

SECTOR

#127

XBOX SERIES S

XBOX SERIES X

PLAYSTATION 5

ASSASSIN'S CREED VALHALLA

OBSAH

DOJMY / INTERVIEW

RECENZIE

- BALDUR'S GATE 3
- IMMORTALS FENYX RISING

- ASSASSIN'S CREED VALHALLA
- SPIDER-MAN: MILES MORALES
- DIRT 5
- WATCH DOGS: LEGION
- COD BLACK OPS: COLD WAR
- NHL 21
- MARIO KART LIVE HOME CIRCUIT
- NFS HOT PURSUIT REMASTERED
- NEIGHBOURS BACK FROM HELL
- RIDE 4
- FIFA 21
- PIKMIN 3 DELUXE

HARDVÉR

- PLAYSTATION 5
- MÉDIÁ V PLAYSTATION 5
- XBOX SERIES X
- XBOX SERIES S
- OMEN MINDFRAME PRIME
- OMEN VECTOR MOUSE

MOBILY

- IPHONE 12
- HUAWEI MATE 40
- SAMSUNG GALAXY S20 FE
- SAMSUNG Z FOLD II 5G

FILMY

- LOVE AND MONSTERS
- BORAT SUBSEQUENT MOVIEFILM

DOJMY

PREDSTAVENIE

PLATFORMA:

PC

VÝVOJ:

LARIAN STUDIOS

VYDAVATEL:

LARIAN STUDIOS

ŽÁNER:

RPG

VYDANIE:

202!

BRANISLAV KOHÚT

BALDUR'S GATE 3

Návrat klasickej RPG série

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 individua 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 akejkoľvek 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 nehra v žiadnom prípade druhú 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 jest' – 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 postavičky 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 prešlapov 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 perverzny, 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,
SWITCH

VÝVOJ:

UBISOFT

VYDAVATEL:

UBISOFT

ŽÁNER:

AKČNÁ ADVENTÚRA

VYDANIE:

DECEMBER 2020

MATÚŠ ŠTRBA

IMMORTALS FENYX RISING

Pred viac ako tromi rokmi Nintendo prinieslo nielen jednu zo svojich vlastných najlepších hier, ale celkovo jednu z najlepších hier posledných rokov. The Legend of Zelda: Breath of The Wild je vysokou školou herného dizajnu a následne sa objavilo niekoľko konkurenčných titulov, ktoré sa

hru snažili napodobniť. Prichádzali hlavne z nezávislej scény, kde indie vývojári videli v takomto koncepte cestu k tomu, aby aj mainstream zaujali viac ako AAA hry, no prekvapivo svoju vlastnú „Zeldu“ predstavil aj Ubisoft. Jeho hra už stihla trochu obmeniť koncept a úplne zmeniť meno, no jadro

zostalo a pomaly sa jej vývoj chýli ku koncu.

Z Immortals Fenyx Rising sme si mohli vyskúšať celé 4 hodiny a to hneď od samotného úvodu hry. Bolo by ale chybné prehlásiť, že sme si mohli vyskúšať 4 hodiny z úvodu hry.

Tá totiž začína lineárne, no po opustení prvého ostrova sa vám pomaly otvárajú jednotlivé časti jej sveta, takže si berie jednu z užitočných lekcií poslednej Zeldy a dáva vám voľnosť v tom, kam sa vlastne vydáte a čo tam budete robiť. Robí to ale takým typickým Ubisoffáckym spôsobom, no to už trochu predbieham a detailnejšie sa k tomu ešte dostanem.

Čo je ale Immortals Fenyx Rising okrem toho, že je to snaha o napodobnenie úspechu Nintendo? V prvom rade je to rozprávkové poňatie gréckej mytológie, ktoré je niekde na polceste k animovanému Herkulovi z roku 1997. Používa ju tak skôr ako kulisy na zasadenie vlastného fantasy príbehu, kde vám panteón známych postáv hrá druhé husle.

V mnohých ohľadoch si z tejto mytológie dokonca aj uťahuje, inde si ju zas interpretuje veľmi voľne. Ak ju ale máte radi, môže si vás hra získať už len svojim zasadením, keďže je vašou hlavnou úlohou prakticky celý tento svet zachrániť pred skazou.

Titán Tyfón totiž unikol z väzenia v priepasti Tartaros a teraz sa chce pomstiť všetkým bohom za to, že ho tam kedysi Zeus uvrhol. Žiaden z bohov a ani iných známych hrdinov mu nedokáže čeliť, no existuje tu svetielko nádeje. Tým je Fenyx, postava, o ktorej by nikto nepovedal, že dokáže zvrátiť tento nepekný osud antického Grécka a jeho panteónu. A nevie o tom vlastne ani Fenyx. Jedine Prométeus pozná osud tejto postavy a on je rozprávačom vášho príbehu o tom, ako ste zachránili zadok napríklad aj trochu natvrdlému Diovi, ktorý v hre vystupuje taktiež v úlohe nespoľahlivého rozprávača.

Ďalšia dôležitá otázka: Kto je vlastne Fenyx? Odpoveď je len a len na vás. Tu totiž nedostávate do rúk vopred pripravená postava, ale Fenyx si vytvoríte od základov. Môže to byť svalovec ako vystrihnutý z gréckych eposov, ale pokojne aj bradatá hrdinka s modrou farbou pokožky. Editor toho umožňuje pomerne dosť (môžete si to pozrieť aj vo videu, kde sme preleteli možnosťami editora) a je teda len na vás, kto je Fenyx.

Nie je to však len o vzhľade, ale aj o tom, do ktorých úloh sa pustíte a čo všetko v tomto svete dosiahnete. Svoju postavu ale môžete formovať aj prostredníctvom stromov schopností.

Svet sa potápa čoraz hlbšie do temnoty, bohovia vám zväčša nepomôžu a na každom druhom kroku na vás číhajú nejaké monštrá, no našťastie na boj proti Tyfónovi nie ste sami. Niektorí sa vám snažia pomôcť a aj keď zisťujete, že sa stále môžete spoliehať len sami na seba, Hermés vás raz za čas dokáže správne nasmerovať a nie iba vohnať do pasce. Postupne stretnete aj ďalšie známe postavy, niektoré na strane dobra, iné zas na strane zla. Za tie štyri hodiny sme síce mali možnosť nazrieť na hneď niekoľko úloh, ale v príbehu sme sa ďaleko nedostali. Rozbehnuté to ale nie je zle, tak si hra snáď svoj rozprávko-mytologický charakter zachová až do konca.

No a teraz poďme k tomu, že aj keď Immortals pôsobí sviežo, tak je to ďalšia open world hra od Ubisoftu. Vývojári sa snažia odkloniť od toho typického konceptu z iných Ubisoft hier, dokonca v niektorých oblastiach až nehanebne kopírujú Zeldu, ale to Ubisoffácke jadro tu stále je. Nenájdete tu síce veže, z ktorých skáčete do sena, ale aj tak stále musíte nájsť sochu daného boha v aktuálnom prostredí, aby ste si ho "sprístupnili" na mape. Odtiaľ sa môžete rozhliaďnúť, označiť si prvky záujmu vo svete a vydávate sa ďalej plniť sériu hlavných a aj vedľajších úloh, ktoré vás posunú bližšie k ďalšej časti sveta.

Ja už po toľkých rokoch nemám práve v obľube tento vežičkový štýl, ktorý Ubisoft dokázal dostať ešte aj do pretekárskej hry, ale musím sa priznať, že tu mi to veľmi neprekážalo a bavil som sa. Na druhú stranu tie 4 hodiny budú pri takejto hre tvoriť možno 10% celkového herného obsahu.

Ak teda od hry očakávate niečo nové a svieže, asi ste na zlej adrese. Ako ale píšem, zatiaľ sa mi hra nejavila nudne a ani nezaujímavo. Skôr práve naopak. Prezentačná verzia nás nezahltla zbytočnými otáznikmi pre fádne vedľajšie úlohy a dokonca tu úlohy nie sú ani o tom, aby ste sa niekam presekali a tým to hasne.

Dobrou ukážkou môže byť úloha, ktorá má pomôcť Afrodite vrátiť sa späť do sveta. Ak máte radi grécku mytológiu, určite poznáte príbeh o jej zrode. No a to teraz musíte replikovať. Vyžaduje si to trochu bojov, trochu platformingu a trochu hádaniek. Naopak tu máte ale úlohu, ako napríklad zdolať Achillov príznak, aby známy hrdina mohol odpočívať v pokoji a hlavne vás jeho temné verzie neotravovali vo svete. To je

úloha založená hlavne na boji a ak sa na Achilla dostatočne nepripravíte, dokáže vám dať poriadne zabráť. Je totiž nielen silný, ale vydrží toho poriadne veľa.

Tento súboj si taktiež môžete pozrieť v jednom z našich gameplay videí okolo.

Z príbehu, postáv a aj variability úloh nám teda hra veľa neukázala, no je tu jedna oblasť, ktorej nám naservírovala priehrštie. Alebo teda možno iba mne, keďže sa každý novinár počas špeciálneho preview eventu mohol vydať vlastnou cestou v dostupnej časti herného sveta. No a ja som mal pred sebou neustále nejaké hádanky. Tu treba naraz spustiť dva spínače, no zdanlivo nemáte čím. Tam zase musíte v Tartare aktivovať špeciálne spínače pomocou vzduchom poháňaných kamenných gúľ. Tých hádaniek rozhodne nebolo málo, no nenudili a občas bolo naozaj potrebné pohnúť hlavou. Ale nebojte, nebolí to.

Nemusíte tu odohrať 4 hodiny, aby ste si všimli jednu vec. Bohato stačí pozrieť si naše videá okolo. Pri pohľade na hernú náplň si totiž budete hovoriť, že toto ste už niekde videli. A Nebolo to v Assassinovi, Far Cry ani ďalších Ubisoft

sériách. Ukazovateľ staminy vedľa postavy pri tom, ako sa šplhá po skalách, je jeden taký malý náznak. Niečo naznačí aj plachtenie vzduchom a ďalšie herné prvky. No a potom sú tu schopnosti vašej postavy používať ťažké predmety v prostredí aj napriek tomu, že ich vlastnou silou nezodvihne. Alebo aj puzzle výzvy v Tartare, kam prejdete cez portál a musíte niečo vyriešiť, aby ste sa dostali ďalej. To mi tiež niečo pripomína.

Neberte to však ako kritiku. Možno to naznačuje, že sa Ubisoft snažil vykrádať nápady od tých najlepších, no hra samotná z toho ťaží, lebo aj keď obsah nie je nejako zázračne inovatívny a originálny, rozhodne je zábavný a tie herné mechanizmy prebraté z poslednej Zelda hry jednoducho fungujú. Akurát som si nevšimol, že by tu toho zatiaľ bolo až tak veľa, no hra má vykročené správnym smerom. Navyše ak trpíte nedostatkom podobných zážitkov, lebo ste už BoTW dohrali na 100% v základe a aj s DLC, toto môže byť pekná náhrada, ak to hra dokáže vhodne využívať v celej svojej dĺžke.

No a nájdete tu aj spomínané RPG prvky. Vaša postava bude v priebehu hrania zbierať nové božské zbrane, to isté platí aj pre vybavenie, ktoré vám zlepší schopnosti, no nie je to len o tom. Zbrane si viete ďalej vylepšovať v Héfaistovej vyhni, viete si vylepšovať život aj staminu, no nechýba tiež postupné odomykanie schopností a síl v stromoch schopností. Taktiež si v kotle Kirké viete namiešať elixíry. Nechýba možnosť zlepšiť si inventár, zvýšiť maximálny počet elixírov a podobne. Elixíry si pritom miešate z vecí, ktoré nájdete vo svete.

Je ťažké zatiaľ hodnotiť technickú stránku. Nie preto, že by hra nebola dotiahnutá alebo podobne, ale preview event prebiehal online cez cloud cez polovicu Európy. Musím povedať, že za daných podmienok bol výsledok parádny, ale neukazuje to hru v plnej paráde. Artštýl je ale pekný a hra nebežala zle. Trochu mi prekážal dabing so silným prízvukom a fakt občas až detinsky hlúpo napísané dialógy, ale to tiež postrehnete aj v našich videách. Naopak hudba pôsobí veľmi pekne, atmosféricky a parádne dynamicky reaguje na dianie na obrazovke. Stojí za ňou Gareth Coker, ktorý má na konte fenomenálnu hudbu k Ori and the Blind Forest a Ori and the Will of the Wisps. Navyše mnohých určite poteší česká lokalizácia, ktorú mala hra už v preview verzii a pôsobila kvalitne.

Immortals Fenyx Rising možno nebude originálna hra a obsahuje tiež mnoho prvkov typických pre open worldy od Ubisoftu, ale to z nej určite nerobí zlú hru. Stavia na overených princípoch, nesnaží sa priniesť niečo nové, no a funguje to. Tie 4 hodiny hrania ubehli pomerne rýchlo a bez nejakých väčších problémov. Boje boli jednoduché a intuitívne, klasické na žáner. Hádanky tu a tam na chvíľu zdržali, no stačí mať otvorené oči a prekonáte ich pomerne rýchlo. No a pozeralo sa na to tiež dobre. Teraz si už len počkať do 3. decembra, ako to nakoniec celé vypáli.

RECENZIE

PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

UBISOFT

VYDAVATEL:

UBISOFT

ŽÁNER:

AKČNÁ ADVENTÚRA

ASSASSIN'S CREED VALHALLA

ASSASSIN V DOBE VIKINGOV

Ubisoft pokračuje vo svojej jedinečnej Assassin's Creed sérii, ktorá nás tentoraz vtiahne na koniec prvého tisícročia a konkrétne do Anglicka. Bude to ďalšie pokračovanie aktuálnej trilógie, ktorá začala v Origins v Egypte, pokračovala Odyssey v Grécku a teraz nás vtiahne do Anglicka v dobe Vikingov.

Valhalla tak pokračuje v príbehu vzniku a vývoja dvoch strán, ktoré spolu bojujú o osud sveta. Vidíme, ako sa postupne vyvíjali od ich počiatkov až k modernej podobe. Teraz urobia ďalší krok k zmene z Hidden Ones a Order of the Ancients na assinov a templárov. Nakoniec je to tesne pred krížovými výpravami, pri ktorých templári nabrali novú podobu.

Ak ste ešte Assassin's Creed hry nehrali, musíte vedieť, že v každej hre sa dostávame do inej doby, iného národa, spoznávame ho a snažíme sa popritom s assasinmi zachrániť svet pred deštrukciou a ovládnutím zo strany templárov. Nerobíme to však priamo, ale cez Animus, zariadenie, ktoré dokáže z DNA padlých hrdinov prečítať ich minulosť, z ktorej si

následne zlomové okamihy zahráme. Najskôr sme to robili priamo v organizácii Abstergo patriacej pod templárov, ale posledné časti sme sa dostali do postavy Layly, ktorá cestuje po svete a snaží sa zachrániť svet hľadaním pozostatkov dôležitých assassinov. Teraz našla Vikinga Eivora.

Budete tak hrať s Eivorom, kde si môžete zvoliť podobu ženy, alebo muža, alebo aj oboch. Pričom ak vyberiete oboch, systém si zvolí tú postavu, ktorá sa bude v danom čase viac hodiť. Bude na vás, s kým sa ponoríte do roku 873, teda približne do strediu obdobia, v ktorom prebiehali vikingské výpravy do Anglicka. Či už so zameraním na usídlenie, obchod alebo rabovanie.

Presnejšie hra začína v Nórsku, ktoré má menšiu mapu a umožní vám spoznať základy hry. Tu strávite niekoľko prvých hodín hry, aby ste sa následne presunuli do Anglicka. Vždy sa sem však budete môcť vrátiť a preskúmať celú mapu alebo splniť všetky úlohy. Hlavná mapa je,

samozrejme, mapa Anglicka, ktorá zahŕňa približne strednú a východnú časť krajiny. Je to anglosaské Anglicko, ktoré je rozdrobené, stále sa spamätávajúce z pádu Rímskej ríše a je tu množstvo rozdrobených kmeňov a kráľovstiev. Pokrok tu zastal a na ruinách stavieb Ríma vznikajú hlavne drevené pevnosti.

Vy sa sem dostávate zo svojho domova a usídliť sa v opustenej vikingskej dedine. To bude váš nový domov a základňa pre celú hru. Popri spĺňaní misií sa sem budete vracieť, budete ju rozširovať, vylepšovať a aj obraňovať. Náležíte tomu sa vaše činnosti v hre rozšíria, už nebudete len chodiť na misie, ale budete priebežne aj so svojou loďou brázditiť rieky a rabovať pevnosti, aby ste získavali materiály na stavbu dediny. Máte tu totiž rôzne budovy od prístavu, cez kanceláriu assassinov, obchodníka, rímske múzeum, veštiareň, všetko musíte postaviť a následne vylepšovať. Jednotlivé budovy vám budú pridávať možnosti do hrateľnosti, silu, alebo aj

úpravy. Je to taký príjemný doplnok hrateľnosti. Niekedy nutný pre posun vpred, ale čo by ste to boli za Vikinga, keby ste si raz za čas nespravili len tak veľkú rabovačku?

Samotná hrateľnosť je znovu založená na objavovaní krajiny, tentoraz buď na lodi, pešo alebo na koni a, samozrejme, spĺňaní určených úloh, ktoré sú rôzne zamerané. Od kontaktovania osôb, cez ich likvidovanie, hľadanie, ale je to aj o spolupráci, keď pomáhate v dobýjaní pevností, aby ste získali následné spojenectvá. Sledujete, ako sa krajina mení a vy jej v tom pomáhate.

Likvidujete kráľov, aby ste dosadili nových, riešite ich vraždy v detektívnych misiách, kde musíte skúmať prostredie a nachádzať náznaky toho, čo sa v danej oblasti stalo. Znovu tu nechýba assassinske videnie alebo havran, s ktorým si viete spraviť obraz o okolí a vyhľadať nepriateľov alebo vaše ciele.

Štruktúra hry je tu tentoraz mierne upravená, hra prakticky nepozná vedľajšie misie, všetko sú dôležité príbehové misie, ktoré sa rozdelia na misie pre svoju dedinu a misie pre miestnych obyvateľov. Zatiaľ čo pre miestnych sú priame a jasné, pre dedinu sú viac všeobecné, keďže musíte získať materiály alebo lokalizovať určité veci, splniť sériu vrážd a podobne.

Na pozadí tohto všetkého sa odohráva príbeh medzi Hidden Ones a Order of the Ancients, kde podobne ako v predošliých hrách musíte odhaliť celú štruktúru rádu, hľadať vodcov pomocou dokumentov alebo iných náznakov a následne ich vyvraždiť. Ak budete hrať hru s príbehom pre assassinov budete zrejme sklamaní, je teraz veľmi posunutý do úzadia a vyvíja sa veľmi pomaly a popritom prebieha aj menšia časť hry v prítomnosti s Laylou, v ktorej v príbehu nastanú zvraty.

Prepojenia minulosti a prítomnosti nebudú chýbať a začne sa spomínať aj jedna z postáv starších hier, čo by mohlo naznačovať nečakané zmeny v ďalšej hre.

Samotné boje budú tentoraz upravené na vikingský, brutálnejší štýl, náležite tomu budete môcť bojovať s dvomi zbraňami

alebo jednou zbraňou a štítom, s ktorými budete kombinovať obranu a útok s vyhýbaním sa. Doplnia to aj špeciálne útoky na blízko alebo na diaľku, popritom ako si budete môcť odomkynávať možnosti. Tieto si odomknete nájdením špeciálnych kníh, z ktorých sa ich naučíte. Okrem nich tu funguje nový strom odomkynania schopností, v ktorých za získané body po splnených misiách odomknete hviezdy na oblohe. Za tie získavate vyššiu silu pri rôznych zabitiach, obranách, lepšie možnosti stealth a podobné vylepšenia. Toto všetko zvyšuje vašu silu, ktorá je základným parametrom hry. Podľa nej viete, na ktoré boje si dokážete trúfnuť a na niektoré nie. Keďže silu zvyšujete pravidelne po misiách, ide to prirodzene a nemusíte splňať žiadne „fetch questy“, nakoniec také tu ani nie sú. Jediné čo v hre musíte popri misiách robiť, sú nájazdy, v ktorých sa so svojimi bojovníkmi vydáte loďou po riekach a podľa sily si vyberiete niektorú z pevností, na ktorú zaútočíte a získate jej poklady. To vždy znamená, že spolu s vašou malou armádou budete bojovať proti nepriateľom a popritom budete vykrádať kostoly a budovy. Do nich sa musíte vždy dostať a buď nájdete

nejaký vstup zo strechy, alebo pobijete všetkých na nádvorí, aby ste mohli s niektorým z vašich ľudí vyraziť dvere.

Pritom sú nájazdy ešte len takým jednoduchším odvarom dobýjania, to pravé nájdete hlavne v misiách, kde budete spolupracovať s väčšími armádami a budete baranidlom ničiť brány alebo ich brány otvárať z druhej strany. Budú to však oveľa lepšie a prirodzenejšie boje ako neprehľadné vojny armád v Odyssey. Samotné boje sú dynamické, cítite svoju silu, ale aj silu nepriateľov. Totiž zatiaľ čo bežných vojakov s mečmi prekonáte relatívne jednoducho, nepriateľov s kopijami alebo so štípmi prekonáte len veľmi ťažko. Na to však máte luk, ktorým viete zasiahnuť citlivé miesta takýchto nepriateľov a následne ich doraziť. Jediné nesmiete zabúdať zbierať šípy, ktorých však býva v okolí bojov dostatok. Rovnako je potrebné zásobiť sa jedlom a popri bojoch občas zozbierať z kríkov nejaké tie bobule, aby ste doplnili energiu. Boss nepriatelja sú, samozrejme, kapitola sama osebe, tých je viac typov, niektorí majú viac dielikov energie priamo nad hlavou, iným sa energia presúva na vrch obrazovky a už viete, že je zle.

Celé je to dobre vyvážené, aj keď niekedy na nervy, keďže niektoré boje a aj všetky nájazdy majú quicksave len pred samotným bojom a niekedy ich tak po vašom úmrtí opakujete aj viackrát. Pozíciu si však môžete ukladať hocikedy mimo veľkých bojov a uložiť si tak hru pred dôležitými rozhodnutiami.

Rozhodnutia v rozhovoroch tu totiž znovu nechýbajú a upravujú ako priebeh hry, tak aj konce. Môžete niekoho zabiť, ušetriť, zobrať zásoby, niekoho obviňiť - to vám postupne pridáva, alebo stráca priateľov. Väčšinou to ale nie sú závažné zmeny, ktoré by výrazne menili samotnú hru.

Nechýba tu ani mytológia, zameraná ako na severských bohov, tak anglické legendy, za ktorými nebudete hľadať nadprirodzené veci, ale reálne, takže napríklad obri budú len prerastení ľudia. Aj keď na druhej strane vo víziách vás pre zmenu prenasledujú vaši bohovia a špeciálne Odin. Bude to zaujímavé a narazíte na osobité prepojenia a aj postavy. Či už historické alebo z legiend. Znovu to bude ako hodina histórie, ktorá vám priblíži krajinu v

danej dobe. Respektíve nie hodina, ale desiatky hodín hlavného príbehu a aj stovka hodín v celej hre.

Je to masívne, ale zaujímavé, stále iné a posúvajúce sa dopredu. Už sa to tak neopakuje ako v *Odyssey*, nemusíte toľko bojovať o korisť a celý zážitok je viac spojený, podobne ako celá mapa, nie je to rozbité na desiatky ostrovov. Môžete spíňať misie, rabovať, objavovať celú mapu (oplatí sa hneď na začiatku hry prejsť ju celú a nájsť synchronizačné body a prístavy pre fast travel), ale aj hľadať poklady, odhaľovať tajomné príbehy, vylepšovať dedinu a ak by vám to nestačilo, pravidelný mesačný obsah bude prichádzať a rovnako aj dve veľké príbehové expanzie. Tie nás zavedú do útoku na Paríž a aj do Írska medzi druidov.

Vizuálne je titul znovu parádny, Anvil engine sa tu ukazuje veľmi pekne a dokáže jedinečne zachytiť rozmanitosť Anglicka od slnečných dní, cez daždivé a sychravé počasie, bažiny až po sneh na severe (alebo doma v Nórsku). K tomu je Anglicko doslova jedinečne vykreslené, ako som spomínal, je to v časoch potom, ako sa rozpadla Rímska ríša.

Všade vidíte zrúcaniny hradov, v ktorých sa snažia žiť miestni králi, opustené kamenné pevnosti, dožívajúce koloseá, rímske stĺpy. Pritom hlavnými sídlami sú hlavne teraz drevené domy a pevnosti. Celé je to skutočne rozmanité, keďže Anglicko v danej dobe vôbec nie je jednotné a žijú tu rôzne národy, ktoré sa sem prisťahovali, majú svoje vlastné stavby a systém opevnení. Keďže je to aj uprostred vikingských vpádov, tak nechýbajú vikingské yurty a, samozrejme, ani veľké mestá, ako Lundun, budúci Londýn, ktoré sú väčšinou zničené a snažia sa postaviť na nohy. Celé to veľmi pripomína fantasy krajinu a takmer

fantasy RPG (bolo by zaujímavé, keby skúsil Ubisoft spraviť aj niečo v tomto smere).

Je to nádherné a prekvapivo mi to tentoraz išlo veľmi dobre, je to oveľa menej náročné na procesor, kde aj štvorjadro nemá problém spracovávať svet. Po Odyssey na procesor náročnom Watch Dogs: Legion je to skutočne prekvapivé, vyzerá to tak, že vývojári zapracovali na optimalizácii aspoň v tejto oblasti. Aj keď sú tam občasné malé záseky a aj rôzne malé drobné chyby, väčšinou však nekazia hrateľnosť. Ako keby tom chýbalo posledné kolo fixov pre menej podstatné chyby. Korona a vývoj na

5 platforiem spraví svoje. Niežeby to inokedy bolo iné, ale teraz to mierne viac vidieť, aj keď nie až tak ako pri Unity, ktoré tiež vychádzalo pri začiatku generácie.

Svet je pritom živý, od ľudí v dedinách, hliadok medzi mestami, zvieratami v lesoch, vtákmi nad mestami, ale premávka je aj na vode. K tomu nechýba interakcia, kde, samozrejme, vyliezť môžete prakticky všade, viete vypaľovať dediny, požiare sa tu šíria v rámci budov a dedina počas vášhónajzdu vyzerá veľmi zaujímavovo. Všade oheň, dym, telá, krv, miestami odseknuté končatiny... Na atmosféru sa skutočne sťažovať nedá.

Celé to dopĺňa kvalitná hudobná stránka, rozsiahly dabing a aj keď tu nie sú rádiá počas cesty, na lodi viete nechať svojich chlapov spievať alebo rozprávať príbehy. Žiaľ, všetko teraz len s anglickými alebo ak viete poľskými titulkami, keďže čeština bola síce vo vývoji, ale bola zrušená. Vo verzii hry ešte pred prvým patchom som mal aj nastavenie češtiny, ale jediné čo bolo preložené, bolo polka úvodného menu. Ubisoft to zrušil pre nízke zisky z SK a CZ lokality. Možno na dlhú dobu posledným oficiálne preloženým titulom do CZ bude Immortals: Fenix Rising.

Celkovo je Assassin's Creed: Valhalla veľmi pôsobivé pokračovanie, ktoré si užijú ako fanúšikovia série, tak aj fanúšikovia histórie a aj Vikingov. Ponúka jedinečný pohľad na Anglicko v temnej dobe, kedy je zničené, pomaly sa zbierajúce a plné konfliktov a bojov.

Do toho ešte prichádzate vy ako vikingskí rabovači. Základný príbeh je tu síce menej výrazný a hlavne rozťahajú, ale sprevádzajú to príbehy miestnych kráľov a pomáhajú tomu kvalitne spracované boje, nájazdy a aj vylepšený systém RPG prvkov. Príbeh v súčasnosti je len ako malý doplnok, aj keď začína mať zaujímavé smerovanie a uvidíme, čo všetko sa aktuálnymi udalosťami zmení v ďalšej hre.

Ak sa vám páčili posledné časti Origins a Odyssey, toto je presne pre vás a ak ste žiadneho assassina doteraz nehrali a máte radi otvorené svety, určite to skúste. Absencia českých titulok zamrzí, ale aj keď neviete po anglicky, hru si užijete.

HODNOTENIE

+ pôsobivý rozsiahly svet Anglicka
+ množstvo obsahu
+ veľmi dobrá vikingská atmosféra
+ kvalitne spracované boje a dobre riešené upgrady

- rôzne malé chyby
- hlavný príbeh Assassinov je len v úzadí
- tentoraz už chýbajú CZ titulky

8.5

MARVEL'S SPIDER-MAN

MILES MORALES

PLATFORMA:
PS4, PS5
VÝVOJ:
INSOMNIAC GAMES
VYDAVATEĽ:
SONY
ŽÁNER:
AKČNÁ ADVENTÚRA

Spider-Man sa zdá byť pohodlnou cestou k úspechu. Táto komiksová značka má aj mimo stránok komiksov takú silu, že sa jej darí prakticky kdekoľvek. Dokonca aj v Sony s tým majú bohaté skúsenosti a teraz nemám na mysli filmové štúdio. Sám Ken Kutaragi kedysi trval na tom, aby PS3 použila „Spider-Man“ font na konzole. Pri vydaní PSP s novým formátom UMD zase stavili na bundle s filmom Spider-Man 2. Ak si k tomu pripočítame úspech hry Marvel's Spider-Man pred 2 rokmi na PS4, asi hned pochopíte, prečo práve na Spider-Mana opäť stavili pri vydaní novej konzoly.

A urobili dobre. Marvel's Spider-Man: Miles Morales je hra, ktorú si chcete domov doniesť spolu s novou konzolou. Nie je dokonalá, nie je originálna, neprináša niečo nové alebo prelomové. Ponúka ale kvalitnú hrateľnosť a peknú porciu zábavy, pričom ak poznáte predchodcu (keďže toto je vlastne skôr len standalone expanzia), viete si pekne porovnať tie nové veci, ktoré s PS5 prichádzajú. Spoznáte rozdiel vo zvuku (ak si zahráte na slúchadlách, s ktorými PS5 podporuje nový 3D zvuk), spoznáte nový ovládač a taktiež okúsíte rýchlosť nahrávaní na SSD. Je to rovnaká hra, ale predsa iná a tie iné veci pekne vyniknú.

To som ale kus predbehol a bolo by fajn vrátiť sa na začiatok. Ak ste doteraz nehrali pôvodnú hru, tu je už samotný názov spoilerom. Nemá asi zmysel okolo toho zbytočne chodiť – z Milesa sa stane Spider-Man a v tejto hre sa chopíte práve jeho životného príbehu. Miles je ešte decko a je veľmi podobný Petrovi Parkerovi. Tiež ho formovala rodinná tragédia, no tiež je to v srdci veľký hrdina. Len na to ešte úplne nedozrel. Je ale na ceste a zatiaľ sa zaúča u „veľkého“ Spider-Mana, ktorému v uliciach pomáha. Potýčku s jedným známym superzloduchom zvládne na výbornú, tak Peter neváha a prenecháva mu mesto, aby si on zatiaľ oddýchol v Európe.

Herný Marvel opäť ťaží z prvkov filmového MCU a badať, že Insomniaci s hrou poľujú na to miliardové filmové publikum, no na rozdiel od niektorých iných hier to tu netreba veľmi vyčítať. Miles je stále sviežou postavou s menej známym príbehom. Po Petrovom odchode sa hra venuje už len jemu a jeho partii. Miles je nielen svojská osobnosť, ale má aj svojské pavúčie schopnosti, keďže jeho pohrýzol trochu iný pavúk. Sila, liečenie a podobné veci nechýbajú. Rovnako ani technické vybavenie v podobe metania pavučín. Zaujímavejšie ho ale robia jeho špeciálne schopnosti – bioelektrina a neviditeľnosť.

Tie si budete osvojovať len postupne. Zo začiatku je to skôr len o tom lietaní nad ulicami New Yorku a rozdávaní úderov. Aj Miles sa totiž vie pekne obracať a v nakopávaní nepriateľov je rovnako zručný ako Peter pred 2 rokmi. Jeho bioelektrina sa ale neskôr zide nielen v boji, ale aj na riešenie problémov, ktorým budete v hre čeliť. Chvíľku to potrvá a po nej si osvojíte aj neviditeľnosť, aby ste z boja jednoduchšie utiekli do úzadia, prípadne vhodná pre tých, ktorí v takýchto hrách

preferujú skôr stealth postup. Ani jedna z týchto schopností však nie je zadarmo a obe si vyžadujú dostatok energie na ich spustenie.

Pre mnohých to možno bude trochu mäťúce, ale tieto bioelektrické schopnosti tu majú názov Venom a naozaj to nijako nesúvisí s čiernym parazitom z vesmíru. Miles po určitom nabití energie dokáže vykonať nielen špeciálne dorážacie útoky, ale aj elektrické útoky. Tie prelomia obranu aj tých silnejších protivníkov, pričom majú výhodu v tom, že jednou ranou viete pekne zasiahnuť aj väčšiu skupinu grázlov. Postupne si navyše osvojíte viac rôznych elektrických útokov. Niektorými prekvapíte aj tých najrýchlejších nepriateľov, iné zase viete využiť vtedy, keď potrebujete plošne zasiahnuť pomerne veľkú zónu s viacerými nepriateľmi. Taktiež sa takto prebijete stenami a elektrické schopnosti využijete aj na štartovanie generátorov, prípadne dotiahnutie elektriny tam, kde ju potrebujete.

Tieto dve veci sú nadstavbou na dobre známom súbojovom systéme, ktorý si už pôvodná hra prepožičala z iných titulov,

najmä z Arkham série. Stále teda vychádza z freeflow combat štruktúry, kedy s postavou poskakujete medzi skupinou nepriateľov, na útoky využívate dve tlačidlá, do toho môžete zapojiť pavučinu alebo nástroje. Nesmiete zabudnúť na tlačidlo na úskok spolu s nejakým smerom, kedy vám hra naznačí, z ktorej strany na vás nepriatelia útočia. Je to rýchle, jednoduché a aj po toľkých rokoch používania v rôznych hrách stále zábavné. Chválím redukciu QTE z bossfightov a taktiež prídanie tuhších nepriateľov. Opäť budete čeliť viacerým frakciám a hlavne Underground, ktorej pešiaci sa dokážu aj voči niektorým vašim fintám dosť dobre brániť.

Práve Underground je tu novou a hlavnou hrozbou, ktorej budete čeliť. Vo vzduchu totiž visí riziko zničenia celého Harlemu, no najskôr musíte rozplieť nitky toho, kto za tým všetkým vlastne stojí. Nečakajte nejaké šokujúce zvraty alebo odhalenia, všetko viete dlho vopred, ale spracovanie príbehu nie je zlé. Nechýbajú ani známe postavy, Prowler je v Milesovom príbehu vždy nutnosťou a tu nechýba, pričom spracovanie tejto postavy si vás získa.

Aj keď by ste si možno želali aj nejaké scenáristické prevkapanie. V každej postave tu čítate ako v otvorenej knihe, každý zvrát vidíte dlho vopred. To ale robilo Insomniacom problém už v pôvodnej hre.

Páči sa mi tu ale výraznejšie zameranie na lokálny a aj osobný aspekt príbehu. Asi nie je žiadnym prevkapaním, že aj v tomto prípade je hra založená na spojení medzi hrdinom a záporákom, tak to jednoducho v správnej komiksovej musí byť. Nazriete ale detailnejšie na Milesovu rodinu, na jeho priateľov, na miesto, kde žije. Pôsobí to osobnejšie a nie je to len ďalšia veľkolepá záchrana celého sveta, je to záchrana najbližších. Taktiež si prejdete aj nejaké menšie Milesove osobné príbehy v rámci vedľajších misií.

Jedna z mojich najväčších výčitiek voči pôvodnej hre tkvela v tom, že hra nebola ani trochu originálna. Všetko sme už videli, hrali a čítali predtým. Tu je však tento problém ešte znásobený. Ja viem, nahnevane už búchate po klávesnici so

zapnutým Caps Lockom, aby ste mi „naložili“, že to je expanzia a nemal som čakať novú hru. No tú som ani nečakal. Rovnako som nečakal, že autori 1:1 skopírujú štruktúru sveta a misií. Nie je to teda len o tom, že sa hra odohráva v tom istom meste, ktoré prešlo face liftom.

Je to hlavne o tom, že máte celú dobu dojem, že toto ste už hrali, len s inou postavou. Vežičky sú vďaka bohu preč a dúfam, že sa už nikdy nevrátia v žiadnej hre a odídu do zabudnutia. Mesto máte otvorené, takže aspoň jedna zmena. No misie majú presne rovnakú štruktúru ako pred dvoma rokmi. Chýba snáď len viac hrateľných postáv. Pomalší úvod, „superhrdinovanie“ v uliciach, povinná jazda bez obleku len ako Miles, do toho nejaká nutná výplň riešením zločinu v uliciach, kým sa sprístupní ďalšia hlavná príbehová misia. A takto dookola.

Do toho si pripočítajte aj vedľajšie aktivity a misie, ktorých síce nie je málo, ale zločiny po meste sú strašne generické. Tu a tam niečo vyriešite,

hlavne ak už svištíte ulicou okolo, no snáď len trofeje vás prinútiť k tomu, aby ste vyriešili všetky zločiny v hre. No a potom je to o variácii toho, čo ste už hrali. Bojové výzvy vám tu nedáva Taskmaster, ale Peter. Tu hľadáte staré časové kapsuly, v pôvodnej hre to boli staré batohy. Pred 2 rokmi ste z diaľky hľadali skrytú mačku, teraz hľadáte skrytý zvuk. Opäť musíte likvidovať základne s gangstrami, opäť hľadáte drobnosti, ktoré máte vyznačené na mape, len sa teraz inak volajú. Insomniac prakticky len bez nápadu skopíroval to, čo mal hotové pred 2 rokmi a nevymyslel nič nové. Má jediné šťastie – že je hra v jadre stále taká zábavná a pohyb po uliciach tak vtahujúci, že vám tá recyklácia nakoniec až tak neprekáža. Chcete bojovať, chcete vidieť koniec.

To je môj najväčší problém s hrou. Bavila ma a užil som si ju, po jej konci sa rozhodne veľmi teším na pokračovanie, ktoré je tak isté, ako že zajtra ráno vyjde slnko, no dúfam v ňom už vo väčšie zmeny, lebo tretí raz na to isté už

neskočím. Okrem toho, že je táto hra kópiou 2 roky starého predchodcu, tak niektoré veci robí lepšie. Už som spomenul, že ubudli QTE a dokonca aj vežičky. Potlesk za to! Taktiež ale musíte častejšie zapájať hlavu, čo mám v hrách rád. Nečakajte nejaké náročné hádanky, len drobné prekážky, ktoré tu ale slušne fungujú. Hra je výrazne kratšia ako tá pôvodná, no zároveň som mal dojem, že tu je menej zbytočnej vaty a tým pádom si drží lepšie tempo, z ktorého nespomaľuje.

Už pôvodnú hru som ospevoval kvôli tomu, ako parádny pocit pri hraní máte z toho, že sa hojdáte ulicami New Yorku, ktorý je verne spracovaný. Miles niečo málo na akrobacii pridal, stále to pôsobí veľmi organicky a oku lahodiaco. Paleta jeho pohybov je bohatá a spracovanie mesta prispieva k tomu, že počas hrania ani raz nevyužijete možnosť rýchleho cestovania – to mesto si chcete užiť. Navyše sú tu okrem reálnych budov aj tie komiksové, ktorými autori žmurkajú na fanúšikov, či už je to veža Avengerov, alebo napríklad Sanctum Sanctorum. Tu sa navyše v meste pohybujete v zime, čo mu dáva inú atmosféru. A pravdepodobne tu nájdete jediné vianočné trhy, ktoré tento rok navštívite.

A tomu celému v neposlednom rade veľmi pomáha grafika. Tá stále má aj svoje slabšie chvíľky, nie všetko je spracované dokonale a narazil som tu aj na niektoré postavy, z ktorých sa budem ešte dlho strhávať zo sna, ale mesto samotné je pekné. Hlavné postavy sú spracované detailne, ich animácie sú špičkové. Veľa hre pridáva aj nový raytracing, ktorý je v exteriéroch síce vo viac obmedzenej miere, no všimnete si ho aj tam. Vyniká ale v interiéroch, kde sa až podozrivo často vyskytujú lesklé povrchy, ale to neprekáža, vyzerá to parádne. No a nakoniec je tu plynulosť prechodov. Loading je len v úvode a pri nahrávaní pozície (aj to sú bleskové), inokedy na nič také nenarazíte a pri hraní vás nič neprerušuje.

Kvalitnému vizuálu sekunduje aj veľmi dobré audio, ktoré začína na špičkovom dabingu a končí na dobrej hudbe, ktorá je šitá na mieru superhrdinskému žánru a pekne vystihuje situácie, ktorým čelíte. S headsetmi si viete vychutnať aj nové 3D audio, ktoré vás hlbšie vtahuje do sveta, keď sa v ňom pohybujete. S celkovým mixom by sa ešte dalo pohrať v stereo zvuku mi niektoré aspekty prišli lepšie vyvážené, ale pri takomto dynamickom open worlde si to pohybovanie nad plnými ulicami aj vďaka priestorovému poňatiu užijete. Akurát tá haptika tu nemá až také využitie a časom aj zabudnete, že máte v rukách nový gamepad s niekoľkými novými technológiami.

Len je škoda, že je tá technická stránka stále aj trochu nedotiahnutá. Občas sa nájde nejaký bug, ktorými otvorené svety často trpia, prípadne sa postava niekde zasekne. Bohužiaľ som ale raz musel pristúpiť až k reštartovaniu na poslednú uloženú pozíciu, keď ma hra s postavou v rámci jednej vedľajšej aktivity umiestnila do vnútra modelu budovy. Síce mi to dalo novú perspektívu pohľadu na hru, ale postava bola prakticky zaseknutá v modeli, tak musel nasledovať reštart.

Dalo by sa povedať, že je Marvel's Spider-Man: Miles Morales dokonca ešte lepší, ak ste nehrali pôvodnú hru. Vo výraznej miere ju recykluje, čo už nemusí pôsobiť najčerstvejšie, no na druhej strane obmedzuje niektoré prvky, ktoré mne osobne na tej pôvodnej až tak nevoňali. Osobnejší fókus hry mi viac sadne, stále je tu kopa odkazov pre fanúšikov komiksu, ktoré budete radi objavovať. No a nájdete tu aj niekoľko naozaj vtipných momentov, ktoré pridávajú niečo navyše a nepôsobia silene. Potierať zločin v uliciach New Yorku so Spider-mačkou v batohu je až prekvapivo zábavné.

HODNOTENIE

- + skvelý dojem z pohybu po meste
- + stále zábavný súbojový systém
- + osobnejší príbeh nového hrdinu
- + grafika a zvuk
- + dobré tempo, menej zbytočnej vaty
- + nové obleky, nové vybavenie a aj vylepšenia
- generické vedľajšie misie a občas v nich už fakt silný stereotyp
- v obrovskej miere len recyklácia pôvodnej hry bez nových nápadov
- veľmi predvídateľné
- technické chyby

8.0

DIRT 5

SPÄŤ NA ZABLATENÉ TRATE

Ako sa vlastne prejavuje problém identity pri hrách? Lebo možno o tom ani neviete, ale aj hry tým môžu trpieť. Chcete príklad? V lete sme tu mali Project CARS 3, čo je snáď ukázkový prípad toho, ako vyzerá hra s problémom identity. Autori s obrovskými skúsenosťami v jednom segmente, na ktorých vyskladali dve časti svojej série, sa rozhodli tretiu časť tejto série výrazne zmeniť a posunúť do segmentu, v ktorom až toľko skúseností nemajú. A výsledkom bola hra s problémom identity. Možno je to v Codemasters, možno nie, no oni odkúpili autorov Project CARS pred vydaním trojky, pričom teraz

prinášajú DIRT 5.

Problém tejto hry je, že to nie je veľmi DiRT. A ak aj áno, tak skôr Showdown 2. Je to zbesilá a rýchla arkáda založená na festivalovej atmosfére, ktorá vás povodí po rôznych exotických lokalitách z celého sveta, kde si užijete nielen extrémny počasie, ale aj hromadu pastelových farieb, ohňostroje, dúhy, dymovnice a veľa veľa hudby. To všetko pri jazdení na cestách, snehu, ľade a aj v blate, ktoré špliecha všade navôkol. Nechýbajú šmyky a aj obrovské skoky zdanlivo odporujúce fyzikálnym zákonom. Takto nejako to totiž dopadne, keď dáte novú DiRT hru vyvíjať autorom, ktorí vytvorili sériu MotorStorm. Vznikne hybrid

s problémom s identitou – nie je to DiRT, podľa mňa je to skôr práve MotorStorm. No to nemusí byť zlé.

Nájdete aj názory, že je táto hra návratom k ikonickému dvojke. Ak nerátam Forzy, tak je práve DiRT 2 racingovka, ktorú som za posledné dve generácie hral najviac a je skvelá. Bola síce ladená arkádovo, ale nie úplne bezhlavo. A hlavne to bola stále rally hra. Režimov bolo síce viac, ale v srdci bolo stále rally a nie festival, kde vás čaká jedna extrémna jazda za druhou. Práve o tom je nový DIRT a jeho ponuka je v tomto ohľade až neuveriteľne bohatá. Toho jazdenia si tu užijete naozaj dosť a pozitívom je, že vás bude baviť.

PLATFORMA:

PC, XBOX ONE, PS4
XBOX SERIES XS, PS5

VÝVOJ:

CODEMASTERS

VYDAVATEL:

CODEMASTERS

ŽÁNER:

Racing

Jadrom hry je kariéra, do ktorej vás hra vrhne vlastne hneď po spustení a odsúhlasení všetkých tých licenčných nezmyslov. Hneď prvé preteky, vlastne tutoriál, ktorého sa zúčastníte, je vašim vstupom do kariéry, ktorou vás bude sprevádzať váš mentor Alex "AJ" Janiček (Troy Baker). Celkovo sa kariéra delí na 5 kapitol, kedy jazdíte čoraz náročnejšie eventy v čoraz lepších autách a dokonca si tu nájdete aj rivala, ktorým je Bruno Durand (Nolan North). Medzi jednotlivými eventami počúvate podcasty, počúvate svojho mentora a občas aj rivala. Alebo to jednoducho preskočíte a idete na to najdôležitejšie v hre – pretekanie.

Ak mám byť totiž úprimný, táto snaha o príbeh v kampani off-road pretekárskej hry je asi to najzbytočnejšie, čo som za niekoľko rokov v hrách zažil. North aj Baker sú skvelí dabingová herci a aj v tomto prípade sa snažia, vkladajú do hry niečo nové, no nefunguje to. Tieto skriptované prekáračky a podporovačky sú naozaj zbytočné a ak už by som mal niekoho počúvať, tak radšej zase Blocka, Pastranu, Foustu alebo iných, ktorí by do toho netlačili „príbeh“, ale bolo by to naozaj o autách.

Našťastie je toto prakticky jediný neduh kariéry, ktorá je naozaj dlhá a bohatá. Ponúka 125 štandardných pretekov a k tomu 13 špeciálnych Throwdown eventov, ktoré si odomknete po dosiahnutí konkrétnych míľnikov. Čaká vás tak viac ako 130 pretekov, čo vám vydrží na dosť dlho. Tie klasické sa postupne striedajú a neraz je tu možnosť niektorý aj preskočiť, ak sa vám nepáči, lebo cesta vpred vedie viacerými smermi. Stačí, ak máte dostatočný počet pečiatok, aby sa vám odomkli ďalšie. A to by nemal byť problém. Maximum za jeden event sú pritom 3, celkovo ich tak môžete získať 375. Hlavne sa mi tu ale páči tá možnosť voľby. V rámci disciplíny si ma hlavne Šprinty veľmi nezískali, lebo mi neprišli zábavné a takto sa dali jednoducho obísť a v kariére sa aj tak pokračuje.

Kariéra navyše neupadá do stereotypu vďaka svojej variabilite. Strieda disciplíny, krajiny a triedy áut, aby ste tak stále jazdili niečo trochu iné. A ak by vám aj to náhodou bolo málo, preteky sa jazdia v rôznej dennej dobe a s rôznymi podmienkami. To všetko sa navyše dokáže dynamicky meniť a aj keď nie je

veľmi realistické, že sa za nejaké dve minúty úplne zotmie, ale pôsobí do dobre. Do toho vám udrie ešte husté sneženie, klzká trať a adrenalín v žilách vám stúpa. Autori si tu naozaj dali veľký pozor na to, aby sa stále dialo niečo nové, menili sa podmienky a celé to pôsobilo viac extrémne, z čoho jasne badať skúsenosti z MotorStormu.

To isté platí aj pre dizajn tratí, ktoré sa teda v rámci jednotlivých disciplín líšia, ale v zásade sú často navrhnuté výborne. Využívajú ráz daného prostredia, sú náročné, komplikované a hlavne zábavné. Taktiež na mnohých nie je len jedna cesta vpred, ale aj alternatívne obchádzky. Nemusia byť nutne kratšie, ale je tam iné stúpanie, prípadne iné prekážky, či získate iný nájazd do zákruty, takže nebudete musieť tak brzdiť. Mnohé sa jazdia na ľade, iné zas bez jasného ohraničenia, kedy ani nevidíte za horizont. Naozaj dobre využívajú dané disciplíny. Len tie ovály rôzneho druhu na Šprinty sú jedna veľká nuda.

Na kariére tiež musím vyzdvihnúť možnosť zahrať si ju na delenej obrazovke.

Ten samotný už dnes bohužiaľ v hrách nie je štandardom, no musím kvitovať, ak je dostupný nielen v rámci nejakej rýchlej hry, ale dá sa rozumne využiť aj v rámci kariéry, kde navyše pozície jednotlivých hráčov majú vplyv. Pokojne si môžete prizvať troch spoluhráčov, ktorí nahradia AI jazdcov v pretekoch. Môžu sa kedykoľvek pripojiť aj odpojiť. Pečiatky síce získava len hráč, ktorý takúto hru s delenou obrazovkou založí, ale skúsenostné body a kredity získavajú všetci na základe svojich umiestnení.

Postupne sa o vás začnú zaujímať aj ďalší sponzori, ktorí vám nielen prilepšia v oblasti získaných kreditov, ale ich levelovaním sa dostanete aj k špeciálnym vizuálom na autá, ak si nechcete vytvárať vlastné. Časom si tak kúpite lepšie autá, odomknete pestrejšie vizuály, no akosi sa z toho vytráca dobrý pocit z progresu, keďže kreditov budete mať dosť a tie vizuály si možno aj radšej vytvoríte sami podľa svojho gusta. Editor je tu pomerne dobre zvládnutý, aj keď nie je taký detailný ako v niektorých konkurenčných tituloch.

Už som sa dosť motal okolo disciplín, no zatiaľ som ich nepredstavil. Nájdete tu Rally Raid, Stampede, Ultra Cross, Ice Breaker, Landrush, Sprint a aj Gymkhana. Niektoré sú štandardné, iné menej. Ice Breaker vás nechá jazdiť na zamrznutých riekach a jazerách, kde prakticky stále idete bokom vpred. Ten Sprint je naozaj dosť nuda, jazdíte dookola, často v stroji s 900 koňmi, ktorý sa nedá veľmi

ovládať. Gymkhana je o trikoch v určenom časovom limite a asi som už trochu starý na to, aby ma takýto režim bavil. Rád to pozerám v podaní Kena Blocka, hrať to úplne nemusím. Veľmi tu chýbajú klasické rýchlostné skúšky v rally režime, bez ktorých DiRT už nie je to, čo od hry čakáte. Celkovo ale režimy ponúkajú pekný herný mix, dostanú vás za volant každého stroja v hre a preveria vaše schopnosti, či už zápolíte o čelné pozície na klasickej trati v rallycross, škriabete sa na skaly, alebo idete bokom po ľade.

Lokality sú zámerné vybrané tak, aby pôsobili exoticky nielen na pohľad, ale hlavne pri jazdení. Je tu Brazília, Nepál, Čína, Maroko a ďalšie. Každé prostredie je svojské, každé je iné aj v rôznych poveternostných podmienkach a dokonca si to v rýchlej hre viete aj nakombinovať tak, že to síce veľmi nezodpovedá realite, ale rezať zákruty uprostred zasneženej faveley má svoje čaro. Počasie má vplyv nielen na vizuál, ale aj na jazdu samotnú, takže si na snehu a ľade pochopiteľne dajte pozor.

Dôkazom toho, že obsahu tu naozaj nie je málo, sú aj autá. Tých tu nájdete 63 v celkovo 13 triedach, pričom niektoré triedy sú zastúpené bohato, no napríklad tá 900-koňová obluda na šprinty je tu len jedna. Nájdete tu klasiky z 90. rokov a lietať po tratiach v Evo VI je rovnaká zábava ako v starých CMR hrách. Sú tu ale aj rôzne špeciály, pickupy, buginy či moderné autá, ako napríklad Mustang

alebo Škoda Fabia Rally 2 evo. Každý fanúšik áut si tu nájde svoje a aj keď to číslo samotné nevyzerá nejako závatne, v hre to funguje dosť dobre.

Jazdný model je naozaj veľmi arkádový a skôr ako starým DiRTom je bližšie k Showdown. Ak teda čakáte niečo, k čomu by ste prešli po DiRT Rally 2.0, toto nie je veľmi hra pre vás. Fyzika je tu dosť benevolentná, tu a tam si viete pomôcť aj mantinelmi a zvodidlami, no inokedy sa výlet mimo dráhy rovná dosť veľkým komplikáciám vo vašej snahe dostať sa na čelo. Rovnako benevolentná je aj deštrukcia áut, ktorá síce nevyzerá zle, no na samotnú jazdu to nemá veľký vplyv. To len dokazuje, že je DiRT 5 primárne arkádou, ktorá sa zameriava na adrenalín, rýchlosť a vychádza to, keďže je dojem z jazdy a rýchlosti veľmi slušný.

Keď už kariéru dohráte, prípadne vás omrzí, zostávajú vám tu rýchle preteky alebo časovky, takže vlastne klasiky. Zaujímavým prídavkom je ale Playgrounds režim, ktorý je o hráčskej kreativite. Môžete si tu vytvoriť vlastné trate alebo aj arény, kde sa bude jazdiť, prípadne robiť kaskadérske kúsky. Je to len na vás. Tento režim má vlastný editor, ktorý je pomerne intuitívny a rýchlo si ho osvojíte, aby ste vytvárali vlastný obsah. Ten môžete zdieľať ostatným hráčom, prípadne si trate stiahnuť od nich. Je tu na to vytvorený celý ekosystém s najlepšími výtvormi, populárnymi a podobne.

Nechýba ani online multiplayer, ktorý sa tiež nesie v odviazanom štýle a okrem klasických pretekov tu nájdete aj párty režimy. Online multiplayer podporuje hru až 12 hráčov a crossgen hranie, takže PS4 a PS5 hráči vedia hrať spolu, rovnako spolu vedia hrať aj Xbox hráči naprieč generáciami. Škoda, že to nie je kompletná crossplay podpora. Medzi párty režimami nájdete napríklad zábavnú novinku Vampire, kde je jedno auto upírom a snaží sa loviť ostatných ešte pred východom slnka. King je klasika o držaní koruny v aréne, pričom vyhrá ten, čo ju drží najdlhšie. No a nakoniec je tu Transporter, kde musíte na mape nájsť predmet a doručiť ho na určené miesto.

Graficky je DIRT 5 zaujímavou hrou. Na konzolách umožňuje už teraz výber medzi lepšou grafikou a nižším snímkovaním a slabšou grafikou s 60fps. Takže je na vás, čo si vyberiete. Sú tu veci, ktoré nevyzerajú až tak dobre, platí to napríklad pre interiéry. Avšak sú tu aj veci, ktoré vyzerajú skvele. Rôzne

časticové efekty parádne dotvárajú atmosféru, efekty počasia a dennej doby sú taktiež veľmi dobré a prejazdy cez blato si budete užívať. Len by to celé nemuselo byť také prepastelkované. No a nakoniec ani zvuk nie je najhorší. Autá znejú fajn, no hlavne tu je skvelá hudba, takže si pri hraní užijete Prodigy, Chemical Brothers, Killers, Airbourne, Wolfmother a kopu inej skvelej hudby.

DIRT 5 je tak hra s problémom identity, kde chýbajú rally a trochu kolíše pocit z progresu. Dole ju ťahajú aj technické buggy, ktorými zatiaľ trpí, ale ešte stále oficiálne nevyšla. Mimo toho je ale kvalitnou arkádou so zábavným jazdením a obrovskou kopou obsahu, ktorý si naozaj užijete. Zabaví v kariére, ponúka rozsiahle možnosti na delenej obrazovke a nestratí sa ani v online multiplayer. Len sa musíte už vopred pripraviť na to, že toto nie je úplne DiRT, tie MotorStorm korene vývojárov sú na hre výrazne badať a nemusí to sadnúť každému.

HODNOTENIE

- + zábavné arkádové jazdenie
- + dobrý dojem z rýchlosti
- + efekty počasia aj dennej doby
- + kopa obsahu
- + seriózný aj odviazaný online multiplayer
- + delená obrazovka pre 4 a dokonca aj v kariére
- + hudba
- + intuitívny editor vlastných tratí a arén
- chýba rally
- úplne zbytočná snaha o príbeh
- šprinty nie sú veľmi zábavné
- trochu kolíše dojem z progresu, keď si na všetko ľahko zarobíte

8.0

WATCH DOGS LEGION

PLATFORMA:

PC, XBOX ONE, PS4
XBOX SERIES XS, PS5

VÝVOJ:

UBISOFT MONTREAL

VYDAVATEL:

UBISOFT

ŽÁNER:

AKČNÁ ADVENTÚRA

Ubisoft má rád svoje série v otvorených svetoch a popri Assassinovi túto jeseň pokračuje aj s Watch Dogs sériou. Prvá hra vyšla v roku 2014 a zaviedla nás do temného hackerského podsvetia v Chicagu, aby následne v roku 2016 zakotvila v San Franciscu s tínedžerským prístupom a aby nás teraz zaviedla do drsného Londýna v lockdowne.

Hra nás zavedie do blízkej budúcnosti, kde sa síce neuvádza konkrétny rok, ale technológiami, ktoré nám predvedie, vyzerá tak na obdobie 2030-2040 a ponúkne jedinečnú možnosť pozrieť sa, ako by vyzerali technológie a aj svet niekde na polceste ku kyberpunku, ako ho poznáme z filmov. Teda prísny policajný dohľad, vláda korporácii a inštitúcii, ktoré si s ľuďmi robia, čo chcú. V tomto

prostredí nám hra vyzprává príbeh o útoku na Londýn, po ktorom je mesto zatvorené, na všetko dohliada strážna služba a kamery a ľudia prichádzajú o slobodu.

Problém je, že útok bol doslova našitý na Dedsec, hackerskú organizáciu, pre ktorú pracovali postavy v prvej a druhej hre a teraz budú aj v tretej. Tá bude musieť odhaliť, čo sa v skutočnosti v meste deje, prečo to na ňu zhodili a hlavne kto. Agent, ktorý sa snažil útoku zabrániť, je mŕtvý a organizácia si hľadá nových členov. Nie len jedného.

Ubisoft tu predefinoval názov NPC, už to nie je Non Playable Character, ale Now Playable Character, vy totiž môžete hrať za prakticky každého obyvateľa mesta. Nebudete už hrať len za jednu postavu,

ale za celý tím, ktorý si budete budovať. Každý obyvateľ mesta je reálny, má svoje meno, svoje záujmy, zamestnanie, viete ho osloviť a skúsiť najat' do svojej skupiny. Samozrejme, musíte mu vždy splniť to, čo potrebuje, a teda pre neho získať dáta, niečo vymazať alebo niečo zaistiť. Ak to dokážete, je váš a môžete ho ľubovoľne používať v misiách.

Každý človek má svoje špecifické možnosti a zatiaľ čo niektorých vám hra postupne pridáva automaticky, iných najímate. Či už sa hlásia sami, alebo si ich vyberiete zo zaujímavých ľudí v davoch. Viete tak nájsť vyzbrojeného policajta, ktorý chce prebehnúť a pracovať pre vás, stavbára s klincovačkou a dronom, ale aj špióna s pištoľou s tmičom a autom s navádzanými raketami.

Získate aj rôznych hackerov, lekárov, vojakov alebo aj dobre vyzbrojených odpadlíkov. Každý má svoje možnosti a vie pomôcť inak. Vždy pri postavách vidíte, v čom sú dobré a v čom vám pomôžu.

Zároveň tieto postavy môžu byť v misiách zajaté alebo zabité, záleží však od vášho nastavenia hry. Ak si zapnete permadeath možnosť, postavy po zabití ostanú mŕtve a budete si vždy musieť hľadať ďalšie, ak nie, postavy budú zajaté a po určitom čase, napríklad 30 minút, prepustené a vrátia sa vám späť do tímu. Niekedy ich nepriatelia aj unesú a vy ich pôjdete vyslobodiť. Je to veľmi dobre vymyslená vec a aj veľmi dobre to funguje. Vždy po smrti postavy v misii si totiž musíte vybrať ďalšiu a spolu s týmto výberom sa zmení prístup k danej misii.

Samotné misie vás prevedú celým mestom a sú pekne rozmanité. Nielen spôsobom prevedenia ale aj spracovaním. Síce sa väčšinou odohrávajú niekde v nejakej budove alebo okolo nej, ale každá je ako level z Hitmana. Musíte si spraviť prieskum. Zistiť ako sa do budovy dostať, kam sa dostať, vybrať si spôsob, akým pôjdete a postupne meniť prístup podľa potreby. Niekedy sa viete zakrádať a potichu likvidovať, niekedy sa prestriete, inokedy idete s policajtom, ktorý nemá problém prejsť pomedzi nepriateľov, alebo niektoré úlohy splníte s diaľkovo ovládaným pavúkom.

Hackovanie kamier nechýba, budete sa medzi nimi presúvať, diaľkovo odomykať dvere, sťahovať údaje, alebo riešiť logické úlohy s elektrickými obvodmi, kde musíte prúd presmerovať do potrebného zariadenia. Je to pekne zapracované a dobre to doplní hrateľnosť, rovnako ako ovládanie rôznych dronov, od lietajúcich, cez mikrodrony, ktorými pôjdete krížom cez počítač, až cez spomínaných pavúkov, ktorých si v hre užijete viac ako dost. Nie všade sa totiž dá dostať osobne a pavúk prelezie, kam je potrebné.

Osobne sa mi hrateľnosť páči, je rozmanitá a neupadá do repetitívnosti. Samotný príbeh v pozadí je síce predvídateľný, ale je pekne zamotaný a prekvapenia nechýbajú. Budete v ňom postupne likvidovať sériu frakcií so silnými bossmi, ktorých potrebujete zničiť. Nie je to však sandboxové, ale vedené príbehom a málokedy si môžete vybrať viac ako z dvoch príbehových misií. Pekne vás tak misie prevedú futuristickým Lodýnom a jeho temnými stránkami, budete likvidovať nepriateľské hackerské entity, bezpečnostnú službu, ale aj skorumpovanú políciu a postupne sa prepracujete k ich šéfom.

V hre tak uvidíte veľmi pôsobivé spracovania spojenia človeka so strojom, ako aj hrozbu takého spojenia, ale, samozrejme, aj hrozbu AI a, prirodzene, aj hrozbu samotného človeka, ktorý chce ovládať iných. Plus uvidíte aj to, ako funguje podsvetie v takomto meste. S vyobrazením budúcnosti sa skutočne autori pohrali. Nielen mesto ukazuje budúcnosť, ale aj vaše postavy a ich vybavenie. Už len samotné oblečenie alebo holografické prvky okolo postáv evokujú niečo neštandardné a ich vybavenie zbraňami to dopĺňa. Ak postava nemá reálnu strelnú zbraň, má menšiu elektrickú, totiž nie každý je zabijak a podľa toho aj hrá.

Každý sa však vie biť a má aj hackovacie možnosti. Vybavenie a schopnosti viete postupne vylepšovať a upgradovať za získané kredity, kde si zlepšíte zbrane, zásobníky, ale aj vaše hackovanie nepriateľských dronov a viete si tak postupne rozširovať možnosti. Napríklad pribudne aj možnosť zmeniť telá nepriateľov na prach, aby ich nikto nenašiel.

Medzi misiami sa môžete presúvať autami alebo motorkami. V hre nájdete moderné automatické elektrické vozidlá bez volantu, taxíky bez šoféra alebo futuristické športové vozy s automatickým ovládaním. Ale aj klasické retro benzínové autá len s manuálnym ovládaním, prípadne motorky a mopedy. Na automatických autách si budete môcť len zapnúť automatickú jazdu a vychutnávať si pôsobivý Londýn. Aj keď, samozrejme, automatická jazda je pomalšia, ako keď to vytvárate na maximum a prepletáte sa v premávke osobne. Ak by sa vám však nechcelo

používať autá, je tu metro s fast travel možnosťou alebo aj lietajúci dron, ktorým sa viete preletieť nad mestom.

V hre môžete stratiť aj okolo 30-40 hodín, neviem presne, koľko som strávil takmer čisto v kampani bez vedľajších misii, ale minimálne 15 hodín. Ešte mi ostalo veľa vedľajších misii, veľa najímajúcich misii (sú jednoduchšie, ale nie až príliš jednoduché) a aj dokončenie oslobodzovania štvrtí, kde je tiež séria úloh pre každú zo štvrtí a jedna finálna misia. Plus môžete si najímať ďalších ľudí z ulice a vždy vám dajú novú misiu a nakoniec viete donekonečna plniť donáškové úlohy. K tomu Ubisoft ešte pripravuje online časť, ktorá po vzore Rockstaru ešte pri vydaní nie je spustená a príde o mesiac. Pridá kooperáciu s priateľmi a špecifické misie na to určené. A bude prichádzať aj obsah po vydaní, kde ak máte Season Pass, užijete si návrat Aidena Percea a jeho príbehu v Londýne.

Engine a celkovo vizuálna stránka je zvláštnym prvkom hry. Londýn je totiž vizuálne parádny, textúry vysoké, detaily veľmi dobré, pôsobivo je zapracovaný raytracing, zmena dňa a noci, dažď, dokonca aj ulice sú plné či už áut, alebo ľudí. Londýn v takomto prepracovaní sa dá vychutnávať aj hodiny. Pekne viete jazdiť a sledovať, aké technológie by v budúcnosti mohli prísť do mesta a ako sa nimi zmení. Vidíte veľké hologramy, kontrasty bohatého a chudobného mesta, protestujúcich, neustále hliadky, drony či už bezpečnostné, alebo poštové. Je to zaujímavý pohľad.

Problém je, že starý Disrupt engine už niečo takéto zvláda veľmi ťažko, teda on to zle zvládal aj predtým a vie poriadne potrápiť procesor a aj grafiku. Hlavne štvorjadrovne procesory sa zapotia a je potrebné pre ne náležite znížiť nastavenia. Ale napriek tomu autori sa veľmi pekne pohrali s úpravami grafiky a ak máte slabšiu kartu, viete si to pekne ponastavovať. Ku každej položke je detailný popis a aj to ako zaťaží procesor a grafiku a viete, čo máte znížiť, ak napríklad procesor nestíha. Zároveň vidíte, koľko pamäte si to bude vyžadovať.

Druhou chuťovkou Disrupt enginu je racingový model, ktorý je zvláštny a nie je veľmi hlboko riešený. Máte tu síce autá, motorky, dodávky, ale ich správanie v zákrutách je dosť nereálne. Na druhej strane ak vás nebude baviť jazda, je tu metro, ktorým sa viete rýchlo presunúť. V samotných vozidlách sa odohráva veľmi málo misii. Vďaka tomu až tak nevidíte, ako sa vám občas autá objavujú pred očami, čo je stále štandard v týchto hrách s otvoreným svetom, ale tu vidíte aj to, ako rovno pred vami niekedy miznú.

Nakoniec je tu AI, ktorá je na takýto rozsiahly svet decentná a vidíte ľudí v uliciach správať sa rôzne, reagovať na veci okolo seba, rovnako nepriatelia ako-tak vedia taktizovať a agresívne na vás útočiť.

Ale na druhej strane vidíte, ako sa občas postavy zaseknú o otvorené dvere alebo stenu, alebo vyskočia niekde na skriňu, ak chcú niekam ujsť. Podobne aj útočiaci vojaci sa miestami niekde zabudnú, alebo vás dlhšie hľadajú aj keď ste vedľa nich. Nepovedal by som, že je to zásadný problém, skôr čo si budete všimáť je, že nepriatelia veľmi rýchlo zabúdajú alebo neriešia mŕtvy. Viditeľne je to orientované na hrateľnosť, ale je to zvláštne, keď vystrielite pol policajnej budovy a so šťastím zavolajú pár ľudí ako posily.

Čo sa týka lokalizácie, tentoraz Ubisoft nespravil CZ preklad a zrejme ani tak skoro ďalší nespraví keďže predaje sú malé. Oстане vám tak čítať alebo počúvať tony textov v inom jazyku. Je tu toho skutočne veľa, keďže postavy sú zhovorčivé, pred misiami a aj počas misii vás zásobujú informáciami a nehovoriac o ich komentároch po misiách mimo prestrihových scén. Zvuková stránka je

slušná, nejakovo výrazne sa nevyníma, ale ani nesklame. Hlavne si bude potrebné zvyknúť na zvuk budúcnosti, či už v zbraniach, elektrických autách, alebo aj v hudbe. Hudba, našťastie, je však rozmanitá a v rádiách v autách skutočne nájdete hocičo, od futuristického trashu, až po orchestrálne klasiky.

Celkovo je Watch Dogs: Legion na jednej strane pôsobivý, s prepracovaným mestom, dobrými hernými mechanikami a dostatkom obsahu. K tomu online kooperácia a jej vlastné misie to celé v decembri ešte rozšíria. Na druhej strane engine sabotuje to, čo sa hra snaží ponúknuť a ovládanie vozidiel, animácie, AI alebo optimalizácia nie sú tam, kde by mohli byť. Pri hraní tak máte mix pozitívnych a negatívnych pocitov z futuristického Londýna, záleží však na tom, čo a ako veľmi vám bude prekážať.

HODNOTENIE

- + parádne prepracovaný futuristický Londýn
- + zaujímavé technológie budúcnosti
- + rôzne možnosti postáv
- + rozmanité misie s prístupom priam na štýl Hitmana
- + dobre zapracovaný systém tímu
- + veľká dávka rozumného obsahu
- príliš náročné / neoptimalizované
- animácie postáv nie sú plynulé
- AI si niekedy ide svoje
- chýbajú CZ titulky

7.5

CALL OF DUTY BLACK OPS COLD WAR

PLATFORMA:
PC, XBOX ONE, PS4
XBOX SERIES XS, PS5
VÝVOJ:
TREYARCH
VYDAVATEL:
ACTIVISION
ŽÁNER:
AKČNÁ

Call of Duty je značka, ktorá stále ukazuje svoju silu a napriek tomu, že vychádza každý rok, stále je najpredávanejšou hrou roka. Zrejme to pri aktuálnom pokračovaní Black Ops podsérie s podtitulom Cold War nebude inak.

Autori sa tentoraz rozhodli vrátiť späť k základom Black Ops, a to do studenej vojny a v tomto období bude zasadená ako kampaň, tak aj multiplayer a

čiastočne aj zombie režim. Teda Treyarch znovu prinesie tri štandardné časti hry a obohatí ich malým arkádovým doplnkom. Tentoraz to museli vývojári znovu stihnúť len za dva roky, keďže Activision vyhodilo Sledgehammer ako hlavného vývojára a znovu ho presunulo len na asistenciu. Na hre sa však o rok kratší vývoj viditeľne prejavil na obsahu. Kampaň je krátka a celkovo obsahu nie je toľko, ako býva zvyčajne.

Možno to však nie je len dopad kratšieho vývoja, ale aj dopad Battle Passu a free updatov. Podobne ako pri Modern Warfare budú totiž ďalšie mapy a režimy pribúdať zadarmo. Platené, teda v rámci Battle Passov, budú len bonusové zbrane a zombie mapy. Uvidíme, či to postupne vynahradí chýbajúci úvodný obsah.

Kampaň - premárnený potenciál - 7.0

Po minulom Black Ops, v ktorom sa kampaň nestihla, sa teraz vracia späť a ponúka návrat do Vietnamu a obdobia studenej vojny. Teda do čias, v ktorých sa odohrával prvý Black Ops a kde znovu stretávame známe postavy Masona a Woodsa, ale pridáva sa aj nová, a to Russell Adler. Ten sa podobá na Roberta Redforda (ale nemá s ním nič spoločné a dabuje ho iný herec) a na rozdiel od ostatných vojakov je to agent zo CIA. Je drsný, nekompromisný a má svojské spôsoby. Zachrániť svet je pre neho nadovšetko.

Prakticky na Adlerovi stojí celá kampaň a bude nás ňou sprevádzať. Ostatní sú teraz len komparz a výraznejšie nevyuniknú, viac - menej ani nemajú kedy, keďže kampaň je veľmi krátka. Za 4-5 hodín to prejdete bez problémov. Je to škoda, keďže zaujímavé momenty a zvraty v príbehu nechýbajú a keby to nebolo tak narýchlo natlačené do konzervy s označením COD, mohlo to vydať na veľmi peknú 15 - hodinovú kampaň.

Je to veľká škoda hlavne preto, lebo kampaň má úplne parádne zasadenie do studenej vojny a kombinácia s Rusmi, špiónmi a atómovými zbraňami je jedinečná na vytvorenie atmosféry. Vďaka tomu sa tam dohrávajú misie po celom svete, čo zaisťuje veľmi peknú rozmanitosť - od Vietnamu, cez Rusko, až po Kubu. Ako aj rozmanitosť hratelnosti, kde nie sú len akčné, ale aj stealth, špiónážne, taktické a aj psycho misie a k tomu sa pridávajú aj rozhodnutia a aj skúmanie dôkazov medzi misiami. Ako malý bonus sú pridané dve vedľajšie nepovinné misie. Je to na Call of Duty až netradičný mix, miestami až extrémny.

V časti kampane tak hra ponúka bezhlavú priamočiaru akciu v úplne zabuduteľných misiách, v ktorých budete strieľať na vyskakujúcich a neustále pribiehajúcich nepriateľov, presne ako je to štandard v Call of Duty ťaženiach. Pridajú sa aj krátke výlety na

helikoptéry, na autách, ale aj zaujímavé a netradičné misie, kde sa musíte vyhýbať hliadkam, dostať sa do bytu a dostať sa ku kufriku, alebo v jednej misii ste priamo v centrále KGB v Moskve a musíte tam pre amerických kamarátov zariadiť určité veci. Stretnete tam napríklad aj Gorbačova. Sú to priam misie v Hitman štýle, síce priamočiare, bez možnosti výberu cesty, ale podobne pomalé a tiché.

Na jednej strane zaujímavý mix, na druhej je veľká škoda, že je to celé osekane, rýchle a krátke. Miestami som mal pocit, že autori nestihali niektoré levely dokončiť alebo podopíňať niektoré možnosti, veľa z nich sa ani nestihne využiť. Samotná akcia je však kvalitná a zabaví. Kampaň si k tomu môžete skúsiť zopakovať, keďže v hre sú aj rozhodnutia, ktoré mierne upravujú dej alebo len správanie postáv k vám. Pre zaujímavosť, dialógy ovplyvňuje aj výber postavy, kde si môžete zvoliť muža alebo ženu a z nejakého dôvodu autori pridali aj „nonbinary“ možnosť pohlavia.

Kampaň končí ako taká zmes zaujímavých a slabších misií s decentným príbehom. Je veľká škoda, že túto tému studenej vojny Activision nespísal v samostatnej hre. Keby sa tomu hlbšie povenoval, mohlo by to dávať aj zmysel. Takto je to taká rýchlovka, ktorá je

určená len ako doplnok k multiplayeru.

Kooperácia - zombíci s jednou mapou - 6.0

Kooperácia sa tu skladá z dvoch častí, a to Zombies a Dead Ops Arcade. Zombíci sú klasická seriózna kooperatívna akcia, Dead Ops je nové pokračovanie arkádovej akcie s pohľadom zhora. Rovnako tam bojujete proti zombíkom. V oboch režimoch si môžete vybrať hru s hráčmi online (delená obrazovka chýba), alebo pôjdete do akcie sólo. Je to na vás. Zabaviť vás to môže v oboch prípadoch.

V hlavnej zombie časti vám bude príbeh rozprávaný v čase studenej vojny, kde sa agenti vydávajú preskúmať starý bunker z druhej svetovej vojny nazvaný Die Machine. Samozrejme, keď tam vojaci prídu, nachádzajú zombíkov. Neostáva tak nič iné ako vystrieľavať zombíkov, zarábať za ich zabíjanie peniaze na nové zbrane, náboje alebo na bombu, ktorú treba umiestniť na stenu alebo prekážku, aby ste sa dostali do ďalej časti levelu. Aktivujú sa zariadenia, prechádzate portálmi, ale za necelú hodinu to je celé prejdené. Zároveň je to teraz celé jednoduchšie, keďže na mapu si môžete zobrať vami vybrané zbrane a nemusíte začínať s pištoľou a postupne sa prepracovať k stále lepším zbraňam.

Pre zmenu Dead Ops Arcade je úplne jednoduchá arkádovka z nadhľadu, kde len beháte po malom prostredí, likvidujete vlny zombíkov, zbierate bonusy a otvárate bránu do ďalšej mapy. Mapa je rozsiahla a prechádzate v nej celým zábavným parkom, ktorý vám vydrží niekoľko hodín. Nečakajte od toho hĺbku a napríklad ani nabíjanie zbraní. Malým bonusom je občasné prepnutie do FPS pohľadu, kde sa hrateľnosť zmení.

PlayStation konzoly dostanú v tomto režime aj bonusový Onslaught mód, ktorý funguje ako horda režim a teda sa jeden alebo dvaja hráči bránia pred vlnami nepriateľov na časti mapy. Máte totiž vyhradené územie, v ktorom sa musíte zdržovať podobne ako v Battle Royale režimoch. Mimo pásma vás to zabíja.

Obsahu v tomto režime je málo, keďže hlavná časť má len jednu mapu, ktorú rýchlo zdoláte a neostane nič iné ako čakať na ďalšie. Tie prídu do hry, ale len pre predplatiteľov Battle Passu. Ďalšie mapy dostane aj Dead Ops. Mínusom je aj absencia rozdelenej obrazovky.

Multiplayer - štandard s orezaným obsahom - 7.5

Multiplayer je základom hry a práve ten budú hráči hrať celý rok, tentoraz už aj popri Warzone, ktorá bude štandardnou súčasťou aj ďalších titulov. Multiplayer ponúkne bežné režimy Team Deathmatch, Kill confirmed, Free for All, Domination, Hardpoint, Control, Search and destroy, Hardcore, pridávajú sa k tomu väčšie režimy Fireteam: Dirty Bomb a aj Combined Arms Assault a Domination a VIP escort.

Problém je, že multiplayer teraz ponúka len 8 máp plus dve mapy pre Combined Arms, je to veľmi málo na štandardné Call of Duty. Napríklad Modern Warfare štartovalo s 19-timi mapami. Mapy sa tak rýchlo obohrajú a uvidíme, či free systém rozširovania bude prinášať mapy dostatočne rýchlo. Je možné, že po zrušení platených DLC máp práve toto bude cesta aj pre ďalšie COD tituly. Na druhej strane, niektoré mapy sú tu skutočne kvalitne spracované a navrhnuté. Je tu Armada mapa s tromi loďami, Satellite mapa s otvorenými priestormi, mestská mapa v Moskve

alebo zasnežená Crossroads mapa.

Zatiaľ čo základné režimy sú štandardom v sérii a ide len o boje 6v6 hráčov, kde sa ráta rýchlosť a schopnosti, špeciálne módy ponúknu viac možností a viac taktiky. Fireteam: Dirty Bomb ponúkne 40 hráčov na väčšej mape, kde sú hráči rozdelení do desiatich jednotiek zbierajúcich urán a lokalizujúcich bomby, zatiaľ čo Combined Arms postaví proti sebe dva 12v12 tímy na veľkých mapách aj s vozidlami s tým, že sa bojuje o kontrolné body ako v Battlefielde, ale vždy len o jeden. Plus je tam VIP escort, v ktorom je jeden z hráčov z jednej strany VIP a ostatní ho musia eskortovať do extrakčného bodu. Tieto režimy sú navrhnuté na rozmanitosť, aby mohli osloviť rôzne typy hráčov aj mimo základné COD spektra. Niekomu sa bude páčiť jeden, niekomu druhý, niekto skúsi a hneď zabudne na VIP. V zásade neprinášajú nič nové a sú nedotiahnuté. Combined arms má príliš silné vozidlá, Fireteam je zmenšený Plunder, ktorého hrateľnosť príliš neseďí. Dôležitá zmena je rýchlosť zabíjania, ktorá je tu o dosť pomalšia ako v Modern Warfare. Na to si treba zvyknúť. Je to na jednej strane lepšie pre možnosti prežitia po prvom zásahu, na druhej to môže predlžovať boje a pripomínať arkádové prestrelky. Je to však ešte pod Black Ops 4, kde to bolo až príliš dlhé. Ak by vám však bolo aj toto príliš dlhé, môžete si vybrať hardcore režim, v ktorom sa zdravie znižuje.

Z herných doplnkov má hra upravovanie a vylepšovanie zbraní o jednotlivé prvky, od zásobníkov po optiku, nechýba definovanie výstroja, keďže postavy sú tentoraz len skinmi a nemajú vlastné špecifiká a nakoniec to dopĺňajú scorestreaky, na ktoré si zarábate počas hry a následne ich využijete, či už na kúpu granátometu, helikoptéry s rotačákam, prieskumné lietadlo, je tu aj autíčko na diaľkové ovládanie s bombou a aj lietadlo s guľometmi. Spolu je ich 16 a príjemne oživia samotnú hru, aj keď, samozrejme, pri vyšších scorestreakoch je to často nefér,

Nakoniec sa k tomu pripája Battle Royale časť Warzone, ktorá sa kompletne presúva z Modern Warfare bez zmien. Battle Royale mapa ostáva rovnaká, ale zrejme len do decembra, kedy je plánovaný veľký update a zrejme v tejto oblasti uvidíme zmenu. Možno bude Warzone takto obmieňané každý rok.

Graficky si ide Call of Duty stále svoje. Engine ostáva rovnaký, malé detaily sa vždy upravujú a vizuál síce postupne stúpa ale len pomaly. Niekedy ani to nie je aj tento prípad. Tu je tu mierne slabší ako v Modern Warfare. Vidieť to na animáciách a celkovom spracovaní. Síce išli v Treyarchu do mierne iného vizuálne štýlu, ale cítiť, že to nepotiahli až do takých detailov, ako by aj s týmto enginom mohli. Ale sú to väčšinou drobnosti, základ sa nemení, a teda hra ponúka uzavreté a prísne naskriptované levely v kampani a ako malé, tak už aj veľké mapy v multiplayeri, všetko však bez výraznejšej deštrukcie.

Z technického hľadiska hra na PC funguje dobre, dostatočne rýchlo, na nových konzolách už dostala 120 fps a hýbe sa

dobre. Jediné čo mi vadilo, bolo zhadzovanie hry, keďže Battle.net má na PC tendenciu často odpájať. Pozitívne je, že nastavenia sú veľmi komplexné a viete si optimalizovať prakticky všetko pre čo najlepší zážitok. Rovnako po zvukovej stránke sa nie je na čo sťažovať, je to precízne, viete, odkiaľ sa strieľa, kde čo vybuchlo a dá sa orientovať.

Keď to zhrnieme, Activision každý rok hrá s Call of Duty na istotu, ak prichádzajú zmeny, tak len pomaly a iba malé a tu to nie je inak. Skúsilo sa pár nových možností v kampani, ale nie príliš, aby to niekoho neodradilo, pár malých zmien v zombíkoch, ktoré skôr viedli k zjednodušeniam a malé úpravy multiplayeru, ktoré sú v štandardoch každoročných úprav. Trochu viac ako len malé zmeny vadí málo obsahu, kampaň je krátka, máp v ďalších režimoch je málo.

Ak ste však fanúšikom Call of Duty, určite skúste, rozhodne vás hrateľnosť nesklame. Základný obsah tam je a ďalší bude postupne prichádzať.

HODNOTENIE

- + kampaň má rozmanitosť a rozhodnutia
- + dobrý dizajn niektorých multiplayerových máp
- + slušný gunplay

- veľmi krátka kampaň s nevyužitým potenciálom
- rôzne bugy a padanie pripojenia Battle.netu
- málo máp v multiplayeri

7.0

NHL 21

PLATFORMA:

XBOX ONE, PS4

VÝVOJ:

EA SPORTS

VYDAVATEL:

EA

ŽÁNER:

ŠPORT

Séria NHL je tu s nami už veľmi veľa rokov a hádam každý priaznivec športu a videohier niektorý ročník okúsil. Napriek mojej nie veľmi bohatej histórii hrania športových hier si aj ja doteraz pamätám na dlhé večery strávené s istou partiou kamarátov pri NHL (vtedy ešte na PC) a pri varenom víne. Už vtedy sme si vraveli, že sa videoherný hokej asi ani nemá kam posunúť a to, že pohyby, akcia na ľade, atmosféra zápasov a skvelý komentár sa už hádam ani nedá vylepšiť. Ale história videohier, a to nie len tých športových, ale vo všeobecnosti, nás učí, že vždy je kam sa posúvať a čo vylepšovať.

Pri recenzovaní najnovšieho prírastku do série NHL som bol postavený do nezávideniahodnej pozície. Síce som nejaké (veľmi staré) skúsenosti s hokejom vo videohernej podobe mal, z posledných

ročníkov som však videl maximálne tak obrázky a tak som pri NHL 21 skočil do prostredia, ktoré mi bolo absolútne neznáme a nové. Zároveň je mi však jasné, že sa športové série posledné roky pasujú s problémom, čo nové priniesť, aj keď ako som už vravel, priestor na zlepšenie vo videohernom svete sa nájde vždy. Recenzia by teda mala v prvom rade objasniť, čo sa zmenilo oproti predchádzajúcemu ročníku a či sa oplatí do novej „en-há-elky“ ísť, ak vlastníte už niekoľko ročníkov pred ňou.

Tu budem stručný a jasný, nebudem klamať a spolieham na vašu zhovievavosť. Pokúsím sa teda na hru pozrieť z pohľadu nováčika, z pohľadu človeka, čo spoločne s rodinou a priateľmi po dlhšej dobe hral videoherný hokej. Nachystajte si syrové keksy, niečo dobré na pitie (pokojne aj to varené víno) a veľa času, pretože jedno

sa NHL uprieť nedá. Keď sa pri tejto hre stretne dobrá partia ľudí, ktorí majú pozitívny vzťah k hokeju alebo športu všeobecne, ťažko sa od nej odchádza.

Dôvodov je hneď niekoľko, medzi prvými spomeniem absolútnu orientáciu na hráča. Hra je, čo sa nastavenia obtiažnosti, ovládania či pomôcok počas hrania týka, naozaj vhodná pre každého, či už pre mňa ako začiatočníka, alebo pre kamaráta, ktorý hráva športové hry snád' odjakživa. Mohol som teda hrať „noob play“ s mojou mladšou sestrou, kde góly padali skôr z náhody, alebo sledovať švagra a kamaráta ako hrajú hokej, za ktorý by sa nemuselo hanbiť ani večerné živé vysielanie play-off. Ibaže niekedy boli animácie hráčov dosť drevené a bilo to do očí, lebo kontrast medzi najlepšimi a najhoršími animáciami bol priepastný.

Ale budem férový, väčšinu času bola hrateľnosť skrátka špičková a bolo radosť sa na hranie aj pozerať, nielen hrať. Veľkým plusom je za mňa aj to, že sa hra dostáva naozaj rýchlo do krvi a čoskoro zbadáte, ako vymýšľate sofistikované kľučky a prekombinované akcie, aby ste rozhodili súperovu obranu a zavesili do vinkla gól hodný Stanley Cupu. Všetko máte pod kontrolou, smer prihrávky, strely aj ich silu. Po hernej stránke sa tu nedá vytknúť nič, ale to je pri sérii už pravidlo.

Herných módov je tu takisto neúrekom, od klasickej rýchlej hry, cez sezóny a dynastie, až po online vyraďovačky. Pre mňa bol veľmi zaujímavý mód World of Chel, kde na ihrisku ovládate len svojho jedného hráča a môžete si pomocou špeciálnych perkov upravovať jeho štatistiky. Do zápasu 4v4 (center, krídlo, obrana a brankár) si tak môžete priniesť skutočného špecialistu, napríklad na vypichovanie pukov či tvrdé strely. To má, samozrejme, najväčšie grády pri hraní online, kedy treba s hráčmi komunikovať a spolupracovať.

Aj tu sa ukazuje maximálna orientácia na hráča, pretože v každom móde máte kontrolu úplne nad všetkým, na čo pomyslíte. Zostavy hráčov, útočné a obranné stratégie, skrátka všetko, čo k práci hokejového trénera patrí. Hra je tak nielen po hernej stránke špičková, svoje tabuľky, štatistiky a čísla si užijú aj hráči, ktorých láka trénerská stolička. Z doterajšieho popisu by sa teda malo zdať, že ide o dokonalú športovú hru, aspoň pre nováčikov, ktorí sa k videohernému hokeju vracajú po dlhých rokoch, rovnako ako ja. Nie je to ale tak úplne pravda.

Hra má problémy, aj keď sú to veci skôr technického charakteru. Tak na začiatok, nečakajte žiadnu next-gen grafiku, toto je posledný hokej aktuálnej generácie konzol a ak má prísť lepšia grafika, príde až s príchodom nového ročníka pre Playstation 5 a Xbox Series X/S. Výhodou ale vďaka tomu je, že hra beží absolútne plynule aj na prvom modeli Xbox One.

Mohla by však vyzeráť lepšie, aj keď to si môžeme povedať pri každej hre.

Nepeknu chybou bola napríklad strata zvuku pri strelenom góle, ktorý sa znova vrátil až pri nahadzovaní puku.

Spomenuli sme aj animácie a občas sa mi stalo, že som po štarte hry mal z nejakého dôvodu prehádzané menu, kde si nastavujete režimy na rýchly prístup a zvyšné sú schované o obrazovku nižšie.

Ale ako hovorím, nie je to nič tragické a najhorším strašiakom tak ostáva občasná strata zvuku a už spomínané slabšie animácie.

Nový ročník NHL sa tak vlastne znova podaril, kto hru dlhé ročníky ignoroval a chce si zahrať s priateľmi a rodinou hokej, v prvom rade aj tak nemá veľmi na výber (jedine staršie a lacnejšie ročníky) a určite neurobí hlúposť. Hráči, ktorí vlastnia predchádzajúce ročníky, sa budú pravdepodobne rozhodovať na základe toho, či chcú čas investovať do hrania online režimov, kde je predpoklad, že v novej hre nájdú protivníka ľahšie ako v 2020-tke. Hodnotenie z mojej strany je tak skôr pocitové, laické, možno trochu alibistické. Recenzia vlastne takisto, neviem či je to recenzia, ktorú ste chceli, ale možno je to recenzia, akú si séria po dlhých rokoch zaslúžila. A s ohľadom na to, že je to posledný hokej na aktuálnu generáciu konzol, je fajn sa na sériu pozrieť okom hráča hokejom dlhé roky nepobozkaným.

U mňa sa tohtoročná NHL nestratí, hrávať sa bude u nás ešte dlho a ak si zaobstarám novú konzolu a príde tam vylepšený hokej, ktorý ponúkne možno konečne novší engine, modernejší grafický kabát a vylepšenú fyziku a animácie, skočím po ňom, a to bez váhania. Už len pre to, že nebažil len mňa, ale aj mojich blízkych.

HODNOTENIE

- + ideálna zábava na večery s priateľmi a rodinou
- + maximálna orientácia na hráča pri nastavovaní všetkého možného
- + priehŕštie módov a režimov, z ktorých si vyberie každý
- + veľmi dobré ovládanie vo viacerých režimoch
- občas haprujúce animácie
- slabšia grafická stránka a zvukové glitche

8.0

MARIO KART LIVE HOME CIRCUIT

PLATFORMA:
SWITCH
VÝVOJ:
NINTENDO
VYDAVATEĽ:
NINTENDO
ŽÁNER:
RACING

Nintendo Switch je tu len od roku 2017, no poďme si zhrnúť netradičné koncepty, ktoré zatiaľ na túto platformu firma priniesla. Hneď na úvod sme tu mali snímanie pohybu ovládačov a funkciu HD Rumble, ktorá vám umožnila zažiť tak presné vibrácie, že podľa nich viete spočítať guľôčky v krabičke. Potom sme tu mali periférie z kartónu, ktoré sa postupne rozrástli o volant, robota alebo aj VR headset. Posledný rok je veľkým hitom fitness titul, v ktorom cvičíte s veľkým pevným

kruhom. No a teraz tu máme autíčko na diaľkové ovládanie, ktoré sa pomocou rozšírenej reality dokáže dostať priamo do hry.

Mario Kart Live: Home Circuit berie dekády starý koncept autíčka na diaľkové ovládanie, spája ho so známou značkou a stále relatívne novým konceptom rozšírenej reality. Tá v niektorých hrách funguje lepšie, inde horšie a zatiaľ asi najzaujímavejším projektom v tomto ohľade bol Pokémon Go. Toto je tak pravdepodobne najväčšia hra, ktorá na

tomto princípy vznikla a zároveň to je asi aj test toho, kam to dokáže dotiahnuť rozšírená realita v core hrách. Osobne som očakával všeličo, no výsledok ma pomerne príjemne prekvapil.

Mario Kart Live: Home Circuit je vlastne aplikácia, ktorá má niečo cez 1GB a stiahnete si ju zadarmo z Nintendo eShopu. Netešte sa ale, neviete ju hrať bez toho, aby ste si kúpili spomínané autíčko. To sa predáva v dvoch verziách – červené s Mariom a zelené s Luigim.

Balenie je pomerne masívne, no nenájdete v ňom veľa vecí. Žiaden cartridge, žiadne zložité manuály, len pár potrebných vecí a jednoduché inštrukcie, ktoré vás prevedú stiahnutím a spustením hry a následne už samotná hra vám povie, ako ju spárovať s autíčkom. Celé je to naozaj jednoduchý proces a nemusíte sa báť, že by ste to nezvládli. Najdlhšie je snáď to sťahovanie.

Podme ale ešte k baleniu, kde sú okrem autička aj ďalšie dôležité veci. Sú to hlavne bránky, ktoré sú štyri a klasicky z kartónu, ako si už Nintendo otestovalo v Labo produktoch. Nemusíte tu nič skladať, len ich rozťahnete, vyťahnete nohy a položíte na podlahu v správnom poradí. Každá bránka je ale označená číslom a označená je aj strana, ktorá má byť čelom k autu a kamere na ňom. S ich rozmiestnením tak nebudete mať problémy. Potom sú tu ešte šípky na to, aby ste si pri dizajne zložitejších tratí pomohli so smerom, kam má hráč ísť.

Akurát škoda, že sú len dve. Poslednou súčasťou balenia je krátky USB-C káblík na nabíjanie autička. Možno je ale až príliš krátky.

Oceňujem dizajn brán, ktoré sa do seba dajú jednoducho zasunúť, keď ich potrebujete schovať a hru práve nehrajete. Oveľa viac ale oceňujem kvalitu vyhotovenia samotného autička. Ako môžete vidieť aj na fotkách okolo, do rúk sa nám dostala Luigi verzia v zelenej a čakal som horšiu kvalitu. Model má zhruba 21,5 x 10,8 x 10,1cm a váži len máličko cez 300 gramov. Len vyhotovený kvalitne, materiály pôsobia taktiež dobre a nechýbajú na ňom ani mnohé detaily. Pripomína mi to tie najkvalitnejšie amiibo figúrky. Drobné kolesá sú z gumy, všetko ostatné je lesklý plast. Pohon je na zadnej náprave a predná slúži na točenie. Na pravej strane šasi je za výsuvnou plochou USB-C port na nabíjanie a kúsok nad ňou zas tlačidlo na zapnutie a párovanie.

Prvotné spustenie vám vysvetlí všetko,

čo potrebujete vidieť. Spárujete auto s konzolou, odfoťíte sa na svoj virtuálny vodičák (kamerou, ktorá je na autičku a sníma trať pred ním) a idete si vytvoriť svoju prvú trať. Príliš s ňou neexperimentujte, na rôzne krkolomné kreácie bude čas aj neskôr. Spravte si jednoduchý okruh, ideálny priestor na to je približne 3,5 x 3 metre, aby ste si to vyskúšali. Osvojíte si jazdenie, osvojíte si tvorbu dráhy a ak nepoznáte sériu Mario Kart, tak aj jej typickú hrateľnosť, ktorá sa pretavila aj do tejto verzie.

Obsah hry je ochudobnený o klasický multiplayer (či už online, alebo na delenej obrazovke), v ktorom je hra najsilnejšia. Nájdete tu Grand Prix režim, rýchle preteky a časovky. Zajazdíte si tak hlavne proti umelej inteligencii, pričom vám hra do tratí doplní 4 AI súperov. Všetko z toho jazdíte na tratiach, ktoré si sami vytvoríte vo svojej obývačky, kuchyni, kúpeľni, jednoducho kdekoľvek. Položíte bránky, zajazdíte kolo a podľa neho hra vytvorí trať.

Pritom môžete jazdiť aj zložitejšie obrazce medzi brámkami a hra to rozpozná.

Následne vám do takto vytvorenej trate hra doplní nielen nepriateľov, ale aj ďalšie veci. Hlavne teda prostredie, vaša obývačka sa tak razom ocitne na morskom dne, pod vybuchujúcou sopkou, alebo pokojne aj uprostred piesočnej búrky. Vzhľadom na dané prostredie potom pribudnú aj nástrahy na trati v podobe napríklad mäsožravých rastlín, bômb a podobne. No a aj bránky sa razom môžu zmeniť z checkpointu na nebezpečenstvo. Napríklad sa na nich objaví magnet, ktorý spomalí každé auto, ktoré danou brámkou prejde. Pôsobí to veľmi dobre a hravo, trate sú živé a ich kvalita závisí len od vašej predstavivosti

a priestorových možností.

Grand Prix režim je tu teda jadrom hrania a zábavy, keď si vyberiete niektorý z prednastavených pohárov, alebo si vytvoríte vlastný. V pohári sú tri preteky a každý je v inom prostredí. Môžete si celý pohár odjazdiť na jednej trati, alebo pokojne trate medzi pretekmi meniť, hre to neprekáža. Vyberáte si z rýchlostí 50cc, 100cc, 150cc a 200cc, ktoré navyše doplnil aj zrkadlový režim. Rýchlosť samozrejme spraví vaše autíčko rýchlejšie, ale tiež predstavuje vyššiu náročnosť. Nemáte ich ale odomknuté všetky od začiatku, musíte si ich odomknúť trofejami.

Nechýbajú tradičné power-upy, motokáru tak môžete zrýchliť, útočiť na

súperov, no taktiež oni útočia na vás. Najlepšie na tom ale je, že čokoľvek sa stane v hre, to sa pretaví aj na vašom autíčku. To v realite zrýchli, alebo sa aj zastaví, ak vás zasiahnu. Ak sa zmeníte na Bullet Billa, ovládanie je náročnejšie a takpovediac to ide samo. Driftovanie tu je tiež, ale pochopiteľne s autíčkom nedriftujete na podlahe. Efekt na zrýchlenie to má ale rovnako ako v základnej sérii. No a sú tu aj mince, ktorými si odomknete ďalšie možnosti úpravy motokáry v hre, outfitu svojho pretekára, alebo aj rádiá, ktoré hrajú známe melódie zo série.

Je fajn, že sa nemusíte báť nejakej väčšej odozvy ovládania alebo obrazu, keďže toto v Nintende vyriešili veľmi dobre.

Akurát väčšie vzdialenosti už spôsobujú, že sa obraz „rozkockuje“, prípadne začne sekať. Bohužiaľ tak musíte zabudnúť na to, že budete jazdiť cez 2-3 izby. Slabšou stránkou je aj batéria, ktorá síce nie je nejaká tragická a behom jedného dňa sa s deckami pokojne zahráte do sýtosti, ale čím vyššia rýchlosť, tým skôr ide baterka dole. Oceňujem drobný detail, ktorý som si všimol až po niekoľkých dňoch – jej stav sa v hre ukazuje na palubovke motokáry na jednom z ukazovateľov.

No a aj v oblasti obsahu to je rozporuplné. Je tu síce 11 prostredí, 15 klasických power-upov a 12 nástrah na bránach, ale bez multiplayeru to omrzí. Hrať sa síce dá lokálne vo štvorici, ale každý musí mať vlastný Switch a vlastné autíčko, čo, aspoň ja si myslím, nebude veľmi častá situácia. Aj napriek tomu je ale Mario Kart Live: Home Circuit

zábavná hra a potvrdenie životaschopnosti netradičného AR konceptu v jednom. Etablované prvky série dobre prenáša do novej podoby, zaujme kvalitou vyhotovenia. No a na záver už len pár tipov skôr pre rodičov. Bránky a aj okolie trate vždy niečom lemujte, napríklad knihami. Pri vyšších rýchlostiach je jazda zábavná, ale zároveň je náročnejšie zvládnuť autíčko v ostrých zákrutách. Taktiež trate nenavrhuje tak, aby obchádzali napríklad nohy od stola – hra tam môže umiestniť nejaký prvok a vy do nich budete narážať – škoda poškodiť pekné autíčko. Hranie na TV sa trochu komplikuje, keďže potrebujete mať autíčko blízko Switchu. No a hra nie je práve vhodná do domácností so psom. Autíčko má tendenciu zbierať chlpy na kolesách a spodnej strane.

HODNOTENIE

- + stále zábavná hrateľnosť
- + veľmi dobre fungujúci koncept
- + dosť veľa unlockov a všetky klasické power+upy
- + kvalita vyhotovenia autička
- + jednoduché nastavenia a tvorba tratí
- bez online multiplayeru sa časom znuje
- AI nie je práve najlepšia
- ak chcete hrať na TV, musíte prakticky hrať okolo docku so Switchom

7.0

NFS HOT PURSUIT

REMASTERED

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
EA
VYDAVATEĽ:
EA
ŽÁNER:
RACING

Dobrá hra so zlým názvom? To bola otázka, ktorú som si kládol po zhladnutí 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, dvoje a viac. Pri každej z aktivít budete mať aj tri úlohy na splnenie. Pri pretekoch sú viaceré druhy zadanií, 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 odomknutie 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.

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 nespavíte, 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 vrzganie 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 brzdou. 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

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

NEIGHBOURS BACK FROM HELL

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
FARBWORKS
VYDAVATEL:
HANDY GAMES
ŽÁNER:
ADVENTÚRA

Ak ste v roku 2003-2005 hrávali PC hry, určite sa pamätáte na klasiku Neighbours from Hell od JoWoodu.

Hra, ktorá mala jednoduchú hrateľnosť, ale chytľavý nápad a zábavnú grafiku. Teraz po rokoch HandyGames oživuje túto klasiku v remasteri Neighbours Back From Hell.

A o čo vlastne v hre išlo? O dvoch susedov, ktorí sa nemajú veľmi radi a v spracovaní v štýle TV show jeden robil druhému zle. Prechádzali ste jeho bytom, zbierali veci, chystali pasce a snažili ste sa, aby sa do nich chytil a zároveň nechytí vás. Spolu s divákmi ste následne sledovali jeho zábavné reakcie. Lebo ako sa hovorí, škodoradosť je najlepšia radosť. A tentoraz budete robiť zle ako v jeho dome, tak na dovolenke v sérii prostredí, ktoré prišli v druhej hre. Obe časti sú tu

totiž spojené.

Napriek spojeniu nečakajte extra dlhú hrateľnosť, aj keď záleží na tom, ako vám pôjde hľadanie pascí, ich kombinované a posúvanie sa vpred. Reálne to dokážete prejsť za 2 hodiny, ale to len ak viete čo kde a ako pripraviť, ak budete dlhšie hľadať a skúšať kombinácie pascí, bude to aj cez 8 hodín zábavy. Osobne som napriek tomu, že som hral obe hry, skončil niekde cez 10 hodín.

Pri hraní sa znovu dostávate do boja dvoch susedov, ale tentoraz s niekoľkými zmenami a zjednodušeniami oproti originálu. Totiž teraz je už hra bez časových obmedzení a s viacerými životmi. Už nie ste prísne obmedzení na stihnutie všetkého do niekoľkých minút a ani tým, ak vás sused raz chytil. Teraz máte tri životy. Je to menej náročné, viac

vhodné pre aktuálne herné publikum. Možno však škoda, že autori nedali možnosť zapnúť si aj vyššie obťažnosti.

Takto vám však stále ostáva veľa zábavy s hľadaním a vytváraním pascí pre suseda. V každom leveli budete musieť sledovať suseda, odpozorovať ako sa pohybuje, medzi ktorými miestnosťami a čo robí, aby ste sa mohli pohybovať po dome, kým on je inde. Následne hľadáte veci, ktoré môžete zobrať a použiť. Viete tak napríklad zobrať mydlo a položiť ho, aby sa niekde pošmykol, niečo rozšraubujete, aby ho koplo, alebo mu natriete ďalekohľad lepidlom, aby sa prilepil, dáte mu namiesto sviečky na tortu dynamit a podobné kúsiky. Pritom ideálne je tieto veci zrezať a pripraviť hneď za sebou, aby susedovi doslova odpáľilo dekel od hnevu.

Pritom v prvých leveloch začínate u neho doma, čo bola čisto prvá hra, ale neskôr sused odchádza na cestu okolo sveta so svojou matkou a vy sa vydávate s nimi. Budete mu zle robiť na lodi, respektíve obom, a potom v ďalších lokalitách, kde zastavíte, ako je pláž alebo čínsky múr. Je však škoda, že niektoré levely boli vynechané. Konkrétne z prvej hry bol vynechaný tutoriál, ktorý ani nie je potrebný, ale aj tri neskoršie úlohy. Ťažko povedať prečo, ale tieto domáce levely sa už opakovali a nevyhnutne chýbať nebudú.

Čo možno v hre chýba, je nejaký bonus, ktorý by oživil hru a možno naznačil pokračovanie. To ako vieme bolo pôvodne plánované, ale svojho času z neho zišlo. V príbehu totiž finálna animácia naznačovala odchod na opustený ostrov. Uvidíme, či hra bude mať teraz úspech a či budú autori v sérii pokračovať.

Vzhľadom je to detailné a hlavne milé. Autori neprepracovávali vizuál, zrejme mali k dispozícii originálne podklady, a tak hra vyzerá prakticky rovnako len detailnejšie, ostrejšie a stále veľmi zábavne.

Od prostredí, pascí, až po humorné animácie postáv, tie teraz idú v dvojnásobnom framerate.

Oproti jednotke je upravené aj menu v hre, kde bol pozmenený inventár, mince za napálenie suseda nie sú napravo, ale hore a pribudli niektoré drobnosti v scénach. Pekný prídavok je zoomovanie do diaľky na celú scénu a nemusíte rolovať a sledovať, kde je sused. Aby bolo jasné, je to všetko 2D predrenderovaná grafika, žiadny 3D engine. Pôjde to teda rýchlo na akomkoľvek PC. Zatiaľ čo levely sú predrenderované, prestrihové animácie ostali v pôvodnej slabšej kvalite, ale aj tak veľa toho neukazujú a úplne postačia.

Zvuková stránka sa zachovala z pôvodnej hry, možno je vylepšená, ale znie rovnako, od pamätnej titulnej hudby, cez efekty, až po zvuky v hre. Nečakajte tu žiadne rozhovory. Neprišli ste sa so susedom rozprávať.

Celkovo je to veľmi pekný remaster, ktorý síce výraznejšie hru nevylepší a niektoré náročnejšie prvky orezáva, ale zábava ostáva a vizuál je pekne prepracovaný do modernej podoby. Hra pritom ponúka obsah z oboch pôvodných titulov a je ho dostatok na niekoľko hodín zábavy. Možno je škoda, že nepridáva nič nové a bonusové, ale dúfajme, že tento remaster môže byť náznakom ďalších pokračovaní.

HODNOTENIE

- + dva spojené tituly
- + vylepšená grafika
- + stále zábavná hrateľnosť

- mohli pribudnúť aj nové prostredia
- niekoľko levelov bolo urezaných

8.0

RIDE 4

Talianski vývojári z Milestone prichádzajú s ďalšou hrou, ktorá rozširuje ich nadmieru bohaté portfólio pretekárskych hier. Tentoraz padla karta na sériu Ride. Znovu a opakovane o nej stačí povedať jediné - ako cez kopirák. Niežeby jazdenie na motorkách nebolo zábavné, ale rok čo rok dostávame takmer totožnú ponuku len mierne nadpriemerných pretekov. A fakt, že to ide aj inak, potvrdil TT The Isle of Man 2. Ani tentoraz tvorcovia z Milestone

nesklamali, no k dobru im treba pripočítať aspoň to, že ponuka je skutočne bohatá. V snahe udržať si dlhodobu fanúšikov jednotopých vehiklov ponúkajú množstvo rôznych pretekov, ku ktorým tentoraz pribudla novinka v podobe Endurance módu. Ale o tom všetkom postupne, nie všetky vylepšenia plnia svoju funkciu tak, ako by mali. Ešte je potrebné pripomenúť, že Ride 4 mieri skôr k fanúšikom simulátorov ako pojašených arkád. Jazdný model je tomu prispôsobený, aj keď nie je dokonalý.

Môžete si pozapínať všetkých možných asistentov (radenie, automatické brzdenie, pomocná čiara, ABS, pretáčanie času,...), ale vôbec to neznamená, že na trati budete kraľovať. Nielenže nedokážete zo svojho stroja vyžmýkať maximum, pretože pribzďovanie je často nezmyselné, pomocná čiara nezobrazuje tú najideálnejšiu trasu a podobne. Samozrejme, nie všetci zaspávame s „vypusinkovanou“ fotkou Biaggiho pod vankúšom.

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
MILESTONE
VYDAVATEL:
MILESTONE
ŽÁNER:
RACING

Preto sa pripravte na to, že každú zákrutu treba mať v rukách a korektne do nej vletieť. Pod správnym uhlom, so správnou rýchlosťou a nie s prstom na plyne, lebo veď to nejakto udržíte na trati.

Dostávame sa k zásadnej otázke, či to vlastne je ešte zábava. Je, ale veľmi špecifická. Do motoriek musíte byť bláznivo a platonicky zamilovaní, aby ste si dokázali užiť postupne čoraz viac monotónnejšie jazdenie v Ride 4. Ale ten pocit, keď vám to všetko ide presne ako má, stojí za to. Štvrtý Ride vás presne na toto naláka a ukáže vám, že jazdenie s často neovládateľným pekelným strojom môže byť zábava. A potom vás kopne do rozkroku. S rozbehom. Pretože jazdu s vyplazeným jazykom a nakláňaním sa do strán kazia hlúpe dizajnérske rozhodnutia.

Máme tu kariéru, ktorá funguje klasicky - aby si si odomkol novú sériu pretekov, splň tu tieto alebo nazbieraj potrebný počet bodov, kde za prvé miesto je najviac a čím si nižšie, tým viac sa musíš uskromniť. Nič nové pod slnkom, pričom v kariére nejde len o naháňanie sa po trati s ďalšími jedenástimi darcami

orgánov. Tu musíte prejsť daný úsek trate za určitý čas, potom navyše aj cez bránky a určitou rýchlosťou. Všetko fajn. Nebyť faktu, že na vybrané úlohy máte pridelený vždy konkrétny stroj.

Nechcem, aby to vyznievalo uľňukane, ale v momente, kedy zistíte, že každý stroj vyžaduje osobitný prístup a pár minút vám na osvojenie jazdných vlastností rozhodne nestačí, to bude peklo. Preto vám hneď v prvom šampionáte strkajú hneď tri druhy motoriek, keď vám to nejde ani len s jednou a navyše máte v garáži vlastný stroj, ktorý si môžete vylepšovať, ale inak leží prachom, lebo vybrať si ho nemôžete? Splnenie prísnych limitov na bronzovú priečku bola pre mňa skúška dospelosti. Dokonca až taká, že som radšej jazdil len jednotlivé trate alebo sa premával v multiplayeri.

Napríklad Time Attack prebieha nasledovne: vybranú pasáž trate alebo celú jej trasu musíte prejsť ideálne, žiadne pretáčanie nečakajte a – teraz pozor – vyjdete čo i len o centimeter z trate (hoci vás počas pretekov nik nepenalizuje za prejazd zelenými bezpečnostnými zónami popri okrajoch),

nasleduje reštart. To znamená, že pár sekúnd sledujete jazdca ako si vyklusáva (a často padá, čo je humorné), potvrdíte informáciu, že znovu ste zadanie nespĺnili. Loading, chcem reštartovať preteky, naozaj chcem reštartovať preteky a loading. Áno, aj menu sa musí nahrávať. Aj trať. No a potom sledujete niekoľko sekúnd autopilota, ktorý vám odovzdá riadenie ešte pred časomierou, často pred zákrutou a nie vždy v najvýhodnejšej pozícii. Nezávládnete ani zákrutu pred samotným spustením času? Nevadí, čaká vás 30-60 sekúnd opakovania vyššie uvedeného.

Pokojne som sa snažil naučiť sa trať, ale poznáte to, ruka vám ujde v najnevhodnejšom momente a potom je to už len trápenie. Nemal by som nič proti, pretože takmer vždy som vedel, kde som spravil chybu – a skutočne nedajte na hrou zobrazovanú ideálnu stopu. Proti tomu nič nemám. No trestanie hráča stupídny reštartovaním a čakaním? Keď sa to dalo vyriešiť jednoducho: červená vlajka, čas za toto kolo sa ti neráta, môžeš krúžiť ďalej a skúšať, len sa dostav na štartovnú pozíciu. Nápad s reštartovaním si zaslúži metál, fakt.

Ale nejako to zvládnete, prehryziete sa cez nútené striedanie motocyklov alebo sa tak ako ja na kariéru vykašlete a budete sa k nej vracat' sporadicky. Teda ponúka aj samostatné úlohy, nielen šampionáty, rozdelené na európske, americké a ázijské, na začiatku si zvolíte kam sa vrhnete, ostatné si odomknete postupne. Zbierate body a levelujete svoj profil, no žiadne bonusy z toho nečakajte. Prejdenými kilometrami konkrétnymi strojom zvyšujete spriaznenosť nielen k motorke, ale aj značke. To aby všetci videli, koľko ste vlastne hre venovali času. Samozrejme si môžete mašinu pokresliť, ako len chcete, ale ak zvládnete načarbať maximálne domček jednou čiarou, postáňovať si možno výtvyry ostatných hráčov.

Nechýba ani postupné nakupovanie lepších dielov v podobe motoru, prevodovky, tlmičov, bŕzd a kadečoho čo stojí peniaze. Tie získate za jazdenie,

takže postupne sa k nejakej tej sumičke dostanete opakovaným grindovaním (teda učením sa). Už tradične sa zberateľské typy hráčov zbláznia, pretože do virtuálnej garáže môžu narvať takmer dve stovky kúskov od značiek, ako Aprilia, Ducati, BMW, Harley-Davidson, Honda, Husquarna, Kawasaki, KTM, Suzuki, Yamaha, ale aj raritnejšie kúsky od Triumphu, Tamburini či Suter. Rozdelenie medzi cestné a športové napovie, ktoré sú väčšie trhače asfaltu. A každú motorku „šťelujete" v garáži - tlmiče, prevodovka,...

Tratí je dosť a vlastne málo. Nájdete ich tu viac než tri desiatky, tie skutočné sú verne prevedené do virtuálnej podoby. Brand Hatch, Imola, Magny Cours, Monza, Nurburgring, Mugello, ale aj Cadewell Park, Donington Park či všade potrebné Nordshleife. Okrem klasických okruhov tu nájdete aj trate vo vidieckom prostredí či mestské peklo v Macau.

Väčšinu času však strávite na dobre známych miestach. V tom je zásadný problém a práve tu u mňa osobne exceluje TT Isle of Man (jednotka aj dvojka). Konečne niečo nové. V Milestone by v Ride, ktoré má byť o jazdení a slobode, mohli vytvoriť otvorený svet. Takto dostanete MotoGP XY s inými mašinami.

Novinka v podobe Endurance módu ponúka dlhé preteky, kde si volíte čas jazdenia až do závrtných 24 hodín. Musíte sledovať stav benzínu v nádrži a taktiež opotrebovanie pneumatík, pretože jazdné vlastnosti motocyklu sa menia adekvátne zaobchádzaniu s ním. Počasie ponúka rôzne podoby, v dynamike zmien však má čo dobiehať. To, že sa na mokrej vozovke brzdí trochu horšie než na suchej, chvalabohu funguje. Umelá inteligencia ANNA je propagovaná tak často, ako to len ide, pričom vypichnúť stačí iba to, že sa všetci jazdci

nesprávajú ako jednotné stádo, ale každý má iný štýl jazdy. Niektorí viac riskujú, takže vidíte aj pády, ktoré ste nespôsobili vy alebo jazdci idú inokedy radšej na istotu. Zostrelíť vás môžu kedykoľvek, púť sebazáchovy majú slabý.

Technické spracovanie je napriek využitiu Unrealu len mierne nad priemerom. Samotné motorky sú bohaté na detaily, vo foto móde si ich môžete náležite vychutnávať. Dokonca aj jazdci pôsobia živo a prirodzene, nie iba ako súčasť motocyklu – teda s výnimkou pádov. Lenže prostredie je skôr fádne a minimálne interaktívne. Jednoducho to tu už bolo mnohokrát. Pocíť rýchlosť môžete z viacerých kamier, pričom tie z vlastných očí si vyžadujú pevný žalúdok a znalosť trate. Nevidíte príliš dopredu, zatáčate skôr intuitívne. Multiplayer síce nie je vždy plný, ale v lobby vždy niekoho nájdete. Len škoda, že penalizácia je

nastavená veľmi ústretovo: neraz sa mi stalo, že agresívni jazdci skrátka zostrelia ostatných a vy sa zmietať v kotrmelcoch, kamikadze hráči idú ďalej. Žiadne trestné sekundy alebo nutnosť zastaviť. Preto je po štarte najlepšie nehaň sa dopredu, minimálne polovica štartového poľa sa vymláti už v prvej zákrute.

Ride 4 nie je ničím novým. Stávkou na istotu možno brať kladne, ale, žiaľ, i záporne. Bohatšia garáž, množstvo nových tratí, dlhodobé motivujúce RPG systémy a štatistiky – to všetko by bolo krásne, pretože pri hre sa dajú presediť desiatky hodín. Len je otázne, či to vlastne chcete. Už to tu nie raz bolo a inovácie aby ste hľadali lupou. Ride 4 malo byť o skvelom zážitku z jazdy. Je. Ale zažili ste ho už miliónkrát a prečo by ste mali krúžiť 6 hodín po Magny Cours a považovať to za novinku, to fakt netuším. Klasické motorky od Milestone.

HODNOTENIE

- + množstvo motocyklov
- + bohatý obsah
- + upravovanie a editory
- + príklon k simulátorom

- penalizácia v Time Attack
- minimum noviniek
- menej prístupné nováčikom

7.0

FIFA 21

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
EA SPORTS
VYDAVATEĽ:
EA
ŽÁNER:
ŠPORT

FIFA 21 má podobne ako iné športové hry tohto roka neľahkú situáciu: je posledným ročníkom, ktorý primárne vychádza na terajších konzolách a zároveň poškudkuje po novej generácii. Počas prípravy sedeli tvorcovia niekde v karanténe či na home office, takže čas na prípravu novinky bol kratší. To nemusí ospravedlniť plnú cenu hry, ale môže vám sčasti odhaliť jej kvality ešte pred spustením. Pokiaľ hráte Xbox, PC či PlayStation verziu, nový ročník FIFA núka viac ako iba nové súpiscky (hráči so Switch verziou údajne majú len tie a sú, prirodzene, naštvaní za tzv. Legacy Edition).

Môžete sa tešiť na solídny model a futbalovú hrateľnosť, no treba uznať, že momentálne je posunutá viac do arkády ako totálnej simulácie. V praxi to znamená, že vás čaká dosť veľa gólov a kým neprídu prvé patche, dá sa často a ľahko skórovať. Hneď prvé zápasy, ktoré vás pozývajú na repete finále Ligy majstrov alebo len tak si zaťukať s FC Barcelona či obľúbeným tímom (hra si ho pamätá z uložených pozícií minulých ročníkov), idú pri počte gólov na nevídané počty. Bez problémov môžete nasúkať šesť-sedem a skúšať rôzne fintičky – strieľate priamo, upaľujete vpred do úniku alebo pálite z boku. Zväčša sa vám

darí skórovať, čo znamená, že AI brankárov je zatiaľ nedocenená alebo ju autori budú vylepšovať. Priame šupy sú najväčším povoleným zásahom, kto chce, môže skúšať jasné presilovky typu dvaja/traja na brankára a kým nebude páliť príliš silno alebo vyslovene vedľa, budete skórovať s vysokými šancami.

Ale na druhej strane padajú góly aj do vašej brány. Váš brankár totiž nemá príliš veľa trikov a súper vám dokážu preštieť tiež často. Brankár im často pustí gólik, no aj oni vedia prečísliť vašu obranu. Fakt je, že EA veľa taktických vychytávok alebo možností obrany nedajú.

A k tomu siahaf sa nedá často ani po fauloch, hoci za cenu žltej karty. Zopár behov proti súperom, snaha vypichnúť loptu alebo vrhov na súpera síce vyskúšate, ale súperu kľučujú vo vašej obrane celkom umne a neboja sa aj rýchlo strieľať. Ich špecialitou sú góly v nadstavenom čase, takže nevypúšťajte zápas predčasne.

Po rokoch je futbalový model vo FIFA prekvapivo akčný – veľa gólov, málo obrany a pohyb v strede slúži skôr na veľa prihrávkov. Kto má rád tento štýl hry, užije si ho u seba i súperov, na ťukesy stavia ne jeden tím. Je cítiť, že preberanie lopty sa oproti minulému roku zlepšilo a lopta toľko neuteká preč. Jej fyzika je lepšia, a treba si zvykať, že občas vám vykĺzne. Brankári majú občas problém vykopať správne a hráči si preberajú ich pätky občas dobre, inokedy ich nechajú súperom. Nový mechanizmus tohto ročníka má priniesť lepší beh hráčov – a skutočne, pohybujú sa lepšie na čiarach, v poli, prihrávkach i strelbe. I keď plnú autenticitu si lepšie vychutnáte až so spomalených záberov.

FIFA vám ponúka výborné spracovanie zápasov od prvých sekúnd až po finálny hvizd či zostrih po ňom. To je niečo, čo prirodzene očakávate a v tom smere cítiť razantné zlepšenie najmä s odstupom viacerých rokov. Nielen aktívne pasáže a vaša hra, ale aj príprava na zápas, uvádzanie zostáv, komentovanie stavu, to všetko je prepracované a je radosť zápasy sledovať i počúvať – dvojica komentátorov má dobré hlášky, adresuje ich hráčom alebo ich šanciam a pod.

Dosyta si môžete užij nielen na veľkých štadiónoch, kde sa hrá 11 na 11. Užij sa dá aj pouličný futbal, respektíve sa opäť hlási o pozornosť Volta. Má samostatnú sekciu, ihneď si možno dať zápasy troch na troch, štyroch na štyroch či piatich na piatich a k dispozícii sú rôzne prostredia zo sveta. Môj osobný favorit? Tokio s futuristickým nádychom a japonským komentátorom (keď si tam sily rozdeja traja z FC Barcelona a Atletica Madrid, je to bizarný pohľad, ale ukazuje globálne možnosti), ale osobitú atmosféru má aj Sao Paolo a jeho exteriéry, kde počúvate portugalčinu a umenie lokálnych borcov.

Volta je parádny dynamický futbalový mód, kde sa malé ihrisko výborne podpisuje pod fajnovú hrateľnosť. Hráči sa prehánajú rýchlo, nezdržujú vás žiadne auty, ofsajdy či rohy a na bránku sa páli zo všemožných uhlov. Ovládanie je tu mierne odlišné od veľkého futbalu, čo platí najmä pre strelbu, kde si volíte smer strely – to je kľúčové, lebo bránku možno trafiť z tesnej blízkosti i z polovice ihriska. A toto je mód, kde sa dá stráviť kopa času, lebo je rýchly chytľavý, často sa hrá na päť gólov za pár minút a pálenie do mantinelov, rýchle nahrávky, slepé strely, všetko sa prejaví a počíta. Sú tu skvelé prostredia z celého sveta alebo len také obyčajné typu betónové ihrisko niekde v meste. K Volte je pripojený aj príbehový mód – preč sú časy Alexa Huntera a jeho The Journey. Namiesto nej sa núka línia, kde sa môžete pretĺkať rôznymi výzvami hrdinky (úmyselne som zvolil babu, keď je možnosť) a učíte sa makať pri strelbe, ťukať medzi prekážkami, zvrátiť zápas v neslávnom bode či iné fintičky. Príbeh bol vo Volte už pri FIFA 20, ale teraz zavítate do Sao Paola a pôjdete do sveta s inými výzvami.

Motivácia sa nemení: chcete preraziť, dostať sa do povedomia a ukázať všetkým schopnosti.

Po 10 dňoch recenzovania uznávam, že zatiaľ hrám viac Volta mód a príbeh ako zápasy na veľkom ihrisku. Alebo si striedam hodinku vo Volte a potom prepnem na veľké ihriská, ale je to iná hrateľnosť a totálne odlišné pravidlá, kde vás nič nezdržiava a môže padať veľa gólov. Zámerne píšem, že môže – niekedy vo veľkom zápase La Ligy skórujem častejšie ako vo Volte, kedy sa tri minúty úporne bránia obe mužstvá a neprejde ani jedna strela.

Na margo AI sa treba pripraviť, že počítačový stav sa bude zrejme časom meniť – na FIFA 21 už vyšli prvé aktualizácie a tie zrejme posunú obťažnosť inde. Očakávam, že množstvo

gólov sa bude znižovať v ďalších týždňoch a po mesiaci sa FIFA 21 dostane do iného módu.

Množstvo obsahu je vo FIFA 21 slušné a čakajú vás tradičné módy i prekvapenia. Kto chce, môže sa pustiť do brazílskej ligy alebo vyskúšať aj kopolu európskych súťaží od Premier League po DFB Pokal. Samozrejmosťou je La Liga či Serie A, ale budete prekvapení, že tu nechýbajú ani menšie ligy. Kto chce vyhrať so Sturm Graz alebo Rapidom Viedeň celú ligu? Osobne som rád aj za Ligu majstrov a na nej je krásne vidieť, že si môžete zvoliť neskoršie fázy play-off alebo začať pekne zo skupín. FIFA 21 si načítava aj aktuálne údaje, takže zo súčasného vyžrebovaného ročníka vás čaká 8 skupín, ale pozor, nenájdete tam úplne všetky mužstvá. Napríklad opäť chýba Juventus Turín, lebo naň nemá FIFA stále licenciu, ale okrem

toho chýbajú aj ďalšie chuťovky ako FK Krasnodar či Ferencváros. Na maďarský tím som sa špeciálne tešil a bol odhodlaný s ním čosi uhrať, no chýba. Okrem pár tímov sú tu všetky mužstvá, takže väčšinu skupín si zahráte ako treba a potom môžete nabráť smer finále.

V hre sú zastúpené mnohé ligy, no mám pocit akoby sa sčasti vypustila sila reprezentácii. V ligách sa niekde dostanete k priemerným mančaftom, ale ak chcete národné tímy, napočítal som ich cca 50. Nás ako Slovákov bude, prirodzene, iritovať, že náš výber tam chýba, takže ak chcete odčiniť prehry v Lige národov za zápasy so Škótskom či Izraelom, nedočkáte sa.

A, samozrejme, netreba opomenúť pravidelný terč útokov – FUT alias FIFA Ultimate Team. Tento mód nechýba

a hoci urobili EA pár dobrých zmien, stále nechýbajú ošemetné mikrotransakcie a loot boxy. Nové systémy vám umožňujú zbierať kartičky, hrať, bojovať v online poradiach s rivalmi a na pohľad by menej vyťažení hráči mohli mať šancu na rovnaké možnosti ako tí ultras, čo tu strávia 30 hodín týždenne. Sú tu loot boxy, čo vám vedia priradiť fajnové kartičky a v UK sa už otvorenie rieši, či to nie je forma gamblingu, ktorá by z hry vypadla nielen pri ďalšom ročníku, ale už aktualizácii. Na stole sú však aj iné alternatívy, ale EA ich zatiaľ nerieši a drží sa loot boxov namiesto predaja určitých predmetov alebo repertoáru hráčov. Je ťažké opomenúť tento fakt – a hoci stále platí, že využívať ich nemusíte, ostatní možno čosi nahrajú alebo investujú.

Na Xbox One X má FIFA 21 dobrú grafiku, ale úprimne, na sklonku súčasnej

generácie konzol by hráč odchovaný rôznymi exkluzivitami čakal čosi viac v kontexte mimiky hráčov, ich tváří i pohybov. Niektorí hráči ako Messi sú vyložené takí polokamenní a tu sa žiada do ďalšej generácie istý posun. Audio je silné a je radosť hrať na domácom kine s atmosférou štadiónov i komentátormi.

FIFA 21 rozhodne nie je hra, ktorá by si zaslúžila 1/10 či 3,5/10 a podobné skóre, ktoré ste určite videli počas prvého týždňa. Je to kvalitne spracovaná futbalová hra, ktorá má veľa dobrých nápadov, ale zároveň dokazuje, že z roka na rok sa postupuje čoraz ťažšie. Chýba tu vyslovene hit ako príbeh v štýle The Journey a ani Volta či Liga majstrov už nemusí byť pre znalcov taká originálna.

HODNOTENIE

- + momentálne akčná hrateľnosť plná gólov
- + Volta je stále kvalitná a originálna
- + mód kariéry ponúka neraz dobré momenty
- + viaceré vylepšenia a systém prihrávk
- + kvantum obsahu, líg a nových aktualizácií

-

8.0

PLATFORMA:

SWITCH

VÝVOJ:

NINTENDO

VYDAVATEĽ:

NINTENDO

ŽÁNER:

STRATÉGIA

PIKMIN 3 DELUXE

Všetci si pamätáme, ako Nintendo na jar všetkým vypálilo rybník, keď uprostred prvej vlny korony vydalo Animal Crossing: New Horizons.

Bola to milá hra, ktorá stavila na úplne iné princípy a umožnila parádny útek z reality v čase, keď museli všetci núteno trčať doma, na čo neboli zvyknutí.

Konečne sa Nintendo aspekty pretavili v plnej paráde a dostavil sa aj predajný úspech.

Pikmin 3 Deluxe má podobný potenciál. Hoci som túto hru testoval pred siedmimi rokmi, stačil jeden večer, aby som si opäť vychutnal jej výborne

prepracovaný koncept a prepadol dobrodružstvám na inej planéte. Je tu opäť tá malebná Nintendo atmosféra, ktorá vás s milými postavičkami postaví pred nečakané výzvy a váš um (a tentokrát aj väčšia miera taktiky) vedú k jednotlivým úspechom. Prepracovaný systém vás postupne učí ako prežiť, čomu sa vyvarovať a kde sa môžete realizovať.

Na začiatku je expedícia, smeruje na novú planétu a na nej stroskotáva trojica hrdinov Alph, Brittany a Charlie. V prvej misii sa dostávate iba k jednému z nich, neskôr budete pracovať v dvojici a až

potom objavíte tretieho. Hľadaniu iných členov posádky sa venuje aj nemalá časť deja a ten skrýva viaceré zaujímavé atribúty, ktoré čakáte od námetu, kde idú objavitelia hľadať nové kultúry. Dej si vyhradil krátke pasáže medzi hrateľnými časťami a rozprávaný je cez animácie alebo celkom šikovne aj cez zápisky bádateľov, ktorí komentujú určité kľúčové zistenia, objavy alebo nečakané výzvy (ako napríklad súboj s bossom). Len kvôli deju hrať nebudete, ale slúži ako funkčný tmel pre posielanie hrdinov na odlišné miesta a ich motivácie.

Tým, že ste cudzinci v novom svete, nemáte spočiatku veľa možností. Netušíte, ako planéta funguje, čo na nej nájdete a či nebudete vystavení nebezpečenstvu hneď v prvých minútach. Našťastie rýchlo objavíte titulných pomocníkov. Pikmini sú drobné stvorenia a pripomínajú mravčekov. Jeden toho veľa nezmôže, ale keď sú vo väčších skupinách, dokážu už neskutočné divy. Alebo aspoň vám výrazne pomôžu v teréne. Na tejto planéte je totiž všetko obrovské (alebo vy ste krpatí), či ide o aktívne predmety alebo aj požíveň v podobe ovocia. Váš avatar sa tak stáva skôr veliteľom jednotlivých skupín Pikminov a zadávateľom rozmanitých príkazov, ktoré treba plniť. Lebo aj zdanlivo jednoduchá úloha dostať sa na opačný koniec mapy je neskutočne náročná.

Na jednotlivých mapách vás čaká množstvo prekážok a interaktívnych prvkov. Niekedy sa musíte prekopáť cez tunel – 5 až 10 Pikminov dokáže zvládnuť túto úlohu. Často budete čeliť prekážkam ako chýbajúci most – ale obďaleč možno je 20 hlinených kúskov, ktoré vám ho pomôžu zložiť dokopy. Lenže niekedy nie sú ani na jednom mieste, takže musíte prešmejdíť mapu, aby ste získali všetky. Pokiaľ sa nerozhodnete občas šmariť pár Pikminov cez úzku pasáž rieky. Lenže samotní Pikmini sú bezmocní a potrebujú veliteľa. Takže neskôr sa začínate sústrediť na to, že máte dvoch (i troch) veliteľov a posielate ich na samostatné misie. A hra vyžaduje často, aby ste cez spomínanú rieku poslali na mini misiu napríklad veliteľa so skupinou Pikminov a vtedy už dokážu operovať na samostatnom fronte, resp. s inou úlohou.

Medzi ďalšie formy prekážok alebo úloh patrí prekonávanie bariér: hlinených, sklenených alebo elektrických. A najmä tu i celkovo v teréne sa ukáže ako treba pracovať s odlišnými druhmi Pikminov – základní červení sú skvelí bojovníci a odolní ohňu. Čierni sú skalní a majú parádnú výdrž, dokážu rozmlátiť sklenené bariéry či kryštály. Žltí ľúbia elektrinu a keď ich zapojíte viac k sebe,

dokonca sú vodiví a dokážu začať nejeden prístroj. Modrý vedia plávať a ružoví sú vhodní pre záťahy vo vzduchu. Každý druh Pikmina má nielen dobré vlastnosti pre prácu, ale aj inú odolnosť voči nepriateľom. Červení sa nedokážu spáliť, ale čierni áno. Tí sú zase odolní voči tvrdým zásahom či skokom z ľufu na hlavu. A modrý sa neutopia.

Hra však limituje počet Pikminov: treba si vystačiť so stovkou, ale to väčšinou stačí. Keď máte 10-20 po ruke, tak si môžete trúfnuť na nejakého bežného živočícha, čo by vám znepríjemnil život. Ale väčšie počty sú dosť dôležité pre paralelné úlohy: napríklad pár Pikminov bude odnášať torzo živočícha, iní budú lámať

prekážku, ďalší sa budú ťahať s obrovským citrónom a vy sa budete snažiť mapovať, čo sa kde deje. Musíte byť efektívni, lebo hra ma nasadený jasný časový limit, koľko môžete stráviť na istej mape v jednej dávke.

Expedícia sa totiž delí na jednotlivé dni. A jeden deň, to je jedna šanca na zvládanie istého počtu úloh. Trvá cca 15 minút v reálnom čase a hra vám ho nádherne ukazuje v podobe vrchnej lišty. Deň začína východom slnka, keď priletí expedícia na planétu a končí pri západe, keď sa objavitelia vracajú na orbit. Koniec dňa je však nemilosrdný: potrebujete nahnať Pikminov buď k tzv. cibuli (Onion) je akoby domov pre Pikminov.

Tam ich môžete posilať, aj keď ich máte viac ako 100) alebo okolo nej. Pokiaľ sa tam nenachádzajú, môžete o nich prísť, čo je jednak bolestivé po emocionálnej stránke a jednak vám budú chýbať.

Našťastie, niektoré časti mapy sa pri každom dni resetujú. Napríklad kvety, čo obsahujú číslo 1 či 5, možno brať do cibule, kde sa spracujú a „vyrastú“ vám noví Pikmini. Týmto spôsobom si môžete sčasti obnoviť počty, ak ste počas minulého dňa zaznamenali straty. Čo sa môže stať: občas Pikmini vlečú veľkú jahodu, nestihnú prísť k hniezdu, jahoda ostane na mieste na druhý deň, ale Pikminov stratíte (zožerú ich tvory z planéty v noci).

V praxi tak prechádzate každú mapu viacero dní: podľa toho, koľko aktivít stihnete, koľko z nej objavíte a či sa posuniete ďalej v príbehu. Ale váš postup

je sčasti limitovaný potrebnou potravou – bádatelia potrebujú piť džúsičky, tie sa žmýkajú zo zbieraného ovocia a ak ho nemáte dosť, môžete naraziť na slepý bod. Ste hladní, vaše zásoby sa minuli a neviete, kde zohnať ďalšie. Presne toto sa mi stalo pri prvom prechádzaní Pikmin 3 na Wii U, ale v Deluxe verzii som bol obozretný a nehnať sa za postupom príbehu, ale vracal sa aj na prvú mapu viac ráz, aby som z nej vyťažil čo najviac, zohnal čo najviac ovocia a mal aspoň istú zásobu na neskoršie dni. Lebo občas sa vám môže zdať, že v jeden deň ovocie nezoženiete a idete na dlh. Manažment zásob je v tomto smere esenciálny. Ale kombináciou hľadania ovocia, plnenia úloh a postupu si vystačíte.

V príbehovom móde sú momenty, kam vás hra chce dostať, ale inak ste pánmi svojho času. Posiela vás hra na tretiu mapu, ale vy máte chuť vrátiť sa na prvú

a využiť nový objavený druh Pikminov? Môžete. Pikmin 3 vás priamo nabáda, aby ste sa vrátili na pôvodné miesta a skúšali jeho možnosti, i keď väčšinou vám odporúča kam ísť kvôli príbehu, či už hľadať strateného kapitána alebo nejaký záhadný signál. Objavovanie sveta, riešenie priestorových puzzle a skladanie mostov či odstraňovanie prekážok je najväčšia lahoda.

Pikmin 3 má fantastický dizajn a nebojí sa kombinovať rozličné možnosti. Od vás priamo vyžaduje, aby ste dokázali manažovať viaceré skupiny bádateľov s Pikminmi – dokonca v skupine môžete mať rozličné druhy s inými počtami. Nepriatelia či iné druhy tu sú, ale o boj s nimi nejde v prvom rade. Vedia vás zožrať či znepríjemniť chvíle, ale skôr sa ich chcete zbaviť. A odniesť ich torzá k cibuli a získať ďalších Pikminov.

Mapy plné výziev sú výborne štruktúrované, ale zároveň v neskorších fázach obsahujú toľko obsahu, že musíte nasadiť aj multitasking. Dvoch či troch veliteľov nemáte iba na okrasu a je vhodné naučiť sa vytvárať viaceré skupiny s vlastnými úlohami. Ak chcete neskôr zozbierať viac predmetov či pokladov, treba na mape zadávať miesta, kam budú tímy chodiť. Nemôžete stále ovládať každého, musíte sa spoľahnúť na čiastočnú automatiku. Alebo využiť novú funkciu Switch verzie a hrať Story Mode aj v kooperácii, čo dáva hre úplne novú dimenziu a pre dvojicu hráčov (nielen v karanténe) je to celkom lákavá ponuka. Ďalším vylepšením je systém rád: ak netušíte čo robiť alebo kam ísť, stačí jedno tlačidlo a hra vám poradí. To je výrazný posun vpred pre nováčikov.

Okrem Story Mode vás čaká Mission Mode, kde naháňate najmä poklady a Deluxe verzia nasadila aj ďalšie misie, kde sa vracajú starí známi Olimar a Louie.

Nemožno hovoriť o ich príbehu, ale sú vložené pred a po hlavnej kampani. Dvojica tiež hľadá rôzne poklady v miestach, ktoré už poznáte z kampani, ale ponúkajú lov na nové veci. V konečnom dôsledku nie je taký pútavý, lebo veľká časť Pikmin 3 čara spočíva v objavovaní máp, mechanizmov či prekonávaní prekážok. Tu sa veľa smeruje na zber predmetov, čo je tiež dobrá devíza, ale ešte musíte bojovať aj s limitovaným počtom Pikminov, čo je snaha naučiť vás tesnejšej taktike, že ako sa viete zariadiť, ak nemáte vysoké, ale určené množstvo a druhy Pikminov. Sú to sčasti umelé limity, ale môžete sa vyskúšať v náročných situáciách a hra využíva koncept, ako najlepšie vie.

Každopádne je Pikmin 3 Deluxe veľké víťazstvo pre Switch i tohtoročnú sezónu. Nič podobné tu nemáme a bola by škoda, ak by nezískal väčšiu pozornosť. Na Wii U to šťastie nemal, ale tento reparát by mal vyjsť.

HODNOTENIE

- + výborný strategický systém
- + prepracovaná hrateľnosť objaviteľov a Pikminov
- + rozmanité druhy pomocníkov pre rôzne úlohy
- + bohaté mapy a ich objavovanie
- + Story Mode v kooperácii získal novú dimenziu
- + nový systém rád citeľne pomáha
- troška nového obsahu, respektíve vedľajšie misie mohli byť lepšie

9.0

GHOSTRUNNER

PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

ONE MORE LEVEL

VYDAVATEĽ:

505 GAMES

ŽÁNER:

AKCIA

Čau, nechceš recenzovať Ghostrunnera? Takto začalo moje zoznámenie s inak nenápadným poľským titulom, ktorý vás vezme do kyberpunkového sveta. To všetko ešte skôr než jeho väčší, niekoľkokrát odkladaný brat. Zámerne ho nemenujem, pretože táto recenzia patrí vývojárom z One More Level, ktorým „helfli“ 3D Realms a Slipgate Ironworks. Výsledkom ich snaženia je akčná platformovka Ghostrunner z pohľadu prvej osoby. Odvádzať vašu pozornosť k Cyber...teda inam, by v tomto prípade nebolo fér. Ghostrunner si ju totiž zaslúži celú. Prečo? Lebo má AAA kvality a...vlastne podľa poporiadku.

Ako som už v úvode zmienil, Ghostrunner som v hernom svete veľmi neregistroval. Po dokončení týchto riadkov viem, že to bola chyba. Budem na vás preto niekoľkokrát apelovať v mene poriadnej porcie zábavy, aby ste moju chybu neopakovali. Koniec koncov, kto by sa nechcel ocitnúť v koži super ninju v kyberpunkovom svete, ktorý seká nepriateľov jednou ranou? Ja viem, nehláste sa všetci, kópií tejto hry je na svete dosť. Našťastie.

Príbeh začína parádnym CGI videom, ktoré vás svižne uvádza do hry. Ľudstvo je po globálnej katastrofe a preživší našli svoje útočisko v obrovskej veži Dharma Tower. Háčik je v tom, že jej vládne nano

technologiami vylepšená bojovníčka Mara, ktorá je načipovaná ako konšpirátori po plošnom testovaní. Pod palcom má vojakov, robotov, drony a rôzne ďalšie chuťovky, ktoré rýchlo vybavia každého, kto sa jej postaví do cesty. Ľudia sú prakticky odsúdení k diktatúre, ktorej na ich životoch nezáleží. Zároveň ich oberá aj o posledné, životne dôležité zásoby a zdroje.

Jedinou nádejou ste vy. Posledný žijúci člen jednotky Ghostrunner, ktorá sa kedysi starala o bezpečnosť obyvateľstva. V drsnom súboji s Marou (sestrou Doctora Octopusa?) však dostávate na frak. Vlastne prežijete len zázrakom.

Po ťažkom páde z Dharma Tower sa prebúdzate bez ruky a so stratou pamäti. Osloví vás Morpheus, ehm teda Architect, s ktorého pomocou sa pridávate k odboju proti hrozivej vláde. Vašou úlohou je tak vyčistiť vežu, dostať sa až na vrchol a vyhrať odvetný súboj s Marou. A čo je najlepšie, bude to zábava!

Príbeh je rozprávaný formou hlasových sekvencií vo vašej hlave, kde sa k vám prihovára odboj. Ide najmä o postavy tajomného Architekta a Zoe. Ak chcete, vnímate tu štandardnú šablónu zla, ktoré musí byť pre dobro ľudstva zničené. Ak nechcete, príbeh skrátka vzhľadom na nenápadné hlasové rozprávanie nebudete riešiť, pretože ho v plnej paráde zatienuje hrateľnosť. No a tá tu doslova žiari!

Autori sa postarali o to, aby bol pocit v koži Ghostrunnera naozaj parádny. Grom je parkúr, teda behanie po stenách, kĺzanie, práca s hákom a, samozrejme, švihanie katanou. Nebojím sa povedať, že samotný pohyb a celková hrateľnosť je veľmi intuitívna a dotiahnutá na

maximum. Hranie Ghostrunnera vás doslova pohltí a vďaka tomu ste od prvej chvíle pripútaní k obrazovke. Lákať vás bude jeho rýchla akcia, v ktorej platí pravidlo jednej rany. V preklade - čakajte umieranie, ale štýlové.

Pravidlá kyberpunkového sveta sú neúprosné. Buď vás zasiahne nepriateľ, alebo vy jeho. Samotné zabíjanie je brutálne. Autori nešetria krvou ani odseknutými končatinami, čo len pridáva na parádnej atmosfére hry. Princíp jednej

rany dokáže potrápiť a áno, priznávam, niekedy frustrovať. Rýchly respawn, skvele rozostavené checkpointy a jadro hrateľnosti sa však postarajú o to, že hru budete milovať. Dokonca aj keď pri nej budete umierať. Okolité prostredie je doslova vašim ihriskom, ktoré sa snažíte prejsť v rýchлом slede udalostí. Popritom zabíjate tých, ktorí vám stoja v ceste. Ide predovšetkým o vojakov so strelnými zbraňami či štíťmi, drony, ninjov, s ktorými si dáte rýchle párovanie.

O slovo sa prihlásia aj roboti a ďalší protivníci. Autori proti vám nepriateľov stavajú chytré, postupne pridávajú a menia paletu antagonistov tak, aby nenudila.

K tomu dostanete prezieravo spracovaný level dizajn, ktorý vám umožňuje ísť na veci občas takticky, občas po hlave a občas veľmi reflexívne. V ceste vám budú stáť rôzne prekážky, lasery, menšie logické hádanky, ale dôjde aj na súboje s bosmi. Tie vás už dokážu potrápiť teda poriadne. Hra je však napriek tomu férová, správne vyzývavá, odmeňujúca, motivujúca a skvele využíva svoje možnosti. Je vidieť, že Poliakom kreativita nechýba. Čaká vás zhruba 7-8 hodín hrateľnosti, ktoré si budete užívať. Všetko vlastne záleží od vašej šikovnosti. Celkový čas môže byť o niečo kratší, no aj podstatne dlhší.

Spríjemňovať vám to budú parádne schopnosti, ktoré z Ghostrunnera robia skutočného predátora. Popri hack and slash prvkoch, teda dokonalej pohyblivosti, háku a smrtiacej katane, vás budú sprevádzať aj ďalšie parádičky. Čakať môžete spomalenie času, odrážanie striel, telekinézu, špeciálne možnosti zabíjania cieľov, prudkú zmenu pohybu v slow-mo režime a podobne. Zároveň nechýbajú ani upgrady, ktoré sú riešené veľmi originálnou formou pripomínajúcou Tetris. Každé odomknuté vylepšenie je totiž jedným dielikom rôzneho tvaru, ktorý treba správne napasovať k ostatným do výsledného slotu. Upgrady viete spájať, no musia do seba zapadať presne ako kocky v Tetrise.

Ghostrunner sa nielen vynikajúco hrá, ale dokonca sa naň aj skvele pozerá. Hra síce začína skromne v uzavretých priestoroch, no postupne sa dostanete aj vonku. Futuristický svet svieti rôznymi farbami, nechýbajú neónové nápisy, LED steny a mnoho ďalšieho. Kyberpunkový štýl tu pripomína Blade Runnera a grafický kabátik na Unreal Engine 4 hre fakt sekne. Autori navyše veľmi pekne pracujú s level dizajnom, nielen po praktickej, ale aj po vizuálnej stránke. Pohľad na jednotlivé levely tak často prekvapí, vývojári sa s vizuálom pekne hrajú.

Pridávajú či obmieňajú prvky a celé to miešajú v rámci možností podľa môjho gusta. Hrateľnosť je síce rýchla, ale sem-tam som sa zastavil, nech sa prostredím trochu pokochám.

Body navyše pridávajú občasné spomalené a krvavé zábery rozseknutia nepriateľov. K dokonalosti mi trochu chýbala len možnosť zdevastovať aj okolité prostredie, aspoň sčasti. Celkovú atmosféru parádne dopĺňa zvuková kulisa, na ktorej čele stojí šťavnatý zvuk seknutia mečom a skvelý soundtrack. Ten vás, mimochodom, sprevádza počas celej hry.

Inak PC verzia má nachystané široké možnosti nastavení, takže hru by ste mohli rozbehať aj na starších strojoch. Majitelia tých novších sa môžu tešiť, že vývojári nezabudli ani na jeden z hlavných aspektov hier novej generácie - Ray tracing. Ale pozor, v nastaveniach sa vám sprístupní len v prípade, že hru spúšťate v režime DirectX 12.

Mnohí v závere roka upierate svoje očakávania k novému dielu Assassins's Creed, Call of Duty, Watch Dogs či k iným veľkým AAA titulom. Tento rok je to obrie aj vďaka vydaniu nových konzol, okolo ktorých sa krútia ďalšie zaujímavé hry. Je to prirodzené a sám som na tom bol podobne. Napriek tejto štedrej ponuke však po dohraní Ghostrunnera viem, že by vám toto veľké prekvapenie nemalo ujsť.

Naši poľskí susedia dokazujú, že sú z roka na rok v hernom priemysle relevantnejší. Hrateľnosť Ghostrunnera ma pripútala k obrazovke. Je dokonale vyladená a to, ako sa počas hrania cítite, je ťažké opísať bez superlatívov. Hack and slash akcia je rýchla a štýlová. Nebojím sa povedať, že dosahuje kvality trojáčkových titulov, ktoré dokonca v niektorých aspektoch strčí do vrečka. Ide o hru, na ktorú netreba pozerieť. Treba ju hrať a garantujem vám, že si ju užijete so všetkým, čo k tomu patrí. No skrátka - keď vyrastiem, budem Ghostrunner!

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

9.0

HARDVÉR

PLAYSTATION 5

NOVÁ GENERÁCIA ZAČÍNA

Konečne je to tu! Teda ešte nie, zatiaľ len u mňa doma, vy si budete musieť ešte chvíľku počkať. Niektorí možno aj dlhšie, keďže zohnať konzolu ešte tento rok bude dosť veľká výzva. Ale ak už teraz netrpezlivo kontrolujete mailovú schránku, či vám náhodou nepríde potvrdenie o tom, že konzolu dostanete, mám tu pre vás niečo, čo vám tento rituál ešte o niečo viac znepríjemní – máte sa totiž na čo tešiť. PlayStation 5 je skutočne konzola novej generácie so všetkým, čo k tomu patrí – vyšší výkon, nové prvky, zaujímavé hry a potenciál na niekoľko rokov dopredu.

Sony ale s novou konzolou stála pred mnohými novými výzvami. Pomaly končiacu generáciu má s PS4 v kapse, no aj tak do boja o hráčov nevytiahla s ťažkotónažnými zbraňami vysokého výkonu. Túto pozíciu si uchmatol Microsoft s XSX. Zároveň po kritike predchádzajúcej generácie sa musela popasovať aj s chladením, keďže PS4 konzoly boli nielen dosť hlučné, ale aj pomerne dobre kúrili. No a hlavne musí ponúknuť niečo navyše. Takú tú čerešničku, ktorá hráčom na PS5 dodá pocit jedinečnosti. No a v Sony to všetko zvládli, aj keď niektoré veci dosť svojským spôsobom.

ŠPECIFIKÁCIE

CPU: 8-jadrový Zen 2 procesor s variabilnou frekvenciou a maximom 3,5 GHz
GPU: custom AMD RDNA2 s variabilnou frekvenciou a maximom 2,33GHz (max 10,28Tflops)
Bluray: 4K Bluray mechanikou (pôjdu aj diskové hry z obchodov a Bluray filmy) – neplatí pre Digital verziu
RAM: 16 GB pamäte (448 GB/s)
SSD: 825 GB SSD disk (5.5 GB/s) – rozšíriteľné o druhý interný NVMe SSD
Výstup: HDMI 2.1 so 4K/120fps a 8K/60fps podporou
Zvuk: Custom Tempest Engine 3D
Konektivita: 2x USB 3.1 (vzadu), 1x USB 2.0, 1x USB C, Wi-Fi 802.11ax, Bluetooth 5.1, Gigabit Ethernet
Zdroj: 350W

Veľkosť, dizajn, balenie

PS5 je totiž poriadne veľká dáma. Mal som to šťastie, že mi rukami prešlo mnoho konzol od prvej generácie až po aktuálnu deviatu. A nie som si istý, či som niekedy videl takúto veľkú konzolu. Naposledy sme tu niečo takto veľké mali snáď pri vydaní Atari 5200. Trošku väčšie krivky vám pritom naznačí už samotné balenie, ktoré je zodpovedajúco veľké a možno by ste od balenia takejto prestížnej konzoly čakali niečo luxusnejšie. Na druhej strane sa teraz určite každý kus predáva so stratou, tak je každý cent ušetrený na zbytočnostiach, ako je balenie, dobrý. (Ak chcete viac fotografií konzoly a balenia, pozrite si náš unboxing)

V krabici nájdete, samozrejme, konzolu. Objednať si môžete plnú a väčšiu verziu s mechanikou, alebo o niečo užšiu a ľahšiu verziu bez nej. V balení nechýba ovládač DualSense, stojan, obligátna dokumentácia a trojica káblov: napájací, USB-USB C na pripojenie ovládača a HDMI kábel. Určite poteší, že v balení je HDMI 2.1 kábel, ktorý už prípadne zvládne aj 8K alebo 4K pri 120Hz, ak máte TV, ktorá takéto možnosti podporuje. Plná verzia má rozmery 390 mm × 260 mm × 104 mm s hmotnosťou 4,5kg. Verzia bez mechaniky má 390 mm × 260 mm × 92 mm s hmotnosťou 3,9kg. Obe sú tak nielen veľké, ale aj pomerne ťažké.

Dizajnovovo je ale PS5 veľmi podarená konzola. Verzia bez mechaniky sa mi osobne veľmi páči aj vďaka svojej symetrii, ktorú narúša v klasickej verzii práve priestor pre mechaniku, no ani tá nevyzerá zle. Bočné strany sú biele z príjemného plastu a „vnútro“ konzoly prerastajú smerom von. Pri pohľade spredu zaujme zaoblenie smerom do stredu konzoly. Vnútorňá časť je zase čierna a veľmi lesklá,

takže jednoducho chytá odtlačky, prach aj škrabance. Trochu mi to pripomína PS3, ktorá na tom bola podobne pri svojom povrchu. Ak dáte konzolu „na stojáka“, biele strany sa smerom hore rozširujú a vytvárajú dojem písmena V – lebo toto je „PlayStation V“. Zvnútra je to navyše lemované LED pásikmi, ktoré svietia podľa stavu konzoly, pri zapínaní a podobne.

Disková mechanika je zasunutá viac dozadu a ak konzolu máte ležmo, tak aj dole. Je tak trochu menej nápadná. Rovnako sú nenápadné aj tlačidlá na zapnutie konzoly a vybratie disku, ktoré sú nachádzajú v lesklej časti, čo dobre vidíte na okolitých fotkách. Vpredu ešte nájdete aj dve USB – jedno klasické, druhé USB C. Tieto slúžia na pripájanie ovládačov a iných periférií. Všetky ostatné porty sú vzadu. Na vrchnej strane toho spomínaného V si zvnútra všimnete príjemný detail – textúrovaný povrch je tvorený drobnými symbolmi akčných tlačidiel ovládača. Smerom dozadu sa ťahá rebrovanie, cez ktoré môžete nazrieť na črevá konzoly. Vzadu je rebrovanie chladenia.

Konzolu môžete postaviť vertikálne aj horizontálne. V oboch prípadoch

potrebujete stojan, v ktorom je „nožička“, ktorá sa jednoducho posúva, aby ste mali stojan v zodpovedajúcej polohe. Pri horizontálnom používaní ho jednoducho zo zadnej strany zacvaknete o bočnicu a posuniete na vhodné miesto, aby bola konzola v rovnováhe. Pri vertikálnom používaní nasuniete spodnú hranu konzoly na stojan a zospodu dotiahnete priloženou skrutkou (je v stojane). Problém je trošku v tom, že v ani jednom režime kvôli svojim rozmerom nesadne dobre do políc či stolíkov, kde máte konzoly štandardne. Nesmiete totiž zabúdať na to, že potrebuje aj priestor na „dýchanie“. U mňa tak nakoniec skončila bokom a trochu v úzadí, čo je škoda. Taktiež tie biele „roh“ hore by som oželel a ak by bočné strany dokonale lemovali zaoblenie na vrchnej strane, možno by to aj vyzeralo o niečo lepšie.

Hardvér, výbava a cena

Sony cenovo dorovnáva výkonnejší Xbox a za plnú verziu konzoly dáte 499€. Ak by ste chceli ušetriť a nepotrebuje mechaniku, tak ušetríte stovku, keďže verzia bez mechaniky stojí 399€, ale môžete to zas preplatiť na cene digitálnych hier.

Niektoré už majú nahodenú cenu 79,99€, čo nie je práve málo, no na rozdiel od Store môžu kamenné obchody tieto ceny občas aj podliezať.

V Sony opäť stavili na PC architektúru a komponenty od AMD, takže je srdcom novej konzoly custom 8-jadro založené na Zen 2 s variabilnou frekvenciou a maximom na 3,5GHz. Rovnako je tu aj custom grafika od AMD s 36CUs a variabilnou frekvenciou až do 2,23GHz. Konzola funguje tak, že presúva zdroje tam, kde sú potrebné. Ak je potrebný CPU výkon, môže sa podtaktovať grafika, no funguje to aj naopak vďaka SmartShift technológii od AMD. Tomu všetkému sekunduje 16 GB RAM, 3D audio a bleskovo rýchly SSD disk.

Grafika a zvuk

Konzola tak dostala naozaj pekný výkonnostný boost oproti predchodcovi a celé je to vyšperkované podporou moderných technológií. Nechýba tak Ray Tracing, ktorý si hneď pri vydaní z exkluzívít budete môcť pekne užiť napríklad v Spider-Man hrách a Miles Morales rozšírenie si dnes ešte rozoberieme v samostatnej recenzii. Hra to využíva najmä na odrazy v rôznych reflexných plochách, ako sú sklá, mláky a podobne. Je vďaka tomu živšia a prakticky ihneď si to všimnete a uvidíme, ako Ray Tracing možnosti zakomponujú ďalšie hry na PS5. Pochopiteľne, PC bude v tomto ohľade

ďalej, no už teraz sú výsledky veľmi dobré. Len je škoda, že sa to nedalo otestovať na viacerých hrách. Ak Ray Tracing nepotrebujete a uprednostníte vyššie snímkovanie či rozlíšenie, hry by mali ponúkať takúto možnosť výberu.

Vďaka HDMI 2.1 portu a káblu môžete pri PS5 hrať až v 8K, ak náhodou máte taký televízor a nájde sa nejaká hra, ktorá to bude podporovať. Reálnejšie ale je, že si zahráte v 4K a 120Hz, čo konzola podporuje taktiež. Okrem toho jej nechýba podpora výstupov v 480p, 720p, 1080i a 1080p. Trochu sklamaním je absencia podpory 1440p, čo môže byť štandard pre hry, ktoré nedokážu bežať stabilne v 4K. Navyše kvalitné herné monitory často podporujú práve toto rozlíšenie. Nie je to žiadna veľká rana, ale viac možností je vždy plusom. Avšak to, že sa dočkáme veľkého grafického skoku, nie je žiadne prekvapenie. Každá nová generácia je práve o tom. Ale mňa osobne veľmi teší, že sa s novou generáciou konečne výrazná časť pozornosti presúva aj na zvuk. PS5 prichádza s novou vlastnou technológiou pre 3D zvuk nazvanou Tempest Engine, ktorá sa však zatiaľ dá používať len s headsetmi, kde stačí headset pripojiť do DualSense ovládača, povoliť 3D zvuk v nastaveniach konzoly, po čom si môžete začať užívať virtuálny priestorový zvuk, ktorý je presný, detailný a viac vás vtiahne do hry.

Lietate ulicami New Yorku, počujete, že na vás kričí niekto niekde vzadu, počujete dážď v Astro's Playroom a podobne. Tento systém je založený na umiestnení objektov v prostredí a vie pracovať so širokou paletou zvukov súčasne. Osobne som si to vyskúšal s viacerými headsetmi a výsledok vždy príjemne prekvapil, aj keď, samozrejme, vždy hrá veľkú rolu aj samotný headset. Môj Corsair Virtuoso RGB Wireless podal kvalitnejší výkon ako obyčajný stereo headset, oba však ponúkli priestorový dojem a to je vec, ktorú konzoly často obchádzali, prípadne nebola taká bežná.

Na výber máte z 5 možností nastavenia priestorového zvuku a ak mám byť úprimný, osobne by som privítal trošku detailnejšie možnosti, lebo ten výsledný mix nemusí vždy pôsobiť najlepšie. Samozrejme, v prvom rade je konzola určená bežnému hráčovi, ktorý sa nebude hrabať v nastaveniach, aby si ich dokonale vyladil, takže mu tých 5 profilov stačí, ale snáď časom pribudne aj rozsiahlejšie nastavenie. Čo sa týka audia, smutnou správou pre mnohých môže byť aj to, že konzola stratila optický výstup, nad čím zaplače ne jeden hráč, ktorý si za tie roky zamiloval svoj receiver.

Bleskovo rýchle úložisko

Rozmýšľam, čo sa k tomuto vôbec ešte dá napísať. Už len v našich diskusiách sa toho o SSD v PS5 napísalo veľa. Niektorí z vás to reálne vystihli, iní vypisovali aj dosť veľké hlúposti. Každopádne je ale SSD pre konzoly obrovský skok vpred. Loadingy nemiznú, stále tu sú, ale už vás nikdy nebudú otravovať. Všetko trvá pár sekúnd, načíta sa to hneď, systém je bleskovo rýchly, jednoducho takto si predstavujete zážitok z hrania v roku 2020. Opäť je ale škoda, že sme to nemohli skúšať na viacerých nových hrách. Astro na nahrávanie nie je náročná hra, takže ťažko posúdiť. Spider-Man je už reprezentatívnejší a tu sa ukazuje, že napríklad Fast Travel v hre trvá tak 3 sekundy.

Z menu priamo do hrania skočíte tiež sa okamih. Dajte zbohom „cikpauzám“ a prestávkam na varenie kávy, kým čakáte na načítanie. Človek by ale povedal, že z takejto výhody bude automaticky ťažiť všetko, čo na konzole robíte. Inštalovanie, sťahovanie, kopírovanie a podobné činnosti z toho určite ťažia. Ale hral som aj niekoľko PS4 hier v rámci kompatibility a tam už to také terno nebolo. Akoby hry museli byť prispôbené na využitie rýchleho disku. DIRT 5, Gran Turismo Sport, Final Fantasy VII Remake a ďalšie sa už tak bleskovo nenačítavali. Dokonca by som povedal, že tam zmena nebola takmer žiadna, alebo to závisí od konkrétnej hry a jej updatu, ale presne som to nemeral. Čakal som aj v tomto prípade výrazné zrýchlenie.

SSD disk v konzole má síce 825 GB, ale reálne využiteľná veľkosť je poriadne okresaná a na hry, aplikácie a ďalšie veci

máte len zhruba 664 GB. Asi by ste na disku teda nemali naraz držať viac ročníkov Call of Duty. Zatiaľ to určite stačí, aj keď aj niektoré PS4 hry sú už poriadne masívne (len ja som si z PS4 na PS5 prenášal štyri 100 - gigové tituly). Konzola navyše zatiaľ ešte neponúka možnosť rozšírenia interného úložiska o ďalší NVMe SSD. Dokonca ani nepoznáme detaily o tom, aký SSD bude možné použiť a kedy to vôbec bude možné. Pár dní pred vydaním by ste už čakali, že taká vec bude známa. Miesto zatiaľ viete ušetriť tak, že budete mať PS4 hry na externom disku, ktorý pripojíte cez zadné USB porty. PS5 hry tam mať nemôžete, z pochopiteľných dôvodov. Dokonca ani ako zálohu. To isté platí aj pre PS5 aplikácie, ktoré vám konzola neumožní presunúť. Ak teda máte obrovskú PS4 knižnicu, ktorú stále chcete hrať, odporúčam vám siahnuť po externom disku pre PS4 hry.

Ovládač sľubujúci revolúciu

Sony v marketingu rotovala dookola tie isté témy – SSD disk, 3D zvuk a ovládač. A vedela prečo. Všetky tri naozaj prinášajú niečo nové. DualSense je asi najlepší ovládač, aký kedy v Sony vyrobili. Do rúk sadne ako uliaty, je väčší takže pohodlný aj pre dospelých. Zmenil sa dizajn a veľa vecí sa tu na DualShock už ani neponáša.

Taktiež kombinuje bielu s čiernou, pričom zaujímavé je, že sa tá čierna časť dá jednoducho odstrániť bez akýchkoľvek nástrojov, tak snáď v Sony pracujú aj na vymeniteľných častiach. Opäť musím vypichnúť skvelý detail a to zdrsnenú textúrovanú zadnú časť pre pohodlné držanie aj po hodinách hrania.

Tá totiž obsahuje drobné symboly z akčných tlačidiel ovládača a pôsobí to skvele.

DualSense používa tú istú schému ako predchádzajúce ovládače. Prakticky je z hľadiska ovládacích prvkov rovnaký ako DualShock – teda je tu D-pad, dva analógy, 4 tlačidlá a vzadu nájdete L1 a L2 spolu s R1 a R2. Stredom dominuje veľká dotyková plocha (stlačiteľná) s lemom v podobe LED pásika na dotváranie farebných svetelných efektov pri hraní. Naľavo od nej je Create tlačidlo na snímanie screenshotov a videí a ich zdieľanie. Napravo je zas prakticky Start tlačidlo. Pod ňou je zas reproduktor, PS tlačidlo, tlačidlo na vypnutie mikrofónu a samotný mikrofón a dole nájdete port na pripájanie slúchadiel. Vzadu je zas USB C port na nabíjanie. Ovládaču nechýba ovládanie nakláňaním.

Výhrady mám jedine k nevýraznému PS tlačidlu, ktorým sa dostávate do menu a zapínate konzolu. Obavy mám smerom k páčkam. Skvelé je, že majú rovnakú veľkosť ako na DS4, takže ak ste tam mali nejakú čiapočku či nadstavce, môžete ich používať aj tu. Obavy mám ale z materiálu, ktorý vyzerá presne ako na DS4 a možno viete, že tam sa začali príliš skoro drobiť a praskať. Pochváliť musím opäť vylepšený tvar triggerov. Ešte

trošku ich natiahnuť do dĺžky, aby z nich ešte menej kĺzali dole ukazováky, a budú dokonalé.

Nič z tohto ale reálne nie je dôležité. To najlepšie sa skrýva dnu. Ovládač dostal haptickú spätnú väzbu, čo znamená, že ponúka detailnejšie vibrácie, ktoré ním navyše dokážu aj jemne prechádzať. Cítite dážd', cítite náraz, jednoducho všetko. Je to jemnejšie aj ráznejšie naraz, vždy podľa aktuálnej potreby. Obavy mám akurát z toho, ako to budú hry využívať. Možno niektorí z vás máte Switch, ktorý má podobnú funkciu nazvanú HD Rumble, kde sú vibrácie tak jemné, že viete v škatuľke počítať guľôčky. A hry, ktoré to využili, spočítate tak na jednej ruke. Tu si to užijete v Astro's Playground, no už Spider-Man si na tom až tak nezakladá. Niežby hra túto funkciu úplne ignorovala, len za Astrom zaostáva v nápaditosti zakomponovania.

Astro ale zase na oplátku hráčom odporúča, aby nehrali s priestorovým zvukom v slúchadlách, keďže to trochu stlmí dojem z ovládača. Tie jemné vibrácie nie sú len o dojme v rukách, ale

aj o zvuku, ktorý vydávajú. Ten je sprevádzaný zvukom z reproduktora v ovládači, ktorý pekne dopĺňa hlavné herné audio v Astrovi. A na rozdiel od DS4 sa mi tu ten zvuk naozaj páči. Nie je zbytočne rušivý, podáva kvalitnejší zvuk a naozaj to pekne dopĺňa. Opäť ale využitie týchto príjemných drobností bude závisieť od vývojárov a snád' to spolu s haptickou spätnou väzbou nehodia hneď cez palubu. Určite nikto ale nehodí cez palubu zabudovaný mikrofón, ktorý vás okrem odpočívania hlavne dokáže priviesť k hlasovému chatu s ostatnými hráčmi. Ak teda headset nechcete, už ho nepotrebujete. Všetko potrebné máte v rukách.

No a potom je tu ešte jedna novinka, a to sú adaptívne triggerery. Aj tie totiž majú malé motorčeky, vďaka ktorým dokážu klásť odpor, čím dokážu simulovať celý rad vecí. Mám k dispozícii len dve PS5 hry, z toho Spider-Man ani na toto nekládol až taký veľký dôraz (aj keď využitie si to v hre našlo), takže na celkové zhodnotenie to zatiaľ nie je, ale Astro ako techdemo tohto ovládača to prezentuje dokonale.

Chcete stlačiť spúšť? Je to reálnejšie, čiastočne vás trigger jemne pustí, no potom musíte prekonať silu, ktorou voči vám tlačí – cvak a vystrelíte. Pôsobí to veľmi dobre.

Toto všetko si však vyberá svoju daň na výdrž ovládača. Opäť to nie je niečo, čo by som reálne počítal, no pocitovo vydrží menej ako DS4 na jedno nabitie. Všetko som mal ale nastavené na maximum, nech je z ovládača čo najlepší dojem. Navyše mi tu chýba jasné znamenie, že je ovládač nabitý. Kým ho budete mať na kábli, dovedy vám bude ukazovať, že sa stále nabíja. Reálne tak ani neviem posúdiť, ako dlho trvá jeho nabitie. Každopádne stačí obmedziť podsvietenie, prípadne nastaviť menšiu intenzitu nových funkcií, a výdrž sa predĺži.

Kompatibilita periférií a virtuálnej reality

Už som to písal v recenzii nejakého ovládača, že akýkoľvek gamepad

dostanem do rúk, pripájam ho hneď k PC. Nikdy neviete, kedy sa bude hodiť.

Navyše stále hrám asi najviac práve na PC. Ak ste na tom podobne, poteší vás, že DualSense na PC funguje. A funguje aj na PS3. Dokonca aj na Switchi, aj keď potrebujete 3rd party BT receiver. To sú samé príjemné prekvapenia.

Na PS5 navyše môžete hrať aj s PS4 ovládačmi, aj keď iba PS4 hry. To trochu zamrzí, ale dá sa to pochopiť. DualShock 4 pripojíte bez problémov, stačí ho pripojiť káblom ku konzole a už sa poznajú aj bezdrôtovo. Skúšal som aj licencovaný 3rd party ovládač z PS4 od Snakebyte a taktiež fungoval dobre.

Podobne to je aj s ďalšími perifériami. Vytiahol som svoj starší arcade stick od Venomu, nainštaloval Tekken 7 a funguje stále perfektne. Dokonca som vytiahol svoje USB mikrofóny k Singstar, ktoré mám snáď ešte od čias PS2, no tiež stále fungujú.

Podobné to je aj s volantmi. Konečne tak pri zmene generácie nemusíte všetky nakúpené periférie vyhodiť von oknom, aj keď ich teda nevyužijete na 100%. Ku konzole pripojíte aj myšky a klávesnice, rozpozna ich, no zatiaľ tu s nimi nie je čo robiť, takže na ich zhodnotenie nemám veľmi podklady. No a pripojiť tiež môžete aj novú HD kameru od Sony, tú sme však k recenzii nedostali. Zostáva nám PS VR, čo je zatiaľ dosť veľká neznáma. Vieme, že bude na PS5 fungovať, ale len v režime spätnej kompatibility. PS5 hry vo virtuálnej realite zatiaľ ani nie sú oznámené. Ale nemusíte sa báť, Beat Saber si stále dokážete zahrať. Nebude to však také jednoduché. Keďže PS5 nemá port pre PS VR, musíte si objednať redukciu, ktorá vám umožní headset ku konzole pripojiť. Tú, našťastie, dostanete zadarmo. Moja je už objednaná a ako náhle to bude možné, prinesieme článok o tom, ako na PS5 funguje PS VR.

Zatiaľ vieme, že nová HD kamera s PS VR nespolupracuje a potrebujete starú kameru z PS4. Otázne sú tiež ovládače. Na rozdiel od DS4 nemá nový DualSense svetelnú plochu na snímanie pohybu ovládača vo virtuálnej realite.

Systém a úvodné spustenie

Poznáte ten pocit, donesiete si domov čerstvú, ešte voňavú konzolu, všetko zapojíte a čakáte, kým sa bude dať hrať. Našťastie to dlho nepotrvá, keďže je úvodná inštalácia veľmi rýchla a intuitívna. Konzola podporuje češtinu, takže ju nastavia aj tí jazykovo menej zdatní. Vlastne to ani netrvá dlho a už sa prihlasujete so svojim profilom. Otázne je, ako to bude s nejakým updatom systému pri vydaní. My sme dostali update s veľkosťou zhruba 1GB a neviem, či je to ten istý update, ktorý si stiahnete aj vy po pripojení konzoly na sieť. Ak áno, za pár chvíľ to máte stiahnuté a ide sa na hry.

Viac času vám môže zabrať prenos dát z PS4 do PS5. Keďže tu je zachovaná kompatibilita, neprídete o hry ani o uložené pozície a ďalšie dáta. Hry si môžete znova stiahnuť a pozície prebrať z cloudu. Ak máte pomalší internet a šetríte dáta, môžete si to preniesť v rámci domácej siete cez wifi. Som trochu sklamaný z toho, že nikde nie je popísaný postup, ani v manuáloch. Nie je to náročné, stačí mať zapnuté obe konzoly, pripojené na tú istú wifi a postupovať podľa pokynov na obrazovke. Ja som to skúšal 2x – raz to chcelo robiť pár hodín, no nakoniec proces z neznámeho dôvodu padol bez toho, aby som sa ktorejkoľvek konzoly čo i len chytil. Druhý raz konzola dala odhadovaný čas 99+ hodín a takmer sa to nepohlo. Takže najjednoduchší spôsob bol nakopírovať veci na jednej konzole na externý SSD disk a na druhej ich zase skopírovať z neho.

Ukážku systému vidíte na obrázkoch niekde naokolo a oproti PS4 prešiel zmodernizovaním, zrýchlením a aj zjednodušením. Je to opačný štýl, ako zvolil MS, kde podľa systému ani nezistíte, že ste prešli na novú konzolu. Oba tieto prístupy majú výhody aj nevýhody. Nastavenia sú tu prakticky rovnaké ako na PS4, tam nemáte kde tápať. Všetko je takmer totožné, takže nastaveniami len preletíte a máte konzolu podľa svojich predstáv. V niektorých oblastiach sa už ale orientuje trochu ťažšie a pôsobia neznámo.

Základné menu sa delí na hry a médiá. V hrách nájdete svoju knižnicu spolu s PS Store, kde si môžete kupovať a sťahovať hry. V médiách zase nájdete ponuku mediálnych aplikácií, ktorým sa zatiaľ nemôžeme z nejakého dôvodu venovať. V každej sekcii potom máte svoju knižnicu. Hry máte štandardne zoradené

podľa toho, kedy ste ich hrali. Najnovšie vpredu, staršie sa posúvajú dozadu, prípadne môžu úplne zmiznúť. Tradične má aktívna hra svoju celú stránku, kde vidíte detaily a podobne. Tu sa oproti PS4 veľa nemení, len to inak vyzerá. Po stlačení PS tlačidla sa vám dole vyroluje spodné menu, kde máte notifikácie, sťahovanie, vypnutie konzoly, mikrofón, stav batérie a mnohé ďalšie položky. Navyše si ich viete personalizovať, takže vyhodíte niečo, čo nepoužívate, a nahradíte to inou položkou.

Dostanete sa tadiaľto aj k herným aktivitám a hernej základni, kde máte priateľov, chaty, partie a podobne. Osobne by som možno priateľov privítal samostatne, ako to bolo na PS4. Rovnako notifikácie o sťahovaní a uploade sú trochu odruky.

Aktivity sú ale veľmi zaujímavou

položkou. Autori tam môžu dať vlastne čokoľvek. Bežne tam vidíte svoje trofeje, aj tie, ktoré vás ešte len čakajú. Môžu tam byť aj nejaké herné úlohy a mnoho ďalšieho. Napríklad Demon's Souls tam bude mať viac ako 180 videí, ktoré majú pomôcť nováčikom dostať sa do hry. Spider-Man tam má sviatočné video, keďže Vianoce sú za rohom. Zatiaľ táto sekcia veľmi nežije (opäť, mám len dve PS5 hry), ale som zvedavý, čo do Aktivít budú postupne autori pridávať a ako tento priestor využijú. No a keďže som už spomenul trofeje, tie sa dočkali menších zmien. Nemusíte sa báť, o nič neprídete, len sa trochu zmenilo počítanie a aj umiestnenie.

Taktiež som si ešte nemohol vyskúšať nové ocenenia, čo je systém hodnotenia hráčov v multiplayeri. Môžete dostať odznak, že ste nápomocný, srdečný alebo dobrý parták. Taktiež vy môžete hráčom rozdávať tieto ocenenia.

Podobný systém funguje v Overwatch a iných multiplayerovkách a slúži na boj proti toxicite hráčov. Snáď bude fungovať a budú medzi vami samí dobrí partáci.

Systém PS5 je tak bohatý aj na novinky, je rýchly a jednoduchý. Pre mňa osobne je to výrazný krok vpred oproti PS4 systému, ibaže tu zatiaľ chýbajú témy. No a v niektorých veciach sa trochu ťažšie orientuje, napríklad v zaznamenaných obrázkoch a videách, ktoré sú tiež zbytočne odruky. Na iných miestach by to zas chcelo detailnejšie filtre a podobne. Ale to všetko sú veci, ktoré sa dajú postupne pridávať v aktualizáciách, takže žiadne veľké problémy. Bohužiaľ som už ale stihol naraziť na jeden problém so systémom, kedy som musel konzolu nechať si opraviť disk. Jeden večer som ju vypol, ráno zapol a zrazu bol problém. Oprava ale trvala len chvíľku a odvtedy ide všetko ako po masle.

Hry a spätná kompatibilita

Budem sa opakovať, mám len dve PS5 hry a z toho jedna je skôr techdemo na prezentáciu možností ovládača, ťažko mi je zatiaľ hodnotiť hry. Na ceste sú už ale *Demon's Souls* a *Sackboy: A Big Adventure*. Veľká časová exkluzivita pri vydaní bude *Godfall* a samozrejme nebudú chýbať obrovské multiplatformy, ako *Assassin's Creed Valhalla*, *Call of Duty: Black Ops Cold War*, *DIRT 5* (dokonca s podporou 120fps) alebo *Fortnite*.

Už pri vydaní tak bude na výber pomerne dosť vecí, mnohé aj s grafickými vylepšeniami, *Ray Tracingom* a všetkými tými vymoženosťami, čo som opísal vyššie. Na jar sa snáď dočkáme *Gran Turismo 7* a budúci rok by mohol vyjsť aj nový *God of War: Ragnarok*. Mnohé z jesenných herných hitov prichádzajú s nejakou možnosťou upgradu na PS5 verziu, takže ak si hru zakúpite na PS4 a prenesiete na PS5, skrátime si nahrávanie, získate grafické a zvukové vylepšenia a podobne. Napríklad spomínaný *DIRT 5* zatiaľ takýto upgrade nemá, stále ho hrám v rámci spätnej

kompatibility a stále má tradične dlhé nahrávanie. Nie je tu ale žiadny univerzálny postup na upgradu, niektoré hry ich nedostanú, iné si za ne dokonca nechajú zaplatiť. Ak sa v hrách veľmi neorientujete, vždy si radšej vopred naštudujte, ako je na tom titul, ktorý chcete. Diskové PS4 hry stačí vložiť a hrať ich. Ak máte Digital edíciu PS5, musíte si hry z oboch generácií kupovať len zo Store.

PS5 je, bohužiaľ, kompatibilná len s PS4 hrami, takže žiadna emulácia klasík aspoň z jednotky alebo dvojky, ak patríte medzi pamätníkov ako ja a ešte sa vám doma považujú originálky, ale už dávno nie originálny hardvér. Drvivá väčšina PS4 hier je kompatibilných, no je niekoľko výnimiek. A to je tiež aktuálne zaujímavé téma. Tých oficiálne nepotvrdených hier nie je veľa, je tam strašný *Afro Samurai 2*, niečo z PS VR a pár ďalších. Ale tu si viete pozrieť celú svoju knižnicu a tam rovno vidíte, ktoré hry z PS4 si na PS5 nezahráte. No a mne ukazuje aj niektoré, ktoré v zozname nepodporovaných oficiálne nie sú. Ale to sa snáď ešte do vydania vychytá.

Chladienie, hluk a spotreba

Hneď pri prvom spustení konzoly si môžete vybrať režim, v akom ju chcete používať. Môžete si vybrať menej energeticky úsporný režim, kedy sa konzola úplne nevypne, umožní vám rýchlo pokračovať v hraní hier, sťahuje updaty na pozadí, nabíja gamepady a podobne. Nie je to žiadna novinka, určite to poznáte už dlhšie, ibaže tu Sony sľubuje, že je konzola v tomto režime energeticky úspornejšia ako PS4. Ak ju chcete úplne vypnúť, môžete si nastaviť aj šetriaci režim, je to len na vás. Ten výrazný nárast výkonu konzoly sa ale podpísal aj na náraste maximálneho príkonu. Kým taká PS4 Pro mala 165 W, tu už máme 350 W zdroj. Konkrétne spotrebu som ale, bohužiaľ, nemal možnosť merať. Maximum zdroja ale konzola nebude nikdy „papať“.

Na PS4 generáciu sa znesla dosť veľká vlna kritiky kvôli chladieniu a hlučnosti. Dokonca aj Pro bola dosť hlučná a dosť kúrila. Spustili ste na nej nejakú náročnú hru a to bolo fakt niečo. PS5 je taká veľká práve kvôli tomu, aby sa tomu v Sony vyhli.

A naozaj vydali tichú konzolu. Hlučnejšia je prakticky len vtedy, keď číta z disku, takže pri inštalácii hier a podobne. Inak je naozaj príjemne tichá a aj keď som ju zatiaľ pravdepodobne nezaťažil žiadnou naozaj náročnou hrou, do nepríjemných otáčok sa chladenie nikdy nerozbehlo. Hluk som síce meral len aplikáciou v mobile, takže to nie je úplne spoľahlivé, ale výsledky potešili. Niečo málo cez 30dB pri hraní (Spider-Man, chodenie po ulici, nie akcia), maximum sa síce prehuplo cez 50dB, ale o to sa pričínila hlavne mechanika.

Bohužiaľ, ani na meranie teploty nemám ideálne vybavenie, takže to je viac vec dojmu, ale PS5 sa zahrieva výrazne menej ako PS4 Pro.

Čo je ale dôležitejšie, pri tých rozmeroch všetky teplé časti konzoly smeruje čo najďalej od vás. Boky sa zahrievajú prakticky len vzadu a materiál použitého plastu to ešte pomerne dobre tlmí. Naozaj teplá je akurát zadná časť, ktorá vyfukuje teplý vzduch z konzoly smerom von.

Na to, aby vám to bolo nepríjemné, tam musíte dať ruku. No a to bežne nerobíte. Teploty by ste si tak bežne nemali vôbec všimnúť. Na druhej strane ale konzolu naozaj nechajte dýchať. Ja ju mám voľne postavenú, nie sú okolo nej žiadne police, žiadne steny. V nejakom TV stolíku už môže byť situácia iná.

Pár slov na záver

Asi ste si všimli, že v texte viac vecí chýba. Je to spôsobené tým, že na niektoré témy týkajúce sa konzoly a jej možností je stále uvalené embargo a zatiaľ tak o nich písať nemôžeme. Týka sa to mediálnej sekcie konzoly, PS Store, PS Plus a nejakých ďalších vecí. Na to všetko sa teda ešte pozrieme a buď to dáme do samostatného článku, alebo rozšírime tento a opäť vám ho vyhodíme na oči, aby ste si doplnili informácie, ktoré chýbajú.

Takže to ani nie je na nejaké finálne zhodnotenie konzoly ako takej, tie mediálne možnosti a nakupovanie hier sú pre mnohých určite veľmi dôležité a ignorovať to nebudeme a finálny verdikt

dáme bokom. Je ale PS5 konzola, na ktorú sa oplatí tešiť, keď sa vám ju podarilo objednať? Rozhodne! Je to výkonná herná mašina so zaujímavými novinkami, spätnou kompatibilitou a už pri vydaní aj s kvalitnými hrami. Jej dizajn je pekný, aj keď dosť nepraktický. Ak je ale nepraktickosť daňou za to, že je konzola tichá a chladná, som za. Prakticky vám tak na nej nemá čo prekážať, no na druhej strane je tu veľa vecí, ktoré vám budú robiť radosť niekoľko najbližších rokov.

A ktorú konzolu si teda vybrať, keď sú hneď pri vydaní na trhu dve? Musíte si sami položiť niekoľko otázok: Chcete kupovať retail hry, alebo sa už presuniete na digitál? Chcete v úvode ušetriť tú stovku, aj keď možno budete platiť viac za hry, či vyčkávať na digitálne výpredaje a zľavy? Máte doma knižnicu BD filmov, ktoré radi pozeráte? Sami si odpovedzte a zistíte, ktorá je pre vás tá práva. Ak ale chcete ísť do PlayStation, ani s jednou nespravíte krok vedľa.

MÉDIÁ V PLAYSTATION 5

BLIŽŠÍ POHĽAD NA DIGITÁLNY OBSAH A REMOTE PLAY

Našu rozsiahlu recenziu novej konzoly PlayStation 5 už mnohí z vás majú určite za sebou. Ak ste ju ale zatiaľ nečítali, určite sa do nej pustite. Je to síce dlhé čítanie, ale detailne vám predstaví všetky herné možnosti konzoly, jej systém, jej vnútornosti a aj novinky, ktoré s konzolou prichádzajú, či už je to bleskovo rýchle úložisko, alebo parádny nový ovládač DualSense. Nebol to však kompletný článok. Mali sme totiž zakázané opísať niekoľko taktiež veľmi dôležitých možností a oblastí, ako sú mediálne služby, PSN, PS Plus a ďalšie. Embargo aj na tieto oblasti sa však teraz dvihlo a môžeme vám tak doplniť dojmy z konzoly.

Médiá každého druhu

Už v pôvodnom článku som písal, že je hlavná časť systému konzoly rozdelená na herné a mediálne menu, medzi ktorými sa prepínate. V hernom vidíte svoje posledné hrané tituly, z ktorých si môžete vybrať, no a v mediálnej časti zas máte dostupné mediálne aplikácie a prípadne sa vám tam zobrazí filmový Blu-ray disk, ak nejaký vložíte. Z aplikácií sú dostupné filmové Netflix, Amazon Prime Video, Disney+, Apple TV a Now TV, pričom nesmie chýbať možnosť sledovať veci zakúpené cez PlayStation. Pozor ale na to, že sú u nás dostupné len niektoré z týchto aplikácií a hlavne pri Disney+ je to škoda, kde by vás aktuálne

mohla zaujímať druhá séria Mandaloriana. Ale tie klasiky, ako Netflix a Amazon, môžete pohodlne používať.

Okrem známych aplikácií tu už teraz nájdete aj niektoré menej známe, avšak taktiež si musíte dávať pozor na to, že sa u nás nemusia dať používať. Sú tu dostupné ešte Plex, Funimation, Crunchyroll, alebo WWE Network pre fanúšikov wrestlingu, ktorá je dostupná aj u nás. Navyše to týmito aplikáciami nekončí a už sú sľúbené Hulu, Peacock alebo MyCanal. Opäť ale pozor na ich nedostupnosť u nás.

Potom tu ale nájdete aj ďalšie aplikácie,

TV a video

Netflix: Trending

Prime Video

Disney+

samozrejmosťou sú YouTube a Twitch, ktoré môžete sledovať ako kdekoľvek inde, no taktiež vám konzola umožní priamo na ne aj streamovať svoj vlastný obsah. Ak vo vás drieme youtuber či nádejný streamer, túto schopnosť určite veľmi oceníte. Potrebujete k tomu samozrejme svoj účet v daných službách, ale nemyslím si, že by ich používanie bolo nejako náročnejšie oproti používaniu inde. YouTube som sa snažil používať aj s niekoľkými klávesnicami, no aj keď ich konzola rozpoznala, v aplikácii nefungovali. Stále však konzola oficiálne nevyšla a možno sa to ešte zmení.

Taktiež mám dobrú správu pre tých, ktorí počúvajú hudbu cez Spotify. Počúvať ju môžete aj na konzole, upravené bolo jej mediálne menu, takže viete prehrávanie hudby pohodlne ovládať, prepínať sa medzi kanálmi, preskakovať piesne a podobne. Stačí sa len prihlásiť a užívať si hudbu. Bohužiaľ tu z nejakého dôvodu nie je internetový prehliadač, ak ste ho

na konzole používali.

Zaujímavosťou je, že väčšinu mediálnych aplikácií nedokážete presunúť na externý disk, aj keď sú to len aplikácie, a teda zo samotného interného SSD nemajú až taký úžitok ako hry. Aplikácie ale zjavne majú rovnaké nastavenie ako PS5 hry, ktoré sa taktiež nedajú na externý disk presunúť ani ako záloha.

Priamo na ovládanie mediálnych aplikácií Sony spolu s konzolou vydáva aj elegantné biele diaľkové ovládanie Media Remote, ktoré sme si síce nemohli vyskúšať, no pôsobí intuitívne, jednoducho a hlavne má dedikované tlačidlá pre 4 mediálne aplikácie – Disney+, Netflix, YouTube a Spotify. Médiá samozrejme viete ovládať aj DualSense ovládačom, takže si nemusíte kupovať Media Remote. Je to o niečo menej intuitívne, ale vždy si viete vyvolať menu a v ňom sa orientovať. Kvitujem, že pri spustení BD filmu napríklad vyskočí

schéma ovládania na gamepade.

Bohužiaľ sa z nej nedal spraviť obrázok. Nie je to ale náročné.

Samotná Blu-ray mechanika podporuje, samozrejme, UHD BD filmy, takže ak si už pomaly tvoríte takúto zbierku, pokojne ju môžete celú presunúť na PS5. Dokonca podporuje aj dnes už dosť zabudnutú funkciu BD-Live, ale keďže sa už veľmi nevyužíva, netreba nejako hlbšie rozoberať jej širšie možnosti interaktivity, prípadne čerstvejšie trailery. Fakt sa táto funkcia nikdy poriadne nerozbehla a pokojne ju môžete povoliť, alebo nechať zakázanú. Čo sa ale týka samotného BD prehrávača, tam vám PS5 bude robiť radosť kvalitným výsledkom.

PS5 je však dosť nesúrodá v podpore rôznych ďalších formátov zvuku a obrazu. Konzola podporuje audio formáty Dolby Digital, Dolby Digital Plus, Dolby TrueHD, DTS, DTS-HD High Resolution, DTS-HD Master Audio, AAC a Linear PCM. Asi ste

si ale všimli, že chýbajú formáty DTS-X a Dolby Atmos. Rovnako tak tu nenájdete podporu Dolby Vision a ani HDR10+. PS5 tak podporuje napriek celou ponukou (BD, aplikácie, hry) akurát HDR10. Chápem, že niektoré z týchto formátov sa pomaly len zavádzajú či rozširujú, ale aj tak ich absencia zamrzí.

Prekopaný PlayStation Store

S novou PS5 sme sa dočkali aj úplne nových PS Store, PS Plus a PS Now oblastí konzol. Tentoraz to už nie sú samostatné aplikácie, ktoré sa musia spúšťať, ale priamo súčasťou systému. Prejdete do nich tak okamžite, žiadne čakanie a ani nič podobné. Stačí si len prejsť na Store ikonku už sa vám pod ňou zobrazí hlavná ponuka, v ktorej môžete ďalej listovať. Ponuka sa pritom delí na 4 sekcie – latest (najnovšie), kolekcie, predplatené služby (okrem Plus a Now napríklad aj EA Play) a nakoniec Browse. Tam nájdete všetky hry, medzi ktorými ale môžete detailne hľadať pomocou rôznych filtrov.

Takmer všade pritom nájdete základné delenie na PS5 hry, PS4 hry, free to play tituly a na záver aj PSVR hry. V pravom hornom rohu zase nájdete svoje nastavenia aj možnosti, prípadne vyhľadávanie. V nastaveniach nechýbajú možnosti platby, história vašich transakcií a podobne. Jednoducho všetko, čo potrebujete a čo so svojim účtom na Store aj robíte. Taktiež v pravom hornom rohu nechýbajú wishlisty a ani košík. Každá časť Store má navyše samostatné wishlisty.

Store, Plus aj Now sú teraz výrazne vizuálne spracované a naozaj vidieť generačný skok v porovnaní s PS4. K Plus aj Now sa síce môžete preklikať cez

Store, ale môžete ich mať v ponuke aj samostatne. PS Plus na PS5 je pomerne rozsiahla a taktiež tu funguje trochu inak. Hneď v úvode Plus menu nájdete kolekciu, tituly v mesačnej ponuke, exkluzívne zľavy a exkluzívne balíčky. Jednoducho sa tak prepnete na časť, ktorá vás zaujíma. Až scrollovaním smerom dole sa vám otvorí detailnejšia a väčšia časť ponuky Pluska, prechádzate si tak jednotlivé hry, jednotlivé možnosti predplatného, prípadne podmienky a mnoho ďalšieho. Vpravo hore je zas menu, v ktorom nájdete nastavenia a aj správu svojho cloudového úložiska, ktoré máte v rámci Plus k dispozícii.

Najvýraznejšou časťou Plus ponuky je aktuálne kolekcia. Pri prechode na PS5 s aktívnym predplateným totiž máte k dispozícii 20 hier z PS4, ktoré si môžete stiahnuť a zahrať. Polovicu tvoria exkluzivity, aj keď v rámci výberu chýbajú tie posledné. Stále tu však je God of War, Uncharted 4: A Thief's End, The Last of Us Remastered, Bloodborne, Ratchet and Clank, Persona 5 a ďalšie. Tituly tretích strán zastupujú Batman: Arkham Knight, Battlefield 1, Crash Bandicoot N. Sane Trilogy, Monster Hunter World, Mortal Kombat X, Resident Evil VII a ďalšie. Nájdete tu tak pestrú žánrovú ponuku, zväčša naozaj kvalitné tituly a to ako staršie, tak aj novšie. Na

rozbeh je to však veľmi slušná ponuka.

Samozrejme ale nechýba ani aktuálna ponuka PS Plus, kde sú teraz aj na PS5 k dispozícii PS4 hry Hollow Knight: Voidheart Edition a Middle-earth: Shadow of War. Tie si jednoducho aktivujete z PS Plus ponuky a celý ten proces je ešte rýchlejší ako na PS4. Stačí pár kliknutí a hry už sťahujete. Bohužiaľ PS5 hru sme si v rámci Plus ponuky ešte stále nedokázali vyskúšať. Aktuálne tam je netradičný titul Bugsnax, ale stále je pre nás nedostupný. Nie je ale dôvod na to, aby to tam fungovalo inak ako s PS4 hrami.

No a na záver spomeniem PS Now, čo je ďalšia predplatená služba od Sony. Táto ale umožňuje streamovanie PS4 hier, prípadne ich lokálne hranie na konzole, ak si ich stiahnete. Ponuka je tam už taktiež rozsiahla a celé menu služby je spracované prehľadne, intuitívne a ihneď si nájdete to, čo si chcete zahrať. Akurát teda nie u nás, takže sa zatiaľ tejto časti netreba veľmi venovať. V Sony ju už ale začínajú výraznejšie tlačiť, takže sa snáď čoskoro dočkáme rozšírenia do ďalších krajín.

PS5 hry na PS4?

O Remote Play funkcii sme síce nemali zakázané písať v pôvodnom článku, no nedala sa veľmi testovať. Len teraz sa totiž začali rozširovať možnosti v tomto

ohľade a prinášajú so sebou niekoľko prekvapení. Ak Remote Play nepoznáte, je to možnosť ako si môžete vzdialene zahrať svoje PlayStation hry na inom ako natívnom zariadení. Respektíve hry bežia na ňom, ale obraz sa streamuje do iného zariadenia. Viete sa k PS5 pripojiť z PC aj Macu, z mobilných platforiem iOS aj Android, no a dokonca aj z PS4 konzoly.

Bohužiaľ ale ubudli niektoré možnosti Remote Play pripojenia, na ktoré ste sa aj vy pýtali v diskusiách a používali ste ich na PS4. Ku konzole sa už nepripojíte pomocou handheldu PS Vita a to znamená, že už padá aj Remote Play prostredníctvom PS TV, čo bola vlastne malá konzolová variácia na Vitu, ktorá sa pripájala k TV. Možností na pripojenie je ale stále veľa a ak náhodou máte TV a Androidom, pokojne sa môžete pripojiť aj tak, takže Vitu už nepotrebujete.

Najväčšou zaujímavosťou je Remote Play z PS4 konzoly, takže ak plánujete hrať cez

Remote Play, oplatí sa nezbaviť staršej konzoly. Jednoducho spojíte konzoly a pokojne si na PS4 zahráte Milesa Moralesa, Astra alebo aj Demon's Souls remake. A najzaujímavejšie na tom je, že tieto hry dokážete pohodlne ovládať DualShock 4 ovládačom, ktorý ale samotná PS5 nepodporuje pre PS5 hry, ale len pre PS4 tituly. Je trochu zarážajúce, že na jednej strane tvrdia, že si PS5 hry nepodporujú DualShock 4, no zároveň si ich na ňom dokážete jednoducho a pohodlne zahrať. Samozrejme, chýbajú adaptívne triggery a aj haptická spätná väzba, ale hranie samotné funguje normálne.

Pripojenie cez Remote Play pritom nie je nijako náročné. Stačí si na rovnakej sieti vyhľadať medzi sebou konzoly, prípadne z mobilných zariadení sa môžete spojiť QR kódom, alebo je tu aj možnosť manuálneho spojenia prostredníctvom číselného kódu. Rovnako sa môžete aj

z PS5 pripojiť na svoju PS4, je len na vás čo spojíte s čím. Pozor ale na mierne rozdiely v nastaveniach, kde PS5 trochu zašila samotné Remote Play nastavenia. Z PS4 ste možno zvyknutí na to, že možnosti Remote Play aplikácie nájdete v hlavnom menu Nastavení. Avšak na PS5 najskôr musíte ísť do Systému, až tam nájdete Remote Play. Ak sa chcete na PS5 pripájať, potrebujete to tam povoliť.

A tým je náš test PS5 kompletný. Najskôr sme sa pozreli na hardvér, ovládač, systém, hry a novinky, ktoré so sebou prináša. Teraz sme to doplnili aj o mediálne funkcie konzoly, ktoré pre mnohých určite zohrávajú dôležitú rolu. No a nesmie chýbať ani detailný pohľad na nový PS Store, spracovanie ponuky PS Plus, či ďalšie veci, ktoré táto konzola ponúka. Máte tak komplexný pohľad na to, čo vám nová herná mašina od Sony poskytne, keď vám ju kuriér 19. novembra prinesie pred dvere.

XBOX SERIES X

NAJVÝKONNEJŠIA KONZOLA

Microsoft počas tohto novembra odštartuje štvrtú generáciu svojich Xbox konzol. Po prvej Xbox generácii, následnej Xbox360 a aktuálnych Xbox One a Xbox One X konzolách prichádzajú Xbox Series X a Xbox Series S konzoly. Microsoft tak vydáva rovnvo dve nové a s dvomi odlišnými výkonmi. Je to nezvyk, ale zároveň je to len pokračovanie v už nastolenom trende dvoch konzol, kde sme aj v tejto generácii mali Xbox One S a výkonnejší Xbox One X.

Tu to bude rovnako a zatiaľ čo Xbox Series X je výkonná, presnejšie najvýkonnejšia z konzol doteraz a je určená pre 4K rozlíšenia, Xbox Series S je menej výkonná a

určená pre 1080p rozlíšenia. Zároveň nemá Blu-ray mechaniku. Podľa svojich nárokov, ale aj finančných možností si môžete vybrať tú vašu.

Obe konzoly pokračujú v x86 architektúre a sú tak upgradmi podobné ako vidíme na PC. To prináša so sebou výhody plnej spätnej kompatibility, výhody toho, že pre vývojárov sa veľa nemení a aj výhody už fungujúcich architektúr. Žiadne nepríjemné prekvapenia v podobe prehrievania by sa nemali konať.

V tomto článku sa bližšie pozrieme na Xbox Series X konzolu, v ďalšom sa samostatne pozrieme na Xbox Series S.

ŠPECIFIKÁCIE

CPU: 8 - jadrový Zen2 procesor 3,8 GHz (s multithreadingom 3,6 GHz)

GPU: 12.15 Tflops grafika (pre plné 4K rozlíšenie)

Bluray: 4K Bluray mechanikou (pôjdu aj diskové hry z obchodov a Bluray filmy)

RAM: 16 GB pamäte (10 GB 560GB/s, 6 GB 338GB/s)

SSD: 1TB SSD disk (2,5GB/s)

Výstup: HDMI 2.1 so 4K/120fps a 8K/60fps podporou

Zvuk: Dolby Digital 5.1, DTS 5.1, Dolby TrueHD s Atmos, 7.1 L-PCM (len cez HDMI)

USB: 3x USB 3.1

Wifi: 802.11ac dual band

Rozmery: 30,1x15,1x15,1 cm

Zdroj: 315 W

Za 500 eur v Xbox Series X dostanete masívny výkon v relatívne malej krabici. Hlavne však dostanete veľký upgrade oproti predchádzajúcej generácii, pričom teraz máte štyrikrát rýchlejší procesor a dvakrát rýchlejšiu grafiku ako v Xbox One X a prakticky desaťkrát rýchlejšiu ako v Xbox One S. Ale hlavne je tu už priamo pridaný rýchly SSD a nechýba ani rýchla pamäť. Všetko je posunuté o generáciu dopredu. Ak by sme to poňali v PC architektúre, je to ako skok z i3 procesora s GTX 750ti pri Xbox One S alebo RX 580 pri XboxOne X s HDD na Ryzen 7 s RTX 2080 grafikou a SSD diskom. Bude to skok do 4K/60fps pásma aj s možnosťou ešte kvalitnejšej grafiky v hrách.

Zároveň však nová generácia za sebou necháva Kinect a aj HDMI vstup, ktoré boli súčasťou Xbox One generácie. To sú možnosti, ktorých sa už posledné roky Microsoft postupne zbavoval. Je to však aj škoda, keďže Kinect bol zábavný doplnok a dokázal hráčov pred obrazovkou rozhýbať.

Dizajn

Xbox Series X prichádza v čiernej farbe a má na konzoly nezvyčajný, vežovitý dizajn. Väčšinou sú konzoly stavané ako podlhovasté nižšie obdĺžniky. Toto je monolitický kváder, ktorý má rozmery 30 cm na výšku a 15x15 štvorcovú základňu s tým, že vrch je dierkovaný a mierne preliачený a podfarbený zelenou, čo pri pohľade vytvára zaujímavý efekt.

Celé to vyzerá netradične a pôsobivo, nakoniec aj pre svoj tvar a výkon dostala konzola prezývku Tower of Power.

Vzhľadovo nie je konzola výrazná, nemá priťahovať pozornosť, má zapadnúť do prostredia a to aj pekne vie spraviť. Môžete si ju dať vedľa televízora alebo pod TV, aj keď ak by ste ju po výške chceli dať do poličky, je vhodné, aby mala aspoň 35 cm, keďže konzola ma na výšku 30cm a nie je dobré blokovať ventiláciu.

Ak máte menšiu poličku, viete dať konzolu aj ležato, ale tam zase rátaťte aspoň s 15 cm výškou. Ak ani to nemáte, neostáva nič iné, len jej nájsť miesto inde.

Samotný materiál je veľmi podobný Xbox One X, je jemne drsný a príjemný na pohľad aj dotyk. Ale s dotýkaním sa opatrne, keďže tam veľmi radi ostávajú odtlačky prstov. Zároveň Microsoft spravil ešte jednu malú zmenu v dizajne a logo konzoly, ktoré je zároveň aj power tlačidlo, je teraz pri vypnutí tmavé, nie strieborné ako bývalo. Po vypnutí tak zapadne k čiernemu povrchu.

Konzola má na spodnej strane gumený kruh na ktorom stojí a rovnako má malé gumené nožičky na jednej bočnej strane, ak budete chcieť položiť na bok, kladte tú stranu.

Porty

Okrem Power tlačidla vpredu na konzole nájdete jeden USB port, synchronizačné tlačidlo na gamepad, Blu-ray mechaniku a jej vysúvacie tlačidlo. Vzadu nájdete ďalšie dva USB porty, napäťový port, port na internetový kábel, ale aj novinku

a slot na SSD kartu. K nej sa ešte dostaneme. Nechýba HDMI výstup na TV, ktorý je tentoraz HDMI 2.1 kompatibilný, teda dokáže 4K/120Hz alebo aj 8k/60Hz, ak vám to podporuje TV.

Oproti Xbox One tu však vypadol optický výstup, ktorý ak chcete, musíte si kúpiť HDMI-Optical splitter, rovnako zmizol spomínaný HDMI vstup z minulej generácie, kde sa do konzoly dal dať vstup z káblu alebo satelitu. Tieto staré TV funkcie už Microsoft zrušil, keďže dnes sa aj tak pozerajú filmy a seriály cez aplikácie, ktoré sú priamo v konzole a bola to prebytočná funkcia.

Technológie v konzole

Vo vnútri konzola znovu ukrýva AMD čip aj s grafikou, podobne ako v Xbox One sérii, ale teraz posunuté technologicky vpred. Tentoraz už Microsoft použil Zen 2 procesor s oveľa vyšším výkonom ako

starý procesor z Xbox One postavený na Jaguar architektúre. Tentoraz to bude 8 jadier taktovaných na 3,8 Ghz, pričom ak vývojári budú chcieť, môžu si zapnúť multithreading v procesore, ktorým znížia frekvenciu na 3,6 Ghz. K tomu sa pridáva cez 12Tflops RDNA2 grafika, čo je približne ako RTX 2080 grafika na PC, ale s konzolovými optimalizáciami môže ísť ešte vyššie. Hry by tak mali jednoduchšie dosahovať 4K/60fps, ale vývojári sa môžu zamerať aj na 120fps, ktoré je teraz podporované alebo aj 8K rozlíšenie, aj keď naň zrejme len tak nedosiahnu (doteraz majú prvé malé hry najviac ohlásené 6K rozlíšenie).

Zároveň grafika má tentoraz Ray Tracing, modernú funkciu, ktorá umožní reálne zobrazovať odrazy, tieň a nasvetlenie. Z iných technických funkcií zapracovaných do procesora sa pridáva aj machine learning (strojové učenie), ktorú budú môcť vývojári využiť na AI, alebo na

upscalovanie obrazu. Dopĺňa to VRS funkcia na zrýchlenie grafiky, Mesh Shader na lepšiu prácu s polygónmi a hlavne Sampler Feedback, ktorý je súčasťou Velocity architektúry konzoly na rýchle nahrávanie dát z SSD disku a zníži potrebu hier na pamäť.

Pamäť a SSD

RAM pamäte je teraz dostatok, je tu 16 GB GDDR6, ktorá je rozdelená na 10 GB rýchlej grafickej pamäte a 6 GB pomalšej pamäte pre systém a samotnú hru. Z tých 6 GB si 2,5 GB berie samotný systém a pre hry tak zostane 13,5 GB. Je to skok oproti predchádzajúcej generácii a textúry tak budú môcť byť skutočne detailné. Spolu so streamingom textúr z SSD sa na kvalitu určite sťažovať nebudeme. Bude záležať od autorov, kam to postupne s novým diskom dotiahnu.

Hlavne pomalý 5600 - otáčkový HDD z Xbox One tu teraz nahradil rýchly, 2,5 GBps SSD disk, ktorý má v tejto verzii konzoly 1 TB veľkosť. Na hry síce zostane menej a to 802GB, ale je to dostatok na desiatku hier, ktoré môžete priamo hrať z tohto interného disku.

Ak budete chcieť viac, viete si miesto rozšíriť externou SSD kartou, ktorá sa zasúva do slotu dozadu. Je to špeciálna karta čisto pre Xbox Series X a S konzoly a zatiaľ je dostupná v 1 TB verzii od firmy Seagate. Stojí však okolo 250 eur. Je to zatiaľ veľa, ale tieto SSD disky teraz rýchlo klesajú a Microsoft zrejme postupne prinesie aj menšie veľkosti, alebo iné firmy prinesú lacnejšie verzie. Kartou získate ďalších 920 GB miesta použiteľného na nové hry. Nové nextgen tituly totiž môžete hrať len z týchto na to určených diskov, aby sa vývojári mohli spoľahnúť na vysokú rýchlosť.

Na druhej strane, teraz ešte možno budete hrať aj Xbox One hry, tie nemusíte dávať na interný disk a zapratávať si ním miesto, ale môžete si ich nahráť na externý USB HDD alebo SSD. Kde z externého HDD budú mať síce pomalšie nahrávanie, ale zase tieto disky sú lacné a viete si tam nahráť veľa hier. Ak by ste kúpili drahší USB SSD, získate rýchlosť nahrávania veľmi podobnú ako v konzole. Zároveň na externý HDD viete ukladať aj svoje videá z hier a obrázky a viete z nich napríklad prehrávať filmy.

Plus novinkou budú aj hry na 100 GB Blu-ray diskoch, doteraz boli 50GB Blu-ray disky. Ak inštalujete hry z Blu-ray diskov, tentoraz už na nich dostanete viac dát a hry tak nebudú musieť byť až tak orezané, alebo nebudete musieť doťahovať veľké updaty. Inštalácia funguje rovnako ako pri Xbox One, kde sa hra automaticky po vložení média začne kopírovať na vnútorný disk.

Zároveň nové technológie už umožnia plnohodnotný 3D zvuk ako cez vlastný 3D zvukový systém Microsoftu, tak cez Dolby Atmos. Rovnako hry budú môcť zapracovať Ray Tracing na zvuk, aby ste počuli presne ako a kde sa odráža ktorý zvuk. K tomu okrem podpory HDR10 tentoraz pribudne aj kvalitnejší HDR systém Dolby Vision a nielen vo filmoch, ale aj v hrách.

Čo nové technológie dokážu?

Všetky tieto nové technológie sa prejavujú na samotných hrách a aj používaní celej konzoly. Všetko bude instantnejšie a rýchlejšie. Napríklad v porovnaní s Xbox One generáciou teraz vďaka novým technológiám Xbox Series X dokáže hlavne nahrávať hry oveľa rýchlejšie, kde sa z dlhých minút nahrávania vďaka SSD skrátí nahrávanie aj na 10 sekúnd. Pritom sú to ešte len staré hry, ktoré nevyužívajú celú konzolu. Veľmi rýchle budú štartovania hier, načítavania levelov, fast travel, rovnako sa objekty a textúry a objekty sa v hrách načítajú okamžite. Keď to začnú vývojári využívať naplno, môžeme čakať hry s bohatším prostredím.

Ale to nie je všetko konzola už má aj Ray Tracing, ktorý doteraz mali len Nvidia RTX karty. Raytracing hráč dodá viac reality, reálne odlesky, reálne tieňe, lepšie nasvietenia, lepšie zapadnutia objektov do prostredia. Všetko bude znovu o krok bližšie k realite. Pekne to už teraz pri vydaní ukazuje Watch Dogs: Legion, pridáva sa aj Devil May Cry 5, ale čoskoro príde aj patch pre Control a Ray Tracing majú použité aj ďalšie tituly. Má to dopad na výkon, ale pre vývojárov bude potrebné spraviť vhodný kompromis. Uvidíme, ako sa s tým postupne naučia pracovať.

To však nebude všetko, vďaka rýchlejšiemu procesoru už budeme môcť vidieť aj viac objektov v leveloch, viac postáv v uliciach s lepšou AI, viac áut na tratiach a aj viac efektov. Výkon v tejto oblasti išiel hore štvornásobne. Rovnako to bude s grafikou, ktorá umožní už reálne aj 4K/60fps hry s detailnejšou grafikou ale aj 120 fps hry. Pritom ak budete mať 120 Hz TV alebo monitor, môžete si vychutnať úplne plynulé hry, ideálne to bude pre racingovky alebo akčné multiplayerovky. Náležíte tomu to

už 120 fps režim zapracoval Dirt 5, zapracované to má Gears 5 a aj nové Call of Duty bude mať 120 fps možnosť. Rovnako update prichádza do Rainbow Six Siege, Ori, Falconeer a ďalších hier.

Zároveň vďaka SSD spravil Microsoft funkciu, ktorú nazval Quick Resume, tá umožňuje prepínať sa medzi viacerými hrami bez toho, aby ste ich museli spúšťať znovu, podobne ako je multitasking na PC. Teda hráte jednu hru, rozhodnete sa, že teraz si dáte inú, a keď sa budete chcieť vrátiť do predchádzajúcej, ťuknete si na ňu, do pár sekúnd sa zobrazí a pokračujete presne tam, kde ste skončili. Nemusíte hru spúšťať, znovu sa preklikať cez menu a nahrávať pozíciu. Takto si konzola ukladá okolo 6-8 hier, keďže má na ich pamäť vyhradené určité miesto na disku. Je to rýchle a užitočné a funguje to aj po úplnom vypnutí konzoly. Aj keď minimálne zatiaľ túto funkciu nemajú všetky tituly, hlavne tituly s nextgen updatom nejdú. Zrejme to ešte upraví launch update systému (update: tie tituly ktoré nejdú budú ešte updatnuté).

Gamepad

V oblasti gamepadu sa Microsoft rozhodol nemeniť zážitok hráčov, len ho mierne vylepšiť. Preto sa aj gamepad podobá na Xbox One, ale je mierne zoštyhľený a vylepšený hlavne v oblasti materiálov. Spodné strany sú teraz pokryté zdrsnením pre eliminovanie potenia, rovnako aj zadné triggery sú posiate malými bodkami na zníženie šmýkania. D-pad je teraz lepší, prebratý z Elite controlleru a je tak presnejší, mierne prehĺbený a hlasnejšie ťuká. Zároveň sa z krížika zmenil na okrúhly dizajn.

Základné tlačidlá ostali rovnaké, ale pribudlo share tlačidlo na ukladanie obrázkov, videí a ich zdieľanie. Ak raz kliknete, uloží sa obrazovka, ak dlhšie pridržíte, tak video. Ostatné je zvonku prakticky rovnaké, až na zadný port, ktorý je teraz USB-C. Ostáva 3,5mm jack a aj headset port v prednej časti.

Stále gamepadu ostali baterky, a tak sa sami môžete rozhodnúť, ako ho budete používať, či budete vymieňať štandardné baterky, alebo si kúpite znovu

nabíjateľné, prípadne rovno Play and charge kit, ktorý môžete nabíjať priamo v gamepade, alebo sa pripojiť cez USB priamo na konzolu. Táto časť funguje rovnako ako pri Xbox One konzole.

Je to veľmi dobrý gamepad, príjemný, nemusíte si naň zvykať, aj keď neprináša nové výraznejšie vylepšenia. Vibrácie ostávajú rovnaké a ostávajú aj impulzné triggery pridávajúce dodatočnú odozvu v hrách, ktoré to zapracujú. Ale ak by vám viac sedel Xbox One gamepad, stále ho môžete používať. Xbox Series X konzola totiž má plnú kompatibilitu ako s gamepadmi, tak aj volantmi z predchádzajúcej generácie, a to ako oficiálnymi, tak od tretích strán.

Čo na gamepade nevidíte na prvý pohľad, je zmena vnútorností. Microsoft sa zamerl na zrýchľovanie komunikácie gamepadu s konzolou a rýchlejšie tak presunie vaše reakcie do konzoly. Ak k tomu máte TV s nízkym lagom (Samsungy, alebo LG sú veľmi rýchle) reakcie na obrazovke budú okamžité. Hlavne v 120 fps hrách sa to veľmi priblíži PC.

Systém konzoly

Samotný systém konzoly prechádza z Xbox One. Posledný update na Xbox One posunul systém do nového, viac zaobleného dizajnu, ktorý bude teraz aj na Xbox Series X a S konzolách a k tomu pridal aj slovenčinu. To isté nájdete na novej konzole aj keď s doplnkom animovaných pozadí a nových funkcií ako spomínané quick resume, alebo to, že systém už vie nahrávať 4K/60fps videá.

Plus, samozrejme, je to celé veľmi rýchle. Od spustenia konzoly až po používanie. Samotné spustenie už netrvá minútu ako doteraz, ale len okolo 10 sekúnd (až na úplne prvé spustenie konzoly po rozbalení, tam treba chvíľu počkať). Načítavania obrázkov a aj preklikávaní medzi menu a aplikáciami sú okamžité.

Na hlavnej obrazovke vždy vidíte poslednú spustenú hru vo veľkom okienku, vedľa neho predchádzajúce spustené hry, respektíve aplikácie. Pod tým máte vstup do svojej knižnice a niekoľko aktuálnych ponúk Xboxu. Ak z hlavnej obrazovky budete rolovať dole, objavia sa detaily hier, game pass a niekoľko ďalších možností.

Základ pre hráčov bude položka Moje hry a aplikácie. Tam nájdete nainštalované alebo nenainštalované všetky hry, viete si tu vyfiltrovať aj hry podľa platformy a teda aj optimalizované hry pre Xbox Series X a S. Nechýba tu ponuka Game passu, EA Play. Viete tu manažovať miesta, presúvať hry medzi diskami a nechýbajú ani aplikácie. Samozrejme, to doplní Store, z ktorého môžete hry a aplikácie sťahovať. To je tiež teraz predizajnované na moderný štýl, je prehľadnejšie a tak ako všetko rýchlejšie.

Druhá dôležitá položka je Settings a teda nastavenia. Sem hneď zamierte po spustení konzoly, keďže pod jazykmi si viete vybrať slovenčinu a rovno si celý jazyk prepnete. V nastaveniach si nastavíte aj obraz, rozlíšenie, HDR alebo 60 alebo 120 Hz výstup podľa toho, čo váš TV podporuje. Pritom ak pripájate monitor, máte samostatné nastavenia s tým, že rozlíšenie od 720p, cez 1080p, 1440p až po 4K. Viete si nastaviť aj periférie, upraviť gamepad, upraviť detaily myši, ak ju používate alebo aj pripojenia ku konzole. Totiž na konzolu

podobne ako pri Xbox One môžete pristupovať cez mobil a plne ho ovládať a aj vzdialene sa z nej hrať. Či už doma, alebo keď ste mimo, tak aj cez internet.

Keď sme pri mobile, systém Xboxu vás už pri úvodnej inštalácii vyzve, aby ste si prepojili konzolu s Xbox aplikáciou na mobile (nemusíte, ale môžete). Ukáže vám, kód, ktorý keď si v mobile zadáte, konzola sa previaže a môžete si vzdialene spravovať hry, kontaktovať sa s priateľmi, sledovať notifikácie, svoje uložené videá a obrázky. Minimálne zatiaľ tu priamo chýba Store. V minulej verzii aplikácie bolo, ale sem sa ešte nedostalo. Z aplikácii si ešte môžete nainštalovať Xbox Game Pass aplikáciu.

Posledná dôležitá vec, ktorú budete používať, je Quick menu, do ktorého sa dostanete po stlačení Xbox tlačidla na ovládači a umožní vám rýchly prístup k prakticky všetkému v konzole. Máte tam posledné aplikácie, priateľov, správy, achievements a aj uložené obrázky a videá. Plus svoj profil, z ktorého sa rýchlo dostanete aj do nastavení konzoly.

Je to celé jednoduché a ak ste aj Xbox predtým nemali, rýchlo sa do toho dostanete. Zároveň je to už odskúšaný systém na Xbox One a zdá sa, že to funguje, aj keď na novom hardvéri tam sú ešte nejaké drobnosti, ktoré treba dotiahnuť (napríklad ten quick resume). K vydaniu a teda 10. novembra dostane systém veľký launch update. Čakajte tak, že ako prvé budete konzolu updatovať.

Ešte malý postreh ohľadom TV, konkrétne som to skúšal na 2018 Samsung TV a ten ešte Xbox Series X nevie rozpoznať a nastaviť sa na herný mod automaticky, tak ako pri Xbox One. Musel som ho prepnúť manuálne. Momentálne neviem, či to Microsoft upraví launch updatom, alebo či na to bude potrebný update TV. K tomuto si ešte napíšeme. Budem to skúšať aj s 8K Samsungom.

Spotreba a chladenie, hlučnosť

Konzola je priam dizajnovaná na ideálne chladenie a aj to ukazuje. Je totiž vytvorená v komínovom štýle, a teda zo spodku a aj zozadu nasáva vzduch a hore ho vytláča.

Vzduch tak prechádza celou konzolou a aj chladičom s Vapor Chamber, aby následne teplý vzduch išiel hore. Pritom teploty sú veľmi nízke. Konzola sa najviac zahrieva hore, cez prieduchy, cez ktoré ide všetok teplý vzduch von. Dávajte si pozor, aby ste si konzolu nedali niekde do skrinky blízko steny, aby mala dostatok priestoru na cirkuláciu.

Čo sa týka teplôt, tie sú zvonku konzoly okolo 40-45 stupňov maximálne, hore na mriežke som nameral do 52. Je to len teplý povrch na dotyk. Rovnako vysoko nejde ani spotreba. Tá je okolo 38 W v dashboarde, teda základnom menu, 41 W stúplo pri pozeraní filmu a 80-100W v menej náročných alebo starších hrách a okolo 180 W išiel napríklad Gears 5. Zrejme nové náročnejšie hry mierne prekonajú 200 W ale viac zrejme nie. Konzola má 315 W zdroj, a teda je tam dosť veľká rezerva.

Konzola má aj standby stav, v ktorom vie v pozadí sťahovať a updatovať tituly, kde podľa aktuálne prebiehajúcich funkcií v pozadí ťahá do 30 W. V úplnej nečinnosti ťahá 11 W, pri aktívnom sťahovaní alebo updatovaní stúpa. Pre zaujímavosť, v tomto stave ide stále aj ventilátor, aj keď na najnižších otáčkach. Viete konzolu aj úplne vypnúť, ak nepotrebujete sťahovať v pozadí. Záleží na tom, aký režim používania si zvolíte.

Čo sa týka ventilátora, je úplne tichý, ani pri najnáročnejšej hre ho nepočuť. Musíte ísť až uchem ku konzole, aby ste počuli, či sa vôbec točí a cítite len jemný vánok. Reálne konzolu počujete len vtedy, keď vložíte do mechaniky Blu-ray disk a kopíruje sa na SSD. V tomto ohľade skutočne nie je čo konzole vytknúť, konštrukcia je dotiahnutá do dokonalosti.

Hry

Microsoft síce za sebou nemá práve najlepšiu generáciu s vlastnými hrami, ale už nakúpil štúdia a len tento rok už priniesol desiatku titulov. Veľké tituly mu však k vydaniu konzoly ušli, keďže Halo Infinite bolo odložené. Prináša tak konzolovú verziu Gears Tactics, taktické spracovanie Gears of War univerza v štýle Xcomu. Z veľkých launch titulov od tretích strán si však zaistil vydanie Assassin's Creed: Valhalla v rovnaký deň a aj nextgen exkluzivitu novej Yakuzy. Vychádza aj Dirt 5 a menšie tituly ako Falcooner, plus Microsoft pridal updaty svojim veľkým titulom.

Čo je však veľký rozdiel oproti predchádzajúcej generácii, teraz už má konzola plnú spätnú kompatibilitu a pôjdu tam všetky hry z Xbox One (až na Kinect tituly) a k tomu aj už spätne kompatibilné Xbox360 a Xbox tituly.

Nemusíte sa tak obmedzovať na niekoľko titulov, ktoré vyšli spolu s vydaním, ale môžete si zahrať prakticky všetko a teraz aj vylepšené. Napríklad Xbox a Xbox360 hry idú v 4K a dostávajú automaticky HDR a znovu sa tak oplatí zahrať takého Alan Wake. Pôvodné Xbox One tituly tu idú ešte plynulejšie alebo aj vo vyššom rozlíšení. Napríklad hry, ktoré išli v okolo 35 fps, teraz idú v 60 fps, alebo ak hra mala dynamické rozlíšenie a padala s ním nižšie, teraz môže ísť na 4K. Niektoré hry dostanú aj dvojnásobný framerate.

Smart Delivery

Microsoft k tomu teraz pred vydaním novej generácie zaviedol Smart Delivery funkciu, ktorá umožní hrám podľa platformy, na ktorej hráte pridať potrebný update a zadarmo. Napríklad ak si kúpite Watch Dogs Legion na Xbox One a teraz ho pustíte na Xbox Series X, rovno dostanete update, ktorý pridá aj Ray Tracing a ďalšie vylepšenia hry. Update dostal Gears 5, ktorý dostal lepšiu grafiku a multiplayer mu už ide 120 fps a rovnako aj Forza Horizon 4 mala update a je krajšia a ide v 4K/60fps. Bude extra plynulá. Mimochodom, obe hry sa updatovali stiahnutím prakticky celej verzie hry 60-70 GB.

Vylepšenia dostali aj menšie hry ako Ori and the Wild forest, ktorý ide v 4K/120fps, alebo v 60fps režime spolu s pôsobivou hrou Touryst idú v 6K rozlíšení. Ostatné firmy vylepšujú svoje

tituly, či už pridávajú 120 fps, alebo lepšiu grafiku, alebo vyššie rozlíšenie. Napríklad veľmi pôsobivé vylepšenie má Watch Dogs: Legion s Ray Tracingom, rovnako Devil May Cry 5 ponúkne ako Ray Tracing, tak aj 120 fps.

V decembri prichádzajú veľké tituly ako Cyberpunk 2077 a doplní to aj exkluzívny horor The Medium. Budúci rok následne čakáme odložené Halo Infinite, príde aj Flight Simulator, nová Forza a ďalšie tituly pripravované v Xbox štúdiách.

Aplikácie

Z aplikácii tu máte peknú ponuku video služieb, ako Netflix, Youtube, teraz pribudne AppleTV ale aj zvukový Spotify, ak ich teda nemáte v TV, môžete ich sledovať aj priamo z Xboxu. Rovnako ako na Xbox One tu pôjde aj Kodi, ak pozeráte alebo streamujete filmy cez tento prehrávač.

Služby

Microsoft začal popri hrách tlačiť minulý rok aj svoje služby, a to hlavne Game Pass, ktorý si určite zadovážte, ak kúpite Xbox. Za mesačné predplatné v ňom dostanete okolo dvesto hier, ku ktorým stále pribúdajú nové, či už od Microsoftu, alebo od tretích strán. Nájdete tam veľké a aj menšie tituly. Je tam napríklad Witcher 3, teraz pribudol Rainbow Six Siege alebo Doom Eterenal, celá Gears a Halo séria, Forza Horizon hry, Fallout tituly a veľa ďalšieho.

Pritom máte základný Game Pass za 10

eur, ale aj Game Pass ultimate, ktorý sa za 13 eur oplatí oveľa viac. Pretože v ňom máte už Xbox Live Gold, predplatné, ktoré potrebujete na multiplayer a rovnako v ňom je aj PC verzia Game passu, takže hry môžete hrať aj PC a aj Android verzia, kde hry môžete streamovať do svojho mobilu. Plus teraz pribudne EA Access.

Na hranie multiplayerových hier stále potrebujete mať predplatený Xbox Live Gold. Šepkalo sa tam už o zrušení, ale Microsoft to minimálne zatiaľ nepotvrdil.

Zrhnutie

Vybrať si Xbox Series X alebo Series S?

Keďže Microsoft vydáva dve konzoly, je dôležité vybrať si tú správnu pre vás. Ak chcete najvyšší výkon, 4K rozlíšenie alebo Blu-ray mechaniku na hry z obchodov, tak určite Xbox Series X. Priplatíte si, ale dostanete najvýkonnejšiu konzolu.

Ak vám však stačí nižší výkon a 1080p rozlíšenie a nepotrebujete ani Blu-ray mechaniku, je pre vás Xbox Series S, ktorý si opíšeme v samostatnej recenzii. Tam rátajte aj s menším 512 GB diskom.

Kúpiť si Xbox Series X, ak máte Xbox One S alebo Xbox One X?

Ak rozmýšľate, či sa už teraz oplatí vymeniť staršiu konzolu Xbox One, tak záleží na tom, čo presne od konzoly čakáte. Ak chcete vylepšiť grafiku, mať plynulý framerate a rýchle nahrávanie, ste na správnom mieste. Nových, čisto exkluzívnych titulov je zatiaľ málo a nevyhnutne to nepotrebujete, ale všetky nové tituly už prichádzajú s updatmi a sú na nových konzolách lepšie.

Tu ak ste mali Xbox One, zažijete veľký skok v kvalite grafiky, pri Xbox One X menší skok, ale minimálne všetko pôjde rýchlejšie, plynulejšie a vylepšené hry budú krajšie.

Zároveň ak plánujete prechádzať na novú konzolu, pripravte si dopredu hry na USB HDD, ktorý keď pripojíte k novej konzole, môžete rovno hrať.

Je to váš prvý Xbox?

Ak ste Xbox ešte doteraz nemali, oplatí sa vám rovno po spustení konzoly zaplatiť si Game Pass Ultimate za 1 euro na prvý mesiac, aby ste hneď získali prístup k stovkám titulov. Tie si môžete rovno stiahnuť a hrať. Ak chcete hrať viacerí naraz a nemáte ani Xbox One, dokúpte si ešte jeden gamepad, či už Series XS alebo Xbox One. Pri gamepade rátajte s tým, že sú tam AA baterky a ideálne si kúpiť nabíjateľné, alebo Play and Charge kit.

Záver

Microsoft na Xbox Series X zapracoval a vytvoril takmer dokonalú konzolu. Má

jedinečný dizajn, vďaka ktorému v malom tele skrýva najvyšší výkon z konzol a zároveň vďaka ktorému má veľmi efektívne chladenie. Je tak supertichá, zahrieva sa len minimálne a spotreba je tiež veľmi prijateľná.

K tomu Microsoft presúva Series X konzoly do novej generácie, ktorá ponúka 4K rozlíšenia, prináša 120 fps podporu, SSD disk, minimalizuje oneskorenie ovládania a prináša nové grafické prvky a hlavne Ray Tracing. Teraz už len čakať čo z nej dokážu vytiahnuť hry.

Xbox Series X konzola vychádza 10. novembra spolu s Xbox Series S.

HODNOTENIE

- + netradičný a pôsobivý dizajn
- + vysoký výkon
- + supertichý chod
- + rýchly SSD disk
- + 4K Blu+ray mechanika (ak pozeráte filmy alebo kupujete hry v obchodoch)
- + systém je v slovenčine

- nezmesť sa do každej poličky

XBOX SERIES S

NAJMENŠIA KONZOLA

Microsoft sa s touto generáciou vydal ešte nepreskúmanou cestou a popri najvýkonnejšej konzole Xbox Series X vydáva aj konzolu nižšej triedy Xbox Series S. Je to v takom štýle, v akom sa vyvinula aj predchádzajúca generácia, kde sme mali Xbox One S a Xbox One X, len s tým, že tu to máme hneď od začiatku.

Pri Xbox One S sa Microsoft hneď od štartu generácie totiž chce zamerať na nižšiu cenu a prístupnosť konzoly. Teda vstúpiť do novej generácie môžu aj tí, ktorí nechcú na konzolu obetovať 499 eur, ale prijateľnejšie je zaplatiť 299

eur. Pre nich je S verzia dobrá alternatíva. Samozrejme, výkon bude nižší.

Xbox Series S konzola tak ponúkne nižšiu cenu, ale aj nižšie parametre oproti Xbox Series X. Hlavne musíte rátať s tým, že nemá mechaniku a hry tak nakupujete len digitálne. Má menší 512 GB disk, ale je rovnako rýchly, ale hlavne hry pôjdu skôr okolo 1080p rozlíšenia a nie v plnom 4K rozlíšení. Je to tak konzola primárne určená pre menej náročných hráčov, ktorým nejde až tak o grafiku a rozlíšenie, ale stačí im, keď si zahrajú.

ŠPECIFIKÁCIE

CPU: 8 - jadrový Zen2 procesor 3,6 GHz (s multithreadingom 3,4 GHz)

GPU: 4 Tflops grafika (pre 1080p rozlíšenie)

Bluray: bez mechaniky (hry kupujete len digitálne)

RAM: 10 GB pamäte (8 GB rýchlej, 2 GB pomalšej pamäte pre systém)

SSD: 512 GB SSD disk (2,5 GB/s)

Výstup: HDMI 2.1 so 4K/120fps podporou

Zvuk: Dolby Digital 5.1, DTS 5.1, Dolby TrueHD with Atmos, 7.1 L-PCM (len cez HDMI)

USB: 3x USB 3.1

Wifi: 802.11ac dual band

Rozmery: 27,5x15,1x6,3 cm

Zdroj: cca 100 W

Je to taký nasledovník Xbox One S konzoly a ak vám stačila tá a chcete len vylepšenia, alebo chcete len hrať nové hry, toto bude dobrá voľba. Pôjde tu všetko z novej generácie.

Dizajn

Dizajn konzoly je rovnako zvláštny ako dizajn Xbox Series X. Tam si Microsoft zvolil vežovitý dizajn. Tu je pre zmenu zvláštny dizajn pripomínajúci reproduktor. Výrobca skombinoval biely dizajn a oživil ho čiernym kruhom v oblasti vetrania. Je to zaujímavé, ale hlavne je to extra malé. Je to najmenší Xbox doteraz, a to aj vďaka absencii mechaniky, ale aj kvôli nízkemu výkonu. Vďaka tomu je to aj veľmi praktické, ak by ste chceli konzolu prenášať.

Vybavenie nepotrebuje veľa priestoru ani veľké vetranie, a preto má konzola len 6 centimetrov na výšku, menej ako 30 na šírku a 15cm dozadu na dĺžku. Keďže je konzola tenká, vopcháte ju prakticky do každej poličky, nebudete tu mať

problémy, aké sa môžu vyskytnúť pri Xbox Series X. Zároveň ak sa vám nepáči čierny kruh, keď konzolu dáte do poličky nebudete ho vidieť. Ale zas ak sa vám to páči, viete si ju položiť aj pekne nastojato, aby sa dizajnovo vynímala v prostredí.

Porty

Porty sú tu rovnaké ako pri Xbox Series X, a teda HDMI výstup na TV, power napájanie, dva USB porty vzadu, jeden vpredu. Vzadu je aj slot na SSD kartu na rozšírenie vnútorného disku. Rovnako ako pri väčšej konzole ani tu už nie je optický výstup, takže ak ho chcete používať, musíte si to vyriešiť inak, napríklad cez HDMI splitter.

HDMI výstup je tu rovno v 2.1 verzii, a teda môžete si zapojiť aj 4K/120Hz pripojenie aj keď konzola na to nie je primárne určená a nevyhnutne nepotrebujete taký televízor alebo kábel. V hrách však zvláda aj 1440p pri 120Hz, a teda ak máte napríklad Samsung s HDMI 2.0 so 120Hz podporou, viete si pekne

nastaviť výstup aj tam.

Z predošlej konzoly odbudol HDMI vstup a aj Kinect port. Kinect už nakoniec Microsoft dlhšie nepodporuje a v tejto generácii konzol ho odstrihol úplne. Je to aj škoda, keďže také jednoduché pohybové hranie pre deti chýba.

Technológie v konzole

Microsoft použil nové AMD procesory v oboch svojich nových Xbox konzolách, ale s rôznym výkonom. Obe majú 8-jadrové Zen 2 procesory s vysokým CPU výkonom, aj keď Series S je o chlp nižšie taktované, so znížením z 3,8 GHz na 3,6 GHz, ale rozdiel je hlavne vo výkone grafiky. Tá má na Xbox Series X cez 12 Tflops na 4K/60fps rozlíšenie, na Xbox Series S sú to 4Tflops, teda trikrát nižší výkon. Microsoft ho síce nastavuje na 1440p rozlíšenie, ale autori väčšinou robia hry v 1080p, teda na štandardnom FullHD rozlíšení televízorov. Nakoniec je to rozlíšenie, ktoré má doma ešte veľa hráčov a im môže táto konzola plne vyhovovať.

Aj v prípade ak máte 4K TV a sedíte od neho ďalej, rozdiel medzi 4K nemusí byť výrazný.

Zároveň so znížením výkonu grafiky je tu aj menej RAM pamäte. Tej tu nie je 16 GB ako na Xbox Series X, ale konzola má 10 GB RAM. Tá je rozdelená na 8 GB pre hru a 2 GB si zobral systém. Je to pokles oproti Xbox Series X, ktorá má na hry vyhradených 13,5 GB. To znamená, že autori budú musieť používať nižšie textúry, ale nakoniec je to aj nižšie rozlíšenie, a teda namiesto 4K kvality textúr tu bude napríklad polovičná 1440p kvalita. Bude to znamenať, že hry budú môcť byť pri sťahovaní kratšie a aj to, že sa budú rýchlejšie nahrávať. Niektoré už aj menšiu veľkosť majú a sú o tretinu alebo aj polovicu sú menšie. Zatiaľ je otázne, či sa to stane štandardom, alebo či to bude väčšina autorov ignorovať.

Všetky ostatné technológie, ktoré sú v Xbox Series X, ostávajú aj tu, a teda plný RDNA2 čip s Ray Tracingom na odlesky, lepšie tieň, a celkovo vernejší obraz v

hre, Mesh Shader umožní plynulejšie prechody kvality objektov, VRS pre zmenu zrýchli grafiku a Machine Learning umožní ako zvýšiť rozlíšenie hry (tu môže pomôcť zvýšiť rozlíšenie hry na 4K s tým, že rozdiel nespoznáte, Nvidia to robí s DLSS veľmi kvalitne, Microsoft na tom už pracuje), tak aj zlepšiť AI postáv. Sú to moderné funkcie, ktoré postupne začnú hry využívať a zlepšia vizuál a celkový stav hier. Celé to dopĺňa Velocity architektúra, ktorá výrazne zrýchli načítavanie z disku. Ak tomu celému nerozumiete, nevádi - skrátka všetko toto spraví hlavný rozdiel v grafike oproti Xbox One generácii.

Disk je v konzole SSD s rýchlosťou 2,5 Mbit/s, ale oproti 1 TB disku v Xbox Series X tu bude polovičný 512 GB disk, z toho však bude dostupných na hry len 364 GB. Na dnešnú dobu to nie je veľa a vopcháte tam okolo 8 stredne veľkých hier, štyri väčšie. Na druhej strane, ak ste príležitostný hráč, zrejme to nebude problém.

Ak by ste potrebovali viac miesta, viete to riešiť dvomi spôsobmi - buď si kúpite drahú 1TB SSD kartu, alebo pripojíte externý USB disk. SSD karta stojí cez 250 eur, ale zaistí vám 920 GB ďalšieho miesta na nové next-gen hry. Tieto nové hry totiž potrebujú rýchly disk, a teda pôjdu len na vnútornom disku a tejto SSD karte. Ak však hrávate Xbox One hry, tie tu idú v spätnej kompatibilitate a pôjdu aj z externého USB disku (tak ako na Xbox One). Síce nahrávanie bude pomalšie, ako keby ste takú hru presunuli na SSD, ale ušetríte miesto na vnútornom disku.

Čo je však dôležité a čo môžete využívať, je zálohovanie nových hier na USB disk. Umožní vám to spraviť si miesto na vnútornom disku. Nové hry síce odtiaľ nebudú spustiteľné, ale budete ich tam mať odložené a ak si ich budete chcieť znovu hrať, stačí len skopírovať naspäť, nebudete ich musieť sťahovať znovu. 2TB HDD USB disky teraz nie sú drahé a ponúknu dostatok miesta na veľa hier.

Z moderných technológií konzola podporuje Dolby Atmos 3D zvuk podobne ako predchádzajúce Xboxy a v obraze príde kvalitnejšia verzia HDR - Dolby Vision, a to aj do hier. Ak máte LG TV alebo TV, ktoré to podporujú, budúci rok sa budete môcť pozrieť, či to v hrách spraví rozdiel.

Aký výkon má vlastne Xbox Series S?

Ak rozmýšľate, aký výkon skrýva konzola v tej malej krabici, tak asi ako Ryzen 7 alebo i7 procesor s GTX 1660 grafikou (alebo notebookovou RTX 2060), ale aj s Ray Tracingom (Xbox Series X má približne výkon ako RTX 2080 grafika). Podobné PC by vás vyšlo cez 700 eur, tu to máte za 300 eur.

Čo konzola ponúkne oproti Xbox One a čo nebude mať oproti Xbox Series X?

Xbox Series S konzola bude mať všetky moderné technológie rovnako ako Xbox Series X, a teda dokáže veľmi rýchlo načítavať hry z SSD disku, kde sa výrazne

skrátia nahrávania. Rýchlejší bude štart hier, nahrávanie, ale aj Fast Travel vo veľkých hrách. Keď sa budete pohybovať svetom, objekty a textúry sa budú objavovať okamžite. Tu je k tomu nahrávanie v niektorých hrách rýchlejšie ako Xbox Series X, keďže menšie textúry sa načítajú svižnejšie.

K tomu aj tu pribudne Ray Tracing, a teda funkcia, ktorá sa stará o kvalitné odlesky, tieň, nasvietenia. Vizuál tak má bližšie k realite. Už to niektoré tituly aj ukazujú a najviac teraz Watch Dogs: Legion. Len Ray Tracing je náročnejší a môže stiahnuť rozlíšenie aj pod 1080p. Napríklad Devil May Cry ale do tejto verzie Ray Tracing nepridal, ide len na Xbox Series X. Treba rátať s tým, že niektoré tituly to nebudú mať.

Rovnako ako Xbox Series X, aj táto konzola podporuje 120 Hz televízory, a teda ak máte podporu, môžete si vychutnať plynulé hry, aj keď aj rýchly framerate môže sťahovať rozlíšenia pod

1080p. Hry tak nebudú až také ostré. So 120 Hz podporou je teraz Gears 5, Call of Duty, pribudne podpora pre Rainbow Six: Siege.

Novou funkciou, ktorá je veľmi dobrá novinka a ktorá funguje aj tu, je Quick Resume. Je to funkcia, ktorá umožňuje prepínať sa medzi hrami bez toho, aby ste ich museli spúšťať znovu. Teda hráte jednu hru, rozhodnete sa, že teraz si dáte inú, a keď sa budete chcieť vrátiť do predchádzajúcej a kliknete si na ňu, do pár sekúnd sa zobrazí a pokračujete presne tam, kde ste skončili. Nemusíte hru spúšťať, znovu sa preklikať cez menu a nahrávať pozíciu. Konzola si necháva v pamäti okolo 6-8 hier.

Gamepad

Gamepad je v Xbox Series S verzii biely, aby sedel k farbe konzoly. Je to nová verzia gamepadu, ktorá je vylepšená oproti Xbox One, ale zároveň stále veľmi podobná. Nebudete si musieť výrazne zvykať na nový tvar.

Microsoft spravil podobné zoštíhlenie ako medzi Xbox360 a Xbox One generáciami, kde mierne upravil tvar, materiály, ale v zásade funkcie zostali. Z materiálov pridal hlavne zdrsenia po bokoch a vzadu na triggeroch. Zníži to potenie oproti predchádzajúcemu gamepadu. Vylepšený bol D-pad, ktorého mechanika je prebratá z Elite controlleru ale samotný dizajn je prehĺbený a hlasnejšie tŕká.

Ostatné tlačidlá ostali rovnaké, ale pribudlo share tlačidlo na ukladanie obrázkov, videí a ich zdieľanie. Z portov sa USB zmenilo na USB-C, ostalo štandardné pripojenie na headset a aj 3,5mm jack. Rovnako zo starších funkcií ostali impulzné trigger, kde hry môžu využiť odozvu, štandardné vibrácie a možnosť pripojenia sa buď cez Bluetooth napríklad k notebooku alebo mobilu, alebo štandardným wi-fi systémom ku konzole. Vnútorne wi-fi je teraz ešte rýchlejšie a reakcie sa vám zobrazia na obrazovke okamžite.

Ostávajú tu baterky, ktoré môžete vymieňať, alebo si môžete kúpiť nabíjateľné, prípadne plug and charge kit, ktorý budete nabíjať cez USB-C.

Nakoniec je tu aj možnosť používať gamepady z Xbox One konzoly, ktoré budú tiež plne kompatibilné, a tak ak máte staršie gamepady, môžete sa s nimi presunúť do novej generácie.

Systém konzoly

Ak ste mali doteraz Xbox One, nemusíte sa prechodu na novú konzolu báť. Systém tu ostáva rovnaký a konkrétne verzia, ktorú Xbox One dostal pred pár mesiacmi, keď sa mierne zaoblili ikony a hlavne pridala slovenčina. Jediná väčšia vizuálna zmena je tu prídavok animovaných pozadí. Ale z funkcií je toho viac a hlavne spomínané Quick Resume, filtrovania hier podľa Series XS platformy, alebo aj snímanie obrázkov priamo novým tlačidlom na gamepade. Už tak nemusíte ísť cez menu.

Ak ste ešte doteraz Xbox One nemali, je to celé jednoduché a prehľadné, len musíte vedieť, že na titulke máte ukázané naposledy spustené hry, pričom tá úplne posledná hra je vo veľkom okienku. Pod ňou je hneď najdôležitejšia položka zo systému, a to Moje hry a aplikácie.

V položke Moje hry a aplikácie, kde nájdete všetky svoje hry, nainštalované alebo nenainštalované, všetky hry, ktoré si viete nainštalovať z Game Passu alebo EA Play. Viete tu manažovať miesto, presúvať hry medzi diskami a nechýbajú ani aplikácie. Samozrejme, nechýba Store, z ktorého môžete hry a aplikácie sťahovať. To je tiež teraz predizajnované na moderný štýl, je prehľadnejšie a rýchlejšie.

Druhá dôležitá položka je settings, teda nastavenia. Sem hneď zamierte po spustení konzoly, keďže pod jazykmi si viete vybrať slovenčinu a rovno si to celé prepnúť do lokálneho jazyka.

Tu si nastavíte aj obraz, rozlíšenie, HDR a 60 alebo 120Hz podľa toho, čo váš TV podporuje. Viete si nastaviť aj ovládanie hlasom, ovládanie myšou, ale aj vzdialený prístup k vašej konzole. K nej totiž podobne ako pri Xbox One môžete pristupovať cez mobil a plne ho ovládať a aj vzdialene sa z nej hrať. Či už doma, alebo keď ste preč cez internet.

Nakoniec konzola vás už pri úvodnej inštalácii vyzve, aby ste si prepojili konzolu s aplikáciou na mobile. V Xbox aplikácii na mobile si tak len zadáte kód, konzola sa previaže a môžete si vzdialene spravovať hry, kontaktovať sa s priateľmi, sledovať notifikácie, svoje uložené videá a obrázky. Minimálne zatiaľ tu chýba Store. V predchádzajúcej verzii bolo, nová verzia ho nemá.

Posledná dôležitá vec, ktorú budete používať, je Quick Menu, do ktorého sa dostanete po stlačení Xbox tlačidla na ovládači a umožní vám rýchly prístup k prakticky ku všetkému v konzole. Máte

tam posledné aplikácie, priateľov, správy, achievements a aj uložené obrázky a videá. Plus svoj profil, z ktorého sa rýchlo dostanete aj do nastavení konzoly.

Spotreba a chladenie, hlučnosť

Na rozdiel od Xbox Series X, táto konzola má oveľa nižší výkon, má tak nižšiu spotrebu a rovnako nízku hlučnosť, respektíve je úplne tichá. Niežeby hlučnosť bola aj pri Xbox Series X. Už tam je to nepočuteľné a tu to bude rovnaké. Nie je tu nevyhnutne potrebná Vapor Chamber ako pri Xbox Series X, ale v konzole je dostatočný chladič a tichý ventilátor. Čo sa týka teplôt, tie idú mierne vyššie a zatiaľ čo X-ko malo okolo 52 stupňov na prieduchoch, Series S som nameral aj 55 stupňov - čisto na čiernom vetráku. Všade inde okolo sú len 30 - stupňové teploty. Vetrание je tu tak slabšie, ale na daný výkon dostatočné.

Samotná spotreba:

V stand-by stave: 8W (Xbox Series X ma

11 W) (pri sťahovaní v pozadí v standby stúpane na 20-25W)

V menu: od 33 W (Xbox Series X 39 W) (podľa záťaže v menu môže ísť aj na 60W)

V hrách: väčšinou okolo 70 W, maximum okolo 92 W (Xbox Series X - 150 W - 200 W)

Ak riešite spotrebu, toto bude v tejto oblasti pre vás ideálna konzola. V hrách je prakticky o polovicu úspornejšia a ušetrí aj v ostatných stavoch. Plus zatiaľ čo ventilátor na Xbox Series X sa točí aj v stand-by stave, tu sa zdá, že sa netočí, aj keď cítite mierne zahriatu konzolu.

Hry

V hrách bude Xbox Series S kopírovať Xbox Series X, a teda rovnako ako v minulej generácii všetky hry vyjdú aj na jednu aj na druhú konzolu. Vzhľadom na výkon a ako sme už písali, bude zmena hlavne v rozlíšení, kde Series X mieri na 4K, pri Series S to bude 1080p, respektíve 1440p alebo podobné rozlíšenia.

Zároveň pri niektorých hrách budú nižšie textúry. Framerate však pôjde rovnako do 120 fps.

Z hier teraz pri vydaní rovno konzola dostala aj Assassin's Creed: Valhalla, kde zvláda pôsobivú grafiku v rozlíšení až do 1620p, rovnako aj Watch Dogs: Legion, kde ukazuje, ako zvláda Ray Tracing. Oproti tomu taký Dirt 5 pôjde na 120 fps. Pridáva sa launch titul Microsoftu Gears Tactics, Yakuza alebo menší Falconer, ktorý pôjde v 1800p/60fps rozlíšení alebo v 1080p/120fps.

Z updatovaných titulov ukazuje malý Ori and the will of the Wisp, že skákačky dokážu ísť 4K/60fps alebo aj 1080p/120fps. Gears 5 zase ukazuje, že ak sa chce, konzola dokáže dať 1440p/60fps rozlíšenie a aj 120fps v akcii. Forza Horizon 4 zase ako dokáže ukázať konzola vylepšenú grafiku v 1080p/60fps.

Plus tisíce hier z predchádzajúcej Xbox

One konzoly pôjdu v pôvodnej kvalite, ale s vylepšeným framerate alebo rozlíšením. Konkrétne na Xbox Series S pôjdu hry v Xbox One S verzii, nie tie vylepšené 4K verzie pre Xbox One X. Teda hry pôjdu podobne ako S verzii. Niektoré, ktoré mali problémy s framerate a padali sa stabilizujú na 30 fps, alebo ak mali odomknutý framerate, aj na 60 fps. Rovnako ak mali dynamické rozlíšenia ako Battlefieldy, tak pôjdu na svoje maximum, či už to bude 1080p, alebo vyššie. Tie čo boli zafixované na 900p, tak aj ostanú. Zároveň si viete zahrať aj Xbox a Xbox 360 tituly, ktoré boli v spätnej kompatibilite aj na Xbox One. Veľa hier v spätnej kompatibilite dostanú aj automatické HDR ako bonus.

Služby

Zo služieb je Game Pass pre konzolu priam ideálnym spoločníkom. Konzola nemá mechaniku, a teda tituly sťahujete len digitálne, tie si buď kupujete

štandardne samostatne, alebo si zaplatíte Game Pass a získate takmer 300 hier za mesačné predplatné. Nájdete v ňom parádne tituly, ako Rainbow Six Siege, Doom eternal, Gears a Halo serie, ale aj Forzu Horizon 4 a nechýba ani Witcher 3.

Len tu sa rozlišujte základný Game Pass, ktorý je za 10 eur mesačne a Game Pass Ultimate, ktorý je za 13 eur a ktorý sa skutočne oplatí. Máte v ňom aj Xbox Live Gold predplatné, ktoré potrebujete na multiplayer a je v ňom aj EA Play balík hier, kde máte takmer stovku hier od EA (FIFA, NHL, Mass Effect, Battlefield tituly). A akoby to nestačilo, je tam aj PC Game Pass, takže veľa hier môžete v tomto predplatnom hrať aj na PC a k tomu ešte Android Game Pass, s ktorým na Android mobiloch viete streamovať Xbox tituly do mobilu. Tiež veľmi zaujímavá funkcia. Môžete totiž hrať aj keď nie ste za konzolou.

Aplikácie

Aplikácie sú štandardnou súčasťou ponuky Xbox Store a nájdete tam všetky možné filmové aplikácie ako Netflix, nechýba Youtube, na hudbu zase Spotify. Všetko spustíte aj priamo na Xboxe. Je tu aj prehrávač videí Kodi, cez ktorých viete streamovať filmy a seriály.

Kúpiť si Xbox Series S, ak máte Xbox One S?

Ak vám doteraz vyhovoval Xbox One S a úplne vám stačilo rozlíšenie a neťaháte sa za najvyššími rozlíšeniami, bude pre vás Series S logický krok vpred. Prejdete do novej generácie, pričom vám pôjdu všetky staré hry a aj všetky nové hry. Len prídete o Blu-ray mechaniku, to bude mínus, ak ste ju doteraz používali a máte staré hry na Blu-ray diskoch. Na druhej strane ak si predplatíte Game Pass, môže vám to vynahraďiť.

Alebo si vybrať radšej výkonnejšiu Xbox Series X?

Teraz máte pri Xboxe na výber buď drahšiu a výkonnejšiu X verziu, alebo lacnejšiu a menej výkonnú S verziu bez mechaniky. Ak ste nenáročný hráč, môže vám Xbox Series S úplne stačiť. Len musíte rátať s tým, že je bez mechaniky a všetko musíte sťahovať a kupovať digitálne. Na druhej strane ak vám budú stačiť stovky hier v Game passe, stačí si predplatiť ten a nebudete musieť kupovať nič, možno vaše obľúbené série, ak napríklad hrávate Call of Duty, FIFA alebo Assassin's Creed hry (aj keď FIFA hry už budú v Game Passe, ale tie najnovšie až po približne polroku).

Ak chcete najkvalitnejšiu grafiku v 4K s vysokými detailmi alebo konzolu s mechanikou, priplaťte si na Xbox Series X. Zároveň tam máte aj väčší 1 TB disk.

Zhrnutie

Celkovo je Xbox Series S veľmi zaujímavá alternatíva k veľkej Xbox Series X konzole. Ponúka síce nižší výkon, ale pre nenáročných hráčov môže byť úplne dostačujúci.

Tí, ktorým vyhovoval Xbox One S, sa tu presunú do novej generácie a síce ostávajú v rozlíšení okolo 1080p, ale s novými hrami a vyšším framerate. Môžu tak lacnejšie prejsť do novej generácie. Všetko funguje a pôjde to rýchlo.

Jediná škoda je, že v základnej verzii je len 512 GB SSD disk, ktorý mohol byť aj väčší a pri viacerých hrách budete musieť potom vyberať, čo si necháte na vnútornom disku (viete si však hry zálohovať na externý disk). Rovnako treba rátať s tým, že táto verzia nemá mechaniku a hry môžete kupovať len digitálne. Na druhej strane sú tu stovky hier v Game Passe, ktoré sú digitálne, len stiahnete a hráte.

Konzola vás vyjde na 299 eur a určite si dokúpte Game Pass Ultimate. Ak začínate, vyjde vás len na 1 euro na prvý mesiac.

HODNOTENIE

- + malý, kompaktný a zaujímavý dizajn
- + plná kompatibilita s novou generáciou (ale určená pre FullHD rozlíšenia)
- + nižšia cena
- + úplne tichá konzola

- len menší 512 GB SSD disk (364 GB dostupného miesta)
- niekomu môže chýbať Blu-ray mechanika

OMEN MINDFRAME PRIME

CHLADENÝ HEADSET SA VRACIA S VYLEPŠENIAMÍ

HP prinieslo novú verziu svojho netradičného headsetu OMEN Mindframe Ten ak si pamätáte ponúkol chladenie na ušiach počas hrania. To vám totiž zaisťuje, že sa vám uši nebudú potiť. Teraz to HP celé posúva vpred v OMEN Mindframe Prime headsete.

Omen Mindframe Cooling Prime prichádza v takmer v rovnakom dizajne, teda masívnom a pôsobivom. Aj keď stále s malým nedostatkom, na ktorý si musíte zvyknúť, a to je vyššia váha. Chladenie a kovová konštrukcia si berú svoju daň. Je to kompromis, ale stále veľmi zaujímavý.

Konštrukcia je pevná, obťahnutá plastom, ale aj s vypchávkami na náhlavníku a, samozrejme, okolo náušníkov. Nechýba RGB podsvietenie na každom náušníku a červené svetielko na mikrofóne. To svieti, keď je mikrofón neaktívny. Headset je pripojený USB káblom, ktorý na sebe nemá pridané ovládanie, ale ovládanie hlasitosti máte na headsete alebo potom v samotnom PC. Rovnako nie je ani možnosť pripojenia cez 3,5 mm jack. Takže pôjde len v USB podporovaných zariadeniach.

ŠPECIFIKÁCIE

Reproduktory: 2 x 40 mm, 32 Ohm
 Materiál: plast (biela alebo čierna verzia)
 Citlivosť: 95 dB/mW - 15Hz pod 22 000 Hz
 Zvuk: 7.1 virtuálny priestorový
 Mikrofón: 100 Hz - 10 000 Hz, -38 dB/mW
 Typ: Náhlavný
 Pripojenie: USB dvojmetrový kábel
 Funkcie: podsvietenie, chladenie.
 Váha: 530 gramov
 Podsvietenie: RGB na náušníkoch, červené svetlo na mikrofóne

Čím sa headset odlišuje od iných, je chladiaca technológia, tá sa nazýva Frostcap a funguje na princípe chladničky. Zatiaľ čo vonkajšia strana sa zahrieva, vnútorná chladí. Pričom vo vnútri je uprostred náušníku kov, ktorý bude aj na pocit chladný, ale nie je tam žiadny ventilátor a nemusíte sa báť zafúkania uší. Celé je to riešené pasívne. Hlavne v lete je to veľmi užitočná vec, keďže uši sa vám nepotia a náušníky sú látkové.

Funguje to rovnako ako v minulej verzii, ale teraz HP pridalo nový rozptyľovač tepla do náušníkov, ktoré ešte viac oddialia teplo od vašej pokožky a zároveň mierne zmenilo aj tvar náušníkov. Tie sú teraz väčšie a komfortnejšie. Dobre padnú okolo uší bez toho, aby na ne tlačili. Je to veľmi dobré vylepšenie. Pritom rovnako ako minule je na vrchnej časti náhlavníku pena a nebude tlačiť na hlavu. Celkovo tak čakajte veľmi príjemné nosenie, aj keď si treba zvyknúť na váhu, ktorá ide cez 500 gramov.

Najväčším vylepšením headsetu je mikrofón, ktorý v prvej verzii nebol veľmi kvalitný. Bol slabší a postupne začal šumieť, respektíve praskať pri zdvíhaní a zosúvaní systému. Tentoraz mikrofón dostane Xear systém rušenia okolitých zvukov, vďaka použitiu dvoch vnútorných mikrofónov a ak oba identifikujú rovnaký zvuk, ten neprejde ďalej do systému.

Mindframe má na svoju kategóriu vysokú kvalitu zvuku, teda rátajte niekde v lepšej strednej triede. Tu, samozrejme, mierne vo vyššej cene pre chladiaci systém, ale stále je to tá kvalita headsetov okolo 100 eur. Dôležité je, že dostanete ako čistý zvuk, tak aj 7.1 podporu a zvuk bude doslova okolo vás. Basy tiež nesklamú a so správnym nastaveným ekvalizérom k danému titulu získate z hier veľmi dobrý zážitok. Len tu ešte rátajte s tým, že zatiaľ čo pri hrách je 7.1 reálne účinné a pri 3D hrách priam nevyhnutné, pri stereo filmoch alebo hudbe je lepšie si ho vypnúť, aby nekazilo zážitok.

Čo sa týka samotného nastavenia headsetu, všetko sa upravuje cez Omen aplikáciu Command Center, kde postupne firma zhrňa stále viac funkcií a, samozrejme, aj zariadení, ktoré neustále vychádzajú. Konkrétne pre Omen headset môžete nastavovať podsvietenia náušníkov, v ktorých sú LED svetlá, môžete im nadefinovať farbu alebo rôzne prechody farieb a aj ich rýchlosť. Samozrejme, viete nastavovať hlasitosť, mikrofón, zapnúť priestorový zvuk a aj potlačenie šumu prostredia. A hlavne aj intenzitu chladenia, prípadne jeho

vypnutie. Presnejšie je možnosť vypnutia a troch úrovní intenzity chladenia. Viete si tak nastaviť podľa aktuálnej teploty alebo toho, ako im to lepšie vyhovuje. Je to intenzita, akou rýchlosťou chladí. Znamená to, že sa slúchadlá vedia vychladiť rýchlejšie a udržiavať nižšiu teplotu alebo len napríklad mierne ochladzovať. Na maxime napríklad z 28 stupňov stiahlo na 23 za 6 minút. Len pri chladení vnútra vzniká teplo na vonkajšej strane headsetu, kde postupne môže teplota stúpnuť na 35-40 stupňov. Nie je to horúce, ale zaujímavý efekt.

Čo je ale dôležité, je tu desaťpásmový ekvalizér, ktorý si môžete nastaviť detailne sami s frekvenciami od 30Hz po 16kHz alebo vybrať predvolené nastavenia. Predvolené ponúkajú nastavenia vhodné pre FPS hry, MOBA, racing, ale napríklad aj čisto nastavenia pre zintenzívnenie počutia krokov, čo sa

môže zísť v multiplayeri. Sú tu aj hudobné nastavenia pre metal, rock, elektronickú hudbu, ale aj zvýšenie intenzity basov, alebo výšok.

Zo zaujímavostí okrem týchto funkcií na nastavovanie zariadení má OMEN Comand Center v sebe aj možnosť streamovania hier v lokálnej sieti alebo vyhľadanie a sledovanie času hrania vašich titulov.

Celkovo je OMEN Mindframe Prime veľmi dobrým vylepšením pôvodného Mindframe. Je pohodlnejší, kvalitnejší a cítiť, že HP sa s tým pohralo. Máte tu výborný zvuk, decentný mikrofón, dobré pohodlie s veľkými náušníkmi a, samozrejme, aj chladenie. Jediná nevýhoda je vyššia váha, na ktorú si treba zvyknúť.

HODNOTENIE

- + kvalitný 7.1 zvuk
- + výrazné basy
- + veľké a príjemné náušníky (väčšie ako v predchádzajúcej verzii)
- + chladenie uší
- vyššia váha

8.5

OMEN VECTOR MOUSE

LACNÁ A KVALITNÁ MYŠ

HP postupne buduje svoju sériu herných zariadení v Omen podsérii. Už tam má prakticky všetko - desktopy, notebooky, monitory, headsety, klávesnice, podložky a aj myši. Konkrétne teraz tu máme myš OMEN Vector mouse. Je to lacnejšia myš, ktorá však môže prekvapiť svojimi možnosťami.

Vector v sebe spája základné herné funkcie, dopĺňa to RGB podsvietením ale aj možnosťami vyváženia myši doplnkovými závažiami. To celé len za 30 eur.

Vector tak ponúkne myš pre pravákov s dvomi tlačidlami na

ľavej strane a aj vysunutou časťou na podopretie palca. Ale nielen palec sa bude cítiť príjemne, ale aj celá ruka, pretože myš do nej pekne sadne. Navyše boky sú pogumované a prsty sa tak nebudú šmýkať. Vrchný plast je jednoduchší, mierne zdrsnený, ale stále len základný. Pôsobí síce lacnejšie, ale drží sa dobre.

Čo je zaujímavé, je možnosť úpravy závaží v myši. Hlavne pri takejto lacnej myši to nie je štandard a môžete si nastaviť, aká váha vám bude vyhovovať. Presnejšie myš viete na spodnej strane otvoriť a vybrať odtiaľ 5 malých závaží.

ŠPECIFIKÁCIE

Senzor: Omen Radar 3 sensor od PixArtu
 DPI: 16000
 IPS: 400
 Akcelerácia: 50g
 Pripojenie: Látkou obšitý USB kábel
 Rozšírenia: Doplnkové závažia
 Tlačidlá: 6 nastaviteľných tlačidiel
 Váha: 88 gramov
 Rozmery: 12,8 × 7,45 × 4,1 cm

Každé má 25 gramov a viete nimi vyvážiť myš alebo ju odľahčiť. Záleží na tom, ako vám to vyhovuje. Dostanete tak funkciu oveľa drahších myší.

K tomu má myš na spodnej strane štyri dostatočne veľké klzné plochy na každej strane, vďaka ktorým sa pohybuje veľmi plynule a bez zásekov. Dokonca ešte lepšie ako moja aktuálna SteelSeries. Zároveň je myš stabilná, keďže je pod palcom rozšírená a ani pri prudšom pohybe ju neprevrátite, alebo len tak ľahko nenadvihnete - vtedy by sa stratila presnosť a pri hre to môže znamenať smrť.

Myš má dve tlačidlá na ľavej strane, ktoré si môžete nadefinovať, pridáva tlačidlo na DPI, nechýba koliesko a dve veľké tlačidlá prepojené s krytom myši. Samotné DPI tlačidlo je tam trochu nasilu, je také labilné, ale svoju úlohu spĺňa. Všetky tlačidlá ťukajú, počuť ich trochu viac ako je vhodné, ale zároveň sú to kvalitné Omron Switche, ktoré by mali vydržať 50 miliónov ťuknutí.

Myš je káblová, má látkou obťahnutý USB kábel, ktorý je relatívne mäkký, ale rád si pamätá, v akom uhle bol poskladaný, čo môže byť dobré, keď si zvykne na určitú polohu, ale zároveň sa s ním treba po odbalení pohrať a natiahnuť ho. Ak by ste chceli myš bez

kábla, Vector je aj vo wireless verzii s USB nabíjaním, kde si USB stačí pripojiť vtedy, keď už nemáte batériu. Za pár minút sa vám nabije na celý deň (wireless verzia má už upravené DPI tlačidlo).

Keďže je myš od HP, detaily si môžete nastaviť v OMEN Command Center, kde sa dajú upraviť ako jednotlivé nasvietenia rýchlosti myši, tak aj podsvietenie. Viete si nastaviť statickú farbu do podsvietenia kolieska alebo loga, viete tam nastaviť aj cyklovanie farieb. Na každé zo šiestich tlačidiel si viete nadefinovať buď funkciu alebo makro. Z rýchlosti si viete nastaviť frekvenciu vzorkovania od 125 do 1000Hz, nastavenie senzoru pri nadvihnutí, akceleráciu a, samozrejme, citlivosť na DPI tlačidlo. Môžete si prepínať medzi 2 až 8 úrovňami, bude na vás, koľko si ich nadefinujete.

Mimochodom, Omen má už zapracovaný aj streaming priamo v aplikácii, umožní vám streamovať hru z počítača na Android alebo iOS mobil. Funguje to cez Parsec technológiu. Dopĺňa to aj knižnica hier, ktoré vám hra pozbiera z nainštalovaných položiek v PC.

OMEN Vector mouse je príjemná myš. Síce lacnejšia ako cenovo, tak aj pocitovo, ale funkciami a možnosťami na úrovni vyšších myší.

Pričom hlavne závažia môžu byť zaujímavým doplnkom a zároveň tlačidlá by mali vydržať a senzor nesklame ani v rýchlych FPS akciách. Ak nevyhnutne nechcete investovať do myši vyššiu sumu, toto vyzerá ako dobrá možnosť.

Ak sa vám myš OMEN Vector zapáčila, pozrite si aj jej wireless verziu, ktorá práve vyšla.

HODNOTENIE

- + kvalitná ponuka za nízku cenu
- + prídavné závažia
- + dobrý dizajn a stabilita
- + slušný senzor

- lacnejší vrchný plast

7.5

MOBILY

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

IPHONE 12

APPLE PREDSTAVILO IPHONE 12 SÉRIU

Apple predstavilo štyri verzie do svojej iPhone 12 série mobilov. Z noviniek im pridáva 5G a v dizajne ploché hrany.

Ostatné sú už štandardné vylepšenia, ako nový procesor, vylepšené kamery, lepšie sklo, ale zaujímavý môže byť

magnet vzadu na mobile, ktorý umožní prichytenie pri nabíjaní alebo uchytenie doplnkov.

Zo štandardných technológií stále nezpracovali senzor odtlačku prsta v

displeji, displeje majú výrezy a ostávajú na 60Hz. Rovnako stále ostáva Lightning port, ale je už pridaný USB-C kábel na pripojenie k štandardným nabíjačkám. Nie je však pridaná nabíjačka a ani headset.

**iPhone 12 mini - 699 dolárov / 778 eur
(64GB verzia) vyjde 13.11.**

Mini je moderná verzia iPhone SE, ale spolu s tým aj drahšia. Teda bude to malý mobil s OLED displejom na celú obrazovku (s výrezom) a bez tlačidla. Displej má pritom 5.4 palca a 2340x1080 px rozlíšením. Kamery sú dve 12MP, kde jedna je s 2x zoomom.

Rozmery sú 131 x 64 x 7.4mm, mobil váži 135 gramov

iPhone 12 - 799 dolárov / 876 eur (64GB verzia) vyjde 23.10.

Je väčšia verzia ako iPhone mini, ale s rovnakými špecifikáciami. Displej tu má 6.1 palca a 2532x1170 rozlíšenie, jas je tu 625 nitov štandardný a 1200 nitov maximálny.

Rozmery sú 146 x 71 x 7.4 mm. Váha je 164 gramov.

iPhone 12 Pro - 999 dolárov/ 1120 eur (128GB verzia) vyjde 23. 10.

Rovnako ako iPhone 12 aj 12 Pro má rovnaký 6.1 palcový displej a aj rovnaké rozmery. Rozdiel je však v kamerách, kde má tri 12MP kamery - wide, ultrawide a 2x zoom. Displej tu má jas 800 nitov a maximum 1200 nitov.

Rozmery sú 146.7 x 71.5 x 7.4 mm. Váha je 189 gramov.

iPhone 12 Pro Max - 1099 dolárov / 1217 eur (128gb verzia) vyjde 13. 11.

Pro Max je väčšia verzia Pro so 6.7 palcovým displejom. Rozlíšenie displeja je tu 2778 x 1284 px. Kamery sú rovnaké, ale je tu malý rozdiel oproti Pro verzii a to v zóme, ten je 2.5x s f/2.2 oproti 2x f/2.0 pri Pro. Pro Max má aj lepšiu optickú stabilizáciu na wide kamere.

Rozmery sú 160 x 78 x 7.4 mm a váha je 228 gramov.

HUAWEI MATE 40

HUAWEI PREDSTAVILO NOVÚ VLAJKOVÚ LOĎ

Huawei vybalilo rovno štyri verzie Mate 40 mobilov. Tri sú štandardné, štvrtá je už tradične bonusová Porsche design verzia. Všetky majú základ rovnaký a to nový 5nm Kirin procesor, ktorý však môže byť ich posledný hi-end procesor na dlhú dobu, keďže majú embargo. Procesor má byť o 25% rýchlejší a grafika o 50% rýchlejšia ako Snapdragon 865+.

Mobily dostanú dva typy povrchov a to keramický a vegan leather, matný, pričom v keramickom bude biela a čierna verzia, v matnej oranžová a zelená. Všetky vyzierajú zaujímavo a vzadu im vyznieva hlavne Space Ring, ako nazvali nový kruh s kamerami. Na kamery sa samozrejme zamerali a náležite tomu na DXOmarku už vedie Pro plus verzia so 136 bodmi (o dva

body pred S20 Ultra).

Zo zaujímavostí do systému pridali aj ovládanie gestami, očami alebo multitasking možnosťou pohybu okien po obrazovke. Vylepšili aj zvuk, ktorý bude mať lepšie basy a zlepšili aj vibrácie, ktoré budú teraz haptické. Cítiť to bude hlavne v hrách.

Huawei Mate 40 - 900 eur

- displej je 6.5" Flex 90Hz OLED 1080p, 240Hz touchrate
- okraje displeju sú zahnuté v 68 stupňoch
- kamery sú 50MP, 16MP ultrawide a 8MP 3x zoom
- predná kamera 13MP pre 2D face unlock
- batéria je 4200mAh a nabíjanie je 40W
- vodeodolnosť je tu nižšia IP53
- rozmery 158.6 x 72.5 x 8.8 mm
- váha 188 gramov

Huawei Mate 40 Pro - 1200 eur

Oproti základnej Mate 40 je Pro verzia väčšia, s lepším displejom a lepšími kamerami.

- displej je 6.76" Flex 90Hz OLED 1344p, 240Hz touchrate,
- okraje displeju sú zahnuté v 88 stupňoch
- zadné kamery 50MP, 20MP Ultrawide, 12MP 3x zoom, 8MP 5x Periscope Zoom, TOF
- predná kamera Dual 13MP Ultrawide

pre 3D face unlock

- pamäť 8GB RAM + 256GB Storage
- batéria 4400mAh w/ 66W Wired
- vodeodolnosť IP68
- rozmery 162.9 x 75.5 x 9.1 mm
- váha 212 gramov

Huawei Mate 40 Pro Plus - 1400 eur

Pro Plus sa líši hlavne v kamerách, kde je pridaný 10x periskopový zoom.

- zadné kamery 50MP, 20MP Ultrawide, 12MP 10x Periscope Zoom, 3x telephoto zoom, TOF
- predná kamera dual 13MP Ultrawide pre 3D face unlock
- pamäť 12GB RAM + 256GB Storage
- batéria 4400mAh w/ 66W Wired
- vodeodolnosť IP68
- rozmery 162.9 x 75.5 x 8.8 mm
- váha 230 gramov

Huawei Mate 40 Porsche Design - 2500 eur

Porsche Design verzia vždy dostáva okrem dizajnu nejakú funkciu navyše a teraz je to tepelný senzor. Budete môcť merať teplotu.

- zadné kamery 50MP, 20MP Ultrawide, 12MP 10x Periscope Zoom, 3x telephoto zoom, TOF
- pridaný je tepelný senzor
- predné kamery - dual 13MP Ultrawide pre 3D face unlock
- pamäť 12GB RAM + 512GB Storage
- batéria 4400mAh w/ 66W Wired
- vodeodolnosť IP68
- rozmery 162.9 x 75.5 x 10.1 mm
- váha 234 gramov

SAMSUNG GALAXY S20 FE

FAN EDÍCIA S20 MOBILU

Samsung sa rozhodol spraviť špeciálny prídavok do Galaxy S20 série zameraný na lifestyle a masu. Chce ponúknuť zábavnejší mobil a náležite mu dal aj názov S20 FE, teda Fan Edition. Čím hovorí, že zhrnul požiadavky fanúšikov.

Samsung tak zobral to najzaujímavejšie z S20, pridal rôzne farby, vymenil niektoré technológie a spravil z toho celkom zaujímavú ponuku. Možno nie najlacnejšiu, ale cenovo priaznivejšiu ako vyššie verzie S20.

Mobil tak má stále kvalitný 120Hz displej, doplnený rýchlym Exynos

procesorom, ostalo wireless nabíjanie a aj vodeodolnosť, aj keď oproti S20 sa znížili kamery, ale zas zväčšila batéria, a wireless senzor odtlačkov sa zmenil za optický a lepšia je predná selfie kamera. Je možno škoda, že sa nepridal 3,5 mm jack, ale je to o kompromisoch. Keďže zároveň chcel výrobca znížiť cenu a zachovať aj vodotesnosť.

FE je zaujímavá ponuka a hlavne veľmi dobre vyzerajúca. Samsung tu použil už nový dizajn z Note20 série, a teda ponúkol plastový zadný kryt, čo sa už dnes ukazuje ako lepšia voľba ako tam pchať ťažké sklo.

ŠPECIFIKÁCIE

Displej: Super AMOLED, 120Hz, 6,5" 1080 x 2400 px

Čip: Exynos 990 (7 nm+) (v 5G verzii je Snapdragon 865)

Rozmery: 159,8 x 74,5 x 8,4 mm (6,29 x 2,93 x 0,33 in)

Váha 190 g

Konštrukcia: hliníkový rám, plastový kryt

Pamäť: 128 GB 6GB RAM, 128 GB 8 GB RAM, 256 GB 8 GB RAM

Kamera 12 MP f/1.8, 8 MP f/2.0 (3x zoom), 12 MP f/2.2 (ultrawide)

Selfie: 32 MP, f/2.0 (wide)

Senzor: optický senzor odtlačkov prstov

Batéria: 4500 mAh, rýchlonabíjanie 25W, wireless 15 W, reverzné 4.5 W

Vodeodolnosť: IP68

Dnes sú už plasty príjemné na dotyk, pevné a hlavne matné. Je to opak lesklých skiel. Zároveň keď si dáte na to obal, je vám jedno, aký je to materiál. Pri priesvitnom obale však farbu vidíte, a preto ich Samsung priniesol hneď niekoľko. Konkrétne som mal bielu verziu. Je to pekná, viac decentná kombinácia pre tých, čo nechcú žiarivé farby a chcú viac luxusný feeling, keďže pri bielej verzii je okraj mobilu chromovaný. Displej je tu rovný, zaberajúci takmer celú prednú plochu a dopĺňa ho malý výrez na prednú kameru hore v strede. Je to AMOLED, a teda má aj senzor odtlačkov prstov v displeji, tentoraz však optický. Ten funguje dobre a nemá problémy ani s hrubšími fóliami. Napriek tomu dal Samsung na displej svoju ochrannú fóliu. Nemusíte sa tak báť poškrabania displeja. Samotný displej, ako som už spomínal, je 120Hz, ale oproti S20 sérii je 1080p a nemá HDR10+ podporu.

Zadné kamery sú vystúpené len minimálne a mobil tak môžete používať aj bez obalu, ak by ste chceli. Ak si dáte obal, pekne sa vám zarovná s kamerami. Samotné kamery sú tu nižšie ako v S20 sérii a je tu základný 12 MP senzor, zoomovací 8 MP a ultrawide 12 MP. Megapixelmi tak neohúri, ale stále ponúkne kvalitné fotografie.

Samsung foto aplikácia ponúka štandardné priblíženie, normal a wide fotografie, pričom si viete ručne zoomovať až na 30x. Máte tu plný pro mód, nočný mód, v kamerách 4K/60fps, alebo slow motion. Nečakajte tu až takú kvalitu ako pri S20, ale zrejme vám pre bežné používanie nebude nič chýbať.

Predná kamera je tu rozšírená na 32 MP, keďže cieľová skupina je zameraná na mladšie ročníky a tie často potrebujú čo najkvalitnejšie selfie na Instagram a podobné služby. Odbudol však autofocus, čo môže robiť problémy pri selfie, hlavne na selfiesticku. Zároveň predná kamera funguje aj na odomknutie tvárou a rozpozná vás rýchlo a spoľahlivo. Nie je to nejak extra bezpečné, ale pre bežné použitie úplne stačí.

Výkonom je na tom mobil v Exynos edícii decentne, je však oproti S20 podtaktovaný a v Antutu tak nedáva 550 tisíc, ale skôr okolo 500 tisíc na prvé pustenie benchmarku. Konkrétne mierne nižšie ide grafika, CPU ostáva podobne ako S20 Ultra. Pri následných testoch sa mobil ešte mierne podtaktuje a ponúkne výkon okolo 460 tisíc až 430 tisíc. Je to síce nižšia rýchlosť, ale postačujúca, je stále na úrovni, kde vám mobil netrhá, nečaká na nič a všetko ide rýchlo. Ak kúpite verziu so Snapdragonom 865, ten by mal ísť rýchlejšie, ale si aj priplatíte.

Výkonovo to vyzerá nasledovne:

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)

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)

S20 FE - Exynos 990 - 504369 (CPU 146419, GPU 193450, MEM 91570, UX 72930)

Hry tu idú bez problémov, aj keď po nejakej hodine hrania Fortnite alebo PUBG môžete pocítiť spomalenie, nebude však výrazné, je to stále vysoká rýchlosť na pohodové hranie. Samsung vytvoril partnerstvo s Microsoftom a rovnou ponúka Xbox Game Pass, cez ktorý si môžete zahrať aj veľké hry z cloudu. Pri ňom ani výkon nepotrebujete, ale potrebujete rýchly internet, respektíve rýchle wifi.

Systém je tu OneUI od Samsungu na Androide 10, a teda čakajte príjemné a rýchle prostredie s tým, že všetko čo potrebujete bude poruke. Od základných aplikácii, cez detský kútik, pre bezpečnú zábavu detí, až po hernú aplikáciu alebo wireless DEX podporu, teda môžete si z mobilu spraviť desktop a pripojiť sa na obrazovky bezdrôtovo, samozrejme, musia mať podporu. Ak nemajú, môžete sa pripojiť cez USB.

Batéria je tu decentná 4500 mAh, nie najväčšia, ale slušná na deň až dva bezproblémového používania. Batériu nabijete za hodinu a trištvrte s priloženou 15 W nabíjačkou. Je škoda, že Samsung nepribalil rovno výkonnejšiu, keďže mobil podporuje 25 W nabíjanie. Rovnako podporuje wireless nabíjanie a spätné wireless nabíjanie.

Celkovo je Samsung Galaxy S20 FE veľmi pôsobivý mobil, je to hi-end pre masu. Keď si vezmeme, že Google teraz v tejto cene vydalo Pixel s nižším výkonom, stáva sa z toho zaujímavý mobil pre tých, ktorí chcú niečo viac ako priemer, ale zas nepotrebujú hi-end v každej oblasti. Plus, samozrejme, má to byť štýlové a zaujímavé.

Za 649 eur to nie je zlá ponuka, ak chcete výkonný Samsung. Osobne by som to radšej videl aspoň v 500 - eurovej kategórii, ale v týchto hi-endoch išli s cenou hore všetky značky.

Zároveň v tomto mobile môžu tí, ktorí nemajú radi Exynos, siahnuť po výkonnejšej Snapdragon 865 verzii, vyjde to však o 100 eur drahšie.

HODNOTENIE

- + príjemný dizajn
- + vysoký výkon
- + 120Hz displej
- + kvalitné fotosenzory
- + lepšia batéria

- niekomu môže chýbať 3.5 jack
- cena mohla byť nižšia

8.0

SAMSUNG Z FOLD II 5G

CHCETE OTVÁRATEĽNÝ MOBIL?

Samsung pokračuje vo svojej sérii otváracích mobilov a Fold práve dostal druhú verziu. Ak sa pamätáte, pôvodný Fold nezačal veľmi dobre, s problémami s fóliou, pántom, samotným displejom, ale Samsung odvtedy prešiel dlhú cestu a vylepšil všetko, čo sa dalo. Už medzitým vydal malý sympatický Flip Z, aby sa teraz znovu vrátil k veľkej verzii.

Fold 2 ponúka otvárací mobil s tým, že na prednej strane má jeden menší displej a vnútri má druhý veľký. Ponúka tak ako štandardné telefonovanie, tak aj prakticky tabletový systém používania v

jednom. K tomu nechýba vysoký výkon a kvalitné kamery.

Dostanete tak luxusný, kvalitne spracovaný a výkonný mobil, prakticky s plnou ponukou vymožeností Galaxy S série, a teda kvalitné displeje, pričom nechýba 120 Hz podpora, kamery, wireless nabíjanie, spätné wireless nabíjanie a aj dostatočne veľká batéria. Len kamery sú tu nižšie, ale stále kvalitné a rovnako tu chýba senzor odtlačkov prstov v displeji, ten je presunutý na tlačidlo. Vzhľadom na svoj štýl má mobil trochu netradičný tvar, na ktorý si treba zvyknúť.

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

Váha: 192 g

Konštrukcia: kovové telo, plastový zadný kryt

Vodeodolnosť: IP68 (do 1,5m na 30min)

Stylus: 26 ms odozva, Bluetooth,

akcelometer, gyro

Systém: Android 10, One UI 2.5

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

Batéria: 4300 mAh

Pri používaní v uzavretom móde je užší ako bežné mobily a, samozrejme, hrubší. Na druhej strane vďaka tomu, že je užší, sa lepšie drží a aj ovláda predný displej. Pri bežnom používaní si na displej rýchlo zvyknete, skôr si dlhšie budete zvykať na iný úchop, pre hrúbku mobilu.

Zo zadnej strany má mobil rovnaký dizajn ako S20 séria, a teda obdĺžniková trojitá kamera, ktorá je možno viac vystúpená, ako by mohla byť, ale nemôžem povedať, že by to pri tejto hrúbke mobilu už výraznejšie vadilo. Ak si dáte obal, tak sa vám to zarovná. Nakoniec necháte si 2000 - eurový mobil bez obalu?

Fotoaparátov je tu viac ako v bežných mobiloch, dva sú predné a jeden zadný. Konkrétne jeden predný je v zatvorenom stave mobilu, druhý v otvorenom. Tie sú s rovnakými 10 Mpx na kvalitné selfie alebo odomkynanie mobilu tvárou. Ale ak by ste chceli ešte kvalitnejšie selfie, keďže je mobil otvárací, viete si ich spraviť aj zadnou kamerou s tým, že pri otvorenom mobile môžete na seba namieriť zadnú kameru a obraz rovno sledovať na displeji. Na selfie tak môžete využiť každú zo zadných kamier.

Zadné kamery sú tri 12 MP, a teda štandardná, ultrawide a 2x zoom. Všetky ponúkajú kvalitné fotografie a aj videá, ktoré idú do 4K 60fps, nie je tu možnosť 8K videí, ale zrejme ani nikomu nechýba. Vzhľadom na otvárací mechanizmus viete natáčať aj s položeným mobilom na stole. Alebo je tu aj možnosť robiť ultrawide fotografie, kde môžete fotiť v zatvorenom stave

mobilu a nechať si pomer strán rovnaký ako displej a následne dostanete orezané fotografie presne podľa displeja.

Ak mobil otvoríte, vo vnútri sa vám ponúkne veľký, takmer 8 - palcový displej, čo je už veľkosť menších tabletov. Je prakticky 4:3, a teda máte veľkú, takmer štvorcovú plochu. Umožní vám to veľmi pekne browsovať, ale aj môžete rozdeliť dve aplikácie vedľa seba, prípadne aj tri. Čo je dôležité, v otvorenom stave viete mobil veľmi dobre ovládať dvomi rukami. Tu musíte ale rátať s tým, že displej je ohybný, má na sebe len ochrannú fóliu, hoci ju Samsung nazýva sklom, ale je to stále len relatívne mäkká fólia, ktorá môže byť náchylná na škrabance a zárezy. Dávajte si tak pozor hlavne pri otváraní mobilu, keď do medzery vtlačíte prst, aby sa otvoril. Veľký necht môže spraviť priehĺbinu vo fólii. Fólia je však prirodzená na používanie a nelíši sa od používania bežného mobilu. Jedine v strede malá priehĺbina, ktorú výrazne nevidíte, len keď prstom prechádzate cez stred, cítite malý ohyb.

Samotný displej však nie je len taký nejaký, má 120Hz frekvenciu, ale rovno

dynamickú, a teda frekvencia sa nastavuje automaticky podľa obsahu - na dokumenty len 15Hz, na filmy 24Hz, na hry od 48Hz po 120Hz. Platí to na vnútorný displej, vonkajší je štandardný, ten je prioritne aj tak hlavne na základné veci. Je to dobré na šetrenie batérie.

Výkon je tu masívny. Samsung na procesore a ani na pamätiach alebo rýchlosti úložiska nešetril a bez problémov mobil prekonáva hranicu 600 tisíc bodov v Antutu benchmarku. Je to skok proti S20, ktoré mávalo okolo 560 tisíc. Nie veľký, ale znovu skok vpred. Niežby ste to nejako výraznejšie pocítili, ale konkrétne na Folde je výkon veľmi vhodným doplnkom, keďže má multitasking.

Antutu Benchmark:

Galaxy Z Fold II - Snapdragon 865 - (608946 - CPU 171348 - GPU 244217 - MEM 99363 - UX 94018)

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

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

framerate. No nie je to PC. Ale dôležité je, že hráte takmer ako na tablete a prstami neprekryjete takmer polovicu obrazu.

Veľmi dobre sa na tejto veľkej obrazovke hrajú aj streamované hry z xCloudu cez GamePass, ktorý Samsung priamo podporuje, spolupracuje s Microsoftom. Aj pri predobjednávkach ponúka gamepass. Ten si, samozrejme, musíte zaplatiť, ak chcete hrať xCloud hry, ale ak ho máte, dokážete zabudnúť na malé mobilné hry a rovno na mobile hrať Xbox tituly. Na väčšinu potrebujete gamepad, ale napríklad Minecraft Dungeons má aj touchscreenové ovládanie, ktoré si viete pekne upraviť a premiestniť na 4:3 obrazovke nižšie pod 16:9 obraz a budete si priamo do obrazu hry zasahovať minimálne. Síce Xboxové hry idú len v 16:9, ale je to stále veľký obraz na veľkej obrazovke.

Viete hrať aj na prednej obrazovke pri zatvorenom mobile, ale to je skôr ako za trest. Na prednej sa lepšie pozerajú videá, keď si mobil otvoríte a obrazovku nasmerujete na seba. Jediná škoda, že obrazovka je až príliš podlhovastá a úzka, a tak obraz nie je práve najväčší. Dá sa pozeráť, ale ak chcete viac, tak najlepšie si mobil otvoríť a pozeráť na veľkej obrazovke.

Ak však chcete pracovať, môžete. Dve vnútorné obrazovky veľmi dobre vedia zobraziť napríklad maily, dokumenty, Excel. Máte veľa miesta ako na dáta, tak aj na klávesnicu, alebo viete obraz rozdeliť na tri časti a rovno mať otvorené tri aplikácie. Napríklad browser, v menšom okne dáte video, v ďalšom nejaký dokument. Nepodporujú to všetky aplikácie, ale využitie sa dá nájsť.

Systém je vylepšený OneUI, základ ostáva rovnaký ako na Galaxy mobiloch, ale sú pridané rôzne funkcie pre dve obrazovky, využitie rôznych otvorení mobilu, nechýbajú štandardné doplnky, ako herná časť, detská časť, podpora Dexu, teda virtuálneho desktopu, ktorým sa pripojíte na monitor alebo TV.

Batéria je tu väčšia ako v prvom Folde, a to 4500mAh a bez problémov vydržíte

V benchmarku prekonal aj Moto Edge Plus, ktorý sme tu mali nedávno, rovnako Snapdragonom 865, toto je totiž ešte plus verzia, kde je pretaktované GPU a aj to na číslach vidieť. Znamená to, že v hrách si to užijete, a to rovno na veľkej obrazovke, kde sa výkon zide.

Hranie je tu doslova parádne, veľká obrazovka, hry to automaticky podporujú

a jedinečne sa hrajú FPS hry, ale aj stratégie alebo MOBA tituly. Veľký výkon tomu parádne dopomáha a môžete napríklad dať PUBG so 4K textúrami alebo Fortnite aj v 60 fps, viac nie je tu na Folde povolené, Epic tam má zrejme exkluzivitu pre OnePlus na vyšší framerate. Je to škoda, lebo každá mobilná hra má síce grafické nastavenia, ale málokto ráz umožní využiť plné rozlíšenie alebo plný

celý deň, eventuálne dva ak veľmi mobil nepoužívate. Ale ak ho používate a špeciálne otvorený s veľkým displejom, rátajte s vyššou spotrebou ako pri bežných mobiloch. Nie výrazne vyššou, ale napríklad pri browsovaní zatiaľ čo Note20 s rovnakou batériou vydrží takmer 12 hodín, Fold 2 vydrží 7 hodín. Oproti tomu však pri nenáročnom hraní vydrží 9 hodín, zatiaľ čo Note20 len 7 hodín. Dynamická frekvencia displeja tu miestami pomáha, ale podsvietenie väčšieho displeja si berie svoje. Mobil nabijete cez USB-C s priloženou nabíjačkou za približne hodinu a pol, ale viete nabíjať aj cez wireless. Mobil má aj reverzné wireless nabíjanie pre slúchadlá alebo hodinky.

Rozmýšľate, či máte obetovať 2000 eur, ale neviete, či je mobil dobrý pre vás? Musíte si vedieť predstaviť, či viete využiť vonkajší displej na štandardné telefonovanie alebo čítanie správ a či viete využiť vnútorný na pohodlné

browsovanie alebo multitasking viacerých aplikácií. Prípadne na hranie. Používa sa to veľmi dobre a je to intuitívne, ale je to niečo iné ako štandardný jednoduchý mobil, niečo viac. Musíte si zvyknúť na používanie, otváranie a aj nosenie. Je totiž hrubší ako bežné mobily a musíte zistiť, kde sa vám najlepšie bude nosiť. Vrecká nohavíc síce nie sú problém, ale ani nie ideálne vzhľadom na hrúbku mobilu. Vhodné je vnútorné vrecko saka alebo kabelka.

Celkovo je to luxusný mobil. Je neštandardný, ale zaujímavý a výkonný. Ponúka mobil a tablet v jednom, pohodlnosť, kvalitné kamery, ale aj výborné spracovanie a vyššiu cenu. Vyššia cena je tu pochopiteľná, je to niečo nové, iné a náročnejšie na konštrukciu a potrvá, kým sa suma pohne smerom dole. Jediný reálny mínus je mäkkšia fólia na ochranu vnútorného displeja a treba si naň dávať pozor.

HODNOTENIE

- + luxusný dizajn
- + veľký a malý displej pre používanie toho, čo práve potrebujete
- + vysoký výkon
- + kvalitné kamery

- na vnútornom displeji je len mäkká fólia
- cena

9.0

FILMY

LOVE & MONSTERS

Asi máloktorý žáner sa na dlhé zimné večery najbližších mesiacov hodí lepšie ako katastrofické či postapokalyptické sci-fi.

Snímka *Love and Monsters* do tejto škatuľky celkom dobre zapadá - na dystopický svet po zániku ľudskej civilizácie sa navyše pozerá skôr s humorom, nadhľadom a ľahkým dobrodružným duchom, čo divákovi ani z posledných zvyškov optimizmu a dobrej

nálady určite neuberie. Hoci mal film pôvodne namierené do kín (premiéra bola dokonca plánovaná až na február 2021), napokon sa dostal už v značnom predstihu do online priestoru ako VOD.

Pandémia? Vojna? Globálne otepľovanie? Trikrát vedľa. Pokiaľ ide o príčinu zániku modernej civilizácie, režisér a scenárista Michael Matthews v snímke *Love and Monsters* oprášil starý

dobry nápad so smrtiacim asteroidom. Na rozdiel od tradičných, vedecky podložených predikcií však horiaci objekt z neba tentokrát nespôsobí fatálnu prírodnú katastrofu, ale bizarné mutácie hmyzu, kôrovcov a obojživelníkov, ktoré človeka posunú na opačný koniec potravinového reťazca, než bol doteraz zvyknutý.

Samotný náraz a bezprostredné udalosti po ňom nás ale v snímke Love and Monsters budú zaujímať len okrajovo. Do deja totiž vstupujeme až o dlhých sedem rokov neskôr, rovnými nohami do novej reality, v ktorej sa ľudstvo preskupilo do partizánskych kolónií brániacich sa pred záhubou súdržnosťou, vynaliezavosťou a húževnatosťou.

V jednej z kolónií prežíva svoj "život po živote" aj 24-ročný Joel (Dylan O'Brien). V otvorenom boji s mutantmi síce nestojí za nič, je však výborným kuchárom a vo voľných chvíľach sa venuje tvorbe kreslenej encyklopédie zmutovaného hmyzu. V spoločnosti parťákov a parťáčiek z kolónie sa mu žije celkom pohodlne a bezpečne. Niečo, alebo skôr niekto mu tam ale chýba: dávna priateľka Aimee (Jessica Henwick), s ktorou ich kedysi rozdelil práve asteroid.

Navzdory svojej zbabelosti a nulovým survivalistickým schopnostiam sa Joel vydáva na sedemdnňovú púť do vzdialenej kolónie, kde sa mu po rokoch hľadania podarilo svoju starú lásku cez vysielaciu vypátrať. Filmový dej mapuje dobrodružstvá, ktoré ho cestou postretnú - a od základov zmenia.

Snímka Love and Monsters je, celkom

priliehavo, propagovaná ako "dobrodružná komédia" - a hádam by sa ešte hodilo dodať, že ideálna najmä pre mladšie ročníky (alebo aspoň mladých duchom). Napriek vyhrotenej katastrofickej zápletke od filmu určite nečakajte plnohodnotné napätie a brutálnu akciu v pravom zmysle slova - i keď obrie šváby či červy sem-tam niekoho naozaj zožerú, zaobíde sa to všetko bez jedinej kvapky krvi a s ľahkým úsmevom.

Film vám zrejme bude každú chvíľu pripomínať niečo, čo ste už videli. Najčastejšie ho označujú za pacifistickejšiu (no tiež menej vtipnú) verziu Zombielandu (2009), našli by sa tu ale aj odľahčené parafrázy na kopec ďalších žánrových kultoviek. Vykrádačka, alebo pocta? Záleží to asi od uhla vášho pohľadu. Príbeh samotný je zároveň pomerne konvenčným, naivným a predvídateľným "coming-of-age" oblúkom - z mladého outsidersa sa v mene lásky stáva ostrieľaný krotiteľ príšer a napokon aj skutočný hrdina.

Scenár si nerobí veľké starosti ani s vnútornou logikou a dovysvetľovaním. Veľakrát sa tak možno pozastavíte nad nejakou celkom očividnou dedukciou či nezodpovedanou otázkou, ktoré však

film celkom odignoruje. Inokedy je vám zase všetko jasné už dávno predtým, než sa to stane. No ak práve máte náladu na oddychovú feel-good záležitosť jemne šmrncnutú sci-fi a prešpikovanú obrími bezstavovcami, nič z toho vám v princípe nemusí vyslovene prekážať.

Love and Monsters je aj vo svojej nedokonalosti príjemne sebavedomý a suverénny počín, ktorý si tak nejak ide svoje - a je to v podstate celkom sympatické aj pozerateľné. Hlavný hrdina v podaní Dylana O'Briena (môžete ho poznať napríklad z akčného sci-fi Labyrint: Útek, 2014) je ultimátny lúzer, s ktorým sa ľahko sympatizuje, obzvlášť, keď sa k nemu pridá charizmatiký psí hrdina Boy. Pozitívne sú tu ale vlastne takmer všetky postavy (až na pár podrazákov, ktorí však obratom dostanú, čo im patrí) a úplne čiernobiele nakoniec nie sú ani samotné monštrá.

Love and Monsters je tak jeden z pomerne mála katastrofickej filmov, pri ktorých si celkom radi nasadíme ružové okuliare a uveríme v happy end - aj keď to chce značný kus nadhľadu a zhovievavosti.

HODNOTENIE

Love and Monsters (Kanada / USA, 2020, 109 min.)

Réžia: Michael Matthews. Scenár: Brian Duffield, Matthew Robinson. Hrajú: Dylan O'Brien, Jessica Henwick, Michael Rooker, Dan Ewing, Ariana Greenblatt, Ellen Hollman ...

6.0

BORAT SUBSEQUENT MOVIEFILM

„Jagshemash?“ je populárny opener reportéra Borata Sagdiyeva, šiesteho najznámejšieho Kazacha.

Po udalostiach spred 14 rokov, kedy nazrel do kultúrnej kuchyne US&A sa z neho razom stal aj najznámejší obyvateľ krajiny zo strednej Ázie. Návrat domov však preňho znamenal stav nemilosti, verejné ponižovanie a dlhý pobyt v gulagu. Rodina sa zaňho hanbí do takej miery, že si jeden z jeho synov zmenil

meno na Jeffreyho Epsteina. Zostala mu len dcéra Tutar, dve ošipané a jedna krava.

Borat je náhle vytiahnutý z gulagu. Ostrihaný, s typickou uniformou a „cigánskymi“ slzami v žilách dostáva novú misiu, po ktorej mu svitne nádej na odpustenie. Stačí len doručiť kazašského ministra kultúry, ktorým je opica Johnny, americkému viceprezidentovi Mikovi

Pencemu. Má to samozrejme háčik. Po príchode do US&A vypadne z debne, v ktorej bol Johnny prevázaný, Boratova dcéra. Začína tak dobrodružstvo, aké ani jeden z nich nečakal s koncom v podobe nehynúceho prospechu pre hrdý kazašský národ.

Sacha Baron Cohen je kontroverzný posol satiry (nielen) amerického spôsobu života, ktorý sa neštíti drsného humoru,

často hraničiaceho až s nevkusom. Televízny Ali G ho dostal do povedomia divákov, ale preslávil sa až postavou Borata. Nasledovali rakúsky módný návrhár Bruno a diktátor Aladdin z fiktívnej krajiny Wadiya. Naposledy vytiahol skvelú satirickú polohu v seriáli Who is America?, dostupnom na HBO. Teraz sa vracia s Boratom, ktorý ako správny reportér prináša aktuálny kukuč do diania v US&A. Rok 2020 je však náročný a tak film nenájdete v kine, ale na platforme Amazon Prime.

Nový Borat má viacero podružných názvov, pretože cieľ misie sa počas minútáže mení a s ním aj doplnkové označenie snímky. Oproti prvému dielu má dvojka výraznejší dramaturgický oblúk, ktorého centrom je vzťah Borata s dcérou Tutar (Maria Bakalova). Nejde však o nič prevratné a navyše sa často využíva klišé. Od druhej polovice dostáva rodinná linka výrazný priestor, čo pôsobí na Boratove pomery zvláštne.

Na vzťahu syn-dcéra sa ukazuje Cohenova kritika neexistujúcich pravidiel vychovávania dievčat v Kazachstane, čo ešte viac odpútava pozornosť od čisto americkej línie. Miestami sa naskytne aj veľmi zaujímavý presah, napríklad keď Borat stretne dvoch republikánov –

zjavných Covid-19 konšpirátorov, ktorí mu na margo spomínaných pravidiel sucho odvetia, že ide o hoax.

Ultra-vtipných momentov je menej, nakoľko zmyšľanie Borata je už známe a v kombinácii s absenciou autenticity humor skrátka tak nešliape. Spovedanie nič netušiacich ľudí už nie je v rukách samotného Borata, pretože po opätovnom príchode do US&A ho na ulici ľudia spoznávajú, tak musí fiktívna postava vymýšľať viaceré fiktívne prestrojenia (country spevák alebo profesor).

Obyvateľom krajiny s najlepšou svetovou demokraciou sa aj tak ujde veľa bonmotov, či už z návštevy krízového centra pre tehotné, počas nechutnej scény z plesu debutantiek alebo technologický výsmech, ktorý sa však dá uplatniť na celú planétu. Všetko ale spreádzajú aj opakované alebo nezaujímavé vtipy, či už sa dostane na tému demokratov, republikánov alebo feminizmu. Čerešničkou zvláštnej druhej polovice je scéna s Rudym Giuliani.

Trefnejší, zaujímavejší a podstatne hlbší je Cohen v spomínanom seriáli Who is America? V Boratovi najvýraznejšie lipne k téme postavenia žien v spoločnosti

a umocňuje tak podozrenie, že okrem opakovaných tematických rámcov do filmu pretavil tie, ktoré sú „in&hot“ a nesústreďuje sa skôr na porovnanie spoločnosti so stavom, kedy ju opúšťal pred 14 rokmi. Svoje trenky varí vo vode, ktorá už bola párkrát vydestilovaná.

Druhý Borat bez zjavného doplnkového názvu je ťahaný nahor záverečnou desaťminútovou, ale vo výsledku ide skôr o priemerný film, ktorý by fungoval skôr ako nadstavba k jednotke, než ako samostatné pokračovanie. Dramaturgický oblúk je síce zo začiatku zaujímavý a svieži, ale len kým divák nenarazí na klišé.

Ako nazeranie do kultúry US&A funguje menej ako predchodca a aj samotný komik mal od roku 2006 lepšie satirické momenty, než ukazuje tu. Americká ulica sa za tých pár rokov výrazne zmenila, je rezistentná a vidno, že problém s úprimným reagovaním na podivnosť je značný, najmä ak už komika či jeho postavu ľudia poznajú. Alebo za to môže strohý fakt, že si za prezidenta zvolili oveľa väčšieho šaša, než je Borat a akákoľvek odchýlka im už krvný tlak nedvíha.

HODNOTENIE

Borat Subsequent Moviefilm: (UK / USA, 2020, 95 min.)

Réžia: Jason Woliner. Scenár: Sacha Baron Cohen, Anthony Hines, Dan Swimer, Peter Baynham, Erica Rivinoja-rad. Hrajú: Sacha Baron Cohen, Maria Bakalova, Tom Hanks....

6.0

