

SECRET

#107

SHADOW OF THE TOMB RAIDER

SPIDER-MAN, CYBERPUNK 2077
PES 2019, LIFE IS STRANGE 2
METRO EXODUS, DYING LIGHT II

GALAXY NOTE 9
HTC U12 PLUS
SLENDERMAN

PREVIEW

- CYBERPUNK 2077
- LIFE IS STRANGE 2
- METRO EXODUS
- ASSASSINS CREED ODYSSEY
- DYING LIGHT 2
- JUST CAUSE 4
- FORZA HORIZON 4

RECENZIE

- SHADOW OF THE TOMB RAIDER
- SPIDER-MAN
- V-RALLY 4
- MARIO+RABBIDS DONKEY KONG
- PRO EVOLUTION SOCCER 2019
- SHADOWS AWAKENING
- BUS SIMULATOR 18
- WE HAPPY FEW
- STRANGE BRIGADE

HARDVÉR

- BIELY XBOX ONE X
- STEELSERIES RIVAL 600
- SPEEDLINK SET

MOBILY

- NOVÉ IPHONE XR, XS, XS MAX
- SAMSUNG GALAXY NOTE 9
- HTC U12 PLUS

FILMY

- SLENDERMAN
- EQUALIZER 2
- DÔVERNÝ NEPRIATEĽ
- NÁČELNÍK

PREVIEW

DOJMY

■ CYBERPUNK 2077

AKO TO BUDE VYZERAŤ V ROKU 2077?

- . PC, XBOX ONE, PS4
- . CD PROJEKT
- . AKČNÁ RPG

U

ž je to nejaká doba, čo píšem o hrách, no za tie roky sme tu takúto situáciu ešte nemali. Milované štúdio do rúk uchopí známu značku, na ktorej roky potichu pracuje a keď hru konečne predstaví, tak len úzkemu okruhu novinárov, ktorí následne nešetria chválospevmi, no stále nikto iný z hry nič nevidel. Musíte tak veriť slovám, ktoré pravdepodobne znejú až príliš dobre na to, aby to bola pravda. Úprimne som ani len netušil, čo si mám myslieť, keď sme vchádzali za zatvorené dvere CD Projekt Red stánku na Gamescome, kde nám predviedli takmer hodinové demo zo Cyberpunk 2077. Začínam však rozumieť tomu, čo herný svet zachvátilo po E3.

Netešte sa, sami možno ešte veľmi dlho z hry nič nevidíte a je možno veľa vecí, ktoré vám nemôžeme prezradiť. Našťastie je tu však aj veľa vecí, ktoré vám môžeme opísať z toho, čo sme videli a počuli a aj keď je to hudba ešte trochu vzdialenej budúcnosti, CD Projekt chce zjavne pozdvihnúť svoju vlastnú latku. Alebo ju dokonca presunúť niekde úplne inde, keďže podobnosti so Zaklínačom pravdepodobne v plnej hre a dizajne questov budú, no zatiaľ si Cyberpunk kráča vlastným smerom.

Cyberpunk 2077 je open-world naratívna RPG, v ktorej sa chopíte postavy menom V. Kto je V? kto len budete chcieť. Môže to byť muž, môže to byť žena, môže mať jeden z mnohých vzhladov a tiež jeden z mnohých príbehov na pozadí. Všetko je to len na vás, no musíte mať na pamäti, že to všetko môže neskôr v hre ovplyvniť vaše možnosti. V prvom rade je ale nájomnou silou. Situácie dokáže riešiť hlučne

zbraňami, ale aj v tichosti, prípadne hlavou (a jazykom). Autori sľubujú už úvodný editor postavy s prepracovanými možnosťami, pričom ešte ďalej budete svojimi rozhodnutiami kreovať postavu.

Hra vás zavedie do Night City, čo je metropola reprezentujúca celý herný svet. Tam vládne sex, dekadencia, dokonca popkultúra. Poriadok by ste tu hľadali márne. Ulice sú v moci gangov a kriminálnych organizácií. Je to presne ten klasický dystopický kyberpunkový svet, ktorý poznáte z iných kultových diel, kde korporácie riadia všetko dianie a ľudia v uliciach sú len pešiakmi. Dokonca by som povedal, že v mnohých aspektoch autori ani neskrývajú niektoré inšpirácie. Samotné mesto ale priamo vychádza z predlohy Cyberpunk 2020. A čo sa týka obsahu, autori hovoria, že robia dospelú hru pre dospelé publikum. To však neznamená len násilie (ktorého tu vôbec nemusí byť málo a vie byť pekne krvavé), ale aj témy, ktoré hra zobrazuje či mnohé iné veci. Demo novinárov totiž zaviedlo do jednej pasáže v úvodnej časti hry, kedy sa zoznamujeme s V na misii. Tá vyzerá jednoducho – zachrániť dievča. Trošku expozície postáv, trochu akcie a veľmi skoro autori prichádzajú aj so zobrazením nahého ľudského tela. Nerobia to však v rovine nejakého fetišizmu, ani nepoužívajú ako vtíp. Zobrazujú ho ako súčasť reality a zobrazujú ho verne. Badať to môžete napríklad na tom, ako prirodzene a realisticky pôsobia prsia. Nie ako karikatúra. Rieši sa tu tiež téma dehumanizácie a vylepšenia na úkor straty toho ľudského, čo ilustruje jeden z gangov, ktorého členom chýbajú časti tváre, ktoré úplne nahradili implantátmi.

Samotná misia je relatívne skoro na konci a zisťujeme, že to bola len príprava na to, čo sa stane, keď V prvý raz vykročí von do sveta pred našimi očami. Ani neviete, kam sa skôr pozerieť. Okolo vás je toľko detailov a vecí, ktoré chcete nasť plnými dúškami a naozaj by som povedal, že pomáha FPS perspektíva. O 3 dni neskôr sa V nachádza v byte a prichádza nová úloha. Opäť tak idete do ulíc, no ešte predtým treba presnoriť apartmán, kde sa dozviete, že je dôležitý aj štýl – postava môže dobre vyzerieť, no oblečenie má aj štatistiky a aj taká bunda vás dokáže pred niečím ochrániť.

Aj keď vyjdete von, všade okolo vás je Megabuilding. Je to vlastne taká samostatná spoločnosť, kde postava nielen žije, ale priamo na mieru ju oslovujú reklamy, sú tu obchodníci, výrobcovia zbraní a hromada iných NPC, pri ktorých máte až dojem, že to všetko dokáže fungovať aj bez vás na scéne. Ďalej sa ponárate do kontextu sveta a zisťujete aj také detaily, ako to, že sa tu platí eurodolármi. Night City nikdy nespí a stále sa tu niečo deje. Môže vás niekto napadnúť, no môžete tiež len prechádzať okolo scény nejakého zločinu.

Mesto je naozaj obrovské a aj keď sa demo odohrávalo najmä za denného svetla (nebojte, ukázala sa nám aj tma), stále má naozaj hutnú kyberpunkovú atmosféru, ktorú podčiarkli typické žánrové vizuálne trópy v architektúre a tiež napríklad nasvetení. Mesto má mať 6 dištriktov a uvidíme, ako sa budú líšiť. Jasné ale

je, že autori idú najmä vertikálnym smerom. Dizajn mesta je bez prerušení, žiadne prietahy ani loading. Až sa po nejakých 40 minútach zamyslíte nad tým, že hra už beží dlho, postava v nej prešla naozaj kus cesty a nebolo tu žiadne načítavanie. Je však pravda, že v demu bolo vidno niektoré detaily postupne doskakovať, no ak ste sa na to nesústredili, nemuseli ste si to všimnúť.

Fanúšikov žánru poteší to, že v mnohých ohľadoch hra odráža typické výrazové prostriedky a tiež to, čím sa kyberpunk neraz stáva. Dizajn kombinuje retro a aj sci-fi prvky, čo vidieť skvele napríklad na autách. V nich si budete môcť zajazdiť, taktiež z nich strieľať a autori sľubujú aj ďalšie dopravné prostriedky. V demo ukážke sme tiež videli množstvo zbraní, pričom V začína so svojou pištoľou. Autori nám ale rýchlo cez získavanie koristi predstavili aj ďalšie. Tech zbrane dokážu napríklad strieľať cez steny, čo v obraze vyzerá výborne a je to aj zaujímavý taktický prvok. Môžete sa vybaviť aj schopnosťou alternatívneho režimu streľby či projektilmi, ktoré sa odrážajú. A sú tu tiež smart zbrane, ktorých náboje prenasledujú nepriateľov. Katana nepriateľov efektne porciovala, no tiež generovala energetický štít. No a sú tu aj Mantis čepele z toho starého traileru, ktorými sa dokážete prichytiť na stene, získať výhodu a zaútočiť zhora. Zbrane sa skladajú z modulov a môžete ich hojne upravovať. Neskôr dokonca budete môcť ovládať drona.

Nemusí to však byť len o akcii. Autori chcú ponúknuť čo najviac možností a mnohé nám odprezentovali. Dôležitá je taktická príprava na boj, no ak sa nakoniec rozhodnete zo situácie vykecať, nik vám v tom nebráni. No musíte brať na zreteľ, že vaše činy majú následky a to aj na korporácie vo svete a na to, s kým ako vychádzate. K úlohám môžete pristupovať rôzne. Môžete ísť aj nenásilne, hackovaním (keďže všetko vo svete je nejakým spôsobom prepojené) a bohatými dialógovými možnosťami. Alebo tasíte zbrane, podporíte sa bojovou drogou (prinesie efekt ako bullet time), prípadne idete stealth štýlom s efektnou a tichou likvidáciou nepriateľov napríklad vo vani. Možno by ste to od CD Projektu nečakali, ale ešte aj ten gunplay vyzeral naozaj zábavne.

Mnoho vecí z toho sa, samozrejme, odvíja od toho, ako na tom je vaša postava. Teda presnejšie od toho, aké implantáty ste si zvolili. Niektoré vám doprajú lepší prehľad o svete, iné zlepšia práve bojové schopnosti. Dodá vám ich Ripperdoc a ak mám byť úprimný, taká scéna s taktickým implantátom do oka mi veľmi pripomenula niečo z RoboCopa. Nechýba možnosť získať implantáty na čiernom trhu.

First person perspektíva je pre CD Projekt novinkou, no chopili sa jej veľmi dobre, naozaj dokážu takto parádne vtiahnuť do hry. Veľmi tomu pomáha aj to, ako pracujú s HUDom, ktorý je minimalistický, nerušivý, a to aj napriek tomu, že je aktuálne červený (tieto veci sa počas vývoja často menia a neďivil by sme sa, ak by nakoniec hra ponúkla iné rozhranie). Nie je tu ale žiadna mapa, ciele máte v pravom hornom rohu vypísané. Nechýbajú dokonca ani typické žánrové štatistiky hitov, no ani tie nie sú vôbec rušivé. Všetko je spracované s citom a minimalisticky, aby to nebránilo imerzii.

A aj keď je do vydania Cyberpunk 2077 ešte dosť času, hra už teraz vyzerá dobre a znie snáď ešte lepšie. Počuli sme naozaj top dabing a skvelú atmosférickú hudbu, či to bola licencovaná skladba, alebo temný industriálny ambient. Práca so svetlom je skvelá, animácie tváří tiež a ako na celok sa na hru pozerá výborne. Nemyslím si, že je to niečo mimo túto generáciu hardvéru. Niektoré hry dokážu určité aspekty poskytnúť podobne akostné. Rozdiel je v tom, že žiadna neponúka všetko v takejto kvalite. Bolo teda to prehnané nadšenie po E3 opodstatnené? Z obrovskej časti naozaj áno.

PREVIEW

■ **LIFE IS STRANGE 2**

ZNÁMY SVET ALE NOVÉ POSTAVY

. PC, XBOX ONE, PS4

. DONT NOD

. ADVENTÚRA

Life is Strange by sme mohli označiť za ranu z čistého neba. Dontnod síce predtým ukázali nejaký potenciál, no s touto hrou vystrelili do prvej ligy a priniesli zážitok, ktorý hráčov strhol a ukázal Telltale vystrčený prostredník naozaj dobrým príbehom a rozhodnutiami, ktoré mali zmysel. Už čoskoro prídu vývojári s dvojkou a my sme mali možnosť sa na ňu ešte pred vydaním pozrieť detailnejšie, pričom nám čo-to prezradili aj Michel Koch a Raoul Barbet. Tí dali opäť dokopy tím, ktorý stál za prvou sériou a tiež za Captainom Spiritom, aby vyrozprávali nový príbeh v tomto zaujímavom univerze.

Ako samotní autori priznali, pracovať na pokračovaní takej úspešnej hry je pre nich nielen pocta, ale tiež obrovská výzva. Vedia, že fanúšikovia majú určité očakávania a ak ich autori nenaplnia, bude zle. Zároveň chcú ale priniesť niečo nové, odlišné a originálne. Chcú posunúť hranice tohto úspešného konceptu, no stále v tom istom realistickom univerze, ktoré sa dočká nových postáv, nových vzťahov a tiež nových nadprirodzených elementov, ktoré vo veľkom vstupujú do diania. To všetko sa odohráva 3 roky po udalostiach prvej hry na úplne inom mieste dvom úplne novým postavám.

Nováčikmi sú Sean a David Diazovci. Na ich príbeh sme mohli nazrieť v dvoch ukážkach. Jedna bola priamo z úvodu hry a druhá z pokročilej pasáže, keď už sú súrodenci spolu na ceste naprieč Amerikou, keďže sa chcú dostať zo Seattle do Mexika, kde vyrástol ich otec. V hre hráte za Seana, staršieho z dvojice súrodencov, ktorý je naozaj dobrým veľkým bratom Davidovi, keďže spoločne musia čeliť tragédii, ktorá celé dianie uvedie do pohybu a má nedozerné následky. Dve demo ukážky nám jasne naznačili, že v hre nebudú chýbať silné momenty a nebude to len samoúčelné citové vydieranie.

Z dvojky sme toho síce videli relatívne dost' z hľadiska spoilerov, no stále to je len málo z hľadiska kontextu. Aj napriek tomu bolo jasne badať, že má so svojim predchodcom množstvo spoločných, ale aj rozdielnych črt. Jedným takým rozdielom je napríklad to, že má hra road movie štruktúru, keďže je naozaj o putovaní ústrednej dvojice postáv. Neputujú len fyzicky, ale tiež psychicky. Sean a David sa zbližujú, David sa od svojho brata učí nové veci a tieto si zapamätá do budúcnosti, takže si musíte dávať pozor na to, čo ho naučíte. Aj keď to je len cez menšie interakcie, stále môžu mať veľký dopad.

Napríklad sa dvojica postáv túla niekoľko dní lesom, kde si chce nájsť bezpečný úkryt. Okrem toho však súrodenci musia bojovať aj s hladom. Necháte svojho brata len tak ochutnať nejaké bobule v lese? Alebo pre neho ukradnete čokoládu z auta? Nemôže si z toho zobrať ponaučenie, že je v pohode kradnúť? To sú len príklady z mnohých prípadov, kedy drobnými zásahmi do deja vyvoláte niečo, čo si David zapamätá. A vyzerá to tak, že si to naozaj zapamätá, nie ako postavy v Telltale hrách, čo nám naznačili už prechádzajúce Life is Strange hry. Z predchádzajúcich LIS titulov sa vracajú aj ďalšie známe aspekty, napríklad vedľajšie postavy a vytváranie si vzťahov s nimi. Demo ukážky nám z toho veľa nepredviedli už len kvôli tomu, že jedna bola zameraná čisto na interakcie medzi bratmi, no tá druhá ponúkla aspoň dvojicu postáv, ktoré dej istými smermi zaujímavovo rozbehli a charakterovo už na prvý pohľad pôsobili sympaticky. Pričom opäť veľmi dobre funguje aj dabing postáv, ktorý im práve dodáva charakter. No a čo sa týka comebacku herných trópov, opäť nebude chýbať hranie vo vašom dome, ktoré opäť pôsobilo tak, že nejde ani tak o samotnú hrateľnosť, ale o budovanie príbehového pozadia tým, čo všetko sa rozhodnete preskúmať a objaviť. Začína to jednoducho, napríklad musíte získať všetko potrebné na halloweensku oslavu.

Aj keď si druhá séria berie mnohé známe prvky z tej prvej, autori sa ich nesnažia len zrecyklovať, ale sami tvrdia, že chcú s pokračovaním ponúknuť príbeh vo väčšom meradle. A nielen príbeh, ale aj svet, ktorý v jednej z ukážok pôsobil trošku väčší, možno slobodnejší, aj keď v zásade neponúkol nič výrazne odlišné od toho, čo poznáte z predchádzajúcich sérií. Veríme, že autori naozaj ponúknu o niečo väčšie a slobodnejšie lokality, keď sa dočkáme vydania jednotlivých epizód tejto série.

Určite ste už videli trailer alebo ukážku z hry, takže o grafike máte veľmi dobrú predstavu. Jasne je badať cieľ autorov, ktorí síce prešli na novú technológiu a s ňou priniesli aj mnohé vylepšenia, no taktiež si chcú stále zachovať vysoko štylizovaný vizuál.

Druhá séria pobeží na Unreal Engine 4 a ponúkne vylepšené spracovanie vegetácie, lepšiu prácu s tieňmi a podobne. Osobne však veľmi oceňujem, že vývojári zapracovali aj na lipsyncu, ktorý v prípade prvej série dosť ťahal oči, keďže pohyby úst postáv nezodpovedali tomu, čo z nich vychádzalo. Tu to pôsobilo oveľa prirodzenejšie.

Neodmysliteľnou súčasťou Life is Strange hier je aj hudba. Aj v prípade druhej série sa dočkáme kombinácie licencovaných skladieb a hudby zloženej špeciálne pre túto hru, pričom sa o ňu opäť postará skladateľ Jonathan Morali. Mali sme možnosť vypočuť si jednu z jeho skladieb a zodpovedá presne tomu, čo od Life is Strange hry očakávame. K tomu sme si vypočuli aj pár licencovaných skladieb a tiež pekne zapadajú do celkového kontextu a tiež k novým postavám. Zdá sa teda, že hudba fanúšikov nesklame.

Life is Strange 2 ponúkne celkovo 5 epizód, pričom prvá z nich vyjde už 27. septembra na PC, Xbox One a PS4. Veľmi nás teší, že si hra aj po dvoch demách zachovala niekoľko tajomstiev. Napríklad schopnosti sme videli len naznačené a stále zastreté tajomstvom. Rovnako potešila ukážka toho, že hra aj napriek niektorým ťažkým témam a scénam vie ponúknuť aj ľahšie momenty, kedy napríklad vytiahne popkultúrne odkazy (konkrétne na Pána prsteňov). Navyše tu je stále element prepájania príbehov do širšieho univerza, čo nám naznačil Spirit. Teraz nám zostáva len čakať, či nás nakoniec poteší aj celá hra, avšak veľké obavy nemáme, ba práve naopak.

DOJMY

■ METRO EXODUS

VON Z TEMNOTY METRA

. PC, XBOX ONE, PS4

. 4A GAMES

. AKČNÁ

A

j tá najlepšia hra na svete sa nemusí ukázať vtom najlepšom svetle, ak jej demo nie je práve vhodne zvolené. Nemyslím tým, že by to demo malo byť zlé. Stačia len drobnosti, napríklad to, že mu chýba kontext, ktorý by obklopil celé dianie. Práve ten totiž dáva hraniu zmysel – viete, čo robíte a prečo to robíte. Aj bez neho si dokážete užiť samotnú hrateľnosť, no aj tak vám niečo stále uniká. To bol, bohužiaľ, prípad dema Metro Exodus, ktoré sme si na Gamescome mohli vyskúšať.

S výnimkou Cyberpunku to bola hra, na ktorú som sa na výstave tešil najviac. Dokonca som v rámci nášho programu robil doslova akrobatické kúsky, aby sme sa na hru dostali, aj keď sme už mali takmer každú polhodinu programu obsadenú.

Neberte to ako niečo zlé, rozhodne hrateľnosť nesklamala, len naozaj chýbal ten kontext. Nebol tu ani nikto z autorov, kto by aspoň v krátkej prezentácii niečo o hre povedal. Privítala ma len milá pani, ktorá ma usadila za jeden z počítačov a rovno som šiel na vec. Demo bolo zjavne z pokročilej časti hry. Aspoň tak som to teda pochopil z nahrávacej obrazovky. Malo by sa odohrávať 3. novembra 2035 pre prejdení 6481 kilometrov. Ako totiž pravdepodobne viete, aj keď slovo Metro zostalo v názve hry, Exodus nás zoberie von z mestských tunelov a ďalej na východ vo vlaku Aurora, ktorý nám ukáže, že príroda si aj napriek jadrovej katastrofe našla cestu a život v nej je už prebudенý.

Ak si myslíte, že takáto katastrofa ľudí zjednotí, ste na omyle. Už predchádzajúce dve hry nám totiž ukázali, že sa v tomto prípade v ľuďoch prebudí to najhoršie. O obývateľné územia už v tuneloch bojovali rôzne frakcie, medzi ktorými sa rozpútal boj tried a ideológií. Demo tretej časti nám ukázalo, že ani na povrchu to nebude iné a aj keď sa toho z príbehu veľa pochytiť nedalo, jedno bolo zjavné – možno sa na túto púť Art'om vydal s ďalšími Spartánmi, nebude pravdepodobne stále s nimi a vo vonkajšom svete sa už môže spoliehať len na seba.

Demo síce začalo tak, že sa Art'om topil a z vody ho vytiahla Oľga, žena s maskou lebky, no veľmi jasne dala najavo, že sa od nej teraz viac očakávať nedá a Art'om sa musí postarať sám o seba. Podobne sa o niečo neskôr môžete zachovať aj vy, keď môžete oslobodiť človeka, ktorého banditi priviazali o stĺp, aby tam zomrel. Ten vám síce poďakuje, no zmizne rovnako rýchlo ako Oľga. Možno je to však dlh, ktorý si neskôr budete môcť vybrať. Ako som sa však presvedčil, na veľmi dlhú dobu to bol jediný človek, ktorý hneď netasil zbraň po tom, čo ma zbadal.

Ešte predtým si ale musíte uvedomiť, že vo svete Metra nie sú ľudskí nepriatelia tým jediným, čo vás môže a aj chce zabiť. Za tých ár rokov ožarovania sa tu totiž vyvinula naozaj nebezpečná fauna a kým vypĺznutý a trochu zmutovaný jeleň z úvodu dema bol ešte niečím, čo sa dalo obdivovať, neskôr to už také príjemné nebolo. Pamätáte si mutantov z tunelov metra? To boli ešte drobčekovia oproti tomu, čo vás čaká vonku. Dokonca aj splašené stádo vám dokáže narobiť problémy. Musíte sa tak mať na pozore a zároveň si uvedomiť, že sa nedá každá nebezpečná situácia vyriešiť strelbou. Niekedy stačí len utiecť.

Vaším najväčším problémom však stále budú ľudia, ktorí už na povrchu zakladajú novú spoločnosť, z ktorej demo ponúklo drobné náznaky. Počuli sme pojmy ako Učiteľ či Lesný súd a uvidíme, ako túto oblasť nakoniec hra rozvedie, no rozhodne to je niečo, čo dobre fungovalo v predchádzajúcich dvoch hrách a tu sa v tejto oblasti dá ešte expandovať.

Zároveň ale viete, že tu na osamotených nepriateľov nenarazíte a vždy sú to buď nejaké hliadky s viacerými protivníkmi, alebo už rovno sídla, či už menšie, alebo aj väčšie. Počítat' teda musíte s tým, že ste stále proti presile a aj preto je vhodné zvolit' pomalší a tichší postup. Už len kvôli tomu, aby ste pri každom kontakte s nepriateľmi rovno nerozpútali prestrelku, ktorá vás môže stáť veľa nábojov a aj iných zdrojov.

Prvým krokom k tomu je vaša pozornosť, ktorú musíte venovať drobnostiam v prostredí. Môžu tu byť totiž pasce, či dokonca veľmi improvizovaný alarm, ktorý prezradí vašu prítomnosť. Stačí len zakopnúť o natiiahnuté lanko pripojené na zvončeky, ani na nenazdáte a už si na vás brúsi zuby hneď niekoľko banditov. Vyhnúť sa im môžete tiež schovávaním a aj takou drobnosťou, ako je zhasnutie svetla, keď už je tma. Vtedy vás totiž nevidia tak ľahko. Ak už ale dôjde aj k samotnej akcii, treba autorov pochváliť, že ju opäť zvládli na výbornú. A to nie je tým, ako sa k vám správajú nepriatelia – vedia vás obchádzať, aby útočili z viacerých strán. Dojmu napomáha aj to, že si medzi sebou kričia vašu polohu.

Od Metro hry nemôžete očakávať frenetickú akciu a inak tomu nie je ani tu. Akcia je skôr pomalšia, dokonca by sa dalo povedať až komorná. Rozhodne toto nie je úplne bežná FPS. Dáva vám čas na kochanie, na premýšľanie a aj rôzne možnosti postupu do rúk, aby ste sa vy rozhodli, ako budete situácie riešiť. Celkovej atmosfére pomáha aj to, s akými zbraňami vlastne bojujete. Už sú to roky od rozpútania jadrovej apokalypsy, zbrane si vyrábajú amatéri zo starého šrotu. Všetky sú hrdzavé, pôsobia improvizovane a zároveň veľmi dobre. Nábojov neboli priehršťa, no zároveň ich nebolo ani málo. Vždy ste sa však mohli spoľahnúť na kuše a rôzne druhy šípov. Zvlášť tie vybuchujúce pôsobili luxusne a zároveň zdôraznili brutalitu hry, ktorá sa nebojí ani množstva krvi. Ďalšou príjemnou drobnosťou je to, že napríklad pri streľbe z podrepu zmenšíte spätný ráz zbrane.

Hra však v tomto ohľade nie je len o streľbe, ale v ešte väčšej miere zakomponovala zber koristi, bez ktorej to v tomto nehostinnom svete nepôjde. Jednoducho musíte prehľadávať telá a domy a zbierať všetko, čo by vám mohlo pomôcť. Pomedzi to sa tu a tam dozviete ďalšie čriepky informácií z pozadia tohto sveta.

Hlavne ale získate všetko potrebné na výrobu a vylepšenia výbavy a zbraní. Nezabúdajte, že tu navyše nenájdete žiadne pohodené lekárničky a automatickú regeneráciu zdravia. Aj tie si budete musieť vyrobiť spolu s ďalšími vecami, ktoré budete nosiť vo svojom batohu a ten si musíte vylepšovať, aby sa vám tam všetko zmestilo.

Aj predchádzajúce dve hry nám dávali istú voľnosť, aj keď bola obmedzená tunelmi moskovského metra. To sa teraz mení a aj keď Metro Exodus nebude úplne open-world hrou, ponúkne kombináciu skôr lineárnejších misií a tiež misií v otvorenejších a väčších prostrediach, pričom napríklad prostredie v deme bolo naozaj slušne veľké a dokonca ste tu nemali ani dojem, že vás hra niekam núti ísť. Demo ponúklo najmä les s kempom, no aj menšiu osadu s domami, kde napríklad nechýbala socha Lenina, no a keďže sa veľká časť hry bude odohrávať v povodí Volgy, aj demo nám časť z toho ukázalo. Divným rozhodnutím je, že Art'om nemôže plávať. Vracia sa aj mapa, ktorú musíte zobrať do rúk, aby ste ju mohli študovať. No a nechýba merač radiácie, aj keď som v deme nezablúdil do žiadnej takejto oblasti.

Deep Silver nám hru prezentovali na Titan Xp grafike, AMD R7 2700X a 16 GB DDR4. A ako asi od takejto hry a takejto zostavy čakáte, vyzerala tam perfektne, za čo ale nevďačí len svojmu špičkovému technickému prevedeniu, ale aj skvelému výtvarnému stvárneniu, ktoré budovalo ten skutočný dojem sveta po konci civilizácie, akú poznáme. Všetko bolo zhrdzavené, rozpadnuté, no zároveň cez to rástla krásna divoká príroda niekedy v priebehu jari či jesene. Rovnako skvele je v hre zvládnutý aj zvuk. Nehľadajte tu zbytočne hudbu, keď ju tu občas ani nie je treba. Užívajte si len parádne ambientné zvuky prírody. Celé je to vyšperkované dynamickou dennou dobou, takže vám okolie ukáže množstvo svojich podôb. Tá akčná časť dema na Metro Exodus bola teda naozaj len o strieľaní banditov všade navôkol a chýbal tomu nejaký jasný cieľ a kontext, navyše sme sa nedozvedeli nič o príbehu či nejaké ďalšie detaily o hre. Ale parádna atmosféra a vynikajúce audiovizuálne prevedenie boli veci, ktoré celkový zážitok ťahali hore. Ak ste sa na hru náhodou doteraz netešili, myslím, že je načas s tým začať, keďže v tých veciach, ktoré nám demo neposkytlo, by sklamať nemala. V tých ostatných je to bez obáv.

DOJMY

■ ASSASSIN'S CREED ODYSEEY

VÝPRAVA DO STARÉHO GRÉCKA

- . PC, XBOX ONE, PS4
- . UBISOFT
- . AKČNÁ ADVENTÚRA

K

ed' idete ako novinár na Gamescom zahrať si nejakú pripravovanú hru, musíte rátať s mnohými vecami. Jednou z nich je napríklad to, že sú tieto demá šité horúcou ihlou. Vývojári ich veľmi neradi robia. Nie je to len kúsok vystrihnutý z hry. Je to niečo robené na mieru prezentácii, čo im berie čas, ktorý by mohli investovať do normálneho vývoja. Často tak tieto demá padajú, mrznú a obsahujú mnohé ďalšie chyby. Ďalšou vecou je, že vy síce hru hráte, no zároveň vedľa vás sedí niekto z tímu, kto vám o nej hovorí. Nehovorí však o tom, čo máte priamo pred sebou, ale podáva širšie informácie o vývoji, pozadí technológií, ďalšom obsahu a mnohom inom. Prečo to hovorím? Lebo to musím jednak ako novinár všetko vstrebať, aby som vedel priniesť takéto dojmy. A zároveň sa musím nad to povzniesť.

Je úplne normálne, že tie demá sú neraz v strašnom stave a aj preto ich nehrá verejnosť, no nereprezentujú to, čo nakoniec o niekoľko mesiacov hráči dostanú. A taktiež musím akceptovať, že mi neustále do hrania niekto skáče, aby prezradil viac o tom, čo ukázať nemohli. Ak by som toto všetko neakceptoval, odniesol by som si z Assassin's Creed Odyssey pravdepodobne dosť negatívny dojem. Nemohol som sa sústrediť iba na hranie, často som zomieral (vidíte aj vo videu), hra sa zabugovala a nespustila skript, ktorý by demo posunul ďalej, tak musel jeden z vývojárov nahráť inú (ale zlú) uloženíu pozíciu a podobne.

Ale nereprezentuje to hru ako takú a zdá sa, že tá teda má čo ponúknuť a je vidno, že chce Ubisoft na rok dať sérii pokoj a aj v roku 2019 sa budeme vracáť najmä do Grécka. Demom nás zároveň chceli vývojári potrápiť. Obsahuje jednu z pasáží z konca hry, kedy čelíme naozaj silným protivníkom. My sme od autorov dostali do vienka aspoň schopnú výbavu, aby sme mali aspoň akú-takú šancu v boji. Na výber boli obe hrateľné postavy, teda

Kassandra aj Alexios, aby si každý vybral tú, ktorá je viac podľa jeho gusta. Vo videu vidíte obe práve kvôli chybe v deme. Osobne som mal z prevedenia Kassandra lepší dojem, no určite si aj Alexios nájde fanúšikov.

Ako asi viete, hra sa odohráva v roku 431 pred Kristom a aj keď je sčasti založená na historických udalostiach, autori pridali aj poriadnu dávku fikcie a čo by to bolo za antické Grécko, ak by chýbala mytológia. Samotné demo nám o príbehu nepovedalo vôbec nič, no bola to práve mytológia, do ktorej nás zaviedlo hlbšie. Začne to zdanlivo jednoduchou úlohou. Údajná beštia sa zmocnila dievčatá, ktoré môžete (ale nemusíte) zachrániť. Ak by sme sa nerozhodli pre záchranu, asi by to bolo veľmi krátke demo, tak sa vydávame na dobrodružstvo, ktoré ale rozhodne nie je len o záchrane.

Narazili sme na hrdinu, ženské bojovníčky a veľmi skoro v priebehu úlohy bolo zrejme, že beštia je skutočná a už len svojím pohľadom dokáže premeniť na kameň. Asi je vám teda zrejme, kto nás čakal na konci. No cesta tam bola dlhá a ukázala nám hneď niekoľko aspektov nie úplne tradičnej AC hrateľnosti. Ak sa teda k sérii vrátite po dlhšej odmlke, budete naozaj prekvapení. Ak ste hrali Origins, budete tu ako doma. Herný svet pozostáva z niekoľkých ostrovov a autori sa neboja nechať vás medzi nimi putovať aj v rámci jedného questu. Napríklad na ceste k Medúze musíte nájsť kľúč a môžete si pomôcť aj získaním silnejšej zbrane (opäť je to voliteľné).

Vyzerá to tak, že dokonca úlohy nebudete mať vždy vyznačené na mape a radare, takže vás za nimi nebude vodiť nejaká šípka. Napríklad lokalita spomínanej zbrane bola v hre uvedená len opisne, takže sme museli nájsť miesto, kde by to mohlo byť. V takýchto situáciách sa veľmi hodí prieskumný orol, ktorého zrak využijete na to, aby ste zmapovali prostredie, označili nepriateľov a tiež body záujmu, ktoré sú zobrazené zmenšujúcim sa zlatým kruhom. Nie je to nič, čo by bolo v sérii vyslovene nové, no rozhodne poteší, že nedostanete všetko na zlatom podnose, ale treba sa aj snažiť.

Na cestovanie po svete máte niekoľko možností. Jednak je tu možnosť ísť pešo, teda chôdza spestrená dobre známym parkourom. Nechýba verný kôň a ani lode. Tie vás dokážu prepravovať medzi ostrovmi a ich dôležitosť v hre narástla. Ovládanie je rôznorodé. Jednak je to relatívne jednoduchá arkáda, kedy určujete smer a pomocou plachty idete rýchlejšie. No môže prísť búrka a vtedy je ovládanie lode naozaj náročné

a dá zabrať. Okrem plavenia sa nechýbajú námorné bitky a celé je spestrené aj mnohými detailmi, či je to veľryba pred vami, alebo aj delfíny.

Do tohto systému prispieva niekoľko ďalších aspektov. Jedným z nich je, že Odyssey ponúkne plnohodnotný podmorský bióm, takže svet žije aj pod hladinou, nie iba na nej. Zároveň je však loď vašou základňou, môžete sa o ňu starať, vylepšovať ju, vizuálne ju upravovať a tiež naberat' novú posádku. Čím lepšia je vaša posádka, tým lepšie loď funguje a nakoniec sa vám samotná posádka odvdáči tým, že počas plavby spieva pesničky o tom, čo s vami zažila. Môžete si to vypočúť vo videu a je to niečo, čo príjemne dokresľuje atmosféru hry.

Nie všetko je však až také príjemné a ak mám byť úprimný, po Origins mi naozaj nesadol súbojový systém s ľahkým a ťažkým útokom, ktoré sú doplnené uhýbaním. Čím dlhší bol súboj, tým viac som sa nudil, čo je presný opak toho, čo od súbojov v akčnej hre očakávate.

Pri repetitívnej Medúze to už bolo naozaj citeľné a zostáva nám dúfať, že do vydania autori podobné súboje viac spestria. A nie iba schopnosťami. Tých je už teraz plné priehrštie a v deme sa v nich ani nedalo orientovať, pričom autori sa sústredili na vysvetlenie iných vecí.

Schopnosti môžete mať naraz vybrané štyri, pričom ich používate jednotlivo a musíte počítať aj s ich regeneráciou. Sami si tak viete poskladať niečo na svoj herný štýl. Nadelíte si schopnosť na vlastné liečenie, no tiež naozaj deštruktívny útok, ktorý naraz zasiahne aj niekoľko nepriateľov. Ak toto nie je úplne vaša šálka kávy, vždy môžete ísť skôr stealth štýlom. Môžete sa zakrádať, napádať nepriateľov odzadu a nenápadne, či si nadeliť špeciálne schopnosti, ktoré pomôžu v tichej eliminácii cieľov. Navyše vám viac pomôže aj tma, keďže vás v noci nepriatelia ťažšie zazrú. Musíte si len počkať.

Hra vychádza už v októbri a to znamená, že je už z pohľadu technológií úplne dotiahnutá a je to na nej

badat'. Vyzerá naozaj dobre a nezáleží na tom, či práve skáčete po strechách budov malého mestečka, vediete jeden z mnohých dialógov, alebo sa plavíte na mori a okrem nepriateľov čelíte aj vlnám a búrke. Je to jednoducho oblasť, v ktorej si Ubisoft vie poradiť a inak to nie je ani teraz. Vysoké produkčné hodnoty dopĺňa vydarený dabing, no veľa postáv sme v deme nestretli.

Stále badat', že sa Ubisoft pomaly odkláňa od toho, čím bola séria dlhé roky známa. Začalo to už v Origins a Assassin's Creed Odyssey sa nesie v znamení ešte výraznejšieho príklonu k RPG prvkom. Či už je to množstvom rozhodnutí, ktoré budú tvarovať vašu cestu antickým Gréckom (aj keď nepochybujeme o tom, že príbeh hry pôjde skôr lineárne), alebo možnosti úpravy a prispôbenia, či už sa týkajú vašej postavy, alebo vašej lode. Inšpirácia v niektorých výrazných žánrových hitoch je jasná a ak ste vždy v sérii chceli viac slobody v každom ohľade pre seba ako hráča, Odyssey je hra, ktorej sa oplatí venovať pozornosť.

DOJMY

■ DYING LIGHT II

- . PC, XBOX ONE, PS4
- . TECHLAND
- . AKČNÁ ADVENTÚRA

Dying Light 2 chce hráčom priniesť všetko to, čo si obľúbili v prvej hre, no zároveň má byť väčší, krajší a prepracovanejší. Takáto veta možno pôsobí fajn na marketingové účely, no nás, samozrejme, zaujíma, aká je samotná hra a či stojí za to. Na Gamescome sme mali príležitosť vidieť hodinový úsek, ktorý zahral jeden z vývojárov. Bolo nám oznámené, že je aktuálne snád' najlepším hráčom tohto titulu, a to teda bolo aj vidno. Všetky parkourové pasáže prešiel čo možno najefektívnejšie a najpôsobivejšie, rovnako tak aj nepriateľov sekal presne na tie miesta, kde to najviac bolí. To je všetko pekné, no na povrch sa vynára otázka, či takto epicky bude hra vyzerat' aj na našich monitoroch. To asi zistíme, až keď si ju budeme mať príležitosť sami zahrať. Nateraz sa necháme viesť tým, čo nám bolo ukázané a posnažíme sa hre nazrieť aj pod ligotavú pozlátku.

Vitajte v post-apokalyptickom meste s výstižným názvom The City. Časovo je hra zasadená po udalostiach v prvom dieli. Konkrétne 15 rokov po tom, ako ľudstvo prehralo vojnu proti infikovaným a samotnému vírusu. Hra sa síce odohráva v tom istom univerze, no nejaké veľké spojnice tu nehľadajte.

Mesto, v ktorom sa nachádzame, bolo kedysi prosperujúcou európskou metropolou, no teraz je v absolútnom rozklade a prostredie je snád' ešte zúboženejšie než v prvej hre. Je dosť možné, že sa pozeráme na posledné útočisko našej rasy.

Skazu vidieť na každom kroku, či už sú to zničené autá a padajúce budovy, alebo len menšie detaily, ako sú prázdne výklady obchodov, kde tu a tam zazriete postavu. Celé demo sa odohrávalo počas dňa. Rozdiel v zážitku hrania v noci a cez deň sa má ešte viac prehĺbiť ako v pôvodnej hre a autori zatiaľ detaily ohľadne nočného hrania nechávajú v tajnosti. Rozlohou je toto mesto až štvornásobne väčšie než v originálnej hre so všetkými DLC, čo je síce pekný údaj, no pri samotnej hratelnosti na tom možno až tak nezáleží.

Dôležitý je skôr fakt, že je mesto na prvý pohľad prepracované a bude čo objavovať. Vďaka novým parkourovým pohybom máte byť schopní dostať sa naozaj hocikam a popritom si užiť efektné animácie. Novinkou sú aj takzvané parkour puzzle. Tie predstavujú úseky, ktorých prejdenie bude vyžadovať značnú dávku šikovnosti.

Podľa slov autorov si musíte vedieť správne zvoliť cestu, rozložiť si sily a využiť každý záchytný bod. Tento aspekt sa nám ale hodnotí trochu ťažko. Vývojár totiž prechádzal pasáže s maximálnou eleganciou a presne vedel, kde je aký úchyt, prípadne visiace lano. Vôbec by sme sa preto nečudovali, ak by nám prejdenie takýchto pasáží trvalo osamote aj niekoľko desiatok pokusov.

Osobne ma asi viac ako vylepšený parkour zaujalo vylepšenie príbehového aspektu. Autori to nazývajú naratívny sandbox, čo má znamenať, že vaše rozhodnutia hru ovplyvnia hneď na niekoľkých úrovniach. Hneď zo začiatku prezentácie nám bolo pustené video s Chrisom Avellonom, ktorý to bližšie vysvetlil. V meste pôsobia viaceré frakcie, napríklad Peacekeepers a Scavengers. Tieto skupiny sa zaujímajú o nadvládu nad dôležitými stavbami, ako je napríklad sklad či policajná stanica. Hráč bude mať možnosť podporiť jednu z týchto skupín. To následne ovplyvní jeho zážitok na úrovni hrateľnosti, kedy sa mu otvoria nové možnosti, ale aj na úrovni príbehu a rozhodnutie sa prejaví aj na vzhľade samotného herného sveta. Celý tento systém autori považujú za veľmi dôležitý a ukázali nám hneď niekoľko

príkladov. Ak pomôže získať sklad Peacemakerom, tí ho využijú na pestovanie potravy a liečiva pre všetkých. Na úrovni príbehu teda budete za dobrého, v hrateľnosti získate prístup k zásobám jedla a bylín, zatiaľ čo v hernom svete bude tento sklad vyzeráť ako botanická záhrada. Ak by ste ale podporili Scavengers, tí by sklad pretvorili na stredisko predaja všemožných zbraní a vybavenia.

Samotné demo sa zasa točilo okolo vodnej veže a mali sme rozhodnúť o tom, ktorá z týchto frakcií sa jej zmocní. Ako v prípade skladiska, tak aj tu ide o veľmi jednoznačné zmeny, ktoré fungujú dobre na vysvetlenie systému. No my sme zvedaví, nakoľko sa to bude prejavovať aj pri menších detailoch a či to celé nebude fungovať príliš čiernobielo. Na plátne sme teda sledovali výstup na vyššiu budovu a lokalizovanie vodnej veže. Postava v rukách vývojára sa pustila týmto smerom, no už onedlho narazila v prázdnych uliciach na partičku banditov. Nebezpečenstvo v Dying Light 2 nepredstavujú len vražední zombíci, ale počas dňa hlavne ostatní ľudia. Pokiaľ nejde o členov frakcie, s ktorými ste za dobre, tak nemožno očakávať veľkú náklonnosť.

Autori nám chceli ukázať, že sa pri postupe vždy ponúkajú viaceré možnosti. Vzhľadom na vyšší počet banditov padlo rozhodnutie, že ich skúsime obísť. Po vstupe do príľahlej budovy sme ale ihneď v tienoch zazreli mrviace sa postavy. Nemrtvi takto počas dňa oddychujú a hráč si musí dať veľký pozor, aby ich pritom náhodou nevyrušil. Znova sa tu na malý moment ukázal prepracovaný parkourový systém, kedy hrdina vyskočil na príľahlý nábytok, držiak sa o poličku prerúčkoval zopár metrov, hop na luster a odtiaľ už len preskok na vrchné podlažie. Efektívne, rýchle a popritom sme si ešte aj prezreli hnusákov z maximálnej blízkosti, z ktorej nám ešte nevenovali pozornosť. Stavím sa však o všetky drobné, že keby som to držal v rukách ja, tak na prvýkrát padnem do stredu miestnosti a následne by som bezhlavo zutekal najbližším oknom.

Tentokrát sa banditov podarilo obísť, no netrvalo dlho a objavili sa ďalší. Autori nám okrem stealth prístupu chceli ukázať, ako to vyzerá, keď sa s nimi pustíme do súboja. Ten má byť ďalším aspektom hry, na ktorom si dali záležať a prešiel viacerými vylepšeniami. Hlboký a

taktický súboj - tot' marketingový názov - no a v praxi to znamená, že okolo seba budete s nepriateľmi chvíľu obiehať, kým jedna strana neuváži, že je vhodný moment na útok. Uhýbanie sa, blokovanie útokov a využívanie prvkov prostredia - to všetko je tu prítomné a na súboj sa rozhodne dobre pozerá. Podobne ako v parkoure aj tu to vyzerá tak, že si to bude vyžadovať dávku tréningu. Aby sme mali z prechodu po meste kompletný zážitok, nasledoval ešte útek po strechách domov pred posilami banditov. Billboardy, náhodne visiace laná, rímasy a odkvapy, to všetko môže hráč využiť pri behu vo svoj prospech.

Mesto je naozaj veľmi pekne spracované, pôsobí komplexne, zaujímavo a vieme si predstaviť, ako si časom nájdeme svoje obľúbené cestičky. Po pár minútach naháňania, kedy už mal hrdina kriticky málo zdravia, nasledoval záverečný skok do kríkov. V tomto momente sa najskôr mala postava prenasledovateľov zbaviť a tí mali pokračovať bez povšimnutia ďalej po strechách budov. Čo ale čert nechcel, jeden z nepriateľov skočil za hráčom a dopadol len o pár metrov ďalej.

V momente sa však otočil a utekal opačným smerom. Ja a hŕstka novinárov sme si vymenili trochu prekvapené pohľady. Vývojár zatiaľ stočil kameru a začal svoj výstup na vodnú vežu. Naozaj si vás AI si v takýchto momentoch nevšimne? Alebo bolo vari demo naskriptované tak, aby hráč dostal voľný priestor na iné aktivity?

Pri výstupe na vrchol veže sme boli znova svedkami viacerých pekných parkourových pasáží. No a tam, na samom vrchole, hráč stretol prvé dve postavy, ktoré s ním boli ochotné komunikovať. Boli to členovia frakcie Scavengers a my sme tak mali príležitosť vidieť dialógové možnosti. Mohli sme sa pridať na ich stranu, vyhnúť ich v mene Peacekeeperov, alebo sa najskôr pokúsiť zistiť viac informácií. Publika boli nesympatickí, a preto nasledoval ďalší boj. Jeden z nepriateľov padol veľmi rýchlo, no pri druhom sme si znova mali príležitosť prezrieť animácie rôznych úderov, blokov a

úhybov. Protivníkovi navyše po pár presných úderoch začal krváčať nos a také detaily máme na hrách radi. Nakoniec ho hrdina zneškodnil pomocou bielej nádoby, ktorá sa povalovala na zemi. Tá ho omráčila, ibaže v pozícii, kde sa dal efektívne skopnúť z vrchu veže. Takže sa to znova tiahlo v duchu celej prezentácie, kde som mal už miestami pocit, že sa pozerám na film a nie na hru. Vodná veža padla do rúk Peacekeeperom, nasledoval malý posun do budúcnosti a my sme mohli vidieť, ako to zmenilo herný svet. Veža bola zrekonštruovaná a natretá v modrých farbách, symbolických pre frakciu Peacekeeperov. V okolí postávali strážcovia, ktorí odrážali banditov a aj prípadných nemŕtvych. Môžeme vidieť aj laná slúžiace na rýchlejší presun po okolí veže. K jej stredu dokonca vedie aj šmyklávka vyrobená z trubice a hráč môže všetky tieto vylepšenia využívať. Voda je teraz dostupná pre všetkých a možno sa tak z nej pohodlne napiť z novovybudovaného kohútika.

Peacekeeperi sú charakteristický tým, že udržujú poriadok a sú ochotní pomáhať ľuďom, ktorí si to zaslúžia. Zároveň ale v ich kruhoch platia prísne pravidlá, a preto sa popravky a iné ťažké tresty dejú na ich území bežne. Rovnako si hráč musí dávať dobrý pozor na to, aby nespravil niečo, čo nie je v súlade s ich ideálmi. Následne sme sa pre zmenu pozreli na save hry, v ktorom padla veža pod správu Scavengerov. Túlili sa tu hladujúci ľudia a všade bol neporiadok. Scavengeri s vodou obchodovali, takže sa tu tvorili dlhé fronty smädných preživších. S hráčom sú ale teraz zadobre, preto mu vodu poskytnú zdarma a zároveň dostane aj percento z jej predaja.

Dostávame sa na koniec prezentačného dema. Svet v Dying Light 2 je nehostinný a nebezpečný, no ponúka veľa možností interakcie a svojimi rozhodnutiami ho môžete radikálne zmeniť. Možno je trochu škoda, že si tu vždy vyberáte len z predstretých možností

stelesnených samotnými frakciami a nemáte možnosť svojoľne niečo vybudovať. To by sme už ale možno vzhľadom na veľkosť sveta a komplexnosť príbehu požadovali priveľa. Autori plánujú implementovať aj kooperačný režim, v ktorom budeme môcť navštíviť rozohranú hru kamaráta a prezrieť sa, k akému stavu dospel svojimi rozhodnutiami.

Celá prezentácia sa snažila zanechať wau efekt, a to možno až príliš, kvôli čomu sme trochu skeptickí. Hry sa máme dočkať niekedy v roku 2019, no podľa dema to vyzeralo tak, že je už väčšina práce, aspoň čo sa týka mechaník, hotová. Ak to všetko dobre dopadne, môžeme tu mať veľmi zaujímavý príbehový survival v prepracovanom post-apokalyptickom svete, do ktorého sa budeme môcť pustiť aj bez znalosti pôvodnej hry.

DOJMY

■ **JUST CAUSE 4**

NOVÝ OSTROV ČAKÁ NA SVOJE OSLOBODENIE

- . PC, XBOX ONE, PS4
- . AVALANCHE STUDIOS
- . AKČNÁ ADVENTÚRA

A

valanche Studios možno v hernom svete nemajú ten najvyšší kredit, avšak za dobu svojej existencie sa vyprofilovali ako experti na otvorené svety a aj megalomanskú deštrukciu v nich, pričom ich vlajkovou loďou je séria Just Cause. A rovnako ako sú autori expertmi na open world, tak je ich hrdina Rico Rodriguez expertom na rozkladanie ostrovných diktatúr. Aktuálne majú rozpracované hneď tri hry, pričom na všetky tri sme sa v istej miere pozreli. Just Cause 4 nám predstavil priamo vedúci vývoja Francesco Antolini.

Čaká nás ďalšia fiktívna juhoamerická ostrovná krajina tentoraz nazvaná Solis. V tej vládu prebrala militantná skupina nazvaná Black Hand, na čele ktorej stojí Gabriela. A Rico má tentokrát naozaj problém, keďže čelí celej armáde a doteraz najväčšiemu a zároveň najnebezpečnejšiemu prostrediu v sérii. Základné kamene série tak zostali nezmenené, takže ak sa vám páčili predchádzajúce tri časti (prípadne ešte aj Mad Max), bude pre vás hra známa. Zároveň chcú ale autori hráčov prekvapiť.

Sám Francesco to popísal tak, že sa v hre chceli postarať o to, aby sa dialo naozaj neočakávané a hráči sa bavili už len tým. Aj preto priniesli svoj doteraz najväčší a najviac rôznorodý svet, ktorý je naozaj rozsiahly a nájdete v ňom všetky prostredia, na aké si len spomeniete, pričom aj keď ide o fiktívny a navyše generovaný svet, stále sú jeho časti inšpirované našou realitou, takže tu hory pripomínajú Andy. Nechýbajú však ani púšte, lesy, jazerá, pláne alebo dažďový prales. Jednoducho tu nájdete všetko a kam sa v hre pozriete, tam môžete ísť.

Konkrétny bióm pritom bude ovplyvňovať aj samotná hrateľnosť, a to napríklad v oblasti fyziky. Inak sa vám bude jazdiť vo vozidlách v púšti, inak na zasnežených svahoch hôr, inak zase v pralese. A každý bióm so sebou prinesie aj vlastné druhy prírodných nástrah, ktorým musíte čeliť. Ak sledujete hru, určite ste už videli, ako na mape vyvádzajú tornáda, no niekde inde sa zas budete musieť pripraviť na to, že môže kedykoľvek prísť piesočná búrka. Dokonca sme si pozreli jednu misiu, kde hráč musí bojovať nielen s nepriateľmi, ale aj s neustálymi bleskami. Taktiež

viator je výraznou súčasťou hry a môže vám síce pomôcť, ale vie aj ničiť.

A keď už spomínam ten viator, tak sa viaže na ďalšiu integrálnu súčasť série, ktorou je padák a wingsuit. Tieto prvky totiž budete na dopravu využívať snád' rovnako často ako vozidlá, možno aj častejšie. Oba tieto prvky si prešli rôznymi vylepšeniami, čím chceli autori dosiahnuť, aby v rámci hry pôsobili viac organicky. Budete využívať viator na to, aby ste sa dostali na nedostupné miesta, budete plachtiť za vozidlami a tiež likvidovať nepriateľskú armádu zo vzduchu. Demo nám však naznačilo jeden technický problém, ktorým je pomerne výrazný pop-up objektov na zemi pri lietaní.

Ďalším výrazným aspektom hry sú už spomínané vozidlá. Jednak tu je ten obrovský svet, no taktiež bojujete proti celej armáde, takže na to potrebujete poriadnu výbavu. Vozidlá si budete postupne v priebehu hry odomykať a následne si ich potom

kedykoľvek povoláte pre svoje potreby. A nezáleží na tom, či sú to autá, tanky, obrnené vozidlá, lode, stíhačky, alebo helikoptéry. Jednoducho vám príde balíček a vy môžete rovno nasadnúť. Supply dropy sa však neobmedzujú len na vozidlá, ale budete si môcť privolať napríklad aj rampu a ďalšie hračky.

V oblasti „hračiek“ sa autori taktiež neobmedzovali a bude ich tu obrovská hromada, pričom nemalý počet bude patriť zbraňam. Sami si budete môcť vo veľkom upravovať svoj výstroj a ten navyše ponúka mnohé modifikácie a celkovo tak v hre nájdete 4 milióny rôznych kombinácií. Každá zbraň má následne aj sekundárny režim streľby. A aby to neboli len také obyčajné zbrane, nájdete tu napríklad novú Windgun, ktorej názov hovorí sám za seba. Záchytný hák Grappling hook síce nie je priamo zbraňou, no taktiež nesmie chýbať vo vašej výbave.

Navyše sa každá ostrovná diktatúra hneď zvrhne jednoduchšie, keď máte vo výbave aj iné prvky

a v tomto ohľade Francesco zdôraznil, že ak vám nejaká šialená zbraňová kombinácia napadne, pravdepodobne ju v hre budete vedieť vytvoriť, a to vďaka nových prídavkom. Dokážete veci zviazať, to je klasika. Dokážete k nim však pripevniť balóny. Alebo aj trysky. Zavoláte si tank, pripevníte naň balóny a trysky a razom máte k dispozícii lietajúci tank. Je to realistické? Ani trochu. Je to zábavné? Veľmi.

Tieto trysky viete pripevniť aj na nepriateľov, ktorí si tak poriadne zalietajú po mape. Alebo ich z nejakého dôvodu pripevníte k sebe. Alebo pripevníte balóny k stánku s propánovou bombou. Predstavte si tiež veľa klasických červených výbušných sudov. Ku každému pripevníte balóny, až vytvoríte veľký mrak lietajúcich červených sudov, ktoré vedú napáchať poriadnu paseku, keď ich odpálite. Videli sme naozaj obrovské množstvo šialených spôsobov, ako sa dá v hre zbaviť otravných nepriateľov. Môžete napríklad vytvoriť improvizovaný katapult.

Je badať, že hra ešte viac ubrala na vážnosti a pridala na voľnosti pre hráčov. Stačí byť len kreatívny a sami prídete na množstvo spôsobov, ako vyrovnať sily na ostrove. Rico je síce sám proti armáde, no vďaka tomuto by sa dalo povedať, že je dokonca v presile. V Avalanche chcú, aby ste s hrou stále zažívali niečo nové a nájdete tu tiež množstvo tajomstiev, ktoré tu čakajú len na to, kým ich objavíte.

Tým všetkým sú vlastne definované klady aj zápory hry. Ak vám nevyhovovali predchádzajúce hry, ani táto nebude pre vás. Neberie sa ani trošku vážne, pridáva viac šialených nápadov, pridáva viac deštrukcie a a stáva sa z nej ešte viac explozívny sandbox. Ak vám to v minulosti chutilo, užijete si to aj teraz. Hra vychádza 4. decembra a dotedy by mali autori ešte na pár veciach popracovať. Už som spomenul doskakovanie detailov, no taktiež optimalizácia by mohla fungovať trošku lepšie. Takéto neobmedzené možnosti totiž so sebou prinášajú naozaj obrovské explózie a tie sa môžu v istých momentoch odraziť aj na horšom výkone.

DOJMY

■ FORZA HORIZON 4

ŠTYRI ROČNÉ OBDOBIA V UK

- . XBOX ONE, PC
- . PLAYGROUND GAMES
- . RACING

A

j Forza je už stálicou Gamescomu a v nejakej podobe ju tam nájdeme snáď vždy, či už je to realisticky zameraná séria Motorsport, alebo arkádový Horizon. A keďže máme teraz párnny rok, na Gamescome sme si mohli vyskúšať demo Forza Horizon 4 a za zatvorenými dverami sme si tiež sadli s autormi, aby nám o hre prezradili viac. A aj keď sa to možno po trojke tak nezdalo, stále dokážu Playground Games prekvapiť a posunúť hru ďalej. Ako po stránke obsahu, tak aj po stránke hrateľnosti.

Ako asi viete, jednou z najväčších novinek hry budú ročné obdobia. Horizon 4 vás zavedie do Spojeného kráľovstva a aj keď by ste si tam v skutočnosti veľa slnka a snehu neužili, hra to berie trochu voľnejšie a ponúkne štvoricu rozdielnych ročných období, ktoré menia celkový raz krajiny, prinášajú zmeny do jazdenia a samotnej hrateľnosti, no a tiež sa na to inak pozerá. Ročné obdobia sa v hre budú meniť každý týždeň a keď hra 2. októbra vyjde, ponúkne pri svojom štarte leto.

Leto bude taká klasika, ktorú môžete poznať z predchádzajúcich dvoch Forza Horizon hier, takže sa budete premávať slnečnou krajinou plnou zelene po lúkach a lesoch. Nasleduje jeseň, ktorá pridá kaluže a blato. Tie obohatia vizuál a zhoršia podmienky na cestách. Zmení sa tráva, taktiež stromy a aj celkové nasvietenie, častejšie budú búrky. Od zimy čakáte najmä sneh a ľad a presne to aj dostanete, pričom sa celá krajina zahalí do bielej. O jari autori hovoria ako o najviac mokrom ročnom období, no do sveta s ním pribudnú napríklad aj ovce na lúkach.

V deme sme si mohli vyskúšať všetky štyri ročné obdobia, a to v rôznych autách. Bola to príjemná zmes známeho a aj nového. Napríklad sme zažili husté sneženie, ktoré poriadne znepríjemňovalo jazdenie a nemalo ďaleko od toho, čo poznáme z Blizzard Mountain expanzie. V zime budete musieť nahodiť zimné gummy, inak budete po cestách lietat ako papier v prievane. Menej sa šmýka na vode, no stále si budete musieť dávať pozor. V jednom ohľade však hra pôsobí o niečo viac arkádovo, a to je ničenie objektov – teraz prerazíte aj menšie kamenné múry, čo je už možno trochu prehnané.

Ročné obdobia so sebou budú prinášať zmeny v prostredí. Napríklad jazero v zime zamrzne a budete môcť po ňom jazdiť, pričom počítajte s tým, že sa na ňom budú odohrávať preteky. No taktiež so sebou budú prinášať aj sezónny obsah. Každý týždeň tak do hry dostanete nový obsah, či to budú rôzne turnaje, týždenné výzvy, alebo Forzathon eventy. Za tie budete získavať Forzathon mince a za ne si následne môžete kupovať špeciálne kozmetické predmety. Tie sú exkluzívne pre určité obdobia. Takže ak napríklad niečo nezískate počas jedného leta, budete musieť čakať do ďalšieho.

Predsa len ale bude existovať spôsob, ako si môžete kedykoľvek zajazdiť v ktoromkoľvek období. Tým sú Blueprints, teda preteky, ktoré sú síce už v nejakej predpripravenej podobe v hre, no hlavne ich môžu hráči vytvárať sami a zdieľať medzi sebou. Nastavíte si typ jazdy, trasu, pravidlá, obmedzenia, auto a ešte aj hudbu, pričom aj počas letnej sezóny môžete ostatným pripraviť mrazivé preteky v škótskych vysočinách. Vracajú sa aj tradičné prvky s menšími obmenami, napríklad super wheelspin. Celé vaše dobrodružstvo však začne vytvorením vlastného, avatara s možnosťou kompletných úprav.

Nebudú chýbať špeciálne Showcase eventy. Jeden sme si mohli zahrať v deme, kde sme sa pretekali so skupinou šialených motorkárov cez lesy a lúky, kedy nečelíte len času, ale naozaj mnohým súperom, ktorí sa križujú a ešte vám do tváre púšťajú farebný dym. Oveľa zaujímavejší bol event, ktorý nám autori prezentovali za zatvorenými dverami, ktorý je jedným z posledných v hre a zavedie vás na Halo prstenec vo Warthogovi, kedy sa ocitnete v úlohe Master Chiefa a sprevádza vás Cortana. Showcase skvele využíva prostredie Halo série a prináša momenty, kedy vám nad hlavami preletia Banshee pri efektom spomalení a iné. Do toho hrá Kazuma Jinnouchi a jeho skladba The Trials.

Aj mimo Showcase eventy sa ale v hre neustále niečo deje a je plná detailov, či ste práve v meste, niekde na lúke, na pobreží, alebo sa prehánate po škótskych vysočinách. Lietajú tu stíhačky, balóny, nechýbajú ohňostroje a mnohé iné prvky. Autori zdôrazňujú vertikálnu hru, ktorá je naozaj zlepšená oproti predchodcom a budete prekonávať slušné výškové

kilometre. To bola totiž jedna z vecí, ktoré hráči predchodcom vyčítali. Nová mapa však bude väčšia, pestrejšia a členitejšia.

Prepracovaná bude aj online časť hry, kde sa hlavným režimom stane Adventure, ktorý bude zameraný tímovo a ponúkne ako rýchle online vybláznenie, tak aj preteky s rebríčkom. Je len na vás, kam sa vrhnete. Je to tímovo založený PvP režim, ktorého sa zúčastňujú tímy po 6 jazdoch. Tým pádom sa chcú autori vyhnúť odpájaniu hráčov. Zároveň do tímového skóre môže každý niečím prispieť, aj keď možno nie je najlepší jazdec. Takto chcú autori všetkých hráčov udržať angažovaných. Niektorí budú bojovať pozíciami, iní zase schopnosťami a podobne. Pre Ranked Adventure budete musieť najskôr odjazdiť 10 pretekov, ktoré vás zaradia podľa vašich schopností do určitého ratingu a na jeho základe sa dostanete do niektorej ligy a z nej môžete postúpiť a aj klesnúť. Bude tu tiež možnosť založiť si privátnu Adventure hru.

Online servery budú podporovať súčasne 72 hráčov, takže nebudete na mape jazdiť len s Drivatarmi, ale so skutočnými priateľmi. Mnoho sociálnych a online funkcií bude teraz fungovať trochu inak, nakoľko budú priamo integrované zo systému Xbox Live. Integrované tak budú napríklad kluby, ktoré dokážu fungovať aj pre tímy v Adventure a maximálne sa do nich zmestí 2000 hráčov. Integrované však budú aj ďalšie funkcie z Xboxu, či je to Looking for Group, Chat, Watch, alebo Roster. Na to všetko budete môcť kedykoľvek pristupovať z konzoly, PC alebo pokojne aj telefónu a tabletu. So svojim tímom a spoluhráčmi ste tak spojení neustále, ak chcete.

Hru sme si vyskúšali na Xbox One X, kde vyzerala perfektne, no autori nám ju tiež predviedli na PC a potvrdili, že sa vo veľkom poučili z PC verzie trojky, takže teraz už bude hra na PC výrazne lepšia. Jednak lepšie optimalizovaná, no taktiež ponúkne viac možností. Autori tentoraz mieria na 60 fps, nebude chýbať podpora 4K, super widescreen, HDR, Dolby

Atmos, pribudne extrémne nastavenie, ktoré bude pre tie najsilnejšie zostavy. Poteší prítomnosť Benchmark režimu, ktorý minule chýbal.

Veľkú úlohu opäť zohrá hudba, bez ktorej by to nebol ten pravý festival. Autori sľubujú obrovskú ponuku rôznorodých rádii s pestrým playlistom, takže by si mal vybrať každý, či už počúvate rock, hip-hop, alternatívu, elektroniku, klasiku alebo iné. Z dema zaujali napríklad Fly od Mashmello alebo aNYway od Duck Sauce.

Okrem širokej ponuky hudby hra ponúkne aj široké možnosti vozového parku s viac ako 450 autami s rozsiahlymi možnosťami výkonnostných aj vizuálnych úprav podľa vášho gusta. A to všetko sú dôvody, prečo sa na tento oneskorený letný festival tešíme už teraz.

Hra vychádza začiatkom októbra na PC s Windows 10 a Xbox One. Xbox One X bude mať podporu ako 4K pri 30 fps, tak 1080p pri 60 fps.

RECENZIE

RECENZIA

■ SHADOW OF THE TOMB RAIDER

Z LARY SA STÁVA PRAVÝ TOMB RAIDER

- . PC, XBOX ONE, PS4
- . EIDOS MONSTREAL
- . AKČNÁ ADVENTÚRA

Je to už päť rokov, ako Crystal Dynamics reštartovali príbeh Lary Croft v modernom štýle. Vzdali sa skúsenej Lary a začali úplne od začiatku, od jej prvej úlohy, pátrania po stopách svojho otca na ostrove Jamatai. Následne pokračovali v titule Rise of the Tomb Raider, kde už skúsenejšia Lara išla na svoju prvú vlastnú výpravu na Sibír do tajomného mesta Kitezh. V oboch ukázali veľmi kvalitný nový herný štýl Lary, ktorý miešal uzavreté prostredia, otvorené lokality, skúmanie prostredí, ale aj akciu. Možno až príliš drsnú akciu na ešte neskúsenú Laru.

Crystal Dynamics však po Rise of the Tomb Raider začal pracovať na Avengeroch, a tak sa tretia časť zrodu Lary Croft dostala do rúk Eidosu Montreal, autorov Deus Exu. Tí dostali úlohu uzavrieť prerod neskúsenej Lary Croftovej na skutočného Tomb Raidera. Už teraz môžeme povedať, že nesklamali. A aj keď niektoré veci nedotiahli tak, ako Crystal Dynamics, v iných veciach veľmi dobre vylepšili pôvodný koncept. Vylepšili ho smerom, ktorý viac padne fanúšikom pôvodných titulov. Totiž utlmili počet prestreliiek a maximalizovali objavovanie prostredí, lezenie a pohrali sa s hrobkami. Našli veľmi dobré vyvázenie všetkých elementov.

V Shadow of the Tomb Raider vtiahnu Laru do Mexika, kam sa dostáva sledovaním odkazov svojho otca a aktivít Trinity organizácie. Tu ale Lara spraví niečo, čo nemala. V snahe ochrániť jeden artefakt pred Trinity ho zoberie z posvätného

miesta a spúšťa tím mayskú apokalypsu, ktorá vyvrcholí zničením sveta. Ako ona, tak aj Trinity teraz bojujú s časom na nájdenie ďalšieho artefaktu, ktorý by to zastavil. Trinity ho chce pre seba, totiž ak spoja oba artefakty, môžu si upraviť svet podľa seba. Lara chce naopak odčiniť svoju chybu a všetko zastaviť.

Čaká nás príbeh s výčitkami Lary, jej trápením nad tým, čo spravila, a zároveň príbeh, ktorý posúva Laru vpred. Lara sa totiž postupne prestáva obzerať za otcom, jeho odkazmi, rodinou a svojou minulosťou a zameriava sa už hlavne na seba a svoju úlohu. Je to rozdiel oproti prvým dvom hrám a je to síce dobrý smer pre ďalšie časti hry, ale na to, že táto hra uzatvára jej vznik, mohlo to tu byť hlbšie vyrozprávané. Bude tu však niekoľko pekných scénok a aj zaujímavé uzatvorenie. Väčšiu hĺbku tak dostáva samotný psychický stav Lary, ktorá začína o sebe pochybovať. Toto spolu so zameraním sa na svoju úlohu budete priebežne sledovať popri jej 20-30 hodinovej ceste krížom cez Mexiko a džungľu v Peru. Znovu čakajte kombináciu priamočiarych levelov a niekoľkých otvorených oblastí, v ktorých dostanete voľnosť a dodatočné vedľajšie misie a možnosti. Otvorených oblastí je tu síce menej ako v predchádzajúcej hre, ale zato sú väčšie a s dodatočným obsahom. Nechýbajú aj povinné a nepovinné vedľajšie hrobky s logickými úlohami, s ktorými sa skutočne pekne autori pohrali. Je ich dostatok a sú najlepšie v modernej trilógii. Nie sú extrémne zložité, ale vždy sú zaujímavé a iné.

Ako som už spomínal, noví autori to tu namixovali trochu inak ako Crystal Dynamics, prestrelky a presnejšie nevyhnutné prestrelky už tvoria len minimum herného času, autori tu dali dôraz na stealth možnosti tichého likvidovania nepriateľov. Drvivú väčšinu hrateľnosti tu bude tvoriť skúmanie prostredí, skákanie, lezenie, teraz pribudol aj nový typ zlaňovania ešte rozširujúci možnosti lezení a aj úloh, ktoré si autori na Laru pripravili. Pekne to doplní aj množstvo potápania sa. Celé to budú prelínať akčné scény s behom a skákaním na šikovnosť. Väčšinou spôsobené pohromami, ktoré Lara spustila. Či už zemetrasenie, záplavy, zosuv blata... reflexy tam budú dôležité.

Zo zbraní Lare nechýba jej ikonický luk, ktorý je jej základnou zbraňou v trilógii, ale postupne dostane aj pištole, nôž, samopal, brokovnicu. Nebude to veľká ponuka arzenálu, ale každá zbraň sa bude dať vylepšovať craftovaním, budú pribúdať nové typy striel, nové

možnosti hádzacích zbraní. Je to podobné ako v predchádzajúcej hre, ale tu viac obmedzené, keďže autori akciu utlmili a primárnymi zbraňami na likvidáciu sú nôž a luk. Snažili sa primárne cielieť na zakrádanie sa, kde sa Lara bude natierať blatom a skrývať v húštinách a kríkoch, aby postupne likvidovala nepriateľov. Vo veľkých prestrelkách má totiž malé šance prežiť, ale ak máte radšej násilný spôsob prechádzania levelov, môžete to skúsiť. Len treba rátať s tým, že zbrane sú ťažkopádnejšie na na používanie a zameriavanie. Tieto akčné časti sa mi zdali mierne nedotiahnuté a vidieť, že primárne sa na ne autori nezameriavali.

Niekoľko otvorených bojov však nebude chýbať. Hra ich nevyhnutne nepotrebovala, ale občas oživia hrateľnosť a ukážu aj temnú stránku Lary. Tá tu nebude bojovať len proti ozbrojencom Trinity, ale aj domorodcom a zvieratám.

Tematicky budú boje väčšinou prebiehať v noci a budú ako kontrast so svetlým, farebným a veľmi príjemne zobrazeným zvyškom hry. Lara totiž nájde stratené mayské mesto s civilizáciou, ktorá stále žije pokojne uprostred hôr ich spôsobom života. Všade sú tu farby, zlato a relikvie. Ich mesto bude jedným z plne otvorených prostredí v hre, ktoré budete môcť skúmať, preberať úlohy od ľudí, pomáhať im a možno pomôcť zachrániť niektorých. Totiž ľudia si tu zachovali staré zvyky, medzi ktorými sú aj krvavé obety bohom. Nájdete tu aj vedľajšie hrobky, ktoré budete môcť odomknúť vyriešením logických úloh. Budete posúvať rôzne vozíky, smerovať svetlá, otáčať mechanizmy, previazania lanom nebudú chýbať. Ale doplnia to aj čisto pátracie úlohy, kde budete musieť nájsť informácie, ktoré vám otvoria cestu vpred. Budete rozbíjať steny, hľadať staré fresky, informácie a spájať si ich, aby ste našli tajné dvere. Jednoducho, bude to Lara ako sa patrí.

K novej Lare patrí aj zbieranie zásob, kde budete trhať bobule z kríkov, súčiastky a rôzne veci, či už na liečenie, craftovanie upgradov na zbrane, alebo na predaj u obchodníkov. Tí vám v mestečkách môžu za peniaze predat ďalšie zbrane, náboje a vybavenie. Nevyhnutne to nemusíte riešiť, záleží aj na tom, akú máte nastavenú obtiažnosť bojov. Čím vyššia, tým viac sa musíte zásobovať ešte pred bojmi a na boje sa

prípravovať. Totiž čím si dáte vyššiu, tým je menej nábojov v prostrediach, nepriatelia sú ťažší a napríklad nevidíte ani ich obrisy. Navyše si môžete nastaviť aj obtiažnosť objavovania prostredí, v ktorých už pri vyššom nastavení nebudete mať zafarbené časti stien, na ktoré môžete ísť, zmizne ukazovateľ cesty v survival Instinct pohľade. Nakoniec si viete nastaviť aj komplikovanosť hrobiek, kde sa dá úplne vypnúť zobrazenie dôležitých vecí. Je to veľmi dobre spracované a sami si tak vyberiete, ktorú časť hry chcete mať náročnú. Nakoniec nechýbajú ani upgrady postavy, v ktorých Lare za skúsenosti môžete odomknúť ďalšie možnosti a to v bojovej, stealth oblasti a aj v objavovaní. Pribudnú jej tak nové možnosti likvidovania nepriateľov, lepšia výdrž pod vodou, lepšie zameriavanie, liečenie a veľa ďalšieho. Lare sa tak budú postupne rozširovať možnosti. Ak ich nestihnute rozšíriť do konca hry, nevadí, aj po ukončení sa môžete vrátiť do džungle a pokračovať vo vedľajších misiách a hľadaní hrobiek. Alebo ak budete chcieť hrať znovu, je tu New Game Plus, kde si zachováte skúsenosti a vybavenie Lary. Skutočne, čo sa týka obsahu, je to pekná ponuka, ktorá bude ďalej každý mesiac rozširovaná novými hrobkami a príbehovými misiami. Je to iný prístup ako bol pri Rise of the Tomb Raider, pri ktorom prišli tri veľké DLC balíky. Tu bude viac menších.

Vizuál v hre je parádny. Je to iný štýl ako v predchádzajúcich dvoch hrách, už to nie je studené a drsné, ale farebnejšie a príjemnejšie. Teda sú tu farby, ktoré sa viac hodia do džungľového prostredia a tajných miest Mayov plných zlata. Je to veľmi dobre dotiahnuté a atmosféru z toho priamo cítiť na každom kroku. Hlavne je príjemný pohľad na Laru, jej detailné spracovanie od textúr cez detaily tváre, vlasov a šiat, tak aj výrazov pri rozhovoroch, ktoré sú parádne.

Camilla Luddington sa znovu posnažila ako s motion capturingom, tak aj dabingom. Mimochodom, bude zaujímavé sledovať, či bude aj v štvrtej hre, keďže ako povedala, zmluvu mala podpísanú na tri hry.

Kvalitne je teraz prepracované aj nasvietenie s veľmi peknými kontrastami svetla a aj temné jaskyne. Hlavne ak máte HDR obrazovku, užijete si to. Rovnako sa veľmi dobre pohrali aj s podvodnými priestormi, v ktorých sa odohráva aj značná časť hry.

Znovu nechýba ani zachytenie brutality, či už smrtí Lary, alebo tu aj brutality Mayov a kresťanov. Jednoducho hra vám bude priebežne pripomínať, že to nie je výlet do prírody. Všetky prostredia prerývajú prestrihové animácie, ktoré sú veľmi kvalitné a ktorých je tu dosť a možno zo začiatku až príliš veľa s príliš malou voľnosťou. Je to dané aj príbehom, ale v prvej tretine hry mi chýbalo väčšie otvorené prostredie.

Ak by sa vám grafika veľmi páčila, hra má v sebe zapracovaný fotografický režim na upravovanie scén a aj tváre Lary, ktorá sa vám usmeje, ale aj zamračí, ako si len nastavíte. Plus na PC je tu samozrejme zapracovaný Ansel s väčšou voľnosťou a filtrami.

Celkovo je Shadow of Tomb Raider je veľmi kvalitná hra, síce inak namixovaná ako predošlé, ale veľmi pekne zameraná na podstatu Tomb Raidera a teda lezenie, objavovanie, riešenie hrobiek a tentoraz už menej na počet mŕtvol. Síce akciu úplne nevynechali, ale je jej menej a je to lepšie vyvážené. Celé je to pre Laru veľmi dobrý posun vpred k skutočnému Tomb Raiderovi. Ako v hernej stránke, tak aj vo vývoji jej postavy. Možno škoda príliš priameho začiatku, alebo nedotiahnutých akčných prvkov, ale inak Eidos Montreal hrou potvrdil, že majú na to, aby pokračovali v značke.

Takže Eidos, nabudúce dáme Egypt?

HODNOTENIE

9.0

■ PETER DRAGULA

“ TOMB RAIDER
AKO MÁ BYŤ ”

+ parádna vizuálna stránka
+ výrazné zameranie na objavovanie a lezenie, menej na akciu
+ najlepšie hrobky z posledných hier
+ rozsiahlosť
+ možnosť detailného nadefinovania obťažosti hry v rôznych oblastiach

- strelba nie je dotiahnutá
- menej otvorených levelov
- zo začiatku príliš priamočiare

RECENZIA

■ MARVEL'S SPIDER-MAN

NAJLEPŠÍ HERNÝ SPIDER-MAN?

- PS4
- INSOMNIAC GAMES
- AKČNÁ ADVENTÚRA

K

oľkými spôsobmi sa dá ešte povedať, že s veľkou mocou prichádza aj veľká zodpovednosť? Nie, nebojte sa. Toto nie je ďalšia hra, ktorá by nám predstavila začiatky Spider-Mana a museli by sme v nej zase zažiť to, ako strýko Ben zomrie. Ved' to je už tak otravné, len na filmovom plátne sme to za posledných 16 rokov zažili častejšie, než by sme chceli. Aj napriek tomu si však v konečnom dôsledku z tejto hry odnesiete presne to isté ponaučenie. Čo nám ukazuje, že bez ohľadu na to, koľko má Peter Parker rokov a aký je v boji so zločinom skúsený, stále je to vec, na ktorú by nemal zabúdať.

V Marvel's Spider-Man má Peter Parker už 23 rokov a v uliciach proti zločincom bojuje už nejaký ten rok, čo sa odráža aj na jeho vzťahoch s nimi. V hre priam cítite, že už majú niečo sa sebou. Oni mu nevedia odpustiť predchádzajúce strety, on si z nich o čo viac uťahuje. Taktiež už dávno nie je na škole, ale pracuje ako vedec. Iný vzťah má k nemu mesto, ktoré ho považuje za hrdinu a taktiež to z ulíc cítite. Nie je však jediný, kto sa niekam posunul. Z MJ je zrazu reportérka, teta May pomáha ľuďom v núdzi, inde sú aj J. Jonah Jameson či Norman Osborn a mnohí ďalší. To sú drobné zmeny, ktoré do známeho komiksového sveta urobili vývojári zo štúdia Insomniac.

Možno je to trošku spoiler istým spôsobom, ale táto hra skončí presne tak, ako si myslíte, že skončí. Viac neprezradím, no je veľmi

ľahko čitateľná. Hore uvedené menšie zmeny sú takmer jediné, ku ktorým sa Insomniaci rozhodli. Keď som s nimi nedávno robil rozhovor, tak sa Jon Paquette priznal, že videli všetky filmy, hrali všetky hry a čítali všetky komiksy, čo ich všetko istým spôsobom ovplyvnilo. No nečakal som, že až tak. Ak má niekto zomrieť, už po pár hodinách hrania viete, že zomrie. Ak sa má niekto zmeniť (k lepšiemu aj horšiemu), taktiež to takmer hneď tušíte. Ak poznáte Spider-Mana, bez ohľadu na médium, to všetko vám bude hneď zrejmé a mám dojem, že ešte aj Arkham Knight šikovnejšie skrýval identitu hlavného záporáka ako táto hra niektoré zvraty. A to bol Arkham Knight v tejto oblasti veľmi priamočiary.

Vás ako hráčov tak pripravuje o prekvapenia, čo je veľká škoda. Všetko z toho ste už niekde videli, čítali a hrali. Nehovorím však, že by príbeh bol zlý. To vôbec a dokonca by som povedal, že presne naopak. Najmä fanúšikov bude baviť, aj keď nie je práve originálny. Navyše sú tu momenty, kedy autori toto požíčovanie nápadov využili naozaj inteligentne a pozerajú smerom na fanúšikov štýlom „vieme, že túto scénu poznáte z toho a toho filmu, tak tu máte náš drobný odkaz na ňu“. Vidno, že poznali svoje publikum a takýmito drobnými odkazmi a vtipmi s ním vlastne komunikujú. A to sa mi veľmi páči, lebo viem, že aj autori sú fanúšikovia.

Rovnako pracovali aj s mestom, ktoré hra ponúka a nechá vás po ňom voľne pohybovať. K dispozícii máte konkrétne Manhattan, po ktorom sa môžete preháňať ako len chcete a je vám dostupný celý bez obmedzení, aj keď sa v priebehu hry istými spôsobmi zmení podľa toho, ako sa bude odvíjať dej. Samozrejme, je založený na tom reálnom, do ktorého však autori vložili nielen prvky známe zo Spider-Manovho sveta, ale tiež prvky zo širšieho Marvel univerza. Už asi viete, že v meste nechýba mrakodrap Avengerov, no samozrejmosťou je sídlo Oscorpu a nájdete tu aj niekoľko ďalších odkazov, z ktorých je jasné, že tento Spider-Man žije v univerze s ostatnými hrdinami, no možno ich zatiaľ nepozná. Keďže ste si asi domysleli, že hra svojim koncom pripravuje hneď niekoľko príbehových línií pre pokračovanie, bude zaujímavé sledovať, že sa nerozhodne Marvel pomaly budovať akési svoje „MGU“.

Na mesto sú naviazané dva ďalšie aspekty hry, jeden skvelý, druhý dosť otrepaný. Začnem však z tej lepšej stránky a tou je pohyb. Už pri dojmoch z hry som práve tento aspekt chválil a v plnej hre si budete pohyb po meste naozaj užívať. Nikdy nebola Spider-Man hra takto plynulá, prirodzená, organická a dobre vyzerajúca z hadiska pohybu hrdinu po meste. A pritom je naozaj jednoduchý a celý ten krkolomný parkour sa zakladá len na stlačení a držaní R2. Do toho môžete pripojiť ešte odrážanie sa pomocou pavučín a voľný pád, ktorým naberiete rýchlosť. Navyše to

celé pôsobí veľmi realisticky aj z fyzikálneho hľadiska a pohybu postavy podľa toho, kde má prichytenú pavučinu. A tú dokážete prichytiť len na stavby a objekty nad sebou, už nie len tak do vzduchu.

Tým nelichotivým aspektom je postup mestom, ktorý je už dávno prežitým konceptom vežičiek, na ktorom kedysi staval každý jeden sandbox od Ubisoftu. Manhattan sa delí na niekoľko reálnych štvrtí a každá štvrť v hre ponúka množstvo vedľajších úloh a iných aktivít, no aby ste si ich sprístupnili, musíte tu najskôr „hacknúť“ policajnú vežu, ktorá vám odkryje túto časť mesta na mape. Pôsobí to otravne a genericky a nemyslel som, že sa ešte niekto v roku 2018 pustí do takéhoto progresu mestom po tom, čo sa to dlho vyčítalo napríklad Assassin's Creed hráč.

Naopak progres príbehom je spracovaný dobre. Má to spád, veľmi dobré tempo, ktoré sú vedľajšími aktivitami buď narušíte sami dobrovoľne, alebo sa môžete naozaj takmer stále venovať len príbehu. Hra vás len občas trochu prinúti ísť vedľajšie činnosti, keď si musíte počkať na zadanie primárnej úlohy. No týchto momentov nie je veľa. Príbeh sa dobre stupňuje a aj keď nie je práve originálny, každý motív dostane dostatok expozície, nič sa nedeje samoučelne. Ponuka záporákov tiež nie je práve inšpiratívna, ale autori stavili na klasiku, ktorá funguje, s menšími obmenami.

Sinister Six fanúšikovia dobre poznajú, no v tejto verzii sa objaví Mister Negative, ktorý je jednou z najzaujímavejších postáv v hre a zároveň jedna z mála záporných postáv, ktoré majú naozaj parádne rozvinuté motívy.

Avšak rovnako ako Spider-Man na svojej pavučine ide hore a následne musí ísť aj dole, tak aj v prípade tejto hry nie všetko funguje tak dobre, ako by ste chceli. A kým hlavná dejová línia je zaujímavá a ponúka momenty, ktoré si užijete po príbehovej aj hernej stránke, tie vedľajšie výrazne zaostávajú. Autori siahli po známych postavách, napríklad Black Cat, Taskmaster a ďalších, ktoré po meste rozosievajú svoje zväčša dosť generické a stereotypné úlohy. Niekam musíme ísť a vytĺcť vlny nepriateľov, nájsť niekoho v meste, niečo zozbierať, no hlavne je to o tlčení hlava-nehlava.

Ako problém však vnímam nielen náplň vedľajších úloh, ale aj ich nevyužitý potenciál z pohľadu postáv a príbehu. Neposunú vás vlastne nikam a najviac to zamrzí v prípade Black Cat, keďže hra ešte nie je vonku a ona sa po vydaní dočká svojho DLC. Už v hre na ňu pritom nepriamo narazíte v sérii jej úloh, ktoré však spočívajú len v tom, že musíte po meste na vyznačených miestach hľadať mačky a fotiť ich. Čakáte po splnení všetkých úloh nejakú konfrontáciu s ňou, nebodaj súboj? Ste na omyle. Dostanete síce naozaj parádnu odmenu, no aj tak by ste chceli trošku viac od hry po iných stránkach.

Opäť ale ideme hore. Čo sa týka odmien, tak to sú veci, ktoré vás budú motivovať plniť vedľajšie úlohy aj jednu za druhou. Za niektoré priamo dostanete nové obleky, za iné zase dostanete žetóny, ktoré v hre meníte za iné obleky a vybavenie. Oblekov je celkovo v hre 26, nechýba samozrejme nový od Insomniacov, nájdete tu klasiky (aj) z alternatívnych komiksov (Noir, 2099, Fear Itself, Secret War, Scarlet...), nájdete tu filmové kostýmy a mnohé ďalšie. Jeden vyzerá lepšie ako druhý, každý so sebou prinesie nejakú schopnosť a tieto schopnosti si medzi odomknutými dokážete prenášať. Navyše dokážete ku každému priradiť ďalšie 3 z radu mnohých schopností pomáhajúcich v boji. Priznám sa, aj keď ma niektoré vedľajšie úlohy nebavili, hru som skončil so sprístupnenými 25 oblekmi už len kvôli tomu, ako kvalitne je spracovaná táto služba fanúšikom.

Tento Spider-Man je vedec a vynálezca, takže aj jeho boj je založený na gadgetoch, ktorých je v hre pekná paleta a postupne si ich hraním všetky odomknete. Tie následne môžete za získané žetóny z vedľajších úloh vylepšovať - zvyšujete si kapacitu „munície“, silu a podobne. Nájdete tu tradičné pavučinové vychytávky, no aj lahôdky ako mína, ktorá automaticky pritiahne nepriateľa ku stene. Môžete ju tak vystreliť na stenu a keď niekto prejde okolo nej, lapíte ho do pasce. Alebo ju vystrelíte priamo na nepriateľa a ten už si nájde cestu k najbližšej stene. V boji vám pomôže aj dron, pavučinový granát, tlaková vlna a iné. Pekne sa v tejto oblasti autori pohrali a po tejto hre sa nám bude ťažšie vracieť k nejakým starším, kde Spider-Man podobné pomôcky nemal.

A nebola by to moderná akčná hra, ak by neponúkala aj RPG prvky v istej miere. Bojmi a postupom v hre svojho hrdinu levelujete, pričom zvyšovaním levelov vám rastie ako atribút zdravia, tak aj sústredenia, no získavate skúsenostné body, ktoré následne môžete investovať v trojici skúsenostných stromov, kde si vylepšujete bojové schopnosti, schopnosti s pavučinou a pohyb. Našťastie to nie je žiadne bud' – alebo. Nemusíte plniť ani všetky vedľajšie úlohy a bezpečne sa na konci hry dopravujete ku všetkým schopnostiam. Ide len o to, aby ste sa zlepšovali postupne s tým, ako proti vám aj v uliciach mesta bude stáť silnejšia hrozba.

Samotný súbojový systém tiež nie je originálny, no učil sa od tých najlepších. Badat' v ňom obrovskú inšpiráciu v Arkham sérii, ktorá patrí k absolútnej špičke v superhrdinských hrách aj vďaka tomu, ako kvalitne, intuitívne a vizuálne prítlačivo v nej bol spracovaný súbojový systém. Tu si k tomu prirátajte ešte viac akrobacie a spomínané pavučinové gadgety. Pozerá sa na to dobre, paleta útokov je celkom široká, ovláda sa to ešte lepšie a nechýbajú špeciálne zakončovacie útoky. Popri tom môžete po uliciach brať aj veci a hádzať ich po nepriateľoch, no zároveň musíte vedieť v správny moment uhnúť, aby ste nedostali ranu.

Nie všetko sa dá riešiť päťami a občas si situácia vyžaduje opatrnejší prístup. Aj preto môžete tu a tam postupovať skôr stealth, kedy sa budete zakrádať, útočiť z ríms,

nenápadne z výšky a pokúsite sa nepriateľov vždy rozdeliť tak, aby vás neodhalil jeden, kým druhého nenápadne likvidujete. Stealth postup v hre nie je nijak zvlášť náročný. Niektoré vedľajšie misie si ho priamo vyžadujú, no nakoľko už asi viete, že Spider-Man nie je jedinou hrateľnou postavou, tak ho využijete aj v iných sekvenciách s niekým iným.

Tu a tam je hrateľnosť spestrená aj rôznymi spôsobmi „hackovania“. Pri vežiach musíte zladit' vlny, inokedy, inokedy zas tvoríte obvody a aby to bolo o niečo náročnejšie, časom do toho príde aj manažment napätia. Nie je to nič zložité, riešenie vidíte prakticky takmer hneď, ale aspoň niečo. Bohužiaľ rovnako pozitívne už nevnímam množstvo QTE, ktorých si v hre užijete viac, než by ste chceli, či pri obyčajnom lovení zločincov, alebo aj pri súbojoch s bossmi, pričom aj tie pôsobia trochu bez nápadu. Dopredu viete, ako porazíte každého z bossov a vlastne aj napriek tomu, že sú veľmi rozdielni, hneď niekoľko z nich porazíte vlastne rovnako. Vždy platí pravidlo troch, vždy ich už nejako dotlačíte, kým netreba stlačiť nejaké tlačidlo, ktoré sa vám ukáže na obrazovke.

Zabudnite na reči o downgradoch a podobné nezmysly. Pozrite sa na hru takú, aká nakoniec je. Má svoje silné a aj slabšie stránky, vie ponúknuť úplne parádne scenérie, kedy sa len kocháte tým, ako hrdina pozerá na svoje mesto z nejakej vysokej veže počas západu slnka, no nie vždy hra vyzerá rovnako dobre.

Rovnako ako nie všetky postavy vyzerajú rovnako dobre. Avšak po zvukovej stránke je to už bez kompromisov a tam je všetko na najvyššej úrovni, či je to zvuk, hudba, dabing, alebo celkový mix. Zvlášť ten dabing ale vyznieva, je spracovaný špičkovy, herci vdýchli postavám život a nezáleží na tom, či je to dobre známa Laura Bailey (MJ), alebo menej známy Stephen Oyoung.

Marvel's Spider-Man môže byť tou najlepšou Spider-Man hrou doteraz a fanúšikovia by si ju rozhodne nemali nechať ujsť, pričom ani nebudú vedieť, ako im zhruba ten 15 hodinový hlavný príbeh utečie pred očami. Nie som si však istý, či ju dokážem rovnako vrúcne odporučiť aj ostatným. Tí totiž nemusia rovnako benevolentne odpustiť neduhy, ktoré hra jednoducho má, či je to nevyužitý potenciál vedľajších úloh, alebo pomerne generické súboje s bossmi, predvídateľný príbeh, menšie bugy (na ktoré som pri hraní narazil, no pri vydaní už môžu byť preč) a niektoré iné. Našťastie tu máte aj silné pozitívne stránky a obrovskú voľnosť, takže ak vám niečo z vedľajšieho obsahu nevoní, jednoducho to preskočíte.

HODNOTENIE

8.0

■ MATÚŠ ŠTRBA

“FANÚŠIKOVIA BY SI HRU URČITE NEMALI NECHAŤ ÚJSŤ. “

- + veľké mesto a skvele zvládnutý pohyb hlavného hrdinu v ňom
- + síce tradičné, no veľmi dobre napísané postavy
- + dabing a zvuk celkovo
- + zábavný súbojový systém
- + systém oblekov, vybavenia a vylepšení
- + viac hrateľných postáv
- + slušná herná doba a dobré tempo

- generické a monotónne vedľajšie úlohy, ktoré ani nevedia využiť postavy
- systém „odomykania“ mesta cez veže je prežitok
- QTE by tu taktiež nemuseli byť
- predvídateľný príbeh
- žiadna novinka, všetko sme už videli, čítali a hrali predtým
- niektoré súboje s bossmi sa opakujú naprieč hrou a chýbajú im svieže

RECENZIA

■ V-RALLY 4

AKO VYŠIEL NÁVRAT KLASICKEJ RALLY SÉRIE?

- . PC, XBOX ONE, PS4, SWITCH
- . BIG BEN
- . RACING

Táto hra ma prinútila pouvažovať nad tým, čo vlastne dnes znamená značka. Možno sa totiž sami seba pýtate, čo tu robí recenzia na

titul V-Rally 4, keď ste ani nevedeli o predchádzajúcich troch hrách. Ak patríte medzi mladšie ročníky, tak je to pochopiteľné, nakoľko ubehlo už 15 rokov od vydania tretej časti.

A neuveriteľných 18 rokov od dôb najväčšej slávy tejto série. Keď sa však pozrieme do minulosti, história tejto značky bola vždy dosť turbulentná, dokonca sa prvé dve časti na americkom trhu predávali pod názvom Need for Speed: V-Rally, lebo ju tam vydávali EA. Teraz ale licencia patrí Bigben Interactive a tí zverili vývoj autorom zo štúdia Kylotonn, ktoré má na konte posledné 3 WRC hry, Flatout 4 a iné.

Čo má teda táto hra spoločné s V-Rally sériou? Vlastne pravdepodobne vôbec nič, aj keď je pravda, že HUD v hre je pomerne retro na dnešné pomery. Pokojne hru mohli nazvať aj inak a vydať ju pod akýmkoľvek iným názvom, no zjavne chceli priniesť nejakú „novú“ značku, ktorá nebude musieť nutne využívať oficiálne súťažné licencie a zároveň ponúkne hrateľnosť, ktorá

bude skôr vhodná pre menej skúsených hráčov. Teda aspoň tak sa to javí z výrazne arkádového zamerania hry a takmer okamžitej prístupnosti.

Nakoľko sa hra pohybovala dosť pod radarom hráčov a trochu aj médií, niekoľko vecí o nej si treba hneď takto v úvode ujasniť. Nepočítajte s tým, že by Kylotonn s V-Rally 4 akokoľvek konkuroval DiRT Rally. Koniec koncov, ani pôvodná séria sa nesnažila o prísny realizmus. Autori konkurujú skôr sami sebe a svojej WRC sérii, ku ktorej je celkový zážitok asi najbližšie. V tom dobrom aj v tom zlom. Nakoľko ale teraz vývojárom nezväzovala ruky oficiálna licencia, mohli pridať viac obsahu, ktorý nespadá priamo pod WRC.

Na výber toho v hre budete mať viac, avšak po spustení vás rovno vrhne do kariéry, ktorá je ťažiskovým režimom a ponúka tiež s prehľadom najviac obsahu. Začína to, ako inak, testovacou jazdou, na základe ktorej vám hra navrhne nastavenia pre vás, ktoré sú však len tri. Nemáte žiadnu šancu detailnejšie nastaviť jazdný model, môžete len vypnúť/zapnúť trakčnú kontrolu, ABS a manuálnu prevodovku.

Z tohto taktiež môžete hádať, aké je zameranie hry a je to obrovská škoda pre tých, ktorí by si chceli jazdecký zážitok trochu viac prispôbiť, či už zjednodušiť, alebo spraviť náročnejší

Po testovacej jazde sa vám postupne začínajú predstavovať jednotlivé možnosti kariérneho režimu, ktorých tu rozhodne nie je málo. Hra síce má v názve slovo „rally“ a práve rally jazdenie vašou najčastejšou činnosťou, ale rozhodne len s týmto si nevystačí. Na rally tratiach si vyskúšate jazdný model, ovládanie áut a aj sa pozriete na to, ako hra vyzerá. Hneď potom vás ale čaká trochu iná skúška v podobe prvých rallycross pretekov. No a rovnako nasledujú aj Hillclimb, Gymkhana a nakoniec preteky terénnych bugín. Päťka režimov naprieč kariérou nie je vôbec zlé číslo. Navyše pred sebou vidíte mapu sveta, kde vám postupne pribúdajú preteky a neskôr aj šampionáty, takže si sami vyberiete, na čo máte teraz chuť, či už podľa typu pretekov, alebo podľa lokality.

Aby to všetko nebolo len o jazdení, kariéra obsahuje aj úroveň manažmentu, ktorá je síce výrazne zjednodušená, no stále predstavuje nejaké to spestrenie. V hre máte totiž svoju vlastnú základňu a musíte tiež počítať s tým, že plynie čas a dokonca aj preteky si z neho ukroja vždy nejaký ten deň. Riadite tak ľudí, autá a aj svoj čas. Najat' si môžete jedného manažéra, 4 mechanikov a 4 inžinierov, pričom postupne môžete získať aj lepších ľudí. Tí si síce zapýtajú vyšší týždenný plat, no zároveň prinesú aj benefity. Manažér dokáže znížiť vstupnú cenu za niektoré preteky, inžinieri zase znížia cenu vylepšení a mechanici znížia cenu opráv rozbitého auta.

Netreba nad tým nijako zvlášť rozmýšľať. Stačí si len zobrať tých najlepších ľudí, ak vám to teda váš rozpočet dovoľuje. To isté platí aj pre vylepšenia vozidiel, aj keď si na ne tu a tam budete musieť počkať, či zohnať tých správnych inžinierov, aby vám sprístupnili všetky možnosti. Pred každým upgradom si môžete pozrieť, ako sa na štatistikách auta prejaví.

A ak kupujete nové auto, môžete si ho pred kúpou vyskúšať na vlastnej testovacej trati. V rámci manažmentu však nechýbajú kontrakty, pričom môžete mať jednu zmluvu s automobilkou a aj niekoľko menších, ktoré vás vyplatia za určité ciele, napríklad najazdenie istého počtu kilometrov a podobne.

Ono to vlastne všetko funguje celkom fajn, kým si nezačnete uvedomovať, že kampaň by predsa len mohla byť trošku jasnejšie štruktúrovaná. Je síce dobré, že si môžete sami vybrať, čo chcete teraz odjazdiť. No už menej fajn je, že sa to všetko stále opakuje, nemáte jasný dojem progresu, vlastne práve naopak. Máte dojem, že stále stojíte na mieste, akosi vás dlhú dobu nič ani nenúti prejsť na lepšie autá. A keď už vás niečo prinúti, tak nemáte dostatok financií. Napríklad príde šampionát, potrebujete lepšie auto, no na kúpu práve nemáte. Rozhodnete sa preto absolvovať sériu iných pretekov, aby ste zarobili. A zrazu ubehlo niekoľko dní a šampionát je preč.

Rozhodne však chválím aspoň zakomponovanie online funkcií priamo do kariéry. Len sa prekliknete o niekoľko kariet ďalej a na mape namiesto kariérnych pretekov vidíte práve aktívne online preteky. Na prihlásenie do nich potrebujete síce nejaké peniaze, no tie sa stávajú súčasťou prize poolu. Všetky preteky majú istý čas, kedy sú aktívne. A dovtedy sa do nich môžete zapojiť a pokúsiť sa zabojsť o časť z tohto prize poolu. Čím viac hráčov sa zapojí, tým väčší prize pool je. Pritom rozhoduje čas, takže tu nejazdíte spolu priamo. A úprimne ma to bavilo snád' aj viac ako štandardné kariérne preteky, a to najmä kvôli tomu, že som sa takto vyhol nekonzistentnej umelej inteligencii.

Hra ponúka naozaj jednoduchý systém nastavenia náročnosti, pričom čím je nižšia, tým menej zarobíte. Čím je vyššia, tým viac vám pribudne na konte. To by bolo super, kedy ste s ňou najmä neskôr v kariére nemuseli stále hýbať hore a dole. Najviac je to badať v pretekoch, ktoré priamo po sebe nasledujú.

Napríklad v rallycrosse jazdíte kvalifikáciu a druhému nadelíte 20 sekúnd. Vo finále však to isté auto zrazu lieta ako raketa a aj keď vy jazdíte konštantné časy, umelá inteligencia zrazu začne jazdiť kolá o skoro o 10 sekúnd rýchlejšie. A toto sa v hre neskôr deje pomerne často.

Osobne mám problém aj s traťami v hre. Fakt si nemyslím, že Kylotonn vedia priniesť zaujímavé trate. V ich rally hrách mám dojem, že idem v žľabe, nie po skutočnej ceste, ako to bolo v DiRT Rally. Škoda, že nekorešpondujú s prostrediami, ktoré pôsobia naozaj vynikajúco a hra vás povodí po rôznych exotických lokalitách na všetkých kontinentoch, okrem Antarktídy. Budete však jazdiť za každých podmienok, na každom povrchu, aj keď je pravda, že sú tie povrchy vlastne len tri. Minimálne čo sa rozdielov v jazde týka. Ľad a sneh sú zhrnuté v jednom, asphalt je klasika a piesok a štrk sú podľa hry tiež skoro to isté, keďže sa na nich jazdí snád' aj rovnako.

To je niečo, čo môže imponovať nováčikom v rámci rally hier, no aj oni by asi radi pocítili, že auto má svoju hmotnosť, že nemôžete jazdiť len tak od mantinelu k mantinelu a tiež to, že si auto môžete zničiť. Nejaký model poškodenia tu je, ale je to strašne málo. Vizúálne

si ho takmer nevšimnete a aj po naozaj silných nárazoch vám z auta odpadne akurát značka a nejaký ďalší plech. No a ani na jazdných vlastnostiach auta sa to príliš neprejaví. Dole máte pekný zoznam ikoniek, ktoré zobrazujú časti, ktoré máte pokazené, no aj keď vám to svieti ako vianočný stromček, stále je reálny dopad na jazdné vlastnosti len veľmi obmedzený.

Ak by ste nechceli čas s hrou tráviť v kariére, máte tu tiež možnosti rýchlych pretekov, no najmä multiplayer, ktorý ponúka vlastne všetko to, čo by ste mohli nájsť v kariére, ibaže môžete priamo vyzvať online hráčov z celého sveta, pričom takto opäť eliminujete nevyváženú umelú inteligenciu a na multiplayer sú naviazané aj nejaké tie achievements. No čo je ešte lepšie, hra ponúka aj lokálny multiplayer, takže sa k nej môžete posadiť za jednu obrazovku a rovnako ako aj v iných prípadoch aj tu zábava rastie, keď pri hre neseďte sami.

Po technickej stránke to nie je vôbec zlé a dokonca aj oproti WRC 7 je to príjemné zlepšenie. Na hru sa naozaj príjemne pozerá, modely áut sú zvládnuté veľmi dobre a aj keď nepatria medzi top na trhu, stále to je niečo, čo na hre treba pochváliť.

To isté platí pre prostredia, o ktorých som už povedal, že vyzerajú naozaj dobre a platí to prakticky pre všetky a aj pre rôzne podmienky. Možno len z efektov svetla by autori mohli trošku ubrať, keďže občas cez ne nie je vidno pred seba. Zvuky sú taký priemer - ani dobré, ani zlé. Ak ste ale boli z minulosti V-Rally zvyknutí na príjemnú hudbu počas jazdy, tu jej musíte dať zbohom.

Aj keď je recenzia pomerne výrazne negatívna, hru netreba úplne zatracovať. Nie je to DiRT Rally a ani nemá ambíciu priniesť simulačné preteky. Aj také hry majú svoje miesto na trhu, no táto má smolu, že je na trhu hneď niekoľko zaujímavejších titulov, ktoré chcú taktiež priniesť prístupné a arkádové rally. Niektoré chyby sa asi len ťažko budú dať odstrániť, no kariéra a umelá inteligencia sú veci, ktoré by mohol vyriešiť nejaký ten update, takže držíme palce, aby tu taký bol čo najskôr. Potom môže aj hodnotenie stúpnuť o niečo vyššie.

AceSVK
\$56 047

Technical sheet

HODNOTENIE

5.5

■ MATÚŠ ŠTRBA

NÁVRAT V-RALLY NEVYŠIEL

- + môže osloviť nenáročných hráčov svojou prístupnosťou a arkádovým jazdným režimom
- + manažment rozširuje kampaň
- + dobre zvládnuté trate mimo rally
- + dostatok režimov a áut
- + lokálny multiplayer

- fyzikálny model a biedna deštrukcia
- kariéra jednoducho skĺzne do stereotypu
- nevyrovnaná umelá inteligencia
- rally trate nepôsobia až tak zaujímavo
- chýba kvalitný soundtrack

RECENZIA

■ MARIO+RABBIDS KINGDOM BATTLE: DONKEY KONG

DONKEY KONG PRICHÁDZA DO SVETA ZAJACOV

. SWITCH
. UBISOFT
. STRATÉGIA

M

ario+Rabbids Battle ostáva stále jednou z najzaujímavejších Switch exkluzív. Aj po roku si drží status sviežej taktickej stratégie, ktorá mieša ikonické svety, bláznivý humor a poctivú hrateľnosť. Je úžasné vidieť autorov ako do existujúceho koloritu Maria a Rabbids dokážu vtesnať ešte jeden svet, dať mu úplne inú fazónu, atmosféru a ďalšie veselé i herné prvky. Donkey Kong Adventure je parádna ukážka toho, ako sa majú robiť DLC a rozšírenia existujúcich konceptov – hoci miestami je natoľko odlišný, že by mohol obstať ako pokračovanie i samostatná hra. Chvála UbiSoftu a Nintendu, že tomu pokúšaniu nepodľahli. A kto ešte tú hru nevyskúšal, odporúčame Gold Edition, kde je všetko pokope.

Jadro hrateľnosti a konceptu ostáva rovnaké. Blázniví Rabbids opäť toľko šermovali s mašinou, že sa im podarilo podniknúť inváziu do sveta Donkey Konga a obrátiť kus tohto univerza naruby. Vznikajú tu nové druhy nepriateľov a bossov, ktoré treba poraziť na čele s Rabbid Kongom. Na druhej strane sa formuje silné trio, čo bude čeliť všetkým možným potmehúdkym praktikám. Všetko začína idylicky ako vždy, no Donkey Konga vyruší ťaženie nových protivníkov, berie do akcie Rabbid Crankyho (top variácia na starého dobrého Cranky Konga s Rabbids drzosťou) a Rabbid Peach, ikonickú postavičku z pôvodnej hry.

Celý dizajn DLC je zmenený v prospech exteriérov i interiérov Donkey Konga. Vynikajúce miesta známej série sú využité nielen pre nové textúry, ale celkovú atmosféru prostredia a svetov. Pohybujete

sa v konároch stromov, na plážach, tropických končinách, daždivých pasážach, aj exotickéj džungli.

Všetko je alternované oproti pôvodnej hre v prospech Donkeyho sveta – zbierate banány namiesto mincí (vrátane bonusov typu zozbieraj osem banánov v kruhu a dostaneš ďalší trs), ku slovu prídu ikonické zbrane i tajné levely s vozíkmi i časovými limitmi. Skutočne máte pocit ako by ste hrali novú hru alebo dvojku k existujúcej hre, ktorá dorazila vlni koncom augusta.

Dizajn sveta ráta s rozdelením na niekoľko tematických epizód, alternujú štvoricu svetov základnej hry a lepšie sa vám vychutná pocit z postupu. Prvé dva absolvujete kvôli hľadaniu potrebných kľúčov pre otvorenie majestátnej brány, ďalej sa hýbete v súlade s gradáciou hry. Štruktúra je nezabudnuteľná a vynikajúco podávaná – pohybujete sa po spojitom svete plnom slepých odbočiek, kde čaká nejaký bonus, aj reálny poklad ako nová zbraň. Lineárny postup je dobrý pre rýchlikov, ostatní by určite nemali minúť všetko, čo hra ponúka. Tam sa skrývajú kúsky skladačky (máte ich zozbierať 20), inde sa črtá nejaký poklad, no cesta k nemu vedie cez priestorový puzzle plný farebných plôch či spínačov.

Je fascinujúce sledovať, ako autori mierne pozmenili pomer objavovania a riešenia hádaniek. Do sveta Donkey Konga sa dostalo čoraz viac chytákov či možností zastaviť sa, porozhliadnuť a skúsiť ísť dačo riešiť s vidinou dobrej odmeny alebo aspoň vlastnej satisfakcie. Napríklad druhý svet (korálový) má miestami viac času venovaného hádankám ako samostatným bitkám.

Nie je to vôbec na škodu, lebo je výborne prepracovaný a neustále sa v ňom mení počasie i prostredie. Z krásneho štartu sa dostanete do dažďa, búrky a okrem klasických hľadání tajných východov a zberu banánov sa snažíte dávať dokopy farebné plochy, zdvíhať plošiny alebo dokonca si pamätať melódie na tropickom organe (čo je úplne klasický puzzle, kde si treba pamätať melódie, resp. odkiaľ vychádza svetlo a hudba v istom poradí).

Znie to ľahko, no občas sa už zapotíte. V treťom svete za veľkou bránou čaká pekne vypečený puzzle, kde sú plošiny a spínače rozložené asi na siedmich miestach, pričom kombinujú aj priestor (ako sa dá elegantne posunúť balvan o pár úrovní nižšie?), farby (modrá, zelená, žltá, červená a ešte sivá), rúry modré i žlté a všetko je pospájané cestičkami. Je to puzzle s veľkosťou solídneho levelu, no zároveň je prepojený aj s veľkou odmenou: ak vám padnú odmeny zo všetkých štyroch truhlíc, rozsvieti sa oheň pri centrálnej, ktorá skrýva vzácne runy – a tie sú esenciálne pre vlastnosti vo vývojom strome postáv. Súbojová časť tvorí veľkú porciu hrateľnosti (hoci asi v trošku inom pomere k objavovaniu i puzzle) a má kvantum dobrých nápadov. Naďalej sa súboje odohrávajú priamo na veľkej mape, kde sa vyčlení potrebná pasáž plná prekážok a prvkov. Výhoda a nevýhoda ústredného tria sa neskôr pretaví aj do výslednej taktiky v bojoch. To, že vám hra zrazu dáva iba tri postavy, môžu brať niektorí priaznivci ako obmedzenie, súčasne sú však všetci traja vynikajúco vybalansovaní a skrývajú veľa možností, ktoré ešte neskôr rozšíri fúra vylepšení v spomínanom vývojom strome.

Začiatok bitky a premyslenie taktiky netreba podceňiť. Pohľad na celé bojisko vám ukáže prvú várku nepriateľov (bežne nie je tento počet finálny a posily vychádzajú zo zeme v dvoch kolách – najprv iba uši Rabbids a neskôr samotné jednotky), rozmiestnenie i aktívne prvky. Postavám je dobré venovať tie správne zbrane a chápať aj rozličné efekty – Push je skvelý pre odhodenie nepriateľa (neraz aj z mapy bojiska, čo sa ráta za ďalšie extra zásahy), Honey (medový útok) zalepí oponenta a nevie sa pohnúť ďalej, osobný favorit Vampire vám po zásahu pridá extra HP

k dobru atď. Každá postáva má primárnu i sekundárnu zbraň (pričom sekundárne robia vynikajúce zásahy na diaľku s bonusom), pohyb (kde sa treba sústrediť aj na dash možnosti, ktoré zasiahnu nepriateľa počas vašej prechádzky) i špeciality typu uzdravovanie u Peach, lákanie nepriateľov bližšie k sebe (Donkey) alebo uspávanie (Rabbid Cranky).

Čo nás privádza k tomu, že hoci sú postavy iba tri, ich taktické nasadenie i súlad sú výborné. Každý má iný repertoár – Donkey je silová postava, ktorá má úžasne silné blízke údery (no ak ste pri ňom, schytáte tiež), banánové strely na zásahy viacerých nepriateľov a parádne možnosti pohybu v džungli, či už cez púpavy alebo odrazové mostíky. Rabbid Cranky so svojou bakoľou a kušou dokáže strieľať a doručiť parádne údery, s dobrou kombináciou Vampire efektov si drží aj slušnú úroveň HP a jeho bočné efekty typu uspávanie majú zábavný dopad. Stará známa Peach ponúka najmä premyslené ťahy na diaľku, využíva silný štít, aj uspávanie – a čo je najlepšie, ak ju uvediete do správneho pohybu, na jednu šupu pripraví o slušné zdravie aj dvoch-troch nepriateľov naraz. Tri postavy teda nie sú málo, ak si uvedomíme širokú paletu zbraní (je dobré investovať do vybraných kúskov podľa dodatočných efektov i slabín nepriateľov) a široký vývojový strom, kde zlepšujete toľké možnosti postáv: nielen HP, ale aj ich údery, obranu, efekty či schopnosti. Skvelý prípad za všetky: ak sa už na zemi objaví pár uší Rabbida, Donkey ich vie hneď vytiahnuť a šmariť po inom nepriateľovi.

Výborné variácie čakajú aj na druhej strane. Okrem šikovných Ziggies prišli nové druhy obrov (majú napríklad nepreniknuteľné štíty – takže treba útočiť zozadu alebo plošne), rýchli zákeráci (často nosia esenciálne časti práčky či iné predmety, no ich rádius pohybu na mape je neuveriteľný – v jednom kole ju celú obehnú) alebo protivníci s paletou kúzel, kde nechýba uzdravovanie či tvorba nových jednotiek. Samostatnou kapitolou sú bossovia, strední i veľkí, ktorí popri vyššom počte HP tasia silné údery a ohňajú sa veru znamenito, takže vzniká dilema, či na nich útočiť kontaktne alebo z diaľky.

Bitky sú variabilné a klasika typu znič všetky jednotky sa neobjavuje príliš často. DLC rado koketuje s úlohami ako odstráni štyroch nosičov, nedovoľ obrom dostať sa na stanovené miesto alebo zahlušiť vybraný typ jednotky. Je nádherné vidieť, ako sa autori poučili z misií základnej hry a v DLC zvýšili tempo, rozmanitosť jednotiek a doručili hutné dobrodružstvo na 10-12 hodín. Pokiaľ ide o audiovizuálnu stránku, hra je absolútne nádherná. Výborne zvolený animačný štýl stačí handheldovej forme naplno a pri rozlíšení displeja sú jednotky, texty i mapy dobre zobrazené, svety plné farebných častí i dobrých nápadov. Autentické zvuky z Donkey Kong série prekladané dobrou muzičkou na pozadí vás presvedčia: je to hra šitá na Switch a DLC len posilňuje význam exkluzivity.

Kto hral pôvodnú hru a nemá dosť, jednoznačne nemá o čom premýšľať – toto je veľmi silný kaliber. A kto náhodou Mario+Rabbids Battle neokúsil, v podobe Gold Edition dostane základ i DLC naraz, čo je už neodolateľný esenciálny kúsok pre majiteľov Switch. Taktická stratégia s nádychom grotesky Rabbids a nápaditosťou Nintendo svetov (už dvoch, Maria i Donkey Konga) je kvalitne spracovaná a prídu si na svoje viaceré typy hráčov: stratégovia i žrúti behačiek.

HODNOTENIE

9.5

■ MICHAL KOREC

KTO HRAL PÔVODNÚ HRU A NEMÁ DOSŤ, NEMÁ O ČOM PREMÝŠLAŤ

- + vtipná adaptácia Rabbids v Donkeyho svete
- + výborný dizajn sveta a jeho častí
- + celistvá štruktúra s tuctom odbočiek
- + prechod hry obohatený o výživné puzzle
- + rozmanité misie plné novej

- taktiky
- + veľa odlišných nepriateľov a ich fintičiek
- + vyššie tempo a hutnejší postup
- + nádherná grafika, známe zvuky
- menej postáv môže prekážať niektorým stratégom

RECENZIA

■ PRO EVOLUTION SOCCER 2019

FUTBALOVÉ ŠIALENSTVO VYPUKLO

- PC, XBOX ONE, PS4
- KONAMI
- ŠPORT

Pri každoročnej dileme o tom, kto zasadne na trón najlepšej futbalovej simulácie, obraciame pohľad skôr na zástupcu EA Sports. FIFA nad svojim dlhoročným rivalom vyhráva, ale len tesne. Žiadna dominantná hra, skôr adrenalínové útočenie z jednej strany na druhú. A divák / hráč sa baví. Len to v posledných minútach zápasov padalo skôr do brány Konami, ktorej favorit tesne podľahol v samom závere. Podarí sa Pro Evolution Soccer 2019 konečne zasadiť FIFE smrteľnú ranu?

Úprimne povedané, bude to náročné. Znovu to bude vyrovnaná partia, ktorá pravdepodobne skončí zaklincovaním do vinklu skúseným harcovníkom. Ale nepredbiehajte, FIFA nás ešte len čaká. Pro Evolution Soccer svojim najnovším ročníkom nesklame - v žiadnom prípade nemožno tvrdiť, že by hre chýbal futbalový duch. S hrou strávite stovky hodín a budete sa baviť. Tak ako na futbalovom derby: jedna skupina fanúšikov oslavuje toho svojho favorita, druhá zas nedopustí na svojho miláčika.

Odveký súboj rivalov nemá jednoznačného víťaza a chudák recenzent to schytá z jednej i druhej strany, pretože sa jednoznačne nepridal ani na jednu z nich. Ide to ťažko. Pro Evolution Soccer 2019 predvádza nesmierne chytľavý futbal. Tak ako minulý rok.

A v tom je možno prvý kameň úrazu: mnoho zmien tu nečakajte. Na absenciu licencií sme si už zvykli a za zápor ju považovať budeme. Isteže, ide predovšetkým o futbal, ale vždy je lepšie vyklepať Guardiolo v Man City ako Man Blue a Ronalda nájdete v nejakom no name tíme. Niekoľko licencií tu nájdeme, a to, že sa z obálky na nás škerí Coutinho v barcelonskom drese o niečom napovedá. Napríklad o tom, že sme ho rituálne Liverpoolom trikrát poslali s plačom domov, ale to sem nepatrí. Licencie sa znovu nekonajú, tentoraz si nebudeme hmkať ani znelku Ligy majstrov. Pred televízorom ani monitorom - aký dokáže byť ten osud krutý.

Druhá facka prichádza s užívateľským rozhraním, ktoré roky možno vyzerá fajn na obrázkoch, ale ovládať ho nie je med lízať. Nie, neovplyvňuje to výsledok na trávniku, ale spomenúť to treba, tak radšej teraz ako na konci vyplakávať. Množstvo položiek v menu, ktoré by sa hodilo skôr na tablety, vás doslova zahltí, avšak manažérske chůtky dokonale umlčí. A že tých možností je: ligy, pohár, cepovanie vlastného hráča, multiplayer, budovanie vlastného mančaftu. Nie je to nič nové a ani nič také, prečo by sme sa mali rozpisovať o bohatých možnostiach a režimoch, ktoré vám zaberú toľko času, že nepotrebujete hrať žiadnu inú hru.

Pro Evolution Soccer bol dlhšiu dobu vnímaný ako ten futbalovejší. Nie taká arkáda ako FIFA. Skrátka si postavte vedľa seba Call of Duty a Armu. No dobre, to je trochu prehnané, ale mnohé situácie boli v minulosti vo FIFE viac naskriptované, pohyb akoby zrýchlený. A bolo to často zábavnejšie. Pro Evolution Soccer sa neotváral tak ľahko,

preniknúť do neho trvalo viac zápasov, no ak ste odhalili jeho útroby, platonicky ste sa zamilovali. Futbalové momenty neboli založené na osvedčených postupoch a občas to padalo po skrumáži, mohli ste pokojne betónovať a využívať prednosti hráčov. Ale ťažko ste strčili kamarátovi do ruky gamepad, že si zahráte, ak nemal predchádzajúcu skúsenosť. To sa v posledných rokoch zmenilo, FIFA spomalila, PES naopak dostal trochu adrenalínu.

Kam sa uberá ďalší ročník, to nám nie je jasné. Chýba mu iskra, ktorú dokážu marketingoví mágovia z EA vykreslať z kadejakej hlúposti. A ktorá by bola tým správnym impulzom k tomu, aby ste prehlásili, že tento ročník to vyhral na plnej čiare. Nové možnosti taktiky by si zaslúžili oslavné ódy, pretože hráči sa nimi skutočne riadia. Ak máte hrať na nakopávané lopty, ťažko so svojim borcom uspejete krátkymi narážkami, pretože sa v systéme stratíte.

Zvoliť správnu taktiku ušitú na mieru súpera sa ukáže na vyšších obťažnostiach ako nutnosť. Je príjemné len tak sledovať ako sa dianie na ihrisku mení upravením niektorých maličkostí. Ono to naozaj funguje, ale často pohoríte na umelej inteligencii hráčov.

Nič proti, ale tento neduh vás bude škriekať najviac. Protihráčove schopnosti viete upraviť zmenou obťažnosti. Aj keď sa nám skôr zdalo, že jediné, čo sa mení je to, že sa zvyšuje šanca na vaše skórovanie neschopným brankárom a tým, že k vám nik poriadne nepristupuje. Horšie je vidieť správanie sa spoluhráčov. Odohrali sme desiatky zápasov na rôznych postoch s tým, že sme sledovali dianie a výsledok bol možno až príliš krutý. Schémy prechodu do útokov sa neustále opakovali a niekedy bola aj zmena taktiky skôr úsmevnou čarbanicou trénera, ktorá sa na ihrisku nerealizovala.

Ťahá sa to po krajoch s centrom do vápna, pričom pri postrannej čiare sa hráč motá hore-dolu bez toho, aby sa pokúsil čokoľvek vymyslieť. Lepšie je hrať so silnejším mančaftom, kde sa prepokladá vyššia úroveň jednotlivých parametrov. Striktné usmerňovanie hráča na jeho pozíciu bez zohľadnenia situácie na ihrisku je otrepanou pesničkou. Nesmiete sa ponúkať do voľného priestoru, to sa nepatrí. Tak teda sledujete grotesku na

ihrisku s neustálym nakopávaním lopty dopredu, kde to niekto „na Nemca“ sklepe. Hráči absolútne nezvládajú nabehanie do priestoru, preberanie lopty po jej vypichnutí súperom. Často čakajú, že ju dobehnete vy, hoci sú k nej bližšie. Centre od brankára súper pohodlne spracuje, u vás to bude prinajlepšom fifty-fifty. Založiť zmysluplný, postupný útok je niekedy na uterák. Protihráči využívajú omnoho viac možností ako založiť útok.

Napriek tomu si užijete množstvo futbalových momentov, kedy góly padajú po odrazených loptách, radovali sme sa aj po vlastných góloch súpera, nečakaných vysunutiach a keby sme prenechali priestor Borbélymu, niekoľko odsekov vám tu budeme básniť. Pretože stále je to Pro Evolution Soccer, v ktorom hráč nereaguje okamžite po stlačení tlačidla, ale s určitým oneskorením, loptu si musí spracovať. Napriek tomu sa rozostavením dočkáte efektných narážačiek a vyšachovaní súpera. Len na to treba prísť, osvojiť si herný štýl a dúfať, že chyby nerobíte len vy, ale aj súper. Obrana je skôr peklom a hráč ovládaný AI necháva protivníkovi obrovský priestor, nevystupuje proti nemu (máte špeciálne tlačidlo, ktorým ho na túto akciu vyzvete, zatiaľ čo vy obsadíte iného súpera), spoluhráči nechávajú loptu prejsť pri nich, dovoľia súperom strieľať a nahrávať si vo vápne.

Niekedy vám zas nahrajú na päty alebo v momente, kedy viete, že vám súper loptu vypichne bez akejkoľvek novej reakcie z vašej strany. To môžete odstrániť tým, že budete ovládať celý mančaft.

Ale na vlastnej kariére je vidieť nedostatky, ktorými nové Pro Evo trpí. Nie príliš, ale v konečnom zúčtovaní s FIFO mu práve tieto kisky nepomôžu k úspechu. Ani v tímovom ovládaní vám ale nepomôže ležérne uvoľňovanie sa a hľadanie voľného priestoru. Môžete sa naučiť pravým analógom ovládať loptu v súboji jeden na jedného, no nie je to cesta ako uspieť v hre, ktorá je založená na výkone družstva a nie jednotlivcov. Kariéra je inak sterilná, postupné vylepšovanie hráča utiahnuté do úzadia, hoci tu máme desiatky schopností, v ktorých postupne rastiete z mladíka na hviezdu svetového formátu. Ale čert to ber, samotnému futbalu to nevezme nič z energie, ktorá vo vás začne bublať po úvodnom hvizde.

Technické spracovanie je na vrcholovej úrovni. Znamená to, že animácie sú takmer dokonalé. Hlavne tie pohybové, hoci v spomalených záberoch zaznamenáte robotické trhanie. Počas zápasu sa môže meniť počasie, lopta odskakuje od hráčov tak, ako by mala, štadióny sú

skvelé, diváci hluční, hoci niekedy neadekvátne situácii. Komentátorské duo začne po čase nudiť, hudba v menu tvorí fajn podmaz, ale na Song 2 vo FIFE 98 to nemá. To je už sú roky. Ovládanie spomalených záberov je znovu skvelé, pohľad spoza hráča dynamický. Ťažko Pro Evolution Soccer 2019 niečo po technickej stránke vyslovene vyčítať. Vtipné sú opakujúce sa animácie po jasných fauloch, keď skosíte niekoho zozadu, vaši sa čudujú a protestujú, hoci ste práve mohli protivníkovi amputovať nohy. Tie fauly sú dosť úzkoprsé hlavne v obrannej činnosti. Zo sklzov je takmer vždy žltá, vypichnutia sú stávkou na náhodu, ktorú zvláda skôr AI.

Rozhodnúť sa, či do nového Pro Evo ísť, je, žiaľ, náročná - a nielen z pozície autora recenzie. Jednak preto, že futbal Pro Evolution Soccer vždy simulovať vedel a dokázal upútať na dlhé hodiny. Obsah je gigantický, futbalového fanúšika pohladí po duši, pretože to v skutku nie je iba arkáda - teda ak si nenastavíte prvé dve obtiažnosti. Každý z hráčov je individuálny a je potrebné mu ušit' taktiku na mieru, pretože ak Salah dominuje v rýchlosti, treba hrať na kontry. Tak ako hrá odlišne ManU a Liverpool v skutočnosti, je vidieť tento fakt i v hre. Pomáha tomu rozmanitá škála prihrávkov, ktorej načasovanie a sila zohráva podstatnú úlohu.

Ak vám vyjde lopta do behu s následným lobom a nožičkami do siete, je to futbalová nirvána. A k tomu padne mnoho náhodných gólov po skrumáži, fungujúca schéma na skórovanie tu nie je. Lopta nie je prilepená na kopačky hráčov, takže sa môžete trápiť aj medzi šestnástkami.

Lenže novému ročníku chýba viditeľný impulz, pre ktorý by ste povedali, že toto je ten rozhodujúci faktor, s ktorým PES vytrel FIFE kocúra na štýl Ibrahimoviča. Je to sterilný futbal na vysokej úrovni, kde nájdete chybičky krásy, no všetko napriek tomu ide, ako má. Ak si spomeniete na Nemecko na posledných MS, možno pochopíte. Vynikajúca hra, prepracovaný systém, dalo sa na to pozerieť, ale PES akoby ustrnul v koncovke. A v nej býva FIFA nekompromisná. No ak dostanete možnosť, Pro Evolution Soccer 2019 vyskúšajte. Je rovnako dobrý ako ten minulý, dá sa s ním vyhrať (taktika v myTeam je skvelá, hoci AI nakupuje skôr nezmyselne na posty, ktoré ju netlačia), ale... ale aj minulý rok PES musel skloniť svoju hlavu pred svojim rivalom a inak to zrejme nebude ani teraz. Futbalu zdar a zatiaľ ideme vyklepať Ukrajinu, keď to tým našim sokolom nevyšlo v skutočnosti.

HODNOTENIE

8.0

■ JÁN KORDOŠ

“V HRE SA V KONEČNOM
DÔSLEDKU NAOZAJ LEN
DRŽÍ JEDNO TLAČIDLO, ”

+ bohatá nádielka módov
+ bez naskriptovaných situácií
+ rozmanité prihrávky
+ animácie pohybov
+ individuality hráčov
+ vplyv zvolenej taktiky

- AI spoluhráčov
- slabšie obranné činnosti
- absencia licencie
- stále neprehľadný interface
- bez väčších zmien v kariére

RECENZIA

■ SHADOWS: AWAKENING

SLOVENSKÁ RPG SÉRIA POKRAČUJE

. PC, XBOX ONE, PS4

. GAMES FARM

. AKČNÁ RPG

O tom, že slovenskí vývojári z Games Farm vedia robiť kvalitné hry, snáď nikto nepochybuje. Ich cesta v hernom biznise je však dosť klukatá a neraz sa im do nej stavajú rôzne prekážky. Keď v roku 2014 vyšla akčná RPG *Shadows: Heretic Kingdoms*, mala síce aj svoje slabšie stránky, ale vcelku zaujala. Po „Book One“ sa našlo veľa hráčov, ktorí čakali na dokončenie príbehu, ale všetko sa zdalo byť stratené kvôli insolventnosti vtedajšieho distribútora BitComposer Games. *Shadows: Awakening* je vlastne tým, čím mala byť *Heretic Kingdoms* s kompletným obsahom. A keďže medzitým uplynulo niekoľko rokov, tvorcovia prekopali nielen grafiku, ale aj niektoré herné mechanizmy. A *Shadows* to prospelo.

Priznám sa, aj keď ma niektoré prvky v *Shadows: Heretic Kingdoms* oslovili, po niekoľkých hodinách môj záujem o hru začal upadať a nastúpil stereotyp. Vlastne mi ani nijako zvlášť neutkvela v pamäti a bol to len ďalší *Diablo* klon, ktorý síce mal fajn nápady, ale nie až takú presvedčivú hrateľnosť. *Awakening* je naozaj prebudením a príjemným prekvapením. Mnohé veci sa zachovali z minulosti a len skopírovali do „novej“ hry, ale popritom nastali aj zmeny, ktoré prispeli k výrazne lepšiemu zážitku. Niektoré si možno ani

neuviedomíte, ale sú tam a sú prospešné, iné vám udrú do očí a ukážu hru v celkom inom svetle. Na začiatku hry sa zoznámite (alebo znovu zvitáte) s démonom Devourverom - požieračom duší a tajomným mužom v kapucni, ktorý túto bytosť vyvolal a prinútil k spolupráci. Čo všetko to obnáša a kto vlastne ten bradáč je, zistíte počas naozaj rozsiahleho putovania. Vy preberiete úlohu démona a hneď na začiatku si vyberiete svoju prvú bábku - jedného z trojice nebohých hrdinov, ktorého ovládajte vo fyzickom svete, zatiaľ čo s démonom sa pohybujete v paralelnom svete tieňov. Neskôr nahromadíte bezmála tucet ďalších bojovníkov a do aktívnej partie môžete popri démonovi zaradiť troch - vždy je však zhmotnený len jeden z nich a dajú sa striedať.

Démona a hrdinov si jednoducho prepínate a takto sa automaticky mení aj prostredie a jeho obyvatelia. Lokality sú vlastne tie isté, lenže ich vzhľad je výrazne odlišný a v jeho tieňovej podobe sa okolo vás pohybujú agresívni démoni, ktorých bežne nevidíte. Navyše sa tam objavia prechody, ktoré v hmotnom svete nie sú, takže v koži hrdinu tadiaľ neprejdete, ale v úlohe požierača duší v jeho prirodzenom prostredí áno.

Tvorcovia neraz využili tento prvok pri rôznych hlavolamoch, ktoré sa priebežne objavujú počas celej hry. Démon napríklad vidí svetelné symboly, ktoré pomôžu hrdinovi správne nastaviť nejaké mechanizmy, aby sa dostal do uzatvorených priestorov. Inokedy stačí správne použiť páky s plošinami, po ktorých sa skotúľa guľa na aktivačné tlačidlo. Hlavolamy sú príjemným spestrením nespočetných bojov, len je škoda, že sa neraz opakujú. Podobne ako labyrinty s teleportmi, ktoré sú trochu otravné. A vytknúť by sme mohli aj nutnosť vracat' sa na niektoré prejdené miesta, hoci sa tam nepriatelia už neožívajú a návraty do predošlých zón urýchľujú aktivované portály.

Démon aj všetci hrdinovia, ktorých ste zozbierali, získavajú levely (pribúdajú všetkým naraz), individuálne schopnosti, talenty s permanentnými bonusmi a body na vylepšenie atribútov. Každá postava má len jeden set schopností s ôsmimi možnosťami a vylepšením na tretiu úroveň, čo je pomerne málo, navyše môže mať v aktívnych slotoch len tri. Ale sú nápaditejšie ako v minulej hre. Navyše v teréne môžete bleskovo prepínať hrdinov a súčasne aj kombinovať ich útoky a kúzla, a to už je potom naozaj slušný arzenál. Zaujímavé je, že ak napríklad vytvoríte

ochranný štít, ktorým disponuje jeden hrdina, po prepnutí zostane aktívny aj pri druhej postave.

Ak skoná váš démon, čaká vás reštart a nahranie manuálne alebo automaticky uloženej pozície. Ak padne hrdina, stále vám zostávajú dvaja ďalší a kým aspoň jeden z nich žije, nemusíte mať obavy. Postavy sa pomaly samočinne regenerujú a tentoraz nepočítajte so žiadnymi liečivými fľaštičkami. Ale nemusíte mať obavy, rany bez problémov zahojíte dvomi efektívnymi spôsobmi. Vo svete tieňov sa často objavujú svätyne, okolo ktorých je zelená zóna. Keď do nej démon vstúpi, rýchlo sa vylieči každý v družine. Súčasne po vstupe do svätyne môžete oživiť padlých hrdinov alebo ich nahradiť nejakými inými, ktorí sa vám nezmetili do aktívnej partie. Na liečenie dobre poslúžia aj kamene duší. Sú to špeciálne predmety s bonusmi, v inventári si zvolíte vždy len jeden z nich, ale každý má určitý počet esencií. Esencie využijete na doliečenie alebo zregenerovanie many aktívnej postavy. Kamene dobijate dušami padlých nepriateľov, alebo si ich kúpite u tieňového obchodníka. Je to obdoba klasického predavača, ale vo svete tieňov, kde komunikuje s vaším démonom.

V boji narazíte na rozmanitých protivníkov, od ľudí a zvierat, až po rozmanité monštra. A nechýbajú bossovia, z ktorých vypadávajú najväčšie kusy výstroja. S niektorými nepriateľmi bojujete v jednom svete, s inými v druhom, sú však aj takí, s ktorými sa bijete v oboch. Napríklad narazíte na vlkolakov chránených štítom. Vaši hrdinovia ten štít neprelomia, musíte to urobiť pomocou démona a potom sa vrátiť do fyzickej formy bojovníka a už sekáte do živého.

Hrdinom a démonovi prehadzujete zbrane, časti brnenia, náhrdelník a prstene, ktoré dostanete ako odmenu alebo je to korisť z padlých nepriateľov. Nový inventár je riešený tak, že po kliknutí na určitý slot sa ukáže zoznam vecí, ktoré tam pasujú - napríklad opasky. A k tomu môžete odhľadávať možnosť, aby sa ukázala len kompatibilná výbava, ktorú vie daná postava použiť. Je to vcelku vhodné pri vyhľadávaní lepšieho vybavenia, ale pri predaji prebytkov obchodníkom je to už trochu menej praktické a dosť sa nakliká. Aj démon zbiera korisť vo svojom prostredí, no nie časti výstroja, ale esencie. Môžete použiť až štyri esencie na vylepšenie štandardných častí výbroje a efekt závisí od druhu výbavy. Pridáte tak ohnivý, elektrický či jedovatý útok, zvýšite šancu na kritický zásah alebo zlepšíte obranu. A zvládnete to kedykoľvek vo vašom inventári.

O úlohy v hre nie je nuda, ale sú dosť nesystematicky členené. Sú rozdelené do kapitol s hlavnými a vedľajšími zadaniami a ak ste pri štarte hry nezvolili oldschool mód, máte v teréne aj označenú ich polohu. Čudné je, že vám hra už v začiatkoch ponúka úlohy určené pre veľmi vysoké levely, aj keď vás na ich náročnosť upozorní. Môžete sa im venovať neskôr, ale je to aj tak trochu máťúce, hlavne keď preskakujete z jednej kapitoly do druhej. Navyše niektoré takéto úlohy označené ako hlavné vôbec nemusíte splniť, aby ste dokončili hru. A po finále je už definitívny koniec a nemôžete ich teda ani dodatočne završiť.

Pri porovnaní pôvodnej a novej náplne hry, teda prvej a druhej knihy, si môžete všimnúť niekoľko vecí. V prvom rade má Book 2

menej obsahu. I keď je ho stále dostatok, predstavuje asi tretinu (v našom prípade cca 10 hodín) z celkovej náplne Shadows (28 hodín s väčšinou dokončených vedľajších úloh). V podstate by sa dal nový obsah vnímať aj ako rozsiahlejšia expanzia. S tým zrejme súvisí aj fakt, že levely hrdinov v nových prostrediach pribúdajú rýchlejšie, aby ste sa stihli dostať k maximálnej tridsiatke. Zatiaľ čo v začiatkoch tieto úrovne naskakujú dosť pomaly, tie najvyššie už získate hoci aj za pár desiatok minút, po niekoľkých súbojoch s vyrovnanými nepriateľmi. Okrem toho si druhá kniha našla viac priestoru na dialógy a objavovanie nových lokalít, ktoré sú však niekedy takmer prázdne. Stáva sa, že len prechádzate prostredím a takmer vôbec nenarazíte na nič živé ani mŕtve. Len obdivujete

architektúru. Na druhej strane, keď už dôjde k boju, užijete si aj nových hrdinov, aj protivníkov a pribudne vám mnoho zárezov.

Samotný nosný príbeh nie je nijaký zvlášť zaujímavý, a to sa nezmenilo ani v druhej fáze hry. Ale určite vás bude zaujímať, ako sa napokon vyriešia prepojenia vášho démona a podriadených postáv. Finálny boj je síce nápaditý a môže mať alternatívu, ale vyvrcholenie deja je len vlašné a je škoda, že aspoň nekončí nejakou efektnejšou animáciou. Naproti tomu je celkom príjemné spoznávať zákulisie jednotlivých hrdinov, s ktorými môžete doriešiť nejaké ich konflikty z minulosti.

Grafika hry doznala oproti Shadows: Heretic Kingdoms zásadné zmeny. Upravilo sa užívateľské rozhranie a dizajn niektorých menu, ale hlavne tvorcovia radikálne zmenili vizuál určitých prvkov. A tak aj keď dlho chodíte tými istými prostrediami, ktoré poznáte z minulej hry, pôsobia trochu inak. A to najmä vďaka novému grafickému enginu. Napríklad úseky, cez ktoré prejde len démon vo svete tieňov, už nevyzerajú ako priesvitné šmuhy, ale sú to také stupienky porozkladané v priestore. Hra disponuje slušným dabingom a skvelou orchestrálnou hudbou, ale medzi inými lokalizáciami by sme ocenili aj českú, keďže sa jedná o vývojárov z našich končín. Ale skôr či neskôr sa na to niekto určite podujme. Inak občas narazíte na nejaké bugy, ale je to len ojedinelé.

Pri záverečnom hodnotení sa logicky natíska otázka, či sa kúpa Awakening oplatí, keďže značná časť hry je len recyklovaná, aj keď vhodne upravená a doplnená podoba Shadows: Heretic Kingdoms. Ak ste kráľovstvá vôbec nehrali, berte tento titul všetkými desiatimi. V určitých aspektoch ponúka viac ako Diablo III. Ak ste už kedysi prešli „prvú knihu“, mala by sa vám pôvodná hra na Steame aktualizovať na Awakening a v tom prípade sa vám oplatí prelúskat' kompletne dobrodružstvo so všetkým, čo k tomu patrí.

HODNOTENIE

8.0

■ BRANISLAV KOHÚT

SHADOWS: HERETIC KINGDOMS V NOVOM ŠATE

- + dokončená a vylepšená hra, na ktorú sme čakali
- + pozitívne úpravy a zábavnejšia hratelnosť
- + prepínanie svetov a kombinovanie schopností postáv v boji
- + masívny obsah
- + vynovený vzhľad

- nedoladený systém úloh a občas menej praktické zmeny
- nosný dej nie je veľmi zaujímavý
- značná časť titulu je len recyklovaná
- hlavolamy sa často opakujú

RECENZIA

BUS SIMULATOR 18

NÁVRAT DO INÉHO SVETA

- . PC
- . ASTRAGON
- . SIMULÁCIA

Sú hráči, ktorí hrajú výhradne akčné multiplayerové prestrelky. Potom sú tu takí, ktorí na hry nemajú veľa času, a preto ho venujú len tým najväčším a najkvalitnejším AAA hitom. No a potom tu sú čudáci, ktorí za obrazovkou monitoru spravujú virtuálnu farmu a slintajú nad klávesnicou pri pohľade na dokonale zožaté kukuričné pole. Bus Simulator 18 patrí na prvý pohľad práve do poslednej kategórie. Ako ale už pri prvej jazde virtuálnym autobusom zistíte, hra si vás dokáže záhadným spôsobom natoľko pripútať, že na chvíľu úplne zabudnete na nejaký God of War a miesto rúbania severských bohov dáte na krátky okamih prednosť ...no... jazdeniu autobusom.

Bus Simulator 18 je už štvrtým pokračovaním v sérii, pričom prvý diel vyšiel v roku 2008. Rovnako ako iné simulátory rôznych, na prvý pohľad nudných činností, aj Bus Simulator má korene v Nemecku/Rakúsku a tak je aj samotná mapa inšpirovaná týmito končinami. Voziť sa tak budete po väčších mestečkách, dedinkách, ale aj diaľniciach a vidieckych cestách. Mapa nie je nijaká výrazne veľká, ale ponúka vcelku rozmanité prostredia.

Na začiatku si vytvoríte fiktívnu autobusovú spoločnosť, ktorú budete po zvyšok hry manažovať a spravovať. Budete si tak tvoriť a upravovať trasy jednotlivých liniek, nakupovať autobusy, najímať vodičov a popritom plniť rôzne úlohy, ktoré vám zadá vaša asistentka.

Hra momentálne ponúka 8 licencovaných vozidiel – od pomerne kompaktného Mercedesu až po harmonikový MAN. Interiéry sú vymodelované celkom precízne a hlavne priestor vodiča je posiaty rozličnými páčkami a tlačidlami, z ktorých každé má svoju funkciu a môžete nimi manipulovať

za jazdy ukazovateľom myši alebo klávesovými skratkami. Na zastávke tak musíte manuálne otvoriť dvere pre pasažierov, prípadne spustiť rampu pre vozíčkarov. Jazdné vlastnosti vozidiel sa líšia minimálne, čo je trochu škoda, keďže ide o simulátor. Rozdiel si všimnete hlavne v rádiuse otáčania jednotlivých vozidiel a pravouhlé zákruty si tak budete musieť trochu nacvičiť. Autobusy si viete do istej miery aj vizuálne prispôbiť. Okrem farebných schém a polepov sa dajú vytvárať aj vlastné ŠPZ.

Samotná jazda autobusom je ale to, čo vás bude baviť najviac. Čas strávený za virtuálnym volantom si užijete, aj keď vás podobné simulátory nebavia. Vašou úlohou je jazdiť podľa GPS navigácie po jednotlivých zastávkach na trase, ktorú ste sami vytvorili. Musíte pritom ale sledovať čas, aby ste nenabrali meškanie, prípadne aby ste zastávku neopustili príliš skoro, ináč sa nevyhnete sťažnostiam cestujúcich a penalizáciám v podobe zoškrtanej výplatnej pásky. Aby toho nebolo málo, musíte tiež riešiť situácie v premávke. Občas vám cestu zablokuje dopravná nehoda, zápcha alebo len retardér, pred ktorým treba spomaliť. Nájdete tu tiež pár výmoľov, ktoré by ste mali opatrne obísť (ešteže sa hra neodohráva na Slovensku, šlo by o nemožnú úlohu). Popritom si treba dávať pozor na správne vyhodenie smerovky, aby ste nezachytili kolesom obrubník alebo z času na čas vytrúbiť nezodpovedných vodičov stojacich na autobusovej zastávke.

Premávka a vodiči sa správajú celkom realisticky a keď napríklad vyhodíte smerovku pri opúšťaní zastávky, slušne zastavia a dajú vám prednosť. Mnohí vodiči na Slovensku by si z nich mohli brať príklad.

Osobitnou kategóriou sú potom cestujúci, s ktorými prídete do kontaktu. Ako vodič im aj predávate pri nástupe lístky. Musíte tak správne zadať typ a množstvo lístkov a následne vydať drobné. Je to síce otázka pár kliknutí na terminál, ktorý máte poruke, ale množstvo pasažierov, ktorí nie sú schopní lístok si kúpiť v predstihu v trafike, ma občas zarážalo. Túto funkciu (rovnako ako mnoho ďalších) si ale viete pred každou jazdou jednoducho vypnúť.

Ak máte dostatok času, viete sa prejsť po autobuse a skontrolovať cestujúcim platný lístok. Občas tak nachytáte čierneho pasažiera, ktorý vám musí zaplatiť masťnú pokutu. Raz mi tak počas jazdy za chrbtom začala hrať hlasná hudba zo slúchadiel cestujúceho. Počas státia na červenej som sa to rozhodol skontrolovať a na moje pobavenie tam sedela asi 70 - ročná babka, ktorá počúvala metal. Upozornil som ju a neskôr som jej aj skontroloval lístok. Babka ho nemala, a tak mi musela zacvakat 120€. Pri nemeckých dôchodkoch ju to ale asi sotva nejako trápilo...

Okrem toho po pasažieroch zbierate odpadky, prípadne za nimi vybehnete z autobusu so zabudnutou batožinou.

Najviac som si však „oblúbil“ pribrzdených jedincov, ktorí mi ostali stáť uprostred dverí v poloprázdnom autobuse tupo zízajúc pred seba. Musel som vtedy zdvihnúť zadok zo sedadla, ísť ich upozorniť a až tak sa dali dvere zavrieť a autobus mohol pokračovať v jazde. Na spoluobčanov čuchajúcich toluén v zadnej časti autobusu tu však nenatrafíte.

Cestujúci počas jazdy spolu občas komunikujú, ale dialógy/monológy sú priemerné, niekedy až absurdne hlúpe - „Myslím, že som videl UFO.“ - „Bol to duch?“ - „Včera som si kúpil šampón“. V takej chvíli máte chuť dupnúť na brzdy, a nechať ich omlátiť si prázdne virtuálne hlavy. Počas jazdy si však viete zapnúť rádio a prepínať medzi cca troma odlišnými stanicami, ktoré ale hrajú veľmi obyčajnú hudbu. Potešila by tak možnosť po vzore GTA nahrat' si do zložky s hrou vlastné skladby. Prípadne si môžete otvoriť okienko a v noci počúvať neznesiteľne hlasný a monotónny cvrkot cikád a svrčkov. Napriek všetkému je pocit z jazdy a práca vodiča autobusu veľmi zaujímavá a hlavne zábavná spracovaná. Autobus sa k tomu pohodlne ovláda aj na klávesnici a myši. V menu potom ešte máte možnosť nastaviť si jazdu v noci, cez deň za dažďa, upraviť si dĺžku trate, prípadne zvoliť smer jazdy. Samozrejmosťou je možnosť manuálneho radenia.

Na konci jazdy sa v prehľadnej štatistike dozviete, koľko penalizácii alebo bonusov ste získali a ako ovplyvnili zárobok vášho podniku. V hre sa nachádza aj multiplayer, a tak sa môžete po meste prevážať aj s kamarátmi, alebo sa napojiť na nejaký server zo zoznamu. Budete tak jazdiť s maximálne tromi ďalšími hráčmi spoločne za jeden dopravný podnik.

Graficky je hra na priemernej úrovni, a najmä v daždi dokáže navodiť veľmi peknú atmosféru, avšak za cenu pomerne veľkého prepadu snímkovania. Multiplayer si na snímkach za sekundu vie tiež vybrať svoju daň. Celkový výkon je ale po zvyšok hry stabilný a poteší tiež tiež fakt, že na nejaký bug natrafíte len veľmi výnimočne.

Bus Simulator 18 je hra, ktorá viac než na komplexnú správu dopravného podniku stavia na celkový pocit z jazdy autobusom mestskej hromadnej dopravy a všetky úkony vodiča, ktoré k nej patria. Dokáže tak na krátky čas zaujať aj bežných hráčov, nielen nadšencov simulátorov. Hrať sa na šoféra autobusu vás ale po čase omrzí a hra okrem multiplayeru už nemá veľmi čím zaujať. Do budúcnosti by možno pomohol dodatočný obsah vo forme diametrálne odlišného prostredia a rozšírenia vozového parku zaujímavejšími, pokojne aj zastaralejšími kúskami. Konečná, prosíme, vystúpte...

HODNOTENIE

8.0

■ FRANCIS

“JEDNODUCHO SIMULÁTOR MHD”

- + celkový pocit z práce vodiča autobusu
- + interakcia s kabínou vodiča
- + jazda v premávke
- + spracovanie kabíny a palubných dosiek
- + obstojná grafika

- prepady snímkovania za dažďa a v multiplayeri
- hlúpe dialógy cestujúcich
- minimálne rozdiely jazdných vlastností jednotlivých autobusov

RECENZIA

■ WE HAPPY FEW

DROGOVÉ MESTEČKO JE UŽ TU

- . PC, XBOX ONE, PS4
- . COMPULSION GAMES
- . SURVIVAL

V retrofuturistickom meste sa pod klamlivou pokrievkou blahobytu a spokojnosti skrýva niečo nekalé. A je to vlastne zrejmé už na prvý pohľad. Teda aspoň tým, ktorí si uvedomujú, kým vlastne sú a takých nezostalo mnoho. Vy budete jedným z nich - vlastne nie, budete tromi z nich a čaká na vás nevšedné dobrodružstvo skryté pod maskami jeho obetí.

Výraz retrofuturistický znamená, že sa v hre prenesiete do alternatívnej minulosti v šesťdesiatych rokoch minulého storočia a spoznáte úplne inú verziu novodobého, povojnového Anglicka, ktorá vôbec nie je optimistická, skôr depresívna. Ale tento stav v mestečku Wellington Wells má zastrieť droga radosti - Joy, ktorú povinne pravidelne konzumujú tunajší obyvatelia. Teda aspoň tí, ktorí nežijú v separovanej štvrti medzi spodinou. Vy však spoznáte realitu o dúhových cestách, ktoré lemujú domy navonok spokojných mešťanov, aj drsné podmienky, v ktorých žijú chudáci a pokúsite sa nájsť pravdu o tejto disharmonickej spoločnosti a nejaké východisko.

Najskôr sa stanete žurnalistom Arthurom, ktorý žije v nanútenom sne až do chvíle, keď pri cenzúre článkov narazí na zmienku o sebe a svojom stratenom bratovi. To v ňom vyvolá skrat a záblesky spomienok ho prinúti konať a vzbúriť sa voči režimu, čím sa stáva nežiadúcou osobou. Už príbeh Arthura je naozaj rozsiahly a ak sa budete venovať aj nepovinným úlohám, zaberie vám viac ako desať hodín. Ale potom nasleduje ešte druhý akt so sympatickou Sally, ktorá má iné zázemie aj problémy a v prvom rade musí myslieť na...ale veď uvidíte. A do tretice je to čudák Ollie, s ktorým v rovnakom meste zažijete celkom iné dobrodružstvo. Osudy týchto troch protagonistov sú pritom čiastočne prepojené, a tak sa stretávajú a niektoré situácie vnímajú z odlišnej perspektívy. Jedno však majú všetky uvedené postavy spoločné - vzopreli sa režimu, a preto sú prenasledované. A ak to chcete prelúskat' celé, strávite pri hre naozaj mnoho času.

Pri pohybe v meste a okolí platia určité pravidlá, ktoré keď aspoň navonok dodržiavate, môže byť vaša aktuálna postava nenápadná. Aspoň do istej miery.

V prvom rade musíte mať vhodné oblečenie, čo v centre znamená honosnejší oblek a medzi chudákmi naopak niečo ošúchané a zanedbané. V určitých prípadoch využijete aj iné kúsky, napríklad nejaké montérky, keď sa tvárite ako údržbár.

Pri nevodnom odeve vyvoláte podozrenie okolitých občanov a keď to trvá trochu dlhšie, začnú vás okrikovať a prenasledovať. V centre, kde sa povinne nosia biele masky s falošným úsmevom, sa k nim navyše pridajú nebezpečné policajné hliadky. Tie tam vyburcujete aj v noci, kedy majú slušní občania zákaz vychádzania.

Podozrivý je aj beh po ulici, hoci za denného svetla - to totiž šťastní mešťania nerobia. A treba si dávať pozor aj na kontroly radosti, ktoré sledujú vašu úroveň šťastia vyvolaného drogou. Tú občas chtiac-nechtiac použijete, napríklad aby ste sa dostali cez zabezpečené brány deliace sektory mesta. Len si treba dávať pozor, lebo Joy spôsobuje čoraz väčšie straty pamäte. A potom vo fáze, keď účinok drogy vyprcháva a nevezmete si ďalšiu dávku, krátkodobo sa zhorší váš fyzický stav a vo vysmiatych ľuďoch na ulici vyvoláte nevôľu a máte problém.

Riešení pri vyvolaní rozruchu je niekoľko - môžete jednoducho utekať, až kým sa po dlhom behu nestrasiete prenasledovateľov. Môžete sa schovať - napríklad do áut, ktoré občas niekde stoja, ale nefungujú, do košov na odpadky alebo do skriň - to hlavne vtedy, keď snoríte v domoch, len škoda, že sa dá vstúpiť len do niektorých z nich. Trochu nedotiahnuté, ale účinné, je posadenie sa na lavičku, kde si okamžite roztvoríte noviny a aj policajti vás už potom stopercentne prehliadnu, hoci stoja meter od vás.

Môžete sa aj pobiť. Keď je agresor len jeden alebo dvaja, zvládnete to aj holými rukami, no väčšiemu davu sa už neubránite. Ale pri bitke môžete použiť aj drevenú pátku, lopatu (inak určenú na vykopanie truhlíc na špecifických miestach), sekeru, elektrický obušok, prípadne pušku, ale bez nábojov, ktoré tu márne budete hľadať a iné predmety, ktoré spravidla používate len na sekание a udieranie. Plus drogy, ktoré pichnete niekomu do krku. Likvidovať sa dá aj nenápadne, keď niekoho priškrtníte odzadu alebo udusíte v spánku. Jednotlivé možnosti sa trochu líšia podľa toho, s ktorou postavou hráte.

Tvorcovia sa pokúsili zakomponovať do hry aj nejaké stealth techniky, a tak môžete využiť i nenápadný postup. To zahŕňa už spomínané skrývanie sa či prepadnutie od chrbta, ale napríklad aj odlákavie pozornosti hodením prázdnej fľaše na miesta, kam sa potom zameria pozornosť hliadok. Dokážete sa nehlúčne zakrádať a odpratať nevládne telá. Občas môžete vôjsť od domu cez okno, preleziť cez vzduchové šachty a máte možnosť hackovať alebo deaktivovať bezpečnostný systém.

K survival prvkom zas patrí konzumácia jedla a pitie vody. Pri ich nedostatku neumierate, ale ste oslabení. Treba si všímať aj to, či potrava neobsahuje jed. Čistú vodu môžete piť z pumpy, kde si aj naberieť zásoby do nádoby. Väčšinu vecí musíte nájsť a zhotoviť, ale niekedy sa dajú kúpiť v automatoch a u obchodníkov. Mince získate aj vypáčením a vyrabovaním verejných telefónnych prístrojov.

Značný priestor je venovaný výrobe predmetov, na ktoré potrebujete vyzbierané suroviny a komponenty (kvety, časti látky, kovu, súčiastky, nádoby atď.) a niekedy je nutný aj pracovný stôl. Zhotovíte bandáže na obviazanie krvácajúcej rany (špinavé vám spôsobia infekciu), liečivá, odevy, jednoduché zbrane a nástroje. Okrem toho natrafíte na rôzne písané správy a odkazy, ako aj masky, ktoré vám ukážu záblesky z minulosti postavy.

Pri postupe získavate body na vylepšenie svojich talentov, ktoré sú rozdelené do štyroch vetiev. V jednej sú základné schopnosti danej postavy, v ďalších rozdielne danosti na prežitie, boj a doplnkové aktivity. Takže napríklad budete mať viac zdravia, rýchlejšie otvoríte zámky (vyžadujú šperháky, ale úspešnosť je stopercentná a bez námahy), budete menej hluční pri behu, alebo pri blokovaní útoku môžete zraziť protivníka k zemi.

Hoci je prostredie v hre v podstate otvorené, postup ako taký je pomerne lineárny. Ak sa rozhodnete plniť vedľajšie úlohy, máte väčšiu voľnosť, ale inak vás hra spoľahlivo vedie od jedného hlavného zadania k druhému a vyžaduje konkrétne úkony. Väčšinou bez alternatívy a možnosti výberu. Ale náplň, ktorej súčasťou je neraz hľadanie prístupových kariet a iných predmetov, je vcelku rôznorodá a občas spestrená hlavolamami. Pri presune sa, až na malé výnimky, pohybujete výlučne pešo, ale na vzdialenejšie miesta sa rýchlo vrátite cez aktivované podzemné skrýše s poklopmi. Tam sa môžete v pokoji vyspať a zregenerovať, ale najskôr musíte tieto miesta opraviť a

zabezpečiť. Treba vypumpovať vodu, poradiť si s elektrickými skratmi, bezdomovcami, raz sa dokonca kvôli tomu zapletiete do modelingu.

Náplň hry je teda pomerne bohatá, až je nepochopiteľné, ako niektorí recenzenti dokázali tento titul tak potopiť. Iste, hra mala hlavne spočiatku technické chyby a bugy, inteligencia NPC postáv nie je práve oslnivá, dialógom a niektorým procesom chýba patričná hĺbka. Stále sa však jedná o nevšedný počin, ktorý pôsobí netradične a prináša iný zážitok ako konkurencia.

Zatiaľ čo dabing, hudba a zvuky sú vydarené, grafikou hra neohúri, ale spracovanie je uspokojujivé a funkčné. Tvorcovia dobre zachytili atmosféru utopistického anglického mesta s jeho pozlátkou aj zvrátenosťou. Len nám prekážalo, že väčšina obydľí bola jednoducho neprístupná, pritom možnosti vylúpiť ich také lákavé.

Navyše sú domy prepojené takým spôsobom, že vytvárajú z vonkajšej strany bariéru, ktorú treba dlho obchádzať a vstúpiť do ulíc sa dá len na pár miestach. Ale na bugy sme natrafili len ojedinele a v PC verzii sme už nezaznamenali zásadné kazy, ktoré hru ešte nedávno sprevádzali. Hralo sa to dobre.

Niektorí hráči od We Happy Few možno očakávali viac, ale to neznamená, že sa jedná o zlú hru (no tá cenovka pri premiére je rozhodne prestrelená). My sme sa do nej zažrali a bavila nás - minimálne počas prvej desiatky hodín. Potom už sa prejavilo určité vyčerpanie podkladu a zrejme aj naša únava, ale pritom v nás hra stále intenzívne rezonovala.

Možno preto, že mestečko plné vyškerených masiek a ohlupujúcich piluliek nám pripomenulo aj niečo zo súčasného reálneho sveta, ktorý je falošný podobne ako Wellington Wells.

HODNOTENIE

7.5

■ BRANISLAV KOHÚT

„NIEKTORÍ HRÁČI OD HRY
MOŽNO OČAKÁVALI VIAC, ALE
TO NEZNAMENÁ, ŽE SA JEDNÁ
O ZLÚ HRU“

+ tri hratelné postavy, každá v samostatnom rozsiahlom príbehu
+ vydarená atmosféra (ne)šťastného mesta
+ rôzne aktivity a možnosti prístupu
+ satira a čierny humor

- niektoré súčasti nemajú patričnú hĺbku
- do väčšiny budov sa nedá vstúpiť a tvoria len kulisu a bariéry
- ešte môžete naraziť na nejaké chyby
- pomerne lineárny postup bez možnosti voľby

RECENZIA

■ STRANGE BRIGADE

KOOPERAČNÝ BOJ PRI VYKOPÁVKACH

. PC, XBOX ONE, PS4

. REBELLION

. AKČNÁ

Britské štúdio Rebellion sa počas svojej 25-ročnej existencie stalo pomerne ostrieľaným tvorcom videohier. Autori si prešli vývojom skutočne veľkého množstva titulov či žánrov na viac ako tucet platforiem. Ich rukami prešli série ako, Medal of Honor, Aliens versus Predator, Tom Clancy's Rainbow Six či Midnight Club, no v posledných rokoch sú spojení najmä so sériou Sniper Elite. Celkovo z nej priniesli až šesť dielov, posledný len minulý rok, pričom ani teraz nemožno hovoriť o vyslovene zlej hre - práve naopak. U nás v recenzii sme Sniper Elite 4 ohodnotili vysokou známkou. Každopádne vývojári len pár mesiacov po vydaní Sniper Elite 4 oznámili príchod úplne novej značky, ktorou sa pokúsia preraziť v odlišnom žánri. Titul Strange Brigade odbočuje od čistokrvného taktizovania a skôr sa zameriava na priamu akciu v boji proti nepriateľom, ktorí sú už nejaký ten čas po smrti.

Strange Brigade však kombinuje hneď niekoľko prvkov známych hier. Najviac sa inšpiruje akciou Left 4 Dead, nakoľko podstata oboch titulov tkvie v kooperatívnom zabíjaní vln zombie nepriateľov. Hra je teda prevažne kooperatívnu zábavkou, no ak náhodou nemáte kamarátov, internet alebo len chuť hrať s ďalšími hráčmi, bez problémov si ju zahráte aj bez pomoci

iných. Strange Brigade totiž obsahuje kampaň, ktorú je, pochopiteľne, možné hrať v online kooperácii, nájdete tu aj čisto online režim či staré dobré „arény“, ktoré preveria vaše schopnosti zvládať obrovské návaly nepriateľov.

Príbehová časť hry ponúka celkom jednoduchý, no stále zaujímavý príbeh. Vy ako súčasť špeciálnej jednotky, ktorá má z dobrých dôvodov prívlastok podivná, ste boli vyslaní priamo do Egypta, v ktorom sa budete musieť prebojovať cez viacero nadprirodzených bytostí vo forme bossov, s cieľom dostať sa až k tomu finálnemu. Najobávanejšia faraónka Egypta, Seteki, rozhodne nepatrila k najobľúbenejším medzi miestnymi obyvateľmi. Jej neľudský spôsob vládnutia, ako aj ona sama, síce existujú už len v legendách, no po otvorení hrobky archeológom Edgarom Harbinom unikla jej duša. Práve v tomto momente vás privolajú do akcie spolu s vašim tímom (ak teda nehrajete sami...), aby ste opäť dostali Seteki pod kontrolu.

Kampaň sa dá dokončiť do desiatich hodín a každá jedna úroveň vám zaberie približne hodinu. K dispozícii je teda deväť samostatných misií, ktoré vás vždy zavedú do úplne iného prostredia s inými nástrahami a výzvami. Každá z nich je preplnená aj najrôznejšími nepriateľmi v celých vlnách, ktoré vám budú poriadne znepríjemňovať vašu cestu.

Neustále tak musíte byť pripravení na nečakaný útok zo všetkých strán - hra vám však v orientácii pomáha grafickým zobrazením rúk na ľavej či pravej strane obrazovky. Údery nepriateľov ale, našťastie, nie sú väčšinou fatálne - ak sa teda náhodou pozabudnete, bez problémov to viete doslova rozdýchať. Zdravie je v hre riešené kombináciou automatického liečenia a ampuliek. Do istej úrovne sa vám zdravie regeneruje automaticky, no ak chcete zdravia viac pre istú rezervu, musíte byť bystrí a všímať si predmety na zemi. V závere každej jednej misie je prítomný ako boss, tak aj takzvaná klietka duší, ktorú Seteki využíva pre upevnenie svojej moci. Zničením každej z nich sa jej sila, pochopiteľne, znižuje, aby ste sa jej v závere postavili zoči-voči. Skúškou vašej trpezlivosti, obratnosti a presnosti sú čiastkoví bossovia na konci každej úrovne. Spravidla ich nie je vôbec náročné poraziť, no len vtedy, ak sa viete vyhýbať často smrteľným ranám, počkať na správny moment a bezchybne využiť situáciu a zasadiť presnú ranu do slabého miesta. Samotné úrovne sú viac-menej otvorené, no má to aj svoje opodstatnenie. Sú totižto posiate rôznymi zberateľskými predmetmi, soškami či zápisníkmi, ktoré sú pre lovcov trofejí ako stvorené. Otvorené prostredie však má svoje výhody aj nevýhody - väčšinu vln nepriateľov, na ktorú natrafíte, môžete bez problémov obísť, takže ich prítomnosť je v podstate úplne bezpredmetná. Situácia sa mení len pri dôležitých súbojoch, kedy sa priestor štandardne uzatvorí a hra vás bez zničenia dôležitého cieľa nepustí ďalej.

Pri prvom kontakte s hrou mi ovládanie nepripadalo veľmi prívetivé, no postupným hraním som si na pohyb postavy zvykol. To isté platí aj pre súbojový systém, ktorý je maximálne jednoduchý. Všetko, čo vám stačí pre zvládnutie nepriateľov, je vedieť sa uhýbať a strieľať. Našťastie, hra rozlišuje to, kam nepriateľom uštedrujete rany - pri streľbe do rúk ich tak môžete doslova rozobrať, pri streľbe do nôh padnú k zemi a stále vedia byť

nebezpeční, pričom, pochopiteľne, najúčinnějšía je streľba priamo na hlavu. Autori sa pohrali s prostredím, ktoré hráč môže často využívať pri súbojoch. Rotačné nože, kopije či plamene, to všetko vám vie uľahčiť náročnú prácu. Zaujímavé sú aj olejové lampy na strope, ktoré pri nastrelení rozlejú oheň na nepriateľov. Síce sú tu aj menšie prvky súbojov na blízko, no skôr ich využijete na oživenie už repetitívnych súbojov ako na lepšie zvládnutie nepriateľov. Ide napríklad o dorazenie protivníka, ktorý už leží na zemi, no bez problémov si vystačíte aj bez takýchto brutálnych útokov.

Hra obsahuje aj systém vylepšovania a kupovania nových zbraní. Je tiež skromný a určite by nebolo na škodu, ak by niečo podobné tvorcovia aplikovali aj na samotnú postavu. Veľmi kladne hodnotím prítomnosť rôznych hlavolamov. Síce ich je len pár a niektoré sa aj opakujú, ale nechýbajú aj sofistikovanejšie puzzle. Ak sa rozhodnete pre hru v kooperácii, môžete sa spojiť s vaším priateľom alebo priateľmi, prípadne sa pridať do už existujúcej otvorenej skupiny v lobby. Aj napriek tomu, že je hra postavená od základov pre kooperáciu, osobne som takýto pocit z hry nemal. Ak hru nehráte vyslovene so známymi či kamarátmi, povedal by som, že ste ostatnými hráčmi skôr obmedzovaní. Pri viacerých hráčoch sa vývojári museli vysporiadať aj s vyvážením obťažnosti, no rozhodli sa pre veľmi jednoduchý spôsob - namiesto pridania väčšieho množstva zombie iba zvýšili ich kapacitu života, aby odpovedala streľbe dvoch, troch či štyroch hráčov.

Keď vás omrzí kampaň, môžete sa pustiť do hrania zvyšných, vedľajších režimov. V prvom z nich, horde, sú vaše schopnosti štandardne skúšané na vlnách nepriateľov, ktoré musíte postupne odrážať. Čím viac vydržíte, tým viac nepriateľov budete musieť zvládnuť, no zároveň vám hra situáciu uľahčí otvorením ďalšej časti územia mapy, na ktorej hráte. Po každej zdolanej vlne máte krátky čas na regeneráciu či výmenu zbraní.

K dispozícii sú štyri mapy, čo síce nie je práve najviac, no pre tento režim plne postačujú. Druhý režim, Score Attack, je podobný, no ako už je z názvu jasné, zameriava sa skôr na vaše celkové skóre a nie vlnu, ku ktorej ste sa dokázali dopracovať. Samozrejme, aj tieto režimy sa dajú hrať v kooperácii.

Po grafickej stránke sa hra drží skôr štandardu štúdia, a teda veľmi nevybočuje z priemeru. Hra vyslovene nevyzerá zle, no v aktuálnom roku by som čakal predsa len o niečo krajšie graficky vyladené prostredie, a to aj napriek tomu, že som hru hral na štandardnej PS4. Po technickej stránke je na tom hra dobre - ak sa na obrazovke nepremáva príliš veľké množstvo postáv, snímkovanie nemá tendenciu klesať. Časy načítavania po zabití sú navyše veľmi krátke a aspoň nemusíte byť frustrovaní z každej guľky, ktorá preletí vašou postavou.

Strange Brigade je hrou, ktorá nemá problém zabaviť väčšinu milovníkov akcií z pohľadu tretej osoby. Nejde však o žiadny prelomový titul, ktorý by priniesol niečo revolučné, ale skôr priemernú hru spájajúcu dobre známe prvky. Pozitívna je prítomnosť plnohodnotnej kooperácie vo všetkých režimoch až pre štyroch hráčov. Hra zároveň ponúka celkom premyslený level dizajn zabalený do jednoduchého príbehu, ktorým vás ale po celý čas sprevádza rozprávač so svojimi vtipnými komentármi.

HODNOTENIE

6.5

■ PLAY3MAN

“ZÁBAVA ZALOŽENÁ NA
KOOPERÁCIÍ”

+ plná podpora online kooperácie
+ premyslené otvorené prostredia
+ ničiť hordy nepriateľov je skrátka zábavné
+ vtipný rozprávač

- menej zaujímavý príbeh
- jednoduchý súbojový systém
- málo zbraní
- slabší obsah vzhľadom na cenu hry

■ **HARDVÉR**

MICROSOFT PREDSTAVIL BIELY XBOX ONE X A BIELY ELITE GAMEPAD

Microsoft v septembri predstavil biele verzie Xbox One X a Elite Controlleru a pridal k nim aj biely Turtle Beach Elite Pro 2 headset.

Xbox One X Robot White Fallout 76 bundle

Samotná biela (robot white) Xbox One X konzola príde v bundle s Falloutom 76. Bude za 499 eur v 1TB verzii a pridá biely štandardný Xbox One gamepad. Pridáva mesiac Game Passu a mesiac Xbox Live Gold.

Bundle bude dostupné od 14. novembra. Zrejme neskôr príde aj samostatná edícia. Cena tam je však rovnaká ako pri čiernej edícii a teda ak ju chcete nemusíte čakať.

Xbox Elite Wireless Controller – White Special Edition

Biela verzia Elite ovládača príde 16. októbra a bude dostupná za 119 eur, Ponúkne rovnaké funkcie ako čierna verzia a teda vymeniteľné páčky, vymeniteľný d-pad, programovateľné tlačidlá a pridané spodné páčky.

Turtle Beach Elite Pro 2 + SuperAmp Pro Gaming Audio system

Nakoniec k svojim zariadeniam pridáva aj Turtle Beach ponuku a to headset Elite Pro 2 s pridaným Superamp pro bluetooth ovládačom, ktorý viete prepojiť aj na mobil. Samotný headset ponúkne 50mm Nanoclear reproduktory obkolesené AeroFit pamäťovou penou.

Headset príde 8. októbra za 249 eur.

TEST

STEELSERIES RIVAL 600

. STEELSERIES
. MYŠ

Steelseries rozširujú svoju ponuku a najnovšie tu máme ich novú tohtoročnú myš Rival 600. Je to číselne nižšia verzia ako posledná, na ktorú sme sa pozerali, a to bola Rival 700., čo je stále parádna myš, ktorú od testu už dva roky používam a spoľahlivo funguje. Tá ponúkala netradičné funkcie ako displej a vibrácie. Toto už Rival 600 nemá, ale na druhej strane má svoje špecifické veci a smerovanie.

Samotná Rival 600 zapadá do vysokých štandardov Steelseries. Je kábová, ponúka kvalitný senzor, podsvietenie, niekoľko dodatočných tlačidiel, odpojiteľný kábel. Dôležitým doplnkom sú tu však závažia, ktorými si môžete upraviť váhu a aj vyváženie myši. Je to dôležitý prvok, keďže je smerovaná na esports, respektíve na náročných hráčov, ktorí potrebujú dokonalosť a presnosť. Prakticky je to konkurencia pre Logitech G502 alebo Roccat Nyth a podobné myši so závažiami.

Samotné špecifikácie vyzerajú nasledovne:

Senzory: SteelSeries TrueMove3+ Dual Sensor System (TrueMove 3 Optical Gaming Sensor plus hĺbkový senzor)

CPI: 100–12000

IPS: 350+

Akcelerácia: 50G

Zdvih: nastaviteľný od 0.5–2 mm

Veľkosť: 131mm x 62 mm x 27-43mm

Váha: 96 g - doplniteľná do 126g

Switche: SteelSeries Switch, 2 milióny kliknutí

Tlačidlá: 7 (tri bočné)

Kábel: gumený, 2 m

Samotný kábel myši je odpojiteľný aj keď prekvapivo nie je obšitý látkou, ako to aj Steelseries zvykne robiť. Respektíve nie je tu pridaný ani dodatočný látkový kábel, ako to bolo pri 700 verzii.

Z technických zaujímavostí má myš dva senzory, jeden na pohyb, druhý na detekciu výšky. Vďaka tomu umožňuje zablokovať snímanie pri zdvihnutí od 0.5 po 2 milimetre. Pri dôležitých zápasoch je to veľmi dobré, keďže myš vám bude reagovať, len keď bude položená alebo aj jemne nadvihnutá.

Rovnako je dôležitá hmotnosť myši, ktorá musí byť dokonale vyvážená, pritom každý hráč má rád iné vyváženie, a preto má myš možnosť pridávať 5-gramové závažia na každú stranu. Teda na každej strane si môžete odopnúť kryty a pridať maximálne štyri závažia, a to buď viac dopredu, alebo dozadu. Môžete tak vytvoriť 256 váhových kombinácií. Je to zaujímavá zmena a prakticky každé závažie cítite. Osobne som zvyknutý na ťažšiu myš (rival 700 má 135g) a teda pre mňa je ideálne, keď sú tam všetky závažia.

Závažia sú síce pekne nadizajnované a vyzerajú efektne, ale zasúvací systém mohli Steelseries spraviť lepší. Musíte ich v myši zatlačiť do gumených otvorov. Keď ich tam dávate všetky je to dosť babračka. Ale nakoniec to nebudete robiť často, možno len parkrát, kým si nenájdete ideálne vyváženie. Samotné závažia ešte v

myši pritlačia magnetické bočné plochy. Všetko to však drží dobre a nemusíte sa báť, že by sa vám myš začala počas hrania rozpadávať.

Môžete sa plne sústrediť na hru a vychutnávať si presnosť Pixart TrueMove 3 od Steelseries. O ňom hovoria, že je 1:1 senzor a je citeľne lepší ako starý 3360 senzor z Rival 700. True Move 3 už použili aj v Rival 310 a Sensei 310 v myšiach a hráči si to veľmi pochvaľujú. Tu to nie je iné. Rýchla odozva, úplná presnosť a hlavne plná nastaviteľnosť CPI - to je to, čo hráči dostanú.

Myš neunaví ruku, dobre sa kľže po podložke a veľmi dobre sa drží. Switche na hlavných tlačidlách sú výrazné a hlasné, a teda vždy máte odozvu po stlačení. Je to však iný dizajn ako je štandardom v Steelseries. Dizajnéri sa však odviazali len jemne, rozpolili prednú časť oboch tlačidiel a siahajú viac dopredu. Dizajn myši umožňuje držať myš ako dlaňou, tak aj „claw“ štýlom. Tlačidlo na DPI je tentoraz viac vzadu a je vyššie. Oproti iným Rival myšiam je možno až príliš vzadu a ak držíte myš dlaňou a chcete rýchlo prepnúť DPI, musíte priveľmi pokrčiť prst. Dá sa na to zvyknúť, ale je prekvapivé, že na primárne esports myši to tvorcovia nedali bližšie pre čo najmenší pohyb prsta. Koliesko je oproti tomu veľmi dobre umiestnené, je pogumované, s malými zárezmi pre lepší stisk a sila potrebná na otáčanie je primerane nastavená. Teda nie je ani tvrdé, ani príliš plynulé.

Samotné držanie je príjemné, keďže dotykové plochy sú jemne pogumované, a to ako miesto pod dlaňou, tak aj tlačidlá a aj plochy na bokoch myši. Mimo nich je klzký plast. Samotné tlačidlá sú aj jemne zaoblené dovnútra, aby vám prsty lepšie sedeli.

Steelseries podporuje myš aj svojim kvalitným softvérom, v ktorom si ju môžete detailne nastaviť. Môžete si nastaviť tlačidlá a rýchlosť, podsvietenie a aj aplikácie. Presnejšie nastavujete tlačidlá, na ktoré si môžete dať skratky, špeciálne hlavne tri ľavé. Môžete si nastaviť citlivosť, akceleráciu, deakceleráciu, pooling, ale aj spomínané zdvihnutie myši a, samozrejme, DPI. Všetko sa uloží rovno do pamäte myši, aby šla rovnako, keď si ju zapojíte na iný počítač.

V nasvietení si môžete nastaviť štandardné možnosti, môžete nechať svietiť jednu farbu, postupne prechádzať farbami, dýchanie, k tomu nechýba možnosť vybrať si jednotlivé zóny a nastaviť ich, ako chcete. Nakoniec softvér má v sebe podporované aplikácie, ktoré vedia komunikovať so Steelseries zariadeniami, ale pri myši to nemá veľmi veľký význam, keďže tu môžu upravovať len podsvietenie, ktoré si aj tak rukou pri hraní zakrývate. Väčší význam to má pre klávesnicu alebo Rival 700, ktorá sa môže ozvať aspoň vibrovaním alebo displejom.

Celkovo je to parádna herná myš, ktorá ponúka veľmi dobrý systém vyvažovania závažiami, ako aj kvalitný senzor. Na dotyk je veľmi príjemná a na ovládanie ešte lepšia. Síce je primárne určená pre pravákov, ale ani ľaváci s ňou nebudú mať problém, ak nepotrebujú využívať tri bočné tlačidlá. Podsvietenie, samozrejme, nechýba, ale výrobca už myš nezaťažoval ďalšími funkciami.

Myš však nie je nevyhnutne pre každého, má až priveľké zameranie na esports a hlavne ak nevyhnutne nepotrebujete vyvažovanie závažiami, môžete sa pozrieť po lacnejšej Rival 310 verzii alebo symetrickej Sensei 310.

HODNOTENIE

9.0

■ PETER DRAGULA

+ kvalitný senzor
+ možnosť vyváženia myši
+ dobrý dizajn

- len gumený kábel

TEST

■ SPEEDLINK SET

PARHTICA KLÁVESNICA, LEDOS MYŠ A MARIUS HEADSET

- . SPEEDLINK
- . HARDVÉR

O

testovali sme celý set produktov od Speedlinku, a to klávesnicu, headset a myš.

Nie je to kompletný set zakúpiteľný samostatné, ale môžete si ho zostaviť. Vybrali sme Parthica klávesnicu, Ledos myš a Martius headset. Sú to všetko lacnejšie produkty v cenách okolo 20 eur. Ak nepotrebuje super špeciálne funkcie a idete po cenovke, ponúknu dobrý pomer ceny a výkonu.

Parthica Core gaming keyboard

Parthica Core gaming ponúkne dizajnovu peknú hernú klávesnicu. Na svoju cenu v nej spája kvalitné materiály a aj rozšírenejšie herné funkcie. Ponúka plnú šírku klávesnice s numpadom, ďalšie makro klávesy, tiché membránové spínače, tri farby podsvietenia, doplnkové mediálne klávesy a nechýba ani jednoduchý softvér na upravovanie nastavení.

Presnejšie si podsvietenie na klávesnici môžete meniť medzi červenou, modrou a fialovou, môžete si pridať efekt pomalého zhasínania a rozsvecovania, alebo podsvietenie znížiť na 50%, prípadne ho úplne vypnúť. Vzhľadom na to, že Speedlink ladí všetko do červenej, je tu ideálne červené podsvietenie. Nečakajte výrazne intenzívne svetlo, ale postačí, hlavne večer pekne zvýrazní klávesy.

Základné klávesy dopĺňa päť predefinovateľných M1-M5 klávesov, kde si môžete nechať uložiť makrá na rýchle aktivovanie či už v programoch, alebo v hrách. Nad vrchu klávesnice tu okrem štandardných mediálnych klávesov na ovládanie hudby, videí a zvuku nájdete aj ďalšie dodatočné klávesy priradené k programom a napríklad spustíte browser, my computer, mail, vyhľadávanie alebo favorites.

Napriek doplnku týchto klávesov má klávesnica príjemný štandardný dizajn, nie je to žiadny sci-fi extrém, o aký sa snažia v tejto nižšej kategórii iné firmy alebo naopak ani minimalistický dizajn, kde sa firmy snažia ušetriť každý milimeter. Je tak používateľsky komfortná a s dobre nastavenou podopierkou zápästí. K tomu je materiál celý mierne pogumovaný a necítite z toho lacný plast.

Z herných možností sú tu síce vyznačené herné klávesy, ale len vizuálne šípkami pri podsvietení. Samotné klávesy sú síce membránové, ale majú vysoký zdvih a príjemne sa s nimi píše. Hlavne ticho. Poteší aj látkou potiahnutý USB kábel.

Z iných funkcií si môžete vytvoriť profily na klávesnicu na špecifické hry, ktoré sa vám automaticky zapnú pri danom titule. Rovnako si môžete upraviť pooling rate od 125Hz do 1000Hz, a teda odozvu klávesov nastavíte ako potrebujete, pričom môžete stlačiť naraz 6 klávesov.

Klávesnicu teraz kúpite za 25 eur, je to pekná cena oproti pôvodným 49 eur. Ak idete práve po cene a chcete za tie peniaze niečo zaujímavé, toto je dobrá ponuka.

Ledos Gaming mouse

Speedlink má už peknú ponuku myší, ale k tejto klávesnici sme vybrali Ledos Gaming mouse - lacnejšiu, ale funkčne a dizajnovu veľmi dobre zvládnutú myš.

Je to symetrická myš, a teda je ako pre ľavákov, tak aj pre pravákov. Pričom na každej strane má jedno funkčné tlačidlo. Neviete si ich predefinovať, ale navrhnuté sú dobre. Na jednej strane je sniper tlačidlo, ktoré po pridržaní zníži senzor na 500 dpi, a teda budete môcť jemne zamerať nepriateľov, druhé tlačidlo pre zmenu ponúka rapid fire, a teda automatický dvojklik. Možno však mohol byť aj trojklik. Celkom zaujímavé funkcie, ktoré viete využiť aj mimo hier. K tomu nechýba horné tlačidlo na prepínanie DPI, koliesko a dve hlavné tlačidlá skryté pod horným jednoliatym krytom myši. Nečakajte tam extra switche, skôr štandardné spínače.

Samotná konštrukcia je solídna, kryt má červenú metalizovanú farbu, ktorú Speedlink rád používa a celé je to jemne pogumované pre lepšie uchytenie. Doplnené je to aj červeným podsvietením, no škoda, že

podsvietenie sa neustále stlmuje a rozsvetuje, nie je statické. Zdá sa však, že sa to nedá prepnúť na stále svietenie, čo je škoda. Myši nechýba látka obalený kábel s 1.8-metrovou dĺžkou. Čo sa týka DPI, minimum je 500 dpi, maximum 3000 dpi, teda štandardná citlivosť pre bežné používanie a hranie.

Ak budete hľadať symetrickú myš s kvalitnými vyhotovením, obzrite sa po tomto modeli. Dizajnovu je veľmi to príjemná myš, veľmi dobre sa drží a na svoju cenu je to pekná ponuka. Myš kúpíte za 20 eur.

Martius gaming headset

Nakoniec si k týmto dvom lacnejším zariadeniami pridajme aj tretie, pričom stereo Martius headset kúpite rovnako za 20 eur, za ktoré ponúkne dobrý výkon.

Headset ponúka masívne plastové vyhotovenie, ako už sme zvyknutí aj pri predchádzajúcich produktoch, je to mierne pogumovaný plast, príjemný na dotyk a matný na pohľad. Náušníky sú tak masívne s jemnou penou. Dopĺňa to sklopný mikrofón. Na vrchu je konštrukcia hlavového mosta doplnená čalúnením. Nechýba jeho rozšírenie vysunutím oboch strán.

Osobne sa by mi však nevidilo, keby bol headset silnejšie pritlačený k ušiam. Sila je dostatočná a ani pri prudších pohyboch vám nespadne, neviem však povedať ako to s ním bude po pár mesiacoch alebo po roku. Nezdá sa, že by to malo extra pevné pružiny. Rovnako nečakajte ani nejaké výrazné stlmenie okolitého zvuku aj keď náušníky sú príjemne mäkké.

Headset ponúka 3.5mm pripojenie a aj USB pripojenie. Len rátajte s tým, že USB je čisto na zapnutie červeného podsvietenia headsetu, nefunguje na prenos

zvuku. Zvuk ide len cez 3.5mm jack a rovnako vlastný 3.5mm jack má aj mikrofón. Teda je to konfigurácia pre PC. Ak by ste to chceli zapojiť do gamepadu na konzole, potrebujete ešte redukciu, ktorá vám spojí mikrofón a slúchadlá do jedného 3.5mm jacku.

Pripájací kábel je už štandardne obšitý čierno-červeným lemovaním a má 1.8 metra a je predelený ovládačom na stlmenie zvuku a zmutovanie mikrofónu. Samotný zvuk neprekvapí ani nesklame za túto nízku cenu ponúkne slušný zvuk a decentné basy.

Martius headset kúpite za 22 eur.

Ak by ste to zobrali všetko máte to za slušných 67 eur. Nabudúce si pozrieme na drahšie verzie Speedlink produktov.

MOBILY

iPhone X [Ⓢ]
iPhone X [Ⓢ] Max

iPhone X [Ⓡ]

NOVÉ VERZIE IPHONE X A NOVÉ WATCH HODINKY PREDSTAVENÉ

Apple na svojom Septembrovom evente predstavilo tri nové verzie iPhone X ako aj novú verziu Watch hodínok.

Watch Series 4 hodinky

Nové hodinky dostanú nový S4 procesor, ktorý bude 2 krát rýchlejší. Dizajn ostáva rovnaký, ale hodinky majú novú konštrukciu, v ktorej displej už bude takmer na celú plochu hodínok a teda je o 32 až 35% väčší oproti predchádzajúcej verzii aj keď ako menšia verzia, tak aj väčšia je teraz o 2mm väčšia majú tak 44mm a 40mm. Reproduktor je o 50% hlasnejší. Batéria však stále bude len na jeden deň, konkrétne 18 hodín.

Cenovo pôjdu za 399 dolárov klasická verzia, 499 dolárov dáte za LTE verziu.

iPhone XS a iPhone XS Max

Apple predstavilo dve nové, vyššie verzie iPhone X a to menšiu XS a väčšiu XS Max. Pričom XS má 5.8 palcový displej s 2436x1125 rozlíšením. XS Max bude mať 6.5 palcový displej s 2688x1242 rozlíšením. Oba budú mať IP68 vodeodolnosť (2m na 30 minút), dostanú A12 7nm procesor s jadrami rýchlejšími o 15% (dve rýchlejšie jadrá) a 50% (štyri pomalšie jadrá). Kamery budú mať vzadu dve a to 12mp f/1.7 + 12mp so f/2.4 plus 2x zoom. Sensory na rozpoznávanie tváre teraz budú dvakrát rýchlejšie.

iPhone XS pôjde od 999 dolárov, XS max od 1099 dolárov

iPhone XR

XR bude nižší model ako iPhone X, ponúkne 6.1 palcový displej, ale len LCD s nižším 1728x828 rozlíšením. Vzadu bude mať len jednu 12MP f/1.8 kameru a vodeodolnosť bude IP67 (1m a 30 minút). Mobil bude mať aj väčšie okraje okolo displeja ako vyššie verzie. iPhone XR cenovo pôjde od 749 dolárov.

Mobily viac menej len upravujú iPhone X, bez nejakých nových funkcií alebo možností. Jediná výraznejšia novinka sú Dual Sim možnosti pre obe verzie mobilov. Dve fyzické sim karty budú zrejme len v Číne, v iných krajinách bude jedna fyzická karta a jedna eSim možnosť.

TEST

■ SAMSUNG GALAXY NOTE 9

MOBIL, KTORÝ MÁ VŠETKO

. SAMSUNG

. MOBIL

S

amsung ukončuje tohtoročnú hi-end Galaxy sériu najvyšším Note mobilom. Pokračuje tak v sérii veľkých mobilov, ktoré svojho času rozbehol a spopularizoval a doplnil im aj ikonické pero. Všetko toto za roky vylepšil a priviedol takmer do dokonalosti, ktorú teraz vidíme v Note 9.

Vzhľadom sa síce telefón len minimálne líši od Note 8, ale napriek tomu prináša väčší displej, vyšší výkon, lepšie pero a pozitívne je, že sa ani v ňom Samsung neuchýlil k výrezu.

Špecifikácie:

Displej: 6.4 palca - 1440 x 2960 - SuperAMOLED - Corning Gorilla Glass 5

Váha: 201g

Rozmery: 161.9 x 76.4 x 8.8 mm

Procesor: Exynos 9810 Octa

Pamäť: 6 GB/128 GB, 8 GB/512 GB, plus SD karta

Kamera: 12 MP, f/1.5-2.4, 26mm, 1/2.55", 1.4µm, dual pixel PDAF, OIS + 12 MP, f/2.4, 52mm, 1/3.4", 1µm, AF, OIS, 2x optical zoom

Video: 2160p@60fps, 720p@960fps

Predná kamera: 8 MP, f/1.7, 25mm, 1/3.6", 1.22µm, AF

Porty: USB-C, 3.5mm jack

Batéria: 4000mAh

Komunikácia: Wi-Fi 802.11 a/b/g/n/ac, dual-band, Wi-Fi Direct, hotspot, NFC

Wireless nabíjanie: Qi štandard

System: Android 8.1

Vodeodolnosť: IP68

Farby: čierna s čiernym perom, modrá so žltým perom

Samotný displej ponúka pomer strán 18.5:9, vďaka čomu sa 6,4-palcový displej vopcháva do 16 centimetrovej výšky, čo je len o centimeter viac ako

majú štandardné väčšie mobily. Šírku a hrúbku majú podobnú. Za to však ponúkne parádne veľkú plochu displeja, ktorá je ideálna na prácu, browsovanie aj sledovanie filmov a hranie.

Dizajn

Samotné telo mobilu je oceľové, potiahnuté sklom vpredu aj vzadu a v čiernej to vyzerá pôsobivo a veľmi elegantne. Dopĺňa to čierna pero, ktoré si vyťahujete zo spodnej hrany mobilu. K dispozícii je aj modrá verzia so žltým perom pre tých, ktorú nechcú konzervatívne farby, ale chcú sa odlíšiť. Mimochodom, pri modrej verzii je to tmavomodrá, nie svetlo alebo výrazne sýta modrá.

Na mobile nájdete tradične dve tlačidlá zvuku, power a ako je už štandard u Galaxy série aj Bixby tlačidlo. Je to inteligentný asistent Samsungu, ktorý je možno až príliš vtieravou funkciou v Samsung mobiloch a osobne ho vypínam a tlačidlo zamením na niečo iné (mimochodom, stále ťažšie sa to blokuje, ale aplikácie zo Store to vedia zmeniť). Nechýba tu senzor odtlačkov prstov vzadu a, samozrejme, ani senzory na snímanie tváre vpredu, kde si môžete vybrať, ako budete odomkovať mobil. Teraz už chýba len senzor odtlačku v displeji, ten zrejme uvidíme v Note10 a S10 sériách. Zatiaľ ho v displeji nahrádza virtuálne tlačidlo, kde ak zatlačíte v strede dole v displeji, mobil sa zapne a na danom mieste zavibruje.

Displej je, ako sme už zvyknutí, SuperAmoled s parádnymi farbami a ostrosťou, keďže je tu 1440 x 2960 rozlíšenie. Nechýbajú mu zahnuté boky, ktoré sú príjemné na dotyk a aj ovládanie mobilu zo strán, ale nie každému sadne zahnutie obrazovky pri krajoch.

To môže mierne deformovať písmo alebo ovládacie prvky v aplikáciách a hrách. Nie je to výrazné, ale niekomu to môže vadit'.

Čo sa týka zadného dizajnu, Samsung sa tu drží jednoduchého viac hranatého dizajnu okolo kamier, ktoré sú v malom obdĺžniku. Pozitívne je, že Samsung to stále zvláda zapracovať priamo do tela mobilu, kamery tak nie sú vysunuté ako na niektorých iných mobiloch, a teda nemusíte použiť obal, aby ste dostali rovnú spodnú stranu mobilu. Mobil sa tak pri používaní na stole nehojdá. Plus ako je už zvykom, je tu plná vodeodolnosť IP68, takže pokojne si s ním môžete skočiť do vody a zaplávať. Garantované je to do 1,5 metra hĺbky na 30 minút.

Kamery sú vzadu dve, a to 12 MP s meniteľnou clonou medzi 1,5 a 2,4 rovnako ako v S9 sérii, ktorú dopĺňa 12MP s 2.4 clonou a 2x optickým zoomom. Vpredu je kvalitný 8 MP senzor s f/1.7 clonou. Note 10 sa tak tiež drží medzi najlepšími fotoaparátmi v mobiloch doteraz.

Pri fotografiách môžete čakať vysokú kvalitu za rôznych nasvetení a podmienok, videá pre zmenu ponúknu kvalitný záznam aj 4K pri 60 fps a nechýba tu 720p slow motion pri 960 fps. Pri ňom tu nie je len jednoduchý rýchly záznam, ale môžete počas nahrávania videa ľubovoľne spomaľovať aj viackrát, ako potrebujete. Zo zábavných doplnkov ani tu nechýba zapracovanie emoji do prednej kamery. Môžete sa tak fotiť a natáčať s rôznymi postavami a aj nahrávať takto správy pre priateľov, respektíve vaše deti.

Pero

Samsung už štandardne pridáva k Note sérii aj dotykové pero, ktoré sa tu teraz zmenilo. Už to nie je len obyčajné dotykové pero, ale samostatné zariadenie s bluetooth pripojením. Vďaka tomu môžete nielen písať na mobil, ale mobil ovládať aj diaľkovo. Môžete si tak napríklad spraviť fotku na diaľku, zapnúť nahrávanie videa, alebo zapnúť iné funkcie v aplikáciách. Môžete k tomu využívať jedno alebo dvojité stlačenie.

Okrem toho pero funguje pri blízkom ovládaní ako kurzor myši, a teda už keď ste s ním blízko displeja, ukazuje sa vám malý krúžok, kam mierite. A ak pritlačíte, na displej ťuknete ako štandardne prstom. Pritom ak pero vyberiete počas vypnutého mobilu, objaví sa vám poznámkový blok na rýchle poznámky. Ak je už mobil zapnutý a pero vyberiete, zobrazia sa aplikácie vhodné na použitie s perom.

Keďže má pero bluetooth, musí sa aj nabíjať. Nabíjanie je však rýchle a za 40 sekúnd sa priamo v mobile nabije. Následne vydrží 30 minút práce.

Výkon

Výkon mobilu sa výrazne oproti S9 a S9 plus nemení. U nás je v mobile Exynos 9810, decentný procesor, ktorý len mierne zaostáva za Snapdragonom 845, ale nie je to niečo, čo by ste si nevyhnutne všimli, alebo by vám v tejto hi-end výkonnej sfére mohlo prekážať. Je to vysoko nad priemernými výkonmi.

Antutu 7:

Samsung Galaxy S9 (Snapdragon 845 verzia) - 263494
(88377, 107305, 58657, 9155)

Samsung Galaxy S9 plus (Exynos) - 252957 (94792, 93709,
55826, 8630)

Samsung Galaxy Note 9 (Exynos) - 247229 (CPU 86854, GPU
96071, UX 55949, MEM 8355)

Samsung Galaxy S9 (Exynos) - 246967 (90355,
91186, 6654, 8772)

Nokia 8 (Snapdragon 835) - 200881 (68656, 82005,
42600, 7620)

Huawei P20 (Kirin 970) - 195853 (70537, 72896, 39215,
13205)

Redmi Note 4 - 74854 (38126, 12590, 19102, 5036)

Nokia 6 - 59168 (28842, 8920, 16557, 4848)

Redmi 5a prime - 57920 (27587, 9560, 16210, 4553)

Je to pekné skóre a rovnako nezaostáva ani 3D mark, ktorý má skóre 3345 pre OpenGL a 2964 pre Vulkan, pričom je lepší ako 87% iných mobilov. Rovnako pekné skóre a prakticky bezproblémové na hranie, keďže hry aj tak nedokážu využiť tento potenciál. Fortnite nám to ukazuje na všetkých možných úrovniach.

Totíž napríklad mobil má 8 GB pamäte, ale hra nepovolí zapnúť Epic nastavenia a epic textúry. Možno je to pre betu, ale veľmi podobná situácia je v PUBG, kde tiež autori najvyššie nastavenia majú, ale ešte ich stále nespustili. Pritom pri tejto pamäti by textúry v hrách mobil byť oveľa lepšie, nie tie rozmazané machule ako to vidíte aj na priloženom obrázku z hry. Podobne je obmedzené framerate. Vo Fortnite si totiž môžete vybrať len 20 fps alebo 30 fps, chýba tu možnosť výberu 60 fps. Nehovoriac o rozlíšení, ktoré je skôr 600p ako 1440p. Mobily s hi-end grafickým čipom tak nemôžu využiť svoj výkon. Je to dosť sklamanie, keďže

Samsung s Epicom spolupracoval a mohli to aspoň pre Note 9 doladiť.

Herne je však mobil veľmi dobrý. Veľký displej je parádny na hranie. Vďaka veľkosti si totiž prstami zacloníte len minimum obrazovky. AMOLED displej to veľmi pekne dotvára, stereo zvuk nezaostáva a, samozrejme, výkon je veľmi dobrý. Hlavne je dôležité, že vďaka vodnému chladeniu sa ani po hodine hry mobil výrazne nezahreje. Nie je to ako pri P20, ktorý nemá chladenie a po chvíli už cítite celé horúce sklo. Napríklad tam pri po dvoch-troch benchmarkoch máte 53 stupňov na procesore a cítite celé sklo, tu máte 53 stupňov, ale necítite prakticky nič. Rovnako neznižuje výkon po dlhšom hraní.

Systém

Samsung v mobile používa svoju Samsung Experience nadstavbu, ktorá je teraz vo verzii 9.0. Je to jedna z najlepších nadstavieb na Androide a ponúka prakticky všetko, čo potrebujete a to v peknom dizajne a pri vysokej rýchlosti.

Samsung tu má všetko, od spomínaného asistenta Bixbyho, cez vlastné aplikácie na kontakty, volania, kalendár, záznamník, mail, samozrejme, health aplikácie prepojitelné s hodinkami, aplikácie pre pero, aplikáciu Smart Things na synchronizovanie všetkých svojich zariadení vo vašom dome. Nakoniec majú tu aj predinštalovanú Fortnite aplikáciu, ktorá vám bez problémov stiahne hru. Ako viete, Fortnite úplne obchádza Google Store, a tak je to veľmi užitočná vec.

Nemusíte tak hru sťahovať z webu ani nič povoľovať na mobile, máte ju rovno overenú a stiahnutú. Náležite tomu má Samsung aj vlastný Game Launcher, kam si môžete umiestňovať hry, môžete si tu optimalizovať výkon mobilu, sú tu rebríčky, štatistiky hravosti hier na Galaxy mobiloch.

Napríklad tu vidím, že Fortnite na Galaxy mobiloch pri vydaní hralo 635 tisíc hráčov za týždeň, teraz to už pomaly kleslo na 386 tisíc hráčov, pričom priemerne hrávajú 30 minút. Pre zaujímavosť PUBG malo pred 4 týždňami 1.68 milióna hráčov, teraz má 1.96 milióna hráčov a hrávajú hodinu. Najhrávanejší Candy Crush na Samsungoch hráva 4.61 milióna hráčov za týždeň, a to polhodinu.

Pri hrách má k tomu mobil aj Game menu, v ktorom si môžete nechať blokovat' hovory, nastavovat' prioritu hry, ale aj prijímať hovory priamo počas hry, môžete aj počas hry písať SMS a iné správy priateľom v popup okne zobrazenom nad hrou. Veľmi dobrá funkcia je nahrávanie videa, ktoré môžete nahrávať do 1080p kvality, a to buď čisto herný zvuk, alebo aj použiť mikrofón, ak chcete komentovat' a ak by ste chceli aj svoju tvár, aj tú si môžete zapnúť do videa. Len ak pri tomto snímaní chcete robiť kvalitné video, musíte mobil držať pevne a nehýbať s ním, lebo spolu s tým sa vám bude hýbať aj kamera. Keď sme pri nastaveniach a rozlíšení, Note 9 má štandardne 1080p rozlíšenie napriek 1440p displeju. Je to pre šetrenie batérie, ak chcete využiť plný potenciál displeja, prepnite si to v nastaveniach.

Nakoniec je tu podpora aj pre biznis sféru, kde sú predinštalované office nástroje a mobil môžete jednoduchšie teraz prepojiť s monitorom a zmeniť ho na desktop. Odpadla už nutnosť DEX zariadenia, a mobil môžete pripojiť priamo USB káblom k monitoru. Samozrejme, monitor musí mať USB vstup, alebo vy musíte mať USB/HDMI adaptér. Po pripojení sa menu

automaticky prepne na desktopové a robíte ako v štandardnom systéme. Malý problém tu je ešte s tým, že ak chcete pripojiť aj klávesnicu a myš, musíte mať USB hub ale bluetoothové pripojenie oboch zariadení. Stále tu chýba taká úplná jednoduchosť prepájania k monitorom. Aj preto podobné pokusy používať mobil ako desktop stále stroskotávajú a používatelia to neriešia.

Výdrž

Výdrž so 4000mAh batériou je veľmi dobrá, mobil prekonáva väčšinu konkurencie s rovnakou batériou a bez problémov s ňou vydržíte dva dni pri vyššej záťaži, pri nižšej aj tri dni. Samozrejme, ak budete neustále hrať, bude to len pár hodín.

Nabíjanie s USB-C je pekne rýchle a väčšinou do 80% nabíja rýchlejšie ako 1% za minútu, ku koncu sa to už spomaľuje a celých 100% nabijete za 110 minút. Nabíjať môžete aj cez Qi nabíjačky, tam čakajte spomalenie nabíjania, väčšinou o polovicu.

Zvuk

Zvuk vás v mobile poteší. Samsung sa tu posnažil a AKG branding je ako na vnútorných stereo reproduktoroch, tak aj na priloženom štopľovom headsete. Mimochodom, je kvalitný ako vo zvuku, tak aj mikrofóne. Mobilu nechýba ani Dolby Atmos, ktorý je už pomaly štandardom v tejto vyššej triede. Nechýba tu ani 3.5 mm jack, ak si budete chcieť zapnúť iný headset.

Vziať Galaxy S9, S9 plus alebo Note 9?

Ak plánujete vyberať medzi hi-endmi Samsungu, tak určite najlepší je Note 9, ale ak nechcete nič také veľké a nepotrebuje ani dotykové pero pri mobile, S9 plus vám to pekne vynahradí. Ak máte radšej menšie mobily, ostáva vám tu stále pekný S9. Výkonovo a fotoaparátmi sú rovnaké, líšia sa len pamäťami, veľkosťou displeja a, samozrejme, pri Note 9 aj perom.

Osobne by som povedal, že je to najlepšia séria tohto roka. Huawei s P20 síce predstavuje peknú konkurenciu, ale celkovo funkciami ešte na Samsung nemá, nehovoriac o slabšom procesore a absencii jeho chladenia. Samozrejme, je tam aj lacnejšia konkurencia, ktorá už vie hi-end procesory dávať do 380-eurových mobilov, ale je tam vždy kompromis v displeji, mieste, zvuku a ďalších možnostiach. Tam už je len na vás, čo presne potrebujete.

Záver

Celkovo sa jedná o parádny mobil, ktorý veľmi dobre využijete na prácu, ale aj zábavu. Je na vás, čo si vyberiete. V každom prípade, ak chcete od mobilu niečo viac ako bežný štandard, práve Note 9 to ponúka. Hlavne vďaka peru teraz aj s diaľkovým ovládaním vie niečo viac ako ostatné mobily. Celé to dotvára parádny displej, rýchlosť, má jeden z najlepších fotoaparátov, dopĺňa to kvalitné vyhotovenie a nezostáva ani zvuk. Samozrejme, kvôli všetkým tým technológiám mobil nie je práve najlacnejší.

HODNOTENIE

9.5

■ PETER DRAGULA

TO NAJLEPŠIE
ČO TERAZ V MOBILNEJ
OBLASTI DOSTANETE

- + pero s diaľkovým ovládaním
- + dokonalý mobil na prácu a aj hranie
- + kvalitné kamery
- + veľký 6.4 palcový displej
- + kvalitné spracovanie
- + plná vodeodolnosť
- + wireless nabíjanie
- + prepracované herné nástroje
- cena
- nanútené bixby tlačidlo

TEST

■ HTC U12 PLUS

KVALITNÝ FOŤÁK+KVALITNÝ ZVUK

- . HTC
- . MOBIL

H

TC sa v mobilnej sfére stále zlepšuje, a to napriek odpredaju časti divízie do Google. Ukazuje nám to na U12 plus, ktorým sa snaží konkurovať hi-endom od Samsungu a Huawei. Nejde to ešte dokonale a výrobca tam v niektorých oblastiach ešte má nedotiahnuté veci, ale pracuje na nich.

U12 plus totiž prináša parádny hardvér v peknom tele, brzdi to však softvér a niektoré zvláštne pokusy o inovácie, ktoré nevyšli úplne tak, ako by mali. Presnejšie mobil ponúka:

Displej: 6-palcový LCD s 1440 x 2880, HDR10 s Corning Gorilla Glass 3

Procesor: Snapdragon 845

Pamäť: 6 GB

Úložisko: 64 GB alebo 128 GB, plus microSD do 512 GB

Zadná kamera: 12 MP, f/1.8, 16 MP (12 MP effective), f/2.6, 2x optický zoom

Predná kamera: dve 8 MP kamery

Pripojenie: USB-C, bez 3.5mm jacku

Funkcie: NFC, Wi-Fi 802.11 a/b/g/n/ac, Bluetooth 5.0

Batéria: 3500mAh s Quickcharge 4.0

Veľkosť: 156.6 x 73.9 x 8.7 mm

Váha: 188g

Vodeodolnosť: IP68 (1.5m / 30min)

Čakajte teda veľký mobil v hi-end kategórii s rýchlym procesorom, kvalitnými kamerami, a to v dizajnovom pekne spracovanom tele. Je tu síce extrémne reflexná zadná plocha, ale nemôžem povedať, že by to v čiernej farbe nejako prekážalo. Samozrejme, je náchylná na škrabance, ktoré následne uvidíte pri každom pohľade. Aj preto HTC rovno v balení dodáva decentný tvrdší plastový obal, ktorý vám mobil ochráni. Je prekvapivo slušný, hlavne to nie je lacný ohybný gumený obal.

Konštrukčne je mobil dobre riešený, oceľové telo prerušuje len USB-C port, chýbať vám tu môže 3.5 mm jack na zvuk. Čo je však zaujímavejšie, HTC skúsilo odstrániť mechanické tlačidlá. Nebol to práve najlepší nápad, keďže dotykové nefungujú presne tak, ako by ste čakali. Niekedy sú príliš citlivé, niekedy nezachytia dotyk. Odozva na stlačenie je malé zavibrovanie mobilu. Dá sa na to zvyknúť, ale mechanické tlačidlá sú určite lepšie. V každom prípade je to zaujímavý nápad ako zjednodušiť konštrukciu. Čo mi ešte na tlačidlách prekážalo, je, že sú posunuté nižšie, ako býva zvykom.

Displej je 6-palcový, ponúka pekné 1440p rozlíšenie, ale je škoda, že je len LCD. Síce je to kvalitné LCD, ale v tejto oblasti, ak chcelo HTC konkurovať top mobilom, už tu mohol byť AMOLED. Chýba mu hlavne vyššia svietivosť a výraznejšie farby.

Čím však telefón konkurovať môže a konkuruje aj veľmi dobre, sú kamery. Ponúka peknú kombináciu 12 MP + 16 MP kamier vzadu, kde 16 MP senzor má 2x zoom. Kvalitne zachytávajú ako fotografie, tak aj video v 4K pri 60 fps, prípadne 1080p slowmotion pri 240fps. Kamery majú druhé najlepšie hodnotenie na DXOMarku hneď po P20 Pro s tromi kamerami a medzi duálnymi kamerami sú tak najlepšie. Optická stabilizácia nechýba a oproti predchodcovi je výrazne zlepšená aj funkcia Sonic Zoom, ktorá sa zameriava na určitý zvuk v scéne a zvýši jeho hlasitosť. Pridané sú dve 8 MP kamery vpredu ako na selfie, tak na odomknutie mobilu tvárou.

To je prekvapivo rýchle, aj keď nemá infra senzory, ale má dve kamery a teda tvár rozpoznáva zo stereo obrazu. Neoklamete ho tak fotkou. Z možností odomknutia to ešte dopĺňa senzor odtlačku prstu vzadu na mobile.

System je Android 8.1 s menšou HTC nadstavbou a úpravami. Nadstavba pridá mierne úpravy do dizajnu Android systému, ale, žiaľ, všetky k horšiemu. Je tu zvláštne retro animované pozadie, ktoré sprevádza nie

veľmi prívetivý vzhľad ostatných prvkov. HTC tomto štýle funguje už niekoľko rokov a už by si to pýtalo väčší upgrade, ak chce konkurovať Samsungu, Huawei alebo Xiaomi. Ich nadstavby sú vizuálne a aj možnosťami ďalej. K tomu namiesto toho aby tu boli užitočné aplikácie, je tu množstvo bloatware, ktorý vás skôr otravuje ako pomáha. Neustále vám chce niečo povedať HTC companion aplikácia, pridávajú sa Sense notifikácie a aj predinštalované novinky zo sveta. Sú to rôzne tipy na vylepšenie mobilu a jeho používania. Ak vás to obťažuje môžete to pozakazovať. Zo zaujímavostí to tu HTC doplnilo prepojeniami na VR Vive headsety, na ktoré si môžete nechávať posielat' hovory, alebo správy.

Samotná Edge Sense aplikácia pridáva možnosť stláčania mobilu, kde zachytáva silu stlačenia a následne to vie použiť v aplikáciách na spustenie určitej funkcie. Napríklad viete stlačením spustiť fotoaparát alebo rovno aj začať natáčať, alebo odfotiť. Presnejšie teraz už rozpozná tri typy ovládacích príkazov a to krátke stlačenie, dlhé stlačenie a poklepanie na hranu. Všetky si viete predefinovať a viete tak získať rýchlejší prístup k vami zvoleným aplikáciám a funkciám.

Mobil k tomu napríklad vždy vie keď ho držíte v ruke, nezhasne vám displej, alebo obrazovka sa neotočí, ak ho držíte za boky a napríklad ležíte v posteli na boku a čítate.

Čo sa týka výkonu, je tam Snapdragon 845, a teda aktuálny hi-end, ktorý so 6 GB pamäťou zaistí úplne plynulý chod systému. Je to to najlepšie, čo môžu teraz firmy do mobilov dať, ale zároveň sa musia postarať aj o chladenie, inak si dlhšie hranie alebo dlhšia záťaž vyžiada svoju daň, a to v spomaľovaní procesora. Konkrétne tu som skúšal benchmark, kde výkon klesal z 260 tisíc bodov na postupne už len 200 tisíc alebo menej. Podtaktovaním sa tu mobil snaží držať teplotu pod 45 stupňov. Je to príjemnejšia teplota ako mal napríklad P20 pro, ktorý ide ide po dvoch spusteniach na 53 stupňov a bolo to výrazne cítiť na zadnej ploche. Tam sme sa len nedávno dozvedeli že Huawei podvádza a pri benchmarkoch pretaktoval procesor na vyššiu rýchlosť. Oproti tomu Galaxy S9/plus alebo Note10 idú stále v konštantnej rýchlosti a vďaka vodnému chladeniu sa ani výrazne nezahrievajú.

Antutu benchmark 7:

HTC U12 plus (snapdragon 845) - 263726 (CPU 90789, GPU 107087, UX 55472, MEM 10378) (pri prvom spustení benchmarku)

Samsung Galaxy S9 (Snapdragon 845 verzia) - 263494 (88377, 107305, 58657, 9155)

Samsung Galaxy S9 plus (Exynos) - 252957 (94792, 93709, 55826, 8630)

Samsung Galaxy Note 9 (Exynos) - 247229 (86854, 96071, 55949, 8355)

Samsung Galaxy S9 (Exynos) - 246967 (90355, 91186, 6654, 8772)

Nokia 8 (Snapdragon 835) - 200881 (68656, 82005, 42600, 7620)

Huawei P20 (Kirin 970) - 195853 (70537, 72896, 39215, 13205)

Redmi Note 4 - 74854 (38126, 12590, 19102, 5036)

Nokia 6 - 59168 (28842, 8920, 16557, 4848)

Redmi 5a prime - 57920 (27587, 9560, 16210, 4553)

3D mark potiahol veľmi dobre a OpenGL dal 4579 bodov, Vulkan 2993 bodov. Rovnako aj tu začína 3D mark postupne pri ďalších testoch klesať.

Nedá sa povedať, že to pri bežnom hraní výraznejšie spozorujete, spomalenie tam bude, ale až po dlhšom hraní a tie dnešné mobilne hry sú aj tak stavané len na priemerný výkon mobilov. Čo je dôležité, mobil nebude horúci, a teda nepríjemný na držanie.

HTC týmto mobilom ani tak nerieši hranie, skôr chce ponúknuť kvalitné fotografie a zvuk. Na zvuku si dalo skutočne záležať. Kvalita je vysoká, a to ako v priloženom uSonic štoplovom headsete s USB-C pripojením a potláčaním vonkajších zvukov, tak aj vnútornom Boomsound reproduktore mobilu, ktorý je hlasný a čistý. Ak cez mobil počúvate hudbu, tu vďaka kvalite nemusíte použiť externý reproduktor. Dokáže prenášať 24 bitový zvuk cez bluetooth a je tu pridaná aj aplikácia na nastavenie zvuku podľa ucha používateľa.

HTC sa zameralo aj na kvalitu mikrofónov, ktoré sú čisté a pri nahrávaní videa v mobile si môžete aj zvýšiť citlivosť, čím získate hlasnejší a stále relatívne čistý zvuk. Nahrávať môžete aj priestorový zvuk.

Batéria má hodnotu 3500 mAh a vydrží jeden deň bez problémov, ale druhý už len pri šetrení. Samozrejme, záleží na tom, ako používate mobil. Ideálne by som tu videl 4000 mAh, aby sa mobil lepšie mohol popasovať s konkurenciou, ale nie je problém fungovať aj s touto veľkosťou. Nechýba tu quickcharge nabíjanie, s ktorým mobil nabijete za 2 hodiny. Žiaľ, chýba wireless nabíjanie, ktoré síce HTC aj plánovali pridať, ale mobil s ním by znovu narástol na hrúbke, tak to nakoniec nezpracovali.

Celkovo je mobil rozporuplný, na jednej strane vyráža dych parádnyimi kamerami, zvukom, rýchlosťou, ale aj pekným dizajnom. A teda hlavne ak chcete kvalitné fotografie a najlepší zvuk, tu ste na správnom mieste. Ale na druhej strane je tu zvláštne rozhodnutie pridania dotykových tlačidiel, ktoré nefungujú tak dobre ako mechanické a ani ponechanie starého launchera s bloatware nie je práve najlepšia cesta vpred.

Plus AMOLED displej alebo väčšia batéria by nebol zlý prídavok kvôli lepšej konkurencii. Môžeme však povedať, že HTC je celkovo na správnej ceste a pokroky vidieť, ale ešte mu krok-dva chýbajú, aby sa vyrovnal konkurencii.

Čo sa týka ceny HTC U12 Plus 64GB ide s oficiálnou cenou za 799 eur, ale napríklad na oficiálnej stránke si ju viete znížiť odoberaním newsletteru na 719 eur. Radšej by som tu videli nižšiu cenu, aby mobil mohol osloviť širšie publikum, ale ak ste zameraný na kvalitné fotky, videá a parádny zvuk, U12 plus je najlepšie čo môžete dostať.

HODNOTENIE

8.0

■ PETER DRAGULA

AK CHCETE FOTIŤ A ZÁROVEŇ
KVALITNÝ ZVUK
TOTO JE MOBILE PRE VÁS

- + veľmi kvalitné kamery
- + vysoký výkon
- + parádny zvuk
- + decentný dizajn

- dotykové bočné tlačidlá
- dizajnovane veľmi príjemný launcher s bloatware
- displej mohol byť AMOLED

FILMY

RECENZIE Z KINEMA.SK

Na začiatok máme dobrú správu, hororová novinka Slender Man nie je až takou katastrofou, ako napovedali ohlasy americkej novinárskej obce, pretavenej do roztomilých 9% na mienkotvornej stránke Rottentomatoes. Problém je samozrejme aj v tom, že výrazne kladne ohodnotiť tento horor môže iba máloktoľký fanúšik žánru, pričom aj priemerné hodnotenie je považované za záporné. Percentuálne hodnotenie samotného filmu je tak omnoho vyššie, ale stále podpriemerné, 35%. Každopádne tu máme ďalší zameniteľný, ale znesiteľný teenagerský nadprirodzený kúsok so zopár solídne a remeselne na úrovni nakrútenými scénami s potenciálom diváka slušne vystrašiť.

Stredná škola, menšie mesto v štáte Massachusetts. Štyri unudené teenagerky si krátia čas flirtovaním s chalanmi, popíjaním vodky, vypisovaním správ cez messenger a pozeraním videí na sociálnych sieťach. Tak sa dostanú aj k mestskej legende o tajomnom Slender Manovi a povzbudené pohárkami vodky si pozerú, napriek varovaniu, že

■ **SLNDERMAN**

Réžia: Sylvain White. Scenár: David Birke, Victor Surge. Hrajú: Joey King, Julia Goldani Telles, Jaz Sinclair, Alex Fitzalan, Taylor Rice, Javier Botet ...

bubák pozornosť namieri práve na ne, krátke video na internete. Dlhý, chudý chlapík bez tváre nenechá na seba dlho čakať a pripraví dievčatám krušné chvíle. O pár dní sa v miestnom lese stratí prvá z nich a zvyšné kamarátky začnú po nej pátrať. Postupne si zisťujú všetky podrobnosti o mytológii tohto tvora a tieto zistenia im dávajú iba málo dôvodov na optimizmus.

Slender Man môže na prvý pohľad navadiť fanúšikov staršieho a neprávom zabudnutého inteligentného hororu Candyman z roku 1992. Jeho zápleтка bola taktiež založená na legendách a mýtoch. Stačilo päťkrát pred zrkadlom vysloviť jeho meno a váš život bol v troskách. Podobnou premisou disponuje aj Slender Man, ten je však zacielený primárne na mladšie, teenagerské publikum. Na tom by samozrejme nemuselo byť nič zlé, ak by scenár dokázal využiť potenciál príťažlivo znejúceho námetu podobne ako spomínaný Candyman. Dielo Sylviána Whitea sa však rozdeľuje na sériu kratších strašidelných epizód z jedného úseku života študentiek a nedokáže ich pospájať dostatočne pevnou dejovou nitou. Postavy v nich prežívajú viac menej stále tie isté peripetie s nadprirodzenou bytosťou, čím sa film stáva značne repetitívny a jednotlivé sekvencie v časovom slede sujetu zameniteľné.

Postavy tak stále opakujú tie isté chyby, nedokážu sa poučiť. Je zrejmé, že sme v spojitosti s démonickou bytosťou, napriek tomu máme odvahu ostať samé vo veľkom dome a čakať, kedy príde ďalšia nevítaná návšteva. Namiesto súdržnosti sme schopné sa hádať v ten najnevhodnejší moment kvôli spolužiakovi a prestávame si dôverovať. Divák si tak iba ťažko nachádza vzťah k postavám. Casting je sympatický v tom, že neponúka

žiadne modelky z radov roztlieskavačiek, napriek tomu žiadna zo štyroch hlavných predstaviteľiek nedisponuje výraznejšou charizmou. V príbehu absentuje aj dôležitejšia figúra v zrelšom veku, prítomnosť niektorej hereckej hviezdy v rokoch by dodala filmu určite niečo málo na príťažlivosti. Pričom priestor v radoch rodičov a učiteľov strednej školy tu bol.

Klady snímky tak treba hľadať skôr v technicky zaujímavej stránke jednotlivých sekvencií. Režisér a kameraman zámerne upomínajú na tvorbu Davida Lyncha, napínavé videohovory dajú spomenúť na sledovacie video z Lost Highway. Niektoré kamerové triky a vzhľad Slender Mana našli inšpiráciu v kultovom Jakubovom rebríku z roku 1991. Film tak v týchto momentoch naberá „príjemnú“ retro atmosféru, samozrejme za predpokladu, že spomínané diela divák pozná. Problém nastáva vo finále, ktoré bohužiaľ musí po prvej scéne v lese a najmä nervydrásajúcej sekvencii v knižnici väčšinu publika sklamať. Mytológia záhady nie je dostatočne dovysvetlená, zaujímavý zber informácií nie je v neskoršom deji dotiahnutý do zmysluplnejšieho celku.

Scenár sa snaží hľadať myšlienkovú paralelu medzi Slender Manom a realitou v spojitosti s nezdravým návykom mladej generácie na sociálnych sieťach a amatérskych videách, čo sa odzrkadľuje na všadeprítomných laptopoch a mobilných telefónoch, slúžiacich ako primárny zdroj komunikácie a v niektorých momentoch aj strašenia. Bohužiaľ chvályhodný úmysel vytvoriť funkčnú metaforu by vynikol lepšie v kvalitnejšom žánrovom kúsku, ako sme boli v nedávnej dobe svedkami pri Prekliatom dedičstve alebo Tichom mieste.

HODNOTENIE

4.0

hardson,

ERIK BINDER

■ EQUALIZER 2

Réžia: Antoine Fuqua. Scenár: Richard Wenk, Michael Sloan, Richard Lindheim. Hrajú: Denzel Washington, Pedro Pascal, Ashton Orson Bean, Bill Pullman, Melissa Leo..

Prvý Equalizer sa vyznačoval nečakanými atribútmi. Rámcovaný ako akčný film a v úvodnej polhodine sa takmer nič akčné nestalo. Sledovali sme ako sa Denzel Washington chodí napájať horúcim čajom do bistra a číta klasickú literatúru. Čím ďalej sme odhaľovali minulosť i schopnosti tej postavy, tým viac sme si k nej pestovali vzťah a mohli jej neskôr držať palce pri inovatívnych spôsoboch likvidácie, kde miesto kvérov rinčali napríklad aj kince či iné chuťovky z obchodu so stavebnými potrebami.

Denzel Washington nikdy nehral v pokračovaní v celej kariére, až doteraz. A práve jeho postava McCalla ho primäla dať si repete, lebo Equalizer namiesto akčnej schémy ako pre Jason Stathama má prvky skôr akčnej drámy, kde nečakane aj efektný režisér Antoine Fuqua vie spomaliť. Akoby sa títo dvaja dokázali vrátiť k počiatkom prvej spolupráce, ktorá vyniesla Denzelovi Oscara v Training Day.

Akčný hrdina so svedomím i minulosťou vyrovnávajúci účty v Bostone má veľký potenciál na celú sériu. Scenáristi si povedali, že v druhej štácii vytvoria opäť niečo osobné, dovoľia nám nazrieť na ďalší kúsok minulosti a budú pracovať na postave ďalej. Na jednej strane sa vytráca čaro originálu a nejuden kritik môže namietat, že príde iba viac toho istého. No paralelne sa ukáže spôsob ako sa dá šikovne rozširovať dejové pozadie série tak, aby prvý film ostal nedotknutý a druhý ho rozšíril.

Prvotné sľuby o tom, že druhý Equalizer sa dostane aj do medzinárodných vôd, sa naplňajú. Zatiaľ čo na domácej pôde si nájde McCall nového chránenca v podobe talentovaného maliara Milesa, v Európe čelí DIA nečakanej strate: niekto prišiel do domu agenta a zabil ho aj s manželkou. Prepojenie americkej a tej druhej línie si dáva chvíľu načas, no príde solídne vyústenie, kde sa opäť rátajú osobné straty a najmä sa McCall musí poriadne naštváť. A teraz má viaceré dôvody a prísľub manželke bude vyrovnávať inak.

Tie spoločné menovatele s jednotkou sú naďalej výrazné: tieň života s manželkou sa vynára miestami ešte výraznejšie ako minule, na druhej strane lepšie spoznávame charakter McCalla. Je to vynikajúco napísaná postava a môžete zobrat jed na to, že Denzel Washington mu dodáva neskutočnú charizmu a do nejednej scény nasadí mimoriadny herecký vklad. Nejde iba o prežívanie traumy či empatiu s inými postavami, ale aj spôsob pre nečakaný sarkazmus vo vypätej situácii, kedy už čakáte rany či výstrely – a on si vtipkuje.

Keď veríme hrdinovi, sme ochotní pookriať inde. Niežeby to bolo potrebné. Už pôsobivé intro v Turecku potvrdí, že Mac nestratí svoje schopnosti ani vo svete. Je to štýlový úvod, kde sa vlak rúti rýchlo a vnútri sa odohrá parádna scéna. Keď sa film po 20 minútach rozbehne (a dodá ešte jeden úvod), začne prelínať dve miesta (Brusel a Boston), pár divákovi sa zatočí hlava, no scenár je premyslený. Potrebuje isté obeť, motiváciu a návrat starých známych, aby dokázal opäť načrtnúť aj do Macovej minulosti, ale funguje to. Časť publika môže reptat, že film chce oživovať minulosť (osobnú i pracovnú), pri vyššom veku hrdinu to nie je márný prístup. Už má veľa odžitie, skúsenosti chce odovzdať ďalej a je jasné, že tu a tam sa veľa vynorí. Spoznávanie Maca ako celistvej osobnosti je zvládnuté, najmä finále potom nepôsobí iba ako vypätá akčná sekvencia v búrke, ale má ešte ďalší podtón aj pri výbere lokality.

Fuqua zvláda akčné scény s prehľadom, pretože angažuje postavy, ktoré majú vysoký stupeň schopností. Ich strety sú potom napínavé, zvládnuté a keďže ich nie je zbytočne veľa, dokážete si ich užiť. Equalizer 2 sa hrá aj v IMAX a minimálne pre finálnu burácajúcu sekvenciu sa oplatí film vidieť na top plátne. Druhý Equalizer sa vo veľkej miere podobá na jednotku. Je to síce opäť to isté, no stále to funguje. Dráma a jej postavy, drsná akcia a napätie v nej, komplot na pozadí a nitky minulosti, kvalitná kamera aj fajnová hudba. A na čele vždy kvalitný Denzel Washington. Nie nezabudnuteľná dvojka, no séria si drží úroveň.

HODNOTENIE

7.0

Sanders,

MICHAL KOREC

■ DOVERNÝ NEPRIATEĽ

Réžia: Karel Janák. Scenár: Ľubomír Slivka, Karel Janák, Marek Epstein. Hrajú: Gabriela Marcinková, Vojtěch Dyk, Zuzana Porubjaková, Malý, Ady Hajdu, Roman Luknár, Pavel Rímský, Hynek Čermák..

Režiséra Karla Janáka dôverne pozná divácka obec z jeho "slávneho" roku 2004 vďaka Snowbordákovi. O dva roky neskôr prišli Raftáči a Ro(c)k podvratákov. Minuloročný Cuky Luky Film jasne naznačil, že Janák je už schopný všetkého. Ničím výnimočné rané teenagerské výstreky vystriedala zjavne "dospelácka" výstraha pred vymoženosťami moderného sveta. Tentokrát sa postavil za katastrofálny scenár Marka Epsteina a Ľubomíra Slivku. S Dôverným nepriateľom sa nás snaží vystríhať pred umelou inteligenciou (!).

Nevadí, s apelom na premúdreľú technológiu asi treba priebežne prichádzať, aby divák nečerpал strach z podobných vychytávk len zo Spielbergovho filmu A.I. Umelá inteligencia z roku 2001 (!). Teraz takmer po 20-ich rokoch čaká na slovenských divákov kdesi v lone prírody sofistikovaná stavba s nenabúrateľným bezpečnostným systémom...

Programátor Andrej (Vojtěch Dyk) sa po dohode so svojím šéfom (Ady Hajdu) nastahuje do prototypu inteligentného domu. Obaja si hladkajú brušká, ako v práci technologicky podchytili maximálne pohodlie užívateľov príbytku. Andrejova manželka Zuzana (Gabriela Marcinková) však ako koordinátorka svojich bežných potrieb dostáva od "múdrej technológie" facku. A divák znalý základnej filmovej premisy zas taký preplesk od schematickeho scenára, že sa modlí, aby utrpenie v kinosále čo najskôr pominulo.

Autori sa zjavne nepárali s tým, aby divákovi ulahodili prinajmenšom pozoruhodným námetom v pozerateľnom filmovom šate. Film od začiatku plynie predvídateľne banálnym inscenovaním situácií v presne zadefinovanom rozdelení pre a proti. Ich vymenúvaním by stačilo poveriť päťročného dieťa. Bez srandy. Až na pár "horúcejších" momentov sexuálneho charakteru.

S našou dôstojnosťou, že sme ešte nestratili zdravé uvažovanie a úpenlivo očakávame nejaký audiovizuálny benefit filmu, v Dôvernom nepriateľovi korešponduje akurát hudobný podmaz Ondřeja Brzobohatého. Hlboko pod jeho úrovňou kmitá výpočet kliše odsudzujúci potrebu takto hanebne sa podvoliť lenivosti v domácnosti.

Akokoľvek film spestrujú blikajúce monitory, hrôzostrašná komunikácia s domom či edukatívne protipólne malebná príroda, stále máme pocit, že dospelákovi je to predsa jasné ako facka, akurát nechápeme, prečo Dôverného nepriateľa nasadili do kín, a nie do občianskej náuky na základnej škole.

Thrillerový náboj stráca silu prakticky v začiatku deja, pretože sa celý minul už v traileroch. Manželská dvojica ambivalentne bojuje s nainštalovaným programom, chce nám skrz technologické inovácie pohroziť zrútením vzťahu a jeho základných atribútov (nevera, sexuálna nespokojnosť, osamelosť, uspokojenie v pracovnej sfére...).

Inklinujeme stáť na strane vystresovanej manželky a spolu s ňou zápasit' s vyspelým domovým systémom. Má síce život okorenený o bláznivú kamošku (Zuzana Porubjaková), atraktívne sochárske povolanie či tajomne nevyspytateľného suseda (Ondřej Malý), stále však dumáme nad jej charakterovo nezvládnutou naivitou a plytkým detským uvažovaním. Občas sa rebelantsky zdúje, no to je všetko. Do Andreja príliš nevidíme a vlastne ani nechceme. Reprezentuje len jasne vyprofilovanú stranu poklonkujúcu technologickému pokroku.

Všetky postavy príbehu sú načrtnuté schematicky a ničím ho nezatraktívňujú. Škoda len zvukných hereckých osobností, ktoré sa stále bezostyšne dokážu zapredať podobným projektom a pomáhajú tak domácej produkcii rásť výsostne v úrovni kvantity. Pretože po kvalitatívnej stránke sa jedná o jasný príbehový prepádák, ktorému nepomohli ani lokácie, ultrachladná architektúra či nebudaj "atraktívne" predložený súboj s moderným svetom.

Stačí jedna časť anglického seriálu Black Mirror a zistíte, že v tejto téme je filmový svet už úplne niekde inde.

HODNOTENIE

3.0

ková, Ondřej

JZANA ONDRIŠKOVÁ

■ NÁČELNÍK - ALPHA

Réžia: Albert Hughes. Scenár: Daniele Sebastian Wiedenhaupt, Albert Hughes. Hrajú: Kodi Smit-McPhee, Morgan Freeman, Natassia Malthe, Jóhannes Haukur Jóhannesson, Leonor Varela, Mercedes de la Zerda

Jednu z možných variant, ako vzniklo silné puto medzi človekom a psom, ponúka americká dobrodružná snímka Náčelník odohrávajúca sa na konci poslednej doby ľadovej 20-risíc rokov pred n.l. Vizuálne podmanivému príbehu nakrútenému v Patagónii, Kanade a na Islande kraľuje náš československý vlčiak, ktorý vznikol skrížením nemeckého ovčiaka a karpatského vlka.

Veľká podobnosť so svojim divokým predkom a ľahšia vycvičiteľnosť mu zabezpečili popri Kodim Smit-McPheeovi hlavnú úlohu. Jeho „herecký“ výkon a uhrančivá krása spoločne s magickým čarom drsnej pravekej prírody kraľujú celej snímke. Na pôsobivosti záberov sa so samozrejmosťou podpísali aj špeciálne efekty, no nenarúšajú zdanlivú prirodzenosť v takej miere, aby poškodili celému vyzneniu. Tvorcovia sa naopak snažili zachovať ducha doby, a preto si povolali na pomoc archeológov, paleontológov a ďalších odborníkov na pravek.

Výsledkom je preto vizuálne uveriteľný a pútavo plynúci príbeh určený pre široké spektrum divákov. Čitateľná fabulácia ako aj ľahko stráviteľný scenár a estetizácia z neho robia aj čiastočne edukatívny film pre mladšie publikum. V centre deja totiž stojí 17-ročný chlapec Keda z kromaňonského kmeňa, ktorý prvýkrát sprevádza svojho otca a ďalších bojovníkov na love bizónov. Nehoda ho však odreže od zvyšku kmeňa a on ostane uprostred divočiny sám ponechaný napospas osudu. Najväčším ohrozením sa preňho stávajú hladné šelmy. A práve nad jednou z nich, zraneným vlkom, sa zľutuje, a zachráni mu život. To ešte netuší, že v ňom nájde spojenca nielen na strastiplnej ceste domov.

Tak nejako mal vyzerat' začiatok príbehu priateľstva človeka a psa. Je jasné, že také rýchle a idylické to medzi prapredkom psa – plachým vlkom a človekom byť nemohlo. Cesta k pevnému putu musela byť oveľa dlhšia a vyžadovala väčšiu

dávku trpezlivosti. Film síce podáva zjednodušenú a idealizujúcu verziu, no pohľad na opustenú dvojicu človeka a zvierat'a zápasiacu so živlami má ambíciu odzbrojiť naše racionálne uvažovanie. A hoci ide o naivné dobrodružstvo, dokáže nás strhnúť a v istých momentoch dokonca v nás vzbudiť dôveru.

Veľkú úlohu zohrali úchvatné scenérie a prostá oddanosť nádherného zvierat'a. To sú základné prostriedky na upútanie divákovej pozornosti a vzbudenie sympatií. V ďalšom pláne sa však otvára kapitola antropologickej štúdie o našich dávnych predkoch, ktorí podobne ako divo žijúce zvierat'a potrebovali na prežitie existovať v spoločenstve. To ich chránilo, ale aj robilo silnejšími. Snímka tak vo svojej prostote nachádza paralelu medzi ľudskými a vlčími svorkami.

Do filmového príbehu okrajovo vstupuje aj praveké duchovno a animizmus. Nevysvetliteľným javom ľudia kedysi pripisovali magickú moc a v snoch nachádzali odpovede na otázky života a smrti. Snímka preto uprednostňuje intuitívnosť pred logikou, a aj z toho dôvodu sa javia niektoré motívy málo dôvtipné. Domestikácia vlka – psa estetizovanou optikou a počiatok priateľstva je však v tejto podobe atraktívnym kinozážitkom.

Režisér Albert Hughes (Z pekla, Kniha prežitia) nás vzal na cestu do praveku, aby nám ukázal jednu z mnohých interpretácií zrodu putu medzi človekom a psom. Hoci sa intuícia a rozum snažia v príbehu zosúladiť, zostávajú v ostrom protiklade. Pred divákom sa preto otvorí divoký a rozmanitý svet prehistórie v očarujúcom vizuáli, no ľúbivá idealizácia film často mení len na rozprávku pre deti. Občas je však dobré pozerat' sa na svet detskými očami a veriť aj neuveriteľnému.

HODNOTENIE

6.0

