

SECTOR

#128

HADES
IMMORTALS
DEMON SOULS

CYBERPUNK
2077

OBSAH


DOJMY / INTERVIEW


RECENZIE

- SYBERIA THE WORLD BEFORE

- CYBERPUNK 2077

- HADES

- DEMON SOULS

- IMMORTALS FENYX RISING

- GEARS 5 HIVEBUSTERS

- EL HIJO!

- GODFALL

- DEVIL MAY CRY 5

- REMOTHERED

- YAKUZA LIKE A DRAGON

- FOOTBALL MANAGER 2021

- PARTISANS 1941

- OVERCOOKED!


HARDVÉR

- KFCONSOLE
- SAMSUNG MICROLED
- GIGABYTE RTX3080 EAGLE
- SAMSUNG Q950R 8K


MOBILY

- XIAOMI MI11
- NOKIA 5.3


FILMY

- WONDER WOMAN 1984
- BOSS LEVEL
- JIU JITSU


DOJMY


PREDSTAVENIE

PLATFORMA:

PC

VÝVOJ:

KOLABAS

VYDAVATEL:

MICROIDS

ŽÁNER:

ADVENTÚRA

VYDANIE:

202!

JÁN KORDOŠ


SYBERIA

THE WORLD BEFORE

V časoch, kedy svetlo sveta uzrela prvá Syberia, stáli adventúry na okraji záujmu hráčov. Niežeby boli na pokraji vyhynutia, ale rozhodne boli nedostatkovým tovarom, medzi ktorým sa napriek tomu raz za čas objavila kultová perla. Na rozdiel od The Longest Journey bola Syberia viac otvorená hráčom. Menšia náročnosť bola hardcore publikom vytýkaná, avšak atmosférou a príbehom plnilo putovanie Kate Walker aj tie najprísnejšie normy milovníkov príbehových hier.

Nielenže sme sledovali nádhernú púť krajinou utopenou v minulosti, odhaľovali svet automatonov, ale zároveň nenápadne prerod hlavnej hrdinky, ktorá hodila za hlavu moderný svet technológií. Práve pre atmosféru sú prvé dva diely skvelými ukážkami toho, ako sa komorný príbeh môže poľahky

rozvinúť do rozmerov presahujúcich naše bežné, uponáhľané životy. Tretí diel sa objavil s výrazným odstupom a je jednoznačne najslabším. Kate Walker sa začala meniť a s ňou i hrateľnosť. Atmosféra a zápletky majú čo ponúknuť, no už to nefungovalo - aj kvôli technickým problémom a zbytočne odcudzenej hrdinke, ktorá svoju púť mala radšej ukončiť spoločne s Oskarom.

Ale dosť nostalgického plakania - vývojársky tím Kolabs Studio spoločne s Microids pod dohľadom Benoita Sokala pripravuje pokračovanie a prequel zároveň. Vieme to vďaka hrateľnej ukážke, ktorá vám za približne hodinku stihne ukázať prológ, predstaviť obe hlavné protagonistky. Tentoraz sa nám pod ruku dostanú dve ženy. Dana Roze, dcéra známeho maliara, zdedila čo - to z jeho

umeleckého talentu. Druhou je Kate Walker, lopotiaca v ruskom soľnom dole.

V roku 1937 sa však začína nad Európou rozpínať fašistické zoskupenie Brown Shadow. Spojitosť s nacistami nie je náhodná, avšak pre absenciu tradičných symbolov je lepšie, že zvolili tvorcovia takúto alternatívu. Práve ťaživá atmosféra, ktorá sa nenápadne začína vkrádať do pokojného života Dany, nesie v sebe presne to pútavé, čo hráča núti predierať sa príbehom ďalej a ďalej. Dana odohrá úchvatný koncert v sprievode automatonov, prehodí zopár slov s rodičmi o jej nadchádzajúcom štúdiu a letnej práci v Paríži, meste zaslúbenom umeniu, až všetko naruší práve nečakaná tehla s nevraživým odkazom vo výklade domáceho obchodíku. Hrateľnosť je skôr pomalá,


priamočiara (hľadanie pera, ktorým napíšete list...) a nikde sa v podstate nemáte možnosť zaseknúť. Dana je roztomilé a naivné žieňa, atmosféra je skvostne romantická, avšak nie

spôsobom hollywoodskych „cajdákov“, ale krásou nevinného sveta, ktorý netuší, do akého krvavého masakru onedlho vstúpi.

Príbehová linka Kate Walker je situovaná do nedávnej minulosti – do roku 2004. Kate sa zmenila na nepoznanie: výzorom, správaním a taktiež sexuálnou orientáciou. Katyusha nie je len spolutrpiteľka v bani, navyše po vzore nezávislosti má Kate i jej partnerka na bokoch vyholené vlasy, celkovo punkový look a správa sa absolútne inak, než ju poznáme: menej rozvážne a hlavne absolútne priemerne, bez akéhokoľvek výrazného prejavu. Plytkosťou pretekajúce dialógy sú neskutočným odosobnením kedysi obľúbenej postavy. Kate je po novom pravý opak toho, pre čo sa do nej pred 18 rokmi ne jeden hráč platonicky zamiloval.

A bez prehánania, príbehová linka Kate je nuda. Napriek tomu, že Kate sa pokúsi spoločne so svojou priateľkou uniknúť z nepríjemného väzenia cez tunel, do ktorého sa nechtiac prekopali. V útrobach obrovskej jaskyne nájdete nacistický vlak s tajomným pokladom a všetko ide akosi rýchlejšie a akčnejšie než naivné a tvrdo nalinkované fantazírovanie Dany.


We can all escape with tons of it...


Kate stratila svoje čaro, osobnosť, správa sa tuctovo a chýba jej prirodzenosť z prvých dvoch dielov. Ja pravdepodobne, že oba svety sa pretnú aj vzhľadom na nacistické odkazy a uvidíme, či napokon zápleтка naberie potrebný spád, pretože prólog si išiel svojisky pomalým tempom. Nebolo to na škodu, avšak pre udržanie hráčovej pozornosti bude musieť práve hranie za Kate nabráť viac osobitnejší prístup. A nie tuctovej hernej hrdinky.

Technické spracovanie je skvelé, hoci prostredie je statické, bez akýchkoľvek animácií v prostredí. Tentoraz to nevádi, jednotlivé scény sú bohaté na detaily, spracované so svedomitosťou a osobitým prístupom. Z každej lokácie máte presne definovaný dojem, nič nepôsobí zbytočne, umelo. Menšia miera interakcie, samozrejme, bude mnohým

náročnejším hráčom vadíť, avšak Syberia bola často aj o nasávaní atmosféry prostredia. Uvidíme, kam sa vyberú kroky Dany a Kate, pretože úvodné obrazovky ponúkli krásne pohľady, ale chceme predsa niečo, čo nás ohúri, ako kedysi svet automatonov a putovanie za mamutmi. Ten správny wau efekt zatiaľ chýbal.

Omnoho horšie sú na tom animácie pohybov, nehovoriac o totálne mizernej synchronizácii pohybu pier a hovoreného slova. Hudobná vložka, o ktorú sa postaral Inon Zur (Baldur's Gate 2, Icewind Dale 2, Fallouty od Bethesda, prvé dva diely Dragon Age, trilógia Prince of Persia zo začiatku storočia, Dragon's Dogma, Pathfinder: Kingmaker a, samozrejme, Syberia a iné), je naopak famózna. V správnych momentoch pompézne orchestrálna, inokedy

nenápadne nevtieravá. Dabing nijako nepokrivkával za vysokými štandardami súčasnosti, ale na to, aby sme mohli posúdiť, či sa hlasy k postavám skutočne hodia, potrebujeme stráviť viac času s hrou. Nie je to však také peklo ako v tretej Syberii.

Ovládanie, kameň úrazu predchodcu, sa ani tentoraz nevyhlo zakopnutiam, no napriek tomu sa mi nová Syberia dobre ovládala aj klasicky - myšou. Obe hrdinky presúvate klikaním na miesta, kam sa vyberú, kombináciu ASDW nehľadajte. Aktívne miesta sa objavia po prechode kurzorom a lákajú s dostatočným predstihom, takže nemusíte úchyľne prezeráť každý pixel. Trochu nemotorné je klikanie na konkrétnu akciu. Niekoľkokrát som musel opakovane klikať, kým som správne nastavil hrdinku k danému predmetu.


Do ovládania sa presunula aj interaktivita, takže zásuvku otvárate ťahaním, kľúč v zámke otáčate a podobne. Taktiež sa v dialógoch objavili možnosti voľby, no vzhľadom na krátkosť ukážky sa o dopadoch na ďalší dej môžeme len dohadovať.

Samotných hádaniek bolo v hre minimum, napredovanie bolo striktné lineárne bez akýchkoľvek zásekov. Napriek tomu vítam systém nápovede, ktorý sa môže hodiť niekedy neskôr. Ak tápete, kliknete na špeciálny symbol

otázniku a hrdinka vám povie, čo by ste mohli spraviť. Napríklad ísť sa porozprávať s inou postavou, prehľadať naznačené miesta. Nikdy neurčí presne, čo máte spraviť, ale dokáže vás naviesť. Ako som už spomínal, úvodná časť bola v podstate pochodom vpred, takže som túto možnosť nepotreboval ani raz použiť. Stále máte pri sebe aj denník, v ktorom nájdete pomerne dosť zápiskov, takže sa dozviete, ako sa Kate dostala do ruského väzenia.

Celkový dojem je kladný,

rozhodne ma Syberia: The World Before zaujala omnoho viac ako trochu nevýrazná Syberia 3. Dôležité bude, ako sa vývojári postavia k postave Kate. Počas tých pár desiatok minút to bolo sklamanie z toho, kam sa Kate posunula. Možno sa jej charakter bude postupne vyvíjať a naberie prirodzenejšie, uveriteľnejšie kontúry, pretože sa z nej stala tuctová bábkica bez svojského pohľadu na svet. Syberia: The World Before však určite vzbudí emócie a milovníci adventúr by sa mali začať tešiť na budúci rok, kedy by k nám mala nová Syberia doraziť. Nebude to hardcore adventúra, hádanky a logické rébusy ustupujú plynulému napredovaniu, rozhovorom a skúmaniu prostredia, no presne to by mohlo stačiť Syberii k tomu, aby si získala po nie príliš podarenej trojke svojich fanúšikov späť.


RECENZIE


PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

CD PROJEKT

VYDAVATEĽ:

CD PROJEKT

ŽÁNER:

AKČNÁ RPG

CYBERPUNK 2077

OBJAVTE SVET BUDÚCNOSTI

CD Projekt Red je síce doma vo fantasy RPG hrách so Zaklínač sériou, ale niekedy pred siedmimi rokmi sa rozhodol, že skúsi niečo iné a konkrétne v sci-fi žánri. Licencoval si tak značku Cyberpunk, stolnú hru z roku 1988. Zatiaľ čo pri Zaklínačovi ukázali Bethesda, ako sa majú robiť akčné RPG v otvorenom svete, teraz sa rozhodol poučiť Rockstar.

Bude to lekcia o novej generácii hier v otvorenom svete, presnejšie rozprávání príbehu v otvorenom meste.

Autori tu úplne menia koncept, ktorý použili v zaklínačovi. Síce hra ostáva v otvorenom svete, ale mení prostredie, časové umiestnenie a aj pohľad. Z pohľadu z tretej osoby totiž prechádza do FPS

pohľadu. Je to netradičné na hry v otvorených svetoch, ale keďže tu autori spájajú futuristické mesto, akciu, RPG prvky, ukázalo sa to ako veľmi vhodné spojenie. Autori to chceli spraviť osobnejšie a zároveň vzhľadom na pohyb vo vnútri a medzi vysokými budovami prehľadnejšie.

A čo od Cyberpunk 2077 vlastne čakať? Čakajte hru výrazne zameranú na príbeh, na jedinečné vizuálne spracovanie futuristického sveta, ale aj hlboké úpravy postavy, pričom nechýba množstvo obsahu s dobrým vyvážením rôznych činností a hlavne nechýbajú rozhodnutia ovplyvňujúce príbeh. Neponúka však neustálu akciu, neobťažuje neustálymi presunmi mestom a nie sú tu ani také sandboxové činnosti ako v GTA. Toto je niečo iné. Ak by sme to mali prirovnať ku GTA, najbližšie to má ku GTA IV.

Vaša hra, vaša cesta

V hre sa zhostíte postavy nazvanej V, ktorú si môžete sami nadefinovať, vybrať jej vzhľad, hlas, pohlavie a ľubovoľne to zamixovať. Nechýbajú ani upravovania pohlavných orgánov. Viete si zamixovať aj muža a ženu. Nakoniec je to budúcnosť a tu sa už konvenciami ľudia neobmedzujú. Zároveň si však vyberáte aj minulosť vašej postavy, ktorá vám jednak zvýši určité parametre a zmení niektoré možnosti neskôr v hre, ale aj úplne zmení začiatok hry. Totiž môžete začínať ako nomád, ktorý vyrastal v pustine a tam aj začína svoj príbeh, ako dieťa ulice, ktoré vyrastalo medzi gangmi a vie v uliciach prežiť, alebo korporát, ktorý vyrastal vo vyššej triede a obráti sa proti svojim.

Prvé misie má každá z postáv vo vlastnom

prostredí s vlastným príbehom, no všetky sa postupne stretnú v hlavnom príbehu a následne sa pôvod postavy ukáže v pridaných špecifických odpovediach v rozhovoroch alebo v lepších schopnostiach v určitých oblastiach. Osobne som začínal v pustine, lebo je to pekná zmena oproti mestu Night City, do ktorého sa následne dostanete, ale nech si vyberiete ktorúkoľvek oblasť, môžete si následne zahrať aj za ostatných, či už celú hru, alebo len ich začiatok, aby ste videli zmenu prostredia a aj to odkiaľ postavy prišli. K tomu má hra aj štyri obťažnosti, ktoré veľmi súvisia s tým, čo všetko musíte následne v hre robiť a do akej hĺbky v nej ísť, aby ste prežili.

Night City je mesto v Kalifornii, ktoré pripomína futuristické Los Angeles ovládané korporáciami. Mesto pri pobreží obkolesené púšťou s mrakodrapmi natlačenými na malej ploche, ale aj s rôznymi, diametrálne odlišnými časťami. Celé je to viac retro futuristické spracovanie budúcnosti, veľmi podobné tomu, čo si ľudia predstavovali v 80-90-tych rokoch, nakoniec to bolo vtedy, kedy vznikala prvá Cyberpunk stolná hra, ale aj filmy ako Blade Runner alebo komiksový Judge Dredd. Nie všetky technológie sú tak hypermoderné, niektoré zastali v čase, ako napríklad pripájanie sa káblom z ruky

k systémom, alebo to, že autá si stále ľudia šoférujú sami.

Mesto na jednej strane ovládajú korporácie, na druhej gangy a ľudia sa snažia žiť niekde uprostred. Skladá sa zo šiestich častí, kde každá je iná a siaha od luxusných štvrtí, cez vyleštené korporátne mrakodrapy, až po temné a špinavé štvrte umiestnené hlavne v podzemiach alebo zničené časti mesta ovládané gangmi. Je to pôsobivý pohľad na veľké rozdiely, ale stále sa nezbavíte pocitu, že najlepšie sa musí žiť v pustine, mimo tohto všetkého chaosu.

Night City

Pustina je lákavá, ale vy chcete žiť v meste, ste totiž kyberneticky vylepšený nájomný žoldnier a spravíte čokoľvek, čo si klient zažiada. Chcete si v Night City splniť svoj sen a zarábiť, ale ako by sme aj čakali, nie všetko ide podľa plánu. Jedného dňa zoberiete prácu, ktorá zmení všetko. Stávate sa svedkom niečoho, čo ste nemali vidieť a získate niečo, čo ste nemali dostať. Dostali ste hardvér, ktorý je kľúčom k nesmrteľnosti. Stávate sa tak cieľom, ale zároveň máte aj väčšie problémy. Jedným z nich je Johnny Silverhand, ktorého si zahrál Keanu Reeves a ktorý bude prakticky hlavnou postavou v hre (a zahráte si za neho aj niekoľko misií).


Ten stvárnením nesklamal a prakticky vedie hru a jej príbeh. Je tu spevákom a tvrdým bojovníkom proti korporáciám. Bol aktívny v 20-tych rokoch, ale teraz sa vracia, aby vás zatahol do svojho boja. Či už chcete, alebo nie. Ale Johnny nebude jedinou výraznou postavou. Autori veľmi zapracovali na hĺbke dvoch desiatok postáv, s ktorými budete spolupracovať, ako v hlavnom príbehu, tak im aj budete pomáhať aj vo vedľajších misiách a bližšie ich spoznávať.

Pritom bude záležať na vás, ako hlboko a ktorým smerom pôjdete. CD Projekt veľa vecí v hre necháva na hráčoch a bude na nich, ako budú chcieť ktoré veci preskúmať. Veľa v hre závisí od odpovedí v rozhovoroch, odpovedí a otázok je vždy veľa a sú v nich také drobné odlišnosti, ktoré možno neviete akú zmenu spôsobia teraz, ale je možné, že niečo spôsobia neskôr. Nakoniec tieto veci vás povedú aj k niekoľkým koncom hry. Nevieť presne koľko ich je a minimálne na tri narazíte, pričom si treba dávať pozor aj na predčasný koniec pri istých odpovediach v rozhovoroch. Rovnako v rozhovoroch

môžete zrušiť niektoré misie alebo odmietnuť spoluprácu.

Rozhovory sú jedným z pilierov hry a rátať s tým, že ich bude veľa, len samotný scenár má 590 tisíc slov, čo sú tri-štyri pekne hrubé knihy. Bude to tak veľká časť hry, ale nebudú to rozhovory len tak o ničom, všetko je veľmi dobre napísané a rozhovory približujú či už situáciu, samotný svet v hre, alebo idú do hĺbky postáv. Našťastie, všetko je v češtine a jednoduchšie tomu viete porozumieť. Zároveň sa všetko dá aj preskakovať, ak nemáte o rozhovory záujem.

Ako hlboko v hre pôjdete, bude len na vás

Ale nielen rozhovory budú hlboké, hlboko je prepracovaná aj vaša postava. Má svoje schopnosti, perky, možnosti výroby, inventár, zbrane, ktoré môžete používať a vylepšovať a nechýbajú ani kybernetické doplnky. Ale nevyhnutne do toho nemusíte výrazne investovať. CD Projekt to navrhol tak, že ak hráte na dvoch nižších ťažnostiach, výrobu alebo kybernetické upgrady nemusíte nevyhnutne ani použiť, na vyšších dvoch

to už odporúča. Na druhej strane, schopnosti a perky sú základ, budete postupne získavať skill pointy a bude na vás, akým smerom sa budete uberať. Máte schopnosti v mechanike, v sile, reflexoch, inteligencii a chladnej hlave. Tieto vám umožňujú prechádzať určité úlohy istým spôsobom, napríklad ak si zlepšujete silu, viete vyvaliť niektoré dvere, inteligenciu viete použiť v niektorých možnostiach v rozhovoroch, ale v mechanike viete niečo aktivovať. Ak nemáte dostatočné skúsenosti, nevádi, vždy je aj ďalšia, väčšinou komplikovanejšia cesta.

Pod každou schopnosťou následne odomknete perky, ktoré už pridávajú alebo vylepšujú špecifické možnosti, ako zameriavanie, odolnosť, boje na telo. Totiž v bojoch budú tri prístupy, a to boje na telo, kde viete bojovať rukami alebo aj s katanou, viete sa aj kryť a používať silný útok, je tu aj stealth prístup a nakoniec, samozrejme, aj útok so zbraňami. Môžete to ľubovoľne kombinovať a miestami aj ľubovoľne využívať, aj keď stealth sa nebude dať použiť všade.


Samotná FPS akcia je kombináciou bežných strieľačiek s RPG strieľačkami, základ je v energii nepriateľov, zásahoch na určité miesta a sile vašej zbrane, kde vám vyskakujúce čísla hneď naznačia, čo môžete čakať (čísla viete vypnúť v nastaveniach, čo je to prvé, čo som aj spravil). Taktické headshots a zabíjanie na jednu ranu tu veľmi nečakajte, aj keď brokovnica pri boji na blízko je prekvapivo účinná. Snajperka nezaostáva, ale len ak trafíte presne. S ostatnými zbraňami si musíte poradiť, ako sa dá a kombinovať strieľanie a skrývanie. Nepriatelia totiž často znesú aj celý zásobník zo samopalu alebo pár výstrelov z pištole do hlavy. Treba s tým rátať, ale postupne si na to zvyknete a možno budete chcieť hľadať lepšie zbrane alebo si ich sami vylepšovať. Bude to na vás.

V meste vám obchodníci so zbraňami ponúknu slušné kúsky a čím ste známejší v uliciach, tým viac z ponuky vám ukážu. Kredit v uliciach získavate plnením vedľajších misií, pričom na nich aj primárne viete zarábať, aby ste si mohli kupovať či už zbrane, alebo kybernetické vylepšenia, prípadne autá a motorky. Ostatné veci, ktoré zozbierate pri misiách, môžete využiť na

vylepšovania alebo ich v automatoch alebo pri obchodníkoch prediť, prípadne nakúpiť.

Viac akcia alebo viac RPG?

Možnosti RPG hrania sú hlboké, ale hlavne nižšie obťažnosti to vôbec nevyžadujú. Nemusíte sa orientovať na upgrady, obchodníkov ani na vedľajšie misiie. Aj keď ak chcete ísť hlbšie do hry, sú hlavne vedľajšie misiie základom. Tie plníte pre rôznych ľudí, zarábate na nich peniaze (nakoniec ste nájomný lovec), tí sa vám priebežne ozývajú s novými ponukami, ozývajú sa aj ich priatelia a priatelia priateľov a získavate peknú ponuku možností. Osobne som prešiel najskôr príbeh a až potom som začal hrať vedľajšie misiie, ale môžete to priebežne kombinovať podľa toho, aký typ zážitku chcete.

Samotný príbeh totiž ponúka veľmi atmosferický a ucelený zážitok. Má okolo 17 hodín času v hre (s čistým časom mi to trvalo okolo 20 hodín), pričom autori hovorili, že to nechceli preháňať s dĺžkou hlavného príbehu a pre tých, ktorí budú chcieť viac, nechávajú vedľajšie misiie. V nich sa môžete realizovať. Podľa toho koľko som ich zozbieral počas príbehu a koľko

je ich ešte na mape, tak minimálne 20-30 hodín obsahu tam bude, ale zrejme sa budú objavovať stále ďalšie, keďže v hre má byť aj cez sto hodín obsahu. Vedľajšie misiie pritom tvoria samostatné príbehy, kde jednu misiiu nasleduje ďalší telefonát a ďalší rozvoj daného príbehu. Dopĺňajú to aj rýchle joby, ako prenos niečoho na určité miesto a samostatné misiie majú aj získavanie vozidiel. Nechýbajú tu ani nelegálne preteky na autách.

Keď sme pri autách, s nimi to priamo v príbehu autori nepreháňajú, máte síce niekoľko misií, kde šoférujete, prenasledujete, ale často sa len vozíte na sedadle spolujazdca a rozprávate so šoférom prípadne strieľate na nepriateľov. Je to viac pre atmosféru a príbeh a ak ste už dorozprávali môžete ich preskočiť, zatiaľ čo GTA tým často len naťahuje čas hry. Samotné ovládanie je mix reálnejšej fyziky odpruženia auta a arkádového ovládania, je to taký mix pre zábavnú hrateľnosť. Nie je zlý, ale určite si naň budete musieť zvykať, má trochu citlivejšie zatáčanie, ale záleží od auta, ako sa bude správať.

Jazda na autách tak strieda misie, v ktorých si užijete akciu, stealth (niekedy sa dá vybrať typ prístupu k úlohe), dopĺňa to pátranie vo virtuálnych záznamoch, ktoré sú prakticky detektívnymi úlohami, kde získavate ďalšie dôkazy a prepojenia, aby ste sa mohli so svojím problémom pohnúť ďalej. Viete sa napájať na sieťové systémy, hackovať v jednoduchých logických úlohách, sú tu aj misie s dronmi alebo časti príbehu vo virtuálnom priestore. Nič sa tu neopakuje a všetko je samostatne naskriptované a napísané. Celé to predeľujú spomínané rozhovory a pohľady na pôsobivé scenérie mesta.

Vizuálne orgie

Mesto je to dotiahnuté na jednotku ako samotným návrhom, tak aj finálnym grafickým spracovaním. Parádne detaily, kvalitné textúry, jedinečné nasvietenie a odlesky, to keď ešte zmiešate s Ray tracingom, vyjde nová generácia vizuálu. Je to detailné, dokonale rozanimované a celé jedinečne atmosferické. Či už cez

deň, kedy vyznieva mesto farebne a živo, alebo večer, kedy sa rozsvietia neóny a na mesto padne hmla, dážď a atmosféra sa dá priam krájať. Postavy vyzerajú jedinečne a s fyzikou poháňanými vlasmi priam realisticky. Ani by ste nepovedali, že je to engine zo Zaklánača.

Samozrejme, s kvalitou prichádza aj náročnosť. Špeciálne ak hráte s plným Ray tracingom. Ja som to hral na RTX 2080 Super, kde som nechával stredný Ray tracing na všetko a najvyššie nastavenie a pridal som aj DLSS ktoré je, samozrejme, nutnosťou, aby hra išla v 4K. Framerate sa tam ide okolo 30-40 fps, ale miestami ako napríklad neoptimalizovaný pohľad do zrkadla veľmi klesá. Možno aj preto tu zrkadlá fungujú len vyslovene na stlačenie tlačidla, kedy sa z digitálnej plochy stane reálne zrkadlo a na chvíľu sa do neho môžete pozrieť, aby ste sa videli. Zvláštny pokles, keďže je to tam aj bez Ray tracingu, ale uvidíme, či to Day1 patch zafixuje. Samotné nastavenia grafiky sú detailné a viete si pekne povypínať a pozapínať rôzne efekty, ale vybrať aj prvky

HUDu, ktoré sa majú zobrazovať, vypnúť zobrazovanie čísiel po zásahoch a prakticky všetko, na čo si spomeniete.

Zatiaľ čo detaily sú parádne a celé to vyznieva nextgenovo, vidieť, že na niektorých miestach sa autori nepohli vpred a napríklad autá a ľudia sa generujú podobne ako v GTA alebo Watch Dogs, objavujú sa pred vami, niekedy aj len tak zmiznú. Nevyhli sa tomu ani rôzne malé chyby, ako keď NPC postava prejde cez objekty, cez vás alebo vaše auto, ak jej stojí v ceste, alebo občasnú chybu v animáciách, kde sa nenatiahla animácia a postava levitovala namiesto pohybu. Uvidíme, či to už prvý patch odstráni. Mimochodom, SSD je tu veľmi odporúčané a ak to nainštalujete na HDD, je dobré zapnúť si v nastaveniach možnosť pomalý disk. Na ňom potom môžete vidieť neskoršie nahrávanie detailov objektov, hlavne áut alebo ľudí, alebo objavovania sa zbraní vo vašich rukách. Na túto kvalitu je to prekvapivo rýchle aj pri nahrávaní z HDD.


Ale pozor, toto je len zhodnotenie grafiky PC verzie, konzolové verzie, hlavne Xbox one a PS4 sú veľmi orezané a s veľmi nestabilným framerate najlepšie sa im vyhnúť. Ak hrať hru na konzolách, tak na Xbox Series X/S alebo PS5.

Vizuálnu stránku dopĺňa kvalitný soundtrack, ktorý jedinečne dotvára celú atmosféru hry spolu s novým zvukovým enginom. Ten je navrhnutý na to, aby dokázal čo najlepšie zachytiť množstvo zvukov v meste, a to plne v 3D. Zároveň sa o zvuk opiera aj AI systém nepriateľov. Veľmi kvalitné sú rozhovory a aj samotná hudba, kde kyberpunkový štýl v hlavných témach spoznáte, aj keď samotné rádia v autách, alebo v miestnostiach už môžu hrať rôznu, niekedy aj veľmi zvláštnu hudbu.

Nová generácia otvoreného sveta

V Cyberpunk 2077 CD Projekt znovu odviezol parádnu prácu a ponúkol veľmi pôsobivý titul a prakticky prvú skutočne next-gen hru v otvorenom svete. Vizuálne jedinečnú, preplnenú obsahom, hĺbkou a celú vedenú pôsobivým príbehom, v ktorom zahviezdi Keanu Reeves. Skutočne je to niečo, čo sa oplatí zahrať a nebudete banovať.

Napriek množstvu RPG prvkov a rôznych hlbších možnosti sa ani akční hráči nemusia obávať. Autori nechávajú na hráčovi, ako hlboko v tejto oblasti pôjde. Ale napriek tomu od toho nečakajte čistú akciu, je to primárne príbehom vedená hra s úlohami s rozmanitým zameraním, v čom aj exceluje. Aj keď vzhľadom na rozlohu a otvorený svet tu nechýbajú ani rôzne menšie chyby.

HODNOTENIE

- + pôsobivo spracovaný svet v roku 2077
- + kvalitný príbeh
- + parádne animácie a detaily postáv
- + hlboké možnosti vylepšovania postavy
- + rozsiahle a detailné mesto
- + možnosť hrať za jednu z troch postáv
- + možnosti v rozhovoroch
- + české titulky
- rôzne menšie chyby

10


HADES

PLATFORMA:
PC
VÝVOJ:
SUPERGIANT GAMES
VYDAVATEĽ:
SUPERGIANG GAMES
ŽÁNER:
AKČNÁ

Hades celkovo strávil v Early Access dva roky. Najprv vyšiel na Epic Game Store a neskôr na Steame. O tejto hre som sa sama dopočula iba nedávno, keď sa o nej začalo písať a hra konečne vyšla aj oficiálne. Ale nad jej kúpou som stále váhala... Roguelike hry ma nikdy neťahali, lebo začínať neustále odznovu ma skrátka nebaví a ani pohľad zhora nepatrí medzi moje obľúbené. Neskutočné množstvo recenzií vychvaľujúcich hru do nebies na Steame sa ale predsa nemôže mýliť. Alebo áno?

Hades je, našťastie, naozaj pekelné dobré a momentálne sa píše až 98% pozitívnych recenzií na Steame. Jeho tvorcom je indie

štúdio Supergiant Games a má za sebou niekoľko skvelých hier, ako je Bastion či Transistor. Pred Hadesom ešte vydalo Pyre a ako sa už na hru od tohto štúdia patrí, má špecifický vizuál a izometrický pohľad. Práve ten ma vždy od týchto titulov odrádzal, ale nakoniec som si povedala, že tomu dám šancu a neofutovala som ani na sekundu.

Ako asi všetci, čo o hre iba počuli, tiež som si myslela, že budem hrať za mocného boha podsvetia Hádesa, ale do vašich rúk sa naopak dostane jeho menej známy nespratný syn, princ Zagreus. Ten má plné zuby otcovho úradu pre mŕtvych a všetky tie nekonečné papierovačky ohľadne smrti.

Každý deň je totiž nutné vybaviť žiadosti množstva duší o pobyt a rozhodnúť, kde strávia svoj posmrtný život. V jeden deň sa tak Zagreus rozhodne ujsť a prebojovať sa až na zemský povrch, ktorý doteraz nepoznal. Toto je hlavný cieľ hry, o ktorý sa budete musieť neustále pokúšať znova a znova, keďže po každej smrti je Zagreus teleportovaný naspäť do Hádesovho domu a musíte začať celý proces od prízemia. Lenže Hades je odlišný od väčšiny hier, kde strácate po smrti úplne všetko. Niektoré predmety, ako napríklad krv titanov, diamanty či nektár, vám tu po smrti ostávajú.

Dôležitú úlohu taktiež zohráva Zrkadlo noci, pomocou ktorého si postupne odomykáte nové schopnosti. Každá jedna z nich má niekoľko stupňov a na nový potrebujete dostatok temných kryštálov. Tie nachádzate, samozrejme, počas opakovaného putovania Tartarom a zvyšnými podlažiami podsvetia. Každá schopnosť má dokonca aj alternatívu, ak by sa vám základné schopnosti nehodili. Na úplne vylevelovanie budete potrebovať dosť veľa prejdení, ale práve na to sa Hades spolieha. A ak máte problémy so zomieraním, je tam aj schopnosť, ktorá vám vie pridať tri extra životy, čo nie je práve bežné pre tento typ hier.

Hlavným lákadlom sú zábavné boje a preskúmanie bludísk. Tie sú, ako v správnej roguelike hre, náhodne generované a celkovo budete prechádzať štyrmi rôznymi prostrediami. Určité prvky sa objavujú stále, ako sú napríklad bossovia alebo subbossovia, párkrát narazíte i na Cháróna, ktorý sa okrem prenášania mŕtvych cez rieku Styx vo voľnom čase rád obohacuje ich mincami. Viete si tak dokúpiť nutný upgrade či doplnenie života. Na začiatku máte na

výber iba meč Stygius, ale postupne si dokážete odomknúť aj zvyšok, ktorý je uzamknutý určitým počtom kľúčov.

Po čase je dobré, a aj v podstate nutné, vyskúšať iné zbrane. Do vášho pekelného arzenálu tak získate kopiju, štít či rukavice na boj zblízka, takže ak vám jedna zbraň príliš nesadne, môžete si vziať zo sebou inú. Po vstupe do Tartaru je ale nemožné zbraň vymeniť, čo treba brať do úvahy, ak sa snažíte o určitý cieľ alebo porazenie bossa. Každá jedna zbraň má ešte k tomu určitý aspekt na odomknutie, ktorý zmení jej vzhľad a pridá nový atribút. Základný Zagreov aspekt zvyšuje silu, ale iné pridávajú nové schopnosti, ako je silnejší rozmach, ktorý má väčší dosah a podobne. Odomknutie týchto aspektov ale nie je nič jednoduché. Vyžadujú si totiž obeť v podobe krvi titanov, ktorá sa nepovaľuje len tak na zemi. Tú môžete dostať iba za porazenie tuhých bossov alebo vymeniť v obchode.

Bossovia sú kapitola sama osebe. Prvé stretnutie s bossom je naozaj skúškou vašich reflexov a dlho sa pri ňom asi neohrejete. Nevadí, expresný návrat do vášho sídla vám umožní odomknutie

nových zbraní a schopností, ktoré ste predtým nemali a uľahčí ďalší postup vpred. Ten boss, čo vám prvých pár hodín robil problémy, sa neskôr stane hračkou, teda až pokiaľ nenarazíte na ďalšieho, ktorý vás pravdepodobne zabije rovnako rýchlo. Nikto ale nie je neporaziteľný a správna taktika a uhýbanie sa ranám sú nesmierne dôležité.

V Zagreovom nekonečnom boji za slobodou, našťastie, nie ste vonkoncom sami. Bohovia Olympu sú vám láskavo naklonení a ochotne vám ponúknu svoje požehnania. Tie sa zjavujú väčšinou po vyčistení miestnosti od nepriateľov a majú výrazný dopad na priebeh hry. Práve používate luk? Možno sa vám bude hodiť požehnanie od Artemis, bohyně lovu. Chcete sa viac účinne uhýbať? Aténine štíty dokážu odraziť nepriateľské rany pri uhýbaní, Zeus vám bude asistovať jeho bleskami a Poseidon zas vlnami, ktoré zmetú nepriateľov z cesty. Narazíte tu aj na vojnychtivého Áresa a zvodnú Afroditu.

Požehnaní od bohov môžete mať hneď niekoľko, ak sú iného druhu ako ten, čo už máte (útočné verzus obranné).


Potom tu máte Daidalovo kladivo, ktoré dokáže pridať nové útoky a schopnosti pre vaše zbrane, možnosti a kombinácií je tu naozaj neúrekom. Všetky tieto prídavky sú náhodné, takže každé prejedenie môže byť úplne iné ako to predošlé. Dokončením hry sa nič nekončí, ba priam sa všetko len začína. Odomkne sa totiž takzvaný „heat“ mód, kde si môžete poriadne podkúriť a pridať rôzne detrimentalne efekty (nižší život, nepriatelia majú silnejšie útoky atď.), ktoré vám síce hru sťažia, ale za cenu, že môžete získať tie najcennejšie predmety po porazení bossov.

Okrem bojov sa môžete venovať aj rozprávaniu sa s postavami, cez ktoré sa dozvedáte detaily príbehu a ste často svedkami vtipného Zagreovho odvrávania Hádesovi, ktorému to vôbec nie je po vôli, ako si už viete predstaviť.

Podsvetiu vládne pevnou rukou a neustálu princovu bezočivosť ledva dokáže tolerovať. Vašimi pomocníkmi počas putovania budú známe mená, ako Achilles, Hypnos, Cerberus, Thanatos a iné bytosti z gréckej mytológie. Zatiaľ čo Hádes Zagreovými pokusmi o útek opovrhuje, jeho matka Nyx sa mu naopak snaží pomáhať a dáva užitočné rady. Takisto príde vhod fackovací panák, teda vlastne kostrička Skelly, na ktorej si môžete vyskúšať svoje zbrane do sýtosti. Typickým prvkom hier od Supergiant je aj prítomnosť rozprávača, ktorý aj tu plní dôležitú úlohu a neraz som vybuchla smiechom, keď Zagreus sarkasticky reagoval na rozprávačov komentár. Dialógy sú napísané s nadhľadom a je vždy radosť zisťovať, čo nové sa v Hádesovom dome udialo, keď bol Zagreus preč. Vaše honosné sídlo si môžete časom aj vizuálne vylepšiť

dokúpením nového zariadenia, ako napríklad sedačiek, na ktoré si nikto nikdy nesadne, pridať dekoratívne koberce, alebo vymeniť farbu závesov, ak sa vám tie základné nepáčia. Sú to síce len kozmetické predmety, ale ak máte hromadu drahokamov, aspoň ich máte za čo utrátiť a môžete si pekne vyzdobiť vašu detskú izbu. Ďalšou dôležitou súčasťou je, že niektoré dialógy sa dajú odomknúť, iba ak dáte postavám nektár a neskôr ešte vzácnejšiu ambróziu. To je jediné mínus, ktoré môžem hre vytknúť a trochu umelo predlžuje hrateľnosť, pretože ak chcete splniť všetky vedľajšie úlohy a odomknúť skutočný koniec, tak musíte zozbierať naozaj veľa nektáru a ambrózií. Po prvom nektári sa vám všetci vždy odvdčia špecifickým darom (každý má iné vlastnosti), takže je to výhodná výmena.


POSEIDON
GOD OF THE SEA

Buh, erm, anyway, as I was saying, little Hades! Brother Zeus is king of all the gods! And the most dashing, powerful, and hey, let's face it, godliest of all!

Ovládanie je pomerne jednoduché. Máte k dispozícii základný útok, jeden špeciálny a potom ešte hod kameňom, ktorý sa zavŕta do nepriateľov a môžete ich mať najviac tri. Okrem toho ešte si môžete privolať na pomoc olympských bohov, ak sa vám podarí získať určitý typ požehnaní. Zagreus sa dokáže tiež rýchlo uhýbať a aj premiestňovať sa medzi plošinami stlačením jedného tlačidla. Hra podporuje ovládač aj klávesnicu, ale do takéhoto typu hry skôr odporúčam ovládač (ja som hrala s Dual Shockom 4) a funguje to skvele.

Počas vášho nespočetného dobývania sa z podsvetia vás popritom bude sprevádzať bombová hudba od Darrena Korba. Ten spája tradičné grécke hudobné motívy s progresívnym rockom a funguje to výborne, či už bojujete proti tým najobyčajnejším nepriateľom, alebo proti bossom, kde sa hudba ešte viac zintenzívni a

rockové gitary zavýjajú ostošesť. Našťastie, aj pri opakovanom hraní tak skoro neomrzí, lebo väčšina skladieb trvá aj cez päť minút. Odporúčam kúpiť balíček aj so soundtrackom, aby ste neskončili ako ja, keď po asi desiatich minútach po kúpe hry som nestihala kliknúť na tlačidlo „pridať do košíka“ na stránke so soundtrackom. Je dokonca dostupný aj zadarmo na YouTube, ak si ho chcete vypočuť osobitne.

Hades sa navyše predáva za veľmi prijateľnú cenu, za ktorú ponúka nespočetné množstvo zábavy a môže zaujať aj tých, čo zvyčajne tento žánier hier až tak neobľubujú. Vizual, hudba, boje a príbeh sú v Hadesovi vyšperkované do detailov a naozaj nie je dôvod váhať nad kúpou.

HODNOTENIE

- + prehľadný a atraktívny vizuál
- + zábavné boje
- + výborný soundtrack, ktorý neomrzí
- + pútavé prerozprávania gréckych mýtov
- + zábavné dialógy a nahovorenie na úrovni

- na odomknutie extra konca a dialógov je nutné nazbierať veľké množstvá nektáru

9.5


DEMONS SOULS

REMAKE DÉMONÍCH DUŠÍ

28 minút. To je čas do prvej smrti v Demon's Souls. V tomto žánri je to parádny výsledok, lebo mnohé iné hry sa snažia odkrágľovať vás aj za 10 či 15, aby ukázali, že sú tuhšie ako titul, ktorý všetko to šialenstvo a dokonca nový žáner začal. A teraz máme unikátnu šancu vrátiť sa po 10 rokoch k originálu a posúdiť ako sa mu podarilo zostarnúť, resp. či ho machri z Bluepoint neprekopali tak, že si ani nebudeme pamätať mnohé jeho reálie.

Áno, Demon's Souls, veľká PS3 exkluzivita rokov 2009 či 2010 sa nedostala na iné platformy celý čas a Sony si ju ušetrilo až na štart PlayStation 5. Je to pravidlo ako zo starej

príručky, núkať exkluzivitu (hoci oprášené) novým majiteľom konzoly. Každopádne, ak ste ju hrali, budú sa vám postupne oživovať spomienky. Zavítate na rovnaké miesta. Budete putovať po povedomých lokalitách a bojovať proti známym nepriateľom. A predsa je hra od prvých minút odlišná a nie je to iba vyšším rozlíšením či iným grafickým kabátom.

Demon's Souls je na PS5 poňatý ako remake, nie iba remaster. Tak sa autori vrátili k mechanizmom, miestam a vylepšili niektoré atribúty. Ale nemusíte sa báť, že by hra prišla o svoju obťažnosť, fungovanie alebo tuhých bossov. Štartujete hru a uvedie vás veľkolepé

intro o kráľovstve so smutným osudom, lebo kráľ Allant prebudil starodávne zlo, krajinu zachvátila magická hmla a vytvorila démonov požierajúcich duše ľudí. Pliaga ničí ľudí a keď prídu o duše, menia sa na monštrá. Ako odvrátiť smutný osud chradnúcej krajiny? Vytvoríte si hrdinu a púšťate sa na výpravu do regiónov Boletarie, kde čakajú mocní démoni, ktorí kontrolujú jednotlivé časti.

Ak ste hrali originál alebo nástupcu v podobe Dark Souls, určite poznáte základné princípy. Prvé tutoriály vám dajú tipy ako sa bojuje. Nebudú to žiadne kombá a rýchle kombinácie ako v Devil May Cry.

PLATFORMA:

PS5

VÝVOJ:

FROM SOFTWARE

VYDAVATEĽ:

SONY

ŽÁNER:

AKČNÁ RPG


Tu treba zväziť, kedy zasadiť úder (a ktorou zbraňou), kedy uskočiť alebo zdvihnúť štít. Lebo obťažnosť je tradične vysoká, zdravia je málo a skolí vás aj obyčajný nepriateľ. Navyše je vhodné zväziť aj prostredia, kde bojujete – je iné bojovať v úzkych chodbách či na schodisku oproti súbojom na otvorenom priestranstve. Stále platí, že sa treba naučiť ťahy protivníkov, aby ste vedeli, čo na nich platí a kedy budete bezzubí.

A tak putujete v každej novej lokalite vpred a učíte sa. Neustále sa učíte. Kde sú nepriatelia, ako na vás útočia a čo na nich platí. Kde sú predmety, zdravie či iné bonusy. Každá zbraň sa správa inak: to je devíza súbojového systému: má iný level sily, poškodenia a ovplyvňuje vašu rýchlosť. Esenciálna je stamina – každá akcia z nej ukrájuje, nemôžete sa oháňať sekerou či mečom donekonečna, ale isté momenty musíte využiť na jej nabíjanie a potom útočiť ďalej. Sledujete dva ukazovatele: zdravie a staminu, čo je

nevyhnutná súčasť interface.

A to najdôležitejšie – duše. Padajú z porazených nepriateľov, slúžia aj ako skúsenosti na vyššie schopnosti. Zároveň sú menou pre nákup lepších zbraní, výbavy a predmetov. Čím vyšší level chcete dosiahnuť, tým viac ich budete potrebovať. Je to nekonečný kolotoč, ale zabudnite na tradičné zvyšovanie levelov alebo spôsoby, že si trochu zatrénujete, naberiete päť až desať levelov a budete zrazu ľahko zvládať aj slabších nepriateľov a až tí silnejší budú predstavovať poriadne výzvu. Klasická rovnica funguje naďalej – ak vás nepriatelia zabijú (a to sa stáva prakticky neustále), prídete o duše a ostanú na mieste vášho skonania. Ak sa vám podarí na pľac prísť, môžete si duše zobrať. Ak zomriete na ceste k svojmu miestu zabitia po druhý raz, duše stratíte nadobro.

A aby nebola hra príliš ľahká, po vašej smrti sa obnovujú všetci nepriatelia.

Takže objavovanie levelu funguje tak, že začnete hrať, porazíte cca 8 až 10 nepriateľov (ak to dobre ide), preskúmate kus okolia a asi zomriete pri ďalšej prekážke či presile. To sa už naučíte kus levelu a opakujete ho s vedomím, koľko nepriateľov kde je a že sa dostanete snáď o kúsok ďalej. A takto chcete prejsť veľké bašty, bažiny či iné končiny až dorazíte ku bossovi. A tam už ide skutočne do tuhého, lebo ukazovatele zdravia bossov sú dlhoočizné a taktiky náročné. Hra má päť hlavných regiónov, pričom každý má pár levelov a tie končia bossom. Orientácia je pomerne jednoduchá a najmä sa vždy vrátite do centrálnej časti Nexus, kde máte aj kováča či obchodníka. Na prvý svet sa odhodláte podľa plánov, do ďalších štyroch sa vyberáte podľa vlastného uváženia a potom príde finále. Škoda, že príbehová línia tým trochu trpí, sloboda je vymenená za mierne roztrieštený dej a udalosti.


Ale Souls hry sa väčšinou hrávajú kvôli nádhernému svetu ako dychberúcim sekvenciám či animáciám. Avšak takto sa mení aj prístup k hre: možno vás bude neraz lákať skúmať iné lokality v nádeji, že budú ľahšie. A k načatým pasážam sa azda vrátite, ak budete trošku silnejší.

Dokážete si po 10 rokoch spomenúť na starú taktiku, triky a levely? Prekvapivo áno. Aspoň moja pamäť má zarytý Demon's Souls tak hlboko, že prvé chodby, mosty či bossovia sa mi vyrojili takmer okamžite. Na druhej strane cítiť, ako sa svet esteticky zmenil. Niektorí narážajú na to, že väčšina temnoty odišla v prospech krásnej grafiky – nielen vyššie rozlíšenia a väčšie detaily, ale farebná paleta je celkovo svetlejšia. Tmavé katakomby sú zrazu viac presvetlené a ak ste znalci, môžete sa kochať novými spracovaniami povedomých lokalít.

Najväčšiu zmenu cítiť práve pri

centrálnom Nexuse, ktorý zrazu nepôsobí ako záhrobie, ale je živou lokalitou, kde prevláda žltá farba, teplo, obdivujete architektúru veľkých sôch i svetiel. Jednotlivé postavy majú oveľa lepšie spracovanie, detaily a sú to živé charaktery s pohnutými osudmi, ktoré vám ochotne porozprávajú. Sú to rovnako stratené duše ako tie, čo zbierate, ale teraz viete o nich oveľa viac a dopovedia kolorit sveta. Časť hlasov tu ostala, iné sú obmenené alebo im pribudli repliky. Opäť bonus pre znalcov, aby mohli snoriť, čo ostalo nedotknuté a kde sa nenápadne pridali nové finesy.

Vylepšené sú aj samotné lokality či bossovia. Mnohým utkveli v pamäti a doteraz si vedia vybaviť, ktorý bol náramne ťažký a ktorý sa dal ako-tak zdolať, ak ste k nemu prišli možno trošku neskôr. Nová grafika dá šancu vyniknúť lepšej atmosfére v temných katakombách, mokrých bažinách a pri fakliach na rozčerenie prítomnej tmy.

A prídavky v podobe extra úderov či animácií pri zbraniach jemne rozširujú.

Samozrejme, stále ostáva dôležitý aj multiplayer, resp. prítomnosť iných hráčov vo vašom svete. Je vložená do vašej singleplayer porcie: môžete tu objavovať ich tipy či odkazy. Alebo ich vidíte v podobe duchov, ešte si prehráte aj krátke sekvencie a môžete sa z nich poučiť. Navštíviť môžete aj ich svety a využiť trošku kopperáciu.

Na PlayStation 5 dostanete podľa očakávaní lepšiu grafiku a môžete si vybrať či dať prednosť Cinematic módu so 4K rozlíšením a nižším framerate. Alebo skúsiť Performance Mode a 1440p s možným upscalingom na 4K a stabilnejším framerate. Osobne som zvolil druhú možnosť, aby sa v tuhých súbojoch držal framerate a svojvoľne nepadal. PS5 verzia ponúkne viaceré filtre, ak sa chcete pohrať s rozmanitými verziami alebo sa vrátiť k pôvodnej pošmurnej PS3 farebnosti.


A je tu SSD disk, ktorý aj náročné lokality načítava dosť rýchlo (hra zaberá niečo cez 50 GB), čo určite oceníte pri opakovanej smrti.

Čo sa týka DualSense, je relatívne dobre využitý. Okrem toho, že sa vám trasie či vlní obraz a duní 3D audio, DualSense sa snaží nastaviť rôzne formy vibrácií pri nebezpečenstve, rôznych zbraniach a bossoch.

Adaptívne spätné je cítiť iba minimálne na rozdiel od Call of Duty, lebo ich využíva najmä luk. Ale reproduktor na vašom DualSense znie pomerne často a haptickú spätnú väzbu najviac cítiť pri zbraniach, keď vibruje naplno a znejú paralelne všetky zvuky. To bol cieľ autorov, aby ste cítili rinčanie mečov a každú smrť vo vlastných rukách. Fakt je, že lepšie sú spracované aj kúzla. Spočiatku môže haptická spätná odozva prekážať pri sústredení, ale keď prídete k súbojom

s lukom či narazíte na mágiu, vtedy sa prejavia nové možnosti DualSense.

Ako hodnotiť po viac ako 10 rokoch hru, ktorá započala nový žáner a má kopolu nasledovníkov? Veľmi dobre, ak ste ochotní prežiť ju znova a užiť si ju v lepšej grafike či s pokročilými možnosťami hardvéru. Približne rovnako, ak nie ste úplne stotožnení s častým umieraním a chcete si ju dopriať v obnovenom ošiali. Toto je titul, ktorý je pre mňa symbol žánru, začiatok i koniec. Žáner má veľa kvalitných hier, no už som sa ich prejedol a osobne sa od neho na pár rokov zrejme vzdialim. Ale je fajn vidieť prvého zástupcu v lepšej forme a azda si nájde aj nových fanúšikov.

HODNOTENIE

- + stále funkčný systém s výzvami a obťažnosťou
- + rozmanitý svet s odlišnými regiónmi
- + tuhí bossovia s rozličnou taktikou
- + veľa drobných vylepšení rozširuje originál
- + nádherná grafika žmýka z PS5 veľa výkonu
- + využitie 3D audio i DualSense ovládača
- online elementy sú pomerne spartánské
- hra nevysvetľuje všetko, občas vás nechá tápať

9.0


IMMORTALS FENYX RISING

PLATFORMA:

PC, XBOX ONE, PS4
XBOX SERIES XS, PS5

VÝVOJ:

UBISOFT

VYDAVATEL:

UBISOFT

ŽÁNER:

AKČNÁ ADVENTÚRA

Kanadskej vetve Ubisoftu sa v Grécku páči. Po Assassin's Creed Odyssey nás tam berie znova, tentokrát však prostredníctvom úplne novej značky - Immortals: Fenyx Rising (predtým známej ako Gods & Monsters). Počujem ovácie? Nie? Vlastne sa vám ani nečudujem. Osobne patríam k hráčom, ktorým sa model Ubisoft hier už prejedol. Väčšina z nich totiž vychádza z jednej univerzálnej šablóny. Jej základom sú obrovské a naozaj krásne svety, plytší príbeh, stále agresívnejšie RPG prvky, stereotypné úlohy a až príliš veľa zdieľaných prvkov medzi hrami. Preto sa nečudujem, že niektorí hráči už strácajú trpezlivosť a bez servítky nazývajú nové hry od Ubisoftu reskinom.

Kedysi bol Ubisoft jeden z mojich obľúbených vydavateľov. Teraz si ho spájam s tým, že mi pokazil sériu Assassin's Creed, zabudol na Princa (remaster nerátame) a s novým dielom Splinter Cell na mňa kašle. Immortals: Fenyx Rising je však nová hra, pri ktorej musíme byť féroví a predsa to neodpískame v polčase. Pred začiatkom recenzie som nemal žiadne veľké očakávania. Môj postoj k vydavateľovi ma staval do pozície, že Immortals nič nedarujem. Mal som v hlave dva základné scenáre. Prvým bolo, že ma Ubisoft po rokoch naozaj prekvapí a ja budem nadšene hrať jeho novú značku. Druhým, že pôjde o rutinu a vydavateľ potvrdí svoj, pre mňa už neslávny štandard. Nuž, poďme si to rozobrať.

Immortals: Fenyx Rising sa už od začiatku javí inak než predchádzajúce tituly Ubisoftu. Vyzerá to tak, že vývojári sa pozreli po okolí a do oka im padlo viacero hier, ktorými sa inšpirujú. Teraz iste viete, že pozerám na Zeldu, aj keď ono kopírovanie dobrých vecí nemusí byť na škodu. Sú tu síce konkrétne podobnosti, ale Immortals: Fenyx Rising nie je Zelda. Pocit z hrania dokonca nie je ani rovnaký ako pri Assassin's Creed Odyssey, aj keď je hra od rovnakých autorov a tiež sa odohráva v Grécku. Ak ste teda od Immortals s obavami čakali rovnaký alebo veľmi podobný zážitok ako Odyssey, váš strach dajte pokojne bokom. Za tento fakt hneď v úvode patria Ubisoftu Quebec plusové body, aj keď zopár podobnostiam sa nevyhneme. Nie je to však nič strašné.

Immortals: Fenyx Rising sa odohráva na Zlatom ostrove plnom bájných monštier. Ako z názvu vyplýva, preberáte postavu menom Fenyx. Tú si v jednoduchom editore prispôsobíte podľa vašich predstáv a svoje voľby môžete meniť aj počas hry. Máte tu niekoľko úprav tváre, vlasov či voľbu pohlavia. Ja som si zvolil hranie za muža, takže sa budem o Fenyxovi od tohto momentu vyjadrovať v mužskom rode. Hra rozpráva rozprávково ladený fantasy príbeh o Zlatom ostrove, ktorý zachvátila temnota. Za všetkým zlom stojí titan Tyfón, ktorý po dlhých rokoch unikol zo svojho väzenia a túži po pomste. Bohovia boli zahnaní do kúta a jediný, kto môže dať všetko opäť do normálu, je Fenyx. Vpred ho ženie aj vlastná motivácia zachrániť brata, ktorý pod ťarchou udalostí skamenel.

Celým príbehom vás sprevádza podarená dvojka Zeus s Prometeom. Najväčšou devízou je, že sa hra neberie až tak vážne. Rozprávači často vtipkujú, komentujú aktuálnu situáciu a ich humoru neunikne ani grécka mytológia, okolité postavy či hra ako taká. Dej síce nie je nijako zvlášť prepracovaný alebo zložitý, ale kombinácia gréckej mytológie a fantasy je fakt super. Udrží si vás aj sympatický štýl rozprávania v podobe in-game dialógov, prestrihových scén či dokonca kratučkých animovaných filmov. Stretnete tu tiež viacero známych bohov, zaujímavých postáv a aj samotný hlavný hrdina je v celku pohodák. Celé si to užijete ešte o niečo viac, pretože ide zrejme na dlhý čas o poslednú hru od Ubisoftu, ktorá ešte ponúkne české titulky.

Jadrom hrateľnosti je prieskum Zlatého ostrova, súboje a puzzle elementy. Všetko čo v hre budete robiť, má zmysel a misie vás zabavia. Síce nie je každá prúdka originálna, ale autori prvky hrateľnosti miešajú tak, že vám budú chutiť. Ako som už spomínal vyššie, Immortals si berie inšpiráciu z viacerých hier, kde sa najviac skloňuje Zelda. A viete čo? Ono to rozhodne nie je na


škodu. Konkretizovať podrobnosti však asi nemá zmysel. Kto Zeldu hral, spoločné prvky videl už počas prezentovania hry pred vydaním. Ak sa mu páčili tam, budú sa mu páčiť aj tu, i keď sú možno spracované trochu inak a je možné, že sa mu budú páčiť menej.

Kto Zeldu nehral, Immortals mu prinesie niečo nové a v konečnom dôsledku spokojné by mohli byť oba tábory. Možno ešte malé upozornenie. Ak chcete k Immortals ako fanúšik Zeldy pristupovať s myšlienkami, že si Ubisoft dovolil kopírovať vašu obľúbenú hru, pričom mienite riešiť a porovnávať každý detail, hra pre vás asi nebude mať zmysel. Vás ostatných čaká oslobodzovanie božskej esencie, ktorá vráti bohom ich stratené schopnosti. Budete tu však riešiť aj ich osobné problémy, stretnete rôzne vedľajšie postavy a hra efektívne mieša boje s hádankami. Síce to znie jednoducho, ale to naozaj stačí. Hra pôsobí sviežo, aj keď klasických Ubisoft prvkov sa nezjavila úplne a sú tu napríklad známe vežičky, ktoré však nahradilo lezenie na sochy.

Samotné lezenie vám spríjemňuje hrateľnosť a ide prakticky o zjednodušený assassínsky parkúr, ktorý nevyzerá až tak efektne, ale funguje dobre. Hra vás nechá vyliezť kamkoľvek a výnimkou nie sú popri stenách ani kopce

či skaly. Jedinou limitáciou je ukazovateľ výdrže, ktorý vám počas lezenia klesá. Ak klesne na nulu, spadnete (áno, Zelda), čím vás hra pri lezení núti premýšľať, čo sa mi páčilo. Stamina má zároveň pod kontrolou rýchly beh, plachtenie či používanie božských schopností počas bojov. Vďaka nim môžete prenášať ťažké predmety, čo sa hodí pri puzzle elementoch, hádzať po nepriateľoch skaly, povolať do boja ohnivého vtáka Phosphora a podobne. Božské schopnosti si postupne odomykate a sú tu na to, aby ozvlášťovali samotné boje, čo sa im darí výborne.

Combat systém je sám osebe veľmi zábavný a v niektorých momentoch mi tak trochu pripomínal staršie diely God of War. Baval ma oveľa viac než v posledných AC hrách (Valhallu som zatiaľ nehral). Okrem božských schopností tu máte ľahké údery, ťažké údery, rôzne kombá, párovanie a aj soulsovské uskakovanie. Nepriatelia majú nad hlavami health bary, ale levelovanie tu, našťastie, nenájdete. Pustiť sa tak môžete prakticky do hocikoho, aj keď tvrdšie oriešky vyžadujú buď šikovnejšie prsty, alebo vylepšenia. Immortals ponúka celkom 5 úrovní obťažnosti, kde najľahšia je určená tým, ktorí si chcú vychutnávať príbeh a najťažšia neurazí ani fanúšikov Souls hier.


Celé je to pekne vybalansované tak, aby výsledok potešil čo najširšie spektrum hráčov. No a, samozrejme, Fenyx má k dispozícii aj luk, ktorý do hry pridáva niekoľko ďalších možností, ale ved' uvidíte sami.

Popri súbojoch bude dôležitý aj spomínaný prieskum. Hra vám totiž na mape neukáže všetky dostupné možnosti územia ani vtedy, keď vyleziete na sochu a odomknete si danú lokalitu. Niektoré veci nájdete len tak, že sa budete túlať svetom alebo použijete Fenyxovu schopnosť lokalizácie blízkych aktivít. Tie hlavné sú však na mape viditeľné prakticky stále a nemusíte sa báť, že by ste tu stratili hodiny bezcieľným blúdením a hľadaním úlohy. Dôležité pre vás bude, aby ste sa popri prieskume zamerali aj na zber surovín. Vďaka nim si totiž odomknete upgrady zbraní, schopností a vlastne všetičoho možného. Možnosť vylepšení je tu naozaj veľa. Pri výbere úloh síce máte voľnú ruku a ak chcete, môžete sa zamerať len na hlavnú linku. Ak však chcete svoju postavu vylepšovať, čo je pomerne logickým

aspektom k postupu vpred, musíte sa venovať aj vedľajším úlohám a spomínanému zbieraniu surovín.

Autori vás tak trochu nútia aj do menej populárnych vecí, ale aj vedľajšie úlohy vedia zabaviť. Vadil mi však fakt, ako je riešené samotné vylepšovanie. Upgrady si síce viete pozrieť z menu po pauznutí hry, ale pre ich odomknutie musíte navštíviť Sieň bohov. Vylepšovať sa môžete totiž iba tam, čo celý postup tak trochu zdržiava, nehovoriac o tom, že po každom vylepšení vás sprevádza zbytočná animácia. Upgrade systém tu nefunguje tak, že si za veci získané v príbehových misiách odomknete to, čo sa vám páči. Každý druh vylepšenia totiž vyžaduje konkrétne suroviny. Toto riešenie znova predlžuje hernú dobu, ale viac by ma potešilo, ak by na to išli autori jednoduchšie.

Ak si chcete zvýšiť zdravie, musíte po ostrove hľadať Ambróziu. Pre lepšiu výdrž zas zbierate Diove blesky, ktorými vás hra odmení pri prieskume pokladníc Tartaru, čo sú vlastne menšie vedľajšie úlohy. Upgrade vybavenia máte zas k

dispozícii za Adamantiové úlomky, ktoré sa ešte k tomu delia do niekoľkých farieb. Kým niektoré lietajú z porazených nepriateľov, iné hľadáte v truhlách a ďalšie po ostrove. No a ešte sú tu božské schopnosti, ktoré vám hra sprístupní vďaka Cháronovým minciam. Tie dostávate za splnenie mýtických výziev, čo sú vlastne niekedy ľahšie, inokedy ťažšie puzzle úlohy. Musím sa priznať, že s týmto som dosť bojoval, aj keď postupne som si na systém vylepšovania zvykol, no stále som za to, že to autori mohli riešiť jednoduchšie. A skoro by som bol zabudol, ešte sú tu aj elixíry, ktoré vám ponúknu napríklad dobitie zdravia, staminy či niekoľkosekundovú výhodu v boji. Pre ich varenie však musíte tiež zbierať suroviny, väčšinou rôzne druhy ovocia.

Uznávam, že to celé znie trochu zložito a trochu si to uvedomujú aj vývojári. Preto má hra v menu k dispozícii výuku, ktorá vám veci pripomenie v prípade, že ich od tutoriálov zabudnete. Aj napriek určitej zložitosti sa však všetko postupne naučíte a užijete si pritom viac z krásneho prostredia ostrova. Na presun vám bude slúžiť božský beh, neskôr koník a krídla, ktoré vám umožnia plachtenie vzduchom, aj niekoľko výhod v boji.

Zabudnúť nesmieme ani na puzzle elementy, ktorých pridanie tak trochu otvára novú, nestereotypnú úroveň Ubisoft hier. Hádanky sú také primerane náročné a čakať môžete aj jednoduchšie veci, ktoré odhalíte okamžite, ale aj také, pri ktorých sa budete musieť obzerať viac. Puzzle šikovne využívajú prostredie. Na postup vpred budete musieť napríklad páliť pochodne, prenášať skaly na určité tlačidlá, správne ukladať jednotlivé elementy či odomykať brány. Ak vás puzzle v hrách zvyknú nudiť, tu sa im nevyhnete, ale Immortals ich mixuje naozaj príjemne. Inak porcia obsahu je tu naozaj slušná a hlavná dejová linka by vám mala zabráť zhruba dve desiatky hodín. Keď k tomu prirátate vedľajšie, máte čo robiť do nového roka.


Prostredie Zlatého ostrova je naozaj krásne a artový štýl hre sekne, aj keď nemusí sadnúť každému. Väčšina z vás Ubisoft pozná a iste viete, že pri tvorbe svetov z vizuálneho hľadiska patrí medzi špičku. Ani v Immortals to nie je inak a čakajú na vás rôzne úseky mapy, od slnečných a zelených lesov, ktoré pripomínajú rajsú záhradu, cez temnejšie vyprahnuté oblasti, až po zimnú krajinu. Pozerá sa na to dobre, hra je pekne farebná a počas putovania narazíte na rôznych nepriateľov či mytologické tvory, vrátane kyklopa, trojhlavého psa či minotaura. Mapa síce nie je taká obrovská ako v iných Ubi hrách, ale mne osobne to vôbec nevaďí. Čo sa výkonu týka, hru som hral na štandardnej PS4 a nezaznamenal som žiadne katastrofálne problémy. Mám odohrané hodiny a počas nich ma stretol len jeden bug, kde sa mi počas úlohy nezobrazil predmet, ktorý som mal nájsť. Po opätovnom načítaní hry však už bolo

všetko v poriadku.

Akčná adventúra Immortals: Fenyx Rising je hra, pri ktorej si mnohí povedia - ešte jedna úloha a idem spať, keď ich zrazu prekvapí ráno. Dokážu oceniť jej humorný príbeh a grécku mytológiu s fantasy prvkami. Má aj veľmi pekné artové spracovanie a sympatický mix prieskumu, zábavných bojov a puzzle elementov. Na doterajšiu tvorbu Ubisoftu v mnohých ohľadoch pôsobí sviežo a dokáže veľmi milo prekvapiť najmä tých, ktorí nehrali Zeldu. Aj keď toho dlhoročného jadra svojich predchodcov sa ešte nezabavila úplne. Budú tu však aj takí, ktorým hra pripadá málo originálna a namiesto toho, aby jej dali šancu, budú šomrať kvôli Zelde alebo iným predsudkom. Pre mňa je táto novinka v mnohých ohľadoch príjemným prekvapením. Má síce svoje muchy, ale aj napriek tomu vám Immortals odporúčam.

HODNOTENIE

- + grécka mytológia kombinovaná s fantasy
- + sympatická artová štylizácia
- + zábavný súbojový systém
- + skvelý mix prieskumu, bojov a puzzle elementov
- + humor
- + české titulky
- pre niekoho málo originálne
- systém vylepšení mohol byť jednoduchší
- vežičky boli, sú a budú prežitok
- jadro predošlých Ubisoft hier tu ešte stále cítiť

8.0


GEARS 5

HIVEBUSTERS

PLATFORMA:
PC, XBOX ONE
XBOX SERIES XS
VÝVOJ:
COALITION
VYDAVATEĽ:
MICROSOFT
ŽÁNER:
AKČNÁ

Mali ste už dojem, že máte históriu a boje na planéte Sera dokonale zmapované? Koniec koncov sme tu z tohto sveta mali už 6 akčných hier a dokonca jednu veľmi dobrú ťahovku. A to ešte nespomínam hŕbu kníh alebo komiksov, ktoré nás previedli nielen bojom proti Locustom, ale aj ďalšími významnými udalosťami. Takže to možno vyzerá tak, že už poznáte všetko, no ako sa teraz ukazuje, opak je pravdou. Gears

5: Hivebusters expanzia vám prerozpráva doteraz málo známy príbeh o tom, ako ľudia začali útočiť tam, kde to Swarm bolí najviac - priamo v ich hniezdach.

Z istého pohľadu Hivebusters nie je úplná novinka. Pod rovnakým názvom tu máme aj sériu komiksov, ktorá vychádza od jari 2019 a doteraz sa dočkala 5 čísiel. Hovorí príbeh špeciálnej „samovražednej“ jednotky, ktorá síce nie je taká známa, no objavila spôsob, ako naozaj účinne

bojovať proti nepriateľovi. Swarm totiž ľudí unáša a mení ich na monštrá, čo sa za istých okolností sa využije proti nim. Stačí len správne vybavenie, kopa odhodlania a jednotka vojakov, ktorí už nemajú čo stratiť. Hivebusters však nekopíruje dej komiksov, no príbehovo mu predchádza. Dozviete sa tak, ako vlastne tento druh boja začal.


Lahni: Some kind of effigy. My father used to carve pieces like it from wood. Said they would protect us from dark spirits.

A zároveň je tak expanzia prequelom nielen komiksov, ale aj multiplayerového Escape režimu, ktorý je práve o likvidácii hniezd.

Zoznámte sa so Scorpio Squad, jednotkou, ktorá nebojuje v prvej línii, nevedie ju charizmatik Fenix a ani nezachraňuje priamo svet. Scorpio Squad je jednotka zložená z odpadlíkov, ktorí síce majú niečo za sebou, no hlavne nemajú čo stratiť. Jeremiah Keegan je síce veterán z Onyx Guard, no nie jeden z tých známych. Nezažil slávu a ani veľké boje. To síce zažila Lahni Kaliso, no spôsobila smrť svojho veliaceho dôstojníka, za čo dostala basu. Leslie "Mac" Macallister je civil, jeden z Outsiderov, ktorý sa do boja pustil preto, lebo už nemá pre koho žiť. Swarmu sa to tak snaží vrátiť a preto sa

bezhlava ženie do boja.

Gears séria nikdy neponúkala príbeh na Pulitzeru, ale vždy to bol zábavný blockbuster s charizmatickými postavami. Sériu ťahal Marcus, s Domom sme prežili fakt ťažké chvíle, bavili sme sa na chémii medzi Bairdom a Cole-om. Dokonca aj v novej sérii boli zaujímavé postavy a to hlavne JD Fenix a Kait, z ktorých každý za sebou ťahá iné rodinné bremeno. No a tu prichádzame k jednému z problémov Hivebusters – trojica vyššie popísaných nových postáv nie je veľmi zaujímavá. K srdcu vám neprirastú a nejaký zaujímavejší charakterový vývin zažijete až v samotnom závere, kedy si vás možno najviac získa Mac, o ktorom by ste však dovtedy uvažovali skôr ako o jednej z najhorších postáv série.

Našťastie príbeh samotný je o poznanie lepší a ponúka naozaj zaujímavé rozšírenie už dlho známeho univerza. Práve tým boduje. Neprináša známe miesta ani udalosti, vytvára úplne nové. Pozrieme sa napríklad na sopečný ostrov aj do džungle, čo sú miesta, ktoré sme doteraz na Sere nenavštívili. Zistíme tiež viac o kultúrnom dedičstve jedného z jej národov, pričom navštívime aj jeho unikátnu dedinu. To sú veci, ktoré ocenia fanúšikovia a aj nových hráčov oslovia pekným vizuálnym spracovaním. Za pozitívum považujem aj fakt, že tu nie sú zbytočne natlačené tie najznámejšie postavy, len aby tu boli pre fanúšikov. Bohato stačí tých pár odkazov a jedna nová tvár (aspoň teda nová pre hráčov, keďže v komikse už bola).

Hivebusters je rýchla a skôr adrenalínová jazda, takže má rovnaký spád aj jej príbeh. Ak by ste to chceli mať vyjadrené v číslach, expanziu prejdete za nejaké 3-4 hodiny. Odsýpa ale naozaj dobre, stále sa niečo deje, medzi postavami do viac škripe ako funguje, no na tom je vystavaný koncept tohto tímu. Nemusí vám však voňať cenovka expanzie, ktorá sa predáva za 19,99€, čo je možno aj trochu veľa a aspoň takých 5€ by mohlo ísť z ceny dole. Odporúčam ju hrať skôr v rámci Game Passu.

Ako som už skôr spomenul, expanzia vás s novými hrdinami zoberie na nové miesta no zároveň aj trošku mení spôsob hrania. Nijako zásadne, ale raz vám naservíruje viac pokojné a prechádzkové pasáže, inokedy sa zase nezastavíte a striedate strelbu s pílou na Lanceri, lebo na vás nepriatelia skáču z každej strany. Tie pomalšie pasáže sú hlavne vtedy, keď vám autori dávajú čas na to, aby ste sa pokochali úplne novými a exotickými prostrediami. Tu to tak nie je takmer superhrdinská akcia ako v prípade Marcusa a jeho tímu, ale nálada jednotlivých kapitol sa výrazne mení. Chýba snáď už len horor, aby to bolo kompletné.

Taktiež tu autori častejšie pracujú s tým, že postavy rozdelia a musia aspoň časť levelu ísť vlastnými cestami, kým sa zase spoja. Nie sú to nejaké veľké odbočky a ani veľké pasáže, ale funguje to, spestruje to hrateľnosť a hlavne si to užijete v kooperácii, ak ste aspoň v dvojici (expanzia rovnako ako hra podporuje hranie v trojici). Je len škoda, že to autori nevyužívajú častejšie alebo vo väčšej miere. Zároveň sa ale oproti základnej hre zmenili samotné levely. Tie sa v päťke výrazne otvorili, ponúkli vedľajšie úlohy a aj jazdu na rôznych strojoch. Tu sa ale zase dostanete do úzkych koridorov ako v pôvodnej trilógii, čo môže byť plusom pre niektorých, ktorým tie rozsiahlejšie úrovne úplne nevoňali, no ja som si ich užil.

Taktiež sa hrateľnosť mení kvôli zloženiu samotného tímu. Nie je tu Jack, ktorý pôvodnú hru ťahal v určitých aspektoch smerom, kde predtým séria nebola. Teraz sú tu síce tri klasické postavy, no každá unikátna a to nielen charakterom, ale aj výzbrojou a schopnosťami. Každá z postáv v základe ponúka iné zbrane, samozrejme, vám ale nič nebráni v tom, aby ste si počas hrania brali iné, koniec koncov je ich tu kopa a mnohé sú naozaj ikonické. Každá postava tu má vlastnú

špeciálnu schopnosť a tú navyše viete v priebehu hrania upgradovať vďaka rozšíreniam, ktoré sú skryté v leveloch.

Ak hráte sami, spolubojovníkom viete použitie schopnosti jednoducho vyvolať. Ak hráte s partákmi, každý si to už riadi sám, no musíte mať na pamäť, že chvíľu potrvá, kým dokážete schopnosť zase použiť. Navrhnuté sú fajn a vidno, že boli levely dizajnované aj pre tieto schopnosti. Hlavne na vyšších úrovniach obťažnosti sa často hodí to, že Keegen dokáže seba aj spolubojovníkom generovať muníciu. Max zas pred sebou dočasne rozprestrie štít, aby ste aj voči silnejším nepriateľom dokázali vykuknúť spoza krytu. No a Lahni má špeciálny nôž, ktorým dokáže nepriateľom narobiť dosť veľké problémy. To všetko viete vylepšovať a využívať vo svoj prospech v rámci klasickej Gears hrateľnosti, kedy teda podstupujete vpred levelmi, kryjete sa pred nepriateľskou paľbou a užívatelia sú to trhanie nepriateľov na kusy, kedy hra opäť vsádza na pestrý arzenál zbraní so schopnosťou krvavo likvidovať nepriateľov na mnoho spôsobov. Tieto schopnosti však trochu menia taktiku a rovnako sa musíte prispôbovať niektorým novým situáciám.


Nechýbajú však veľkí silní nepriatelia, ktorí toho znesú naozaj kopy, no a ani jeden gigantický a úplne nový boss. Z klasických prvkov sa vrátilo aj hľadanie skrytých predmetov, ktoré rozširujú príbehové pozadie sveta, len sa vám musí chcieť čítať, aby ste sa o ňom dozvedeli viac. Pre väčšinu z vás to snáď ale nebude problém a dozviete sa tak viac aj o týchto nových exotických miestach.

Čiastočne je podľa mňa problémom aj to, že okrem tejto krátke, aj keď zábavnej kampane toho expanzia veľa nového neprináša. Multiplayer základnej hry sa rozrastá aj zadarmo, takže nejaké mapy a podobné veci by tu ani nepôsobili dobre, ale aj tak tu toho mohlo byť viac. Takto prakticky okrem kampane dostanete len 16 nových achievementov a nejaké bonusy do Escape režimu.

Expanzia zaujme aj graficky, kde je vidno, že sa autori na niektorých miestach naozaj sústredili na zobrazenie čo najkrajšieho prostredia a vyzerať to veľmi dobre. Sú tu ale aj miesta, kde to vyzerať zase obyčajne. Celkovo je však graficky expanzia veľmi slušná a keďže zároveň

vyšla na nextgen Xboxy s podporou ich funkcií, dočkáte sa na nich rýchleho nahrávania, 4K podpory, HDR zobrazenia, Quick Resume, VRR a ďalších. Taktiež zvukovo to vôbec nie je zlé a čaká vás tu nielen kvalitný dabing, ale aj opäť výborná hudba, pod ktorou sú podpísaní napríklad Steve Jablonski a Ramin Djawadi.

Hivebusters prináša krátke, ale zábavné akčné zážitky, ktoré fanúšikom môžem rozhodne odporučiť, ibaže bude už po pár hodinách po ňom a vy by ste rozhodne chceli viac. Prináša so sebou nejaké nové prvky a novú výzvu, ale stále je tu toho za tých 20 eur podľa mňa málo. Navyše je aj napriek týmto novým prvkom hrateľnosť príliš klasická, neexperimentuje, neprináša v jadre veľa nového a dokonca ani nekopíruje koncept levelov z pôvodnej hry, ale vracia sa k pôvodným uzavretým. Niečo nové však prináša v oblasti príbehu, kde pekne rozširuje známe univerzum o nové prvky, osoby, miesta a aj časti histórie, čo fanúšikovia určite ocenia. Navyše je prídavok pekne prepojený na komiksovú sériu.

HODNOTENIE

- + zaujímavé rozšírenie známeho sveta o nové veci a ďalšiu históriu
- + stále kvalitná akčná hrateľnosť
- + ultimátne schopnosti a ich vylepšovanie
- + stále skvelá kooperácia lokálne aj online
- + kvalitný audiovizuál
- trochu málo obsahu
- hrá to príliš na istotu bez väčších novinek
- opäť viac uzavreté levely
- postavy nie sú až také zaujímavé

7.5


EL HIJO! A WILD WEST TALE

PLATFORMA:

PC, XBOX ONE, PS4
SWITCH

VÝVOJ:

HANDY GAMES

VYDAVATEĽ:

HANDY GAMES

ŽÁNER:

AKCIA

Keď sa povie divoký západ, mnohí si predstavia predovšetkým prestrelky a pištoľníkov. Niežeby ste ich nenašli aj v El Hijo, ale samotní hlavní hrdinovia nie sú ozbrojení a s nástrahami, ktoré im stoja v ceste, sa snažia popasovať bez násilia. Napokon je to matka s dieťaťom a chcú len to, aby boli slobodní a mohli spolu pokojne žiť. Lenže nepriaznivé okolnosti im v tom bránia. Oni sa však nevzdávajú a majú šancu uspieť vďaka svojej šikovnosti a preľkávanosti.

Kľúčovou postavou je chlapec, s ktorým absolvujete väčšinu levelov, ale k slovu sa občas dostane aj matka. Hneď na začiatku hry sú od seba oddelení a snažia sa znovu nájsť a uniknúť svojim prenasledovateľom. Chalan má len šesť rokov, ale je vynaliezavý a v úrovniach, kde je primárnym cieľom dostať sa nepozorovane k východu, si dokáže poradiť. Všetko je pritom založené na

stealth postupe. To znamená, že sa treba preklízať prakticky priamo pred očami kňazov, gangsterských hliadok, zlatokopov, vojakov a občas aj psov tak, aby vás nespозorovali.

Ak vás lotri uvidia, vrátite sa k najbližšiemu checkpointu, ktorý nikdy nie je ďaleko. Hra sa vždy ukladá na označených miestach, kadiaľ prechádzate, a to aj opakovane. Takže keď niečo vykonáte a máte obavy, ako zvládnete ďalší krok, stačí sa vrátiť k niektorému checkpointu. V prípade zlyhania potom nemusíte opakovane riešiť to, čo ste dovtedy zvládli. Na druhej strane po vyskočení z hry a návrate musíte absolvovať celý aktuálny level odznova, lebo sa jeho progres zresetuje. To platí aj v prípade bugov (zaseknutie vo vozíku), ktoré síce nastanú len ojedinele, ale môžu spôsobiť, že si úroveň zopakujete.

Chlapec sa predovšetkým skrýva v tieni a tme, kde ho nevidia ani bdelé stráže, kým nie je priveľmi blízko. Naopak osvetlené miesta sú často kritické, lebo vás zazrú aj z väčšej diaľky. Aj tadiaľ sa však dá prešmyknúť, keď sa hliadka pozerá iným smerom. Tu vám môže pomôcť funkcia s miernym vzdialením prostredia, ale hlavne vyznačenými uhlami pohľadu postáv. Viete sa však schovávať aj vo výklenkoch, za záclonami, stolmi (alebo pod nimi), nádobami, banskými vozíkmi, ktoré neraz aj môžete, ba priam musíte rozhýbať, môžete pokľaknúť za sudmi a debničkami. Alebo sa skrčíte v poli.

Popritom treba niekedy stláčať vypínače, prehadzovať výhybky alebo niečo iné aktivovať a rôznymi spôsobmi odpútať pozornosť nepriateľov. Ale pozor, pri behu reagujú na hluk a rovnako aj vtedy, keď vyplašíte sliedky. Pomôžu vám štyri veľmi užitočné predmety, ktoré si postupne osvojíte.

Najskôr sú to kamene, ktorými prilákať postavy na miesto, kde ich hodíte. Alebo nimi rozbijete hlinené nádoby a dokonca aj niektoré zámky a lampy, takže zhasnú a na ich mieste zostane tma. Čoskoro už nemusíte hádzať a kamene vystreľujete prakom. Základné ovládanie je síce prijateľné, ale zameranie cieľov nielen ťažkopádne, ale aj nepresné. Bez ohľadu na to, či použijete kombináciu klávesnica a myš alebo gamepad.

Druhým doplnkom je hračka, chodiaci panáčik, ktorého si hliadky všimnú, prídu k nemu a zašliapnú ho, čo vám dá dosť času na to, aby ste prebehli poza ich chrbát. Potom je to kaktusový prach, ktorý dočasne zahalí priestor a nik vás tam nevidí. Napokon dostanete aj rakety z ohňostroja, ktoré dokážu rozbiť hlinené a drevené nádoby (prípadne aj spravia zo sliepky pečené kura), ale predovšetkým omráčia zasiahnutých ľudí. Všetky veci až na kamene majú limitovaný počet použití a dopĺňajú sa v debničkách. Okrem toho po čase dostanete veľký klobúk, ktorý si môžete kedykoľvek nasadiť a doslova sa v ňom skrýť. Matka má vo svojich leveloch podobné, i keď mierne odlišné možnosti, aj tak ju využijete len výnimočne. Pri postupe môžete, ale nemusíte plniť vedľajšie zadanie, ktorým je inšpirovanie detí, čo sú zajaté alebo prinútené pracovať pre zloduchov. Stačí k nim prísť a po chvíľke hrania sa hneď rozveselia a možno vám aj niečo dajú alebo pomôžu. Tu by však bolo zaujímavejšie, keby ste deti priamo oslobodili a nasledovali by vás k východu. Aj tak je to však vítané

spestrenie progresu, ktorý sa tak stáva aj trochu náročnejším.

Levely sa stávajú čoraz zaujímavejšími. Prinášajú viac možností, aj nástrah a nepriateľov. Sympatické je dianie v pozadí, napríklad ceremoniál kňazov či prestrelky vojakov s banditami (do ktorých sa síce nezapojíte, ale musíte nenápadne kľučkovať pomedzi ne). Niekedy postavy odlákate strelou do zvona, čo berú ako signál na zhromaždenie na určenom mieste. Veľmi pomáha aj obmieňanie prostredí, takže sa môžete kochať pohľadmi na nové lokality. Ocitnete sa v chráme, na farme, v bani, vlakovom nádraží, aj priamo vo vlaku (jeden z najlepších levelov), tábore zlatokopov či vojenskej pevnosti. A všade to žije a má výbornú atmosféru. Hra postupne pridáva nové výzvy a mechanizmy, ako je posúvanie rebríkov a dební, z čoho vznikajú aj celkom zaujímavé hlavolamy. Inokedy odlákate psov strelbou do strašiakov s vranami na poli, na ktoré reagujú. Potom sa veziete na vozíku, ktorému treba správne nastaviť výhybky, alebo s ním uháňate po koľajniciach, kde treba regulovať rýchlosť a uniknúť prenasledovateľom. Alebo musíte pobehnúť a skrýť sa za objektmi vo chvíľach, keď nakrátko ustane piesočná búrka.

Pozera sa na to dobre, i keď je vizuál jednoduchší, ale štýlový a pekné sú animované prestrihové scény, ktoré pôsobia priam rozprávkovy. V hre sa vlastne vôbec nehovorí, počujete len ruchy okolia a sympatickú hudbu určite

vytvorenú podľa Morriconeho westernov. Napriek tomu stojí za zmienku podpora mnohých jazykov, vrátane češtiny aj slovenčiny. Takže máte zrozumiteľné menu, tipy, úlohy a výukové okná s našim popisom. Mlčanie a rozprávanie deja len obrazom a mimikou na jednej strane neprekáža a je to zaujímavé. No na druhej strane vám hra poriadne nevysvetlí, čo od vás v danej úrovni chce a kam sa vlastne máte dostať. Občas preto môžete byť zmätení a musíte na to prísť sami skúšaním a pozorovaním.

El Hijo môže byť veľmi príjemným vstupom do sveta stealth hier pre začiatočníkov, ale pobaví aj tých skúsenejších. Šikovne kombinuje environmentálne hlavolamy a zakrádanie. Ak trochu zveličíme, dá sa povedať, že je to taká odľahčená verzia Desperados pre menej náročných. S tridsiatkou úrovni, vrátane epilógu, vydrží približne 10 hodín - môže to byť viac alebo menej podľa toho, či sa pokúsite inšpirovať všetky deti v leveloch. A bude to príjemne strávený čas na tentoraz takom roztomilom divokom západe.

HODNOTENIE

- + sympatický audiovizuálny štýl a atmosféra
- + gradujúce taktické možnosti a doplnky
- + environmentálne hlavolamy
- + nielen pre začiatočníkov v stealth žánri
- + podpora mnohých jazykov, vrátane slovenčiny
- niekedy nemáte potuchy, čo máte robiť a kam ísť
- bugy, občas sa niekde zaseknete
- ťažkopádne a nepresné zameriavanie

7.5


GODFALL

PLATFORMA:

PC, PS5

VÝVOJ:

COUNTERPLAY GAMES

VYDAVATEĽ:

GEARBOX

ŽÁNER:

AKCIA

Pri vydaní nových konzol sa objavujú rôzne tituly, ktoré sú šité horúcou ihlou a pokúšajú sa vyťažiť zo situácie, že na novú konzolu nie je až toľko hier, takže sa dokáže presadiť aj titul, ktorý by to mal hocikedy inokedy oveľa ťažšie. Sám som v minulosti pri launchi niektorých konzol rozdával jednotky aj dvojky (z desiatich), lebo niektoré tie launch tituly sú vyslovené prišerné. Teraz je ale situácia iná. Rozsiahla knižnica v rámci spätnej kompatibility zaručuje, že sa už pri vydaní novej konzoly prakticky nemôžete nudiť. Žiadne jednotky a dvojky nám tak nehrozia. Ale zato tu máme táto pätku.

Epic na PC a Sony medzi konzolami si zabezpečili exkluzivitu na novú akciu od vydavateľstva Gearbox, ktorá sa dá hneď v úvode zhrnúť ako veľa kriku pre nič. Toľké peniaze na marketing, taká veľká kampaň a aj niektoré fakt dobré videá, no a toto je výsledkom – asi najslabšia AAA hra v roku 2020. Snažila sa preniesť looter štýl, v dnešnej dobe dosť typický pre mnohé strieľačky, do sekačky s jemným nádychom Souls žánru. Predstavte si napríklad Destiny, The Division či niečo podobné. Teda hru stavanú na kooperáciu a rozširovanie aj po dosiahnutí základného príbehu, kam sa môžete stále vracieť, bojovať proti náročnejším výzvam a získavať za to lepšiu výbavu. Akurát, že

ku Godfall sa nebudete chcieť vrátiť.

Hra sa odohráva v high fantasy svete plnom mýtických rytierov, starobylých rádov a aj jedného takmer biblického súboja dvoch súrodencov. Ak vyhrá Macros, ten zlý, stane sa z neho boh a môže to priniesť apokalypsu. Ak vyhrá Orin, teda vy, dokážete túto apokalypsu odvrátiť. Problém ale je, že sa tento súboj už raz odohral kedysi v minulosti a Macros ťahal za dlhší koniec. Preto teraz musíte vložiť všetky svoje sily do toho, aby ste ho porazili. A ak ste herný novinár, tak aj do toho, aby ste tú hru dohrali, lebo to nie je práve jednoduché.

Godfall pritom nie je nejakou vyslovene príšernou hrou. Len tu toho veľmi veľa nefunguje z rôznych dôvodov, najčastejšie z dôvodu zlého dizajnu – či je to príbeh, levely, hrateľnosť alebo aj výtvarný štýl. Všetko škripe práve v dizajne. Vezmite si napríklad príbeh. Ten je tak neuveriteľne nezaujímavý, že sa pri sledovaní záverečných titulkov budete musieť samých seba pýtať, o čom tých predchádzajúcich 12 hodín vlastne bolo. To jadro je o konflikte dvoch súrodencov ako personalizácie dobra a zla, ale všetko okolo je zbytočný guláš, ktorý nielenže nevyužíva svoje high fantasy zasadenie, ale dokonca máte dojem, že mu skôr škodí. Nie všetko tu ale nefunguje až takýmto spôsobom. Pár vecí sa dokonca podarilo a medzi ne by som zaradil systém Valorplates, čo sú vlastne brnenia predstavujúce triedy v hre. Tých je tu 12, vychádzajú zo znamení zverokruhu a reprezentujú herný štýl a schopnosti, ktoré bude Orin mať. A nielen to. Taktiež určí to, či je Orin muž, alebo žena. Totiž konkrétne brnenie definuje postavu. V priebehu hrania si brnenia budete postupne odomykať a vylepšovať. Budete si vytvárať svoje buildy a prispôbovať ich tak, aby nielen zodpovedali vášmu hernému prejavu, ale aj tomu, akú úlohu chcete plniť v online kooperácii troch hráčov.

Pokojne hru môžete hrať sami, no taktiež môžete pozvať dvoch priateľov (ak niekoho presvedčíte, aby s vami do hry išiel), aby ste sa spolu vydávali naprieč troma oddelenými sférami tohto sveta (zem, voda, vzduch) na postupnej ceste postaviť sa svojmu bratovi. Vzhľadom na svoj Valorplate sa ďalej budete vybavovať aj zbraňami a ďalšou výbavou. Samotný Valorplate sa pritom ale nedá meniť. Neberte to teda ako napríklad Diablo, kde si postupne budujete build aj s ohľadom na jednotlivé časti brnenia. Tu dostanete svoj Valorplate a budete ho takýto mať stále. Ak chcete zmenu, musíte si odomknúť iný.

To ale nie je nijako náročné, stačí len mať dostatok zdrojov a potom si môžete aj svoju výbavu jednoducho skopírovať. Výbava sa skladá z dvoch zbraní, ktoré si so sebou vediete do boja (a sú tu žánrové klasiky, ako rôzne kladivá, sekery, meče a podobne). A tiež ovplyvňujú váš bojový štýl. Taktiež si do výbavy vyberáte amulet, dvojicu prsteňov, kameň na liečenie a zástavu. Teda tiež taká žánrová klasika pre akčné RPG. Všetko vám to v hre padá z truhlíc aj nepriateľov v úrovniach od obvyčajnej po legendárnu, oddelené sú tradične farebne. Naozaj nečakajte niečo nové ani revolučné, ale aspoň to vytváranie buildov funguje a Valorplates sú

dizajnovovo aj koncepčne zvládnuté dobre.

Už menej je zaujímavý samotný koncept hry, kedy zo svojej základne vychádzate na misie do sveta. Tie sa aj tu delia na povinné príbehové a voliteľné vedľajšie. Každá z nich má svoj level, ktorý by ste mali mať, aby ste ju dokázali zvládnuť. Môžete sa samozrejme vydať aj do misie nad váš aktuálny level, ale dostanete poriadnu výzvu. Príbehové misie veľa toho príbehu nerozpovedia a ani sú ani veľmi nápadito nadizajnované. Hra vás preniesie niekde do prostredia, hodí vám na mapu marker a žienete sa za ním. Cestou tľčiete nepriateľov, prídete tam a tľčiete ďalších nepriateľov, alebo nejakého bossa. Nuda.

No a vedľajšie misie sú ešte nudnejšie a slúžia len na grindovanie, keďže často budete pod potrebným levelom. Tak chodíte ďalej objavovať svet, likvidovať ďalších nepriateľov a loviť silné monštrá. Tieto huntly s primárnymi aj sekundárnymi cieľmi sú tu najčastejšou vedľajšou úlohou a nie je to nič nápadité. Keď už niečo lovíte, nech to má aspoň nádych nápaditého spracovania, nie zase len marker na mape, na ktorom na vás čaká monštrum na svoju porážku. Pritom sa ani časom veľmi nemenia. Niekoľkokrát som niečo/niekoho lovil na tom istom mieste.


A nápaditý nie je ani dizajn sveta. V recenziách by sme nemali vývojárov urážať a ani to nemám v úmysle, keď konštatujem, že herný svet pôsobí, akoby ho dizajnoval niekto s ADHD. Alebo 15 rôznych dizajnérov, ktorí sa dohodli, že si každý niečo svoje presadí do hry a to bez ohľadu na to, aký guláš tým vznikne. Monštrá, rytieri, niečo ako fantasy mech, kraby, do toho kaktusy v prostredí, vzdušné zámky a neviem ešte čo. Pohľad na celok vyzerá dobre, ale jednotlivé veci v ňom vám už nebudú sedieť. Prostredia sú tu tri, každé svojské a každé s podobnými problémami.

Zmeňme ale tón a pozrime sa zase aj na niečo lepšie. V tomto všetkom budete, samozrejme, bojovať. Boje sú pritom jadrom hry a našťastie sú zvládnuté až prekvapivo dobre (vzhľadom na ostatné aspekty hry). Na ich ovládanie si síce treba chvíľku zvykať, ale súbojový systém je až prekvapivo hlboký. Dokonca tak, že občas môže súčasne pôsobiť jednoducho aj náročne. Hra čerpá inšpiráciu zo Souls titulov, ale náročnosťou nejde až tak vysoko. Musíte si však okrem rôznych útokov dokonale osvojiť aj možnosti uskakovania, blokovania a odrážania útokov v správny moment, aby ste toho schytali čo najmenej a prípadne si vytvorili okno na správne načasovaný a nasmerovaný útok.

Ak ale hovorím, že je hra jednoduchšia, neznamená to, že ňou prejdete ako nôž maslom. Nie je to Dark Souls, bossovia vás málokedy zaženú do úzkych koridorov, kde vás dokážu triafať aj cez steny, no stále vás vedia dať dole na také 2-3 dobré rany. A kameňov na doplnenie života fakt nemáte po kapsách veľa. Tak musíte často naozaj len uskakovať a čakať, uskakovať a čakať. Okrem štandardných útokov ale máte k dispozícii aj rôzne útoky štítom, špeciálnu schopnosť a rôzne zbraňové techniky. Každá zbraň má navyše iné DPS, iný dosah, iné dobíjanie a podobne. Nehovoriac o tom, že nestačí nepriateľovi len zobrať zo života, ale následne mu túto odobratú porciu musíte aj zničiť, aby o ňu naozaj prišiel, na čo je naviazaná Soulshatter mechaniky. No a ešte sú tu popravky, ak dokážete nepriateľa dostať na zem. Nie je toho málo a trvá, kým si to osvojíte, ale funguje to dosť dobre.

Dobre ale nefungujú nepriatelia, teda minimálne nie tí bežní. Stretnete tu viacero potvor, viacero frakcií, no všetky sú v zásade len variácie toho istého. Akurát v jednej sa jedna postava volá šaman, v inej zas inak, ale stále majú v boji proti vám rovnakú funkciu. Alebo inak, v jednej frakcii po vás monštrum pľuje, v ďalšej po vás postava strieľa

energetické výboje, v inej zas po vás strieľa zo zbrane. Teda síce často vyzerajú inak, ale v boji to je úplne jedno, keďže je to len iný skin na takého istého nepriateľa. Navyše ani ich dizajn často nie je veľmi nápaditý.

Lepšie je to už s bossmi, ktorí sú výrazne nápaditejší a naozaj zaujímaví, pričom ich tu celkovo nájdete sedem. To samozrejme z hľadiska dizajnu. Z hľadiska hrania ich často budete dosť nenávidieť, keďže do boja nikdy nejdú fér. Sú oveľa silnejší ako vy, používajú obrovské palety útokov. Jeden vás zasype ohňom, ďalší si dokonca povoláva pomocníkov, či sa pokryje štítom. No a do toho všetkého musíte stále počítať s tým, že občas stačia fakt len dve-tri rany a ste dole. Našťastie to je ale tiež jedna z tých vecí, ktoré v hre fungujú dobre. Nie dokonale, ale dobre.

Dajme tomu, že sa cez to všetko prehryznete a rozhodnete sa hru dohrať do konca. Tieto hry sa ale nedohrávajú len do konca, musíte ich hrať ďalej. Ako je na tom hra potom? To síce teraz ťažšie posúdiť, ale veľká sláva to asi nebude. Príbeh si odbijete, porazíte Macrosa a vraciate sa zase k tomu skúmaniu a lovom. Teraz sa ale pridávajú aj nové a náročnejšie snové „remixy“ už prejdenných levelov.


Zopakujete si súboje s bossmi, ale teraz prebiehajú inak, menia pravidlá a sú pochopiteľne ešte náročnejšie. Navyše sa k nim musíte prebojovať cez „predkolá“. Ako dlho vám niečo také asi vydrží? Ja som ich prešiel tri a hra letela z disku.

No a pokračujeme v negatívach, kým sa zase dostaneme k niečomu pozitívnemu. Tieto hry sú nielen o kvalite výstroja, vylepšení a endgame obsahu, ale aj o tom online hraní. Práve to totiž neraz dokáže zachrániť aj priemerné tituly, ako je napríklad tento. Avšak ani tu to nie je žiadna sláva. Môžete si prizvať dvoch priateľov a dopĺňať sa s nimi v misiách. Môžete si vypnúť alebo zapnúť chat. No a neviem, či som niečo prehliadol, ale nič iné tu už asi nie je. V hre úplne absentuje matchmaking, takže ak nemáte priateľov s podobne masochistickými sklonmi, nebudete si mať hru s kým zahrať.

A na záver opäť niečo pozitívne – hra vyzerá aj znie dosť dobre. Graficky je to naozaj podarené, fakt je to nextgen, aj keď sa občas všetko až prehnane leskne, ale modely sú detailné, efektov nie je

málo a sú zvládnuté dobre a hra sa aj schopne hýbe. Škoda, že dojem z vizuálu ťahá dole nesúrodý artštýl, ale technicky je to na vysokej úrovni. To isté platí aj pre dabing, pri ktorom je až škoda, že tu nie je zmysluplnejší príbeh, ktorý by dal postavám viac priestoru. Herci sú dobrí, len nemajú priestor na to, aby vynikli. No a ani hudba nie je zlá, našťastie sú jej užijete viac ako dabingu.

Som si istý, že si Godfall nájde nejakých fanúšikov. Napríklad môj kocúr bol hrou zjavne fascinovaný, lebo na ňu dokázal pozerieť fakt dlho a sústredene. Mňa to ale, bohužiaľ, nechytlo a nie je to tým, že by bola hra nedopečená a treba jej dať obsah na využitie potenciálu. Tu je problém už v základe, ktorý nie je vystavaný na kvalite. Audiovizuál, súboje a koncept brnení s tvorbou buildov nestačia na to, aby vyzdvihli to ostatné, čo je vlastne dosť nepekny mačkopes s nekohéznym dizajnom, nezaujímavým svetom, fádnyimi nepriateľmi a nudným pokusom o príbeh.

HODNOTENIE

- + komplexný súbojový systém
- + Valorplates brnenia a vylepšovanie postáv
- + decentný audiovizuál
- + nápadití bossovia
- + slušná výzva

- trápny príbeh
- nesúrodý dizajn
- fádny svet
- absencia matchmakingu
- nezaujímavé misie

5.0


DEVIL MAY CRY 5

SPECIAL EDITION

PLATFORMA:
XBOX SERIES XS, PS5
VÝVOJ:
CAPCOM
VYDAVATEĽ:
CAPCOM
ŽÁNER:
AKCIA

Na tento moment sme mnohí dlho čakali a v Capcome to dobre vedia. Stačil len záblesk postavy vo finálnom traileri na Devil May Cry 5 a viacerým sa vtedy rozbúchalo srdce. Vergil - kým v pôvodnej hre sme ho mohli len vidieť, teraz zaňho konečne môžeme hrať. Vergil prichádza do Special Edition a je nesporne jej hlavným ťahákom, no Capcom chce ponúknuť viac ako len novú hrateľnú postavu. Aj keď sme si už na

biznis model nových edícií pre staršie hry u tejto spoločnosti zvykli, tentoraz vydáva DMC5: Special Edition s cieľom rozbehnúť novú generáciu konzol vo veľkom štýle.

O kvalitách DMC5 sme sa presvedčili v roku 2019, kedy nám Capcom naservíroval neuveriteľne zábavnú hack & slash hru v ktorej sa reťazenie komb premenilo na umenie. S tromi hrateľnými postavami sme sa znovu ponorili do sveta voľne inšpirovaného Danteho Božskou

komédiou. Dante dostal za úlohu zničiť mocného démona, ktorý je na ceste získať božskú silu. Musí sa však k nemu presekať cez vetvy démonického stromu a hordy nepriateľov, ktoré strom priniesie. Pomôže mu v tom Nero s arzenálom robotických rúk, s ktorými vytvára neskutočné kúsky a tajomný V, ktorý z diaľky ovladá trojicu vlastných démonov.

Zamotaný príbeh však priniesol ďalšiu známu tvár z predchádzajúcich dielov série - Danteho brata Vergila, s ktorým má, mierne povedané, komplikovaný vzťah. DMC séria už stihla za dlhé roky svoj príbeh tak rozvetviť, že pre nováčikov môže byť ťažko zrozumiteľný. V prípade Special Edition by si noví hráči rozhodne mali pozrieť krátku prezentáciu príbehu z minulých dielov a potom si hru prejsť v bežnom režime s Neroom, V a Dantom. Ak ste však už DMC5 hrali, rovno môžete prepnúť na Vergilov režim, ktorý je odomknutý hneď po štarte. Všetky levely si tak môžete prejsť so štvrtou hrateľnou postavou s tromi zbraňami.

Vergilov režim nemá vlastný príbeh a levely jednoducho prechádzate bez predelových scén, v ktorých predtým vystupovala trojica protagonistov. Absencia nového príbehu a prestrihových scén je istým sklamaním, najmä pre talent herca, ktorý Vergila stvárňuje od DMC3. No vzhľadom na rolu, ktorú Vergil v pôvodnej hre zohráva, je to pochopiteľné, že s príbehom by vývojári museli vytvárať úplne novú hru. Kým Vergilov postup levelmi je vzhľadom na pôvodný príbeh nelogický, o niečo lepšie by si s tým poradila dvojica Lady a Trish. Za tieto dámy sa však ani v novej edícii hrať nedá, čo je ďalšia stratená šanca vzhľadom na to, že boli hrateľné v DMC4: Special Edition.

Ak ste si už predtým vyskúšali čaro vymeniteľných robotických protéz, z diaľky ovládanú démonickú zoo, motorku/motorovú pílu a iné šialenosti s tromi pôvodnými postavami, Vergil so sebou prináša ďalší štýl boja. Ten je o niečo umiernennejší a vychádza aj z Vergilovho charakteru, ktorý je jasným protipólom Danteho. Vergil je chladný pragmatik a jeho pohyby sa vyznačujú vykalkulovanou presnosťou. Vergil má vlastný ukazovateľ koncentrácie, ktorý nám bol predstavený v DMC4:SE. Koncentrácia zvyšuje silu útokov a nabíja sa presne vykonanými útokmi či dokonca stáťím na mieste.


Naopak, strácate ju zbytočným behaním okolo nepriateľov či útokmi, ktoré minú nepriateľa.

S Vergilom budete chcieť nad útokmi viac rozmýšľať a nesekať len tak do vzduchu. Jeho arzenál sa skladá z katany Yamato, rukavic a topánok Beowulf a fantómového meča Mirage Edge. Všetky tri zbrane sú odomknuté od začiatku hry a všetky tri sme už v určitých formách videli v predchádzajúcich hrách. Namiesto strelných zbraní Vergil posiela na nepriateľov Mirage Blade, čo sú fantómové meče podobné Mirage Edge. Po ich zabodnutí do nepriateľa je Vergil schopný sa k meču teleportovať a zaútočiť tak zblízka. Vergil sa tiež od ostatných postáv líši vlastným využitím Devil Trigger energie.

Po vzore rebootovaného Vergila z DmC: Devil May Cry dokáže staronový Vergil privolať Doppelganger. Ten slúži ako jeho dočasná kópia, ktorá má rovnakú silu, no dokážete ovplyvniť jej rýchlosť oproti originálu. Od začiatku hry však máte dostupný aj Sin Devil Trigger, ktorý tak ako u Danteho nabíjate z bežných bodov Devil Trigger. Vergil je tak už v úvodných leveloch stroj hromadného ničenia limitovaný len množstvom komb,

ktoré si tradične odomknite za získané červené orby. Jeho štýl boja je vítaným doplnkom pôvodnej hry a tiež dôkazom, že to nie je len Dante v modrom.

Dosiahnuť SSS úroveň štýlovosti komb a započuť vďaka dynamickému soundtracku refrén novej Vergilovej piesne chvíľu potrvá. Budete musieť odomknúť kombá, naučiť sa využívať vaše zbrane na bezchybné zásahy nepriateľov a ovládať svoje akcie, aby ste sa zmenili v precízneho zabijaka. Nový štýl predstavuje novú výzvu a okoreniť vám to môže aj Turbo mód, ktorý môžete aktivovať v menu a zrýchliť hru o 20%, vďaka čomu bude o niečo náročnejšia. Pre skutočných veteránov je to pridaná aj Legendary Dark Knight obťažnosť so zvýšeným počtom nepriateľov. Special Edition prináša všetky dostupné DLC a aktualizácie, no stále ostáva pocit, že by hra mohla obsahovať aj viac.

Okrem nevyužitej šance zapojiť do akcie Lady a Trish sa vývojári nepúšťali ani do kooperatívneho režimu, ktorý bol v rozhovoroch aj traileroch naznačovaný už pred vydaním pôvodnej hry. Nahradil ho takzvaný Cameo systém, pri ktorom môžete v istých momentoch vidieť iných

hráčov, ako prechádzajú level popri vás vo vzdialenej lokalite. Aj keď nám producent DMC5 Matt Walker v rozhovore na otázku co-op režimu odpovedal vyhýbavo, Capcom predsa len niečo podobné následne predviedol v tohtoročnej Switch verzii DMC3:SE. Na Switchi si dvaja hráči môžu zahrať aspoň v režime Bloody Palace za Danteho a Vergila. DMC5:SE však neponúka ani túto funkciu a kooperatívny zážitok je tak stále dostupný len na PC vďaka modderom.

Vydanie Special Edition prichádza dokonale načasované s novou generáciou konzol. Na Resident Evil 2 remaku a Devil May Cry 5 nám Capcom názorne ukázal, čo dokážu so svojim RE Engine. Po grafickej stránke išlo o jeden z najimpozantnejších titulov minulej generácie konzol. Teraz však Xbox Series X a PlayStation 5 dovoľujú vývojárom posunúť svoje limity a v Capcome sa chytili tejto príležitosti, aby dali svojej hre ďalšiu šancu zažiarieť. Na nových výkonných konzolách si hráči užijú svet DMC5 v 4K rozlíšení s vysokým framerate a s Ray Tracingom. Hra svetla a odrazov povyšuje už tak graficky prepracovanú hru na novú úroveň, no


Ray Tracing by skutočne rozžiari túto hru, keby netrpela trochu monotónnym prostredím.

Capcom však Special Edition vydáva v duchu nezmyselného kastovného systému, ktorý vylúčil PC hráčov. Hra a všetky jej vylepšenia sú dostupné len na konzoly, pričom grafický update rozbehá len výkonnejšie XSX a PS5. Hrateľného Vergila si môžete dokúpiť ako DLC na všetky platformy vrátane PC za €4,99. Capcom sa rozhodol ignorovať Xbox Smart Delivery a grafický update ani nový obsah preto nemôžete očakávať zadarmo. Celkovo tak z vydania DMC5:SE cítiť, že v Capcome nielenže chceli pridať nový obsah na nové konzoly, no nehanbia sa za to zobráť čo najviac peňazí. Ak by im išlo o využitie potenciálu nových konzol, obsahu mohlo byť vzhľadom na predchádzajúce diely skutočne viac.

Biznis model Capcomu vydávať tú istú hru niekoľkokrát v rôznych edíciách začína byť už ohratý a skutočne môže odrádzať hráčov od kúpy. Pri pohľade na zatiaľ obmedzený zoznam hier určených na novú generáciu konzol je však DMC5:SE mimoriadne cenným prídavkom a v žánri hack & slash zatiaľ nemá konkurenciu. Hlavne vzhľadom na tak kvalitný základ si DMC5 skutočne zaslúžila vylepšenú edíciu a hráči si zaslúžili hrať za Vergila. Niekoľko snov nám však ostalo nesplnených a vývojári si ich šetria na ďalší diel série, ktorý je však v nedohľadne. DMC5:SE môže byť vstupnou bránou do Danteho a Vergilovho pekla pre nových hráčov, na ktorých sa síce ušli nové konzoly, no čakajú na dobré tituly. Vďaka nim si tak séria môže udržať relevantnosť a na ďalší diel nebudeme musieť čakať ďalšiu dekádu.

HODNOTENIE

- + hrateľný Vergil s vlastným štýlom boja
- + v 4K a s Ray Tracingom a vysokým framerate sa hra bez hanby zaradí k next gen titulom
- + skompletizovaný obsah s novými výzvami pridá ďalšie hodiny zábavy
- + stále mimoriadne kvalitný titul, ktorý si zaslúži ďalšiu šancu zažiť
- nevyužitá príležitosť implementovať kooperatívny režim
- Znovu sa zabudlo na hrateľné Lady a Trish
- obohratý biznis model Capcomu už skúša našu trpezlivosť

9.0


REMOTHERED BROKEN PORCELAIN

PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

STORMMIND GAMES

VYDAVATEL:

MODUS GAMES

ŽÁNER:

ADVENTÚRA

Ťaživý rok, ktorý prežívame, akoby nestačil a z neznámej príčiny si hráči ešte radi zahrajú aj nejaký horor, aby sa im lepšie spalo a vývojárí im, samozrejme, idú naproti. S temnými hororovými hrami rôznych kvalít sa roztrhlo vrece a jednou z nich je aj pokračovanie relatívne dobre hodnotenej hry z roku 2018.

Vzijete sa do úlohy mladej Jennifer, ktorá sa nachádza v hoteli Ashmann Inn. Toto miesto je inšpirované jedným z najznámejších diel spisovateľa Stephen Kinga. Zasadenie hotelu je v zasneženom a mrazivom úpätí kopcovitého územia a tu podobnosť nekončí. Na ďalšie povedomé prvky narazíte na každom kroku, otázkou však zostáva, či ide o rovnakú kvalitu a už dopredu varujeme, že zostávame k hre chladní a nezávislí.

Skrývať sa budete pred nadprirodzenými javmi alebo pred vlastnou mysľou plnou chaosu, neistôt a strachu. Predovšetkým ide o tú prvú možnosť. Prvým vážnejším nepriateľom je spočiatku nenápadná postava, ktorá sa z ničoho nič zmení doslova na démona a pri najbližšej príležitosti sa vás snaží zabiť, pričom vám zakaždým dáva šancu na útek a ukrytie. Ukrývať sa môžete na mnohých miestach – ale pre prenasledovateľa je dosť ľahké, aby vás našiel. Pripravte sa na dávku frustrácie a nechuti hrať ďalej.

Keď to nevzdáte a konečne pokročíte, postup si uložíte buď automaticky, alebo na dopredu určenom mieste. K hre sa vrátite neskôr a zistíte, že uložené pozície sú v háji a vy môžete hrať istú čas odznova. Toto naozaj vie nahnevať a s hrou sa tak môže rozlúčiť ne jeden hráč. Keď k tomu pripočítate bugy, grafické

glitche, rôzne technické problémy a najmä zlú optimalizáciu, tak vám z toho vyjde veľmi zlý výsledok. Aspoňže sa vývojárí o hru starajú a pravidelne vychádzajú nové opravy, a to aj po vydaní titulu.

V hre riešite rôzne hádanky, ktoré nie sú zložité, ale musíte pozorne sledovať, čo máte robiť, aby ste nezablúdili. Určite sa nevyhnete opakovanému hraniu rôznych pasáží, pretože nie všetko sa dá prejsť na prvýkrát. Napríklad úroveň, kedy sme museli ujsť na mrazivý balkón hotelovej izby a utekať pred naskriptovanou udalosťou. Úlohou bolo prisunúť si v rýchlosti kontajner, aby sme sa mohli dostať vyššie – ale to hráčovi nemusí napadnúť hneď pri prvom pokuse. Hlavné vtedy ak je vystrašený a v rýchlosti to nestihne. Podobných situácií je tu viac.


Rovnako nepodarená bola úroveň, v ktorej sa prvýkrát vážnejšie stretávame s démonom v jeho neprívetivej podobe a – tiež sa to ťažko dá ustáť na prvý raz. Chaos tu sprevádza snád' každú pasáž a to je častý problém hry, ktorá chce stavať atmosféru a príbehu. Celkovo je tu aj koncept survival hororu pritiaľnutý za vlasy, navyše s neadekvátnym umieraním a ťažkopádny súbojový systémom.

V hre zbierate aj rôzne predmety na odpúťanie pozornosti, na obranu atď. ale v rýchlosti použiť správnu vec a vo vhodnej chvíli je tiež ťažkopádne. A možno je to aj úmysel, každopádne spracovaný dosť otrasne. Celkovo hra obsahuje nápady, ktoré nie sú dotiahnuté a ani len na priemernej úrovni. A to je veľká škoda.

Proti zloduchovi sa môžete aj brániť v quick-time evente, čo sa už naozaj na dnešnú dobu nehodí. Celkovo hra používa zastaralé princípy a hrá sa ako titul z inej éry, ale aspoň na prvý pohľad vyzerá nádherne. Kladne hodnotíme samotnú hlavnú hrdinku, ktorá vizuálne vyzerá k svetu. Horšie je to s animáciami, ktoré sú v celej hre veľmi slabé. Celkovo je titul taký rozporupľný. Niečo je úžasné a iné naopak veľmi zlé.

Hrateľnosť padá na koliená najmä technickým spracovaním, ale nepozdáva sa nám ani celkové podanie. Pohľad tretej osoby mohol byť fajn, ak by bol dobre využitý. Ale časté zadrhávajúce a skrývanie za prekážkami nie úplne funguje. Myslíte si, že ste skrytí pred nepriateľom a on vás aj tak vidí. Aj keď začiatok hry vyzeral sľubne, postupne hra len upadá. Tajomný hotel, slušná atmosféra a prezentácia, neskutočne lákavý námet a inšpirácia najobľúbenejším hororom vôbec - tak čo sa mohlo pokaziť? No...všetko...

Postupne sa vašej hrdinke otvárajú nové schopnosti a neskôr vie byť hra prívetivejšia ako po prvej hodinke. Celkovo to šikovnému hráčovi môže zabrať takých 4-5 hodín herného času, čo nie je veľa, ale je to obstoľné a prijateľné číslo na horor. Aj tak sa zaseknete na mnohých miestach a hrateľnosť sa tým pádom logicky natiahne.

Zvukový sprievod je však iná liga a ten je skutočne podarený – za všetko hovorí aj fakt, že si soundtrack môžete kúpiť aj samostatne. Za hudbou stojí skladateľ Luca Balboni, ktorý sa s atmosférou rozprávkového pohral a určite odporúčam aj na samostatné vypočutie.

Remothered: Broken Porcelain už snád' ďalšie pokračovanie mať nebude. Urýchlené vydanie a množstvo technických chýb robí hru ťažko hrateľnou a určite ani samotný koncept nie je príliš lákavý. Autori mali príliš vysoké ciele a tie sa nenaplnili. A čo je horšie, hre chýbajú strašidelné elementy. A pokusy o vydesenie v nečakaných chvíľach to nezachránia.

HODNOTENIE

+ soundtrack
+ inšpirácia knihou Žiarenie od Kinga

- technické spracovanie
- stereotyp
- frustrácia

4.5


YAKUZA LIKE A DRAGON

PLATFORMA:
PC, XBOX ONE,
XBOX SERIES XS, PS4
VÝVOJ:
SEGA
VYDAVATEĽ:
SEGA
ŽÁNER:
AKČNÁ ADVENTÚRA

Kazuma Kiryu je jedna z najlepších herných postáv posledných rokov. SEGA dokázala okolo nej vytvoriť famóznú sériu plnú spleťtých komplotov, konfliktov i osobných drám. Pokušenie nevyvíjať ju ďalej je obrovské, momentálne ide o jej rodinné zlato. V minulosti skúšala historické odbočky, ako Kenzan a Ishin (na Západ sa nikdy nedostali), zombie návštevy (Dead Souls bol takmer prepadáč) alebo kriminálku v rovnakej štvrti s iným hrdinom (Judgement = fajn pokus o iný žáner). To

najlepšie, čo zatiaľ mimo hlavnej série vyšlo, však boli aj tak dva parádne remaky Kiwami 1 a 2.

Lenže Kazuma Kiryu nie je James Bond a obmena v sérii si sčasti pýtala, aby sme nehrali ďalších 15 rokov za toho istého borca. SEGA dostala famózný nápad, ktorý domáci i zahraniční hráči môžu ľahko uchopiť. Séria žije ďalej, v jadre je to stále otvorená akčná adventúra s výborným príbehom, skvelými vedľajšími misiami, ale prišli tri výrazne obmeny: nový hrdina, nové mesto

a nový súbojový systém.

Výhoda Like a Dragon je, že ho môžete konečne hrať bez akejkoľvek znalosti doterajších dielov série, čo sa nedalo povedať o iných hrách okrem Judgement. Nemali ste doteraz motiváciu ísť do Yakuzy alebo ste pravoverný Xbox hráč, ktorý precitol? Nevadí, tu všetko začína odznova a prináša výborné šance. Od prvej minúty môžete sledovať spleťtý dej a nemáte pocit, že vám niečo uniká.


Začínate na javisku divadelnej drámy, kde sa odohráva napínavá hra. Po predstavení si otec so synom doprajú večeru v čínskej reštaurácii, ktorá však končí neslávne: otec je zastrelený pri stole a syn sa o pár rokov dostáva k mafii v Kamurocho. Medzičasom sa však dostávate k inej postave – je Silvester 2000 a mladík menom Ichiban Kasuga, ktorý vyrastal v tejto pofidérnej štvrti, má na starosti drobné fušky ako vyberanie peňazí. Ale v roku 2001 sa všetko zmení a Ichiban si ide sadnúť na 18 rokov do väzenia namiesto veľkých šéfov. Na jednej strane ako prejav vďaky, že ho kedysi zachránili a zároveň dúfa, že potom sa mu oplatia, povýšia ho a dostane lepšie miesto v klane.

V roku 2019 ho čaká iná situácia. Nikto ho nevíta s otvorenou náručou a Tojo Clan akoby vypadol z veľkej hry v prospech konkurentov Omi aliancie, ktorá obsadila Kamurocho. Pre Ichibana v Tokiu nie je miesto a zhodou okolností skončí polomŕtvý v Yokohame, kde začína úplne od nuly vďaka pomoci bezdomovca a objavuje alianciu Ijin Three, v ktorej sú združené čínske, kórejské a japonské klany. Ichiban je silná postava, odlišná od Kazuma Kiryu,

ktorý si preskákaval viaceré vzostupy i pády v Kamurocho. Ichibanove roky vo väzení, kde prežil pol života, ho formovali do inej osobnosti. Je šťastí nevybúrený junák odchovaný na RPG Dragon Quest, šťastí naivný, ale vnútri aj dobrák, ktorý sa stáva súčasťou bizarných udalostí. Je to po rokoch úplne iná postava a je radosť ju objavovať počas prvých hodín hrania i neskôr, keď sa začneme ponárať do komplotov či dejových odbočiek. A nie je to jediný debut.

Bývalý detektív Adachi, bezdomovec Nanba i barmanka Saeko sú tiež výborne napísané charaktéry. Čo je dôležitejšie, scenár sa nesústreďí iba na Ichibana, hoci by si mohol uzurpovať najviac priestoru, keď autori potrebujú vykresliť nového protagonistu. To súvisí s celkovým prístupom, kde podobne ako v Yakuza 4 sleduje dej osudy viacerých postáv súčasne (akurát sa medzi nimi neprepína). Dokonca sa po inšpirácii z Persony môžete pustiť do ich vlastných príbehov a utužovania vzťahov. Je fajn vidieť, že SEGA si dokáže prepožičať špičkové prvky z jednej série do druhej.

Deja je veľa, má hutnú náplň, i keď na pomery žánru možno už trochu prekombinovanú. Spočiatku sa vám budú

ťažko pamätať mená a funkcie – a keď si povieť, že sa budete sústreďiť na ich vizuál, tak sa zrazu posunieme o dve dekády vpred a vyzerajú inak. Ale po 10-12 hodinách sa hra utrasie a môžete si vychutnávať zápletku. Zahnutie novej štvrte a troch existujúcich klanov rôzneho etnika je výborné: hra sa viac sústreďí na kórejskú odnož a solídny priestor má aj čínsky klan. Náplň ostáva verná sérii a šetrí si dobré pasáže aj pre tradične silné vedľajšie úlohy. Navyše sa tu motajú aj spoločenské témy a kladú sa otázky, či v zlom biznise nekončia aj dobrí ľudia bez iných možností. Zločiny, chudoba, prostitúcia k podsvetiu patria – neraz sa nad nimi zamýšľa. Najmä vedľajšie úlohy vám dajú možnosť pomáhať a neslúžia iba ako klasické úlohy poslička a bitkára.

Hoci v prvých hodinách prekvapivo nakuknete aj do Kamurocho, gro hry sa odohráva v Yokohame. Je to výrazný krok pre sériu, Kamurocho máme mnohí zmapované a poznáme viaceré miesta spamäti. A teraz sa vydávame do Ichinja, inšpirovanom reálnou štvrtou pár desiatok kilometrov od obľúbenej destinácie.


Je to rozsiahlejšia oblasť, má vlastné zákutia, široké ulice, rieky, parky i známy most. Je tu pulzujúca čínska štvrť, aj šanca objavovať všetko nové, kde si budete hľadať obľúbené lokály, bary či bufety na dopĺňanie energie. Veľký návrat zažíva aj karaoke, pričom každá postáva má svoj obľúbený repertoár, Survive Bar umožní vydýchnuť si od diania tam vonku.

Keď sme pri externých aktivitách, môžete si užiť vo väčšom meste aj Dragon Kart, variáciu na preteky motokár a kto si trúfne, má aj porciu biznis manažmentu. V nej pomáhate budovať sériu obchodov so sladkosťami a postupne sa rozširujete po meste. Budete potrebovať nielen tovar, ale aj zamestnancov a riešiť investície. Do tejto hry sa dá parádne ponoriť a môže vás sprevádzať až do finálnych hodín. A tým, že Ichiban si neužil veľa zo vzdelania, môže chodiť aj do školy a dostávať rôzne formy kvízov.

Neustále opakovanie, že Like a Dragon sa nesústreďí iba na jedného hrdinu, ale partiu viacerých, má opodstatnenie aj v najväčšej zmene hrateľnosti: súbojoch. Autori vymenili akciu v reálnom čase za ťahové súboje ako z iných JRPG hier. A na tie potrebujú viac postáv, aby dali lepší zmysel. Tie prvé si zahráte sólo, ale niečo vám v nich bude chýbať, lebo dať ťahy, príkazy a schopnosti iba jednej postave

môže byť po čase monotónne. Najprv sa učíte základy: dobrá defenzíva sa môže zísť a nebude strácať veľa zdravia. Základné útoky sú fajn, ešte lepšie bude ich načasovanie. Špeciálne schopnosti papkajú body a treba ich dobíjať v správnom čase predmetmi či v bufete. Sólo hra v prvých hodinách vás dobre zoznami s pravidlami a po naverbovaní partie sa začnú kombinácie.

Like a Dragon núka systém povolání, ktoré sú maximálne štylizované v japonskom prostredí, nechýba bodyguard, idol či kuchár, ale práve za nimi sa skrýva odlišnosť a zameranie postáv: jeden bude lepší na hrubú silu, iný na podporu či špeciálne triky. Dokonca sú tu kúzla, efekty a systém slabín či silných stránok ako vo vysnívanej sérii Ichibana (Dragon Quest). Špeciálne útoky sú navyše obohatené o QTE sekvencie, kde treba ťúkať tlačidlá v správnom čase a limite. Odporúčam sa na ich načasovanie zamerať, lebo na výsledku je vašu reakciu poznať: jedného hulváta zrazíte jednou ranou, no ak sa vám zásah nepodarí, nemusia stačiť ani dve.

Inak idú postavy pekne po poradí, striedajú sa so súpermi a je na vás, ako budete postupovať. Celý systém budete objavovať aj 10 a viac hodín, resp. toľko vám bude trvať, kým odhalíte jeho

potenciál a možnosti. Pomáhať si môžete i okolitými predmetmi, takže dobrý bicykel či iná škatuľa vám zrazu dajú ďalšie možnosti. Súboje sa odohrávajú na uliciach a vidíte ich na mape ako v minulých dieloch Yakuzy. A neraz sa treba naladiť na dlhšie sekvencie, ktoré pripomínajú bludiská alebo samotných bossov.

V tomto smere je JRPG boj prevedený nečakane intuitívne aj do modernej Yokohamy. Obťažnosť je nastavená dobre, občasný grind nezaškodí, ale ak budete plniť vedľajšie úlohy a priebežne zarábať, tak sa do konca hry budete držať na dobrej úrovni. Je možné, že vás potrápi pár bossov a vtedy si treba dať načas. Za 45 hodín si nájdete správne tempo i kombinácie. Je prekvapivé vidieť, že do ťahových súbojov sa hra prepína veľmi ľahko a elegantne – svedčia o tom aj prvé strety, kde ešte v Kamurocho zrazu využívate príkazy a nie úskoky či päste. Potenciál sa ešte dá rozvíjať v budúcnosti a séria by ho rozhodne nemala zahodiť. Netreba sa navyše báť ani pomalého tempa – hoci sú súboje ťahové, ubiehajú svižne, aj keď si doprajete poltucet za sebou. Ako správna hra inšpirovaná JRPG má aj Yakuza: Like a Dragon vývoj postavy v šiestich oblastiach. Vášnosť, presvedčenie, charisma, intelekt či štýl vám umožnia posunúť Kasugu do rozličnej roviny.


Tento systém mali aj minulé Yakuza hry, ale tu v spojení s ťahovými súbojmi má ešte lepšie vyznenie. Platí to aj na nebojové časti, niektoré konverzácie a celkový posun v hre.

Samozrejme, hra je veľmi japonská a čím viac tejto kultúre rozumiete, tým viac si užijete. Platí to od prvých minút a divadelného predstavenia, na ktorom vám čosi nesedí, ale okamžite zistíte, čo by to mohlo byť a aký to má odkaz na japonskú minulosť i históriu kultúry. Nasadenie Yokohamy je tiež výrazný a dobrý krok, lebo máte čo objavovať a paradoxne vám menšie mesto dáva väčšiu voľnosť. Súboje sú natoľko ovplyvnené Dragon Quest sériou či fantáziou protagonistu, že si prikrášľuje svojich súperov do rozličných podôb a máte pocit, že čochvíľa na vás vyskočí ikonický modrý Smile Slime...

Z platforiem sme sa pozreli najprv na PS4 Pro verziu, kde hra beží spoľahlivo a ak ste verný fanúšik, je to prirodzená voľba

platformy. Ale zároveň je tu aj veľké lákadlo v podobe Xbox Series X verzie, tu si môžete užiť Yakuza buď vo verzii 4K a 30 fps móde, alebo zvoliť 1440p rozlíšenie a 60 fps. Najväčší posun získate práve pri hraní v 60 fps, pri rozlíšení sa také veľké divy nekonajú (predsa len, základná platforma bola práve PS4), ale svižnejší priebeh súbojov či prácu s engine cítiť. A, samozrejme, opäť je tu čoraz častejšie hraná pesnička o rýchlosti SSD disku – Xbox Series X zvláda načítavanie lokalít či scén za pár sekúnd.

Počas prvých i posledných hodín máte pocit, že SEGA posúva sériu do lepšej roviny. Všetky očakávané elementy (nové postavy, nové prostredie, ťahový boj) naplňajú vaše očakávania a pritom tu ostala stará dobrá atmosféra, spleť dej či pútavé vedľajšie úlohy. Navyše nepodceňujte spleť japonský scenár: stále patrí k tomu najlepšiemu, čo videohry tento rok predviedli a to sa cení.

HODNOTENIE

- + výborný posun série do nevidaných miest
- + nové postavy a klany
- + premyslený, zamotaný dej, čo vás drží v strehu
- + symbióza hrdinu a ďalších postáv nielen v boji
- + väčšie a rozsiahlejšie prostredie
- niektoré dejové skratky a opakované momenty
- občas hra v hlavnej línii umelo natáhuje rozsah

9.0


FOOTBALL MANAGER 2021

PLATFORMA:
PC, XBOX ONE,
SWITCH
VÝVOJ:
SPORTS INTERACTIVE
VYDAVATEĽ:
SEGA
ŽÁNER:
MANAŽMENT

Pavol Staňo robí so Žilinou dobrú prácu, ale myslím si, že by som to dokázal lepšie. A nielen myslím, dokonca to aj viem. Tím, ktorý jeho majiteľ na jar rozpustil a skúsených borcov nahradili dorastenci, som dotiahol na čelo tabuľky. Výsledky síce neboli konzistentné, ale to od prakticky ešte tínedžerov hrajúcich seniorský futbal nikto ani neočakáva. Dôležité je, že sa prezentovali pekným útočným futbalom, pekné víťazstvá si odniesli aj z európskej ligy, kde vyprášili dvakrát pražskú Spartu, no a nakoniec to dotiahli až na ligový vrchol.

Dúfam, že si tento text prečíta aj pán Antošík a zväži, či ma nepridá do svojho trénerského tímu. Ak aj nie, nebudem mu to zazlievať. Stále mi tu zostane Football Manager 2021, kde dokážem utopiť ďalšie desiatky hodín pri honbe za ďalšími titulmi a kariérnymi cieľmi. Tento rok bola pred Sports Interactive ďalšia obrovská výzva a to hneď dvojnásobná – máme tu koronavírus. Museli tak nielen zvládnuť vývoj hry z domu, ale tiež zakomponovať samotnú situáciu do hry ako takej. Už v minulosti dokázali zakomponovať Brexit a naň naviazané obmedzenia (pracovné povolenia a podobne). Tento rok ma

zaujímalo, ako si poradia so zobrazením najhoršej pandémie za posledných sto rokov. Hra ponúka už klasické možnosti, vytvoríte si svojho manažéra, vyberiete si svoju cestu a hru môžete hrať ako v singleplayeri, tak aj v multiplayeri. Môžete trénovať Real Madrid, ale pokojne aj svoje rodné mesto niekde na Slovensku, či tímy z futbalovo exotických krajín, ako napríklad Kanada. Líg je tu naozaj obrovská hromada z celého sveta, na Slovensku si môžete vybrať ešte aj z druhej ligy, nechýbajú zástupcovia nižších súťaží v pohároch a podobne.

Môžete sa dostať aj do reprezentácie, môžete dostať aj padáka a nemusia za tým byť vaše výsledky, ale pokojne aj hádka s majiteľom napríklad kvôli rozpočtu na prestupy. V prvej sezóne veľmi nemôžete argumentovať tým, že ak vám nedá dostatok financií, dáte výpoveď. Rovno totiž poletíte.

Máte teda svojho manažéra, riadite svoj klub a užívate si veľké možnosti, ktoré vám hra dáva. A je len na vás, ako sa rozhodnete si ju užiť. Mne už tradične s každým ročníkom trvá tak 2 hodiny, kým sa vôbec dostanem k prvému zápasu. Dovtedy sa totiž môžete doslova zahrať vo všetkých možných nastaveniach, sub-obrazovkách a možnostiach toho, čo chcete a nechcete robiť. Prejdete si stretnutie s vedením, s tímom, s médiami, potom si nastavíte tréningy, scouting, svoj trénerský štáb a ich právomoci, prípadne automatické odpovede na ponuky na svojich hráčov a naozaj mnoho, mnoho ďalšieho.

To sú veci, ktoré pravidelní hráči Football Manager série dobre poznajú a v tomto jadre sa tento rok veľa nezmenilo. Ak ste nováčikmi, môže to pôsobiť tak, že vás hra zahltí obrovským množstvom vecí, v ktorých sa ľahko stratíte a vlastne si ju ani neužijete tak, ako by ste možno chceli. A nebudem vám klamať, v hre je toho naozaj veľa a môžete sa v tom cítiť stratení. Avšak zároveň je tu tutoriál ku každej jednej možnosti, každej jednej obrazovke, každému jednému tlačidlu. Hra vám tak všetko detailne vysvetlí, aby vás ani toto množstvo možnosti zbytočne nezahltlo a jednoducho si osvojíte všetko, čo ponúka.

Keď sa dostanete cez tie úvodné dve hodiny a prídete k svojmu prvému zápasu, začnete objavovať viac noviniek, ktoré táto hra ponúka. No a taktiké jej väčšiu hĺbku, ktorou vás vtiahne a už nepustí. Ak máte radi, keď vám hry naozaj nechávajú pocítiť dopad vašich rozhodnutí, toto bude niečo pre vás. Rozhodujete prakticky o všetkom a všetko tu aj má nejaký zmysel, či sú to zostavy, rozhovory, taktiky, tréningy,

alebo aj to, či sa rozhodnete svojho najlepšieho hráča po zranení napichat' injekciami, aby potiahol ešte jeden kľúčový zápas. Je radosť hrať Football Manager a pre futbalových fanúšikov je to povinnosť.

Idete od zápasu k zápasu, čelíte stále novým výzvam a novým skúsenostiam. Tu si na vás hráč otvorí ústa pred novinármi, tam vás zase ohovorí tréner súpera, inokedy vás ale vyzdvihne nejaký významný odchovanec po dobre zvládnutom zápase. Možno si myslíte, že takáto hra sa stane rutinou a časom prestane baviť, ale je to práve tento neustála prísun noviniek, nových výziev a aj problémov, ktoré vás stále budú v hraní motivovať a v konečnom zúčtovaní aj baviť. Dokonca budete čeliť aj úplne novým situáciám a niektoré známe z predchádzajúcich ročníkov zas dostanú nové prvky, ktoré ich oživujú.

Napríklad nový ročník prináša naozaj poriadne rozšírené možnosti interakcií a to prakticky so všetkými a v rôznych situáciách.


Nové sú rozhovory s hráčmi, s vedením a aj so zvyškom tímu, kde preberáte široké spektrum tém. Nie je to však len o tom, čo poviete, ale dopad má už aj to, ako to poviete. A to platí najmä pre rozhovory s tímom v šatni, kde môžete svoj tím upokojiť, alebo ak si to situácia vyžaduje, tak dať aj gestami najavo to, aký je váš postoj. Prípadne nehovorte nič, rozzúrene hodte fľašu do rohu šatne a oni už budú vedieť, čo to znamená. Vďaka tomu máte väčšiu kontrolu nad morálkou a aj vzťahmi, no opäť je to niečo, čo sa môže odraziť proti vám. Napríklad vaša reakcia urazí niektorého z hráčov a ten to posunie médiám. Vy potom musíte premýšľať nad tým, ako sa k tomu postavíte. Môžete ho potrestať, no ak patrí medzi najpopulárnejších hráčov v tíme, postaví sa zaňho hráči.

Pribudli rôzne rýchle rozhovory, prepracované a rozšírené boli aj tlačové konferencie, v ktorých nechýba ani spätná väzba, takže to nie je len o vzťahoch s hráčmi, ale aj médiami. Rozšírené boli rozhovory medzi 4 očami a rovnako pribudli aj rôzne rady na poslednú chvíľu, kedy ešte tesne pred zápasom vám členovia vášho tímu môžu dať napríklad rady, na koho sa zamerať v bránení, ako upraviť herný štýl a podobne. To všetko môžete akceptovať, alebo si spraviť aj po svojom.

Zároveň je tu veľa vecí postavených tak, že sa im jednoducho nemusíte venovať, ak nechcete. Otravujú vás tlačovky? Stačí si nastaviť, aby tam automaticky za vás chodil asistent. Môžete delegovať všetko a vždy sa nájde niekto, kto sa o to postará, či už sú to teda rozhovory, transfery, scouting, hosťovania, tréningy, jednoducho naozaj čokoľvek. To hre poskytuje veľkú variabilitu v prispôbení herného zážitku. Ak ste detailista a potrebujete čo najhlbšie načrieť do hry, môžete riadiť všetko. Ak vás zaujímajú len zápasy, starajte sa len o ne.

Aj samotné zápasy sa dočkali veľkých zmien a to hneď na niekoľkých úrovniach. Samozrejmosťou je rozšírenie možností hry v zápasoch. Máte k dispozícii viac možností interakcie a iných zásahov do zápasu, pričom je to navyše celé v prepracovanom rozhraní, ktoré pôsobí intuitívnejšie a aj napriek tomu, že je tu toho viac, nestratíte sa v tom. Zlepšila sa však aj vizuálna kvalita zápasového enginu a tiež variabilita futbalu a herných situácií. Takto dobre v tomto ohľade nepôsobila ešte žiadna iná Football Manager hra, či akýkoľvek iný športový manažmentový titul.

Pre tých z vás, ktorí majú radi štatistiky a tabuľky, tu autori pridali aj oveľa širšie štatistické možnosti, ktoré vychádzajú

z reálnych štatistík a práve aj reálne štatistické agentúry sa podieľali na ich zakomponovaní do hry. Do toho všetkého sa taktiež môžete hlboko ponoriť, či už počas zápasov, aby ste vhodne reagovali na vývoj na ihrisku, alebo aj mimo zápasy. Korunu tomu dáva záver každej sezóny, kedy sa dočkáte nielen vylepšeného udeľovania prípadných trofejí, ale aj práve rozšírených štatistík, v ktorých môžete reflektovať práve skončenú sezónu, pozrieť sa na jej najlepšie aj najhoršie momenty, môžete sa znova pozrieť na kľúčové zápasy a podobne. Je tu toho naozaj veľa, čo hre dodáva ešte realistickejší dojem a vám ešte väčší dojem kontroly nad tým, ako sa hra vyvíja. Hra robí najlepšiu prácu práve v tom, že vám dáva do rúk tak rozsiahlu podporu a skutočne máte dojem, že to všetko riadite a ovplyvňujete. Takto to má vyzerať a toto je vec, ktorá až tak dobre nefungovala v niektorých horšie hodnotených ročníkoch, keď to častejšie pôsobilo ako nejaký generátor. Teraz je to naopak a výsledok je skvelý. Navyše tie všetky možnosti a novinky dopĺňajú aj nastavenia, ktoré sú taktiež rozsiahle a prispôbiť si môžete nielen audiovizuálnu kvalitu, ale aj menu, skin hry a podobne. No a nechýba ani Touch verzia hry, ak chcete niečo ešte zjednodušené, napríklad na hranie na konzolách.


Bohužiaľ aj tento rok chýba čeština, ktorá už pri tak rozsiahlych zmenách textov v hre nie je rentabilná pri predajoch v našom regióne. Musíte sa tak vyzbrojiť znalosťou cudzieho jazyka. Istým spôsobom mi na tejto sérii vždy imponovalo to, že vyzerala, akoby ste hrali niečo v Exceli či inom tabuľkovom editore. To sa postupne mení a čoraz viac to pôsobí menej ako zbierka rôznych strohých tabuliek, pričom hra nabera na vizuálnej kvalite, lepší sa dizajnový a aj na menu je stále lepší pohľad. Zápas sú v rámci žánru naozaj parádne a užijete si aj tie. Škoda jedného starého neduhu haprujúcich animácií, kedy napríklad vidíte, ako je hra už za čiarou, no hra to tak neberie. Rovnako je to aj s pár ďalšími animáciami, čo v zápasovom engine priamo neprekáža, no už by sa to hodilo opraviť.

A možno aj zvuky spraviť pestrejšie, keďže tam sa roky recykluje to isté.

No a na záver to, čoho som sa dotkol už v úvode. Ako sa autori popasovali s koronou? Asi tak ako my všetci. Niečo funguje, niečo nie. Pandémia má určite dopad na transfery a ekonomickú stránku hry, čo je rozhodne fajn. Ale stále tu vidíte plné štadióny. Nemusíte riešiť testy a ani nakazených hráčov, pričom reálne nám futbal celý tento rok ukazuje, že vírus dokáže odstaviť aj celý tím, prípadne rovno kontumovať zápas. Toto sú veci, ktoré by ešte viac pomohli dojmu realizmu. Nie je priamo chybou, že tu nie sú, no ich prítomnosť by hru zlepšila. Takto je to „len“ štandardná deviatka za úplne skvelú a hlbokú hrateľnosť, sympatické spracovanie a veľké množstvo noviniek, vďaka ktorým sa hra vyvíja smerom k dokonalosti.

HODNOTENIE

- + stále zábavná a hlboká hrateľnosť
- + veľmi dobre vylepšený zápasový engine
- + množstvo väčších aj menších zmien a rozšírení
- + dojem toho, že vaše rozhodnutia naozaj ovplyvňujú hru
- + xG a kopa ďalších užitočných štatistík

-

9.0


PLATFORMA:

PC

VÝVOJ:

ALTO GAMES

VYDAVATEĽ:

ALTO GAMES

ŽÁNER:

STRATÉGIA

PARTISANS 1941

Je to už nejaký ten piatok, čo svetlo sveta uzrel posledný Commandos. Séria sa do hernej histórie zapísala hrubým písmom tým, že priniesla nový žáner – taktickú realtime stratégiu a v podstate až donedávna v tomto žánri nemala veľa konkurencie. Je až podivuhodné, že taký obľúbený žáner sa dokázal dlhú dobu vyhybať väčšej pozornosti herných vývojárov, a to až do roku 2016, kedy nám ako blesk z jasného neba priniesli Mimimi Production svoj Shadow Tactics: Blades of The Shogun. Nadšené ohlasy hráčov boli znamením, že o „Commandos hry“ tu je stále

obrovský záujem a viacerí vývojári si uvedomili, že je tu diera na trhu, ktorú treba zaplniť. Tohto roku nám autori Shadow Tactics priniesli aj tretí diel Desperados, ktorý svojimi kvalitami nijako nezaostáva. Takže feudálne Japonsko a divoký západ sme tu už mali. Je čas na návrat do druhej svetovej vojny, ktorý nám teraz pre zmenu prinášajú Alter Games.

Partisans 1941 sa snaží naviazať na tichý postup malého tímu za nepriateľskou líniou hemžiacou sa nacistami. Od svojho vzoru si berie to najlepšie, čo

charakterizovalo žáner a zároveň prináša do hrateľnosti nové a svieže nápady. V hre sa chopíte velenia partizánskej jednotky na východnom fronte, ktorá vedie guerillovú vojnu voči nemeckým okupantom. Ste tak svedkami jej sformovania, postupne naberáte nových členov a organizujete ich každodenný život, ktorý okrem bojových misií zahŕňa aj obstarávanie proviantu a iných zásob alebo nemenej dôležitú správu tábora ukrytého v divočine. Práve správa partizánskeho tábora je prvou zaujímavou novinkou.

Jednotlivé misie sa odohrávajú s odstupom niekoľkých dní, počas ktorých posielate členov jednotky na záškodnicke akcie, zháňať zásoby, muníciu a zbrane, alebo šíriť propagandu medzi domáce obyvateľstvo.

V samotnom tábore postupne staviate a vylepšujete budovy, ktoré sú pre odboj nevyhnutné. V poľnej nemocnici sa liečia partizáni, ktorí utrpeli ťažšie zranenia (tie majú reálny vplyv na ich bojaschopnosť) a taký kurník alebo lovecký posed zas zabezpečujú prísun potravy, ktorá ovplyvňuje morálku mužstva. Okrem potravín zhromažďujete tiež zásoby, z ktorých vyrábate improvizované výbušniny alebo zlepšujete štatistiky jednotlivých zbraní. Celkovo je správa tábora vítaným prvkom, ktorý rozširuje hrateľnosť.

Samotný príbeh síce nie je ničím výnimočný, no popri všetkých tých vylodeniach v Normandii, ktorých sme boli v hrách svedkami mnohokrát, pôsobí formovanie vlastnej partizánskej jednotky od úplného začiatku celkom originálne. Postavy sú vcelku zaujímavé, aj keď väčšiu hĺbku v charakteroch nenájdete. Každý partizán sa líši nejakou viac alebo menej užitočnou schopnosťou. Ide ale prevažne o známe archetypy: hrdina s nožom, medik, zlodaj ktorý odvádza pozornosť, špecialista na boj na diaľku a podobne. V praxi však tieto schopnosti veľkú úlohu nehrajú, keďže postavy sú väčšinou všestranné, len špecialisti sú vo svojej úlohe omnoho efektívnejší.

Za zmienku stojí taktiež levelovanie a strom schopností. Postupne si u každého partizána odomykáte bonusy pre konkrétny typ zbrane, nové schopnosti, alebo zvyšujete efektívnosť pri liečení, v boji nablízko a podobne. Ide ale o veľmi príjemné spetsenie hrateľnosti, ktoré dodáva hre väčšiu hĺbku. Spomenúť treba aj anglický dabing, ktorý síce nie je zlý, ale z nejakého dôvodu partizánom na východnom fronte chýba akýkoľvek náznak ruského prízvuku, čo hlavne zo začiatku pôsobí prinajmenšom podivne.


Ďalšou kladnou novinkou je samotný systém boja. V Commandos ste mali možnosť obsluhovať strelné zbrane priamo vy, alebo ste umiestnili vojakov do statických pozícií, kde dokázali pokryť len úzke zorné pole (avšak často až s prehnanou efektívnosťou). V Desperados 3 ste odkázaní len na ručné mierenie alebo na plánovanie rýchlej akcie. Partisani idú ale vlastnou cestou. Členov jednotky viete poslať do krytov, odkiaľ sami kontrolujú bojisko. Ich efektívnosť, presnosť a šanca na zásah ale závisí od zvolenej zbrane, špecializácie jednotlivcov na určitý typ zbraní, vzdialenosti od nepriateľa a morálky alebo zranenia. V konečnom dôsledku tak ide o veľmi zábavný mix faktorov a vaša príprava na prestrelky je kľúčová, lebo zlé rozhodnutie vie rýchlo obrátiť karty v prospech nepriateľa.

Bohužiaľ, presným opakom zábavného otvoreného konfliktu je nudný kradmý postup, ktorý však najviac charakterizuje tento žáner. Nejde ani tak o to, že by na ňom bolo niečo vyslovene zlé, ale je taký nemasťný-neslaný, čo sa o Desperados a Shadow Tactics určite tvrdiť nedá. Pohybujete sa z krovia do krovia, nožom po jednom likvidujete nacistov, prípadne si kedykoľvek spomalíte čas a odstránite naraz viacerých. Umelá inteligencia je veľmi nepredvídateľná, avšak v zlom zmysle. Nepriatelia niekedy nepočujú prestrelky za prvým domom, inokedy reagujú na nepatrné detaily. Ak vás spozorujú, nemáte fakticky žiadnu šancu na útek, pretože vás prenasledujú po celej mape a bežia priamo po vašich stopách ako lovecké psy, takže sa nikde neskryjete.

Z toho tiež vyplýva azda najväčšie negatívum celej hry, ktoré mi

spôsobovalo nespočetné frustrácie – nahrávacie časy. Rýchle nahratie hry občas trvá aj desať sekúnd, čo je pri tomto žánri neprijateľné. Presun hry na SSD ho zrýchlil len nebadane, ak vôbec. V porovnaní s Desperados a Shadow Tactics kde bol „quick save/quick load“ prezentovaný ako súčasť hrateľnosti je to veľká škoda.

Ďalším veľkým neduhom hry sú dvere. Áno, čítate správne. Obyčajné dvere sú najväčším nepriateľom partizána. Otvárate ich síce obyčajným kliknutím myšou, ale partizán ich otvorí, zavrie, zasa otvorí a keď ho konečne pošlete do budovy, buď sa mu zabuchnú pred nosom, alebo ich odignoruje a veselo obehne celý dom k inému vstupu. Netreba dodávať, že vás tak skoro vždy spozorujú a vy môžete zasa nahrávať hru a trieskať si hlavu o stôl.


Čerešničkou na torte je potom fakt, že po nahratí hry sa všetky dvere zatvoria a úplne tak zmiznú napríklad pasce, ktoré ste do nich strategicky umiestnili. Okrem dverí je veľmi zmätočná aj samotná orientácia v interiéroch a kliknúť správne na skriňu, v ktorej sú zásoby, chce často veľkú dávku trpezlivosti.

Čo sa týka technického stavu, ten nie je ani zďaleka ideálny. Na nižšom hernom notebooku s GTX 1060, i7-7700 HQ a 16 GB RAM som sa pohyboval okolo 35 FPS a na niektorých rozsiahlejších mapách padalo snímkovanie aj na 20, čo už je na hranici hrateľnosti. Grafických nastavení na výber máte len pár a tak neostávalo nič iné, len sa s tým zmieriť.

Keď už som spomenul mapu, výhrady mám aj k prostrediu. Graficky hre nie je veľmi čo vyčítať, avšak rozmanitosť úrovni je veľmi malá a začne vás nudiť už po niekoľkých misiách. Neprospeva ani fakt, že väčšina animácií efektov je dost

fádna a napríklad taká explózia vlaku, ktorý máte za úlohu vyhodiť do vzduchu, je odprezentovaná len formou statického obrázku na konci.

Partisans 1941 do svojho žánru v konečnom dôsledku prináša najmä dlho očakávaný návrat do druhej svetovej vojny. Správa partizánskeho tábora a šikovne vymyslený otvorený boj sú zaujímavou novinkou, avšak nudný tichý postup, ktorý je nosným pilierom žánru, monotónne prostredie a technické neduhy zanechajú trpkú chuť na jazyku.

Ak však máte Shadows Tactics a Desperados 3 prejdené skrz-naskrz a zvyknete spať s baretom na hlave a nožom pod vankúšom, Partisans 1941 vás určite dokáže zabaviť. Aspoň na čas, kedy nám Mimimi Production prinesú ďalší klenot, na ktorom už pracujú.

HODNOTENIE

- + systém prestreliek
- + správa tábora
- + levelovanie a strom schopností
- + neopozieraná partizánska téma

- nudný stealth
- dlhé časy rýchleho nahrávania
- monotónne prostredie
- prepady snímkovania
- problematické dvere

7.0


OVERCOOKED!

ALL YOU CAN EAT

PLATFORMA:

PS5, XBOX SERIES XS

VÝVOJ:

GHOST TOWN GAMES

VYDAVATEL:

TEAM 17

ŽÁNER:

PÁRTY HRA

Nextgen konzoly tu máme, skutočné nextgen hry však nie. Taká je, bohužiaľ, pravda. Všetko zatiaľ vychádza crossgeneračne a ak aj náhodou nie, tak dôvod nie je ten, že by staršia generácia daný titul nezvládla. Jednoducho je nutné mať aj niečo dostupné len na tých nových konzolách, aby bol vôbec dôvod do nich ísť. Pri rôznych vydavateľoch vidíme rôzny prístup. Svoju porciu z nextgen koláča si chcú uchmatnúť aj v Team17, avšak nie s tradičnými červíkmi, ale s novou verziou ich relatívne novej, no neuveriteľne populárnej značky.

Overcooked! All You Can Eat je síce dostupná len na Xbox Series X|S a PS5, avšak taktiež sa nedá povedať, že by to bol nextgen titul. Jednoducho zobrali niečo, čo už mali hotové, pridali pár užitočných drobností a hotovo – nový titul na svete. Najväčšie negatíva vysypem hneď v úvode, nech ich mám z krku – táto hra naozaj nemá dôvod byť obmedzená len na nové konzoly, pohodlne by ju zvládla akákoľvek z ďalších dostupných platforiem a dosť to nahnevá. Zároveň je to niečo, čo sa dalo riešiť aj updatom pre tých hráčov, ktorí si kúpili pôvodné dve Overcooked hry aj s ich DLC rozšíreniami.

Kopa ďalších hier dokázala dostať takýto upgrade, tak prečo to nešlo tu? Asi ste teda vytyšili, že All You Can Eat je ultimátna edícia, ktorá spája Overcooked! 1 a Overcooked! 2 spolu so všetkými rozšíreniami, ktoré do týchto dvoch hier vyšli. Za tých pár rokov ich vyšlo 12, čo je pekné číslo a celkovo tu tak nájdete peknú zbierku obsahu naprieč rôznymi režimami. Jadrom sú samozrejme kampane, ktoré môžete spoločne hrať až vo štvorici a prejdete tu kampane oboch hlavných hier a všetkých rozšírení. Pokojne môžete mať rozohrané aj všetky naraz, každá kampaň má svoje vlastné uložené pozície.


Tak sa jednoducho prepnete na tú, na ktorú máte teraz chuť, alebo aj nervy, k čomu sa ešte dostanem.

Každá z dostupných kampaní vás zoberie do rozprávkového Cibuľového kráľovstva, kde musíte riešiť rôzne problémy, či je to odvrátenie hrozby obrovského monštra, alebo aj horda nemŕtveho pečiva, ktoré chce zožrať vaše mozgy. Jednoducho práce je tu pre vás habadej a aj keď sa zdá, že najpovolanejším na jej vykonanie by bol niekto iný, musia sa toho chopiť kuchári. A všetko sa tak rieši v kuchyni, varením a servírovaním jedál od výmyslu sveta. Vyriešite tak spomínané monštrum, odvrátite tak vlny nepriateľských útokov a podobne. Neberte ten príbeh nejako veľmi vážne, premisa tu funguje dobre na to, aby vás hra stávalo do čoraz náročnejších situácií.

Ešte raz musím zdôrazniť, že tu je obrovské množstvo obsahu. Je to väčšia porcia, akú dokážete za prvých pár dní stráviť. Toto je tak hra na dlhú dobu s priateľmi a hlavne na párty, kde sa budete povzbudzovať aj si nadávať.


Overí pevnosť vašich vzťahov, keď nedokončíte level kvôli tomu, že niekto zabudol prikladať do pece, v ktorej ste mali piecť mäso, zemiak a mrkvu. Navyše je variabilita tohto obsahu naozaj obrovská. Každá expanzia má vlastnú tému, vlastné recepty, niektoré pridávajú aj vlastné mechaniky a obmenu herných pravidiel, takže napríklad nevaríte recepty na čas, ale na boj proti vlnám nepriateľov, ktorí ničia vašu základňu.

Tá porcia pestrej zábavy sa zdá byť až nenormálna. Jedna šialená kuchyňa je vystriedaná ďalšou ešte šialenejšou. Varíte v balóne, v džungli, suroviny vám kradnú myši, sem-tam sa pritrafí nejaký ten požiar a to som ešte nespomenul, že napríklad v kuchyni umiestnenej do cirkusu musí jeden hráč naskočiť aj s jedlom do dela, aby ho druhý hráč vystrelil na miesto, kde musíte servírovať.


Podobné mechaniky a zmeny so sebou prinášajú aj zvyšujúcu sa náročnosť a časom v hre dostanete poriadne zabrať. Overcooked hry sa síce zdajú byť roztomilé, avšak zdanie klame a hre vie byť aj slušne náročná. Čo možno bolo občas aj problémom a na niektoré levely ste nestačili ani vo dvojici. Stále sa ukazuje, že najmä jednotka mala dizajn niektorých úrovní nerovnomerne vyvážený.

Jeden hráč tak robil viac ako druhý. Ak ale do hry pridáte ďalšieho hráča, situácia sa mení. Je trochu škoda, že sa autori nepozreli na tento balans. Na druhej strane ale predsa len mysleli na hráčov, pre ktorých boli hry ťažké. Je tu nový Assist režim, v ktorom si môžete vybrať aj niekoľko zjednodušení, ako dlhšie časové limity, dlhšie kolá a dokonca možnosť preskočiť levely. Vpred sa v kampani dostávajú ziskávaním hviezd z levelov a tie následne používate na to, aby ste si odomkli ďalšie. Ak teda nedokážete nejaký level prejsť, môžete ho jednoducho preskočiť. Zároveň myslia aj na hráčov, ktorí majú nejaké formy hendikepu, takže sa dá škálovať rozhranie, upraviť pre farbosleposť a podobne.

Nie je to však len o spojení dvoch hier a všetkých DLC. Autori zreštaurovali levely z prvej časti, ktoré sú teraz detailnejšie, bohatšie o rôzne prvky a hlavne vizuálne až prekvapivo krajšie. Dokonca by sa tu dalo hovoriť o remasteri a platí to pre všetky levely z jednotky. Dalo sa však ísť aj o kúsok ďalej a dosť mi osobne v leveloch z jednotky chýba možnosť hádzať suroviny, ktorá prišla až v dvojke a celú hrateľnosť posunula ešte o kúsok ďalej. Aj tak ale na nich autori odvedli kusisko práce a môžete si ich dokonca zahrať v multiplayeri.

Hra totiž nie je len o kampaniach, ale aj o vedľajších režimoch, ktoré ponúka. Môžete hrať rýchlu hru v rámci arkádového režimu, prípadne sa rovno pustíte do multiplayeru. Ten môžete hrať kooperatívne aj kompetitívne a to ako lokálne, tak aj online. Môžete tak súperiť s ostatnými o post toho najlepšieho šéfkuchára nielen u vás na gauči, ale aj v online svete. Je to rýchle, stabilné a ešte viac napínavé.


A ak ste si mysleli, že lokálne hranie je skutočná skúška vašich priateľstiev, skúste si zahrať proti sebe. A keďže sme v roku 2020 a autori hráčom chcú priniesť to, čo by malo byť v tomto roku štandardom, hre nechýba crossplatform multiplayer.

Niektorí z vás možno len letia textom smerom k známke a diskusii, aby prispeli nejakým určite hodnotným príspevkom. Ak ste ale náhodou preskočili zvyšok textu, snáď vám aspoň zrak spočinie na týchto pár vetách. All You Can Eat edícia ponúka celkovo viac ako 200 levelov, pričom z nich až 7 je úplne nových. Taktiež autori pridali trojicu nových kuchárov, tých je tak celkovo teraz 60 a majú aj alternatívne skiny. Na samotnú hrateľnosť nemá nijaký vplyv to, či hráte za orla, ducha, jednorozčca alebo človeka. Ale aspoň si môžete vybrať postavku, aká vám vyhovuje.

Graficky sa tu veľmi niet o čom baviť. All You Can Eat vyzerá výborne. Jednotka je aj so svojimi DLC preklopená do enginu dvojky a celé je to ešte o niečo vylepšené, takže sa na hru pozerá fakt

dobré. Samozrejmosťou je teraz aj podpora 60fps a 4K rozlíšenia, nahrávanie je bleskovo rýchle a podobne – teda tie klasické technologické vylepšenia, aké čakáte od novej generácie. Zvuk je stále veľmi fajn, tradične ubrblané postavy vás sprevádzajú textovými dialógmi, čo môže časom omrzieť, ale hudba sa počúva veľmi dobre a je aj dosť pestrá vzhľadom na celkovú ponuku obsahu.

Možno by ste to na prvý pohľad ani nepovedali, ale nakoniec je z Overcooked! All You Can Eat možno najlepšia nová vec, akú si môžete na nextgenoch aktuálne zahrať. Nie je síce relevantný dôvod na to, aby to nebolo aj na iných platformách, no je to tak. Ak ste kúpali obe hry aj s expanziami, asi nemá zmysel ísť do tejto ultimátnej edície za 50 eur. Ak ste však doteraz Overcooked hry nehrali a máte si to s kým zahrať (ideálne lokálne), toto vo vašej zbierke jednoducho nesmie chýbať. Užijete si tu kopy zábavy a toľkým obsahom, že to tento rok aj so všetkými tými lockdownami nedokážete dohrať.

HODNOTENIE

- + obrovská hromada chutného obsahu
- + remastrované levely z jednotky a jej expanzií
- + audiovizuál
- + skvelá hrateľnosť hlavne v kooperácii
- + rozšírené online hranie aj s crossplay podporou
- + nový Assist režim a nastavenia pre ľudí s obmedzeniami
- obmedzené len na nextgeny
- v leveloch z jednotky sa nedajú hádzať suroviny

9.5

HARDVÉR


KFC PREDSTAVILO SVOJU KONZOLU— KFC CONSOLE

KFC sa pre svoju konzolu spojilo s Coolmasterom a ponúkli zaujímavý výsledok. Samozrejme je to PC v zaujímavom dizajne fritézy, respektíve Cooler Master NC100 skrine, ktorá v sebe skrýva i9 procesor postavený na Intel Nuc 9 dizajne a vymeniteľnú RTX grafiku. Dopĺňa to 1TB SSD.

V prednej časti je vysúvací šuplík, a keďže sa práve tam zbiera teplo, môžete si tam odložiť kuracie kúsky, aby vám nevychladli.

Zatiaľ neohlásili dátum začiatku predaja ani cenu. S i9 procesorom a nejakou nižšou RTX grafikou môžeme čakať okolo 1500-2000 eur.


MICRO LED


MICROLED OD SAMSUNGU PRÍDE UŽ V ROKU 2021

Zdá sa, že budúci rok sa konečne kvalita obrazu na TV posunie vpred. Samsung totiž práve ohlásil svoj prelomový TV Samsung 110" MicroLED, ktorý teda prinesie novú technológiu, aj keď zatiaľ len v tejto masívnej, 280 centimetrovej uhlopriečke, teda o veľkosti ako štyri 55 palcové TV.

MicroLED je nová technológia, ktorá prinesie lepší obraz, kvalitné farby a najvyššie kontrasty a to vďaka podsvieteniu každého jedného pixela samostatne. Každý pixel tvoria mikrometrové LED diódy. Odpadá tak nutnosť rôznych filtrov a aj nutnosť podsvietenia, keďže samé produkujú svetlo. Dokážu tak zobraziť úplne farebne presný obraz v 100% DCI a

Adobe RGB. Ich výdrž je cez 100 000 hodín, čo je 10 rokov neustálej prevádzky.

MicroLED technológia bola predstavená už v roku 2018, kedy Samsung ukázal svoj mega TV nazvaný The Wall, ktorý sa skladal so samostatných MicroLED panelov. Tie sa dali ľubovoľne vsúvať a vyberať zo steny. Tento systém už využívajú rôzne profesionálne firmy a napríklad aj v Česku ho má CNN PrimaNews.

Teraz to bude v menšom, pričom TV pri 110 palcoch ponúkne 4K rozlíšenie, pridáva sa HDR, kde sa jas a farby optimalizujú pre každú scénu samostatne. Stará sa o to nový procesor

Micro AI, ten rovnako zvládne naraz štyri vstupy a vie tak rozdeliť TV na štyri časti po 55". Môžete vďaka tomu hrať parádny splitscreen multiplayer, ak si teda pripojíte aj štyri konzoly, alebo aj môže každý hrať inú hru.

Po zvukovej stránke TV dopĺňa Majestic Sound System, ktorý má rovno zapracovaný 5.1 zvukový systém. Pridáva sa aj Object Tracking Sound Pro funkcia, ktorá dokáže sledovať objekty na obrazovke a podľa toho upravovať zvuk.

TV vyjde počas prvého štvrťroka 2021. Cena zatiaľ nebola ohlásená, ale môžeme čakať vysokú sumu. Na bežné rozmery TV okolo 65-75 palcov si ešte aspoň rok budeme musieť počkať.


GIGABYTE RTX3080 EAGLE

GRAFIKA PRE 4K ROZLIŠENIA

Nvidia tento rok vypustila veľmi zaujímavú Ampere sériu grafických kariet, s ktorými výrazne zvýšila výkon pri prakticky zachovanej cene. Už vydala RTX 3090, veľmi zaujímavú RTX 3080 a mainstreamové RTX 3070 a RTX 3060 Ti. Prakticky všetky sú také populárne, že sa veľmi ťažko dajú dostať. My tu máme Gigabyte RTX 3080 10GB OC.

RTX 3080 je druhá najvýkonnejšia zo série RTX 30 kariet, nad ňou je len RTX 3090, ktorá je však len o 10% rýchlejšia a dvojnásobne drahšia. Je totiž zameraná na pamäť, ktorej má 24 GB, zatiaľ čo RTX 3080 má 10 GB. RTX 3080 nahradzuje RTX 2080 Super, ktorá

minulý rok vystriedala na 700-800 eurovej cenovke RTX 2080. Len s tým, že je výrazne rýchlejšia, nielen ako RTX 2080 Super, ale aj RTX 2080 Ti.

Ampere technológia je teraz odlišná a náležite tomu sú shading jednotky výrazne zvýšené spolu s Tflops. Sú prakticky zdvojnásobené, keďže Nvidia rozdelila jednu shader jednotku na jednu paralelnú, a teda vytvorila niečo ako multithreading. Plný výkon sa tak ťažšie dosiahne, ale stále je vyšší ako keď bola len jedna shader jednotka. Ak sa v prípade tohto taktovania uvádza 30Tflops, v starom počítaní to bude skôr okolo 20Tflops.

ŠPECIFIKÁCIE

Čip: GA102 8 nm / Ampere architektúra
Pamäť: 10 GB GDDR6X (19000 MHz) (prieupustnosť 760 GB/s, 320-bit zbernica)
Taktovanie čipu: 1755 MHz (1710Mhz je referencia)
Pripojenie: PCI-E 4.0 x 16
Porty: 3x DisplayPort 1.4a, 2x HDMI 2.1
Shading jednotiek: 8704, 272 TMU, 96 ROP, SM 68, Tensor Cores 272, RT cores 68
Výkon: 30.55 Tflops výkonu pri základnom taktovaní
Výška: 2,7 slotu
Maximálna spotreba: 320 W
Napájanie: 2 x 8-pin
Odporúčaný zdroj: 750 W
veľkosť karty: 320x128x56 mm


Samotný čip je teraz na 8nm Samsung architektúre, ktorá síce nie je taká efektívna ako 7nm TSMC, ale je lepšia ako minulé 12nm architektúra. Je efektívnejšia aj keď konkrétne v týchto vyšších kartách veľmi spotrebu neušetrí. Ak by ste išli po efektivite, RTX 3070 a RTX 3060 Ti majú veľmi dobrý pomer výkonu a spotreby, pri týchto vyšších kartách RTX 3080 a RTX 3090 je to vyššie a berte ich, ak idete primárne po výkone, bez ohľadu na spotrebu. V tejto kategórii teraz dostanete v 4K od 70-110% vyšší výkon oproti RTX 2080, čo je veľký skok za rovnakú cenu.

Gigabyte Geforce RTX 3080 Eagle verzia je základná verzia v sérii, ktorá ponúka 1755 Mhz taktovanie, vyššie ako štandardné 1710Mhz. Aj keď nižšie ako napríklad v Gigabyte Gaming verzii, kde

je 1800Mhz. Stále je to však len základná frekvencia, karta sa automaticky pri záťaži pretaktuje na 1900Mhz-1950Mhz. Tieto dve verzie ešte vyššie nasleduje Aorus séria, kde sa pridáva výraznejšie podsvietenie. Ak teda riešite RGB, je lepšie ísť do týchto vyšších verzií kariet, ale zároveň drahších.

V tejto karte je podsvietenie len základné, je tu len dvojitý LED pásik na spodnej časti karty. Je menší a je na spodnej časti karty, tak ho prakticky nevidíte ak máte grafiku štandardne zasunutú. Je možné riadiť ho cez RGB Fusion 2.0 systém. To je RGB systém od Gigabyte, cez ktorý si viete synchronizovať všetky jeho zariadenia. Teda aj pamäte, dosky, ale keďže robí aj myši a klávesnice, tak aj tie. Prípadne zariadenia od tretích firiem.

Karta má kvalitnú konštrukciu, kde sa spája masívny chladič s chladiacou medenou doskou prepájajúcou pamäte a čip a nechýba ani kovová backplate. Tá je zároveň na konci karty perforovaná pre lepšie chladenie PCB. Základ chladenia tvoria tri ventilátory, sú to dva 90mm a jeden 80mm, pričom stredný sa točí opačne, aby vytváral čo najlepšiu cirkuláciu vzduchu. Ventilátory sú prednastavené na vypnutie sa pri nízkych teplotách, takže v pokoji pri práci v desktope stoja a podľa teploty sa následne začnú točiť. U mňa dosahovali teploty do 67 stupňov, čo je pri tomto výkone veľmi dobrá teplota. Pri tejto teplote už je ventilátory počuť, aj keď stále v prijateľnej úrovni, približne na 40dB.


Hlučnosť závisí od chladenia vašej skrine, čím lepšie ventilujete, tým bude karta studenšia a spolu s tým tichšia. Čo je však dôležité, nie je tu žiadne pískanie cievok.

Čo sa týka samotného odberu, pri bežnom používaní v systéme má karta odber okolo 10 W, a teda celý systém zrejme bez problémov dostanete na okolo 100 W. Pri plnej záťaži má RTX 3080 odber do tých 330-340W. To si pripočítajte k zvyšku systému, kde to môže byť 450-550 W podľa záťaže procesora..

Gigabyte odporúča pre kartu aspoň 750 W zdroj. Ale tu závisí od toho, aký máte procesor a čo všetko ešte v PC napájate. Eventuálne viete bez problémov ísť aj so 650W. V zásade pri bežných procesoroch nie je problém ani pri 600 W zdroji. Karta má dva 8 - piny a veľa z nej

pretaktovaním už nedostanete, možno viete dať o 30-40Mhz na čipe a pridáte 700Mhz na pamäti. Veľmi sa s tým neoplatí hrať, keďže to spraví tak 2 fps rozdiel vo framerate.

Kartu môžete pretaktovať, ale aj upravovať ako cez vlastnú Gigabyte utilitu, tak aj cez štandardné utility. Gigabyte aplikácia má základné možnosti, testovanie maximálnych frekvencií, ich nastavenie, nastavenie ventilátora, zapnutie automatiky. Viete si upravovať aj krivky aktivácie ventilátorov a aj otestovať maximálne taktovanie.

Samotný čip tu je GA102, ktorý je vylepšením minulej generácie, a teda má v sebe ako AI jadrá, tak aj Ray-tracingové jadrá a samostatné rasterizačné jadrá. V tejto verzii už upravené na dvojité jadrá. Zo zaujímavostí už aj tu Nvidia vypustila NV Link a ostal len pri RTX 3090 kartách.

Nakoniec je to funkcia, ktorú už prakticky nikto v hrách netlačí, keďže tam bola strata výkonu a komplikácie pri zapracovaní. Pre pol percenta hráčov čo to použijú, sa firmám neoplatí sa tým zaoberať. V tejto oblasti bude cesta kombinovania multi-GPU priamo v systéme, ale kým sa to dostane do reálnej podoby, ešte si počkáme.

RTX 3080 dostáva v tejto verzii 10 GB novej rýchlej GDDR6X pamäte, je to menej ako 11 GB pri RTX 2080 Ti, ale stále dostatok na 4K hranie aj s Ray tracingom. Hry by s tým nemali mať problémy, hlavne ak autori optimalizujú. V tejto oblasti by sa do budúcnosti mali nároky na pamäť skôr znižovať ako zvyšovať, keďže autori postupne začnú robiť so Sampler Feedback funkciou. Tú má Microsoft spustiť budúci rok ako súčasť DX12 Ultimate. RTX karty to budú plne podporovať.


Keďže ide o RTX čip, je tu, samozrejme, aj Ray tracing a aj DLSS, čo sú funkcie veľmi potrebné do budúcnosti, keďže veľké tituly začínajú Ray tracing pridávať ako štandard. Karta k tomu ponúka aj AI možnosti, avšak ťažko povedať, či ich niekedy autori v hrách začnú využívať. Zatiaľ budú slúžiť na odšumenie Ray tracingu a na kvalitný upscaling obrazu s DLSS.

Samotné DLSS sa za posledný rok pekne vyprofilovalo, vo verzii 2.0 zjednodušilo a zapracúva ho stále viac hier. Umožňuje získať výkon prakticky bez viditeľného zníženia kvality obrazu, aj keď záleží od hry a aj od nastavenia DLSS. Teraz ponúka hlavne výkonové, vyvážené a kvalitné nastavenie. Novinkou je ultra výkonové nastavenie, ktoré je primárne určené na upscaling do 8K, ale slušný obraz vie spraviť aj pri 4K rozlíšení. Síce

menej kvalitný ako ostatné DLSS nastavenia, ale ak vám ide o výkon, obraz bude stále slušný.

Samotná karta je teraz veľmi dobre umiestnená na výkon nad 4K/60fps, kde už konečne čiastočne uživí aj 4k/144Hz monitor alebo aj 21:9 1440p/144Hz. RTX 2080 Ti bola tesne pod 4K/60fps, ale tu už ste v bezproblémovom pásme, hlavne v klasickom renderingu bez Ray tracingu. S Ray tracingom sú hry, samozrejme, náročnejšie a hoci sa to DLSS snaží vyvažovať, na 4K/60fps to často nie je.

Napríklad plne Ray-tracingový Quake 2 RTX teraz ide RTX 3080 1440p/60 fps, čo je dvojnásobná rýchlosť oproti RTX 2080. Tituly, ktoré majú zapracovaných niekoľko Ray-tracingových funkcií dajú takmer 4K/60 fps. Watch Dogs Legion pri ultra okolo 50 fps, Cyberpunk 2077 ide

skôr okolo 40-50fps pri performance DLSS. Ak chcete dosiahnuť 60 fps, musíte sa pohrať s nastaveniami.

Pri výkone, ako je tento, určite nezabúdajte aj na rýchly procesor. Výkon je tu ešte vyšší ako RTX 2080 Ti a ak vás tu bude niečo brzdiť, bude to práve procesor. Ideálne je mať niektorý novší i7 alebo Ryzen 7 alebo rovno i9 alebo Ryzen 9 verzie, aby ste zbytočne neprichádzali aj o fps. Pritom nezabudnite - čím nižšie rozlíšenie, tým väčšia závislosť na procesore. Hlavne to platí pri 1080p a čiastočne pri 1440p, pri 4K sa to už zdanlivo v priemernom framerate vyváži, ale stále vám slabší procesor môže spôsobovať náhle pády a spomalenia, keď sa náhle procesor zaťažší.


Ukážka výkonu naznačuje bezproblémový chod aj u náročnejších hier, či už si vyberiete 4K monitor, alebo 1440p/144Hz, prípadne 1080p/144Hz, aj keď tam viete ísť aj vyššie.


V benchmarkoch, v TimeSpy dáva cez 18000 bodov, čo je veľký skok nad RTX 2080 Ti s 12500 a podobne ide aj výkon v Port Royale Ray-tracingovom benchmarku, kde sú slušné posuny.


Čo sa týka nárastu výkonu, ak si za základ postavíme RTX 2080 Ti z minulej generácie, RTX 3070 je prakticky rovnako rýchla, ale za polovičnú cenu a RTX 3080 má pekný 30 - percentný nárast stále pri veľmi dobrej cene. RTX 2080 Super v tejto cene má 55 - percentný rozdiel.


RTX 3080 tak má veľmi dobrý pomer ceny a výkonu. Možno nemá až taký dobrý pomer spotreby k výkonu ako RTX 3070 alebo 3060 Ti, ale ako som písal, do tejto kategórie idete, ak chcete výkon. Je to už hi-end, a to pre tých, ktorí si môžu priplatiť. Pritom cena tu začína okolo 800 eur. Uvidíme, ako sa ceny ukážu, keď budú karty reálne v obchodoch, ale je to oveľa lepšie ako v minulej generácii, kedy ste pri RTX 2080 Ti dávali cez 1100 eur a výkon je teraz výrazne slabší ako má RTX 3080. RTX 2080 Ti je teraz na výkone, ako má RTX 3070 za ceny od 550 eur, RTX 3060 Ti pre zmenu na výkone RTX 2080 Super a tiež približne s polovičnou cenou. Ceny tam idú od tých 420 eur. Čoskoro by mali byť ohlásené nižšia RTX 3060 karta, ale aj vyššia RTX 3080 Ti.

Prichádzajúca RTX 3080 Ti môže byť pre

vás zaujímavá, ak vám nebude vadíť investovať viac, zrejme v nej bude o pár percent viac výkonu, ale hlavne 20 GB pamäte.

Gigabyte RTX 3080 Eagle OC 10GB je solídna, dobre konštruovaná karta so slušným chladením, kde Gigabyte nenechával nič na náhodu a vidieť, že sa zbytočne nešetrilo. Je tu síce len jemné RGB podsvietenie, ale je to karta pre tých, čo nepotrebujú, aby im všetko v PC svietilo. Dôležitý je základ, ktorý tvorí RTX 3080 čip umožňujúci vysoký výkon v hrách ideálny pre 1440p/144Hz alebo 4K/60Hz systém. Ponúka ako rýchlu rasterizáciu, tak aj vysoký výkon v Ray-tracingu, a to pri relatívne tichom chode a dobrých teplotách. Možno škoda vyššej spotreby, ale na ten výkon je to prijateľné.

HODNOTENIE

- + kvalitná konštrukcia
- + dobrý pomer ceny a výkonu
- + nízke teploty

- vyššia spotreba

9.0


SAMSUNG Q950TS 8K

NASTAL ČAS NA 8K?

Samsung pokračuje v sérii svojich 8K QLED TV, kde tentoraz už nevydáva len jeden model, ale rozhodol sa posunúť to viac k mainstreamu. Nie úplne, ale už je k nemu veľmi blízko. Vydal totiž hneď štyri modely Q700, Q800, Q900 a Q950. Kopíruje tak nižšiu 4K sériu, ale s 8K obrazovkami. Pritom ceny začínajú už na pekných 1899 eurách.

Ja som teraz testoval Q950, teda najvyšší model v 65 palcoch (za 5999 eur). 65 palcov je ideálna minimálna veľkosť pre 8K rozlíšenie, aj keď v nižších verziách ponúka Samsung aj 55 - palcové

veľkosti. Tie sú menšie a eventuálne tam plne stačí 4K, ale zas s 8K obrazovkou dokáže TV svojim AI spracovaním obrazu pekne zostriť a môže ponúkať dodatočné vylepšenie obrazu.

Vráťme sa však k 65 - palcovému Q950. V Q950TS dostanete pôsobivo dizajnovo riešenú TV s parádnou QLED obrazovkou, externým One Connect boxom, ktorý pridáva Samsung k svojim vyšším TV a celé to dopĺňa kvalitným zvukom. Kvalitným zvukom aspoň v rámci TV ponuky a ich malých reproduktorov.

ŠPECIFIKÁCIE

Rozlíšenie: 7680 x 4320 px s Infinity Screen obrazovkou s QLED technológiou
 Procesor: Quantum Processor 8K
 PQI: 4700 (index kvality obrazu) Zvuk: 4.2.2CH subwoofer 70W
 HDR: HDR10, HDR10+ a HLG F (QHDR 24x)
 Porty: HDMI 4x , USB 3x , Ethernet, Satelit
 Podsvietenie: Direct Full Array 32x, 4000 nitov maximum (480 zón)
 Pripojenie: One connect box (ak by ste chceli bez boxu, tak Q900S je rovnaká verzia ale bez neho)
 Spotreba: typická 344 W, maximum 410 W

V tejto kategórii a v tejto cene si je určite vhodné zobrať externý soundbar, aby ste dosiahli maximálny zážitok. Ja som to rovno skúšal s Q800T soundbarom od Samsungu.

Dizajn

TV má prémiový dizajn od Samsungu, čo znamená len 1,5 - centimetrovú hrúbku, obrazovku na celú prednú stenu a aj úplne plochú zadnú stranu. Konštrukčne je veľmi dobre navrhnutý, plochú prednú a zadnú stranu spája a celý TV obopína len tenký kovový rám s dierkami. Na stene vyzerá jedinečne, ale ani stojan nie je zlý, aj keď prekvapivo nepostaví TV kolmo, ale mierne ho nakloní dozadu. Je to trochu nezvyčajné, ale nevadí to.

TV má zároveň vzadu len jeden vstup, a to na jeden kábel, ktorý ide do One Connect boxu. Je to priesvitný kábel a ak TV zavesíte na stenu a nemáte diery, môžete ho viesť aj po stene a bude len minimálne viditeľný.

One Connect Box je väčšia čierna krabica, ktorú viete uložiť v poličke alebo niekde vedľa, prípadne za televízor. V ňom sú už

všetky HDMI, USB porty a aj napájanie do siete. Konkrétne tu sú štyri HDMI porty, pričom jeden je HDMI 2.1 (štvrtý), jeden má ARC na pripojenie soundbaru a ďalšie dva sú štandardné HDMI 2.0b. Čo nevyhnutne nemusí byť problém keďže napríklad Xbox Series S na HDMI 2.0b nemal problém s 4K/120Hz režimom. Ako som však pri testovaní zistil, štyri už nie je práve najviac. Jeden Xbox Series X, druhý Xbox Series S, ďalší soundbar a jeden satelitný set-top box. Ďalšia konzola by už nevyšla. Ale viete napríklad soundbar obísť wireless pripojením, alebo na satelit použiť rovno TV, ak máte napríklad Skylink a Samsung podporuje túto kartu. Ak máte optiku, tak nič, tam musíte ostať v natívnom set-top boxe. Pridávajú sa aj USB porty na harddisky s videami.

V každom prípade One Connect box je dobré riešenie, ak chcete mať jednoduchý prístup ku káblom a TV máte zavesený na stene. Je to však väčšia krabica a musíte jej nájsť miesto. Ak by ste tento štýl nechceli, ale chcete takýto 8K TV, tak počítajte s tým, že Q900S verzia nemá One Connect box.

Celú ponuku hardvéru dopĺňa štandardné strieborné Samsung ovládanie. Je to rovnaká verzia ako minulý rok a teda s D-padom ako základom ovládania, volume a programy s pohyblivými tlačidlami. Nechýba back, home, alebo aj tlačidlo na hlasové ovládanie a aj prepnutie Ambient režimu. Už sú štandardom tri mediálne tlačidlá na Netflix, Prime video a Rakuten TV. Možno by však mohli byť položené niekde ďalej od volume tlačidla, keďže ich náhodou dosť často stlačím.

Obrazovka

Samsung tu použil svoju najkvalitnejšiu QLED obrazovku a teraz s 8K rozlíšením. Nazval ju Infinity Screen, čo znamená, že obraz je prakticky na celú plochu TV a skutočne sa končí len milimetre od vonkajšieho rámu. K tomu zatiaľ čo nižšie verzie Samsungov majú kompromis v čiernej, vo farbách, alebo podsvietení, tu je všetko na maxime. Sú tu veľmi živé farby, vysoké kontrasty, čierna je tu čierna. Farby sú parádne aj pri pohľade zo strán.


Je to takmer ako OLED, len s tým, že sa nevypaľuje a netreba si dávať pozor, ako dlho máte zapnutý TV a či na ňom 8 hodín hráte hru s HUDom, ktorý sa vám následne ostane na obrazovke. Samozrejme na QLEDe nedosiahnete také kontrasty.

Jediné čo mi mierne vadilo je nepravidelnosť podsvietenia. Totiž aj keď tento TV má okolo 500 zón podsvietenia, neznamená, že je podsvietenie pravidelné. Na šedých alebo menej intenzívnych farbách, ako napríklad šedých nastaveniach Xboxu, vidieť pásy s nerovnomerným podsvietením. Je to škoda, keďže pri 6000 - eurovom TV by to chcelo vyššiu dokonalosť. Na bežnom obraze vo filmoch alebo hrách to nevidieť a tam 500 zón podsvietenia vie vytvoriť veľmi kvalitné kontrasty a intenzívne HDR. Ale ani od OLEDov nečakajte pravidelné podsvietenie, Gray Uniformity je problémom všade.

HDR je tu 4000 - nitové, podporuje

HDR10 a vylepšené HDR10+. Je škoda, že nepodporuje Dolby Vision (kvalitnejšie HDR), proti ktorému sa Samsung rázne postavil, keďže má svoje HDR10+.

Rozlíšenie je, samozrejme, 8K, pričom je to čistých 8K, kde každý pixel môžete vidieť, ale momentálne čisté 8K využijete len minimálne, možno na nejaké videá z mobilu alebo na fotky. Totiž bežné filmy v 8K nie sú, Youtube na TV nepodporuje 8K a ani nové konzoly teraz pri vydaní nepodporujú 8K. Hlavne pri Xbox Series X je to škoda, keďže niektoré malé hry tam idú už v 6K a sú tak len na krok od plného rozlíšenia. Na spustenie tejto éry rozlíšenia si tak musíme ešte počkať.

Zatiaľ však, ak si pozeráte filmy alebo TV programy, televízor ich automaticky vylepšuje na 8K so svojím AI post-procesingom. Ten funguje podobne ako prvé DLSS od Nvidie, vyhľadáva známe tvary a podľa nich dotvára obraz. Vie tak pracovať s krivkami a dopĺňať obraz do vyššej kvality. Na jednej strane obrazu

zvyšuje rozlíšenie, respektíve zjemňuje okraje, na druhej strane vie odšumit' obraz alebo zjemniť gradientné prechody farieb. Čo AI nevie, je vyčistiť komprimovaný obraz, a teda ak sledujete TV programy z nízkeho rozlíšenia a s vysokou kompresiou ako u nás, tam sa AI snaží, ale nevie dokonale vylepšiť obraz. Nevie, kde končí kocka z kompresie a začínajú reálne objekty. V každom prípade vylepšovanie filmov je teraz to najlepšie, čo v 8K ponúka oproti 4K QLED verziám.

Systém

Samotný systém je tu štandardný samsungovský Tizen, konkrétne jeho tohtoročná verzia, kde sa vizuál systému zmenil na flat dizajn. Či je to lepšie, je trochu diskutabilné, ale záleží od vkusu alebo zvyku. Nakoniec je to len menu. V tejto verzii TV je veľmi rýchle, keďže tu je najrýchlejší procesor, aký Samsung teraz používa. Nie sú tu po zapnutí malé lagy ako pri nízkych verziách QLEDov.

Menu ponúka prakticky všetko potrebné k ovládaniu TV. Je tu základný pásik s aplikáciami a nastaveniami. Nechýbajú nastavenia obrazu, zvuku, je tu výber zariadení, kde si TV monitoruje pripojenia cez HDMI, TV vstup a satelit, nechýbajú aplikácie, kde má Samsung vlastný Store, kde má všetky štandardné aplikácie, od Netflixu, až po naše lokálne ako Skylink digital. Pridávajú sa zvukové aplikácie a aj jednoduché hry. Je tu však aj Steam link aplikácia a viete jednoducho streamovať hry z PC na TV. Všetky pripojenia a aplikácie si viete automaticky dať do quick launch menu. Tam sa napríklad automaticky objaví Xbox, keď ho k TV pripojíte. Tu rovno rozpozná aj nový Xbox Series X alebo Series S. Objaví sa tam aj satelit, odkliky na Youtube, internetový prehliadač a pripnete si tam, čo len chcete.

Znovu je tu aj doplnok, a to Ambient režim, ktorý Samsung pridal pred pár rokmi a pokračuje v jeho aplikácii. V ňom si môžete TV prepnúť na hodiny a počasie, obrazy alebo pomaly sa pohybujúce scenérie, galériu fotiek. Je to oddychový režim, ktorý vám môže dopĺňať atmosféru alebo prostredie doma. Stále tu chýba nejaký inteligentný režim, ktorý by vám vedel ukázať napríklad maily, správy z vybraného zdroja atď. Niečo, čo by tomu dodalo aj informačnú hodnotu.

TV má zapracované aj inteligentné funkcie, a to automatický jas a hlasitosť, kde vám oba parametre vie prispôbovať podľa podmienok v prostredí. Večer sa tak jas zníži a napríklad pri vysávaní hlasitosť stúpane. Je to dobrá funkcia, ktorá čiastočne obmedzí zbytočné sa naťahovanie k ovládaču.

Čo sa týka spotreby, je to 65 - palcová TV, a teda čakajte cez 200W spotrebu, čo je viac - menej štandard, ale zároveň keďže je tu 4000 nitov, tak podľa jasú môže ísť do tých 410W, približne tak si berú aj hry. Treba s tým rátať, keď niečo takéto kupujete. TV sa vám odvdáčí veľkým a jasným obrazom.

Hry

Samsung sa v hernej oblasti skutočne snaží a už roky ponúka veľmi rýchly herný režim a aj čo najväčšiu podporu herných funkcií. Od 120Hz, cez VRR, ALLM, až po extra nízky lag. Má aj zapracovanú spomínanú Steam aplikáciu a zrejme budúci rok príde xCloud aplikácia, ktorá televízor zmení na Xbox a budete môcť hrať hry aj bez Xbox konzoly, len streamovaním hry z internetu

Zatiaľ však konzolu potrebujete - či už Xbox, alebo PlayStation, TV si ich vie automaticky rozoznať a využiť ich možnosti a ak máte nové Xbox Series X alebo S, prípadne PS5, viete sa pripojiť 4K/120Hz, pričom pri Xboxoch vie využiť aj VRR, teda funkciu proti trhaniu obrazu (ako Freesync a Gsync na PC) a ALLM automatické prepínanie vo herného režimu.

Tu len treba rátať s tým, že HDMI 2.1 pre 4K/120Hz funguje len v porte HDMI4. Ostatné majú HDMI2.0b. Ak máte dve nové konzoly, musíte si vybrať jednu pre plné rozlíšenie.

4K/120Hz funguje parádne, obraz v podporovaných 120fps hrách je plynulejší a pôsobivý. Je to ako nová úroveň hrania, kde cítiť ten prechod do novej generácie. Síce na PC to už máme

dlho, ale konečne sa do nej dostávajú aj konzoly. Ale keďže ide o úvodné aplikovanie HDMI 2.1, neobišlo sa to bez problémov - ak naraz zapnete 4K/120Hz a aj VRR, objavujú sa chyby obrazu, vypadávanie, alebo neinicializuje obraz pri spustení hry. Zrejme treba počkať na update firmware TV. To platí pre tento TV, ale aj pre celú QLED sériu so 4K/120Hz podporou (od Q70T vyššie). Ale kým sa to zafixuje, viete hrať bez VRR alebo hrať 120fps hry v 1080p/120Hz, alebo 1440p/120Hz aj s VRR, kde to funguje bez problémov. Rovnako bez problémov ide štandardný 4K/60Hz režim.

Čo sa týka podporu 4K/120Hz, tu už pekne podporujú veľké tituly, ako Call of Duty, Halo kolekcia, Devil May Cry 5, Dirt 5, prichádza update na Rainbow Six Siege, ale v 120fps fungujú aj malé tituly ako Falconer alebo Ori and the Will of the Wisps. Pričom Ori a Touryst majú aj 6k/60fps režim zobrazovania, žiaľ, keďže samotný Xbox Series X viac ako 4K rozlíšenie na výstupe zatiaľ nepodporuje, musíme počkať na spomínanú 8K podporu, aby sme si mohli užiť maximálne rozlíšenie hry. Samotný TV má, samozrejme, zapracovaný rýchly herný režim. Ten sa pri konzolách automaticky zapne.


Pri Xbox konzolách vie vďaka ALLM funkcii konkrétne aj rozpoznať kedy je konzola v menu, alebo sa na konzole sleduje film, aby sa v týchto prípadoch zbytočne herný režim nezapínal. V samotnej hre ho vždy znovu zapne. Je to veľmi dobrá funkcia, ale zároveň by Samsung pri jej zapnutí nemusel stále cez stred obrazovky písať „herný režim“.

Herný režim má aj svoje vlastné nastavenie, kde viete nastaviť podporu priestorového zvuku, dynamický ekvalizér čiernej, a je tu aj funkcia herného motion plus režimu, ktorý vie hlbšie pracovať s herným obrazom (ale spomalí odozvu). Pod Motion Plus viete nastaviť redukciu trhania, redukciu rozmazania a zapnúť čistotu pohybu LED. Sú to také otáznice veci, osobne mám rád, keď mi obraz z hry neupravuje TV a navyše k tomu zvyšuje lag, ale môžete si vyskúšať, či vám niečo z toho sadne a či napríklad vyššia plynulosť nebude zasahovať do hry.

Lag, teda oneskorenie obrazu, je v hernom režime štandardne veľmi nízky a je tesne pod 10ms, čo je veľmi rýchle a žiadne oneskorenie oproti vašim reakciám na ovládači nebudete cítiť. Ak však budete experimentovať s Motion plus prídavkom, už sa dostanete okolo 30 ms. Naopak ak pôjdete v 120Hz znížite odozvu ešte na približne 6ms.

Samozrejme, pre hry nechýba HDR10, ktoré je podporované a ktoré si určite správne nastavte, aby váš obraz bol kvalitný a HDR intenzívne. Je tu 4000 nitov a TV tak vie spraviť veľmi pôsobivé podsvietenia. Škoda, že tu Samsung nepodporuje Dolby Vision, ktoré napríklad pre hry príde do Xboxu budúci rok a ešte vylepší HDR, zatiaľ nevieme, či do hier príde aj podpora HDR10+.

Celkovo tu je hranie veľmi kvalitné, výraznejšie ho tu rozlíšenie neovplyvňuje a rovnaký zážitok budete mať aj na Q90T alebo Q95T verzii TV. Kvalita obrazu je tu vysoká a ak nechcete riskovať QLED vypaľovanie a chcete do budúcnosti 8K podporu, toto môže byť dobrá voľba.


Zvuk a Soundbar HW-Q800T

Zvuk je v Q950 na pomery TV reproduktorov veľmi slušný. Má 4.2.2 konfiguráciu, kde má sériu reproduktorov rozmiestnenú po okrajoch TV a dopĺňajú to vystúpené subwoofery vzadu. Všetko to ovláda inteligentný systém TV, ktorý okrem iného má zapracovaný aj Object Tracking Sound Plus, ktorý sleduje objekty na obrazovke a náležite tomu upravuje zvuk. Či už pri filmoch, alebo hrách ponúkne decentné ozvučenie, ale ak chcete ísť ďalej a skutočne dosiahnuť priamo kino zvuk s masívnym subwooferom, sú tu na to kvalitné soundbary. Nakoniec pri takomto dražšom TV je až hriech neriešiť aj lepší zvuk. Samsung mi k 8K TV pridal aj soundbar HW-Q800T, ktorý je takmer najvyšší z jeho série (sú tam ešte Q900 verzie s ešte vyšším zvukovým výkonom). Tu sa na 330-Wattový zvuk určite nebudete sťažovať. Je to takmer ako v kine. Dostanete tak masívny subwoofer 40x40 cm a dlhý 98 cm soundbar, ktorý viete pekne položiť pod TV alebo si zavesiť na stenu. Zatiaľ čo subwoofer skrýva veľký reproduktor, v soundbare sú vpredu tri reproduktory. Oba sa medzi sebou prepoja cez wifi.

Oba dokážu vytvoriť veľmi dobrý priestorový zvuk, ktorý si ešte môžete rozšíriť o dva zadné reproduktory cez Wireless Surround Kit od Samsungu, ktoré sa tiež pripoja bezdrôtovo.

Všetky káblové pripojenia idú rovno do soundbaru, kde na spodku viete využiť HDMI eArc vstup, ktorý prepojíte s HDMI eArc výstupom z TV. Všetok zvuk následne pôjde automaticky cez soundbar, je jedno aké zariadenie máte práve zapojené na TV. Ale viete jedno samostatné zariadenie pripojiť aj cez HDMI-in HDMI-out alebo ísť cez optiku, wifi a bluetooth. Bluetooth je vhodné hlavne pre mobily, ktoré si ľahko na soundbar napojíte a môžete prehrávať hudbu.

ŠPECIFIKÁCIE HW Q800T

- Zvuk 3.1.2
- Výkon zvuku 330W
- Dolby Atmos, DTS:X, DTS digital Surround
- Režimy Game Pro, Standard, Adaptive, Surround Sound expansion
- HDMI in, HDMI out, Bluetooth, HDMI eARC, Wifi, optický vstup
- Spotreba 28W
- Soundbar : 980 × 60 × 115 mm
- Subwoofer: 205 × 403 × 403 mm


Samotný zvuk je, samozrejme, parádny. Ponúka veľmi intenzívne, ale zároveň čisté basy, ktoré dopĺňajú predné reproduktory so stredmi a výškami. Soundbar vie vďaka 3D technológiám rozšíriť zvuk všade okolo vás a pri zapnutí Dolby Atmos vo filmoch alebo v hrách cez Xbox to bude pôsobivý zážitok.

Soundbar má štandardné moderné Samsung ovládanie, kde máte D-pad, prepínanie vstupov, párovanie Bluetooth zariadení, ale je aj zmena zvukových módov a nastavenia. Zo zvukových módov si môžete vybrať štandardný, adaptívny, ktorý sa prispôbi danému zvuku, ale je tu aj herný zvuk. Viete si nastaviť basy, výšky alebo virtuálny zvuk. Viete, samozrejme, upravovať hlasitosť, ale reguluje ju aj rovno ovládač TV cez samotný televízor.

Celkovo je Samsung Q950TS znovu parádny QLED TV, ponúka pôsobivý dizajn, kvalitný obraz a do budúcnosti aj 8K rozlíšenie, ktoré zatiaľ veľmi nevyužijete. Ale budete pripravení na to, keď Xbox Series X a aj PS5 otvoria svoje 8K možnosti. Ale medzitým aj bez toho vie TV pekne upscalovať a vylepšiť obraz filmov do 8K cez AI technológie, vie vylepšiť farby a celkovú čistotu obrazu. Samotný TV má síce dostatočne kvalitný zvuk, ale ak k tomu pripojíte aj soundbar s poriadnym subwooferom, ste naraz v novej generácii obrazu a zvuku, či už pri hraní, alebo pri filmoch.

Samozrejme, má to svoju cenu a 5999 eur nie je práve najmenej, ale viete ísť aj do nižších verzii Q700 alebo Q800, kde 8K TV s 55 palcami začína na 1899 eurách.

HODNOTENIE

- + veľmi kvalitný obraz, výrazné farby
- + čierna je čierna
- + pôsobivý dizajn
- + intenzívne HDR
- + 4K/120Hz podpora (plus 8k/60hz podpora)
- + kvalitný zvuk aj bez soundbaru
- + nízky input lag
- + parádne vylepší 4K filmy do 8K

-
na-

9.0


LOGITECH G PRO X SUPERLIGHT

SUPERĽAHKÁ HERNÁ MYŠ

Čo potrebujete od hernej myšky? Vysokú presnosť? Dostatok programovateľných tlačidiel? Možnosť meniť hmotnosť a ťažisko? Čo najnižšia hmotnosť? Dnes si, našťastie, môžete vybrať presne podľa svojho gusta a podľa svojich myšiek, pričom nájdete myšku, ktorá vám dokonale sadne. Samozrejme, nehovorím o myškách, ktoré sa predávajú v supermarkete pri pokladni, ale o kvalitných herných myškách. Stačí si len nájsť tú správnu, ktorá perfektne sadne vašim potrebám. A teraz tu máme jednu takú, ktorá chce ulahodiť hráčom hľadajúcim čo najnižšiu hmotnosť.

Logitech G Pro X Superlight ide s hmotnosťou naozaj prekvapivo nízko a zhodil prakticky všetko, čo by nejakú

hmotnosť mohlo mať. Výsledkom tejto diéty je hmotnosť len 63 gramov, alebo dokonca menej, takže je myška naozaj ľahučká a po podložke lieta ako papier v prievane. A to nie je jediné príjemné prekvapenie. Logitech sa chváli aj tým, že ich najnovšia herná myška je uhlíkovo neutrálny produkt, čo je sympatická snaha od hernej spoločnosti, ktorá každý rok produkuje tony periférií, ktoré o niekoľko rokov skončia na smetisku, či už kvôli svojej technickej zastaranosti, výmene za nové alebo poruchám.

Nenechajte sa oklamať, hmotnosti, uhlíkovej stopy a istým spôsobom aj výbavy dostanete menej, no Logitech si za túto redukciu rád nechá zaplatiť a bude vás stáť nejakých 155 eur.

Balenie pozostáva z jednoduchej, no elegantnej škatuľky, v ktorej je len jedna plastová prepážka a inak veci, ktoré potrebujete k myške samotnej, či už je to dokumentácia, USB kábel na nabíjanie (USB-Micro USB) a tiež bezdrôtový prijímač a adaptér. Navyše tu nájdete pásku na tlačidlá a kraje myšky, ak by ste ocenili iný grip. A tiež látku na utretie. Myšku samozrejme môžete používať na kábli, ale ak chcete neobmedzený pohyb, k nízkej hmotnosti sa vám určite hodí to, že je myška aj bezdrôtová.

Dnes nie je nejako veľmi náročné priniesť ľahkú myšku, mali sme ich tu už niekoľko, no úprimne, nevyzerajú dobre.

Niektoré sú nočnou morou pre trypofobikov a odstraňujú každý kúsok plastu, takže máte dojem, že v rukách držíte strúhadlo. No tu vám nič také nehrozí a Logitech síce vsadil na jednoduchý, no príjemný dizajn. Na pohľad síce nepôsobí ako myš za 150 eur, ale aj tak vyzerá fajn. Myška má symetrický tvar, ale nehodí sa pre ľavákov, keďže bočné tlačidlá má len na ľavej strane. Dizajnovaná je tak výhradne pre pravákov.

Materiál je samozrejme čierny plast, je veľmi ľahký a matný, na dotyk je pomerne fajn aj po niekoľkých hodinách nonstop používania, no cítiť, že pravdepodobne bude len veľmi tenký, aby sa dosiahla tá nízka hmotnosť. Na spodnej strane sú dve veľké kĺzne plochy, ktoré myške pomáhajú rýchlo sa pohybovať po podložke. Redukciu hmotnosti môžete vidieť dokonca aj na koliesku, ktoré je veľmi ľahké a nie je vyplnené, takže je vonkajšok s vnútrajškom spojený len tenkými ramenami. Nie je z neho tak úplne najlepší dojem, no zároveň to nie je nič zlé. To isté môžem povedať aj o dojmu z odolnosti. Netestoval som to, no nemám úplne dôveru v to, že myška párkrát nešťastne spadne na zem a prežije to bez ujmy.

Hore nájdete dve tlačidlá, medzi nimi koliesko – úplná klasika. Na chrbte myšky je drobná LED, ktorá indikuje zapnutie a aj stav batérie, keďže krátko preblikne nejakou farbou podľa jej stavu. Detailne to ale stav batérie nenapovie. Potom je na chrbte už len vytlačené G logo. Na ľavej strane máte dve tlačidlá práve pod palec, ktoré si už namapujete sami. Viac sa ale budem venovať spodnej strane, ktoré okrem kĺznych plôch obsahuje aj prepínač na zapnutie/vypnutie myšky, optický senzor a pod zadnou kĺznou plochou aj priestor na skrytie prijímača, keď napríklad cestujete. Tento kryt drží na magnetoch, jednoducho sa dá vybrať a zase nasunúť. Prijímač tam jednoducho zasuniete a ide sa ďalej. Je to sympatické riešenie, ktoré oceňuje a je až divné, že ho často výrobcovia ignorujú. Inak už na

myške nenájdete žiadne tlačidlá ani prepínače.

Teraz ale trošku o jej vnútornostiach, ktoré sú ešte zaujímavejšie ako samotné zníženie hmotnosti. Myš obsahuje tlačidlá s kvalitnými Omron spínačmi, ktoré sú overené časom aj v mnohých iných myškách a vydržia toho naozaj veľa. Obsahuje tiež známy a overený optický senzor Hero, v tomto prípade s podporou rozlíšenia od 100 do 25400 DPI. Poradí si s maximálnym zrýchlením 40G a maximálnou rýchlosťou 400IPS. Samozrejmosťou je 1ms odozva myšky. Nechýba Zero smoothing/acceleration/filtering. Je to tak senzor, aký Logitech používa vo svojich hi-end myškách a tu práve vidíte dôvod vyššej cenovky.

Myška teda obsahuje 5 programovateľných tlačidiel a spolu s DPI si to všetko môžete nastaviť v rámci aplikácie Logitech G Hub. Tá slúži na spravovanie všetkého Logitech príslušenstva. Priamo počas používania si tak nedokážete jednoducho prepnúť DPI, ako ste zvyknutí z iných myšiek. A aj keď má táto myš internú pamäť, vždy pri spustení systému mám dojem, že sa aktivuje v nižšom (predvolenom) DPI a na moje nastavenie sa prepne až po nabehnutí G Hub aplikácie. Nie je to veľká chyba, ale trochu mi to prekáža. Chvíľku trvá, kým sa aplikácia spustí automaticky pri štarte Windowsu, ale ja už vtedy robím napríklad s mailmi.

Je až neuveriteľné, že tak ľahká myška obsahuje aj vlastný akumulátor, a preto

by ste si možno mysleli, že sa vám vybije po 5 minútach hrania, no opak je pravdou. Za ideálnych podmienok dokáže myška na plné nabitie ponúknuť až 70 hodín hrania. Tým prekonáva obrovskú porciu konkurencie a naozaj vám vydrží dlho. Tak dlho, až budete zabúdať, že ju musíte aj nabíjať. Dôvody sú zrejmé – odpadlo veľa vecí, ktoré zvyknú byť pažravé na baterku, ako napríklad RGB podsvietenie. Dokonca aj tá malá LED indikuje baterku len pár sekúnd, čím tiež šetrí baterku.

Čo sa týka uchopenia, pri rozmeroch 125x63,5x40mm myška dobre sadne aj do väčšej ruky a sadne na rôzne druhy úchopu, či už celou dlaňou, len prstami, alebo aj v „claw“ štýle. Je tak naozaj univerzálna, ani malá, ani veľká. Naozaj badať, že keď už sa Logitech sústredil na cieľovú skupinu, ktorá chce čo najľahšiu hernú myš, tak týmto modelom chce vyhovieť všetkým v rámci nej.

V mnohých odvetviach je bežné, že sa za menej platí viac. A to tu teraz máme aj s hernými perifériami. Logitech priniesol hardvérovo nabitú myšku, pri ktorej sa mu podarilo zhodiť každý gram, ktorý sa vôbec dal obetovať. Výsledkom je kvalitná myš Logitech G Pro X Superlight, ktorá osloví každého hráča, ktorý baží po čo najnižšej hmotnosti, aby rozdával čo najrýchlejšie a čo najpresnejšie headshoty. Ibaže to niečo stojí a už je len a len na vás, aby ste sa sami rozhodli, či vám nižšia hmotnosť za ten príplatok stojí. Rozhodne to ale nie je zlá myška.


MOBILY


XIAOMI MI 11

Nový hi-end od Xiaomi

Xiaomi predstavilo Mi 11, svoj nový mobil do hi-endovej Mi série, v ktorom náležite rovno používa nový Snapdragon 888. Pridáva k nemu aj vapor chamber chladienie a 8 alebo 12GB LPDDR5 pamäte. Dopĺňa to 126

alebo 256GB UFS 3.1 úložiska.

Čo sa týka displeja, ten je 6.81 palcový OLED s 3200x1440 rozlíšením, 120Hz refreshom a 1500 nitovým jasom. Touch refresh je pritom 240Hz.

Chránený je novým Gorilla Glass Victus, rovnako ako má Galaxy Note 20 Ultra.

Celé to bude poháňať 4600mAh batéria s 55W nabíjaním cez USB-C a 50W wireless nabíjaním. Má aj reverzné


10W wireless nabíjanie. Váha je pritom 196 gramov, čo je veľmi pekná váha na takýto väčší mobil aj s chladením.

Samotné kamery vedie 108MP senzor:

Hlavná kamera - 108MP F/1.85, 1/1.33" senzor, OIS podpora

Ultrawide - 13MP F/2.4, 123-degree FOV.

Makro - 5MP F/2.4

Presná kamera - 20MP

Zatiaľ bola ohlásená len čínska cena, v prepočte vyzerajú jednotlivé verzie nasledovne:

8GB RAM/128GB - 500 eur

8GB RAM/256GB - 537 eur

12GB RAM/256GB - 589 eur

U nás to bude tak od 600-650 eur, ak sa Xiaomi nerozhodne trochu prihodiť. Ale ceny pôjdu rýchlo dole, ako sme pri Xiaomi zvyknutí.

V Číne sa začne mobil predávať 1. januára. Ku nám zrejme príde o nejaký mesiac-dva neskôr.


NOKIA 5.3

ZAÚJÍMAVÝ LOWEND

HMD už síce zadefinovala Nokia značke novú identitu v smartfónoch a jej ponuku už pekne rozoznáte, ale čo sa týka samotných modelov, je to stále hit & miss - niekedy to vyjde, inokedy nie. Niekedy sa jej podarí zaujímavý mobil, niekedy zase niečo podcení alebo zníži oproti konkurencii.

Nokia 5.3 je niekde v strede ponuky, je to taký netradičný low-endový kompromis, ktorý nie je síce najlepší vo svojej cene alebo najvýhodnejší, ale samotný mobil zaujímavý a sympatický.

Mobil tak ponúkne decentný low-

endový Snapdragon 665 (Snapdragon 400 je už mimo a 600 je nový low-end), pridá k tomu štyri fotoaparáty, pekný dizajn, jedine možno možno škoda 720p displeja, ale nenáročným používateľom v tejto triede to zrejme nebude prekážať. Určite ocenia notifikačné svetielko na power tlačidlo, ktoré je pekný doplnok k mobilu.

Samostatné tlačidlo na Google asistenta zrejme ocenia menej.

Samotná konštrukcia je síce umelohmotná a aj zadná strana je umelohmotná, ale nepôsobí to lacno. Grandientný prechod z čiernej do modrej tomu dodáva

ŠPECIFIKÁCIE

Displej: IPS 6,55" 720 x 1600px, 20:9
 Procesor: Snapdragon 665 (11 nm)
 Build - Glass front (Gorilla Glass 3),
 plastic back, plastic frame
 Pamäť: 64 GB 4GB RAM
 Kamery: 13 MP, f/1.8, (wide), PDAF 5
 MP, 13mm (ultrawide) 2 MP, (macro), 2
 MP, (depth)
 Selfie: 8 MP, f/2.0, (wide)
 Port: USB-c, 3,5 mm jack, NFC
 Senzor odtlačkov prstov: vzadu
 Rozmery: 164,3 x 76,6 x 8,5 mm
 Váha 185 g
 Batéria: 4000 mAh

štyl. Je jemne zdrsený a ponúka príjemný pocit pre ruku. Mobil je na svoju veľkosť relatívne ľahký a dobre sa drží. Z portov má už USB-C a hore je 3,5mm jack na headset.

Vpredu je displej na takmer celú plochu, je to 6,55-palcový LCD s malým kvapkovým výrezom na kameru, ktorý je so 720p rozlíšením a teda nie je taký ostrý a výrazný, ako by mohol byť. Jas má dostatočný a poslúži svojmu účelu. Vo výreze má 8 MP kameru, ktorá sníma prekvapivo dobre aj vo vnútorných podmienkach s menším svetlom. Vie dobre rozoznať aj tvár pri odomykaní, aj keď jej spracovanie tváre procesoru trvá pár sekúnd. Niekedy menej, niekedy viac podľa toho ako je mobil rozbehnutý. Ak by ste nechceli odomknúť len tvárou, mobil má vzadu aj senzor odtlačkov prstov. Ten funguje rýchlo a spoľahlivo.

Vzadu sú aj štyri kamery rozdelené na 13 MP hlavnú, 5 MP ultra širokouhlú, tie dopĺňajú to dve menšie kamery, a to 2 MP makro kamera (vytvorí len malé fotky v nízkom rozlíšení) a 2MP hĺbková kamera, ktorá slúži na zaostrovanie. Teda základ tvorí hlavne 13 MP, ktorá s f1.8 poslúži decentne vonku aj vo vnútri. Nečakajte od toho veľa, ale základné fotky dáte. 5MP je už trochu slabšia. Kamery vedú nahrávať videá v 4K/30fps, kde ponúkajú slušný obraz, ale možno s vyšším kontrastom, ako by mohli.

Výkon je tu primeraný cene a Snapdragon 668 síce už patrí do low-end kategórie, ale pri bežnom používaní ponúkne decentný výkon. Spúšťanie aplikácií síce nie je okamžité, odomknutie trochu trvá, ale systém je relatívne plynulý, browsovanie a používanie základných aplikácií, ako Facebook, Instagram, Twitter dostatočne rýchle. Procesorový výkon tu nie je ďaleko od Snapdragon 700 série, ale grafika je tu len polovičná, čo uvidíte hlavne na slabšie fungujúcich hrách.

Antutu 7

Moto G 5G Plus (SD 765) - 305677

Xiaomi Note 10 (SD 730) - 260734

Xiaomi MI9T (SD 730)- 256282

Xiaomi Redmi Note 8T - 175340

Moto G8 Power - 174086

Nokia 4.3 - (SD665) - 164842

Xiaomi Redmi Note 4 - 100886

Hry tu síce pôjdu, ale náročnejšie 3D veci môžu zatrhávať alebo ísť slabšie. PUBG alebo Fortnite je ideálne hrať na najnižších detailoch. Ale celkovo ak máte tento mobil, zrejme skôr mierite len na nenáročnejšie používanie, kde bude vhodnejšie hrať 2D puzzle hry alebo rôzne stavby mestečka.

Systém je tu základný Android 10 s minimálnymi úpravami, a teda máte tu ničím nespomalený systém, ale zároveň ničím nevylepší a používanie nemusíte byť také komfortné ako na doladených launcheroch Samsungu, Xiaomi alebo

Oppo. Na druhej strane ak budete chcieť viac, na Store je dostatok launcherov, z ktorých sa dá vybrať. V základom systéme totiž chýbajú hlbšie utility na optimalizáciu pamäte, kontrolu vírusov, väčšiu ponuku tém a rôzne pomocné nástroje. Viete si to všetko posťahovať, ale musíte sa tomu povenovať. Na druhej strane čistý systém zaisťuje rýchle dodávanie updatov a bezpečnostných patchov, ak vám záleží práve na tomto. Batéria je tu decentná 4000mAh, ktorá pri nenáročnom používaní vydrží aj dva dni, pri minimálnom aj viac dní, pri náročnejšom používaní bez problémov jeden deň. Tam to nie je problém, trochu problém bude pri nabíjaní, kde je síce USB-C port a pridaná 10W nabíjačka, ale nabíjanie trvá cez dve a pol hodiny. Je to na dnešnú dobu už trochu dlho a počkáte si.

Celkovo je Nokia 5.3 sympatický mobil pre nenáročných používateľov. V tom sa HMD veľmi dobre trafilo. Možno škoda toho 720p displeja, keďže v tejto 170 - eurovej cene už idú niektoré mobily aj s 1080p displejom, ale nie je to zásadný problém a pre bežných používateľov môže stačiť.

HODNOTENIE

- + dizajnovovo zaujímavý
- + notifikačná LED na power tlačidlo je pekný prídavok
- + dostatočný výkon na túto kategóriu

- displej mohol byť Full HD
- len pomalé nabíjanie

7.0


FILMY


WONDER WOMAN 1984

Od prvej Wonder Woman ubehlo tri a pol roka. Je to pomerne dlhá dobá a medzitým si DC svet zažil svoje pády (kinoverzia Justice League) i úspechy (Aquaman, Joker).

Ale Wonder Woman je symbol, ktorý sa oplatí živiť v samostatných filmoch, lebo si razí svoju cestu a do efektného diania i mlátenia sa snaží priniesť aj isté poslanstvo. Nebude tomu inak ani pri pokračovaní, hoci výsledný dojem je do veľkej miery odlišný.

Od prvej časti ubehlo 66 rokov a svet sa zmenil. Prebieha Studená vojna, ale Diana Prince sa do nej nezapája, pracuje v múzeu vo Washingtone, chodí na osamelé večere a občas spomína na staré časy. Veľa vecí sa zmení, keď sa v múzeu objavia dve nové osoby – kolegyňa Barbara Minerva začína študovať vzácnu korisť z nedávnej rabovačky a Maxwell Lord (veľký šéf korporácie Black Gold) sa prišiel pozrieť, aby pomohol s financovaním inštitúcie. Lenže

pohnútky všetkých sa zmenia len čo sa prejaví sila istého artefaktu. Vďaka nemu môžu veľa získať – a zároveň aj stratiť, čo premieša ich vzťahy. Postupne sa rodí nový konflikt, ktorý začne ovplyvňovať mnohých ľudí. A Wonder Woman čaká duo záporákov, Cheetah a samotný Max Lord túžiaci ovládnuť svet.

Chýry, že druhá Wonder Woman sa bude odohrávať v kulisách druhej svetovej vojny, vymenila túžba posunúť sa ďalej: do odľahčených 80. rokov, kde fičí break dance, trvalé, ľadvinky na páse nejedného chlapíka a široké farebné obleky. Je to obdobie, kedy fičal tretí i štvrtý Superman a možno si naň neraz aj spomeniete. Zasadenie filmu do 80. rokov 20. storočia spojené so svetlou farebnou kombináciou vdýchne filmu potrebnú ľahkosť: zabudnite na temné motívy Nolana či Batman vs. Superman, kde sa Wonder Woman mihla po prvý raz.

WW84 však začína fantastickým prológom na Themyscire, ktorý nie je samoučelný – nechce nám ukázať iba Amazonky pri ďalšom tréningu či ich športových hrách. Zažijeme tu nielen dychberúci štart, ale najmä lekciu pre Dianu, ktorá sa zide neskôr pri jej osudových krokoch. Aby sme mohli precítiť neskoršiu drámu, treba sa ponoriť aj do mysle dieťaťa, ktoré žije s inou. A čo je dôležitejšie, ponúkne hneď na štarte epickú akciu. Prvá polovica filmu jej totiž veľa neobsahuje – je tu však ešte jedna akcia v obchodnom centre, ale na ňu nadviaže dlhočizná sekvencia predstavovania nových postáv, ich túžob a zlyhaní, ktoré budú chcieť odčiniť. Barbara je výborne zahraná v podaní Kristen Wiig, ktorá si postavu užíva a dokáže jej vtisnúť prerod na odvážnu ženu s novými schopnosťami (trošku ťažšie je to s jej komiksovou Cheetah, no tá je na plátne zúfalo krátko).

Ešte lepšie je však vykreslený Max Lord, ktorý nadobúda tiež odlišnú podobu s efektnou supervlastnosťou, ktorú autori pekne využívajú. Nie je to tradičný zloduch, čo by sa chcel mstiť násilím, ale má odlišné šance i zbrane ako si podmaniť ľudí. Keďže nemá kostým a vystačí si zväčša s oblekom, Pedro Pascal hrá diabolsky a užíva si scény s psychológiou či vplyvania na iné postavy. Zámerne nechcem prezradiť, okolo čoho sa krúti celý dej, ale využíva celkom originálne poňatie, ktoré dokáže vrátiť aj toho starého známeho do hry.

Áno, je tu comeback v podaní Steva Trevora využitý pre obmäkčenie Diany, jej staronovú lovestory a má pár kúzelných momentov, no žiaľ rovnako aj niekoľko prázdnych či samoúčelných. Prvú polovicu by bolo ideálne prestrihať, na druhej strane práve tu vynikajú rozverní 80. roky, ktoré vymenili vážnosť prvej svetovej vojny za množstvo vtipov v prospech Stevea, ktorý obdivuje kam sa posunula móda či technológia sveta.

Keď sa prejaví túžba Maxa Lorda ovládať svet naplno, odpália sa viaceré mechanizmy a film mení tvár. Stále si udrží istú ľahkosť, no zrazu aj studená vojna, ľudské túžby a temné stránky duší vyplávajú na povrch. Pre diváka je lukratívnejšia šanca vidieť Wonder Woman opäť v akcii a dorazia dve skvelé akčné scény – jedna na africkej diaľnici

s parádnym hudobným sprievodom a druhá v Bielom dome, kde sa konečne stretnú postavy a začnú sa mlátiť naplno. Grandiózne finále využíva kvantum ďalších elementov – Cheetah zvýši svoj level, Max sa posúva do ultrašialenej roviny a Diana nasadzuje novú výbavu. Finále nie je však prepálené a nesúrodé ako pri prvej Wonder Woman, má pár nápadov, dobrú vizuálnu stránku a stále máte prehľad, čo sa deje. Je tu poriadna akcia a Hans Zimmer absolútne búcha do nástrojov a mieša mnohé hudobné motívy.

Apropo, Zimmer. Keď chýbal v prvej Wonder Woman a Rupert Gregson-Williams varíroval pôvodný motív, napokon to bola celkom dobrá alternatíva a po rokoch som si na soundtrack zvykol. Keď sa vrátil Hans Zimmer späť, môžete sa tešiť jednak na narvaný soundtrack plný nových melódií, akčnej muziky a najmä celú plejádu motívov z celého DC univerza, keďže už ne jeden film sprevádzal. Zaznejú v nečakaných momentoch a čo je dôležitejšie, vhodné ich dopĺňajú a vytvárajú istý pocit continuity. Jedna za všetky: Beautiful Lie... Z hereckých výkonov si Gal Gadot plní povinnosti a naďalej ostáva späť s postavou – keďže nemá iba akčné scény, elegantne zvláda aj tie ostatné. Obsadeniu však jednoznačne dominuje duo Kristen Wiig-Pedro Pascal, ktorý si svojich záporákov strihli parádne a zvládajú ich

viaceré roviny.

Wonder Woman 1984 však vo finále hodnotím o bod slabšie ako jednotku. Tá si držala istú vážnosť, posolstvo a súdržnosť. Dvojka je na jednej strane dlhšia, plnšia, ponúka veľa a súhlasím s Patty Jenkins, že by užívala aj ďalších 15 minút. A súčasne by som z prvej hodiny strihal minúty, občas silný humor či dlhé scény. Ale po dvojmesačnej absencii v kine to bol parádny blockbuster, akých je tento rok málo. Aj dvojka sa snaží doručiť isté posolstvo, ktoré možno v súčasnej pandémie rezonuje ešte lepšie ako v bežnom lete, kedy sa každý týždeň snažíme vstrebať ďalší blockbuster. Tematické a myšlienkové prepájania s Orwellovou 1984 očakávajú len v jemnej forme poukázania na "dokonalé" ovládanie sveta, manipuláciu či diktatúru. Patty Jenkins režíruje dobre, akurát musí lepšie komunikovať so strihačom Richardom Pearsonom a nebať sa oželiť niektoré scény, či meniť ich za iné. Názory sa budú líšiť: niekomu bude sedieť viac prvá polovica, niekomu druhá a mnohí si povedia, že tá obsesia ženami je príliš veľká. Ale napokon je tu dobrý balans medzi vážnymi témami, ľahkosťou a efektnou akciou. Táto séria má stále potenciál ísť ďalej.


HODNOTENIE

Wonder Woman 1984 (USA / UK / Španielsko, 2020, 151 min.)

Réžia: Patty Jenkins. Scenár: Patty Jenkins, Geoff Johns, Dave Callahan, William Moulton Marston. Hrajú: Gal Gadot, Chris Pine, Kristen Wiig, Pedro Pascal, Natasha Rothwell, Robin Wright, Connie Nielsen,

7.0


BOSS LEVEL

S filmami o časovej špirále sa v poslednej dobe roztrhlo vrece. A niet sa čo čudovať. Téma prežívania jedného dňa dookola je chytľavá a navyše aplikovateľná v akomkoľvek žánri. Od komediálnej klasiky Na Hromnice o deň viac (Groundhog Day) sme sa tak dočkali sci-fi (Na hrane zajtrajška/Edge of Tomorrow alebo Zdrojový kód/Source Code), akčňáku (Lola beží o život), hororu (Všetko najhoršie/Happy Death Day) alebo teenagerskeho filmu (Before I Fall). Tento rok k nám zavítal vydarený Palm Springs a na Netflix čoskoro dorazí

vianočná komédia v tomto duchu.

No Tradičné akčné béčko sme tu ešte v tejto podobe nemali. Hodenú rukavicu tejto výzvy zodvihol Joe Carnahan (Medzi vlkmi / The Grey, A-Team). Ten má v Hollywoode často problémy kvôli svojej náture, takže sme mohli očakávať drzú, drsnú a čiernohumornú jazdu. Navyše s chrumkavým obsadením. Frank Grillo (Patrola/End of Watch) je snaživý borec a po jeho bok sa podarilo zohnať Naomi Watts (Mulholland Drive), Michelle Yeoh (Sunshine) a hlavne Mela Gibsona

(myslím, že tu výpis filmov netreba).

Roy (Frank Grillo) sa dostane do časovej slučky. Každý jeho deň začína tým, že sa ho niekto pokúša zabiť a vždy sa mu to aj podarí. Poučený priebehom budúcich udalostí však ostáva na živu každý deň trochu dlhšie. Snaží sa teda vypátrať čo sa vlastne deje a kto za všetkým stojí.

Boss Level má vynikajúci prvý akt. Nezdržujeme sa expozíciou a ide sa rovno vec. Na rozdiel od hrdinov z príbuzných filmov, nemá Roy čas si svoju situáciu užívať. Budí sa totiž na to, že mu chce

niekto odseknúť hlavu. Opakujúci deň pre nášho hrdinu proste nie je príliš dobrý. Ale pre diváka o to zábavnejší. Zabijak s mačetou v byte, vrtuľník za oknom a na ulici mnoho nástrah v podobe štýlových zabijakov. Všetko je nakrúcané s príjemnou hravosťou a prepálenou brutalitou. Takže sa dočkáme odseknutých ručičiek, nožičiek a hlavičiek. Frank Grillo rozbieha svoju charizmu na maximum (a dáva zabudnúť na tragické Jiu Jitsu). Je vybavený skvelou kondičkou a všetko berie s nadhľadom. Vždy má na perách nejakú vypečenú hlášku a svoje večné umieranie berie s milým sarkazmom (čo iné mu ostáva).

Po Wheelman je to jeho ďalšia one man show, no paradoxne je to aj jeden z najväčších problémov filmu. Nikto z ďalších zúčastnených hviezd nedostane poriadnu šancu zažiť. Sú to proste figúrky do počtu, obsadené známymi tvármi. Čo najviac zamrzí práve u Gibsona. V poslednej dobe totiž "Cagovatie/Willisovatie" a objavuje sa v projektoch nehodných jeho predchádzajúcej kariéry (Force of Nature / Miliónový hurikán, Fatman). A po vynikajúcom Dragged Across Concrete je to škoda. Svojho záparáka si síce vychutnáva, ale scenár mu neponúka

nič zaujímavé. A ešte horšie sú na tom Naomi Watts a Michelle Yeoh.

Stále však platí, že hlavný hrdina nemá problém film potiahnuť sám (takže ide skôr o frflanie neuspokojeného fanúšika menovaných hviezd). Akčné scény majú švih a iba občas nás postraší nedostatočný rozpočet (v podobe niektorých dosť zlých CGI trikov). V rámci zvoleného žánru a poetiky to ale nevaďí. Carnahan sa opiera o videohernú štruktúru ešte viac ako je v podobných projektoch zvykom.

Po nedávnom vydarenom Guns Akimbo tak ide o ďalší darček pre milovníkov videohier. Keďže adaptácie tohto média vybuchujú jedna po druhej už takmer 20 rokov je dobre, že sa začínajú uchytať aspoň v podobne brakovej štylizácii. Boss Level však nie je tak šialený až nepríčetný ako Radcliffovo dobrodružstvo s primontovanými zbraňami k rukám. Je totiž trochu ambicióznejší, než by sa na prvý pohľad mohlo zdať.

Niekedy okolo polovice sa začnú vyťahovať nové témy, tempo sa ukľudní a zbesilá naháňačka sa zmení na osudový príbeh s presahom. Dostávame sa ku dňu predtým, začína sa rozplietat' zápletká a

zistujeme, že Roy nepotrebuje zachrániť iba sám seba. Bohužiaľ tieto pasáže nefungujú najlepšie a tvorcovia narážajú na svoje kreatívne mantinely. Snaha o nadstavbu sa síce cení, no najlepšie film funguje aj tak v akčných intermezzách, kde sú všetci od Carnahana až po Grilla najviac doma.

Emócie sa nedarí budovať najlepšie, no stále nejde o žiadnu katastrofu. Iba táto "vážna" časť nie je tak chytľavá ako tá "braková". Na konci sa tieto dva prístupy už celkom bijú a finále neponúka úplnú satisfakciu po akčnej, emotívnej a už vôbec nie intelektuálnej stránke. Zamrzí to, pretože pri lepšom uchytení sa tu mohol urobiť menší kult. Takto ostáva iba veľmi zábavná jednohubka, ktorá občas dokáže nakopnúť adrenalín aj bránice do pekných výšin.

Boss level je veľmi dobrým príspevok do "hromnicových" kúskov. Má sympatického hrdinu, hľbu nápadov, tlčúce srdiečko a veľký index diváckej radosti. Občas je tak škoda, že opustí od pokleslej štylovosti a snaží sa byť niečím viac. Tento menší kotrmelec sa ale dá bez problémov prepáčiť. Podobných divočín sa v tejto kvalite tak často nedočkáme.


HODNOTENIE

Boss Level (USA, 2020, 100 min.)
Réžia: Joe Carnahan. Scenár: Chris Borey, Eddie Borey, Joe Carnahan. Hrajú: Mel Gibson, Annabelle Wallis, Michelle Yeoh, Naomi Watts, Frank Grillo, Ken Jeong, Will Sasso, Meadow Williams ...

7.0


JIU JITSU

Nicolas Cage je držiteľ Oscara, popkultúrny zjav a občas máte pocit, že je všade. Nicolas Cage je smutným prípadom herca, ktorý si mimoriadne sľubnú kariéru zabil v pochybných projektoch, často béčkovej kategórie. Nicolas Cage je bývalá hviezda, nemajúca problém vziať úlohy vo filmoch lížucich kvalitatívne dno. Nicolas Cage je aj vďaka svojich expresívnym hereckým výstupom vďačným podkladom pre internetových vtipákov. Nicolas Cage zobral ponuku si zahrať vo filme Jiu Jitsu.

Nicolas Cage má teda úlohu vo filme pojednávajúcom o mimozemskom milovníkovi bojových umení (vyzerajúceho ako Power Ranger), ktorý nezničí planétu, ak s ním bude bojovať 6 ľudí (naozaj je ten film o tomto).

Nicolas Cage patrí v Jiu Jitsu k najlepším prvkom. Nicolas Cage je totiž z celého osadenstva a štábu najväčší profesionál a najtalentovanejší umelec. Nicolas Cage si uvedomuje v akej volovine sa objavil, tak sa snaží roztomilo prehrávať a na rozdiel od zvyšku štábu má potrebný nadhľad, aký si podobná blbosť zaslúži. Nicolas Cage bohužiaľ nemal dosah na ostatné zložky, takže aj keď sa tu kopíruje asi 10 filmov (od Predátora po Mortal Kombat), tak sa svojim inšpiračným zdrojom

nevyrovná a pôsobí vyložené trápne.

Nicolas Cage sa spojil s režisérom Dimitri Logothetisom (restart Kickboxera), na projekt si vydupali údajne 25 miliónov eur a dodali výsledok vyzerajúci desaťnásobne lacnejšie. Nicolas Cage ale nie je jedinou "hviezdou" tohto kúska a objaví sa po boku napríklad Tonyho Jaa (Ong Bak) alebo Franka Grilla (pokračovania Captain Americu). Nicolas Cage síce nie je majstrom bojových umení, no zmienení páni vedia svojim telom poriadne hýbať, no tu na to dostanú pramálo príležitostí. Nicolas Cage má z mnohých akčných scén iba jednu a je pre ňu typické to, čo pre všetky ostatné (milé nápady ale šialene zle zrealizované). Nicolas Cage si evidentne myslel, že bude súčasťou štýlového kúska, no výsledok je monotónny, nudný a príšerne tupý.

Nicolas Cage má vo svojej filmografii mnoho podobných kúskov, no tento bude vyčnievať aj v rámci jeho portfólia, pretože celé to pôsobí ako zlepenec nešťastných kreatívnych a remeselných schopností. Nicolas Cage mohol posunúť scenár nejakému kamarátovi, ktorý by mu vysvetlil, že dej potrebuje niečo ako nadväznosť scén a plot holes nestačí lepíť komiksovým titulkom. Nicolas Cage

pozná mnoho ľudí a niekto z bývalých áčkových spolupracovníkov mu po priateľskej projekcii mohol povedať, že celý film pôsobí ako workprint (triky aj hudba sú skutočne z iného vesmíru).

Nicolas Cage sa tak bude v Jiu Jitsu objavovať predovšetkým na party, kde sa budú opití ľudia baviť na celkovej trápnosti tohto "veľdiela". Nicolas Cage mal možno aj takýto plán, chcel sa upísať ďalšiemu kultu, pretože evidentne má svoju prácu rád a chce sa do srdc fanúšikov zapísať úprimným brakom. Nicolas Cage to ale mohol vysvetliť dopredu aj producentom, nech sa ešte viac pritlačí na absurdnosti, takmer úplne absentujúcom humore a "guilty pleasure faktore". Nicolas Cage by si mal skutočne vstúpiť do svedomia a nebyť všade.

Jiu Jitsu je obyčajným absurdným a nudným béčkom, o ktoré by nikto bez slušného obsadenia nezakopol. Režisér sa snaží byť moderný a cool, no realizačná neschopnosť táhá za oči pri POV bitke, dlhej jednozáberovke rovnako ako pri rakurzoch, strihu alebo práce s kaskadérmí. Proste celé zle. Fanúšikovia brakových kúskov dostali do rúk ďalšiu hračku a snáď sa aspoň oni na filme zabavia. Aj keď iným spôsobom ako si tvorcovia predstavovali.


HODNOTENIE

Jiu Jitsu (USA, 2020, 102 min.)
Réžia: Dimitri Logothetis. Scenár: Dimitri Logothetis, Jim McGrath. Hrajú: Alain Moussi, Nicolas Cage, Raymond Pinharr, Mary Makariou, Tommy Walker, John D. Hickman, Eddie Steeples, Rick Yune ...

1.0


