

A man with a beard and sunglasses, wearing a grey suit jacket and a light blue shirt, stands on the back of a red truck. He has his arms raised in a gesture of triumph or defiance. In his right hand, he holds a book with a gold cross on its cover. The background shows a clear blue sky with some clouds and a utility pole. The word "RECTOR" is written in large, white, stylized letters across the top of the image.

RECTOR

#102

I FAR CRY 5

SEA OF THIEVES, GOD OF WAR
A WAY OUT, GRAVEL, CHUCHEL
WARHAMMER VERMINTIDE II

GALAXY S9
HTC U11
REDMI NOTE 5A

PREVIEW

- PILLARS OF ETHERNITY II: DEADFIRE
- EMPIRE OF UNDERGROWTH

RECENZIE

- FAR CRY 5
- CHUCHEL
- A WAY OUT
- WARHAMMER VERMINTIDE II
- BATMAN: THE ENEMY WITHIN
- SEA OF THIEVES
- TT ISLE OF MAN
- GRAVEL
- GOD OF WAR

HARDVÉR

- ATARI VCS
- MII GAMING LAPTOP
- CORSAIR VOID PRO RGB / K63
- LENOVO X1 CARBON

MOBILY

- XIAOMI MI MIX 2S
- HUAWEI P20 a P20 PRO
- SAMSUNG GALAXY S9
- HTC U11
- HTC U11 LIFE
- XIAOMI REDMI NOTE 5A PRIME

FILMY

- TOMB RAIDER
- READY PLAYER ONE
- PACIFIC RIM POVSTANIE
- SHERLOCK GNOMES

PREVIEW

NINTENDO
SWITCH.

KEDYKOLVEK, KDEKOLVEK,
S KÝMKOLVEK

FUNKY
NEW MODE

© 2018 Nintendo

HRMENIE DŽUNGĽOU!

Prípoj sa k DK a spol. počas plávania, hojdania, skákania a surfovania na ostrovoch plných nebezpečenstva, skrytých zberateľských predmetov a nezabudnuteľných stretnutí s bossmi. Hraj sám alebo s partnerom v kooperačnej hre dvoch hráčov – a výhradne na Nintendo Switch si užiješ nový režim ako Funky Kong.

TERAZ DOSTUPNÉ!

BALENIE OBSAHUJE

Nintendo Nintendo Switch™ + Joy-Con™ (L) + Joy-Con™ (R)
+ Nintendo Switch dokovacia stanica + Joy-Con grip + Joy-Con strap (x2) + Nintendo Switch AC adaptér + 100mAh kábel

CONQUEST

www.nintendo.sk

4. MÁJ

PREVIEW

■ PILLARS OF ETHERNITY II: DEADFIRE

PIRÁTSKA RPG OD OBSIDIANU

- . PC
- . OBSIDIAN
- . RPG

R

ok 2018 sa pomaly ukazuje ako rok pirátov.

Herní vývojári sú zjavne fascinovaní námornými bitkami, drancovaním a životom na lodi, čo sa odzrkadlilo aj na veľkej nádielke hier, ktoré v tomto roku vychádzajú a ich hlavnou témou je pirátstvo. Touto cestou sa vydali aj autori mimoriadne populárnej RPG Pillars of Eternity. V jej pokračovaní nás štúdio Obsidian tentoraz pošle objavovať svet Eora na lodi a s posádkou, ktorá spolu s vami baží po dobrodružstve.

Vývojári z Obsidian Entertainment začali svoju cestu za modernou izometrickou RPG zo starej školy ešte v roku 2012 na Kickstarteri. O tri roky neskôr už bola hra Pillars of Eternity ocenená ako RPG roka, pričom si získala srdcia kritikov aj fanúšikov. Hra inšpirovaná legendami žánru, ako Baldur's Gate, Icewind Dale či Planescape: Torment si pýtala pokračovanie a na základe úspechu finančnej zbierky sa aj tentoraz autori obrátili na verejnosť a peniaze získali vďaka platforme Fig. Fanúšikovia sa nenechali zahanbiť a požadovanú čiastku prekročili hneď štvornásobne a vďaka tomu sa už čoskoro môžeme vrhnúť na pokračovanie s prívlastkom Deadfire.

Názov odkazuje na súostrovie, ktoré budeme v tomto diele objavovať. Príbeh Deadfire sa znova vracia k bohu svetla a znovuzrodenia, ktorý bol považovaný za mŕtveho. Eotas sa vrátil ako kamenný titan, ktorý zničí vašu pevnosť a nechá vás na pokraji smrti. Aby ste zachránili svoju dušu, musíte vyhľadať nepriateľského boha a nájsť odpoveď, aby ste uchránili svet pred chaosom. V beta verzii určenej na preview sa ocitáme v dedine Tikawara, ktorá sa však v plnej hre ukáže až niekde v strede. V tejto lokalite rozhodneme o osude kmeňa, ktorý sužujú viaceré problémy a využijeme tu schopnosť postavy komunikovať s dušami.

Ešte predtým sa však treba pripraviť na tvorbu postavy, ktorá vám podobne ako v prvej časti môže zabráť hodnú chvíľu. Možností výberu rasy, vierovyznania, atribútov a schopností je nesmierne veľa a budú sa s vami vlietť až do konca hry. Nielenže ovplyvňujú váš štýl hry, ale tiež otvárajú príbehové možnosti. Váš osobný príbeh a zručnosti sa dotýkajú dialógov, ktoré majú priamy vplyv na výsledok úloh. Už tvorba postavy je preto dôkladným sitom hráčov, ktorí budú ochotní veľa čítať, rozmýšľať a kombinovať, aby si Pillars of Eternity mohli užiť.

Majiteľov predchádzajúcej hry však určite poteší, že si budú môcť prenieť svoju postavu aj s príbehovými rozhodnutiami. Napriek tomu vám neodpadá povinnosť sústrediť sa na vyváženú partiu, ktorej členovia sa navzájom dopĺňajú. Beta verzia ponúkla všestrannú skupinu žoldnierov, no môžeme tu vidieť prvú zo zásadných zmien oproti prvej hre. V Deadfire sa vaša partia zredukovala zo šiestich na päť členov, čo autori vysvetľujú ako krok k zlepšeniu zážitku z boja. Správny manažment postáv je totiž kľúčovým aspektom bojov, ktoré prebiehajú v reálnom čase, no často vyžadujú taktické pauzy na rozdanie pokynov.

Zníženie počtu postáv však nie je jediná zmena, ktorá ovplyvnila súboje. Autori Deadfire sa rozhodli celkovo vyladiť boj, čo zahŕňa úplne prepracované triedy a najmä možnosť duálnych tried s dvomi stromami schopností. Hra bude milosrdnejšia pri postihoch postáv a tvorcovia zmiernili tempo a frekvenciu bojov. V prvom rade však vypočuli prosby hráčov a upravili AI vašich spolubojovníkov, ktorí by mali robiť menej hlúpych chýb a môžete sa na nich viac spoľahnúť. Dokážete im nastaviť, ako sa majú v boji správať a aké schopnosti a kúzla preferovať.

V Deadfire sa však budete okrem bojovníkov na súši starať aj o posádku vašej lode. Implementácia námorného prieskumu a boja je najvýraznejšou novinkou, ktorou chceli autori odlíšiť druhý diel Pillars. Lode slúžia ako rýchly spôsob prepravy a objavovania nových lokalít. Plavba však nie je neobmedzená, vaša posádka potrebuje dostatočné zásoby a čas od času sa vylodiť, aby neklesla morálka. Na mape sa vám objavujú drobné miesta záujmu, na ktorých nájdete zaujímavé predmety, inokedy nájdete lokality, ktoré po vylodení môžete podrobnejšie preskúmať s vašou partiou. Čerešničkou na torte sú súboje na lodi, ktoré sa uskutočňujú v podobe akejsi ťahovej minihry na samostatnej obrazovke s vlastným špeciálnym rozhraním. Môžete dávať pokyny vašej posádke a meniť orientáciu a pohyb lode, či už zrýchlením smerom k nepriateľovi, spomalením na vytvorenie istej vzdialenosti a nakoniec páliť z kanónov. Vaše delá sú efektívne len na konkrétnu vzdialenosť, preto je pozícia vašej a nepriateľskej lode kľúčová. Každý úkon predstavuje jeden ťah, ktorého výsledok sa dozviete na jeho konci a boj preto pripomína skôr šachovú partiu ako dynamický súboj s postavami. Po zničení nepriateľskej lode pozbierate korisť a môžete ďalej skúmať neprebádané vody.

Môžete očakávať živé dediny a mestá plné pôvodných kmeňov, kolonizátorov, obchodníkov či pirátov. No fantasy fanatici sa nemusia obávať nedostatku bludísk s rôznymi príšerami. Autori totiž sľubujú obrovský svet s rôznym terénom, od džunglí po púšte. V beta verzii je prístupný malý tropický ostrov, ktorý sužujú lejaky, aj naopak vyprahnutá zem s piesočnými búrkami. Prostredia ozvlášťňuje aj dynamické počasie a cyklus striedania dňa a noci, ktorý ovplyvňuje aj životy NPC postáv a tým pádom a spôsoby riešenia úloh.

Všetky nové detaily a efekty pridávajú na krásu hre, ktorá využíva 3D modely postáv v 2D prostredí. Najvýraznejší grafický upgrade je badať hlavne na postavách, o čom sa môžete presvedčiť už pri počítačovej tvorbe. Kým po grafickej stránke sa všetko zlepšilo, je zatiaľ otázne, ako sa vývojári popasujú so zvukovou stránkou. Už pri prvej hre im bol vyčítaný

nedostatočný dabing a v beta verzii Deadfire máme možnosť vypočúť si len niekoľko otravných hlášok, ktoré postavy kričia pri každom príkaze.

Pillars of Eternity II: Deadfire nám v približne 10 hodinách beta verzie predviedla jedno hlavné zadanie a dve vedľajšie úlohy, na ktorých sme si mohli vyskúšať povestný systém rozhodnutí, ktoré ovplyvňujú celkový priebeh hry - od menších scenárov, v ktorých ide len o predmety, až po zásadné výbery dialógov, ktoré ovplyvnia životy celých kmeňov. Spolu s vylepšeným súbojovým systémom a novým pirátskym prostredím vyzerá Deadfire ako stávka na istotu, že nás čaká ďalší silný zástupca žánru. Naplní však všetky naše očakávania a bude ašpirovať na RPG roka? To bude závisieť nielen od verných fanúšikov, ale aj od množstva nových hráčov, ktorých Pillars of Eternity II dokáže prilákať.

PREVIEW

■ EMPIRE OF UNDERGROWTH

FERDO MRAVEC A JEHO BANDA

- . PC
- . PETROGLYPH GAMES
- . REALTIME STRATÉGIA

R

real-time stratégií je v poslednej dobe ako šafran. Keď už sa konečne nejaká objaví, väčšinou nejde o žiadnu slávu, prípadne je to len remaster starých milovaných klasík. No a kým všetci netrpezlivo čakáme na nové Age of Empires, na Steame sa už dejiny jedného nenápadného Impéria začali písať. A sú poriadne krvavé!

V Empires of the Undergrowth sa chopíte úlohy najsofistikovanejšieho organizmu v prírode – mravčieho spoločenstva. A za seba musím hneď na začiatku povedať, že je to skvelý nápad. V minulosti sa už pár hier o podobné zasadenie do ríše hmyzu pokúsilo, ale Empires na to ide trochu inak a oveľa originálnejšie.

V prvom rade je pohľad na malé tvory behajúce po obrazovke neskutočne prirodzený a pripadá mi až neuveriteľné, že existuje len minimum stratégií

využívajúcich túto skutočnosť. Sledovať skupinku neohrozených mravcov ako s nasadením vlastného života v prospech Impéria zabijú a následne rozoberú obrovského ucholaka na súčiastky, je omnoho napínavejšie a zábavnejšie, ako pozerat' na kôpku ostreľujúcich sa tankov alebo mechov.

Druhá vec, ktorá robí z Empires of the Undergrowth originálnu hru, je spôsob ovládania jednotiek. Svojich mravčích poddaných neovládate priamo, ako ste zvyknutí z väčšiny stratégií, ale umiestňujete feromónové stopy pre každú z piatich skupín, ktorých zloženie si viete ľubovoľne namixovať.

K dispozícii máte klasických robotníkov, bojové mravce na blízko, a kyselinu strieľajúce stromové mravce. Postupne budú vývojári do hry pridávať aj ďalšie, rozmanitejšie jednotky, ale už teraz si tie aktuálne viete vylepšovať a špecializovať ich.

Nepriatelia sú rozmanití a húževnatí. Budete čeliť iným kolóniám mravcov, ucholakom, obrovským chrobákom, pavúkom, cvrčkom alebo dokonca aj krabom pustovníkom. Vaše mravce budú umierať ako na páse, no kráľovná, pokiaľ má dostatok jedla, bude rodiť neustále ďalšie a ďalšie potomstvo.

Samotný boj prebieha automaticky. To znamená, že feromónovou značkou určíte jednej skupine bod záujmu, a podľa toho, či sa v tesnej blízkosti nachádza potrava alebo nepriateľ, aj adekvátne reaguje. Jednotky tak len nestoja tupo na mieste, ale robia si svoju prácu. Vo výsledku tak máte skutočne pocit, že riadite mravenisko, a nie len neschopné tvory, ktoré treba vodiť za ručičku (nožičku). Kľúčové je namixovať si skupiny tak, aby ste zvládali čeliť náporu nepriateľa na viacerých frontoch, ale aj zaisťovať potravu potrebnú pre vyliahnutie posíl a vylepšovanie jednotiek.

Samozrejmosťou je aj stavba mraveniska. Tá je síce dosť jednoduchá, ale zábavná. Vždy máte k dispozícii dve minimapy – podzemnú a povrchovú. V podzemí si manuálne razíte chodby a vytvárate komory pre nové potomstvo alebo sklad potravín. Uprostred vždy sídli kráľovná, ktorá kladie vajcia a robotníci ich následne premiestňujú do liahní. Pri razení chodieb ale musíte dávať pozor, lebo sa môžete prebúrať aj k nebezpečným tvorom, ktoré potom automaticky vyštartujú po kráľovnej. Na povrchu potom číhajú rôzne nebezpečenstvá, ale aj bohaté zdroje potravy.

Hra momentálne ponúka len časť príbehového módu, ktorý však zabaví niekoľko hodín. V úlohe novej kráľovnej začnete budovať svoju kolóniu vo formikáriu a poľná pod nohy vám budú hádzať vedci, ktorí študujú vaše správanie. Ide o veľmi originálny spôsob, ako prirodzene zakomponovať príbehovú zložku do hry o mravcoch. Poteší taktiež fakt, že dabing hercov pôsobí veľmi

profesionálne. Zahráte si tak aktuálne 6 pomerne náročných levelov, ku ktorým máte kedykoľvek prístup zo svojho formikária. V blízkej budúcnosti môžeme rátať aj s voľnou hrou.

Hra sa aktuálne nachádza vo verzii s predbežným prístupom na Steame, no už teraz ponúka mnoho hodín zábavy. Pracuje na nej len trojčlenné indie štúdio Slug Disco a je preto pozoruhodné, že počas 13 hodín som zatiaľ neobjavil jediný bug.

Z Empires of the Undergrowth sa pomaly, ale isto rysuje veľmi zaujímavá a originálna stratégia, ktorú prinajmenšom stojí za to sledovať a počkať, ako sa časom vyvinie. Pretože už teraz má našliapnuté tým správnym smerom. A tí odvážnejší z vás si už hru môžu vyskúšať na Steame. A teraz ma ospravedlňte, je čas nakopať pár hmyzích zadkov. Kráľovná je mŕtva, nech žije kráľovná!

RECENZIE

RECENZIA

■ FAR CRY 5

ODVÁŽITE SA POSTAVIŤ KULTU?

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

Far Cry dostáva ďalšiu, už piatu časť hlavnej série a znovu nám tak ponúka otvorené a ničím neobmedzované FPS

dobrodružstvo. V sérii sme už prešli tropickými ostrovmi, Afrikou, dostali sme sa do Himalájí, praveku, futuristickej budúcnosti a teraz ideme objavovať Ameriku. Konkrétne Montanu, kde sa dostaneme do jedného údolia, ktoré obsadil fanatický militantný kult.

Znovu sa tak ocitneme v koži novej postavy, znovu dostaneme otvorené možnosti a znovu bude naším cieľom oslobodiť rozsiahle prostredie od charizmatického, ale nebezpečného záporáka. Tentoraz je to otec Joseph a jeho rodina - dvaja bratia a sestra, ktorí mu pomáhajú spravovať kult. Násilne obsadzujú pozemky, lákajú do svojho kultu stále ďalších ľudí a tí, ktorí sa im vzopru, končia priviazaní ostnatým drôtom na krížoch. Legálne a aj nelegálne tak rozširujú svoju moc a ich cieľom je ovládnuť celé údolie. Úrady sa to dozvedeli a chcú s tým niečo robiť, ale nevybrali práve najšťastnejšiu cestu. Odvedenie vodcu kultu políciou ani nemohlo dopadnúť dobre. A zatiaľ čo sa úrady domnievajú, že je všetko v poriadku, údolie je odstrihnuté od komunikácie, cesty zatarasené a jedinou cestou ako prežiť, je boj.

Našťastie, niektorí ľudia to ešte nevzdali sú odhodlaní bojovať a oslobodiť svoj domov. Už nechcú znášať teror a zabíjanie svojich blízkych. Vy im v tom pomôžete. Ste síce mladý policajt (alebo policajtko), ale ste jedinou nádejou tohto údolia. Toto prostredie si totiž kult nevybral náhodou. K niečomu sa schyluje.

Presuniete sa do rozsiahleho prostredia medzi horami, momentálne odrezaného od okolitého sveta, a teda sa so situáciou musíte vysporiadať sami, keďže kým príde nejaká pomoc, už môže byť neskoro. Samotný postup bude na vás. Váš cieľ je zničiť kult a musíte začať s tromi súrodencami vodcu, ktorí majú pod palcom časť územia. Musíte najskôr dostať ich, oslobodiť územia, aby ste sa nakoniec vysporiadali s najväčším zlom.

Cesta nebude rýchla ani jednoduchá, ale znovu presne vo Far Cry štýle, a teda čo najväčšia otvorenosť v prístupe k hre, kde si sami vyberiete, čo budete robiť, či budete oslobodzovať jedno územie a postupne ďalšie alebo priebežne všetky naraz. Prípadne či pôjdete len po príbehových misiách, alebo sa budete orientovať aj na množstvo vedľajších misií a činností. Alebo sa na to celé vykašlete a pôjdete na rybačku.

V každom prípade, čakajte nádherný výlet krajinou, intenzívne boje, rozmanité misie zachytávajúce akčné a aj stealth útoky, boje na cestách, na vode a aj vo vzduchu a nebude chýbať ani niekoľko psychodelických výletov.

Kult tu má totiž špecifické úlohy a napríklad sestra vodcu sa špecializuje na vyrábanie drog, ktorými vie ľudí omámiť, ale aj zmeniť na monštra bez rozumu len s cieľom útočiť. Pre zmenu ďalší z jej bratov sa orientuje na výrobu chemických zbraní z hnojiva a tretí je militantný a orientuje sa na priamu silu. Sú to zaujímavé postavičky, ktoré vyvažujú rovnako neštandardní hrdinovia na strane vašich pomocníkov. V prostredí totiž budete asistovať ľuďom, ktorí sa ocitli pod útokom kultu a za odmenu vám budú pomáhať.

Napríklad tak dostanete pilota, ktorý vám pomôže pri vzdušných útokoch, nebezpečne hlúpeho raketometčíka, snajperku a ďalších ľudí, ktorých si môžete zavolať pri rôznych misiách. Ale nebudú to len osoby, môžete sa spriatelíť so psom, medveďom alebo levicou a vždy si niektorého z nich môžete zobrať do boja. Prípadne ak nebudete chcieť bojovať s AI, môžete si do hry pozvať priateľa, ktorý vám môže hru oživiť. Tentoraz sa dá

pozvať len jeden hráč, ale môžete s ním prejsť kompletne celú hru. Malý problém je v tom, že postup v hre ako aj achievements alebo trofeje nabiehajú len hlavnému hráčovi.

Kooperácia je veľmi dobrá vec v hre, keďže hlavne na vyšších obtiažnostiach je hra drsná a podpora niekoho inteligentného je viac ako vítaná. Môžete takticky obchádzať nepriateľov, rozdeliť si pozície a pomáhať si presne v tom, čo potrebujete. Je to úplne iné ako spolupráca s AI, ktorá si spraví, čo si práve zmyslí. AI je síce efektívna a na určené ciele vie útočiť prekvapivo presne, s taktikou je to už ale horšie. Pre vás je však dôležité, že môže útočiť zbraňami, ktoré vy napríklad vtedy nemáte.

Na začiatku hry totiž môžete nieť len jednu veľkú zbraň ako doplnok k malej pištoľi a zbrani nablízko. Dost' to obmedzuje výber taktiky a väčšina hráčov tak skončí pri útočnej puške s ďalekohľadom, ktorá je kombináciou na boj zblízka a aj na diaľku. Stále sa však musíte rozhodnúť, či niekedy nezoberiete luk alebo raketomet. Našťastie, sloty na zbrane si môžete postupne odomkynaním schopností rozšíriť o ďalšie dva.

Samotných schopností je množstvo a určite sa hneď ako získate prvé body oplatí odomknúť veci, ako padák, hák, klzák, ale nezabudnite na spomínaný slot na zbrane. Doplniť si hneď zo začiatku môžete aj nástroj, ktorým opravíte poškodené vozidlá. Ostatné desiatky schopností sú už väčšinou na vylepšovanie nosnosti alebo rôznych síl. Body na ich odomknutie teraz nezískavate za XP ani nič podobné, ale za splnenie istých úloh, určitý počet zabití zblízka, zabití pomocou jedného z kolegov, vybranými zbraňami, určitým štýlom a podobné činnosti. Je to pekne rozpisané a môžete sa na to sústrediť.

Sústrediť sa je vhodné aj na lov zvierat a rybárčenie, keďže úlovky môžete následne predat' a získať peniaze. Takéto zarábanie tú síce nie je životne dôležité, ale pekne si ním môžete vylepšiť hru. Za peniaze si môžete kúpiť zbrane, ktoré len tak ľahko v prostredí nenájdete, a to napríklad snajperku a rovnako si ju vylepšiť ďalekohľadom. Môžete kupovať aj autá, lode, lietadlá, helikoptéry a niektoré z nich sa dajú aj upraviť a naskinovať. Dôležité je, že ak si zbrane alebo vozidlá raz kúpíte, máte ich už potom dostupné u obchodníkov stále. Je to veľmi dobré, keďže napríklad nemusíte zháňať helikoptéru, keď sa potrebujete dostať na niektoré ťažko prístupné miesto v prostredí.

Samotné prostredie je rozsiahle, plné veľkých hôr, lesov, doplnené riekou, jazerami a aj poliami. Nechýbajú farmy, chatky, kempy alebo aj poľné letisko. Celé je to doplnené úplne maličkým mestečkom zloženým asi z dvoch ulíc. Škoda, že autori nepridali väčšie mesto alebo dedinku, to by toto prírodne zamerané prostredie oživilo. Rovnako aj viac obyvateľov, ktorí by sa voľne pohybovali, by nebolo na škodu. Jediní ľudia, ktorých okrem odboja a kultu stretnete, sú náhodní turisti v kempoch, ktorí už väčšinou majú pri hlave zbraň a môžete ich skúsiť zachrániť. Často sa to oplatí, keďže vám dajú vedľajšiu misiu alebo povedia zaujímavosti o okolí, ktoré otvoria ďalšie možnosti. Už tu totiž nie sú veže, ktoré automaticky odkrývajú časti krajiny a úlohy, ale všetko je viazané na ľudí alebo na mapy s lístkami a odkazmi, ktoré sa dajú nájsť. Nové možnosti sveta tak otvárate podľa toho, ako sa zameriate na ich hľadanie.

Príbehovú časť hry prejdete za 20 až 50 hodín, záleží to čisto od toho, či si budete hru naschvál chcieť skrátiť a venovať sa len príbehovým misiám, alebo si užijete všetko, čo ponúka a pospíňate niekoľko alebo rovno všetky vedľajšie možnosti, oslobodíte celé územie a objavíte všetky jeho tajomstvá. Je tam skutočne dostatok obsahu, ktorý sa snaží byť rozmanitý a väčšinou sa mu to aj darí.

Jediné čo je veľmi zle vyriešené sú kľúčové príbehové misie, ktoré sa vždy spustia nečakane. Vaša postava len odpadne a väčšinou je prenesená do zajatia, kde väčšinou nasleduje psychodelická misia. Zvláštne spravené, akoby nedotiahnuté pre nedostatok času.

Ak by ste chceli niečo iné, hru dopĺňa arkádový mód, v ktorom si môžete zahrať na menších mapách rozmanité misie - či už singleplayer, v kooperácii, alebo aj multiplayerové zápasy. Všetky mapy si vytvárajú samotní hráči a zdieľajú ich s ostatnými a vy podľa hodnotenia viete vybrať tie najlepšie kúsky. Sú tam pekné mapy na intenzívnu akciu a odreagovanie. Najlepšie je, že Ubisoft rovno popridával veci aj zo svojich iných hier a pekne sa tak dajú kombinovať rôzne tituly. Môže to mať zaujímavú

budúcnosť, ale aj keby nemalo, stále to bude zaujímavý doplnok s potenciálom, hlavne pre singleplayerové a kooperačné odreagovanie. Pri multiplayeri je zatiaľ ťažko povedať, ako sa presadí a či si nájde aspoň malé publikum na dlhšiu dobu.

Hra používa stále Dunia engine, ktorý je postavený na staršom Cryengine ešte z prvého Far Cry, ale za tie roky sa pekne vyprofiloval a znovu tak ponúka veľmi peknú prírodu ako aj jednu z najkrajších vegetácií vôbec. Hlavne pri blízkych pohľadoch je to radosť prechádzať poliami alebo lesmi. Možnosť ovládania lietadla vám umožňuje vychutnať si to celé aj zo vzduchu, hoci je les pri pohľade zhora mierne riedky. Nechýba plynulá zmena dňa a noci, hmla, všetko vytvára skvelú atmosféru vidieka.

PC verzia je parádne optimalizovaná a ponúka ako dotiahnuté ovládanie, tak aj hlboké možnosti. Presnejšie aj na starej GTX 970 ide hra v 1440p na maxime okolo 40 fps. Skutočne je výkon veľmi dobrý. Možno ešte vývojári mohli dotiahnuť odrazy na vode, ako aj ešte vyššie nastavenie textúr, ktoré by PC bez problémov zvládlo.

Celkovo je Far Cry 5 titul, ktorý fanúšikom Far Cry série veľmi dobre sadne. Je tu otvorené prostredie, rozmanitosť misii, dostatok možností, vozidiel, prakticky všetkého. Je to plnohodnotný sandbox - ak preferujete vodenie za ručičku alebo priamočiary intenzívny príbeh, to tu nenájdete. Všetko sa tu postupne skladá a dopĺňa kľúčovými misiami.

Pekný doplnok je tentoraz výber AI partáka alebo aj kooperačného spoluhráča a teraz už vás sprevádza celou kampaňou. Arkádová časť to obohacuje hráčmi vytváranými misiami v singleplayeri, kooperácii a multiplayeri. Celkovú atmosféru dotvára pekne spracované prostredie, kde je len škoda absencie aspoň stredne veľkého mesta, ktoré by oživilo čisto prírodnú lokalitu.

HODNOTENIE

8.5

■ PETER DRAGULA

“EVOLÚCIA SÉRIE SPRÁVNÝM SMEROM”

- + veľmi dobrá atmosféra sveta v područí kultu
- + rozsiahle vidiecke prostredie
- + plne otvorený postup s dobrým mixom objavovania a akcie
- + kooperácia počas celého príbehu
- + špecialisti, ktorých si môžete najat'
- + arkádový mód ponúka pekné odra-govanie

- v prostredí chýba väčšie mesto, viac obyvateľov
- kľúčové príbehové misie sa často spustia nečakane, väčšinou sú až príliš odtrhnuté od reality

RECENZIA

■ CHUCHEL

ČESKÁ ADVENTÚRA OD TVORCOV SAMOROSTU

- PC
- AMANITA DESIGN
- ADVENTÚRA

České štúdio Amanita Design zrejme netreba nikomu predstavovať. Na hernej scéne je známe svojimi point-and-click adventúrami Samorost, Machinarium a Botanicula. Všetky tieto hry sa pýšia nádherným umeleckým audiovizuálnym spracovaním a inak to nie je ani v prípade najnovšieho chlpatého prírastku Chuchel.

Chumáč chlпов a nahý ježko sa natáhujú o čerešňu. Netušil som, že niekedy napíšem takúto vetu, ale dej hry vystihuje presne. Spomínate si na film Doba ľadová a vevericu, ktorá sa v ňom s obrovským odhodlaním snažila získať žalud? Chuchel je presne o tom.

Ako sme už v hrách od Amanity zvyknutí, aj Chuchel stavia do popredia audiovizuálny zážitok a hrateľnosť je aj na pomery žánru veľmi zjednodušená. V prípade Samorostu a Machinaria to vôbec neuberalo na kvalitách výslednej hry, avšak Chuchel už miestami pôsobí skôr ako interaktívna rozprávka než ako plnohodnotná hra. Nechápte ma zle, stále ide prevažne o point-and-click záležitosť s akou počítame, ale do značnej miery okresanú.

Celá hra vám zaberie dokopy niečo cez 2 hodiny, čomu zodpovedá aj rozumná cena na Steame, konkrétne 10€. Postupne prejdete 30 krátkymi úrovňami - alebo lepšie povedané obrazovkami - z ktorých približne každá druhá obsahuje vtipný hlavolam, ktorý musíte rozlúštiť. Náročnosť hádaniek je minimálna a tak s hrou nebudú mať problém ani mladší hráči. Nečakajte ale žiadne originálne úlohy, skoro vždy ide o to v správnom poradí kliknúť na interaktívne objekty a dostať sa k už spomínanej čerešni. Každý hlavolam vám pritom po krátkom čase ponúkne aj nápoved' formou načmáraného návodu.

Obrazovky/úrovne s hlavolamami sa striedajú s „gagmi“, ktoré spustíte pár kliknutiami, prípadne s jednoduchými minihrami. Tu sa vám do ruky dostanú vtipné variácie na kultové arkády typu PacMan, Tetris, Space Invaders, alebo Angry Birds a Fappy Bird. Ide o veľmi pekné spestrenie hrateľnosti, ale aj tu platí, že náročnosť je skoro nulová a checkpointy umiestnené tak, aby s prechádzaním úrovni nemalo problém ani dieťa.

V duchu hier od Amanity ani Chuchel neobsahuje hovorené alebo písané slovo. Chumáč chlпов a ostatné tvory mumlú a bľabocú vlastnou rečou ako Andrej Danko na tlačovke. Počúva sa to však veľmi dobre a neraz vám roztomilé dialógy vyčaria úsmev na perách. Herné menu a možnosti interakcie sú ako zvyčajne spracované formou jednoduchých popisných piktogramov a bublín. Neraz sa mi však stalo, že počas riešenia hádanky som omylom klikol dvakrát na tú istú bublinu a musel som opakovane sledovať animáciu, ktorá sa nedá prerušiť.

Po vizuálnej stránke je Chuchel veľmi pekný, ale možno až príliš jednoduchý. Už Botanicula na mňa pôsobila

graficky veľmi zjednodušene a Chuchel sa nesie v podobnom duchu. Modely postavičiek a ich animácie sú vynikajúce a poctivo spracované, avšak o prostredí sa to povedať nedá. Nie je tu totiž žiadne. Skoro celá hra sa odohráva na bielom pozadí, čo ma veľmi zamrzelo, pretože som si spomenul na nádherné scény zo Samorostu a kreslenej hry Machinaria. O hudobný sprievod sa postarala česká skupina DVA. Nie je však nijako výnimočný a len pekne dotvára celkovú atmosféru a ducha hry.

Počas hrania som sa nevedel zbaviť pocitu, že Chuchel od začiatku mieri na najmladšiu hráčsku základňu.

Príbeh, humor a vtipy síce nepôsobia detinsky (až na pár výnimiek) a zabavia aj dospelé publikum, ale hrateľnosť a hádanky sú už skôr šité na mieru mladším hráčom. Verných fanúšikov tvorby Amanity možno sklamať.

Chuchel tak môžeme s čistým svedomím odporučiť rodičom, ktorým záleží na tom, aké hry sa dostanú ich deťom do rúk. Ide o skvelú alternatívu k čoraz primitívnejším televíznym animovaným seriálom a svojim humorom a roztomilosťou dokáže chumáč chlupov osloviť aj dospelého hráča. Veľmi jednoduchá hrateľnosť ale sklame tých, ktorí očakávajú zážitok podobný tomu z predošlých hier od Amanity. Ak si však chcete len užiť pár hodín srdečného humoru a oddychu za férovú cenu, nebudete sklamaní. A po dohraní sa ani na tie vlasy v sprchovom odtoku už nebudete pozerat' tak ako predtým...

HODNOTENIE

7.0

■ FRANCIS

“CHUCHEL MIERI
NA NAJMLADŠIU HRÁČSKU
ZÁKLADŇU.”

+ vizuál a animácie
+ vhodné aj pre mladších hráčov
+ pomer cena/dĺžka hry a zábava
+ príjemný humor

- príliš jednoduchá hrateľnosť
- veľmi nízka obťažnosť hádaniek

RECENZIA

■ A WAY OUT

SKUTOČNE KOOPERAČNÁ HRA

- . PC, XBOX ONE, PS4
- . EA / HAZELIGHT STUDIO
- . AKČNÁ

Z

načka EA Originals už začína plodiť prvé ovocie. Úspech platformovky Unravel presvedčil EA, aby sa výraznejšie venovali podpore indie scény a tento rok tu máme prvé dve hry z tejto iniciatívy. Fe bol čarovný titul, avšak kvalitatívne tomu čo-to chýbalo. Druhým titulom je aktuálna kooperačná hra A Way Out, za ktorou stojí Josef Fares a jeho Hazelight Studios (Brothers: A Tale of Two Sons). V nej sa spája to, čím je Fares už dlhšie známy (a nemám na mysli jeho vyjadrenia z TGA 2017) – silný kooperatívny zážitok a zameranie na filmovú réžiu a rozprávanie herného príbehu.

A Way Out je nezávislým titulom, ale prekvapivo veľkým v niektorých oblastiach, kde dokonca produkčne konkuruje oveľa väčším titulom a už aj podľa hodnotenia môžete vidieť, že sa nemá za čo hanbiť. Boduje však hlavne unikátnym herným zážitkom a príbehom. Ten vám predstaví dvojicu postáv, aké život dokopy dať nedokáže, tak musia zasiahnuť scenáristi. Vincent Moretti a Leo Caruso sú úplne rozdielni, no majú jednu vec spoločnú – cieľ, za ktorým sa ženú. Obaja sú v base prakticky kvôli tomu istému človeku a ako už hovorí samotný názov, spoločne musia nájsť cestu von.

Vincent je inteligentný, opatrný, problémy rieši skôr rozumom a hlavne s chladnou hlavou, aj keď mu rozhodne nie je cudzia ani akcia a poradí si aj

v mnohých pästných súbojoch a tiež so zbraňou v rukách. Oproti tomu je Leo neradená strela. Problémy chce riešiť rýchlejšie, priamočiaro a zároveň agresívnejšie. Asi tým pádom už tušíte, čo od neho môžete v hre čakať. Zároveň takéto rozdielne povahy dvoch hlavných hrdinov kladú základ hneď niekoľkým konfliktom, ale tiež možnostiam v hre, kedy sa vám ponúknu dve cesty a je na vás a vašom spoluhráčovi, aby ste sa dohodli, ktorou sa vyberiete. Dpracujete sa tak k rozdielnym riešeniam situácií, ale tiež tu a tam aj na iné miesta.

S hrdinami sa zoznamujete na začiatku hry v podobe základných dokumentov o nich. Sedia v lietadle, no aktívne ich neovládate. Len si čítate o ich charakteroch a tiež o tom, čo ich vlastne dostalo za mreže (oficiálne). Podľa toho si môžete vybrať toho, ktorý je vám sympatickejší, prípadne na ktorého ste viac zvedaví. To však neznamená, že by ste v priebehu hrania nemohli zmeniť strany. V menu sa so spoluhráčom dokážete aj prehodiť a pokračovať v koži toho druhého, ak sa rozhodnete skúsiť niečo trochu iné.

A Way Out je skutočne filmovou hrou. Avšak nie v tom zmysle, že by ste len sledovali prestrihové scény a do toho občas stláčali niečo, čo sa vám ukáže na obrazovke. Aj napriek tomu, že predelovými scénami a QTE sa v hre nešetří, sú zapracované naozaj inteligentne a nie prehnane.

Tým pádom vám hra neberie kontrolu nad postavami z rúk, kým to nie je treba. Filmová je atmosférou, príbehom a jeho rozprávaním, no najmä réžiou a prácou s kamerou. Je to skvelá žánrovka, ktorá ponúka dostatok originálneho materiálu, no zároveň vám dokáže pripomenúť iné filmy o útekoch z väzenia, napríklad Tango a Cash.

A je taktiež skutočne kooperatívnou hrou, v prípade ktorej musíte zabudnúť na to, že by ste ju hrali sami. Jednoducho tu taká možnosť nie je, umelá inteligencia sa stará len o nepriateľov, dve hlavné postavy musíte prebrať so spoluhráčom. Ten by mal ideálne sedieť hneď vedľa vás, no hra tiež podporuje hranie s priateľmi online a robí to navyše unikátnym spôsobom, kedy vám obom stačí jedna kópia hry, aj keď s určitými obmedzeniami. Aj tak ale stačí kúpiť len jednu a potom vždy pozvať priateľa do hry. V prípade lokálneho hrania hra beží na delenej obrazovke, ktorá nie je úplne symetrická (aspoň nie v niektorých momentoch). A už to musíte považovať za plus, nakoľko dnes podobné hry príliš často nevidíme a lokálna spolupráca na jednej obrazovke tu funguje na výbornú.

Už som vyššie opísal, že A Way Out je filmovou hrou a z toho vychádza aj jej príbeh, ktorý často nie je príliš originálny a ak ste videli obdobné žánrovky, zhruba

viete, čo vás tu čaká. No zároveň si hra pripravila aj niekoľko prekvapení a zratov, ktorými si dokáže vy dobyť miesto vo vašom srdci a zvlášť pri konci. Hlavní protagonisti sa v úvode ešte nepoznajú a aj keď ich máte oboch na obrazovke, každý z dvojice sa nachádza v inej situácii a dokonca sa nejakú dobu ani nedokážu stretnúť, ale riešia vlastné veci. Netrvá to dlho a niečo vás v base spojí, odtiaľ je už len kúsok k spoločnému rozhodnutiu o úteku.

Útek však nie je taký jednoduchý a vyžaduje si naozaj veľa spolupráce. Nie je to ale ako Kane and Lynch a v podobných hrách, kde ste zobrali do rúk zbraň a k záveru ste sa prakticky len prestrieľali. V tomto prípade je hranie skôr pomalšie, založené na jednoduchých prekážkach, ktoré ale samotný hráč nedokáže prekonať a vždy potrebuje pomocnú ruku. Možno sa dokonca každý z vás ocitne na úplne inom mieste, no aj tak musíte spolupracovať. Či si už niečo podávate cez mreže do vedľajšej cely, alebo aj otvoríte dvere, ku ktorým ten druhý prístup nemá. Navyše tu je niekoľko „hádaniek“, ktoré nemajú len jedno riešenie a dokážete sa z niektorých situácií dostať aspoň dvomi spôsobmi a nie iba vtedy, keď sa rozhodujete, či niečo vyriešite slovami (Vincent), alebo silou (Leo).

Je to o vzájomnom dopĺňaní sa. Vy, hráči, spolu musíte dobre komunikovať, aby ste svoje postavy niekam spoločne a bezpečne dostali. Avšak obe postavy nemajú neustále rovnaký priestor. Sú tu niektoré dôležité body, napríklad silné emotívne scény, kedy sa obrazovka dynamicky mení a dáva viac priestoru na vyniknutie jednej osobe, kým tá druhá robí niečo menej dôležité. V jednej dynamickej sekvencii sa hráči dokonca striedajú a raz hra sleduje len jednu postavu, potom prejde v rámci scény na druhú a keď si to situácia vyžiada, tak zas naspäť. Autori naozaj veľmi dobre pracujú s kamerou v tomto ohľade a buduje to oveľa lepší filmový dojem, pričom je to stále hra a nie interaktívny film.

Takýmto dopĺňaním a veľmi dobrou réžiou spolu so scenárom hra buduje vzťah medzi vami a postavami a tiež medzi postavami navzájom. Pomáhajú aj rôzne vedľajšie aktivity, ktoré tu môžete robiť a predháňať sa so spoluhráčom v rôznych športoch a minihrách, ktoré sú tu vsunuté organicky a príjemne tak ďalej budujú vzťahy. Prirodzene, pomaly, primiešajú sa do toho aj

rodiny, avšak nie vo forme nejakého citového vydierania, aj keď už máte náznaky, kam to bude smerovať. Príbeh je rozprávaný hneď v niekoľkých rovinách. Niečo si postavy rozprávajú na palube lietadla, čo je jasný flash-forward. Niečo vám hra rozpovie zas cez flashbacks, hlavný dej sa však zaoberá útekom z väzenia, útekom na slobode a nakoniec pomstou.

A tam už pre mňa osobne nastal jeden z problémov hry. A Way Out je kvalitným titulom aj v tom, že sa vo veľkej miere vyhýba priamej akcii. Nájdete tu nejaké stealth prvky, nájdete tu jazdenie vo vozidlách a nechýbajú pästné súboje, no z veľkej časti je hra o tom, aby ste v prostredí prekonali nejaké prekážky a vtedy musíte spolupracovať. Avšak ku koncu je už akcia priamočiarejšia a v niekoľkých častiach to spadne do podoby klasickej cover-based third person akcie a to nie je oblasť, kde by hra bodovala. Skôr naopak, pôsobí tam veľmi genericky a badať, že to je niečo, kde autori nie sú úplne doma.

Ďalším problémom by mohla byť dĺžka, ktorá je naozaj len nejakých 5-7 hodín, čo čiastočne vyvažuje nižšia cena a hlavne teda kooperácia. Rozhodne by ste ale chceli viac, ak by si hra vedela aj dlhšiu dobu udržať takéto kvality a tempo. Našťastie tu ale nájdete aj istú dávku znovuhrateľnosti. Môžete si vyskúšať hru za inú postavu, no hlavne sa v istých bodoch hry môžete vydať hrou trochu iným spôsobom, ak sa rozhodnete inak.

Nedopracujete sa k úplne rozdielnym výsledkom, ale napríklad nevyskočíte z lietadla blízko cieľa, ale pristanete ďalej. Následne sa v závere dokážete dopracovať k dvom rozdielnym koncom, kde to už ale pôsobí trochu silene a hráči by určite ocenili aj tretí koniec, ktorý by hru uzavrel trochu inak. Nedoviedie vás k nim séria rozhodnutí v hre, ale to, ako budete hrať priamo v závere.

Vizuálny štýl hry balansuje na jemnej hrane medzi realistickým stvárnením a hyperbolou, pričom si zachováva jasné štylizovanie a nenápadne odkazuje aj na dobu, v ktorej sa odohráva. Je vám jasné, že je to retro, či už z oblečenia, áut, televízie a novín, ale nie je to pre hru až také dôležité. Jediným vizuálnym problémom je Unreal Engine, ktorý vám streamuje textúry rovno pred nosom a pri načítaní hry chvíľku trvá, kým sa načítajú aj textúry. Hudba a hlavne dabing sú však už bez chybičky a najmä Fares Fares ako Leo bude pre vás nezabudnuteľný.

Ak si A Way Out nemáte s kým užiť, tak nad hrou ani neuvažujte. Je vystavaná na spolupráci, ideálne s niekým hneď vedľa vás. A nie je to spolupráca ako v akciách Gears of War, Kane and Lynch a iných. Tu je to jeden z hlavných dôvodov, kvôli ktorému sa do hry oplatí ísť. Musíte pritom akceptovať, že občas máte kľúčovú úlohu vy, inokedy zas spoluhráč, no jeden bez druhého sa nikam nepohnete. Osloví aj herný príbeh so zaujímavou zápletkou a tiež kvalitná práca s kamerou, ktorá dáva postavám vyniknúť. Obľúbite si množstvo minihier na budovanie vzťahu, no zároveň zamrzí kratšia herná doba a tiež fakt, že hra na konci spadne do koľají tradičnej akcie, kde to ale autorom nešlo práve najlepšie. Ak vám však dlhé roky chýbal kvalitný zážitok, o ktorý sa môžete podeliť s niekým na tej istej obrazovke, teraz ste ho našli.

HODNOTENIE

8.0

■ MATÚŠ ŠTRBA

AK SI MÁTE HRU S KÝM UŽIŤ, NEVÁHAJTE

- + kvalitná kooperatívna zábava
- + dynamická hra na delenej obrazovke
- + rôznorodé prostredia v priebehu hry
- + zaujímavý zvrät
- + počas minihier si sami budujete vzťah s postavami
- + online hranie riešené Friends Passom

- v závere len priemerná akcia
- tých QTE mohlo byť aj menej
- krátke

RECENZIA

WARHAMMER: VERMINTIDE II

POKRAČOVANIE FANTASY KOOPERÁCIE

. PC, XBOX ONE, PS4

. FATSHARK

. AKČNÁ CO-OP

V

roku 2015 nám Fatshark priniesol dynamickú kooperačnú akciu z Warhammer univerza. Chceli sme vedieť, či je dvojka aspoň taká dobrá ako prvý diel. Navyše bojovník nemôže nechať meč priveľmi dlho visieť na stene, hlavne keď krajinu zaplavili starí aj noví nepriatelia, ktorým treba porátať tentoraz nielen potkanie kosti.

Už sme to naznačili v úvode, skaveni sa vrátili, ale keďže pri prvom pokuse fatálne zlyhali, tentoraz sa spojili s hordami Chaosu. A tak vás okrem plienenia prerastených hlodavcov čakajú aj boje so zástupmi krvilačných bojovníkov. Tí okrem rozšíreného sortimentu protivníkov so sebou prinášajú aj zelené plamene a smrtiace výpary, ktoré vás otrávia v boji. Zachovali sa pritom všetky predošlé úskoky a zákerní zabijaci a lapači, ktorí odchytiť hrdinu, ten sa nedokáže brániť a je odkázaný na pomoc spolubojovníkov. Aj preto je dôležitá tímová spolupráca štyroch postáv, ktoré bok po boku stínajú hlavy nepriateľom a od svojich druhov by ste sa nemali priveľmi vzdávať.

Do boja vždy nastupuje kvarteto a ak sa nenazbiera dostatok živých hráčov, zvyšok partie nahradia boti. No stále je šanca, že sa pridá niekto ďalší a prevezme bojovníka z rúk umelej inteligencie. Celkovo je však na výber päť postáv a všetky poznáte už z obliehania mesta Ubersreik v prvej časti. Je tu teda imperiálny vojak Markus Kruber, lovec čarodejníc Victor Saltzpyre, elfka Kerillian, trpaslík Bardin Goreksson a čarodejníca Sienna Fuegonasus. Zachovali si svoje charakteristické prvky, do boja si každý nesie nejakú zbraň nablízko a okrem toho strelnú zbraň s limitovanou muníciou. S výnimkou čarodejnice, ktorá vystreľuje ohnivé gule či lúče bez obmedzenia, ale pritom sa môže prehriať a hrozí jej kolaps. K tomu má každý hrdina jednu pasívnu schopnosť a jednu aktívnu. A ich výbava sa dá medzi misiami meniť.

Tentoraz však zveľadovaním postavy odomknete jej dve pokročilé povolania, ktoré sa odvíjajú od toho základného. Takže to predstavuje päť hrdinov s celkovo pätnástimi špecializáciami. A to je veľmi dobrý dôvod na zvyšovanie levelu postáv, aby ste mohli napríklad žoldniera Markusa zmeniť na lovca a rytiera s odlišnými schopnosťami. Vyššie úrovne hrdinov navyše odomykajú nové talenty - volíte si jeden z troch na každom piatom leveli a dajú sa dodatočne meniť. Keď k tomu v inventári vyberiete optimálnu zbraň nablízko a na diaľku a amulety, ktoré niekedy pridajú aj ďalšie bonusy, váš borec rapídne zosilnie. Novú výbavu môžete aj vyrábať z prebytkov, ktoré sa dajú rozložiť na jednotlivé suroviny, alebo ju získate z boxov, ktoré sú odmenami z misií a obsahujú po tri predmety.

Úpravy postáv a výbavy sa dejú na nádvorí hradu, ktorý nahradil krčmičku. Tam môžete pobeťovať po malom priestore aj so spoluhráčmi, ktorí sa chcú pridať do partie, vyberáte režim hry a následne vstúpite do kopuly, ktorá odštartuje misiu a podobným spôsobom ju aj spravidla zakončí. Vyzbrojená štvorica sa teda snaží dostať z východiskového bodu na určené miesto, pričom plní rôzne úlohy a musí sa prebojovať cez hordy nepriateľov. Tvorcovia pripravili mapy s rozľahlými exteriérmi, ale aj budovami, cez ktoré budete prechádzať. Ocitnete sa v lese, bažinách či na poli, kde veľmi efektne vyzerajú výpady protivníkov skrytých vo vysokom obilí. Budete prechádzať aj kamennými ulicami mesta a hradu, vstúpite do chrámu a podzemných tunelov a jaskýň. Celkovo to predstavuje trinásť vcelku pestrých misií, ktoré si postupne odomykáte, čo nie je najhoršie. Pri pohybe počítajte s čiastočnou voľnosťou pohybu. Idete teda určeným smerom a obmedzujú vás múry či prírodné bariéry, ale niekedy to môžete urobiť s malými okľukami a vyhnete sa tak nepriateľským hliadkam alebo nájdete niečo užitočné.

Okrem munície sú to liečivé a podporné odvary, bomby, výbušné sudy, ale aj špeciálne predmety. Tie sú dobre ukryté a ak ich prenesiete až na koniec misie, máte za to extra odmeny. Zo všetkého však dokážete zobrať len po jednom kuse.

Pri postupe budete oslobodzovať väzňov, hľadať kľúč od stodoly alebo odolávať hordám, kým sa neotvorí brána. Musíte prekaziť rituál, nájsť a prepraviť výbušniny na vozíku a zničiť oltár. Pritom občas treba niečo aktivovať, výstrelom z dela si urobíte prechod cez stenu alebo použijete baranidlo. Cestu vám okrem množstva bežných nepriateľov skrížia menší aj veľkí bossovia, pričom ich výskyt je niekedy náhodný. Takže pri jednej výprave vás prekvapí húževnatý veliteľ Chaosu alebo monštrum, ale pri opakovanom prechádzaní misie už na tom mieste nebude.

V boji intuitívne používate svoje zbrane, ktoré majú po dva režimy - spravidla rýchly a silnejší, koncentrovaný útok, okrem toho sa môžete zbraňou kryť, sotiť protivníka alebo uhnúť pred jeho úderom. Plus je k dispozícii vaša špecialita. Napríklad elfka vystrelí niekoľko šípov naraz, aj keď už nemá štandardnú zásobu, žoldnier Markus povzbudí kamarátov a pridá im dočasne život atď.

Padlých spolubojovníkov viete oživiť, kým sa ešte chvíľu zmietajú na zemi. Stačí k nim prísť a pomôcť, aby sa postavili na nohy. Potom síce bojujú, ale s dočasným životom, ktorý vyprcháva, takže je treba čo najskôr použiť nejaký medikament. Podobne je to v prípade, ak sa

pošmyknú na rímse a bezmocne tam visia. Ak sa vám nepodarí včas zasiahnúť, hrdina umiera. No zachovala sa aj možnosť vrátiť ho do hry, keď budete pokračovať ďalej a oslobodíte zajatca. Nič teda nie je stratené, kým je aspoň jeden z družiny nažive. Môže totiž priviesť späť celý tím. No ak zlyhajú všetci, je to neúspešný koniec misie a musíte ju prechádzať celú od začiatku.

Vermintide 2 ponúka niekoľko režimov, ale v zásade sú to tie isté misie s trochu iným prístupom. V rýchlej hre, za ktorú získavate bonus, sa pripojíte k náhodným hráčom, no môžete si vybrať preferovanú obťažnosť. Nestrúhajte pritom zbytočne frajera, aj na tej najľahšej je to miestami poriadna fuška. Matchmaking ale nie je úplne vyladený, takže hra dá niekedy dokopy rôzne zdatné postavy. Napríklad je v nej trpaslík s levelom dvanásť a elfka na druhej úrovni. Vzhľadom na to, že postupujete vždy v kooperácii, to ale až tak neprekáča. Pri súbojoch s bossmi však môžete pocítiť nedostatočnú útočnú silu družiny a niekedy na to doplatíte.

Druhou voľbou v menu je možnosť vytvoriť si hru s ľubovoľnou mapou a upraviť jej základné parametre. Položka s hrdinskými činmi zas obsahuje jednorazové misie, ktoré sú sťažené rôznymi podmienkami, napríklad postavám priebežne ubúda život. Alebo vám do cesty vstúpi viac bossov. Okrem toho je tu ešte Twitch režim a napokon sa môžete vo vyhľadávачi pripojiť k hre založenej inými hráčmi a podľa vašich preferencií.

Pri ultra nastaveniach vyzerá hra veľmi dobre a zvládne to aj stredne výkonný počítač. Prostredia hry sú vymodelované veľmi slušne, ale na ich obdivovanie nebudete mať veľa času. Takmer neustále ste totiž v pohybe a vrhajú sa na vás hordy protivníkov. Ich animácie sú vydarené a vďaka vám poriadne krvavené. Bežne uvidíte aj telá bez hlavy. Do toho vám znie vhodne napasovaná hudba, ktorá niekedy povzbudí, inokedy vyvolá nervozitu. Môže to byť rytmické bubnovanie alebo dramatická melódia so zatrúbením, po ktorom očakávajte príliv hordy Chaosu a skavenov, čo vás obklúčia alebo zatlačia do kúta. Len ešte treba hru zbaviť bugov a technických problémov. Príležitostné zasekávanie nepriateľov sa dá odpustiť, ale keď sa misia zosype po dvadsiatich minútach intenzívneho hrania a reštartuje od začiatku, to už zamrzí. Našťastie je to ojedinelé a pomôcť má aj aktuálna záplata, ktorá navyše zlepšuje celkovú optimalizáciu.

Vermintide 2 je veľmi dobrá rúbanica, ktorej čaro spočíva vo výbornej kooperácii. Ak ste hrali prvý diel, viete, do čoho idete a čo máte robiť. Systém sa nezmenil, ale je tu viac protivníkov, nové prostredia a špecializácie postáv. A podobne ako v prípade End Times sa jedná o jednu z najlepších akcií vyžadujúcich tímovú spoluprácu. Takže ak radi otlkate nepriateľov s partiou spoluhráčov, jednoznačne vám hru odporúčame.

HODNOTENIE

8.5

■ BRANISLAV KOHÚT

“JEDNÁ SA O JEDNU Z NAJLEPŠÍCH AKCIÍ VYŽADUJÚCICH TÍMOVÚ SPOLUPRÁCU.”

- + postup v tíme s veľkým dôrazom na spoluprácu
- + dynamická akcia s výbornou atmosférou
- + starí aj noví nepriatelia v rôznych prostrediach
- + špecializácie hrdinov

- niektoré menej zaujímavé mapy
- príležitostné bugy a technické chyby
- občas zasekávanie postáv

RECENZIA

■ **BATMAN: THE ENEMY WITHIN**

AKO DOPADLA DRUHÁ SÉRIA BATMANA?

- PC, XBOX ONE, PS4, ANDROID, IOS
- TELLTALE GAMES
- ADVENTÚRA

K

ed' si spätne spomeniem na prvú sériu epizódneho Batmana od Telltale, mala svoje výrazné silné aj slabé stránky, no najviac zamrzelo, že hra bola len akýmsi prequelom. Len prípravou na niečo väčšie, čo hráčov čaká. A to niečo je konečne tu s kompletnou sériou Batman: The Enemy Within, ktorú začali vývojári budovať minulý rok a len nedávno ju ukončili. Prvá séria toho naozaj veľa naznačila. Predviedla nám hrateľnosť, na ktorú sa chcú autori sústrediť, a tiež ukázali svoju vlastnú interpretáciu sveta jednej z najznámejších komiksových postáv vôbec. Teraz na mnohé z toho nadviazali, no niečo aj hodili do koša, lebo im to v druhej sérii príliš nesesedelo.

Priznám sa, že purista vo mne chcel v istých momentoch hrania veľmi kričať. Ak ste hrali prvú sériu a viete, čo v nej autori spravili s postavou Thomasa a ako voľne si interpretovali niektoré ďalšie známe postavy a dejové línie z komiksov, tak v prípade dvojky zašli v niektorých ohľadoch ešte ďalej. No sú tu momenty, kedy im to vyšlo až prekvapivo dobre. A potom zase chvíle, kedy by ste sa s autormi radi porozprávali a vysvetlili im, že takto sa s milovanými postavami nezaobchádza. Naozaj s nimi totiž niekedy narábali dosť voľne a obrátili na hlavu to, čo poznáte zo strán komiksov, no k tomu sa ešte dostaneme.

Druhá séria síce nadväzuje na prvú a prenáša niekoľko z vašich rozhodnutí, avšak nedáva vám to až tak pocítiť a istým spôsobom sa dá povedať, že ju k hraniu druhej série ani nepotrebuje. Rámcuje však niektoré úvodné vzťahy s postavami v dvojke a tiež pozíciu, v ktorej sa Bruce/Batman nachádza. Veľmi rýchlo to ale všetko ide bokom, keďže sa na scéne objavuje tvár, ktorú Gotham už dlho nevidel – Riddler. A chvíľky relatívneho pokoja pre hlavného hrdinu sú tak nenávratne preč, lebo Hádankár má s mestom veľké plány a na scénu vstupuje naozaj veľkolepo. Pritom on sám je len predvojom ďalších postáv, ktoré zoberú Gotham útokom.

Práve príbeh je silnou stránkou druhej série a tiež práca s niektorými postavami. Riddler totiž do Gothamu dotiahne Amandu Wallerovú a ak aspoň trochu poznáte DC univerzum, určite viete, že spolu s ňou sa vždy objavuje aj hromada obrovských problémov, ktorým tu musíte cez deň čeliť ako Bruce Wayne a po nociach ako Batman. Wallerová totiž nekomplikuje život len zloduchom, ale tiež hrdinom tohto príbehu, či je to Batman, alebo aj Jim Gordon. Zároveň jednotlivé postavy dostane do nových polôh, ktoré pre ne nie sú až také tradičné.

Z galérie známych Batmanových záporákov sa ich tu objaví hneď niekoľko a práca s nimi je trochu nevyvážená. Catwoman je spracovaná výborne, aj keď je veľmi ľahko predvídateľná. Mr. Freeze je tu zas skôr len do počtu, čo je rozhodne škoda, keďže s ním prehodíte len pár viet. Bane je podľa mňa katastrofa a Telltale s ním spravili niečo podobné ako svojho času Schumacher, teda to najzaujímavejšie z postavy vystrihli a spravili z neho len hlúpu kopu svalov. Najzaujímavejšia je však dvojica Harley Quinn a John Doe.

Ak vám to druhé meno nič nehovorí, je to mladík s veľmi svetlou pokožkou a zelenými vlasmi, ktorý je veľmi impulzívny, no zároveň v živote veľmi neistý, a tak hľadá oporu a vzor vo svojom okolí. A ako ste si už možno všimli v predchádzajúcej sérii, nájde ho vo vás. V oboch vašich tvárach.

Vy ho tak môžete formovať a chytiť sa takmer každého vášho slova. Hra dáva veľmi jasne najavo, kedy ho môžete ovplyvniť a ktorým smerom, takže s ním môžete jednoducho manipulovať, aby ste sa dopracovali k jednej z dvoch možných tvárí, ktoré si preňho autori pripravili. Ešte nie je Jokerom, takže sa s ním dá pracovať, no je len na vás, či sa v priebehu hry postaví na stranu spravodlivosti alebo maniakálneho vraždenia.

Jedine ten vzťah s Harley tu neseď a opäť je to niečo, čo by ste si s autormi radi vydiskutovali, lebo je to miesto, kde ich vlastný autorský vstup nie úplne funguje. Harley ako taká je spracovaná pomerne zaujímavo, aj keď občas nadobudnete dojem, že charakterovo autori tieto postavy prehodili. Potom je tu však napríklad známy komorník Alfred, kde sa autori síce inšpirovali v niektorých komiksoch, no tiež pridali aj niečo svoje a jeho vývoj je skutočne jedným z highligtov celej druhej série, aj keď je len veľmi pozvoľný a možno práve preto vás aj zaujme.

Rovnako ako iné hry od Telltale aj táto dosť polarizuje. Nie hráčov, ale postavy v hre. Vy ste prakticky jediná osoba, ktorá môže byť šedá a nakoniec sa všetky ostatné priklonia na jednu alebo druhú stranu spektra. Ako asi viete, Telltale hry sú založené na možnostiach voľby v dialógoch, kedy sami môžete určovať, akým smerom sa dej vyvinie. Bohužiaľ, aj tu v mnohých

prípadoch hra až zbytočne často vyhadzuje na oči, že si tá či oná postava niečo zapamätá, no reálny dopad to nemá, prípadne sa inak rozhodnete, no skončíte nakoniec na tom istom mieste. Je tu však niekoľko momentov, ktoré naozaj môžu zmeniť herný príbeh, no akoby vám hra prezentovala len negatívne možnosti. Jednoducho sa tu nedá rozhodnúť dobre a ani sa vám nesnaží ukázať, že vaše rozhodnutie môže mať pozitívny dopad. Len vás deptá tými negatívnymi.

A čo si budeme hovoriť, ono to občas aj unavuje. Naozaj vás hra neustále vystavuje jednému zlému rozhodnutiu za druhým, len aby pôsobila strašne temne. Na to vás nemusí nechať rozhodovať sa štýlom, či zradíte jednu, alebo druhú dôležitú postavu. Sama osebe je už dosť temná tým, čo sa v nej deje. O to viac zamrzí, že v niektorých smeroch mala nakročené stať sa jednou z najlepších Telltale sérií vďaka tomu, ako sa v istých bodoch rozvetvila.

Veď posledná epizóda, aj keď len veľmi krátka, môže prebiehať dvoma úplne rozdielnymi spôsobmi, ktoré majú spoločné len zopár scén a inak sú úplne rozdielne. Len čo z toho, keď sa aj tak dopracujete v mnohých ohľadoch k rovnakým koncom. Aj tu je však niekoľko udalostí, ktoré krásne smerujú k niečomu ďalšiemu a väčšiemu v tretej sérii, ktorá vás tak vďaka tomu bude opäť zaujímať.

V úvode som písal, že niektoré prvky hodili v Telltale do koša a pre *The Enemy Within* to znamená hlavne dve veci. Prvou je, že tu vo väčšej miere chýba možnosť rozhodnúť sa, či budete niečo riešiť ako Batman, alebo ako Bruce Wayne. Prvá séria si na tom dosť zakladala a pekne to spetrovalo hrateľnosť, čo sme tiež pochválili v recenzii. Tu už tieto momenty takmer nenájdete a hra vám sama povie, kedy idete do akcie ako Batman a kedy

zase ako Bruce. Na druhej strane aspoň tu má Bruce trochu zaujímavejšiu úlohu, kedy zhodí oblek a oblečie si niečo, čo sa viac hodí k jeho novej tvári. Predsa len ale autori vyhodili niečo, na čom pôvodne vystavali sériu a najviac ju to odlišovalo od ostatných Telltale hier.

Druhou vecou, ktorú vývojári trestuhodne odstránili, sú hádanky. Batman začal v *Detective Comics*, dal názov celému vydavateľstvu a je to v jeho univerze ten najlepší detektív. Tu dokonca musí čeliť Riddlerovi a jeho pascám. No puzzle tu takmer nenájdete a taktiež len minimálne zapojíte detektívne vybavenie či plánovanie útokov, ktoré si pamätáte z prvej série. Druhá totiž takmer všetko rieši veľmi priamočiaro a často si môžete vybrať jedine to, či situáciu vyriešite päťou do tváre alebo kolenom do brucha. A to je trochu málo na hru, v ktorej hráte za Batmana.

Asi ste teda aj pochopili, že hrateľnosť bude opäť oklieštená a dokonca by som povedal, že ešte viac ako v prvej sérii. Telltale totiž zo svojich hier čoraz výraznejšie odstraňujú priamo hrateľnosť. Tu už často Batmana ani neovládajte ľubovoľne, len vám hra dovolí ísť jedným smerom a potom je to o klikaní v QTE a klikaní na možnosti v dialógoch. To sú veci, ktoré od adventúry nechcete a pomaly to naozaj bude už len interaktívny film, ktorého dej viete čiastočne meniť. Občas mi až napadlo, že mi stačí dostatok času a dostatočne múdre psie plemeno a naučím to hrať nejaké šteňa, lebo aktívneho hrania tu je tak strašne málo.

A keďže už hra z veľkej časti začína pripomínať film, naozaj mnoho z nej je postaveného na hercoch, respektíve ich hlasoch. Vracajú sa známe hlasy z prvej série a tie sú teraz doplnené o niekoľko nových, ktoré

preberú už spomínané postavy. Dlhoroční fanúšikovia Batmana sa musia zmieriť s tým, že tu nebudú počuť Kevina Conroya ako Batmana, no Troy Baker robí dobrú prácu. Už trochu menej k Jokerovi sedí Anthony Ingruber, ale snaží sa. Laura Bailey je skvelá ako Catwoman a to isté platí aj o hercoch Murphy Guyer (Jim Gordon), Debra Wilson (Amanda Waller) a Enn Reitel (Alfred). Aj Laura Post je dobrá ako Harley, no má tú smolu, že doteraz jej hlas vždy prepožičala Tara Strong, čo je už trošku iný level.

Celkovo ale zvukovú stránku musím hodnotiť veľmi pozitívne, či je to podarený dabing, alebo aj veľmi dobrá hudba, ktorá veľmi presne buduje atmosféru sveta a hrdinu. Slušný je tiež vizuál, ktorý obstojne napodobňuje komiksový štýl a príjemne sa na to pozerá, keďže sa hra dočkala aj nejakých vylepšení oproti predchádzajúcej sérii.

Stále však tu a tam nájdete nejaké slabšie a kolidujúce animácie a vidieť, že technológia nie je najnovšia a už by mala prejsť väčšou zmenou. No asi najviac oceníte technický stav, keďže sa neopakuje optimalizačné fiasko z prvej série a hra lepšie beží a nemá také množstvo nepríjemných bugov ako predtým.

Naopak nepoteší dĺžka, keďže celú sériu Batman: The Enemy Within prejdete za zhruba 9 hodín a to je pri 5 epizódach dosť málo. Na druhej strane si však séria drží veľmi dobré tempo a aj keď posledná epizóda zaberie len asi 90 minút, je naozaj veľmi dobrým zakončením, ktorého nedostatky si uvedomíte vlastne až vtedy, ak sa rozhodnete dopracovať k inému koncu. To je ale celkovo problém Telltale hier, ktoré dokážu naservírovať niektoré naozaj zaujímavé voľby a predvedú ilúziu rozvetvenia deja, no nakoniec so všetkými možnosťami skončíte v tom istom bode. Aj tak ale niekoľko záverečných scén zapôsobí tak, že skočíte aj po tretej sérii. Nedostatky tu sú a nie sú malé, ale bude vás baviť príbeh, bude vás baviť John Doe a jeho vývin, taktiež Alfred, Gordon a Wallerová. Ale stále by sa to dalo spraviť aj podstatne lepšie a hlavne hrateľnejšie.

HODNOTENIE

7.0

■ MATÚŠ ŠTRBA

“INTERAKTÍVNE
DOBRODRUŽSTVO
S BATMANOM”

+ zaujímavý vývoj hneď niekoľkých postáv
+ nový pohľad na hlavného hrdinu a aj jeho úhlavného nepriateľa
+ výborný dabing
+ dve takmer úplne rozdielne verzie poslednej epizódy
+ slušné tempo

- väčšina rozhodnutí aj tak vedie k rovnakému výsledku
- snád' ešte menej hrania ako minule
- žiadna taktická príprava a minimum volieb medzi Bruceom a Batmanom
- skoro žiadne puzzle
- krátke

RECENZIA

■ SEA OF THIEVES

VPRED NA ROZBÚRENÉ MORIA

. PC, XBOX ONE

. RARE

. AKČNÁ CO-OP

R

are sa konečne podarilo vymaniť zo zovretia Kinect titulov, ktoré síce boli veľmi dobré, ale tvorcovia sa tam nemohli naplno realizovať.

To sa im podarilo až teraz pri titule Sea of Thieves. Pri ňom zobrali pirátsky základ a vytvorili z neho sandboxové online dobrodružstvo.

Je to niečo iné ako to, čo doteraz robili, niečo iné čo robia ostatní. Rare tu nejdú po príbehu, zlepšovaní schopností, RPG, survival prvkoch ani po stovke hráčov na bojisku, chcú ponúknuť čistú zábavu s priateľmi. Vytiahnu vás na rozbúrené moria, umožnia vám vytvárať si vlastné zážitky na cestách za pokladmi, pri bojoch a aj opíjaní sa v krčme. A to ako singleplayerovo, tak aj kooperačne a s multiplayerom. Je to niečo iné ako bežné online tituly a práve preto je to hra, ktorá vás môže baviť stovky hodín alebo len pár minút.

Hra je síce odlišná od väčšiny trendov, ale v jednom sa s aktuálnym Battle Royale zhoduje, a to absenciou vylepšovania postáv. Rare stavia na vyrovnanú hrateľnosť, bez vylepšení, úpravy schopností a podobných vecí. Na jednej strane tak nováčikovia nie sú vôbec znevýhodnení, na druhej strane to môže hráčom zvyknutým na postup a vylepšovanie chýbať.

Ostáva tu len level vášho piráta otvárajúci vám ďalšie úlohy a dlážiaci vám cestu k pirátskej legende.

Vy sa do hry dostávate s vlastnou pirátskou postavou. Síce si ju nemôžete od základov vytvoriť, ale môžete ju generovať, až pokým nenájdete tú správnu. Podoby sú skutočne rozmanité a zábavné. Postava vám ostane už nastálo, ale na rozdiel od nej si pri každom vstupe do hry vyberáte loď, ktorú si zvolíte podľa seba.

Môžete sa rozhodnúť, či pôjdete na malej lodi alebo veľkej galeóne a aj to či pôjdete sólo, s dvomi alebo tromi spoluhráčmi. Zatiaľ čo na malej lodi môžete hrať aj sami alebo s priateľom, na veľkej už musíte hrať v tíme traja alebo ideálne štyria, keďže ovládanie je oveľa náročnejšie. Rozdiel medzi plavbou single a hrou v tíme je veľký. Sólo plavba je viac o zručnosti, šikovnosti a spoliehaní sa na seba. Pri hre viacerých hráčov je to o zábave, ale aj nutnosti spolupráce. Na lodi totiž musíte všetko riešiť ručne, nič nie je automatizované, a teda musíte vyťahovať kotvu, spúšťať plachty, natáčať ich, ale zároveň aj kormidlovať a popritom kontrolovať pozíciu lode na mape, ktorá je v podpalubí. Ovládanie lode pri hraní je veľmi dobre vyriešené.

Nech si vyberiete akúkoľvek loď, dostávate sa do rozsiahleho prostredia Karibiku s množstvom ostrovčekov, z ktorých sú niektoré obývané územia s malými dedinkami pozostávajúcimi z obchodníkov a zástupcov spoločností rozdávajúcich úlohy. Nechýba ani krčma. Iné ostrovy sú prázdne, s príležitostnými kostlivcami alebo celými pevnosťami kostlivcov. Kostlivci sú vašimi hlavnými nepriateľmi v hre, ak teda nerátame ostatných hráčov, ktorí môžu mať rôzne ciele. Ak vás v hre stretnú, môžu na vás rovno zaútočiť, okradnúť vás, alebo sa len pristavia, pripijú si, zahrajú, a pôjdu ďalej svojou cestou. A možno si popritom nenápadne odnesú aj vaše poklady.

V každom prípade sú stretnutia nevypočítateľné. Hlavne ak hráte sólo, je riziko vyššie a je lepšie ostatným sa vyhýbať, keďže v bojoch proti väčšej lodi nemáte veľké šance. Niekedy nepriateľským plavidlám utečiete, ale ak sa rozhodnú bojovať, sami nestihnete ovládať loď aj strieľať z dela, prípadne plátať diery v lodi a vynášať vodu v podpalubia. To všetko totiž boje zahŕňajú. Nakoniec sa vám môže stať, že prídete o všetky nazbierané poklady, ktoré ste hodiny zhromažďovali. Preto je dôležité nájsť si čas na odnesenie pokladov do bezpečia.

V osídleniach nájdete obchodníka, piráta a čarodejnicu, u ktorých si beriete úlohy a ktorým aj veci zo zadaní musíte odnieť. Obchodník vám zadáva misie, v ktorých musíte preniesť určitý tovar alebo zviera. Tam sa musíte zabávať s hľadaním zvierat po ostrovoch a doniesť ich v určenom čase na určený ostrov. Oproti tomu pre pirátov hľadáte poklady. Dostanete buď mapu, alebo len rôzne verše, z ktorých musíte určiť, o ktorý ostrov sa jedná a následne nájsť aj dané miesto pokladu a vykopať ho. Zo začiatku to chce cvik, ale postupne sa do toho dostanete. Nakoniec pre čarodejnicu budete likvidovať kostry oživených pirátskych kapitánov. Rovnako ich musíte nájsť na zadanom ostrove a stačí sa vám presekať cez kostlivcov, až kým ich nestretnete.

Na sekanie máte svoj meč, ktorý môžete kombinovať s pištoľou, alebo snajperkou. Do zbraní sú obmedzené počty nábojov, ktoré musíte dopĺňať na lodi, alebo je munícia v sudoch. Primárne tak ostáva na útoky meč, ktorý nie je najrýchlejší a musíte taktizovať s ustupovaním a útokmi. Dobré je nosiť so sebou banány na doplnenie energie.

Za odnesené poklady získavate peniaze, ako aj hodnotu v danej spoločnosti. Hodnota vám postupne odomkne náročnejšie misie, ako aj ďalšie možnosti vybavenia. Za samotné peniaze si totiž môžete kúpiť vybavenie, ale všetko má len vizuálny efekt, či už oblečenie, alebo krajšie zbrane a veci, ako ďalekohľad, vedro a kopa ďalších doplnkov, ktoré nosíte. Najlepšia investícia je do vylepšovania lode, kde môžete dokúpiť iné typy plachiet alebo výzdobu lode, aby vás iní hráči hneď identifikovali ako nebezpečného kapitána.

K tomu hru dopĺňajú náhodne prvky. Na moriach môžete objaviť vraky lodí, ktoré sa dajú vykradnúť, môžete objaviť plávajúci tovar, na ostrovoch zase vzácne veci, ktoré sa dajú predat, alebo nájdete aj mapy vo fľaši vedúce k tajným pokladom. Samozrejme, dopĺňajú to silné búrky, nebezpečné útesy, ktoré vás môžu potopiť, ako aj dva boss eventy, ktoré zatiaľ v hre nájdete, a to pevnosť kostlivcov a kraken.

Pevnosť kostlivcov spoznáte pekne z diaľky vďaka veľkému mraku so vznášajúcou sa lebkou. Potom vám

ostáva len priraziť k ostrovu za značnej kanonády diel kostlivcov, preraziť si cestu vlnami kostier, zabiť kapitána, aby ste sa dostali k miestnosti s pokladmi. Následne už môžete rabovať. Je síce dobré, ak sa proti pevnosti spojíte viac posádok, ale je tam zároveň riziko, že niekto tých ostatných okradne.

Nakoniec je tu kraken, ktorý sa objavuje náhodne bez varovania a ponúkne náročnú výzvu pre celú posádku. Jeho dlhé chápadlá zdvihnú pirátov z paluby, obopnú celú loď a snažia sa ju stiahnuť pod hladinu. Kraken je síce nebezpečný, ale zároveň zábavný. Je škoda, že po jeho zabití nedostanete žiadnu odmenu, len achievement pri jeho prvom porazení. Atmosféra boja však stojí za to. K pirátskej hre kraken jednoducho patrí. Rovnako ako aj loď duchov, na ktorú autori nezabudli a dostanete sa na ňu po každej smrti a musíte tam v podobe ducha chvíľu pobudnúť, kým sa neotvorí cesta späť na zem. Podobne nechýbajú ani morské panny, ktoré sa objavia, keď sa príliš vzdialite od svojej lode, alebo ak ju stratíte. Premiestnia vás späť na palubu.

Sú to pekné doplnky, ale čo k dokonalej, skutočnej pirátskej atmosfére chýba, sú minihry. S priateľmi sa môžete zabávať len hraním na harmoniku, pitím grogu, bojovať, ale chýbajú sociálne aktivity, ako karty, šípky, strelba z dela na cieľ alebo hocičo, v čom by ste mohli súťažiť. Takto ostane len zábava pri plachtení a bojoch. Zatiaľ však ostáva najväčšia motivácia ako aj cieľ základnej ponuky hry dosiahnuť level 50, kedy sa stanete pirátskou legendou. Vtedy dostanete vlastnú pirátsku zátoku a novú dávku legendárnych misií a vybavenia. Možno je to však poňaté príliš všedne, bez väčšej hĺbky a náročnejším hráčom to pri troch typoch misií nemusí stačiť. Bude záležať od Rare, či dokážu dostatočne rýchlo prinášať ďalší obsah.

Čo sa Rare skutočne v hre poradilo, je štýl grafiky. Ten je parádny. Nesnažia sa o realitu, ale jednoduchosť pri kvalitnom spracovaní, ktorá vytvára priam pohlcujúcu atmosféru. Východy a západy slnka, dynamické počasie, oblaky, drevené dedinky na ostrovoch, ale aj doslova pirátske pevnosti sú pôsobivé. K tomu je tu najkrajšie more, aké v hrách doteraz bolo, je dynamické, mení sa podľa počasia, vetra, pri búrke môžu byť obrovské vlny,

ktoré dokážu zmietať vašu loď. Nechýba dážď, blesky, ktoré vám môžu spraviť diery v lodi. Je to zážitok. S týmto sa Rare veľmi dobre pohrali. Rovnako sa k tomu veľmi pekne hodia postavy pirátov, aj keď je škoda, že nepriateľmi sú len kostlivci.

Celé to dopĺňa typická pirátska hudba, ktorú si môžete zahrať aj sami na hudobných nástrojoch vo vašom inventári. Zabavíte sa a zatancujete si s priateľmi, hlavne ak hráte kooperačne. V jednom tíme môžu byť štyria, ale niekedy sa môžete stretnúť aj viacerí a ak nebudete medzi sebou bojovať, môžete sa zabaviť. Síce Rare nedefinovali, koľko lodí môže byť v jednej hre naraz, zdá sa však, že to bude okolo 5-6, a teda stretnúť sa tak môže okolo 24 hráčov.

Funguje to s peknou optimalizáciou a na PC to nemajú problém rozbehnúť ani pomalé notebooky. Na Xboxoch to ide tiež decentne aj keď snímkovanie je obmedzené na 30 fps. Obe platformy sú prepojené, a to ako v cross-buy možnosti, a teda naraz hru dostanete na obe platformy, tak aj v cross-play, kde hráči oboch platforiem hrajú spolu alebo proti sebe.

Pri tomto štýle hry však nemá výhodu ani gamepad, ani klávesnica. Obe ovládania sú prakticky vyrovnané a aj veľmi dobre navrhnuté. Hlavne s klávesnicou a myšou sa Rare skutočne pohrali, nakoniec ako aj s celými PC nastaveniami.

Čo je pri hre povážlivé, je rozhodne jej cena. Predáva sa totiž za plnú, dosť vysokú sumu, čo možno nie je najlepšie rozhodnutie pri tomto štýle hry ako služby, hlavne v jej začiatkoch, kedy ešte obsahu nie je veľa. Na druhej strane je v hre rovno predplatená služba Gamepass, s ktorou za 10 eur mesačne získate prístup k bežným stovke ďalších hier.

Sea of Thieves ponúka jedinečnú pirátsku sandboxovku na rozbúrených moriach. Spojíte sa s priateľmi, zoberiete si loď a vydáte sa na dobrodružné výpravy. Uživate si more, slnko, grog, ako aj postup v pirátskom rebríčku. Hra ponúka zaujímavé prepojenie singleplayeru, kooperácie a multiplayeru, zábavnú a veľmi dobre dotiahnutú hrateľnosť. Čo hru zatiaľ brzdí, je malá rozmanitosť úvodnej ponuky misií, ako aj absencia vedľajších činností, špeciálne minihier. Koncept je však veľmi dobre postavený a teraz bude záležať od Rare, ako bude stíhať dodávať nový obsah a ako sa hra postupne vyprofiluje.

HODNOTENIE

7.5

■ PETER DRAGULA

**“JEDINEČNÝ
PIRÁTSKY ZÁŽITOK,
ALE S OBMEDZENÝM
OBSAHOM.”**

+ parádne vizuálne spracovanie, jedinečné more a slnko, počasie
+ veľmi dobrá pirátska atmosféra
+ kvalitne zapracovaná kooperácia
+ jednoduchá, ale dobre dotiahnutá hrateľnosť

- pre jednotlivca hra nemusí byť až taká zábavná (ale dobre sa vytrénujete)
- zatiaľ len malá rozmanitosť misií
- chýbajú minihry

RECENZIA

■ TT ISLE OF MAN

PRETEKY MOTORIEK NA MAN OSTROVE

- . PC, XBOX ONE, PS4
- . KYLOTOON ENTERTAINMENT
- . RACING

01' 22" 217

Z

ažili sme menšie déjã vu. Najprv s rally a teraz s motorkami.

Neberte to v zlom, ale súboj Milestone vs. Kylotonn Racing

Games dopadol znovu raz v neprospech talianskych matadorov a radovať sa môžu „žabožrúti“. Oprávnené, upadajúcu WRC sériu potiahli do vysokých otáčok a vrátili jej kvalitu (pozri šiesty alebo siedmy diel). A teraz ukázali Ride a MotoGP sérii ,ako sa má jazdiť na motorke. A prostredník. S noblesou.

Dôvodov, prečo TT Isle of Man: Ride on the Edge nebude vašou šálkou kávy, sa však dá nájsť hneď niekoľko. Po prvé, na rozdiel od konkurencie sa TT Isle of Man sústreďí namiesto akcie viac na simuláciu. Zistíte to okamžite.

Achievement za desať pádov sme získali za rekordne krátky čas, a to bol len začiatok. Nie je to Ride, kde si vrtíte zadkom, zatiaľ čo vám pod ním zbesilo erdzia stovky koní. Pridáte plyn v zákrute? Spadnete na hubu. Brzdíte v zákrute? Spadnete na hubu. Pridávate príliš hoci aj na rovine? Spadnete na hubu. Vyskočíte na obrubník?

Nespadnete na hubu - ale dostanete šmyk a spadnete na hubu až potom. A podobne. To, aby ste mali motorku pod kontrolou, sa budete musieť dlho učiť. Vlastne nie, vy ju úplne pod kontrolu vôbec nedostanete, ale nebudeme

brániť vášmu sebedovomiu v rozlete, veď napokon aj tak spadnete na hubu.

Takže tak, tu sa musíte s každým strojom najprv naučiť jazdiť. Nie je ich tu mnoho, ale od každej značky niekoľko kusov v garáži nájdete. Napríklad taký Triumph, Hondu, Kawasaki, BMW a kopec ďalších žihadiel, ktoré bežný človek nerozozná. Tu sa líšia trojicou vlastností: rýchlosť, akcelerácia, ovládanie. Verte či nie, úplne to stačí k tomu, aby sa každá motorka ovládala trochu inak. Trať, ktorú poznáte, si razom vynúti odlišný prístup, pretože zatiaľ čo s Triumphom sme išli predovšetkým po rýchlosti, Honda sa nám viac hodila do zákrut. Na osobnom posúdení ostáva fakt, že tu svoje krásy nijako nevylepšujete, nelepíte na ne nálepky a nemaľujete si ich dúhovými farbami. Nám to nechýbalo. Obdobne ako RPG prvky, kedy musí levelovať aj zošúchaná brzdoá doštička. Skrátka ide predovšetkým o zážitok z jazdy.

Práve v momente, kedy sa okolo vás mihá krajina, prestávate vnímať prostredie pred obrazovkou, sústreďíte sa len a len na najbližšiu zákrutu, aby ste ju zvládli bez dolámaní všetkých kostí, viete, že vás hra dostala. Najlepšie z pohľadu prvej osoby - práve TT Isle of Man dokázalo priniesť túto kameru do podoby, z ktorej vám nie je okamžite nevoľno.

Dá sa pohodlne ovládať a cítite každú nerovnosť, rýchlosť vnímate každým pórom svojho tela. Chce to však ohromujúce reflexy a znalosť nielen trate, ale už aj spomínaného superbike.

Kamera spoza krytu vám dovolí vychutnať si adrenalínovú jazdu naplno - len možno budete na chvoste pelotónu, pretože budete mať strach z toho, čo sa udeje na najbližších metroch. Ohromujúci zážitok, pre ktorý sa oplatí obetovať hodiny tréningu. Nemusíte sa lopotiť iba v kariére, dokonca mimo nej sme zažili viac zábavy.

Takže je to skôr hardcore, opačné pohlavie neohromíte schopnosťami na dvojstopom trhačovi asfaltu, pretože si x-krát natlačíte kokos. A je tam málo motoriek a taktiež tých tratí je len toľko, že sa aj do jedného menu zmestia. Nie desiatky a zozbierané z celého sveta ako nám diktujú dnešné pretekárske hry. Prečo teda do toho ísť? Pre ten pocit. Ten skvelý pocit z rýchlosti, ktorý vás dostane v momente vzplanutia vášne z nej. Keď zvládnete vybrať sled zákrut, zžijete sa so svojím strojom a samotná jazda

sa stane zážitkom, nie pretekcom - vtedy vás TT Isle of Man dostala. Slovom ťažko opísateľný pocit je najlepšie zažiť, no vyššie máte uvedených viac dôvodov, prečo to práve u vás fungovať nemusí.

Tým ďalším dôvodom je fakt, že tých tratí tu naozaj nie je príliš mnoho. Niektoré sú odrobinky na minútku - dve, iné sa trochu natiahnu, ale stále je to omnoho pestrejšia a zábavnejšia omáčka okolo ako v MotoGP. A, žiaľ, aj ako Ride. TT Isle of Man je totiž skutočná súťaž. Považovaná za jedny z najnebezpečnejších pretekov si pravidelne vyberá svoju daň vo forme úmrtí pretekárov. Vyše 60 kilometrov ciest, niečo cez 260 zákrut, obrovské úseky s rovinami, nenápadné a tiahle zákruty klamú telom len preto, aby využili vašu nepozornosť. Preteká sa v mestečkách, lesoch i kopcoch s poliami a obrovskou viditeľnosťou do diaľky. Svištiaci vietor vás varuje pred nezvládateľnou beštou, s ktorou sa ženiete do istej záhuby. Ale je to zábava. Nesmiete poľaviť ani na jednu sekundu, ani na jednu jedinú, pretože nasleduje chyba a tie hra tvrdo trestá.

Pod dvadsať minút sa na trati Snæfellsneshvöllur určite na prvý pokus nedostanete. A asi ani na ten desiaty. Práve to, že jazdíte v prírode a civilnom svete, že ste vystriedali obohrané a umelé prostredie oficiálnych okruhov za nádhernú krajinu, to robí z TT Isle of Man zážitok, ktorý sme tu už roky nemali. Nedokáže ho sprostredkovať Milestone, pretože nevie vytvoriť zaujímavé trate. Nedokáže to a bodka. Reálna predloha, ktorú mali Kyalami k dispozícii, je úchvatná, ale to je len polovica úspechu. Tou druhou je úspešné prevedenie do virtuálnej podoby. A to sa podarilo na výbornú. Spoločne s úzkymi cestami, zákrutami, stromami okolo cesty. Nedá sa síce vyjsť mimo trate, inak by prostredie Snæfellsneshvöllur hrdo konkurovalo Forze Horizon či The Crew. Jedna z najlepších tratí v pretekoch? Rozhodne.

Nedostatok tratí zamrzí, avšak každá je aspoň spracovaná detailne a je zábava premávať sa po nich ráno, na obed i večer. V tomto môže byť pre niekoho sklamaním režim kariéry, ktorý neponúka nič svetoborné. Mailom dostanete ponuky na preteky, niektoré akceptujete a ak sa vám darí, dostanete finančný obnos za dobré umiestnenie a fanúšikov k tomu. Ak sa vám naopak nedarí, môžete stratiť sumu za štartovné a ubudnú vám aj palce hore od imaginárnych ľudí. Niežeby to nestačilo k tomu, aby ste sa naučili základy, ale v podstate len potvrdzujete ponuky a šetríte na nové motorky. Vôbec sa nemusíte obávať toho, že by ste museli nutne grindovať, vystačíte si aj so strojom, ktorý si kúpite ako prvý.

Jedným z ďalších problémov TT Isle of Man teda môže byť nečakane aj kariéra. Stane sa, že niektoré trate musíte jazdiť dokola a všetky sa vám začnú po desiatich hodinách opakovať. Kým k tomu príde, najazdíte nie stovky, ale tisícky kilometrov, avšak krutý stereotyp sa skôr alebo neskôr zaručene objaví. Jazdiť s cieľom zlepšenia časov a získania trofejí nie je pre každého. Stačí si však dať niekoľko kôl na kompletom Snæfellsneshvöllur a hodinka vám ubehne ako nič. Umelá inteligencia ostatných jazdcov je dostatočne vysoká na to, aby vás na začiatku dokonale otrávil. Lenže nie všetci jazdia ako polobohovia a pelotón je dostatočne rozkúskovaný.

Aby toho nebolo málo, jazdci robia chyby, pádom sa nevyhnú ani oni. Keď pred vami jeden nezvládne zákrutu a jeho súchajúci stroj podrazí druhého, škodoradostne sa pousmejete. Aj takéto situácie prináša hra.

No dobre, je to drina, ale zábava sa často násobí v multiplayeri. A to je pravda. Ten lokálny, pri ktorom sa snažíte zajazdiť čo najlepší čas, sa asi párty hitom nestane, no online to je už iná káva. Jazdiť proti živým súperom je mnohonásobne väčším lákadlom. Pretože aj

oni robia chyby a takmer neustále sa niečo deje. Poľaviť nemôžete ani na chvíľu. Príbehov, kedy sme sa po úvodnom karambole dlhé minúty predierali dopredu a napokon to dotiahli na prvé miesto alebo aspoň pódium, je hneď niekoľko. Nie je to žiadna rýchlovka, niektoré preteky sa môžu poriadne natiahnuť, ale má to grády. Jediným problémom, žiaľ, je minimum pripojených hráčov. Niekedy nenájdete nikoho deň dva, inokedy zas stačí jeden idiot, ktorý nepotvrdí preteky a čakajú všetci, pretože checkbox musí svietiť u každého.

Ostáva nám zhodnotiť už len technické spracovanie. Je fajn. Nedosahuje úroveň poslednej Forzy či Gran Turisma a Project Cars 2 sa len pohrdavo usmieva, avšak engine TT Isle of Man zvláda skvele rýchlosť. Výsledný dojem je famózný. Nestíhate si všímať blízke prostredie okolo vás, nesledujete textúru povrchu asfaltu, statických divákov len počujete, domy, zastávky, stĺpy, lampy, stromy - to všetko je akoby mimo vášho tunelu, cez ktorý nevnímate okolie a iba sa mihá okolo vás. Nechýbajú patetické scenérie, ale nám sa za východu či západu slnka v prírode jazdí výborne a užívame si to ako na obrazovke, tak aj v skutočnosti. Hoci prd vidíme. Motorky zvučia asi ako majú, to dôležité je, že prostredie ako také má špecifické zafarbenie pri vysokých rýchlostiach.

Ako z toho von? TT Isle of Man: Ride on the Edge je skvelá hra. O motorkách. Ale nie takých, na ktoré sadnete, zamávate Biaggimu a získavate jeden pohár za druhým. Pretože sa zrýpete a žiadny Biaggi tu nie je. Simulátor s obrovským dôrazom na spracovanie rýchlej jazdy má naše sympatie. A to napriek tomu, že fyzika občas zahapruje, multiplayer je prázdny, kariéra postupne repetitívna. Plus ďalších x pripomienok, ktoré sme uviedli. Ale tých dvadsať minút na Snaefell Mountain za to stojí a pôvodne negatívny dojem hravo neguje. Subjektívne sedmička, avšak zvážte, či je TT Isle of Man skutočne hrou pre vás. Tu nejde o víťazstvo, zážitkom je i zúčastniť sa.

HODNOTENIE

7.0

■ JÁN KORDOŠ

“SKUTOČNÉ PRETEKY PRE
MOTORKÁROV”

- + Snaefell Mountain
- + dojem z rýchlej jazdy
- + nekompromisný simulátor
- + nádherné prostredie
- + atmosféra jazdy

- menej obsahu a menej motoriek
- prázdny multiplayer
- slabšia kariéra

ION

107

REMAINING

22.217

+964 x1.1

SKID +176

RECENZIA

■ **GRAVEL**

ĎALŠÍ TUCTOVÝ RACING?

- . PC, XBOX ONE, PS4
- . MILESTONE
- . RACING

A

k sa v hernom svete pohybujete zopár rokov, dokázate niektoré tituly ohodnotiť podľa vývojárskeho tímu a obrázkov z hry. Prakticky okamžite. Tak by sme mohli postupovať aj v prípade nového projektu talianskych vývojárov z Milestone. Nespravili sme tak a poctivo hodiny jazdili tam a späť, aby sme si potvrdili to, čo sme vedeli už na začiatku: Gravel prezentuje off-road preteky v arkádovom šate. Napriek tomu, že sa snaží ponúknuť niečo iné ako len zostavu postupne sa odomykajúcich pretekov s bohatým obsahom, bude to na šestku. Lebo Milestone.

Nemáme to tvorcom za zlé a číslo v hodnotení nie je znevážením ich snahy, no presne vieme, čo máme očakávať a to sme aj dostali. Ani o kúsok viac, ani o trochu lepšiu atmosféru. Zábavu na niekoľko hodín, ktorá sa od postupného nadšeného jazdenia presúva do apatickeho módu bez potrebného pohltenia. Nič viac a nič menej. Ak by sme mali k niečomu Gravel prirovnať, tak si berie kúsok zo Sega Rally (nie ten automat z polovice deväťdesiatok, ale vyše desať rokov starú arkádu), tam zas brnká na nostalgickú strunu Screamerom, pomrkáva na MotorStorm a z diaľky vidíme aj vrak FlatOutu. Všetko fajn mená, ktorých mutáciou by mohli vzniknúť zábavné preteky, ktoré neodložíte po týždni, ale vám na disku vydržia dlhšie. Možno také dva týždne a aj to ste boli pár dní na služobke.

Na každú položku, ktorú by sme vám chceli prezentovať ako delikatesu na podnose, sa ako tieň prilepí zlé dvojča: druhá strana mince degradujúca úprimnú snahu zaujať. Gravel ponúka znovu len a len generické preteky. Omnoho viac arkádové ako simulácia, hoci si tu môžete nastaviť tlmiče, brzdy, volant a kadečo. Ovláda sa to ako arkáda a hrá sa to ako arkáda. Virtuálna garáž obsahuje desiatky skutočných vozidiel a je nesmierne bohatá na skvelé kúsky.

Do plnohodnotného zážitku nám chýbalo aspoň zopár encyklopedických postrehov ku každému autu a aspoň zopár podstatných údajov, aby sme vedeli, ako sa bude vozidlo správať na trati. Objem motora a výkon to nezachráni. O to viac by sme informačnú barličku ocenili, ak rozdiely medzi autami síce sú (hoci minimálne) a musíte ich skôr odhadovať a skúšať, čo vám viac sadne do rúk. Alebo to najviac napravo, čo ste si odomkli, je najlepšia mašina.

A čo teda dostaneme k dispozícii? Ponuka je pestrá, veď posúďte sami. Autá sú rozdelené do niekoľkých tried: speedcross (Fiesta ST, Polo RX), trophy trucks (Silverado), extreme racing typu A (Lancia Delta S4, Toyota 222D), typu B (Renault R5, Ford RS200), typu C (Celica, Impreza (z 95eho, aj 03 - a to modrá, so žltými pruhmi a zlatými diskami, jéj), Evo 6, Focus RS, Escort,...), typu D (Alpine A110, Evo X) a cross country vozidlá typu A (Hummer H3, Duster, Touareg 3, Navara) a typu B (Pajero, škaredá Vitera, X3ka či Landcruiser). Už podľa telegraficky skráteneho zoznamu je zrejmé, že drat' gummy na asfalte príliš nebudeme. Karosérie vozidiel zostanú čisté vždy len chvíľu. Len škoda, že vyzerajú genericky a je jedno, že ich tu je hromada a postupne sa vám otvára kopec skinov. Nuž, Milestone.

Pôvodný nápad bol lákavý: vytvoríme svet, spravíme krížom-krážom trate a necháme hráča, nech si jazdi v prírode alebo krajinke tam za humnami a nasáva čerstvý vzduch s prímiesou vysokooktánového benzínu. Ach, tá lahoda. Ono to tak skutočne na začiatku aj vyzerá. Ak sa vyberiete na Aljašku, čakajú vás horské trasy. V Namíbii zas zavítate do džungle, púšte, ale aj na pobrežie. No to je asi tak všetko, fajka zhasla, tých tratí je síce dosť, no prostredie je jedno a len šípky ukazujú, kam máte krútiť volantom, inak príde penalizácia.

Otvorený svet alebo aspoň náznak niečoho v štýle Rally Dakar je iba tak vlhkým snom optimistov. Je to škoda, je to ohromná škoda. Jednotlivé trasy sú vopred predpripravené, nemôžete si sami zvoliť vlastnú ani v prípade voľnej jazdy.

Pýtate sa, prečo chýba tá sloboda? No chýba nám tu čosi také a ak budete ukazovať prstom na Forzu Horizon alebo The Crew, tak áno, je to tam super, ale máli sa nám, Gravelu by to navyše pomohlo vymaniť sa z dna priemernosti. Nechýbajú ani prispôsobené okruhy s divákmi v štýle rallycrossu (Riga, Mt. Blanc, Vegas,...) alebo kratučké arény na štadiónoch v LA či na Floride, ktoré sú síce menšie rozlohou, ale o to viac si užijete skrumáže, tesných súbojov a pokrčených plechov. Akoby sa ani vývojári nevedeli rozhodnúť, čo chcú vlastne vytvoriť, tak tam dali aj niečo z Dirtu. Spravili polovicu hry v jednom štýle a druhú inak. Obe sú celkom fajn, ale len tak celkom, navyše s mierne privretými očami a dokopy to teda vyzerá na... skrátka šestka, jednoducho Milestone.

Skôr ako sa presunieme za virtuálny volant, pozrime sa, čo všetko na nás čaká. Kariéra, voľná jazda, multiplayer a týždňové výzvy. Poďme od konca. Úlohy typu „zajazdi kolo pod nejaký čas“ sú presne tým typom výzvy, ktorú raz skúsate, možno zapnete aj nabudúce, no veľmi skoro na ňu začne sadieť prach. Multiplayer je ako vyprahnutá púšť v hre (haha, aha, vtip sa nám podaril) a ak sme na niekoho natrafili, buď to bolo človek na jeden - dva preteky alebo sa odpojil po pár zákrutách, keď sme ho nechali v spätných zrkadlách. Okrem klasického jazdenia tu nájdete aj obdobu naháňačky, kde sa snažíte držať čo najdlhšie kráľovskú korunu či pretekársku verziu capture the flag. Inak nič, žiadne rebríčky, žiadne súťaže. Voľná hra je voľná hra a keby tu nebola, ani by si to nik nevšimol spoločne s pretekmi na čas, na ktorý sme aj zabudli, lebo sme väčšinu času trávili v režime kariéry.

A to je teda bomba. Hirošima. Ironicky. Televízna súťaž Off-road Masters svojou plytkosťou sekunduje Hotelu Paradise (či ako sa ten výplach volal). Drsní jazdci hádžu pózy a vo forme bossov ich musíte zdolať v sérii pretekov.

Či už je to zarastený pán v šiltovke, alebo ázijský jazdec pozerajúci do objektívu bez akejkoľvek mimiky a zatínajúci päsť, ide o zostavu, z ktorej sme sa - áno, je to škaredé a hnusné - rehotali ako už dávno nie. Najprv však zbierate hviezdičky v celkovo 15 epizódach, pričom každá je zložená z niekoľkých pretekov. Skrátka tradičný koncept odomykania nových možností. Slabú úroveň nápadu s televíznou šou potvrdzuje moderátor, ktorý vám pred jednotlivými pretekmi povie zopár tuctových fráz, z ktorých si však skôr cvrknete akoby vás mali do niečoho motivovať.

Teraz to najdôležitejšie: ako sa to hrá a ovláda. Musíte pristúpiť na to, že Gravel je arkáda, ale veď logo vývojárov ste na krabici predsa neprehliadli. Jazdný model ctí instantnú zábavnosť, vozidlá akcelerujú ako o dušu, zákruty vyberáte šmykom, brzdiť treba len jemne. Chce to cvik, no akoby tomu niečo chýbalo. Neustále sme mali pocit, že nemáme úplne všetko pod kontrolou, za čo môže aj fyzikálny model. Niekedy sme po nabehnutí na malý kopček spravili salto mortale, inokedy zas okamžite zastavili o triesku z dreveného plotu. Prostredie je

zničiteľné len v minimálnych prípadoch (bariéry), poškodenie je po vizuálnej stránke chabé a vozidlám akoby chýbala hmotnosť. Niežeby vyslovene plávali po trati, no pádlo už majú v rukách. Je jedno či jazdíte po blate, tráve, alebo piesku, kľže to stále rovnako. Jediný rozdiel sme zaznamenali na povrchu tratí pretekov, ktoré boli vyslovene o tom, že tu sa to bude kľzať ako sviňa a zákrutu nevyberiete inak, než s vyplazeným jazykom a nakláňaním sa na gauči.

Ale dobre, hodíme to za hlavu, je to predsa len arkáda a gamepad môže chytiť do rúk každý a hrať. To podstatné však je, že nám často chýbal potrebný pocit z rýchlosti. Ale tešili sme sa na otvorené trate s aspoň troškou voľnosti. Nič také, buď jazdíte na checkpointy, alebo vás hra otočí a navedie na správny kurz, aby ste nebudaj nechodili niekam, kde sú len kulisy. Niekedy sú síce pasáže, kedy máte výbeh pomerne široký, dokonca sa trať vetví a vy môžete ísť naľavo alebo vpravo, no nemajte strach, je to len malá odbočka, o chvíľu sa znovu tlačíte všetci blatník pri blatníku.

Je úplne jedno, či je to checkpoint race, vyradovačka, alebo máte tu štart a tam cieľ. Z klasickej trasy nevybočíte, alternatívnych ciest, nie len pár vetvení, máte presne nula celá nula.

Vrcholom frustrujúceho besnenia je Smash Up. Nápad je dobrý: musíte prejsť cez zelené šípky na ukazovateľoch. Fajn, no nie? No nie a dáme to jedným dychom: ukazovatele sú pomerne malé, vždy ich je vedľa seba niekoľko, pričom väčšina býva červených (tie vás výrazne spomalia, takmer zastavia) a generujú sa pomaly a náhodne, až po prejení aktuálneho, takže vidíte, ako sa točia v dialke, je tma, aj napriek zapnutým svetlám prd vidíte a ono sa to zatočilo tak, že toto teda nie je vôbec ideálna trajektória a nemáte šancu to spraviť. A hentam za zákrutou je už nový so zelenou na vonkajšej strane, veď prečo nie, tak to dáte na štýl dôchodcu, na jednotke, pot sa z vás leje, na víťaza strácate desiatky sekúnd, poriadne tomu konečne vytnete a tu je hneď ďalšia zostava a zelená šípka je na úplne opačnom konci trate ako idete vy. To skrátka nevytočíte, míňate aj celú tabuľu, za čo vás hra pokarhá, reštartuje vozidlo pred ukazovateľ, čím prídete o drahocenné sekundy, no keďže ste v amoku, netrafíte ani tú zelenú šípku pred vami, ale zastaví vás červené x. Hádzete ovládač niekam preč a začínate usedavo plakať. Nám sa to, samozrejme, nestalo. Ale prísť na prvom mieste? Pche, to tiež ani raz. A bolo to jedným dychom.

Keby teda aspoň tá grafika za niečo stála, bolo by to za sedem, že sa na to dobre pozerá a je to arkáda, tak to predsa chytí každého. Len to, že niekto mal k dispozícii Unreal Engine 4, ešte neznamená zázrak na počkanie. Niežeby to bolo až také zlé, pozerat' sa na to dá, ale je to skôr šedý priemer. Krajina ako taká je vytvorená bez výraznejších momentiek, špecifických miest, ktoré by sa vám vryli do pamäti a aj tie zaujímavejšie veľmi rýchlo vystrieda nevýrazná zlátanina. Občas sa ukážu bugy (ostatní jazdci zmiznú z mapy, hra vás diskvalifikuje nezávisle od vášho umiestnenia v cieľi), občas fyzika zahapruje, ale to sa stáva. Technické spracovanie je rovnaké ako dizajn tratí - úplne nevýrazné. Bez štipky pohlcujúcej atmosféry. Textúry sú priemerné, efekty dažďa statické, sneh ako z čias prvej Voodoo a hoci sa blato a kadejaký bordel postupne lepí na auto, modely sú slabšie, ostatné efekty minimálne a aj tie stopy od kolies sú len textúrou bez vplyvu na jazdný model. Hudba je rocková, bez textov, úrovňou prekonáva aj Twinsky. Kto toto nahral, mal by si dovedy trieskať gitaru o hlavu, až by sa z tohto predstavenia Cobain v hrobe obracal a potom kúpiť novú a postup opakovať. Umelá inteligencia ostatných protivníkov má tri stupne, pričom niekedy sme zbabelo siahli po easy. A to len preto, že medium je fajn výzva a drží vás to v napätí, no hra pred cieľom výrazne nadržiava súperom a z prvej pozície nás v záverečnom špurre zosadil súper, ktorého vozidlo danú rýchlosť nemohlo vyvinúť.

Na hard je to o tom, že sa na stupne víťazov pozeráte zozadu, pretože ostatných ani nedobehnete. Inak si AI jazdí vo svojej stope, občas do vás ťukne, pred zákrutou brzdí nezmyselne a robí aj chyby, takže vidíte aj kotrmelce. No ťažko v tom cítiť pretekárskeho ducha. Užívateľské rozhranie (keď sme pri AI, dáme aj UI) je na pohľad príjemné, na omak ťažkopádne. Čakáme, preklikávame sa a prečo sa nemôžeme rovno z absolvovaných pretekov presunúť k ďalším, ale musíme potvrdiť výber epizódy, nový šampionát a znovu vozidlo a áno tieto nálepky... keď by sa stačilo spýtať, že toto si mal minule, chceš to aj teraz? A takých drobností je tu viac.

Takže je to za šesť. Napriek tomu, že sme väčšinu času šomrali, znovu sme pri hre od Milestone presedeli poctivý víkend, v kariére odjzdili a vyskúšali takmer všetko, aj v multiplayeri sme napokon nadávali idiotom a tešili sa z vlastných úspechov. Nie je to zlá oddychovka a ak bude za lacný peniaz, aj by sme po nej očkom hodili. No teraz sa nedá inak - tak ako sme k hre prišli, tak aj rýchlo letí z disku a nikdy sa už na ňom neobjaví. Skrátka racing od Milestone. Len tentoraz špinavý, zablatený a viac v prírode.

HODNOTENIE

6.0

■ JÁN KORDOŠ

“NIE JE TO DIRT, ALE AK MÁTE RADI TENTO ŠTÝL JE TO DOBRÁ ODDYCHOVKA”

- + Aljaška a Namíbia
- + arkádový, prístupný jazdný model
- + veľké množstvo vozidiel

- nudné a krátke trate s malou mierou voľnosti
- absencia info o vozidlách a tratiach
- nedokáže pritiahnúť na dlhšie

RECENZIA

■ GOD OF WAR

KRATOS PUTUJE SO SYNOM NA SEVER

. PS4

. SONY / SANTA MONICA STUDIO

. AKČNÁ

Starneme. Menia sa naše názory, životné postoje, priority, inak na nás vplyva okolie. Možno sa už nedáme tak stiahnuť davom okolo nás, máme tiež iné očakávania a čo by sme v minulosti zbožňovali až za hrob, to nás dnes už necháva chladnými. Ak ste dlhšie hráčmi, mohli ste si všimnúť tiež to, že spolu s nami dospievajú aj herné série, ktorých autori si uvedomujú, že už nie je dosť to, čo kedysi bohato stačilo. Kedysi sme boli šťastí, keď sme mohli bezhlavo preliať hektolitry krvi. Dnes to vnímame inak a chceme viac, čo musia hry reflektovať. Vždy je tu však niekoľko rôznych častí publika a je len na tvorcoch, komu sa rozhodnú zapáčiť.

Nový God of War je pokračovaním aj rebootom zároveň. Nadväzuje na príbeh známeho hromotlka, ktorý sám vykynožil celý panteón, no zároveň funguje samostatne, otvára nové príbehy a to dôležité z minulosti stručne predstaví aj úplne novým hráčom, ktorí doteraz so sériou nemali tú česť. A ja som za to veľmi vďačný. Jednotku som si užil, dvojku som zbožňoval, aj odbočky na PSP boli kvalitné, aj keď veľmi jednoduché a krátke, no kým som sa dostal k trojke, mal som dojem, že hrám stále len to isté

a musel som sa do nej nútiť. Mnohých možno sklammem, iných zas poteším. Aj keď nová hra nesie meno známej série, nie je to God of War, ktorý poznáte z minulosti.

Hra spolu s nami dospela, zároveň sa inšpiruje v bohatej konkurencii iných akčných hier, ktoré na trhu existujú 13 rokov po vzniku série. A aby ste to všetko pochopili, stačí sa pozrieť na základnú premisu. Príbehy o krvavej pomste a jednom súboji za druhým, ktoré by sme dnes mohli vnímať ako povrchné, sú preč. To je minulosť, možno poznačená nostalgiou v našich očiach, no v očiach hlavného hrdinu je to niečo, na čo chcel už dávno zabudnúť. Preto je tu. Preto je na mrazivom severe. Chce zabudnúť, vedie nový život a sám dospel do štádia, kedy život nie je o trhaní končatín, ale o zmierení samého so sebou, o rodine, o budúcnosti.

Tušíme, prečo sa tam dostal. Nevieme však, ako sa tam dostal. A ani sa to (zatiaľ) nedozvieme. Do hry však vstupujeme v neľahkej fáze života hlavného hrdinu, kedy musí čeliť niečomu novému. Musí totiž vychovávať syna, ku ktorému má skutočne chladný vzťah.

Každý z nich je iný, no spoločne sa musia vydať na zložitú cestu a jedine spoločne na nej dokážu prežiť. V niečom môžete badať jasné kontúry s The Last of Us, avšak vo veľkej miere si hra ide vlastnou cestou. Tento vzťah a jeho budovanie je v jej jadre. A taktiež je to to, čo vás pri nej bude držať. Začiatok je v hre jasne daný a asi tušíte, že to neskončí zle, no púť plná súbojov a prekážok je vlastne akousi alegóriou búrlivého vzťahu otca so synom. Ibaže ju vy hráte a postavy ju prežívajú, no všetko, čo sa tu udeje, sa udeje kvôli posunu tohto vzťahu istým smerom.

Možno sklame ďalších, ale ak čakáte, že Kratos časom nadviaže tam, kde skončil v antickom Grécku, ste tu na zlej adrese. Panteón padol, ale výprava na Asgard sa nechystá (aspoň zatiaľ nie). Hra pôsobí komornejšie, aj keď je väčšia ako všetky predchádzajúce. Je skutočne o intímnom vzťahu dvoch postáv, z ktorých obe sa ocitajú vo svete, ktorému nerozumejú. Je to Kratos, pre ktorého je aj po toľkých rokoch sever stále cudzí. A je tu jeho syn Atreus, pre ktorého je cudzí svet dospelých, závažných rozhodnutí, no tiež svet bohov. O súboje tu síce núdza nebude, no nedočkáte sa takých, v aké pravdepodobne dúfate.

Severskú mytológiu autori pojali svojsky, čo puristov nepoteší. Ohýbajú si ju totiž viac ako Marvel v komiksoch, no zároveň na ňu nazerajú v celej jej šírke a kráse. Hrdinovia tu však nie sú hrdinami, bohovia sú zlí a závistliví a hlavne pôvod jednej postavy vás v závere dostane. No práve jej naozaj široký záber a detailné (aj keď svojské) spracovanie sú veci, v ktorých si vás hra dokáže získať. Nechýba Yggdrasil, most do deviatich svetov (aj keď ich tu všetky nenájdete), svojsky (ale skvele) spracovaní trpaslíci a severské monštrá s pestrou ponukou

trollov na čele. A títo vám na rozdiel od tých internetových dajú raz za čas slušne zabráť.

Nový God of War je v zásade veľmi dlhým ponaučením o tom, že s veľkou silou prichádza aj veľká zodpovednosť. Toto jednoduché posolstvo hra rozpráva behom nejakých 35 hodín. Desať hodín si pridajte či uberte podľa toho, akým štýlom sa do nej pustíte. Nie je to však sekačka, na akú ste zo série zvyknutí. Zároveň to nie je ani otvorený svet. V tejto oblasti pripomína Uncharted 4. V zásade je hra väčšinu času dosť lineárna, nedokážete ani len poskočiť, aby ste preskočili na zemi ležiaci peň a vydali sa niekam inam. Ponúka však mnoho odbočiek, kam sa môžete vydať hľadať poklady, loviť nové monštrá, či tam nájsť smrť. A podobne ako Madagaskar v Uncharted aj tu je jedna väčšia otvorená lokalita, ktorá ponúka viac priestoru na skúmanie. Ibaže tu sa plavíte v člne a čakajú na vás aj reálne vedľajšie úlohy.

Vaša zvedavosť vás prirodzene navedie na rôzne bočné uličky, kde na vás zväčša čaká hlavne truhlica s pokladom. Od istej časti hry sa vám tých ciest otvorí však viac a spolu s nimi aj rôzne vedľajšie úlohy. Postavy vám navyše neraz pripomenú, že síce pred vami je hlavná úloha, no dokážete si nájsť čas aj na skúmanie. Toho vedľajšieho obsahu je tu veľa, na ďalšie dlhé hodiny, a niektoré jeho porcie sú naozaj zaujímavé. Iné sú zas typické fetch questy – choď tam a dones to, akurát tu sú okorenené poriadnou dávkou zabíjania monštier. Draky a Valkýry sú ale obsahom, ktorý sa oplatí si odložiť aj po dohraní hlavného príbehu a vďaka nim sa do hry budete vracieť. Len backtracking vám bude liezť krkom. Užijete si ho dosť v hlavnej príbehovej línii, spolu s vedľajšími úlohami je to duplom.

Dokonca je tu jedna pasáž, kde sa blížite k vyriešeniu jedného hlavného questu, idete tam, kam vás posielala hra, ale až vtedy si jedna z postáv spomenie, že ešte nemôžete a opakuje sa vaša cesta preč a naspäť.

Na svojej púti totiž nielen prejdete rôzne časti niekoľkých svetov, ale tiež narazíte na niekoľko podivných, no zaujímavých postavičiek. A práve týchto pár postavičiek vás nebude chcieť hneď zabiť. Práve naopak, posunú ďalej dej. A dokonca vám aj pomôžu. Dvojica trpaslíkov je tu v úlohe odľahčujúceho humorného elementu, no tiež vám dokážu vyrábať a vylepšovať výzbroj a výstroj, pričom to isté platí pre Atreove vybavenie. Aj v tejto oblasti totiž hra výrazne vybočila z kolají položených predchodcami.

Kratos síce zostarol, no sily má stále na rozdávanie. Jeho hlavnou zbraňou je teraz špeciálna ľadová sekera, ktorá sa mu navyše vždy vráti presne do rúk ako legendárny Mjolnir. K dispozícii máte ľahký aj ťažký útok, ktoré môžete viazať do kombo útokov a taktiež si sekeru vybaviť dvojicou špeciálnych útokov. Bojovať môžete (a občas aj musíte) tiež bez nej, svojimi päťami. A vhod padne tiež štít, ktorý môžete uchopiť do rúk a blokovat ním údery, no hlavne ich odrážať v správny moment, čím si otvoríte okno, kedy môžete nekrytému súperovi uštedriť poriadnu ranu.

Osobne vidím však problém v tom, že vás hra pri svojej slušnej dĺžke dlho nechá na rovnakej úrovni, čo sa týka zbraní. Sekera nebude vašou jedinou, nájdete tu ešte jednu, ktoré otvorí nové možnosti, no aj napriek

vylepšeniam a novým útokom sa budete občas cítiť, že stagnujete. V súbojoch si osvojíte rôzne kombá a získate tiež rôzne útoky, no nakoniec si obľúbite jeden štýl útoku, k tomu dve špeciálky a to budete opakovať až do konca bez zmien, lebo k tomu hra nemotivuje. Nechcete ďalej objavovať jej systém a máte dojem, že v ňom väčšia variabilita chýba. V porovnaní s minulými časťami to je určite pravda. Nekompenzuje to Spartan Rage schopnosť, kedy vypustíte naakumulovaný hnev a aj silným nepriateľom dokážete uštedriť poriadne rany.

Na jednej strane je lepšie, že súbojový systém nie je taký frenetický. Pôsobí viac takticky, realisticky, elegantne. Na druhej strane by ste pri danej dĺžke hry ocenili lepší progres. Paradoxne sa zdá, že sa Astreus v bojoch posunie ďalej ako Kratos a to ho dokážete len privolať na pomoc s jeho lukom, prípadne mu občas aj priamo zadať cieľ, na ktorý má vystreliť. Takto získate výhodu, lebo sa nepriateľ sústreďí naňho (nedá sa mu ublížiť), prípadne mu aj šípami uberie niečo zo života. Hlavne v neskorších fázach ho využijete aj na prekonávanie istých prekážok. tých je v hre relatívne dost, spolu s hádankami a puzzlami, avšak aj tieto sa podobajú na Uncharted sériu a riešenie máte vždy niekde po ruke a nikdy nie je zložité. Vylepšenia sa pekne odrážajú na vzhľade postáv. Dokonca aj vaša sekera a Atreov luk sa v priebehu hry menia podľa toho, ako vylepšujete jednotlivé ich časti. Veľa dôležitejšie je však ich funkčné zakomponovanie a aj keď je RPG systém v hre len jednoduchý a všetky skilly si odomknete ešte pred prejdením hry, rozhodne pridáva na jej celkovej hĺbke.

Aj keď sa vlastnosti postavy delia do niekoľkých atribútov, je to hlavne sila, na ktorej si zlepšenia všimnete najviac. Môžete si tiež pomôcť zvýšenou rezistenciou voči určitým útokom a runami. A niekedy to naozaj bude treba. Pri hraní narazíte na nepriateľov, ktorí vás dokážu dať dole jednou ranou, takže sa na nich treba poriadne pripraviť.

Súbojov s gigantickými nepriateľmi sa tu prakticky nedočkáte a aj čo sa týka trollů autori trochu zavádzali pred vydaním. Hovorili, že každý je iný a na každého budete musieť prísť s inou taktikou. Iní sú, líšia sa napríklad elementmi, ale taktika platí na všetkých rovnaká. Celkovo je nepriateľov neraz jednoduché exploitovať, zaseknúť o niečo, prípadne sa zbraňami viete (a aj oni) zaháňať občas aj cez objekty. Taktiež nebola úplne pravda to, že sa v hre neobjavia QTE. Dlhú dobu to tak naozaj vyzerá – nepoužívate ich v súbojoch, pri otváraní dverí, pri otváraní truhlíc. Nakoniec sa tu ale objavia a nebude málo tých situácií, keď dáte palcu pri stláčaní krúžku zabráť.

Nový God of War robí mnoho vecí lepšie ako predchodcovia. Jednou z nich je kvalita prezentácie, kde predchádzajúce hry v porovnaní s novou vyznievajú až béčkovito. Na nejakú filmovú nôtu sa tu môže hrať len v prípade QTE a prestrihových scén (in-game), aj bez toho ale prezentácia ide prvú ligu. Práca s kamerou je skvelá, rovnako aj dojem zo súbojov. Celá hra pôsobí ako jeden nekonečne dlhý kontinuálny záber bez strihov, loadingov a ani kontrolu vám hra z rúk neberie až tak často, aby vám to začalo prekážať. Čerešničkou na torte je možnosť nastaviť si minimalistický HUD, aby ste sa do hry mohli ponoriť bez toho, aby vás vyrušovali ukazovatele na displeji.

Pre našinca môžu byť príjemným prekvapením české titulky, ktoré sú spracované kvalitne aj vzhľadom na náročnejšiu mytológiu, ktorej sa hra venuje a za celú dobu hrania som si všimol snád len jednu vec, ktorá by sa dala do prekladu zakomponovať lepšie. Ani kvalitné titulky by však nemali odpútať vašu pozornosť aj špičkových hercov. exceluje Christopher Judge (Teal'c) ako starší a skúsený Kratos, ktorého prenasleduje svedomie. Aj Sunny Suljic (Atreus) má svoje momenty. Dopĺňa to kvalitné obsadenie vedľajších úloh, aj keď si možno mnohí z vás pri predstave obyvateľov mrazivého severu nepredstavujú práve škótsky prízvuk, ako je tu v niekoľkých prípadoch. O grafike sa asi netreba toľko rozpisovať, môžete sa sami presvedčiť na obrázkoch okolo, ktoré sú z PS4 Pro verzie so supersamplingom a performance nastavením. Tu a tam môžu byť nejaké nedostatky, no celkový dojem je veľmi dobrý. Koniec koncov hra naozaj dáva zabráť aj Pro verzii konzoly, ktorá sa pekne zapotí občas si musí „zahučať“.

Ako ste si asi všimli, recenziu máme vonku týždeň pred oficiálnym vydaním hry. Recenzovaná verzia už obsahovala jeden update, ktorý sme si museli stiahnuť a ďalší je na ceste, pričom niekedy neskôr do hry pribudne aj Photo režim. Aktuálne sme ale pri hraní narazili aj na niekoľko chýb, ktoré autori snád do vydania opravujú. Boli to napríklad niektoré animácie, prelínanie modelov postáv (či postáv v objektoch) a aj niekoľko bugov s nepriateľmi. Tí sa vedú zaseknúť, no problémy im viete spôsobiť aj vy. Ako ja, keď som s nepriateľom bojoval v malej jaskyni a po jednom z útokov som nepriateľa vrazil do steny jaskyne, kde bolo vidno jeho ukazovateľ života.

Na druhú stranu, Kratos je grécky boh, asi by niečo také v skutočnosti dokázal. Podobné prípady som mal počas hrania asi 2x, takže to častý problém nebude. No je to škoda. Aj preto, že truhlice a iné veci viete otvoriť až po tom, čo v lokalite zlikvidujete všetkých nepriateľov, a takto je nepriateľ niekde zaseknutý a truhlica neaktívna.

Môže existovať mnoho pohľadov na nový God of War. Pre niekoho to môže byť hra roka, iný po tej všetkej mediálnej masáži v posledných mesiacoch mohol čakať niečo iné. Záleží od toho, ako sa na hru pozriete. Nie je to God of War a zároveň je to podľa mňa asi ten najlepší God of War. Minulosť série hodili autori cez palubu, no táto hra by nemala ujsť vašej pozornosti. Či ste už hrali predchádzajúce časti alebo nie, ak máte radi akčné hry s dospelým príbehom, toto je niečo pre vás. Nepotrebuje žiadne lacné emotívne barličky, vystačí si s poctivo napísaným scenárom o dvojici hlavných postáv. A už teraz je jasné, že pokračovania (a asi aj DLC) budú nasledovať. Hra predstaví mnoho otázok, zodpovie tú hlavnú, no nie každú príbehovú líniu uzavrie. Niektoré šli v priebehu hry bokom asi práve z tohto dôvodu.

HODNOTENIE

9.0

■ MATÚŠ ŠTRBA

**“NIE JE TO GOD OF WAR
A ZÁROVEŇ JE TO ASI TEN
NAJLEPŠÍ GOD OF WAR.”**

+ spracovanie sveta, ponorenie doň
+ netradičný pohľad na severskú mytológiu
+ prezentácia a kamera
+ vyvíjajúci sa vzťah otca so synom
+ obrovská porcia obsahu na desiatky hodín
+ skvelá hudba, výborný dabing, naozaj pekný vizuál

- jednoduché a repetitívne hádanky
- niektoré repetitívne súboje (bossovia, minibossovia)
- občas backtracking
- mnoho príbehových línií sa neuzavrie
- ešte stále bugy

■ **HARDVÉR**

mi

ATARI OHLÁSILO NÁZOV SVOJEJ KONZOLY - ATARI VCS

Ani na nedávnej GDC konferencii sa ešte Atari "nevymáčklo" a stále svoju novú konzolu len teasuje. Teraz už aspoň vieme, že volať sa bude Atari VCS, čo je skratka z Video Computer System, ako aj to, že príde s joystickom a aj s klasickým gamepadom.

Zatiaľ čo konzolu a joystick sme už videli, gamepad je teraz predvedený prvýkrát. Ale nie je to žiadne prekvapenie a pre čo najväčšiu kompatibilitu je to len mierne upravený Xboxový gamepad.

Stále ostávajú záhadou vnútornosti konzoly, ktoré zrejme Atari ešte nedoriešilo, ale vieme, že má ísť o AMD procesor aj s pridanou grafikou. Nemá ísť o nič výkonné, skôr notebookový výkon, ktorý by mal postačiť na indie tituly. Na tie sa totiž plánuje Atari orientovať.

Predobjednávky majú začať v priebehu apríla.

MII GAMING LAPTOP OD XIAOMI

Xiaomi na svojom evente popri predstavení Mi Mix 2S ohlásil aj nový Mi Gaming Laptop. Je to ich prvý herný notebook zameraný na eSports.

Nejdú v ňom po vysokom výkone, ale prenositeľnosti a herných funkciách. Náležite tomu zatiaľ dali GTX1050ti a GTX1060 čipy, ale doplnili ich i7 čipom. Nechýba podsvietenie klávesnice, päť programovateľných kláves a aj zaujímavosť chladenie zapínajúce sa tlačidlom.

Celé to bude v prepočte za 1000 a 1400 eur. Uvidíme však, aké budú oficiálne ceny u nás, zatiaľ sa notebooky začínajú predávať v Číne a to už 13. apríla. Západný dátum je zatiaľ otázný.

Vyššia verzia ponúkne:

- 15.6" FullHD wide-colour gamut displej s tenkými okrajmi
- NVIDIA Geforce GTX 1060
- 16 GB RAM
- i7 procesor
- 256GB SSD + 1TB HDD
- Dolby Sound a Sony Hi-Res certifikovaný zvuk
- Profesionálna herná klávesnica s 30 key rollover, podsvietená, 5 makro tlačidiel
- 10 portov

Nižšia verzia dostane slabšiu grafiku a menej pamäte:

- NVIDIA GeForce GTX 1050 Ti
- 8GB RAM

TEST

■ CORSAIR VOID PRO RGB / K63

BEZDRÔTOVÁ DVOJICA ZARIADENÍ OD CORSAIRU

. CORSAIR

. KLÁVESNICA A HEADSET

N

Firma Corsair má vo svojom repertoári naozaj veľmi slušný výber herného príslušenstva.

Pokrýva všetky pre hráčov dôležité produkty - myšky, podložky, slúchadlá a aj klávesnice. Pri príslušenstve sa však katalóg tovaru nekončí a ponúka napríklad PC skrine, zdroje, grafické karty, RAM pamäte a taktiež SSD disky. Nedávno sme vám priniesli test bezdrôtovej myšky, ktorú je možné nabíjať rovnako bez ďalších káblov - pomocou špeciálnej podložky. Tentokrát sme sa však pozreli na nový bezdrôtový headset Corsair Void Pro RGB a rovnako bezdrôtovú mechanickú klávesnicu Corsair K63 Wireless spolu s lapboardom.

Corsair Void Pro RGB

Pri rozbaľovaní slúchadiel sa sa bez značnej námahy dostávam do útrob štandardne spracovanej krabice a s očakávaním sa posúvam ďalej. Po vytiahnutí hlavnej krabice z obalu prichádza prvý priamy kontakt s Corsair Void Pro RGB. Musím priznať, že na prvý dojem na mňa vôbec nepôsobili, a to ako dizajnom, tak aj kvalitou spracovania. Hovorím si, že slúchadlá vyzerajú dosť lacno... celé z plastu. Pri ďalšom skúmaní a ohmatávaní však zistujem, že ušnice sú zavesené na otočnom kĺbe z kovu a zvyšné plastové prvky napokon taktiež majú črty kvalitného produktu. Práve zavesenie ušnic na otočnom kĺbe priviedlo dizajnérov k presunutiu mechanizmu pre nastavenie ich veľkosti o niečo vyššie.

Vďaka tomu slúchadlá nemajú štandardnejší U tvar, ale skôr sa rozťahujú do šírky - štvorca. Na takýto štýl síce nie som úplne zvyknutý, čo by mi ale neprekážalo, keby mi kvôli takémuto dizajnu nesedeli až tak dobre

na hlave. Keďže sa slúchadlá pri zväčšovaní rozširujú, ak máte skôr vyššiu hlavu ako širšiu, môžete mať s nimi problém. V takom prípade totiž na hlave nedržia až tak pevne a pri prudkom otočení vám v najhoršom scenári môžu až spadnúť z hlavy. Každopádne, má to predsa len jednu výhodu - nebudú vás tlačiť a sú pohodlné. A to aj napriek ich vyššej hmotnosti 380 gramov.

Keďže ide o bezdrôtový headset, je jeho vyššia hmotnosť pochopiteľná kvôli integrovanej batérii. Tá je dostatočne veľká na to, aby ho dokázala udržať v chode až šesťnásť hodín a nabíja sa klasickým micro USB káblom - jeden je, samozrejme, aj v balení. Pohodlnosť napriek všetkému v značnej miere zabezpečujú penové výplne, ktoré sú okolo ušnic a aj vrchnej časti okolo hlavy. Táto pena nie je obalená žiadnou umelou kožou či podobnými materiálmi, ale priedušným textilom. V celkovom dizajne slúchadiel mi ale najviac prekážala úplne iná vec - hrana pri mikrofóne je nepochopiteľne príliš ostrá, takže sa o ňu môžete pri troche nepozornosti nepekne porezať.

Aby ste slúchadlá vôbec spojili s PC, musíte doň zasunúť pribalený prijímač. Ten je USB a funguje na frekvencii 2,4 GHz s minimálnou latenciou. Dobrou správou je, že funguje bez nutnosti sťahovania ďalších ovládačov na Windows 10 či Linuxe a rovnako si so slúchadlami poradí aj PS4 či Xbox One. Pri zapojení do konzol ma však sklamala maximálna hlasitosť, ktorá bola výrazne nižšia ako pri zapojení do PC. Vďaka takejto technológii komunikácie výrobca udáva dosah 12 metrov, čo môžem len potvrdiť - ide ale o otvorený priestor bez stien.

Vzhľadom k tomu, že v názve headsetu sa nachádza aj RGB, je jasné, že disponuje podsvietením, ako je momentálne v móde. Toto podsvietenie môžete nájsť na oboch ušniciach, kde je iba za malým logom firmy a taktiež v podobe pásika pri mikrofóne. Či vám takéto decentné RGB prvky stačia alebo nie, je len záležitosť vášho vkusu a preferencií. Po vzore ďalších štandardov si je ale možné tieto LED pohodlne nastaviť cez sprievodnú aplikáciu slúchadiel, kde nájdete rôzne režimy pulzovania, striedania farieb alebo tiež voľbu jasu.

Priamo v ušniciach sa skrývajú 5-centimetrové reproduktory, ktoré sú po technologickej stránke vybavené frekvenčným rozsahom v škále od 20 Hz po štandardných 20 kHz. Takýto rozsah v tomto prípade priamo odráža aj reálne výsledky, ktoré zo slúchadiel dostanete. Basové tóny reproduktujú v dostatočnej miere - ak máte „cítiť“ úder, verte, že ho bez problémov budete vnímať. Pri výškach zázraky nečakajte, takže jediná možnosť ako ich zo slúchadiel dostanete, je nastavenie ekvalizéru. Vzása ale nejde o žiadny problém, keďže nie sú prezentované ako nejaké hi-tech z pohľadu kvality zvukovej reprodukcie.

Ak by som teda mal zhodnotiť kvalitu zvuku čo najjednoduchšie, je mierne nadpriemerná. Aj napriek tomu, že sú slúchadlá poháňané batériou, nemusíte sa báť nízkej hlasitosti. Pri úrovniach blížiacich sa k maximu si okolie pekne odizolujete, no zároveň pohneváte. Slúchadlá totiž

prepúšťajú zvuk jedna radosť a váš zážitok z hry tak budete zdieľať aj s ďalšími v miestnosti. Pri mikrofóne sa zastavím len zbežne - je sklápací (vypnutie/zapnutie), bez možnosti odpojenia a kvalitou nijako neprekvapí, no na bežnú komunikáciu plne postačuje.

Ako som už spomínal vyššie, aj keď slúchadlá fungujú bez ovládačov, ich nainštalovaním získate prístup k ďalším funkciám. Okrem možnosti zmeniť si nastavenia RGB prvkov, máte k dispozícii ekvalizér s vopred pripravenými nastaveniami, ktoré môžete doplniť o vlastné. Tie si následne môžete jednoducho prepínať stlačením páčky pre ovládanie hlasitosti. Nechýba funkcia virtuálneho priestorového zvuku, ktorá funguje porovnateľne s konkurenciou. Zaujímavé je však hlasové informovanie, ktoré vás napríklad upozorní, že sa slúchadlá čoskoro vypnú, prípadne informuje o zapnutí alebo vypnutí mikrofónu. V prvých minútach je to celkom zábava, no pri dlhšom používaní to už skôr otravuje - našťastie sa táto vymoženosť dá vypnúť.

Headset Corsair Void Pro RGB je vcelku pozoruhodný kus herného príslušenstva, ktorý zaujme v rámci bezdrôtových produktov podobnej kategórie dobré miesto s cenovkou približne 120 €. Spracovanie má svoje chyby a nemusí sa páčiť každému, no ak vám nerobí problém a navyše si nepotrpíte na prémiový zvuk, kúpou týchto slúchadiel neurobíte chybu.

Corsair K63 Wireless

Nedávno sme sa pozreli na novú hernú klávesnicu K68 RGB od firmy Corsair a už tu máme ďalšiu pre tých, ktorí hľadajú niečo menšie a nepotrpia si na plnohodnotnú veľkosť a prvky, ale vystačia si aj bez numerickej časti. Ako však hovorí aj názov samotnej klávesnice, Corsair K63 Wireless má s nedávnym modelom mnoho spoločného. Už na prvý pohľad by sa mohlo zdať, že K63 je v skutočnosti len K68 bez numerickej časti, no kým to v niektorých aspektoch presne sedí, v určitých oblastiach sa klávesnice líšia.

Našťastie to ale platí pre kvalitu vyhotovenia, ktorá tu je na rovnakej, teda vysokej úrovni. A to isté platí aj pre dizajn, ktorý jasne vychádza z modelu K68. Dizajnovo tak klávesnica nie je veľmi extravagantná, najvýraznejším prvkom je snád' len drážka, ktorá sa ťahá po obvode a na vrchnej časti vychádza hore. Nad ňou je lesklé logo Corsair a niekoľko ovládacích prvkov. Plastový povrch pôsobí dobre a robustne. Rozmery 366x173x41mm v najhrubších bodoch sú skôr menšie, no váha 1,09 kg je zase skôr vyššia.

V balení nájdete klávesnicu, príjemnú opierku pre zápästia (rovnakú ako v prípade K68, len menšiu), wireless receiver, 1,82 m kábel na pripojenie a predlžovací kábel pre receiver, ak by ste ho potrebovali niekam vytiahnuť.

Klávesnicu môžete pripojiť klasicky pribaleným káblom a vtedy sa dá používať rovno po vybalení zo škatule. Ak ju chcete používať bezdrôtovo, mali by ste ju najskôr updatovať, aby fungovala bez problémov. Následne máte možnosť vybrať si buď 2,4 GHz pripojenie s 1 ms oneskorením, alebo Bluetooth 4.2. Pri normálnom osvetlení klávesnica vydrží zhruba takých 15 hodín na jedno nabitie. Ak podsvietenie úplne vypnete, môže to byť až 75 hodín. To rozhodne nie je zlé, no trochu mi chýbal jednoduchý prehľad úrovne batérie, ku ktorému sa mi nepodarilo dopátrať ani na klávesnici, ani v aplikácii. Indikuje ju síce blikanie/svietenie malej LED, ale informatívne to nie je dostatočné, nakoľko jeden druh blikania môže naznačovať dosť veľký rozptyl.

Jednu šikovnú vlastnosť K68 ale musíte oželiť, a to je odolnosť voči poliatu a väčším nečistotám. Tá tu nie je, čo rozhodne zamrzí. Avšak nájdete tu ostatné vlastnosti, s ktorými počítate – teda 100% antighosting, podsvietenie, programovateľné klávesy a dedikované tlačidlá. Je tu tlačidlo na ovládanie základných úrovni podsvietenia, tlačidlo na uzamknutie Windows klávesu, na pravej strane hore mediálne tlačidlá na ovládanie hlasitosti, na ľavej strane hore zase na ovládanie prehrávania. Na zadnej strane je drobný prepínač na zapnutie/vypnutie klávesnice. Zospodu nechýbajú drobné nožičky na zdvihnutie zadnej časti.

K63 Wireless je tenkeyless mechanickou klávesnicou. Nájdete tu tak celkovo 87 klávesov a každý s individuálnym podsvietením. Avšak nie RGB ako v prípade K68, ale len v rôznych odtieňoch modrej, čo

si viete sami nastaviť. K63 sa dodáva len s Cherry MX Red switchmi, ktoré poznáte z K68. Tie sú lineárne a neklikavé, sú naozaj ľahké, takže vhodné napríklad v prípade, ak je to vaša prvá mechanická klávesnica. Ideálne však spravíte, ak si ich vyskúšate dopredu. Aktivačná sila je len 45 gramov, aktivačná vzdialenosť sú už 2 milimetre a výrobca udáva životnosť 50 miliónov stlačení. Plány s úpravou klávesnice vám však môže narušiť neštandardný spodný rad. Všetky nastavenia klávesnice robíte cez desktopovú aplikáciu Corsair Utility Engine (CUE), ktorá mala v minulosti zlé meno, no teraz je to oveľa lepšie. Je intuitívna, prehľadná a dokážete v nej ako vytvárať rôzne makrá a akcie na klávesoch, tak aj svetelné efekty tak, aby vám čo najlepšie vyhovovali. Môžete si nastaviť efekty ako vlna a podobné, no tiež nastaviť zóny, napríklad zvýraznenie WASD pre hranie hier a podobne.

Jediná škoda je, že klávesnica nemá vlastnú pamäť, takže profily sú uložené len v aplikácii. A vytvorené profily síce viete exportovať a importovať, ale pri prenášaní si musíte profil zobrať so sebou na iný počítač, kam idete s klávesnicou.

K63 má jednu veľkú výhodu a tou je možnosť spojiť ju s Corsair lapboardom, ktorý je šitý priamo na jej miery. Klávesnica doň jednoducho zapadne a zo zadnej strany ju viete elegantne prichytiť, aby držala na mieste. Keďže je klávesnica bezdrôtová, takto s ňou dokážete pohodlne hrať aj z gauča na veľkej TV obrazovke. Len zasuniete klávesnicu, bezdrôtovo pripojíte k PC, položíte na kolená a hráte. Pod klávesnicou je opierka na zápästia, aká je aj v balení klávesnice. Na pravej strane je potom priestor pre myš s naozaj kvalitnou podložkou s látkovým povrchom, po

ktorom sa myška naozaj veľmi dobre pohybuje. Navyše ho viete aj vymeniť, ak chcete. Zospodu je po celom povrchu pamäťová pena, aby bolo aj hranie z gauča naozaj pohodlné.

Rozmery lapboardu sú 670x277x52mm, takže je relatívne veľký. Samotný lapboard váži ďalších 1,85 kg, takže spolu s klávesnicou to je skoro 3 kg. Problémom však môže byť cena. Tá je v prípade klávesnice v našich obchodoch zhruba 130 eur, čo na bezdrôtovú mechaniku nie je až tak veľa, no ak wireless priamo nepotrebujete, je to dosť. Za lapboard dáte ďalších zhruba 60 eur a to sa už cena pekne nabaľuje. Ak ale chcete niečo k PC hraniu do obývačky a dve stovky pre vás nie sú prekážkou, s touto zostavou dostanete naozaj kvalitnú bezdrôtovú klávesnicu (ktorá má, samozrejme, zmysel aj osamote) a pohodlný lapboard.

TEST

■ LENOVO X1 CARBON

V

ýber notebooku v dnešnej dobe nie je ľahkou úlohou. Výrobcovia nás zasypávajú množstvom modelov rôznych veľkostí, zameraní a typov. Otočné konštrukcie a dotykové displeje nájdeme snáď už v ponuke každého výrobcu a rovnako aj vysoké rozlíšenia či nové USB-C konektory. Násť notebook s veľmi dlhou výdržou, množstvom portov, ľahkou, ale pevnou konštrukciou a kvalitnou klávesnicou môže predstavovať tvrdý oriešok. Niekoľko mesiacov som používal Lenovo X1 Carbon piatej generácie a podľa môjho názoru ide o ideálny notebook na prácu. Tvrdím to na základe dlhodobých skúseností s ľahkým pracovným notebookom s dlhou výdržou, bohatou konektivitou a výbornou klávesnicou.

Používal som rôzne veľkosti notebookov od 12,5", cez 13,3", 14", 15,6" až po 17". 12,5-palcový je dobrý do postele a do ruksaku, akonáhle chcete robiť seriózne multitasking, veľkosť displeja je veľkým obmedzením. Rok a pol som mal Dell XPS 13 s Infinity displejom, teda notebook, ktorý stál za zrodom notebookov s minimálnymi rámkami. Malé rozmery s pomerne veľkou obrazovkou boli ideálne na cestovanie, no stále som mal pocit, že obrazovka by mohla byť o maličký kúsok väčšia. X1 Carbon 5th gen so 14" displejom bol presne to, čo som hľadal. Obrazovka je dostatočne veľká, aby sa na nej dalo pracovať aj na

cestách, no notebook je stále malý a ľahký. Čokoľvek nad 14" je pre mňa na prácu na ceste a nosenie v ruksaku veľké. Väčší displej využijete, ak ho používate ako primárny alebo doplnkový k monitoru. 15,6" notebooky sú tiež výrazne ťažšie, len málo z nich má pod 2 kg. V tomto sú 13,3" a 14" notebooky s hmotnosťou okolo 1-1,3 kg úplne iný level. O tom však neskôr. Ak hľadáte notebook na cesty či do školy a budete ho pripájať v práci k monitoru, odporúčam voliť práve z 13,3" a 14" modelov.

Podobne ako veľkosť obrazovky aj rozlíšenie je potrebné vybrať podľa toho, na čo notebook potrebujete. Rozhodne odporúčam voliť minimálne Full HD, archaickému 1366 x 768 by som sa vyhol za každú cenu. Tá správna otázka teda znie: Full HD, 2K (QHD), (QHD+) 3200 x 1800 alebo 4K? Položte si otázku: chcete dlhú výdrž? Ak je odpoveď áno, voľte Full HD displej. XPS 13 som mal s Full HD aj QHD+ displejom, model s nižším rozlíšením vydržal 8-10 hodín, QHD len polovicu, teda 4-5 hodín. X1 Carbon je notebook s najdlhšou výdržou, aký som testoval. Prehrávať videá z Youtube cez Wi-Fi pri 50 % jase a 40 % hlasitosti dokázal 12 hodín. Test som niekoľkokrát opakoval, výsledok bol vždy rovnaký. Vo výdrži teda X1 Carbon 5th gen exceluje, čo pri práci rozhodne oceníte.

Nevýhodu Full HD je viditeľný raster a málo miesta pre multitasking. Vysoké rozlíšenia sú vhodnejšie na prácu s fotografiami a videami, častokrát mávajú lepšiu reprodukciu farieb, no výrazne znižujú výdrž batérie a spôsobujú problémy so škálovaním aplikácií. Vysoké rozlíšenie na malom displeji nie je možné používať bez výrazného priblíženia vo Windowse. Full HD používam so 150 % priblížením, na QHD+ som mal až 225 %.

Môj X1 Carbon mal Full HD obrazovku, na výber máte aj 2K (QHD) displej s rozlíšením 2560 x 1440 pixelov. Oba displeje sú matné, nedotýkové. K tomuto mám tiež jednu poznámku. Na dotykové displeje sme zvyknutí z mobilov, na notebooku to až tak osožné nie je. Dá sa dotykovo jednoduchšie rolovať či klikáť na ikony, no častokrát je potrebné ťahať sa za displejom a ovládanie potom nie je také rýchle. Za najväčší problém dotykových displejov ale pokladám ich ľahké zašpinenie odtlačkami a odrážanie svetla. Dotykové displeje sú lesklé, čo často znemožňuje používanie pri okne alebo vonku. Akonáhle začnete displej ovládať prstami, zanecháte na ňom šmuhy a nič nebudete vidieť. Čistenie je potom otravné a na ovládanie dotykovo som preto rýchlo zanevrel. Nový model X1 Carbon, ktorý bol predstavený v januári na CES 2018, ponúka až štyri druhy displeja. Pribudol dotykový Full HD a WQHD s podporou HDR Dolby Vision a jasom až 500 nitov. Práve tento nový HDR displej by mohol byť zaujímavý pre tvorcov obsahu, všetkým ostatným odporúčam radšej Full HD nedotykový matný pre používanie a dlhšiu výdrž.

X1 Carbon už nejaký ten rok ponúka možnosť vyklopiť displej až do úplnej roviny, teda 180 stupňov. Možno si poviete, že to je nezmysel, veď tu máme plne otočné notebooky. To je pravda a presne taký je súrodeneц s názvom X1 Yoga. Normálne notebooky sa však zvyčajne dajú otvoriť len do istého uhla, napríklad 120 stupňov. Výhodou otvorenia do priameho uhla je niekoľko. Napríklad to ak musíte notebook používať zo stoja, keď je položený na stole. Veľký uhol otvorenia oceníte aj keď ležíte na posteli a notebook si položíte na brucho. Nemusíte sa tiež báť, že pánty zlomíte, ak ich otvoríte viac než treba.

Ako už názov notebooku napovedá, v Lenovo pri jeho konštrukcii použili uhlíkové vlákna. Notebook je vďaka tomu neuveriteľne ľahký, váži iba 1153 gramov. Dell XPS 13, ktorý je považovaný za najmenší 13,3" notebook, má "až" 1,29 kg. X1 Carbon je tak napriek väčšiemu rozmeru ľahší. Povrch je na dotyk príjemný, nechladí ako hliník. Nevýhodou je, že sa veľmi špiní odtlačkami a ťažko sa čistí.

Okrem odtlačkov je však povrch bez akéhokoľvek poškodenia aj po niekoľkých mesiacoch denného používania. Lenovo notebook vybavilo vojenským štandardom MIL-STD-810G, ktorý garantuje odolnosť voči poliatu, pádom, mrazu, vysokej teplote či iným extrémnym podmienkam. Telo je tiež veľmi pevné, nevzga, neprehýba sa, a to ani pri držaní za jeden roh a otvorenom displeji.

Rozmery 324 × 217 × 16 mm nám povedia dve veci. Notebook je na rozmery displeja malý vďaka tomu, že má malé rámy. Druhou, podstatnou vlastnosťou je hrúbka. X1 Carbon je tenký notebook, nie však natoľko, aby obetoval dôležité porty, ktoré sú potrebné pre prácu. A práve portová výbava je jednou zo silných stránok tohto notebooku. Súčasný trend stenčovania notebookov už nabral taký rozmer, že aj klasické USB type-A porty bývajú vynechané a ostávajú len USB type-C, čo znamená veľa problémov. Lenovo, našťastie, išlo rozumnou cestou a X1 Carbon vybavilo dvojicou USB type-A 3.0, dvomi Thunderbolt 3, HDMI, špeciálnym ethernet konektorom, 3,5 mm audio konektorom a slotom pre microSD a micro SIM kartu. Dve klasické USB oceníte pri pripájaní príslušenstva, HDMI zase pri monitoroch, projektoroch a TV. Treba však spomenúť, že sa jedná o HDMI 1.4, ktoré podporuje len 4K pri 30 Hz. Na pripojenie k 4K monitoru tak budete musieť použiť jeden z Thunderbolt 3 portov. Tie sa používajú aj na nabíjanie cez 65 W nabíjačku. Okrem toho umožňujú pripojiť ultra rýchle externé SSD či dokonca grafickú kartu cez špeciálny dok.

Vo výbave ďalej nájdeme Wi-Fi 2×2 802.11ac či voliteľný WiGig 802.11ad pri vybraných modeloch. Recenzovaný kus mal Wi-Fi Intel AC 8265 s veľmi dobrým dosahom. Wi-Fi karta si ľahko poradila aj s mojím 500 Mb/s pripojením k internetu. Súčasťou Wi-Fi je aj Bluetooth 4.2, ale pre limitáciu vo Windows využijete len Bluetooth 4.1. Z voliteľnej výbavy si môžete vybrať NFC čip alebo WWAN. Qualcomm Snapdragon X7 LTE-A WWAN karta ponúka LTE CAT 6 s prenosovými rýchlosťami až 300 Mb/s. Ethernet sa pripája pomocou špeciálnej redukcie, ktorá je súčasťou balenia.

Kamera s HD rozlíšením ničím neprekvapí, ale ani neurazí. Dvojica mikrofónov si odvádza svoju prácu dobre. V príplatkovej výbave nájdete infračervenú kameru, ktorá spolupracuje s Windows Hello pre jednoduchšie prihlasovanie do PC. Nová tohtoročná verzia ponúka ThinkShutter, čo je klapka na zakrytie kamery, keď ju nepoužívate. Lepiacim páskam na kamerách tak už asi odzvonilo. Dva 2 W reproduktory ma prekvapili kvalitou, napriek nízkej hrúbke notebooku a umiestneniu na spodnej strane, hrajú veľmi dobre. Za negatívum portovej výbavy pokladám staré HDMI, čo je ale limitácia procesora, nie šetrenie výrobcu. MicroSD slot je nešťastne umiestnený vzadu a je potrebné vyťahovať špeciálny šuplík, kde je aj micro SIM karta. Klasický veľký SD slot na boku by bol oveľa užitočnejší pre prácu s fotografiami a videami.

Výkon notebooku nie je vhodný na hranie AAA titulov pri 4K 60 FPS alebo Full HD 144 FPS. A keď už hráči prestali čítať, môžeme si povedať, aký je notebook na prácu. Testoval som jednu z najnižších verzií výbavy. Notebook poháňal dvojjadrový Intel Core i5-7200U s HT so základným taktovaním 2,5 GHz a Turbo Boost až 3,1 GHz. Najvyšším ponúkaným modelom je i7-7600U, ktorý má vyššie takty - základ 2,8 GHz, Turbo Boost 3,9 GHz a integrovaná grafika Intel HD 620 má takt vyšší o 150 MHz, teda 1,15 GHz. Rozdiely vo výkone medzi i5 a i7 nebudú veľké, treba však počítať s horšou výdržou pri vyššom modeli. Veľkou výhodou Kaby Lake oproti Skylake procesorom je natívna podpora pre 4K HEVC kódovanie/dekódovanie a VP9 dekódovanie. Rozdiel je závažný, Skylake sa dusí vysokou záťažou pri prehávaní 4K videa z Youtube, Kaby Lake si pradiť na približne 10 % vyťaženom procesore.

Benchmarky:

3DMark FireStrike: 938
 Time Spy: 380
 Sky Diver: 3984
 PC Mark 10: 3207

GTA V - Full HD / Normal / MSAА off / FXAA off - 20 FPS
 AVG, 9 FPS MIN, 61 FPS MAX

Testy s TB3 eGPU dockom Sonnet eGFX Breakaway Box 550

GTX 1060 3GB:
 3DMark FireStrike: 7288
 GTA V - Full HD / Normal / MSAА off / FXAA off - 92 FPS
 AVG, 33 FPS MIN, 125 FPS MAX

GTX 1080 Ti 11 GB:
 3DMark FireStrike: 10471
 GTA V - Full HD / Normal / MSAА off / FXAA off - 108 FPS
 AVG, 30 FPS MIN, 148 FPS MAX

X1 Carbon som používal na kancelársku prácu, konzumovanie obsahu aj editovanie fotografií a programovanie. S bežnou prácou si poradil bez problémov, kompilovanie mu však dáva poriadne zabrat'. Testovaný kus mal 8 GB RAM, zvoliť si môžete maximálne 16 GB. Mne je tých 8 GB málo, pri multitaskingu dostával

notebook poriadne do tela. Rozhodne som sa s X1 Carbon nemaznal, napriek tomu ma nesklamal. V extrémnej záťaži je dvojjadro problém, na všetko ostatné maximálne postačuje. Nová 6. generácia X1 Carbon je vybavená 8. generáciou procesorov Intel Kaby Lake-R, ktoré sú už štvorjadrá. Mám osobnú skúsenosť s i7-8550U na Xiaomi Mi Notebook Pro, rozdiel v záťaži je závažný. Ak plánujete akékoľvek renderovanie či kompilovanie, odporúčam voliť radšej novú verziu X1 Carbon. Bottleneck dvojjadru je cítiť aj pri pripojení externej grafiky cez Thunderbolt 3.

Chválím termálne riešenie, väčšinu času je notebook úplne tichý a ani pod 100 % záťažou nepripomína vzlietajúce lietadlo. Teploty boli tiež veľmi dobré, pod syntetickými benchmarkami neprekročili 77 °C. Za nie práve ideálne ale pokladám umiestnenie výdychu ventilátora na pravej strane, kde budete mať často ruku s myškou. Ponuka M.2 úložísk je bohatá, zvoliť si môžete zo SATA a PCIe diskov s kapacitou 128 GB až 1 TB. Môj kus mal 256 GB PCIe Samsung PM961, čo je OEM ekvivalent 960 SSD zákazníckych diskov. V teste som nameral maximálne sekvenčné čítanie 3400 MB/s a zápis 1200 MB/s.

Biznisové zameranie notebooku môžeme vidieť na ľahkej demontáži zadnej strany. Ultrabooky zvyčajne používajú T5 skrutky, X1 Carbon má klasické krížové. Do jeho útrobov sa tak dostanete za pár sekúnd.

Vymeniť môžete SSD, WiFi a WWAN kartu a batériu, RAMky sú napečené na doske. Z bezpečnostných prvkov tu nájdeme čip TPM 2.0 a šifrovanie Bitlocker. Teší ma, že Lenovo nemá tendenciu dodávať notebooky s množstvom bloatware a volí radšej tzv. Windows 10 Pro Signature Edition, ktorá žiadne nechcené aplikácie ani trial verzie neobsahuje. Naopak, dve užitočné aplikácie výrobca predsa len pribalil. Sú to Lenovo Companion a Lenovo Settings. Prvý vám nájde najnovšie update ovládačov či BIOSu, poskytne informácie o záruke a ponúkne odporúčané príslušenstvo. V nastaveniach si zase môžete prehodit' funkcie klávesov FN a CTRL či prispôbiť iné aspekty zariadenia. Lenovo Companion si neviem vynachváliť. Hľadanie ovládačov a BIOSu na neprehľadnej stránke výrobcu je strata času, tu vám stačí stlačiť jedno tlačidlo a o chvíľu uvidíte dostupné aktualizácie.

Na záver som si nechal hodnotenie klávesnice. Notebooky ThinkPad sú nimi preslávené a X1 Carbon 5th gen nie je výnimkou. Podľa môjho názoru ide o najlepšiu klávesnicu na ultrabooku, akú momentálne nájdete. Testoval som notebooky rôznych značiek a žiadna sa tejto nevyrovnala. Klávesy majú ideálny zdvih, aby ste cítili stlačenie, sú mierne prehnuté pre lepšie nahmatanie a aj veľkosť je taká akurát. Klávesnica disponuje dvoma úrovňami bieleho podsvietenia. V hornom rade klávesov F nájdeme ovládanie 11 multimediálnych funkcií a kláves F12 si môžete prispôbiť podľa seba. Tlačidlá Fn a Ctrl sú stále vymenené, v Lenovo Settings si môžete ich funkcie zameniť. Fn je však aj fyzicky menší ako Ctrl, treba si na to zvyknúť. Klávesy ú, ä, š, ň (na anglickej klávesnici [,], ', #) majú rovnakú veľkosť ako ostatné, nie ako v prípade ThinkPad T570. PrintScreen je nezvyčajne umiestnený napravo dole vedľa Space či PageUp a Down nad navigačnými šípkami.

Šípky sú dostatočne veľké a klávesy hore a dole sú plnohodnotné, nie polovičné ako to pri ultrabookoch často býva.

Klávesnica X1 Carbon je výborná. Napísal som na nej desiatky až stovky tisíc slov a riadkov kódu a s čistým svedomím môžem povedať, že lepšiu klávesnicu som na ultrabooku netestoval. V siedmom nebi by som bol, keby tu bola klávesnica z herného Lenovo Y910/Y920. Ten má nízko profilovú mechanickú klávesnicu, ktorá je ešte lepšia než táto, no do X1 Carbon by sa zrejme nevošla. Touchpad je takisto veľmi dobrý, má príjemný sklený povrch. Pracovalo sa na ňom dobre, registroval pohyb aj gestá bez problémov. Veľké tlačidlá nad ním veľmi zjednodušujú prácu a v kombinácii s trackpointom môžu poslúžiť ako náhrada za touchpad. Napravo od touchpadu sa nachádza čítačka odtlačkov prstov, ktorá podporuje Windows Hello. Vďaka nej môžete nahradiť a hlavne urýchliť zadávanie hesla alebo PIN kódu pri prihlasovaní sa do PC. Čítačka fungovala dobre, je rýchla a presná. Odtlačok prsta rozoznala na prvý pokus takmer vždy.

Lenovo X1 Carbon je ideálnym spoločníkom na cesty pre ľudí, ktorých práca za počítačom živí. Pohodlie a pridaná hodnota, ktorú notebook ponúka, prevyšujú značnú cenu. Tá začína na 1769 € a v najvyššej konfigurácii prekračuje 3000 €. Rozhodne tak nejde o produkt pre každého. Náročný zákazník a používateľ však za túto sumu dostane zrejme najlepší pracovný notebook na trhu, ktorý prakticky nemá slabinu. Ak seriózne zvažujete kúpu, siahnite radšej po novom modeli X1 Carbon 6th gen, ktorý má nový štvorjadrový procesor, a to aj v prípade vyššej ceny. Štvorjadro v ultrabooku sme tu doteraz nemali.

■ SPARTAN_6917

“IDEÁLNY SPOLOČNÍK
NA CESTY PRE ĽUDÍ,
KTORÝCH PRÁCA
ZA POČÍTAČOM ŽIVÍ”

+ kvalita spracovania
+ nízka hmotnosť
+ dlhá výdrž batérie
+ množstvo portov

- vysoká cena
- ľahko sa zašpiní

MOBILY

Toy-Con 01 VARIETY KIT
Toy-Con 02 ROBOT KIT

STAVAT'

Postav kartónové výtory zvané „Toy-Con“ krok za krokom s interaktívnym návodom na tvojom Nintende Switch.

HRAŤ

Kombinuj Toy-Con výtory s Nintendo Switch a hraj úplne novým spôsobom!

OBJAVOVAŤ

Odhaľ ako všetky Toy-Con výtory fungujú, keď ich všetky spojiš dohromady a za pomoci svojich objavov vynájdi nové spôsoby hrania!

Iba pre Nintendo Switch (predávané samostatne)

Nintendo Labo and Nintendo Switch are trademarks of Nintendo. © 2018 Nintendo.

www.nintendo.sk

XIAOMI MI MIX 2S PREDSTAVENÉ

Xiaomi v Číne predstavilo Mi Mix 2S, vylepšenú verziu minuloročnej vlajkovej lode Mix 2. Mobil ponúkne rýchlosť, 6 palcový displej a duálny foťák.

Presnejšie mobil ponúka displej takmer na celú prednú stranu až na väčší spodný okraj kde je kamera a ďalšie senzory, nechýba ani ich štandardný IR vysielač. Displej je samozrejme s pomerom 18:9

Špecifikácie:

Sytém: Android 8.0 s MIUI 9.5

Procesor: Snapdragon 845 (4x 2.8GHz Kryo 385 + 4x 1.8GHz Kryo 385) + Adreno 630

Pamäť: 6GB / 64GB, 6GB / 128GB a 8GB / 256GB verzie

Batéria: 3400mAh

Displej: 5.99 palcov (2160 x 1080) Full HD+ 18:9 LCD

Pripojenia: wi-fi 802.11ac, Bluetooth 5.0, NFC

Porty: USB Type-C, Dual Nano SIM Sloty (chýba 3.5mm jack)

Zadná kamera: 12MP (Sony IMX363) f/1.8, 1.4 micron pixels, OIS, a Dual Pixel zaostrenie s 12MP kamerou (Samsung S5K3M3) a 1/3.4" senzorom, 46mm telephoto šošovka, 2x optický zoom, dynamický bokeh

Predná kamera: 5MP s "AI" portrétmi

Wireless nabíjanie: Qi podpora 7.5W

Vodeodolnosť: Nie

Farby: Čierna a keramická biela

Odomkýnanie: Senzor odtlačkov prstov a Face unlock

Váha: 191g

Rozmery: 150.9 x 74.9 x 8.1 mm

Xiaomi pridáva aj wireless nabíjanie, kde ponúkajú aj vlastnú nabijaciu podložku. Tá bude lacná a v prepočte je len za 16 dolárov.

Samotné kamery už majú aj DXOMark hodnotenie a to je na 97 bodoch, len o dva body nižšie od teraz najlepšieho Samsung Galaxy S9 plus a jeden bod za iPhone X.

Čo sa týka ceny, 6GB/64GB verzia bude v prepočte za 527 dolárov, 6GB/128GB za 575 dolárov a 8GB/256GB bude za 639 dolárov. Najvyššia verzia bude aj s pridanou wireless nabíjačkou.

Všetky verzie budú v predaji v priebehu apríla v Číne, zrejme krátko na to aj na zvyšku sveta.

Mi MIX 2S

Art amongst technology

Full screen display
Curved ceramic design
7-series curved aluminum frame

Flagship performance

Qualcomm® Snapdragon™ 845
Up to 8GB RAM + 256GB storage

Experience

Wireless charging
Face Unlock
ARCore
Multi-functional NFC
43 Global bands

2x optical zoom

12MP wide-angle + 12MP telephoto
4-axis optical image stabilization
Massive 1.4µm pixels + Dual Pixel Autofocus
Hardware-level multi-frame noise reduction

AI dual camera

Detects 206 scenes across 25 categories
Dynamic bokeh effects, 6 customizable parameters
AI-powered portraits and portrait selfies

101 | DXOMARK
MOBILE
PHOTO

HUAWEI UKÁZALO P20 A P20 PRO, PRIDALO AJ MATE RS

Huawei práve prekonal všetku konkurenciu v oblasti foťákov a to nie o bod, ale rovno o desať bodov. P20 a P20 Pro totiž v DXOmarku práve dosiahli 102 a 109 bodov. Je to veľký skok oproti aktuálnemu vodcovi S9 plus s 99 bodmi.

Huawei P20

Systém: Android 8.1, EMUI 8.1
Procesor: Huawei Kirin 970
RAM / miesto: 4GB / 128GB bez microSD
Batéria: 3,400mAh
Displej: 5.8-inch 2240x1080 LCD s výrezom hore
Predná kamera: 24MP
Zadná kamera: 20MP (mono) f/1.6 + 12MP (RGB) f/1.8, 1.55-micron pixels

Odomykanie - senzorom odtlačkov prstov vpredu a rozpoznávaním tváre
Vodeodolnosť: IP53
Porty: USB-C, nemá 3.5mm jack

Cena: 649 euro , vychádza dnes

Síce P20 má slabšie kamery ako Pro, ale má ich aj tak lepšie ako S9 plus a iPhone X. K tomu má len LCD displej a menšiu batériu.

K tomu oba mobily majú 360 stupňový Face Unlock, dvakrát rýchlejší ako iPhoneX a S9 Plus. Presnejšie odomkne sa za 0.6 sekundy.

Huawei P20 Pro

Systém: Android 8.1, EMUI 8.1
 Procesor: Huawei Kirin 970
 RAM / miesto: 6GB / 128GB bez microSD
 Batéria: 4,000 mAh
 Displej: 6.1-inch 2440x1080 OLED s výrezom hore
 Predná kamera: 24MP
 Zadná kamera: 40MP RGB (1/1.7-inch sensor) + 20MP mono + 8MP f/2.4 OIS 3X telephoto
 Odomykanie - senzorom odtlačkov prstov vpredu a rozpoznávaním tváre
 Vodeodolnosť: IP67
 Porty: USB-C, nemá 3.5mm jack

Cena - 899 euro, vyjde 6. apríla

P20 Pro ponúka tri kamery, 40MP, 20MP a 8MP, všetky spolupracujúce a využívajúce najväčší senzor v mobile doteraz. Majú 102400 ISO senzitivitu, na úrovni profesionálnych kamier.

Rovnakú ako napríklad Canon 5D Mark VI. Pre porovnanie, iPhone má senzitivitu okolo 8000. Znamená to parádne low light fotky, ktorými sa Huawei náležite pochválil na prezentácii.

Huawei Mate RS

Tretí predstavený mobil je v Porsche designe a zapadá do Mate série. Ponúka rovnako 970 procesor, rovnaké tri kamery ako P20 Pro, ale dopĺňa to DUAL SLS reproduktormi s Dolby Atmos. Pridaná je aj čítačka odtlačkov prstov v displeji a nechýba ani vzadu na displeji. Nechýba wireless nabíjanie, ktoré funguje na 10 wattoch a je 80% rýchlejšie ako iPhone X. Káblové nabíjanie má 4.5V/5A USB-C ktoré je o 300% rýchlejšie ako iPhone X štandardná nabíjačka..

Bude super drahý a to 1695 eur za 6GB a 256GB verziu a 2095 eur za 6GB a 512GB verziu. Vyjde 12. apríla.

TEST

■ SAMSUNG GALAXY S9

HI-END OD SAMSUNGU

. SAMSUNG

. MOBIL

Samsungu v mobilnej sfére ide karta. Je najväčším predajcom mobilov na svete a pravidelne ponúka aj hi-end telefóny, ktoré patria medzi tie najlepšie. Rovnako to je aj teraz s novou sériou Samsung Galaxy S mobilov. Je to už deviata séria, ktorá síce prináša menšie vylepšenia oproti osmičke, ale stále zaujímavé.

Samsung predstavil Galaxy S9 a S9 plus a my sa teraz pozrieme na menšiu verziu S9, ktorá prináša kompaktný, ale zároveň výkonný mobil.

Samsung Galaxy S9 parametre:

Displej: 5.8" Quad HD+ Super AMOLED (2960x1440) - 570ppi, HDR

Processor: Exynos 9810 alebo Snapdragon 845 (u nás je Exynos verzia)

Pamäť: 4 GB

Flash: 64 GB alebo 256 GB, plus SD karta do 400 GB

Sim: Single a Dual Sim podľa verzie

Rozmery: 147.7 x 68.7 x 8.5 mm

Váha: 163 g

Predná kamera: 8 MP AF sensor, F1.7

Zadná kamera: Super Speed Dual Pixel, 12 MP AF sensor, F1.5 mode / F2.4 mode, OIS, slowmotion

Batéria: 3000mAh

Vodeodolnosť: IP 68

Farby: fialová, modrá, čierna

S9 ponúka už štandardne zaoblené kraje obrazovky a aj displeja, čím sa stále odlišuje od konkurencie. Vďaka tomu sú hrany displeja na stranách minimálne, aj keď hore a dole si ešte Samsung necháva miesto na ďalšie zmenšovanie. Samotný displej má síce 5,8 palca, ale je to 18:9 pomer strán a vďaka minimálnym okrajom je široký len 6,8 cm, čo je primeraná veľkosť, ak máte radšej menšie mobily. Síce je vyšší, ale stále dobre spratný a dobre ovládateľný aj jednou rukou.

Konštrukcia

Touchscreen dopĺňajú tri bočné tlačidlá, pričom power je na pravej strane, netradične naľavo nájdete ovládanie zvuku, a pod ním je ešte Bixby tlačidlo vyvolávajúce Samsung asistenta. Osobne týchto asistentov nepoužívam a je škoda, že Samsung nedal do systému možnosť premapovať tlačidlo, našťastie sú aplikácie, ktoré to umožnia a vyberiete si, čo bude otvárať.

K tomu má mobil ešte skryté tlačidlo vpredu na displeji a ak stlačíte miesto, kde býva home tlačidlo, mobil sa zapne a zároveň má odozvu vibráciami. Možno na tomto mieste v displeji bude v S10 aj senzor odtlačkov prstov, ten tam však v tejto verzii Samsung ešte nestihol pridať. Senzor odtlačkov prstov je stále na zadnej strane, teraz však už lepšie umiestnený pod fotoaparátom. Nevyhnutne ho však nemusíte používať, keďže S9 má veľmi kvalitne zapracované odomknutie snímaním tváre a aj šošovky naraz.

Môžete si vybrať inteligentné odomknutie kde si mobil vyberie, ktorú metódu použije na zosnímanie. Funguje to veľmi rýchlo a rýchlejšie ako pri iPhone X. Ak by ste sa báli o bezpečnosť, stále si môžete nechať čítačku odtlačkov prstov. Prípadne ak by ste ju nepoužili na odomknutie, môžete ju používať aj na vyvolávanie notificačného menu. To sa objaví, ak po senzore prejdete prstom zhora dole.

Z portov mobil funguje na USB-C, ale má aj 3.5 mm jack, ktorým Samsung potešil fanúšikov hudby. Rovnako ich potešia aj hlasné a čisté stereo reproduktory s podporou Dolby Atmos a pri nahrávaní videá aj veľmi kvalitný mikrofón. Pritom si mobil zachováva IP68 vodeodolnosť, teda by mal zvládnuť všetky bežné pokropenia bez problémov a aj menšie plávanie. Celé to dopĺňa wireless nabíjanie.

Wireless nabíjanie je možné vďaka sklenenému zadnému krytu, ktorý ponúka mierny odlesk, ktorý však nie je intenzívny ako pri priam zrkadlovom kryte v HTC U11. Zadná plocha prechádza na bokoch do kovového tela a vpredu do skla. Obe strany sú zaliate Corning Gorilla Glass 5 sklom, vďaka ktorému sa nemusíte obávať škrabancov. Je to rovnaká konštrukcia, akú sme videli pri S8. Nakoniec je mobil vylepšením S8 v oblasti procesora, rozpoznávania tváre a kamier.

Kamera

Čo sa týka fotoaparátov, tie teraz dostali vylepšenia. Špeciálne zadná kamera. V S9 je jedna, ale nahrádza dve v ostatných mobiloch. Má totiž dve úrovne clony a môžete si prepínať medzi f/1.4 a f/2.4, a teda šošovka sa automaticky zmenší a prispôbi silnejšiemu alebo slabšiemu svetlu. Zábery sú veľmi kvalitné a aj keď zatiaľ S9 nemá hodnotenie na DXOmarku, S9 plus dostal 99 bodov, najviac so všetkých mobilov doteraz.

To stále nie je všetko, hlavnou zbraňou v marketingu je 960 fps slow motion, čo ponúkne jedinečne spomalené zábery. Funguje to super, aj keď len v 720p rozlíšení. Je to menej, ako bude v novej Xperii, ktorá bude mať 1080p. Pri S9 môžete ísť v 1080p na 240 fps. Pri slow motion však rátajte s nižšou kvalitou obrazu a zašumením ak nie je dostatok svetla. Ideálne je

tak natáčať cez deň. Ak by ste chceli opak a teda zrýchlené video, je tu na to funkcia hyperčasozberu.

Štandardné videá môžete nahrávať v 4K pri 60 fps a popritom ešte robiť aj 9.1Mpx fotografie. Maximum pre fotografie je 12Mpx v 4:3, ale môžete si nastaviť aj 16:9 a aj 18:9 rozlíšenie, nechýbajú podrobnejšie nastavenia v pro mode, doplní to jedlo mod, panorama alebo selektívne zaostrenie. Samozrejme, nechýba HDR efekt, ktorý si rovno môžete aj pozrieť keďže displej podporuje HDR. HDR si pekne užijete aj vo videách a filmoch.

Treba rátať s tým, že HDR batériu pekne rozžeraví a možno je aj preto škoda, že v je mobile štandardná 3000 mAh. Pri bežnom využívaní ale vydrží celý deň prípadne dva nenáročného používania s tým, že nabíjanie vďaka USB-C potrvá len hodinu a pol. Rátajte s tým, že keď rozpálite procesor a jas na displeji, môže ísť batéria dole veľmi rýchlo. Náležite tomu má mobil aj nastavovanie výkonových modov, a to špeciálne v hrách.

Samsung Experience

Pri hrách sa s optimalizáciou Samsung pohral a tie tu majú svoje ďalšie nastavenia výkonu, kde môžete šetriť energiu, zvoliť štandardný výkon, alebo spustiť mobil na plný výkon. Detailné nastavenia nájdete v ich aplikácii Game launcher, kde sa zozbierajú nainštalované hry, ponúknu k nim popisy, načítajú videá z Youtube a aj detaily ako počty hráčov na Samsung mobiloch. Dopĺňajú to aj vlastnou hernou vysúvacou lištou, ktorá rozšíri štandardnú Android lištu s doplnkovými tlačidlami. Môžete rovno na nej spustiť nahrávanie hrateľnosti alebo snímať obrázky, môžete aj uzamknúť rotovanie, alebo uzamknúť mobil rovno so spustenou hrou.

Gameplay sa dá nahrávať v rôznych rozlíšeniach do 1080p a aj s rôznym bitrate, maximum 14Mb/s (ukážka nahratého videa z PUBG v maximálnej kvalite). Môžete si k tomu vybrať len nahrávanie zvuku hry, alebo pridať aj mikrofón, ak chcete gameplay komentovať, prípadne môžete aj snímať do videa vašu hlavu, alebo len pridať fotografiu.

Všetko toto je súčasťou Samsung nadstavby Androidu, Samsung Experience teraz už v 9 verzii. Je jedným z najlepších launcherov a už je postavená na Androide 8.0, ktorý rozširuje svojimi aplikáciami a mení štýl menu. Má aj vylepšené notifikačné menu, pridané slide menu, ktoré vám na Galaxy mobiloch umožňuje zboku

vytiahnuť rýchle menu s aplikáciami, obrázkami, kontaktmi a nechýba inteligentný asistent Bixby.

Novinkou je prídavok animovaný emoji Emotikon AR - podobný ale rozsiahlejší ako v iPhone X, kde si vás mobil nasníma a prevedie vaše grimasy a rozprávanie či už do ľubovolnej kreslenej postavičky, alebo vytvorí postavu, ktorá sa na vás podobá. Prípadne si môžete len na svoju reálnu tvár pridať objekty, pozadia a vytvoriť videosprávu pre priateľov.

Hry

Výkon hier je, samozrejme, masívny, S9 či už s Exynos, alebo Snapdragon 845 procesorom prekonáva všetku aktuálnu konkurenciu aj keď iPhone len čiastočne. Testy ukazujú lepší procesor na iPhone, aj keď slabšie GPU.

Rovnako pri reálnom používaní je S9 rýchlejší.

Samozrejme, na hry má výkonu na rozdávania a aj preto sú veľmi dobré pridané možnosti úpravy výkonu a napríklad šetrenia batérie. Ale aj možnosť zapnúť si nahrávanie gameplayu na pozadí, ktoré vám tak hru nespomalí. Aj keď je škoda, že kvalita videa nie je vysoká.

Benchmarky nám výkon pekne ukazujú a špeciálne Antutu Benchmark v7, kde sa S9 vytiahol o 20% nad Snapdragon 835:

Antutu Benchmark v7:

Samsung Galaxy S9 (Exynos) - 246967 (CPU 90355,GPU 91186,UX 56654, RAM 8772)

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

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

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

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

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

S9 tak skončil lepšie ako 99% ostatných mobilov. Aj keď oproti Antutu ukazuje čisto grafický 3D Mark zvláštne čísla, a to zrejme kvôli tomu, že to nie je optimalizované na Exynos. Ukázal totiž 3272 bodov v OpenGL, čo je výrazne menej oproti Nokii 8 s 3743 bodmi so Snapdragon 835 procesorom. Vo Vulkan benchmarku k tomu S9 robila problémy grafika a zrejme tam ovládače nie sú ešte dotiahnuté.

Napriek tomu sa nemusíte o výkon báť, hry fungujú veľmi dobre, a to aj nový PUBG mobile, ktorý ide bez problémov. Aj keď je škoda, že autori ešte nespustili ultra nastavenia grafiky, ktoré by mohli konečne využiť výkon hi-end mobilov. A nakoniec aj pamäte je pri nových mobiloch dostatok a hry by tak mohli postupne rásť. S9 síce prichádza so 4 GB, stále sa tam však môžete rozťahovať s dostatkom otvorených aplikácií. Na druhej strane je škoda, že neprichádza aj so 6 GB verziou (tú má len S9 plus). Totiž nevieme, ako sa budú hlavne hry vyvíjať v nasledujúcich 2-3 rokoch, počas ktorých by ste mohli používať mobil. Porty veľkých hier z PC sú tam stále častejšie a vyzerá to tak, že sa to konečne pohlo správnym smerom. Popri PUBG prichádza aj Fortnite, Black Desert a stále sa ohlasujú ďalšie veľké tituly.

Cena

Čo sa týka ceny, tá, samozrejme, nie je nízka. Je to vlajková loď Samsungu a náležite si za ňu dá firma aj zaplatiť. Galaxy S9 sa predáva v 64 GB verzii oficiálne za 849 eur, ale obchody už teraz začínajú aj so 750-eurovou cenou, čo nie je vôbec zlá suma vzhľadom na ponuku. Nakoniec je to jeden z najkvalitnejších mobilov. Náležite tomu má aj najvyššie hodnotenie, aké sme zatiaľ mobilom u nás dali.

Keď to zhrnieme, Samsung Galaxy S9 je parádny mobil pre náročných užívateľov. Ponúka vysokú rýchlosť, kvalitný displej, dobrý zvuk, inovatívny fotoaparát, a to všetko zabalené v peknom dizajne. Obsahuje veľa doplnkových funkcií, medzi ktorými sú veľmi dobre a hlboko zapracované herné možnosti. Telefón je štýlový a zároveň aj menší a veľmi dobre spratný - ak máte radšej menšie mobily, tento je ideálny. Nebudete však mať problém ani ak ste zvyknutí na rozmernejšie mobily. Na druhej strane, ak chcete niečo väčšie, pozrite sa po S9 plus, ten si otestujeme nabudúce.

HODNOTENIE

9.0

■ PETER DRAGULA

JEDEN Z NAJLEPŠÍCH
MOBILOV NA TRHU

- + veľmi dobrý dizajn
- + kvalitný displej
- + kompaktná veľkosť
- + parádny fotoaparát s dvomi clonami
- + slow motion natáčanie
- + wireless nabíjanie
- + kvalitné herné nástroje

- len niekoľko vylepšení oproti S8
- slow motion len pri 720p
- batéria mohla mať väčšiu kapacitu

TEST

■ HTC U11

VLAJKOVÁ LOĎ HTC, KTORÚ SI MÔŽETE STLAČIŤ

. HTC
. MOBIL

H

TC skúša zaujať mobilných užívateľov novou sériou U11 a vyzerá to tak, že má čo ponúknuť. Pokúša sa priniest' novinky a možno niečo iné ako konkurencia, aj keď len v rámci možností. Dnes sa ťažko ponúka niečo diametrálne iné, mobily už prakticky môžu zlepšovať len kamery alebo procesory, ale inými smermi sa hýbu ťažko.

A aké vylepšenie ponúka HTC? Konkrétne tu je to stláčanie mobilu, ktorým môžete aktivovať rôzne funkcie bez toho, aby ste ťukali na obrazovku. Dopĺňa to kvalitnými reproduktormi, ale nechýba decentný displej a rýchly procesor.

Parametre:

Displej: 5.5 palca, 1440 x 2560, Gorilla Glass 5

Procesor: Snapdragon 835

Pamäť: 4 GB RAM (alebo 6GB)

Flash: 64 GB (alebo 128GB) plus SD karta do 256GB

Vodeodolnosť: IP67

Kamera: 12 MP - f/1.7, 1.4 µm, Dual Pixel PDAF, 5-axis OIS, predná - 16 MP, f/2.0, 1080p, HDR, panorama

Porty: USB 3.1 plus

Reproduktory: Stereo

Váha: 169 gramov

Rozmery: 153.9 x 75.9 x 7.9 mm

Porty: USB-C (má v balení redukciu na 3.5 mm jack)

Batéria: 3000mAh

Od HTC U11 čakajte hi-endovú ponuku so Snapdragon 835 série mobilov s vysokou rýchlosťou, kvalitou

vyhotovenia a tu aj dobrým dizajnom. HTC11 sa totiž nesnaží byť najtenším mobilom, aký ste kedy mali, ale chce byť pohodlným na držanie. Náležite tomu má zaoblený zadný kryt, nie však príliš, ale tak akurát a rovnako má zaoblené predné sklo na okrajoch. Nie je to malé zaoblenie, aké vidíme pri 2.5D displejoch, ale veľké, príjemné 5-milimetrové zaoblenie podobné Galaxy S sérii, aj keď, samozrejme, HTC nedalo pod krajné zaoblenia aj displej. Nakoniec ani nemohlo, keďže tam nie je AMOLED, ale SuperLCD 5, stále veľmi slušný displej. Celkovo dizajnovo je mobil priam opak Nokie 8 - tam sa dizajnéri snažili o čo najtenší dizajn a okraje na držanie sú tak viac ostrejšie a nie až také príjemné ako pri U11.

Zadný kryt je lesklý a dodávaný v štyroch farbách. Osobne sa mi svetlý lesklý kryt nepáči. Síce ho pekne vidieť, keď ho vyťahnete a priam svieti na okolie a ženy si ho môžu použiť aj ako zrkadlo, ale zároveň na ňom vidíte každý odtlačok. Ak by som si vyberal U11, bral by som tmavozelený, ten je tmavší, menej sa leskne a pôsobí decentnejšie. Záleží však na tom, ako vám čo sadne.

V každom prípade, konštrukčne je mobil veľmi dobre zvládnutý. Dopĺňa ho vodeodolnosť IP67, a teda ani ponorenie do vody nebude prekážať, aj keď, samozrejme, neplávajte s ním. Tlačidlá sú štandardné tri, a to power a dve volume. Možno sú trochu ťažšie na stláčanie, ako býva štandard, ale dá sa na to zvyknúť. Mobil má ešte ďalšie skryté možnosti ovládania.

Dopĺňa ho špecialitka HTC a to Edge Sense, teda detekcia stláčania mobilu. Môžete ho stlačiť zo strán v ruke, zachytáva silu tlaku a prepája ju s rôznymi funkciami. Napríklad najlepšie využitie je pri fotení, ale je tam aj nahrávanie zvuku, zdvíhanie telefónov, budík, aktivácia prevodu hlasu na text. Je to pekný doplnok, môže pomôcť, aj keď nie je prevratný. Celé to ešte dopĺňa tlačidlo so skenerom odtlačkom prstov pod displejom a podsvietené dotykové tlačidlá na ovládanie systému.

S čím treba pri mobile počítať, je jeho veľkosť. Patrí medzi väčšie 5.5-palcové mobily a aj keď je to len pár milimetrov viac ako konkurencia, spolu so zaobleniami je to pocit veľkého mobilu. Na druhej strane, ak by vám to nestačilo, HTC má aj U11 plus verziu so 6 palcami.

Samotné fotoaparáty sú skutočne veľmi dobré. Po sklamaní s kamerou pri Nokii 8 je toto doslova paráda. Kvalitné fotky, rýchle fotenie, RAW formát fotiek, slow motion aj keď len na 120 fps. Ale farby sú parádne ako cez deň, tak aj decentné večer a to napriek len jednej zadnej kamere. DxOMark dal kamere 90 bodov, čím sa kamera zaradila medzi desiatku najlepších po boku Google Pixel. K tomu predný fotoaparát poteší „selfičkarov“, kde je 16 MPx vysoký nadštandard a ponúka aj selfie panorámu.

Ako sme už spomínali, procesor je Snapdragon 835 s Adreno 540 grafikou. Je to síce minuloročný procesor, ale ponúka dostatočný výkon na všetko, čo by ste na mobile mohli spustiť.

Antutu benchmark 7:

Nokia 8 - 200881 (68656,82005, 42600,7620)
 HTC U11 - 189186 - CPU 68092, GPU 63601, UX 41830, RAM 15663
 Redmi Note 4 - 74854 (38126, 12590,19102,5036)
 Nokia 6 - 59168 (28842,8920,16557, 4848)
 Redmi 5a prime - 57920 (27587, 9560,16210, 4553)

Pre porovnanie Nokia 8 mala 200881, kde má prekvapivo rýchlejšiu grafiku, ale zase dvakrát pomalšiu pamäť. Menšia verzia U11 Life má polovičný výkon s 91773 skóre. Na tú sa ešte pozrieme bližšie.

V 3D Marku to ide pekne a mobil dal v Slingshot Extreme 3494 bodov / 2658 bodov vo Vulkane, je tak lepší ako 93% zariadení. Menej ako čistá Nokia 8, ale pre zaujímavosť viac ako nový Galaxy S9, ktorý je lepší ako 90% ostatných mobilov. Tam je to skôr kompatibilitou s Exynos procesorom. Antutu benchmark dáva S9 na 260 000.

V zásade je to výkonovo hi-end, a teda ak budete hrať, nepocítite žiadne problémy. Hry sú optimalizované na oveľa nižšie výkony zariadení. Mimochodom, práve vyšiel nový PUBG Mobile a U11 ho zvláda úplne plynule aj na najvyšších nastaveniach. Čo pri hraní poteší, sú stereo reproduktory, ktoré HTC nazvalo Boomsound a skutočne je to to najhlasnejšie, čo sme doteraz testovali. Ak si radi púšťate nahlas hry, filmy alebo hudbu, tu si to užijete. Môžete si prepínať medzi módmi hudba a filmy.

Samotný systém je už od výroby Android 8, aj keď HTC si tam pridáva dosť nastavení pre svoje systémy, hlavne fotoaparát, stláčanie a rôzne doplnky pre Sense companion aplikáciu, ktoré mňa osobne otravovali, keďže sa neustále na niečo pýtajú. Vizuál Androidu osmičky je však zachovaný, ak by ste nemali radi rôzne skiny, no ak je to naopak a osmička sa vám nepáči, môžete si nainštalovať ľubovoľný launcher.

Výdrž 3000 mAh batérie je decentná, s daným procesorom bezproblémová a s mobilom vydržíte deň pri náročnejšom využití alebo dva pri bežnom používaní. Oproti tomu batériu nabijete vďaka quick charge 3.0 za niečo cez hodinu. Mobil má zapracovanú aj farebnú informačnú diódu, ktorá vás upozorní na slabú batériu, nabitie alebo notifikácie.

HTC U11 je pekný mobil, skutočne cítite, že máte v ruke hi-end a rovnako cena nie je zlá. Je to od 460 eur do 700 eur. Hlavne, ak ho získate za sumu okolo 500 eur bude to veľmi dobrá kúpa. Možno je škoda príliš lesklej zadnej strany, najmä vo svetlejších verziách a väčšej masívnosti, ale inak nemám čo vytknúť. Mobil veľmi dobre sadne do ruky, dobre vyzerá, detekcia stláčania sa dá pekne využiť hlavne pri fotení alebo nahrávaní. Na fotoaparát sa rovnako nedá sťažovať, patrí medzi najlepšie.

HODNOTENIE

8.0

■ PETER DRAGULA

VÝKONNÝ A LESKLÝ

- + kvalitné vyhotovenie
- + vysoká rýchlosť
- + ovládanie stláčaním bokov mobilu
- + hlasný a čistý zvuk
- + kvalitný a rýchly fotoaparát
- + vodeodolnosť

- niekomu môže prekážať, že nemá 3.5 mm jack (má však v balení redukciu)
- príliš masívny dizajn
- nemá wireless nabíjanie (ak ho použivate)
- verzie v svetlých farbách zo zadu vyzerajú ako zrkadlá

TEST

■ HTC U11 LIFE

DECENTNÁ STREDNÁ TRIEDA

. HTC
. MOBIL

H

HTC U11 sériu mobilov dopĺňa aj menší, ale stále dosť výkonný brat **U11 Life**. Presnejšie zatiaľ čo HTC U11 patrí medzi hi-endy, U11 Life je postavený v strednej triede ako výkonom, tak aj vyhotovením. Stále však má zapracovanú špeciálnu funkciu, a to Edge Sense.

U11 Life poháňa slušný Snapdragon 630, ktorý vám na bežné a aj náročnejšie používanie plne bude postačovať. Mobil síce stojí **300 eur**, ale hardvérom tú cenu dorovnáva.

Parametre:

Displej: 5.2 palca, 1080 x 1920 pixels, 424 ppi, - Corning Gorilla Glass 3
Systém: Android 8.0
Processor: Snapdragon 630 s Adreno 508 grafikou
Pamäť: 3 GB RAM
Flash: 32 GB plus SD karta do 256 GB
Kamera: 16 MP, f/2.0 zadná, predná 16 MP, f/2.0, 1080p
Váha: 142g
Konektor: USB-C
Pripojenie: Wi-Fi 802.11, bluetooth 5.0, GPS, NFC
Vodeodolnosť: IP67
Veľkosť: 149.1 x 72.9 x 8.1 mm
Batéria: 2600 mAh

Vyhotovenie je decentné, 5.2-palcový displej s 1080p rozlíšením zakrýva Gorilla Glass 3. Dopĺňa to akrylátový zadný obal a mobil tak vyzerá zaujímavo. Hlavne v tmavozelenej farbe, ktorú HTC nazýva Brilliant black, vytvára pekné odtiene. Možno je škoda, že pri dotyku pôsobí až príliš plastovo, ale zaoblené okraje mobilu

pomáhajú príjemnému držaniu. Okraje sú síce dobré na držanie, ale vytvárajú dojem až tučného mobilu, a to napriek tomu, že má primeranú hrúbku 8.1 mm. Pri U11 bol podobný dizajn, ale pre väčšiu veľkosť sa to strácalo, ale tu to môže viac kričať.

Z portov má mobil len USB-C posunutú netradične do pravého dolného rohu. Vďaka USB-C má však rýchle nabíjanie (100 minút) a aj keď samotná 2600 mAh batéria nie je práve ideálna, vydrží vám jeden deň bez problémov, ďalší už len pri šetrnejšom používaní. Na druhej strane menšia batéria zaisťuje nižšiu váhu a HTC sa tu vopchalo do 142 gramov.

Čo prekvapuje v tejto triede, sú kamery, kde ako predná tak aj zadná je 16 MP, f/2.0. Síce clona 2.0 nie je práve na nočné fotenie, ale cez deň ponúkne parádne fotky aj s HDR a aj veľmi dobrú rýchlosť. Pri slabšom svetle už čakajte zašumenie. Video ide do 4K rozlíšenia a pridáva aj možnosť slow-motion so 120 fps. Hlavne kamery môžu byť prvkom, ktorý môže osloviť, a to aj spolu s odolnosťou voči vode a prachu, čo je veľmi pekný bonus. Samotné tlačidlá sú napravo, je tam hlasitosť a zapínanie, aj keď sú tvrdšie, ako by ste čakali. Tlačidlo *power* zrejme nebudete využívať, keďže pod displejom je umiestnená čítačka odtlačkov prstov, ktorá vám odomkne mobil pohodlnejšie.

Po stránke výkonu je mobil v akurátnom priemere, a teda v oblasti okolo 70-120 tisíc v Antutu benchmarku, čo je rozsah, kde mobil ide bez trvania, rýchlo a bez problémov v ňom rozbehnete úplne každú hru, a to plynulo. Na túto triedu je všetko optimalizované minimálne na 30 fps, hoci možno nebudete mať 60 fps všade alebo možnosť nastavenia ultra detailov (PUBG mobile tu ponúka medium nastavenia).

Antutu benchmark vyzeral nasledovne:

Samsung Galaxy S9 (Exynos) - 246967 (CPU 90355,GPU 91186,UX 56654, RAM 8772)

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

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

HTC U11 Life - 88537 (3950,19563,23477,5989)

Redmi Note 4 (snapdragon 625) - 74854 (38126, 12590,19102,5036)

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

Redmi 5A Prime - 57920 (27587, 9560,16210, 4553)

Nokia 3 - 34957 (16671,1565,12921,3800)

Výkonom je to teda približne okolo úrovne Redmi Note 4 a 5, ktoré idú za 200 eur aj s vyššou pamäťou a flashom. Je to stále trieda, v ktorej Xiaomi vládne nízkymi cenami. Ale na druhej strane, ak chcete vodeodolnosť a HTC špecifický Edge Sense, ktorý vám umožní mobil ovládať stláčaním, môžete sa pozrieť na U11 Life. Stláčanie strán mobilu napríklad umožní odfotografovať bez dotyku obrazovky, začne nahrávať či už video alebo zvuk, alebo môže niečo spustiť. Viete si to pekne nastaviť. Len záleží na tom, či si zvyknete.

V hrách, ale aj videách a hudbe, poteší SoundBoom reproduktor, v ktorý je tu pri prehrávaní hudby len jeden, a to dole v strede, kde štandardne býva USB port. Je hlasný a kvalitný, aj keď basy sa už pri vyššej hlasitosti strácajú. Ak ste náročnejší, slúchadlá to

vyriešia, musíte či ich však zapojiť cez USB-C, keďže 3.5 mm jack tu nenájdete a rovnako v balení nie je ani konverzia. Sú pribalené malé štupľové slúchadlá s USB-c konektorom.

Z malých doplnkov nechýba farebná dióda, ktorá indikuje nabíjanie alebo nové notifikácie, prípadne emaily. Je previazaná na čistý Android 8, keďže mobil je v Android One sérii. To mu zaisťuje rýchlejšie aktualizácie a absenciu zbytočne predinštalovaných aplikácií. Osmička už mobilu ponúka funkcie, ako je rotácia desktopu na šírku alebo rovno zapracovaný nočný mód, ktorý vám podľa nastavení stlmí modré farby, aby sa váš mozog upokojil pred nastávajúcim spánkom.

HTC U11 Life ponúka peknú strednú triedu, kde je slušný výkon aj dobré vybavenie v každom smere v tejto kategórii. Možno je škoda absencie 3.5 mm jacku pre tých, ktorí ho využívajú, ako aj 300-eurová cena, pretože konkurencia ide s mobilmi s podobným výkonom cenou aj nižšie. Osobne som si za týždeň používania na mobil zvykol, výkon veľmi dobrý, kamery v tejto triede pekné a stláčanie bokov poteší, aj keď som sa stále nemohol zbaviť dojmu, že plastové spracovanie a tučnejší vzhľad posúva mobil do nižšej cenovej kategórie. Možno k tomuto pocitu prispela aj nižšia váha.

HODNOTENIE

6.5

■ PETER DRAGULA

NIŽŠIA VERZIA VLAJKOVEJ LODE

- + kvalitný dizajn, pekný zadný kryt
- + v Android One sérii s čistým Android 8 systémom
- + vodeodolnosť
- + ľahký, ergonomicky zaoblený
- + má USB+C

- slabšia kapacita batérie
- chýba 3.5mm jack (ak ho používate)
- pôsobí príliš plastovo, vyzerá tučný
- cena

TEST

■ XIAOMI REDMI NOTE 5A PRIME

PARÁDNY LOW-END ZA NÍZKU CENU

. XIAOMI

. MOBIL

X

iaomi sa rozhodla, že bude svojimi telefónmi valcovať konkurenciu aj tento rok a začala hneď zo začiatku so Xiaomi Redmi Note 5A, ku ktorej neskôr pribudol Redmi 5A Prime model a potom aj čistý Redmi 5 a 5 plus. Línia bude čoskoro pokračovať aj s Note 5 a Note 5 Pro. Pritom od Redmi 5 už Xiaomi pridáva pomer strán 18:9.

My sa zamerali na pekný mobil Xiaomi Redmi Note 5A, ktorý je v troch verziách, v základnej s 2 GB a 16 GB, v strednej 5A Prime v 3 GB a 32 GB verzii a nakoniec v Pro 4 GB/64 GB verzii. Pozreli sme sa na Prime verziu, ktorá má nasledovné špecifikácie:

Displej: 5,5-palcový 1280x720 rozlíšenie (267 ppi), IPS - Gorilla Glass 3

Procesor: Snapdragon 435 osemjadro, 1.4 GHz

Senzory: odtlačok prstu (na zadnej strane), accelerometer, gyro, proximity, compass

Kamery: 13 MP zadná (f/2.2), predná 16 MP

Pamäť: 3GB / 32GB

Porty: miniUSB 2.0, 3.5 mm jack

Batéria: 3080 mAh

Rozmer: 153 x 76.2 x 7.7 mm

Váha: 153g

Od 5A sa 5A Prime líši väčšou pamäťou a miestom, ale aj rýchlejšim procesorom (5A má Snapdragon 425, Prime Snapdragon 435) a aj prídavkom senzora odtlačku prstov, ktorý je štandardne vzadu. Za 30-eurový príplatok to nie je zlý výber.

Presnejšie 5A je za 119 eur, Prime vychádza na 149 eur (v lacnejších obchodoch už od 129 eur). Je to veľmi pekná cena, keď sa pozrieme na konkurenciu, ale nakoniec je to štandard pri Xiaomi značke, ktorá ponúka veľmi decentné mobily za nízku cenu.

Dizajnom ide Redmi 5A Prime presne v líniách Redmi série a prináša len malé obmeny. Je napríklad najväčší zo série a je presnejšie o 3 milimetre väčší ako Redmi 4, ale nie je to problém keďže je stále v štandardoch 5,5-palcových mobilov. A nakoniec keďže 5A séria je svojimi ružovými a zlatými farbami priam určená pre ženy, do kabelky bude mobil ideálny. Rovnako výkon je pre nenáročných používateľov plne v štandardoch a nesklame.

Náležite svojmu smerovaniu má mobil síce len decentnú zadnú 13 MP kameru, ale oproti tomu veľmi slušnú 16 MP selfie kameru, ktorá „svojkárov“ poteší. Samozrejme, hlavne za svetla a cez deň, keďže v tejto triede nečakajte najlepšie senzory a pri nižšom svetle už vidieť zhoršenú kvalitu.

Rozdiel medzi Redmi 4 verziou a 5A je v zadnom kryte, ktorý tu je plastový. Nedá sa povedať, že je nekvalitný a v zlatej vyzerá veľmi dobre. Kryt vpredu prechádza do prekvapivo aplikovaného Gorilla glass. To doteraz Xiaomi v tejto sérii nepoužívala. Presnejšie je použitá Gorilla Glass 3 verzia, ktorá mobil ochráni lepšie ako pôvodné vlastné tvrdené sklo. Sklo je na okrajoch mierne zaoblené 2,5D štýlom.

Vpredu pod displejom sú štandardne umiestnené systémové tlačidlá, ktoré sú však nepodsietené. LED diódu tu však tvorcovia ponechali ako indikátor na notifikácie, na rozdiel od Note 4 je len jednofarebná. Pre nenáročných používateľov však plne postačí. Dôležité je, že sa niečo udialo, keď zasvieti alebo bliká.

Čo sa týka výkonu, čakajte niečo vo vyššom low-ende, kde mobil so Snapdragon 435 procesorom ešte nesiahá na strednú triedu, kde sú Redmi Note 5 verzie, ale nie je ďaleko a stále ponúka pekný výkon na prakticky všetko potrebné v mobile. Síce všetky hry nepôjdu úplne super, ale nenáročné veci sa pekne zahráte. Displej je k tomu farebne veľmi slušný a maximálny jas 450 nitov bude plne postačovať.

Antutu 7 ukázal výkon na úrovni 12% všetkých mobilov a to:

Samsung Galaxy S9 (Exynos) - 246967 (CPU 90355, GPU 91186, UX 56654, RAM 8772)
Samsung Galaxy S9 (Snapdragon 845 verzia) - 263494 (88377, 107305, 58657, 9155)
Nokia 8 (Snapdragon 835) - 200881 (68656, 82005, 42600, 7620)
HTC U11 life - 88537 (3950, 19563, 23477, 5989)
Redmi Note 4 (snapdragon 625) - 74854 (38126, 12590, 19102, 5036)
Nokia 6 - 59168 (28842, 8920, 16557, 4848)
Redmi 5A Prime - 57920 (27587, 9560, 16210, 4553)
Nokia 3 - 34957 (16671, 1565, 12921, 3800)

Je to výkon podobný ako Nokia 6 (2017), ale pritom Nokia 6 ide s cenou cez 200 eur a 5A Prime je len za 150 eur. Má síce nižšie rozlíšenie, teda 720p oproti 1080p displeju, ale na nižšiu triedu to postačí. Dôležité je, že v tej cene má už 3 GB pamäte a 32 GB flash. Hlavne dostatočná pamäť je dôležitá, keďže mobil sa tak rýchlo nezasekáva ani keď nainštalujete viac rezidentných aplikácií alebo otvoríte naraz viac aplikácií. 2-3 roky by mala táto pamäť vydržať

Zo samotných hier sa majitelia, respektíve majiteľky nemusia o výkon báť. Piknik Slovo, alebo rôzne farmárske hry pekne fungujú a ak by ste chceli niečo náročnejšie, nie je problém ani s PUBG mobile, ktoré síce funguje na nižších nastaveniach, ale bez problémov a s minimálnymi zaváhaniami. Nakoniec tam je optimalizácia veľmi dobrá.

Samozrejme, čím náročnejšie hry, tým viac budú zaťažovať slabší Snapdragon 435 procesor a cucat 3080 mAh batériu. Tá je na túto kategóriu primeraná a máte ju na 10 dní standby, v pohode vydrží 2-3 dni štandardného používania, ale, samozrejme, hraním to viete stiahnuť aj za deň. Rátajte sa tým, že nabíjanie trvá okolo 2 hodín, keďže je tam štandardný USB 2.0 konektor bez nejakých quick charge funkcií.

Mobil beží na MIUI nadstavbe na Androide 7, ktorý má Xiaomi veľmi dobre spracovaný a prehľadný. Ponúka špecifický vizuálny štýl, pridáva svoje aplikácie na všetko a nechýbajú pravidelné aktualizácie. Aj keď na nové verzie Androidu prechádza pomalšie. Zatiaľ update na Android 8 nemajú, ale nedá sa povedať, že by to tieto mobily v nižšej sfére nevyhnutne potrebovali.

Celkovo je Xiaomi Redmi Note 5A Prime veľmi dobrý mobil, ktorý je nižšou alternatívou Redmi Note 5, ale je ideálny pre nenáročných používateľov. Napríklad deti, priateľky, manželky s nim bez problémov vydržia a nakoniec je pre nich aj určený. Napokon aj preto je tu kvalitnejší predný fotoaparát na selfie, ale aj decentný zadný fotoaparát. Všetko tu ide veľmi dobre a dostatočne rýchlo pobežia aj hry.

Redmi Note 5A a 5A Prime je prakticky to najlepšie, čo dostanete v cenovej relácii okolo 100-150 eur. Ak chcete lacný mobil, ste tu na správnej adrese. Redmi Note 5A ide dokonca od 87 eur, a Redmi Note 5A Prime ide od 129 eur. Na druhej strane, ak vám stačí aj minulá generácia, Note 4 3GB verzia sa vypredáva za veľmi dobré ceny.

HODNOTENIE

8.0

■ PETER DRAGULA

**KVALITA
ZA NÍZKU CENU**

+ veľmi dobrý pomer ceny a výkonu
+ decentné kamery, hlavne kvalitná selfie kamera
+ optimalizovaná MIUI nadstavba

- nepodsvietené tlačidlá pod displejom
- plastový zadný kryt
- slabší blesk

FILMY

RECENZIE Z KINEMA.SK

■ TOMB RAIDER

Réžia: Roar Uthaug. Scenár: Geneva Robertson-Dworet, Alastair Siddons. Hrajú: Alicia Vikander, Dominic West, Walton Goggins

Niektorí diváci si vzdychnú pri pohľade na reštart Tomb Raidera, že sú akísi starí. Veď nedávno sa tu preháňala vlnadná Angelina Jolie po Kambodži a zrazu je tá séria fuč, prišla ďalšia oscarová herečka (Je zaujímavý trend, že herečka získa sošku a do dvoch rokov fičí v blockbustri? Treba ju speňažiť!) a séria začína nanovo. Netreba zúfať, obrodou prešla aj rovnomenná videohra v roku 2013 a nový charakter Lary Croft ráta nielen s menším dekoltom, ale aj minimálnymi skúsenosťami – vďaka tomu je hrdinka zraniteľná, hra bola brutálnejšia a napätie väčšie. Naháňačka za záhadami bola zachovaná.

Reštartovaný film sa sčasti inšpiruje reštartovanou hrou. Veľká časť sa odohráva na japonskom ostrove Yamatai, no cesta naň je trochu zložitejšia. Mladá Lara trúchli za otcom, odmieta sa zmieriť s jeho smrťou (mal zomrieť na jednej zo svojich výprav) a zatiaľ žije v Londýne ako obyčajná deva. Za pár šupiek (i bez nich) chce trénovať trochu v posilke, aj dávať na držku súperkám, na bicykli je úžasná, no občas to preženie a končí na polícii. Je to rebélia, no v jej krvi je zmysel pre dobrodružstvo a keď sa dostane k tajomnému predmetu, jej gény sa začnú prebúdzat' a vyrazí na prvú výpravu. Cesta cez Hongkong nebola úplne bezpečná, no podarí sa jej dostať na ostrov a objavovať nečakané veci...

Tomb Raider 2018 nasleduje videohru vo viacerých oblastiach a nezdieľa iba lokalitu (príbeh sa skôr odohráva po svojom). Nová hrdinka v podaní Alicie Vikander napĺňa obnovené predpoklady: fajnová slečna, čo sa po prvý raz dostala na misiu: je neskúsená, schytá ranu pomaly od každého konára, nevie sa postaviť presile. No má isté skúsenosti i výcvik so zbraňami, zdoláva prekážky v prírode a postupne si zoceluje svoj charakter. V tom smere je Alicia top voľba a uveríte jej nielen vizáž, ale aj jednotlivé situácie. Nehovoriac o tom, že v civilných, akčných i vypätých scénach sa jej herecky um vyplatil.

Do kina však chcete prísť najmä na akciu, dobrodružstvo a záhadu. Tomb Raider je old-school akčný film, kde sa nepreháňa x nadprirodzených postáv a akčné scény nie sú

zaťažené komiksovými efektmi – Roar Uthaug volí staromódny spôsob, kde rana päťou či jeden samopal postačia v kľúčovej scéne. Najprv idú akcie idú v malých dávkach – hoci bicyklová naháňačka je výborná a ani hongkongska skákačka nie je márna. Zahrievacie kolo ukončí stroskotanie lode v Diabolskom mori a na ostrove nás čaká ďalšia porcia – potýčky s nečakanými (d) obyvateľmi a napokon príde aj na rabovanie hrobky.

Staromódnosť akcie vás v ničom neprekvapí, väčšina akčných scén ide podľa plánu a nejednu ste už videli. No niektoré sekvencie doslova berú dych – a špeciálne hrdzavé lietadlo je esenciálnou scénou filmu, kde sa mieša sila hrdinky, vypätosť situácie a adrenalínový efekt hraničiaci s realitou. Lara ide virtuálne level nahor a po tejto skúsenosti sa aj pekne infiltruje do kempu. Sčasti je škoda, že na hrobku, zdolávanie prekážok a odhaľovanie záhady dôjde až vo finálnej tretine a vybrané výzvy sú zdolávané až príliš rýchlo. Hráči by určite ocenili pomalšie riešenie puzzle a pár našincov by azda tiež dalo prednosť vysvetľovaniu. Diváci by boli radi za lepší pomer: viac času tam dole a menej na povrchu. Lebo samotná záhada funguje, dychtivo očakávate, či sa skutočne odohrá niečo nadprirodzené alebo sa bude dať vysvetliť prírodnými zákonmi. A hoci japonský ostrov znie ako lúbezná lokalita, nakoniec poskytnete skôr neprebádanú pacifickú klasiku.

Nádych hry tu však cítiť – napätie, adrenalín, málo šípov či zbraní, boj o vysielaciu, survival pocit nechýba. Akurát niektoré pomalšie scény by ste radšej využili na skúmanie ostrova sami a nejaké tie spomienky či priateľstvá vás občas zdržujú. No atmosféra, náplň a miesto nie sú vybrané márne, ešte aj udička na druhý diel je slušne zakomponovaná. Pre mnohých fanúšikov bude Tomb Raider zatiaľ najlepší z trojice už nakrútených filmov. Je dobré vidieť ako Roar Uthaug rešpektuje novšiu verziu videohry a pracuje s hrdinkou. Akurát na pomery akčných filmov je to skôr ľahší nadpriemer, ktorý celkovo prekvapí iba niekoľkými scénami. Pre videoherné publikum, divákov v IMAX či 4DX určite odporúčam prirátat' aspoň bod.

HODNOTENIE

6.0

■ MICHAL KOREC

Občas pri recenzii mrkáme na čitateľa a vravíme, že pri filme by mal mať niečo napozierané, načítané či odohrané. Pri Ready Player One je tip umocnený asi tak na štvrtú, bez odkazov na desiatky ...

Občas pri recenzii mrkáme na čitateľa a vravíme, že pri filme by mal mať niečo napozierané, načítané či odohrané. Pri Ready Player One je tip umocnený asi tak na štvrtú, bez odkazov na desiatky ...

Občas pri recenzii mrkáme na čitateľa a vravíme, že pri filme by mal mať niečo napozierané, načítané či odohrané. Pri Ready Player One je tip umocnený asi tak na štvrtú, bez odkazov na desiatky filmov či hier si nemusíte naplno užiť megalomanský celok. V traileroch sa črtal veľký guláš a ultimátny film, v ktorom sa môže objaviť hocičo od virtuálnej reality cez bláznivé preteky po King Konga a výsledok zájde ešte ďalej. Spielberg a jeho detská duša sa hrajú na 150% a nezabúda ani na malé posolstvo.

V roku 2045 fičí ľudstvo na VR videohre Oasis – ľudia tu môžu prakticky čokoľvek objavovať, hrať a skúšať. Po smrti tvorcu Hallidaya prišla nová výzva, ktorú sa už päť rokov snažia hráči splniť: nájsť tri kľúče a získať Zlaté vajce, ktoré dá víťazovi veľké bohatstvo i kontrolu na videohrou. Do lákavej hry sa zapája osirelý Wade a s kamošom Aechom skúšajú vyhrať automobilové preteky i prvú indíciu. Spolu s nimi sa do hry dostáva aj Art3mis, Daito či Sho, ktorí budú musieť spojiť sily, lebo Zlaté vajce by veľmi rád získal aj šéf firmy IOI spolu s obrovskou odmenou. Malý tím to proti masívnej presile korporácie, za ktorú hrajú tisícky hráčov s najlepšou výbavou, nebude mať jednoduché.

Ak sme roky hľadali najlepší videoherný film, môžeme pokojne prestať. Ready Player One sa naplno zaoberá videoherným svetom a jeho dosahom na ľudskú spoločnosť. Zachádza tak ďaleko, že väčšina filmu sa odohráva v Oasis a do reálneho sveta si zväčša odskočíme a strih šikovne mieša budúcnosť roka 2045 s možnosťami Oasis. Celý scenár zasadený do virtuálneho sveta prakticky nasleduje náplň mnohých hier – zvládni level, získaj kľúč, indície na ďalší svet či splň úlohy. Akurát sa easter egg stáva hlavným cieľom hľadania, nie iba vedľajšou odbočkou na krátenie dlhého času. Azda je len škoda, že Spielberg väčšinu času trávi v Oasis a neukáže nám viac aj zo sveta roku 2045.

■ READY PLAYER ONE

Réžia: Steven Spielberg. Scenár: Zak Penn, Ernest Cline. Hrajú: Tye Sheridan, Olivia Cooke, Ben Mendelsohn, Lena Waithe, T.J. Miller, Simon Pegg

Jedinou výčitkou scenára môže byť (ale nemusí, závisí podľa uhla pohľadu), že sa postavy nevyvíjajú a sú vopred dané v istých škatuľkách: avatari reprezentujú hráčov, za nimi sa skrýva malé tajomstvo identity (keď si uvedomíte kamarátstvo Wadea a Aech, je celkom úsmevné), no počas 140 minút sa tu nemení ich charakter. Kto je odhodlaný od začiatku, ten je aj na konci, partia drží pokope, je tu smelý hrdina, baba na zamilovanie, správny kamoš, korporátny záporak i jeho šikovný poskok. Ak berieme film ako adaptáciu videoherných svetov, niet čo vyčítať. Ak je poctou filmom 80. rokov, platí to tiež.

Je fascinujúce, s akým elánom točí 71-ročný Spielberg vrcholové sekvencie. Do sedadla vás prikvačí už prvá: automobilová naháňačka prekonáva všetko videné: je tu toľko elementov, že ich na prvý raz nestačíte vstrebať. Trať sa formuje ako puzzle, jazdí sa po diaľnici i mimo, fičia tu vlaky, deštruktívne gule, hryzie T-Rex a na vežiakoch King Kong. Pritom máte prehľad, kamera Janusza Kaminského sníma detaily, spomaľujú sa scény, mení sa pohľad (360-stupňové oblety sú populárne) a vstrebáte videoherné elementy ako ničenie oponenta, pripísanie kreditov druhému a tým šancu dobiť si benzín.

Videoherné pravidlá sú iba jedným z komponentov Ready Player One. Ešte väčšiu rolu zohráva retro a odkazy na popkultúru 70. a 80. rokov; všemožné filmy i piesne si podmanili myseľ šikovného nerda Hallidaya, ktorú študujú fanúšikovia v snahe získať indície. Odkazy majú raz dlhú, inokedy bleskovú stopáž – napríklad celá sekvencia z hororu Osvietenie (Shining) vs. postavy z hier (Halo a Overwatch). Najmä vo finále sa hrá na klasike (tituly z Atari 2600 a ich easter eggs), obrovská bitka na konci solí ešte viac postáv ako prvá naháňačka a skrátka neostanú vyznávači západnej, ani japonskej kultúry. No najväčšie bonusy si vychutnajú tí najväčší znalci a viažu sa k (ne)typickým herným predmetom ako...

Spielberg si uvedomuje, že v prvom rade točí zábavný film. Prehnaný, dravý, dynamický, no nájde si čas pre malé, milé momenty ako dialógy chlapca s dievčaťom či presviedčanie

zloduchom. Len občas sa vynoria otázky pozície Oasis v reálnej spoločnosti, kontrasty (prázdny reálny vs. bohatý virtuálny svet) alebo otočená ekonomická realita (ľudia viac míňajú v Oasis, otroci v reálnom svete vykonávajú prácu vo virtuálnom, aby vymazali svoj dlh). Samozrejme, a to je dôležité pre stav spoločnosti roka 2018 posadnutej smartfónmi, hrami či VR, Spielberg vylepí facu mladej generácii, ktorá už nedokáže oceniť reálne skúsenosti, no ulietava na virtuálnych svetoch či nostalgických retro zážitkoch. Niekedy je jemný, inokedy tvrdo ukazuje paradoxy ako posadnutosť hrami v uliciach či kanceláriách.

Zvyšná otázka znie: čo bude mať z tohto filmu niekto, kto hry nehrá alebo filmy nepozná? Určite bude ohúrený vizuálnou stránkou, ktorá si dovoľuje veľa a posúva hranice tak ďaleko, že miestami nebudete spoznávať, čo je reálny a čo vizuálny svet (neraz je to využité aj schválne). Budete sa držať dvojíc, aj si párovať skutočné postavy a ich avatarov, pričom niekedy zistíte ich rozdielnosť. Forma vám prebije obsah nadobro, no vôbec to nevádi – stále môžete obdivovať hudbu Alana Silvestriho a ak máte aspoň trošku blízko k Spielbergovi alebo filmom 80. rokov, prídete si na svoje.

Pri hereckých výkonoch možno pochváliť väčšinu mladého castingu, lebo sú ešte neopozeraní, zbehlý Spielberg navyše z nich dostane patričné výkony pre hrdinu (Sheridan), chrabré slečnu (Cooke), zlého šéfa (Mendelsohn) a najlepšie vyjde Mark Rylance, ktorého geeka a šéfa nemáte problém uveriť.

Ready Player One je splnený sen fanúšikov i hráčov, ktorí chceli mať veľa známych hrdinov v jednom filme. Síce sa niektorí mihnú na pol sekundy (v lepšom prípade pol minúty), no to bude stačiť. Áno, je to film, ktorý sa najlepšie približuje atmosfére, náplni a fascinácií videohier a zároveň je to dobré sci-fi ukazujúce posadnutosť, odovzdanosť, hrdinstvo a odkaz generáciám. Pre staršie ponúka šancu užívať si plnými dúškami, čo zažili – a pre nové publikum nových hrdinov. Výsledné skóre je kompromis pre variabilné publikum: ako si môžu nehrači odpočítavať, tak si budú fanúšikovia prirátavať ďalšie body.

HODNOTENIE

7.0

MICHAL KOREC

■ PACIFIC RIM: POVSTANIE

Réžia: Steven S. DeKnight. Scenár: Steven S. DeKnight, Emily Carmichael, Kira Snyder, T.S. Nowlin. Hrajú: John Boyega, Scott Eastwood

Desať rokov po origináli pokračuje séria Pacific Rim novým dielom. Svet sa po dekáde zmenil – ostali tu trosky Kaiju i Jaegerov, dajú sa speňažiť a to vyhovuje šmelinárovi Jakeovi. Na jednom zátahu vletí do príbytku Amary, čo sa pretíka životom a postavila si malého Jaegera. Obaja putujú do výcvikového strediska a budú čeliť novým hrozbám: istý koncern chce nasadiť na obranu Zeme svoj systém dronov, v Sydney prichádza nečakaný útok z mora a štúdium Kaiju prinieslo nečakané novinky.

Keď pred piatimi rokmi prišiel Guillermo del Toro s Pacific Rim, bol to očakávaný hit. Všetci čakali, ako sa vyrovná s konkurenciou, kde dovtedy vládol Michael Bay. Solídny pohľad na mytológiu, fajn momenty, no niečo legendárne mu chýbalo, možno troška japonskej precíznosti, iné pohľady na boj či menej amerického pátosu. Repete žije sčasti v tieni originálu, no zároveň má šancu poraziť vlnajších Transformers 5... Do takého módu sme sa dostali pri žánri veľkorozpočtových megafilmov. Môžu vyjsť pokojne v marci a točia ich už aj tvorcovia, ktorí doteraz stáli pri seriáloch

Niekoho azda poteší, že sa tu zbytočne ani nedávali peniažky na slávnych hercov, no Scott Eastwood a John Boyega sú dosť slabí a zvýrazňujú viaceré mínusy scenára. Dialógy sú písané ako jednovetné výkriky, bojové povely a snaha o trošku dlhší monológ ústi do mentoringu, spomienok či pokusov o vtipné scény. Niektoré fungujú, ak pochopíte, že tento film sa na rozdiel od jednotky neberie toľko vážne a ide najmä po efektoch. Z jednotky tu ostalo pár prestrihov, takže na niektoré silné scény si aj spomenieme, no pokiaľ ide o vývoj postáv, je to trošku problém. John Boyega je stále rovnaký týpek, čo chce byť vtipný, aj nad vecou ako aj v Star Wars, no nie vždy to funguje. A mladý Eastwood je len pekný chlapík, čo chce lektorovať, laškovat' s kolegynkou – frajerstvo mu ide lepšie, no to je všetko. Lepšie dopadla 15-ročná Cailee Spaeny ako Amara. A Charlie Day si to tu užíva ako v inej komédii.

To všetko je súčasť žánru, kam sa Pacific Rim posúva. Nechce byť už taký osudový (hoci ide o veľa), vystačí si s ľahším pohľadom, vkladá humor, kde môže a potom sa sústreďí na akčné sekvencie. Takže tie povinné scény prípravy, tréningu, zoznamovania, mladíckej rivality či doberania sa treba zvládnuť, aby ste sa dostali k tomu lepšiemu, čo film ponúka. Pri stopáži 111 minút sa našťastie veľa výplne ani nedostalo a hoci by som osobne 10-12 minút zostrihal, dajú sa zvládnuť a isté pasáže tu musia byť.

Budete prekvapení, koľko ráz sa film dokáže otočiť a aké nové motívy tu vloží. Už-už sa zdá, že Kaiju sa tu ani neobjavia a budeme sledovať iba bitky Jaegerov s inou hrozbou, no všetko si dá načas. Akcia v Sydney všetko správne naštartuje, ukáže sa isté tajomno, možný záporák a... potom sa všeličo zmení. V inom filme, čo sa berie vážne, by sa to dalo brať ako podraz na diváka, no tu sa dej s vami skôr hrá. Aj tak ste prišli po akčné scény a tie sú solídne zastúpené, ba čo viac, oproti niektorým Bay-festom aj lepšie natočené. Prakticky väčšinu času máte prehľad, čo sa deje, kto čo páli a ešte stíhajú trikári aj pár pohľadov do kabíny, kde sa piloti v spomalených záberoch snažia bojovať. Misia v Sydney, Rusku a najmä triková extravaganza v Tokiu dokazujú, že tieto megalomanské akcie sa dajú točiť aj štýlom, že máte pocit epickej, no stále prehľadnej akcie. Že sa tu nič nové nevymyslí, masťme sa v metropole a padajú mrakodrapy, to už ide na vrub originality.

No nudiť sa nebudete, pár nápadov tu objavíte a to finále poteší každého japanofila medzi nami (a na dve sekundy sa mihne aj socha Gundama). Ak by som mal byť príliš kritický – zabudnite na to, že vo filmovom Tokiu spoznáte jednotlivé štvrte. Čo je však na väčšiu škodu, z akcie sa vytratil pôvodný duch vyššieho levelu Kaiju, prípravy i postupného zdolávania. Tu ostala skutočne iba akcia na úrovni Transformers, akurát lepšie zrežirovaná. A s tým očakávaním treba ísť do kina. Samotná mytológia Kaiju a Jaegerov sa rozširuje minimálne, no ak si s nimi chcete užiť ďalšiu rundu a tentokrát sa ohlušiť aj v IMAX či Dolby Atmos, nech sa páči.

HODNOTENIE

6.0

MICHAL KOREC

■ SHERLOCK GNOMES

Réžia: John Stevenson. Scenár: Ben Zazove, Andy Riley, Kevin Cecil, Emily Cook, Kathy Greenberg

Nový animák od Paramountu využíva opäť tematiku trpaslíkov a čo mnohí nečakajú, dorazili sem dvaja hostia, ktorí sa mihli v dobrodružstve pred siedmimi rokmi – Gnómeo a Júlia. Pohybujeme sa v známom univerze, kde autori parodujú známe témy a teraz prihodili ďalšiu skupinu rýdzo britských hrdinov: Sherlocka Holmesa, jeho partáka Watsona i večného nepriateľa Moriartyho.

Sherlock Gnomes obstojí ako samostatný animák, no súčasne sa tvári ako nenápadné pokračovanie ku Gnómeovi a Júlii. Pravdou je, že pôsobí lepšie ako predchodca, lebo zatiaľ čo lúboštné taľafatky sa už nedali dobre rozširovať a parodovať, zakomponovanie zápletky, záhady a pátrania so sebastredným detektívom ide tvorcom citelne lepšie. Dokonca sa im aj darí mixovať obe línie do jednej spoločnej.

Tá Sherlockova štartuje podobne ako správna bondovka či detektívka otváracou sekvenciou, prebehne v nej súboj s Moriartym a zoznámime sa so štylizovanými známymi postavami v detskej verzii. Vtedy sa ukážu silné i slabé stránky línie: postavy sú síce priemerné, no scenáristi dokázali napísať motivácie na slušnej úrovni, takže vás neustále držia v napätí a zápletky je viac zahalená ako odkrytá. To je fajn postup – film, ktorý sa nedá uhádnuť vopred v desiatej minúte sa dnes cení v žánri animákov a väčšinu stopáže vás nesklame. Iste, sú tu rozličné narážky na svet Sherlocka a občas hrá na príliš prvotné asociácie: keď sa objaví na scéne pes, dorazia narážky či nie baskervillský (a je nebezpečný, takže sa musí strhnúť okamžite naháňačka), niektoré postavy zmiznú, no tušíte, že neskôr sa vynoria. Sú tu aj falošné odhady a podozriví, aby sa napokon vynorili tí správni a pod. No celé je to napísané solídne a detektívkou s využitím postáv a rozličných miest (čínska štvrť, múzeum atď.) sa nedalo veľa pokaziť.

Kto je teda opäť tým otravným elementom? Nuž, Gnómeo a Júlia! Nesympatická dvojica z vlastného filmu žiaľ neobohatí Sherlocka a Watsona v akcii, skôr im zavadzia a rieši si neustále svoje patálie. Napríklad hneď na začiatku vidno peknú romantickú scénu, hneď na to dorazia hádky, blbé plány typu „splašiť orchideu zo stráženého kvetinárstva, hoci ona o ňu nestojí“. Chvíľami sa zdá, že by autori dokázali vytvoriť eventuálne dobrú variáciu na to, čo sa deje s dvojicou po minulom happy-ende, také vzácne pokračovanie po konci známeho príbehu. Ale je to skôr výživná pôda na hašterenie sebeckých postáv, ktoré nechcú ustúpiť. Ťažko im držať palce, keď stratili vaše sympatie už na začiatku... Je to však práve kríženie s postavami Sherlocka a Watsona, ktoré vytvára potenciálne nové dvojice či zaraďuje zaujímavé interakcie. Napríklad sebeckosť Sherlocka a Júlie je podobná, čo sa dá využiť pre vyhrotený dialóg z opačnej strany – keď pôvodne držkovala Júlia do Gnómea, teraz dostane spätný úder ona. Vďaka kombinácií línií sa tak dočkáme nových interakcií a posunu postáv.

Lenže už po polovici filmu sa ukáže, že podobných nápadov film veľa nemá a záverečná tretina vám nastrčí opäť ošúchané dialógy, slepé stopy a už túžite po tom, aby film skončil, hoci má len 86 minút. Prídeme do nových lokalít, ukážu sa ďalšie postavy, ale to sú všetko skôr povinné zástavky na akčnej jazde smerom k finále. Prvotná záhada stratených trpaslíkov sa začne riešiť, ale neraz si vyberá rôzne obkľuky len, aby ste sa mali na čo pozerat'. Český dabing filmu príliš nevedí, hoci favoritov si v ňom veľa nenájdete. A porovnanie s nedávnymi trpaslíkmi s Chloe je dosť podobné. Výhoda novinky je v Sherlockovej línii a jeho prístupe k záhade, no stávka na návrat Gnómea a Júlie nevyšla. Azda bez nich by bol tento diel trpasličej ságy vitálnejší.

HODNOTENIE

5.0

MICHAL KOREC

