

SECTOR

#108

ASSASSIN'S CREED ODYSSEY

CALL OF DUTY BLACK OPS 4
FORZA HORIZON 4, FIFA 19
NHL 19, LIFE IS STRANGE 2

LENOVO LEGION
ASUS ROG STRIX
HUAWEI MATE 20

PREVIEW

- TWIN MIRROR
- RAGE 2
- SEKIRO SHADOWS DIE TWICE
- INTERVIEW S CRITERION GAMES
- THE SURGE 2
- BATTLERITE ROYALE

RECENZIE

- ASSASSIN'S CREED ODSSYSEY
- CALL OF DUTY BLACK OPS 4
- FORZA HORIZON 4
- SUPER MARIO PARTY
- FIFA 19
- NHL 19
- GRAVEYARD KEEPER
- SUPER STREET THE GAME
- LIFE IS STRANGE 2: EP1

HARDVÉR

- NOVÉ SURFACE ZARIADENIA
- LENOVO LEGION Y530
- ASUS ROG STRIX GL504G

MOBILY

- MATE 20 SÉRIA PREDSTAVENÁ
- MOTO Z3 PLAY

FILMY

- VENOM
- PRVÝ ČLOVEK
- PREDÁTOR EVOLÚCIA
- MNÍŠKA

PREVIEW

JE VO VAŠICH RUKÁCH...

NINTENDO
LABO

Toy-Con 03 VEHICLE KIT

...uchopiť volant

...stať sa pilotom

...stať sa podmorským
výskumníkom

Iba pre Nintendo Switch
(predávané samostatne)

NOVÉ

Viac sa dozviete na <http://www.nintendo.sk/nintendo-labo/>

Výzucke kontrolu Nintendo Switch (predávané samostatne), s pedrím Toy-Con Vahery Kitom bolo použitych viacero kontrol.
Nintendo Labo and Nintendo Switch are trademarks of Nintendo. © 2018 Nintendo

CONQUEST
ENTERTAINMENT

Už
dostupné

7
www.pegi.info

DOJMY

■ TWIN MIRROR

NOVÝ ALAN WAKE?

- . PC, XBOX ONE, PS4
- . DONTNOD ENTERTANIMENT
- . ADVENTÚRA

F

rancúzske štúdio Dontnod Entertainment sa síce slušne uviedlo akčnou adventúrou Remember Me z roku 2013, no bola to až epizodická séria Life is Strange, ktorá vyšla v roku 2015 a hráčom vyrazila dych, pričom zároveň autorov katapultovala medzi elitu. Ponúkli skvelý príbeh s nezabudnuteľnými postavami, no taktiež si našli žáner, v ktorom sa cítia ako doma. Ponúkli doteraz najlepšie prevedenie modernej adventúry, ktorá koketuje s filmom, no stále ponúka dost hrateľnosti a možnosti voľby v nej majú skutočný dopad, nie iba kozmetický. Neskôr sa síce pustili do RPG vôd, no teraz sa už zase venujú adventúram, a to rovno dvom sériám naraz.

Druhá séria Life is Strange ponúkne nový príbeh a nové postavy z tohto univerza, pričom prvá epizóda vyjde už čoskoro a pozreli sme sa na ňu v našich dojmoch ešte počas Gamescomu. Na výstave sme tiež mali možnosť pozrieť sa na ich druhú sériu, ktorá ponúkne síce podobnú hrateľnosť, ale výrazne mení tému. Dontnod na sérii pracujú už od roku 2016, no oznámili ju až tento rok a aj keď sme mali okrem prezentácie autorov možnosť vyskúšať si demo, ešte si na hru nejakú dobu počkáme. Jej prvá epizóda s názvom Lost on Arrival totiž vyjde až začiatkom budúceho roka a celkovo séria ponúkne 3 epizódy. V strede článku nájdete tiež naše gameplay video z dema.

Twin Mirror chce byť psychologickým trilerom a aj keď Life is Strange séria nebola práve optimistickou hrou, z tejto série sála temnejší nádych takmer okamžite. Jej hlavným hrdinom je investigatívny novinár Sam, ktorý

sa vracia do svojho rodného mestečka Basswood, no nechce tam byť. Nielenže ho tam privádza smutná udalosť (pohreb jeho najlepšieho priateľa), ale zároveň chcel na toto miesto a jeho ľudí zabudnúť. Chcel zabudnúť na svoju minulosť, na svoju bývalú, jednoducho na všetko.

A ako to v podobných hrách (knihách, filmoch, seriáloch...) býva, po svojom návrate spolu so Samom začnete odhaľovať nielen temnú minulosť mesta, ale tiež jeho vlastnú a že sa tam toho skrýva teda dost veľa. Zatiaľ to na nás pôsobí tak, že v Dontnode nebudú tajomstvami šetriť. Zároveň chcú ponúknuť stále netradičný herný zážitok, ktorý hráčov pohltí a len tak nepustí. Hovoria o pohlcujúcej skúsenosti, ktorú vám hranie ponúkne, no zároveň hra chce byť autentická. A fanúšikov seriálov ako Twin Peaks určite poteší aj fakt, že z hry trochu „smerdí“ aj trochu z nich. Rozhodne tu zase bude viac prvkov, ktoré vás oslovia, podobne ako v Life is Strange, kde si každý mohol nájsť niečo.

Sam patrí medzi tých ľudí, ktorí nikdy nie sú sami. Niežeby ho stále sprevádzal nejaký pomocník, to vôbec nie. On má totiž stále so sebou trochu inú spoločnosť, ktorú nám autori v premiére predstavili práve na Gamescome. Ňou je Double, ktorý je vlastne akousi manifestáciou Samej temnej stránky. Je to tá istá, no zároveň iná postava. V priebehu hry hráme za Same, no aj tak má Double obrovskú rolu. Pamätáte si z animákov tie scény, keď nejakej postave do ucha šepká na jednej strane anjel a na druhej čert? Hádajte, ktorý z nich bude v hre Double.

So Samom bude v priebehu hry vo veľkom diskutovať a inak interagovať, no najmä mu bude v priebehu celej hry do ucha neustále šepkať. Bude ponúkať rôzne alternatívy, ktoré nie sú práve v Samovom štýle, pričom toto našepkávanie môže ponúknuť aj rozdielnu perspektívu. Sam totiž v priebehu hry bude vyšetrovať a skúmať rôzne veci, no v momente, keď sa na scéne objaví Double, nemôžete si byť úplne istí jeho agendou. Samozrejme, môže vám dávať indície a pomáhať, no taktiež vás môže viesť do slepej uličky, z ktorej sa vo svojom vyšetrovaní pohnete zlým smerom. Navyše sa neustále zdá, že vie o niektorých udalostiach viac ako samotný Sam a aj keď Sam na niečo zabudol, Double má o tom až podozrivo dobrý prehľad.

V úvode príbehu je Sam naozaj zlomeným človekom a hráč ho musí viesť vpred. Nemusíte si to predstavovať ako bábku na špagátkoch vo vašich rukách, skôr budete sami podľa seba pot'ahovať nitky osudu a riadiť konanie postavy tak, ako to vám vyhovuje. Až postupne sa s postavou zžijete objavíte

ďalšie zo Samových špeciálnych schopností. Autori sa totiž neinšpirovali len v Twin Peaks, ale napríklad aj v Sherlockovi, pri vyšetrovaní musíte využívať jeho Palác mysle, teda v jeho myslí, kam sa Sam zavrie vtedy, keď sa vyšetrovanie zdanlivo zaseklo.

Tam môže skúmať minulé udalosti a je to zároveň jeho útočisko, kde spolu s ním môžete spomaliť, všetko si do detailov overiť a pospájať tak, aby ste dospeli k záverom. Kým v skutočnom svete zbierate dôkazy a indície, tam si ich musíte pospájať a vyvodit' dedukcie, ktoré si následne môžete overiť. Nie všetko ale so všetkým súvisí, takže nepomôže len spojiť všetko so všetkým, ale vyžaduje si to aj trošku pohnúť hlavou. V Paláci mysle budete taktiež riešiť hádanky a ukážku z neho si môžete pozrieť aj v našom gameplayi, pričom ani vizuálne nie je vôbec zvládnutý zle.

Okrem toho je hrateľnosť hry štandardná vzhľadom na to, čo od adventúry od Dontnod očakávate. Teda ovládáte priamo postavou, s ktorou chodíte v prostredí, kde interagujete s predmetmi, no tentoraz ich

výraznejšie využívate v rámci akéhosi inventára, teda množstvo predmetov si môžete zobrať. Nechýbajú dialógy, pričom ich nemusíte viesť úplne s každým. Sami sa rozhodnete, kto vám za tých pár slov stojí. V dialógoch si taktiež sami volíte odpovede a jednotlivé možnosti, pričom aj od nich sa bude odvíjať, k akým informáciám, záverom a nakoniec pravdepodobne aj vzťahom sa dopracujete.

A tým sa dostávame k veci, ktorú sme si síce v deme vyskúšať nedokázali, no určite ju od Dontnod hry očakávate a autori nám počas prezentácie za zatvorenými dverami o nej prezradili niečo viac. Aj v Twin Mirror budú mať vaše rozhodnutia dopad a to údajne veľmi veľký. Dokonca autori hovorili o tom, že voľby budú zrkadlom hráčových hodnôt, takže vám možno hra prezradí niečo viac o vás samotných podľa toho, ako sa v nej budete rozhodovať. Tým pádom sa v nej dočkáte aj hneď niekoľkých koncov, pričom sa dokážete dostať k takému koncu, aký vás reflektuje, aký sami chcete.

Taktiež audiovizuálne spracovanie sa nesie v takom štýle, aký od Dontnod čakáte. Remeber Me, Life is Strange a ani Vampyr neohurovali technickou kvalitou. Jednak na to tím nemá dostatok ľudí, no ani to nie je ich cieľom. Zároveň mali ale všetky ich hry špecifický art štýl, vďaka ktorému vyzerali dobre. Keďže je táto hra ladená skôr temne, možno až tak tento štýl nevyunikne, no rozhodne zatiaľ hra nevyzerá vôbec zle. Aj dabing sa zatiaľ javí pomerne slušne, no vypočuť sme si mohli len Sama a Doubla. Bohužiaľ, demo nám ukázalo aj jeden známy neduh – opäť nie je synchronizovaný pohyb úst postáv s ich dabingom.

Twin Mirror je hrou, ktorá sa možno zatiaľ pohybuje mimo vášho radaru, no ak máte radi tvorbu francúzskeho štúdia Dontnod a aj nejaké tie temnejšie detektívne príbehy, je to hra, ktorú by ste mali začať sledovať. Samotné demo toho zatiaľ neponúklo až tak veľa, no rozhodne v nás spolu so sľubmi autorov vzbudilo zvedavosť a tiež nádeje, že sa dočkáme ďalšieho kvalitného príbehu, ktorý si navyše budeme môcť z veľkej časti formovať sami.

PREVIEW

■ RAGE 2

OTVORENÝ SVET BUDÚCNOSTI

. PC, XBOX ONE, PS4

. AVALANCHE

. AKČNÁ

V

hernom svete občas dochádza k naozaj netradičným spojeniam a jedno také nečakané „manželstvo“ sme si na

Gamescome konečne mohli vyskúšať. Bethesda si nás totiž pozvala na dvojicu titulov, primárne mobilný The Elder Scrolls: Blades sme vám už opísali minule a teraz je na rade ten väčší titul pre PC a konzoly – Rage 2.

A prečo teda píšem o netradičných spojeniach? To je jednoduché, keďže Rage 2 je tak trošku bastardík, kde majú akčnú časť hry na svedomí starí známi id Software a všetko ostatné (najmä otvorený svet) zase Avalanche Studios. Takto sa Bethesda chce postarať o to, aby hra mala to najlepšie z oboch svetov.

Respektíve chcú z potenciálu značky vytiahnuť maximum. Niežeby bola prvá časť zlou hrou, sám som si ju veľmi užil, no kým akčná zložka bola špičková, málokto robí FPS s tak parádnym gunplayom ako práve id Soft, tak ten otvorený svet a jazdenie v ňom zaostávali. A to sú veci, v ktorých sa ako doma cítia práve Avalanche, ktorí sú známi hrami ako Just Cause a Mad Max – explozívne otvorené svety, kde sa bez vozidiel nezaobídete. A trošku vlastne predbehnem, no už teraz musím prezradiť, že to naozaj dobre funguje a hra aj v skutočnosti kombinuje to, čo by ste od týchto štúdií čakali.

Rage 2 nadväzuje na svojho predchodcu, avšak nie úplne priamo. Zasadenie deja sa totiž posúva o 30 rokov do budúcnosti, čo však nič nemení na tom, že sa opäť dostanete do post-apokalyptického sveta, ktorý zničil náraz asteroidu. Množstvo ľudí zomrelo, no tí, čo prežili, vybudovali novú a poriadne divokú spoločnosť, v ktorej nechýbajú mestá, no ani gangy a dokonca organizácie, ktoré chcú prevziať moc. A ste tu aj vy, posledný ranger menom Walker, ktorý navyše disponuje špeciálnymi schopnosťami, čo z vás v očiach mnohých robí cieľ číslo 1. Našťastie vám nejde po krku úplne každý, takže tu a tam dostanete aj nejakú pomoc.

Jednou z takýchto postáv bude napríklad doktor Kvasir, ktorého si fanúšikovia prvej časti určite pamätajú, nakoľko im v hre neraz podal pomocnú ruku. Niečo podobné môžeme pravdepodobne očakávať aj teraz, ak je nejakou indikáciou fakt, že je súčasťou dema, ktoré sme si mohli vyskúšať na Gamescome a taktiež z neho priniesť gameplay video, ktoré nájdete nižšie. Kvasir tam hráčovi zadal misiu, v ktorej je vašou úlohou dostať sa do vesmírneho strediska Eden. Demo však nebolo príliš dlhé (celé si ho môžete pozrieť vo videu a to ešte aj so stručným tutoriálom), no zameralo sa najmä na akciu.

Prvá Rage hra sa odohrávala v spustošenom svete zaviatom pieskom a niečo podobné nám odprezentovalo aj demo. Autori však potvrdili, že tentoraz bude svet väčší a aj pestrejší, takže dvojka okrem tradičnej púšte ponúkne ešte aj džungle a mokrade, takže variabilita herného sveta zažije výrazné zlepšenie. Pri takto veľkom svete ale už nebudete môcť ani len chvíľku ignorovať vozidlá a Avalanche dodávajú, že oproti jednotke je teraz na ne kladený dvojnásobný dôraz a rovnako navýšili aj ich počet a ich typy. Akcia priamo z vozidla tu taktiež zohrá oveľa výraznejšiu rolu, čo však už určite poznáte, ak ste hrali ich Mad Maxa. V mnohých ohľadoch totiž Rage 2 pripomína práve túto ich hru.

Vozidlom sa niekam dopravíte a potom to už beriete do vlastných rúk, tasíte zbrane a z nepriateľov robíte len krvavé fláky všade navôkol. Stačí vám len chvíľka z nášho gameplayu (a to ešte nehrám úplne najlepšie) a je vám zrejmé, že vplyv id Softu na akčnú zložku hry je neodškriepiteľný. Samozrejme, hra má aj v tejto oblasti vlastnú identitu, takže sa to nehrá rovnako ako Doom či Wolfenstein, no dojem zo strelby je stále

veľmi dobrý. Má to šťavu, užívate si každý zásah a čím silnejšiu zbraň máte v rukách, tým viac sa tým bavíte. Len si zoberte brokovnicu, ktorá nepriateľov trhá na kusy.

Celé je to rýchlo, dokonca sú do toho organicky zapracované aj rôzne otrasy, ak napríklad vedľa vás vybuchne granát. Nepotrebujete mať polovicu obrazovky prekrytú červenou farbou, aby ste vedeli, že vás niečo zasiahlo. Tu to cítite aj bez toho. Jedine ma mrzí, že demo neponúklo aj nejaké zaujímavejšie zbrane. Už prvý Rage neponúkol napríklad ikonické BFG v tej pravej podobe, no aspoň niečo silnejšie tu bolo. V deme sme si vyskúšali len pištoľ, samopal a už spomínanú brokovnicu. Doplnené to bolo klasickými granátmi a aj Wingstickmi, teda vlastne bumerangmi, ktorými si krásne zamerieate nepriateľa a tráňte ho aj za rohom. Práve tu som ale narazil na menšie neduhy a bumerang sa dokáže napríklad vrátiť aj cez stenu.

Dvojka však už okrem zbraní vsadí aj na špeciálne Nanotrite schopnosti vašej postavy, ktoré som už v úvode trošku naznačil. Opäť si ich môžete pozrieť v akcii v našom videu a rovno aj s ovládaním.

Základnou schopnosťou je Dash, lebo Rage 2 viac ťaží z pohyblivosti. Nechcete predsa, aby z vás bol ľahký cieľ. Shatter vám umožní odhodiť nepriateľov a aj okolité predmety. No a nakoniec je tu Slam. Vyskočíte do vzduchu a do zeme udriete takou silou, že pošlete všetko kolo seba do vzduchu. Čím vyššie vyskočíte, tým silnejšie dopadnete.

Schopnosti ešte dopĺňa Overdrive. Ten dokážete aktivovať až vtedy, keď budete mať plný Overdrive ukazovateľ a aktivovanie tejto schopnosti vás vlastne vylepší po každej stránke. Vaše zbrane budú mať silnejší účinok, rovnako sa budete aj oveľa rýchlejšie pohybovať a ako bonus k tomu vás Overdrive aj bude liečiť. Overdrive navyše dokážete v hre aktivovať pomerne často, aj keď je pravda, že balans takýchto schopností sa do vydania ešte môže zmeniť. Zatiaľ to ale vypadá tak, že takto dokážete riešiť aj situácie, keď sa dostanete do úzkych. A určite to využijete aj vtedy, keď sa okrem bežných nepriateľov proti vám postavia zmutovaní Crusheri, ktorých hra ponúkne v rôznych veľkostiach, no v demu nebol ani jeden.

Nakoľko ten hlavný vývoj prebieha v Avalanche, herný svet narástol a trochu sa upravil aj herný koncept, muselo dôjsť aj na zmenu technológie. Hra tak nepobeží na id Tech engine, aj keď sa parádne ukazuje v pokračovaní Doomu, ale namiesto toho využije Apex Engine, na ktorom pracujú Avalanche. Ten im umožnil vytvoriť rozsiahly svet a aj detailné interiéry. No a hlavne to celé vyzerá dobre a aj sa to dobre hýbe, čo je pre takúto akciu veľmi dôležité. Posúďte sami, video je vyššie, obrázky okolo.

Nie som až takým veľkým fanúšikom otvorených svetov od Avalanche, no demo Rage 2 ma naozaj chytilo, a to práve kvôli tomu, akým unikátnym spojením vlastne je. Hralo sa naozaj veľmi dobre, nechýbali mu grády a tá akcia má gule, aké od nej čakáte. Je to dynamické, explozívne a zábavné. Hra zatiaľ ešte nemá dátum vydania, no dočkáme sa jej niekedy v priebehu budúceho roka a zatiaľ to vyzerá tak, že ponúkne čisto singleplayerový zážitok. Aj napriek tomu Tim Willits prezradil, že s Rage 2 chcú nasadnúť na koncept hry ako služby, takže si ešte musíme počkať na to, kedy nám prezradia svoje plány na rozširovanie jej obsahu.

DOJMY

■ SEKIRO: SHADOWS DIE TWICE

SAMURAJSKÝ PRÍBEH OD TVORCOV SOULS SÉRIE

. PC, XBOX ONE, PS4

. FROM SOFTWARE

. AKČNÁ

From Software nám už dlhšie naznačovali svoju pripravovanú hru a hráčov bavilo hádať a diskutovať, či to bude Bloodborne 2, niečo nové v Souls sérii, alebo úplná novinka. Nakoniec sa na E3 predviedla úplne nová značka a priniesla hneď niekoľko prekvapení. Prvým je, že si hra zachovala slogan z upútavky až pre finálny názov a ten teda znie Sekiro: Shadows Die Twice. Prekvapením je tiež zasadenie do nie úplne tradičného feudálneho Japonska, no tentoraz FromSoftware odbočili z démonickej tematiky. Posledným prekvapením je fakt, že tentokrát nespolupracujú so Sony ani s Namco, ale s Activisionom.

Hru sme si mohli vyskúšať na Gamescome a aj keď si so sebou nesie mnoho vecí z predchádzajúcich FromSoftware hier, prináša množstvo noviniek. A vyzerá to tak, že to teraz nebude len o folklóre sveta, ktorý si musíte naštudovať, ale hra ponúkne plnohodnotný príbeh, v ktorom vy preberáte Sekira – jednorukého osamelého vlka. Ste shinobi, vášho majstra uniesol nepriateľský klan Ashina a vás nechal napospas osudu s odseknutou rukou. Tým to však nekončí, práve naopak, len začína. Hrdina sa preberá s mechanickou protézou namiesto ruky a takto sa vydáva na cestu pomsty.

Práve na hrade klanu Ashina sa odohrávalo Gamescom demo a predviedlo nám niekoľko noviniek v hrateľnosti. Začali sme na strome neďaleko hradu a ako som sa pozeral okolo seba, ľudia neváhali skočiť napriek svojej smrti do priepasti medzi stromom a hradom. Nebudem klamať, tiež som tam skončil pri pokuse dostať sa z tohto miesta, kde okrem stromu a skál nebolo nič a okolo len bezodná priepasť. S protézou totiž do hry prichádza aj záchytný hák, ktorý tu zohrá výraznú rolu. Totiž práve nim vyriešite veľa vecí. Či už sú to takéto prekážky, alebo sa dostanete na strechy a iné vyvýšené miesta, ktoré vám poskytnú lepšiu pozíciu.

Možno ste už čítali o tom, že vývoj Sekira začal ako pokračovanie Tenchu série. Od nej sa nakoniec hra úplne odklonila v príbehu a zasadení, no z hrateľnosti zostalo aspoň niekoľko drobností a jednou z nich je zakomponovanie stealth postupu. Hra je opäť raz dosť ťažká, avšak ak si budete dávať pozor a budete postupovať nenápadne a opatrne, otvoria sa vám možnosti, ako sa vyhnúť súbojom a nepriateľov napadnúť napríklad skokom zo strechy. Namiesto súboja, ktorý vás môže stáť život, to tak skončí jednou dobre mierenou ranou.

To je vec, ktorú ste v Souls/Borne hrách nepoznali. Naopak veci, ktoré ste tam spoznali, tu už nenájdete.

Sekiro: Shadows Die Twice je primárne akčnou hrou a už neponúka RPG prvky. Nenájdete tu žiadny výber triedy, tvorenie postavy, postupné vylepšovanie v RPG štýle a podobne. Nenájdete tu ani multiplayerový element, ktorý je v Souls hrách známy. Tentoraz sa autori sústredili naozaj len na singleplayerový príbehový zážitok a je už len na vás, či sa pokúsite boje riešiť potichu, alebo pôjdete priamo do akcie.

Aj akcia sa oproti Souls hráčom dočkala istých zmien. Stále z nej však cítiť, že je to hra od FromSoftware. Nepomôže len stláčať tlačidlá pre útok a nejako súpera nakoniec porazíte. Opäť je to o správnom načasovaní, uhýbaní, blokovaní (na ktoré máte staminu, ktorá sa postupne míňa) a hľadani správneho momentu pre útok. Vývoj opäť vedie Hidetaka

Miyazaki, no tentoraz sa rozhodol dať súbojom výraznejší historický a aj reálnejší dojem. Stále tu však nájdete kombá, ktoré môžete použiť, ak sa vám otvorí dostatok priestoru. A stále musíte uvažovať aj na tom, odkiaľ nepriateľa napadnete. Spredu bude pravdepodobne dobre krytý, no zozadu to je už o inom.

Navyše sú súboje stále pekne krvavé. Založené sú na „svätej trojici“ prvkov – máte tu teda úder/útok na nepriateľa, v Souls hre nesmie chýbať deflect (alebo teda aj blok, ktorým si vytvoríte medzeru v obrane súpera) a tretím prvkom sú protetické zbrane na druhej ruke, ktoré do toho celého môžete primiešať a pomôcť si tak v bojoch, aj keď si to pravdepodobne bude vyžadovať chvíľku cviku. Tieto boli v deme tri a mohli sme si medzi nimi prepínať: sekera, shuriken a flame vent.

Hodia sa na rôzne situácie, na rôznych nepriateľov. Taký generál je voči nim z veľkej časti imúnny a s jeho poriadnou porciou života vie dať poriadne zabráť. Uvidíme, aké ďalšie zbrane ponúkne plná hra, keď vyjde budúci rok v marci. Spolu s niektorými pozitívnymi prvkami Souls série však do herných mechanizmov Sekira prenikli aj niektoré negatívne a tie ma rozhodne nepotešili, pričom určite nebudem sám. Spomínaný generál totiž v deme patril medzi veľkých nepriateľov. S veľkým mečom. A ak ste hrali Souls hry, asi viete, že títo nepriatelia nehrajú vždy úplne fér. Jednoducho sa tým veľkým mečom zaženú a trafia vás cez čokoľvek. A presne tak to bolo aj tu. Je medzi vami a generálom stena? Nevadí, zasiahne vás aj cez ňu. Dá sa to síce zničiť, ale nie je to niečo, čo by ste v hrách chceli vidieť. Navyše to nebola jediná chyba dema. Dokonca sa v ňom nepriatelia zasekli sami o seba.

Demo nám ukázalo ešte až priam desivú množku, veľmi pekne štylizovanú (aj keď trochu zastaranú) grafiku a aj zvuk a hudba boli fajn. Vracajú sa mechanizmy modlenia (pri Sculptor's Idol sochách), zbieranie spirit emblémov (žeby akási obdoba duší?), no zaujímavým spestrením je možnosť zomrieť dvakrát, ako hovorí aj samotný názov. Po smrti totiž nemusíte ísť od posledného checkpointu, ale za istých okolností máte možnosť zrodiť sa na tom istom mieste. Ale pozor na to, keďže ak sú tam stále nepriatelia, nebudú váhať ani stotinu sekundy, aby vás zložili opäť hneď počas spawnovania. To nám jasne ukazuje, že FromSoftware prejavili ochotu vystúpiť z komfortnej zóny a vyskúšať niečo nové, pričom chcú stále osloviť aj svojich fanúšikov z posledných rokov.

INTERVIEW

■ **INTERVIEW S CRITERION GAMES**

POROZPRÁVALI SME SA S JACKOM GRIFFINOM

. PC, XBOX ONE, PS4

. CRITERION

Criterion Games je známe britské štúdio, ktoré funguje už od roku 1993 a od roku 2004 pracuje pod EA. Za túto dobu pracovali na viac ako 20 hrách, pričom ich najznámejšou značkou je Burnout, dostali sa však aj k sérii Need for Speed, kde prišli s nutnou zmenou konceptu. V posledných rokoch navyše úzko spolupracujú s DICE, ktorým pomohli s vesmírnymi bojmi v Battlefronte II a aktuálne pracujú na Battle Royale režime Firestorm pre Battlefield V. Viac detailov o tom všetkom nám prezradil Jack Griffin, riaditeľ vývoja v Criterion Games v UK, ktorého sme odchytili po jeho prednáške na 4C konferencii.

Criterion, to je pre mnohých najmä Burnout. Kde sa vôbec vzal nápad na úplne prvú hru v sérii?

Už predtým sme urobili niekoľko hier, ktoré boli súčasťou štúdia a boli kanonické. Pracovali sme na RenderWare engine a začali sme naň robiť nejaké technologické demá. A potom sme sa venovali vysokorýchlostným pretekárskym hrám, takže sme vytvorili hry ako TrickStyle, čo boli preteky na hoverboardoch, alebo sme mali takú podvodnú hru zvanú Deep Fighter. Takže sme experimentovali s vývojom pohybu vo vysokej rýchlosti spôsobom, ktorý by nás bavil. A náš kreatívny riaditeľ Alex Ward, ktorý s nami už predtým pracoval na skorších hrách prostredníctvom vydavateľa Acclaim, sa k nám pridal a bol skutočnou hnacou silou pre vytvorenie „A shiny red car“, čo bolo krycie meno pre Burnout. Ale vytvorenie arkádovej závodnej hry bolo pre mnohých ľudí, ktorí boli v tom čase súčasťou štúdia, logickým krokom.

Počas vašej prednášky o Burnout Paradise ste spomenuli, že ste chceli všetky tie nárazy a havárie vlastne oslavovať.

Jednoznačne!

Takže ste asi už od začiatku mali problémy s tým, aby ste presvedčili partnerov k licencovaniu áut pre takúto hru. Uvažovali ste teda niekedy nad tým, že by ste zobrali radšej plné licencie na úkor deštrukcie?

Tá deštrukcia a zážitok, ktorý z nej hráč má, bola pre nás vždy dôležitejšia. A potom prechod na Need for Speed priniesol nové požiadavky, pričom licencované autá boli ich dôležitou súčasťou. Ale pre Burnout bola dôležitejšia skúsenosť z nárazov a vzrušenie z jazdenia vo vysokej rýchlosti, odmena za riziko vyhýbania sa premávke. Chcel som tým povedať, že mať autá z reálneho sveta tu veľmi nedávalo zmysel. Nemalo to veľký prínos pre to, čo sme chceli robiť, takže sme sa o to ani nesnažili. Takže keď sa pozriete na evolúciu a históriu Burnoutu, sledovanie poškodenia vozidiel je skutočnou oslavou technológie a výkonu. Možnosť skutočne priblížiť a vidieť, ako sa všetko hýbe a láme v spomalených záberoch, nám pripadala prirodzená. Ak by sme sa o to snažili s licencovanými autami, tak by ste toho veľa nevideli.

Bolo teda neskôr náročné priniesť Burnout Paradise pre generáciu hardvéru Xbox 360 a PS3? Nebola to síce prvá racingovka v otvorenom svete, no predsa len to bola prvá racingovka v otvorenom svete s takým obrovským množstvom deštrukcie.

Bolo to náročné, áno. Ako som spomínal na mojej prednáške, naozaj veľa sme sa naučili z portovania Burnout Revenge na Xbox 360. No potom sme vytvorili úplne nový engine pre Burnout Paradise, pretože sme potrebovali udržať 60 fps. Bolo to dôležité pre rozmer a hustotu sveta, preto tam bolo mnoho geometrie, ktorú bolo potrebné streamovať na 60 fps. Pre dizajnérov to teda znamenalo vytvoriť množstvo šikvých dizajnov sveta, kedy na to, aby ste sa dostali do novej oblasti, ste museli prejsť tunelom, alebo sa pred vami na ceste objavil most. Takže aby ste všetko videli, bolo náročné to optimalizovať.

Jedna z mojich úloh ako environment artist bolo vytvoriť akúsi mapu sveta, kde ste mohli vecami hýbať, kým sa načítavali. A bolo tam veľa pohybu dopredu a dozadu a keď ste boli v tomto bode, nevideli ste iný bod, v ktorom ste mali niečo urobiť. Vyžadovalo to veľa manuálnych úprav toho, čo môžete vidieť z ktorého bodu, aby to fungovalo, alebo aby ste postavili nový kúsok, pohli stromom pred vami, aby ste zamaskovali niečo, čo prichádza. Takže áno, zabralo to veľa času, pretože sme vedeli, že môžeme spadnúť na 30 fps, ale muselo to byť 60.

Pracovali ste aj na remastrovaní Paradise?

Nie, mali sme na to tím ľudí zo Stellar Entertainment, ktorých zabezpečil Paul Ross, čo bol technický riaditeľ pôvodného Burnout Paradise. Mali sme k sebe veľmi

blízko, teda aj ich kancelária je len pol míle vzdialená od našej v Guildforde, takže sme hru mohli ľahko posudzovať, ale oni dohliadali na jej portovanie.

Boli tu nejaké aspekty pôvodnej hry, ktoré sa kvôli remasteru museli prepracovať?

Nie, povedal by som, že to bolo relatívne priamočiare. Viete, súčasná technológia viac podporuje svet, ktorý chcete postaviť a z veľkej väčšiny sme pridali textúry, geometriu, nové shadery a vozidlá teraz vyzerajú naozaj úžasne s viacerými efektmi na obrazovke. Ale bolo to veľmi priamočiare v zmysle súčasnej technológie. Niečo také ako prevod do 4K si vyžadovalo trochu dotáhovania, ale nebolo to komplikované.

Keď ste neskôr prešli na Need for Speed, s akými ďalšími aspektmi okrem licencií ste museli pracovať?

Myslím, že jednou z výziev bolo, že Need for Speed je hra poháňaná príbehom. Je tam veľa predelových scén, ktoré musia budiť dojem ako Rýchlo a zbesilo. Takže si myslím, že to bola veľká výzva, pretože určite sme v tej dobe neboli štúdio založené na príbehu, v tom sme neboli dobrí, takže to bol jeden z problematických aspektov.

Čo NFS znamená v otvorenom svete, bola pre nás tiež nová skúsenosť. Chcel som robiť zopár experimentov aj predtým, ale Hot Pursuit sa zdal ako veľká výzva. V tejto hre som chcel priniest niečo úplne odlišné. V prvej

polovici hry sme sa pokúšali o tak trochu Top Gear výzvy jazdenia a driftovania a potom sme si uvedomili, že by sme z toho mali urobiť čisto pretekársky zážitok, kedy v podstate všetky cesty spoločne tvoria lineárne trasy. Práca s licenciami a výrobcami, aby sme s vozidlami vytvorili niečo vizuálne vzrušujúce, však bola najväčšia výzva.

Čo vám osobne najviac chýba na súčasných arkádových pretekárskych hrách?

To je veľmi dobrá otázka, asi je to jednoduchosť. Len sa snažíme pridávať viac a viac. A sme vinní, pretože keď máte veľkú sériu, tak to vždy musí byť väčšie ako predchádzajúca hra. Ak máte otvorený svet, musíte ho zaplniť obsahom a občas je veľká časť toho obsahu nudná. Taktiež si stojím za tým, že kameňom úrazu je jazdný model. Mali by ste dať hráčovi do ruky ovládač a on musí byť okamžite schopný si hru užiť. Nemalo by si to vyžadovať dlhý tutoriál. Samotným hraním by si mali ľudia všetko vyskúšať, rezaním zákrut, jazdou pomedzi premávku by sa mali naučiť, ako hru ovládať. Nemali by byť potrebné dlhé tutoriály, to nie je to, o čom by malo byť arkádové hranie.

Vašou poslednou FPS hrou bol titul Black, pričom teraz pracujete na Firestorm režime pre Battlefield V. Bola to pre vás výzva opäť pracovať na akčnej hre po toľkých rokoch?

Samozrejme, o tom by som nemal vôbec hovoriť, ale vďaka našej práci s DICE na Battlefield Hardline, čo bola FPS, kde sme vytvorili jeden zo singleplayer levelov, sme získali nejaké skúsenosti a vybudovali sme si s DICE veľmi dobrý vzťah. A mnohí ľudia v našom štúdiu sú obrovskí fanúšikovia Battle Royale, takže sme mali dobré podmienky pre to, aby sme sa veľa naučili a tiež vytvorili tento mód.

V čom sa Firestorm odlišuje od ostatných Battle Royale hier a režimov?

Nemôžem vám o tom veľa povedať, ale prezradím, že to veľmi sedí do Battlefieldu. Takže ak si máte

predstaviť, aký bude Battle Royale mód pre Battlefield, tak to bude o deštrukcii, množstve tímového hrania a drsnej akcii v každej sekunde.

Vidíte budúcnosť Criterionu v akčných hrách, alebo by ste sa radi vrátili k pretekom, možno aj priamo k Burnoutu alebo Need for Speed?

Nikdy nehovor nikdy, keď sa povie Burnout alebo Need for Speed. Myslím, že duchom nášho štúdia a hier, ktoré vytvárame, je, že sú to veľmi prístupné, zábavné hry, ktoré sa ľahko naučíte, no ťažko úplne zvládnete. Myslím, že to platí aj mimo takého priamočiareho žánru, akým je racing, či už je to FPS, alebo sú to vesmírne boje v Battlefront. To je duchom nášho štúdia, nielen pretekárske hry.

Ďakujem za rozhovor.

DOJMY

■ THE SURGE 2

SCI-FI BOJE V SOULS ŠTÝLE POKRAČUJÚ

- . PC, XBOX ONE, PS4
- . DECK 13
- . RPG

F

romSoftware so Souls sériou trafili do čierneho a aj keď priniesli hrateľnosť, ktorá nie je úplne pre každého, stále si získali srdcia miliónov hráčov. Je teda pochopiteľné, že podobný štýl akčných RPG chceli napodobniť aj ďalší, no v zásade sa to asi nikomu nepodarilo až v takej miere a až s takým úspechom. Nedá sa však povedať, že by všetky ostatné pokusy boli vyslovene zlé. Možno nedotiahnuté, no vždy sa snažili priniesť aj niečo svoje. Ideálnym príkladom môže byť titul The Surge, ktorý nebol zlý, no mnoho vecí mu chýbalo. K Souls prvkom ale pripojil aj vlastný systém oddeľovania končatín a ten fungoval veľmi dobre.

Prvá časť si tak získala dostatočne veľké publikum na to, aby bola dvojka globálne už viac očakávanou hrou. My sme mali možnosť sa pozrieť na demo, ktorým nás na Gamescome za zatvorenými dverami sprevádzali autori z nemeckého štúdia Deck13 Interactive. Na The Surge 2 pracujú niečo málo cez rok a ešte sú stále relatívne ďaleko od vydania, aj tak už ale dokázali predviesť pekný a odladený kúsok hry, ktorý nám čo-to prezradil o kvalitách, ktoré od nej niekedy v priebehu budúceho roka budeme môcť očakávať.

Ich ambície sa oproti prvej časti príliš nezmenili, no pravdepodobne narástli. V zásade chcú stále vytvoriť hardcore akčnú RPG, ku ktorej navyše pridajú svoj známy systém zamerania a oddelenia jednotlivých končatín. To celkovú hrateľnosť posúva do viac taktických vôd, kedy nestačí len vedieť bojovať v tejto hre, ale musíte tiež rozmýšľať nad tým, akú časť tela svojho nepriateľa zamerať a získať ju. Prím tu tak hrá melee súbojový systém, no nájdete tu aj nejaké tie zbrane na väčšiu vzdialenosť.

Hlavným hrdinom prvej časti bol Warren, no tomu musíte dať v dvojke zbohom. Pritom sa hra odohráva v tom istom futuristickom svete a vlastne istým spôsobom aj pokračuj v príbehu. Ponúkne však detailný editor postavy, aby ste si mohli vytvoriť svojho vlastného hrdinu. Alebo hrdinku, na pohlaví tentoraz nezáleží a bude to váš vlastný príbeh. Práve demo autori prezentovali so ženskou postavou.

Opäť sa budeme snažiť prežiť, opäť budeme utekať pred korporáciou CREO, no budeme tiež bojovať s monštrami a hľadať cestu von z mesta.

Správne, The Surge 2 otvorí svoj svet a dostaneme sa v ňom do mesta Jericho. Márne by ste v ňom však čakali množstvá obyvateľov v uliciach. Mesto je totiž v karanténe, no život v ňom nechýba. Akurát vám teda často ide po krku, či už sú to teda monštrá, alebo žoldnieri, či ďalší nepriatelia. Otvorený svet so sebou prináša aj ďalšie prvky, ktoré k takémuto prostrediu patria. Budú tu tak tajné lokality, kam sa môžete vybrať, no aj úplne voliteľné miesta, kam vás hra sama nepošle, no ak chcete jej svet skúmať, môžete sa tam vybrať sami. Hru už rozhodne nebude taká lineárna.

Sami autori hovoria, že chcú opäť priniest súbojový systém inšpirovaný sériou Dark Souls. Musíte vedieť, ako zaútočiť, ako uhnúť, obrániť sa a to všetko aj vzhľadom na svoju pozíciu a pozíciu nepriateľov.

Nepúšťajte sa do boja s presilou, nakoľko vyšší počet nepriateľov vám narobí problémy práve tým, že nedokážete dobre vykryť útoky z viacerých smerov, nakoľko blokovanie v hre funguje vzhľadom na konkrétny smer. Teraz sa ale autori pochválili tým, že do hry prinesú pokročilejšiu AI, ktorá vás dokáže obchádzať a spolupracovať.

Predviedli to hneď na niekoľkých typoch nepriateľov, pričom sme si pozreli útok žoldnierov, ktorí dokonca v prostredí vedia pripraviť aj pasce, do ktorých vás chcú chytiť. Ešte zaujímavejším nepriateľom bol taký, ktorý sa dokáže zneviditeľniť, aby vás obišiel a zaútočil odzadu, takže si budete musieť naozaj poctivo kryť chrbát. A ak ste videli gameplay ukážku z Gamescomu, mohli ste v nej zazrieť aj kúsok z toho, čo autori prezentovali novinárom za zatvorenými dverami. Bacha na sochy, nakoľko sa z nich môže vyklúť boss, napríklad Goddess Helena, ktorá pôsobila ako naozaj tuhý oriešok.

Našťastie máte v rukách možnosti, ako si poradiť s každou nástrahou a situáciou. Vo svoj prospech môžete využívať aj nástrahy v prostredí a zhodiť napríklad nepriateľov z útesu, aj keď tak pridete o možnosť získať ich vybavenie. Musíte si však dávať pozor na to, aby ste tam aj sami neskončili. Celkovo hra ponúkne 10 typov zbraní, čo pekne rozširuje možnosti oproti prvej časti a tiež samotných zbraní bude viac. Dostanete tiež možnosť získať lietajúceho drona, ktorého môžete v bojoch využiť ako zbraň, ktorá síce až toľko škôd nenapácha, no stále pomôže. V konečnom dôsledku je ale súbojový systém stále o tom istom – taktickom prístupe, zameraní sa na končatiny a pekne krvavé a štýlové odseknutie danej časti, ktorá pre vás znamená nový kúsok do vášho vybavenia. Alebo na to kašlite a len nepriateľa rýchlo dorazte.

Deck13 do hry prinesú aj úplne nový systém použiteľných predmetov, ktoré môžete využiť priamo v súbojoch či aj na niečo iné. Vylepšili tiež technickú stránku hry, aj keď musím priznať, že tu by sa dalo ešte pridať.

Postava vyzerá fajn, ale prostredie je slabšie. No rozhodne The Surge 2 pôsobí ešte lepšie ako jednotka, pričom hlavne širšie súbojové možnosti a nelineárny otvorený svet budú pravdepodobne oblasti s najvýraznejším progresom, ktoré majú hráčov najviac lákať. Rozhodne ale hra pôsobí už teraz veľmi slušne a fanúšikovia prvej časti sa majú na čo tešiť.

DOJMY

■ **BATTLERITE ROYALE**

BATTLE ROYALE V MOBA ŠTÝLE

- . PC
- . STUNLOCK
- . MOBA

A

k neviete, čo je to Battle Royale, nemáte prehľad v oblasti videohier a asi sa im často nevenujete. To však neprekáža, pretože titul Battlerite Royale je ľahko prístupný hardcore aj príležitostným hráčom a momentálne zrejme najpopulárnejší multiplayerový režim nazvaný podľa japonského filmu si tam rýchlo osvojíte. Zatiaľ vo verzii s predbežným prístupom, ktorá však už v prvých dňoch ponúka veľmi komplexný obsah.

O čom to teda je? Vyberiete si postavu a po vyskočení z lietadla (v tomto prípade z lietajúceho monštra) pomaly dopadnete niekde na ostrove a snažíte sa zostať posledným preživším hráčom. Všetci účastníci, ktorí sa dostali na pevninu rovnako ako vy, si totiž idú vzájomne po krku a na konci môže zostať len jeden. Odmeny vo forme peňazí a truhlíc so skinmi postáv, ikonami avatarov pre hráča a novými pojazdnými zvieratami však pribúdajú aj menej úspešným hráčom. A to podľa toho, koľko v poradí skončili a aký počet súperov stihli zabiť. Na základe výsledkov pribúdajú aj skúsenosti a levely jednak avatarovi hráča, ale aj používanej postave a hra vás zaradí do patričnej výkonnostnej ligy.

To všetko plus achievements a plnenie denných úloh, ako je napríklad odohranie šiestich zápasov, umiestnenie v prvej päťke či vyskúšanie dvoch hrdinov, prináša hráčovi odmeny a kopu doplnkov. Treba však zdôrazniť, že všetko sú to len kozmetické súčasti, ktoré nijako a nikoho nezvýhodnia v boji. Musíte sa teda spoliehať len na svoje schopnosti a vybrať si postavu, s ktorou vám to ide najlepšie. Tu treba povedať, že sa hrdinovia v ponuke delia na útočníkov zblízka a na tých, ktorí pália z diaľky a sú zatiaľ trochu nevyvážení. Niektorí sú skrátka efektívnejší a iní menej, čo sa prejavuje najmä v prvých súbojoch po vysadení na ostrove, kým vašu postavu patrične nevystrojíte. Ale ak prežijete dostatočne dlho, už sa môžete vhodne posilniť.

Na začiatku vám všetko vysvetlí zrozumiteľný tutoriál a potom nie je zlé skúsiť si to proti AI a botom. Sú síce nepomerne slabší ako živí hráči, ale je to priestor na otestovanie rôznych kúzel a schopností postáv.

Prípadne sa hodia, ak sa vám nedarí pripojiť do online hry, čo ale zatiaľ nie je problém. Uvidíme, ako to bude neskôr po opadnutí úvodného ošľaľu.

V plnohodnotnom PvP režime s free for all elimináciou sa najskôr ocitnete pri ostrovnom obchodníkovi, kde môžete za úvodné mince kúpiť postave nejakú schopnosť a konzumovateľný predmet. Naokolo sa objavujú ostatní hráči a môžete na seba útočiť, ale zatiaľ je to bez zranení. Nemusíte tak nečinne čakať v lobby, kým sa nazbiera dostatok súperov, ale máte krátky čas na prípravu.

Potom už naozaj poletíte voľným pádom z neba a vyskočíte tam, kde sa vám to najviac hodí. Ak je nablízku iný hráč, môžete hneď bojovať alebo zutekať, respektíve si vyvolať svoje pojazdné zviera a odbehnúť preč, kým sa nepripravíte na konfrontáciu so súpermi. V ideálnom prípade prekutáte okolie a získate čo najviac koristi z gúľ, ktorých je naokolo habadej. Niektoré treba rozbiť, iné aktivovať, keď pri nich chvíľu postojíte. Vypadávajú z nich mince, rôzne predmety a hlavne schopnosti. Všetko z toho má svoj význam, ibaže si niekedy musíte vybrať.

Vaša postava má tri sloty na konzumovateľné predmety, čiže liečivé odvary a ďalšie jednorazové doplnky. Ale napríklad môžete takto vytvoriť aj obrannú vežičku. V ďalších štyroch slotoch sa ukladá výstroj, ktorý posilní vašu odolnosť, zvýši rýchlosť či účinok zbraní. Obzvlášť poteší získanie schopností. Každý hrdina síce má tie svoje vopred určené, ale v boji začína len s jednou - základným útokom, ktorý aktivujete ľavým tlačidlom myši. Ostatné schopnosti si najprv treba nájsť a pozbierať na ostrove (alebo kúpiť), prípadne aj s ich vylepšením. Sú pritom automaticky, podľa predvoleného poradia, priradené pravému tlačidlu myši, space a ďalším klávesom. Schopnosti môžete používať neobmedzene, ale vyžadujú určitý čas na regeneráciu. A keď sa vám darí, dobije sa vám jedna špeciálna s mimoriadnym účinkom. Napríklad zmrazíte všetkých nepriateľov naokolo.

Keď sa teda nabalíte a zozbierate dostatok vecí aj útokov, máte už väčšiu šancu na prežitie a viac možností v boji. Hra zatiaľ ponúka len jednu, ale dosť rozsiahlu mapu pre 30 účastníkov. Platia tu však osvedčené zákonitosti Battle Royale hier, takže s kempovaním neobstojíte, pretože sa postupne zmenšuje hrateľná zóna. Aby hráčov nezabili jedovaté výpary, sú nútení postupovať na čoraz menšie územie, kde sa už nevyhnú vzájomnej konfrontácii. O víťazovi sa tak spravidla rozhodne zhruba do desiatich minút, čiže si bez problémov odohráte partičku aj v prípade, ak nemáte veľa času. Prirodzene, môžete zahynúť aj skôr a tým to pre vás končí, pretože nie je žiadny respawn.

Okrem toho sa na ostrove priebežne odohrá nejaká udalosť, čo znamená, že sa na vybraných miestach zjavia bonusové truhlice alebo môžete vyhľadať zásoby zhodené zo vzduchu.

Samozrejme, sú to miesta, kde hrozí väčšia koncentrácia nepriateľov, ktorí si chcú prilepšiť rovnako ako vy. V teréne nájdete aj teleparty, objekty, čo vás na chvíľu vyhodí do vzduchu, a tak sa môžete premiestniť, ale aj spozorovať iných hráčov. Len je škoda, že hoci je tu terén s rôznym povrchom, otvorenou krajinou aj budovami, povrch sa nedeformuje a bežné objekty, napríklad sudy, sú nezničiteľné. Vhodnou pomôckou je minimapa a zväčšená mapka, kde vidíte terén a červené krížiky na miestach, kde niekto zahynul. Podľa toho môžete odhadovať polohu zvyšných hráčov.

Battle Royale poznáme predovšetkým z tradičných online akcií z pohľadu prvej alebo tretej osoby. V tomto prípade je to však pohľad zhora na fantasy postavy v štýle tradičných MOBA stratégií. A ako sa ukázalo, aj v takomto prevedení to spoľahlivo funguje.

Battlerite Royale si skutočne rýchlo osvojí aj absolútny laik a potom si už len treba nájsť vhodnú taktiku, napríklad sa niekedy aj skrývať a v správnej chvíli bojovať o prežitie zubami-nechtami. Po kúpe hry už za nič iné neplatíte (iba ak chcete kryštály na rýchle získanie určitých vecí) a skutočne jej ani v čerstvej verzii s predbežným prístupom prakticky nič nechýba. A priaznivcom žánru, ktorí chcú svoj obľúbený režim zažiť v trochu inom prevedení, ju jednoznačne odporúčame. A aby sme nezabudli, môžete to skúsiť aj v tíme s kamarátom v Duo móde.

RECENZIE

NINTENDO
SWITCH.

KEDYKOLVEK, KDEKOLVEK,
S KÝMKOLVEK

FROM SOFTWARE

DARK SOULS

REMASTERED

Dark Souls™ - Remastered & BANDAI NAMCO Entertainment Inc. / ©2011-2018 FromSoftware, Inc.
© 2013 Bandai Namco Entertainment Co., Ltd. Nintendo Switch and Joy-Con are trademarks of Nintendo.

THEN, THERE WAS FIRE.

www.nintendo.sk

RECENZIA

■ ASSASSIN'S CREED ODYSSEY

KRÍŽOM CEZ STARÉ GRÉCKO

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

S

éria Assassin's Creed po roku pokračuje, aby nás vzala hlbšie do minulosti, a to konkrétne ešte pred Origins do

starovekého Grécka. Do čias, kedy vládli krutí bohovia... teda starí králi, ktorí bojovali o nadvládu nad stredomorskými ostrovmi a samotným Gréckom.

Príbeh Sparty zrejme poznáte aj vďaka filmu 300 a v hre sa dostanete približne do tohto obdobia. Presnejšie do doby po páde kráľa Leonida do roku 431 pred našim letopočtom. Do čias, keď vy ako dieťa nachádzate jeho zlomenú kopiju, ktorá vás neskôr v dospelosti povedie na výpravu krížom cez staroveké Grécko. Už teraz môžeme povedať, že je to veľmi zaujímavý príbeh plný prekvapení a prepojení s prvou civilizáciou. Znovu to nie je priamo príbeh assassinov, ale príbeh toho, čo bolo pred nimi a čo všetko sa muselo udiat, aby neskôr mohli vzniknúť.

Rovnako uvidíme aj ďalšiu tajomnú organizáciu ťahajúcu za nitky, ktorú bude treba zlikvidovať a znovu aj malú časť príbehu v prítomnosti. Tam pokračuje príbeh Layly a jej vlastných experimentov s presúvaním sa do minulosti a prevtelením do rôznych historických postáv prepojených s prvými artefaktmi. Tentoraz to nebude jedna historická postava, ale rovno dve. Pritom si si Layla, a teda vlastne vy budete môcť na začiatku vybrať, či budete spoznávať život Alexiosa alebo

Kassandy. Teda súrodencov, s ktorými sa život nemaznal. Nakoniec rovnako ako s mnohými inými deťmi kvôli vtedajšej gréckej posadnutosti predpoveďami a osudom.

Bude na vás, či budete chcieť hrať za muža alebo ženu. Príbeh nebude výrazne odlišný, len sú rozdielne rôzne malé detaily. Odlišný si ho však môžete spraviť sami. Hra má tentoraz zapracované vetvené rozhovory a odpovede a podľa nich sa bude vyvíjať v zásadných veciach váš celkový príbeh, až vás napokon dovedie k deviatim rôznym koncom. Žiadny nebude zlý, môže byť, povedzme, šťastnejší. Čakajte, že to bude príbeh o rodine spájajúci výpravu krížom cez Grécko s cestou za vašou minulosťou, za miestom, kde v tomto svete patríte a zistíte, ako ste s tým všetkým previazaný.

Nakoniec ste jedným z predchodcom assassinov, máte jeden z ich artefaktov - Leonidovu kopiju a musíte spoznať jej silu a tajomstvo. Presnejšie sa do hry dostávate ako nájomný žoldnier pracujúci síce primárne pre Spartu, ale bez hlbších väzieb na ňu.

Môžete tak pomáhať rôznym ľuďom, bojovať za nich, plniť pre nich či už v povinné, alebo vedľajšie úlohy. Budete oslobodzovať celé ostrovy, bojovať v ich vojnách a popritom likvidovať tých, čo v pozadí ťahajú za nitky, tu to bude kult Kozmos.

Znovu tak dostanete zoznam postáv, ktoré budete musieť postupne zabiť a očistiť tak Grécko, ale tentoraz nie len od ich. Hra je totiž rozšírená v každom smere a napríklad pribudne aj zoznam nájomných lovcov, ktorí po vás priebežne pôjdu a o ktorých sa nemusíte, ale môžete postarať. Budú silní a dostanete za nich odmeny.

Všetko sa vám bude postupne servírovať a znovu to bude previazané na levely vašej postavy, ktorú neustále vylepšujete. Levelovanie postavy v RPG štýle pribudlo už v Origins a tu je ešte viac dotiahnuté a ešte prísnejšie nastavené. Teda musíte postupne zbierať skúsenostné body za misie a boje, aby ste zvýšili svoj level, mohli ovládať silnejšie zbrane a postaviť sa silnejším nepriateľom.

Náležite tomuto levelovaniu sa príbeh nebude dať hrať priamo a nebude možné ísť len po príbehových misiách. Budete si musieť dávať pauzy, aby ste sa dotiahli

skúsenosťami a riešiť vedľajšie misie. Pre niekoho to môže byť otrava, niekto sa v tom bude užívať. Čakajte však, že tu budete musieť riešiť ešte viac vedľajších úloh ako v Origins, aby ste sa dostatočne rozvinuli. Napríklad zatiaľ čo v Origins viete zdolať misie o dva-tri levely vyššie ako je level vašej postavy, tu je niekedy ťažké zdolať o jeden level vyššie misie. Je to vyváženejšie, ale aj náročnejšie. Zároveň rátajte s tým, že väčšina misií si posúva level spolu s vaším levelom.

Nakoniec je tu citelný cieľ autorov, aby ste nešli čisto po príbehu, ale si aj užívali krajinu a jej možnosti. Nechcú, aby ste to len tak preskákali a celé prebehli. Je to dobré, ale zároveň pre hráčov, ktorí chcú len príbeh, to môže byť deprimujúce. Aby to celé nebolo také priamočiare, autori do hry okrem guided režimu, teda štýlu hrania ako bol Origins, zakomponovali aj exploration štýl hrania. Teda taký, v ktorom si zadanía misií a lokality musíte zisťovať v rozhovoroch a viac preskúmať svet a

používať aj svojho orla, ktorý ponúkne prehľad o okolí. Nebude tu toľko inštrukcii a automatických ukazovateľov. Túto funkciu si môžete kedykoľvek počas hry prepnúť podľa toho, ako vám to bude vyhovovať. Ak chcete od hry niečo viac, určite si dajte exploration mód rovno od začiatku. Plus, samozrejme, podobne ako v predchádzajúcich hrách si môžete vypnúť aj všetky ďalšie pomôcky a prvky na obrazovke.

Z hrateľnosti si hra zachováva klasický assassinský štýl, a teda rozsiahle otvorené prostredie, behanie, lezenie, stealth útoky, boje na telo a aj na diaľku. Keďže sme na ostrovoch, nechýba ani veľká námorná časť, kde budete mať vlastnú loď, ktorú budete môcť vylepšovať a najímať do nej ľudí. Nečakajte, že táto časť bude taká veľká ako v pirátskom Black Flag, ale má tu svoje miesto a nebudú chýbať námorné misie a dostatok námorných bojov. Zároveň budú dôležité aj pre presun, keďže mapa je veľká a plávať bez lode cez moria plné žralokov nie je práve najlepší nápad. Následne na pevnine znovu máte svojho koňa aj keď ten tu už na rozdiel od Origins nemá takú veľkú úlohu. Hlavne preto, že ostrovy sú tu skalnaté s kopcami a vrchmi. Budete musieť na ne vyliezať a následne zdĺhavo zliezať. Veľmi by sa tu zišlo lano na lezenie, ale musí vám stačiť zoskakovanie. Keďže mapa je masívna, vždy je tu priamo potrebné hľadať synchronizačné lokality a aktivovať ich pre rýchle cestovanie.

V misiách sa vám budú striedať rôzne úlohy s vyčistením pevností, zlikvidovaním kempu vojakov, banditov, budete zabíjať aj zvieratá, likvidovať zásoby mocnostiam, aby ste ich oslabili pred vojnou, vyháňať vodcov z miest, doplnia to hrobky a špecifické misie v príbehu. Rozmanitosť v zadaniach je síce veľká, ale rátajte s tým, že sa to bude opakovať, keďže čistenie pevností a kempov je tu základom. Ak by vám boli základné misie málo, v mestách sú informačné plochy, na ktorých nájdete ďalšie časovo obmedzené misie pre miestnych ľudí.

Boje sú znovu náročnejšie ako v pôvodných hrách a sú ešte aj tvrdšie oproti Origins. Musíte sa naučiť kombinovať typy útokov, a to silný, ktorý prerazí štít nepriateľa, ale je pomalší, s rýchlym, ale súčasne slabším. Zároveň musíte používať vykrývanie a uskakovanie. Akoby to nestačilo, spolu s vylepšovaním vašej postavy si odomknete aj nové možnosti v typoch útokov na telo alebo s lukom. Môžete sa tak naučiť spartánsky kop, budete sa vedieť liečiť pri boji, použiť otrávenú čepeľ, trojité strely a ďalšie vylepšenia. Spolu ich budú desiatky, ale osem si môžete namapovať na ovládač na okamžité použitie. A bude to skutočne potrebné. Boje sú často drsné a keď útočíte na pevnosti, musíte sa obracať. Aj preto je najlepšie využívať stealth, ako sa len dá.

AI je tu síce dosť obmedzená a niekedy k vám ťažko hľadá cestu, ale čo nemá v hlave, vyvažuje počtom jednotiek a silou. Akonáhle sa proti vám postaví viac nepriateľov s mečmi a k tomu vás ešte niekoľko ostreľuje lukmi, je najlepšie utekať.

Spoznáte to hlavne vo vojnách. Čas od času sa totiž zapletiete do vojny o územia a tam vo veľkých bojoch musíte prežiť a likvidovať nepriateľov rad radom až kým ukazovateľ sily nepriateľov nesklesne na minimum. Nie je to ľahké a musíte sa naučiť využívať svoje schopnosti. Vhodné je aj používať najlepšie zbrane, brnenia a vylepšovať si ich u kováča. Rovnako môžete staré veci predávať, rozložiť na jednotlivé materiály a tie následne použiť na niečo iné. Najlepšie je používať ich na vylepšovanie lode, ktorá to doslova potrebuje, keďže námorné flotily rôznych národov sú tu na každom kroku a vôbec nie sú priateľské.

Od toho celého čakajte rozsiahlosť ako vo veľkosti mapy, tak množstve obsahu či už povinného, alebo nepovinného. Hra vám zaberie 30-40 hodín a to je len minimum, ktoré budete potrebovať na celý príbeh. Na všetko vedľajšie rátajte ďalšie desiatky hodín. Podobne ako v Origins tu nenájdete kooperáciu ani multiplayer, od týchto bokoviek už Ubisoft upustil, aby sa mohol plne sústrediť na singleplayerový obsah.

Graficky je Odyssey pôsobivý, oproti pieskovému Origins tu vidieť výraznú rozmanitosť prostredí. Ostrovy sú rozmanité, majú rôznu vegetáciu, rôzne terény, ako aj architektúru. Budú tu malé a aj veľké mestečká, chrámy, legendárne sochy a miesta. Všetko so zmenou dňa a noci s rôznym počasím, kde slnko bude striedať dážď a búrky. Jednoducho staré Grécko ako sa patrí a ktoré budete môcť spoznávať a skúmať jeho minulosť, ako aj osobnosti. Tie budú sprevádzať váš príbeh a budete sa s nimi rozprávať a v určitých veciach ich aj ovplyvňovať. Keďže sú tu aj české titulky, nebudete mať problém veciam porozumieť, aj keď je vaša angličtina slabšia.

Z Origins sa sem dostal aj foto mód, ktorým môžete hru kedykoľvek zastaviť a vytvoriť si fotku, ktorá sa následne prilepí na mapu. Zrejme fotky Kassandry zavesenej na penise sochy Zeusa tu budú viac ako časté. Keď už sme pri tejto téme, ako s Kassandrou, tak aj s Alexiosom si budete môcť užívať s miestnymi obyvateľmi. Niektorí sa nechajú zviest' na malé odreagovanie. Bude na vás, či povediete rozhovory týmto smerom a či sa k niečomu dostanete. Žiaľ, scény nie sú detailné, postavy uvidíte jedine odchádzať ku dverám. Väčšinou však ide o zábavné situácie a napríklad budete môcť ísť aj so starou ženou, aby ste pomohli jej manželovi.

Nakoniec tu stretnete aj legendárne grécke mýtické príšery, proti ktorým sa postavíte a zistíte že sú reálne, nie vízie ako v Origins. Ich pôvod tu bude aj vysvetlený. Toto ešte Ubisoft rozšíri v samostatnej expanzii, kde spoznáme tajomstvo Atlantídy a stretneme viac príšer. Ale ak by ste chceli niečo viac assassinské, bude tu aj expanzia, ktorá prezradí históriu skrytej čepele. Tieto veľké expanzie budú platené, ale pomedzi ne budú prichádzať aj free príbehové misie a ďalší žoldnieri.

Celkovo je Odyssey zaujímavý prídavok do Assassin's Creed série a podobne ako Origins je znovu viac o vlastnej rodine a danej dobe, ale napriek tomu sa bude postupne otvárať stále viac previazaní dopĺňajúcich celý assassin príbeh a jeho pozadie. Vidíme, ako tu Ubisoft postupne jemne pridáva stále ďalšie RPG mechaniky a po leveloch postáv teraz pribudli odpovede v rozhovoroch, vetvenie príbehu a rôzne konce. Rovnako sa viac tlačí na zbieranie materiálov a výrobu predmetov, teraz s exploration módom aj na objavovanie. Sú to však len postupné doplnky k základnej assassinskej hrateľnosti, ktorá tu stále dominuje a ktorá je veľmi dobre dotiahnutá. Fanúšikovia si to užijú - hlavne ak sa vám páčil Origins, nemá vás tu čo sklamať. Je tu parádny príbeh, množstvo obsahu a nakoniec aj hlavné postavy ktoré patria medzi najlepšie v celej sérii.

HODNOTENIE

9.0

■ PETER DRAGULA

“PRECHOD DO RPG
POMÁHA SÉRII
ZÍSKAŤ HLĚBKU.”

- + masívna rozloha a rozmanitosť gréckeho prostredia
- + pridané ďalšie, hlbšie RPG prvky
- + nový štýl hrateľnosti v exploration móde
- + dve hrateľné postavy
- + rozhodnutia v príbehu a rôzne konce

- stále len slabšia AI
- musíte plniť veľa vedľajších úloh pre postup vpred

RECENZIA

■ CALL OF DUTY BLACK OPS 4

PRVÉ CALL OF DUTY BEZ KAMPANE

- PC, XBOX ONE, PS4
- TREYARCH
- AKČNÁ MULTIPLAYEROVKA

A

ctivision spravili tento rok s Call of Duty zvláštny ťah, ktorým síce ušetrili peniaze, ale degradovali celú hru.

Odstránil z nej totiž kampaň. V Treyarchu nestíhali a Activision namiesto toho, aby hru odložili, kampaň zrušili. Je síce pravda, že veľa multiplayerových hráčov kampaň ani nehrávalo, ale na druhej strane si iní zahrli práve kvôli kampani. Tá pritom hre dodáva niečo viac, dáva jej hodnotu a vyváži cenovku 60 eur.

Nedá sa povedať, že by Black Ops malo najlepšie kampane zo série, ale Treyarchu sa podarilo vytvoriť ikonické postavy, ktorých osudy postupne rozvíjali a mali to v pláne spraviť aj tu. Znovu by tu pokračoval príbeh rodiny Mansonovcov, teraz v roku 2043. Keďže však absentuje, je v tomto roku postavený aspoň samotný multiplayer s tréningom, ktorý kombinuje pozostatky z kampane. Dopĺňa to nový Battle Royale umiestnený do iného času a nakoniec klasická zombie kooperácia prinášajúca mapy umiestnené v rôznych univerzách.

Ak máte radi multiplayerovú ponuku Call of Duty, nájdete si tu to svoje, rovnako ak máte radi Battle Royale. Jedine ak uprednostňujete singleplayerové kampane, pre vás tu nebude nič. Možno jedine tréningový režim.

Tréning

Autori totiž v snahe o to ako-tak využiť miliónové investície do prestrihových

animácii zo zrušenej kampane ich použili v tréningovom móde. Ten vám bude púšťať nesúvisiace animácie a doplnkové informácie z kampane a po nich vás učí hádzať granáty a používať zbrane jednotlivých postáv. S týmito postavami budete následne hrať multiplayer, a tak sa tréningový mód celkom hodí. Umožní vám natrénovať si postavy a mapy v bojoch proti botom.

Prepojenie s animáciami je však zvláštne a príliš násilné. Tréning ich nepotrebuje a ani s nimi nesúvisí. Je veľká škoda, že to tvorcovia použili takto, keďže to mohli odložiť na vydanie na neskôr a priniesť plnohodnotnú kampaň.

Multiplayer

Multiplayer je tentoraz umiestnený do roku 2043, ale bez jetpackov, walljumpov a podobných vecí, ktoré už hráčom vo futuristických COD hrách liezli na nervy. Minuloročné pokračovanie hry umiestnené do druhej svetovej vojny to konečne zmenilo, uzemnilo a teraz sa hra ďalej uberá v tomto štýle. Bude to stále rýchly multiplayer zameraný na reflexy a behanie po mape, ale viac sa drží pri zemi.

Hlavným rozdielom je, že je tentoraz je multiplayer postavený na postavách hrdinov, ktorí majú odlišné vlastnosti. Môžete si ich vyberať pri boji, dostanete ich zbrane a ich možnosti a postupne si odomknete ďalších, alebo si vytvoríte vlastné povolanie a pridáte mu vybavenie.

Každá postava má svoje základné zbrane a dve svoje špeciálne schopnosti. Napríklad jedna z postáv má pozemného drona vyhľadávajúceho nepriateľov a automaticky ich elektrizuje, pričom sekundárna je znovu elektrizujúca snajperka. Ponuku každej postavy dopĺňa lekárnička, keďže tentoraz vypadlo automatické liečenie.

Máp je 14, z toho sú štyri remaky zo starších titulov a zadarmo pribudne ešte nová verzia Nuketownu (ďalšie už budú platené). Všetko sú to štandardné malé mapy pre maximum 12 hráčov, ktoré si môžete zahrať v sérii klasických režimov, ako free 2 all, tímová hra, ovládanie kontrolných bodov, kradnutie peňazí a ďalšie základné režimy, kde nechýbajú ani ich ťažšie hardcore verzie. Samotné režimy si môžete vyberať, no mapu si nevyberiete, rovnako ani server, keďže server browser tu úplne plne absentuje aj v PC verzii. Môžete len kliknúť a čakať, akých hráčov vám hra vyberie a na akú mapu vás hodí. Nevie, koľko ľudí hráva PC verziu, ale najst' hráčov na menej používané módy nebolo práve rýchle a niekedy sa to nepodarilo vôbec, a to ani na team deathmach. Čo išlo vždy bez problémov, bol režim free 4 all.

Samotné mapy sú rozmanité a hratelnosť na nich nie je zlá, autori nakoniec už majú roky skúseností so štýlom, ktorý im funguje a ktorý len jemne upravujú. Ak vás rýchly COD štýl baví, toto vás nesklame, je to dokonca lepšie ako

minuloročný WWII multiplayer, keďže sem sa rýchle boje hodia viac ako do zákopov druhej svetovej vojny. Sú tu síce futuristické doplnky, ale tie nenarúšajú hratelnosť.

Blackout

Activision neodolali trendu a do Call of Duty pridali Battle Royale mód. Ten je tu nazvaný Blackout a oproti multiplayeru mení štýl hrania. Samozrejme, pridáva väčšiu mapu a spomaľuje celkovú rýchlosť bojov. Už tu nepôjde o instantné zabitia ako v multiplayeri, ale hráči vydržia viac zásahov, aby mali reálnu šancu na prípadné schovanie sa a následný boj.

Štýl hratelnosti je klasický Battle Royale prebraný z PUBG, a teda čakajte zoskok na mapu bez výzbroje, zbieranie zbraní a vybavenia. Dopĺňa to zmenšujúca sa zóna, kde musíte stále utekať ďalej a postupne likvidovať ostatných hráčov. Aj tu môžete hrať klasicky v tíme štyroch alebo dvoch hráčov, alebo v sólo móde. Pričom maximálny počet hráčov je 88 až 100 a autori stále skúšajú vhodné maximum a vyťaženie serverov, respektíve odozvu serverov, ktorá stále nie je najlepšia.

Z vlastných doplnkov je tu malá úprava oproti iným Battle Royale hram, a to helikoptéra, ktorá umožní rýchly presun na mape a ostreľovanie nepriateľov zhora, ale zároveň je dosť zraniteľná. Na mape viete totiž ľahko a rýchlo najst'

ako základné, tak aj silné zbrane, pričom raketomet nebude výnimkou. Zbrane sú prakticky všade a teda sa nemusíte báť, že by ste ostali bez nich alebo nábojov. Ďalším bonusom sú zombíci, ktorí sa objavujú v niektorých zo zombie lokalít, a ktorých môžete vystrieľať s nádejou na získanie lepších zbraní. Zaujímavosťou je prídavok delenej obrazovky na konzolách, a teda dvaja môžete hrať lokálne proti ostatným hráčom na internete.

Celková mapa je poskladaná z rôznych multiplayerových máp z kompletnej Black Ops série, sú tu celé budovy a objekty z máp, známe zbrane a, samozrejme, postavy. Práve na nich je postavený progres, keďže si ich môžete postupne odomkovať a postupne budú prichádzať ďalšie aj keď zdá sa, že len cez Season pass, ktorý sľubuje štyri ďalšie postavy.

Čo sa týka celkového oslovenia, záleží na tom, ako vám sadne rýchlosť hry. Je tam menšia mapa ako vo Fortnite aj keď rovnako plná farieb. Pridáva sa k tomu vyššia rýchlosť presunu a aj viac akcie ako v PUBG, ale

zároveň aj menej taktiky a menej reálnosti. Najbližšie to má k H1Z1, ktoré doteraz zapratávalo diery medzi taktickým PUBG a arkádovým Fortnite.

Zombies

Keďže autori odrezali príbehovú kampaň, ako náplast pridali tri rôzne kooperačné mapy, plus jednu bonusovú pre pre majiteľov Season passu. Tie ponúkajú svoje malé príbehy s rôznymi tímami v rôznych prostrediach.

Dve z toho sú nové mapy zaradené do Chaos story s novými postavami. Je tu IX mapa, ktorá vás zavedie do starého Egypta a druhá Voyage of Despair. Tá vás zavedie na Titanic pri jeho kolízii s ľadovcom, kedy sa pre okultné kúzla cestujúci zmenia na zombíkov. Oproti tomu sa Aether story vracia v Blood of the Dead mape, ktorá je remakom Mob of the Dead mapy z Black Ops II a obohatená o niekoľko nových lokalít. Nakoniec v bonusovej Classified mape zase nájdete remake Five mapy z prvého Black Ops.

Mapy štandardne hráte v kooperácii, kde sa na vás rútia vlny zombíkov. Samozrejme, za zabitých zombíkov získavate body, za ktoré môžete kupovať zbrane a otvárať ďalšie lokality na mape. Popritom plníte špecifické úlohy a aktivujete rôzne elementy. To je štandardný príbehový mód, ale môžete hrať aj v rýchlejšom Rush móde, v ktorom nečakáte na vlny zombíkov, ale postupujete stále ďalej. Môžete hrať štyria v tíme alebo aj sólo. Môžete si k tomu nastaviť ľubovlnú obtiažnosť a pridať aj botov.

Sú to klasické zombie iterácie, ktoré sú doplnené lootboxmi, v ktorých zmiešavate odvary, z nich následne čerpáte bonusové sily. Ak máte radi kooperačných zombíkov, užijete si to, ale ak budete chcieť viac, musíte si zaplatiť. V Season passe prídu ďalšie štyri mapy.

Technická stránka

Grafika je typická Call of Duty z posledných rokov, a teda ponúka relatívne kvalitné a rozmanité textúry. Dopĺňajú to však príliš statické nezničiteľné prostredia s minimom aplikovanej fyziky. Tentoraz to autori zobrali na Fortnite/

Overwatch štýl a farbičky sú na každom kroku, a to ako v štandardných mapách, tak aj Blackout móde, ktorý zachádza až do mierne kreslenej grafiky. Je to také zvláštne vidieť to v pôvodne drsnom Call of Duty, ale cieľová skupina tam je jasná. Jediné čo je tentoraz temnejšie, je kooperácia.

Novinkou a veľkou zmenou z technického hľadiska je Battle Royale mapa, ktorá je na COD priam masívna, a aj keď na pomery Battle Royale menšia, ukazuje, že engine to zvládne zobrazit'. Vyžiadalo si to daň v podobe rýchlosti komunikácie so serverom, ktorá je veľmi pomalá a reakcie servera sú oneskorené, ale pri tomto móde to až tak nevadí. Rovnako ďalšie optimalizácie nie sú práve najlepšie. Minimálne na PC. Hra totiž i5 procesor vyťažuje takmer na maximum už v menu a k tomu po spustení zaberie rovno 10 GB pamäte. Samotný framerate už priamo v hre nie je problémom, samozrejme, mapy idú plynule, Battle Royale dá zabrat' a framerate už nie je také stabilné. Aj keď vo všetkých režimoch bolo vidieť pomalšie streamovanie textúr.

Call of Duty: Black Ops 4 je zvláštnou zmesou neprepojených multiplayerových častí. Kedysi to bolo iné, keďže tému kampane preberal aj multiplayer a aj zombíci. Postupne sa to však rozpadávalo a teraz, keď úplne vypadla kampaň, už je to len ako zlepenec rôznych hier bez vlastnej identity, ktorý sa už iba zo zotrvačnosti drží v jednom balení.

Po stránke hrateľnosti to však vôbec nie je zlé - je tu klasický rýchly COD štýl v multiplayeri, ako aj kooperácia s rôznymi témami v zombie časti. Ak sa vám tieto súčasti páčili v predchádzajúcich hrách, ani tu nesklamú, možno naopak prekvapia. Najväčšou novinkou je však Battle Royale, ktorý spomaľuje hrateľnosť, ponúka väčšie bojisko a má šancu zlákať PUBG/Fortnite hráčov. Hoci ak hrávate len tento režim, je otázne, či sa vám oplatí kupovať celá 60-eurová hra. Tu bude zaujímavé sledovať, či ho neskôr Activision ponúkne aj samostatne.

HODNOTENIE

8.0

■ PETER DRAGULA

**“KAMPAŇ TU NENÁJDETE,
ALE BATTLE ROYALE POTEŠÍ
FANÚŠIKOV TOHTO ŠTÝLU
HRY”**

+ zábavná a rýchla hrateľnosť
+ bohatá ponuka online obsahu
+ multiplayer nabral dobrý smer
+ Battle Royale nesklame

- zlepenec rôznych režimov hry bez spoločnej témy
- absentujúca kampaň
- veľa prebraného obsahu zo starých Black Ops hier
- ďalší obsah len cez Season pass

RECENZIA

■ FORZA HORIZON 4

ŠTYRI ROČNÉ OBDOBIA V UK

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

A

j keď si obľúbite niektoré série, je možné, že sa v budúcnosti dostanú so bodu, kedy fanúšikov už trochu unavia, lebo sa už

nemajú kam posunúť. Pôvodne som tento rok nechcel ísť do novej časti Forza Horizon. Predchádzajúca časť priniesla skvelý svet, obrovské možnosti, mala dynamiku počasia aj hernej doby na výbornej úrovni, no hlavne veľmi dobre bavila. Nejako som nevidel spôsob, akým by sa hra mohla posunúť ešte ďalej, aby pre mňa opäť pôsobila sviežo a nie iba ako rozšírenie tej predchádzajúcej. Gamescom mi však tento rok ukázal, ako veľmi som sa mýlil. Playground Games to totiž opäť dokázali a prekonalí svoje predchádzajúce dielo.

Ak by som to mal zhodnotiť naozaj veľmi stručne, Forza Horizon 4 je väčšia, lepšia a bohatšia prakticky v každom smere. Nemusíte sa pritom do hry ani poriadne ponoriť na to, aby vás zasypala svojimi novinkami. Vyskúšajte si napríklad už len demo (dostupné na Xboxe aj PC) a aj keď toho až tak veľa neponúka, jasne na ňom vidíte, že opäť je hra o niečom inom a opäť dokáže naozaj príjemne prekvapiť. Pričom je aj pomerne náročné rozhodnúť sa, čo je vlastne najväčšou novinkou hry.

Či je to nový online systém so servermi až pre 72 hráčov na jednom, nová online Adventure možnosť, alebo dynamické ročné obdobia.

Asi ale závisí od toho, ktorá časť hry vás nakoniec najviac strhne, no nemožno ich od seba oddeliť. A to platí vlastne o celej hre, ktorá je vlastne jedným parádne fungujúcim strojom, kde všetko funguje spoločne a ani ten online multiplayer a singleplayer nedokážete oddeliť, keďže prakticky prebiehajú naraz a sú od seba vždy len na jedno kliknutie. Ale k tomu všetkému sa ešte dostaneme. Ak ste hrali demo, tak viete, že ponúklo prierez ročnými obdobiami, ktoré hra ponúka. Tentoraz v nej zavítate do Veľkej Británie, čo možno na papieri nepôsobí až tak zaujímavo, no v realite je to presne naopak.

Krajina je v hre totiž naozaj veľká a rôznorodá. Máte tu pobrežia s pieskovými plážami, máte tu zase aj vysoké kopce v škótskych vysočinách. Nechýbajú roviny, lesy, jazerá a to všetko zabezpečuje, že tentoraz hra nie je bohato členená len v horizontálnej rovine, ale aj vo vertikálnej, kde je to oproti predchodcom naozaj veľký rozdiel.

Mapa je členitejšia než predtým a na niektoré miesta sa bez poriadneho auta ani nevyškriabete. To všetko je vyskladané z fiktívnych aj reálnych lokalít, ktoré sú natlačené do herného sveta, aby hra už len týmto ponúkla zážitok. Môžete si tu užívať výhľad na Glenfinnan viadukt, Scott Monument, hrad v Edinburghu, či sa preháňať vysokými rýchlosťami po Royal mile. Ak ste niekedy boli v Edinburghu, oceníte jeho spracovanie, aj keď sa tu, samozrejme, nedostal v plnej veľkosti.

Navyše krajina každý týždeň mení svoj ráz, no chvíľku potrvá, kým sa k tomu dostanete. Úvod hry totiž presne kopíruje vydané demo a chce vám naznačiť, o čom ti najbližšie stovky hodín vlastne budú. Hneď na začiatku sadnete za volant krásneho McLaren Senna, no zajazdíte si aj v troch ďalších autách, pričom vás hra takto prevedie všetkými štyrmi ročnými obdobiami, kým vám predstaví kariéru. A ešte aj tú vám bude nejaký ten deň otvárať len pomaličky, aby na vás hra nehodila všetky svoje možnosti naraz. Už aj tak vás bude na mape zasypávať jedna ikonka za druhou, až sami nebudete vedieť, kam skôr skočiť.

Naposledy sme boli riaditeľom samotného Horizon festivalu, čo je však teraz preč. Ste vychádzajúcou pretekárskou hviezdou na tejto oslave motoršportu, čo so sebou prináša aj niekoľko nových možností, ktoré sa vám postupne otvoria. Zistíte totiž, že hra naozaj narastla v oblasti obsahu a je tu oveľa viac činností, ktoré sa postupne postarajú o hernú náplň. Samozrejme, stále je to ten známy veľkolepý festival, ktorý je každý večer sprevádzaný ohňostrojmi a neustále je sprevádzaný pompéznu prezentáciou. No popri tom všetkom je tu toho oveľa viac, aj veci mimo festivalu.

Oceňujem takéto postupné a hlavne prirodzené objavovanie sveta a úloh. Trvá niekoľko hodín, kým sa dostanete ku kompletnej ponuke toho, čo vám hra neskôr umožní. Nemyslím tým, že by ste po niekoľkých hodinách mali k dispozícii celý obsah. Ale chvíľku si počkáte, kým sa váš svet otvorí iným hráčom a synchronizuje sa s nimi. Rovnako si chvíľku počkáte, kým sa vám otvorí Forzathon, kým sa dostanete k Showcase eventom, kým dostanete napríklad ponuku jazdiť v rámci príbehových misií na bežne nedostupných autách pre známu youtuberku.

Celkovo Forza Horizon 4 ponúka 26 línií v rámci svojej Horizon Life kampane a levelujete si hraním ako svoj vlastný profil, tak aj profil každej jednej tejto „disciplíny“. Ide vám hlavne o vplyv, keďže vplyv vás posúva ďalej. Celkový vplyv vám zabezpečí nové náramky a prístup k Showcase eventom a šampionátom, vplyv v jednotlivých kampaniach vás zase posúva k ďalším a náročnejším pretekom. Okrem toho levelovaním získavate aj bonusy – autá, oblečenie, peniaze a podobne. Jadrom sú tie klasické pretekárske, či sú to cestné preteky, cross country, driftovanie, drag racing a ďalšie. K tomu sú tu ale aj ďalšie – stanete sa kaskadérom, nechýbajú Danger výzvy, rýchlostné a merané výzvy, dokonca je jedna z kampaní zameraná aj na streamovanie cez Mixer. Sami si vyberiete, čo vás zaujíma a na čo sa budete sústrediť.

Predsa len tu ale niečo chýba. Niečo, čo som si sám obľúbil v predchádzajúcich hrách a tu to nie je. Medzi úlohami už nenájdete fotenie unikátnych áut v hre, čo

je trošku škoda. A nenájdete tu ani Bucket list, ktorý do hry prinášal ďalšiu podobu výziev. O to viac, keď ste si mohli vytvárať sami Bucket listy pre ostatných hráčov. V istej podobe to tu však stále je. Keď na mape prídete k pretekom, môžete si vybrať, či si ich zahráte tak, ako boli naplánované vývojármi, vytvoríte si vlastné (trať zostáva, môžete si však zmeniť obdobie, dennú dobu a autá), alebo si stiahnete preteky od iných hráčov. Výhoda je, že ak máte chuť, takto aj počas leta viete jazdiť napríklad v zime. No stále to nie je samotný Bucket list, kde ste vyberali aj trať a hudbu. Blízko po vydaní by však mal do hry pribudnúť aj samotný Route Creator.

Forza Horizon je tak opäť hlavne o vašom zážitku a aj keď je škoda, že sa autorom takúto funkciu nepodarilo do hry zakomponovať hneď na vydanie, už teraz hra ponúka naozaj slušné možnosti prispôsobenia si herného zážitku vlastnému vkusu, chuti a nálade. No okrem toho sú tu aj veci, s ktorými nepohnete. A to sú tie, na ktoré čakáte.

Showcase eventy sú ešte šialenejšie a hneď v tom prvom čelíte vznášadlu, nasleduje Lietajúci Škót a dokonca je tu aj parádne spracovaný Showcase s Halo témou, kde ako Master Chief jazdíte vo Warthogu a sprevádza vás Cortana. Ešte aj svet sa zmení na Halo prstenec. Vynikajúcou správou je, že sa vracia Gauntlet a ďalšie náročné a dlhé preteky. Naozaj si užijete jednu dlhú jazdu naprieč 25km traťou, kde vám Drivatari dýchajú na chrbát.

Tí sa opäť starajú o umelú inteligenciu, takže keď už reálne jazdíte v pretekoch, okolo vás sú autá s menami vašich priateľov, takže si nepripadáte, že jazdíte s AI. A navyše sú Drivatari za tie roky už fajn odladení, takže nejazdia strojovo len po koľajniciach, ako to býva v niektorých iných hrách. Robia chyby, nechcú sa zároveň nechať zrolovať, či zatiahnuť do kolízie. Vo svete ich už nájdete menej, nakoľko tam vám po prológu začnú jazdiť iní hráči v podobe duchov (aby vás nemohli „trollovať“ a kaziť vám hru). S nimi viete rýchlo interagovať, vyzvať ich na preteky, pozvať ich do spoločného konvoja a podobne. Nechýbajú rýchle možnosti chatu s predvolenými reakciami. Svet je vďaka nim živší, no aj tak sa v ňom neustále niečo deje, či je to bežná premávka, alebo zvieratá, na ktoré tu narazíte. Len tí chodci stále chýbajú.

Na toto sú naviazané ďalšie veľmi zaujímavé možnosti, ktoré sa však v review verzii až tak nedokázali ukázať. Keďže je na jednom serveri naraz 72 hráčov, pool je tak pomerne veľký na to, aby sa vám podarilo niekoho z nich zohnať k tomu, aby ste si zajazdili spolu a pritom ich nemusíte naháňať po mape. Pri všetkých pretekoch máte možnosť spustiť si ich v režime Solo, kooperatívne, Versus, alebo proti Rivalom (porovnávanie časov). A to stále v rámci svojej vlastnej singleplayer kariéry, preto som už skôr písal, že je tu multiplayer vzdialený vždy len jeden klik od vás. Alebo keď ich už chcete hľadať, neskôr sa vám priamo na mape sprístupnia skôr kaskadérske lokality, kde sa môžete naháňať v režimoch ako Infected, King a ďalších menších.

Ak naopak chcete niečo väčšie, je tu nový režim Team Adventure, ktorý k štandardnému multiplayeru a menším „zápasom“ pridáva aj niečo pre skupiny hráčov, kedy sa dáte spolu s ďalším dokopy, aby ste plnili zadané úlohy v sérii eventov či pretekov. Navyše rovnako ako v kampani, aj tu sa dá bodovať mnohými spôsobmi. Autori zapracovali na tom, aby každý z hráčov mohol niečím prispieť, aj keď nepatrí k najlepším jazdcom. Hráte totiž spoločne, navzájom si pomáhate a podobne.

Najskôr pritom musíte absolvovať desať rýchlych hier v tomto režime, aby ste si sprístupnili Ranked preteky. Ide o to, aby ste sa prebojovali do líg a v rámci nich dostali čo najvyššie, za čo vás čakajú špeciálne odmeny. Nechýbajú možnosti privátnej hry, hľadanie hráčov a tímov a tímy si môžete vytvárať aj sami.

Okrem toho sa vrátil aj už spomínaný Forzathon, teda séria výziev, ktoré sa menia v určitých obdobiach – denne a týždenne. Za ne získavate špeciálne Forzathon odmeny, či Forzathon mince, za ktoré si môžete kupovať veci vo Forzathon shope. Takto chcú autori hráčov aktívne motivovať, aby sa častejšie zapájali. Nemusíte priamo do tých multiplayerových, stačí do singleplayerových. Napríklad si musíte kúpiť nejaké auto a jazdiť s ním. Sú tu jednoduchšie a aj náročnejšie výzvy. Ak ale chcete niečo viac komunitné, tu a tam vám vyskočí notifikácia, že práve prebieha Forzathon Live, do ktorého sa môžu zapojiť viacerí hráči zo servera, takže sa tam vždy zide skupinka a čaká na začiatok. Opäť plníte sériu úloh, opäť k celkovému výsledku prispieva každý.

K tomu všetkému automaticky patria aj kluby, ktoré sa so štvorkou vracajú a už nie sú samostatné, ale sú plne integrované do Xbox Live klubov. Takže ku klubom

dostanete aj celú funkcionality, ktorá vychádza z Xbox Live – looking for group, turnaje, eventy a podobne. Rovnako môžete mať informácie a notifikácie z klubu vo svojom telefóne a podobne. Naozaj je tak hra ešte sociálnejšou a umožňuje vám naberať nových spoluhráčov a to bez ohľadu na to, ako s nimi chcete hrať. navyše môže byť v klube až 2000 členov a samozrejmosťou sú aj detailné nastavenia klubov – koho tam chcete, ako komunikujete, kto môže pridávať hráčov, aké majú hráči právomoci a tak ďalej. Ak sa chcete pridať k nám, náš SECTORsk klub už pod týmto názvom beží.

Množstvo obsahu v hre je naviazané na ročné obdobia. Samozrejme, základ je prístupný kedykoľvek a ako náhle sa dostanete z prológu a začnú vám normálne plynúť ročné obdobia (v hre sa menia každý týždeň a aktuálne máme jeseň), tak nezáleží na tom, kedy si niektoré preteky a šampionáty zvolíte, budú dostupné bez ohľadu na to, či je jar, leto, jeseň, alebo zima. No potom sú tu aj špecifické a časovo obmedzené preteky a eventy a to ako v kampani, tak v Team Adventure a tiež vo Forzathone a podobne. Navyše so sebou môžu priniesť ďalšie špecifické odmeny, takže ak nejaké zmeškáte, musíte si mesiac počkať na ďalšiu šancu.

Okrem toho má samozrejme ročné obdobie vplyv aj na samotnú hrateľnosť a to hneď v niekoľkých vrstvách. V prvom rade je to estetická funkcia. Každý týždeň sa úplne zmení ráz hry a hneď to celé inak pôsobí. No ovplyvňuje to aj svet samotný. Môžete si napríklad domyslieť, že v zime zamrzne jazero a tým vo svete vznikne nová cesta. No je to aj o tom, že počas jari (najviac mokré obdobie v hre) je všetko mimo cesty rozbahnené a s autami sa vtedy jazdí horšie. Ročné obdobie má tak vplyv aj na jazdecké podmienky. V zime musíte prezúvať, počas mokrých období si napríklad s Pagani mimo cesty dobre nezajazdíte. A aj na nej to poriadne kľže.

Jazdný model je pravdepodobne bez zmien, čo je však dobré. Forza Horizon bola a aj je arkádová séria, ale nie v štýle Need for Speed. Autá tu stále majú svoju hmotnosť, stav cesty má stále vplyv na jazdu, nedokážete jazdiť od mantinelu k mantinelu. Je to naozaj poctivá arkádová a najmä zábavná jazda, ktorá sa stále zakladá na realite. Až na menšie kamenné múry, ktorými je Anglicko posiate a fakt mi nesedí, ako jednoducho ich v hre dokážete rozrážať. Sú to síce naozaj tie najmenšie a ku krajine patria, zároveň asi nie je dôvod, aby nimi hráč s autom neprešiel, keď tu dokáže pohodlne kosiť menšie stromy, kríky a dopravné značky, no osobne mi to nesedí do hry.

Horizon 4 je o vás a o tom, aby ste si sami prispôbili čo najviac z hry. To však neplatí len o pretekoch, ale aj ostatných aspektov. Máte tu svojho jazdca, ktorého si

v úvode vytvoríte a postupne mu budete získavať nové oblečenie a vybavenie. Všetko len ako kozmetiku, no ak vás to baví, pokojne. Môžete si tu kupovať domy (dokonca aj hrad), ktoré použijete ako základne na fast travel a tiež na zmenu oblečenia, či ako garáž. Môžete vytvárať a zdieľať vizuálne úpravy áut, pričom možnosti editora sú obrovské a už teraz do hry niektorí hráči vložili hodiny na to, aby ste so rovno po kúpe auta mohli od niekoho stiahnuť naozaj parádny dizajn, ak vy sami nepatríte medzi šikovnejších. No a vytvárať môžete aj tuningové setupy, ktoré taktiež môžete dať k dispozícii ostatným na stiahnutie. Možností sú obrovské, ponuka áut je naozaj obrovská a pestrá (viac ako 450) a nechýbajú ani populárne barn finds.

K prispôbitel'nému zážitku patrí aj už dobre známa ponuka rádií v hre, ktoré parádne dokresľujú festivalovú atmosféru a mali by vyhovovať naozaj každému. Je tu klasika, je tu elektronická hudba, rock, chillout melódie a hip-hop. Celkovo je tu 6 rádií, každým vás sprevádza naozaj prirodzený moderátor a medzi interpretmi nájdete aj veľké mená ako Beck, CHVRCHES, Marshmello, The Killers, Foo Fighters, Kendrick Lamar a mnohých ďalších. Na tie hodiny hrania to postačí, počúva sa to príjemne a ak sa vám niektorí z nich opočúvajú, jednoducho prepnete. Čo sa neopočúva, to sú zvuky áut, ktoré sú stále parádne a je šťastie, že je v hre hneď niekoľko tunelov, kde si to môžete naplno vychutnať pri poriadne audio sústave, až vám z toho revu Chironu stoja všetky chlpy na tele.

Graficky sa to až tak nezmenilo, keďže predsa len sme stále na tej istej generácii hardvéru. Nejaké menšie vylepšenia tu však sú, vďaka ktorým hra vyzerá ešte lepšie. autá sú pekné detailné, pozrieť si ich všetky viete aj vo Forzavista režime. Prostredie je pestršie, živšie. Na Xbox One X hra teraz beží s grafickými vylepšeniami a v 60 fps, rovnako na PC je výrazne lepšie optimalizovaná a aj tam sa Playground Games sústredili na 60 fps. Podpora periférií je rovnaká ako pri Forza Motorsport 7 na PC a aj na Xbox One.

Možno ste čakali to isté čo pred dvomi rokmi, no o to väčšie prekvapenie nakoniec dostanete do rúk. Samozrejme, stále to bude arkádová racingovka v otvorenom svete, no aj tak sa autorom podarilo do nej priniest hromadu noviniek, ktoré hru ťahajú niekde oveľa ďalej. Tie hodiny zábavy, ktoré sú pred vami, sa teraz ani nedajú spočítať. Navyše si to všetko môžete prispôbiť svojmu gustu a stále sa to hrá parádne. Ak by som mal hre niečo vytknúť, aj napriek mnohým kvalitám a novinkám, stále by to boli len drobnosti a veci, ktoré mi chýbajú z predchádzajúcich častí, no sem sa z nejakého dôvodu nedostali. Aj preto je hodnotenie rovnaké ako pred dvomi rokmi.

HODNOTENIE

9.5

■ MATÚŠ ŠTRBA

PÔSOBIVÝ VÝLET KRÍŽOM CEZ BRITÁNIU

- + obrovský automobilovo+hudobný festival podľa vášho gusta
- + množstvo obsahu
- + skvelý zvuk a soundtrack
- + dynamika sveta vďaka ročným obdobiam
- + stále chytľavá arkádová hrateľnosť
- + skvelý pocit z jazdy
- + naozaj široké online možnosti
- + množstvo áut a možnosti úprav

- prechádzanie cez kamenné múriky
- aj napriek novinkám chýbajú niektoré režimy z predchádzajúcich hier

RECENZIA

■ SUPER MARIO PARTY

PARTY S MARIOM UŽ AJ PRE SWITCH

- . SWITCH
- . NINTENDO
- . PARTY HRA

N

intendu sa vydanie Switchu naozaj vydarilo a konzola sa stala domovom najmä pre množstvo titulov ťažiacich z lokálneho multiplayeru. Je však až pozoruhodné, že aj napriek takémuto úspechu spoločnosti trvalo rok a pol, kým sa rozhodla využiť tento multiplayerový potenciál na vlastný párty titul (1-2 Switch je skôr tech demo prezentujúce možnosti konzoly), a to aj napriek tomu, že hneď niekoľko úspešných a populárnych párty titulov už na Switch prišlo. Na druhej strane stáli tvorcovia pred neľahkou úlohou. Nestačí totiž len priniesť nejakú párty hru. Musia priniesť čo najlepšiu párty hru a ideálne z vlastnej stajne. A tam to v posledných rokoch nebola žiadna sláva.

Keď sa pozrieme späť na sériu Mario Party, tak spolu so spin-offmi za tie roky od svojho vzniku priniesla už 16 hier. Začala naozaj slušne a časom mala aj naozaj silné tituly, no posledné časti až toľko slávy nezožali. Inými slovami, naposledy sa nejaká Mario Party hra dostala s priemerom hodnotení cez 70% ešte v roku 2012 na Wii a odvtedy sa tieto hry číslami pohybujú pod touto hranicou, čo je však obrovská škoda nielen pre firmu, ale hlavne pre hráčov, ktorí by si už zaslúžili naozaj poctivú Mario Party hru, ku ktorej budú s radosťou volať partiu priateľov.

A to chce Nintendo dosiahnuť práve v podobe aktuálnej novinky Super Mario Party, ktorá zahodila číslovanie a samotné Nintendo sa netají tým, že je hra pre sériu novým začiatkom. Čerpá síce zo svojich predchodcov, no nutne na nich nenadväzuje. Skôr sa chce vrátiť k základom – jednoduchej, prístupnej a okamžitej hrateľnosti pre 4 hráčov na jednej konzole. Až na to následne nabaľujú ďalšie prvky a mechanizmy, ktoré môžete poznať napríklad z predchádzajúcich hier, či je to Ally systém, alebo aj niečo iné.

Základ je jednoduchý – dáte sa dokopy s tromi spoluhráčmi, každý do rúk zoberie jeden Joy-Con ovládač (iné ovládače hra nepodporuje), prejdete spoločne cez bránu hry (kde si vyberáte náročnosť) a potom sa pred vami otvára šira ponuka hry, ktorá pri svojom prvom spustení ešte ani náhodou nie je kompletná. Ale už vtedy je to hromada možností a režimov, z ktorých si môžete vybrať podľa toho, na čo máte chuť a koľko vlastne máte času. Cestujete vo dvojici a máte spolu len pár minút času? Tak si pustíte len nejakú konkrétnu minihru či viac kratších. Máte dobrú partiu a veľa času? Potom sú tu pre vás režimy, s ktorými môžete stráviť pri jednej hre až dve hodiny. Ako s poctivou stolovkou. Dokonca by som povedal, že Super Mario Party prináša najväčší a najpestrejší obsah v rámci série, ktorá je tu s nami už 20 rokov. Pre štvoricu hráčov, ktorí si ku hre chcú aj na nejakú tú chvíľku poctivo sadnúť, je tu ústredná trojica režimov, ktoré sú a zároveň aj nie sú o tom istom. Party Mode, Partner Mode a River Survival sú skôr trvácnejšie režimy, v ktorých nielen prechádzate herným svetom, ale tiež plníte minihry, bez ktorých sa takáto hra nezaobíde. Vždy ale trošku inak. Napríklad v River Survival musíte všetci štyria spolupracovať, aby ste splavili rieku. Vyberáte si vetvy, ktorými sa vydáte, pričom každá má vlastné nástrahy. A okrem toho bojujete s časovým limitom, takže musíte po ceste zbierať sekundy, no a snažiť sa aj v minihrách, aby ste získali časový bonus navyše.

Party Mode a Partner Mode majú väčšinu prvkov spoločných, no hrajú sa rozdielne. V oboch sa štvorica hráčov ocitá na hernej ploche zloženej z políčok a vpred sa posúvajú hodmi kockou, avšak kým v tom prvom je to každý proti každému, druhý režim hráčov rozdelí na dva tímy, ktoré proti sebe bojujú.

Vyhráva vždy ten, kto má na konci najviac hviezd, pričom ak je počet hviezd rovnaký, rozhodujú nazbierané mince. A kým mince dokážete získať pohybom po hernej mape a tiež bodovaním v minihrách, hviezdy sa dajú získať len na určitých miestach a musíte si ich vymeniť práve za mince. Hre to pridáva ďalšiu taktickú vrstvu, kedy sa snažíte súperov obráť o mince nejakými power-upmi, len aby nemali dostatok na kúpu hviezdy, keď už sa nachádzajú pred vami.

Pre tieto režimy tu nájdete rozdielne herné mapy, aby boli prispôbosené rozdielnym spôsobom hrania. Niektoré sú lineárne a pohybovať sa na nich dokážete len určitým smerom (aj keď sú tu stále tu a tam aj križovatky a možnosti premiestniť sa inde), iné zas ponúkajú väčšiu voľnosť pohybu po mape. A čo je najdôležitejšie, ponuka máp je naozaj pestrá, každá je iná, každá ponúka iné nástrahy a často na nich nebojujete len proti protihráčom, ale tiež proti dynamickým eventom, ktoré tu taktiež majú svoje miesto a vedľa pomiešať s dianím na mape. Výhodou hry tak je, že sa neustále niečo deje, má naozaj rýchly spád a nestihnete sa nudiť.

Neustále sa zabávate, ale aj hneváte. Nie kvôli hre, ale kvôli vašim protihráčom. Sú tu drobné prvky, ktoré spestrujú zážitok a zvýrazňujú súťaživosť. Napríklad ak postavíčka dopadne na políčko, kde už je súper, tak mu skočí na hlavu (a pri tejto príležitosti z neho vytlačí aj pár mincí). Takýchto detailov tu nájdete naozaj dosť a čo je v porovnaní s predchodcom veľká zmena k lepšiemu, už tu nie sú neférové prvky, ktoré v desiatke robili problémy a kazili zábavu. Nie je tu ani asymetrický Bowser režim, ktorý bol predtým takou dvojsečnou zbraňou. Na jednej strane zaujímavá asymetrická novinka, na druhej strane opäť veľmi nevyvážená.

A tam ponuka Super Mario Party nekončí, ale prichádza vlastne len do svojej polovice. Počas hrania vyššie spomínaných režimov vám minihry padajú náhodne a postupne si odomykáte ďalšie. Hráte ich v režimoch každý proti každému, 2v2 a dokonca aj 1v3 (kedy v niektorých prípadoch už balans ide trochu mimo). Dokážete si ich však

zahrať aj úplne samostatne v osobitnom režime a to buď takto jednoducho, alebo v podobe pohára, keď si spustíte Mariothon. V ňom ide o to, aby ste vyhrali väčšinu minihier. Minihry hrajú svoju úlohu aj v Challenge Road režime, ktorý je určený pre jedného hráča, či v režime Sound Stage, ktorý zase ponúkne sériu rytmických minihier pre štvoricu hráčov.

Hra je stavaná tak, aby ste ju mohli hrať na TV, ale aj v handheldovom režime s odpojenými ovládačmi. Úplne nový zážitok však ponúka režim Toad's Rec Room, ktorý sa dá hrať len v tabletovom režime a dokonca v ňom upravujete polohu tabletu podľa konkrétnej hry. V Basealle sú hráči oproti sebe a každý tak hru vníma z inej perspektívy podľa toho, akú má práve úlohu. Inokedy zas s protihráčom sedíte vedľa seba. Dokážu sa tu dokonca zapojiť aj ďalší dvaja hráči. No a sú tu aj režimy, kedy si hernú plochu tvoríte zo samotných Switchov (ak ich máte aspoň dva) tým, ako konzoly ukladáte. Takto napríklad vedľa seba musíte dať dve konzoly tak, aby ste na nich spojili banány v správnej polohe, čo prináša novú úroveň hrania.

Treba však mať dve konzoly, čo sa asi až tak často nepošťastí. Na druhej strane to len dokazuje, že toto je pravdepodobne najkreatívnejšia hra v sérii a ak si túto možnosť preniesete do režimu s tankmi, tak tam hernú plochu vytvoríte ľubovoľným uložením dvoch tabletov vedľa seba, vďaka čomu ale dokáže samotné hranie prechádzať z jednej obrazovky do druhej a zas späť úplne plynule. Stále je to však len dvojica minihier a uvidíme, či tento koncept Nintendo neskôr rozšíri napríklad formou nejakého free DLC aj na iný režim. To všetko je šité na mieru viacerým hráčom, ideálne teda štyrom naraz lokálne. Ak sa nedáte dokopy vo štvorici, žiaden strach. Chýbajúce pozície totiž doplní umelá inteligencia a prekvapením je, že vie v 2v2 minihrách aj celkom schopne spolupracovať. Po prvý raz v sérii tu však nájdete aj online režim, ktorý síce nie je otvorený pre tie základné režimy, no dokážete si v ňom zahrať päťicu náhodných minihier, v ktorých s ďalšími hráčmi bojujete o to, kto získa najvyššie skóre. Online režim ponúkne aj rebríčky a systém s hodnotením. Bohužiaľ, vyskúšať sme si ho zatiaľ nemohli, keďže pred vydaním hry ešte servery nebežali.

To všetko znie ako poriadne nabitá ponuka, čo poviete? A hlavne to tým nekončí. Celkovo je tu viac ako 80 rôznych minihier a naozaj je väčšina z nich slušne vybalansovaná a hlavne sú zábavné, vhodne využívajú možnosti konzoly (jedna z nich ťaží z HD Rumble podobne ako Ball Count) a stále máte pred sebou niečo svieže. K tomu je tu 20 hrateľných postáv (z ktorých 4 si musíte odomknúť) a každá z nich okrem štandardnej kocky obsahuje aj nejakú svoju špeciálnu, ktorá prináša bonusy, ale aj riziká. No a je tu tiež hromada rôznych predmetov, ktoré majú vplyv na hru, či už sú to warpovacie boxy, zlaté hríby, nešťastné políčka na ploche a podobne. Hra výrazne minimalizovala situácie, kedy sa nič nedeje.

Recenzoval som aj Mario Party 10 a hra vlastne vystihla presne to, čo som tu opísal v úvode. Priniesla nevybalansované hry a situácie, nevyužitý potenciál a ešte aj odfláknutú prezentáciu. To sú veci, ktoré kritizovali všetci a ktoré s touto hrou Nintendo vylepšilo. Platí to aj pre prezentáciu, ktorá je zaujímavejšia, viac hravá, intuitívne vysvetlí princípy a pravidlá aj úplným nováčikom, takže si k hre môžete pozvať prakticky kohokoľvek. Skvelá je napríklad pre malé decká. Tým sa môže páčiť aj z hľadiska audiovizuálu, ktorý je naozaj príjemný, typicky máriovský, takže hra vyzerá a aj znie dobre.

Samozrejme, stále to má ďaleko k dokonalosti, no Super Mario Party je krok správnym smerom. Séria zahodila nadbytočné hlúposti, ktoré ťahali posledné časti dole. Vrátila sa ku koreňom, okamžitej hrateľnosti pre štyroch hráčov a zábavným minihram. Navyše inteligentne a intuitívne využíva možnosti konzoly. Šikovne podporuje súperenie a aj kooperáciu (dajte si high five a dostanete 2 mince ako bonus), no možno by ste uvítali menšiu stávkú na náhodu a možno by sa Nintendo ešte mohlo pohrať s balansom niektorých 1v3 minihier a taktiež pridať ďalšie (spolu s doskami), ktoré snád' prídu časom vo forme free DLC.

HODNOTENIE

8.0

■ MATÚŠ ŠTRBA

ZÁBAVKA NA PARTY S KAMOŠMI

- + chytľavá hrateľnosť pre štvoricu hráčov a návrat ku koreňom
- + konečne pribudol online režim
- + spájanie Switchov vo dvojici režimov
- + inteligentné zapojenie rôznych možností konzoly
- + pre každého

- chcelo by to viac dosiek a minihier v niektorých režimoch
- tentoraz hapruje balans v niektorých 1v3 minihrách

RECENZIA

■ FIFA 19

FUTBAL S TROMI PRÍBEHOVÝMI KAMPAŇAMI

- PC, XBOX ONE, PS4
- EA
- ŠPORT

V

Real Madrid sa v lete zbavili Cristiana Ronalda, ktorý aktuálne ťahá taliansky Juventus, no zároveň za neho do útoku

nepriahli žiadnu adekvátnu náhradu. Pohľad na tabuľku La Ligy a tiež napríklad výsledok zápasu Ligy majstrov proti CSKA Moskva nám naznačujú, že sa im to v tejto sezóne môže vypomstiť. Je tu však ešte jeden hráč, ktorý ich môže zachrániť. Majú však tú smolu, že nie je skutočný. Alex Hunter sa však v príbehu FIFA 19 nemusí nijako obmedzovať a môžete to byť práve vy, kto ho v najznámejšom a najväčšom futbalovom klube na svete privedie k trofeji v lige a aj v Európe.

Tým som vlastne zhrnul niekoľko hlavných aspektov ohľadne nového ročníka série FIFA. Jedným je, že prestup Ronalda zjavne narušil marketingové a príbehové plány EA Sports. Na druhej strane sa však vynášali a z Alexa spravili jeho náhradu. Druhým je obrovská novinka a oblasť, v ktorej mala konkurenčná séria Pro Evolution Soccer dlhšie navrch – virtuálna Liga majstrov však od tohto ročníka patrí práve EA Sports, takže kompletnú licenciu už nájdete v tejto hre. No a nakoniec je tu Alex Hunter, vychádzajúca hviezda anglického futbalu, ktorá to v sérii ťahá už tri roky a je ústrednou postavou príbehového režimu The Journey, ktorý tento rok píše svoju tretiu a zároveň

poslednú kapitolu. Navyše si do nej dokážete preniesť uložené pozície z minulosti.

Príbeh nie je nič, čo by za tie desiatky rokov nepriniesli mnohé známe športové filmy, či už drámy, alebo aj komédie. Hovorím o celkovom príbehu, ktorý pred dvomi rokmi začal s neznámym chlapcom (v mojom prípade) z Liverpoolu, ktorý dostal možnosť zažiť svoj sen v Premier League a musel zo seba dostať všetko, aby sa v nej presadil. V pokračovaní sa jeho talent dostal do sveta a prišla možnosť presadiť sa nielen za veľkou mláskou, ale aj v európskych veľkokluboch. Nechýbali zranenia, rivalita a ďalšie známe témy. Teraz to celé vrcholí prestupom do Realu a bojom o ušatú trofej. Opäť nič originálne, no opäť veľmi dobre prevedené aj napriek dobre známym motívom.

Celé to navyše spestruje fakt, že FIFA 19 v príbehu ponúka oveľa viac zaujímavého a menej vecí, ktoré v minulosti otravovali. Už samotný začiatok vás vráti späť o niekoľko desiatok rokov a zahráte si retro zápas za Alexovho starého otca, ktorý zohrá v motivácii postáv veľkú úlohu. Správne, postáv, príbeh tentoraz ponúkne príbeh Alexa, jeho sestry Kim a jeho priateľa Dannyho Williamsa. Každý tu bojuje o niečo iné a s niečím iným, čo odráža skutočný svet dnešného futbalu.

Alex sa stáva hviezdou a tlak na neho prichádza aj mimo ihriska. Danny konečne dostane šancu zažiť a zabojovať o trofeje, no musí si dávať pozor na ľudí okolo seba. No a Kim má síce nepopierateľný talent, ale ženský futbal je v porovnaní s mužským v ústraní a je tak na vážkach, kde je jej budúcnosť.

Prejdete si tu tak vlastne trojicu „kampaní“, tie sa navzájom ovplyvňujú a prelínajú v určitých bodoch. Hra vám vždy naznačí, kedy by ste sa mali medzi nimi presúvať a ktorá je na rade, je to však len odporúčanie, takže ak sa rozhodnete, že nechcete hrať za Alexa, môžete hrať stále za Dannyho, pridáte však o tretinu príbehu. Tu a tam v rámci budovania drámy narazíte na momenty iracionálneho správania niektorých postáv, ale inak príbeh prebieha naozaj slušne, nechýba nejaký ten zvrät, zahrajú si tu futbalisti ako Neymar či De Bruyne a obmedzené boli rozhovory s novinármi, ktorých tu nájdete už pomenej.

Naopak výraznejšie je zakomponované budovanie charakteru, kľúčové rozhodnutia vetviace vaše kariérne cesty, takže aj Dannymu môžete vašimi rozhodnutiami zraziť hrebienok a spraviť z neho pokorného a skromného chalana. Rovnako máte možnosť svoje postavy aj trénovať a investovať získané skúsenostné body do zlepšenia herných činností. V prípade Alexa to navyše prebieha systémom mentorov, ktorí vám pomáhajú zlepšiť

konkrétne schopnosti, čo nefunguje úplne ideálne. Meniť môžete aj vzhľad postáv, pričom nechýbajú obligátne tetovania, kopačky či účesy, takže ich za sezónu môžete vystriedať viac ako Beckham za kariéru.

Opäť je príjemným prekvapením fakt, že EA Sports priniesli nielen kvalitný futbalový príbeh, ale podarilo sa im svoj režim aj o niečo vylepšiť, pričom minimálne na tie úvodné dni a týždne sa z The Journey môže stať ťažiskový herný režim, ktorý je vhodný ako pre nováčikov v sérii (ktorých naučí jednotlivé mechanizmy a postupne môže zvyšovať náročnosť), tak dokáže osloviť aj skúsenejších hráčov, kým sa vrhnú na online multiplayer a FUT. Dĺžkou na tom tento režim tiež nie je najhoršie a ak si chcete splniť všetky tri cesty a ešte si aj poctivo plniť tréningy (môžete ich simulovať, no nedosiahnete až také dobré výsledky), ten týždeň bežného hrania tu pokojne presedíte.

Veľkých zmien sa dočkal snáď ten najjednoduchší režim v hre. Výkop bol vždy možnosťou pre rýchle hranie, ideálny na posedenie s kamarátmi, kedy si rozdelíte ovládače, dáte sa do tímov, otvoríte si pivko a bavíte sa pri hre od zotmenia do svitania. Takmer by sa až zdalo, že nič viac snáď ani nebolo treba, no ako sa ukazuje, opak bol pravdou.

A pritom stačilo tak málo – vrátiť hráčov späť v čase do bezstarostných dôb s kopou voľného času, kedy stačila len lopta a na ihrisku ste strávili celé dni od rána do večera a sami ste si tvorili pravidlá. To platí teraz pre Výkop, ktorého základná ponúka je rovnaká (až na prídavok LM), ale máte tu možnosť vlastných nastavení, kde môžete hrať napríklad len na strely spoza šestnástky, len na voleje a hlavičky, či dokonca obdobu Battle Royale, keď po vstrelenom góle z vašej strany odíde jeden hráč. Je tu toho ešte viac, no do budúcnosti by som možno ešte privítal režim s bodovanými gólmi – za hlavičku, volej, od brvna a podobne. Navyše teraz dokážete sledovať štatistiky v tomto režime.

Bohužiaľ sa podobným štýlom v EA Sports neinšpirovali aj v ostatných režimoch a asi ste už aj sami postrehli, že v tomto ročníku je už veľkým problémom režim kariéry. Niežeby bol zlý, dokonca sa dočkal nejakých menších zmien napríklad v oblasti dynamickejšieho riadenia taktiky, pribudla priamo do neho licencia Ligy majstrov a podobne, no jadro tohto režimu je stále rovnaké a po tých rokoch by to už chcelo výraznejší zásah a oživenie. A nezáleží pritom na tom, či hráte sezónu za klub alebo za konkrétneho hráča. Nová licencia na najprestížnejšiu klubovú súťaž na svete jednoducho nestačí.

Kariéra navyše nie je jediný z tradičných režimov, ktorý stagnuje. Ďalším sú Pro kluby v online časti hry. V tomto tradičnom režime proti sebe stoja dva tímy po 11 hráčov a pri hraní sa môže zdať, že ho v EA Sports úplne odignorovali a nie je tu snáď jediná novinka, ktorá by Pro Clubs tento rok odlíšila od FIFA 18. A to je obrovská škoda. Pravdepodobne v EA Sports presúvajú priority niekde inde. V online oblasti máte k dispozícii ešte ďalšie tradičné režimy, či sú to rýchle zápasy, sezóny 1 na 1, alebo kooperatívne sezóny.

Keď však hovorím o presune priorit do iných režimov, asi je zrejmé, že tým mám na mysli FIFA Ultimate Team – režim, v ktorom hráči trávajú snáď najviac času, no zároveň je vďaka mikrotransakciám pre EA aj najväčšou ryžou. Ten je tento rok niekde medzi. Na jednej strane sa výrazne nezmenil vo svojom jadre a stále ponúka v zásade rovnakú hrateľnosť offline aj online, kde si manažujete svoj tím vystavaný z kartičiek. Na druhej strane sa však dočkal niekoľkých zmien v koncepte, ktoré možno nepôsobia až tak zásadne, no zároveň upravujú jeho hranie. Pribudol tu tak napríklad režim Division Rivals, ktorý je novou cestou na kvalifikáciu do víkendových eventov. Okrem toho je FUT, samozrejme, opäť masívny, ako do obsahu, tak aj do možností, výziev a podpory, ktorá sa mu dostáva.

Hodnotiť FIFA hry podľa hrateľnosti už začína byť pomerne náročné a napríklad aj preto, že už mesiac-dva po vydaní sa každá hrá úplne inak kvôli updatom a zásahom do samotnej hrateľnosti. Tu by to však časom také agresívne byť nemuselo, a to vďaka tomu, že základ je solídny a veľmi dobre hrateľný. Samozrejme, opäť iným štýlom ako PES, keďže tieto série sa vydali inými smermi. Osemnásťka rozhodne nebola pri vydaní zlá, hrala sa veľmi dobre. Devätnásťka hru zrýchlila, no spravila ju zároveň reálnejšou v niektorých oblastiach a tou hlavnou je kontrola lopty, ktorá je tu spracovaná veľmi dobre, a to najmä pri prvom dotyku, ale tiež pri jej vedení.

Zmeny si však všimnete aj v ďalších oblastiach. V niektorých k lepšiemu, v iných k horšiemu. Prihrávky po zemi sú spracované dobre, naopak centrovane lopty mi opäť pripadali ako slabá stránka hry a až v neprimeranom percente prípadov vyústia do straty lopty. A to dokonca aj v hre AI, ktorá tiež takto hlúpo stráca lopty a nezmyselne ich nakopáva, aj keď sú k dispozícii lepšie alternatívy. Celkovo umelá inteligencia občas pôsobí veľmi rozporuplne. Nevie vystúpiť oproti lopte, ak ju súper stratí. Podobných menších neduhov si občas všimnete viac. Taktiež si zvykajte na bleskovo rýchlych krajných obrancov, ktorí na krátke vzdialenosti trhajú svetové rekordy.

Drobných úprav sa dočkali aj strely a aj keď v zásade môžete hrať všetko po starom, je tu aj nový systém načasovanej strely, na ktorý sú treba chvíľku zvykať, no keď si ho osvojíte, dá vám do rúk nové možnosti, hlavne teda tým hráčom, ktorí sa do hry ponoria hlbšie. Tých občasných asi len zmätie. Čo mi ale osobne na hernom prejave dosť prekážalo, to je uniformné správanie tímov. Je to veľmi zaujímavé, nakoľko ikonickí hráči majú špecifický herný prejav, no Liverpool, Real, Juventus a ostatné tímy hrajú veľmi uniformne na milión prihrávok niekde okolo stredového kruhu a aj pred šestnásťkou. V hernom prejave AI chýbajú kolmice na nabiehajúcich hráčov, úniky, vysoký pressing.

Hra opäť maximálne boduje v oblasti prezentácie, ktorá snáď už ani nemôže byť bližšia tomu, čo vidíme v priamych prenosoch v TV. Teraz aj s licenciou Ligy majstrov všetko pôsobí naozaj skvele, zvukovo aj vizuálne sa tu autori pohrali s každým detailom a treba priznať, že spomínanú LM napríklad v Konami až takto parádne nevyužili. Samozrejme, aj niektoré svetové ligy majú vernú prezentáciu, ktorá taktiež budí len ten najlepší dojem. Vizuálne sa toho za ten rok až tak veľa nezmenilo, takže v tejto oblasti nájdete len menšie zmeny. To isté platí aj pre zvuk, až na hudobnú licenciou, nakoľko v hre nájdete parádny nový soundtrack.

Prečo teda nižšie hodnotenie ako minule, keď hra robí toľko vecí dobre? Lebo sa už pomaly aj FIFA po prechode na Frostbite dostáva pomaly tam, kde je NHL séria a veľmi nám to už nevonía. Toto hodnotenie reflektuje niekoho, kto má minulých 5 ročníkov, tu síce ocení príbeh, no chce aj niečo nové v obsahu. Príbeh je výborný, rozšírenie Výkopu rozhodne poteší vás a vašich priateľov, no zvyšok režimov začína kruto stagnovať. Niektoré sa dočkali len menších zmien, iné absolútne žiadnych. Taký ženský futbal sa od svojho zavedenia do hry nikam nepohol, kariéru treba akútne rozšíriť alebo prekopať a mohol by som pokračovať. Pritom v rámci príbehu si zahráte hneď niekoľko príjemných minihier, dokonca odľahčený zápas 3v3, ktorý prinesie až slzičku do kútikov očí pri spomienke na sériu FIFA Street. No v hre ich nenájdete, aj keď by sa tak parádne hodili pre offline aj online hranie. Navyše som tu mal trochu viac glitchov ako zvyčajne a aj keď samotné hranie nekazili, prelínajúce sa modely oslavujúcich hráčov, tréneri zaseknutí v animácii tleskania a ďalšie neduhy náladu rozhodne nezlepšili.

HODNOTENIE

8.0

■ MATÚŠ ŠTRBA

**“PRÍBEHOVÝ MOD OCENÍTE,
ALE CHCELO BY TO VIAC
NOVINIEK V OBSAHU”**

+ opäť veľmi dobre podaný športový príbeh, teraz s 3 postavami
+ parádne rozšírený režim Výkop
+ zmeny v kontrole lopty
+ skvelá prezentácia
+ parádne využitá licencia Ligy majstrov

- herná ponuka už začína stagnovať a niektoré režimy už akútne potrebujú zmenu
- šablónovitá hra AI
- glitche

RECENZIA

■ NHL 19

HOKEJ TERAZ AJ NA ZAMRZNUTÝCH JAZERÁCH

. XBOX ONE, PS4

. EA

. ŠPORT

A

ko každá športová hra aj NHL patrí medzi dlhodobé série v rámci EA ponuky, ktorá však už nejaký ten rok nemá konkurenciu. Niežby to bol kompliment, ide totiž iba o opis stavu reálnej situácie na trhu. Ak niekto nemá priameho oponenta, znamená to spravidla len dve veci - buď v danej oblasti nemá konkurenciu, alebo sa jednoducho nikto do konkurenčného boja nehrnie. A tak firma nemá najmenší dôvod snažiť sa o poriadny vývoj a zlepšovanie stavu, ktorý trvá už niekoľko rokov a u hráčov jej to nejakو stále prechádza. Po minulom ročníku, ktorý do série priniesol nový zábavný režim a niekoľko ďalších drobných zmien, sa v podstate počítalo s tým, že sa tento rok konečne dočkáme poriadneho pokračovania, ktoré - ak neprinesie výrazné novinky - aspoň presedlá na nový engine, a teda umožní sérii rásť ako po hernej, tak aj grafickej stránke.

NHL 19 je však už tu a hneď pri oznámení bolo všetkým jasné, že ani tento ročník nebude ten, na ktorý tak vytrvalo čakáme. EA sa ani teraz nepochválila presedlaním na Frostbite. Nádeje, že sa tak naozaj stane, boli veľké najmä potom, čo sa ho minulý rok dočkal aj Madden NFL. Nezostáva nám tak nič iné, len sa s touto situáciou zmieriť a počkať si ďalší rok, či sa EA už konečne bude chcieť do takejto podstatnej zmeny, ktorá by sériu mohla katapultovať po

dlhoročnej prestávke aj na PC. Podíme sa teda sústrediť na to, čo nové NHL 19 prináša a či vôbec má cenu rozmýšľať nad aktualizovaním vašej zbierky.

NHL 18 som nehral už nejaký ten piatok, a tak po spustení NHL 19 som nezostal nijako zvlášť zaskočený. Keď som sa pre istotu rozhodol vrátiť v čase a zapol som si aj NHL 18, došlo mi, že realita je predsa len trochu iná. Niežby na tom záležalo, a taktiež sa držím toho, že načo meniť niečo, čo predsa funguje... no menu NHL 18 a NHL 19 sa podobá ako vajce vajcu. Úvodné nastavenie, rozmiestnenie funkcií, voľby - toto všetko je totožné s predchádzajúcim dielom a autori sa v tejto časti vôbec nenadreli. Nevadí. Tému „menu“ preskakujem a logicky nadväzujem na jedinú zásadnú zmenu, ktorú v NHL 19 nájdete. Hľadať ju anivelmi nemusíte, nakoľko je automaticky pripnutá na hlavnej obrazovke - tam kde mali minulý rok miesto NHL Threes, tento rok nájdete ďalší nový režim s názvom World of Chel.

Nejde však o úplnú novinku v pravom slova zmysle, ale iba o nový spôsob pohľadu na hokejovú kariéru, ktorú v NHL 19 môžete prežiť. Vo World of Chel sa totiž nenachádzajú len čisto nové režimy, ale aj staršie, ktoré tu v celkovom spojení dávajú väčší zmysel novému kariérnemu režimu.

Tak ako sa v Be a Pro postupne dostávate do kola zápasov s vlastným vytvoreným hráčom, učíte sa lepšej a kvalitnejšej hre aj vďaka radám trénera, vo World of Chel sa vaše začiatky posúvajú ešte ďalej do minulosti. Už teda nie ste ako-tak ostrieľaný hráč, ktorý si to môže namieriť do vyšších líg. Ste iba amatér hrajúci a trénujúci na zamrznutom rybníku s partiou kamarátov, ktorý má vidinu veľkej budúcnosti na ľadoch medzinárodných súťaží.

Úplne na začiatku vás tak čaká tradičné vytváranie vašej postavy. Upraviť si môžete všetko, od detailov tváre, oblečenia, a to ako amatérskeho, tak aj profesionálneho, výšku, hmotnosť a podobne. Tí, ktorí podobné úpravy majú radi, sa tu určite vyhrajú. EA navyše túto funkciu tradične využilo svojším spôsobom - do hry pridalo stovky predmetov na upravenie vzhľadu vašej postavy. Tieto predmety získavate formou „lootboxov“ preskinovaných do hokejovej tašky. Hneď prvú dostanete na začiatku ako darček, pričom zvyšné získavate hraním a zvyšovaním si levelu postavy. NHL 19 vám však umožňuje vytvoriť si hneď niekoľko rôznych typov hráčov, ktorých môžete vyladiť pre špecifické herné štýly. Daných hráčov si následne môžete priamo pred spustením zápasu zvoliť podľa potrieb, pričom dôležité úpravy vychádzajú aj zo zlepšovania fyzických schopností.

Ako som už teda spomínal, World of Chel spája viacero herných režimov, ktoré sa zameriavajú na vaše úplne začiatky, no taktiež postupný rast. Ako EA samo tvrdí, ide o akúsi evolúciu tradičného Hockey League, ktorý je ale zároveň súčasťou tohto režimu ako najvyšší stupeň, kam sa so svojou postavou môžete dostať. World of Chel teda obsahuje štvoricu režimov - Pro-Am, NHL Ones, Threes Drop-In a nakoniec EASHL. V prvom zo spomínaných režimov, Pro-Am, sa narozdiel od zvyšných režimov postavíte bok po boku veľkým hviezdám v režime 3 na 3. Váš tím tak budú dopĺňať hviezdy rôznych svetových

súťaží, s ktorými sa postavíte proti trojici podobne významných hráčov.

Zábavný a zároveň dosť náročný režim je NHL Ones, v ktorom sa nehrajú tradičné zápasy. Ihriská sú rozdelené na polovicu, pričom sa s dvomi online hráčmi postavíte všetci proti sebe. Vzniká teda zaujímavá hra 1v1v1, v ktorej neplatia žiadne pravidlá. Môžete svojich oponentov tvrdo narážať na mantinel, zneprijemňovať im hru ako sa len dá, no zároveň musíte streliť gól, pretože to je to, na čo sa tu, samozrejme, hrá. Opisovať tretí spomínaný režim je myslím zbytočné, nakoľko Threes Drop-In je v zásade totožný mód, ktorý prišiel po prvýkrát do série minulý rok. Rýchla hra s rovnako miernejšími pravidlami, ktorá stavia na búrlivej atmosfére a prostredí. Režim EASHL je rovnako starý známy režim, ktorý tvorcovia iba prepojili do novej skupiny režimov.

To by bolo k novým režimom, no EA nový ročník sa propaguje aj zmenami v hrateľnosti. Konkrétne by malo ísť o dve zmeny - korčuľovanie a fyziku kolízií. O podobné minimalistické zmeny sa EA snaží v podstate každý rok, čo v praxi znamená, že pri hraní nového ročníka cítite istú zmenu, no nikdy nejde o niečo, čo by vám reálne zlepšilo hokejový zážitok z každého odohraného zápasu. Zmeny v korčuľovaní teda trochu cítiť, no nijako zvlášť to hrateľnosť neovplyvňuje. Zároveň sú však zápasy na jazerách úplne odlišné od ostatných práve hrateľnosťou. Hráči sa po ľade pohybujú ľahšie a s menším odporom reagujú na vaše povel. Pri zlepšenej fyzike kolízii by som zas bol opatrný a vylepšenia som si v podstate nevšimol. Čo som si už všimol, bol bug, keď som hráča knokautoval bodycheckom, ten sa pekne efektne zoznámil s ľadom, no asi pol minúty, nakoľko sa v páde zasekol.

Pri sérii NHL aj tento rok platí, že sa toho veľa nezmenilo a úpravy sú len kozmetické. Novinka v podobe vonkajších hokejových zápasov je zaujímavá, pre fanúšikov hokeja určite lákavá a možno ich presvedčí na kúpu aj tohto pokračovania. To podstatné však zostáva bez zmeny, čo je o to viac smutnejšie, keď si uvedomíme, že problém nie je napríklad v slabom výkone konzoly, ale práve v EA, ktorá sérii očividne nevenuje už niekoľko rokov takú pozornosť, akú by si zaslúžila. Po hernej stránke hre chýba množstvo rôznych detailov, po ktorých fanúšikovia už dlho volajú. Veľakrát pritom ide o drobnosti, ktoré by však zásadne zlepšili celkový dojem. Druhá chýbajúca vec je, samozrejme, nový engine či lepšia umelá inteligencia, a to najmä brankárov, ktorým je už roky možné streliť pri určitej sérii pohybov veľmi lacný gól.

Hodnotenie nového ročníka je o to ťažšie, že vo svojej podstate ide o dobrý hokej so slušnou porciou obsahu a možnosťami, pri ktorých môžete stráviť desiatky hodín zábavy. Zároveň je to podobný hokej, ktorý sme tu mali už pred rokom, rok predtým a ten ďalší rok tiež, no len s menšími zmenami. Podobne je to aj s chybami aj nedostatkami, a tak aj tentoraz môžeme skonštatovať, že výmena za ďalší ročník sa vám oplatí najmä vtedy, ak ste si dali od NHL niekoľko rokov pokoj a zároveň by ste si radi zahrli aj online.

HODNOTENIE

8.0

■ TOMÁŠ KUNÍK

NHL STÁLE BRZDÍ STARÝ ENGINE

- + zápasy na jazere majú svoju atmosféru
- + NHL Ones sú nečakane návykové
- + veľký priestor na rôzne hokejové triky
- + hokej, ktorý nemá konkurenciu (bohužiaľ)
- minimálne množstvo zmien, najmä pre tých, ktorí vlastnia minulý ročník
- stále starý engine

RECENZIA

GRAVEYARD KEEPER

STARDEW VALLEY NA CINTORÍNE

- . PC
- . LAZY BEAR GAMES
- . MANAŽMENT

Myšlienka simulácie hrobára zasadená do stredovekého prostredia má svoje čaro. V kombinácii s čiernym humorom a roztomilou pixelovou grafikou sa nádej na kvalitnú zábavu znásobuje. Duplom ak dostanete prísľub ďalších herných prvkov pripomínajúcich Stardew Valley alebo My Time at Portia. Nebudete len kopat jamy, môžete sa vybrať cestou farmára, chytať ryby, zásobovať miestne postavy surovinami či vyrábať konkrétny tovar. A činnosťami získavate body, ktoré investujete do vylepšení.

Na prvý pohľad prísľub dlhodobej zábavy. Na ten druhý, keď sa do hry pokúšate skutočne ponoriť, začne všetko nepríjemne škriptať. Graveyard Keeper je hra na dlho, vyžaduje od hráča mnoho hodín práce. Namiesto zábavy je to skôr repetitívna nuda. Príliš mnoho volieb a činností sa obrátilo proti vývojárom z Lazy Bear Games, ktorí nedokázali množstvo nápadov spracovať do komplexnejšej podoby. Výsledkom je unavujúce klikanie a čakanie na energiu, aby váš hrdina mohol pokračovať vo svojej ceste a návrate do normálneho života plnením úloh od ostatných postáv. Na mobiloch by sme tento herný systém oželeli, za počítačom sa nám vysedávať a čakať nechce.

Normálny život sa vášmu zástupcovi postaví na hlavu. Cesta domov za svojou partnerkou, nepozornosť pri čítaní správ na mobile, prechod cez cestu, škripanie

pneumatík a už len záblesk svetla. Ocitnete sa v podivnom svete, kde vládne tvrdou rukou cirkev, o elektrine nik ešte ani len nepočul. Svet, v ktorom netušíte, čo máte robiť, ale hovoriaca lebka (a tým sa predsa nikdy neodvráva a vždy majú pravdu) vás uvedie do deja. Ste hrobár a ak sa chcete dostať späť do svojho života, tu máte zástup úloh a prenášaj, vyrábaj, kupuj, staraj sa o nás. Prvé minúty sa nesú v duchu objavovania a prezentácie všetkého, čo môžete v Graveyard Keeper robiť. Je toho naozaj dost. Primárne však povedú vaše kroky smerom na cintorín.

Oslík vám na vozíku donesie prvého zosnulého, vezmete ho do márnice, kde z neho môžete vypreparovať mäso. Nechutné, ale lebka predsa netára. Navyše od vás chce, aby ste jej doniesli pivo, ktoré tak miluje. Teda si to aspoň myslí. Čo sa s alkoholom deje po konzumácii, nebudeme rozoberať. Čierny humor sa objavuje len v niektorých momentoch a je to škoda - hlavne ak časom budete sledovať cirkev a jej upaľovanie čarodejníč, čo je v kontraste so sarkastickým ladením z úvodu. Ale dobre, tu je mäso, mŕtvola chradne, tak hybaj na cintorín. Vykopete hrob (dostanete do daru nástroje, ako sekera, lopata a krompáč) a ak na to máte, miesto posledného odpočinku zveľadíte. Nemáte, ale to je teraz jedno, časom príde všetko.

Okrem náhrobného kameňa môžete skrásliť jeho okolie. Lenže všetko niečo stojí a na začiatku máte prázdne ruky. Úloha miestneho zástupcu cirkvi znie jasne: zdvihni úroveň cintorína do kladných čísel a teda to tu skrášli, oprav, zlepši a vyčisti. To vám zaberie nemálo času a na všetko potrebujete peniaze. Alebo suroviny. Náhrobný kameň môže byť z dreva alebo kameňa, takže ich treba vytážiť. Napríklad drevo narezať na hrubé foršne, tie na dosky a z nich v spojení s kľincami niečo spravíte. Alebo vytážite kameň. Tých možností je neúrekom a minimálne na začiatku pracujete skôr s nedostatkom surovín, ktoré je potrebné nakupovať. Peniazmi, samozrejme, nedisponujete. Každá vec stojí až prehnane veľa a na všetko si musíte zarobiť tým, že predávate výrazne pod cenu.

Za každú činnosť získate odmenu: červené gemy dostanete za manuálnu prácu, zelené za činnosť spätú s prírodou a modré za duchovno. Berte ich ako získané skúsenosti v troch rôznych farbách, ktoré vám slúžia na vylepšovanie schopností. Tak napríklad na začiatku viete z tela vypreparovať len mäso. Ak zlepšíte investovaním konkrétneho počtu červených, zelených a modrých gemov svoje schopnosti, bude vaša úspešnosť vyššia a do inventáru vám naskáče mozog, lebka, vnútornosti, krv, kosti a podobne. Každý predmet môžete skúmať na

špeciálnom stole. Lenže kým sa k nemu dopracujete, napcháte všetko čo máte po vreckách do truhiel a iných odkladacích priestorov, pretože sa vám začnú hromadiť a nemáte ich ako a kde použiť.

Môžete sa pustiť do rúbania dreva, ale pozor, nástroje sa opotrebojú a musíte ich opravovať. V tom vám pomôže miestny kováč, od ktorého dostanete prvé rady zadarmo. Obdobne to bude s krčmárom, strážcom majáku, kňazom a všetkými, ktorí sú ochotní sa s vami baviť. Plnenie ich želaní je náročné - a to hlavne časovo. Odškrtnutými úlohami si zlepšujete vzťah s nimi a tým aj ponuku v obchodovaní. Možností je naozaj neúrekom: hrabete sa v záhradke, zbierate huby, ale na nič nemáte dostatok financií a hlavne energie. Je pekné, že si vyrobíte políčko v záhrade, ale ak netušíte, čo tam zasiať a ani kde získate semená, začne sa vám pod rukami kopíť zbytočná robota. Tutoriál je nekonzistentný a postaví vás pred more činností, ale nevysvetlí základné prvky. Nepoukáže na zbytočne komplikované vzťahy medzi činnosťami od začiatku po ich koniec, kde čo nájdete, ako to získate. Navyše vás hra obmedzí zbytočne vysokými cenami za nákup. Ak zistíte, čo za svoju prácu dostanete, tak... to je presne ten pocit po prvej výplate v živote.

Ešte väčšou brzdou je energia hrdinu. Každá činnosť (chvalabohu, až na pohyb) mu ju uberá. Mŕtvolu na jeden záťah nevypitvete. Alebo zotnete strom, spracujete drevo, vyrobíte polotovary, potom rám okolo hrobu, možno zvládnete náhrobný kameň, ale už nemôžete vykopať hrob. A podobne by sme mohli pokračovať. Energiu doplníte spánkom, takže pekne domov do postele, pár sekúnd pozeráte na chrápajúcu postavičku a znovu do práce. Raz za týždeň sa objaví obchodník, pokúsite sa mu niečo predať, ale buď od vás nič nevezme, alebo vám dá pár drobných do ruky. Neveríte, že toto má byť odmena. Nastupuje monotónne grindovanie a opakovanie toho istého s cieľom, že ak to zvládnete, posuniete sa dopredu, zarobíte na úlohový predmet alebo čokoľvek, len aby sa to už niekam, preboha, pohlo.

Nič sa nezmení, znovu sa budete snažiť stihnúť aspoň niečo, avšak automatizácia práce nehrozí. Neustále musíte pendlovať medzi pracovnými nástrojmi, držíte F-ko a sledujete ubúdajúcu energiu. Dni v kalendári bežia až neuveriteľne rýchlo a je vlastne jedno, aká je hodina, či sa zmení počasie. Kolobeh činností sa nemení, postavy chodia maximálne tak v noci spať. Chvalabohu, hrdina

nemúsi jesť. Ale môžete variť a ak nájdete vhodnú postavu, svoje kulinárske výtvyry predávať. Za pár šupov. Lebo na začiatku viete vykúzlíť len zopár jedál a recepty na tie lepšie stoja nemálo. A ako sa to deje? Pristúpite ku kuchynskej linke, vyberiete surovinu, ktorú upravíte držaním F. Ak ich potrebujete viac, vyberiete ich viac a činnosť zopakujete. Potom idete variť, takže do kachlí hodíte drevo (to si už nenarúbate, lebo nemáte energiu, tak najprv do postele), zvolíte si recept a čakáte, kým sa vybrané jedlo uvarí. Ak vám energia dôjde, dopĺňate si ju práve jedlom, no prečo by ste to robili, ak ide o niečo, čo konečne môžete speňažiť?

Takto to je so všetkým. Môžete ísť do podzemia, vypitvať nejaké potvory, ale po pár mávnutiach mečom zbraň ani nezdvihnete. Alebo idete na ryby: to síce neberie takmer žiadnu energiu a dokonca nedržíte tlačidlo, ale musíte nervačiť v tradičnej minihre, kde treba udržať rybičku v ukazovateli, lenže tá mrcha sa hýbe ako chce. Naučíte sa to, no krivka zábavnosti s dutým ploing dopadla na samotné dno. Je to nuda.

Tam, kde napríklad v spomínanom Stardew Valley alebo aj Minecrafte vidíte progres a výsledok vašej práce ako odmenu, zveľadujete si svoje sídlo, Graveyard Keeper absentuje. Všetko je to len o monotónnom grindovaní. Až takom zúfalom, že aj vo free to play MMORPG je to niekedy väčšia práca.

Chcete sa posunúť v príbehu? Tak sa budete hodiny trápiť. Dobré. Alebo chcete nazbierať dostatok gemov na zlepšenie v niekoľkých stromoch schopností (anatómia a alchymia - zlepšujete si schopnosti v pitvaní, teológia - prísun modrých gemov, písanie kníh - na body investované do výskumu, farmárčenie a spracovanie dreva, kováčstvo, budovanie a varenie). Dobré. Ale prečo by ste to mali robiť? Čiastkové odmeňovanie v Graveyard Keeper funguje minimálne. Nedostanete dostatok motivácie do ďalšej činnosti, pretože viete, že aby ste niečo videli, musíte ešte spraviť to a tamto. A vlastne ešte nemôžete, pretože vám došla surovina X a tu získate len u kováča, no nemáte peniaze, tak najprv treba získať Y zo Z, na čo potrebujete nástroj

A, ktorý musíte najprv opraviť. Teda ak to viete, lebo náповeda je minimálna až žiadna, wikipedia to istí. Odpadá zmysel toho, prečo máte ísť práve chytať ryby, ak za jednu dostanete 5 bronzových mincí. Po celom dni bude vašou odmenou to, že možno naškriabete dostatok peňazí na zopár zhrdzavených kincov.

Obdobne je to s drevom, kamením a - a to všetko preto, že na začiatku nemáte o ničom ani len potuchy a nepomôže vám ani quest book. Aby ste si však nové možnosti odomkli, musíte splniť zopár úloh alebo získať toľko modrých gemov za duchovno, ktoré vám pribúdajú v kostole (ak si ho po hodinách odomknete) za objekty. Čím viac, tým lepšie. Lenže na tie potrebujete suroviny, ktoré nemôžete vyrobiť a sú drahé. Už si hryziete do vlastného chvosta? Nekonečný kruh odkazov, čo potrebujete, aby ste získali toto a potom mohli postaviť tamto, sa zvrhne v nudný kolobeh frustrujúceho opakovania činností. Pretože prd viete a nič nemáte a ak aj niečo áno, odmena je taká striedma, že je otravné už len pomyslieť, čo všetko musíte spraviť.

Následne vás do detailov prepracovaná pixelová grafika začne nudiť. Pozeráte na tie isté miesta pomerne skromnej krajiny, takže vás polia s obilím už nefascinujú tak ako prvýkrát. Mapa je statická, neukazuje ani vašu polohu, ani výskyt surovín. Hudba je monotónna, interface sa uklikať dá, ale inventár mohol byť objemnejší. Dvadsať políček vám nebude po chvíli stačiť, pretože si so sebou nesiete sekeru, krompáč, lopatu, udicu, nejaké to drevo, kamene a zopár ďalších polotovarov.

Napriek tomu sme vytrvalo skúšali a znovu a znovu sa púšťali do nudného kolobehu života. Pretože sme sa chceli posunúť ďalej. Ono to príde, ale ten čas, ktorý tomu venujete, za to zrejme nestojí. To je hlavným problémom Graveyard Keeper. Ponúka toho na prvý pohľad neuveriteľne mnoho. Avšak len kľže po povrchu, takže musíte dookola opakovať a behať medzi nástrojmi a držať akčný kláves. No všetko trvá príliš dlho, ukazovateľ energie je obmedzujúci. Hra by potrebovala vyladiť aj po technickej stránke (neustále vychádzajú fixy, patche na bugy ovplyvňujúce napredovanie hry) a game dizajnéra vyhodit'. Dôvod, prečo by ste mali s Graveyard Keeper strácať čas, sa hľadá ťažko. Je to síce príjemná oddychovka, kde sa nemusíte nikam ponáhľať, no monotónnosť hry podkopáva nohy.

HODNOTENIE

5.0

■ JÁN KORDOŠ

“ZAUJÍMAVÝ,
ALE NEDOTIAHNUTÝ
NÁMET”

+ roztomilá grafika
+ množstvo činností
+ humor a postavy

- grindovanie
- ekonomický model
- nevyvážená energia postavy

RECENZIA

■ SUPER STREET THE GAME

NEVDARENÁ SNAHA O TUNINGOVÚ HRU

- . PC, XBOX ONE, PS4
- . LION CASTLE
- . RACING

Dnes sú autori recenzií podplatení, málo kritickí, hodnotenie devalvovalo - povieťe si. No nie, to len vzniká omnoho menej príšerných hier. Ešteže tu máme Super Street: The Game, ktorá vracia na naše obrazovky virtuálne zúfalstvo v tej najčirnejšej podobe. Pozrime sa na preteky, ktoré vznikli na základe spolupráce so známym magazínom Super Street a prinášajú nám... no ťažko povedať, čo je tá beztvárá hnedá hmota vlastne zač.

Poznáte Need for Speed? Netreba sa pýtať. Mnohí z vás ako za najlepšie alebo najobľúbenejší diel bez dlhého premýšľania označia Underground. Prípadne ten druhý. Super Street: The Game sa snaží o návrat starých časov a prináša nám nelegálne preteky so všetkým, čo k tomu patrí. A teda aj úpravou „vehiklu“ do vysnívaného stavu. Na začiatku sa zhrdzavená kraksňa ledva rozbehne, ale stačí to trochu prelakovať, kúpiť spojler, napchať do toho trochu elektroniky, výfuk, ktorý preberie každého v okruhu niekoľkých kilometrov a hneď to má lepší odpich. A zbalíte minimálne tantú čičinku s vyzývavým výstrihom. V

hre to funguje, postupne sa k vám pridávajú odborníci na všetko možné. Teda odborníčky. Slečny sú sporo odeté, v garáži sa pretŕčajú a určite svojmu remeslu rozumejú. Len je otázkou, či to nie je pózovanie v pánskych časopisoch.

Ponuka Super Street: The Game je bohatá. Teda ak sa pozeráte na výbavu (aut, nie asistentiek, ale vlastne...) v garáži. Na začiatku si totiž zvolíte auto, ktoré sa pod vašimi rukami premení zo škaredého kačiatka na trhač asfaltu. Výber zväzťe, garáž sa vám o nové kúsky nerozrastie, navyše na autá sa nevzťahuje licencia. Môžete na to kašľať, každé sa napriek anonymnému názvu podobá na konkrétnu značku. Výber nie je príliš bohatý, avšak vzhľadom na to, že vám po celý čas hrania (u väčšiny 10 minút, skúsení harcovníci odpadnú po hodine, masochisti to vzdajú po dvoch a recenzent sa tým babre niekoľko hodín) postačí jedno, mávnete nad tým rukou.

Ak však budete upgradovať stroj konkrétnymi súčiastkami (vraj ich je okolo sedemsto, nepočítal som to, hoci by to bola väčšia zábava ako samotné hranie), na nich už nájdete skutočné mená.

Pod kapotou si môžete vymeniť kompletne motor, turbo, palivové čerpadlo, nasávanie, filter. Nechýba obmena brzdových doštičiek, rámov, pneumatík (aj šírka diskov, sklon, zahustenie) alebo kompletne kapoty, prítlačné krídla a všetky tie veci, ktoré robia look auta športovým. Investovať sa dá aj do svetiel, elektroniky alebo interiéru. Vplyv na jazdný model to má, cítiť zmeny, často k lepšiemu, no je to krvavé vykúpenie. A to všetko preto, aby ste sa mohli preháňať po mestskom, industriálnom, púštnom alebo lesnom prostredí. Ide o malé krajinky, v ktorých vás čaká vždy iná trať, ale jazdiť sa v nich dá i len tak. Dôvod na to nie je.

Najdôležitejšou ponukou v menu je kariéra. A to len preto, že v Garáži je fajn, no veľa si tam nezajazdíte a na Quit Game tu nik nemyslel. Rýchla voľba akýchkoľvek pretekov nemá príliš význam a v nastaveniach sa nedá takmer nič nastaviť. Klasický model postupného odomykania nových výziev neprekvapí. Ani ich obsah. Klasické preteky na okruhu s bandou kreténov. Časovky s checkpointami vás dostatočne preveria, len je škoda, že v samotnom závere dali tvorcovia hry niekoľko checkpointov za sebou, pretože... asi im to nevychádzalo do časového limitu. Pri checkpointoch, ktoré vám majú dať čas, aby ste prešli čo

najviac, srší hra humorom dvojnásobne: ak sa blížite k zlatému hodnoteniu, checkpoint vám pridáva také 2-3 sekundy. Inokedy aj desať. V Sprintmusíte prejsť zopár checkpointmi v otvorenom prostredí, ale keďže hra nemá mapu, cesty sú navrhnuté dosť hlúpo, blúdite a reštartujete. Môžete aj búrať v snahe získať čo najviac bodov a nájdete tu i zopár „osmičkových“ tratí.

To je tá kladná časť, dokonca si to môžete omaľovať krajšie než v skicári. Extravagantní šoféri nepohrdnú perleťovou metalízou a podobne. Dokonca každú časť vozidla zvlášť. To je fajn, je to pekné, no stále sa motáme v menu a to nie je dôvod, prečo ste položili na stôl nemalý peniaz. Problém je totiž v tom, že to vyzerá podpriemerne a hrá sa otrasne, frustruje to, AI je idiotská a hrateľnosť i v prípade, že sa vám darí a neopreli ste tvrdo vytuneného tátoša o prvý roh, zúfalo nudná. Premýšľať nad zmyslom života a vôbec je vo virtuálnych svetoch očakávaná cesta - veď hry sú aj umenie. Lenže v adventúrach či inak príbehovo orientovaných tituloch a nie v pretekoch, kde jazdíte autom. Plníte sériu úloh, získavate peniaze a špeciálne body, ktoré vám odomykajú náročnejšie výzvy v nových ligách.

A new crew member has joined

Alex has joined your crew! Since alex has practically grown up in a garage, she knows everything that there is to know about car systems. She increases the grip stats of your car by fine tuning your set-up.

(A) CONTIN

Tak sa zdá, že to programoval, navrhoval a testoval človek, ktorý v života za volantom nesedel. Ak aj, kľúče v zapalovaní neboli a to auto vlastne nemalo kolesá a ani to nebolo auto, ale kolotoč pre malé deti. Vypnutý. Jazdný model je otrasný v každom jednom móde, či už ide o klasické okruhové preteky, vyradovačku, checkpoint race, alebo o ich variácie. Najväčším problémom je zatáčanie. Funguje podivne, akoby ste mohli volantom otočiť len trochu, takže pravouhlé zákruty predstavujú neuveriteľný problém. Po chvíli totiž zatáčanie prejde do nekontrolovateľného šmyku. Chvíľa nie je presne definovaná a doteraz netuším, kedy a prečo tento moment nastáva. Neovplyvňuje ho pridávanie plynu, rýchlosť vozidla, skrátka to nastane. Teraz. A teraz nie. Jedinou možnosťou je úprava vozidla, vylepšenie jeho parametrov, no na to potrebujete vyhrávať. Alebo grindovať v najjednoduchších pretekoch.

Vzhľadom na skutočnosť, že trať nie je rovná ako pravítko, predstavuje zvládnutie ovládania vozidla základ. Šokujúcé, všakže? Ak to v Super Street: The Game nedokážete ovládať a auto si robí, čo chce, siahnete po brzde. Pokým si ju nevylepšíte na maximum, zabudnite na to, že autá vôbec majú brzdivý pedál. Zrejme brzdia motorom. Ale dobre, dá sa na to zvyknúť a jednoducho ovládajte automobily z paralelného vesmíru. Fyzikálny model konkuruje ovládaniu vozidla viac než úspešne. Ono vlastne ťažko posúdiť, čo hra simuluje. Zaručene vám však zdvihne tlak. Kontakty s ostatnými jazdcami sú bizarné, všetko lieta kade-tade ako krabice od mlieka. Je to bohapustá arkáda, no prečo potom ten tuning a hrajkanie sa s číslami pri vylepšovaní vlastností vozidla?

Takže sa to nedá veľmi dobre ovládať, občas si to spraví, čo chce - a najlepšie ak nabehnete na banánovú šupku a auto vám šmykne do zvodidiel. Fakt netušíte prečo, ved' ste išli len rovno. Ak vás to katapultuje z prvej pozície na poslednú bez akejkolvek šance na návrat do čela, tak to poteší. Niekedy sa odrazíte od zvodidiel, inokedy spravíte hodiny. Raz odpáľkujete pouličnú lampu ako biliardovú guľu, inokedy zastavíte ako o betónovú stenu. Ostatných jazdcov vlastne vidíte len pri štarte a to je ten lepší prípad. Počas pretekov sa skupina súperov rozlezie po trati. Sledovať ich počínanie je niekedy komické, ale to je nič proti ich absurdnej agresivite. Prežiť úvodné metre je základným kameňom úspechu. Riadia sa jednoduchým pravidlom: chcú zvíťaziť, a to za každú cenu.

Je to tak v každých pretekoch, len v Super Street: The Game to znamená, že ak vás protivníci uvidia, napália to do vás. Bez akejkolvek príčiny. Jednoducho pretože chcú a môžu. Znamená to, že stratíte kontrolu nad vozidlom, pri snahe ustáť to sa pozrite vyššie, ako sa autá

ovládajú. Žiadna sláva a obdobne dopadne aj vaša snaha. Alebo dostanete rovno hodiny. Alebo vás to odhodí do zvodidiel. Alebo sa ten kretén netrafi a stajne sa sekajú medzi sebou. Nie je to žiadne Destruction Derby či Wreckfest. Nedá sa s nimi súťažiť normálnou cestou a s pretekaním to naozaj nič nemá. Spojením vyššie uvedených záporov nám asi orgasmus na štyroch kolesách v hodnotení nevyjde. Po cestách sa premávajú aj civilní šoféri a potvrdzujú svoju demenciu: pokojne si odbočia do protismeru a nie, nikoho nepredbiehajú. Alebo to napália do steny, zrámajú semafor, zrazu zatočia. Je s nimi zábava.

Teraz sa pozrite na poslednú Forzu MotorSport. Máte? A teraz sem, na Super Street: The Game. Na Forzu. Na Super Street. Forza.- Super Street. Čo viac chcete vysvetľovať? Fádne prostredie v mizernom prevedení, priemerné modely vozidiel, ktorých poškodenie má aspoň vizuálny charakter, no jazdný model sa nemení. Len zopár objektov je zničiteľných a žiadna mapa nás nezaujala, chýbajú výraznejšie grafické efekty.

Cesty sú neskutočne široké, ostatní však jazdia pri krajnici. Alebo odparkujú auto kolmo na cestu. V zákrute. Taktiež sme nenašli dôvod ísť do zmeny interiéru, ak hra neobsahuje pohľad spoza volantu. Vlastne ani šoféra. Ozvučenie ide ruka v ruku s vizuálnou brečkou: zvuky ťažko postrehnete a elektronická hudba vás núti skôr prepichnúť si ušné bubienky ako dostať z auta čo najviac. Bonbónik na záver: pri nárazoch gamepad vibruje až tak, že budete mať obavy, aby z neho motorčeky nevyskákali.

Veźmeme si kalkulačku: ovládanie vozidla je nezvládnuteľné, fyzikálny model absurdný, spracovanie silne podpriemerné, AI jazdcov agresívna a hlúpa, herné módy obyčajné, motivácia na odomykanie nových pretekov minimálna. Navyše neustále reštartujete preteky (otravný loading), pretože poriadna odmena je len za prvé miesto. Často za jedinú chybu platíte a musíte to spustiť znovu - a mnohokrát to ani neviete ovplyvniť. Ale môžete si tu upravovať jedno vozidlo, ktoré si vyberiete na začiatku. No nekúp to za cenu trojčkovkej hry. Bravó a potlesk na otvorenej scéne. Už dávno tu nebol titul, ktorý sa snaží pôsobiť ako zaručený hit a pritom atakuje priečky najväčšieho odpadu v tomto kalendárnom roku. Ruky preč, tohto sa ani oceľovou tyčou nedotýkajte.

HODNOTENIE

2.5

■ JÁN KORDOŠ

AK BY STE CHCELI NÁSTUPCU
NFS UNDERGROUND,
TOTO URČITE NEHCETE

- + pomerne bohaté možnosti tuningu
- + asistenti (iráónia)
- jazdný model
- fyzikálny model
- AI všetkých šoférov
- neustále reštartovanie
- nezaujímavé prostredia
- grindovanie
- nuda

RECENZIA

■ LIFE IS STRANGE 2 - EPISODE 1

JEDINEČNÁ ADVENTÚRA POKRAČUJE

- . PC, XBOX ONE, PS4
- . DONTNOD
- . ADVENTÚRA

J e október 2016 a ako všetci americkí stredoškooláci sa neviete dočkať halloweenskej párty, na ktorej sa určite čosi popije, zafajčí a pri troche šťastia sa podarí aj zaujať tú peknú babu, čo vás doučuje matematiku a ktorej portréty si potajomky kreslíte do zošita. Ešte pred párty dáte jeden Skype call s kamoškou, vypýtate peniaze od otca a necháte malého brata, nech sa vás pokúsi vystrašiť v halloweenskej maske. Pohodový deň v malom susedstve, v ktorom sa takmer nič nedeje, však poznačí udalosť, ktorá vám zrazu zoberie všetko ako lusknutím prsta.

Life is Strange 2 svojou prvou epizódou neponúka odpovede, na ktoré čakáme od prvého dielu z roku 2015. Tvorcovia z Dontnod Entertainment nás vtáhuju do úplne iného príbehu, ako bol ten s Max a Chloe, a skôr sa inšpirujú knihami ako Útek do divočiny či O myšiach a ľuďoch. Predstavujú nám strastiplnú cestu dvoch bratov na úteku pred políciou a niečim, čo sami nedokážu celkom dobre pochopiť. V koži 16-ročného Seana Diaza vás ovládne inštinktívny pud utiecť pred nebezpečenstvom a vo víre udalostí dokážete schytiť len vášho malého brata Daniela a ruksak, ktorý leží medzi zrucaninami vášho domu. Kam však ďalej pôjdete?

Nemusíte sa obávať, že by ste pre toto dobrodružstvo potrebovali poznať aj

cestu Maxine Caulfield z prvého dielu Life is Strange. Kým fanúšikovia, ktorí majú všetky epizódy prvého dielu prejdené, si svoj koniec môžu vybrať, pre nováčikov hra náhodne vygeneruje koniec Life is Strange, ktorý sa pravdepodobne dotkne aj príbehu bratov Diazovcov. Do akej miery bude mať rozuzlenie prvého príbehu vplyv na ten druhý, je zatiaľ otáznne. Life is Strange 2 vás totiž preniesie do lesov na okraji Seattlu do rodiny s mexickými koreňmi, ktorá na prvý pohľad nemá s Max nič spoločné. To sa však zmení vo chvíli, keď sa chlapci stanú svedkami tragickej udalosti a v jednom z nich sa prebudia schopnosti, o akých sa ani Max nespomínalo.

Kým 9-ročný Daniel si z incidentu takmer nič nepamätá, ako jeho veľký brat je vašou povinnosťou ho chrániť nielen pred drsným svetom mimo domova, ale aj pred krutou pravdou, kvôli ktorej ste teraz na úteku. Na vašej ceste sa tak budete musieť uchýliť k láskavému, ale aj nečestnému klamstvu, či dokonca kradnutiu a násiliu kvôli prežitiu. Všetko závisí na tom, kde je vaša hranica morálneho kompasu a vaše rozhodnutia ovplyvnia nielen váš osud, ale aj charakter malého Daniela, ktorý sa stále učí od svojho brata. Budem kradnúť v obchode, aby sme mali čo jesť? Alebo pošlem chlapca, nech niečo vyžobre? Aký budem preňho brat, keď to urobím a čo si z toho odnesie? Aj takéto ťažké otázky vám hra položí.

Life is Strange 2 sa celkovo nesie v o niečo pochmurnejšom tóne ako prvý diel, pretože sa budete musieť popasovať s absenciou základných potrieb detí - bezpečie, jedlo a spánok. Pohľad na zúbožené deti nie je veľmi príjemný a autori sa snažia útočiť na vaše city tými najťažšími zbraňami a neváhajú proti vám dokonca použiť taký ťažký kaliber, akým je šteniatko. Hra sa venuje aj téme zachovania nevinnosti vo svete krutosti a ako starší brat máte na výber, či Daniela naučíte lekcie z ťažkého sveta, alebo mu doprajete aspoň kúsok bezstarostnosti v neúprosnej situácii, v ktorej ste sa ocitli.

Nakoľko je Life is Strange 2 adventúra založená na množstve rozhodnutí, ktoré ovplyvňujú vývoj príbehu, často budete mať na výber 2 a viac možností, ktoré poznačia dialógy, alebo aj samotné charaktery postáv. Charakterové rozhodnutia vám hra naznačí v podobe zvýraznenia jednej z dvoch ikoniek veľkého a malého vlka. Tie optimistickjšie a hravé rozhodnutia potešia malé vlčá a nechajú ho aspoň dočasne žiť v jeho detskom svete. Tie prísnejšie a realističjšie chlapcov lepšie pripraví na drsné udalosti, ktoré sa budú diať, no za cenu, že pri tom stratia svoju nevinnosť.

Prvá epizóda sa mysterióznymi schopnosťami a udalosťami dotýka len okrajovo a skôr sa zameriava na budovanie vášho vzťahu k dvom hlavným postavám. Diazovci však môžu trpieť rodovým stereotypom, ktorý sa vo svete tak často objavuje a pritom si ho mnohí neuvedomujú - chlapci jednoducho nie sú takí rozkošní ako dievčatá, a preto je s nimi ťažšie sympatizovať, nakoľko ich často vnímame ako chuligánov, nech už sú akokoľvek dobre vychovaní. Tento stereotyp dobre odkrýva aj samotná hra, ktorá chlapcov stavia práve do pozície krivo obvinených detí, ktoré nič neurobili, no napriek tomu sa ne spoločnosť pozerá cez prsty.

Diazovci trpia aj pre svoje priezvisko, ktoré podvedome zapína vnútorný alarm u mnohých Američanov. Autori si ako svojich hlavných hrdinov vybrali americké deti s mexickými predkami, ktoré sú trňom v oku viacerých miestnych obyvateľov. Aj pre farbu ich pleti sa tak stávajú terčom útokov, ktoré majú v hráčovi vyvolávať oprávnený hnev. Aj keď v hre nie je priamo spomenuté meno Donalda Trampa, z útržkov SMS správ a dialógov postáv je jasné, že ani prezident vo svete Life is Strange 2 nemá pre imigrantov pripravené nič príjemné, len obrovský múr aj s venovaním.

Prvá epizóda trpí podobne ako u prvého dielu pomalším štartom, ktorý pramálo odkrýva, no skôr sa snaží vykresliť postavy a atmosféru. Kým charaktery bratov Diazovcov sú navrhnuté veľmi realisticky, ich motivácie a rozhodnutia sú o niečo viac hmlisté. Chlapci sa už od začiatku správajú iracionálne, čo sa scenáristi neskôr snažia vysvetliť strachom z autorít. Tá by však mala byť podmienená hlbšie, ako len obyčajným detským strachom z následkov. Z iracionality sa však nedajú obviňovať iba chlapci, ale takmer všetky vedľajšie postavy, ktoré nekonajú v prospech detí bez domova, ale skôr v prospech scenára.

Tvorcovia však nepodcenili pokojnú až snovú atmosféru podobnú prvému dielu a nechávajú nás rozjímať počas potuliek jesennou prírodou na severozápade USA. Vykresľujú nádherný obraz amerických lesov a zaspätých domov ďaleko od ruchu veľkomesta. V spojení so silným soundtrackom máte chuť si sami prejsť lesy v štátoch Washington a Oregon a pokojne by vám mohli v ušiach hrať piesne použité v hre. Aj keď rozmazaný grafický štýl postavám veľmi nesvedčí, v prírode pôsobí ako olejomalba, ktorú by mohol namaľovať sám Sean. Nechýbajú momenty rozjímania, kedy vás hra nechá v slučke sledovať okolie, aby ste nasali atmosféru a zároveň sa pozastavili nad udalosťami, ktorých ste boli práve svedkami.

Všetku tú nádheru kazia len nutné neviditeľné steny, ktoré lemujú hranice cesty aj lineárneho príbehu. Po dohratí prvej epizódy sa nemôžeme zbaviť pocitu, že síce sme toho veľa nevideli, ale asi to aj stačilo. Nekončí sa totiž žiadnym napínavým cliffhangerom, stojí ako samostatná epizóda, ktorá takmer nič nevysvetlila, ani neohúrila. Prvá polovica epizódy pôsobí zdĺhavo a krátko po vyriešení prvého komplexnejšieho problému zistíte, že je to pre túto epizódu aj posledný. Rozhodnutia zatiaľ pôsobia iba kozmeticky a budeme si musieť počkať na ďalšie epizódy, ktoré na nich možno budú stavať.

Life is Strange 2 sa zatiaľ javí ako hra plná otázok. Budú príbehy oboch hier skutočne poprepletané? Ako súvisia schopnosti zobrazené v tomto diele so schopnosťami Max? Ako dlho dokážu deti v roku 2016 utekať bez povšimnutia úradov? Bude v ďalších epizódach viac nádeje? Hra s hladnými ubolenými deťmi bez domova, bez rodiny a so šteniatkom už snáď viac mizérie priniesť nemôže. Alebo áno? Na osud šteniatka sa ani nepýtame, lebo už máme tušenie, že ho autori ešte použijú ako rukojemníka v emocionálnom vyjednávaní. Na všetky odpovede si budeme musieť počkať v ďalších epizódach, od ktorých očakávame, že prinesú viac zvrátov a dejových liniek, ktorými je táto séria povestná.

HODNOTENIE

7.5

■ TANYA

“ZAČIATOK DRUHEJ SÉRIE JE
PLNÝ OTÁZOK”

+ šetrné a pritom efektívne narábanie s témami, ako je rodová stereotypizácia a rasizmus
+ perfektná atmosféra jesene na severozápade USA
+ silný soundtrack
+ dabing postáv

- príliš pomalý rozjazd príbehu a rozhodnutia zatiaľ so slabým dopadom
- občas iracionálne konanie postáv ako prostriedok na posun v deji
- istá emocionálna manipulácia divákom prostredníctvom tých najzraniteľnejších postáv

 HARDVÉR

NINTENDO SWITCH™

KEDYKOL'VEK, KDEKOL'VEK, S KÝMKOL'VEK

Nintendo

SUPER MARIO PARTY™

80 úplne nových minihier!

© 2018 Nintendo

3
www.pegi.info

5. OKTÓBRA

OBNOVENIE MARIO PARTY SÉRIE!

(PREDÁVANÉ SAMOSTATNE)

CONQUEST www.nintendo.sk

MICROSOFT PREDSTAVIL NOVÉ SURFACE ZARIADENIA

Microsoft dnes na Surface evente, predstavil nové verzie svojho tabletu, notebooku, all in one desktopu a ako novinku pridal slúchadlá.

Surface Headphones

Slúchadlá budú nový doplnok do série. Primárne sú určené na počúvanie hudby, kde hlasitosť je otočná na jednom slúchadle, na druhom otočením znižujete vonkajší ruch a rovnako je tam touch plocha, ktorou môžete skipovať skladby alebo spustiť Cortanu. Cena bude 350 dolárov.

Microsoft Surface Laptop 2

Laptop 2 je novou verziou Surface notebooku, ktorý ostáva v 13.5 palcovej veľkosti, ponúkne 1500:1 kontrast na displeji s rozlíšením 2256 x 1504. Vylepšenú má klávesnicu, ktorá bude tichšia ako pôvodná. Zvýšený je aj výkon a Microsoft hovorí, že je o 85% výkonnejší ako predchádzajúca verzia vďaka novému Intel procesoru, je dvakrát rýchlejší ako MacBook Air 13 a rovnako má o 50% rýchlejšiu grafiku. Výdrž batérie bude tiež vyššia a to 14.5 hodín prehrávania videa, čo je viac ako Macbooky.

Laptop 2 bude v predaji od 16. októbra od 999 dolárov.

Microsoft Surface Pro 6

Surface tablet dostáva už svoju šiestu verziu, ktorá ponúkla upgrade procesora na novú ôsmu sériu Intelu. Ponúkne tak o 67% vyšší výkon, 12.3 palcový displej s 2736 x 1824 rozlíšením a väčšou batériou s 13.5 hodinovou výdržou. Cenovo pôjde od 899 dolárov, teraz aj v čiernej a platinovej farbe.

Microsoft Surface Studio 2

Studio all-in-one zariadenie bude rovnako updatované, ponúkne nový procesor, Pascal grafiku, s maximom 2TB SSD, rovnako lepší a jasnejší displej vďaka novej technológii, ktorú zapracoval Microsoft do všetkých svojich zariadení. Studio 2 nechýba Surface dial ovládanie a ani najnovšie Surface pero.

Cenovo pôjde od 3499 dolárov vo verzii s 1TB diskom a 16GB pamäťou.

TEST

LENOVO LEGION Y530

- . LENOVO
- . NOTEBOOK

Pozreli sme sa na 15-palcový Lenovo Legion Y530 notebook, ktorý je priam stavaný na kombináciu hrania a práce, respektíve štúdia. Je to pekné spojenie malého notebooku s nie extra vysokým, ale plne postačujúcim herným výkonom.

V Y530 ponúka konfigurácie s i5 a i7 procesorom a grafikami GTX 1050, GTX 1050ti, s tým, že v októbri príde GTX 1060. My sme tu mali i5 a GTX 1050 konfiguráciu. Presnejšie vyzerá nasledovne:

Displej: 15,6" IPS displej s rozlíšením FHD (1920 × 1080)

CPU: i5 8300H 2.3GHz

GPU: GTX1050 4GB GDDR5

RAM: 8GB 2666 MHz

HDD: M.2 PCIe SSD 128GB SSD + 1TB SSHDD

Batéria: 52 W

Pripojenia: 3x USB 3.1 A, 1x USB 3.1 typ C, Mini

DisplayPort 1.4, HDMI 2.0, RJ-45, zvuk

Wifi: WiFi 1x1 AC + Bluetooth 5

Veľkosť: 365 mm x 260 mm x 24,2 mm

Webkamera: 720p

Váha 2.3kg

Nižšie konfigurácie ponúknu rovnakú zostavu bez SSD alebo len s GTX1050 len s 2 GB grafickou pamäťou, s i5 procesorom nájdete aj konfiguráciu s GTX 1050ti a najvyššia konfigurácia ponúka i7 8750H 250 GB SSD, 2 TB HDD, a 16 GB RAM.

Dizajn

Výrobca chcel s Y530 docieľiť jednoduchý, decentne vyzerajúci notebook, ale s hernými charakteristikami. Preto aj dizajn je viac hranatý, jednoduchý, ale pritom na pohľad aj pocit kvalitný. Je to prekvapivo pekné s jemne drážkovaným povrchom a len minimom podsvietenia. Jediné čo svieti, je svetielko v Legion logu. Takže ak nemáte radi milióny farieb, táto jednoduchosť vás poteší.

Veľkosť je veľmi prijateľná, Lenovo sa snažilo o minimálne okraje okolo 15-palcového displeja a aj to pekne dosiahlo. Klávesnica je síce mierne stlačená, ale stále máte šípky a aj bočný numpad. Šípky sú umiestnené pod numpadom. Je to veľmi dobré rozmiestnené a ak hrávate šípkami, budú sa vám hry dobre ovládať.

Chýbajú klávesy, ako Page up, down, insert, delete, ktoré sú posunuté na šípky s Fn klávesom. Numlock a printscreen klávesy sú náhodne rozhádzané. Funkčné klávesy tu nájdete štandardne na F1-F12 a ponúkajú tradičné utlmenie zvuku, jas, mikrofónu, letecký mód. Pod klávesnicou je menší touchpad s dobrou odozvou, ale možno hlučnejšími tlačidlami.

Klávesy majú nízke položenie a sú podsvietené bielym svetlom, kde si môžete nastaviť dve úrovne intenzity podsvietenia. Ak by ste chceli plné RGB podsvietenie, to tu nenájdete, ale môžete sa pozrieť po Y730 sérii. Tá je určená presne na toto, plus má vylepšený aj zvuk. Zvuk je v tejto verzii v priemere, ale nič čo by pri bežnom

používaní prekážalo, je dostatočne hlasný (75 dB) a čistý. Tvoria ho dva Harman reproduktory zapojené vpredu v rohoch notebooku. Systémovo ich dopĺňa dolby audio podpora. Samozrejme, ak si chcete zvuk naplno užiť, slúchadlá sú pri notebookoch základ.

Displej

Displej je tu natiahnutý na celú otváraciu plochu notebooku s minimálnymi okrajmi. Má 15,6 palca IPS technológiu a ponúkne nie výrazný, ale prijateľný obraz na svoju kategóriu. 250 nitov nie je veľa, ale postačí ak nechcete používať notebook vonku za jasného slnka. Podľa testov má aj slabšie RGB pokrytie. V základnej verzii funguje na 60 Hz, ale Lenovo už teraz na jeseň ponúkne aj 144 Hz s GTX1060 grafikou, kde môžete v nenáročnejších hrách dostať plynulejší obraz.

Pánty displeja sú umiestnené pár centimetrov pred zadným rohom notebooku. Čo je zaujímavé posunutie, ale viac miesta nepotrebujete a otvorený notebook vyzerá kompaktnější. Porty sú umiestnené hlavne vzadu, kde má notebook všetky video výstupy a napájanie. Na bokoch je po jednom USB porte pre rýchle pripojenia napríklad USB kľúčov, HDD alebo myši. Dopĺňa to aj 3.5 mm jack na headset. Nehľadajte tu optickú mechaniku a ani čítačku SD kariet.

Ak používate webkameru na komunikovanie alebo streamovanie, rátajte s tým, že je dole pod displejom a budete si musieť nastaviť sklon obrazovky tak, aby vás dobre zaberala. Je to nový trend, kde firmy chcú využiť otváraciu časť čo najlepšie a displej dajú čo najvyššie. Kameru, ktorú používajú len niektorí, odsunú niekde

dole. Podobne to spravil aj Asus v ROG Strix sérii.

Výkon

Notebook so svojim i5 procesorom a GTX1050 grafikou ponúka decentný výkon na jednoduchú prácu a aj hry. Štvorjadrový i5 procesor rýchlo zvládne bežné browsovanie, office práce do školy a aj jednoduchšie grafické alebo video programy. Pri náročnejších úlohách už budete cítiť spomalenia a je možné, že sa vám zaplní 8 GB pamäť. V PC marku dosiahol notebook 4050 skóre.

Čo sa však týka hier, je GTX1050 prekvapivo svižná. So skóre 1852 bodov v Time Spy vám síce grafika neodfúkne gate, ale zahráte si prakticky všetky hry. Napríklad na najvyššom nastavení v 1080p Fortnite ide okolo 40-50 fps, PUBG 30-40 fps, Metro ako-tak dávalo najvyššie nastavenia bez teselácie nad 30 fps, Just Cause 3 pekne ide medzi 40-50 fps. Jediná z testovaných hier, pri ktorej som už musel použiť nižšie nastavenia, bola Assassins Creed Odyssey, pre ktorú je ideálne medium nastavenie pri 1080p a zapnuté automatické upravovanie kvality, aby sa držalo nad 30 fps.

Hier sa ani pri tomto grafickom čipe nemusíte báť, spustíte všetko bez problémov. Samozrejme, pri nových hrách s kompromismi, ale na to, že je to prakticky najnižšia trieda novej generácie grafík, je to nad očakávania slušné. Staršie hry a Battle Royale tituly tu dáte na maxime, nové náročnejšie tituly skôr na

medium alebo nižších parametroch, ak si budete chcieť udržať framerate. Grafika má 4 GB pamäte, a teda tam zmestíte aj kvalitné textúry. Pri verzii notebooku s 2 GB grafickou pamäťou bude dobré stiahnuť textúry nižšie, aby vám hry nesekali.

Samozrejme, pri notebookoch všetok tento výkon vytvára teplo, ktoré musí notebook vetrať. To vďaka nižšiemu výkonu spojeniu CPU a GPU zvláda Legion veľmi dobre, teplo prakticky vôbec necítite na klávesnici a hluk síce je, ale podľa nášho merania pri bežnom sedení je to 35 dB - 40dB pri bežnom hraní, čo je síce silnejšie šušťanie ale nie je to doslova hluk. Na notebooky v tejto triede dobrý výsledok. Pri bežnej práci a browsovaní idú ventilátory len na nízkych otáčkach a prakticky ich nepočujete.

Batéria

Notebook má aj štandardne nastavené šetrenie batérie a ak hráte bez zapnutého napájania, automaticky sa obmedzí na 30 fps a upraví jas. Viete si to aj vypnúť. Pri hraní na batériu nečakajte veľkú výdrž, podľa náročnosti hry vydržíte hodinu až dve, pri bežnom browsovaní na webe a v jednoduchých office aplikáciách vyjde batéria na 4 hodiny. Prípadne viac podľa toho ako si znížite jas displeja. Je to tak notebook vhodný na domáce použitie, nie celodenné použitie mimo siete. Ak by ste brali i7 verziu, výdrž batérie pôjde mierne nižšie a teploty pri zahrievaní mierne vyššie.

Systém

Systém je tu, samozrejme, Windows 10, ktorý Lenovo doplná o svoju jednoduchú utilitu Lenovo Vantage, v ktorej si môžete monitorovať systém, batériu, updatovať, spúšťať extrémne chladenie (ventilátory na maximum) alebo ho aj nastaviť na niektorú konfiguráciu klávesov. Podobne aj kombináciu na zablokovanie Windows klávesu. Okrem toho však výrobca ponúka takmer čistý systém len s predinštalovaným McAfee antivírusom, ktorý vás každú chvíľu otravuje s tým, či si ho nekúpite. Osobne by som to hneď riešil odinštalovaním a nainštalovaním niečoho menej otravného.

Systému je dobré nechať 128 GB SSD disk ktorý si postupne bude aj sám zaplňať a hry skôr inštalovať na pridaný 1TB HDD. Jedine ak ste si istí, že si viete dobre manažovať miesto na SSD, môžete si tam dať menší titul, ktorý pravidelne hrávate pre čo najrýchlejšie nahrávanie.

Hodnotenie

Celkovo sa Lenovu v Legion Y530 pekne podarilo spojiť hernú stránku a pracovnú stránku v jednoduchom nenápadnom dizajne, ale v prekvapivo oslovujúcom a pevnom vyhotovení. Je to notebook pre tých, ktorí nechcú veľa platiť a chcú dostať základný výkon, ktorý postačí na hry a aj prácu a užijete si aj filmy.

HODNOTENIE

8.5

■ PETER DRAGULA

- + dobrý kompromis a pomer ceny a výkonu
- + kvalitná a pevná konštrukcia
- + prijateľné teploty a hlučnosť aj pri plnom výkone
- + aj s GTX 1050 rozbehnete všetky hry,
- + nové Intel procesory s vyšším výkonom

- displej mohol byť jasnejší s lepšími farbami
- kamera umiestnená pod displejom
- môže vám chýbať slot na SD karty

TEST

■ ASUS ROG STRIX SCAR - GL504G

PŔSOBIVÝ HERNÝ NOTEBOOK

. ASUS

. NOTEBOOK

O

Asus do svojej ROG - Republic of Gamers série pridáva novú verziu Strix Scar II notebooku. Spája v ňom pekný kompaktný 15-palcový dizajn, podsvietenie a výkon. Konkrétne ho ponúka vo verziách s novými Intel procesormi ôsmej generácie a grafikami GTX 1060 a GTX 1070. My tu máme i7 verziu s GTX 1060, ktorá plne postačí pre pohodové hranie prakticky všetkých hier.

Nakoniec v 15-palcovom notebooku je takýto výkon ideálny keďže ak ho beriete, chcete prijateľnú veľkosť a ideálny výkon. Je to stredný výkon, ale plne postačujúci. Konkrétne naša testovaná konfigurácia vyzerala nasledovne:

Displej: 15.6-palcový LCD 1920x1080 so 144 Hz a 300cd/m2 podsvietením

CPU: i7 8750H 2.2Ghz, s boostom 4.1 GHz

GPU: GTX 1060 6 GB GDDR5

RAM: 16 GB DDR4

HDD: 250 GB SSD + 1 TB SSHDD

Batéria: 66 W

Adaptér: 180 W

Reprodukory: 2x1 W

Webkamera: 720p

Iné: čítačka SD kariet, podsvietená klávesnica

Pripojenia: Wifi 802.11ac 2*2, Bluetooth 5.0, LAN - 10/100/1000 Mb/s

Porty: USB-C 3.1 (Gen.2), 2 x USB 3.1, 1 USB 3.1 (Gen.2), HDMI 2.0, Mini Display port

Rozmery: 36.1 x 26.2 x 2.56 - 2.61 cm

Hmotnosť: 2.40 kg

Dostanete tak nie úplne najtenší, ale výkonom nabitý notebook. Nakoniec o hrúbku tu Asusu ani nejde, na to má iné modely. Tu ide o ponuku všetkých potrebných portov a funkcií a zároveň aj efektivitu chladenia.

Je to tohtoročná verzia Strix notebooku s aktuálnym i7 8750H (nedávno sme testovali verziu s i7 7700HQ procesorom), ktorý je už šesťjadrový s multithreadingom, teda aj s 12 vláknami. V notebooku je to niečo nové, keďže doteraz boli notebookové i7 štvorjadrá. Ak robíte náročnejšiu prácu napríklad v grafike alebo iných oblastiach, pomôže to. V hrách to pocítite menej, ale stále to bude celé svižnejšie.

Notebook to ponúkne v pekne dizajnovanom balení so síce plastovým obalom, ale témou pripomínajúcou leštený kov a s plochou pod klávesnicou ozdobenou maskovaním. Nevieť presne čo tým chcel výrobca povedať, keďže sa

k zvyšku notebooku nehodí. Dopĺňa to podsvietenie ako vpredu na prednej hrane notebooku, tak aj loga na kryte a, samozrejme, pod celou klávesnicou. Všetko má plne RGB podsvietenie a Asus vám to náležite bude pripomínať dúhovými farbami. Možno až príliš, ale, samozrejme, viete si to vypnúť a nastaviť.

Porty má notebook umiestnené na pravej strane, pričom na ľavej nájdete jedno USB. Osobne mám radšej čo najviac portov vzadu, nech má po bokoch notebook miesto. Hlavne na ľavej strane, keďže som ľavák. Ale je to už otázka toho, ako komu káble vadia a koľko si ich pripájate. Je tu HDMI, displayport, ethernetový konektor, čítačka SD kariet, obrazové výstupy a štyri rôzne USB porty. Pekná výbava portov, kde vám určite nebude nič chýbať.

Displej je 15.6-palcový IPS s klasickým 1920x1080 rozlíšením, ale s pekným 144 Hz framerate. Samotný displej však má decentné 300-nitové podsvietenie, ale hlavne kvalitné a verné farby. Podľa testov 120% sRGB spektra, čo nie je zlé na tento typ notebookov a hráť to pomôže. Tentoraz je však bez G-syncu, ktorý v Scar II edícii Asus zrušil. Je to síce škoda, ale nie tragédia. Tragédia je skôr umiestnenie kamery pod displejom vpravo dole. Čo je znovu ešte viac zvláštna pozícia pre kameru ako minule. Ešte pri minule testovanom Lenovo Legion bola kamera síce dole, ale aspoň v strede. Tu je to až naboku. Firmy totiž chcú umiestniť displej čo najvyššie a nechať mu čo najmenšie okraje. Preto kameru posúvajú naspodok. Osobne ich nepoužívam, ale ak komunikujete cez kameru, budete sa musieť nastaviť, tak aby ste boli v zábere či už nastavením displeja, alebo pootočením notebooku.

Náležite hernému ladeniu je tu klávesnica podsvietená plne RGB s tým, že klávesy WSAD sú úplne priesvitné. Podsvietenie je zónové a nie pod každým klávesom. Znamená to skôr len farebné dúhové efekty alebo nastavenia ľubovolnej farby. Asus do notebooku

zpracoval takmer plnú klávesnicu, kde nechýba numpad ani šípky, síce sú mierne posunuté nižšie, ale dobre dostupné. Pridané sú k tomu aj štyri vlastné klávesy, dva sú na ovládanie hlasitosti zvuku, ďalší na vypnutie mikrofónu a posledný na spustenie Asus ovládacieho centra, v ktorom si notebook detailne nastavíte.

Cez Asus herné centrum môžete detailne monitorovať a nastavovať možnosti notebooku. Môžete to ovládať rovno z PC cez aplikáciu, alebo si ju otvoríte aj na mobile. Na oboch vidíte záťaž a teploty notebooku a môžete nastavovať farebné profily, zvuk, displej, ako aj výkon ventilátorov. Dopĺňa to aj možnosťou streamovania hier cez XSplit Game center. Trochu mi vadilo, že aplikácia nemá monitorovanie výkonu procesora, hlavne v mobilnej verzii by sa to zišlo, pretože by ste si mohli lepšie sledovať záťaž, takto vidíte len úpravy frekvencie procesora.

Samotný výkon s i7 procesorom a GTX 1060 je slušný a notebook prekvapivo dobre zvláda chladenie. Vďaka zadným a bočným vetrákom stíha odvádzať teplo, ktoré sa nesústredí pod klávesnicou. Na druhej strane sa viac sústredí na spodnej časti notebooku, a teda nie je práve najpríjemnejší, ak ho máte na nohách, ale tak určite hrávať nebudete.

Treba si tu však dať pozor na nastavenie ventilátorov. V Asus utilite si môžete nastaviť tichý režim, balanced a overpowered. Hlavne overpowered veľmi hučí a počujete ho aj cez slúchadlá, ale na balanced ste v pohode ako s teplotami, tak aj hlukom. Je to na prijateľnej úrovni, kde ventilátory síce počujete, ale nerušia nejako výrazne.

Samotný herný výkon notebookového i7 s GTX 1060 6 GB je približne na úrovni GTX 970, respektíve GTX 1060 3 GB v desktope s rýchlejším i5 procesorom. V 3D marku získal pekných 3768 bodov, čo v praxi v hrách znamená bezproblémové hranie na najvyšších detailoch v 1080p pri väčšine hier. V menej náročných nad 60 fps, vo viac náročných nad 30 fps. Napríklad Fortnite dáva 80 fps, Hitman 70 fps, PUBG ide okolo 60 fps, Metro Last Light 50 fps. Nový Assassins Creed Origins už je nižšie a na ultra má benchmark 32 fps, priamo v hre v bežnom prostredí ide okolo 35-38 fps. S malým znížením antialiasingu ide nad 40 fps. Je to pekný výkonový priemer v notebooku.

Poteší aj zvuk - dva reproduktory umiestnené po bokoch notebooku ponúknu hlasný a čistý zvuk. Síce basy nie sú až také výrazné, ale to je aj vzhľadom na absenciu aspoň malého notebookového subwoofera očakávané.

Batéria vydrží niečo nad 5 hodín bežného používania, čo stačí na internet a jednoduché aplikácie pri strednom nastavení jasu displeja. Je to pekná, nadštandardná výdrž.

Samozrejme, pri hraní pôjde rýchlo dole podľa nárokov hry, ale medzi hodinou až dvomi vydrží pri väčšine hier. Ale nie je to práve notebook, s ktorým by ste chceli hrať bez napájania. Nie je tu Nvidia Optimus technológia, čo má dopad na výdrž ani Max-Q čip, ale to sa väčšinou montuje do tenkých notebookov určených na prenos a používanie aj mimo siete. Toto je 2.5 cm hrubý a 2.5 kg ťažký notebook, a teda je skôr na domáce použitie s občasným presunom na iné miesto. Nie je to notebook, ktorý si zoberiete do školy na prednášku.

Strix Scar je dizajnovovo pekný herný notebook, ktorý s i7 a GTX 1060 ponúkne slušný výkon ako na prácu, tak aj na hry a zároveň má dobré rozloženie tepla a nie príliš hlučné ventilátory. Keď k tomu pripočítame kvalitný displej s peknými farbami a 144 Hz podporou, jednoducho nenájdete výraznejšiu chybu. Možno G-sync nemusel byť vypustený v tejto verzii a kamera umiestnená tak zvlášťne, ale okrem toho sa už dá sťažovať len na cenu. Tá je však vzhľadom na 144 Hz displej, nový i7 procesor a slušnú grafiku celkom primeraná.

HODNOTENIE

8.5

■ PETER DRAGULA

- + pekné dizajnové vyhotovenie
- + kvalitný 144 Hz displej s dobrým farbami
- + nový i7 procesor
- + čistý a hlasný zvuk
- chýba G-sync
- zlé umiestnenie kamery (ak ju používate)

MOBILY

Luigi's Mansion™

HE'S A LEAN, GREEN, VACUUMING MACHINE

Klasika z Nintendo GameCube Luigi's Mansion bola prerobená pre zariadenie z rodiny Nintendo 3DS! Fanúšikovia Luigiho Mansion 2 teraz môžu preskúmať pôvodné sídlo, v ktorom Mario zmizol. Luigi síce nie je veľmi odvážny, ale títo klasickí duchovia a pasce nie sú pre jeho vysávač žiadnou hrozbou!

© 2011 - 2018 Nintendo

www.nintendo.sk

Nintendo

NINTENDO 3DS

HUAWEI Mate20
CO-ENGINEERED WITH

HUAWEI Mate20 Pro
CO-ENGINEERED WITH

PORSCHE DESIGN | HUAWEI Mate20 RS

HUAWEI Mate20 X
CO-ENGINEERED WITH

HUAWEI PREDSTAVIL SÉRIU ŠTYROCH MATE 20 MOBILOV

Huawei to zobral šupom a predstavil ako Mate 20, tak Mate 20 Pro, pridal Mate 20 RS a ukončil to Mate 20 X mobilom. Všetky fungujú na ich novom Kirin 980 procesore. K tomu pridal aj hodinky a náramok.

Mate 20 - vyjde 16. októbra za 799 eur / 849 eur

Mate 20 ponúka 6.53 LCD displej s 2244 x 1080 rozlíšením a s mini Dewdrop výrezom pripomínajúcim prvý výrez v Essential phone. Mobil ponúkne senzor odtlačku prstu v displeji a

príde príde so 4GB a 6GB pamäťou, pridá 128GB úložiska.

Vzadu ponúkne tri kamery a to:

- 12MP Wide Angle , 27mm a f/1.8
- 16MP Ultra Wide Angle , 17mm , f/2.2
- 8MP 2x Telephoto , 52mm , f/2.4 , OIS

Batéria bude 4,000 mAh s 22.5W Huawei SuperCharge.

Veľkosťou bude 158.2 x 77.2 x 8.3mm a váhou 188 gramov.

Mate 20 Pro - vyjde u nás 1. novembra za 999 eur

Bude mať mierne menší 6.39 palcový displej, ale zahnutý OLED s 3120 x 1440 rozlíšením s väčším výrezom. Rovnako bude mať senzor odtlačku priamo v displeji. Pridá 6GB pamäte a 128GB úložiska.

Rovnako bude mať tri kamery ale budú:

- 40MP Wide Angle , 27mm , f/1.8
- 20MP Ultra Wide Angle , 16mm , f/2.2
- 8MP 3x Telephoto , 80mm , f/2.4 , OIS

Príde s 4,200 mAh batériou a so 40W Huawei SuperCharge. Nechýba Qi nabíjanie a zaujímavosťou je reverzné wireless nabíjanie, ktorým môže nabíjať iné mobily alebo zariadenia.

Rozmermi a váhou bude podobný Mate 20 a bude to 157.8 x 72.3 x 8.6mm s váhou 189 gramami.

Mate 20 RS - stáť bude 1695 eur / 2095 eur

Bude znovu Porsche edícia mobilu, ponúkne rovnaké parametre ako Mate 20 Pro, ale v exkluzívnom dizajne. Ponúkne 8GB RAM a 256GB alebo 512GB miesta.

Mate 20 X - vyjde 26. októbra za 899 eur

Xko bude väčšia verzia mobilu so 7.2 palcovým displejom s 2244 x 1080 rozlíšením. Rovnako s Dewdrop výrezom na prednú kameru. Zadné kamery má rovnaké ako Mate 20 Pro. Rozdiel bude v chladení kde X dostane Supercool chladič na elimináciu zahrievania pri dlhom hraní. Náležite hernému zameraniu predstavil aj polovičný gamepad.

Príde s 5000 mAh batériou, ktorá vydrží 23 hodín videa a 6.67 hodiny hrania. Pridá aj M Pen stylus so 4096 úrovňami tlaku.

TEST

■ MOTO Z3 PLAY

MOBIL S PARÁDNYMI DOPLNKAMI

. LENOVO

. MOBIL

N

iekedy pred časom všetci chceli začať robiť modifikovateľné mobily, chceli skladateľné, upravovateľné, jednoducho také, aby si každý prišiel na svoje. Boli to však len sny, z ktorých ostala jedine Z séria od Motoroly. Tá ponúka odnímateľný zadný kryt, ktorý si môžete vymieňať za rôzne doplnky. Môžeme povedať, že aj v tretej verzii sa Motorola, respektíve teraz už Lenovo, drží konceptu a možno ho neposúva vpred, ale zachováva si líniu.

Konkrétne tu máme Moto Z3 Play, výkonovo do stredu umiestnenú verziu doplnkového mobilu. Minule sme testovali Z2 Play a tu vidíme vylepšenia po každej stránke. Konkrétne to s konfiguráciou vyzerá nasledovne:

Displej: 6.01" 1080 x 2160 / Super AMOLED capacitive touchscreen - Corning Gorilla Glass 3

Veľkosť: 156.5 x 76.5 x 6.8 mm

Váha: 156 g

Čipset: Snapdragon 636 - osemjadro

Pamäť: 32/64 GB úložiska so 4 GB RAM

Zadná kamera: 12 MP, f/1.7, 1/2.55", 1.4µm, dual pixel PDAF, 5 MP, depth sensor

Predná kamera: 8 MP, f/2.0, 24mm, 1.12µm

Pripojenie: USB-C

Komunikácia: Wifi, NFC

Odomknutie: tvárou, senzorom odtlačku prstu na boku

Batéria: 3000 mAh + 2250 mAh mod v balení

Celé to pôsobí o level vyššie vo vzhľade, a to ako materiálom, tak aj displejom, ktorý má mierne zaoblené rohy a lepšie tak sadne do celkového dizajnu mobilu. Motorola teraz pri zachovanej veľkosti (musí ju

zachovať pre kompatibilitu modov) zväčšila displej z 5.5 palca na 6.01 palca, rovnako ponechalo parádny AMOLED displej a ostalo aj Gorilla Glass 3. Tentoraz sa ale zadná strana z umelej zmenila na sklenenú a pôsobí veľmi dobre, aj keď ju určite budete väčšinu času mať zakrytú doplnkami.

Pevne pôsobí aj telo, ktorému teraz odbudol 3.5 mm jack a čítačka odtlačkov prstov bola presunutá na bok. Čo je, mimochodom, nejaký moderný trend, ktorý využíva stále viac mobilov. Aj keď treba rátať s tým, že senzor má menšiu plochu a napríklad z nejakého dôvodu nevie zachytiť detský prst. Možno zlé nastavenie plochy. Napriek tomu je bočný senzor veľmi dobrý kompromis v umiestnení, nezavadzia na vrchu displeja a mobil viete odomknúť aj keď je na stole s tým, že ho nemusíte otáčať.

Procesor sa mierne vylepšil v strednej triede a postúpil s 626 na 636, malý upgrade, ktorý však zvýši výkon prakticky dvojnásobne. Nižšie sa pozrieme na jeho benchmarky. Dopĺňa ho 4GB pamäte, čo je už štandardom pre strednú triedu.

Od kamier veľa nečakajte. Je tam 12 MP foto senzor a 5 MP hĺbkový senzor, od ktorých si ale nesľubujte veľké vybočovanie z kvality strednej triedy. Teda kvalitné fotky za slnka, mierne zašumené vo vnútorných priestoroch. Ale ak ste zaťažení na fotenie, tu to viete vďaka podpore modov pekne obísť a dokúpiť si foto mod.

Z modov máte rovno v balení 2250 mAh mod s doplnkovou batériou, ktorá pekne rozšíri zabudovanú 3000 mAh batériu. Získate tak bezproblémový výkon na 2 až 3 dni. Prípadne ak ste často mimo zásuvky dlhšie, viete si dokúpiť viac batériových modov.

Tento mod funguje na princípe nabíjačky a v mobile si môžete nastaviť, či vám ho začne nabíjať, keď batéria klesne pod 100% alebo pod 80%, pričom pri nižšom čísle je efektívnejšia. Batéria má k tomu aj diódový indikátor svojho nabitia.

Samotné mody sú základným ťahákom mobilu a berte ho hlavne vtedy, ak ich chcete využívať. Napríklad okrem spomínaného batérového modu som teraz mal aj mod pre wireless nabíjanie, ktorý je tenučký, zo zadu pekný látkový a určený čisto na doplnenie tohto štýlu nabíjania. Funguje presne tak, ako má.

Ak by ste chceli niečo úplne iné, minule keď sme testovali Z2 play, mali sme k tomu veľmi kvalitný gamepadový mod. Môžete si napríklad kúpiť mod s 3D kamerou aj keď stojí takmer 400 eur, rovnakú cenu má aj mod s projektorom, pekný mod má JBL s reproduktorom za stovku, viete kúpiť viac verzii reproduktorov, zaujímavý je hlavne Hasselblad mod s fotoaparátom je za 250 eur. Fotoaparát ponúka 10x optický zoom a blesk a mobil tak dostane prakticky dizajn fotoaparátu. Kúpiť si viete aj rôzne typy zadných krytov, napríklad aj drevené a dá sa kúpiť aj otvárateľné púzdro.

Neskôr pribudne napríklad aj 5G mod, s ktorým hneď môžete prejsť na 5G pripojenie bez nutnosti výmeny mobilu. Aj keď k nám 5G príde najskôr o pár rokov. V USA sa predáva aj Alexa mod alebo mod s tlačiarňou Polaroid fotiek. Pozrieť si ich môžete tu.

Mimochodom, mody sa pripájajú k mobilu magneticky a držia pevne bez toho, aby sa hýbali alebo vám znepríjemňovali používanie. Ak ich nechcete, môžete mobil používať aj bez nich, zadná sklenená strana vtedy

pekne vynikne aj keď aj vtedy vyčnieva výrazne vytlačená kamera, ktorá priam očakáva, že budete mať aspoň zadný kryt.

Čo sa týka výkonu, rozdiel je skutočne prekvapivý. Predtým som neštudoval vylepšenia Snapdragonu 626 a 636, ale skutočne je vysoký. Prakticky dvojnásobný. Zatiaľ totiž čo 626 mal 68-tisícové skóre v Antutu, 636 má takmer 112-tisícové. Je to ako vďaka rýchlejšiemu procesoru, tak aj o 60% rýchlejšej grafike. Skutočne je to vo veľmi pohodovej sfére, kde vám pôjde rýchlo všetko, ako aplikácie, tak aj hry. Bez problémov zahráte aj prichádzajúci Fortnite, alebo aktuálny PUBG.

Antutu 7:

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

Samsung Galaxy S9 (Snapdragon 845) - 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)

Z3 Play - 111939 - CPU 51708, GPU 21293, UX 31554, MEM 7384

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

Moto Play Z2 - 68451 - (22297, 13338, 27187, 5629)

V 3D marku to nie je až také vysoké a je to mierne pod tisíckou, a to 951 v Open GL a 763 vo Vulkane. Je to tak trikrát menej ako hi-endy. Ale to tu vôbec nie je problémom keďže hry tak vysoko graficky ani nejdú a zahráte si ich bez problémov. Špeciálne ak si dáte aj gamepadovú násadu, aj keď môžeme pripomenúť, že nie všetky hry ovládanie gamepadom podporujú. Pozitívne je, že sa mobil takmer nezahrieva a aj pri stress teste sa začína zadná sklenená stena zahrievať len veľmi pomaly. Nakoniec väčšinou to ani nebudete cítiť, keďže tam máte mod.

Samotný systém je Android 8.1 s jednoduchou nadstavbou od Motoroly, ktorá nie je veľmi vtieravá a hlavne si monitoruje pridávanie a fungovanie modov. Čo je zaujímavé a odvážne, je zrušenie štandardných navigačných ikoniek na spodku obrazovky a ich vymenenie za ovládací pásik s gestami. Ovládanie síce viete zmeniť za štandardné v nastaveniach, ale na toto sa dá veľmi dobre zvyknúť. Posuniete ho doľava a máte späť, doprava máte úlohy a stredné kliknutie je home obrazovka. Teda podobne ako s ikonkami, ale nahradené gestami. Okrem toho Motorola pridáva rôzne svoje menšie ovládacie zjednodušenia, ktoré si môžete v ich moto aplikácii pozapínať a povypínať, ako sa vám budú páčiť.

Keď to zhodnotím celkovo, Moto Z3 neprekvapila, ale ani nesklamala. Má však príjemné vylepšenia po každej stránke a dostanete kvalitný mobil ako vyhotovením, tak aj funkciami. Plus funkcie si, samozrejme, viete rozširovať cez mody, ktoré ak máte od prvého mobilu, môžete ich stále používať a ďalej rozširovať (napríklad mobil medzi

prvými dostane aj 5G pripojenie pomocou modu). Možno je škoda tých cien, kde by ponuka mohla byť aj v nižších cenových kategóriách.

Čo sa týka samotnej ceny mobilu, tá je 399 eur, čo je možno viac ako, by som tam rád videl, ale zahrňuje Super AMOLED v strednej triede, dobrý procesor, plus v balení je TurboPower pack mod, ktorý rovno zvýši kapacitu batérie. Celkovo to nie je zlý obchod, ak chcete modifikovateľný mobil.

HODNOTENIE

8.0

■ PETER DRAGULA

**Z3 SÉRIA JE ZAUJÍMAVÁ,
ALE ŠKODA, ŽE DOPLN-
KOV NIE JE VIAC.**

- + pekná rozšíriteľnosť modmi
- + kvalitné vyhotovenie, dobrý dizajn
- + slušná rýchlosť v strednej triede
- + batériový mod v balení

- mody sú väčšinou drahé
- senzor odtlačkov prstov na boku nerozpoznáva malé/detské prsty

FILMY

RECENZIE Z KINEMA.SK

■ VENOM

Réžia: Ruben Fleischer. Scenár: Jeff Pinkner, Scott Rosenberg, Kelly Marcel, Todd McFarlane, David Michelinie. Hrajú: Tom Hardy, Woody from Toy Story, Williams, Riz Ahmed, Scott Haze, Reid Scott, Jenny Slate

Sony sa vlni podarilo zreštartovať Spider-Mana (pravda, aj s pomocou Iron Mana) a tak si povedali, že momentum treba využiť a začať budovať vlastné univerzum. Prvým samostatným projektom bez Petra Parkera je Venom – pokiaľ poznáte komiksy Spider-Mana alebo si aspoň matne spomeniete na Raimiho Spider-Mana 3 (áno, toho, nad ktorým mnohí zlomili palicu), tak už tušíte, že sa dočkáme samostatného príbehu novinára Eddieho Brocka a akéhosi symbionta.

V úvodnej sekvencii na Zem dopadá raketa z vesmíru a na jej palube vzácny náklad, ktorý si doslova žije vlastným životom. Väčšinu vzoriek putuje do Life Foundation, ktorá s nimi chce experimentovať, no jedna sa voľne pohybuje po Zemi. Eddie Brock bol na interview so šéfom Life Foundation a nechal sa uniesť, takže sa ho pýtal na pokusy na ľuďoch – to mu bolo osudné a prišiel o prácu i snúbenicu. Keď o pol roka neskôr dostáva šancu preniknúť do organizácie a vidieť na vlastné oči, čo sa tam deje, neváha, no akurát sa jeho tela zmocní symbiont. Na jednej strane získava nové schopnosti, na druhej je neustále hladný a nevie, čo sa deje. A to sa šéfino Carlton Drake rozhodne za každú cenu Venoma získať späť.

Úprimne, tento origin film má polovicu napísanú vopred a ohýbať dej sa dá až v druhej. Scenáristi však trestuhodne premárnili viaceré momenty, takže prvých 45 minút iba sledujeme tuctovú haváriu, pokusy v laboratóriu a snaživého chlapíka, ktorý tvrdohlavosťou (a sprostosťou) príde o veľa. Ošúchaný štart sa dá prežiť, no ničím vás neupúta, neobohatí a žiaľ, ani nenavradí. Našťastie, zábava sa dostaví neskôr a film graduje. Po slabšej prvej tretine nadíde a potrebných udalostiach sa konečne dostane symbiont do tela Eddieho a môžeme začať sledovať ich súlad.

Isteže je sprevádzaný napínavými i vtipnými momentmi, pričom paradoxne lepšie ide Tomovi Hardymu humor, gúľanie očami a nechápanie. Výborná scéna v reštaurácii či bitka v byte vás však konečne budí z dovtedajšej letargie a keď prvý raz Venom prehovorí, objavíte istý potenciál a pár dobrých nápadov. Venom je samostatná entita, ktorá potrebuje u nás hostiteľa a s Eddiem tvorí výborný tím,

niektoré ich dialógy a edukačné repliky (ako sa funguje na Zemi vs. čo Venom dokáže) sú zábavné. Fádnosť prvého aktu nahrádza solídne uvedenie Venoma v druhom, navyše sa tu začínajú kopíť aj akčné scény.

Nie sú síce objavné, ale očakávané bitky alebo naháňačka v uliciach nepôsobia márne. Cítiť, že efekty sa dorábali na poslednú chvíľu, nápadov však nie je málo, minimálne scéna s motorkou sa snaží využiť schopnosti Venoma naplno. Vo finálnej tretine sa zapojí aj ďalší symbiont, takže na plátne môže nastať zaujímavá digimela, kde sa mlátia dvaja pozemšťania s entitami vo svojom tele a pôsobí to ako typická komiksová bitka plná efektov – ťažko sa prenáša do kina, no niektoré spomalené momenty alebo nápady vás upútajú. Ako celok neprinášajú nič nové do komiksového žánru – doteraz sme v ňom videli všetko.

Najoriginálnejším nápadom je komunikácia Venoma s Eddiem, ktorá najprv prebieha v množnom čísle a potom začína každý na chvíľu preberať taktovku. Vtipná výmena nahráva Tomovi Hardymu a sčasti aj scénam s Michelle Williams, ktorá hrá vedľajšiu postavu bez hlbšieho významu. Prázdne laškovanie je prázdne, chémia nemá čas vyniknúť a neustále behanie za ňou občas zdržuje. Ale Venom má vtipné hlášky v každej scéne s ňou. Občasný humor námramne pomáha fádnemu zvyšku, budovanie tajomna išlo do strate. Do veľkej miery môže za to aj postava Carltona Drakea v podaní Riza Ahmeda, ktorý hrá postavu takmer na hranici paródie – niekedy neviete, či sa nezačať rovno smiať nad jeho patetickými hláškami a úpornou snahou hrať vedátora zo Silicon Valley.

Venom má pár dobrých atribútov (niektoré akčné scény, humor, Tom Hardy), zároveň ho ťahá ku dnu rad ďalších (prvá polovica, x-krát videné motívy, sčasti prepálené finále, pol castingu). Vybrané idey sú dobré, ale keď si uvedomíte, že film má reálne iba 95 minút (zvyšok sú titulky a bonusové scény), je to celkovo veľmi málo. Nedorazila nepozerateľná vec, no na poslednú chvíľu sa tu toľko strihalo, až chýba aj osobitý čaro celého filmu. Bude to stačiť na štart nového univerza? Uvidíme o mesiac-dva v Sony...

HODNOTENIE

5.0

■ MICHAL KOREC

, Michelle

no zároveň prídu aj esenciálne momenty ako pri Apolle 1 či momenty, kedy prídu nečakané straty. Kto tieto udalosti pozná, príde si na svoje – no je krásne sledovať, že Chazelle ich dokáže predať aj novicom.

Režisér naplno rieši, aký človek bol Neil Armstrong a delí stopáž medzi jeho misie a súkromie. Sprvoti ťažko čitateľný, v kľúčových momentoch nejaví veľa emócií (telefonát v Bielom dome) s výnimkou intímnej scény po pohrebe. Čím ďalej, tým viac sa uzatvára do seba – no súčasne nehovorí, že minulé udalosti na neho nemajú vplyv, naopak. Rodina u Chazella dominuje. Ich úspechy, sklamanie, nažívanie bez otca a paralelne o jeho vplyve na zväzok. Osobitou kapitolou je vzťah s manželkou, ktorý zrejme prešiel všetkými fázami a azda sa sami pýtate, čo ho ešte drží. Deti? Minulosť? Obaja síce milujú toho druhého, no na plátne takmer neuvidíte oscarové momenty hádok či rozhodnutí.

Dočkáte sa niečoho vzácnejšieho: tlmeného prejavu oboch hercov a neviditeľného puta – uvedomíte si ho naplno vo finálnej scéne, ktorá vystihuje ako pár dokáže po rokoch existovať. Je mimoriadne pôsobivo natočená – v ostrom kontraste k dvojici minulých filmov Chazella, kde hrdinami lomcovali emócie, hudba či tanec. Niekedy dokonca neviete určiť... je chladnejší vesmír, jeho charakter či vzťah k manželke?

Veľkou vzácnosťou je aj rozpoltenosť medzi drsnými hlasnými momentmi misií a tichými, miestami až komornými scénami, kde manželka sleduje Neila počas kľúčových nasadení. Špeciálne sekvencia z Gemini 8 berie miestami dych viac v domácnosti ako v samotnej rakete. Autentický a maximálne realistický pohľad sa nevyužíva iba pri materiáloch, ale aj inom pohľade na vesmír a misie. Väčšinu času sedíme spolu s hrdinami v kokpite, pozeráme sa na tlačidlá a cez malé okienko do vesmíru.

Kamera je otočená, neraz sme dolu hlavou a všadeprítomná rotácia môže slabším povahám v IMAX spôsobiť trošku nevoľno (film ostal v 2D, efekt 3D z Gravitácie sa neopakuje). Agresívny zvuk si pýta Dolby Atmos či IMAX, aby vás rachot pohltil a získali ste pocit, v akých podmienkach sa letelo na misiu Gemini 8 či Apollo 11. Chazelle natočil Prvého muža za 59 miliónov dolárov a absentujú tu bombastické náhľady na rakety i nekonečný vesmír.

Efekt veľkého plátna a ticha/zvuku vie parádne využiť. Vo filme sú desiatky sekúnd, kedy je absolútne ticho (vtedy nevyžierať popcorn!) a je tu jeden silný moment, kedy je využitá aj zmena formátu IMAX plátna – a je úžasná. Taký efekt tu nebol od čias druhých Hier o život... Hoci je to možno istý paradox, že väčšinu času sledujete na obrovskom plátne chladnú osobnú drámu, v ostatnom čase riadne buráca.

Hudba Justina Hurwitza nie je výrazná ako pri predchodcoch, skôr je nenápadným spoločníkom a je tu jedna skladba, v protiklade ku klavírnemu základu a vytvára spomienky na La La Land, no je vhodne zakomponovaná. Ryan Gosling i Claire Foy ukážu silné, no tlmené výkony. Je tu jedna nádherne zrealizovaná scéna rodiny a jej fungovania, ktorá vám naplno ukáže ich charaktery. Na oscarové nominácie to stačiť môže, ale je dosť možné, že dravci z vedľajšej sály (Bradley Cooper a Lady Gaga) či Rami Malek budú výraznejší.

Prvý muž je skvelo nakrútená dráma, a treba si vopred nastaviť očakávania. Neprišla druhá Gravitácia, Damien Chazelle doručil iný pohľad na misiu Neila Armstronga, naplno sa venuje jemu, ôsmim rokoch prípravy, stopáž delí medzi vesmír a súkromie s pohľadom Neilovej manželky. Osobne by som pár minút zostrihal v prospech lepšieho tempa, no chápem, že tí, čo sem prídu na silnú drámu, by asi ako Damien neobetovali ani sekundu.

HODNOTENIE

9.0

MICHAL KOREC

■ PREDÁTOR EVOLÚCIA

Réžia: Shane Black. Scenár: Fred Dekker, Shane Black, Jim Thomas, John Thomas. Hrajú: Boyd Holbrook, Trevante Rhodes, Jacob Keegan-Michael Key, Olivia Munn, Sterling K. Brown.

Reštartovať staré známe látky je kumšt. Tvorcovia totiž vždy narazia na vlnu nostalgie a súčasne otázku, ako modernizovať sériu tak, aby ostalo niečo z minulosti a zároveň to prinieslo niečo nové, aktuálne. Za nimi môže stať silná značka, no každý neuveriteľný pokus o jej zveladenie vedie k devalvácii a bodu, od ktorého sa už dá len ťažko odlepiť.

Svoje by o tom vedeli povedať producenti Terminátora (ale na rok sa ide opäť do toho), no aj využitie postavy Predátora vo filmoch posledných 15 rokov nevzbudzuje obrovské nádeje. Predátori (2010) boli silne priemerní a cross-over Votrelci vs. Predátor sú skôr akčnou jednohubkou ako pamätným kúskom. Takže producenti urobili zaujímavý krok – a na tento diel zavolali chlapíka, ktorý má v Hollywoode veľmi dobré renomé scenárista a v prvom Predátorovi dokonca hral.

Volá sa Shane Black, napísal Posledného skauta či Smrtonosnú zbraň, režíroval Iron Mana 3 i Ostrých chlapcov. To najlepšie, čo dokáže vytvoriť, sú scenáre a často do nich prepašuje humor. Jeho réžia nie je úplne konzistentná, ale jeho celky držia pokope, čo je pre diváka často dobrá správa. A tak sa Predátor v jeho poňatí snaží nadviazať na predchodcov (prvý a druhý diel), aj rozšíriť sériu a najmä baviť tým, že veľa vecí povie či ukáže vopred a potom nás nechá spájať si postavy či udalosti. V prologu filmu havaruje na Zemi vesmírna loď s jedným Predátorom a pri kontakte s vojakmi dôjde k peknej otočke – vojak McKenna si nechá z bojiska poslať pár artefaktov priamo k sebe domov. Tam sa ich nenápadne ujme jeho vlastný autistický syn, ktorému to parádne páli a dokáže rozlúštiť tajomstvá či kódy masky i zbraní. Medzitým ľudia študujú Predátora z miesta havárie a povolajú biologičku Casey, zatiaľ čo na Zem dorazí druhý Predátor, čo už vzbudzuje obavy – o čo mu ide? Keď sa začnú po mestách či komplexoch preháňať obaja, ľudia budú zrejme hrať iba druhé husle. Kým sa do akcie nezapojí jedna šialená skupina vojakov a renegádov z autobusu, kde sa ocitol i McKenna – táto zostava má šancu uhrať za pozemšťanov nielen pár bodov, ale najmä zistiť, o čo Predátorom ide.

Vyzerá to na pohľad ako pekná zlátanina a snaha dostať Predátorov na Zem, kde by v mixe oboch dielov z minulého

storočia bojovali v prírode i v meste – starej generácii pripomenuli aké to bolo, novej sa už uviedli v plnej kráse. Viaceré elementy filmu celkom zabrali a minimálne nepôsobí ako tmavý brutálny akčný film, kde sa chcú iba vytrhávať miechy a sekať hlavy. Hoci tieto elementy vo filme nesmú chýbať, práve akcia ostáva skôr iba na priemernej úrovni a nedokáže upútať ničím novým. Schopnosti Predátora sú dobre známe, ukážu sa naplno v prvej scéne a až neskoršie momenty vás dokážu poklepať po pleci, to keď na scénu nabehne hi-end verzia loviaceho monštra s niektorými vymoženosťami a power-upmi.

Na samotnej akcii a likvidácii sa veľa vymyslieť nedá, preto je fajn sledovať ako Shane Black navodil skôr odľahčenú atmosféru cez partiu, ktorá sa Predátorovi má postaviť. V iterácii z roka 2010 figurovali známi herci a tu je to presne naopak, hviezdy menšej svietivosti sa snažia zabrat' bláznivými charaktermi a vtipným vyčítaním v civile i akcii. Je to banda týpkov, ktorí si strieľajú do makovice, majú bizarné návyky a zároveň sú milo ľudskí – pekne pôsobí scéna, keď sa snažia spríjemniť nocľah spiackej Casey.

Práve voľba menej známych hercov a košaté postavy výborne ladí s ich tupými hláškami, ktoré vás chcú iba instantne pobaviť. Keď ich majú silné mená, čo sa snažia hrať, odídu do stratena. Ale týmto sa celkom darí prednášať ich a nie sú militantne trápne, ale pekne pasujú do kontextu boja s emzákom (na tomto mieste sa navyše patrí pochváliť slovenské titulky). Ešte lepším elementom je aj malý chlapec: Jacob Tremblay z Izby odvádza prakticky najlepší herecký výkon a jeho outsider v štýle Rain Mana dekoduje hieroglyfy z lode Predátorov, skúma záhadu nákladu či lokalitu vesmírnej lode a najmä nádherne pochoduje s maskou na Halloween. Je to silný kontrast, že v brutálnom príbehu vystupuje malý chlapec, ale aspoň sem vtisol trošku ľudskosti a iný rozmer.

Podčiarknuté, sčítané, Predátor 2018 je určite lepší a zábavnejší kúsok ako Predátori 2010. Neprináša síce nič nevídané, ale stávkou na humor, bandu nesúrodých charakterov, šikovného chlapca a atmosféru, kde sa mieša akcia, sci-fi a malomestské prostredie celkom vyšla. Chodte do veľkej sály s Dolby Atmos a užijete si hlučné dobrodružstvo, čo kult drží slušne pri živote.

HODNOTENIE

6.0

Tremblay,

MICHAL KOREC

■ MNÍŠKA

Réžia: Corin Hardy. Scenár: Gary Dauberman, James Wan, Gary Dauberman. Hrajú: Demián Bichir, Taissa Farmiga, Jonas Bloquet ...

Pred troma rokmi britský režisér Corin Hardy hviezdil s The Hallow. V perfektne gradovanej atmosfére sme sa brodili parazitickým írskym lesom a držali palce sympatickej rodinke zanieteneho biológa. Aktuálne sa Hardy necháva zvalcovať taktiež sympatickou mašinériou s názvom V zajatí démonov. Warrenovci sú, takpovediac, ešte v plienkach a Hardy nasadá na wanovský megaúspešný vlak začiatkom 50-tych rokov minulého storočia. Vtedy sa totižto prvýkrát dostal svet do stretu so zákerným démonom menom Valak v hrozivom šate rádovej sestry...

Scenárista oboch Annabell Gary Dauberman zasadil príbeh Mníšky do strašidelného rumunského opátstva. Za režijnej Hardyho pomoci sa mu podarilo vykresiť dokonalú zakonzervovanú atmosféru umodlených mníšok a belgický kameraman Maxime Alexandre nás bravúrne vláči monumentálnymi hradbami a krížmi prešpikovaným okolím kláštora.

Na začiatku viac vyšetrovacej akcie než zdatne sa rozvíjajúceho príbehu stojí podivná samovražda jednej z tamojších sestier. Príčiny nielen tohto jednorazového úmrtia, ale aj dlhodobého oparu strachu vznášajúceho sa nad kláštrom, prichádza rozlúsknuť skúsený exorcista Burke za asistencie mladej kňazskej novicky – sestry Irene. Duchovno ladenú dvojicu „humorne“ odzbrojuje miestny junák Frenchie svojím akože vtipkovaním a zľahka bezbožným flirtovaním s Irene.

V producentskej rodine Jamesa Wana sa zrodilo tematicky odlišné hororové dielko, ktoré nečerpá z rodinnej súdržnosti a hrejivého objatia Eda a Lorraine Warrenovcov. Naopak, Mníška vrhá diváka do chladných a ponurých kláštorňích chodieb. Citové väzby, tak typické pre Wanov rukopis, sa v Hardyho prevedení premieňajú na suchý boj so strachom. Sestry i návšteva v opátstve odolávajú kreatúrnej mníške s démonickým vzhľadom (Bonnie Aarons).

Samotný element démona vo filme slúži výhradne ľakacím scénam, bližšie okolnosti jeho prítomnosti sa divák nedozvie. Len kdesi v podzemí opátstva sídli od dávnych čias hnusobné zlo, ktoré vyslalo svojho zástupcu. Zvyšok príbehovosti film zapudil a pracuje s čisto účelovo nastoľovanými strašidelnými situáciami, aby lacno naplnil svoju žánrovú podstatu.

Herecky takisto nejde o výnimočné počiny, ústredná Taissa Farmiga hrá Irene s patričnou novickou naivitou a učesane tlmí hroziaci strachový zmätok. Demián Bichir ako otec Burke nedostal žiadnu prevratnú rolu, pretože jeho postava exorcistu len schematicky dopĺňa základný charakterový trojuholník o potrebu posvätené vyštváť nekalé zlo z opátstva. Veľmi nešťastne jej k tomu dopomáha jedna konkrétna exorcistická skúsenosť z minulosti, ktorá sporadicky načrtávaná počas deja napokon len hlúpo visí nad jeho súčasným uvažovaním. Belgičan Jonas Bloquet využíva jašivý Frenchieho kukuč pre odľahčenie desivej ťažoby strachu, no príliš vyvoláva dojem, že je do rovnice postáv takisto len účelovo zasadený.

V Mníške nechýbajú dunivý zvukový sprievod, náhle ohlušujúce momenty či krvavé démonické zuby, no žánrovo zdatný divák poľahky číta dejovú vatú a zvukový stres už viacej očakáva. Atmosféra jednoznačne prevláda nad príbehom, čo určite nestačí na komplexnejší dojem z filmu. Musíme sa povzniesť nad nedostatok príbehovej tvárnosti, stále sa mome v hmle, tme, tápavých dialógoch a pohľad na nebotyčnú kláštorňú pevnosť v nás má zanechať pocit ohromenia a pokory. Mníškaurčite nechytí za srdce hororového gurmána, na bežnú pukancovú projekciu vám snád' postačí.

HODNOTENIE

5.0

