

SECTOR

132

CHIVALRY II
XIAOMI POCO F3
FORZA HORIZON 5
BATTLEFIELD 2042
RATCHET & CLANK RIFT APART
SNIPER GHOST WARRIOR CONTRACTS 2

PREVIEW

- FORZA HORIZON 5
- SHERLOCK HOLMES CHAPTER ONE
- BATTLEFIELD 2042
- SLOVENSKÁ STOPA V BALDURS GATE 3

RECENZIE

- RATCHET & CLANK RIFT APART
- SNIPER GHOST WARRIOR CONTRACTS 2
- CHIVALRY II
- SHIN MEGAMI TENSEI III NOCTURNE HD REMASTER
- MARIO GOLF: SUPERRUSH
- GUILTY GEAR –STRIVE–
- LUMBERJACK'S DYNASTY
- ELITE DANGEROUS ODYSSEY
- FINAL FANTASY VII INTERGRADE

HARDVÉR

- MSI OPTIX MAG10RF
- SAMSUNG GALAXY A52 5G
- XIAOMI POCO F3
- EVERCADE

FILMY

- RÝCHLO A ZBESILO 9
- TICHÉ MIESTO 2
- ŠPIRÁLA: SAW POKRAČUJE

A detailed close-up photograph of a motorcycle's engine and exhaust system. The image shows the intricate mechanical parts, including the cylinder head, valves, and the dual exhaust pipes with gold-colored accents. The lighting is dramatic, highlighting the metallic textures and creating strong shadows and highlights. The background is slightly blurred, showing a rocky surface.

PREDSTAVENIE

FORZA HORIZON

ĎALŠIA ZASTÁVKA MEXIKO!

Očakávaná Forza Horizon 5 bola konečne oficiálne potvrdená a predstavená. Príde 9. novembra a to ako na PC, tak Xbox One a aj na Xbox Series XS konzoly a všade s páradnou grafikou.

Mexiko bude v hre verne prepracované aj s ich ikonickými stavbami, pritom samotné prostredie ponúkne ako púšte, tak džungle a aj aktívnu sopku. Rovnako ponúknu aj realistické oblohy, a detailne prepracovali džungle aj s volumetrickým svetlom.

Hlavná zmena oproti Anglicku bude to, že tu už nebudú ročné obdobia, ale podobnú variabilitu ponúkne dynamické počasie. Teda budú tu púštne alebo tropické búrky, ale nebude chýbať ani sneh na horách.

Štandardné režimy sa zachovali, ale pridali aj nové špeciálne režimy napríklad s búraním piňát, alebo nový režim s vytvorením vlastných arén. Pridajú však aj výraznejšiu príbehovú kampaň.

ON 5

Hra ponúka Horizon Story misie s príbehom, Horizon Open, čo bude viac klasická Forza, pribudne Horizon Tour s kooperačnými úlohami a aj Horizon Arcade so zábavnými úlohami. Zaujímavý bude EventLab, kde si vytvoríte vlastné preteky a arény.

Samotné prostredie bude najrozsiahlejšie v Horizon hrách doteraz, zároveň aj v najlepšej grafike doteraz. Kde sa zlepšilo nasvietenie, detaily a na nových konzolách nebude chýbať 60fps režim. Zároveň ani raytracing, aj keď ten autori zapracovali len do Forzavista režimu, v ktorom si môžete detailne pozerať svoje auto.

Hra ponúka tri edície:

- Standard edition - 69 eur - základná edícia, ktorá bude aj v game passe s úvodným obsahom
- Deluxe edition - 89 eur - pridáva Car Pass a teda všetky plánované balíky áut
- Premium edition - 99 eur - edícia umožní hrať hru o 5 dní skôr a pridáva - Welcome Pack, Car Pass, VIP členstvo a dve rozšírenia hry, keď budú k dispozícii.

Ak by ste si kúpili štandardku, alebo hrali v game passe, vždy si viete dokúpiť Premium Addon bundle za 49 eur (44 eur s game passom), ktorý pridá všetky bonusy prémiovej edície.

DOJMY

SHERLOCK HOLMES CHAPTER ONE

DETEKTÍVNE ZAČIATKY

Postava Sherlocka Holmesa je ako stvorená pre nové a nové dobrodružstvá vo filmovom, seriálovom a hernom svete. Uspieť dokázal vo všetkých oblastiach a úspešne šliapal na päty knižnej predlohy Arthura Conana Doyela. Vo Frogwares ovládajú svoje remeslo na výbornú, o čom svedčia takmer dve desaťročia strávené s fascinujúcim detektívom (od *The Mystery of the Mummy* pod *Devils Daughter*) či nedávne *The Sinking City*. A znovu to vyzerá lákavo.

Mali sme možnosť zahrat' si približne dve hodiny plné vyšetrovania. Krátka ukážka nám ponúkla dva prípady, ktoré jemne poodhalili atmosféru

a celkovú hrateľnosť. Ale poďme poporiadku. Napriek predošlým úspechom Sherlocka Holmesa sa v ukrajinskom Frogwares rozhodli osviežiť sériu výrazným omladením hlavného protagonistu. Nielen preto, že minulosť či skôr začiatky londýnskeho detektíva neboli v oficiálnom univerze spracované. Zároveň táto voľba dáva vývojárrom dostatok voľnosti a tiež im umožňuje zachádzať do osobnejšej roviny.

Smrť Sherlockovej matky je obostretá tajomnou hmlou a ako mladík tesne po dvadsiatke sa Sherlock vracia do stredomorskej Cordoby, kde strávil svoje detstvo.

Práve vyrovnanie sa s minulosťou je ústredným motívom, ktorý tvorí podklad pre rôzne vyšetrovania. Príchod do Cordoby s priateľom Jonathanom je oslobodzujúcim predovšetkým pre Sherlockov žalúdok. Avšak už prvé kroky po nádhernom prostredí napovedajú o tajomstve ukrytom hlboko v útrobach raja, v ktorom sa navyše čoraz výraznejšie derú do popredia rozdiely medzi spoločenskými postaveniami ľudí. Každý ukrýva tajomstvo, ktoré vás posunie o kúsok vpred. Ani Sherlock nevyzerá byť nadšený z návratu. Spomienky na minulosť sa objavujú pozvoľna.

Hororový nádych hry s možnosťou návštevy Holmesovského sídla sme, žiaľ, nemali možnosť okúsiť, ale ani prípad v miestnom hoteli či skúmanie cintorína a vyšetrovanie krádeže nebolo

sklamaním. V prvom rade musíme upozorniť na Jonathana, ktorého skutočnú úlohu v celom pátraní po matkinej smrti odhalíme až po vydaní plnej verzie hry a viac vám nemôžeme prezradiť. Pomáha Sherlockovi s prípadom, občas ironicky podpichne, naznačí, ktorým smerom by sa mali uberať vaše myšlienky. Navyše jeho postrehy nájdete zapísané v denníku, takže môžete sledovať jeho bedákanie nad tým, prečo sa klasicky adventúrnym spôsobom pýtate každej postavy to isté, namiesto toho, aby ste použili hlavu, dedukciou zúžili zoznam osôb či tém rozhovorov. Skutočne postačí občas sa zastaviť a porozmýšľať.

Jonathan je priateľom z detstva, vždy je na tom správnom mieste a nijako sa nepletie Sherlockovi do cesty, ani mu fyzicky nepomáha, no nie je núdza o vtipné momenty.

Napríklad keď sa Sherlock snaží vyrukovať s ďalším zo svojich odhalení, zaznie pomaly gitarový riff a otrávený detektívov pohľad prinúti Jonathana odložiť gitaru, na ktorú začal vybrnkávať a budovať napínavú atmosféru. Podobných momentov nebude toľko, aby začali otravovať, ale budujú prirodzený a uveriteľný vzťah medzi oboma protagonistami. Dialógy nie sú umelé, hoci sa niektoré frázy opakujú. Dabing je taktiež dostatočne zaujímavý a charakteristické zafarbenie hlasu nie je v kontraste so samotnými postavami.

Čo sa týka výzoru oboch postáv, je to podobné ako so *Syberia: The World Before*. Niežeby to bolo na škodu. Tentoraz spojenie moderných prvkov s historickými reáliami celkom funguje a neostáva nám nič iné ako dúfať v to, že sa do hry nedostanú rôzne genderovo zrovnoprávňujúce herné zvraty. Viac nás to ťahalo von, skúmať tajomstvá mestečka, pretože svet Cordoby je v *Sherlock Holmes: Chapter One* otvorený a môžete si po ňom behať, kade sa vám zachce. Rozlohou nejde o žiadny epos, avšak niekoľko minút z jedného konca na druhý to trvať bude. Túlanie sa mestom nemá žiadny zmysel, ak nemáte cieľ a hoci je lokalita zaujímavá, budeme môcť používať aj rýchle cestovanie na miesta, ktoré sme objavili.

A ako prebiehalo samotné vyšetrovanie? Ovládanie je vhodnejšie skôr prostredníctvom gamepadu ako klávesnicou. Pohľad z tretej osoby umožňuje voľné ovládanie kamery, postavy sú animované prirodzene, no zasekávanie sa a umelé prekážky v podobe neviditeľných stien trochu obmedzovalo pohyb hlavne na cintoríne a v exteriéroch, čo však môžeme

pripísať na vrub beta verzie. Horšie to bolo v menu, pri dedukciách, v ktorých spájate rôzne stopy a poznatky. Klávesové skratky sú zbytočne rozložené po celej klávesnici a myš mala obmedzené možnosti. Interface je teda skôr šitý na mieru herných konzol.

Pri hraní vám sprehľadňujú vyšetrowanie kontextové rady o aktívnych predmetoch či možnostiach akcie. Stačí sa dostať do blízkosti predmetu či postavy, pričom vaše ďalšie smerovanie máte naznačené v denníku, v ktorom si ďalšiu stopu môžete pripnúť ako hlavnú úlohu so slovnou pomôckou. Nie je to však úplne lineárny postup v štýle pochodu za šípkou na mape, dostanete len indície. Napríklad hneď na začiatku sa musíte ubytovať v hoteli, tak vaše kroky smerujú k recepcii. Po obdržaní kľúča a čísla izby zistíte, že sa ešte nemôžete ubytovať, tak sa vyberiete najesť do reštaurácie a na uvoľnenom stole nájdete stratenú palicu, kedy Jonovi môžete predviesť svoje schopnosti.

Dôležité predmety alebo oblasti môžete bližšie preskúmať s kurzorom a po jeho zafarbení sa zameriate na detaily. Obdobne používate dedukciu, po ktorej aktivovaní sa svet zafarbí do čiernobiela a vy vidíte stopy či fakty, ktoré unikajú bežným smrteľníkom. Týmto spôsobom rozmiestnite ľudí okolo stola pri seanse s vyvolávaním duchov, ktorá sa skončila krádežou drahokamu. Najprv však musíte získať profil osôb. Rovnako ako v minulých dieloch hľadáte dôkazy na ich postavách a po zozbieraní všetkých určite charakteristický profil z dvoch ponúkaných. Lepšie je nemýliť sa, hodnotenie a následky sa môžu prejaviť neskôr.

Akonáhle sme našli majiteľa palice a náhodou sa priplietli do prípadu krádeže, otvárajú sa pred nami nové možnosti, ako sledovanie stôp, odpočúvanie rozhovorov iných postáv, spájanie rôznych faktov do konkrétnych stôp a odhalení, ktoré následne môžeme použiť proti vybranému obvinenému. Aby to nebolo len o diamantoch, všetko vyústi do vraždy, avšak len na vás bude, či pozbierate všetky stopy a dôkazy o všetkých osobách, nájdete skutočného vraha a potom i to, či ho necháte napospas polícii. Morálne voľby nie sú spracované práve citlivo, ale to nie je ani osoba Sherlocka, ktorý napriek svojmu mladému veku začína naberať maniere charakterizujúce jeho osobnosť v budúcnosti. Nateraz je ale skôr arogantnejší, neskúsený a ohromený svojimi dedukčnými schopnosťami.

Otvorený svet v krátkej ukážke hre príliš neubližoval. Na jednej strane budeme môcť vykračovať striktnie po lineárnej cestičke hlavného prípadu, ktorá nás vždy nasmeruje do konkrétnej lokality, avšak bola by škoda nevenovať sa sekundárnym úlohám, ktoré výrazne predĺžia hernú dobu. Minimálne zdvojnásobia očakávané 15 hodín trvajúce vyšetrovanie. Keďže sme si mohli vyskúšať aj jedno

z menších pátraní, rozhodne ich budeme vyhľadávať. Ak nebudú repetitívne, máme sa na čo tešiť. Vo Frogwares vedia rozprávať menšie príbehy zapadajúce do celého univerza. V beta verzii sme si vyskúšali, ako sa zo Sherlocka stane majster prevlekov.

Nebude chýbať možnosť zmeny vizuálu hrdinu, pričom v niektorých prípadoch to bude nutné pre potreby maskovania alebo osvieženie pamäti svedka, ktorý si spomenie na výzor páchatel'a vtedy, ak sa mu vizuálne pripomeniete vhodne zvoleným oblečením na základe indícií. Vývojári sa nechcú vyhýbať ani problematickým skúsenostiam hlavného hrdinu s drogami a my len veríme, že toho moralizovania nebude až príliš a hra neskízne do pátosu. Zatiaľ to tak nevyzerá a zaujímavo vyzerá pátranie po minulosti Sherlockovej matky, spojenie s Jonathanom a taktiež odhalenie tajomstva naoko malebného mestečka. Už aby to bolo tu, kvalitných detektívok nemáme mnoho a Frogwares už roky potvrdzujú, že im to ide. Len si dať pozor aj na technické spracovanie.

JÁN KORDOŠ

PREDSTAVENIE

BATTLEFIELD

VOJNA POKRAČUJE V BUĎÚCNOSTI

DICE konečne predstavili nový Battlefield. Potvrdili, že sa bude volať Battlefield 2042 a zasadne tak dostredu medzi historický Battlefield 1942 a mechovský futuristický Battlefield 2142.

Tento nás zavedie do moderného, technicky posunutého sveta, v ktorom budeme používať aktuálne vyvíjané zbrane a technológie. Prvý trailer ukázal, že wingsuit bude základom, ale priblížil aj tornáda, púštne búrky a množstvá rôznych vozidiel.

V hre sa dostaneme do sveta, ktorý je na pokraji kolapsu. Nedostatok potravín, energie a čistej vody viedol k úpadku desiatok štátov a vytvoril najväčšiu utečeneckú krízu v dejinách ľudstva. Medzi týmito utečencami sú rodiny, farmári, inžinieri - a dokonca aj vojaci. Uprostred tejto krízy Spojené štáty a Rusko zatiahli svet do totálnej vojny. No-Pat špecialistov si najímajú obe strany, pričom oni nebojujú za nich, ale za budúcnosť utečencov v tomto novom svete.

2042

Hra bude postavená na špecialistoch s rôznymi zameraniami a schopnosťami, z ktorých zatiaľ DICE predstavili štyroch no k vydaniu ich plánujú 10.

My budeme žoldnieri z tretej strany konfliktu a budeme sa ju snažiť zastaviť na rôznych mapách v rôznych častiach sveta. Tých bude pri vydaní 7, budú najväčšie v sérii doteraz a budú nazvané - Kaleidoscope (Songdo, South Korea), Manifest (Brani Island, Singapore), Orbital (Kourou, French Guiana), Discarded (Alang, India), Renewal (Eastern Desert, Egypt), Hourglass (Doha, Qatar) a Breakaway (Queen Maud Land, Antarctica). Mapy budú mať dynamické počasie a katastrofické eventy ako tornáda.

Podľa informácií tam však nebude tradičná singleplayerová kampaň. Budú tam tri režimy, základný All-Out Warfare, druhým bude Hazard Zone zameraný na squads a tretí ešte bude ohlásený, zrejme bude viac príbehovo zameraný.

Autori hovoria, že je lúboštným listom fanúšikom, za ktorým stojí DICE LA. Hrať sa bude dať aj proti botom singleplayerovo alebo s tímom priateľov. Pri vydaní nebude v hre ani battle royale, ten však očakávame neskôr vo free 2 play verzii hry.

Hra vyjde na PC, Xbox One, Xbox Series XS, PS4 a PS5. Pričom na nových konzolách a PC budú boje pre 128 hráčov, staršie konzoly dostanú 64 hráčov. Hra bude live služba a bude ponúkne season passy a ako free, tak aj platené doplnky.

Z Battlefieldu uvidíme prvý gameplay v nedeľu 13. júna, zrejme na Microsoft E3 press konferencii. Následne 22. júla na vlastnom EA Play evente predstavia spomínaný zatiaľ neohlásený režim.

Hra vyjde 22. októbra, pričom predplatitelia EA play a Game Passu dostanú early access do open bety a aj 10 hodinový trial už 15. októbra a zároveň budú dostávať aj exkluzívne odmeny.

SLOVENSKÁ SEKCIA

INTERVIEW

**SLOVENSKÁ STOPA
V BALDUR'S GATE 3**

Vo svete pracuje veľa úspešných slovenských vývojárov a nie je to len v Česku, kde Ján Ilavský s partiou vytvorili Beat Saber a Marek Rosa zase Space Engineers a Good AI. Na The Last of Us Part II sa napríklad podieľala Mária Zborovská. Roman Pajdlhauser robil na The Division, práve on vás vydesil v Alien: Isolation a dokonca chvíľu pracoval aj na novej časti Commandos. Mišo Ivan dáva zase dušu postavám v League of Legends vďaka svojim konceptom. No a dnes vám predstavíme ďalšieho šikovného vývojára zo Slovenska, Martina Strapka, ktorý zakotvil v kanadskej pobočke Larian Studios, kde pracuje ako dizajnér systémov a jeho stopu môžete vidieť aj v očakávanej RPG Baldur's Gate 3.

Mohol by si sa najskôr predstaviť našim čitateľom?

Volám sa Martin, ale keďže Martinov je na Slovensku veľa, mnohí známi a kamaráti ma volajú mojou prezývkou Wryxo aj v reálnom živote. Som z Bratislavy a po tom, ako som

vyštudoval teoretickú informatiku na Matfyzu (FMFI univerzity Komenského), som pracoval pár rokov ako herný analytik a následne som odišiel pracovať pre kanadskú pobočku Larian Studios, kde aktuálne pôsobím ako Systems Designer pre Baldur's Gate 3.

Vieme, že nám o Baldur's Gate 3 nemôžeš veľa prezradiť, tak aspoň povedz, aká je tvoja úloha vo vývoji hry. Je v hre niektorá konkrétna oblasť, na ktorú sa v aktuálnej verzii môžu pozrieť hráči a vidieť v nej tvoju prácu?

Ako Systems Designer je mojou primárnou úlohou definovať mechaniky hry, ako sa správajú, ako do seba zapadajú a najst' spôsob, ako adoptovať veci, ktoré dungeons and dragons definuje do našej hry tak, aby poskytla hráčom čo najlepší pôžitok z hrania. Je jednoduché vidieť moju prácu v hre, keďže takmer všetky kúzla a akcie, ktoré hráčska postava dokáže v hre robiť, prešli v niektorom bode ich života

mojimi rukami.

Ako si sa vlastne dostal do štúdia Larian?

Myslím, že som mal aj dosť šťastia. Po tom, ako som bol analytikom, som vedel, že chcem skončiť v nejakom štúdiu a priamo pracovať na hre. Niekoľko pokusov neskôr som oslovil Larian Studios, kde vo mne videli potenciál a rozhodli sa dať mi šancu ukázať sa.

Teraz pracuješ v svetoznámom štúdiu, predtým si pôsobil aj na Slovensku. V čom sú podľa teba najvýraznejšie rozdiely medzi herným biznisom na Slovensku a vo svete?

Nepracoval som priamo v žiadnom štúdiu na Slovensku, čiže je mi ťažko to porovnávať. Pre mňa najvýraznejší rozdiel je pracovať v tíme, kde nie je priamo dominantná jedna kultúra. Vďaka štúdiám po celom svete každý deň pracujem s ľuďmi z rôznych častí sveta, ktorí majú kompletne iný mindset ako ja a to ma fascinuje.

Sú na Slovensku ľudia a podmienky na to, aby napríklad aj tu vznikli hry na úrovni Divinity: Original Sin či Baldur's Gate 3?

Osobne si myslím, že na Slovensku nemáme úplne podmienky na takéto rozsiahle tituly. Niežeby sme toho neboli schopní, ale všetky väčšie štúdiá u nás sa sústredia viac na mobilný market. Avšak nemyslím si, že treba chodiť až tak ďaleko ako do Belgicka alebo nebudaj do Kanady. Už v Česku a Poľsku sa dajú nájsť skvelé štúdiá, ktoré robia hry na úrovni Divinity: Original Sin 2 a Baldur's Gate 3.

Na Slovensku je viac príkladov ako si aj ty, keď šikovní ľudia odišli do sveta a tam sa podieľajú na známych a obrovských hrách. Je to náročná cesta?

Než som sa dostal do Larianu, tiež som nad tým s hrôzou rozmýšľal, ako náročné bude sa dostať do známej firmy. Koniec koncov, aj keď sú zahraničné štúdiá veľké a plné skúsených vývojárov, stále uvítajú nových ľudí. Ak ste motivovaný a odhodlaný pracovať v tomto biznise, tak

mnohé štúdiá rady privítajú novú krv, ktorú si časom vychovávajú na skvelých developerov.

Ako si sa vlastne dostal do herného biznisu a čo ťa v ňom drží aj po niekoľkých rokoch?

Hry tvorím už od strednej školy, ale do herného biznisu som sa dostal až v momente, keď som absolvoval predmet o tvorbe hier na Matfýze, ktorý vedie Michal Ferko.

Tvorba hier ma baví a je to pre mňa splneným snom, avšak musel som si prejsť tým ťažkým obdobím, kedy som zistil, že tvorba hier a hranie hier sú dve veľmi odlišné veci. Tvorba hier je práca, náročná ako každá iná, a ak nemilujete, čo robíte, tak je náročné ostať dlhodobo motivovaný.

Vyštudoval si informatiku na Univerzite Komenského, neskôr si ale pôsobil aj ako lektor herného vývoja v rámci Hemisféry. Ako vnímaš situáciu vzdelávania v oblasti herného vývoja (formálneho aj neformálneho vzdelávania) na Slovensku?

Myslím si, že z hľadiska formálnej výučby dizajnu sa máme čo učiť od iných krajín.

Na druhú stranu, programy ako Hemisféra a Butterfly Effect sú skvelým spôsobom, ako uviesť mladých ľudí a ukázať im, ako vyzerá vývoj hier. Každá disciplína, či už art, dizajn alebo animácia, má spôsob, akým sa vyučuje, avšak často v praxi pracuje trochu inak a myslím si, že tieto programy sú skvelá príležitosť naučiť sa a zažiť si na vlastnej koži tieto rozdiely.

Aké sú základné predpoklady skúsenosti aj schopností na to, aby niekto naskočil do herného vývoja? Je štúdium oboru dostatočným predpokladom? A na druhú stranu, je vôbec nutné?

Myslím si, že jedna z najdôležitejších vedomostí je uvedenie si, že herný vývoj je práca a nie hranie sa. To, že sa hrám veľa hier neznamená, že ma to bude baviť ich vyvíjanie (ale ani to neuškodí :)).

Taktiež v dnešnej dobe úspešné hry nie sú niečo, čo môže byť vytvorené jedným človekom (výnimky existujú,

ale je to veľmi, veľmi, veľmi nepravdepodobné), čiže treba byť pripravený pracovať v kolektíve a vedieť prijímať feedback na vašu prácu. Vysokoškolské štúdium veľmi pomáha poskytnúť dobrý základ týchto vlastností, z ktorého potom firmy vedia vybudovať skvelých developerov.

Čo ťa ďalej čaká v kariére? Vieš si predstaviť, že by si sa ešte v jej rámci vrátil na Slovensko a pracoval tu?

Osobne som človek, ktorý neplánuje príliš dopredu a skôr sa prispôbuje tomu, ako sa svet vyvíja okolo neho. V Lariane som veľmi šťastný, baví ma to, čo robím, a Kanada nie je práve najhoršie miesto na bývanie :D.

Vrátiť sa na Slovensko zatiaľ neplánujem, práca na rozsiahlych hrách ako Baldur's Gate 3 mi vyhovuje, a, bohužiaľ, ako som spomenul vyššie, na Slovensku práve nie je štúdio, ktoré by vyhovovalo mojej vízii.

Ďakujem za rozhovor.

RECENZIA

RATCHET & CLANK RIFT APART

INSOMNIAC - PS5

CHLPÁČ A PLECHÁČ V AKCII

Ako oživiť dekády staré herné série tak, aby potešili dlhoročných fanúšikov, no zároveň priniesli niečo nové? Inovovať treba, ale veľmi jemne, aby sa značka neodcudzila tomu, čo je jej vlastné. A zároveň treba aj dbať na kvalitu. Nie je veľa značiek, ktoré by tieto veci vedeli spojiť, zachovali sa aj dnes relevantné, kvalitné a skĺbili korene so súčasnosťou. Moderný Doom by som mohol spomenúť ako dobrý príklad. Napríklad Need For Speed tiež, ale ako úplne opačný prípad, kedy tá séria vychádza snád' už len zo zotrvačnosti. Neexistuje tak jednoznačný recept, ako značku stále

udržať pri živote. Jeden z nich ale je vymeniť protagonistu za protagonistku a to vyskúšali aj Insomniaci.

Ratchet & Clank: Rift Apart síce má v názve mená známeho dynamického dua, ktoré je na scéne už takmer 20 rokov (a 15 hier), ale vlastne nová hra nie je až tak veľmi o nich. Nové publikum chce osloviť novým svetom, novými postavami a novými príbehmi. To, čo poznáte, je vlastne len akýsi vstupná brána do bohatého multiverza plného nových pestrých momentov.

Nemôžem povedať, že by nebola hra cielená aj na fanúšikov, ktorí sú so sériou od začiatku, tí budú musieť v kútiku oka potlačiť nejednu nostalgickú slzu, ale taktiež chce hra získať aj úplne nových hráčov. A na mňa osobne fungovali obe tieto roviny.

Séria Ratchet & Clank je tu s nami už dlho a aj samotné postavy vedia, že už toho spolu preskákali veľa. A o tom je vlastne aj začiatok hry. Chlpáč aj plecháč sú hrdinovia a zaslúžia si obrovskú oslavu. Ostatné známe postavičky tak zorganizovali festival, ktorý oslávi úspechy dynamického dua a zrekapituluje niektoré ikonické momenty z minulosti. Zároveň táto pasáž slúži ako taký bleskový tutoriál, aby sa nováčikovia naučili hlavné prvky a veteráni si ich zopakovali. Hra jednoducho ukáže, ako funguje akcia, prečo treba rozbíjať debne a na čo vám slúžia skrutky.

Taktiež tento úvod na scénu privedie dobre známeho záporáka Dr. Nefaria, ktorý sa rozhodne festival zruinovať a zároveň získať najnovší Clankov

výtvor. Hra totiž nadväzuje na Into the Nexus a Clank ako prejav vďaka svojmu chlpatému partnerovi zostrojil nový Dimenzionátor, teda prístroj, ktorý umožňuje otvárať dvere do iných dimenzií, aby mohol Ratchet pátrať po svojej rase. Namiesto toho sa ale prístroja zmocní práve Nefarious, avšak keďže ho neovláda, spustí reťaz udalostí, ktoré môžu viesť k celkovému zničeniu multiverza. Ratchet, Clank a ďalšie postavy musia spojiť sily, aby tomu zabránili. Práve okolo dimenzií sa točí celá hra, a to ako jej obsah, tak aj hrateľnosť. Je to taký jej trik, ktorý ale nepôsobí zle. Nemá síce až tak význam, ako by ste z prezentácie hry mohli čakať, ale funguje dobre. Hlavne z tej perspektívy, že vám predstaví nové dimenzie, ich svety a aj postavy. A jednou z tých postáv je už vopred toľko skloňovaná Rivet. Hlasovo sa jej dokonale zhostila Jennifer Hale (Shepard v Mass Effect trilógii) a k životu ju priniesol skúsený tím animátorov, grafikov a ďalších ľudí.

Kapitán Kvark: Všetchno to začalo na planete Veldin, kde žil neposedný kutil Ratchet toužící po dobrodružství!

Výsledkom je postava, ktorú si zamilujete v prvom momente, kedy ju stretnete. A nie je jediná. Celá druhá dimenzia (je ich tu viac, ale budete sa prepínať najmä medzi dvomi hlavnými) ponúka alternatívne verzie známych postáv a Rivetka je vlastne taký Ratchet v samičom kožuchu.

Ale aj nie je. Ratchet aj Rivet sú síce akýmisi dimenziálnymi variáciami, ale sú to samostatné postavy, každá je iná ako charakterovo, tak aj cieľmi. Navyše sa aj v priebehu hry vyvíjajú. Ratchet je trochu iný, ako ho poznáte. Starší, múdrejší a možno nie až tak posadnutí Lombaxmi. Zato Rivet je bojovníčka, trošku zatrpknutá, ale to vychádza z toho, že pochádza z dimenzie, ktorej tvrdo vládne cisár Nefarious. Potláča akýkoľvek odpor a Rivet to zistila na vlastnej koži, keď prišla o ruku. Musí sa naučiť dôverovať a aj spolupracovať s niekým iným. Celkovo je jej osobnosť zaujímavejšia a mám dojem, že aj lepšie spracovaná. Rovnako hra veľkú časť pozornosti presúva práve na Rivet.

Celá druhá dimenzia je zaujímavá aj vďaka alternatívnym verziám známych miest a postáv. Napríklad taký Rusty Pete je tu síce stále pirát, ale volá sa Pierre a je to dosť iný (a aj dosť vtipný) pirát. S francúzskym prízvukom a neustálymi prekáračkami s Rivet má svojské humorné čaro. No a je tu ešte jedna postava, ktorú vám síce vzhľadom na embargo veľmi nemôžem opísať, ale je taktiež variáciou na niekoho známeho, síce do príbehu

príde neskôr, ale o to viac si vás získa. Je naozaj čarovná, skvele dotvára kolorit rôznorodých postáv a vynikajúco ju dabuje Debra Wilson.

Rift Apart, ako ste sa už asi dovtípili, obsahuje viac hrateľných postáv. Hlavne sú to Ratchet a Rivet, z ktorých každý má svojho spoločníka v boji. Ratchet má navyše aj jednu malú pomocníčku, ktorá mu pomôže hackovať stroje a odstraňovať z terminálov vírusy. Super je, že aj tejto mini postavičke autori vnukli vlastnú osobnosť, dosť neurotickú, ale má to svoje čaro v daných situáciách. No a v rámci záchrany dimenzií si zahráte aj za Clanka. Ten toho na rozdiel od dvoch hlavných postáv veľa nenabojuje, ale zato potrápi vaše synapsie, keďže s ním čelíte hlavne logickým hádankám. Nie náročným, ale dobre navrhnutým. Problémom však je, že sa ich konceptu prejete skôr, než ho hra prestane využívať. Takže tie posledné vás už ani veľmi nebavia, je to stále dookola to isté.

To sa ale nedá povedať o primárnej náplni. Poletujete naprieč planétami, naprieč dimenziami, a bojujete. Bojujete pomocou svojho gigantického kľúča, ale hlavne pomocou zbraní, ktorých je tu veľa, sú pestré, šialené, občas aj menej využiteľné, ale stále zábavné. Každá planéta je iná, má svojských obyvateľov aj svojské problémy. Niekde je toxické prostredie, inde sa planéta doslova rozpadá kvôli trhlinám v dimenziách.

Všade ale vo veľkom strieľate a na každej planéte nájdete aj obchody, kde zväčša dostanete možnosť kúpiť si úplne novú zbraň.

Čisto len o zbraniach v hre by sa dal napísať článok a toľko priestoru nemám, tak len stručne. Bežne by som asi považoval za väčšie negatívum, že sa hra od predchodcov nelíši, no akcia v Ratchet sérii ma vždy bavila a baví ma aj tu. Likvidujete desiatky dosť hlúpych nepriateľov, na ktorých máte zbrane ako zmrazovač, brokovnica alebo granát, ktorý dočasne premení nepriateľov na rastliny. Mojim favoritom je Pán Huba, čo je hrič, ktorý funguje ako automatická veža, ktorá sama strieľa po nepriateľoch. Fakt je tu okolo 20 zbraní, majú rôzne režimy strelby a môžete si ich aj vylepšovať. Akurát škoda, že aj keď sa pôvodne zdalo, že postavy budú rozdielne, za Ratcheta a Rivet sa hrá úplne rovnako a majú zdieľaný arzenál. Mení sa teda len kožušina.

Na zbrane sú naviazané aj možnosti nového ovládača DualSense. A možno aj ten je dôvod, že aj keď sa akcia oproti predchodcom prakticky neposunula, stále baví. Adaptívne triggery tu majú skutočný význam, takže jemnejšie stlačenie predstavuje iný režim strelby ako plné stlačenie. Pri dvojhlavňovej brokovnici napríklad jemným vystrelíte z jednej hlavne, pri plnom z oboch a je to poriadna šupa. Musíte si tak osvojiť režimy a aj to, ako stláčať ovládač, čo pôsobí veľmi dobre. Síce sa teda často spoľahnete na čo najsilnejšiu ranu, ale

niektoré zbrane tak napríklad nabíjajú náboj, ktorý vystrelíte až plným stlačením. Zaujme aj to, že každá zbraň funguje trochu inak, takže aj režimy strelby využijete inak.

Má to však bohužiaľ aj svoju tienistú stránku. Tou je, pochopiteľne, výdrž batérie v ovládači. Ratchet totiž dáva ovládaču zabrat a nielen triggermi. A kým tie si naozaj užijete, haptická spätná väzba je tu zakomponovaná v naozaj veľkej miere a to možno až nadbytočne. Prakticky stále niečo v ovládači vibruje, lebo vám tak konzola do rúk prenáša kroky postavy, prípadne aj ťukanie do klávesnice a podobné drobné úkony. Problém je, že tak vybijá ovládač naozaj veľmi rýchlo. Snáď asi teraz najrýchlejšie zo všetkých hier. A taktiež tie veci nie sú zapracované až tak, aby ste si to po pár hodinách stále užívali. Začnete to ignorovať, prípadne vás to začne trochu aj otravovať. Môžete sa tak radšej rozhodnúť pre vyššiu výdrž batérie v ovládači a tieto veci jednoducho vypnete.

Ďalším ťahúňom konzoly PS5 je jej extrémny rýchly SSD disk a práve ten bol často skloňovaný ako hlavný dôvod toho, že autori do hry mohli zakomponovať okamžité prechody dimenziami. A nebudem vám klamať, vyzerajú naozaj dobre. Avšak sú to takmer vždy predskriptované eventy. Ako napríklad, keď v Call of Duty v nejakej scéne spadne budova, ale hra nemá v engine zapracovanú deštrukciu.

Funguje to tak, že hra pozná niekoľko druhov portálov, no bez ohľadu na ne vás autori vždy dostanú tam, kde chcú. A kedy chcú. V prostredí síce často vidíte kopy rôznych portálov, no tie sú len na efekt a nedajú sa použiť.

Napríklad z videí určite poznáte scény prechádzania niekoľkými rôznymi dimenziami po sebe. To je vlastne taký skriptovaný event, ktorý nedokážete ovplyvniť a len ho sledujete. Potom sú tu už oveľa lepšie využiteľné mini portály, ktoré vás síce neprenesú do inej dimenzie, ale v rámci aktuálneho boja vás vedú preniest' napríklad za chrbát nepriateľov. Bojujete napríklad proti presile, máte nastavenú vyššiu obťažnosť a nie ste v práve najlepšej situácii. Ale za nepriateľmi je portál, tak sa doň pritiahnete a razom ste za chrbtom nepriateľov s obrovskou taktickou výhodou. A tiež sú tu pasáže, kedy sa musíte prepínať medzi dvoma dimenziami

jedného miesta – jedna je zničená, druhá ešte celá. Tak dokážete prekonať prekážky, ktoré sú v jednej dimenzii neprekonateľné. Vždy na to slúži špeciálny kryštál, ku ktorému musíte fyzicky prísť a udrieť doň.

No a nakoniec sú tu portály do vreckových dimenzií. Tam vždy nájdete nejakú skákaciu výzvu, ktorú musíte prekonať a za odmenu dostanete časť brnenia pre postavu, ktorá so sebou prináša kozmetické zmeny a aj pasívny bonus. To navyše nie sú jediné veci, ktoré sa dajú vylepšovať. Postupne si za nazbierané skrutky budete vylepšovať aj zbrane, takže sa môžete sústrediť na tie, ktoré používate najčastejšie. A ak radi zbierate skryté predmety, aj tých tu nájdete dosť a to v niekoľkých podobách (zlaté skrutky, roboty, odkazy na históriu Lombaxov).

Negatíva sú zatiaľ len naozaj drobné a nič, čo by vám bránilo hru si užiť. Jedno väčšie tu však je a to je dĺžka hry. Tá bola už v minulých častiach série často problémom a tu to bohužiaľ nie je lepšie. Prechádzal som vreckové dimenzie, plnil vedľajšie úlohy, bojoval v aréne a na konci mi svietilo v konzole len 10 hodín, čo je máličko. O niečo sa to ešte dá natiahnuť voliteľnými bojmi v aréne, za ktoré získavate skrutky a iné odmeny. Alebo všetkými vedľajšími úlohami na niektorých planétach (nie na všetkých), kam sa môžete vrátiť, niekoho zachrániť či niečo priniesť.

Ale nie sú to až také zábavné úlohy a fakt len viac či menej natáhujú čas a aj to nie o veľa.

A kým na niektoré oblasti hry možno nazerať aj

trošku negatívne, je tu jeden, kde na to nemôžete ani len pomyslieť. Vizuálnej stránke nie je čo vytknúť. Na hre pracovali aj ľudia od animovaných filmov a badať to hneď. Je to, akoby ste hrali animovaný film, ktorý vyzerá parádne. Navyše aj s jemne zapracovaným ray tracingom. Na výber sú tu celkovo 3 režimy grafiky, takže si môžete vybrať taký, ktorý vám vyhovuje najviac. Skvelý dabing som už naznačil vyššie, no doplnený je aj veľmi príjemnou hudbou, ktorá síce nie je niečo zapamätateľné, ale k hraniu sadne dobre. Úprimne sa mi hudba v minulých častiach páčila viac. No a ešte je tu priestorový zvuk, ktorý je výborný, obklopuje vás a užijete si ako akciu, tak aj len cestovanie portálmi a zvuky rôznych svetov.

Ratchet & Clank: Rift Apart je radosť hrať. Doslova. Na hru sa pozerá skvele, počúva sa skvele a tá akcia je niečo, čo fanúšikom zlepši deň, týždeň, mesiac. Je síce pravda, že sa hra možno až príliš podobá na predchodcov a jediná skutočná zmena je pridanie protagonistov, ale stále to funguje a funguje to dobre. Nové postavy si zamilujete, nové svety sú naozaj bohaté a zbraní je taká hromada, že si vyberiete minimálne päťicu favoritov. Ibaže to všetko skončí príliš skoro a ten

obsah navyše pôsobí trochu ako vata na umelé nat'ahovanie. A ešte stále sú tu aj nejaké chybičky, ktoré trochu kazia dojem, napríklad zasekávanie postáv (ktoré si v mojom prípade, bohužiaľ, vynútilo až reštart checkpointu), nejaké menšie vizuálne glitche s preblikávajúcimi časťami postáv a podobne.

MATÚŠ ŠTRBA

PLUSY

- + parádna akcia s kopou zbraní
- + výborná grafika a zvuk
- + skvelé nové postavy, ktoré aj tie známe odsunuli trochu bokom
- + dobre zakomponované adaptívne triggery
- + rôznorodé výzvy

MÍNUSY

- krátka herná doba
- vedľajšie úlohy pôsobia len ako vata
- menšie buggy a glitche trochu kaziace dojem

9.0

RECENZIA

SNIPER: GHOST WARRIOR CONTRACTS 2

CI GAMES - PC, PS4, XBOX ONE, XBOX SERIES X|S

NOVÁ MISIA PRE SNIPERA

CI Games po pokuse s otvoreným prostredím v Sniper Ghost Warrior 3 skúsili niečo, čo im viac pristane a čo je reálne v ich silách. Ponúkli Contracts podsériu, ktorá teraz pokračuje druhou časťou. Znovu nás čakajú rozsiahle bojiská a vždy niekoľko cieľov.

V Contracts si CI zobrali veľký príklad z nového Hitmana, kde prakticky ponúkli rovnaký základ, ale, samozrejme, vo svojom viac akčnejšom štýle. Ponúkli mix otvorených prostredí s cieľmi, výzvami a jemným príbehom v pozadí. Síce sa to nedotahuje na možnosti Hitmana alebo jeho spracovanie, ale stále je to prekvapivo kvalitné ako vizuálne, tak aj hrateľnosťou. Stále však CI niektoré veci nedotiahli tak, ako mohli.

Znovu sa ujímate nájomného snajpera Ravena, ktorý sa tentoraz presúva zo Sibíri na teplejší stredný východ. Tu treba zastaviť ďalšiu hrozbu pre celý svet. Bude potrebné zlikvidovať nebezpečných ľudí snažiacich sa o prevrat v regióne a zbierajúcich atómové zbrane. Vyrážate tak do boja, pričom vaša spojka z agentúry vám bude zadávať úlohy. Budete sa musieť prestrieľať rozsiahlymi prostrediami, nájsť svoje ciele a zlikvidovať ich. Nebude to jednoduché. Ste sám a ich sú celé armády. Bude potrebná taktika a pomalý prístup. Bude však na vás, či skúsíte stealth plíženie, alebo si nepriateľov vychutnáte so svojou snajperkou, prípadne to zoberiete akčne a zaútočíte útočnými puškami a granátmi. Tentoraz pribudne aj dron a rôzne ďalšie možnosti.

Contracts 2 ponúkne 6 misií v rozsiahlych prostrediach. Pritom rátate s tým, že prvá misia je len tréningová a posledná je len rýchlejšia záverečná. Štyri prostredia medzitým si pekne užijete a strávite v nich aj cez 10-15 hodín podľa vášho štýlu hrania. Záleží od vás, ako budete postupovať a či sa budete orientovať len na primárne ciele, alebo aj rôzne vedľajšie výzvy, sekundárne ciele a bonusové úlohy. Respektíve či budete skúšať splniť vykonanie úloh a zabitie cieľov určitým spôsobom.

Samotné mapy majú niekoľko kilometrov štvorcových, po ktorých sa môžete pohybovať. Vždy tam objavíte niekoľko nepriateľských kempov alebo rôznych budov a veľkých inštalácií. Väčšinou v každej takejto sekcii budete mať jeden cieľ. Spolu tak

na misiu bude 4-5 cieľov, primárne sú to ľudia, ale niekedy aj získanie dokumentov alebo hacknutie počítačov. V zásade hra vám veľa návodov na to, kde sa ciele nachádzajú, nedáva. Len na mape vyznačí tábor, v ktorom by sa daný cieľ mal nachádzať a niečo vám cez vysielaciu povie vaša spojka. Ostatné je už na vás.

Budete tak hľadať ďalekohľadom svoje ciele a následne pátrať alebo si aj vyberať cestu, ako sa k nim dostať, prípadne ich rovno odstrelíte na diaľku, ak to bude možné. Niekedy sa skrývajú v budovách a vtedy je potrebný osobný prístup a prestriehanie sa pomedzi nepriateľov. Viete síce postupovať aj stealth, ale nie je to jednoduché. Musíte sa naučiť, kedy AI reaguje a kedy nie. Nie je práve najinteligentnejšia, čo vám bude celou hrou aj predvádzať.

Útočí však počtami a práve na to si musíte dávať pozor. Nabíjanie snajperky nie je najrýchlejšie a aj ostatné zbrane budú mať svoje mínusy. Pištoľ s tmičom je síce užitočná, ale len na blízku vzdialenosť, ale máte aj útočnú pušku na stredné vzdialenosti a väčšie boje. Väčšie boje sú často smrtiace a je vhodné sa im vyhýbať. Ak už idete do kempu akčne, je dobré likvidovať nepriateľov postupne, zaradom bez väčšieho poplachu.

Všetky zbrane si môžete pred misiou vymieňať, vylepšovať, upravovať podľa danej misie. Respektíve kupovať nové za peniaze získané z predchádzajúcich úloh. Budete si tak môcť inštalovať lepšie ďalekohľady na snajperku, respektíve celé snajperky, ktoré sú rozdelené na blízke, stredné a

veľké vzdialenosti, každá má svoju silu, hlučnosť, rýchlosť nabíjania. Viete si pridať aj rôzne doplnky pre lepšiu stabilitu, presnosť, nechýbajú väčšie zásobníky. Podobne pri ostatných zbraniach. Osobne som necítil potrebu meniť ich. Raz som si asi odomkol najlepšiu snajperku a ostal som pri nej. Hra ma nejako nemotivovala meniť ju alebo nebol dôvod sa s tým zaoberať. Respektíve je to možno určené pre hardcore snajperov. Podobné pri ostatných zbraniach.

Čo sa oplatí pozrieť a s čím sa oplatí naučiť robiť, je dron. Síce tiež nie je nevyhnutný a často obmedzený rušičkami, ale môže obohatiť hrateľnosť. Umožní vám lepšie spoznať bojisko a polohu nepriateľov, plus je tu hlboké odomkynanie schopností, v ktorých si môžete vylepšiť aj dron a pridať mu šípky na tichú likvidáciu nepriateľov. Okrem toho si viete vybrať aj ďalšie doplnkové vybavenie, ako sú rôzne granáty, odomknúť a vybaviť sa viete aj automatickou vežou s diaľkovým zameriavaním, čo môže tiež ponúknuť viac taktiky.

Je tu veľká ponuka doplnkov, ale zároveň je to veľmi podobné ako v Hitmanovi, a teda záleží len na vás, či ich využijete a zoberiete si na misie. Je to sandbox a teda hra je jedno, ako nepriateľov zničíte. Stačí, keď splníte svoju úlohu. To je na jednej strane dobrý prístup, na druhej vás hra k ničomu nenúti, ale ani nemotivuje. Možno vysoká obťažnosť vie motivovať viac si vyberať zbrane, ale tá skôr len ruší pomocné indikátory na snajperke pre presnú strelbu a nepriatelia sú nebezpečnejší. Musíte byť skôr šikovnejší, nie je nevyhnutné používať iné doplnky. Môžete však dané

mapy hrať znovu a znovu a skúšať iné vybavenie a prístupy.

Treba však uznať, že samotná strelba je veľmi dobre dotiahnutá, hlavne strelba snajperkou, kde už autori majú skúsenosti z piatich Sniper hier a funguje. Dobre je vyvážená presnosť, vietor, vzdialenosť, dĺžka nabíjania, nutnosť hľadiet na zásobník. Podobne útoky na blízko sú dobre vyvážené, nie sú jednoduché, postave trvá, kým sa z behu dostane do možnosti strelby, kým nabije, zmení smer. Zároveň vás nepriatelia vedú zabiť aj pár ranami. Keď je ich viac, už viete, že máte problém a ich obranné automatické veže to celé komplikujú. Musíte s tým rátať a postupovať opatrne.

Čo ale nie je dobre spravené, je samotný dizajn celkovej hrateľnosti. Konkrétne možno chybami, možno naschvál, niekedy mi nebolo jasné, čo presne spraviť alebo kde niečo nájsť. Napríklad vstupnú kartu do dverí, kde som mal zabiť nejakého veliteľa, ktorý ju má, ale nevedel som presne, kto to je, tak som postupne zabil všetkých. K tomu hľadanie niečoho alebo niekoho v budovách je už vec sama osebe, keďže dizajnéri sa vyžívali v úplne hrozných dizajnoch vnútorných priestorov budov alebo kempov. Robili z toho doslova bludiská, možno len preto, aby natiahli hrateľnosť. Nakoniec pridané

puzzle prvky s vypúšťaním vody sú už v takejto hre zase iná špecialitka. Nepochopil som niektoré dizajnové rozhodnutia, ktoré sa možno snažili oživiť hrateľnosť, ale spravili presný opak a skôr ju sťahujú dole. Možno mali autori skôr pridať viac otvorených priestorov, namiesto niečoho, čo sa do snajper hry nehodí.

Treba uznať, že graficky je hra veľmi parádna. Cryengine sa tu ukazuje veľmi dobre a autori ukazujú, že s ním vedú veľmi dobre narábať. Grafici si dali prácu s detailnými prostrediami, či už púšťnymi, alebo lesnými, pekne vymodelovali krajinu, užívate si slnko prechádzajúce stromami alebo zalievajúce vyschnutú púšť. Všetko vyzerá veľmi dobre a aj sa to dobre hýbe. Nie je tu síce ray-tracing alebo nejaké doplnkové efekty, ale stále dostatočne pekná grafika.

CI to tu už ma dotiahnuté, vie ako s enginom pracovať a náležite tomu je dobre zachytená aj samotná strelba, slušná je fyzika odstreľovania nepriateľov, kde cítite ten náraz a aj doslova vidíte účinok náboja. Nechýbajú tu totiž ani spomalené scény a aj keď nie X-ray details ako pri Sniper Elite sérii, ale pekné priestrely s vystrelenou krvou alebo aj s odtrhnutými končatinami, alebo odstrelenou hlavou, kde polka lebky alebo časti končatín sa často

následne váľajú po zemi. Celé to dotvára aj kvalitná zvuková stránka.

Celkovo CI Games v Contracts 2 pekne dotiahli svoje herné mechaniky, prestrelky a akcia je veľmi dobre vyvážená, zároveň mapy vyzerajú dobre, sú otvorené a často zaujímavé. Problém je v samotnom dizajne máp a celkovom prístupe k misiám. Na jednej strane je parádne zostreľovanie nepriateľov z diaľky a vychutnávanie si pozície sily, ale na druhej blúdiť v

komplexoch a podzemných základniach alebo hľadať nejasné zadanie nie je pre snajper hru to najvhodnejšie. Ponuka zbraní a doplnkov je pekná, ale bude len na vás, či všetko budete chcieť skúšať a používať. V každom prípade je to veľmi dobrý snajper zážitok, ktorý je, žiaľ, sťahovaný dole určitými dizajnovými prvkami. Čo sa týka ponuky obsahu, toho nie je najviac, ale je náležitý 40 - eurovej cene.

PETER DRAGULA

PLUSY

- + kvalitná snajper mechanika a celkovo strelba a akcia
- + pôsobivý vizuál na Cryengine
- + väčšinou otvorený štýl prístupu k cieľom

MÍNUSY

- len slabá variabilita prostredí
- zbytočne bludiskové komplexy budov
- nejasné zadania misií a ich zobrazenie na mape

7.5

RECENZIA

CHIVALRY II

TORN BANNER STUDIOS - PC

RYTIERI DO ZBRANE!

Multiplayerová rúbanica Chivalry II vyrazila do útoku. Na bojisku sa lesknú meče a prilby, tečú potoky krvi, zem je pokrytá odseknutými končatinami. Chcete to? Máte to! Stačí to? Nuž, ako komu. Každopádne, je to masaker a ak hľadáte historickú akciu s epickými bitkami, tu sa ich rozhodne dočkáte.

Úvodný tutoriál najmä pre neznalých hráčov nie je vôbec na škodu. Nespoliehajte sa na to, že bodanie oštepom či stínanie hláv ste si osvojili v iných hrách a tu to bude niečo podobné. Nie, nie je. Bojový systém Chivalry II je jeden z najprecíznejších a najkomplexnejších, aký bol v akciách s rytierskymi súbojmi vytvorený. Napríklad základný útok mečom je vodorovný pohyb z jednej strany na druhú, pritom práve od pohybu záleží, či zasiahnete len

cieľ pred sebou, alebo skóľíte hoci aj tri vedľa seba. To môže byť plusom, keď čelíte presile, ale aj mínusom, keď sú nablízku aj vaši spoluvojovníci. Takýmto sekom ich totiž v nahustených potýčkach bežne tiež zasiahnete a hoci nechtiac, spôsobíte im zranenia. Preto sa hodí využívanie ďalších dvoch útokov – sek vedený zhora nadol a bodnutie. Jednotlivé ťahy môžete, samozrejme, kombinovať, zvýšený účinok majú pri zásahu nechráneného miesta, najmä keď sa dostanete protivníkovi za chrbát.

Na obranu použijete správne načasovaný blok alebo odskočenie, prípadne rovno s protiútokom, len pozor na vyčerpanie. A treba myslieť aj na to, že vykonanie útoku chvíľu trvá, takže výpad treba uskutočniť o niečo skôr, ako je nepriateľ v dosahu.

Súčasne sa dá využiť moment, keď bojovník atakuje a vy môžete zareagovať zásahom na inom mieste, ktorý oponent nestihne vykryť. Podobne to funguje pri väčšine bodných, sečných a tupých zbraní, ku ktorým sa v hre dostanete. Zohľadňuje sa aj veľkosť, váha a spôsob manipulácie so zbraňou. Inak sa správa obojručný Bastard, ktorý je pomalý, ale ničivý a môže súpera aj odhodiť, inak krátky mečik, ktorý je svižný i keď menej ničivý a dobre sa dopĺňa štítom v druhej ruke. Pomôžu aj doplnkové prvky, ako je kopnutie, hádzanie objektov.

V hre sú dostupné štyri povolania, ktoré sa líšia sortimentom svojich zbraní a vlastnosťami. V boji získavajú individuálne skúsenosti a levely a tým odomykajú ďalšiu výbroj aj pár odnoží, ktoré vychádzajú z týchto povolaní. Napríklad v pokročilej verzii rytiera môžete nahradiť obojručný meč bojovým kladivom či iným kúskom. Pritom v boji získavate ohodnotenie aj za jednotlivé druhy zbraní a navyše môžete použiť aj tie, ktoré nájdete na bojisku a nepatria k vašej štandardnej výbave. Použiť sa dá hoci aj svietnik alebo lopata. Napríklad vtedy, keď svoju zbraň vrhnete na nepriateľa, hoci ešte stále máte aj vlastnú doplnkovú výbroj. Každé povolanie

má navyše nejaké osobité schopnosti, vrátane špeciálneho talentu, čo môže byť liečivý roh, ktorý po zatrúbení posilní aj spolubojovníkov, rýchly výpad halapartňou, úder rukoväťou meča alebo hádzanie horľavín, ktoré spaľujú zasiahnuté obeť.

Osobitým povolaním je lukostrelec, neskôr s možnosťou vyzbrojenia kušou či krátkymi oštepami. Na rozdiel od ostatných bojovníkov nie je vhodný na kontaktný boj, i keď má aj doplnkové zbrane na bitku zblízka. Útočí však hlavne z úzadia, pričom má rýchle strely alebo lepšie mierené s priblížením. Šipy si však musí priebežne dopĺňať v debničkách a s lukom v ruke sa nevie brániť. Takže keď sa blíži nepriateľský zbrojnoš, buď musí lukostrelec zutekať, prepnúť inú zbraň alebo sa spoľahnúť na podporu spolubojovníkov. Na bojisku sa vyskytujú aj špeciálne zbrane a doplnky, ako sú katapulty, rebríky a posuvné veže, ktorými sa útočníci pri obliehaní dostanú na hradné múry. Niekedy sa uplatnia aj fakle, ktorými treba spáliť zátarasy na obranu alebo domy. A praktický význam majú bojové pokriky, ktoré slúžia na afekt aj posilnenie. Inak si viete vypomôcť liečením bandážami a prípade potravou z okolia. Po každom úmrtí si môžete zvoliť iné povolanie, prípadne nastaviť len iné zbrane, s ktorými sa oživíte.

Bojový systém a jeho možnosti sú teda pestré, variabilita slušná, ale v praxi viaceré prvky nefungujú tak efektívne, ako sa to javí pri tréningu či v cvičných offline bojoch so slabučkými AI bojovníkmi. Hra je založená na multiplayeri s desiatkami živých hráčov na jednom bojisku, kde to prebieha úplne inak. Môžete si vybrať ľubovoľný server podľa jeho parametrov a herného módu alebo režimy pre 40 či 64 účastníkov, kde sa automaticky pripájate do stále ďalších zápasov. Momentálne je to niekoľko máp v troch režimoch.

Tímový deathmatch tradične vyžaduje, aby váš tím skosil viac bojovníkov z nepriateľskej strany. Najfrekventovanejší a najkomplexnejší je režim s obrancami a útočníkmi - Team objective, pričom každá strana má stanovených niekoľko úloh. Obrancovia musia čím skôr zastaviť nepriateľov a môže sa im to podariť už v prvých fázach, alebo aj neskôr na poslednú chvíľu. Útočníci musia v časovom limite dobyť určitý úsek a ak sa im to včas nepodarí, prehrajú. Keď veci idú, ako majú, nasleduje ďalšia fáza invázie. Môže to byť ochrana vozov, posúvanie obliehacích zbraní, dobýjanie hradieb a završenie zabitím vojvodu. Alebo plienenie a vypálenie / ochrana dediny, oslobodenie či zabitie väzňa

a podobne. Funguje to dobre, až na momenty, kedy sa posunie hranica bojiska pri niektorých úlohách, vy sa nečakane ocitnete mimo hlavného diania a hra vás odpočítava ako dezertéra, ktorý opustil hraciu plochu. Napokon je tu mód každý proti každému, čo je čistý chaos, lebo sa tam hráči len nekontrolovane bijú so všetkými naokolo.

No nech už si vyberiete akýkoľvek režim, všade vás čakajú zmätočné boje s masami, kde sa nahromadia bojovníci jednej a druhej strany a vy stojíte bežne niekde uprostred. Znamená to, že keď útočíte, často vám do rany vlezie váš spolubojovník alebo rovno viacerí, ktorí si vybrali rovnakí cieľ ako vy. Takže mávať zbraňou sprava doľava je riskantné, lebo ubližujete aj vlastným. A tak sa ako rozumný vojak buď trochu stiahnete alebo skúsíte iný útok, ktorý však už je menej presný a účinný. A ďalšia bežná situácia je, že kým sa sústredíte na nepriateľov pred sebou, ďalší traja do vás šijú z boku a zozadu. V praxi to znamená, že len veľmi ojedinele uplatníte pokročilú taktiku boja, ktorú ste si osvojili v tutoriáli. Tu na to skrátka nemáte veľmi priestor, musíte sa obracať na všetky strany a priebežne atakovať aj odrážať útoky, ktoré zaregistrujete.

Na džentlmenské duely teda zabudnite, férová bitka jeden na jedného, či stále znesiteľná potýčka dvaja na jedného, je tu skôr rarita. Je škoda, že na takéto tradičné duely nie je vytvorený samostatný režim, pričom tu aj je mapa s plochou na rytiersky turnaj, ale opäť len pre masu. Pritom by tu pekne mohli fungovať duely so šampionátmi jednotlivcov, dvojíc či trojíc. A ešte keby to tak šlo s kolbami na koni... hm to by bola paráda a konečne by sa naplno uplatnil unikátny bojový systém Chivalry II, ktorý v masových bitkách jednoducho zaniká. Možno sa tvorcovia pochlapia v budúcich aktualizáciách.

Dost' zbytočné je precízne upravovanie vzhľadu postáv, a to osobitne pre každé jedno povolanie z prvej aj druhej bojujúcej strany a ešte aj pre režim Free for all. Pritom som nezaregistroval, že by zmena oblečenia mala praktický zmysel a priniesla nejaký bonus napríklad k obrane. Na jednej strane je to dobre, lebo postavy hráčov zostávajú rovnocenné bez zvýhodňovania. Na druhej strane ale pipľanie sa so zmenami prilby, lesku, odevu nemá veľký význam. Navyše pri dynamických masových bojoch a ešte aj so striekancami krvi na brnení, nemá zvýraznenie jednotlivca prakticky žiadny zmysel. Nik vás tam nebude obdivovať kvôli peknému krížu na

hrudi a chráničom na pleciach. A totálne zbytočné je hranie sa s tvármi, lebo hoci máte možnosť bojovať bez prilby, väčšina hráčov ju nevyužíva a spod helmy často vyčnievajú len oči.

Graficky sa vývojári pochlapili, je to pekné, štýlové, ani pri desiatkach hráčov na bojisku som nemal problém s kolísaním snímkovania a trhaním. Všetko fungovalo plynule. Ale občas sa objavujú sťažnosti na servery a pripájanie, ale to už je skôr technická záležitosť, ktorá súvisí s online službami. Mapy sú veľké, dizajnovovo zaujímavé, s rôznymi objektmi v teréne, hradbami, osadami, lesmi, zátarasmi. V boji vám krv postrieka lesknúce sa brnenie a vidíte, ako vám červené kvapky a pruhy poznačia odev. Ale všimnete si aj občasné chyby v animáciách, napríklad voz sa hýbe a netočia sa mu kolesá.

Sympatická je možnosť kedykoľvek v boji meniť pohľad prvej a tretej osoby. V prvom prípade sa vám môže lepšie bojovať, v druhom prípade máte lepší prehľad o tom, čo sa deje všade okolo vás a hlavne za vami. Hudba a ozvučenie sú na dobrej úrovni, ale pokriky, ktoré, ako už bolo spomenuté, majú aj taktický význam a prinášajú bonusy, znejú fakt hrozne.

Ale nie v tom zmysle, že by pôsobili zastrašujúco, skôr sú to pazvuky, ktoré pília uši. Nikto, samozrejme, nečaká od vojaka elegantný barytón, ale to kolísavé kvílenie ako od postreleného brava hlavne pri dlhšom hraní naozaj lezie na nervy.

Chivalry II je rozhodne dobrá alternatíva, ak si chcete užiť historické multiplayerové bitky. Obstojí pri porovnaní s Mount & Blade či inou konkurenciou. Ale napríklad For Honor mne osobne imponuje viac, pretože si tam lepšie vychutnáte samotný bojový systém, ktorý má dosť priestoru

v hromadných potýčkach a nahrávajú mu aj samostatné duely. Naproti tomu síce Chivalry má II výborné bojové elementy, ibaže na bojisku je to skôr chaos, kde sa hráči mlátia hlava-nehlava a v zápale bitky ubližujú aj svojim spolubojovníkom. Tímové ciele s obliehaním a rôznymi zadaniami sú síce zaujímavé, ale mapy aj zvyšné dva režimy čoskoro omrzia a sortiment rozhodne treba rozšíriť. Inak sa hra rýchlo zunuje. Už teraz živých hráčov na serveroch pomerne často dopĺňajú boti a čoskoro ich bude zrejme čoraz viac.

BRANISLAV KOHÚT

PLUSY

- + výborný súbojový systém
- + nápadité mapy s viacfázovými úlohami
- + parádna atmosféra na bojisku
- + niektorých hráčov dokáže úplne pohltiť

MÍNUSY:

- boje sú v praxi chaotické, väčšinou bezhlavé mlátenie na úkor taktiky
- zbytočne detailné upravovanie vzhľadu
- vylepšenia povolání nie sú veľmi zaujímavé
- nie celkom ideálny matchmaking,

7.0

RECENZIA

SHIN MEGAMI TENSEI III NOCTURNE HD REMASTER

ALTUS - PC, PS4, SWITCH

JRPG AKO REMEŇ

Ešte sme sa ani nespamätali z remaku detektívok Famicom Detective Club a na Switch (i PS4 a PC) sa núka ďalšia perla. Shin Megami Tensei je skvelá séria, ktorú si možno vybavia pamätníci z čias PS2 a tretí diel patrí obzvlášť medzi vydarené. V európskych krajinách vyšiel s podtitulom Lucifer's Call, v USA ako Nocturne a nemusíte hrať ani jeden diel, aby ste ho užili naplno aj o 17-18 rokov neskôr.

Nocturne má svet naruby, pretože tradičný koniec sveta, ktorému sa snažia hrdinovia predísť na púti proti zlu, nastáva v prvej hodine. Idete pozrieť svoju učiteľku do nemocnice v Shinjuku, jednej zo štvrtí Tokia, a zrazu sa stratíte v útrobach špitálu, objavíte pár bizarných postáv a v tom momente sa odohrá udalosť menom Conception.

RNE

Japonská metropola sa mení na sféru, takže Tokio je zrazu guľaté a medzi štvrtami sa pohybuje ako v guľi. Milovníci Nipponu a špeciálne hlavného mesta sa môžu tešiť na parádnu sériu odkazov. Svet zložený z reálnych štvrtí obsahuje mnohé odkazy a fanúšikom rázom srdce poskočí, keď zistia, že ich čaká aj Yoyogi Park, Shibuya, Ginza, Ikebukuro či iné chuťovky. Pravda, Conception ich zmenil, ale keďže medzi štvrtami vás čaká putovanie akoby po púšti, každý kúsok mesta je zrazu osviežujúci. Môžete sa túlať po uliciach a keď uvidíte aktívnu časť, nazriete dnu. Svetová mapa využíva izometrický pohľad a až keď nakuknete dnu, prepne sa do 3D pohľadu z tretej osoby. Niekedy vás čaká ikonické námestie či križovatka (Shibuya), inokedy aspoň malý park, kde kempujú víly či nedostupná oblasť.

Štruktúra hry je pestrá, zaujímavá a ženie vás vpred. Paradoxne, prvá hodina ma osobne neoslovila ani po rokoch, lebo sa vlečie, nemá taký spád a úvod je skutočne čudný. Osoby sa dosť ťažko uchopia, nepomáha ani lepšia grafika – je to čosi divné. Rozhodne však treba zotrvať, prehrýzť sa úvodnou sekvenciou a putovať ďalej.

Vyzerá to bizarne, ale funguje to znamenito. Keď vstúpite do interiérov, snažte sa prekutrať každúčký kút, otvárať dvere či brány a narazíte na démonov – časť z nich sa vyropráva, iná venuje predmet či vás uzdraví a niektorí vás aj napadnú. Sú to smutné priehľadné duše a táto lotéria reakcií vás udrží v strehu – neradno ich vynechávať a navyše často putujete sami, takže interakcia s nimi obohatí prechádzanie Tokiom. Ale pozor,

aj v labyrinte sa často objavujú viaceré bizarné postavy ako Dáma v čiernom, malý chlapec či stavec na vozíku a prednáša múdra, ktorým spočiatku nedokážete rozumieť. Sú to skôr náznaky niečoho, čo máte pochopiť neskôr...

Či nemocnice, labyrinty alebo iné chodby, často sú to rozsiahle prostredia rozložené na niekoľko poschodí. Hra má prehľadnú mapu a rada ukáže, čo ste už objavili – a čo ešte nie. Avšak sú momenty, kedy mapa i labyrinty klamú. Sú totiž opticky delené na miestnosti a medzi nimi sú určité prechody. A niekedy je prechod slepý a vrátite sa na začiatok poschodia. Ak cesta pokračuje, prejdete do novej časti. Neraz nájdete križovatku a postupne skúšate, kedy vás hra vedie ďalej – a kedy späť na štart.

Je to hra s hráčom, ale nie márna, pokiaľ máte trpezlivosť a chuť objavovať. Na Switch máte možnosť dať si hocikedy pauzu, takže ani viac ako hodinové bludisko vás nezradí. Inokedy sa treba spoliehať na kľúčové miestnosti v bludisku – jedna vám umožní ukladať hru, inde vás uzdravia.

A keďže toto je JRPG z čias PS2, čaká vás klasický herný prvok starých čias, niektorými milovaný, inými nenávidený: náhodne generované súboje. Hrdina v nich nebojuje sám, po Conception sa stáva polodémonom a ovplyvňuje

ho jeden z 24 Magatama červíčkov, z ktorého čerpá jednak bodíky ku svojim atribútom i pasívne schopnosti do boja. Takto môže získať fyzického, magického alebo iného červíka – ale pozor, je to žijúca bytosť, ktorá najmä po zvýšení levelu dáva o sebe vedieť: buď sa vám odmení vyliečením partie alebo vypomstí nahodením jedu či iným nepríjemným efektom.

Hrdina nebojuje sám, ale pomocou démonov po boku. Získavate ich postupne a vďaka nim sú vaše možnosti oveľa variabilnejšie. Bojujete

maximálne vo štvorici, na začiatku ste radi za prvého démona, ale neskôr už treba riadne dumať, ktorých troch si zoberiete so sebou. Je ideálne mať mága, ďalšieho fyzického mlátiča, ale netreba zabúdať ani na liečenie. Démoni sa vyvíjajú ako hrdina – zvyšujú sa im levely, získavajú ďalšie schopnosti a rozširujú sa im možnosti. Ale táto hra je zradná, dajte si pozor, aké body pýta pri používaní. Fyzické údery stoja jeden ťah, no špecialitky si pýtajú magické body či rovno ukrajú zo zdravia, to sú sčasti samovražedné zásahy.

Ale démoni nemajú problém načrieť aj do svojho ukazovateľa, ak to má priniesť potrebný efekt. Rozhodne si dajte pozor pri zvyšovaní levelu – niekedy sa postava dočká novej vlastnosti, ale inokedy si s vami chce podebatovať – a výsledkom je výmena jednej vlastnosti za inú či dáky bonus, no dva razy som už prišiel aj o cennú vlastnosť ako liečenie.

Inak vás čakajú klasické ťahové súboje, kde treba voliť dobrú taktiku všade. Pri výbere postáv do boja, aj pri určení ťahov. Nezabudnite spoznávať alebo analyzovať nepriateľov, nech viete, čo na koho platí. Vybrané konfrontácie obsahujú aj viaceré kolá – už si myslíte, že ste zvládli súboj a zrazu príde druhá vlna. A niekedy aj tretia. Skrátka netušíte, čo vás čaká – vďaka tomu je hra nevyspytateľná a kvalitná.

Démonov získavate postupne. Niekedy uprostred boja, keď šijete hlava-nehlava do protivníka, sa vás nečakane pýta démon, či sa s vami môže porozprávať. Stopnete boj a možno sa k vám chce pridať. No môže vás aj oklamať a bojuje ďalej. Niektorých môžete presvedčiť správnymi odpoveďami, iní sa dajú uplatiť predmetmi či Macca menou. Ak ste trpezliví, za pár hodín máte poltucet démonov. Ale ak máte plnú zásobu, démon sa môže otočiť a negociácia končí neúspešne.

S démonmi sa dá pracovať podobne ako v Persona hrách. Okrem toho, že sa samostatne vyvíjajú, sa dajú spájať v katedrále a vytvoríte si nových. Je to fascinujúca minihra a netušíte, čo spojením dvoch či viacerých vznikne. Primiešať môžete i kamene ikonicky nazvané Deathstones. Fakt je, že nový druh sa snaží spájať vlastnosti

predchodcov – avšak ich výsledné zloženie je dielom náhody. Čím silnejší démoni na fúziu, tým väčšia šanca na lepšie druhy. A aj tu platí, že nemôžete vytvárať démonov na vyššom leveli ako je protagonista.

Shin Megami Tensei 3 HD Remaster je skrátka tuhá JRPG ako remeň. Svedčí o tom náročnosť bojov, ktoré nepatria medzi najľahšie, ťažkí protivníci už v menších partiách (nehovoriac o bossoch) a efekt náhody je tiež neprehliadnuteľný. Ale máte tu 60 (i viac) hodín poctivej hrateľnosti a dobre vám radím – grindovať tu treba častejšie ako si myslíte, no aj to sa dá vhodne rozložiť.

Remake prináša lepšiu grafiku vo viacerých smeroch: prostredia sú zvláštne vyhladené a postavy do nich zapadajú s väčším množstvom textúr.

Ale na hre cítiť, že to nie je plnohodnotný remaster a to bije najviac do očí pri animáciách v pôvodnom formáte 4:3 a nízkom rozlíšení. Lepšie sa vám pozerá na tie hrateľné časti – animácie fakt ťahajú oči a dnes už pôsobia archaicky. Za to hudobná stránka je solídna a možnosť hrať

v japonskom i anglickom dabingu sa cení.

Takže ak opomeniem prvú hodinu, ktorej chýba tempo, Shin Megami Tensei 3 HD Remaster je jedna z najlepších hier roka, pri ktorej som strávil desiatky hodín. Napriek niektorým chybám, ktorých som sa

dopustil, či náhodám, ktoré mi doprialo hra... uf, toto je ukážka, že ak máte silnú hrateľnosť, ani po takmer 20 rokoch sa netreba báť do nej investovať čas. Nie je prístupná všetkým, ale hrá sa fajnovo.

MICHAL KOREC

PLUSY

- + skvelá hrateľnosť aj po rokoch
- + pútavá zápleтка a jej rozvoj
- + výborne využité alternatívne Tokio
- + tuhý súbojový systém
- + veľa démonov, ich možnosti i fúzie
- + konečne japonský dabing
- + vylepšená grafika kde to šlo...

MÍNUSY

- ...ale len slabé animácie
- niektoré veci sa dejú náhodne

9.0

RECENZIA

MARIO GOLF SUPERRUSH

NINTENDO - SWITCH

Rád v hrách strieľam, ešte radšej asi sekám, no a veľmi rád tiež prechádzam zákruty čo najvyššou rýchlosťou.

Jednoducho hry, kde je nejaká forma akcie, veľká dynamika a k tomu aj výzva, ktorá preverí schopnosti v daných oblastiach. Akurát som mal toho všetkého za posledné mesiace už naozaj dosť a teraz prišiel tento balzam na dušu. Hra, ktorá vlastne nespĺňa nič z toho, čo mám priamo na hrách rád, ale tak dobre sadla, že som si užíval každú minútu strávenú s ňou. Ak sa cítite unavení prácou, horúcim počasím alebo len tak životom, Mario Golf: Super Rush môže byť tým pravým liekom na takéto splín.

Séria je tu naozaj dlho, prvá časť vyšla ešte v roku 1987 a práve ňou som začal na NES. Hral som aj niekoľko ďalších, niektoré mi sadli, iné nie, no táto je doteraz asi najlepšia. Super Rush totiž nezlepšuje len

vlastné arkádové pravidlá hernej série, ale hra vylepšuje aj golf ako taký. Opäť k tomu pridáva nejaký infantilný a úprimne aj zbytočný príbeh, čo ale neprekáža, lebo pár dialógmi o golfových turnajoch v Hríbikove sa preklikáte rýchlo a už idete odpaľovať loptičky, ideálne rovno až na green.

Ponuky hry môže z úvodného menu pôsobiť pomerne plytko, no nie je tomu tak. V dvojici možností sa toho totiž skrýva dosť. V zásade Golf Adventure v sebe skrýva singleplayerovú kampaň pre jedného hráča a Play Golf všetko ostatné v hre – teda rýchly singleplayer, lokálny multiplayer až pre štvoricu hráčov a aj online multiplayer. To všetko v troch samostatných režimoch, ktoré sa navzájom výrazne líšia a ponúkajú všetko od klasického golfu až po veľmi voľnú variáciu na Battle royale režim. Niečo si tu tak nájde

každý a priznávam, že nakoniec je tu až prekvapivo veľa akcie a dynamiky. Rozhodne viac, ako by ste od golfovej hry očakávali.

Prejdem najskôr tie jednotlivé režimy, keďže tie sú ťažiskom hry a zahráte si ich ako online, tak aj v rámci príbehovej kampane. Medzi nimi samozrejme nesmie chýbať štandardný golf, čo je, ako asi čakáte, úplne obyčajný golf. Akurát teda s Mario témou, teda golfové ihriská sa nachádzajú v Hríbikove, sú trochu svojské (napríklad v púšti a podobne) a golf hráte so známymi postavičkami, ktoré majú nejaké rozdielne schopnosti. Je to na také relaxačné hranie, kedy máte chuť si niečo pustiť, ale len 10 minút času. Vyberiete si schému ovládania (tlačidlá alebo pohyb) a jednoducho hráte, bavíte sa a hru pokojne vypnete.

Neviem, či v skutočnosti existuje Speed Golf, no ak nie, mal by vzniknúť. Nie je to len o odpale, ale musíte po ňom zobrať nohy a palice na plecia a utekať za loptičkou, kde ju odpálite zase a zase utekáte, až kým ju nedostanete do jamky. Každý odpal ale pridáva čas, pričom tu ide o celkový čas, ktorý sa prirátava aj vtedy, ak sa vám podarí loptičku umiestniť nad par. Kto má na konci všetkých jamiek najlepší celkový čas, vyhráva. Ak by sa tu ešte dali využívať aj golfové vozíky, bolo by to ešte lepšie. Takto si musíte vystačiť s behom a špeciálnym dashom. Každá postava má iný a môžete pri ňom aj „nenápadne“ odkopnúť loptičky súperov do trochu menej výhodných polôh.

No a posledným režimom je Battle Golf, ktorý vychádza z pohybu postáv v Speed Golfe, ale prináša do toho trochu viac extrému. Postavy bojujú naraz na jednom

ihrisku, ktoré má súčasne aktívnych 9 jamiek. Tie sú umiestnené v rôznych kútoch, hore aj dole, za prekážkami a podobne. Môžete hrať na ktorúkoľvek z nich, pričom vyhráva ten, kto ako prvý získa 3 vlajky. Za každú jamku máte vlajku a vlajka sa ráta len tomu, kto dá jamku ako prvý. Skvelé je, že to je neraz naozaj tesné, rozhodujúť necelé sekundy. Navyše si môžete vybrať, či bude terén jednoduchší na strategické hranie, alebo komplexnejší na viac technické hranie. Škoda ale je, že sú tu len tieto variácie na tú istú mapu, čo je trochu málo. Snáď autori časom prinesú ďalšie.

Tieto režimy si môžete zahrať kedykoľvek sami, môžete si ich zahrať s priateľmi pri pive pokojne aj niekde na terase a, samozrejme, sa do nich pustiť aj online a pobiť sa s hráčmi z rôznych kútov sveta. Kým sa ale vydáte do online zápolenie, bolo by dobré, ak by

ste hru dobre poznali. A na to tu slúži kampaň. V nej sa z vás stane nováčikoch v golfových rezortoch naprieč Hríbikovom. Takže vás najskôr pustia do toho najľahšieho, kde sa naučíte odpaľovať. Budete trénovať, po tréningoch sa zúčastňovať turnajov a ak ich vyhráte, dostanete medailu, ktorá vás posunie ďalej, kde sa zase naučíte niečo ďalšie a takto to ide dookola.

Postupne sa tak naučíte dávať odpalom faľše, ktorými môžete obchádzať prekážky a tiež sa prispôbovať poveternostným podmienkam. Naučíte sa tiež lobovať a to naozaj presne, čo neraz potrebujete. No a vyskúšate si viaceré režimy a rôzne úpravy pravidiel. Medzi tým všetkým odklikáte veľa dialógov a zažijete aj jednu naozaj veľkú zvláštnosť.

Totíž akoby ku koncu kampane dali jej dizajn na starosti niekomu inému, koho dovtedy držali zavretého niekde v pivnici, lebo do golfovej hry zrazu prídu mýtické bytosti, špeciálne schopnosti elementov ohňa a elektriny a dokonca budete bojovať proti bossom.

Niežeby som sa sťažoval a myslel to tak, že je hra zlá. Len je v tomto ohľade dosť divná. Normálne postupujete turnajmi a myslíte si, že keď pôjdete na platinový, bude proti vám stáť Mario, Luigi a ostatní borci, no namiesto toho sa zhovárate s duchmi, plníte výzvy a bojujete proti rôznym príšerám pomocou golfových schopností, ktoré ste sa naučili, takže ich triafate do hlavy loptičkami a podobne. Celé to ale nie je veľmi dlhé a prejdete to za takých 4-5 hodín. Závisí od toho, koľko času strávite kupovaním skinov za vyhraté mince, kupovaním alternatívnych palíc,

manažmentom palíc (keďže veľa palíc vo vaku znamená, že vaša postava beží pomaly) a podobne.

Okrem vyššie spomínaných režimov tu ešte nájdete bleskové výzvy v Score Attack a Time Attack, ak chcete len rýchlejšie preveriť svoje schopnosti. Takže nie je to nejaký rozsiahly a plnohodnotný herný režim. Môžete si tiež prechádzať rôzne pomôcky, ktoré vám vysvetlia, ako sa hra vlastne hrá, prípadne sa naučiť golfový slovník, aby ste vedeli, čo je to tá trojka drevo, birdie, albatros, putt a podobne. A možno vás prekvapí, aký rozsiahly je golfový slovník. No a nechýbajú nastavenia a detailné štatistiky, aby ste vedeli, kde sa vám darí, kde musíte zabráť, aby ste sa zlepšili pre online hru.

Celkovo v hre nájdete 6 ihrísk, teda 6 rôznych prostredí s 18 jamkami, pričom si vyberiete počet jamiek, na ktorých chcete

hrať. Je medzi nimi aj začiatočnicke ihrisko, na ktorom už neskôr nebudete tráviť veľa času, keďže je naozaj určené skôr na učenie sa a tréning. Ale neskôr nájdete klasické veľké zelené ihrisko, ihrisko s jazerami, púštne duny, les s búrkami a aj Bowserov kamenný a lávový rezort, kde je naozaj obmedzená plocha, na ktorej sa dá hrať, takže si musíte dávať pozor, kam vám loptičku zaveje vietor. A okrem tejto šiestice tu nájdete ešte spomínané ihrisko na Battle Golf. Ak by hra mala ešte o nejaké jedno či dve ihriská viac, určite by jej to prospelo.

Už skôr som spomínal postavy a schopnosti. Postáv je v hre celkovo 16 a sú to známe tváre z Mario hier, aj keď by hra zvládla aj pár postáv navyše. Môžete si ich doplniť akurát svojou Mii postavičkou, s ktorou prejdete režim Golf Adventure.

Postavy sa líšia v sile (odpalu), stamíne (na beh), rýchlosti (behu), ovládaní (odpalu) a falši (odpalu). Môžete si tak nájsť v zozname postáv svojho obľúbenca podľa herného štýlu – či je niekto silný, presný, rýchly a podobne. Navyše má každá postava ešte aj svoj špeciálny odpal, ak naň má dostatok energie. Ten sprevádzajú aj rôzne efekty a dokážete tak napríklad trochu sťažiť situáciu súperom, lebo miesto, kam dopadne vaša loptička, vybuchne. V každom jednom režime a aj online máte na výber, či chcete

hrať klasicky tlačidlami, alebo radšej siahnete po pohybovom ovládaní a trochu pretiahnete šľachy v laktách. Klasické ovládanie vám dáva väčšiu kontrolu nad prakticky každým aspektom odpalu – viete dobre určiť silu, smer, reagovať na vietor napríklad falšom a podobne. Pohybové ovládanie je zase zábavnejšie, najmä teda pri lokálnom multiplayerovom hraní. Síce nedokážete hrať až tak presne, ale stále dokážete dostatočne ovplyvňovať hru tým, ako odpálite. A naozaj to je

zábavné, lepšie a presnejšie ako svojho času Wii Sports.

Graficky je to ten klasická Mario štandard, takže to má jasnú štylizáciu, skôr jednoduchú grafiku, ale hýbe sa to výborne a nepozera sa na to zle. Navyše potešia mnohé detaily, ktoré si možno ani nevšimnete. Nemusíte si priamo pozerieť silu a smer vetra, keď vám to jasne znázorňuje okolie – na zemi vidíte pohyb oblakov, po okolí poletuje lístie.

A hneď viete, že máte silný protivietor, ktorému musíte čeliť. Rovnako aj hudba je jednoduchá, ale zato ku hre veľmi pekne sadne a pri hraní sa počúva príjemne. Akurát ostatné zvuky sa už po toľkých rokoch mohli zmeniť a myslím hlavne obligátne bľabotanie namiesto dialógov.

Online tu funguje na základe miestností, teda si vytvoríte vlastnú, či sa pripojíte do inej a je už len na vás, či sa pridáte do miestnosti vašich priateľov (keďže sa tu dajú vytvárať aj súkromné), alebo si

miestnosti dáte vyhľadať na základe rôznych kritérií. Online multiplayer tak dotvára veľmi dobrý dojem z hry ako takej. Mario Golf: Super Rush ponúka zábavný arkádový golf so slušnou hĺbkou, pri ktorej vám chvíľu potrvá, kým si osvojíte všetky techniky. Obsahu v niektorých ohľadoch mohlo byť trochu viac, ale aj tak s hrou strávite pekných pár hodín a budete sa k nej vracat', či už online, alebo aj offline.

MATÚŠ ŠTRBA

PLUSY

- + zábavná hrateľnosť s dobre zapracovaným pohybovým ovládaním
- + výborný Speed Golf, netradičný Battle Golf
- + dobré vyváženie postáv a ich schopností
- + detailné nastavenie online miestností
- + vie veľmi dobre vysvetliť golf ako šport

MÍNUSY

- obsahu mohlo byť v niektorých oblastiach trochu viac
- len jedna Battle Golf mapa
- stále len ubľabotané dialógy v príbehu

8.5

RECENZIA

GUILTY GEAR -STRIVE-

ARC SYSTEM WORKS - PC, PS4, PS5

V žánri bojoviek existuje niekoľko notoricky známych kráľov, ktorí sa nachádzajú v herných knižniciach u väčšiny hráčov. Ak sa k vám však niekedy dostal niektorý diel z hernej série Guilty Gear, natrafili ste na malý drahokam. Množstvo fascinujúcich postáv v anime vizuálnom štýle oslepuje obrazovku efektmi s kombami, ktoré sa reťazia do nekonečnej šnúry násilnosti. A aby bol nápor na vaše zmysly dokonalý, popri tom vás ohlušuje soundtrack, za ktorý by sa nehanbili najväčšie metalové kapely. Arc System Works behom 20 rokov vydal desiatky hier, ktorých názov začína Guilty Gear a mohlo by sa zdať, že za tú dobu svoj produkt vyšperkoval k dokonalosti. No ani dokonalosť občas nezaručuje masu fanúšikov. Režisér Daisuke Ishiwatari a jeho tím sa preto rozhodli pre radikálne zmeny v Guilty Gear Strive.

Skalní fanúšikovia sa nemusia ničoho obávať. Esencia hry ostala zachovaná, no je prístupnejšia aj pre nových hráčov. Obom skupinám hru predstaví dvojica hlavných postáv Sol Badguy a Ky Kiske, ktorých rivalita ťahá celú sériu. Dynamika medzi nimi sa však vzhľadom na udalosti z predchádzajúcich hier trochu zmenila a v Strive vystupujú skôr ako kolegovia, ktorí sa napriek rokom spolupráce stále nemusia. Tentoraz budú

musieť hodiť za hlavu staré spory, aby zastavili entitu trefne pomenovanú Happy Chaos. Príbeh Strive nadväzuje na predchádzajúci diel a pre nováčikov môže byť mätúci, no môžete ho celý vynechať vďaka tomu, že nie je súčasťou hrateľnosti. Hráčom je podaný ako osobitný film, ktorý si môžete kedykoľvek pozrieť.

V jednoduchosti je krása

Tak, ako z názvu odpadli všetky X a zbytočné prívlastky, aj hrateľnosť bola zjednodušená tak, aby sa do hry dostali aj noví hráči. Odpadli viaceré herné mechanizmy z predchádzajúcich dielov, zredukovali sa aj viaceré typy omráčenia a knockdown dokážete spôsobiť už len pohybmi, ktoré nepriateľa podkývajú. Aj počet komb sa zredukoval, takže hráčov čaká menej memorovania kombinácií tlačidiel. Ich zbesilé stlačenie vám však zápas nevyhrá. Je potrebné sa sústrediť na správny rytmus, aby útoky na seba nadväzovali. Kľúčové je stlačenie tlačidla v momente, kedy súčasný útok padne. Kombá sú stále založené skôr na pohyboch v štvrti a pol kruhu a majitelia arcade stick ovládačov sú stále vo výhode. No vďaka skráteniu zoznamu komb už si nebudú musieť lámať palce ani majitelia bežných ovládačov.

Všetkými mechanikami vás hneď po

tutoriále môže previesť Mission mód, ktorý predstavuje systém výziev s edukačným zámerom. V misii dostanete zadanie a päť pokusov, pričom body získate v tom prípade, že sa vám precvičovanú techniku podarí vykonať aspoň 3 razy. Okrem tréningu však v offline režime nájdete už iba Arcade a Survival režim. Autori tak chcú, aby ste sa v singleplayer režime zdokonalili a následne išli predviesť svoje schopnosti v online režime. Už od začiatku vám musí byť jasné, že GG Strive nie je typ nenáročnej bojovky a aj keď bude chvíľu trvať, kým sa do nej dostanete, odmenou bude skvelý pocit z perfektne vykonaných útokov. Vďaka novým 3D animáciám a viacerým uhlom kamery môžu vaše súboje skutočne vyzerať ako krátke akčné filmy.

V Cancel systéme sa objavila novinka v podobe viacerých farieb Roman Cancel. No najvýraznejšou novinkou je rozbíjanie stien, ktoré umožňuje prechod do ďalšej časti arény. Na oboch stranách vášho bojiska sa nachádza priesvitná stena, ku ktorej nechcete byť chrbtom, keď sa na vás vrhne nepriateľ. Po dostatočnom búšení sa rozbije a obaja sa ocitnete v inej časti prostredia. Následkom môže byť zvýšenie sily útokov, Tension, čo je miera ofenzívy, ktorú mierať na najsilnejšie kombá, či

zmena iného efektu špecifického pre vašu postavu. Ďalším prídavkom je možnosť vyvolať Dash pomocou jedného tlačidla na ovládači. Okrem toho však hra skôr o mechaniky prišla, vrátane charakteristického Instant Kill.

Nové postavy, nové mechaniky

Aj dokonalá choreografia môže pôsobiť plytko, ak ju vykonávajú nudné postavy. To však rozhodne neplatí pre GG Strive, do ktorej sa dostala vybalansovaná pätnásťka najlepších postáv. Aj keď by sa niektorým mohlo zdať, že aj pri počte postáv autori šetrili, vzhľadom na rôznorodé stratégie postáv to na začiatok stačí. Postupne budú postavy pribúdať vo forme season pass, čo už je v dnešnej dobe bežnou súčasťou bojoviek. Pripravte sa teda na to, že ak budete chcieť hrať za iné postavy, ktoré vám v predchádzajúcich dieloch ostali v srdci, budete si za ne musieť neskôr priplatiť. No kým k tomu dôjde, môžete sa zdokonaľovať nielen so starou zostavou, ale aj s dvoma novými postavami v sérii.

Giovanna je súčasťou špeciálnej jednotky, ktorá chráni prezidenta Spojených štátov. Táto Brazíľčanka okrem akrobatických schopností využíva aj vlčíeho ducha menom Rei. Jej rýchle a silné útoky využijete predovšetkým v boji na blízko, pretože je schopná sa rýchlo priblížiť k protivníkovi a zamestnať ho sériou útokov. Na väčšiu vzdialenosť je Giovanna v nevýhode, no práve pre špeciálne pohyby vie nepriateľa ľahko dohnať. Giovanna je tiež unikátna tým, že sila jej bežných útokov je ovplyvnená aj ukazovateľom Tension.

Nagoriyuki je impozantný upírsky samuraj a Ishiwatari sa pri jeho dizajnovaní inšpiroval skutočným samurajom afrického pôvodu menom Yasuke. Jeho meč absorbuje krv, čo si môžete všimnúť na špeciálnom ukazovateli. Rôzne útoky zásobu krvi buď dopĺňajú, alebo ju mŕňajú. Akonáhle sa ukazovateľ krvi naplní, Nagoriyuki sa dostane do Blood Rage stavu. Jeho základné Slash a High Slash útoky budú mať väčší dosah a stane sa tak ešte nebezpečnejším. Aj keď útoky s katanou pripomínajú Baiken, vďaka jej väčšiemu dosahu dokáže robiť podobné nepríjemnosti ako Faust so skalpelom. Pridajte k tomu schopnosť premiestňovať sa a Nagoriyuki sa zaradí medzi najfrustrujúcejších bossov a protivníkov v online lobby.

Nech žije online komunita

GG Strive prináša zásadné zmeny najmä v online režime. Do online lobby sa dostanete v podobe pixelizovaného avatara, ktorý behá na viacerých úrovniach veže v závislosti od vašej úrovne hrania. Po výbere regiónu sa môžete pohybovať iba po poschodiach, na ktorých sú hráči rovnakej alebo vyššej úrovne, ako ste vy. Po zápasoch sa úroveň priebežne upravuje, a tak sa môže stať, že postúpíte o úroveň vyššie alebo naopak, sprístupní sa nižšia úroveň. Po tom, ako oblečiete vášho avatara, s ním môžete prejsť na stanicu a čakať, kým k vám pristúpi iný hráč, alebo vyzvať iného čakajúceho hráča. V menu si viete pozrieť, akí hráči sú s vami práve v lobby a preštudovať ich štatistiky.

Ostatných hráčov však viete sledovať podobne, ako to robíte na sociálnych sieťach. Hráčov si zaradíte do kategórie obľúbených alebo rivalov a vďaka tomu ich budete vedieť aj ľahšie nájsť v lobby. Záznamy zo zápasov sa automaticky ukladajú a môžete sledovať tých najlepších v akcii. Zároveň si môžete vytvoriť vlastné „portfólio“ najvydarenejších zápasov, aby ste dali ostatným najavo, na akej úrovni ste. Ak budete dosť dobrí, môžete si vytvoriť online komunitu fanúšikov. Ak sa z vás stane taká hviezda, že sa nebudete vedieť hýbať bez davu priaznivcov, možno zvolíte namiesto veže osobitné miestnosti vytvorené hráčmi. Pri vytvorení miestnosti v podobe domu si nastavíte pravidlá, napríklad že ide o miestnosť určenú na precvičovanie, seriózne zápasy alebo iba na konverzáciu.

Ak nemáte chuť chodiť po lobby, stále existuje možnosť quick match, ktorá vám prideli hráča podľa vašej úrovne. Medzitým si na neho počkáte v tréningovom režime. Ak sa bojíte o svoj rank a chcete zápasiť nezáväzne, stačí sa premiestniť do parku, ktorý má podobu rockového koncertu. Tam sa na tribúnach či na pódiu môžete stretnúť s hráčmi rôznych úrovní a utrieť potupnú prehru bez následkov. Najväčším lákadlom pre online hranie GG Strive je Rollback netcode, ktorý výrazne redukuje nepríjemnosti spojené s lagovaním v online zápasoch. Rollback má schopnosť predvídať input hráčov a simultánne opravovať chyby. GG Strive tak ponúka bezproblémový online zážitok bez ohľadu na ping.

Festival anime a heavy metalu

Guilty Gear séria vždy vynikala prepracovaným anime dizajnom, ktorý sme si dlho nevedeli predstaviť v 3D. Kým predchádzajúci diel na to išiel opatrne, Strive už využíva dynamickú kameru a pri Overdrive útokoch a záverečných úderoch uvidíte akciu hneď z niekoľkých uhlov. Kombinácia 2D vzhľadu v 3D modeloch sa osvedčila u Dragon Ball FighterZ a vývojári svoje skúsenosti pretavili aj do Strive. Postavy si vyžadovali redizajn, no teraz sú detaily kostýmov ešte viac ohromujúce ako kedykoľvek predtým. Arény sú skutočne obrovské, čo potvrdzujú aj úvodné zábery z výšky a presvedčiť sa o tom môžete pri prechode medzi úrovňami po prasknutí steny.

V novom grafickom štýle je podávaný aj príbeh v podobe viac ako 4-hodinového animovaného filmu. Okrem všetkých zratov je nabitý akčnými scénami, ktoré sú v 3D ešte viac pohlcujúce. Dávkovanie príbehu je však postupné a ako pri hre si budete musieť ukladať progres. Hra dostala anglický dabing a po prvý raz majú aj všetky postavy vlastnú hudobnú tému aj s anglickými vokálmi. V galérii si budete môcť vypočuť nielen nový soundtrack s hitmi, ktoré si zaručene budete pospevovať aj mimo hry, ale aj staršie piesne, ktoré odomykáte v online lobby. Heavy metal je stále v DNA hry a ak nepatríte medzi jeho fanúšikov, môže vás to z klubu GG nadšencov vyradiť.

Guilty Gear Strive je rozhodne najambicióznejším dielom série, ktorý

môže byť pre mnohých ideálnou vstupnou bránou do šialených súbojov v štýle anime a metalu. Aj keď príbeh je už po toľkých dieloch komplikovaný, hra ponúka rozsiahlu knižnicu, časovú os a diagramy spojení všetkých postáv, ktoré vám načrtnú túto epickú ságu. Hra vám to však nijako nevnučuje a do zápasov sa dostanete rýchlejšie, ako by ste čakali. Na to, aby ste ovládali všetky mechaniky, sa však budete musieť vypracovať. Hra vám pritom nebude klásť žiadne prekážky pre bezproblémový online režim, ktorý podporuje online komunitu GG. Strive si novým vizuálom a jednoduchším prístupom určite získa ďalších fanatikov. Aj keď veteráni len málokedy majú radi zmeny, Strive určite ohromí aj ich.

TANYA

PLUSY

- + kombinácia 3D a 2D hre neskutočne svedčí
- + vybalansovaný výber postáv
- + rollback netcode a bezproblémové online hranie
- + silný príbeh v podobe samostatného filmu
- + perfektný soundtrack

MÍNUSY

- ďalšie postavy pribudnú až so Season pass
- obmedzený offline obsah

9.0

RECENZIA

LUMBERJACK'S DYNASTY

TOPLITZ - PC

Určite to dobre poznáte, zažili sme to všetci. V niektorých momentoch máte chuť, náladu alebo až neodolateľnú túžbu zahrať si inú hru. Žiadnu trojáčkovú produkciu, médiami oslavovaný hit a vlastne ani jedna z tých (prinajlepšom) desiatok odložených hier na horšie časy vás neláka. Nie, vy chcete inú hru. Nemusí byť technicky dokonalá, vlastne ani priemerná, môže mať hromadu bugov, v podstate monotónny obsah a hrateľnosť simuluje ľudské činnosti, ktoré v realite nie sú príliš vysoko na vašom zozname vysnívaných povolání. Vitajte v Lumberjack's Dynasty a vezmite si do rúk dobre premazanú motorovú pílu. A do druhej ručnú kosačku.

Simulátor opravovania domu a upratovania (House Flipper) je neskutočný žrút času, na farmách rôznych názvov som strávil stovky hodín, jazdenie kamiónom je už kráľovská zábava, s autobusom sa to len rozbieha a hoci prvé kilometre boleli, už je to lepšie. Alebo sa hrabem v aute, hrám sa na rušňovodiča (Prečo sú tie DLCčka tak prekliato drahé?), chytám ryby, pobehujem po lese a snažím sa niečo uloviť. Podobných simulátorov

s činnosťami založenými na klikaní nájdete istotne desiatky. Lumberjack's Dynasty z Dynasty série (okrem iného Farmer Dynasty a Medieval Dynasty - preview čoskoro) má mnoho chýb – je ich toľko a herná náplň je taká monotónna, že by bolo najjednoduchšie tento projekt zvoziť pod čiernu zem. Ale až potom, keď strávim ďalší deň na odľahlom statku.

V tom to je. A preto bude táto recenzia tu viac a tu menej nezvyčajná. Obvykle totiž dostanete možnosť vybrať si hru, otestujete ju, pokúsite sa v dohodnutom termíne odovzdať text s čo najmenším počtom chýb a nezmyselných viet, ktoré sú príšerne dlhé, ale nadržanom o piatej vám dávali zmysel, no teraz už nie.

Ehm. Lumberjack's Dynasty je návyková hra. Ale nie tak ako Death Stranding, všetky tie Assassin's Creedy, Red Dead Redemptiony a čo ja viem aké hry s otvoreným svetom. Lumberjack's Dynasty na to ide úplne inak: odrovná vás na hodinku a potom je lepšie zavesiť remeslo drevorubača na hrdzavý klinček v kôlničke. Má to aj príbeh, dokonca príbehové úlohy, no akúkoľvek snahu o zápletku radšej ponechajme bokom.

Netreba sa v nej rýpať viac než v kvetináčoch pekne zoradených v skleníku. Farmár príde za svojou vzdialenou rodinou do bohom zabudnutého zapadákov, kde dostáva od svojho známeho úlohy, rozpadnutú stodolu a obrovský dom, ktorý je na predaj. A nech sa teda stará. Či náš bradatý hrdina v montérkach a flanelovej košeli uteká pred zákonom, našťavanou partnerkou (alebo partnerom, aby som bol korektný, lebo dnes je lepšie dávať si pozor) alebo životom ako takým, je irelevantné.

Útek do Lumberjack's Dynasty je vlastne dokonale symbolický. Potrebujete si oddýchnuť - od práce, povinností, občas od najbližších – skrátka vypnúť. Seriály na Netflixe sú príliš ťažkým sústom pre váš osudom ťažko skúšaný zážitok, v knihe je príbeh na pár riadkoch komplikovaným eposom, ktorý nedokážete vstrebať a podobne. Vyhrniete si rukávy a idete sa nudiť bežným životom do lesa. Funguje to a zodpovedne prehlásiť prečo je napriek viditeľne stupidnej hernej náplni hra taká návyková, nemôžem. Lebo sám neviem.

Ak vynecháme poslíčkové misie či občasné konverzácie, je Lumberjack's Dynasty o tom, ako si naplánujete deň a ako, samozrejme, všetko nestihnete. Taký je už život.

Okrem toho, že si musíte udržiavať dostatočnú úroveň energie na vykonávanie rôznych činností a jedla, ste obmedzovaní maximálne tak výškou vášho virtuálneho konta. Zarobiť si v Lumberjack's Dynasty je zrejme ešte náročnejšie ako v slovenskom poľnohospodárstve bez napojenia na agromafiu a európske fondy. Ale ide to, len to chce čas. Hneď ráno po prebudení smeruje väčšina ľudí do kuchyne (dobré, v skutočnosti na toaletu, ale potrebu v hre vykonávať, chvalabohu, nemusíte), kde si navaríte jedlo zo získaných surovín. Pohrabete sa v inventári, pozriete sa do pivnice na svoje zásoby, poobzeráte po dome, čo musíte ešte opraviť. A hybaj ho do prírody.

Vaše ďalšie kroky smerujú do stodoly, kde pozbierate vajíčka, ostriháte ovce, podojíte kravy a podobne. Domáce

zvieratá vám dávajú suroviny, ktoré si uskladníte na horšie časy, aby ste z nich pripravili rôzne druhy jedál alebo ich predáte miestnym obchodníkom a zinkasujete finančný obnos na nákup predmetov alebo ďalších surovín, ktoré nedokážete zatiaľ sami získať. Obdobne obeháte skleník: niektoré plodiny vyrástli a môžete zasadiť nové. Jablone na dvore konečne ponúkajú svoje plody, tráva na dvore vyrástla, tak ju pokosíte. Stále je čo robiť a hlavne vidíte, ako vám virtuálny svet pod rukami rastie a úspešne ho zveľebujete.

Čas postupne beží, niekedy sakramentsky rýchlo a je potrebné aj tvrdo pracovať na rôznych úlohách od miestnych obyvateľov, ktorí potrebujú vyrábať zoschnuté stromy na parcele, zbaviť sa otravných krikov, pokosiť bujnejší trávnik, doniesť desiatky hříbov, opraviť budovu, nájsť rôzne predmety alebo odovzdať správu inému obyvateľovi. Neustále je čo robiť, len to vždy trvá a jednotlivé činnosti sú rovnako ako bežná práca často dokola opakujúce sa. Lenže v Lumberjack's Dynasty to až

tak nevádi a dokážete si pri nich oddýchnuť.

Nemusíte sa obávať toho, že by išlo o komplexný a prepracovaný simulátor. Iba je reťazec činností niekedy až neúmerne dlhý a zdĺhavý a musíte kurzorom zamieriť na správne miesto a vykonať určenú, kontextovú akciu. Nájdete strom, na presne určenom mieste ho musíte odpáliť a vo forme minihry pomaly ťaháte motorovú pílu v určenom smere. Potom odstránite zavadzajúce konáre a kmeň narežete na presne určené kusy. Tie buď necháte na mieste, alebo nanosíte na určené miesto. S traktorom a špeciálnym zariadením ich naložíte na vlečku. Zanesiete k miestu vyloženia (na rieke), odkiaľ sa doplavia k píle, kde sa dopravníkom presunú do zásobníka na spracovanie a obrúsenie kmeňov. V špeciálnych strojoch určíte, či z nich spravíte latky a palety následne vysokozdvížným vozíkom presuniete do sušiarne. Nasleduje už len prevoz k obchodníkovi.

Takto napísané to vyzerá ako činnosť na pár minút, no vo virtuálnom svete prejde aj niekoľko dní, kým dostanete na svoj účet peniaze za tvrdú drinu. A ide len o jednu z prác, ktorá vás čaká. Na varenie zložitejších jedál ako džemu či iných zakonzervovaných surovín potrebujete viac prísad, ale jedlo vás viac zasýti. Môžete sa vybrať k rieke, najlepšie hneď za domom na svoje mólo a úplne vypnete pri chytaní rýb. Kvalita udíc je priamo úmerná ich cene, no ďalší zdroj (hoci minimálnych) príjmov si v relaxačnom móde nenecháte na tých pár minút ujstí. Alebo si upravujete svoj statok, skupujete ďalšie parcely, no kým sa tak stane a pomerne veľkú sumu

investujete, poriadne sa natrápíte, aby ste vôbec mohli niečo kúpiť. Strojov je hromada.

Deň ubehne, ani neviete ako. Aby ste mohli rozpílené kmene manuálne nosiť, musíte mať plný žalúdok a zároveň postava nesmie byť unavená a má mať energiu. Chýba niečo z toho? Najedzte sa alebo si sadnite k ohnisku a relaxujte. Postupne sa vám jednotlivé ukazovatele doplnia a vy môžete premýšľať nad tým, čo spravíte ďalej. Nikto sa nikam neponáhľa a nenúti vás riešiť časovo obmedzené úlohy – s výnimkou dodania zásielok v presne stanovenom termíne, ktoré som radšej ignoroval pre zúfalý

jazdný model. Práve v tom tkvie kúzlo Lumberjack's Dynasty. Nemusíte nič urgentne riešiť, šéf vám za zadkom nepripomína nestihnuté termíny. Idete svojim tempom a práve tento primitívny herný prvok môže očariť tak, že z trápne jednoduchej hrateľnosti vydolujete viac než pri x-tej záchrane sveta.

Aby ste neboli vo virtuálnom svete len robotmi na vykonávanie činností, musíte sa socializovať. Alebo sa môžete. Nadväzujete kontakty, dvoríte miestnym ženám, ktorých je tu hromada slobodných, získavate si ich sympatie a keď je ruka v rukáve, môže prísť aj DLC v podobe potomka.

To je cesta dlhá mnoho desiatok až stoviek hodín a úprimne som sa k tomu ešte nedostal. A ani sa nechystám tak skoro rozšíriť svoje obývané miesto. Lenže tá možnosť tu je. Málokto čakal vysokú úroveň dialógov, no rozhovory svojou patetickosťou nemajú šancu zaujať, maximálne rozosmiať. Komunikačne narážajú na dno nastavené našim premiéro-ministrom. Na druhej strane treba oceniť, že sa to niekomu konečne podarilo.

Druhým nešvárom po umelých a často zúfalo nudných rozhovoroch je doprava. Jazdný model je zjednodušený, takže simuláciu hrabanía sa v bahne po vzore Mudrunner / Snowrunner nečakajte. Horšie je, že je v podstate jedno, čo ovládate: traktor, nakladač, pick-up, vysokozdvížny vozík. Ovládajú sa rovnako, líšia sa len maximálnou rýchlosťou, polomerom otáčania kolies

a to je možno aj všetko. Istotne, bolo by to príliš. V Lumberjack's Dynasty však všetko dlho trvá, všetko musíte poctivo dopraviť a ak dostanete vysokozdvížny vozík, najprv sa s ním musíte doteperiť k domu. Ale aj to je svojím spôsobom relax, len trochu menej zábavný. Horšie je, že ostatné autá niekedy padajú zo vzduchu, aby neboli cesty príliš prázdne, všetci jazdia pomaly a roboticky.

Po technickej stránke dosahuje Lumberjack's Dynasty sťažka čo i len priemernú úroveň. Istotne by bolo lepšie pobežovať po lesoch z Kingdom Come a oháňať sa v nich sekerou, avšak engine hry je všetko, len nie dostatočne prepracovaný. A vyladený. Trpí hlavne fyzikálny model, takže sa s vozidlom zaseknete aj o kamienok či malý krík, ploty musíte pracne obchádzať, stromy po odpílení často dopadnú viac než podivne, niektoré kmene visia vo

vzduchu a inak je svet dosť neživý, neinteraktívny. Postavy sa pohybujú toporne, množstvo predmetov je skôr kulisou. Hudba začne liezť veľmi rýchlo na nervy, dabing je čistý a štúdiový, čo znamená neprirodzený. Občas vám miestna fauna rozozvučí reproduktory (alebo skôr slúchadlá, aby rodinní príslušníci na vás nezazerali ako na blázna, čo to zas robíte za tou obrazovkou a preboha prečo). V lese pobežujú zvieratká, ale loviť ich nemôžete, ani toho bociana sa mi nepodarilo prejsť.

Popísať Lumberjack's Dynasty je náročné – nie zoznamom činností, ktoré môžete robiť. Strohý výpis však nedokáže jednoznačne ukázať, v čom je hra zábavná. Ona taká je, len svojším spôsobom a občas pri tom hádže pod nohy hráčovi polená.

Drobností, ktoré by sa patrilo opraviť je hromada (prehľadnejšia mapa a interface celkovo, prečo, dopekla, nemá drevorubač baterku a pod.), ale jedno sa hre uprieť nedá. Ide o skvelý príklad hry, ktorá nepotrebuje mávať prepracovanými hernými prvkami pod nosom hráča, dokazovať v čom je jedinečná a najlepšia na trhu. Pretože po jej zapnutí si vaša hlava oddýchne a vychutnávate si obyčajné činnosti, ku

ktorým väčšina ľudí nemá prístup.

Skrátka to funguje. A to číslo v hodnotení berte tentoraz skutočne len tak z brucha, pretože deviatka by neprešla a so stále rastúcim komunitným obsahom bude Lumberjack's Dynasty len a len zábavnejším relaxom. Nečakajte od neho ale nič viac. Hre by určite neuškodilo viac tutoriálov, no už dávno sa mi nestalo, aby som si pustil občas aj gameplay hry a sledoval tipy a triky skúsenejších

hráčov. Pri Lumberjack's Dynasty určite nevydržíte presedieť kontinuálne hodiny, nebudete hltáť príbeh a nedocielite, aby princ našiel svoju princeznú, zachránil svet a nakopal zloduchovi zadok. Lumberjack's Dynasty je čisto o hraní sa na veci, ktoré my ako kancelárske krysy ťažko dosiahneme, ale po nich možno tajne túžime.

JÁN KORDOŠ

PLUSY

- + dostatočné množstvo činností
- + bohatý strojový park
- + relaxačná hrateľnosť a atmosféra
- + komunita a dlhovekosť hry

MÍNUSY

- nevyladené, neintuitívne a amatérsky pôsobiace
- pre niekoho fádna hrateľnosť
- pri dlhšom hraní monotónnosť

7.0

RECENZIA

ELITE DANGEROUS ODYSSEY

FRONTIER - PC, XBOX ONE, PS4, XBOX SERIES X|S, PS5

Už je to nejakú dobu, čo prišlo úspešné rozšírenie Horizons a máme tu ďalšie - Odyssey. Komunita chcela opäť posunúť Elite na novú úroveň a žiadala ďalší, mimochodom, dlho očakávaný prídavok. To čo prišlo je ale šok v negatívnom zmysle slova. Ani náhodou sa nenaplnili slová Brabena a jeho sľuby, ani náhodou to nie je posun na novú úroveň. Je to katastrofa galaktických rozmerov.

Ako prvé, ešte predtým ako vystúpíte z lode, si všimnete, že nejakú klesla optimalizácia. Aj keď už stihol vyjsť prvý 4,6 GB a druhý 3,2GB patch, optimalizácia je stále veľmi zlá a keď ste boli zvyknutí na vysoký framerate, budete si musieť odvyknúť. Ďalšie čo si všimnete ešte predtým, ako vaša noha prvýkrát zanechá stopu na nejakej planéte, je zobrazenie planét samotných. Možno si to nevšimnete pri tej prvej, ale pri druhej, tretej, štvrtej a ďalších planétach si to už všimnete určite. Všetky sú rovnaké. Rovnako sfarbené, už žiadne farby podľa toho,

z čoho sa planéty skladajú. Ich povrch je generovaný podľa nového kľúča a robí z nich rovnaké, navzájom sa veľmi podobajúce povrchy. Sú veľmi ploché, zabudnite na akúkoľvek rôznorodosť. Dokonca keď sa k nim približujete, strácajú sa detaily namiesto toho, aby sa zvýrazňovali.

Keď sa už ale predsa len von dostanete, poviete si - fajn. Pohyb je v poriadku, skákanie je v poriadku, krčenie sa je v poriadku. Super pocit, že ste konečne vypadli z kokpitu a môžete sa voľne pohybovať, kam len chcete. Problém je, že to je tak všetko. Presne tu mali vývojári skončiť, pretože všetko ostatné je zlé. Strelba je fádna, nemá hĺbku a nemáte zo nej ten správny pocit. Zbrane sú akoby ich navrhol niekto, kto navrhuje obaly pre pracie prášky. Nemajú logiku ani z hľadiska funkčnosti, nehovoriac o tom, že dizajn je otravný. To by sa ale ešte dalo prehryznúť, keby ich používanie bolo efektné, ale nie je. K tomu všetkému sú ešte aj veľmi neúčinné, a tak sú boje utrpenie. Ak ich chcete zlepšiť, dá sa, nie je problém,

teda ak nemáte svoj vlastný skutočný život.

Už niektoré predošlé veci bolo treba v Elite grindovať desiatky hodín, tu ale slovo grind získalo novú dimenziu. Na odomknutie vylepšení v Odyssey treba stovky hodín na každú jednu vec a tá má niekoľko úrovní, čo z toho robí extrémny grind. Ako príklad, ak chcete v roku 3307 zvýšiť kapacitu batohu, potrebujete stovky hodín nudného grindu. Samozrejme, nikdy nie je tak zle, aby nemohlo byť ešte horšie, a tak vám autori pripravili ďalšie grindmycar prekvapenie. Pri lodiach máte na inžiniering pre materiál separátny inventár so samostatnou kapacitou pre každý prvok. Pre Odyssey onfoot veci máte všetko dohromady, čiže komplikácia, lebo prečo nie. Zvláštny na tomto je fakt, že takto to už kedysi bolo spravené, všetci nadávali, autori poslúchli a prerobili to do aktuálneho systému, ale pri Odyssey sa rozhodli vrátiť k starému spracovaniu, ktoré nikto nechce.

úrovni podpriemernej indie FPS hry a ostatné aktivity sú zábavné len na prvýkrát - prinajlepšom. Niektoré sú o tom priletieť na pozemnú základňu, nájsť terminál, ktorý vám ukáže, kde je vami hľadaný objekt, zoberiete ho a môžete ísť preč. Iné zas pozostávajú zo skenovania biologických útvarov. Tie sú zložené z otravnej primitívnej minihry. Všetko dlho trvá a za všetky tieto misie dostávate málo peňazí a zdrojov. Nehovoriac o tom, že planetárne základne, stanice kde sa môžete pohybovať, sú stále rovnaké, architektonicky nudné.

Keby ste aspoň mohli opustiť loď vo vesmíre, opraviť si poškodený plášť, nastúpiť do lode a pohybovať sa po jej interiéri. Nie, nič z toho tam nie je, aj keď malo byť. Možno bude neskôr, no z možno nemáte momentálne nič. Také nezmysly ako napríklad, že v roku 3307 je nočné videnie a tlmič na zbrani experimentálna technológia, vás už pri všetkom negatívnom skôr rozosmejú. Atraktivite nepridá ani celkovo jedenásť zbraní, z ktorých kinetické a laserové sú nepoužiteľné. Budete používať len plazmové a raketomet, čo je asi jedna tretina z celkového počtu.

Ďalšia zbytočná komplikácia je nutnosť troch rôznych oblekov. K výstupom mimo loď máte k dispozícii okrem základného tri nové obleky, každý sa hodí na niečo iné a každý má tak trochu iné prednosti. To síce akú-takú logiku má, ale to, že niektoré vybavenie si môžete zobrať do misie zo sebou len v niektorom konkrétnom obleku, už veľmi nie. S jedným oblekom si môžete so sebou zobrať vybavenie pre

skenovanie biomasy, s druhým oblekom zas rezačku na kov a ďalší je akože bojový. Takto musíte mať niekoľko oblekov a podľa misie medzi nimi vždy pred každým výsadbom prepínať. Samozrejme, dajú sa vylepšovať, ale ako už bolo spomenuté, pripravte si stovky hodín grindu.

Poviete si ok, veď bude zábava, nejako tie stovky hodín ubehnú. Mýlite sa, neubehnú a nie je to zábava. Boje sú na

V neposlednom rade nepoteší ani „roadmapa“ s ďalším pripravovaným obsahom, naznačujúca, že sa nemáte tešiť na žiadne veľké ani zásadné prídavky.

Odyssey má ale popri všetkých negatívach aj svetlé momenty, aj keď ich je aspoň zatiaľ zúfalo málo. Nové sklady sú naozaj pekné a dotvárajú tú správnu atmosféru vesmírnej odyssey. Možnosť vystúpiť zo svojej lode niekde na opustenej planéte ďaleko od domova a poprechádzať sa v kráteri, kde práve

dopadá tieň neďalekej dvojhviezdy, má svoje čaro. Pristáť na stanici, zamknúť loď na parkovisku a ísť si do miestnej kantíny pokečkať s miestnymi, či len tak pokochať sa z okna pohľadom na pristávaciu dráhu, vŕhajú do Elite vesmíru tým správnym spôsobom. Žiaľ, veľa spomenutých nedostatkov tieto možnosti zatieňujú a zároveň toto je zatiaľ všetko z toho pozitívneho, čo Odyssey rozšírenie prináša. Zatiaľ čo toho negatívneho je podstatne, naozaj podstatne viac.

Momentálne sa Odyssey oblúkom aspoň na vzdialenosť svetelného roka vyhnete. Okrem všetkého uvedeného to nie je len zabugované, ale ešte to aj kazí a rozbíja všetko staré, čo doteraz fungovalo. Možno časom po dopracovaní a mnohých nutných opravách z toho môže byť zaujímavý prídavok dopĺňajúci inak skvelé univerzum, potom si k hodnoteniu prirátajte dva až tri body.

ANDREI

PLUSY

- + stále môžete spustiť Horizons bez toho, aby sa vám aplikovali zmeny z Odyssey
- + lepšie vtiahnutie do celkového univerza
- + hudobný sprievod

MÍNUSY

- zlá optimalizácia
- nudné súboje
- všetko zabugované a časté pády
- všetok predošlý pôvodný obsah je rozbitý
- grind, grind, grind, grind

3.5

RECENZIA

FINAL FANTASY VII INTERGRADE

SQUARE ENIX - PS5

V Square-Enix a Sony si tú exkluzivitu pekne premysleli a predžili. Už sa mohlo zdať, že po 10. apríli tohto roka vyjde Final Fantasy VII Remake aj na iných platformách a zrazu prišla koncom februára správa, že existuje nová verzia: volá sa Final Fantasy VII Remake Intergrade a spája dve veci. Prvou je sľubná PS5 verzia pôvodnej hry, ale zároveň je tu aj extra porcia obsahu navyše v podobe DLC s Yuffie.

Najprv ešte dôležité vyjasnenie s verziami. Yuffie DLC je iba na PS5 a buď si ho kúpite ako plnú hru za 75-80 eur alebo ako DLC za 20 eur k pôvodnej PS4 verzii. Tú ste si však museli kúpiť v minulosti, voľný upgrade funguje iba pre zakúpené verzie a nie pre marcovú PS Plus verziu.

Oba aspekty hry čakajú na posúdenie a fakt je, že PS5 verzia sa radí k tomu najkrajšiemu čo si môžete zahrať. Ale za to môže už veľmi solídny originál, ktorý najmä na PS4 Pro vyzeral k svetu (i keď aj tie škaredé textúry si občas vybavíme). Na PS5 sa môžete tešiť na očakávané vylepšenia, medzi ktoré patrí najmä vyššie rozlíšenie – a hlási sa tu 4K pre záujemcov o najjemnejšie pixely. Na druhej strane láka lepší framerate – 60 fps v Performance Mode. Pribudli aj lepšie svetelné efekty vo vybraných scénach (na tie je ideálne vybrať si kapitoly, kde sú interiéry Shinra budov, ale aj kostol v „slumoch“ je dobrý) a tie nájdete v oboch módoch. A kto sa rád pozastaví a kochá bez pohybu, užije si Photo Mode, hoci ten nemá pestré možnosti ako iné tituly.

Najväčším a citeľným triumfom je však oveľa rýchlejšie načítavanie dát. Kto hral pôvodnú hru na PS4 či aj PS4 Pro, pamätá si, že bežné časy dosahovali 30-40, na základnej verzii aj 60 sekúnd a pri prechode do vedľajších lokalít sa načítavalo neustále. PS5 verzie razantne zníži časy načítania na 4-5 sekúnd, takže hluchých miest či čakania je podstatne menej.

Ale podme na najväčšie lákadlo hrania na PS5 – Yuffie DLC. Je to samostatný kúsok, ktorý môžete, no nemusíte hrať a už v menu má samostatnú pozíciu. Prepnete sa doň nezávisle od dokončenej alebo rozohranej hry, má vlastné menu, uložené pozície i trofeje. A má iba jednu hrateľnú postavu: Yuffie. Prichádza do Midgaru veľmi efektným

štýlom, oblečená do habitu Moogle a jej prvá cesta vedie do slumov, kde sa stretávate v povedomých uliciach s novými postavičkami. Na DLC je krásne vidieť, že si zvolila zasadenie kamsi uprostred príbehu, keď išiel Cloud s partiou odpáliť druhý reaktor, zatiaľ čo Jessie sedí naštvaná pred 7th Heaven barom,

Wedge niekde dumá na kartóne a povalač Johnny vás vyzve na minihru (o nej neskôr). Vás čaká stretnutie s tromi inými postavami i náplň.

V slumoch sa môžete venovať viacerým nepovinným aktivitkám. Môžete zbierať šesť plagátov a užiť si Happy Turtle Bar narážky. Niektoré plagáty sú viditeľné na pohľad pri chodení cez slumy, ale iné už predstavujú prekážku: napríklad musíte preštieť striedavo spiaceho a bdelého havkáča. Keď spí, tak sa vydáte o pár krokov pred. Keď nie, musíte sa schovať za sud. Cieľom je dostať sa k plagátu, ale aj ten budete niekedy hľadať. Iný plagát schováva obrovský balón na oblohe alebo idete do uličky, kde je poltucet mačiek a jedna z nich plagátik drží v pazúroch.

Hlbšiu náplň ponúka strategická hra Fort Condor. Pripomína sčasti tower defense minihru z regulárnej hry FF7. Dostanete časový limit tri minúty, tri budovy na bránenie (avšak plnia aj útočné funkcie) a potom máte set figúrok (či budov), ktoré postupne rozkladáte na mapu. Jednotky sa hýbu vpred sami a nekontrolujete ich pohyb či akciu, iba čas, kedy ich nasadíte. Každá jednotka má isté hodnoty: počet HP a akčnosť,

zároveň aj špecializáciu: boj na blízko, diaľku, defenzívu. Funguje klasický trojuholník, takže treba dávať pozor, či idete teraz proti totálnemu tanku a budete ho mlátiť na diaľku, proti tomu istému typu či slabšiemu.

Hre nechýba taktika – a veľkú časť má samotný set jednotiek a budov. Čím viac hier proti protivníkovi hráte, tým viac nových jednotiek či celých setov môžete získať. Ideálne je voliť si potom vlastnú skupinu, ktorá bude vyvážená do každého boja (sami vidíte, čo má na ruke súper). Úlohou partičky je za tri minúty poraziť súpera tak, že mu zničíte tri budovy. Hra končí po troch minútach, ak ste zničili centrálnu základňu alebo vyšší počet bočných budov ako on vám. Ale ak je situácia nerozhodná po troch minútach, hrá sa systém náhla smrť – prvá zničená budova určí výhru.

Partičky sú teda rýchle (niekedy môžu skončiť aj skôr ako po troch minútach, ak ste šikovní) a proti súperom sa patrí nasadiť rozmanité taktiky. Nieкто má viac rangerov, iní defenzívu, preto nasadíte čo by sa mohlo ujať. Cieľom úlohy je poraziť veľmajstra, ale najprv ani netušíte, kto to je a postupne sa k nemu dostávate cez hráčov na prvej, druhej,

tretej úrovni (všetci sú v slumoch) a napokon príde top boj, kde sa zapoitíte a fakt už treba voliť vlastnú skvadru a dobrú stratégiu.

A napokon si môžete vo VR simulátore u Chadleyho vyskúšať VR misiu s bleskovým summonom Ramuhom a získať jeho materiú. Tieto úlohy sa nezdarujú, ale sú to solídne žrúty času na tri hodiny a až potom sa môžete naplno pustiť do dejových misií a oboch kapitol DLC. Prvá kapitola vás po šantení v slume pošle do továrne, kde sa snažíte riešiť malé rébusy s pásmi, hľadať cestu, prepínať si rebriky a bojovať s vojakmi. Cieľom je zachrániť chlapíka, ktorý má pre vás falošné preukazy.

Tie potrebujete na druhú kapitolu, ktorá sa odohráva v Shinra centrále. Tu vás zase čaká séria bojov proti rozličným mašinám, ktoré si pre vás pripravila riaditeľka Scarlet a ku koncu začínajú autori veru všelijako mútiť dej, ukazujú mocné postavy, užijete si jeden súboj s bossom a epilóg. A už keď sa zdá, že hra má podobnú hrateľnosť a súperov, ukážu sa jej silné stránky. Za Yuffie sa hrá inak a autori maximálne žmýkajú jej shuriken ako zbraň.

Aj do minihier, kde ho máte hádzať do dební a z nich padajú predmety. Yuffie má však celkovo iný bojový štýl – shuriken sa dá využiť na boj na diaľku, ale zároveň je to rýchla postava s dobrými schopnosťami. Aby nebola sama, autori vám dajú aj druhú postavu – Sononu však nemôžete ovládať pri pohybe, ale môžete využívať jeho príkazy, takže vás môže liečiť, má vlastné schopnosti, môže kúzliť či využívať vyvolané postavy. A čo je často dôležité, keď sa títo dvaja spoja, vznikne synergický mód a vtedy môžete

šiť do nepriateľov hlava-nehlava a je to parádne dynamická akcia. Dovolím si povedať, že aj rýchlejšia ako v základnej hre a s Yuffie treba isto rátať do ďalších dielov Final Fantasy VII Remake.

Dejové misie trvajú cca 4 hodiny a kto chce troška grindovať, môže si zopakovať aj istú bojovú sériu alebo neskôr opáčiť Shinra bojový simulátor. Ak si prirátame šantenie s minihrami, môj čas dosiahol 8 hodín. Akurát ruku na srdce, za čistú dvacku to nie je úplne veľká porcia... hoci výborne ušitá.

Yuffie DLC tak ukazuje výborný potenciál systému – aj po roku je bojový systém výborný, ale už od neho nemôžete čakať klasické ťahové Final Fantasy. Midgar tentokrát neukáže veľa nového, takže ako aj záverečné scény ukážu, je čas vydať sa za jeho hranice a objavovať nové dobrodružstvá. Ibaže by to mohlo byť oveľa skôr ako v roku 2024, či kedy by bol Square-Enix schopný vydať ďalšie diel.

MICHAL KOREC

PLUSY

- + Yuffie je skvelá postava s dobrým charakterom (ninjaaaa)
- + Sonon postava prináša variabilitu
- + malý, ale zlepený dej s Wutai bojovníkmi
- + Midgar stále dokáže zabaviť
- + dobré súboje a nové možnosti hrdinov
- + Fort Condor je chytľavá minihra

MÍNUSY

- dosť krátke
- niektoré časti deja len otvárajú ďalšie otázky
- takmer žiadne nové lokality

8.0

TEST

MSI OPTIX MAG301RF

ŠPECIFIKÁCIA

Displej: 29,5" - Rapid IPS - 2560 x 1080
WFHD

Refresh: 200 Hz

Odozva: 1ms GTG

Dynamický refresh: GSYNC Compatible

Farby: DCI-P3 : 85% / sRGB: 105%,

Počet farieb: 1.07B (8bits + FRC)

HDR podpora: HDR Ready pri 300 nitoch

Podsvietenie: Mystic Light

Úprava natočenia: Tilt -5°~20°, Swivel -
45° ~ 45°

Výška: 0 ~ 130 mm

Vstupy: 1x DP(1.2a), 2x HDMI (2.0b), 1x

USB Type-C (DisplayPort Alternate), 2x

USB 2.0 Type A, 1x USB 2.0 Type B

MSI tento rok prinieslo novú sériu monitorov, ktorá zahŕňa ako klasické 16:9, tak aj ultrawide 21:9, prinášajú rôzne rozlíšenia, ale hlavne vysoké obnovovacie frekvencie, čo je už základ pri herných monitoroch. Nevyhýba sa tomu ani MSI Optix MAG301RF.

Monitor ponúka 21:9 ultrawide alternatívu k štandardnému 16:9 1080p monitoru. Váš obraz a aj zážitok sa tak rozšíri. Samozrejme, vo vysokej kvalite a s vysokou obnovovacou frekvenciou. Prináša IPS displej, kvalitné farby a aj 200 Hz pre 200 fps hranie.

Dostanete tak široký monitor, pričom stále je rovný, a teda vhodný ako na prácu, tak aj hranie. Viete si pôsobivo zahrať hry, ale aj pracovať či už s dokumentmi alebo grafikou bez toho, aby vám prekážalo zahnutie. Ak by ste však zahnutie chceli, tak model MAG301CR2 je presne pre vás. Je to podobná verzia, ale so zahnutím, tam IPS panel vystrieda VA panel, ktorý sa pri zahnutých monitoroch primárne používa.

Dizajn a pripojenia

Monitor je tmavošedý, decentný, bez prídavných farieb. Jediný farebný doplnok je červený joystick na ovládanie menu vzadu na monitore, plus, samozrejme, RGB podsvietenie vzadu. To si budete môcť zapnúť alebo nastaviť podľa vašej potreby. Konkrétne podsvietenie je tu v podobe šikmého pásika krížom cez monitor, ktoré je kompatibilné s Mystic Light podsvietením a môžete ho tak ovládať MSI aplikáciami a synchronizovať so zvyšnými vašimi zariadeniami. Stojan je v tejto verzii štvorcový, dobre stabilný a nie veľmi hrubý. Zároveň je plne nastaviteľný. Viete si nastaviť výšku do 13 centimetrov a obrazovku môžete natáčať do každého smeru, pričom do strán je to o 45 stupňov, hore a dole od -5 do 20 stupňov. S natočením tak nebudete mať problém. Plus obrazovka má veľmi tenké okraje, MSI to rovno navrhuje na spojenie troch monitorov, ktoré viete pekne prepojiť hrať tak napríklad racingovky alebo letecký simulátor, prípadne aj FPS multiplayerovky.

Porty sú štandardne skryté vzadu pod vysunutou lištou a ponúknu jeden Displayport 1.2a, dva 2x HDMI 2.0b, jeden USB-C ako alternatívu k displayportu a tri štandardne USB porty, dva Type A a jeden Type B na prepojenie s PC. Tu rátajte, že len cez displayport, respektíve USB-C pôjde monitor na plných 200Hz. Pri prepojení cez HDMI budete obmedzený na 180Hz. K monitoru viete pripojiť aj konzoly a využiť monitor na hranie 120fps hier, aj keď rozlíšenie bude, samozrejme, obmedzené na 16:9 a 1080p. Pre konzoly má aj podporu HDMI-CEC, kde sa monitor zapne spolu s konzolou.

Čo sa týka veľkosti a porovnania so štandardnými monitormi, pri 29,5 - palcovej ultrawide uhlopriečke rátajte s veľkosťou monitora ako pri štandardnom 24 - palcovom 16:9 monitore, len rozšírenom do strán. Znamená to, že 1080p rozlíšenie sa tu celkom hodí, nebude príliš viditeľné a obraz bude dostatočne ostrý. Zároveň váš pohľad bude rozšírený.

Samotnej kvalite obrazu v tejto triede nie je veľmi čo vytknúť, je to IPS, má dobré pozorovacie uhly, podsvietenie 300 nitov je dostatočné a farby sú veľmi dobré. SRGB 105% je pre hranie dostatočné. Aj keď 300 nitov je dostatočné pre bežný obraz, hoci pre HDR, ktoré monitor podporuje, je to málo. Nakoniec preto je aj napísaná HDR ready podpora. Môžete si ju zapnúť, ale najlepšie si ju užijete večer.

Samotná rýchlosť je 1ms a teda dostatočne rýchle na 200 fps bez rozmazávania.

Menu

V čom je MSI veľmi dobré je zapracovanie menu do monitora, ktoré je vďaka zadnému joysticku veľmi dobre ovládateľné. Sú tu všetky základné funkcie a aj hlbšie, ktoré bývajú len v aplikáciách. Viete si nastavovať monitor pre jednotlivé herné režimy, FPS, stratégie, asistenčný krížik alebo aj Night Vision, kde vám monitor rozjasní tmavé farby, aby ste napríklad v temných hrách lepšie videli. Nechýba definovanie zameriavacieho krížika.

Samozrejme, aplikácia nechýba, cez MSI Gaming ODS viete definovať nastavenia ešte hlbšie, pre jednotlivé hry, ale aj pre jednotlivé aplikácie. Viete si napríklad aj upraviť pozíciu zameriavacieho krížika, nastavovať rýchlosť odozvy, vylepšenia obrazu, ale aj alarm clock, a je tu aj špecialitka, a to Night Vision. Tento mód vám umožní zvýrazniť tmavé časti obrazovky, pričom svetlé nezosvetlí až príliš. Hlavne v temných hrách to môže pomôcť.

Zaujímavosťou je aj makro tlačidlo na monitore, ktoré sa nachádza na ľavej strane dole, a ktoré si môžete nadefinovať na rôzne funkcie. Štandardne vám spustí MSI aplikáciu, ale viete si to upraviť podľa potreby.

Aký výkon potrebujete?

Ak budete chcieť monitor využiť naplno, rátajte s tým, že je tam 2560x1080 rozlíšenie, čo je o tretinu viac pixelov ako klasické 1080p, a teda už tam potrebujete lepšiu grafiku, a ak budete chcieť aj vysoký framerate, už sa pozerajte po hi-end grafike. Samozrejme, vysoký framerate nad tých 144 fps je už skôr pre bežné hry luxus, ale pri multiplayerovkách, a teda v esports hrách, vám môže pomôcť k lepšiemu kill death ratio.

Rátajte s tým, že napríklad s RTX 3060 Ti dosiahnete pri väčšine náročnejších hier na maxime okolo 60-100 fps, menej náročné ako Forza a multiplayerovky pôjdu nad 100 fps. Najlepšie pásma 144fps až 200fps využijete aspoň s RTX 3080 grafikou. Záleží však na tom, či preferujete vysoké detaily, alebo

vysoký framerate. Znížením detailov sa na vysoké snímkovanie dostanete aj na nižších kartách.

Čo je ešte dôležité, pre hranie je zapracovanie G-sync compatible funkcie, ktoré umožňuje odstraňovať trhanie a pri frekvenciách od 48Hz po 165Hz. Ak teda chcete, aby to fungovalo spoľahlivo, nastavte si obmedzenia framerate.

Celkovo ak chcete rýchly ultrawide monitor, rozšírené 1080p rozlíšenie a nepotrebujete ísť do veľkých uhlopriečok, pozrite sa aj po MSI. Ponúka relatívne kvalitný obraz vo svojej strednej triede, dobré farby aj keď len štandardnú intenzitu obrazu, kde má síce HDR, ale s touto intenzitou nebude výrazné. V 300 - eurovej kategórii je to však celkovo slušná ponuka.

PETER DRAGULA

PLUSY

- + slušný obraz na ultrawide IPS displeji
- + 2560 x 108 / 200Hz
- + decentný nekričiaci dizajn
- + dobre spracované menu s hlbokými možnosťami
- + USB+C pripojenie

MINUSY

- len slabšie HDR

8.0

TEST

SAMSUNG GALAXY A52 5G

ŠPECIFIKÁCIA

Displej: 6,5" Super AMOLED, 120Hz, 800 nitov, Corning Gorilla Glass 5
Rozlíšenie: 1080 x 2400 px
Procesor: Snapdragon 750G 5G (8 nm)

Pamäť: 128GB / 6GB RAM

Kamery: 64 MP, f/1.8, 12 MP, f/2.2 (ultrawide), 5 MP, f/2.4, (macro) 5 MP, f/2.4, (depth)

Selfie: 32 MP, f/2.2, 26mm (wide)

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

Senzor: odtlačky prstov pod displejom

Batéria: Li-Po 4500 mAh, nabíjanie 25W

Vodeodolnosť: IP67

Rozmery: 159.9 x 75.1 x 8.4 mm

Váha: 189 g

Zvuk: 32-bit/384kHz AKG

Samsung ponúkol novú verziu svojej vyššej strednej triedy vo verzii Galaxy A52 5G. Je to najvyšší mobil z A série a ponúka zaujímavú konfiguráciu za dobrú cenu. Síce to ešte nie je vyššia Galaxy S séria, ale tu dostanete kvalitné fotoaparáty pri decentnej rýchlosti a slušnej batérii.

Podobne ako pri nižších verziách aj tu Samsung ponúka dve verzie, jednu 4G a druhú 5G. Našťastie, tu na rozdiel od A32 a A22 verzii sú obe takmer rovnaké, jediný rozdiel je v procesore, ktorý je v 4G mierne nižší Snapdragon 720G, ale stále v rovnakej oblasti výkonu a displej nie je 120Hz, ale 90Hz.

Dostanete tak mobil dnes už štandardnej veľkosti s kvalitným AMOLED displejom a procesorom vyššej strednej triedy. Pridáva sa aj pekná konfigurácia pamäte, ako sme pri Samsungu zvyknutí aj kvalitné fotoaparáty a slušná batéria. Dobrý mix konfigurácie pre vyššiu strednú triedu. Chýbať vám tu určite nič nebude. Navyše je tu vodeodolnosť.

Mobil dostanete v čiernej, bielej, fialovej a modrej farbe. Pričom sa Samsung snažil o štýlovú ponuku pre mladých a a určite je zaujímavá. My sme mali bielu verziu, tá spája biely zadný kryt so strieborným kovovým okrajom a pôsobí tak elegantne. Zadný kryt má síce plastový, ale dnes sa

už robia kvalitné materiály a na dotyk je príjemný. Možno trochu tenký a na jednom mieste cítiť, ako sa mierne prehýba. Samotné kovové telo má v sebe štandardné volume a power tlačidlá, pridáva sa USB-C port a aj 3,5 mm jack, ktorý sa hodí, ak používate štandardný headset.

Vpredu to prechádza do AMOLED displeja, ktorý ponúka vysoký 600-nitový jas s kvalitnými farbami a dobrou čitateľnosťou aj počas silného slnka. Zároveň má parádnych 120Hz a rolovanie na ňom je veľmi príjemným zážitkom. Žiadne trhanie, ale plynulosť. Displej má v sebe senzor odtlačkov prstov a aj okrúhly výrez na prednú kameru. Oboimi môžete mobil odomkovať, a kamerou, samozrejme, robiť kvalitne selfie, keďže 32MP je pôsobivé číslo.

Zadné kamery sú štyri a umiestnené v mierne vysunutom obdĺžniku. Tri sú veľké kamery, jedna menšia a pridáva sa LED blesk. Konkrétne zadné kamery spájajú 64 MP hlavný senzor, 12 MP ultrawide, 5 MP macro a 5 MP hĺbkový senzor. Tu môžete čakať veľmi kvalitné fotografie prakticky z každej kamery. 64 MP hlavná kamera ponúkne parádne štandardné zábery, či už vnútri alebo vonku, ultrawide je dostatočne veľká a kvalitná. 5 MP makro je na decentné, možno nie na tmavšie fotenie, ale vie ponúknuť dobrú kvalitu.

Video ponúka ako 4k/30fps nahrávanie, tak optimálnejšie 1080p 30fp alebo 60 fps nahrávanie. Je pridaná aj gyroskopická stabilizácia, takže pri videách sa nemusíte obávať trasenia obrazu. Nechýba spomalenie, časozber, AR funkcie a štandardná ponuka funkcií.

Processor je tu Snapdragon 750G, ktorý ponúka ako 5G, tak konečne vyšší výkon v 700 sérii. 750G ide výkonom o 20% v Antutu benchmarku a vytiahol to takmer na 400 tisíc bodov. Snapdragon 720 a 480 verzie sa držia okolo 320 tisíc. Je to posun vpred ako v CPU, tak aj GPU oblasti. Niežebý 720 verzie boli pomalé, ale tu máte istotu, že ani dva tri roky nebudete mať s rýchlosťou problém.

Antutu 9 benchmark dosiahol nasledovné skóre:

Poco F3 (snapdragon 870) - 670770 (CPU 188264, GPU 232158, MEM 110442, UX 13906)

Galaxy A52 5G (Snapdragon 750 5G) - 389 567 (CPU 119281, GPU 93262, MEM 70849, UX 106175)

Nokia x20 (Snapdragon 480) - 326 485 - (CPU 95633, GPU 84938, MEM 65028, UX 80886)

Redmi Note 10 pro (Snapdragon 720g) - 34452 (CPU 94140, GPU 92003, MEM 58226, UX 90083)

Mi Note10 (Snapdragon 720) - 328 658 - (CPU 102409, GPU 87408, MEM 51299, UX 88452)

Mi 9T (Snapdragon 720) - 319 634 - (CPU 103706, GPU 77751, MEM 51440, UX 86737)

Čo sa týka hier, nie je to hi-end, ale hry pôjdu plynule, Fortnite vám umožní zapnúť stredné detaily a 30 fps, pričom sa na 30 fps pekne drží. Celkovo rýchlosť znamená plynulé hranie, plynulý chod systému a rýchle reakcie. Aj keď nie také rýchle ako Snapdragon 870, ktorý konkurenčný Xiaomi Poco F3 ponúka v rovnakej cene práve s týmto procesorom. Ale procesor nie je všetko a nevyhnutne niečo také rýchle ako 870 pre bežné používanie nepotrebujete. Oproti Poco F3 má A52 vodeodolnosť a lepšie fotoaparáty.

Samotný systém je tu One UI 3.0, veľmi dobre navrhnutý a optimalizovaný launcher bežiaci na Androide 10. Ponúkne dobre spracované menu, nastavenia, Samsung tu pridáva svoje aplikácie, ako Game launcher, vlastný store, má tu svoj Smartthings, ktorým môžete ovládať ostatné Samsung zariadenia, health a wearable aplikácie.

Je tu aj detská zóna, zapracovaný je Dolby Atmos, ako aj bezpečnostné prvky. Plus najnovšie už má Samsung štyri roky updatov v každom novom mobile.

Batéria je tu decentných 4500mAh, čo je dobrý kompromis pre váhu a výdrž. Bez problémov vydrží jeden, ale aj dva dni bez nabíjania, ak nehľadíte stále do mobilu. Čo sa týka nabíjania, maximum tu je 25-wattové, aj keď v balení je 15 W nabíjačka, a teda ak nechcete nabíjať 2 hodiny 15-wattovou, oplatí sa 25w, ktorou nabijete približne za 1 hodinu a 20 minút.

Ak by ste chceli väčšiu batériu, pozrite sa po A72 verzii, čo je prakticky rovnaký mobil len s väčšou uhlopriečkou displeja a 5000mAh batériou. Len treba rátať, že A72 je v tomto smere rovnaký ako A52. A potom A72 5G je rovnaký ako A52 5G. 5G verzie majú vyšší procesor a 120Hz displej.

Celkovo ponúka Samsung v A52 5G veľmi slušný pomer ceny a ponuky, kde dobrý výkon dopĺňajú kvalitné kamery, jasný a ostrý displej, pridáva sa decentná batéria, ale aj vodeodolnosť. Je to veľmi príjemný mobil, ktorý ponúkne všetko, čo nenáročný a aj náročnejší používateľ dnes potrebuje.

PETER DRAGULA

PLUSY

- + dobrý pomer ceny a výkonu
- + vodeodolnosť
- + kvalitné kamery
- + 5G podpora
- + 120Hz displej

MÍNUSY

- zadný plastový kryt mohol byť pevnejší

8.5

TEST

XIAOMI POCO F3

ŠPECIFIKÁCIA

Procesor: Snapdragon 870 5G (7 nm)

Displej: 6,67 AMOLED, 120Hz,
HDR10+, 1300 nits (peak), 1080 x
2400 px

Systém: Android 11, MIUI 12

Pamäť: 128GB/6GB RAM, 256GB/8GB
RAM

Kamery: 48 MP, f/1.8, 8 MP, 5 MP,
Selfie: 20 MP, f/2.5

Porty: USB-C

Senor: Senzor odtlačkov prstov a
power tlačidlo

Rozmery: 163.7 x 76.4 x 7.8 mm

Odolnosť: IP53

Váha: 196 g

Batéria: 4520 mAh, 33W nabíjanie

Xiaomi pekne rozširuje aj svoju zábavnú a hernú orientovanú sériu POCO, kde už vyšla ako X3 verzia tak F3. Dnes sa pozrieme na F3, ktorá vôbec nerobí hanbu tejto sérii a aktuálne zrejme ponúka najlepší pomer ceny a výkonu v mobilnej sfére

Poco F3 totiž v cene strednej triedy spája prakticky hi-end procesor, pridáva kvalitné kamery, kvalitný displej, a to všetko v relatívne tenkom tele a pri nízkej váhe.

Veľmi pekná ponuka od 330-eurového mobilu. Možno jediné čo mi tam chýba, je senzor odtlačkov prstov v displeji, ale na power tlačidlo sa dá rýchlo zvyknúť, ak by ste nepoužívali odomykanie tvárou, alebo vás v dnešnom svete s maskami mobil nerozpoznal. Inak mobily sú už celkom naučené a ak vidia oči, vedia vás rozpoznať.

Dizajnový je mobil pôsobivý, je ešte citelne tenší ako Note 10 Pro a ponúka viac pri rovnakej váhe. Zároveň kvalitné materiály cítiť a dizajnový dobre vyriešená kamera dodáva zadnej strane štýl. Samotná zadná stena je potiahnutá Gorilla Glass 5. Rám je plastový, ale na dotyk je príjemný. Skrýva v sebe tlačidlá na volume a power. Vpredu je plochý AMOLED displej s výrezom na kameru.

Odomknúť telefón viete ako prednou kamerou, tak aj senzorom odtlačkov prstov, ktorý je v power tlačidle. Oba systémy sú vzhľadom na výkon veľmi rýchle. Predná kamera má 20 MP a nesklame vás, ak máte radi selfiečka.

Zadné kamery sú tri, a to základný 48 MP senzor, ktorý ponúka kvalitné fotografie ako vonku, tak vnútri, dopĺňa to klasika 8 MP na ultrawide a 5 MP na makro. Chýba tu hĺbkový senzor, ale rýchly procesor si zjavne vie dobre poradiť aj bez neho. Ak to porovnáme s Redmi Note 10 Pro, je Poco v niektorých veciach lepší, v niektorých zase Note, Galaxy A52 oba predbieha. Nedá sa povedať, že by tam boli zásadné rozdiely pre nenáročných používateľov. Ak chcete fotomobil, treba ísť do vyšších tried.

Z videa ponúkna Poco 1080p/30-60fps nahrávanie alebo 4K/30fps. Nemá 4K/60fps aj keď reálne by to procesor nemal mať problém zvládnuť, ale zrejme je to vyhradené pre vyššie modely. V každom prípade zrejme vám väčšinou bude stačiť aj 1080p video.

Výkono Poco F3 jednoducho hviezdi, nie je tu Snapdragon 700 séria, ale rovno nový Snapdragon 870, čo je vylepšený Snapdragon 860 z minulého roku, a teda minuloročný hi-end ešte posunutý vpred. V Antutu to znamená takmer 700 - tisícové skóre. Čo je extrémny výkon. Je to dvakrát vyšší výkon procesora ako pri 700 sérii a 2,4 krát vyšší výkon grafiky. Na druhej strane treba rátať s tým, že sa procesor vie zahriať. Zatiaľ čo sa séria 700 ledva zahreje na 35 stupňov, tu ide pri stress teste teplota nad 40 stupňov po pár minútach. Aj keď pri bežnom používaní to nepocítite, keďže procesor nie je neustále na maxime.

Antutu benchmark 9:

Poco F3 (snapdragon 870) - 670770 (CPU 188264, GPU 232158, MEM 110442, UX 13906)

Galaxy A52 5G (Snapdragon 750 5G) - 389 567 (CPU 119281, GPU 93262, MEM 70849, UX 106175)

Redmi Note 10 pro (Snapdragon 720G) - 344452 (CPU 94140, GPU 92003, MEM 58226, UX 90083)

Nokia x20 (Snapdragon 480) - 326 485 - (CPU 95633, GPU 84938, MEM 65028, UX 80886)

Mi Note10 (Snapdragon 730) - 328 658 - (CPU 102409, GPU 87408, MEM 51299, UX 88452)

Mi 9T (Snapdragon 730) - 319 634 - (CPU 103706, GPU 77751, MEM 51440, UX 86737)

Výkonovo ste tak v pásme, kde aj 5 rokov nebudete mať problém s rýchlosťou. Všetko je plynulé, rýchle a 120Hz sa tu uživí hlavne v systéme a rolovaní, kde procesor dokáže rýchlo dodávať dáta. Čo sa týka hier, len málokto vie takýto výkon reálne využiť. Dokonca ani Fortnite nemá možnosť zapnúť 60 fps režim napriek tomu, že by to procesor bez problémov zvládol. Na druhej strane, niektoré hry sú už poodomkované aj na 120 fps.

Systém tu funguje na Androide s MIUI 12 nadstavbou mierne upravenou pre Poco mobily. Tam sú mierne úpravy v ikonkách, ale v zásade je to rovnaké. Ponúka množstvo vlastných aplikácií, témy, nechýba Game turbo aplikácia, upravené notifikačné menu, má vlastný antivírus, čistiace utility a hlavne pravidelné updaty. Aj keď čo sa týka dĺžky updatov, je to u Xiaomi zatiaľ hit&miss, ale približne dva roky sú tam updaty na vyššie MIUI verzie.

Batéria je tu 4500 mAh, čo je taký stred medzi už dnes malou 4000 mAh a ideálnou 5000 mAh. Dostanete z toho však 2 dni výdrže pri bežnom používaní. Na druhej strane, aj ak to miniete za deň, stačí vám hodina pri 33 W nabíjaní a máte znovu plne nabité..

Celkovo v Poco F3 dostanete parádny mobil, ktorý v relatívne nízkej cene ponúka veľmi vysoký výkon na úrovni hi-endov, ale zároveň nerobí ústupky ani v iných oblastiach. Je tu totiž stále AMOLED displej so 120 Hz refreshom, kvalitné kamery, dostatok pamäte a miesta a nechýba veľmi rýchle nabíjanie. Zároveň je prekvapivo tenký. Čo však ide ruka v ruku s výkonom, je aj zahrievanie, ktoré sa však prejaví len pri dlhom hraní.

Jednoducho ak chcete najlepšie pomer výkonu a ceny, Poco F3 je pre vás.

PETER DRAGULA

PLUSY

- + parádny výkon na svoju cenu
- + 120 Hz AMOLED displej
- + kvalitné fotoaparáty

MÍNUSY

- teplota procesora ide pri záťaži hore

9.5

TEST

EVERCADE

Najmä pre nás starších je hranie retro hier krásnou kratochvíľou. Môžeme si zaspomínať na hry, s ktorými sme strávili detstvo. Môžeme tiež prípadne objaviť nejaké nové, ktoré sme možno kedysi chceli hrať, no nikdy sme sa k nim nedostali. A sú to hry, ktoré ponúkajú iný herný zážitok ako prakticky všetko dnes. Možno sú ťažšie, určite sú

kratšie, dobre sa hrajú v krátkych dávkach, keď len potrebujete potlačiť nostalgickú slzu. No a čo je najlepšie, máme dnes obrovské množstvo možností, ako si ich môžeme zahrať. Doma, na cestách, len v podobe HDMI sticku, ktorý zapojíte do TV, oficiálne a aj nie tak úplne legálne.

Výber je len na vás a dnes sa pozrieme na ďalšiu alternatívu.

Spoločnosť Blaze Entertainment sa vrhla do retro gamingu a zdá sa, že sa jej tam páči, keďže na koniec tohto roka pripravuje konzolu, no zatiaľ tu máme aspoň ich handheld Evercade. Retro handheldov je na trhu toľko, že by ste ich mohli lopatou prehadzovať, ale tento je unikát. Nielenže je oficiálne licencovaný a firma si hry oficiálne licencuje od legendárnych spoločností ako Bandai Namco, Atari, Codemasters, Oliwer Twins, Jaleco a ďalších. Firma pre handheld vytvorila vlastný cartridge, ktorý sa nedá skopírovať a je médiom na ukladanie hier. To ho odlišuje od všetkej konkurencie.

Balenie Evercade je pomerne spartánske a trochu badať, že sa v Blaze snažili stlačiť cenu dole, tak čo v ňom nemuselo byť, to tam nedali. Záleží, po akej edícii handheldu siahnete, od čoho sa odvíjajú pribalené hry, ale okrem nich a handheldu v balení nájdete len stručný a prehľadný manuál a krátkučký Micro USB-USB kábel na nabíjanie. Ale pozor, bez samotnej nabíjačky, je tu len kábel, takže musíte pripojiť napríklad od telefónu. Z tohto pohľadu je možno trochu škoda, že handheld nevyužíva už USB-C, keďže Micro USB pomaly mizne. Balenie samotné je ale veľmi pekné, jednoduché, prezradí vám dosť o samotnom handhelde a aj jeho hrách.

Rovnako aj dizajn je naozaj jednoduchý, dokonca by som povedal, že aj fádny. Je funkčný, je účelný, ale na pohľad Evercade nie je nič, po čom by ste chceli skočiť. Ergonómia je pomerne jednoduchá a handheld je dizajnovaný horizontálne a dobre sadne do rúk. Potešia jeho rozmery, keďže toto je naozaj vrecková konzola – vysoká 8 cm,

široká 18cm a hrubá máličko cez 2cm. Bez cartridge váži 218 gramov, s ním 231 gramov. To v pohode hodíte do zadného vrecka, keď sa niekam vyberiete. Keď už dizajn samotný až tak neosloví, aspoň rozmermi je to veľmi dobré a použitá farebná kombinácia vyzerá dobre.

Našťastie sa dojem zlepší, keď sa vám handheld dostane do rúk. Predná strana je tvorená lesklým plastom, pričom je celé jeden kus, takže je aj displej prekrytý. Zadná strana je takmer čisto biela, avšak v matnom plastovom vyhotovení. Dôležité je, že handheld pôsobí dobre, pevne, nič na ňom nevzrga, všetko lícuje a máte pri hraní dojem, že ani nejaký ten občasný pád by nemusel byť problémom. Oproti rôznym čínskym lacným variantom je toto minimálne o level vyššie kvalitou výroby.

Čelnej strane dominuje 4,3" farebný displej s rozlíšením 480×272. Nie je to žiaden zázrak, ale na tieto retro hry to bohato

stačí. Na ľavej strane od neho je veľký D-pad, ktorý je naozaj dobrý a viem si predstaviť, že by sa s ním dobre hrali aj bojovky. Akurát ich Evercade veľa neponúka. Pod ním je Menu tlačidlo, kde si môžete meniť zobrazenie, ukladať pozície v hrách, loadovať pozície, zmeníte si jazyk, upravíte jas a podobne. Na opačnej strane sú tlačidlá na ovládanie hier, avšak sú pomerne vysoké a treba ich stlačiť hlboko, čo sa mi osobne až tak nepáči. Zvlášť pri porovnaní s modernými ovládačmi. Start a Select tlačidlá nemôžu chýbať, rovnako ani dvojica reproduktorov. Na spodnej hrane sú tlačidlá na ovládanie hlasitosti, výstup na slúchadlá a Micro USB port. Na hornej hrane zas slider na vypnutie/zapnutie, Mini HDMI výstup a dve výborne LB/RB tlačidlá s príjemnými klikavými spínačmi.

Zadný strana obsahuje priestor pre cartridge, ktoré sú pomerne veľké, aj keď toho veľa neobsahujú (fyzicky, ale aj z pohľadu objemu dát). Cartridge do slotu presne zapadnú vďaka plastovým drážkam a so samotnou konzolou tvoria jednoliaty celok. Opäť nič nepretŕča, všetko pekne lícuje a asi budete v konzole vždy držať nejaký cart. Už len preto, že bez neho je vzadu jednoducho „diera“. Cartridge sú aj pekne označené, takže sa stačí pozrieť na názov či číslo, a viete, ktorú kolekciu máte v konzole vloženú.

Samotné vnútornosti nie sú až také zaujímavé a ani veľmi výkonné, ale handheld zase nie je ani nejaký šrot. Poháňa ho 1.2GHz Cortex A7 SoC a beží na custom Linuxe, aj keď nejaký systém by ste tu hľadali márne. Bez cartu v handhelde vidíte akurát tak štartovaciu animáciu a hlášku, že ho máte vložiť. Po vložení sa ihneď načíta menu daného cartridge s ponukou hier. Škoda,

že sa nedá meniť filter a systém zoradenia. Hranie na samotnom displeji nie je zlé, hry podáva verne, rozmery sú akurát. Zvuk by mohol byť aj trošku lepší, ale pri takýchto hrách veľkosti reproduktorov to je v zásade fajn. Navyše handheld nie je určený len pre retro hry, ale zvládne aj modernejšie od indie tvorcov, s ktorými si vďaka svojmu hardvéru poradí.

Oceňujem, že tu existuje možnosť zahráť si hry aj na TV s 1080p výstupom, aj keď to nie je až také pohodlné. Jednak musíte mať dostatočne dlhý HDMI kábel a doma sa vám pravdepodobne neváľajú niekoľko metrov dlhé káble, aby ste pohodlne hrali z gauča, no a tiež Mini HDMI výstup je trošku obskurný, takže musíte použiť redukciu. Micro HDMI by bolo možno trochu lepšie riešenie, port by bol menší a taký kábel sa aj kvôli rôznym tabletom a malým notebookom môže u vás doma váľať s väčšou pravdepodobnosťou.

Hovoríte si, že prečo by ste mali siahnúť po Evercade, keď na legálnosti a oficiálnosti vám nezáleží a kopolu z týchto možností ponúknu aj lacné čínske handhedy. Jeden dôvod by som mal – kvalitu samotného hrania. Emulátory, či už na PC, v mobiloch alebo aj takýchto lacných retro zariadeniach, často nie sú dokonalé a spôsobujú rôzne chyby, napríklad ghosting, shimmering a iné. Tu je kvalita herného zážitku skvelá, presne ako v originálnych verziách a závisí už na tom, ktoré verzie tu autori ponúkajú. Naozaj je tu kvalita emulácie špičková a nezáleží na tom, či hráte hry z Mega Drive, Atari 2600, automatov alebo iných platforiem. Problém je akurát trochu v ovládaní. Niektoré hry neboli robené na D-pad (napríklad Missile Command), prípadne vám hra ukazuje iné ovládacie prvky ako obsahuje konzola (keď napríklad hráte Mega Drive hry).

A aké hry tu môžete hrať? No to už je na vás. Najlacnejšia edícia za 70 eur obsahuje konzolu a cartridge Namco Museum Collection 1 s 11 hrami. Tam nájdete klasiky, ako sú Dig Dug, Galaxian, Mappy, Xevious a nesmie chýbať Pac Man. Mappy ma aj po toľkých rokoch stále baviť a je tu verzia, ktorá je aj na iných platformách v rámci Namco Museum kompilácie. Je to výborná jednoduchá hra, keď si chcete len tak na chvíľku niečo zahrať.

Drahšia edícia za 93 eur k tomu pribalí aj cartridge Atari Collection 1 s 20 hrami a Interplay Collection so 6 hrami. Tá prvá ponúka klasiky z Atari 2600 a aj pár hier z menej úspešného nástupcu Atari 7800. Škoda, že tam nie sú automatové verzie, často boli lepšie. Interplay kolekcia zase ponúka pestrý žánrový mix, v ktorom vyčnieva hlavne legendárna a stále veľmi dobrá platformovka Earthworm Jim. No a okrem toho existuje ešte 13 ďalších cartov od firiem ako Data East (Bad Dudes), Technos (Double Dragon) a ďalších. Ďalšia viac ako desiatka je už v príprave na najbližšie mesiace.

Počet hier na jednotlivých cartoch

rôzne variuje, niekde je ich viac, inde menej, ale ponuka je pestrá. Jednak aj firiem, ale tiež systémov, takže si môžete vyskúšať aj hry z u nás menej známych platform, ako napríklad handheld Atari Lynx alebo konzola Intellivision. Je teda len na vás, aby ste si pozreli, ktoré vás môžu zaujímať, a podľa toho si vybrať kolekciu, ktorú chcete. Osobne už teraz pozerám po pripravovaných Codemasters a The Oliver Twins kolekciách (táto hlavne kvôli Dizzymu). Musíte si však dávať pozor na to, aké verzie hier sú na cartoch. Ako som už spomínal pri Atari, ale týka sa to aj iných, môžu tam byť napríklad konzolové verzie, ktoré ale zaostávali za automatovými verziami, minimálne teda z hľadiska technológií.

Hlavne zberateľov poteší formát balení hier. Síce samotné cartridge sú menšie, ich balenia zase väčšie. Síce to nie je až tak dobré pre planétu, ale pekne zapadnú do poličky a navyše majú rovnaký formát, dizajn a aj farby, čo sa hodí, ak nemáte radi v poličkách biele, modré, zelené, čierne a neviem aké obaly hier vedľa seba. Okrem cartov je v balení aj farebný manuál, ktorý ponúka

informácie o hrách, popis ovládania, tipy alebo detaily o verzii.

Takýto hardvér naozaj nemá veľkú cieľovku. Rozmýšľal som, komu zo svojich známych by som mohol Evercade reálne odporučiť, ale veľa ich nebolo. Ak ale patríte medzi nostalgikov, ktorí radi spomínajú na kvalitné hry z minulosti, ale nebojíte sa dať rozumný peniaz za kvalitný moderný hardvér, toto môže byť riešenie pre vás. Nie je to drahé, oficiálne cartridge sú sympatické riešenie, no a navyše sa na tom hrá dobre, pričom máte možnosť si hry zahrať aj na TV a pridať k nim aj moderné „vymoženosti“ ako obrazové režimy, ukladanie pozícií prakticky kedykoľvek (na ktoré máte k dispozícii stovky slotov) a podobne. Neurazí ani výdrž batérie 4-5 hodín na jendo nabitie. Mňa táto drobná konzolka potešila veľmi, ale je jasné, že som len súčasťou malej menšiny, ktorá má rada taký ten nostalgický úškrn na svojej tvári, keď po trojtisíci krát spúšťa Mappyho alebo inú nezabudnuteľnú klasiku.

FILM

RÝCHLO A ZBESILO 9

Rýchlo a zbesilo oslavuje dvadsiate výročie. Áno, od čias drsných pretekov v nočných uliciach s nádychom ilegality ubehli dve dekády a nitro má svoje stále miesto aj dnes. Ale deviaty diel mi trochu pripomína nový začiatok. Sériu sa po prvých troch dieloch takmer vyfaulovala, aby sa štvorka pokúsila o reštart (i prostým názvom bez číslovky) a potom prišla séria ansámbľ akcií, kde tvorcovia nasadili čoraz bláznivejšie kúsky.

Lenže pri deviatke máte pocit, že niečo sa zmenilo (a nie iba scenárista). Azda za to môže korona a 4-ročná pauza – zatiaľ najdlhšia medzi plnohodnotnými časťami – ale najmä fakt, že tvorcovia si zvolili opätovný štart a berú nás naspäť do minulosti. Čaká nás totiž epizóda na konci 80. rokov, kde na pretekárskom okruhu zhasína jeden život a to poznačí dvoch chalanov na dlhé dekády vopred. Dominic Toretto sa vydá do basy, spozná pár známych a odtiaľ sa bude pretĺkať svojimi cestičkami. Že dnes žije na samote s Letty a synom Brianom je iba veľké plus nahrávajúce jeho ideálu o rodine. Ale všetko sa mení a partia je povolaná späť do akcie, lebo pánovi Nikto padlo lietadlo s čímsi vzácnym a pri naháňačke niekde v plantážach sa objavil ktosi nečakaný – Dominicov brat Jakob, ktorý dáva dokopy sily so starou známou hackerkou Cipher.

Tvorcovia si povedali, že idú ukončiť hlavnú sériu novou trilógiou 9 až 11 a tu máme jej prvú časť. Jej určité výhody spočívajú v tom, že nemusíte poznať veľa diania z minulosti, naopak, je tu toľko flashbackov, ako by sa štartovalo nanovo a všetko podstatné opäť dostanete. Scenáristi sa venujú najmä bratskej rivalite Doma a Jakea, ktorá má istý potenciál. I keď na druhej strane si môžete povedať, že kdeže prechrápal prvých osem častí a zrazu sa tu zjaví len tak. Podobných „návratov“ tu nájdete viacero, čím sa začína ukazovať postupná vyčerpanosť série. Nové postavy sú fajn, ale keď sa má objaviť starý známy čo len v maličkých rolách (dokonca aj Gal Gadot si strihne asi polminútu), srdce vás rázom poskočí.

Čo potvrdzuje dôležitý fakt – starí borci si tu nestačia a bez Paula Walkera to už nie je ono. Ale vráti sa Mia, spojí s Letty a v jednej scéne dajú po hube asi polductu protivníkom. Lavírovanie medzi postavami začína naberať v kontexte série podivné kontúry – je tu neskutočný guláš, kedy sa niektorí v novej časti objavia, iní nie. Napríklad Mia v osmičke nebola, tu zase nie je ani Hobbs či Shaw (asi si už chcú užít vlastnú sériu).

Bardi ako Roman-Tej slúžia ako zábavní vtípálci do najčudnejších akcií a takej Ramsey som dlho nevedel prísť na chuť až do výbornej scény s dodávkou...

Za 20 rokov sa tu objavilo strašne veľa bratov, sestier, návratov (kto si spomenie na koľko častí zmizla Letty a ako sa vrátila?), že už divákovi môže začať byť otupno. Najmä ak chce sledovať dej, motivácie postáv, isté vysvetlenia či niekto fakt zomrel alebo to bolo len naoko a pod. Najhoršie na tom je, že už si nemôžete byť ničím istí, tu sú tvorcovia schopní reinkarnovať takmer každú postavu, ak sa im hodí. To sú také lacné triky.

Súdržnosť scenára nie je o toľko odlišná oproti minulým častiam – naháňajú sa tu dve polovice artefaktu, do toho hľadá kód, jazdí sa po všakovakých destináciách a film má opäť globálny špionážny aspekt (pomaly aj Bond už bude závidieť, kam stihla prísť celá séria). Pokiaľ sem prídete najmä sledovať dejové pletky, treba rýchlo vypnúť, lebo motivácie sa prehadzujú po ceste rýchlo ako výhybky na stanici.

Ale ak sem prídete pre uletenú, prepálenú akciu, joooooj, ste tu stále správne. Film má 145 minút a plynie hladko. Opäť platí, že sú tu veľké grandiózne akcie, medzi ktorým sa trošku kecá i spomína. Avšak zatiaľ čo ešte piaty diel sa napríklad držal v rámci reálnych možností (jazda s trezorom po uliciach je doteraz topka v sérii),

od sedmičky sme sa prepli do totálne nerealistického módu, kde hrdinovia vyjdú aj z najväčšej mely či po obrovskom výbuchu bez škrabancov. Robia neuveriteľné kúsky, kde preskakovanie mrakodrapov je ešte pohodička.

Teraz sa šermuje s elektromagnetmi, raketovými pohonmi a inými chuťovkami. Uznávam však – od čias spomínaného trezora však jazda v meste nemala taký parádny drajv a či ide o Edinburgh alebo Tbilisi, sú to dravé, akčné sekvencie. Ale už sa nesú na vlne „podme robiť kaskadérske polosci-fi triky“, nie poloseriózna akcia, kde sa zapne nitro pár desiatok metrov pred cieľom.

V tom smere sa budú lámať asi aj preferencie divákov. Kto chce staré dobré Rýchlo a zbesilo, zistí, že mu na trati zdrhlo aspoň o míľu. Kto chce efektný, nadnesený blockbuster, kde len budete "čumieť", čoho sú ešte hrdinovia schopní, je tu správne. Ale... cítiť, že sa recykluje a varíruje to úspešné. Na letný návrat do kina solídna voľba, hoci aj Justin Lin mal lepšie časti.

PS – K IMAX verzii pripočítajte ešte pol bodíka, je to rachot!

MICHAL KOREC

PLUSY

- + prepálená akcia a obrovské sekvencie
- + bohaté partie na oboch stranách
- + flashbacky väčšinou fungujú a čosi vysvetlia
- + zbesilé tempo akčných scén
- + stále zábavné, i keď čoraz viac ďalej od reality

MÍNUSY

- podivné striedanie motivácií
- recyklácia nápadov

7.0

FILM

TICHÉ MIESTO 2

Vyššie roka sme čakali na premiéru. Filmu, ktorému v marci 2020 prešla vstup do kín čerstvá pandémia. S Tichým miestom z roku 2018 americký herec a režisér John Krasinski predstrel novú hororovú definíciu. Spolu s manželkou Emily Blunt na plátne rozpútali nelútostný dystopický súboj jednej rodiny so zvukocitlivými príšerami. S umne navrhnutou premisou o boji pomocou posunkovej reči a načúvacej techniky.

Aktuálne pokračovanie začína koncom jednotky, no ešte v úvode nás do načrtnutého deja zasväťí „deň 1“ s bežným baseballovým popoludným rodičov a detí – ukážkou toho najtradičnejšieho amerického pokoja, aký si vieme predstaviť. Dvojica manželov túto miestnu profánnosť ale zvláda dôstojne. Syn hrá, otec prináša porážku, matka s dcérou povzbudzujú... Predzvest' z Tichého miesta ich dolapí a pôsobivý útek pred mimozemšťanmi môže začať.

Pri sledovaní pokračovania Tichého miesta nutne po-

rovnávame. Pedantné dlhé zábery pretína častejší strih, efektná akcia prekrýva emočné vypätie dominujúce v jednotke. Do deja sa zapája viac postáv, nadbytočne dosadený rodinný priateľ Emmett akoby suploval mužský protipól Evelyn (Emily Blunt), ktorej manžel v jednotke zahynul. Emmettova postava (Cillian Murphy) len znásobuje už zrejmy fakt o bolesti zo straty blízkej osoby, je len barličkou na komunikáciu medzi dospelými. Mimochodom, nezmyselne doslovnú komunikáciu, umocnenú navyše príliš servilnou Beltramovou hudbou. Jeho zlovestný dvojtón nesklame, no ostatné emocionálne zurčanie si mohol odpustiť.

To, na čo stačil v jednotke hutný a mučivo výpovedný pohľad, sa teraz pohodlnejšie verbalizuje, hoci posunková reč stále výnimočne sympatickej Millicent Simmonds (Regan) naďalej zostáva hlavnou atrakciou filmu. Nemenej uhrančivo pôsobia sila a nelútostná pohotovosť perfektne vypoľaných kreatúr.

No hranica citlivosti na zvuk poľavuje, nie vždy je nutné dodržať absolútne ticho a občasný nezávadný šepot mieru napätia znižuje.

Dočkáme sa skvelých záberov, keď musíme vnímať okolie prostredníctvom postavy Regan v absolútnom tichu (potrebná aj pauza v otravnom chrúmaní pukancov!). Do zvukového koloritu výborne zapadá klepotavé sondovanie nepriateľa a zintenzívňovanie ľudského dychu v uzavretom zvukotesnom priestore.

Nosný hodnotový podiel majú ústredné postavy Evelyn, Regan a Marcusa. Bábätko trocha znásilňuje urgentnosť našich obáv o ich osudy. Mieru sympatií síce už nezavršuje hlava rodiny v podobe hlbavého Leeho (John Krasinski), no všetky atribúty zvyšnej silnej trojky fungujú bezchybne, Evelyn úsporne a funkčne pracuje s emóciami, Regan sa klasicky drzo a nebojácne dopĺňa s ustráchaným a citlivejším Marcusom (Noah Jupe), všetci hrajú svoje roly s nepoľavujúcim nasadením. Na to, že si spolu sami vystačili v Tichom mieste, poukazujú rušivé príbehové peripetie s viacerými postavami, okrem Emmetta akoby voľne nadhodenými na umelé rozpútanie dejových zvrátov, no v podstate dosť nezáživných na celkové smerovanie príbehu.

Ten sa neflexibilne vyvíja v zmysle putovania za určitým cieľom, neposkytuje možnosti vyobracať jednotlivé postavy v konkrétnych životných situáciách, aby sa charaktery hlbšie porozvíjali.

Tiché miesto: Časť II opäť ponúka vizuálne atraktívnu postapo symbiózu nehynúcej prírody s postupne hrdzavejúcim zvyškom civilizácie. No samotné prežívanie kľúčových momentov sme už videli v predchádzajúcom filme (pieskom vysypané chodníčky, zábery bosých nôh zdôrazňujúcich nutnú obozretnosť, vybičované scény bezprostrednej blízkosti kreatúr).

Pokračovanie hororu Tiché miesto sa oproti jednotke s pedantne zobrazenými najmenšími detailmi obydľia Abbottovcov uspokojuje s letmo zoradenými pozostatkami normálneho života, viac sa tu dbá o splnenie zaumieneného zámeru v putovaní naprieč krajinou. Spomienkové miesta (most, lekáreň, sýpka, otcova pracovňa) nás v mysli vrátia do plnokrvných scén jednotky, no treba mať na zreteli hendikepujúci údel „pokračovania“, na ktoré sa síce dobre pozerá, dobre sa ho počúva, ale je jasné, že len poklonkuje žánrovej originalite prvého Tichého miesta.

Zuzana Ondrišová

PLUSY

- + zachovaná kvalita hereckých výkonov predstaviteľov ústrednej rodiny
- + dôstojne uhraná pozícia Emmetta v podaní Cilliana Murphyho napriek jeho celkovo vyznievajúcej nadbytočnosti
- + očakávane vynaliezavá práca so zvukom

MÍNUSY

- slabý príbehový posun
- málo atraktívny odklon od komornej rodinnej atmosféry
- opakované využívanie spoľahlivých prvkov atraktivity

6.0

FILM

ŠPIRÁLA: SAW POKRAČUJE

Legendárna červená špirála to dotiahla na deviate pokračovanie. Producentské manévry dobre odhadli dojnú kravu, tak si prizvali osvedčeného amerického režiséra Saw 2, 3 a 4 Darena Lynna Bousmana a kiná zaplavil ďalší installment mučenia v mene očisty duše s názvom Špirála strachu: Saw pokračuje. Asi im stačili slabé režisérove predchádzajúce počiny Saw, tak sa spoľahli na radový filmový zárez, ktorý aj z deviatky čo-to vydoluje pre zabijáckych pôžitkárov v kine.

Chudák John Krammer (Tobin Bell) dostáva v každej časti nejaký ten priestor pre svoje múdra, nevieme, či žije, či nie, jeho dielo pokračuje v rukách nasledovníkov. Hovorí sa o nich, že sú to isto blázni, no napokon prekvapia

moralizujúcim posolstvom a vykonávajú spravodlivosť, ktorá je nám v podstate ukradnutá. Publikum totiž zaujíma dokonalý mučiaci mechanizmus a kdejaké reči o pokání sú mu fakt ukradnuté.

Vzácnny produkt zarábajúci na istote zblbnutých más ale nemožno úplne odignorovať – na plátne predsa detailne strieka krv spod zhrdzavených pascí, spojzdnených súkolím ozubených kolies, napnutými oceľovými lanami, no kto by nepookrial dívajúc sa na premyslené vraždičky v mene vyššieho cieľa.

Do tejto špirály hnusu vhpne postavička čierneho vyšetrovateľa, lakonického výkvetu policajného zboru, ktorého nik nerešpektuje.

Hoci sa správne ohnivo rozdrapuje v zmysle, že nikto mu nikdy nekryje chrbát a vyžaduje od kolegov adekvátnu partnerskú lojalitu.

Černoch Zeke (Chris Rock) vzhlíada k svoju tatkov – policajnému veteránovi a bývalému policajnému šéfovi. Ten, chúďa, netuší, ktorá bije, takže synček zasahuje v mene jeho záchrany. Spolu s mladý partákcom Schenkcom (Max Minghella), ktorý sa z úcty k Zekeho fotrovi ako najlepši bifľoš Akadémie musí vrhnúť do vyšetrovania vraždenia kolegovcov.

Sága Saw stále žíví možnú nesmrteľnosť nevyliciteľne chorého Krammera a jeho Jigsaw má momentálne plné ruky práce s nevychovanou políciou. Vystačíme si s nedôveryhodným policajným zborom, kde má každý zamestnanec nejaký ten morálny šrám. Zeke nad nimi vyčnieva v drzom opare spravodlivosti a chrabro sa spolu s novým partákcom vrhá do vyšetrovania pridelených vražd. Ako inak, všetky obeť si pred smrťou musia vypočuť otravné „I wanna play game“ a ich život závisí od „make your choice“. Medzitým drísty vysvetľujúce dôvod ich odchytu. Predložené dôkazy sú divákovi opäť ukradnuté a on len čaká na závratne premyslený mechanizmus, akým vykonávateľ spravodlivosti poobtrhá dosiaľ celistvé telá a ponechá vyšetrovateľom len odpudzujúcu hŕstku koží, zubov, kostí a čriev.

Špirála strachu: Saw pokračuje predstavuje úpornú snahu získať afroamerický nádych. Chris Rock a Samuel L. Jackson nás majú rozvibrovať svojim komplikovaným rodinným vzťahom, no zatiaľ sa len naháňajú za informáciami, ktoré diváka vovádzajú do „prekvapivých“ momentov. V zbore je všetko prehnité a ľahostajné, len tí dvaja spolu s atraktívnou šéfkou Angie (Marisol Nichols) poháňajú ostatných lenivcov do práce. Parták Scheck ako jediný stojí mimo osobné trenice a zachováva si jasný objektívny názor...

Zamerat' sa v Jigsawovej filozofii na nezodpovednú políciu a odplatne rozdávať buchnáty v podobe premyslenej mučiarne je strašne lacnou voľbou, ako dokazovať svet, že si za svoje prehešky zaslúži pykať. Slúži ako akási vetchá scenáristická strieška, aby sa film mohol rozbláznit' v detailnom mučení a kaličení ľudského tela.

Verné „saw“ publikum tieto nechutnosti potešia, možno sa im zapáči dejová línia skazenosti v policajných radoch, aj keď určite cítí, že cieľ svätí prostriedky. Konkrétne tieto príbehové len podopierajú svojou nevyhnutnou vatosťou očakávané momenty výsostne prekombinovaných pascí s vylakanými obeťami a následným kúskovaním ich tiel.

Zuzana Ondrišová

PLUSY

- + osvedčené mučiace scény
- + úvodná hláška o neexistencii pokračovania Forresta Gumpa (na margo trpkého faktu nekonečnej SAW ságy)

MÍNUSY

- schematický scenár
- nasilu negatívne policajné postavy
- totálne trápny Samuel L. Jackson
- primitívne testosterónové hefty
- prirovnanie rozvodu k chemoterapii
- nudne ohlodané telá
- naivita ústredného policajta

2.5

SECTOR