

SECTOR

#113

STAR WARS

JEDI: FALLEN ORDER

THE DIVISION 2, GENERATION ZERO, LEFT ALIVE
ASSASSIN'S CREED III REMASTERED, TROPICO 6
SEKIRO SHADOWS DIE TWICE, HELLBOY, SHAZAM!

OBSAH

DOJMY

- JEDI: FALLEN ORDER
- WOLFENSTEIN: YOUNGBLOOD
- VAMPIRE THE MASQUERADE BLOODLINES 2

RECENZIE

- SEKIRO SHADOWS DIE TWICE
- UNRULY HEROES
- TROPICO 6
- THE DIVISION 2
- TRUBERBROOK
- GENERATION ZERO
- ASSASSINS CREED 3 REMASTERED
- LEFT ALIVE
- HELHEIM

HARDVÉR

- XBOX ONE S ALL DIGITAL
- PLAYSTATION 5
- LENOVO LEGION Y720
- ASUS ROG STRIX SCAR II
- STEELSERIES ARCTIS 5

MOBILY

- XIAOMI REDMI 7
- HUAWEI P30 A P30 PRO
- SAMSUNG GALAXY A80
- XIAOMI BLACK SHARK 2
- SAMSUNG GALAXY S10 PLUS

FILMY

- HELLBOY
- CYNTORYN ZVIERATIEK
- SHAZAM!
- PRINC KRASOŇ

DOJMY

MOJA PRVÁ SKÚSENOŠŤ S VR!

NINTENDO LABO™

Toy-Con 04 VR KIT

STAVAŤ

HRAŤ

OBJAVOVAŤ

Iba pre Nintendo Switch
(predávané samostatne)

NOVÉ

Viac sa dozviete na www.nintendo.sk/nintendo-labo

Už
dostupné

Toy-Con 04 VR KIT

Toy-Con 04 VR KIT
Štartovacia sada + Blaster

Toy-Con 04 VR KIT
Rozširujúca sada 1 + 2

STAR WARS

JEDI: FALLEN ORDER

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
RESPAWN
VYDAVATEL:
EA
ŽÁNER:
AKČNÁ
VYDANIE:
NOVEMBER 2019

Star Wars Jedi: Fallen Order bol predstavený a aj keď o ňom ešte nevieme všetko, informácie sa postupne objavujú. Hlavne vieme, že hra bude singleplayerová a dostaneme sa v nej do postavy Jedi padawana - Cala Kestisa, ktorý prežil Order 66 (po Epizóde 3). Teraz pracuje na šrotovisku, kde rozoberá staré Star Destroyery.

Nehoda na pracovisku ho však prinúti použiť svoju silu, aby zachránil priateľa. Zároveň ho to prezradí a začína sa jeho útek.

Na úteku sa bude snažiť rozvíjať svoju silu, vylepšovať techniky boja so svetelným mečom a bude objavovať staré tajomstvá stratenej civilizácie.

Presnejšie môžeme čakať:

Cinematické, vtahujúce boje – Jedi: Fallen Order prinesie fantáziu prevtelenia sa do Jediho vďaka jeho inovatívnemu systému bojov so svetelným mečom. Budete mať možnosť útoku, obrany, uhýbania sa, a to celé spojíte s používaním Sily.

Prekonáte tým všetky prekážky, ktoré sa vám postavia do cesty. Boje budú síce intuitívne, ale na ich zvládnutie bude potrebný postupný tréning. K tomu budete stále dostávať ďalšie možnosti útokov a obrany.

Príbeh nového Jediho - Ako bývalý Padawan na úteku pred Impériom musíte ukončiť svoj tréning pretým, ako Inkvizítori objavia váš plán na znovuoživenie rádu Jediiov. Vo vašom úteku pred zlom Impéria vám budú pomáhať bývalý Jedi rytier, šialený pilot a nebojácny droid. Budete prechádzať ako bojmi, tak budete aj objavovať prostredia a nakoniec aj riešiť puzzle úlohy

Galaxia vás čaká – Prastaré lesy, skalnaté prostredia a temné džungle, všetky typy prostredí budú čakať na vaše objavenie. Pritom bude na vás, kam sa rozhodnete ísť ďalej. Totiž ako budete získavať nové sily, možnosti na mapách sa budú rozširovať a budete sa môcť do nich vrátiť a prejsť na nové miesta. Budete však musieť jednať rýchlo, keďže Impérium aktívne likviduje všetky pozostatky Jedi rádu.

S tými novými cestami to pripomína Tomb Raider, kde sa do levelov tiež môžete vracieť a postupne dostávať na nové miesta, aj keď väčšinou to boli bonusové lokality. Uvidíme, ako to v hre prepoja a čo sa tým bude dať získať.

Zo zaujímavostí hra bude v pohľade z tretej osoby a postavená na Unreal Engine 4, na ktorom chcú autori zachytiť prostredia a boje veľmi podobné filmom. Samotné boje budú taktické a hráči budú musieť pristupovať k nepriateľom podľa ich silných a slabých stránok. Okrem svetelného meča prinesú autori aj ďalšie ikonické zbrane, postavy, droidov zo Star Wars univerza.

Ak si hru predobjednáte, či už v štandardnej, alebo Deluxe edícii, dostanete skin na svetelný meč a droida. Deluxe edícia bude okrem hry obsahovať aj Director's cut obsah s videami z vývoja hry, ako aj ďalšie doplnkové kozmetické prvky.

Hra vyjde 15. novembra na PC, Xbox One a PS4.

WOLFENSTEIN

YOUNGBLOOD

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
MACHINE GAMES
VYDAVATEL:
BETHESDA
ŽÁNER:
AKČNÁ
VYDANIE:
JÚL 2019

Bethesda ohlásila vydanie
Wolfenstein: Youngblood, ďalšej
menšej hry do Wolfenstein série.

Teraz sa dostaneme do roku 1980,
do časov, kedy sú už Blazkowiczove dcéry
- Jess a Soph, dospelé a práve sa
vydávajú po jeho stopách. Stratil sa totiž
v Paríži.

Keďže Paríž je okupovaný, môžeme čakať
akciu a teraz rovno dvojnásobnú, keďže
hra bude hrateľná aj kooperačne.

Znovu budeme spolupracovať s
partizánmi, ktorí v Paríži majú sídlo v
katakombách a budeme sa odtiaľ vydávať
na misie do mesta. Budeme môcť hrať
sami alebo kooperačne s priateľom.
Kooperácia nebude jediný doplnok,
tentoraz boli pridané aj RPG prvky, kde
sa budeme levelovať, odomykať nové
možnosti, nové doplnky na zbrane,
gadgets a aj kozmetické veci. Keďže od
poslednej hry prešlo už 20 rokov,
môžeme čakať výrazne vylepšené zbrane,
ktorými sa budeme presekávať hordami
nacistov.

Hra vyjde 26. júla na PC, Xbox One, PS4 a
aj Switch. Zo zaujímavostí, ak si kúpite
Deluxe edíciu hry, dostanete aj Buddy
pass, vďaka ktorému si váš priateľ
nemusí kupovať hru a môžete ju hrať
spolu kooperačne. Ak však bude chcieť
hrať, bude musieť hrať s vami.

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
HARDSUITS LABS
VYDAVATEL:
PARADOX
ŽÁNER:
AKČNÁ ADVENTÚRA
VYDANIE:
2020

VAMPIRE

THE MASQUARADE - BLOODLINES 2

Paradox predstavil Vampire: The Masquerade - Bloodlines 2 vyvíjanom v Hardsuit Labs, teda štúdiu, ktoré vytvorilo Blacklight Retribution.

Uvidíme, ako im pôjde poriadna príbehová hra. Totiž Vampire je akčná upírska RPG.

Ako nový upír sa v nej dostávame do mesta Seattle, v ktorom budeme bojovať o prežitie medzi upírskymi klanmi, budeme loviť a snažiť sa zachovať skrytý pred ľuďmi. Budeme sa snažiť stať ultimatívny upírom. Zvolíme si vlastnú cestu, vlastné zameranie a sily, ktoré budeme rozvíjať. K hre sa ako vedúci príbehový dizajnér sa vracia Brian Mitsoda, ktorý pracoval aj na pôvodnom Bloodlines a chce tak priniesť skutočného nasledovníka pôvodnej hry, na ktorého hráči čakali tak dlho. Navyše počúvajú aj komunitu a chcú priniesť to, čo táto značka predstavuje - temný tón, hutnú atmosféru, aliancie s rôznymi výhodami a tiež kvalitne spracovaný melee súbojový systém.

Hra je oznámená pre PC a konzoly, pričom už teraz je ju možné predobjednať na Steam, Epic Games Store, GOG a Paradox Store za \$59.99. Blood Moon Edition ponúkne aj všetok dodatočný obsah po vydaní za \$89.99. Paradox navyše potvrdil, hra bude podporovať raytracing a DLSS.

RECENZIE

SEKIRO: SHADOWS DIE TWICE

PC, XBOX ONE, PS4
FROM SOFTWARE
AKČNÁ

Japonské štúdio From Software je v posledných rokoch známe predovšetkým svojím typickým štýlom hier. Jeho dlhoročná Souls séria je toho bytostným dôkazom, no náročnosť týchto titulov nie je to jediné, čo definuje ich jedinečnosť. Našťastie. Všetko to začalo v roku 2009, keď si pozornosť začal

získavať exkluzívny titul pre PlayStation 3 - Demon's Souls. Dva roky po vydaní tohto veľmi úspešného titulu sa firma rozhodla ísť s niečim podobným aj na PC a ostatné platformy - vytvorila teda Dark Souls, ktorý si veľmi rýchlo získal slušnú základňu fanúšikov.

Po vydaní dvojky sa autori opäť dostali k exkluzívnej zákazke pre Sony s hrou Bloodborne, ktorá priniesla ďalší unikátny zážitok. Hneď po dokončení rozšírenia pre túto hru sa však tvorcovia pustili do vývoja niečoho úplne nového, čo sa ale opäť udomácnilo na všetkých hlavných platformách.

FROM SOFTWARE POKRAČUJE V SOULS ŠTÝLE

Novú hru nám tvorcovia vôbec po prvýkrát naznačili ešte koncom roka 2017, počas odovzdávania videoherných ocenení. Išlo však len o krátky teaser, ktorý odhalil iba podtitul - Shadows Die Twice. Po tomto odhalení nasledovala polročná odmlka, kedy sme o ďalších informáciách mohli len špekulovať. Všetko sa prelomilo až na E3, keď sa na Microsoft konferencii odhalil kompletný názov hry aj s podrobnosťami. Už na prvý pohľad bolo jasné, že sa autori rozhodli vydať úplne iným, no možno o to zaujímavejším smerom, ktorý sa snaží kopírovať japonskú, poriadne krvavú, históriu. Tvorcovia sa však nerozhodli len pre zmenu prostredia, ale aj ďalšie konkrétne úpravy, ktoré sa priamo týkajú hrateľnosti.

V Sekiro: Shadows Die Twice sa teda dostávate do Japonska. Nie však aktuálneho, ale približne päťsto rokov späť, teda do šestnásteho storočia. Ide o obdobie Sengoku, ktoré bolo pre tento región veľmi krvavým. Krajina sa totiž zmietala v neustálych bojoch. Vy ako hráč sa ocitáte v koži samuraja, ktorý má len jediný cieľ - pomstiť sa. Už v úvode je však viditeľný odlišný prístup oproti Souls hrám, autori sa veľmi vyhrali s prestrihovými scénami, ktoré vám vo veľmi pôsobivom vizuále približujú príbeh a okolnosti, v ktorých sa váš

hrdina ocitol. Príbeh je teda pevnou súčasťou hry, no je len na vás, či ho chcete vnímať hlbšie, alebo sa radšej necháte ponoriť do prepracovaného prostredia dávneho Japonska. Vývojári z From Software sú hneď vo viacerých aspektoch výborní, pričom jedna z vecí, ktorá im naozaj ide, je spracovanie sveta a dôraz na detaily. Autori totiž do istej miery rozprávajú príbeh hry aj cez svet ako taký, nakoľko je z toho doslova cítiť japonskú históriu. Samozrejme, stále ide o dávku fantasy, no architektúra, vegetácia a aj ľudský nepriatelia dokážu vytvoriť jedinečnú atmosféru.

Aj napriek tomu, že vo svojej podstate sa Sekiro podstatne líši od Souls hier, už pri prvom kontakte s hrou som cítil jasný rukopis autorov. V rôznych situáciách mi pripomínala najmä Bloodborne. Každopádne, nakoľko sa hra svojím zasadeným odlišuje diametrálne, From Software sa snažilo priniesť zmeny aj do ďalších aspektov hry. Nie všetky však boli vítané, a tak bolo otázne, či nerozbijú hrateľnosť. Práve v hrateľnosti je totiž najväčší zoznam zmien, kvôli ktorému sa zarytí fanúšikovia Souls série musia pripraviť na úplne odlišné princípy. Takouto razantnou zmenou je absencia RPG prvkov. Zatiaľčo v predchádzajúcich hrách si hráči mohli levelovať svoju postavu, v Sekiro to tak úplne možné nie

je, aj keď isté možnosti zlepšovania sú tu predsa len prítomné.

Svojho samuraja si môžete vylepšovať hneď na viacerých úrovniach, a to dokonca aj jeho zdravie či silu útoku. Tieto hlavné atribúty však nedokážete vylepšovať zabíjaním bežných nepriateľov, teda takpovediac za XP body. Viazané sú na špeciálne predmety, ktoré dokážete získať len po súbojoch s bossmi, takže sa k nim nedostanete až tak jednoducho a nejaký čas vám potrvá, kým sa vôbec k ďalšej úrovni dostanete. Úplne inak sú však riešené ďalšie možnosti vylepšenia, ktoré už priamo neovplyvňujú vašu silu, ale predovšetkým vaše bojové schopnosti. Svojho bojovníka tak dokážete naučiť novým bojovým pohybom, ktoré vám v boji dokážu pomôcť. Aj tieto vylepšenia sa však rozdeľujú na dva druhy - konkrétne špeciálne pohyby a podobne si viete odomknúť za získané XP zo zabitých nepriateľov. Pritom vylepšovanie možností vašej protézy ruky je prepojené so získanými peniazmi z nepriateľov a zároveň na rôzne dôležité predmety, ktoré musíte vo svete zozbierať.

Pri porovnávaní Sekiro so Souls hrami sa veľmi často vyťahuje súbojový režim. A to nie z dôvodu, že by sa podobal, ale práve naopak - je značne odlišný.

Tento nový prístup vývojárov je zaujímavý, nakoľko nejakú zásadnú zmenu sme ešte pri oznámení neočakávali.

Predsa len sa štúdio mohlo vydať tradičnou cestou a stavať na to, čo už má rokmi overené. Úplne prepracovanie súbojového systému je však v konečnom dôsledku veľmi dobré rozhodnutie. Prípadnému prešľapu sa dokázali vo From Software vyhnúť vďaka svojim

bohatým skúsenostiam. Hra nielenže ponúka niečo úplne iné, no zároveň ide o bojový systém, ktorý funguje až prekvapivo dobre, dáva zmysel a hru robí zábavnejšou, efektnejšou a taktiež istým spôsobom náročnejšou. Pre tých, ktorí majú zaužívaný systém zo Souls hier, štandardne platí, že to čo fungovalo v predchádzajúcich hrách, nie je v Sekiro úplne najvhodnejšia taktika. V istých momentoch síce môže fungovať, no náročnejšie pasáže vás doslova prinúti

zabudnúť na staré zvyky a priučiť sa niečomu novému. Tvorcovia z hry úplne odstránili stamina, vďaka čomu sa teda nemôže stať, že z boja nedokážete utiecť. Pre zmenu však pridali systém takzvanej pózy, ktorý úplne mení spôsob boja. Ak totiž chcete poraziť nepriateľa, nemusíte sa zamerať na jeho výšku života, ale práve ukazovateľ pózy. Odrážanie nepriateľov v momente ich útoku znižujete ich pózu, respektíve postavenie v boji. Intenzívnymi útokmi a správnym odrážaním nebezpečenstva im dokážete pózu úplne rozbiť tak, že ich môžete poslať k zemi jedným útokom.

Pózu však máte aj vy, a tak neustále držanie obrannej pozície vám nebude chrániť život donekonečna. Musíte byť preto v boji dostatočne aktívni a práve tieto prvky samotné súboje výrazne oživujú. Hra vás týmto núti zvládnuť konštantný boj aj za cenu rizika, ktoré môže stáť život, čo zvyšuje napätie a atmosféru. Takto postavené súboje si nielen dokážete viac užívať, no ak máte náhodou problém so srdcom, Sekiro môže byť pre vás ešte o niečo rizikovejšia aktivita ako Souls hry. Niektorí bossovia sú totiž postavení tak, aby maximálne otestovali ako vaše schopnosti, tak aj vašu trpezlivosť. V hre vám skrížia cestu ako hlavní, tak aj mini-bossovia, ktorí vám však taktiež vedú poriadne skomplikovať ďalší postup v hre. Takmer každý jeden z nich je unikátny, poriadne prepracovaný, od schopností, cez jednotlivé fázy, až po najmenšie pohyby.

Ak patríte medzi tých, ktorí Souls hry majú radi, Sekiro vás z pohľadu vysokej obťažnosti až tak neprekvapí, no to iba v prípade, ak sa dokážete stotožniť s novými pravidlami. Ísť do boja s trpezlivosťou a chladnou hlavou nebolo nikdy také dôležité ako práve tu. Odmenou vám v konečnom dôsledku nie je len eufória po zdaní každého takmer nezdolateľného bossa, ale aj samotný priebeh súbojov, ktorý vyzerá veľmi dobre. Animácie, plynulé pohyby či bohaté iskry pri správnom vykrytí súpera skrátka majú niečo do seba.

Ako je už u From Software zvykom, svet hry je vystavaný veľmi dobre, ponúka rôznorodé prostredia, ktoré skrývajú rôzne výzvy. Stále si vás tak dokáže držať aj napriek vysokej obťažnosti, čo je len znak dobre odvedenej práce. Pre väčšinu lokalít sú však typickí veľmi podobní základní nepriatelia, ktorí len prechádzajú menšou obmenou.

Pohyb je aj vďaka vystreľovaciemu háku úplne iný v porovnaní s predchádzajúcou sériou štúdia. Je svižný, rýchly a občas som mal pocit, ako keby som sa hompáľal v uliciach New Yorku. Hra dáva od začiatku dôraz aj na stealth prvok, ktorý hrá veľkú úlohu najmä pri súbojoch s mini-bossmi. V iných prípadoch vám môže situáciu len jemne uľahčiť, prípadne dokonca skomplikovať. Rovnako ako útočné pohyby si však viete zdokonaľiť aj samotný stealth, aby vás dokázali nepriatelia výrazne ťažšie odhaliť pri bežnej chôdzi a zakrádaní sa. Nakoľko však tvorcovia tento prvok dosť citeľne pretláčajú, očakával by som jeho komplexnejšie využitie.

Každopádne, tak ako sme pri From Software zvyknutí na kvalitu v určitých aspektoch, rovnako vieme, čo vývojárom až tak dobre nejde. V prvom rade ide o občasnú nepresnú reakciu kamery, ktoré

vás dokážu poriadne zmiastíť. Vzápätí vás to môže stáť jeden virtuálny život a nejaké tie minúty toho reálneho. Ide síce o drobnosť, no pri hre, kde vám môže aj najmenšie zaváhanie zmariť vaše úsilie, ide o zásadný, aj keď len občasný problém. Pri akčných súbojoch s bossmi má hra tendenciu vami fixnutú kameru vypínať, čo vie taktiež nepríjemne prekvapiť. Ďalšou nie veľmi vydarenou vecou je technické spracovanie, ktoré napríklad na PlayStation 4 nie je vyslovene zlé, no pokles snímkovania, respektíve utekanie snímkov je takmer úplne bežné. Hre akou je Sekiro, by sa určite viac hodila maximálne plynulá hrateľnosť - ak vynechám občas naozaj prehnajúcu obťažnosť,

Sekiro: Shadows Die Twice ponúka niečo úplne odlišné, na čo sme zvyknutí zo Souls hier. Titul vyniká komplexnými prostrediami, ktoré sú veľmi dobre spracované, a to ako po dizajnovnej, tak aj grafickej stránke. Nový spôsob pohybu po svete prináša nový rozmer a možnosti, ktoré dokážete využívať aj pri ostrých súbojoch vo váš prospech. Tradičné RPG prvky boli nahradené iným systémom vylepšovania vašej postavy, ktorý predstavuje oveľa väčšiu výzvu. Spoliehať sa na levelovanie postavy tu

skrátka nie je možné. Na druhej strane je však svet posiaty rôznymi predmetmi, ktoré dokážu zamiešať karty. Pri hernej dobe, ktorá môže presiahnuť aj 40 hodín, na vás čaká poriadne náročné dobrodružstvo, ktoré vám bez problémov zdvihne tlak. Eufória po zdolaní nezdolateľného vám to ale vynahradí.

HODNOTENIE

- + pôsobivý svet samurajov
- + nový systém súbojov funguje veľmi dobre
- + boje sú síce vyčerpávajúce, no pohlcujúce
- + možnosti vylepšenia motivujú skúmať prostredie
- + rozsiahlosť
- kamera vie nahnevať
- umelá inteligencia nie je až taká inteligentná (našťastie)

8.5

UNRULY HEROES

VÝZVA PRE OPIČIEHO KRÁĽA A JEHO DRUŽINU

PC, XBOX ONE, PS4
CAPCOM
AKČNÁ

Sú hry, ktoré majú masívnu reklamu a propagáciu a napokon sklamú na plnej čiare. A potom sú také, ktoré zostávajú nenápadné a jedná sa o skryté klenoty, ktoré šťastným nálezcom ponúknu skvelý zážitok a hrateľnosť. To je aj prípad Unruly Heroes.

Pomerne všedný názov vám zrejme veľa nepovie, ale keď vám prezradíme, že je hlavným hrdinom opičí kráľ a jeho svojskí priatelia, možno zalovíte v spomienkach a potom si ťapnete po čele. Hra totiž vychádza z populárneho čínskeho románu a u nás je známy minimálne seriál vytvorený na jeho základe. Aspoň tým starším hráčom. Každopádne v hre si prídu na svoje aj tí neznalí. Musia sa však obrniť veľkou trpezlivosťou a preukázať mimoriadnu šikovnosť.

Titul zaujme už na prvý pohľad svojím pôvabným výtvarným spracovaním. Čínska kultúra a mytológia vyzerá na monitore a TV obrazovke ako namaľovaná a dobre sa na to pozerá. Či už prechádzate kaňonom kostí,

taoistickým chrámom, podsvetím alebo samotným peklom. Aj zvuky a hudbu zvládli tvorcovia výborne. Bohužiaľ, to isté sa nedá povedať o ovládaní. Neraz vás čakajú krkolomné situácie, kde sa prejavia nedostatky ovládania. Aj v PC verzii je určite vhodnejší gamepad, s ktorým sú základné aktivity bezproblémové, no pri tých pokročilých sa vám budú pliesť prsty.

Dobrodružstvo si najviac užijete v kooperácii, kde si štyria hráči môžu rozdeliť dostupné postavy - opičiaka, brava, mudrca a mnícha, ktorých naviguje bohyňa milosti na ceste plnej nepriateľov a prekážok. Hrať sa dá aj sólo a vtedy si prepínate postavy podľa potreby. A v prípade, ak tá aktuálna zahynie, čo však v tejto hre nie je veľký problém. Od neďalekého checkpointu totiž pokračujete s ďalším z hrdinov a stačí, keď zasiahnete spirituálny pozostatok nebohého a okamžite sa zaradí do vašej zostavy. A je pripravený na okamžité použitie. To oceníte aj pri súbojoch s bossmi. Tých menších

stretávate často a stačí im v boji znížiť ukazovateľ života, rozťahaný na celú šírku obrazovky, na nulu. Hlavní bossovia sú už húževnatejší, musíte ich poraziť v troch fázach a každá je špecifická. No stále pri tom využijete možnosť priebežne oživovať svojich spolubojovníkov. Bežne však stretávate rôzne bizarné tvory a zvieratá, ktorým tvorcovia neraz prepožičali ľudské črty. Každý z hrdinov ich môže mlátiť primárnym útokom zblízka a sekundárnym, ktorý má o niečo väčší dosah - napríklad opičiak hádže palicu a tá sa mu vráti ako bumerang. Okrem toho sa dajú nepriatelia chytiť a hodiť do ostatných a tí potom padajú ako kolký. Hádzanie sa využíva aj pri iných aktivitách, napríklad chytíte bombu, ktorú po vás niekto šmaril a zasiahnete ňou prekážku, ktorá exploduje. Hrdinovia získavajú aj energiu a keď je jej dostatok, vedia použiť super útok s ničivou silou. Okrem toho dokážu skákať a dvaja používajú užitočný dvojskok, ďalší dvaja namiesto toho plachtenie.

Miestami extrémna náročnosť je hlavný dôvod, prečo hra napriek svojim viditeľným kvalitám mnohých odradí. Preto ak máte možnosť, uprednostnite lokálnu kooperáciu. Je to väčšia zábava a menšie trápenie, ako keď hru absolvujete sólo. Na online PvP súboje, bohužiaľ, nikoho nenájdete. Hoci tu táto možnosť je, v lobby sa jednoducho nikoho nedočkáte.

Často využijete odrážanie od stien, aby ste sa dostali na vyššie umiestnené plošiny. Môžete skúsiť aj úhybný manéver a rýchly presun.

V teréne často narazíte na tri rôzne sochy, pri ktorých vybraný hrdina môže aplikovať svoju jedinečnú schopnosť. Opičiak vytvorí žiarivý most svojou výrazne zväčšenou palicou. Mudrc vystrelí a nasmeruje energetickú guľu, ktorá sa odráža a zničí či aktivuje inak neprístupné objekty. Prasa sa nafúkne doslova ako balón a vznáša sa do výšky, no spravidla si treba dávať pozor na ostne na stenách, aby ho neprepichli. Na niektorých miestach použijete kombináciu dvoch či troch sôch, ktoré navyše môžete posúvať, a tak si nastaviť ich optimálnu polohu. Mních sochu nemá, ale ako jediný dokáže rozbiť skalnaté bariéry a najodolnejšie prekážky. Aby toho nebolo málo, dočkáte sa aj pasáží, kde ovládáte iné postavy. Napríklad sa zmocníte vlčieho lídra, do ktorého sa prevtelíte. Následne môžete používať jeho oštepky na zasahovanie terčov, ktorými deaktivujete brány. A navyše vás po zavytí poslušne nasledujú rádoví vlci, ktorých dokážete aplikovať ako závažie, keď ich privediete k plošine, ktorú treba zaťažiť. Alebo ich zmanipulujete iným spôsobom. Dokonca ich dokážete čiastočne využiť aj pri súboji s bossom. Iné ovládnuté tvory poslúžia odlišným spôsobom.

V teréne vás čaká poskakovanie po plošinách alebo iných, neraz pohyblivých objektoch, rozbíjanie vecí, ostne,

rozhoďované gule a sekery, špeciálne lampy, ktoré treba naplniť energiou. Zaujímavé sú modré výrastky, ktoré dočasne aktivujú určité plošiny, ale aj zviditeľnia priesvitných nepriateľov, ktorí sa vo svojej nehmotnej forme nedajú zasiahnuť. Neskôr žeravé lávové výstupky, ktoré stuhnú po použití špeciálneho predmetu a dá sa po nich preskakať. A podobných nápaditých súčastí je v hre viac. Putovanie je spestrené zbieraním zvitkov, ktoré odomykajú artwocky a bonusy a tiež mincí, za ktoré si kúpite po štyri nové skiny pre každého hrdinu.

To všetko by bolo skvelé, keby tvorcovia trochu poľavili z obťažnosti, respektíve pridali možnosť jej voľby. Niektoré pasáže prejdete úplne bez problémov, ale je tu viacero veľmi náročných úsekov, ktoré si zopakujete určite aj viac ako desaťkrát. Budete mať pritom chuť rozbiť ovládača a vykastrovať vývojárov. Sú to najmä miesta, kde musíte konať rýchlo, ale aj presne a bezchybne načasovať sériu činností - skákanie na často pohyblivé plošiny, aktivovanie spínačov, bojovanie, používanie schopností. Zvyčajne vás pritom naháňa nejaké obluda alebo sa nemilosrdne približujú pasce a aj sekundové zdržanie sa stáva osudným. Možno by to šlo lepšie, keby tu nebolo spomínané krkolomné a prekombinované ovládanie a pomohli by aj rozumnejšie umiestnené checkpointy. Tie síce bežne nie sú od seba ďaleko, ale práve v kritických pasážach sú mimoriadne ťažko dosiahnuteľné.

Unruly Heroes je úžasná hra, ale len pre najodolnejších hráčov, ktorých nezlomia veľmi náročné úseky, ktoré ešte viac komplikuje nepraktické ovládanie. Mohla to byť jedna z najlepších skákačiek a plošinoviek na trhu, len keby bola lepšie vybalansovaná a viac prívetivá. Úroveň zábavy je veľmi vysoká, ale frustrujúce pasáže jej zbytočne ubližujú a pripravujú hru o fanúšikov. No ak vás lákajú práve extrémne výzvy, najmä v pokročilej fáze príbehu si pridáte na svoje.

HODNOTENIE

+ vydarený art štýl a celkové spracovanie
 + zaujímavé herné mechanizmy a súčasti
 + sympatickí hrdinovia a ich možnosti
 + správna voľba pre milovníkov výziev

- niektoré zbytočne náročné úseky
 - krkolomné a prekombinované ovládanie
 - nie vždy prakticky umiestnené checkpointy
 - žiadni online hráči

8.0

TROPICO 6

TROPICKÝ RAJ BUDE ZNOVU EXPANDOVAŤ

PC
KALYPSO
STRATÉGIA

El Presidente už roky stojí na čele banánovej republiky a viac-menej pravidelne sa vracia na scénu s novým pokračovaním. A stále sa nám to nezunovalo, hoci už v podstate vopred vieme, čo nás tam čaká a neminie. A ani šestka nevybočuje zo zabehnutého štandardu, čo však neznamená, že neobsahuje aj nejaké vylepšenia, ktoré by mohli fanúšikov presvedčiť, aby si kúpili aj tento diel.

El Presidente opäť sídli v paláci, ktorý si môžete spolu s postavčkou diktátora a

jeho bonusovou vlastnosťou upraviť už v základnom menu hry. Dá sa aj zmeniť pohlavie, ak by ste radšej dirigovali ostrovanov v úlohe panovačnej ženy. Ale neberte si príklad zo Slovenska...Niektoré kozmetické doplnky si však odomknete až neskôr úspešným hraním. Tentoraz však diktátor stojí viac v ústraní a ani sa nezaobráta jeho rodinou. Stále si pripravuje predvolebnú reč, kde vyzdvihuje určité priority, aby mu občania opäť dali dostatok hlasov - no ak nedajú, menšia manipulácia s výsledkami pomôže. A môžete ho aj poslať na

potulky po ostrove a na návštevu nejakej budovy, v zásade sa ním však nemusíte takmer vôbec zaoberať, pretože šestka sa sústreďuje na niečo iné.

Tutoriál so sériou misií ukazuje klasickú hrateľnosť a pár noviniek, v zásade však ničím neprekvapí. Ste pripravení na sandbox s nekonečnou výstavbou a množstvom nastavení aj multiplayer. Najnápaditejšie sú však misie, ktorých je tentoraz pätnásť a každá je v podstate samostatná a jedinečná.

Čaká vás manažment na rôznych ostrovoch, ktoré poskytujú dostatočný priestor na výstavbu a sú prístupné vďaka prístavom a mólom, ale aj mostom. Premostenie je pritom úplne jednoduché, tak ako väčšina činností v hre. Stačí, keď budovanú cestu potiahnete ďalej cez more až na druhý breh a most je hotový. Samozrejme, ak na to máte dostatok financií. Misie prenikajú dostatočne do hĺbky a odhaľujú niektoré praktické vylepšenia a možnosti, ktoré pri letmom pohľade až tak veľmi nevnímame. Tu však často zohrávajú kľúčovú úlohu a tvorcovia ich umne zakomponovali do zadaní, ktoré vedú k rozmanitému cieľom.

V misiách vás neustále poháňajú dopredu úlohy od rôznych frakcií. Napríklad v prvom scenári ste guvernérom, ktorý musí plniť požiadavky koruny a hlavnou odmenou je predloženie jeho mandátu. Ak sa vám minie stanovený čas, vo funkcii končíte a prehráte. Súčasne však kooperujete s rebelmi, ktorí sa pripravujú na prevzatie

moci v krajine. Vedie to k vyhláseniu samostatnosti a znamená to pre vás príležitosť postaviť sa na čelo republiky ako veľký vodca. Keď sa vám to podarí, odomknete hneď niekoľko ďalších misií s výrazne odlišnými cieľmi a priebehom.

Čaká vás napríklad dobrodružstvo s dôrazom na pirátske nájazdy alebo honba za ekonomickým rozmachom. A užijete si aj budovanie komunistického raja, kde je prioritou plnenie požiadaviek červených s orientáciou na sovietsky - východný blok. Opozíciou je kapitalistický západ, ktorého vplyv treba minimalizovať za každú cenu. Preto budete nielen stavať, ale aj búrať - dostanete príkaz zrušiť banky, chrámy a drahé vily a nahradiť ich panelákmi a mauzóleom. V inom scenári robíte presný opak alebo si musíte poradiť s častými živelnými pohromami, či vystavať tropický raj úplne bez rezidenčných budov. Teda v krajine plnej bezdomovcov, ktorí si nanajvýš svojvoľne postavili primitívne prístrešky. Pritom sa nemenia len podmienky víťazstva, ale aj krajina - terén aj ostrovy.

Raz sú to veľké priestory s bujnou vegetáciou, inokedy púštna oblasť, kde hrozia časté požiare alebo kamenistá zátoka so sopkou.

Pri tom všetkom zohrávajú úlohu vývojové obdobia, v ktorých sa nachádzate. Z koloniálnej éry postupujete do svetovej vojny, kde vás ovplyvňujú nacisti a spojenci, nasleduje obdobie studenej vojny, ktoré sme už naznačili a napokon sa ocitnete v modernej dobe. Každá éra so sebou prináša nové frakcie a okrem tých hlavných je často niekoľko ďalších, s ktorými si môžete budovať dobré vzťahy - zelení, militaristi, priemyselníci, kapitalisti, veriaci... Spolupráca s nimi vám prinesie pomoc vo forme financií a plánov na konštrukciu budov, ale aj podporu vo voľbách. S hlavnými veľmocami môžete po výstavbe ambasády viesť diplomatické jednania a po splnení požiadaviek vytvoriť alianciu. Naopak nepriaznivo naklonené strany môžu vyvíjať záškodnícku činnosť a vyvolať rebéliu.

Preto niekedy treba myslieť aj na políciu, armádu, obranné veže a hliadkované posty. A môžete prenasledovať odporcov, pokúsiť sa o ich ovplyvnenie, alebo ich uväzníte či zlikvidujete, všetko má však aj určitý dopad a dôsledky. Vykľučkovať z niektorých situácií nie je ľahké, pretože nikdy nevyhoviete všetkým.

Každá éra odomyká aj nové budovy a poznatky, na ktoré potrebujete kumulované vedomosti a následne ich aplikujete vo forme ediktov a vyhlásení, ktorými sa riadi vaša republika. Modernizuje sa krajina, otvárajú nové diplomatické možnosti, máte čoraz rozsiahlejšie menu výstavby. Stále platí, že musíte vybudovať funkčnú ekonomiku a dbať aspoň o základné požiadavky obyvateľov. Staviate farmy, plantáže, bane, továrne, turistické atrakcie, vojenské objekty, školy, elektrárne, nemocnice.

Dôležitý je aj rozhlas a ďalšie médiá, môžete mať ministerstvo, kde volíte šéfov jednotlivých odborov a teraz už získate aj divy sveta a najznámejšie stavby doslova ukradnuté z iných krajín. Na to vám poslúžia piráti, špeciálne jednotky, agenti a hackeri. Každý z nich má svoje vlastné centrum, ktoré môžete postaviť a následne si vyberáte väčšinou nekalé činnosti, ktoré vykonávajú. To znamená hľadanie pokladov, krádeže peňazí, plánov, vedomostí, sabotovanie vybraných frakcií, „záchrana“ ľudí za odmenu a v neposlednom rade aj odcudzenie spomínaných unikátnych stavieb. S trochou námahy, určitými investíciami a trpezlivosťou tak získate Stonehenge, Eiffelovu vežu či Sochu slobody, ktoré si potom hrdo umiestnite na svoje ostrovy. Čo sa týka obyvateľstva, dôležité je zabezpečiť bývanie, podľa možnosti na nie veľmi hlučných miestach, prácu, vhodné je poskytnúť verejnú dopravu, kultúrne a náboženské vyžitie. S tým všetkým a vylepšeniami budov by vám to malo v krajine slušne klapať a zabezpečíte dostatok potravín a iných potrieb.

Financie prinášajú najmä turisti a námorné transporty, ktorým pohodlne vyberáte kontrakty na dovoz a vývoz komodít. Ale ak by ste boli vo veľkej núdzi, môžete využiť edikt s pôžičkou alebo otestovať v krajine nukleárnu bombu. Jadrový pokus vám prinesie do pokladne poriadne mastnú sumu, ale znechutí obyvateľov a prináša aj určité postihy. Využiť môžete aj služby makléra a za peniaze na svojom konte vo Švajčiarsku kúpiť za zvýhodnenú cenu plány budov alebo zlepšiť vzťahy s vybranými stranami. Jednotlivé požiadavky, štatistiky a bilancie nájdete vo viacerých menu a almanachu, ale mne osobne tam napriek tomu chýbal lepší prehľad o jednotlivých surovinách a určitých položkách. Užívateľské rozhranie je však intuitívne, ovládanie a manipulácia v hre veľmi jednoduchá a praktická. A všetko môžete pohodlne nastavovať počas pauzy, ktorá sa aj sama aktivuje pri prehrávaní v záložkách, ale hra sa dá aj štvornásobne urýchliť, aby sa procesy vykonali rýchlejšie.

Na Tropico 6 sa dobre pozerá, všetko si môžete priblížiť a otáčať, na všetky ostrovy, ktoré sa líšia terénom aj podmienkami, sa dá naraz hľadieť z veľkej výšky po stlačení jediného klávesu. Sympatický je aj dizajn vyskakovacích okien s úlohami a záložiek s dostatočne prehľadnou výstavbou. Môžete to mať vo vysokom rozlíšení a aj na ultra širokých monitoroch. A do toho hrá štýlová latinska hudba, ktorá neodmysliteľne patrí na banánové ostrovy. Skrátka radosť hrať aj pozeráť a počúvať.

Tropico 6 pokračuje v dobre známom štýle, ale šesťka prináša aj niekoľko efektných doplnkov a vylepšení. Umne ich využíva najmä v rôznorodých misiách. Spolu s vydareným audiovizuálnym spracovaním a pohodlným ovládaním vytvára jednu z najlepších častí Tropico série, ale súčasne aj jednu z najlepších manažmentových hier na trhu. Takže ak radi staviate domčeky a chcete sa vžiť do úlohy diktátora, je to ideálna príležitosť.

HODNOTENIE

- + ovládanie niekoľkých ostrovov, ktoré spojíte aj mostmi
- + záškodnícke aktivity a krádeže divov a monumentov
- + misie s motivačnými úlohami, rôznymi cieľmi a terénom
- + príjemná audiovizuálna stránka
- + intuitívne ovládanie

- nedostatočný prehľad o niektorých položkách
- pre náročných málo inovácií v porovnaní s predošlými dielmi
- El Presidente je tentoraz dosť v úzadí

8.5

THE DIVISION 2

TENTORAZ MUSÍME ZAHRÁNIŤ WASHINGTON

PC, XBOX ONE, PS4
UBISOFT
AKČNÁ - ONLINE

Divízia agentov v teréne pokračuje v zachraňovaní kolabujúcej Ameriky. Tentoraz vo Washingtone, kde sa však situácia ani veľmi nelíši od tej v New Yorku, ktorý sme bránili v prvej časti. Vývojári sa zjavne nesnažili robiť žiadne výraznejšie zásahy do systému, ktorý vcelku dobre fungoval v pôvodnej hre. Ale predsa len priniesli aj nejaké menšie úpravy a snažili sa vyladiť najmä boje, prístup k vybaveniu a endgame obsah.

V úvode sa ako osamelý agent pohrniete priamo do Bieleho domu, ktorý ohrozujú gangstri vyzbrojení samopalmi. A hoci ich útoky odrážajú statoční obrancovia, je celkom dobrý nápad vpadnúť teroristom do chrbta. Pritom využijete najmä

praktické krytie za rôznymi objektmi s možnosťou rýchlo prebehnúť k ďalšej bariére. A tiež strelbu s vykláňaním a aj bez toho, aby ste vystrčili hlavu, čo je však prirodzene, nepresné. K tomu nejaké kotrmelce, prostriedok na doplnenie úrovne poškodeného brnenia a, samozrejme, zbrane, ktoré treba nabíjať. Majú obmedzenú muníciu, ktorú ale spolu s rôznym vybavením pozbierate pri telách padlých alebo dobijete pri debničkách s nábojmi, priebežne rozmiestnenými v teréne. Zaujímavosťou je zmätenie, keď vás zaskočia nepriatelia. Vtedy sa naruší vaše ovládanie a zhorší viditeľnosť a je vhodné stiahnuť sa do ústrania, kým negatívny efekt nepominie. Po vyčistení oblasti vstúpíte do

provizórnej operačnej základne, ktorá je presne v štýle tej z prvej časti hry. Môžete tam komunikovať s dôstojníkmi, technikmi a ďalšími NPC postavami, pričom si postupne odomýkate personál. Taktiež kupovať alebo predávať prebytky - ak ich radšej nerozoberiete a nevyužijete takto získaný materiál na zhotovenie kvalitnejšej výbavy pri výrobných stoloch podľa plánov. Alebo na dokončenie projektov, ktoré zveľaďujú základňu. Okrem surovín vyžadujú projekty súčasne aj obetovanie nejakých kusov z vašej výbavy a splnenie menších cieľov, napríklad zlikvidovanie určitého počtu členov nejakého gangu, či darovanie súčiastok a proviantu.

Odmenou sú najmä plány a modifikácie zbraní, ktoré zlepšujú ich presnosť, účinnosť a stabilitu. U proviantného dôstojníka si zas nazbieranou SHD technikou odomknete užitočné prednosti, napríklad slot druhej primárnej zbrane, väčší úložný priestor, extra skúsenosti za zásahy do hlavy či slabých miest, ale aj tlmiče a doplnky.

V sektoroch, ktoré budete postupne dobýjať, nájdete najmä rôzne menšie kryty a vysunuté základne, trochu zveličene nazývané osady, s úlohami od ich obyvateľov, vďaka čomu lepšie zabezpečíte oblasť a získate aj nejaké výhody. A hlavne výbavu, skúsenosti, vyššie úrovne a body, ktorými si sprístupníte užitočné schopnosti v ôsmich kategóriách. Pulz vám skenovaním odhalí polohu blízkych nepriateľov a ukáže ich na displeji. Útočná vežička zas asistuje v boji, svetluška oslepí nepriateľov, pátracia mína ich sleduje a exploduje. A potom je tu ešte pomocný dron, štít a chemický odpaľovač, ktorý vystuží zbroj spojencov. To sú úvodné voľby, ale prostredníctvom SHD sprístupníte v každej odomknutej kategórii viacero modifikácií s odlišným alebo vylepšeným efektom. Zistíte však, že viaceré schopnosti majú podobný účinok a niektoré nikdy nevyužijete.

V teréne sa orientujete pomocou mapy a GPS navigácie s jasne viditeľnými čiarami, ktoré vás vedú nebezpečnými ulicami s barikádami, vrakmi áut, pobežujúcou zverou (ako v post-apokalyptickom meste vo filme Ja legenda) a gangmi. Týchto výtržníkov, prirodzene, môžete pozabíjať, ale na vybraných miestach ešte treba signálnou pištoľou privolať AI posily a odraziť nepriateľský protiútok. Zabezpečený uzol slúži ako kontrolný bod a môžete sa tam aj oživovať v prípade úmrtia. V uliciach a najmä budovách sa nachádzajú aj hlavné a vedľajšie misie, ktoré môžete plniť sólo, alebo použijete výzvu na vyhľadanie iných agentov - hráčov, ktorí sú ochotní bojovať to po vašom boku. Mnohé z týchto vecí už veteráni z Division poznajú, podobne ako

vyhľadávanie audio záznamov, debien s technikou SHD, krytov a echo pozostatkov s vidinami minulých udalostí.

V teréne sa pripravte na časté náhodné stretnutia s nepriateľmi, ale aj menšie zadania, ktoré vám poskytnú taktické výhody a menšie odmeny. Napríklad zmeníte vysielanie propagandy a zmocníte sa systému reproduktorov. Alebo môžete oslobodiť a ochrániť rukojemníkov, ktorí majú byť popravení. Plnohodnotné misie sa často odohrávajú v interiéroch, pričom ostatné budovy sú, bohužiaľ takmer všetky neprístupné. V misiách sa však dostanete na zaujímavé miesta, ako sú múzea a rôzne pamiatky, ktorými je preslávený Washington. Ideálne je privolať si na pomoc

spoluhráčov, pretože budete bežne čeliť presile a vynaliezavým nepriateľom. Protivníci síce nie sú dokonali a občas robia fatálne chyby, ale dokážu vás aj pekne dostať do krížovej paľby, obísť a prekvapiť z viacerých strán. To je aj dôvod, prečo je postup pre osamelého vlka náročnejší a viac stresujúci - samotár to totiž v hre skrátka neraz neustojí, lebo mu nikto nekryje chrbát. Niektorí protivníci sa k vám snažia pribehnúť a dostať sa na telo, iní vás zasypávajú granátmi. Neskôr použijú raketomet či mínomet. Do tuhého ide vo chvíli, keď sa pridajú silnejší nepriatelia s farebným ukazovateľom života a najmä extra tuhí bossovia - pomenovaní protivníci, ktorých v jednej misii môžete stretnúť aj niekoľko.

Zbrane, ktoré majú - podobne ako iná výbava - svoje levely, sa správajú realisticky. Hoci sa nedajú prepínať režimy strelby, treba počítať s nabíjaním aj trhaním a vychýlením pri mierení, najmä v prípade samopalov, keď pálite dávkami. V boji vám výdatne pomôže dron či iné už spomínané odomknuté schopnosti, hoci si do slotov priradíte maximálne dve z nich. A rozhodne využijete krytie za stenami a objektmi, hoci to je občas aj kontraproduktívne. Ak sa totiž potrebujete bleskovo presunúť, napríklad aby vás nezasiahol výbuch granátu, niekedy akoby vás objekt, za ktorým sa krčíte, nechcel pustiť a odlepíte sa až po pár sekundách, ktoré sú občas osudné.

Príbehové misie majú niekoľko fáz a ak nemáte spolubojovníkov, čo by vás v prípade úmrtia včas oživilo, pokračujete od posledného checkpointu. Náplň je pomerne pestrá (ničenie rušičiek, skenovanie systémov, hľadanie informácií alebo osôb) i keď sa všetko

vždy zvrhne na sériu prestreliek. Celkovo to však pôsobí dobre, a to najmä vďaka rozmanitým lokalitám a ich nápaditému dizajnu. Napríklad budete bojovať aj vo hviezdárni či v historickej sieni s motívmi vietnamskej vojny.

Opäť vás čaká aj tmná oblasť a nie len jedna, ale rovno tri. Sú však dosť malé a z jedného konca na druhý ich prejdete možno za minútu - dve. Prístup do týchto dekontaminačných zón získate po komunikácii s príslušným dôstojníkom a zachovali si svoje charakteristické prvky - dýchacia maska na tvári, agenti, ktorí môžu spolupracovať, ale aj sa zabíjať medzi sebou, oslobodzovanie významných miest, kontaminovaná korisť, ktorú treba zavesiť na vrtuľník privolaný svetlicou. V temnej oblasti hráči získavajú separované úrovne postavy a skúsenosti, o ktoré je možné aj prísť. Prebieha to však rýchlo. Behom pár hodín sa mi podarilo bez problémov narásť o 19 levelov. Za progresom získané body odomknete prednosťami temnej oblasti rozdelené do niekoľkých

stupňov. Prvý zväčšuje priestor v batohu, ďalšie napríklad podporujú schopnosti odpadlíka. To je status vášho agenta, keď v temnej oblasti hackuje systémy a poľuje na iných hráčov, ktorí však za jeho hlavu získajú odmenu.

Plnohodnotné PvP boje vás čakajú v režime Konflikt, ku ktorému máte podobne ako k ostatným voľbám prístup na základni. Nečakajte však nič mimoriadne prepracované. V rýchlej hre proti sebe bojujú dve štvorčlenné družstvá hráčov v tímovej prestrelke alebo režime nadvlády, kde tradične musíte okupovať a udržať čo najviac kľúčových bodov. Hra vždy ponúkne na výber tri veľmi malé mapy a v boji používate ľubovoľné zbrane aj schopnosti, ktoré ste si navolili do dvoch slotov. Hraním sa zvyšuje level konfliktu a na desiatej úrovni dosiahnete ďalší míľnik. Na spestrenie a získanie dební konfliktu s výbavou je to celkom fajn, ale ak je pre vás PvP prioritou, v tomto smere určite nájdete aj lepšie tituly.

Po zavŕšení príbehových misií, ktoré sú síce nápadité, ale čo sa týka deja, veľmi sa nevyťahli, hra ponúka náročnejšie výzvy, agresia nepriateľov neklesá, ale naopak stúpa. Po dosiahnutí maximálneho levelu postavy si vyberiete špecializáciu svojho agenta a naplno si vychutnáte likvidovanie členov vyspelej nepriateľskej frakcie a pokročilé potýčky. A môžete počítať s novým obsahom, ktorý budú tvorcovia priebežne dopĺňať.

V Division 2 skutočne nenájdete veľké novinky a je škoda, že sa tvorcovia nepokúsili zakomponovať aspoň nejaké dopravné prostriedky. Taká motorka by bola zaujímavá a určite by sa aj do ulíc posiatych vrakmi vozidiel zmestila. Je tu však viditeľná snaha o precíznosť a dosiahnutie čo najvyššej kvality. Audiovizuálna stránka je výborná, grafika má patričnú hĺbku, lokality sú plné objektov a pekne vykreslených detailov. Ak na hru máte dostatočne výkonný stroj, dosiahnete úžasný vzhľad na ultra nastaveniach a s podporou DX12. Všetko si môžete pohodlne nastaviť a nechýba podpora ultra širokých monitorov. V prípade problémov pomôže vlastné stanovenie snímkovania a zníženie jeho hodnoty. K tomu je tu vhodná, hoci nenápadná

hudba a výborný dabing, ktorého je tu naozaj veľa. No a našincov poteší vydarená česká lokalizácia, hoci občas s malými nepresnosťami.

Division 2 je precízne spracovaná taktická akcia, ktorá sa snaží uspokojiť po obsahovej aj audiovizuálnej stránke. Nemá zásadné chyby, i keď natrafíte aj na určité slabiny, ako je napríklad biedna AI vašich spojencov v uliciach. Problém je v tom, že vás hra vlastne ničím neprekvapí. Príveľmi sa totiž podobá na prvú časť, neponúka žiadne výraznejšie novinky, len decentné úpravy a mierne odlišné, i keď veľmi pôsobivo spracované prostredie. Je však skvelá v kooperácii a celkom slušne môže pobaviť aj osamelých vlkov, hoci sa trochu viac potrápia. Na vyvražďovanie iných hráčov ale určite nájdete vhodnejšie tituly - PvP zložka je tu totiž len malým, hoci osviežujúcim spestrením. Division 2 sa drží osvedčenej taktiky príznačnej pre prestrelky, ktoré sme zakúsili pred pár rokmi v New Yorku. Ak na vás nezabrala vtedy, zrejme vás nepresvedčila ani voľne prístupná beta z Washingtonu. Je to však jasná voľba pre fanúšikov pôvodnej hry.

HODNOTENIE

- + postava V a jej herné mechaniky sú perfektným prídavkom z hľadiska gameplayu
- + obrovský arzenál nových zbraní, Devil Arms a Devil Breakerov, ktoré otvárajú nové možnosti
- + levely nie sú lineárne a niektoré sa dajú prechádzať rôznymi cestami
- + pôsobivá grafická stránka so stabilnými 60 fps
- + berie si to najlepšie z predchádzajúcich dielov a doťahuje to na vyššiu úroveň
- + Void ako tréningová aréna vhodná pre skúsených hráčov aj nováčikov
- mierne chaotické rozprávanie deja, ktorý zatiaľ stále len opatrne rozuzľuje už aj tak zamotaný príbeh
- málo nápaditý vizuálny štýl prostredia a nepriateľov

9.0

TRÜBERBROOK

KLIKACIA DÁVKA TAJOMNA

PC
HEADUP GAMES
ADVENTÚRA

Je obrovské množstvo vecí, ktoré mi na adventúre Trüberbrook imponujú už len z jej popisu a pravdepodobne v tom nebudem sám. V prvom rade je to úplne klasická point 'n' click adventúra zo starej školy. Pripomína staré Lucasovky a mnohé ďalšie, ak už máte aspoň tri krížiky na chrbte a týmto hrám ste kedysi podľahli.

Žiadne moderné filmové prvky ani podobné nezmysly tu nehľadajte. Len starú školu. Výtvarným stvárnením zas pripomína Neverhood a iné hry, ktoré vznikali poctivou ručnou prácou a snímaním miniatúrnych prostredí. No a nakoniec je tu téma, v ktorej sa autori aj podľa vlastných slov inšpirujú v seriáloch Twin Peaks či Akty X, no podľa

mňa je tu viac z Twilight Zone.

Ak máte radi mysteriózne príbehy a sci-fi, v tejto hre si možno pridete na svoje. Vžijete sa v nej totiž do úlohy mladého amerického fyzika menom Hans Tannhauser, ktorý v roku 1967 prichádza do zapadnutého mestečka Trüberbrook niekde v Západnom Nemecku.

Narazil jsem na poutavý model naší sluneční soustavy...

Neprichádza tam však pracovne, ale na dovolenku, ktorú dostá nečakane vyhral. Prečo by niekto vyhral dovolenku na miesto, ktorého najväčšou atrakciou je šliapacia lodička s deravým dnom? To je súčasť záhady, ktorú začnete rozpletať v priebehu hry a postupne vám predstaví rôznorodé postavy a zaujímavé miesta, akých ste možno ani len netušili..

Hans je vedec. Neverí na duchov, aj keď sa zdá, že mal jedného rovno pred nosom. Zároveň je akýmsi mixom

rôznych ďalších postáv. Nemusí, ale púšťa sa do vyšetrovania. Nemusí, ale púšťa sa do skúmania vecí okolo. Popri tom všetkom je jeho najlepším spoločníkom diktafón, do ktorého si zaznamenáva poznámky o všetkom, čo ho postretlo. Dokonca tieto poznámky viete sami vyvolať, ak vás nejaký predmet zaujíma a kliknete naň.. a to vám už asi niekoho pripomína. Celá hra je vlastne taký mix vecí, ktoré ovplyvnili autorov.

Samotné mestečko Trüberbrook má veľmi svoju atmosféru. Možno by sa dalo povedať, že je to bohom zabudnutá diera. Má ale svoju históriu, ktorá na vás dýcha prostredníctvom niekoľkých jeho občanov, ktorých stretnete. Zastávka, námestie a penzión vám dlho nevydržia a čoskoro sa začnete túlať aj po vzdialenejších lokalitách, ktoré začnete objavovať, či sú to opustené bane, meteorologická stanica, alebo aj močiare a ďalšie. Medzi nimi budete prechádzať naozaj veľmi často pri riešení rôznych úloh, až je škoda, že vám hra dá možnosť rýchleho cestovania až teste pred koncom, keďže to je niečo, čo by ste rozhodne ocenili už skôr.

Čím ďalej vás mesto pustí a čím viac postáv stretnete, tým hlbšie do príbehu sa vnárate. Ten sa odvíja pomerne pomaly, ale toto tempo mu svedčí. Na začiatku je všetko normálne, objaví sa záhada, hľadáte jej korene a nakoniec sa možno ukážu veci vo svojej podstate až tak, že vás to možno prekvapí. Ako hovorím, toto je Twilight Zone epizóda. Pekne pomalá a so zvratom. Ak teda máte radi skôr väčší spád deja, toto nebude príbeh pre vás. Je na ňom badať, že niekde (možno kvôli rozpočtu) autori preskočili niekoľko scén.

Stále to do seba celé zapadá a nakoniec vám autori dávajú na výber aj z niekoľkých zakončení podľa toho, čo sa vo vás skrýva. Hra tak so sci-fi mieša aj témy sebaobjavovania, priateľstva, lojality a nechýba ani humor, ktorý tu však nie je nijako silený a skôr vychádza z občasných Hansových sarkastických poznámok a odpovedí v dialógoch.

Najväčší problém celej hry je vlastne to, že stojí 30 eur a toto všetko budete mať za sebou už po nejakých 5-6 hodinách. Samozrejme, závisí od toho, ako často sa v nej zaseknete, prípadne koľko sa tu rozhodnete stráviť skúmaním všetkých dostupných kútov a tiež možností dialógov. V akomkoľvek prípade to však hru príliš nenatiahne a stále budete mať po dohraní pocit, že tu mala visieť iná cenovka. Na jednej strane viete, prečo je hra drahšia, no na druhej strane by ste za svoje peniaze chceli tejto zábavy aj o niečo viac.

Z hľadiska konceptu a hrateľnosti je Trüberbrook naozaj úplne klasickou point 'n' click adventúrou. Kurzorom teda klikáte po obrazovke, aby ste hýbali so svojou postavou, či dávali príkaz k určitej

interakcii, či to je dialóg, použitie, preskúmanie, alebo kombinácia s inventárom. Teda nič, čo by hráči tohto žánru už dlho nepoznali. S postavami po mestečku môžete viesť dialógy, kde sa vám postupne otvárajú nové možnosti a aj ich vetvenie. Niektoré vás nedovedia nikam a len sa budete baviť s postavami a zisťovať viac, iné vás zase priamo posunú v deji, či vám zabezpečia dôležitý predmet. Veci sa vám hromadia v inventári, s ktorým však hra pracuje už trochu menej tradičným spôsobom a výrazne sa tým zjednodušuje vo vašich rukách. Autori tak pravdepodobne nechcú, aby s hrou mali problém nováčikovia v žánri. S inventárom totiž nemanipulujete sami. Môžete si ho zobraziť, no nič z neho nevytiahnete. Dokonca ak aj máte vytvoriť nejakú kombináciu predmetov, vytvorí sa vám sama. Ak máte predmet či takúto kombináciu na niečo použiť, zistíte to pri interakcii s objektom. Aj kvôli tomu je hra pomerne jednoduchá a vlastne tu nie sú miesta, kde by ste sa zasekli.

Hádaniek tu nie je málo, neraz sú však rozťahané cez viac lokalít, kedy musíte niečo hľadať či zbierať.

Ako býva zvykom, v jednej časti mesta nájdete niečo, čo treba použiť inde. Povedal by som, že sú úlohy pred vami jednoducho odvoditeľné. V tom zmysle, že sa nedostanete do situácie, kedy by ste mali skúšať všetko na všetko, aby ste sa niekam dostali. Riešenie vám vždy visí rovno pred nosom a hrou budete napredovať naozaj plynulo. Ak by tu aj takéto momenty mali nastať, je tu spomínaný systém automatického kombinovania predmetov v inventári. Takže by vám možno nenapadlo skombinovať dve rôzne veci a použiť ich ako topánky, no hra to spraví za vás.

Môže vám prekážať herná dĺžka, môžete mať problém aj s tým, že je hra dosť jednoduchá, no je tu jedna oblasť, ktorej nemôžete vyčítať takmer nič a to je herný vizuál. Autori pracovali roky na tom, aby ručne vytvorili postavíčky a prostredia, ktoré potom rozhýbali v počítačoch a vyzerá to skvele. Odvšadiaľ na vás dýcha neuveriteľne detailná a tvrdá ručná práca, takže si vás hra svojim výtvarným spracovaním okamžite získa.

Byl byste raději orel s krunýřem nebo želva s křídly?

Navyše niektoré prostredia autori spestrujú aj tým, že ich zažijete v rôznom počasí. V tejto oblasti je jediným nedostatkom snáď len to, že kvôli takejto povahe vizuálneho spracovania nemajú postavy animácie všetkých možností interakcie. Napríklad Hansa nevidíte zdvíhať malé predmety zo zeme.

Krásna melancholická hudba sa zas postará o to, aby čo najlepšie zvýraznila atmosféru hry a skvele tak dopĺňa aj spomínaný vizuál. Autori presne trafili tón, aký sa k hre hodí a ako celok pôsobí Trüberbrook veľmi dobre. Horšie je však na tom dabing, minimálne ten anglický (hra obsahuje ešte nemecký). Tam mnoho postáv znie jednoducho zle, s príliš silným prízvukom a bez toho, aby do toho dali trošku života. Ak ani jeden z dabovaných jazykov nie je pre vás, nájdete tu aj české titulky, ktoré

rozhodne potešia, no nie sú bez chýb. Občas robia šarapatu fonty, inokedy zas z dialógových možností zmizne text, takže neviete, na čo klikáte. Toto bol asi najzávažnejší bug, na aký som narazil, takže nič, čo by priamo kazilo herný zážitok, no nepoteší to.

Ak máte radi klasické adventúry, Trüberbrook je hrou, po ktorej by ste rozhodne mali siahnuť, no možno nie hneď teraz. Nie je to len preto, že podobných hier v súčasnosti už nie je veľa, ale preto, že si to hra ako taká zaslúži. Je to kvalitná adventúra so zaujímavým sci-fi príbehom, mysterióznou atmosférou a najmä audiovizuálnym spracovaním, ktorému budete len ťažko odolávať. Dokáže si vás tak ľahko získať, no rozhodne nie je bez chýb. A tou najväčšou z nich je, že cena nezodpovedá tomu, koľko času s hrou strávite.

HODNOTENIE

- + zaujímavý mysteriózny príbeh
- + množstvo odkazov na seriálové klasiky
- + audiovizuál
- + prístupné aj pre nováčikov
- + čeština
- + nízke požiadavky
- krátke a jednoduché
- rôznorodá kvalita dabingu
- bugy

7.0

GENERATION ZERO

SURVIVAL SANDBOX S ROBOTMI

PC, XBOX ONE, PS4
AVALANCHE
AKČNÁ CO-OP

Avalanche Studios, autori explozívnej Just Cause série a aj decentného Mad Maxa, teraz skúsili niečo iné. Spravili vlastný menší projekt Generation Zero, survival titul v zničenej krajine. Žiaľ, tak ako posledný Just Cause 4 ani toto plne nedotiahli. Potenciál v tom srší z každej oblasti, ale málokde je aj naplnený.

Generation Zero je kombinácia survivalu a kooperácie, pričom môžete hrať sólo alebo s tromi ďalšími priateľmi, alebo inými hráčmi. V oboch prípadoch bude vašou úlohou prežiť na švédskom ostrove v osemdesiatych rokoch, ktorý sa dostal pod útok mechanických robotov. Vy sa sem vraciate z výletu a snažíte sa zistiť, čo sa stalo. Musíte postupovať vpred, sledovať odkazy ľudí, ktorí utiekli a pokúsiť sa dostať za nimi do bezpečia. Bude to množstvo úloh a prevedie vás to masívnym prostredím zaplneným robotmi.

Hlavne od hry nečakajte hlboké možnosti výroby predmetov, je tu len zbieranie zbraní, doplnkov a hlavne nábojov, ktorých nebude nikdy dosť. Nebude to

survival ako Forest alebo Ark, ale skôr ako State of Decay len bez výroby a základne, kde zombíkov vystriedajú roboti. Malý príbeh a quests v pozadí sú pekným doplnkom.

Zo začiatku je to celé pôsobivé. Dostávate sa na ostrov, nachádzate prv stopy niečoho zvláštneho, sledujete prv odkazy, nachádzate zbrane a aj prvých nepriateľov. Úvodné boje sú drsné, atmosféra sa bude dať krájať a vizuál vás oslní. Rovnako aj následné prehľadávanie prvých domov a zúfalé hľadanie nábojov alebo lepších zbraní je parádne. Priam vás to ťahá postupovať ďalej, oslobodiť ďalšiu farmu, dedinku, získať ďalšiu stopu. Necháte sa viesť do vojenských bunkrov a základní, kde budete dúfať, že konečne niekoho stretnete, niekoho živého, kto vám porozpráva, čo sa tu vlastne deje a kedy sa začne celý príbeh. Ale to sa nikdy nestane.

Osobne som dúfal prvú hodinu, druhú hodinu, piatu hodinu hrania, ale potom som už zistil, že hra takto bude pokračovať aj ďalej. Je to len mix veľmi neprehľadných úloh vedúcich hráča z

jedného miesta na druhé. Raz k rádiu, k odkazu na papieriku, inokedy k nástenke, aby ste sa dozvedeli, kde sa ľudia presunuli ďalej, alebo kde nájsť niečo iné a skúsiť po milióny raz zavolať pomoc. Je to škoda. Ešte väčšia škoda je, že popritom ako sledujete úlohy, prechádzate stovkami rovnakých domčekov, hľadáte v nich náboje alebo so šťastím ďalšie zbrane. Náboje sú extrémne dôležité, keďže každú lokalitu strážia roboti, hliadajú, aby zničili všetky náznaky života. Nebýva ich veľa, ale jednoducho ich nezlikvidujete. Najlepšie je vyhýbať sa im, odlákavať ich a ničiť ich takticky, s čo najmenšou spotrebou nábojov. Ak si ich totiž miniete, budete musieť ísť prehľadávať ďalšie domy a dúfať, že niečo nájdete skôr, ako stretnete nepriateľov. Pritom ak vás zabijú, máte šancu oživiť sa ak máte v batohu adrenalín, ak nie, vraciate sa do niektorého z bezpečných domov, ktoré ste už oslobodili. Nie je ich veľa a často sú ďaleko od aktuálneho miesta misie. Môže sa tak stať, že budete päť minút chodiť k miestu, ktoré potrebujete oslobodiť, len aby vás zabili. Znovu.

Zároveň rátajte s tým, že v hre nie sú žiadne pojazdové autá. Postupne je tak hra stále stereotypnejšia a viac frustrujúca.

Autori hovoria, že poškodení nepriatelia ostávajú poškodení a mŕtvi nepriatelia už ostávajú mŕtvi a teda aj po svojej smrti stále len postupujete vpred. Väčšinou to aj platí, ale niekedy sa mi zdalo, že mŕtvi roboti ožívajú a vytvárajú masívny problém. Možno jedna z chýb hry, ktorých tu je viac ako dost. Napríklad AI vás vidí a často sa snaží strieľať aj cez steny, rovno aj cez zem do podzemného krytu, podobne aj vy často na detektore zachytíte nepriateľa, ktorý je za betónovými stenami. Okrem toho AI nevie vstúpiť do budov, ak do nich náhodou nejako neskočí, často sa neorientuje a nevie vás nasledovať, alebo sa niekde zasekne. Podobne úlohy - nielenže sú neprehľadne spracované, niekedy aj ukazovateľ cieľa daného questu vypadne a neviete, čo od vás hra vlastne chce.

K tomu vylepšovanie vašej postavy je veľmi zle nastavené, síce postupne nájdete nové zbrane a aj raketomet, ktorý sa veľmi zide pri väčších robotoch, ale náboje do neho nájdete len veľmi zriedka. Keďže máte veľkosť inventáru obmedzenú, je pravdepodobné, že raketomet aj tak niekedy po ceste vyhodíte. Väčšinou budete vyhadzovať aj veci, ktoré by ste eventuálne mohli používať na boj, ale obetujete ich, lebo náboje a zbrane sú dôležitejšie. Je to celé zle nastavené a rovnako aj schopnosti. Tie si môžete odomkýnať za body, ktoré získate za zvýšenie levelov v rôznych častiach, napríklad za víťazstvá, za úteky z boja, za úlohy. Môžete si potom vylepšiť napríklad beh, rýchlosť nabíjania alebo zdravie, výdrž. Všetko však ide veľmi veľmi pomaly. Autori to akoby rozkladali na stovku hodín, za ktorú by ste mohli prejsť celé územie. Problém je, že z hry nemáte pocit postupu vpred.

Toto minimalistické napredovanie spolu s neustálym stereotypom prehľadávania budov hru veľmi ubíja. Zo začiatku to

ešte udržiavajú úlohy, ale keď zistíte, že sú nezmyselné a prestanú vás baviť, ostane už jedine zábava s kooperačnými hráčmi. Môžete sa tu spojiť s priateľmi, alebo si necháte otvorenú hru a umožníte pripojiť sa iným hráčom. Najlepšie je hrať s priateľmi a ideálne s nimi hrať od začiatku. Iní napojení hráči totiž môžu byť úplne v inej časti hry ako vy a ak len začínate a oni sú už ďalej, cez pol ostrova sa k nim nedostanete.

Napriek iným nedotiahnutým veciam je vizuál Generation Zero parádny. Nejde už šľapajách zašumeného a nekvalitného Just Cause 4, ale skôr v stopách loveckej hry The Hunter, kde čakajte hlavne parádnu prírodu. Ponúkne aj jedinečné výhľady, parádne východy a západy slnka, zmeny počasia, dážď a aj sneh. Všetko pekne dopĺňa atmosféru hry.

Aj tu vidieť ako sa Avalanche vyžíva v masívnych svetoch, možno je však tentoraz taký veľký, že to škodí hre. Autori ho nevedeli zaplniť nielen rozumným obsahom, ale ani architektúrou. Všetko je tu hromadne kopírované od asi troch typov domčekov, cez rovnaké farmy, až po podzemné základne. Aj keď zvonku to vyzerá pekne, keď máte vstupovať do sto rovnakých domov, aby ste tam našli 5 nábojov je to otrava. Zároveň keď hovoríme, že svet je prázdny, tak je úplne prázdny ako bez ľudí, tak aj bez zvierat. Mimochodom, vzhľadom na to, že hra je umiestnená do osemdesiatych rokov, má to celý taký feeling, od starých rádií, až po hudbu v štýle danej doby. Je to ďalšia vec, ktorá atmosfére veľmi pomáha. Až je škoda, že to autori nedotiahli, neinvestovali do toho viac a príbeh mohli posunúť aspoň na Far Cry úroveň. Niekoľko príbehových animácií a živých postáv by to pekne vedelo oživiť.

V Generation Zero chceli autori ulahodiť fanúšikom survivalu a kooperačných hier. Pripravili pôsobivý vizuál sveta pod útokom, pridali náročné boje a atmosféra je tu parádna, ale všetko to ničí neustále hľadanie zásob, prechádzanie rovnakých bludiskových základní, rovnakých domov, ako aj úlohy bez hĺbky. Nehovoriac o prázdnote sveta, kde stretnete len robotov a prípadne váš tím. Po hernej stránke v systéme bojov je to parádne, ale škoda, že zvyšok hry to ničí. Chcelo by to vozidlá, lepší save systém, lepší progres v hre a aj reálny príbeh s postavami. Je veľká škoda, že do toho autori neinvestovali viac. Potenciál z toho srší, ale je doslova zničený zlým prístupom. Ak máte radi akčný survival, možno v tom objavíte skryté čaro a zabavíte sa aj desiatky hodín, musíte však hre veľa odpustiť. Uvidíme, či sa jej budú autori venovať aj po vydaní a či niečo vylepšia.

HODNOTENIE

- + kvalitný vizuál a atmosféra sveta
- + parádne spracované boje
- + možnosť kooperácie (nie nutnosť)
- + dobre nastavená náročnosť

- svet je príliš prázdny, generický, budovy a základne sú stále rovnaké
- stereotypné zbieranie zásob stále dookola
- úlohy vás len posielajú na ďalšie miesta
- veľmi pomalé vylepšovanie postavy
- zle vyriešené save pointy
- abscentuje prevoz vozidlami

5.5

ASSASSINS CREED 3 REMASTERED

NÁVRAT DO AMERIKY V REMASTROVANEJ VERZII

PC, XBOX ONE, PS4
UBISOFT
AKČNÁ ADVENTÚRA

Nezáleží na tom, či ste už niektorú hru Assassin's Creed hrali, alebo nie, ale určite túto sériu poznáte. Jedine ak ste sa práve prebrali z dlhoročnej kómy. Táto značka je už kultová a Ubisoft z nej žmýka, čo sa dá. Kvalitatívne je na vysokej úrovni, ale v prípade niektorých titulov so zabijakom už trochu vidno „únavu materiálu“ a aj to, že sú už účelové a majú byť „oslíkom otras sa“, z ktorého vypadne čo najviac dolárov. A hlad po peniazoch cítiť aj z remastrovanej verzie Assassin's Creed III.

AC III je stále pôsobivá hra, to je bez debaty a priviesť ju na nové platformy vlastne nebol zlý nápad. Ubisoft sa však až príliš spolieha, že hráčov aj dnes uspokojí to, čo nám ponúkla pôvodná verzia v roku 2012. Stačí trochu upraviť grafiku, pridať pár efektov, prilepiť k tomu nejaké DLC a hotovo. Ale naozaj to stačí? Ak sa vám trojka už dávno nepovaľuje v hernej knižnici, alebo ju chcete mať na aktuálnej generácii konzol, dôvod na kúpu by tu bol. Ak však za svoje peniaze očakávate aj nejaké výraznejšie vylepšenia a úpravy, radšej si ich strčte späť do peňaženky.

Skutočne platí, že AC III je stále pôsobivá hra... ale toto nie je práve najlepší remaster.

Čo sa týka množstva obsahu, určite sa nemožno sťažovať. V balení nájdete základnú hru, ktorá vás zavedie do 18. storočia, do obdobia kolonizácie Ameriky. Spoznáte zabijaka Connora, prežijete s ním úseky z jeho detstva a budete pri tom, keď si vyslúži charakteristický odev s kapucňou, ktorý nosia právoplatní členovia tajného rádu.

Čakajú vás misie v Bostone a New Yorku, ale aj námorné bitky na svojej vlastnej lodi. Ešte predtým sa však zoznámite s Connorovými rodičmi - britským otcom a indiánskou matkou. No a nesmieme zabudnúť na Desmonda, ktorý je síce zo súčasnosti, ale vďaka moderným technológiám a artefaktom sa v simulácii Animus dokáže preniesť do minulosti a sprostredkovať zážitky svojich predchodcov - zabijakov. A súčasne spolu s ďalšími spolupracovníkmi odhaľuje nové fakty a súvislosti, ktoré sa týkajú aj rádu odvekých nepriateľov- templárov.

Už základný obsah poskytne mnoho hodín zábavy, ale v hlavnom menu hry neprehliadnete príbehovú expanziu Tyranny of King Washington z

alternatívnej reality. Obsahuje tri epizódy pomerne košatého príbehu a všetky sú hneď odomknuté, takže môžete okamžite hrať ľubovoľnú z nich. A to nie je jediné pribalené DLC. Súčasťou hry sú aj misie Benedicta Arnolda a Hidden Secret Pack, aby ste mali komplexný zážitok v singleplayeri.

A je tu ešte aj Assassin's Creed: Liberation Remastered. Spúšťa sa samostatne a mapuje cesty šarmantnej Aveline, ktoré ju zavedú z New Orleans až do močarísk a k starobylým mayským ruinám. Aveline bojuje proti otroctvu, čo korešponduje s jej pôvodom, avšak mala to šťastie, že sa dostala do vyššej spoločnosti. Na infiltrovanie používa prevlek slúžky, ktorá je nenápadná najmä

pri prenášaní predmetov. V odevu dámy zas dokáže očariť svojím šarmom alebo podplatiť strážu. Ale najviac jej pristane kostým zabijaka a v tejto úlohe pohodlne lozí po strechách a stromoch a likviduje nepriateľov napríklad aj fúkačkou so šípkami s jedom.

A teraz k tomu, čo sa vlastne zmenilo a skrátilo. V prvom rade je to, samozrejme, grafika a tu sa očakávalo výraznejšie prepracovanie, aby to vyzeralo čo najlepšie na aktuálnych železách. PC a konzoly sa pri hraní remastrovanej verzie veľmi nezapotia, beží to svižne a nenarazili sme ani na žiadne väčšie chyby. Na počítači sa to pohodlne hrá myšou a klávesnicou, na všetko stačí niekoľko štandardných

klávesov. Väčšina činností je riešená prakticky, ale napríklad keď vás napadnú vlky, je „pasovačka“ s nimi dosť ťažkopádna. Boje sú ale veľmi štýlové a ich súčasťou je veľmi efektná možnosť blokovať výpad protivníka a rovno ho aj odzbrojiť, či krytie sa telom nepriateľa pred strelbou.

Parkour, ktorý neodmysliteľne patrí k tejto sérii, je intuitívny a pohodlný. Pohyb skombinovaný s jediným klávesom, prípadne doplnený ešte skokom, si hráči rýchlo osvoja. Preskakovanie z jednej strechy na druhú, lezenie po rímsach, ale aj konároch a skalách, je svižné a môžu sa od vás učiť

nielen indiáni, ale pokojne aj opice. Všeobecne sa hra snaží svojim užívateľským rozhraním, ekonomikou a stealth prvkami priblížiť k novším Assassin's Creed hrám.

Ale späť ku grafike. Je zjavné, že na nej tvorcovia popracovali, ale niektoré súčasti zanedbali. Takže hru teraz spustíte v 4K rozlíšení, ale ak máte UHD monitor, nepoteší vás zablokovaná možnosť zmeniť pomer strán. Jednoducho vám hra nedovolí použiť nastavenie 21:9. Ale dá sa to dosiahnuť prostredníctvom neoficiálnych fixov. Samotný Ubisoft sa zatiaľ neunúval tento

problém vyriešiť nejakou záplatou. V prípade inovovanej verzie staršej hry, kde zohrávajú grafické vylepšenia dôležitú úlohu, je to naozaj mrzuté. Ďalej je škoda, že sa autori nepohrali s niektorými textúrami a neupravili určité detaily, napríklad strapaté vlasy mladého Connora sú v porovnaní s ostatnými ako päst na oko a vyzerajú ako očúraná slama. Ale medzi nami, vo všeobecnosti je pri pohľade do tváre mladý Connor dosť nesympatický (a ani Desmond nie je veľmi charizmatický), našťastie, ako zrelý zabijak už vyzereá podstatne lepšie.

A potom sú tu prestrihové scény. Pri niektorých vidíte, že plynulo prechádzajú priamo do hry a tie nevyzerajú najhoršie. Ale väčšinou sú to vložené scény zjavne nižšej akosti, s podstatne slabšími detailmi. A keďže hra je priam preplnená prestrihovými scénami, na menej kvalitné vsuvky sa hráč pozerá často. Náročnejším môže prekážať aj obmedzenie fps na približne 60 snímok za sekundu. Takže na jednej strane vysoké rozlíšenie, nové nasvetlenie a nejaké pridané efekty, no na druhej obmedzenia nastavení a nedostatočné úpravy vybraných súčastí.

Assassin's Creed III Remastered má viacere pre aj proti. Plusom je bohatý obsah s kolekciami DLC, ktoré vytvárajú plnohodnotný a stále pôsobivý zážitok v sólo režime. Ďalej mierne vylepšené

niektoré mechaniky a ovládanie, do istej miery grafika. Nastavenie parametrov hry je však len čiastkové a s vizuálom sa dalo urobiť viac - nie je až taký príťažlivý a precízny, aký by mohol byť. Pre hráčov, ktorí tieto dobrodružstvá s Connorom, respektíve Aveline, predtým nechutnali, je to každopádne veľmi dobrá voľba. Pre znalých a skúsených dilemma. Trojka sa kvalitatívne nijako výrazne neposunula dopredu a ak máte pôvodnú hru aj s DLC, v remasteri nenájdete žiadne výraznejšie úpravy, kvôli ktorým by ste si ho mali kúpiť. Navyše vám môže chýbať aj čeština, ktorá v inovovanej verzii aspoň zatiaľ nie je. Takže pre veteránov je to skutočne len v prípade, ak chcete hru ako zberateľský kúsok na aktuálnych konzolách, kde je vydaná prvý raz.

HODNOTENIE

- + bohatý obsah aj s AC Liberation
- + do istej miery vylepšený vzhľad
- + optimalizované pre aktuálne konzoly
- + pohodlné ovládanie a menšie vylepšenia
- + rozhodne dobrá voľba, ak ste nehrali originál

- obmedzené nastavenia grafiky
- len minimálny kvalitatívny posun

8.5

t the abandoned hospital.

LEFT ALIVE

HLUČNÝ A NEVYDARENÝ STEALTH

PC, XBOX ONE, PS4
SQUARE ENIX
AKCIA

Rýchly pohľad na finálne hodnotenie odhalí nepríjemnú skutočnosť.

Dôvod, prečo sa Left Alive jednoducho nepodaril, je prozaický: hra zaspala dobu a i to, čo by teoreticky malo fungovať, nám tu akosi automaticky škripe a pokrívka. Prekvapí to hlavne z dôvodu, že za hrou stojí Square Enix, ktorý nezvykne vydávať taký zúfalý odpad. Left Alive navyše čerpá z herne známeho sveta Front Mission. Fungovať by to teda mohlo. Výsledok je podpriemerný a titul stráca dych už na začiatku a hranie sa stane utrpením až

krutým trestom.

Najprv príbeh, nech to odbijeme aspoň tuctovou zápletkou, ktorá je obyčajná, nemastná-neslaná, nezaujímavá - skrátka priemerná, ale aspoň nie taká nedostatočná, aby ste hru vypli hneď na začiatku, hoci sa úškrnom pri krkolomných animáciách neubránite. Zasadenie do ďalekej budúcnosti, v roku 2127 vo fiktívnej krajine Novo Slava došlo - ako inak - k vojne. Konflikt pripomínajúci futuristickú studenú vojnu s mechmi a novými technológiami však nemá potrebnú šťavu, nevtiahne. Kto

koho napadol, kto drží tú správnu vlajku, je spočiatku prezentované tým, za koho hráte. Postavy sa budú v priebehu hrania striedať a príbeh, ktorý spočiatku kopí jedno nezáživné kliše za druhým, tak nedostane potrebný kopanec od atmosféry a pohltienia. Hrdinovia sú plochí, ťažkopádni, je nemožné sa do umelých protagonistov vcítiť. Na druhej strane zápletká aspoň neurazí, no bez zaváhania vysypete z rukáva desiatky ďalších akčných hier, ktoré to robia lepšie. Vojnový konflikt ukrýva nejedno zverstvo.

Dočkate vraždenia civilistov či verejných popráv, ktorým môžete zabrániť a civilov dostať do bezpečia. Lenže práve lákavé možnosti spoločne s pomerne otvorenými úrovňami nechajú nadšenie príliš rýchlo vyprchať. Left Alive chce byť totiž stealth hrou. Drsnou, nič neodpúšťajúcou, pohlcujúcou.

Výsledkom je chaos, frustrácia, idiotská AI, stupidné herné princípy a zúfalstvo z toho gulášu ako celku. V Left Alive totiž nič nefunguje tak, ako by ste očakávali, no originálnym prístupom to nie je. Napríklad zachránených civilov môžete ovládať len v tesnej blízkosti udelením príkazov choď alebo zastav. Pokojne nakráčajú do nepriateľskej náruče a nechajú sa odstreliť.

Vezmime si to od začiatku. Stealth hra, v ktorej neviete potichu zabíjať, zneškodňovať nepriateľských vojakov je... ako to povedať...skrátka má zaujímavý prístup. Nepriateľov môžete zastreliť jednou z desiatok zbraní, do ktorých máte neustále enormný nedostatok

munície, takže sa dopredu neprestrielite. A nie potichu. Alebo si vyrobíte z pozbieraných predmetov molotov kokteil či výbušné granáty, EMP rušičky - ale znovu, spôsobíte hluk a záujem najbližšieho okolia. Tiché zakrádanie sa je ešte zábavnejšie: bez akéhokoľvek ukazovateľa viditeľnosti pre nepriateľov alebo naopak ich dosahu, kedy vásvidia, by sa mohlo zdať, že toto je pravé hardcore. Až kým si neuvedomíte, že niekedy vás nevidia na desať metrov, inokedy zamerajú na sto, hoci sa ukrývate za prekážkou a cez ňu vás odstrelia.

Akonáhle vyvoláte poplach a nemáte šancu nikam rýchlo utiecť, je lepšie nahráť pozíciu z posledného checkpointu. Proti presile si ani neškrtnete, a to aj z dôvodu animácie, kedy vás salva z pušiek odhodí niekoľko metrov, počas animácie pádu a dvíhania sa to kupujete naďalej a do toho chaos s ovládaním, mierením a smrteľnosťou nepriateľov. Obyčajné drony zlikvidujete

jediným zásahom. Teda väčšinou, občas sa to nepodarí. Ostatných nepriateľov - ešte raz a zasmejme sa na tom spolu - v stealth hre neviete zabíjať potichu, zakrádanim sa poza chrbát nepriateľa a jeho „bacnutím“ po lebene - musíte zlikvidovať po starom. Poviete si, veď sa ukryjem za prekážku, presne namierim na palicu a padajú ako hnilé hrušky. To si môžete iba tak povedať, nehra sa tu na stealth zabitia, ani na headshoty. Do nepriateľa musíte dostať toľko a toľko olova. Koniec diskusie. Protivníci sú smrteľne presní. Všetko je sťažené neprirodzeným mierením, ktoré je akoby rozhasené, po priblížení neskutočne lieta. Protivníci sa navyše správajú maximálne hlúpo. Nie je možné dopredu predvídať ich pohyb a správanie sa. Neraz sa stalo, že bežali naproti, aby sa rozhládli, zakričali, vystrelili, bežali späť a preskakovali prekážku sem a tam. To mi jeden beží do mušky. Možno sa vzdáva, reku zastavím paľbu, veď aj tak ma odstavia za pár sekúnd.

Prebehne okolo mňa, ukryje sa za prekážku za mnou, vykukne, umelá inteligencia mi zahlási: „Pozor, nepriateľ v dosahu!“ Nervózne si obhrýzam nechty, kdeže ten protivník, všetkými taktickými masťami mazaný vojnový veterán, môže byť? Zakričí, vystrelí po mne, paradoxne ma z troch metrov netrafí a s krikom beží späť, aby ma z diaľky dostal ranou do pravého oka.

Vaši protivníci sú divní, nie teda hlúpi, len hlúpo naprogramovaní. Netušíte, čo spravia, prečo to robia. Nepoužívajú žiadne taktické možnosti, aby vás obklúčili alebo vás hľadali. Pred nimi sa môžete ukryť do smetného koša, počkáte minútku (nie, samozrejme, si nemyslíte, že by ste mohli z neho vykuknúť a preskúmať okolie, či je čisto, to nejde, vidíte len tmu) a podľa hudby, ktorá prestala hrať, už viete, že po vás nik nejde. Vyleziete, trpák čumí do steny, zrazu sa otočí, lebo vás zrejme zacítil po návšteve smetiaku, tak sa ho snažíte umlútiť lopatou, lenže tá nedáva žiadne poškodenie, pretože ste ju už vymlátali,

nemáte žiadne náboje, beháte okolo seba ako dvaja srnčekovia v ruji. Stealth a zábava ako má byť.

Ostáva teda zakrádanie sa poza prekážky, aby vás nik nevidel, ale to tu príliš nefunguje. Nevidíte, čo vidia ostatní, a to je ten problém. Pozrite sa na akúkoľvek hru s ponukou stealthu: Dishonored, Thief, Deus Ex, Hitman - je toho neúrekom a vždy musíte mať prehľad o tom, čo sa deje okolo vás. V Left Alive sa nemôžete na nič spoľahnúť. Kamera taktiež neponúka najlepšie možnosti a občas štrajkuje, po vyklonení vidíte rozmazanú textúru. Najlepšie je, ak máte na muške protivníka, podľa toho čo vidíte na obrazovke, by ste ho mali trafiť, lenže vy netušíte, že mierite stále do prekážky, za ktorou ste ukrytí. Musíte sa úplne vykloniť, ale to vás všetci uvidia. Inak to však nejde. Toto je stealth v podaní Left Alive. Aby toho nebolo málo, budete totožné úseky opakovať často do zblbnutia, aby ste sa presunuli k ďalšiemu checkpointu.

Hrateľnosť Left Alive sa dá popísať jednoducho: s hrdinom sa musíte dostať z bodu A do bodu B, kde je save point, kde vám dajú všetci pokoj alebo sa spustí animácia, alebo je konečne koniec misie. To je všetko. Tu je krajina, bohapustá bez rozmyslu nasekaná zmes budov, prekážok, zátaras, vozidiel, budov a iného haraburdia. Najlepšie je, že ponúkajúca voľnosť je iba naoko a vývojári sa už so smiechom rozbiehajú, aby hráčom ušetrili nepríjemný kopanec do rozkroku. Na nie práve najprehľadnejšej mape si naplánujete cestu, aby ste sa vyhli nepriateľským hliadkam (v mestách používajte kanalizáciu), ale po desiatkach pokusov zistíte, že to vlastne nejde a musíte ísť trasou, ktorú navrhli vývojári. Pretože sú tu prekážky, zátaras a hádam nechcete, aby vojak preskočil tú krabicu siahajúcu mu po ramená. Alebo preliezol navršené smeti a ušpinil si uniformu. Ak to nejde inak, dáme tam oheň a čo páli, tadiaľ sa nechodí. A ako na just, optimálna trasa vedie skrz patrolujúce hliadky. Náhoda?

Ale to ešte nie je všetko, vážení priaznivci teleshoppingu. Pozícia sa dá ukladať len na vybraných miestach. Prídete k terminálu a uložíte si postup. Na mape ich máte tak zo dva-tri a vaším jediným cieľom je dostať sa k tomuto, lebo blízko svieti ikonka príbehovej misie. Po desiatkach reštartov a pokusov sa vám to podarí, celé sa to zvrtnie a vy musíte utekať na druhý koniec mapy. Pozriete si najoptimálnejšiu trasu, pol hodina nekonečného zomierania, lebo optimálna trasa je cez nepriateľské územie a pekne krížom, tak to skúsíte prebehnúť, veď to je predsa ten najlepšie stealth. A občas to zafunguje. Tlesk-tlesk -tlesk.

Left Alive neohúri ani grafikou, ani zvukmi, ani hudbou, ani užívateľským rozhraním. Všetko je biedne, level dizajn taký zúfalo patetický, nudný a hlúpy, že každý ďalší znak tejto recenzie vysáva z jej autora život po malých, neviditeľných kvapkách. Left Alive je ako za trest. Prevracia naruby princípy herného žánru, za ktorý sa vydáva a robí z hráča hlupáka smejúc sa mu do tváre. Čím môže zaujať? Možno tak bojmi mechov, ale kvôli tomu si hru nekupujte. Sny vývojárov o skvelej stealth hre z vojnového prostredia sa nenaplnili. Prečo? Sny sa neplnia, plní sa paprika. A keď chcem spraviť poriadny stealth, stačí sa pozrieť na konkurenciu.

HODNOTENIE

- + pekné animácie
- + výborný mučiaci nástroj
- stealth hra bez stealthu
- tupá AI
- nevýrazné spracovanie
- kostrbaté ovládanie
- save pointy

2.5

HELHEIM

NEZÁŽIVNÁ CESTA BOJOVNÍČKY

PC
34 BIT THINGS
SURVIVAL

Kde bolo, tam bolo, bola raz jedna kráľovná a bohyňa Hella, ktorú zradili jej vlastní prísluhovači vedení neznámym protivníkom. Vládkyňa bola porazená a uväznená, ale napokon dostala druhú šancu, aby zistila, kto za tým všetkým stojí a pokúsila sa k nemu prebojovať cez hordy nepriateľov. Môžete to skúsiť v jej koži, ale či vás to bude baviť, je otázne.

V úvode sme vám rovno naservírovali príbeh a naznačili, že to s touto rúbanicou nebude veľmi ružové. Napokon ani hodnotenie sa nevyšplhalo veľmi vysoko. Dôvodov je hneď niekoľko. Samotný dej je kliše bez štipky fantázie a ani sa nesnaží ísť aspoň trochu do hĺbky. Jednoducho idete a bojujete, až kým nepríde tuctové finále. Nezdržujete sa rozhovormi, nestane sa nič nečakané - vlastne sa

nestane prakticky nič, len sa musíte stále znova a znova prebiť cez skupiny nepriateľov.

Hra sa teda zameriava výlučne na boje, ktoré sú dosť náročné, hoci samotný bojový systém je veľmi strohý. Ale celkom dobre funguje. Vaša postava má meč a jediný druh útoku, ktorým stína všetkých, čo jej stoja v ceste. Prijemným bonusom však je, že mečom odráža strely a tie môžu zasiahnuť aj priamo útočníkov. V Star Wars to fungovalo dobre a rovnako aj tu a je to efektívne. Okrem strelcov vás ohrozujú menší bossovia, ku ktorým je niekedy ťažké priblížiť sa, lebo okolo seba vytvárajú zraňujúcu zónu. Počas celej hry narazíte len na niekoľko variácií základných jednotiek s menšími odchýlkami. Napríklad občas majú plameňomet alebo sa po skončení transformujú do niekoľkých menších

útočníkov. V zásade ale majú podobné schopnosti aj vzhľad.

Nevyhnutnou pomôckou v boji proti strieľajúcim a teleportujúcim sa nepriateľom je bleskový presun - dash. Vďaka tomu sa dokážete protivníkom dostať na telo alebo sa vyhnete zásahom. V neskoršej fáze hry je to aj jediný spôsob, ako sa dá presúvať po malých ostrovčekoch. Sú na nich plošinky, kde použijete svoju schopnosť, a tak sa premiestnite cez priepasť. Je to jedno z mála spestrení lokalít, ktorými prechádzate. Občas ešte natrafíte na pasce s ohňom alebo bleskom, ale inak vás ničím neprekvapia. Prostredia nie sú škaredé, práve naopak, dokonca sú celkom zaujímavé. Ibaže tak ako nepriatelia vyzerajú veľmi podobne a väčšinou sa jedná len o kozmetické zmeny dizajnu.

Vaša postava cestou zbiera runy. Je ich deväť, ale v boji používate len dve, ktoré si zvolíte a podľa potreby vymeníte na plochách s červenými symbolmi. Sú dosť husto rozmiestnené v a slúžia aj ako checkpointy. Runy sú, bohužiaľ, väčšinou nezaujímavé. Popisy síce sľubujú pomerne rozmanité útoky, na ktoré používate svoju energiu, ale v boji majú podobný účinok a sú fádne. Ale niečo z toho predsa len využijete a má to patričný efekt. Napríklad séria úderov, pri ktorých sa odrážate od jedného nepriateľa k druhému, je najmä proti presile veľmi účinná. A spomalenie času umožní pohodlne zasiahnuť vybranú obeť.

To je vlastne všetko, s čím môžete počítať. Hrdinka sa nevyvíja, okrem rún nič nezbera, nemôže meniť svoju výbavu ani uplatniť nejakú pokročilú taktiku. Skrátka sa len oháňate mečom, občas si pomôžete runou a hlavne sa prakticky neustále bleskovo premiestňujete, aby vás neskosili strely, ktoré nie vždy stíhate odrážať. A tak to ide až do finále, kam sa prebojujete po nejakých štyroch hodinách. A nie je to nič výnimočné,

pocit zadosťučinenia sa nedostaví a aspoň záverečná animácia mohla byť poriadna.

Základ hrateľnosti pritom nie je zlý, ale bohapusté mlátenie s prechádzaním po chodníčkoch a malými sektormi, ktoré treba vyčistiť od všetkých nepriateľov, na zábavu nestačí. Postup s vyvražďovaním takmer rovnakých protivníkov sa veľmi rýchlo stáva monotónnym a nezáživým.

Chcelo by to rozmanitejšie hrozby, väčšiu variabilitu prostredí, možno aj pár NPC postáv na pár slov a s nejakými úlohami, zbieranie koristi a možnosť výmeny alebo aspoň vylepšovania výzbroje. Potom by to celé bolo šťavnatejšie a nepôsobilo tak sterilne. S daným chudobným obsahom je aj relatívne krátka herná doba postačujúca. Môžete to prejsť za jeden večer a počas toho ďalšieho si na Helheim už ani nespomeniete.

Slušný vizuál sme už naznačili a v tomto smere môžeme vyčítať už len spomínanú malú variabilitu prostredí, prípadne by to chcelo viac detailov. Hudba je kvalitná, ale k tejto hre si vieme predstaviť aj niečo dynamickejšie, zvuky sú pomerne strohé. Automatická kamera neraz

neposkytuje ideálny pohľad. Niekedy nestíha ani včas reagovať alebo sa jednoducho ani nepokúša zmeniť uhol, takže nevidíte, čo máte pred sebou. V hre, kde musíte bleskovo reagovať na okolité podnety, je to zásadná chyba. Bolo by vhodné prepínanie viacerých kamier alebo manuálny posun kamery myšou či páčkou.

To už sa dostávame k ovládaniu. Helheim je PC hra bez podpory myši, ktorá tu citeľne chýba. Na ovládanie síce nepotrebuje veľa klávesov, ale pohodlnejšie sa to rozhodne hrá gamepadom.

Helheim je titul s chudobným dejom, obsahom a možnosťami. Herný systém by za určitých okolností mohol uspokojivo fungovať, lenže to by tu musela byť väčšia variabilita v každej oblasti. Helheim je ako ohlodaná kosť - zavonia, ale nemá čím nasýtiť, a tak rýchlo stratíte záujem a radšej sa poobzeráte po niečom chutnejšom a výdatnejšom.

HODNOTENIE

- + základ hrateľnosti nie je zlý
- + slušný vzhľad a atmosféra
- monotónny postup
- príliš skromné možnosti v boji
- malá variabilita prostredí aj nepriateľov
- absentuje dej, progres, vývoj postavy, zmena výbavy
- často nevhodná kamera

5.0

SWITCH
NINTENDO
ARKÁDA

YOSHI'S CRAFTED WORLD

ĎALŠÍ ČAROVNÝ SVET PRE YOSIHO SA OTVÁRA

Nintendo si už desaťročia pestuje hneď niekoľko silných skákačkových značiek, pričom pre každú z nich je typické niečo iné. Zameriavajú sa na trochu iné cieľové publikum, ponúkajú rozdielnu hrateľnosť a sú aj vizuálne inak štylizované, aby tú svoju rozdielnosť zvýraznili aj graficky. Medzi tými všetkými má však Yoshi dosť jedinečné miesto. Začal totiž ako Mariov spoločník a naozaj dlho trvalo, kým sa dočkal vlastnej série. A keď už sa jej dočkal, tak je vlastne každá jeho hra technicky istým spôsobom iná, no v jednej veci stále rovnaká.

Tým je vizuálny tón ladený do tmy ručnej

práce. Už Super Mario World 2: Yoshi's Island v roku 1995 vyzeral ako nakreslený, Yoshi's Story priniesol svety vytvorené z rôznych materiálov, a ak sa presunieme do súčasnosti, Yoshi's Woolly World pôsobil, ako by celá hra bola upletená z vlny. Teraz tu je Yoshi's Crafted World a opäť v Nintende zapracovali na tom, aby ste pri hraní mali dojem, že sa vraciate do svojho detstva a celé jej dianie sa odohráva rovno pred vami na vašom stole s vecami, ktoré tam sú, či už sú to papiere, kartóny, alebo čokoľvek iné. A opäť im to vyšlo výborne.

Hra v sebe zahrňuje identitu svojich predchodcov, no buduje si aj svoju

vlastnú. Samozrejme tu nesmú chýbať odkaz na vlnené a kreslené svety aj s mechanizmami, ktoré s nimi máte spojené. Ak teda potiahnete niekde krátky vlnený špagát, je možné, že sa niečo niekde rozpletie. Je to však len jeden level v jednej z častí sveta. Tu je toho oveľa viac, každý level je vlastným svetom s unikátnou identitou. Nepriatelia sú dokonca kancelárske pomôcky, ktoré ožili a idú vám po krku. Celkovo je tu obrovské množstvo nápadov, vďaka ktorým pred vami pri hraní oživa fantázia, navyše doplnená hudbou, ktorá sa k tomu celému hodí ako riť na šerbel.

No je tu jedna vec, ktorá Nintende až tak nevyšla a keď už som pri vizuále, tak ju musím spomenúť. Nie som si tým úplne istý, ale nový Yoshi je pravdepodobne prvou 1st party hrou Nintendo, ktorá beží na Unreal Engine 4 a zdá sa, že sa sami ešte s enginom nenaučili pracovať. Hra síce vyzerá dobre, ale zároveň využíva v oboch režimoch dynamické rozlíšenie, ktoré neraz klesá dosť nízko. Pri takomto vzhľade sveta to už začína prekážať. Hra im pritom beží uzamknutá na 60fps, aj keď by to možno nepotrebovala. Toto rozhodnutie nepovažujem za šťastné a keď už tak strašne chceli dosiahnuť tento efekt, mohli aspoň dať hráčom na výber módy s nižším rozlíšením pri 60fps a aj vyšším rozlíšením pri 30 fps.

Nie je žiadnym prekvapením, že príbeh hre presne zapadá do rokmi zabehnutých koľají takýchto skákačiek a teda je tu vlastne len na spestrenie a aby to celé uviedol do pohybu. Skupinka Yoshi-ov si v ňom spokojne nažíva vo svojom ručne vytvorenom svete, ktorému všetku jeho čarovnú moc prepožičiava slnečný kameň, ktorý je tvorený piatimi drahokamami. Na túto čarovnú moc si však začne robiť záľusk Bowser Jr., ktorému v tom pomáha čarodejník Kamek. Príde k boju, ktorého výsledkom je zničenie slnečného kameňa a drahokamy z neho sa rozletia po celom svete. Teraz je už len na vás, aby ste sa ku drahokamom dostali skôr ako zlé dynamické duo. Vyberiete si tak svoju farbu Yoshiho a idete na cestu.

Pred vami je naozaj bohatý svet, ktorý je navyše aj slušne rozľahlý. Skladá sa totiž z rôznych „ostrovčekov“, na ktorých sú roztrúsené levely. Niekde menej, inde zas viac, celkovo ich je tu ale viac ako 40, pričom postupne prejdete zhruba 20 takýchto „ostrovčekov“, pričom každý z nich sa nesie v nejakej téme, či už z hľadiska prostredia, alebo jeho vyhotovenia. Pozoruhodné je, koľko detských fantázií sa do týchto levelov podarilo napchať, nakoľko si v nich prejdete naozaj všetkým a v kartónovej rakete sa dostanete až do vesmíru.

Nechýbajú vodné svety, japonskom inšpirované levely, džungľa, ľadový ostrov a mnohé ďalšie.

Veľkou výhodou Yoshi's Crafted World je široká prístupnosť hry rôznorodému publiku. Koniec koncov bola táto séria oproti Mariovi či Donkey Kongovi vždy smerovaná skôr na menších hráčov. Nielen štylizáciou, ale aj hrateľnosťou je cieľená na deti a môže byť dobrou vstupnou bránou do sveta hier. Ide ale ešte o niečo ďalej tým, že ponúka dve úrovne obťažnosti. Jedna je základná,

kde máte svoje životy, Yoshi toho znesie pomerne veľa a vie aj dočasne plachtiť, aby doskákal vyššie a ďalej. potom je tu však aj zjednodušený režim, v ktorom má Yoshi navyše malé krídla, aby dokázal preplachtiť tam, kde by to mohlo robiť bežne problémy.

Ak máte teda za sebou Sekira a potrebujete oddych od častého zomierania, nový Yoshi je hrou, ktorá vám to poskytne. Ak už máte deti a chcete si s nimi spoločne niečo zahrať, aj vtedy môže Yoshi poslúžiť dobre,

keďže ponúka lokálnu kooperáciu pre dvoch hráčov na jednej konzole, čomu je prispôsobené aj ovládanie. Ak to druhý hráč nezvláda, vždy ho môže ten prvý „zjesť“ a chvíľku ho niesť v ústach, či dokonca použiť ako projektil v boji proti nepriateľom, či zbieraní nedostupných predmetov. Celkovo mám však dojem, že je ale hra v určitých aspektoch náročnejšia ako predchodca, no len vtedy, ak si ju náročnejšou chcete spraviť. Stále to nie je nič, čo by sa nedalo prejsť, no tu a tam budete niektoré úrovne opakovať.

Sú totiž plné vecí, ktoré môžete zbierať, aby ste v každej dosiahli 100%. Na jednej strane sú to kvety, ktoré sú základným zberateľným artiklom v hre, ktorý vás aj posúva ďalej, keďže vždy pri prechode na nový ostrov musíte „zaplatiť vstupné“. Zbierate tu však aj ďalšie veci a tu a tam vám niečo z toho ujde, či je to tak skryté, že to na prvý pohľad nenájdete. To je doplnené výzvami, ktoré vás aktívne povzbudzujú k tomu, aby ste si level zahrali znova a našli tam niečo konkrétne, napríklad Poochyho.

Vo svojej podstate je aj nový Yoshi klasickou 2.5D skákačkou, no v tejto novej inkarnácii výraznejšie využíva aj tretí rozmer a neraz narazíte na pasáže, kedy sa primárne pohybujete aj v hĺbke obrazu, prípadne tam máte na starosti nejakú akciu. Yoshi totiž behá, skáče, hltá nepriateľov a tých môže premeniť na vajíčka, ktoré môže hádzať. Takto bojujete, no tiež interagujete s predmetmi, spúšťate spínače a zbierate

veci, ktoré sú mimo váš dosah, napríklad v prípade bleskových puzzlov, na ktoré máte len krátky časový limit. To je schéma, ktorú poznáte už z predchádzajúcich hier a je trošku škoda, že sa oproti vlnenému predchodcovi autori nepokúsili o výraznejšie inovácie.

Nejaké spestrenia tu však nájdete pomimo tej hlavnej línie. Sú to napríklad bossovia, ktorých by ste rozhodne chceli viac, keďže sú súboje s nimi spracované naozaj nápadito, aj keď klasicky z pohľadu pravidiel žánru. Vždy je to ale nejaká oživená papierová/kartónová/plastová vec, ktorá vám ide po krku. Spestrením sú aj kozmetické predmety, ktoré získavate, prípadne si ich odomykáte a viete ich použiť ako kostýmy pre Yoshiho. Je škoda, že autori nevedeli tieto veci viac vsunúť do popredia, aby hráčov aj takto motivovali. Dokázate prejsť celú hru a ani si nespomeniete na to, že by ste si mohli

vymeniť skin. To isté platí o odomknutej hudbe a herných scénach. Aj keď je hudba chytľavá, je zašitá niekde v menu, takže si ju nepustíte len tak.

Yoshi's Crafted World nemá veľké chyby, no aj tak nemá nárok na vyššie hodnotenie. Stále je to kvalitná, zábavná a chytľavá hra, ktorá pobaví menších aj väčších a navyše v kooperácii, no okrem vizuálu je dosť podobná svojmu staršiemu súrodencovi, ktorý vyšiel na Wii U. Navyše autori nevedeli dobre využiť potenciál všetkého, čo ponúka. Tí starší ňou navyše preletia pomerne rýchlo. Zaberie vám možno nejakých 7 hodín (aj keď budete mať na konte možno len 70%), čo je asi trošku málo. Osobne mám ale najväčší problém s jej technickým spracovaním, ktoré by podľa mňa ešte mali upraviť updatom, aby mali hráči na výber, aký vizuálny zážitok od hry dostanú.

HODNOTENIE

- + chytľavá hrateľnosť
- + lokálna kooperácia
- + rôznorodé svety s krásnym vizuálnym spracovaním
- + nápadití bossovia
- + aj pre najmenších vďaka jednoduchšiemu režimu
- + množstvo skrytých vecí a miest, ktoré musíte odhaliť
- kratšia herná doba
- podobné s predchodcom
- nízke rozlíšenie kazí zážitok

7.5

HARDVÉR

*Console does not play physical discs.

Includes three great digital games

MINECRAFT

Sea of Thieves

FORZA HORIZON 3

XBOX ONE S

ALL DIGITAL EDITION PREDSTAVENÁ

Microsoft predstavil Xbox One S All Digital edition, bude to konzola bez mechaniky, vďaka čomu bude o 50 dolárov lacnejšia. Plná Xbox One S oficiálne stojí 279 eur, táto bude o 50 eur lacnejšia a to za 229 eur.

Vzhľadom na zľavy nie je až tak dôležité, aká cena bude oficiálna, ale dôležité bude, že so zľavami bude o približne 50 eur nižšie ako verzia s

mechanikou. Znamená, že by sme mohli vidieť cenu aj okolo 150-160 eur.

All Digital Edition je určená pre používateľov, ktorí už nepoužívajú bluray media a všetko kupujú digitálne. Teda ako hry, tak aj filmy a mechaniku im netreba. Zatiaľ čo na PC je to už dlho štandard, na konzoly tento systém len postupne prichádza, síce pomalšie ale distribútori už vidia veľké

percentá digitálnych predajov. Nakoniec aj preto Microsoft túto edíciu vytvoril.

Konzola sa začne predávať 7. mája. Pribalené bude mať tri hry a to Minecraft, Sea of Thieves a Forzu Horizon 3.

Architektúra PlayStation 5

oficiálne predstavená

Sony na novej prezentácii potvrdilo architektúru PS5 konzoly, aj keď zatiaľ bez špecifických čísiel. Wired magazín to zhrnul vo svojom článku z prezentácie devkitu a konkrétne už vieme, že konzola bude mať:

- 8 jadrový custom AMD Zen 2 procesor s Navi grafikou
- dostane podporu raytracingu a aj technickú podporu 8K rozlíšenia
- AMD čip na 3D zvuk
- spätná kompatibilita s PS4
- rýchly SSD disk (možno M.2)
- PSVR podpora už bude zapracovaná bez nutnosti externého boxu
- vyjde v roku 2020

Zhoduje sa to aj s leakmi, ktoré sa už dlhšie objavujú, aj keď nebol potvrdený samotný výkon. Ten zatiaľ vyzerá na 9 až 12 Tflops.

Celú prezentáciu mal pod palcom Mark Cerny, ktorý stál aj za PS4 a ďalšími PlayStation konzolami. K vyššie spomenutým špecifikáciám však pridal aj niekoľko konkrétnych príkladov, ktoré určite stoja za zmienku. Jedna z vecí, na ktorú sa pri novej generácii zameriavajú je aj kvalitnejšie audio. Ako sám Cerny hovorí,

v tomto ohľade neprišlo k príliš veľkému vylepšeniu medzi PS3 a PS4. Preto chcú tentokrát priniesť niečo viac, a tým je úplne nový pohľad na 3D audio. Pri spracovávaní audia chcú využiť podobný systém, aký zlepšuje obraz pri raytracingu. Teda zvuk sa bude po priestore prirodzene odrážať ako lúč svetla, čo má viesť k lepšiemu zážitku.

Lepší zážitok pritom hráči budú môcť dosiahnuť aj bez špeciálneho vybavenia. Teda postačia vám aj klasické slúchadlá, no kvalitné domáce kino je určite lepšia voľba. Čo sa týka VR, okrem kompatibility PS5 s aktuálnou verziou PS VR nepotvrdil nič, no z jeho reakcií je pravdepodobné, že na novej generácii takmer určite pracujú. Ďalšia časť článku je venovaná predovšetkým rýchlemu SSD, nakoľko to je podľa Černého to, čo si vývojári žiadali už v roku 2015, keď na novej generácii začali pracovať. Konkrétne detaily nechcel prezradiť, no potvrdil, že rýchlosť SSD disku použitá v novej generácii presahuje všetko, čo je aktuálne dostupné na trhu pre počítače. Zaujímavé sú aj konkrétne príklady, na ktorých prezentoval reálnu rýchlosť načítavania medzi PS4 Pro a prítomným devkitom PS5.

Cerny spustil Spider-Mana na PS4 Pro, pričom postava stála v strede námestia. Stlačením tlačidla sa mal Spider-Man premiestniť do úplne inej lokality. Na PS4 Pro to trvalo 15 sekúnd. Následne to isté spravil na devките PS5 a zmena prostredia netrvala ani jednu sekundu - konkrétne 0,8s.

Rýchlosť disku prezentoval aj na druhom príklade, taktiež v hre Spider-Man. Cerny tvrdí, že rýchlosť, ktorou sa Spider-Man pohybuje je tá najvyššia možná, nakoľko rýchlejšie už nedokážu čítať dáta z disku. Na devките PS5 však hardvér nemal problém načítavať aj vtedy, keď bola kamera umiestnená na prúdovom lietadle. Celá diskusia sa týkala hardvéru, no keď v miestnosti padla otázka ohľadom Dead Stranding, Cerny nezostal bez emócií. Hovorca síce zopakoval, že hra je vo vývoji pre PS4, no Cerny sa pousmial a viditeľne spozornel, čo samozrejme len podporuje špekulácie, že by hra mohla vyjsť paralelne na PS4 a PS5.

Podľa ďalších informácií sa čipy pre PS5 začnú vyrábať až v treťom štvrtroku 2020. Uvidíme tak, či to celé stihnú pripraviť na jesennú sezónu.

LENOVO LEGION Y720

ZAÚJÍMAVÝ HERNÝ NOTEBOOK

Podobne ako ostatní výrobcovia aj Lenovo nelení a prináša sériu notebookov s RTX grafikami, samozrejme, vo svojej hernej Legion sérii. My tu teraz máme 15-palcový Lenovo Legion Y740 vo verzii s i7 procesorom a RTX 2070 Max-Q grafikou.

Lenovo tu skombinovalo kompaktnú veľkosť a výkonné vnútornosti. Pričom vďaka Max-Q verzii grafiky je notebook tenký a zároveň tichý. Dopĺňa to výkonný i7 procesor, 16 GB pamäte a rovnako aj SSD a HDD disky. Je to dobre spojená

herná konfigurácia, priam sa hodiaca k 1080p rozlíšeniu so 144 Hz displejom.

Konštrukcia je rovnako dobre vyriešená. Lenovo vyvážilo spodnú časť a otváranie displeja, ktorý sa otvára bez toho, aby sa dvíhal celý notebook a nemusíte ho tak pridržovať. Displej je pritom už štandardne rozšírený od kraja po kraj, pričom len naspodku je širší okraj, v ktorom je kamera.

Špecifikácie vyzerajú nasledovne:

Processor: Intel Core i7 8750H Coffee Lake
Displej: 15" LED IPS 1920x1080, 144 Hz, anti-reflexný, G-SYNC - 300 nitov
Pamäť: 16 GB DDR4 RAM 2666 MHz
Grafika: NVIDIA GeForce RTX 2070 8GB Max-Q
HDD: M.2 NVMe SSD 256 GB+HDD 1TB 7200
Porty: WiFi 802.11ac Killer WLAN, Bluetooth, USB 3.1 Gen 2, USB-C Thunderbolt 3, HDMI 2.0,
Zvuk: Stereo 2W s integrovaným subwooferom a Dolby Atmos podporou
Systém: Windows 10 Home 64-bit
Rozmery: 361.42 mm x 267 mm x 22.45 mm
Váha: 2.2kg

Ak ju používate, čakajte len priemernú kvalitu a snímanie mierne zospodu. Je to už štandardný príklad len nutného doplnku, ktorého sa firmy s hernými notebookmi nechcú zbaviť, ak to náhodou niekto použije.

Klávesnica je príjemná, s dostatočne vysokým zdvihom a je plne RGB podsvietená. Ponúka klávesy bez numpadu, ale s doplnkovými klávesmi naľavo. Znamená to, že hlavná časť klávesnice je posunutá mierne doprava, čo vytvára vyosenie, na ktoré si musíte zvyknúť. Osobne som dlho ťukal o kláves vedľa. Systémové klávesy v ľavom pásiku ponúkajú stmievanie podsvietenia, sú tam dva pamäťové klávesy (možno ideálne na page up a page down, ktoré klávesnica nemá), je tu kláves na spustenie nahrávania gameplayu a kláves na spustenie systémov utility Lenovo Vantage. Tá je na herný notebook strohá a slabo spracovaná. Nájdete tam len základné veci a chýba možnosť nastavenia podsvietenia klávesnice. Je to škoda, lebo v základnom nastavení má klávesnica preddefinované len dva módy, a to modrý a vlnenie, ak chcete viac, musíte si doinštalovať Corsair iQUE aplikáciu. Následne si môžete zapnúť ďalšie efekty a ľubovoľne nastavovať všetko, čo potrebujete. Okrem klávesov je podsvietené je aj power tlačidlo nad klávesnicou, bočné vetráky majú samostatné svetlá, rovnako ako logo na Legion nápis na kryte. Všetko si môžete upraviť.

Samotný touchpad je štandardný, veľa od neho nečakajte, ale pri herných notebookoch je skôr núdzovým doplnkom, keďže hrať určite budete s myšou. Tú môžete napojiť do pravej strany, kde má notebook jeden USB 3 port, na ľavej má USB-C a 3,5 mm jack. Všetky ostatné porty sú pekne uložené vzadu, kde môžete napojiť HDMI, display port, ďalšie USB, LAN kábel a samozrejme, napájanie. Je veľká škoda, že Lenovo rovno nevyrába aj dock. Ak používate SD karty, tu ich nepoužijete, chýba na ne slot.

Čo sa týka materiálov, je to kombinácia hliníka a plastov, kde horný kryt, klávesnica a časť spodného krytu sú hliníkové a na pohľad pôsobia dobre, aj keď pri prenose sa mierne prehýbajú. Zvyšok povrchu tvorí tvrdý plast umiestnený na vetrákoch. Ten je dostatočne perforovaný, a to aj zo spodnej strany, kde je to priam vytvorené na chladiacu podložku. Nedávajte ho však na koberec alebo na perinu v posteli, lebo spodné vetráky udusíte.

Displej je 15-palcový s 1080p rozlíšením, čo je veľmi dobré spojenie veľkosti a rozlíšenia. Pixely tu nevidíte ako pri 17-palcových 1080p displejoch. Od panelu nečakajte top kvalitu, ale 300-nitové podsvietenie je štandard a dostatočné na hranie, rovnako 92% sRGB, vernosť farieb je dostatočná aj keď nie je práve ideálna na grafickú prácu. Dôležité je, že má 144 Hz a dopĺňa ho G-Sync, vďaka čomu vám hry nielenže pôjdu plynulo, ale aj bez trhania.

O rýchlosť grafiky sa tu stará RTX 2070 Max-Q čip, nie je to tak plný výkon notebookovej RTX 2070 verzie, ale vďaka tomu notebook nie je hlučný a stále je výkonný. Oproti plnej notebookovej verzii je Max-Q pomalšia o 10-15 percent. Prakticky rovnaký výkon ako notebooková GTX 1070. Benchmarky to bližšie ukazujú:

V raytracing benchmarku Port royale notebook dosiahol 3529, čo je mierne pod plnou RTX 2060 na desktope, kde dáva 3820 bodov, a o spomínaných 15 percent menej ako plná notebooková RTX 2070, ktorá mala 4078 bodov. A o 17 percent viac ako plná notebooková RTX 2060, ktorá mala 2950 bodov.

V TimeSpy benchmark teste mal notebook 6387 bodov, čo je o 11% viac ako notebooková RTX 2060, ktorá mala 5690 bodov, o 9 percent pomalšia ako plná notebooková RTX 2070 s 7005 bodmi. Pre zaujímavosť RTX 2080 Max-Q má 7128 bodov a GTX 1080 5809 bodov.

Čo sa týka samotných hier, je to rovnako medzi notebookovými verziami RTX 2060 a RTX 2070 a mierne nad úrovňou desktopovej RTX 2070. Konkrétne Battlefield V na Rotterdam mape dáva 76 fps s raytracingom, 88 fps s DLSS a 85 bez raytracingu. Metro je mierne vyššie v jesennej oblasti, kde 78 fps je s raytracingom, 97 aj s DLSS a 97 bez raytracingu a DLSS. V Kaspiku je to nižšie, a to 54 fps s raytracingom, 72 s DLSS 75 bez raytracingu. Teraz vyšli aj nové raytracingové tech demá, v ktorých Star Wars reflection demo ide presne na 24 fps, veľmi pekné Atomic Heart demo ide medzi 30-40 fps bez DLSS a 40-50 fps s DLSS. Nakoniec Justice demo z MMORPG hry ide 50-70 s raytracingom a 100-120 fps bez neho.

Zo štandardných neraytracingových hier Fortnite dáva okolo 120 fps, Apex 110 fps, Overwatch 120 fps, Battlefield 1 105 fps. Teda multiplayerovky idú parádne. Náročnejšie hry na grafiku idú Witcher 3 57 fps, Shadow of the Tomb Raider 55 fps, Ghost Recon Wildlands 55 fps, GTA V 60 fps, Far Cry V 85 fps, Prey 100 fps. Teda náročnejšie hry na ultra idú tesne pod 60 fps, menej náročné bez problémov cez 100 fps.

Výkon je tak veľmi dobrý, pričom chladenie je tiché aj pri maximálnej záťaži. Len jemne šušťá a nebude vás rušiť ani keď nemáte headset. Reprodukory sú pritom relatívne silné a čisté, subwoofer im pomáha. Zahrievanie nie je extrémne, CPU sa zahreje najviac na 90 stupňov, GPU na 70 stupňov. Čo však budete postupne cítiť, je zahrievanie klávesnice, ktoré dosiahne 45 stupňov.

Všetko z hernej oblasti je parádne, ale čo Lenovo možno zanedbalo a zrejme pri veľkosti notebooku ani nemalo na výber,

je batéria. Tá má len 52 Wh a vydrží len 4 hodiny v idle móde, okolo 2 a pol hodiny až 3 browsovania (priemer v tejto triede sú 4 hodiny) a jednoduchej práce a približne hodinu hrania. Je to škoda, lebo notebook má parádnu prenosnosť a mohol by mať aj širšie využitie ako len hranie. Ak však nepotrebujete dlho pracovať alebo hrať bez napájania, nemusíte sa tým zaoberať. Notebook má k tomu prekvapivo veľkú nabíjačku čo prenosnosť tiež nezlepšuje.

Lenovo Legion Y740 je parádny notebook - tenký, výkonný, tichý. Na hranie veľmi dobrý, síce možno výkon pre Max-Q grafiku nie je maximálny, ale ak máte radšej ticho, tak tých pár fps radi obetujete. Veľmi dobre grafike sekunduje 144 Hz displej s G-Sync. Jediná škoda je slabšia batéria, ktorá obmedzuje použitie notebooku vonku bez napájania. Je však herný, a teda primárnu úlohu spĺňa veľmi dobre.

HODNOTENIE

- + tenký a pekný dizajn
- + vysoký výkon ako CPU, tak aj GPU
- + tichý aj pri záťaži
- + 144 Hz displej s G+Sync

- slabá batéria
- klávesnica bez numpadu

9.0

ASUS ROG STRIX SCAR II

GL704GV S RTX2060 GRAFIKOU

Nová generácia grafických čipov s podporou raytracingu prichádza aj do notebookov a pozrime sa ako funguje spojenie i7 a RTX v Asus ROG notebooku. Konkrétne tu máme GL704GV verziu.

Ide o model v Asus ROG Strix Scar II sérii, teda tenkej a výkonnej sérii s príjemným dizajnom, RGB podsvietením a kvalitným vyhotovením. Teraz tam Asus dopĺňa Intel Core i7 8750H Coffee Lake procesory a s novými RTX 2060 a RTX 2070 čipmi, a to v 15 alebo 17-palcových vyhotoveniach. My tu teraz máme verziu s RTX2060, teda s najnižšou verziou RTX grafiky, akú Nvidia ponúka

a bude zaujímavé pozrieť sa na jej výkon. Notebook tak ponúkne už štandardný dizajn Strix série a bez väčších prekvapení. Teda čakajte kvalitný leštený hliníkový povrch. Pridáva k tomu rýchly 144 Hz displej, podsvietenú klávesnicu, dopĺňa to podsvietením zadného loga, pásika na prednej strane notebooku. Bohatá ponuka portov nechýba, ani decentná batéria a na 17-palcovú verziu slušná váha.

Aj keď, samozrejme, ak kupujete 17-palcovú verziu, čakajte aj väčšie rozmery a ťažšie presúvanie, ale zas väčší obraz a takmer desktopový zážitok z hrania.

Špecifikácie vyzerajú nasledovne:

Displej: 17.3" Full HD IPS LCD - 144 Hz, 3 ms
 Procesor: Intel i7 8750H 2.2GHz (4.1 GHz)
 RAM: 16 GB DDR4 2666 Mhz
 Grafika: RTX 2060 6 GB
 HDD: 512 GB SSD
 Povrch: Scar Gunmetal
 Porty: 3xUsb.3.1, 1x USB-C, HDMI, DP, RJ-45,
 3.5mm Audio, SD card,
 Batéria: 4-článková 66 Wh
 Váha: 2.9 kg
 Rozmery: 399,8 x 273,5 x 264 mm

17-palcová verzia je vhodná, ak presúvate notebook len raz za čas, ak si ho presúvate každý deň, môžete sa radšej pozrieť po 15-palcovej verzii.

Je to notebook pre hráčov a náležite tomu Asus rovno ponúka 144 Hz 3 ms (gray to gray) displej ako hlavný ťahák. Ponúka IPS panel, slušné 300-nitové podsvietenie, bezproblémové uhly sledovania a 92% sRGB farebnosť. Nie je to práve displej na tvorbu grafiky, ale na hranie plne postačí. Dopĺňa to vysoký 1500:1 kontrast, vďaka ktorému farby dobre vyniknú.

Čo je na jednej strane dobre a zároveň škoda, je 1080p rozlíšenie displeja. Na jednej strane pri 1080p veľmi dobre využijete 144 Hz a úplne sadne pre RTX 2060 grafiku, na druhej pri 17-palcoch už vidieť samotné pixely, a to hlavne v desktope pri bežnej práci a browsovaní. Je to však dobrý kompromis.

Na displej Asus pridal antireflexnú vrstvu, ktorá relatívne dobre eliminuje odrazy svetla a zároveň okolo displeja nechal len minimálne okraje. Čo ho robí pôsobivejší, ale zároveň pre to museli autori posunúť kameru dole pod displej, navyše mierne doprava. To môže spôsobiť mierne problémy, ak túto kameru používate, či už na komunikovanie alebo streamovanie. Musíte mať vždy dobre natočený displej, aby vás kamera čo najlepšie zabrala. Ku kamere nechýba základný mikrofón a celé to dopĺňajú dva stereo reproduktory. Tie sú síce 2x1 W, ale sú dostatočne hlasné, s decentnými basmi a slabšími výškami, ale nakoniec ak hrávate na notebookoch, ráta sa s tým, že si dáte headset.

Klávesnica ostáva zachovaná zo Strix série, a teda je nízko profilová so slušným 1.8 mm zvihom, zároveň tichá a pohodlná. Každý kláves je podsvietený s malým presvietením po bokoch, pričom WSAD klávesy sú plne priesvitné. Podsvietenie však pod každým klávesom nemôžete nastaviť, je len štvorzónové a môžete ho meniť podľa animácií. Je to škoda, keďže pri tejto cenovke už mohol ponúknuť nastaviteľné podsvietenie.

Pritom na klávesoch nájdete dostatok rýchlych nastavení, ako aj samostatné tlačidlá na hlasnosť, vypnutie mikrofónu a aj na spustenie Asus aplikácie - Armoury Crate na nastavovanie profilov. V nej si nastavíte módy režimu, či už tichý, vyvážený, turbo, alebo Windows, všade sa vám automaticky prispôsobí frekvencia procesora a GPU ako aj rýchlosť ventilátorov. Dopĺňa to nastavenie zvuku, farieb, alebo aj siete. Toto si môžete nadefinovať aj do pridelených profilov. Môžete si to prepojiť aj s mobilom a na ňom sledovať výkon alebo upravovať nastavenia aj počas hrania.

Pod klávesnicou nájdete touchpad s dvomi oddelenými tlačidlami. Ten je však pri hernom notebooku len ako doplnok, ktorý aj tak určite pri hraní vymeníte za myš. USB portov na zapojenie je tu dosť, môžete si pridať okrem myši aj externú klávesnicu, externý disk a stále máte aj voľný port na USB headset, ak už

nepoužijete 3.5 mm jack.

Externý disk sa konkrétne v tejto konfigurácii môže zísť, keďže notebook má len základný 500 GB SSD, a teda ak budete chcieť viac dát, ostane len externý disk, alebo si pridáte druhý interný disk. Miesto naň notebook má a viete si kúpiť aj konfigurácie s dvomi diskami, Asus v nich pridáva 1 TB SSHD.

Prejdime k tomu najdôležitejšiemu, a to výkonu. Samotný i7 výkon je jasný, je to šesťjadro s multithreadingom a prakticky maximum čo teraz v notebookoch dostanete. Zaujímavejšia je tu grafika. Je to totiž notebooková verzia RTX 2060. Tá je orezaná oproti plnej desktopej verzii RTX 2060, ale je dostatočne rýchla aby notebooku ponúkla slušný výkon. Prakticky mierne prekonáva notebookovú verziu GTX 1070 a pridáva aj raytracing. Má tak dostatok výkonu na 1080p/60 fps alebo viac pri väčšine hier na maxime, aj keď s raytracingom pôjde mierne nižšie, a to približne 40 fps.

Na druhej strane je tu zapracovaná a DLSS funkcia, ktorá vie zvýšiť framerate v podporovaných hrách.

Oproti desktopovej RTX 2060 je notebooková RTX 2060 približne o 20-25% pomalšia, ale o 20% rýchlejšia ako GTX 1060. Teda zatiaľ čo Battlefield V bez raytracingu ide na maxime na desktop na 90 fps, na notebookovej verzii 70 fps. Pričom s raytracingom na ultra klesá na 50 fps a medium raytracingom približne na 54 fps. Ak si však pridáte aj DLSS, vrátite sa medzi 60-70 fps. DLSS však pri Battlefielde zatiaľ nezapínajte, keďže ešte nemá update na kvalitnejšiu verziu. Podobne Metro Exodus ide v náročnejšej lokalite na maxime 60 fps bez raytracingu, pričom na 42 fps klesne s high raytracingom a na 54 fps sa vráti s high raytracingom a DLSS. V menej náročných lokalitách ide 90 fps s tým, že raytracing to stiahne na 60 fps a DLSS to vie zvýšiť na 86 fps. Tu je to oproti Battlefieldu DLSS oveľa lepšie a zmeny sú len minimálne. V zásade väčšiu hier dáva notebook cez 60 fps na maximálnych nastaveniach. Napríklad Just Cause 4, Far Cry 5, Rise of the Tomb Raider - 60-70 fps, jedine náročnejšie hry ako Assassin's Creed Odyssey pôjdu nižšie a tento ide na 50 fps. Naopak multiplayerovky ako Fortnite pôjdu okolo 80-100 fps na maxime, podobne ďalšie vizuálne jednoduchšie hry ako World of Tanks ide okolo 120 fps.

Samozrejme, sú to maximálne detaily, v multiplayerovkách je vhodné znížiť si detaily tak, aby ste čo najlepšie využili 144 Hz displej a získali tak výhodu v rýchlosti reakcií oproti nepriateľom. Ten displej si to priam pýta. Jediná škoda, že nemá G-sync aby ste mohli fungovať úplne plynulo. Čo sa týka benchmarkov, v raytracingovom Port Royale benchmarku dostal notebook 2950 bodov, pričom plná RTX 2060 na desktope dáva 3820 bodov, vyššia RTX 2070 5010 bodov, následne RTX 2080 5990 a RTX 2080ti 7900 bodov. Oproti tomu napríklad Time Spy benchmark dáva 5690 bodov, čo je veľmi porovnateľné s notebookovou GTX1070 verziou a mierne pod desktopovou GTX1070 s i7 7700 procesorom. Na výkon sa tu určite nedá sťažovať a ani náročnejší hráči pri RTX2060 nebudú mať problém. Ak však chcete vyšší framerate, môžete ísť do RTX 2070 verzie. Priplatíte si, ale získate snímkovanie navyše.

Výkon je tak pekný a rovnako poteší aj chladenie, ktoré má Asus v tejto sérii veľmi dobre navrhnuté, odvod tepla je efektívny a aj keď ventilátory počujete, nie sú extrémne hlasné. Dôležité je, že sťahujú ventilovať klávesnicu a plochu notebooku, kde teploty na povrchu nestúpajú nad 40 stupňov. Notebook tak nie je na dotyk nepríjemný ani pri dlhom hraní.

Čo sa týka výdrže, notebook je na tom veľmi dobre. Pri bežnej práci a surfovaní vydrží notebook takmer 6 hodín. Čo je pri 17 palcoch veľmi pôsobivé hlavne so 66 Wh batériou. Takmer o hodinu prekonáva Alienware 17 s 99 Wh batériou. Pri hraní z batérie to však už ide rýchlo dole a zahráte sa podľa nárokov hry takú hodinu až dve. Pričom Nvidia má

štandardne zapnuté obmedzovanie, a teda bez napájania hry obmedzí na 30 fps, aby ste nemiňali viac batérie, ako je potrebné. Môžete si to však zakázať a povoliť plný framerate, ale reálne, bez napájania zrejme hrať nebudete.

Celkovo je Strix s i7 a RTX parádnym notebookom, ktorý posúva grafický výkon mierne vyššie a zaistí vám bezproblémové 1080p/60 fps hranie, pričom pridáva aj raytracing. Podobne ako na výkon sa nedá sťažovať ani na vyhotovenie, je dizajnovo veľmi pekné, tenké a s kvalitným vetraním. Vetráky síce pri vyššej záťaži počujete, nie je to ale veľký hluk a na notebook je to prijateľné. 144 Hz displej je na notebooku najlepší aj keď je už na vás, či vám bude stačiť RTX 2060, alebo pôjdete do výkonnejšej RTX 2070 verzie.

HODNOTENIE

- + RTX grafika, 144 Hz displej
- + Aura podsvietenie
- + kvalitné chladenie
- + malá hrúbka
- absencia G-sync podpory
- slabá webová kamera na zlom mieste (ak ju používate)

8.0

AKÝ JE RÝCHLY **ASUS ROG STRIX SCAR II** S RTX2070 GRAFIKOU?

Popri verzii ASUS ROG notebooku s RTX2060 sme pozreli aj na verziu s RTX2070 čipom. Ostáva jej všetko ostatné hardvérové vybavenie a teda 17-palcový FullHD displej so 144Hz podporou, Intel i7 8750H procesor, 16GB pamäte a zvyšuje len rýchlosť grafiky.

Znamená to, že 2070 verzia teraz oveľa lepšie využije FullHD displej so 144Hz refreshom, kde hlavne na multiplayerovky môžete využiť displej naplno. Osobne by som síce radšej už v 17-palcovej veľkosti videl 1440p displej, ale ak vám ide o rýchlosť, 1080p a 144Hz je veľmi dobrá kombinácia pre notebook.

Čo sa týka rýchlosti, ROG Strix používa plné notebookové verzie grafík, a teda

nie pomalšie max-q verzie. Na druhej strane musí ich viac chladiť. Pri tejto 2070 to platí viac ako pri 2060 verzii. Notebook sa bude mierne viac zahrievať, ale stále nie je nepríjemný na dotyk a zahrieva sa hlavne mimo oblasti klávesnice. Ventilátory je počuť, aj keď to nie je extrém, ideálne hrať so slúchadlami. Hluk je na úrovni 49 dB a vnútorné teploty môžu stúpnuť na 93 stupňov, na povrchu sa to prejaví 42 stupňami.

Samotný výkon notebookovej RTX2070 samozrejme nie je na úrovni desktopovej RTX2070, ale niekde nad desktopovou RTX2060. Pekne to ukázal raytracingový benchmark Port Royale, kde notebook získal 4078 bodov, zatiaľ čo desktopová RTX2060 dosahuje okolo 3820 bodov.

Reálne v hrách to znamená, že s raytracingom si zahráte Battlefield V na 1080p okolo 50-60 fps a podobne okolo 50-70 fps idú s raytracingom aj ostatné hry. Konkrétne Metro Exodus v Tajga časti ide 60 fps bez raytracingu, raytracing to stiahne na 51 fps, ale zase ak si zapnete aj DLSS, zvýši sa vám framerate na 66 fps. Kaspik časť je mierne rýchlejšia a tam sa to pohybuje 60 fps s raytracingom, s raytracingom a DLSS ide na 80 fps. Nový Firestorm režim v Battlefielde ide s raytracingom 70 fps, bez neho 85 fps. Narvik, kde je more s odrazmi, klesá na 50 fps z 80 fps.

Máme tu aj obrázky, ako aktuálne vyzerá DLSS na Battlefielde, kde už s novým patchom vylepšil kvalitu.

V neraytracing benchmark Time spy dosiahol 7005 bodov a hry bez raytracingu na maxime idú nasledovne:

- Witcher 3 ide na notebooku na maxime 70 fps
- Shadow of the Tomb Raider 90 fps
- Forza Horizon 4 - 90 fps
- Assassin's Creed Origins - 65 fps
- GTA V - 70 fps

- Just Cause 4 - 90 fps
- Far Cry 5 - 95 fps
- Battlefield 1 - 110 fps

Teda oproti RTX 2060 verzii, kde boli hry na maxime okolo 60-70 fps, tu s RTX2070 to stúpa na 70-90 fps s tým, že ak chcete využiť 144Hz displej naplno, môžete znížiť nastavenia. Multiplayerovky, ako Fortnite, Battlefield alebo Apex Legends pôj-

du veľmi pekne. Jediná škoda, že notebook nemá G-sync.

Na hry je to veľmi pôsobivý notebook, ako vďaka výkonu, tak pre 17 palcový displej. Neriešte ho veľmi ako prenosný na hranie bez siete, keďže je väčší a má aj slabšiu batériu, ktorá vydrží len okolo 4 hodiny.

STEELSERIES ARCTIS 5

Keďže sa už dlhodobo venujeme aj recenzii herných periférií v podobe myší, klávesníc či slúchadiel, firmu SteelSeries vám nemusíme nijako zvlášť predstavovať. Dánska spoločnosť sa na prelome storočí pustila do vytvárania herného príslušenstva a herných produktov, ktoré si získavajú aj v súčasnosti celkom slušnú pozornosť u hráčov. Samozrejme, u nás nejde o najpredávanejšiu značku, no rozhodne sa za svoju pozíciu nemusí hanbiť. Rôzne typy príslušenstva, od herných myší, cez podložky a klávesnice, až po slúchadlá a herné ovládače, dokážu oslovit' väčšie publikum. Dnes sa bližšie pozrieme na nové slúchadlá.

Ak sa v produktoch tejto firmy príliš neorientujete, no máte aspoň aký-taký prehľad, označenie SteelSeries Arctis 5 vás mohlo mierne zmiasť. V roku 2016 totiž tu totiž boli slúchadlá s totožným označením, no po pár rokoch sa k nim výrobca vrátil a pripravil hneď niekoľko

zmien. Firma stavia celú propagáciu predovšetkým na veľmi kvalitnom mikrofone, kvalitnom zvuku, podpore DTS Headphone:X v2.0, RGB prvkoch a špeciálnom USB ChatMix ovládači. Upgrade na edíciu v roku 2019 sa však nedočkali len slúchadlá v edícii Arctis 5, ale aj Arctis 7 a Arctis 3 spolu so všetkými variantmi.

Ešte pred samotným rozoberaním konkrétnych častí nového headsetu musím pripomenúť, že som pôvodnú verziu Arctis 5 nemal k dispozícii na test, a tak ich nemôžem priamo porovnávať. Na druhej strane sa aspoň k novej verzii môžem postaviť tak ako ku každému novému modelu a zhodnotiť ho komplexnejšie. Nie iba pri nejakom porovnávaní. Poďme teda pekne od podlahy. V rámci ponuky SteelSeries nie je Arctis 5 žiadny hi-end, no určite patrí medzi kvalitnejšie kusy, za ktoré sa firma nebojí pýtať adekvátne peniaze. Očakával som teda aj tomu zodpovedajúce bale-

nie, no to, bohužiaľ, neprišlo. Nebol by som ani taký náročný, čo sa týka prezentácie produktu či dizajnu balenia, ale použitý materiál ma zaskočil. Síce to nemá nič spoločné s funkčnosťou slúchadiel, ale baliť slúchadlá do plastovej formy myslím, už nie je vhodné. V dobe, keď sa väčšina firiem vzdala polystyrénu a upúšťa od plastových prvkov, je toto rozhodne krok späť.

Samotné balenie obsahuje najmä slúchadlá a kabeláž, no nájdete tu aj stručný manuál s informáciami. Kabeláž pozostáva z dvoch káblov a jedného adaptéru. Nakoľko je ich výhodou kompatibilita hneď s viacerými zariadeniami, máte k dispozícii hneď niekoľko spôsobov pripojenia. Slúchadlá si viete zapojiť cez USB port, ale aj klasický 3,5 milimetrový jack. Prvá možnosť je stavaná najmä pre PC a PlayStation 4, pričom 3,5 jack viete použiť pri Xbox One, Nintendo Switch, ale aj s mobilom či tabletom.

Keď sa však rozhodnete pre analógový spôsob zapojenia, musíte počítať s tým, že prídete o jednu z hlavných funkcií tohto modelu, respektíve celej série. Ide o takzvaný ChatMix, ktorý si môžete položiť na stôl, napríklad vedľa klávesnice, a takpovediac za behu si jednoduchým otáčaním viete mixovať zvuk medzi audiom z hry a chatom. Ide o veľmi šikovný a funkčný spôsob, ako si regulovať zvuk kedykoľvek podľa potreby. Na spodnej strane je navyše pogumovaný, takže spoľahlivo drží na svojom mieste.

Pri cenovke, ktorá sa pohybuje aj nad hranicou 100 €, by ste už možno očakávali aj nejaké kovové prvky, ktoré by mohli dodávať rozpustnejší dojem, prípadne na pohľad vyššiu hodnotu. Žiadne tu však nenájdete, a tak sa budete musieť uspokojiť výhradne s plastom. Na druhej strane to vôbec neprekáča, nakoľko aj napriek ich absencii pôsobia kvalitne. A to aj na dotyk. Plast je hladký, hrany sú pekne vybrúsené, takže vás nikde nič nereže. Obe ušnice sú zavesené na otočných kĺboch. Dokážete ich tak pootočiť až o 90 stupňov, čo zabezpečuje istú flexibilitu, aj keď celý rozsah pravdepodobne nikdy v praxi nevyužijete. Čo je oproti konkurencii iné, respektíve aspoň z časti vybočuje zo štandardov, je horná výplň okolo hlavy. Iní výrobcovia sa spoliehajú na výplň priamo zapracovanú do konštrukcie, no SteelSeries to rieši obyčajnou flexibilnou látkou na suchý zips.

Spočiatku som bol skeptický, no výsledok je možno ešte lepší ako pri tradičnom riešení. Navyše, firma tým odľahčila konštrukciu od mechanického nastavovania výšky. Ak máte menšiu hlavu, jednoducho si ušnice prispôbíte cez suchý zips. O pohodlie sa má starať aj výplň ušnic. Tá je veľmi jemná a mäkká, čo síce zabezpečí značné pohodlie, no má to aj isté nevýhody. Respektíve nevýhodu. Ich jemné spracovanie totiž nedokáže až tak dobre tlmiť hluk okolia, čo môže byť niekedy na škodu. Ak si zvuk dáte na maximum, pri naozaj hlasných momentoch vás okolie rušiť nebude, no inak sa ruchu, bohužiaľ, nevyhnete. Na druhej strane vás môže potešiť šikovne zapracovaný mikrofón do tela ľavej ušnice.

Mikrofón si v prípade potreby dokážete jednoducho vytiahnuť a nastaviť jeho správnu polohu. Vďaka jeho flexibilitě si ho viete umiestniť presne na tam, kde vám to vyhovuje najviac. Ľavá ušnica je však okrem všetkých konektorov a mikrofónu vybavená aj kolieskom pre zmenu hlasitosti a tlačidlom pre zapnutie/vypnutie mikrofónu. Spomínané koliesko však budete používať najmä pri zapojení cez 3,5-milimetrový jack. Čo je už samozrejmosťou, je LED podsvietenie. To je prítomné ako na oboch ušniciach, tak aj na mikrofóne a jedna menšia LED sa ušla aj pre mix. Farbu podsvietenia mikrofónu či samotných slúchadiel si viete nastavovať cez oficiálny softvér. Aj keď od mikro-

fónu v slúchadlách nikdy neočakávam veľa, keď ho firma označila rôznymi superlatívami, boli moje očakávania na mieste. Pri následnom teste som sa však opäť vrátil nohami na zem. Aj po niekoľkých desiatkach minút strávených nastavovaním som z mikrofónu dostal skôr priemerný zvuk.

Ako sú však na tom slúchadlá po stránke reprodukcie zvuku? Slúchadlá Arctis 5 nie sú zaraďované medzi hi-end slúchadlá, respektíve nemajú postavenie hi-res headsetu. SteelSeries síce má pokrytú aj túto kategóriu, no Arctis 5 patrí do strednej triedy. Pri pohľade na špecifikácie tu nájdete frekvenčný rozsah od 20 Hz do 22 000 Hz či harmonické skreslenie na úrovni 3%.

Čakať ale môžete slušnú kvalitu, ktorá len pri najvyššej hlasitosti začína strácať tempo, a to predovšetkým vo výškach. Vtedy začínajú výraznejšie vystupovať basy. Všeobecne sú však slúchadlá celkom dobre vyvážené, o niečo viac síce preferujú výšky, no ani nižšie tóny im nie sú cudzie. Slúchadlá sú označené nálepkou DTS Headphone:X v2.0 a taktiež majú podporu virtuálneho 7.1-kanálového priestorového zvuku. Toto všetko si môžete nastavovať v už vyššie spomínanej aplikácii. Viete sa tu tiež pohrať s citlivosťou mikrofónu či ekvalizérom. Pre každú hru si navyše môžete pripraviť špecifické nastavenia.

SteelSeries Arctis 5 sa reinkarnovali, aby nás opäť oslovili v roku 2019. Ponúkajú širokú podporu zariadení, v podstate všetky aktuálne herné konzoly, väčšinu mobilných zariadení a, samozrejme, počítač. Všetky spojenia viete riešiť s už dodávanou kabelážou. Pri nej vyniká ChatMix, ktorým dokážete veľmi jednoducho regulovať hlasitosť mikrofónu a chatu pri hraní.

Samotné spracovanie je solídne, aj po niekoľkých hodinách sú slúchadlá rovnako pohodlné, netlačia. Kvalita reprodukcie zvuku rozhodne neurazí, skôr prekvapí, no od mikrofónu môžete očakávať iba priemerné výsledky.

MOBILY

LEICA
-H116-3416-125 ASPH.

XIAOMI REDMI 7

ponúkne strednú triedu za nízku cenu

Ak vám je veľa Redmi Note 7 za 180 eur, Xiaomi prinesie aj nižšiu Redmi 7 verziu. Tá teraz už bude mať rýchlejší Snapdragon 632 s ôsmimi jadrami a príde v 2GB a 4GB RAM verzii s 16GB až 64GB úložiskom. Batéria bude 4000mAh a displej bude mať 6.26 palca s HD+ rozlíšením a Gorilla Glass 5 ochranou.

Kamery budú dve vzadu a to 12MP a 2MP hĺbkový senzor a vpredu bude 8MP kamera vo waterdrop výreze. Dokonca ponúkne aj odomykanie tvárou.

Celé to doplní 3.5mm jack, IR blaster, skener odtlačkov prstov bude vzadu. Cena v Číne bude začínať na v prepočte 91 eurách za 2GB/16GB verzii,

3GB/32GB verzia bude za 104 eur a 4GB/64GB za 140 eur. U nás cena pôjde mierne hore, ale nárast nebude veľký a zrejme to pôjde od 100 do 160 eur. Jednotlivé verzie budú v čiernej, modrej a červenej.

Ak by ste však chceli viac, Redmi Note 7 ponúka snapdragon 660, 48MP kameru a Fullhd displej za mierne vyššiu cenu.

HUAWEI P30 a P30 PRO

predstavené, znovu ponúknu kvalitné foťáky

Huawei predstavilo svoju novú generáciu obľúbenej P série zameranej hlavne na fotenie.

Huawei P30 bude menšia verzia s plochým displejom a 8/16/40 MP foťákmi, s 3x zoomom. Bude však aj menšia batéria a menšia vodeodolnosť.

Rozmery: 149.1x 71.36 x 7.57 mm

Váha: 165g

Displej: 6.1-inch FHD+ OLED

Senzor odtlačkov prstov: v displeji

Batéria: 3650mAh

Vodeodolnosť: IP 53

Procesor: Kirin 980

Predná kamera: 32MP, f/2.0

Zadné kamery: 40MP (Wide, f/1.8), 16MP (UltraWide, f/2.2), 8MP (zoom, f/2.4, OIS), AF (Laser AF/PDAF/CDAF)

Huawei P30 Pro bude väčšia verzia s na krajoch zaobleným displejom. Foťáky tu budú 20/40/8 MP teraz s 5x optickým

zoomom, pričom hybridný zoom priblíži obraz bez straty kvality 10 krát a digitálny zoom ponúkne 50x priblíženie.

Rozmery: 158.0x 73.4 x 8.41 mm

Váha: 192g

Displej: 6.47-inch FHD+ OLED

Senzor odtlačkov prstov: v displeji

Batéria: 4200mAh

Vodeodolnosť: IP 68

Procesor: Kirin 980

Predná kamera: 32MP, f/2.0

Zadné kamery: 40MP (Wide Angle Lens, f/1.8), 16MP (Ultra Wide Angle Lens, f/2.2), 8MP (Telephoto, f/2.4, OIS), AF (Laser AF/PDAF/CDAF)

P30 Pro už získalo 112 bodov v DXoMark benchmarkoch, a teda prekonal všetky ostatné mobily, kde je teraz maximum 109 bodov. Vo fotební sú najlepší, aj keď v benchmarku videa mali 97 bodov, pričom Xiaomi Mi9 mal 98 bodov.

Huawei sa pohralo s foto senzormi, znovu ponúknu veľké senzory, kde tentoraz použijú RYYB senzor, teda s dvomi žltými plochami namiesto zelených senzorov, čím získajú 40% viac svetla. ISO majú P30 20480 a a P30 Pro 409600, je to dva respektíve štyrikrát viac ako hi-end foťáky. Znovu to tak spraví parádne nočné fotky. Pridávajú napríklad aj dualview video, kde jedna kamera môže snímať klasicky, druhá zoomom. Zamerali sa aj na makro, ktoré bude snímať detaily aj z 2.5 cm.

Z ostatných doplnkov použili nmCard, ich vlastnú pamäťovú kartu. K mobilom pridávajú rýchlu 40W nabíjačku a doplnia to 15W wireless nabíjanie.

Predaj u nás štartuje 1. apríla pričom P30 pôjde od 699 eur v 6GB/128GB verzii, P30 Pro bude za 899 eur v 8GB/128GB, za 999 eur 256GB verzia.

SAMSUNG GALAXY A80

bude slider s otáčateľnou kamerou

Samsung prináša Galaxy A80, najvyšší model z A série, ktorá už zahŕňala Galaxy A20e, Galaxy A40, Galaxy A50 a Galaxy A70.

Samotný A80 bude slider, ktorý pridáva aj zaujímavú vychytávku a to preklápaciu kameru. Teda celý mobil má len zadnú kameru, ale ak si ho posunutím otvoríte, zadná kamera sa preklopí a máte jej plnú kvalitu dostupnú vpredu. Tá ponúka 48MP hlavný senzor, 3D hĺbkový senzor a širokouhlý s rozlíšením 8MP.

Zároveň vďaka vysúvacej kamere má displej na celú prednú plochu. Ten bude mať 6.7-palcový Super AMOLED s FullHD+ rozlíšením, zvuk s Dolby Atmos podporou. Pamäte bude 8GB a flashu 128GB. Samotný čip bude nový osemjadrový Snapdragon 730, teda vyššia stredná trieda.

Rozmery mobilu sú 165.2 x 76.5 x 9.3 mm. Bude mierne hrubší, ale vďaka tomu do slideru Samsung vopchal 3700mAh batériu. Tá bude mať rýchle 25W nabíjanie, aj keď nebude mať wireless nabíjanie. Nebude to však lacné a A80 má cenu len mierne nižšie pod S10e a to 649 eur.

Ak si chcete pripomenúť celú A sériu, Samsung ju zhrnul na videu a aj na slideoch.

Galaxy A80

Product Specifications

AP
Octa Core
(Dual 2.2GHz + Hexa 1.7GHz)

Memory
8 GB RAM
128 GB Internal Storage

OS
Android 9.0 (Pie)

Color

Phantom Black

Angel Gold

Ghost White

Rotating Camera
3D Depth
Main: 48MP, F2.0
Ultra Wide: 8MP, F2.2 (123°)

Display¹
6.7-inch Full HD+ (1080x2400)
Super AMOLED
New Infinity Display

Battery²
3,700mAh (typical)
Super Fast Charging

Body
165.2 x 76.5 x 9.3mm

Biometric Authentications
On-Screen Fingerprint

SAMSUNG

¹ Screen measured diagonally as a full rectangle without accounting for the rounded corners. | ² Typical value tested under third-party lab conditions. Rated maximum capacity in mAh. For more information, please visit www.samsung.com. All functionality, features, specifications and other product information provided in this document is subject to change without notice. Pricing, components, performance, availability, and capabilities of the product are subject to change without notice.

XIAOMI BLACK SHARK 2

NASLEDOVNÍK HERNÉHO MOBILU OD XIAOMI

Xiaomi predstavil Black Shark 2, nasledovníka svojho minuloročného herného mobilu. Znovu pôjde o hi-end mobil a tentoraz ponúkne 8 alebo 12GB pamäte a 128GB alebo 256GB flashu, pričom pamäť bude LPDDR4X taktovaná na 2133MHz, doplní to Snapdragon 855 procesor, ktorý bude chladený viacvrstvovým systémom vodného chladenia Liquid cooling 2.0. Ten má stiahnuť teplotu o 14 stupňov. Zrejme aj vďaka tomu mobil dosiahol v prvých testoch 400 tisícové skóre v Antutu benchmarku

Mobil bude mať 6.39 palcový AMOLED displej s 2340x1080px rozlíšením a 19.5x9 pomerom strán. Predná kamera bude mať 20MP s f/2.0. Vozadu bude duálna kamera a to 48MP f/1.7 a 12 f/2.2 s 2x zoomom. Batéria bude 4000mAh.

Tentoraz bude mobil v čiernej, striebornej a modrej farbe. Cenovo pôjde najnižšia verzia v prepočte okolo 420 eur (zrejme u nás reálne okolo 500 eur), najvyššia verzia bude v Číne za 550 eur (u nás cez 600 eur). V Číne sa začne predávať 22. marca.

SAMSUNG GALAXY S10+

HI-END AKO SA PATRÍ

ŠPECIFIKÁCIE

Displej: 6,4 palca je AMOLED 1440x3040px 19:9
Gorilla Glass 6 HDR10+

Veľkosť: 157.6 x 74.1 x 7.8 mm

Váha: 175 g (keramická verzia má 198g)

Čip: Exynos 9820 Octa (8 nm) pre nás, pre US
Snapdragon 855 (7 nm)

Pamäť: 12 GB RAM, plus 128 GB, 512 GB alebo 1
TB flash

Kamera: 12 MP, f/1.5-2.4, 12 MP, f/2.4, 2x zoom,
16 MP, f/2.2 (ultrawide) (4k pri 60 fps, 720p pri
960 fps)

Predná kamera: 10 MP, f/1.9, 8 MP, f/2.2 (4k/30)

Porty: 3,5 mm jack, USB-C

Zvuk: Dolby Atmos/AKG sound

Senzor odtlačkov: Pod displejom ultrazvukový

Batéria: 4100 mAh battery - 15 W nabíjanie cez
USB-C, 15 W nabíjanie wireless

Reverzné nabíjanie: wireless 9 W

Samsung znovu posunul svoju Galaxy sériu o krok vpred. Nová S10 séria prichádza vylepšená po každej stránke. U nás ju vedie S10 plus ako najvyšší model, ktorý dopĺňa stredná S10 verzia a nižšia S10e. Všetky majú niečo do seba a môžu oslovíť.

Samotná Samsung Galaxy S10 Plus prichádza s tromi kamerami vzadu,

dvomi vpredu, najväčšou batériou a najväčším displejom

Samsung znovu ponúka na okrajoch zaoblený displej s 1440p rozlíšením a podľa testov s najkvalitnejšími farbami a vernosťou v mobiloch doteraz.

Ak hľadáte kvalitu obrazu, tu ste na správnom mieste.

Samsung teraz v displeji spravil dierku na kamery a konkrétne v S10 plus na dve kamery v oválnom výreze. Vyzerá to dobre a určite lepšie ako výrezy, ktoré boli také populárne minulý rok a ktorým sa Samsung úspešne vyhýbal.

Tentoraz k tomu Samsung doplnil senzor odtlačkov prstov rovno v displeji, aj keď nie je svetelný ako majú iné mobily, ale ultrazvukový. Ten má určite výhody a vie skenovať 3D prst, ale zároveň nie je ešte zabehnutý a aj to vidieť. Nie je totiž taký spoľahlivý, ako by mohol byť a nie vždy mobil váš prst spozná. Samsung už medzitým vydal update, ale ten sme už nestihli vyskúšať. Zo zaujímavosti v balení teraz pridáva Samsung aj tenkú ochrannú fóliu na displej, keďže nie všetky tam fungujú. Takto aspoň nebudete musieť hľadať, ktorá presne pôjde. Na odomknutie môžete použiť aj prednú kameru, ktorá má síce dva senzory, ale pre menej miesta teraz Samsung nezpracoval IR detekciu a teda tvár sa skenuje len v 2D.

Displej je zakrytý Gorilla Glass 6 a cez hliníkové telo, ktoré je v našej bielej verzii pochrómované, prechádza do Gorilla Glass 5 zakrývajúceho zadnú stranu mobilu (v prémiovej verzii do keramického povrchu). U nás to bola sklenená biela verzia, ktorá má pekný modro-ružový odlesk dodávajúci jej zvláštny odtieň. V ráme nájdete znovu USB-C a 3,5 mm jack a štandardné tlačidlá znovu doplnené o bixby tlačidlo, to už dovoľuje Samsung aj predefinovať.

Vzadu má S10 plus tri kamery, ktoré znovu ponúknu kvalitné zábery za rôznych podmienok. Je tu základný senzor s dvojitou clonou z S9 série, dopĺňa ju 2x optický zoom, a ultrawide kamera s 0.6x zoom. O kvalitu fotiek sa tu skutočne netreba báť je to znovu top v mobilnej oblasti. Možno až na nočné fotky, kde sa neťahá na Pixel 3 alebo Mate 20 pro. Plus pri fotení si treba zvyknúť na to, že je displej na takmer celú prednú plochu a nesmiete sa ho dotýkať druhým prstom niekde na kraji, ak chcete záber odfoťiť.

Video pôjde v 4K pri 60 fps, aj keď slow motion stále len v 720p a 960 fps. Nezvyšili ho na 1080p, pridali však 1080p pri 240 fps. Z iných funkcií tu nechýbajú štandardné emoji, nálepky, ale aj možnosť rozostrenia a hĺbky na zadnú a aj na prednú kameru. Teda vyberiete si len tvár, na zvyšok obrazu dáte efekt rozmazania alebo čiernobiely filter.

V oblasti filtrov to však nie je všetko, S10 má v sebe aj detský kútik. Ponúka ďalšie kamerové zábavné filtre pre deti, ako aj bezpečné aplikácie, obmedzené telefonovanie a aby sa deti nedostali k nevhodnému obsahu. Môžete takto deti úplne obmedziť len na určitú časť, aj keď je to určené pre 3-6 ročné deti a pri 1000-eurovom mobile je to riziko. Možno skôr na lacnejších mobiloch to nájde lepšie využitie.

Detský kútik je teraz súčasťou nového One UI, ktoré prináša vylepšenia v dizajne. Mierne sa upravili ikonky, všetky menu sa snažil Samsung dať na dolnú časť obrazovky, teda na dosah palca a celé by to malo byť intuitívnejšie. Osobne sa mi to zdá len ako malý update, nie ako zásadná zmena, ale nevyzerá to zle. Samsung teraz pridal aj nové možnosti ovládania systému gestami a tromi skrytými ikonkami zamaskovanými len do podoby čiarok.

Samozrejme, nechýba herná oblasť, kde majú celú sekciu na hry, štatistiky hier. V samotných hrách nechýba game menu s možnosťou nevyrušovania a aj s nahrávaním hrateľnosti. V tejto oblasti však už Samsung nenapreduje a ako som videl herné menu ASUS ROG Phone, ak sa Samsung nespamätá v tejto oblasti, má čo doháňať.

Výkonom čakajte hi-end aj keď nie úplný, keďže v EU verzii Samsung znovu použil Exynos procesor. Ten je rýchly a 334 tisícové skóre v Antutu nie je zlé, ale je hlavne v oblasti CPU pomalší ako americká a čínska verzia mobilu so Snapdragonom 855, ktorá má skóre okolo 360 tisíc bodov.

Antutu benchmark:

MI9 (SD855) - 373938 (CPU 127729, UX 155709, UX 77994, MEM 12506)

Samsung Galaxy S10 plus (SD855) - 359133 (119190, 156847, 75145, 10591)

iPhone XS a XS Max, 358057 (133253, 149197, 67086, 9521)

iPhone XR - 349408 (131945, 121945, 61591, 10627)

Samsung Galaxy S10 plus (Exynos) - 334224 (CPU 102286, GPU 150 627, UI 69063, MEM 12248)

Huawei Mate 20 Pro - 312702 - (115382, 113356, 68061 15903)

ASUS ROG PHONE - 296227

(95802, 126038, 60722, 13665)

HTC U12 plus (snapdragon 845) -

263726 (90789, 107087, 55472, 10378)

Samsung Galaxy S9 (Snapdragon 845) - 263494

(88377, 107305, 58657, 9155)

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

Samsung Galaxy S9 (Exynos) - 246967 (90355, 91186, 56654, 8772)

iPhone X - 236403 - (96017, 84894, 48224)

3D Mark sa nenechal zahanbiť a ponúkol pekné 4436-bodové skóre v Open GL a 4337 pod Vulkanom. Je to veľmi pekné skóre aj keď nemá na ASUS ROG Phone, ktorý dosiahol 4739 bodov a to bol len na 845 Snapdragone. Na druhej strane Galaxy S10 k tomuto výkonu nepotrebuje doplnkový ventilátor, pričom má zaujímavo riešené chladenie, kde je vapor chamber, ktorý postupne odvádza teplo do kovového tela a nie priamo do predného alebo zadného skla. Znamená to, že sa zahrejú hlavne boky, ale pod prstami nebudete cítiť veľké teplo. Samsung sa pri zahriatí snaží držať výkon, ale po polhodinovom záťažovom teste klesol na 254 tisíc bodov.

Z pohľadu batérie, je 4100 mAh s 8 nm procesorom veľmi pekná kombinácia a na dva dni máte batériu istú a tri by pri bežnom používaní rovnako nemali byť problém. Nabíjačku má však mobil len 15 W a nabijete ňou mobil za hodinu a pol. Nie je do pomalé, ale je škoda, že Samsung nepridal rovno 30 W alebo 45 W nabíjačku, s čím by sa to mohlo stiahnuť pod hodinu. Rovnako môžete mobil nabíjať cez wireless nabíjanie, ktoré tiež funguje na 15 W a teda rýchlosť nebude oveľa nižšia. Pričom Samsung teraz rovnako ako Huawei do Mate 20 pridal do S10 reverzné nabíjanie. Znamená to, že položením na mobil viete nabíť iný mobil, hodinky alebo wireless slúchadlá. Nabíja sa pritom 9 W výkonom a iné zariadenia tak aj reálne nabijete.

Ktorú z verzii S10 zobrať? U nás budú dostupné verzie S10e, S10 a S10 plus,

najvyššia 5G verzia ku nám zatiaľ nepríde, keďže tento rok u nás ani 5G sieť nečakáme. Neskôr však príde Note 10, ktorá bude určite veľmi podobná väčšej 5G verzii. Ale ak si budete vyberať teraz, všetky tri S10 verzie majú rovnaký procesor, rozdiel je len v kamerách, displeji a batériách. Konkrétne S10e má rovný 5.8-palcový 1080p displej, ktorý môže niektorým sadnúť viac, ale rovnako má viac orezané kamery, má dve vzadu a jednu vpred, menšia je aj batéria. S10 je stredná cesta s 6,1-palcovým displejom, jednou kamerou vpredu, tromi vzadu, ale tiež slabšou batériou. S10plus pridáva ďalšiu kameru dopredu, zväčšuje displej na 6,4 palca a aj najväčšiu batériu. Ale zas má aj najvyššiu cenu.

Ceny nie sú pri Galaxy sérii žiadna drobnosť, ale Samsung Galaxy S10e 128GB dostanete od € Samsung Galaxy S10 128GB je za € a nakoniec

náš Samsung Galaxy S10 Plus 128GB ide od €. Samozrejme, 512 GB verzie a 1 TB sú drahšie a idú za 1200 a 1500 eur.

Celkovo Samsung znovu ponúkol veľmi pekný kúsok s moderným dizajnom a funkciami. Kvalitné spracovanie, fotoaparáty, parádny displej, dobrá batéria - nič tu nechýba. Možno je škoda znovu slabšieho Exynos procesoru v EU verzii oproti Snapdragonu 855 v USA, ale nie je to niečo, čo by bežnému používateľovi prekážalo, skôr môže prekážať spoľahlivosť senzora odtlačkov prstov v displeji, ktorá nie je práve najvyššia. Už tam prišiel nejaký update, ale ten sme zatiaľ nemohli otestovať. Napriek tomu veľmi kvalitný mobil, ktorý posunul Galaxy S sériu znovu o krok vpred.

HODNOTENIE

- + kvalitné vyhotovenie
- + parádne kamery
- + vylepšený launcher
- + pôsobivý displej
- + vysoká rýchlosť

- ultrasonický senzor nefunguje úplne spoľahlivo (už dostal update, ale ten sme netestovali)
- pre displej na celú plochu si treba dávať pozor na dotyky prstami po bokoch pri fotení

9.5

FILMY

HELLBOY

NÁVRAT PEKELNÉHO CHLAPCA

Idea urobiť ďalšieho Hellboya nie je zlá. Komiks v sebe určite skrýva dobré nápady a keď sa ich ujme šikovný režisér s citom, môže vzniknúť fajn film. Dva diely od Guillerma del Tora sú v komiksovom žánri 21.

storočia iné popri Marvel a DC produkcii, a zároveň temné, zábavné, s osobitým vizuálom.

Neil Marshall (Doomsday, The Descent, Dog Soldiers) reštartuje sériu v inom

duchu. Dostal iných hercov, vykoledoval si aj R-kovú prístupnosť, čo u fanúšikov určite vzbudzuje nemalé očakávania a s viac ako 10-ročným odstupom, môže len dúfať, že už diváci zabudli na del Torove filmy.

Už jeho prológ pretiahnutý viac filrami, ako oba filmy 300, rýchlo načrtne, s akým filmom máme dočinenia: vážny hlas počas uvádzania scény nadáva a robí si tvrdácku srandu, keď sa má stať niečo osudové, sekajú sa ruky a prýšči krv do vzduchu, využije sa mytológia kráľa Artuša a Excalibur, aby sme sa mohli posunúť o 1.500 rokov ďalej a tušili, čo sa stane.

Krvavá kráľovná v podtitulku v podaní Milly Jovovich je hlavná záporáčka a sčasti má potenciál. Smäd po moci po dlhých storočiach, šanca lákať Hellboya na svoju stranu a dať mu možnosť vyniknúť vo svete, ktorý ho tak úplne neprijal medzi seba. To sú celkom silné motívy, ktoré by mohli postavy posunúť do iného svetla a Hellboy by mohol lavírovať medzi dobrom a zlom. Je škoda, že nie sú rozpracované ešte viac – Neil Marshall si stanovil priority úplne inde a od prvých akčných scén nám to dá pocítiť. Nástup Hellboya v mexickej Tijuane, kam ide vyzdvihnúť partáka, nám má ukázať jeho postavu v plnej kráse – a príde sklamanie v dvojacom smere. Podľa očakávaní, David Harbour nehrá márne, ale na prvú verziu Rona Perlmana sa skrátka nechytá: hlasom, gestami, celkovým vystupovaním, je to

lacnejší klon. A zároveň nám scéna ukáže, na čom chce stavať nový Hellboy: prázdne efektné súboje, rany, ku koncu drastický finiš s veľkou mierou brutality. OK, po 10 minútach si môžete byť istí, že je to neprístupný film a otázne je, či náhodou u nás nebudú niektorí diváci namietajú, že aj 15+ je málo...

Maximálna miera brutality sa využíva prakticky vo všetkých akčných scénach. Usekávajú sa končatiny, rozsekávajú hlavy a vo finále sa nabodávajú ľudské telá, trhajú vo vzduchu napoly, skalpujú, v hlavách sa pozeráte na mozgové závitky a už v polovici filmu budú mať niektorí z vytiahnutých čriev aj migrénu. Do toho sú tu slizké bozky Baby Jagy (inak nie márna scéna s domom na straších nôžkach!). Akurát sex sa tu neservíruje takmer vôbec, ostali skôr iba brutálne krvavé hody.

Medzitým sa Hellboy rýchlo dostáva do Anglicka, kde sa odohráva väčšina filmu a postupne skáče medzi scénami centrály, lúky (mastí sa tu s tromi obrami), katedrály sv. Paula, kopca s krvavou kráľovnou (pod ktorým efektne vyrástol supermarket). Hellboy je síce samotár, ale zliepa sa mu zo scén akýsi tím, kde si hodinu nemôžete byť istí, či

mu ostatní idú po krku, alebo mu budú pomáhať (štandardnou súčasťou je snaha zahlušiť ho aspoň brokovnicou). Po hodine budete mať týchto kvázizvratov už dosť a otrepaná je aj postava tatka, ktorého síce solídne hrá Ian McShane a aj pri ňom máte pocit, že vlastne hrá tú istú postavu ako v sérii John Wick (vrchol je, keď dostanete pri Hellboyovi trailer na trojku a McShanea vidíte stále). Hellboy chce mať síce veľa postáv, miest, efektné flashbacks alebo vízie (tá pekelná s jeho vládou alebo prestrih do roka 1992 sú celkom dobré), ale všetka snaha sa úplne stráca v prevahe digitálnych trikov, kde máte pocit, že polovica ani nesedí, je kľúčovaná na poslednú chvíľu a nemá dokonca ani gradáciu. To je dvojnásobná škoda pri finále s ničením Londýna, kde sa zo zeme vyplazia fakt hnusné kreatúry.

Žiaľ, napriek všetkej snahe o bohatosť, film sklame. Chce byť tvrdý, mať super vtipy na všetko, ale vy sa na nich žiaľ, veľmi nenasmejete a vyšumia skôr do prázdna. Akcie je dosť, ale otupí vás rýchlo. So starým Hellboyom má spoločné málo – ale s Resident Evil si môže podať ruku. Ak vás tá séria bavila, nový Hellboy je práve pre vás.

HODNOTENIE

Hellboy (USA, 2019, 120 min.)
Réžia: Neil Marshall. Scenár: Andrew Cosby, Mike Mignola. Hrajú: David Harbour, Milla Jovovich, Ian McShane, Sasha Lane, Penelope Mitchell, Mario de la Rosa, Michael Heath, Alistair Petrie ...

4.0

CYNTORÝN ZVIERATIEK

NOVÉ SPRACOVANIE KNIHY STEPHENA KINGA

Pet Sematary je slávna hororová novela majstra a kráľa žánru Stephena Kinga z roku 1983 a patrí medzi jeho najznámejšie diela.

Príbeh manželov Creedovcov a ich dvoch detí prichádzajúcich na vidiek a stretávajúcích sa s nadprirodzenými silami bol sfilmovaný už v roku 1989 osobitou americkou režisérkou Mary Lambert. Scenár napísal pomerne verne podľa vlastnej predlohy sám jej autor a film zaznamenal veľmi slušný komerčný úspech. Rovnako ani adaptácia sa

nehrala s divákmi v rukavičkách a pripravila veľmi solídny krvavý psychoteror. Pokračovanie z roku 1992, rovnako v réžii Lambert, už nedokázalo zopakovať „kúzlo“ ani úspech prvej časti.

Lenže doba sa za 30 rokov predsa len zmenila, filmové štúdiá musia dnes myslieť najmä na gro návštevníkov kín, teenagerov zvyknutých na rýchle rolovanie textov v mobiloch a to sa bohužiaľ prejavilo aj na výsledku novej adaptácie, pričom spomínaný veľký časový odstup si nové spracovanie priam

pýtal. Zatiaľ čo dvojica Lambert – King nemala zrejme pri produkcii pevnejšie zviazané ruky, režisárska dvojica Kevin Kölsch a Dennis Widmer spolu so scenáristom Jeffom Buhlerom sa prejavili skôr ako vzorní zamestnanci svojej firmy. Problémy ale môžu tkvieť aj inde, o tom ale neskôr.

V krátkosti si pripomeňme, o čom Cytoryn zvieratiek rozpráva, najlepšie ale v prípade, ak nepoznáte predlohu a nevideli ste ani film z roku 1989, vopred o deji nič nezisťovať.

Táto „kingovka“ totiž pracuje s pomerne zaujímavými a nečakanými zvratmi. Renomovaný lekár Louis Creed (Jason Clarke) sa presťahuje s manželkou Rachel (Amy Seimetz) a dvoma deťmi, 9-ročnou dcérou Ellie a ešte o pár rokov mladším synčekom Cageom na zdanlivo idylický vidiek v štáte Maine, doslova do lesa situovaného rodinného domu.

Sympatický ovdovelý starší sused Jud Crandall (Jon Lightow) sa s rodinou veľmi skoro zblíži a obľúbi si najmä Ellie. Jednou z nevýhod nového bývania je hlavná cesta pár desiatok metrov od domu, po ktorej vo väčšej miere premáva tranzitná doprava. Škoda, že si Creedovci nehľadali nové bývanie s pomocou Vlada Voštínára. Najmä, ak krátko po nasťahovaní jeden z prechádzajúcich kamiónov zrazí Ellieho domáceho miláčika, kocúra Churcha. Toto nešťastie prijme Juda, aby Louisovi prezradil desivé tajomstvo miestneho lesa a zaviedol ho na starodávne indiánske pohrebisko. Kto tu totiž pochová napríklad domáce zvierata, to sa onedlho vráti zo sveta mŕtvych naspäť do sveta živých a môže sa s ním naďalej maznať. Po ďalších minútach prichádza ďalší zvrat a scenár tu odhaľuje jeden významný odklon od predlohy, ale aj prvej adaptácie. Ako ale

nasledujúci priebeh deja ukáže, ide iba o zdanlivo šokujúcu zmenu a všetko ostatné v podstate pokračuje už raz vyšľapanými cestičkami. Táto zmena sa ukazuje v konečnom dôsledku iba ako kozmetická a čitateľ knihy a fanúšik pôvodného filmu postupne dochádza k poznaniu, že celý nový film je určený viac menej iba pre nové publikum a nemá mu čo nové ponúknuť. Nič voči takémuto prístupu, ale rozhodne zamrzí, že tvorcovia neprejavili viac invencie a nepokúsili sa pochytať o niečo viac zajacov do jedného vreca.

Nový Cyntoryn zvieratiek sa tak má ku knihe a prvému filmu, ako nová adaptácia Carrie (2013, Kimberly Pierce) k De Palmovému filmu. Samostatne slušne funguje, ale hlavne pre staršie publikum, ale pre to nové, oboznámené s dielom z roku 1976, išlo o absolútne zbytočný film. Samozrejme, De Palmova Carrie patrí do zlatého fondu hororu, zatiaľ čo Lambertovej snímka z roku 1989 až taký kultový status nezískala, ale v princípe ide o logické prirovnanie.

Problematické prvky treba ale hľadať aj inde, a to najmä v dramaturgii diela. Vďaka nevyrovnanému tempu sa vynára otázka, nakoľko utrpel Cyntoryn

zvieratiek na svojej kvalite pri postprodukcii a či náhodou nebolo nakrúteného oveľa viac materiálu a na podlahe strižne neskončilo niekoľko dôležitých a niektoré veci osvetľujúcich scén. Prvá polovica skvele buduje atmosféru, pripravuje trpezlivo diváka na nadchádzajúce „peklíčko“ a ten nemá dôvod pochybovať, že by snád mal odísť z kina nespokojný.

Druhá polovica však pôsobí až príliš skratkovite, vzbĺklo a činy postáv nie sú vždy zmotivované tým, čo sme videli v predchádzajúcich scénach. Tento kontrast medzi oboma časťami pôsobí dojmom, akoby sa tvorcovia, respektíve producenti, rozhodli materiál vyžadujúci si v tomto prevedení približne dvojhodinovú stopáž skrátiť na prijateľnú dĺžku pre spomínanú cieľovú skupinu.

Pritom voči castingu nie je čo namietat, atmosféra je veľmi slušná a funguje aj ústredná myšlienka. Pokiaľ sa človek nedokáže vyrovnat s vlastnou minulosťou, vlastnými hriechmi alebo ranami osudu, pocit zúfalstva ho zničí. Život musí ísť jednoducho ďalej. Rovnako aj vysoká produkcia hororov a obávam sa, že na tohtoročný Cyntoryn zvieratiek sa veľmi rýchlo zabudne.

HODNOTENIE

Pet Sematary (USA, 2019, 101 min.)

Réžia: Kevin Kölsch, Dennis Wid-

myer. Scenár: Stephen King (novel), Matt Greenberg (screen story by), Jeff

Buhler. Hrajú: Jason Clarke, Amy Seimetz, John Lithgow, Jeté Laurence, Obsa Ahmed, Alyssa Brooke Levine

6.0

SHAZAM!

ZÁBAVNÝ SUPERHRDINA

Pôvodne to vyzeralo, že Shazam bude odpoveďou DC na Deadpoola, resp. že by mali radi vo svojom talóne po množstve temných filmov aj niečo ľahšie. A prišla sólovka, pri ktorej nemusíte mať nič napozierané z minulých DC kúskov vrátane nedávneho Aquamana a Wonder

Woman. Warneri mali šťastie na výber hercov, režiséra i ďalších fachmanov, takže výsledok poteší – a navyše sa vymyká aj bežnému komiksovému štandardu. Možno za to môže úmyselná zmena žánru. Z pomerne vážneho prológu to ešte nevyzerá, ale v jadre je Shazam kombinácia tínendžerského

filmu (s prispôsobenou optikou na dianie), komédie a do toho sa miešajú prvky a postavy komiksu - ako existencia superhrdinu, alebo efektne súboje. Je to šikovný ťah, ktorý nemusí pasovať všetkým, ale na druhej strane zaberá – a súčasne môže byť šťastí braný aj ako paródia na iné komiksové filmy

A to najmä v prvej polovici, keď hrdina objavuje, aké schopnosti má a aké nie.

Celý dej sa točí okolo čarodejníka, ktorý hľadá čistú dušu a tej by odovzdal svoju moc. Lenže taká sa na svete už takmer nenachádza, takže čím viac starne a navyše príde aj nová hrozba, tým viac je potrebné nájsť hrdinu. Supersila prejde napokon na chalana, čo sa potuluje životom i pestúnskymi rodinami. Volá sa Billy Batson a teraz sa dostal do špeciálnej famílie, kde má kopolu súrodencov od potenciálnej vysokoškolskej cez introverta až po malé dievčatko, čo by sa chcelo objímať. Jeho najväčším spojencom by mohol byť veľkohubý Freddy s obrovskými znalosťami superhrdinov. Billy by najradšej našiel svoju skutočnú mamu, ale namiesto toho sa dočká červeného kostýmu, megamožností a chce ich chlapčensky využiť. A možno občas niekoho zachrániť...

Stačí povedať Shazam a z malého chlapca je zrazu nabúchaný vtipný chlapík. Až takto jednoducho to funguje a tvorcovia si nielen uľahčili spôsob premeny, ale dodali tým Shazamovi celkovú ľahkosť. Preč sú temné časy DC, ale to neznamená, že by bol film zbytočne ľahkomyselný. Prekvapivo rešpektuje

postavy a najmä detské – samotný Billy je uveriteľný v oboch podobách. Ako chalan prebívajúci sa pubertou bez skutočných rodičov to má ťažké a netreba sa diviť, že v dospeljej podobe je stále infantilný a najradšej by skúšal pivo a jedol chipsy.

To prináša skvelé momenty v prvej časti, keď po vzore Veľkého (Big, 1988) s Tomom Hanksom nadobudne malý chalan dospelácke telo a skúša, čo situácia dá. Objavovanie schopností je výborne podané, keď Billy ani o hrdinoch veľa nevie a Freddy supluje rolu radcu a kamoša, čo všetko prežíva s ním. Freddy je otravný a nesklapne držku, ale rýdži chlapčenský entuziazmus z toho, že kamoš je superhrdina, podáva výborne.

Dobre pôsobí aj druhá časť, kedy by si mal Billy uvedomiť, že superschopnosti sa využívajú aj na dobré veci, nie iba zarabanie vreckového či pózovanie na ulici.

Sami chápete, že si nevie uvedomiť morálne hodnoty, keď ich veľa do života nedostal. Ledabolo fungujú aj jeho vzťahy s náhradnými súrodencami – občas im pomôže, ale vzápätí sa zase otočí chrbtom a rieši si svoje. V tom smere je Shazam dobre napísaný

i zrežirovaný, čo je veľká pochvala pre Davida F. Sandberga, ktorý zatiaľ nakrútil horory ako Annabelle 2 či Nezhasínaj!

Paradoxne tak môžete mať výhrady k akčným scénam či zloduchovi, lebo hoci niektoré sú zručne natočené, iné sú skôr obyčajné a neprinesú veľa nového do žánru. Na veľkom plátne sa na ne skvele pozerá a v IMAX vynikne obraz i zvuk, ale ťažko budete na ne spomínať. Azda s výnimkou finále, kedy sa vyrojí nečakaná séria postáv a táto komiksová komédia potvrdí, že viac ako o akciu jej ide o nadsádzku a veľa detského humoru.

To sú súčasne malé výhrady k filmu. Je výborný pre 11- až 15-ročných, ale nie každý dospelák sa bude pozeráť na film rovnako. Niekomu bude pripadať infantilný, inému málo akčný. Všetci sa asi zhodnú, že Zachary Levi je výborne obsadený, postave dodal uveriteľný výzor i správanie. Jeho vnútorný 12-ročný chaloš funguje. Aj Mark Strong i Djimon Hounsou sú vhodné voľby. Akurát celý film má 132 minút, čo je veľa a nejedna scéna by si zaslúžila skratiť, alebo úplne vysekať. Každopádne DC ide karta – a tretí raz po sebe milo prekvapili.

HODNOTENIE

Shazam! (USA, 2019, 132 min.)
Réžia: David F. Sandberg. Scenár: Henry Gayden. Hrajú: Zachary Levi, Mark Strong, Ron Cephas Jones, Jack Dylan Grazer, Grace Fulton, Cooper Andrews, Marta Milans, Andi Osho, Lotta Losten, Ava Preston, Jovan Armand

7.0

PRINC KRASOŇ

ANIMÁK OD PRODUCENTOV SHREKA

Princ Kasoň nesie so sebou veľký príslub, že pochádza od producentov Shreka. Keď sa pozriete bližšie na tvorcov, už toľko spoločných nevidno. Je tu pár nápadov, kde sa hrajú s postavami rozprávkových krásavíc a ich objektom záujmu. Postava princa vyskytujúca sa v nejednom príbehu – a diváci dostanú konečne možnosť spoznať ho bližšie.

Ideálny námet pre šikulky. No títo borci si zobrali sériu známych atribútov a vložili ju do života princa tak, že veľa zaujímavého na vás nečaká. Keď bol malý, postihla ho kliatba zlej kráľovnej a odvtedy to s ním ide dolu vodou. Spočiatku to vyzeralo úžasne a ne jeden chlapík by si to s ním vymenil – postihol ho taký osud, že sa doň zamiluje každá dievčina v kráľovstve. (Pri pekných to nie je samozrejme problém, ale čo s ostatnými, že?)

A vo svete, kde sú tri princezné ako Snehulienka, Popoluška a Šípková Ruženka sa taký junák cení. Princ Krasoň však pociťuje čoraz viac tieto ľahké zamilovanosti ako záťaž a radšej by našiel pravú lásku – a tak sa vydá na klasickú dobrodružnú cestu. Rýchlo si nájde aj spoločníka v podaní cudzinca Lennyho (o ktorom sa neskôr dozvedáme, že je to v skutočnosti dievča Lenore, ale v prestrojení a navyše naň jeho kliatba

neplatí) a akcia môže začať...

Možno tí draví producenti z dielne Shreka by okolo roka 2004-2005 dokázali z tohto námetu vytrieskať veľa. No doba pominula a na Shreka už so slzou v očiach pozeráme, ako si dokázal vystreliť z nejednej rozprávky a ako sa o niečo podobné pokúšali aj mnohí ďalší a celkom im to nevyšlo. Princ Krasoň nemá márnú atmosféru a nesie so sebou nádej, že sa nebude pozerat' opäť iba na princezné, ako sa to snaží robiť Disney, ale dá priestor zdanlivo vedľajšej postave, ktorá mala doteraz úlohu skôr záchrancu či štatistu.

Je ľahké určiť, kto kde zaváhal.

Neostrieľaný Ross Venokur si písal scenár a zároveň aj režíroval, pri útlej tvorbe sa však ťažko borí so snahou vytvoriť niečo nové, originálne. Základný námet je síce dosť dobrý, no jeho spracovanie slabšie. Stavil na odkazy na kopu iných rozprávok a doručí podobné vtipy aj štýl, no vyčnievať nad inými sa mu nedarí. Ťažko sa mu rozvíja príbeh samotného princa – nemá problém robiť si švandu z princezien, takže malá paródia na Snehulienku či Popolušku celkom zaberá. Aj opačné garde vo finále, kde práve princ má byť zachránený z kliatby (a nie nejaká slečna) je dobrý, ešte aj snaha o emócie je dobre vykreslená. Aj záporáčka v podaní

zlej kráľovnej sa celkom ujme a je proti komu bojovať... Lenže cesta do spomínaného finále je dlhá a žiaľ, nie príliš bohatá, skôr fádna. Príbeh je relatívne ľahký, no zároveň má málo výziev. Chýbajú tu napríklad typické vedľajšie postavy, ktoré doručia humor alebo nábeh na dobré situačné scény – chcelo by to alternatívu Oslíka alebo chameleóna či koníka z Na vlásku či iného vtipkára, s ktorým by sa mohli deti stotožniť na ceste. Putovanie dvojice je síce fajn a rýchlo sa dá vytušiť, kam celé dianie smeruje popri trampotách s princeznami, no to je celé málo. Žiaľ, ani dialógy nemajú veľa vtipu či dobrých narážok, skôr sa nútite ich absolvovať.

Bez väčšej dávky humoru, zložitejšieho deja či akcie ostáva Princovi Krasoňovi málo triumfov. Sú tu aj pesničky, ktoré vypália štýlom 50:50 – niektoré sú dobré a posúvajú dej, iné menej. Paradoxne, lepšie sú tie prvé, zatiaľ čo neskoršie už toľko neprekvapia. Že aj celková animácia pôsobí pomerne lacno, na to sme si už pri podobných béčkových animáčkoch zvykli – a táto kanadská produkcia nepridá nič navyše.

Takže opäť jeden zástupca z druhej línie. Ak vyjde opäť jeden škaredý daždivý víkend ako premiérový, môže si najst' Princ Krasoň pár fanúšikov.

HODNOTENIE

Charming (Kanada/USA, 2018, 90 min.)
Réžia: Ross Venokur. Scenár: Ross Venokur.

5.0

