

SECTOR

#97

ASSASSIN'S CREED ORIGINS

WOLFENSTEIN II, CALL OF DUTY WWII,
XBOX ONE X, GRAN TURISMO SPORT,
MIDDLE EARTH: SHADOW OF WAR,
ELEX, SUPER MARIO ODYSSEY, IPHONE 8

● PREVIEW

- METAL GEAR SURVIVE
- JURASSIC WORLD EVOLUTION
- MASHINKY

● RECENZIE

- ASSASSIN'S CREED ORIGINS
- WOLFENSTEIN 2
- SUPER MARIO ODYSSEY
- CALL OF DUTY WWII
- GRAN TURISMO SPORT
- MIDDLE-EARTH SHADOW OF WAR
- EVIL WITHIN 2
- ELEX
- SOUTH PARK FRACTURED BUT WHOLE
- GUARDIANS OF GALAXY
- NBA 2K18
- HORIZON ZERO DAWN: FROZEN WILDS

● TECH

- XBOX ONE X TEST
- NVIDIA SHIELD
- MICROSOFT SURFACE BOOK 2
- AKÝ 4K TV VYBRAŤ?
- PC S NOVÝM INTEL PROCESOROM

● MOBILY

- IPHONE 8 TEST
- ZTE AXON M
- MICROSOFT ANDROMEDA
- RAZER PHONE PREDSTAVENÝ

● FILMY

- THOR RAGNAROK
- JINGSAW
- GEOSTORM
- VRAŽDA V ORIENT EXPRESSE

VYDÁVA

SECTOR s.r.o.

ŠÉFREDAKTOR

Peter Dragula

REDAKCIA

Branislav Kohút

Matúš Štrba

Vladimír Pribila

Jaroslav Otčenáš

Michal Korec

Juraj Malíček

Ján Kordoš

Tomáš Kuník

Táňa Matúšová

Ondrej Džurdženík

Články nájdete na
www.sector.sk

The Pokémon Company

POKÉMON ULTRASUN

Skryté tajomstvá čakajú
na objavenie v regióne Alola...

POKÉMON ULTRAMOON

Odhaf tajomného Necrozma...

Alolan Pokédex pripoji viac
ako 100 nových Pokémonov!

Objav nové herné možnosti!

www.nintendo.sk
CONQUEST
EXPERIENCE

NINTENDO DS

new NINTENDO DS XL

Nintendo

PREVIEW

Nintendo

NOVÝ DIZAJN

XL OBRAZOVKY

amiibo KOMPATIBILNÍ

new NINTENDO 2DS XL

12 www.pegi.info

PLAYS IN 2D

Nintendo

The Pokémon Company

new NINTENDO 2DS XL

7

Poké Ball Edition Édition Poké Ball

www.nintendo.sk

CONQUEST

PLAYS IN 2D

METAL GEAR SURVIVE

KOOPERAČNÝ MGS SPINOFF

Metal Gear Survive vyzerá stále veľmi divne. To však neznamená, že by vyzeral zle. Puristi a Kojimovi fanúšikovia by si pravdepodobne želali, aby hra bola čo najhoršia, avšak ak si odmyslíme názov a pozrieme sa na hru bez neho, môže mať niečo do seba. Treba však počítať s tým, že je to obrovský odklon od toho, čo ponúkala hlavná séria, a teda jeden z najodlišnejších spin-offov vôbec. Na hru som sa prvý raz pozrel minulý rok pri jej predstavení. Tento rok Konami prinieslo na Gamescom aj hrateľné kooperatívne demo, ktoré mali novinári k dispozícii.

Metal Gear Solid séria si výrazne zakladala na príbehu, ktorý bol jej nosnou časťou až do takej miery, že neraz hráč len pasívne sledoval prestrihové scény a užíval si skôr filmové rozprávanie, ktoré sa stalo typické pre Kojimu. Jeho sága bola rozsiahla a komplikovaná, no tu to bude úplne inak a zdá sa, že presne naopak. Zatiaľ toho o príbehu veľa nevieme, no Survive buduje dojem,

že tu príbeh nebude hrať prvé husle. Odohráva sa medzi Metal Gear Solid V: Ground Zeroes a Metal Gear Solid V: The Phantom Pain.

Po tom čo sú Big Boss a Kazuhira Miller evakuovaní z Mother Base, sa nad ňou otvorí portál, ktorý jej zvyšky spolu s vojakmi prenesie do inej dimenzie. Tam sa chopíte práve jedného z týchto vojakov, pričom v rámci príbehu bude vašou úlohou prísť na to, čo sa vlastne stalo a taktiež nájsť spôsob, ako sa z tejto nebezpečnej dimenzie dostať naspäť domov. A to už rozhodne neznie ako niečo, čo by ste od Metal Gear série očakávali.

Toto miesto je plné podivných kryštalických zombíkov, pred ktorými sa musíte brániť a hlavne sa musíte pripraviť na to, že tu budete často na love nových predmetov a materiálov, z ktorých budete vyrábať veci.

Metal Gear Survive ponúkne singleplayer kampaň a tiež kooperatívny režim pre štvoricu hráčov. V rámci hrania budete dostávať isté odmeny a hra umožňuje prenášanie niektorého obsahu medzi kampaňou a kooperatívnym režimom a vďaka tomu sa dokážete dostať napríklad k lepším veciam. Na začiatku toho všetkého je ale tvorba postavy, kde si vytvoríte vlastného vojaka. A aj keď je tento editor postáv relatívne detailný, vyskúšať sme si ho nemohli a v rámci dema museli novinári používať už predpripravené postavy.

Ako som už spomenul v úvode, k dispozícii bolo kooperatívne demo, takže nič z kampane a ani z príbehu nebolo možné vyskúšať, no zato tu bola pripravená štvorica stojanov s hrou, kde si spolu mohli zahrať štvorica z nás proti trom vlnám nepriateľov. Jennifer Tsang, brand manažérka z Konami, nás neustále upozorňovala na to, že spolupráca je kľúčová a hráči si musia navzájom kryť chrbát, čelo a vlastne aj boky. A mala skutočne pravdu. Rambo štýlom tu síce dokážete napáchať celkom pekné škody na týchto divných nemŕtvych, no ak nemáte dobre pokryté územie, je ich tak

veľa, že niekde nakoniec prejdú, prípadne vás napadnú od chrbta a zrazu budete musieť len utekať a modliť sa, aby časovač aktuálnej vlny ukázal nulu.

Demo totiž predviedlo, že vlna netrvá dovtedy, kým sa zbavíte všetkých nepriateľov na mape, ale kým neuplynie čas. Dôvodom pre takýto limit je fakt, že budete čeliť naozaj veľkým presilám a vašou primárnou úlohou je brániť generátor vo svojej základni. Netvrdím, že by sa všetci nepriatelia nedali eliminovať, no v neskorších fázach by ich už na vašu základňu útočilo veľmi veľa. Okrem toho počas vln môžete plniť aj vedľajšie misie, ktoré taktiež zaberajú vašu pozornosť a odvádzajú vás od hlavného cieľa. Tu to má hra vymyslené tak, že stačí, ak len jeden zo štvorice hráčov splní vedľajšiu misiu (dajú sa splniť len osamote a ostatní zatiaľ bránia), všetci však dostanú odmenu. Je to len o koordinácii.

Akcia vychádza z toho, čo poznáte napríklad z Metal Gear Solid V. Je možno trochu viac priamočiara, ale taktiež tu funguje v istej miere stealth. Pre lepšiu orientáciu je okolo vašich postáv kompas, aby ste mali prehľad o dianí okolo.

Taktiež sa nám predviedla relatívne široká ponuka rôznych zbraní z hry, ktoré tu dokážete využívať a tiež naznačili skôr priamočiare akčné zameranie, aj keď si musíte uvedomiť, že stále píšem o kooperatívnom režime.

Neskôr sme tu mohli naraziť aj na niekoľko kusov Walking Gearu, ktorý s nepriateľom poriadne zatočil a akciu spravil zaujímavejšou. Stačí len naskočiť a po nepriateľoch môžete páliť, kopat' ich, či na nich púšťať dávky. Musíte ale myslieť aj na to, že Walker Gear nie je nezničiteľný, a dokonca vás z neho nepriatelia dokážu dostať.

Kľúčom k prežitiu v kooperatívnom režime je opevňovanie vašej základne, no pomôcť si môžete tiež vybavením. To sa vám zjavuje na základe zdrojov, ktoré máte dostupné. Stačí si len vybrať z ponuky. Môžete tak položiť plot, ktorý nepriateľov síce nezastaví, ale aspoň spomalí. Zaň zas môžete postaviť kanón, ktorý ale musíte sami obsluhovať. V ponuke je však aj automatická veža a tá už dokáže veľmi dobre poslúžiť. Spomínate si na balóny z hlavnej série? Tie sa vracajú tiež v podobe pascí. Ak sa do nich zombík chytí, začne sa vznášať a potom vám už len stačí pokojne zamieriť na hlavičku a bum.

Niektoré odmeny sú spoločné, ako som už skôr uviedol, avšak po úspešnom dokončení obrany v kooperácii dostanú hráči plány ako odmeny na základe vlastného skóre. Takže ak by sa chcel niekto len zviezť na troch

dobrych spoluhráčoch, pričom sám hru odflákne, môže zabudnúť na rovnakú odmenu ako dostanú oni. V rámci koristi to ale funguje aj naopak, čo má zabezpečiť, že bude hra pre všetkých hráčov zábavná – nie je tu totiž možné, aby si celý lup odniesol len jeden z vašich spoluhráčov.

Po stránke hratelnosti Metal Gear Survive nevyzerá až tak zle. Po stránke grafiky však vyzerá veľmi zle. Nevieam, či to je technickou stránkou, alebo skôr zvoleným art štýlom, no hra pôsobí dosť zastaraným dojmom a ako celok nebudí dobrý dojem. Minimálne z dema, ktoré vyzeralo fádne. Púštne prostredie bolo naozaj nezaujímavé, hmla obmedzovala dohľadnosť, modely budov boli len jednoduché a celé to pôsobilo bez života. Dobré sa však pozerá aspoň na to, keď zombíkom rozstrelíte tie kryštálové hlavy.

Vydanie hry je naplánované na budúci rok na PC, Xbox One a PS4 a to je ešte kopa času na to, aby nás autori presvedčili o tom, že Metal Gear Survive bude mať čo ponúknuť a taktiež nám z hry za tú dobu určite ukážu viac. Zatiaľ to ale vyzerá zaujímavo. Nie ako okamžitá kúpa, no nemôžem povedať, že by kooperácia nepôsobila zábavne. Sú tu hráči, ktorí pri myšlienke na to, že nová Metal Gear hra je survival titulom, v ktorom eliminujete podivných zombíkov, odpadávajú. No nakoniec sa jej možno oplatí dať šancu. Minimálne aby ukázala, čo ešte skrýva v rukávoch.

JURASSIC WORLD EVOLUTION

INTERVIEW O NOVOM TITULE OD FRONTIERU

Jedným z najpríjemnejších prekvapení tohtoročného Gamescomu bolo oznámenie budovateľskej hry Jurassic World Evolution, ktorá vám dá do rúk obrovské možnosti na to, aby ste uspeli tam, kde John Hammond zlyhal. V hre budete budovať vlastný park, vytvárať si vlastné druhy dinosaurov a taktiež sa starať o bezpečnosť a spokojnosť svojich návštevníkov. Hra vychádza zo známej filmovej série, ktorej bude verná vizuálom a spracovaním. Pozrieť sme sa na ňu mali už na výstave, kde sme mali dopredu dohodnuté stretnutie, no nakoniec sa všetky interview presunuli až na dobu, kedy autori o hre vydajú viac informácií. To sa stalo 7. októbra na Frontier Expo a po vydaní videa, záberov a aj ďalších informácií nám na naše otázky ochotne odpovedal Johnny Watts, Chief Creative Officer z Frontier Developments.

Je hra prepojená s filmovým univerzom? A kde sa nachádza na jeho časovej línii?

Rozhodne. Jurassic World Evolution sa odohráva po udalostiach filmu Jurassic World, ale ešte pred udalosťami, ktoré uvidíte vo Fallen Kingdom. Toto je

jednoznačne Jurassic World hra, odohráva sa na ostrovoch Muertes Archipelago – The Five Deaths – a využíva dizajn dinosaurov aj prostredí známych z filmu. Počas Frontier Expo sme predviedli in-game ukážku z Isla Matanceros (video nižšie, pozn. red.) a potvrdili sme tiež, že hráči budú môcť vybudovať svoj park Jurský svet aj na známom ostrove Isla Nublar.

Dokonca pôjdeme hlbšie v rámci tradícií celého tohto sveta – nielen v rámci filmovej série, ale tiež v rámci kníh. Budete si však musieť počkať, kým budeme môcť o týchto veciach hovoriť detailnejšie.

Hra mnohým hráčom pripomína Operation Genesis. Sú tam nejaké prepojenia a podobnosti?

Operation Genesis má obrovskú fanúšikovskú základňu a aj po toľkých rokoch. Samozrejme, je to hra, ktorú hráči milujú a rešpektujú. Od vydania Operation Genesis ubehlo už 15 rokov a myslím si, že ak je niečo, čím sme sa v nej inšpirovali, je to spôsob, akým výborne zachytila výzvu, hrozbu a nepredvídateľnosť toho, že sa snažíte rozbehnúť vlastný Jurský park, v ktorom sa snažíte udržať tieto krásne, no nebezpečné stvorenia.

My chceme dať hráčom rovnaký pocit zodpovednosti a nepredvídateľnosti, ktorý bude posilnený moderným hardvérom a dizajnom, aby priniesol dinosaury a fantastiku k životu spôsobom, aký hráči nikdy predtým ešte nezažili.

Môžeme si v hre vytvárať vlastné dinosaury? Ako?

Genetické inžinierstvo je obrovskou súčasťou Jurassic World Evolution, rovnako ako to bolo v Jurassic World filme. Keď budete svoje tímy posilať na rôzne vykopávkové miesta na svete, získate nové vzorky DNA a vyviniete tiež nové spôsoby toho, ako dokážete kombinovať dino prvky. Už sa neviem dočkať, keď vám o tom budem môcť prezradiť viac.

Je hra orientovaná na príbeh, alebo ponúkne skôr sandboxový štýl hrateľnosti?

Zatiaľ nemôžeme povedať nič o kampani, ale už predtým sme prezradili, že hráči si budú budovať svoju cestu naprieč piatimi ostrovmi Muertes súostrovia.

Hra bude mať svoju štruktúru, no taktiež chceme zabezpečiť, aby si hráči mohli užiť aj riadenie parku svojimi vlastnými spôsobmi.

Dočkáme sa aj nejakých nehôd či útekov dinosaurov? Ako ich dokážeme zvládnuť?

Myslím si, že môžem bezpečne povedať, že v sérii Jurský park si život nakoniec nájde svoju cestu a môžete si byť istí, že hráčom prinesieme množstvo možností k tomu, aby zvládli akékoľvek problémy, ktoré nastanú.

Hra už teraz vyzerá veľmi dobre, ale na čo sa osobne najviac tešíte?

Môžem povedať až tri veci? V prvom rade ma veľmi zaujíma bioinžiniersky aspekt. Na univerzite som študoval zoológiu a bolo naozaj zábavné, keď som oprášil svoje staré učebnice a učil dizajnérsky tím. Bolo naozaj vzrušujúce stretnúť Jacka Hornera na Frontier Expo, ktorého prácu som vtedy študoval a dobre si ju pamätám.

Taktiež som veľmi zvedavý na to, ako vlastne budú hráči hrať Jurassic World Evolution. Dávame hráčom možnosť sledovať cestu Johna Hammonda a vybudovať park pre zábavu, alebo nasledovať iné cesty a vybudovať ho pre vedecké alebo bezpečnostné záujmy. Chceme sa ubezpečiť, že hra ponúkne niekoľko realizovateľných ciest, ako môže úspešne fungovať váš park a myslím si, že bude zaujímavé sledovať, aké voľby budú hráči vyberať. No a nakoniec som nadšený zo zastrešujúcej narácie. Úzko spolupracujeme so štúdiom Universal na príbehu a na to, ako zapadá do celého Jurassic univerza, ale to je už niečo, čo budete musieť zažiť na vlastnej koži!

Podobné simulačné hry boli v minulosti najmä doménou PC, táto však vyjde aj na konzolách. Ako ste vyriešili ovládanie na konzolách? Ovplyvní nejakým spôsobom PC verziu?

V tomto ohľade má Frontier naozaj unikátne znalosti. Samozrejme, máme za sebou vývoj RollerCoaster Tycoon 3 a tiež Planet Coaster pre PC, no pracovali sme tiež na hrách, ako Thrillville, Screamride alebo Zoo Tycoon pre konzoly.

Pracovali sme už aj na mobilných hrách, a dokonca aj s Kinectom. Myslím si, že je Frontier dobrý v robení hier, ktoré si hráči môžu užiť na všetkých platformách bez obetovania hĺbky a komplexnosti. Rozhodne by sme neobetovali cool vlastnosti len preto, aby sme uprednostnili jednu platformu pred inou. Kdekoľvek už budete Jurassic World Evolution hrať, chceme vám priniesť rovnaký a úžasný zážitok.

Ďakujem za rozhovor.

MASHINKY

ČESKÉ VLÁČIKY

1. September 1922 ... →

Vlaky - milujeme ich. Teda vo virtuálnej podobe, kde nám ku šťastiu stačí úplne málo: mapa, otvorený svet, počiatková finančná injekcia a možnosť stavať stanice, nástupištia, depá a stovky a stovky kilometrov železničných koľají, po ktorých sa preháňajú vláčiky s parnými rušňami voziacimi ľuďmi, prevážajúcimi rôzne suroviny. Labúžo.

To, že máme slabosť na Railroad Tycoon (Gold dvojky nám z disku len tak nezmizne) a svoje sme si odjazdili v Transport Tycoone (samozrejme, jedine v Deluxe verzii) je dvojsečnou zbraňou. Jednak pre spomínanú lásku k nie príliš rozšírenému žánru, kedy sa na nový počín do nie príliš rozšírenej rodinky vláčikov a iných transportných hier vrháme a potom kvôli očakávaniam dokonalých vláčikov. Tie často zväzujú ruky a podrazili nohy nie zlým, no ani nie skvelým titulom, ako je Locomotion od Chrisa Sawyera, Railroads od Sida Meiera, či Railroad Pioneer a Transport Fever. Rôzne nemecké simulátory nepočítajú. A čo nás tak fascinuje na navrhnutí trasy z miesta A do miesta B? Netušíme, no funguje to ako červená na býka.

Nielen na nás - záľubu v tejto relaxačnej činnosti má aj Jan Zelený. Nepoznáte ho? To nevádi, je to šikovný chalan z Čiech, ktorý dlhé roky pracuje na svojom vysnívanom projekte Mashinky. Len nedávno vstúpil tento titul do Early Access na Steame a oproti hromade balastu patrí medzi hry, po ktorých sa oplatí poškúvať a podporiť ich. Hneď na úvod si pripomenieme, že projekt je stále vo vývoji a alfa verzia

obsahuje mnoho chýb, nie je kompletná a trpí klasickými pôrodnými bolesťami rozrobených hier. Mashinky nám padali, niekedy bolo nutné ich tvrdo ukončiť cez správcu úloh a optimalizácia by si tiež našla svoje miesto v zozname vecí, ktoré treba vykonať. Ako samotný tvorca prízvukuje, Mashinky čaká ešte minimálne rok vývoja. Berieme na to ohľad a napriek tomu sme sa bavili.

Interne vytvorený engine má svoje chybičky krásy, ale skvele kombinuje dva režimy: budovací a sledovací. Ťuknutím na medzerník (alebo príslušnú ikonu) sa presúvate z izometrického pohľadu, v ktorom staviate, krajina stratí takmer všetky detaily a máte všetko prehľadne ako na podnose. Je to oblečené do graficky prítťažlivého kabátiku, kedy vám voľne pohybujuca sa kamera vo vašich rukách umožňuje kochať sa krajinkou a vláčikmi. Vynikajúco vyriešený kompromis medzi vizuálnou prítťaživosťou a prehľadnosťou si zaslúži jednotku s hviezdikou. Plánovanie najvhodnejšej trasy nepotrebuje oku lahodiace detaily a pri oddialení kamery nám často stačili aj ikony reprezentujúce dôležité objekty, ako vlaky, mestá, továrne, pily, bane či lesy.

Skôr ako postavíte prvú trať a začnete prevážať ľudí či tovar, je dobré si pozrieť mapu a naplánovať, do čoho sa vám oplatí investovať ťažko zarobené peniaze. Nie každá trasa vám zarába, respektíve Mashinky predstavujú trochu iný ekonomický model ako ten, na aký sme zvyknutí.

Spojíte stanicami dve mestá a za prepravených ľudí dostanete žetóny reprezentujúce peniaze. Čím viac ľudí, tým viac peňazí. Každá stanica generuje určitý počet ľudí a poloprázdny vlak vám toľko nezarába. Je síce podivné, že na zastávke vystúpi vždy všetci ľudia prevážaní vo vlaku a ak jazdíte medzi viacerými mestami, vlak sa vždy vyprázdni, no nejde o žiadny výrazný zápor.

Každý z vlakov má určenú rýchlosť, nosnosť, a je teda dôležité nielen to, aby ste prevážali efektívne ľudí z naplnených staníc častejšie, ale aj správne zvolili počet vagónov na prepravu. Stanicu môžete postupne vylepšovať za nemalé obnosy a upravovať ju vo svoj prospech rôznymi bonusmi (rýchlejšie naloženie/vyloženie, viac ľudí na nich a pod.). To všetko poznáme, no časom vám preprava ľudí stačiť nebude, navyše vás do prepravy tovaru budú nútiť postranné úlohy, ktoré chcú, aby ste doviezli 200 guľatín z lesa na pílu, či vyrobili vopred určený tovar. Postavíte trať, kúpite vlak a vozne, vypravíte ho a v očakávaní ľahkého zarábku zistíte, že... že vám namiesto peňazí pribudnú tokeny alebo len dopravíte z lesa na pílu drevo a nič za to nedostanete. Nie ste priamo oceňovaní finančne, ale dostávajú iné žetóny, či si vytvárate priestor na ich získanie.

Tak napríklad odveziete drevo na pílu. Dobré, dostanete maximálne tak pochvalu. A možno splníte jednu z úloh. Potom musíte odviezť vyrobené dosky do továrne, a zároveň uhlie z bane a výsledkom už sú žetóny dreva a rudy. Žiadne peniaze, takže sme si pôvodne veselo stavali a čudovali sa, prečo nám účet zívá prázdnotou, keď vlaky jazdia. Finančne si prilepšujete len za prepravu ľudí a balíkov z pošty. Iné žetóny sú však taktiež dôležité a nemôžete sa sústrediť iba na navyšovanie svojho konta. Za tieto žetóny neskôr nakupujete výhodnejšie vlaky či iné vylepšenia, postupujete do ďalšej doby, či plníte úlohy. Postupne sa vám otvára širšia ponuka tovarov a surovín, objavujú sa nové továrne a vašim cieľom sa stane čo najvýhodnejšie všetko obhospodáriť tak, aby ste nič nevynechali, mali ku všetkému prístup a vhodne prerozdelení priestor, v ktorom sa budete rozširovať.

Postupom času sa koľaje začínajú križovať, musíte vhodne naplánovať trasy vlakov, aby sa nezrážali, keďže sa čelnej zrážke nesnažia vyhnúť. Tu nastupujú na scénu návěstidlá alebo ak chcete semafoxy. Ak nechcete pre každý vlak postaviť špeciálnu koľaj, správne rozdeľujete návěstidlá, rozdeľujete tak koľaje na samostatné bloky a určujete, ktorou koľajou sa vlak vydá, kde postojí, lebo je obsadená iným vlakom a kedy má naopak zelenú.

Pre správne pochopenie si to vyžiada niekoľko pokusov a omylov, avšak ovládnutie návěstidiel je základom úspechu pri tvorbe zložitejších trás. Nám sa osvedčilo ich umiestňovanie za križovanie koľají (a to na každú z tratí). Len si treba dávať pozor na to, aby nemal vlak zelenú len na nevhodnej koľaji, pretože sa vlak vyberie hoci aj do slepej uličky alebo miesta, z ktorého sa do finálnej destinácie nemá ako dostať. Lebo inde svietila červená.

Často sme teda dlhé desiatky minút dumali nad tým, ako to celé dať dokopy tak, aby sme zbytočne nemíňali peniaze na nové koľaje, a zároveň všetko fungovalo, ako má, vlaky nikde dlho nečakali a podobne. Práve v tomto tkvie skvelá zábava a celý koncept hrateľnosti tvorí akoby pieskovisko s vláčikmi, kde sa hráte. Pomerne tvrdý ekonomický model neodpúšťa žiadne chyby a musíte minimálne spočiatku voliť prezieravo, nekopiť chybné rozhodnutia, inak sa vám impérium nie rozsype, ale nikam nepostupuje.

Každý vlak je potrebné dotovať peniazmi vo forme prevádzkových nákladov. Vôbec nám nechýbalo konkurenčné prostredie v podobe iných dopravných magnátov. Celé je to taká zábavka pre veľkých chlapcov a pozvoľné napredovanie nemusí šmakovať každému hráčovi. Dokonca môžete získať dojem, že sa vlastne nič nedeje, no nie je to tak.

Vo finálnej verzii by nás malo čakať 7 období, 25 lokomotív (začína sa v roku 1920 a cez parné prejdete na dieselové až moderné), viac než štyri desiatky vozňov a 16 rôznych surovín. Zatiaľ sme mali k dispozícii len zlomok a tešíme sa, ako budú Mashinky napredovať. Časom by mali priniesť aj multiplayer pre 8 hráčov, ponúknuť ovládanie vlakov (zatiaľ sa môžeme len vozit), zlepšenie grafiky (je celkom pekná, aj keď generická, no na jedného človeka stojaceho za vývojom ide o obdivuhodný výkon), užívateľského rozhrania (klikania nie je mnoho, ale okná by sme chceli nielen presúvať, ale aj minimalizovať a napríklad voľbu trasy pre vlaky zjednodušiť) a odstránenie rôznych chýb (popisy, pády,...). To všetko bude, no Mashinky sa už dnes hrajú dobre.

Nejedná sa o adrenalínovú zábavu, avšak pokojný večer, kedy sme do ticha klikali a budovali svoje impérium, ubiehal až neuveriteľne rýchlo. Hodiny plynuli jedna za druhou a radi sme si podobné chvíle zopakovali, skúsili rozohrať inú vygenerovanú mapu. Hoci sú Mashinky vo verzii s predbežným prístupom a obsahu na prvý pohľad nie je mnoho, ponúkajú dostatočne lákavú a pútavú zábavu. Hodnotiť číslom sa neodvážime, no Mashinky vám už teraz odporúčame. Ak vás bavili na začiatku článku menované hry, určite skúste aj tento titul. Malý projekt v sebe ukrýva obrovský potenciál. A vláčiky sú tu krásne roztomilé.

RECENZIE

ASSASSIN'S CREED ORIGINS

AKO ZAČALO BRATSTVO?

XBOX ONE, PC, PS4 / UBISOFT / AKČNÁ ADVENTÚRA

Ubisoft po krátkej pauze pokračuje so svojou Assassin's Creed sériou a tentoraz nás zavedie do starého Egypta, na miesto, kde sa to všetko začalo. Na miesto, kde vzniklo bratstvo assassinov, bojovníkov za spravodlivosť a ochranu sveta pred zlom. Začali dlho predtým, ako sa objavili templári, v časoch iného veľkého zla. Presnejšie to bolo v roku 49 pred naším letopočtom...

Ak si pamätáte, Ubisoft nás s Assassin's Creed sériou už previedol Blízkym východom, Talianskom, zaviedli nás do Ameriky, do Paríža aj Londýna. Vždy v inom období, s inou témou. Jednoducho parádne výlety do histórie s príbehom založeným na presúvaní sa po DNA línii do minulosti, a to s jediným cieľom - ovládnuť svet. Existuje totiž spoločnosť Abstergo založená templármi sústreďujúca sa na získanie starých artefaktov, a to všetko pomocou spomienok. Majú však problém, ich pokusné subjekty sú z rádov assassinov a tí nedopustia, aby sa sveta zmocnilo zlo.

Teraz nás čaká príbeh úplne prvého zabijaka Bayeka z egyptskej Siwi, medžaja, ktorý je ochrancom ľudu a faraónov. Smrť jeho syna ho síce na rok vyradila zo svojich povinností, ale vracia sa späť, aby sa pomstil. Pomstil postavám v pozadí manipulujúcim s faraónmi a osudmi celého národa. Musí ich zastaviť a púšťa sa do boja po boku svojej manželky, ktorá zároveň pomáha Kleopatre získať jej trón a rovnako nezaostáva bojovnými schopnosťami. Čaká ich výlet krížom cez Egypt, malé a veľké mestá, chýbať nebudú pyramídy, Níl a plavenie sa, a ani výlety mimo Afriky. Bude to pôsobivé dobrodružstvo plné akcie, vrážd, zrady, a hlavne pomsty.

Samotný príbeh sa priamo orientuje skôr na osobnú pomstu, život bežného ľudu, ale aj postavenie medžaja. Je to parádny výlet Egyptom a jeho životom tesne pred začiatkom nášho letopočtu. Nechýba Kleopatra, Cezar a iné veľké osobnosti, ale autori nezabudli ani na predkov a ich tajomné odkazy. Ukážu začiatky assassinov, dozvieme sa, ako získali svoj legendárny nôž a nechýba ani prítomnosť, aj keď znovu len menej zastúpená. Prítomnosť k tomu bude mierne iná, na akú sme zvyknutí. Teraz už opustíme Abstergo a prevtelíme sa do novej postavy,

mladej ženy Layly, ktorá pracuje v teréne v štýle Lary Croft a práve ona objavila pozostatky Bayeka. Stále to však bude len malý doplnok k hlavnému príbehu. Možno je až škoda, že to autori nerozviadli hlbšie.

Väčšinu času tak strávite v Egypte, ktorý budete postupne objavovať, prechádzať ním či už pešo, na koni, alebo ťave a s pomocou vášho verného sokola. Budete na ceste svojej pomsty, a zároveň ako medžaj pomáhať bežným ľuďom. Budete sa rozprávať s ľuďmi, získavať od nich informácie, vyrážať do boja, aby ste niekoho zachránili, porazili banditov, alebo získali strateného koňa, a celé to doplní aj pátranie, v ktorom si pozriete miesto činu a zistíte čo ďalej. Toto všetko vás povedie k ľuďom, ktorí majú na svedomí smrť vášho syna. Bude to postupný strom členov starodávneho rádu.

Znovu budú misie rozdelené na hlavné a vedľajšie ako v predchádzajúcich Assassinoch, kde nebude chýbať ani množstvo vedľajších aktivít. Teraz však pribudne jeden zásadný rozdiel, ktorý mení štýl hrania titulu. Hra totiž pridáva ešte hlbšie RPG prvky, popri skill strome dostáva levely postava, zbrane a aj nepriatelia. Čo sa tým mení, je hlavne postup misiami, tie totiž majú svoj určený level a náležite tomu rovnako skúsených nepriateľov. Ak daný level nemáte, je dobré pospíňať niekoľko vedľajších misií, aby ste si level zvýšili. Misie vás síce do boja pustia, ale ak bude rozdiel viac ako dvoch levelov medzi vami a nepriateľmi, budú príliš silní a budú vás len deprimovať a nervovať.

Ruka v ruku s levelom postavy idú aj zbrane, ktoré rovnako postupne získavate stále lepšie. Vo výbave budete mať jeden alebo dva luky, dve ručné zbrane, štít. Stále budú kvalitnejšie a aj rozmanité. Zatiaľ čo luky majú viac-menej len niekoľko základných tvarov, ale ich sila sa bude zvyšovať, zbraní bude veľa, od mečov, cez rôzne mačety, zahnuté sekáče, obušky, kladivá, sekery, palice. Všetko postupne stále silnejšie, ale rôzne rýchle. Preto je dobré na rozmanitých nepriateľov vyberať a používať rôzne typy zbraní. Všetky majú aj svoje bonusové vlastnosti, ako je zvyšovanie adrenalínu alebo krvácanie nepriateľa.

Okrem vylepšovania zbraní si môžete zo získaných surovín vytvárať lepšie vybavenie. Napríklad rukavice na lepšiu strelbu s lukom, nátepník na silnejšie údery, brnenie, kvalitnejšiu skrytú čepeľ. Všetko toto si môžete vyrábať sami, ale ak zájdete na trh, môžete si za zozbierané peniaze nechať u kováča vylepšiť vaše zbrane, môžete tam predat' zbytočné predmety, alebo si necháte ušit' nový oblek, prípadne kúpite zviera na presun. V hre však nie je nevyhnutné obchodovať a

prejdete ju bez problémov aj bez toho. Môžete si však tým hru spestriť. Rovnako nie sú nevyhnutné ani mikrotransakcie v ingame obchode, ktoré sú určené na zjednodušenie a zrýchlenie hry. Kupujete v nich rôzne položky za helix kredity, ktoré čiastočne získavate v hre a ktoré si môžete aj zaobstarat' za reálne peniaze. Za helixy sa dajú kúpiť mapy pokladov, body na rozvoj schopností, suroviny alebo aj zbrane (pri zbraniach ale pozor, ak nemáte potrebný level na zbraň, nemôžete ju použiť).

Investovanie do hry však nie je potrebné a je lepšie si ju užít' celú, ako sa snažiť rýchlo ju prejsť. Vedľajšie misie navyše nie sú stereotypné ani nudné a prinášajú rôzne informácie o svete a živote ľudí v Egypte. Na vyplnenie času môžete ničiť pevnosti banditov, bojovať v aréne, pretekať na vozoch, alebo objavovať poklady v prostredí, na ktoré vás navedú staré zvitky. Tam napríklad musíte sedieť v púšti, aby sa vám objavila fatamorgána. Môžete napríklad aj loviť zvieratá, alebo si ich aj skrotiť, aby vám následne pri bojoch pomáhali.

Boje sú totiž v novom spracovaní náročnejšie, a to je len dobre. Už nemôžete len tak na hocikoho skočiť zo strechy s nožom a likvidovať, koho sa vám zachce, zabijete tak len slabšieho nepriateľa. Teraz musíte viac taktizovať, sledovať levely nepriateľov a najlepšie ich ničiť osamote, lebo pri útokoch viacerých silnejších nepriateľoch naraz sú vaše nádeje na prežitie slabé. Navyše ak používajú ešte aj štíty, dostanete sa cez nich ešte ťažšie. K tomu nebude výnimkou, keď vás ďalší začnú z úzadia ostreľovať šípmi.

Kvôli prehľadu na bojisku a aj nájdeniu vášho cieľa, či to už bude väzeň, alebo niekto, koho musíte zabiť, používate svojho sokola Seny. Ten je akousi obdobou dronov z moderných hier. Preskúmate ním prostredie, označíte nepriateľov a napríklad aj lokalizujete zver alebo truhlice so zbraňami. Je to taká príjemná predohra pred misou. Navyše si môžete neskôr vycvičiť Senu aj na útoky na nepriateľov, čím ich zabaví a vy napríklad ľahko prekĺznete, ak idete stealth štýlom, alebo znížite počet nepriateľov. Podobne si skillmi vylepšíte svoje zabijácke schopnosti, pridáte kombá, strelbu z luku s viacerými šípmi, otrávené alebo uspávacie šípy. Bude toho veľa na vylepšovanie. Netradičným prídavkom je získanie schopnosti na navádzaný šíp, ktorý môžete vo vzduchu ovládať. Je to trochu mimo bežnej reality hry, ale nakoniec je to celé v Animuse.

Príbehový základ hry prejdete za 30 hodín, s tým, že na vedľajších možnostiach nemáte problém dosiahnuť aj 50 hodín. Záleží na tom, na čo všetko sa orientujete. To je však len úvodný obsah. Okrem platených expanzií, ktoré pridajú dodatočné príbehy, prídu aj doplnky zadarmo, ktoré rozšíria možnosti hry. Hlavne príde Discovery mód, ktorý vám umožní preskúmať pamiatky s komentárom a bez bojov, pribúdať budú aj denné questy a napríklad aj Horde mód, v ktorom sa budete brániť pred vlnami nepriateľov.

Čo sa autorom znovu skutočne poradilo, je vizuál. Kvalitne zachytili ako púšť, tak aj staré egyptské mestá, ako Alexandria, Memphis, Siwa alebo aj Giza. Tie sú vždy iné, niektoré sú presvetlené s egyptskou architektúrou, iné už majú nádych gréckej alebo rímskej architektúry a podľa ich umiestnenia naberajú aj iný farebný nádych.

Nakoniec v Gize, samozrejme, nechýbajú pôsobivé pyramídy, ktoré sú ešte v zachovalej podobe a spolu s priam živým obyvateľstvom a aj faunou vytvárajú jedinečnú kulisu pre váš assassinský zážitok. Ak by sa vám to veľmi páčilo, hra má vstavaný aj fotomód, v ktorom si môžete nastaviť a vytvoriť vlastné zábery. Tie sa následne zdieľajú s ostatnými hráčmi a vidia ich priamo na mape hry - podobne ako Google maps.

Vyzdvihnúť z grafiky môžeme kvalitné animácie pohybu, skákanie, už prakticky úplne plynulé parkourové prechádzanie prostredí. Možno boje mohli byť ešte plynulejšie, ale nie je tam zásadný problém. Poteší aj parádna dynamická voda, dynamická tráva a rastliny, alebo nasakovanie oblečenia ako vodou, tak aj krvou. Zaujmu aj jedinečné detaily miest alebo vnútorných priestorov budov. Vedeli ste napríklad, ako to vyzeralo v Alexandrijskej knižnici? Aké chodby sú v Cheopsovej pyramíde? Je to tu všetko k voľnému preskúmvaniu.

Samotný výkon grafiky vôbec nie je zlý. Síce na konzolách môžete zažiť prepady, ale na PC aj so staršou kartou ako je GTX 970 idete na ultra v 1080p nad 30 fps, väčšinou okolo 40-50 fps. Hra má popritom v sebe zapracovaný aj nezvykle rozsiahly benchmark systém, ktorý monitoruje celý systém a môžete si podľa neho dotiahnuť nastavenia. Alebo ak sa vám s tým nebude chcieť hrať, môžete si len zafixovať framerate na 30, prípadne 45 alebo 60 a hra si automaticky nastaví vizuál, aby držala framerate. V tejto oblasti zašli tvorcovia nečakane hlboko. Aj keď v dotiahnutí bugov to nie je dostatočne, nakoniec to sme pri assassinoch aj zvyknutí. Stretol som sa však len s drobnosťami a len na začiatku hry, ako je nenačítaná textúra na postavách alebo nespustený skript. Bolo to však ešte bez day one patchu.

Za grafikou nezaostáva ani zvuková stránka, ktorá ponúka jemnú a príjemnú lokálnu hudbu v pozadí, kopy nahovorených dialógov v príbehových scénach, ale aj množstvo dialógov z prostredí, kde sa obyčajní ľudia budú rozprávať o živote a aj o svojich problémoch. Je to pestré a niekedy aj zaujímavé, len tak stáť a počúvať ľudí v meste. Hra má české titulky a tak nebudete mať problém rozumieť všetkému.

Celkovo je Assassin's Creed Origins veľmi príjemným a osviežujúcim štartom novej podsérie. Užijeme si v ňom nádherne spracované prostredie starého Egypta, spoznáme, aký bol vtedy život aj aký bol začiatok assassinov. Všetko s kvalitnou atmosférou a hrateľnosťou teraz obohatenou o RPG štýl levelovania postavy ako aj bojov. Nemusí to síce sadnúť každému, ale po hernej stránke to je pozitívny prídavok, ktorý pridáva sérii ďalšiu hĺbku a posúva ju vpred. Možno je škoda, že príbehová línia v prítomnosti je znovu len menším doplnkom v hre. Síce sa posúva vpred, ale nevyvíja sa až tak, ako by mohla. Napriek tomu je však hra kvalitným assassinským zážitkom.

- + neokukané a rozmanité prostredia starého Egypta
- + príbeh ukazuje začiatok assassinov
- + masívne mapa s množstvami možností
- + bohatá ponuka schopností, zbraní a vybavenia
- nový RPG systém levelovania nemusí sadnúť každému fanúšikovi série
- dej v prítomnosti je minimálny

9.0

PETER DRAGULA

WOLFENSTEIN 2: NEW COLOSSUS

AMERIKA ČAKÁ NA SVOJE OSLOBODENIE

PC, XBOX ONE, PS4 / MACHINE GAMES / AKČNÁ

Bethesda pred pár rokmi reštartovala Wolfenstein sériu vo veľkom štýle a po menšej samostatnej expanzii prináša aj plnohodnotné pokračovanie nazvané Wolfenstein II: The New Colossus. William Joseph Blazkovicz alebo Terror Billy ako mu nacisti hovoria, sa tentoraz vydá oslobodiť Ameriku.

Ak ste nehrali predošlé časti a neviete nič o legendárnej Wolfenstein sérii, ktorá prakticky rozbehla celý 3D fps žáner, zameškali ste veľa. Ale v skratke, je to séria umiestnená do druhej svetovej vojny, kde sa s hrdinom Blazkoviczom pokúšame zastaviť nacistickú hrozbu. Celá séria sa nesnaží hrať na realitu, ale ponúka prímies sci-fi vďaka nacistickým pokusom s duchmi, ale aj novými technológiami, kde nechýbali mechanické monštrá. To však bol základ v pôvodných hrách, v novom reštarte sa situácia zmenila a z druhej svetovej vojny sme sa presunuli do sveta po nej. Blazkovicz bol totiž zranený, Hitlera nemal kto zastaviť a ovládol celý svet. V prvej časti sme spoznávali úplne zmenenú Európu, ktorá je koncom 50-tych rokov v rukách nacistov a dostali sme sa aj na Mesiac. Urobili sme vtedy, čo sme mohli, ale svet sa nedá len tak zmeniť, a preto teraz skúsime nový smer, nový kontinent.

Amerika je v roku 1961 okupovaná nacistami, veľa miest je zničených atómovými bombami ale odboj tu stále žije a my mu ideme pomôcť. Ak sa dá odniekiaľ začať oslobodzovať svet, je to práve tu. Je potrebné zmobilizovať odboj, pomôcť mu vzchopiť sa a začať bojovať. Ale nebude to také jednoduché. Ani priamočiare, ani heroické. Nový príbeh bude úplne iný. Jasný, je tam akcia, ale tie udalosti okolo toho.... musím povedať, že scenáristi zrejme fičali na niečom poriadne silnom.

Od hry totiž nečakajte čistý superhrdinský príbeh. Blazkovicz bol na konci poslednej hry znovu zranený, dlho ležal a teraz sa ledva pozbieral, aby mohol pri prepade nového hlavného stanu odboja bojovať. Boj začína na vozíku, a to je len začiatok extrémov, ktoré hráčov čakajú. Hlavne prvá polovica hry bude ponúkať nový, nečakaný smer. Možno však až príliš citovo a na rodinu zameraný, ale je kvalitne zvládnutý a spoznáte v ňom aj iné stránky hlavných postáv, špeciálne Blazkovicza. Všetko je prekvapivo dobre zahraté a kamera a dialógy tomu dopomáhajú. Niekedy až príliš zvláštne a dlhé dialógy môžu začať nudiť, inokedy však jedinečné scény pobavia.

Všetko preto, aby ste si užili aj iné pocity medzi brutálnymi misiami a lepšie sa stotožnili s vašou skupinkou odboja. Proti odboju a Blazkowiczovi znovu stojí Frau Engel, ktorá po odchode Hitlera do úzadia prebrala celú mašinériu a to, že je šialená, vám dôjde hneď v prvých prestrihových scénach. Najhoršie je, že jej hlavným cieľom je dostať Terror Billiho, a to vďaka jej nacistickej mašinérii nebude ľahké. Je všade a Blazkova tvár je v každých TV správach, na letákoch v mestách.

Našťastie, ľudia z odboja majú ukradnutú ponorku, ktorá ich presunie tam, kam potrebujú, potichu zaútočia a utečú skôr, ako ich stihnú chytiť. Aspoň tak si to odboj predstavuje, ale také ideálne to nebude a situácia pôjde od desiatich k piatim.

Samotná fps hrateľnosť má základy v posledných častiach Wolfensteina, a teda je intenzívna, krvavá a zábavná. Znovu ponúka silné zbrane, veľké explózie, mierne bludiskový dizajn levelov, ale v netradičných prostrediach. Teraz hra dostala ešte o štipku viac voľnosti. Hlavne váš hlavný stan - ponorka ponúkne

úplne voľný pohyb a aj vedľajšie misie. Doplnia to rôzne zberateľské veci, nechýbajú upgrady zbraní, postavy a schopnosti. Aj keď všetko len v nepovinne forme. Ak sa však na to zameriate, pocítite vylepšenia v každej oblasti.

Do výbavy dostanete samopaly, guľomety, brokovnice, laserové zbrane ako aj rôzne ďalšie futuristické superzbrane, ktorými budete kosiť desiatky nepriateľov naraz. Všetko v jedinečne dotiahnutej akcii, intenzívnej a dynamickej, kde je rozstreľovanie nepriateľov je priam lahoda. Ostreľovanie končatín a striekanie krvi nechýba a vytvára to veľmi dobrý dojem. Z old school štýlu to dopĺňa manuálne zbieranie lekárničiek a nutnosť ukladania pozície čo najčastejšie. Celkovo veľmi dobrá hra na odreagovanie. Jediná škoda je, že autori sa znovu nesústredili na rozmanitosť nepriateľov a celou hrou vás sprevádza rovnaká ponuka vojakov, mechov, psov a dronov. Síce je ich dostatok, ale časom sa nevyvíjajú. Náležite tomu ani bossov nečakajte veľa a chýba aj záverečný boss.

Stále však celú hru oživujú rozmanité lokality, od zničeného New Yorku, cez pokojný Roswell, až do podzemné základne v Area 52 a ani tentoraz nebude chýbať výlet do vesmíru, aj keď nie na Mars, ale na Venušu, kde vás bude čakať prekvapenie. Nakoniec tých príbehových prekvapení sú tam tony. Samotná hrateľnosť síce veľké prekvapenia neprináša, ale hra dostáva novú možnosť vylepšenia postavy, a to hneď v troch úrovniach, ktoré vám zaistia tri možnosti prechádzania levelmi. Vybrať si môžete len jednu. Prvá možnosť vám umožní zúžiť sa a prejsť malými rúrami, druhá vám dá silne plecica a prebúrate nimi steny, tretia zase doplní vysúvacie násady na nohy, ktoré umožnia prechádzať cez vysoké prekážky. Pre každý typ úprav budú v leveloch iné možnosti postupu ďalej, aj keď často to znamená len to, že sa do ďalšej miestnosti dostanete inými spôsobom.

Kampaň má približne 13 hodín, na vyšších obtiažnostiach aj viac, ale stále to nie je to celá hra. Popri príbehových misiách môžete riešiť aj vedľajšie misie pre tím v ponorke, za ktoré dostanete upgrady pre vašu postavu a doplnia to vedľajšie misie na likvidovanie uberkomandantov. Títo velitelia sú rozmiestnení po Amerike a môžete sa za nimi vydať a zlikvidovať ich. Síce v kratších, ale intenzívnych misiách. Zo zábavných doplnkov nechýba ani 3D Wolfenstein arkáda v ponorke. Nečakajte však žiadnu kooperáciu alebo multiplayer, keďže rovnako ako predošlé dve hry je to prísne singleplayerová záležitosť. Ak by vám to všetko bolo málo, pribudnú ešte tri singleplayerové expanzie za tri nové postavy.

Grafika v hre neexceluje, ale ani nesklame. Hlavne id tech engine ani v novej verzii nemá rád kvalitné textúry a ťažko ich budete hľadať.

Autori síce tvrdia, že megatexture systém vypustili, ale nedá sa povedať, že by ho nahradili niečím, čo by textúram pomohlo. Objekty blízko vás majú slabé rozmazané textúry a často sú aj nízko polygónove. Je to škoda, čakali sme už krok vpred aj v tejto oblasti. Na druhej strane, ako zvyčajne v hrách na tomto engine, ak sa na prostredia pozriete z diaľky, vidíte množstvo detailov, rozmanitosti a cítiť z nich prepracovanosť. Následne efekty explózií, krvi a kvalitné nasvietenie tomu dodávajú správnu atmosféru.

Po stránke výkonu hra nie je zlá a mierenie na 60 fps tu stále je. Možno však na PC nie až také dotiahnuté, kde napríklad GTX 970 na ultra síce v uzavretých oblastiach pôjde 60 fps, ale v otvorených klesne aj nižšie k 30fps, pričom kvalita vizuálu nie je taká, aby to malo o toľko padnúť. Plus pri vydaní sa objavili rôzne menšie technické nedostatky pri spúšťaní hry, ktoré MachineGames nedotiahli.

Čo sa týka spracovania zvukov, je to lahoda pre uši - ako zvuky zbraní, tak aj hudba v pozadí a hlavne dabingy postáv, kde Biran Bloom zvládol Blazkovicza parádne, ale oveľa viac prekvapil Christopher Heyerdahl, ktorý prináša do hry svoj jedinečný prejav ako jeden člen odboja.

A podobne Nina Franoszek ponúka kvalitné stvárnenie psychopatky Frau Engel. Tá ešte v hre predstaví aj svoju dcéru, ktorá bude ďalšou kľúčovou postavou príbehu.

Keď to zhrnieme, Wolfenstein II je kvalitná strelačka, ktorú dopĺňa parádny príbeh a množstvo prekvapení v alternatívnej histórii sveta a aj nacistami ovládanej Amerike. MachineGames ukazujú, ako sa majú robiť pokračovania, len škoda, že ich snahu o kvalitu sťahuje dole id tech engine. Hrateľnosť je však rozmanitá rovnako ako prostredia a plne si to vychutnáte. Možno variabilita nepriateľov mohla byť vyššia, ale svoju ťažkú úlohu pohyblivých cieľov pre BJ Blazkovicza plnia statočne.

- + intenzívna a brutálna akcia
- + kvalitne spracovaný príbeh zameraný na postavy a aj nacistami ovládaný svet
- + rozmanité a nápadité prostredia
- + humorné scény
- slabšie textúry
- malá rozmanitosť nepriateľov
- málo veľkých bossov

9.5

PETER DRAGULA

SUPER MARIO ODYSSEY

SKÁKAČKA PLNÁ ZÁBAVY

SWITCH / NINTENDO / ARKÁDA

Hovorí sa, že dvakrát človeka tou istou vecou neprekvapíte. Nintendo to ale vychádza, aj keď treba dodať, že tá istá vec u neho dvakrát nikdy nie je rovnaká. Nebojí sa nových nápadov a ani riskovania so svojimi najväčšími pokladmi. Začiatkom roku sme boli toho svedkom pri Zelde, teraz je na rade Mario. A jeho ústrednou témou sú prekvapenia. Nestáva sa často, aby recenzentské kópie sprevádzali listy od autorov, no k Super Mario Odyssey nám jeden taký prišiel. Yoshiaki Koizumi a Kenta Motokura v ňom opisovali vývoj, no hlavne novinárov žiadali, aby o prekvapenia nepripravili samotných hráčov, ktorí budú hru hrať. Dodržať embargo bola jedna vec, celkom iná vec bolo neprezradiť prekvapenia v oblasti herného obsahu, aby hráči sami mohli objavovať, čo hra ponúka.

To bolo hlavne kvôli tomu, že celá hra je pretkaná menšími a väčšími prekvapeniami a vlastne celý úvod len zisťujete, že toto nie je ten Mario, ktorého už viac ako 30 rokov poznáte, aj keď niektoré veci zostali nezmenené. Každý obrázok, každé jedno video, možno aj neopatrné vety v texte by mohli byť spoilerom niečoho, čo len čaká na to, kým to sami objavíte. Jedna vec je tu ale stále po starom. Bowser opäť uniesol princeznú Peach z Hríbikova a je na dobre známom fúzatom inštalatérovi, aby ju aj tentoraz zachránil z jeho pazúrov.

V hre je ale oveľa viac než v minulosti. Bowser sa už neobťažuje s malichernosťami, ako je napríklad súhlas, a rovno vystrojil svadbu. Tá konceptom rámcuje celú hru, následnosť svetov v nej a aj niektoré úlohy, no zároveň si z nej hra prepožičala aj niektoré vizuálne prvky, ktoré môžete odpozorovať napríklad na svadobných amiibo postavičkách.

Bowser dostal nových poskokov, ktorými sú zlí plánovači svadby a už vám je asi zrejmé, že sa hra v niektorých oblastiach neberie príliš vážne, ale využíva svadobnú štylizáciu na podobné výstrelky.

Všetko by sa pre nášho známeho hrdinu mohlo zdať stratené, no v boji nie je sám. Bowser totiž neuniesol len Peach, ale aj Tiaru. A kým Mario chce zachrániť svoju vyvolenú, klobúk Cappy zase svoju sestru Tiaru.

V príbehu tak spájajú svoje sily, no v hrateľnosti samotnej toto spojenie prináša veľké zmeny, vďaka ktorým je tento Mario, podobne ako pred ním Zeldu, najrevolučnejší od prechodu do 3D. Porovnaní so Zeldou bude mnoho. Rovnako ako v nej, aj teraz vám hra vlastne už od začiatku dáva do rúk všetky možnosti a obrovskú slobodu, no len postupne sa učíte to všetko využívať.

Musíte zabudnúť na systém power-upov, ktorý poznáte z minulosti. Tu nič také nenájdete a Cappy je jediná vec, ktorá sa v hre Mariovi dostane do rúk, no tu a tam ich hra rozdelí, takže si dokonca budete musieť poradiť len s bežným skákaním. Žiadne firebally, žiadne plachtenie ako veverka, či tanooki kostým. Čapica poslúži v boji proti nepriateľom ako zbraň, keď ju hodíte. Hádzať ju navyše môžete niekoľkými spôsobmi, čo sa neskôr zide aj pri plnení úloh. Útoky/hádzanie dokonca podporuje pohybové ovládanie, vďaka čomu autori povzbudzujú hráčov v hraní s oddelenými Joy-conmi, no ovládanie rôznymi pohybovými gestami dobre funguje aj na Pro ovládači. Cappy taktiež pomôže v skokoch, interagovaní so spínačmi a v ďalších činnostiach.

Cappy vám ale umožňuje najmä preveteliť sa do nepriateľských postavičiek a aj niekoľkých objektov v herných svetoch. Razom sa tak môžete stať pokojne zipsom, bleskom a dostať sa na bežne nedostupné

miesta, no tiež sa dokážete hravo stať niektorou z nepriateľských postavičiek. To z dizajnerskeho hľadiska trochu mení ich vzhľad a ten pocit, keď sa prvý raz vidíte ako Goomba s fúzami, je na nezaplatenie. Hlavne ale preberáte schopnosti týchto postavičiek a je ich tu naprieč všetkými svetmi naozaj mnoho, takže vám to zároveň otvára mnoho nových možností. Niektoré priamo potrebujete k postupu, iné vás zase dostanú niekam, kam by ste sa v Mariovej koži nedostali.

Goombov dokážete napríklad skladať na seba a vytvárať z nich vysoké veže, ktoré vás dostanú do výšky, no taktiež dokážu zaimponovať Goomba slečne. Firebros vám prepožičajú schopnosť hádzať firebally a neskôr príde rad aj na Yoshiho. Taký Bullet Bill a Chain Comp sú síce obávaní nepriatelia, no stačí hodiť čapicu a razom ochutnáte ich silu a výhody, ktoré proti vám bežne majú. Nie každá postavička je však rovnako poddajná.

Niektoré sú chránené, a tak im musíte napríklad z hlavy zraziť ochranu, aby ste sa im do nej dostali. Sami budete skúšať, do akej kože vám hra dovolí vliezť a čo to pred vami otvára.

Odyssey sa líši od predchádzajúcich 3D marioviiek a skôr odkazuje ďalej do minulosti, konkrétne na Super Mario 64 a Super Mario Sunshine, z ktorých si berie sandboxový herný dizajn založený na skúmaní herných svetov a slobode v tom, kam sa vyberiete a čo budete robiť. Herné kráľovstvá na seba síce lineárne nadväzujú, no kedykoľvek môžete ísť späť a je len na vás, ako dlho sa v ktorom zdržíte. Musíte sa len dostať ďalej a na to potrebujete mesiace, ktoré tu nahradili hviezdy a slúžia na pohon vašej lode Odyssey. Tie v jednotlivých kráľovstvách dostávajú za plnenie úloh, no taktiež sú skryté za rôznymi hádankami a prekážkami, ktoré musíte prekonať.

A tých mesiacov je tu naozaj veľa. Ja som sa za týždeň hrania a po prejdení hry dostal na číslo 501 a odhadom som bol asi v polovici, možno ani toľko. Každý svet má trochu iný počet mesiacov, keďže každý je úplne rozdielny. Niekde je ich viac, inde menej. Ich počet sa navyše postupne mení – narastá. Svety sa totiž vyvíjajú s vaším progresom a prechádzajú niekoľkými fázami, pričom postupne sa tam môžu objavovať nové a nové mesiace. Hra je tak rajom pre všetkých s obsesívno-kompulzívnou poruchou, ktorí musia v hrách zbierať všetko. Kým základ vám dokáže zabráť takých slušných 15-20 hodín podľa tempa hrania, po záchrane Peach sa stále máte kam vracieť a plniť všetko to, čo sa vám doteraz nepodarilo. Čo je na ďalšie desiatky hodín a nechýbajú ani skryté kráľovstvá s extrémnymi výzvami po dohraní len pre tých najodolnejších.

Základných príbehových kráľovstiev je tu 14, pričom každé z nich je úplne iné ako veci, ktoré ste v Mario hrách mohli zažiť doteraz. Sršia nápadmi od prvého načítania obrazovky, až po posledný objavený pixel a zamilujete sa už do toho prvého kráľovstva, ktoré predstavuje krásnu nočnú krajinu plnú hmly a s obrovským Mesiacom na oblohe. Zamrznutá púšť je zas plná kontrastov a ďalej nastupuje hora dinosaurov, les, džungľa, svet plný jedla, kráľovstvo v oblakoch, Bowserovo kráľovstvo, dokonca Mesiac aj so svojimi tajomstvami. Každé z nich má svojých obyvateľov, vlastný charakter, vlastný štýl úloh a aj vlastné súboje s bossmi, aj keď hra plánovačov svadby obmieňa pravidelne v istých podobách, no tých dopĺňajú aj ďalší, viac unikátni.

Nintendo sa tu dokonca rozhodlo aj zaexperimentovať a v prípade New Donk City prináša jedno z kráľovstiev, ktoré sa vymyká hernému konceptu. Kým všetky ostatné sú zjavne hravé, unikátne, ale stále v dizajnovom štýle série, New Donk City preberá realistické črty inšpirované New Yorkom. Po jeho uliciach sa premávajú taxíky, na chodníkoch

stretnete bežných ľudí a celé to budí veľký kontrast s Mariom a jeho univerzom. Kráľovstvo je tak v konečnom výsledku stále zábavné, no vizuálne obyčajné. Na druhej strane, má až tri svoje tváre. Úvodná temná a upršaná je krásna, končí však prvým veľkým súbojom. Druhá denná je tá, ktorú uvidíte najviac. A potom je tu ešte jedna festivalová, ktorá ale patrí medzi to najlepšie, čo v hre vôbec nájdete a je to krásna reminiscencia na začiatky série.

Až po záchrane Peach sa vám sprístupní samotné Hríbikovo ako ďalšie kráľovstvo, už bez ďalších priamych úloh, hlavný cieľ ste splnili, ale stále je tu množstvo obsahu, ktorý vás ďalej zabaví. Zároveň tu hra vzdáva poctu Super Mario 64 ako svojej veľkej inšpirácii. V niečom len tak v odkazoch, inde priamo, keď vás k jednej z úloh pripustí len v retro kostýme. Každé kráľovstvo je prepchaté mincami, ktorými si tu nenavýšujete počet životov. Tie máte teraz len tri, prípadne po booste šesť, ale zomierať môžete dovedy, kým máte zlatky. Tie fungujú ako univerzálne platidlo v obchodoch. No každé kráľovstvo má aj vlastnú menu, ktorá býva trochu lepšie skrytá.

V obchodoch si za zlatky viete vylepiť život, kúpiť mesiac (koľko majú skladom), či kozmetiku pre loď a postavu. Kozmetika pre loď len spestruje jej interiér a exteriér. V prípade kostýmov pre Maria je to však o niečom inom. Áno, niektoré fungujú skôr ako kozmetika a ak sa vám nepáči obyčajný kostým, môžete si vybrať schému stavbára z Makera či niečo iné. No hlavne za unikátne kráľovské peniaze si dokážete kúpiť kostýmy, ktoré vás dostanú na miesta, kam sa bez nich nedostanete a čaká tam na vás ďalší mesiac. Táto fialová mena je v každom svete rozhádzaná presne, teda ak chcete mať všetku kozmetiku pre Maria a aj loď, musíte zobrať každú jednu skrytú mincu.

Odyssey je síce 3D mariovkou, avšak autori vo veľkom odkazujú na pôvodnú Super Mario Bros. v hojnom počte viac či menej skrytých 2D úrovní, ktoré sú porozhadzované po kráľovstvách. Tie slúžia nielen ako skryté bonusy, ale taktiež na to, aby ste sa niekam dostali. Na vrchol vysokej veže sa tak napríklad dostanete len v 2D retro podobe, kedy ako pixelový Mario bežíte po stene ako v 2D prostredí. Aj tieto úrovne skrývajú mesiace, ďalšie mince, a dokonca sa v nich autori hrajú s perspektívou, či gravitáciou, takže nie vždy je dole aj naozaj dole. Dokonale to prezentuje jedna

z úrovní, kde beháte po šiestich stranách kocky - ale to som už možno prezradil až príliš.

Z tradičnej Mario hrateľnosti zostalo len to skákanie, s ktorým sa vracia aj ekvilibristika hlavnej postavy. Mario síce môže byť malý a zavalitý, no okrem skákania po hlavách nepriateľov hravo zvláda aj trojskoky, odrážanie od protiľahlých stien, šplhanie po stĺpoch a traverzách a mnoho ďalšieho, vďaka čomu sa dokáže dostať aj horšie dostupné miesta a zvlášť v neskorších pasážach autori preveria vaše reflexy a schopnosť v tejto oblasti, kedy bude musieť byť každý jeden skok dokonale načasovaný. Pomáha naozaj dobrá kamera, ktorá sa presúva sama veľmi inteligentne a ak by vám to nevyhovovalo, vždy ju máte vo vlastných rukách, či sa len rýchlo stlačením jedného tlačidla vycentrujete. Cappy do hry navyše priniesol aj niečo iné. Prostredníctvom neho si hru môže užiť dvojica hráčov súčasne, avšak len v asymetrickej kooperácii, ktorá však niekomu môže stačiť.

Hra je síce primárne singleplayerová a tomu je prispôsobený celý jej dizajn, avšak kedykoľvek sa môžete prepnúť do hry dvoch hráčov, kedy jeden stále hrá ako Mario a ten druhý má možnosť detailnejšie ovládať Cappyho.

Láskavý a milý humor v Odyssey nechýba a rovnako sa môžete tešiť aj na niekoľko vtipných scénok, pričom tá najlepšia prichádza asi po záverečnom súboji. To je ale niečo, čo k sérii tak trochu patrí. Zároveň hra veľmi sympaticky odkazuje nielen na históriu vlastnej série, ale aj popkultúru. Naozaj by ste od Maria pravdepodobne nikdy nečakali, že v ňom nájdete drobný odkaz na Sedem alebo Pink Floyd, no predsa to tu je. A čo sa týka vlastnej histórie, okrem už spomínaných prvkov je tu toho naozaj veľa, dokonca jedna montáž alebo aj skryté nálepky s pixelovými postavkami, ktoré predstavujú modernejšie inkarnácie 3D Maria v retro kabáte.

Oplatí sa všímať si detaily, ktoré na jednej strane plnia peknú kozmetickú, respektíve efektnú funkciu, no taktiež majú svoj podiel aj na budovaní unikátnej hrateľnosti. Nie je to len o zvieratkách, ktoré sa pristavia, drobnostiach na stavbách a skrytých odkazoch, no možno si raz všimnete tiež to, že postavičky menia svoje výrazy nielen podľa aktuálnej situácie a okolností, ale tu a tam sa Mario len tak nenápadne niekam pozrie a v tom momente vám napadne, či sa tým postavička nesnaží niečo naznačiť.

Graficky hra posúva limity konzoly na novú úroveň a vyzerá skvele ako na cestách, tak aj na TV. To síce hlavne vďaka naozaj krásnym svetom, ale keď si uvedomíte, že pri tom všetkom sa hýbe v 60 fps, treba dať klobúk dole. Ešte viac si však budete užívať hudbu, ktorá je jednoducho krásna. Mnohým situáciám šitá na mieru ponúka naozaj obrovskú

variabilitu a je strašne chytľavá. Nehovorím len o známej skladbe Jump up, super star!, ale aj o mnohých ďalších, ktoré tu nájdete. Hudba tu perfektne podčiarkuje hrateľnosť a atmosféru, čoho dôkazom môže byť úplný záver jej príbehu, ktorý je už len o tom, aby ste si ho užili. Hra vám ponúkla výzvu predtým a ponúkne ju aj potom, tam si to musíte len užiť pri na Mario pomery netradičnej hrateľnosti, v unikátnom svete a za zvuku parádnej hudby.

Zelda zdvihla latku v oblasti gamedesignu otvorených svetov veľmi vysoko a ovplyvnila tak hry v budúcnosti. Super Mario Odyssey je zas pravdepodobne najlepšia 3D platformovka, aká kedy vôbec vznikla. Hodnotiť ju po jednotlivých bodoch je takmer nemožné, keďže je o momentoch, ktoré vám zostanú v pamäti. Taktiež o prekvapeniach, ktoré pri hraní zažijete. A tie sú súčtom všetkých faktorov hry, či je to hrateľnosť, grafika, zvuk, no hlavne zábava, ktorú pritom zažívate. Nápadmi prekonáva dvojicu takmer dokonalých Galaxy hier a navyše pridáva skvele spracované otvorené svety, v ktorých sa nudiť rozhodne nebudete a takú obrovskú hromadu obsahu, že od vydania budete mať o hranie postarané na veľmi dlho. Ak sa tu dá niečo vyčítať, sú to len drobnosti. Osobne by som si napríklad na mape rád robil vlastné značky. Možno niekomu nebude voňať New Donk City svojim vzhľadom. Alebo sa vám pri niektorých útokoch nechce hýbať a hra to vyžaduje. To sú ale len malé veci. Táto oslava jednej z najznámejších herných sérií vôbec sa podarila a vy ste na ňu pozvaní.

- + redefinuje žánr 3D skákačiek
 - + zábavná hrateľnosť na veľa hodín
 - + krásne a veľké otvorené svety
 - + obrovská hromada obsahu, vizuál a hudba
 - + prístupnosť, a zároveň výzva, keď ju hľadáte
 - + prevetľovanie do nepriateľov krásne mení herný koncept, kooperácia zabaví
 - + meta odkazy
 - + skvelá amiibo podpora aj starých postavičiek
- ak niečo, tak len drobnosti

10

MATÚŠ ŠTRBA

CALL OF DUTY:WWII

SPÄŤ DO DRUHEJ SVETOVEJ VOJNY

PC, XBOX ONE, PS4 / SLEDGEHAMMER / AKČNÁ

Herný biznis je neuveriteľne turbulentný. Technológie napredujú prakticky bez prestávky, neustále vznikajú a zanikajú rôzne spoločnosti, menia sa žánre a taktiež sa menia chute a preferencie hráčov. Čo pred rokom ešte trhalo predajné rekordy, to už teraz nemusí nikoho zaujímať, pričom o rok môže byť situácia zase iná. Takto sa kedysi hráči prejedli 2. svetovej vojny a toto obdobie sa na roky vytratilo z mainstreamovej produkcie, pričom sa do súčasnosti a budúcnosti presunuli aj takí ťahúni tohto obdobia, ako Battlefield, Medal of Honor a Call of Duty. Ale chute hráčov sa zase zmenili a hlavne svojimi peňaženkami si vyžiadali návrat do minulosti a do reálnych konfliktov.

Hráči si tak vydupali návrat späť a aj keď Activision a aj autori Call of Duty: WWII zo štúdia Sledgehammer Games hlásajú návrat ku koreňom, tie sú už nenávratne stratené. Tvorcom však stále zostala možnosť priniesť modernú podobu najhoršieho vojnového konfliktu v dejinách ľudstva a musím sa priznať, že som bol sám prekvapený tým, ako sa s touto výzvou popasovali. Smerovanie série mi totiž už dlhé roky nevoňalo, no tu autori dokázali skĺbiť ten moderný štýl Call of Duty série s nejedným obhliadnutím sa do minulosti - či už väčším, alebo len menším. No pripomenie vám veci, vďaka ktorým ste sa do série pred 14 rokmi zamilovali.

Jedným z tých väčších plusov je rozprávanie príbehu. To je osobnejšie ako bolo v prvých dvoch častiach, no prebieha hneď na niekoľkých úrovniach. A jednou z nich sú listy. Ak si spomínate na začiatky série, historický a osobný aspekt príbehu sa posúvali vpred pomocou listov, ktoré ste mohli čítať. Tu ich síce čítať nebudete, no jedna z rovín rozprávania je tá, v ktorej hlavný hrdina Ronald Daniels akoby písal list domov. Počujete jeho vnútorný hlas, počujete, čo ho trápi, čo sa deje a kde v rámci vojny sa aktuálne nachádzate. S touto rovinou sa autori pekne pohrali a príjemným prekvapením je zistenie, komu vlastne tieto listy Red „píše“.

Druhou rovinou je príbeh vašej čaty. Ten konečne v rámci série hádže za hlavu všetky nezmysly o záchrane sveta s toľkým množstvom pátosu, až vás z toho naťahuje. Hra príjemne kopíruje „bratský“ koncept známy z vojnových filmov a seriálov, takže s čatou zažívate nielen boje, víťazstvá a straty, ale aj obyčajné chvíle, kedy sa vojaci bavia „o ničom“, len aby im ušiel rýchlejšie čas, zaspomínali na domov a lásky za oceánom, či fantazirujú o tom, čo by práve teraz radi zjedli. Do toho výrazne zasahujú dve postavy vo velení – seržant William Pierson (Josh Duhamel – Transformers séria) a Joseph Turner (Jeffrey Pierce – Terminator: The Sarah Connor Chronicles).

Neustály boj o moc a rozhodnutia medzi nimi a taktiež ich príbehové pozadie si užijete. Možno je škoda, že Pierson nedostal flashback misiu, ktorá by vám ho ukázala ešte detailnejšie.

Bokom ale nie sú ani vaši spolubojovníci, hlavne Zussman, ktorého si tu strihol herec Jonathan Tucker (Sleepers, American Gods). Jednotlivé postavy vás vedia v boji podporovať a každá iným spôsobom. Zussman vám hodí lekárničku, Pierson zase odhalí sivými obrysami aj skrytých nepriateľov, Turner vám zas dá náboje. Podobne si viete vyžiadať napríklad aj granáty od ďalších a podobne. Spoločne prejdete od vylodenia v Normandii, cez oslobodenie Paríža, až za Rýn a v epilógu dokonca ešte ďalej, pričom vtedy hra podčiarkne ten osobný rozmer príbehu.

Celkovo vás tu čaká 11 príbehových misií a už spomínaný kratučký epilóg. Čo sa týka hernej dĺžky, tam sa autori opäť nepretrhli a hru zvládnete za takých 6 hodín aj s nejakým tým umieraním, no naozaj si hra drží veľmi slušné tempo a tentoraz konečne nekolíše. Stále sa máte kam posunúť po stránke príbehu aj hrateľnosti. Masaker na Deň-D má grády, aj keď to nie je úplne vojak Ryan. Paríž v koži francúzskej odbojárky si vyslovene užijete, lebo tam hra príjemne otvára svoj level design a dáva vám do vienka mnoho ciest a možnosť tichého

a nenápadného postupu, aj keď sú nepriatelia často vhodne otočení chrbtom. Celkovo ale levely v hre pôsobia otvorenejším a slobodnejším dojmom a už voľba nie je len o tom, či pôjdete pravou, alebo ľavou stranou ulice. Nepriateľov už môžete skúsiť obísť, či sa vyhnúť hlavnej palbe z kanónov na hradbách. Príde aj zima, obrana pozícií a dobýjanie nedobytného kopca v Nemecku.

Ako ste už asi pochopili z textu, Daniels nebude jedinou hrateľnou postavou, aj keď v jeho koži strávite jednoznačne najviac času. Zažijete skutočné a aj niektoré menej známe operácie druhej svetovej, nechýbajú obligátne pasáže v džípoch, ktoré svoje levely zase uzavrú, no pribudla napríklad príjemná letecká misia, ktorá stavia na zábavnej arkádovej hrateľnosti, až vám bude ľúto, že v multiplayerovej časti nie je jeden režim venovaný len leteckým súbojom v oblakoch. Sadnete tiež do tanku a taktiež to nebude prechádzka ružovým sadom. Musíte sa vyhýbať nepriateľskej streľbe a na nemecké tanky ísť odzadu, lebo predok im neprerazíte.

Z textu vyššie ste určite taktiež pochopili, že je preč automatická regenerácia zdravia, a to je len a len dobre. Call of Duty sa vracia k systému lekárničiek, pričom maximálne môžete mať po vreckách odložené len štyri a musíte sa vhodne liečiť.

Lekárnička vám navyše nedoplní celé zdravie, takže si musíte pred vybehnutím zo zákopov dobre rozmyslieť, či to prebehnete aj s tretinou života, alebo si lekárničku miniete, aj keď aktuálne možno inú nemáte. V hre ich ale nie je nedostatok, navyše vám raz za čas môže pomôcť Zussman. Horšie je, že toho nepriateľa znesú naozaj veľa, takže na priame strety skôr zabudnite. Príjemne prekvapí aj fakt, že pri bežnom pohybe nemáte na obrazovke zameriavací kríž, takže „od pása na Ramba“ to tu občas tiež nejde.

Čo už ale nie je také pozitívne, to sú tradičné neduhy CoD kampaní. Čakajte hromadu predskriptovaných eventov, kedy vás niečo trafí len pre ten efekt. Všade všetko vybuchuje, všetko má silné hollywoodske produkčné hodnoty, no hra za vás takto preberá kontrolu nad postavou, lebo práve sledujete efektnú scénu.

Nechýbajú quick-time eventy a aj keď sa kampaň miestami zbavila svojej až prehnane striktnej lineariry z minulosti, stále je progres levelmi postavený na spúšťaní skriptov tým, že niekam prídete, zničíte isté sídlo nepriateľov, či ho inak spustíte. Dovtedy sa protivníci stále spawnujú a občas aj rovno pred vašou hlavňou, za vami, či v drobnej komore, kde by sa ani jeden nezmesil, nie ešte viacerí.

Asi ste tak vytušili, že bude umelá inteligencia veľmi priamočiara. Vlastne len všetci čakajú na vás a je jedno, či sú to nepriatelia, alebo vaši spolubojovníci. Tí síce v príbehu fungujú dobre, no tu sú len pre dojem, že na bojisku nie ste sami. Nepriatelia aj tak v drvivej väčšine prípadov idú len po vás. V tej menšine prípadov z toho ale hra spravila príjemné spestrenie. V každej misii je totiž niekoľko hrdinských momentov, ktoré nie sú vždy úplne rovnaké, no musíte v nich niekoho zachrániť, odtiahnuť do bezpečia, či zabezpečiť, aby sa vám nacisti vzdali. Rovnako v každej misii nájdete aj mementá, čo sú zberateľné predmety s drobnou encyklopedickou hodnotou, takže sa dozviete viac o nejakom plagáte, zbrani, hodinkách a iných veciach.

Opäť sa tak zdá, že toto by mohla byť ďalšia časť Call of Duty, do ktorej sa oplatí ísť kvôli príbehu a singleplayeru. Má svoje neduhy, no pozitíva prevažujú a nie v malej miere. Aj tento rok ale dostanete kompletný a bohatý balík, pričom ďalšou časťou obsahu sú nacistickí zombíci. Skupina štyroch nesúrodých hrdinov má najst' umelecké diela ukradnuté nacistami, no niekde v Bavorsku na nich čaká niečo trošku iné ako obrazy. Šialený vedec Peter Straub (Udo Kier) experimentoval s novým zdrojom energie, ktorý mal nacistom pomôcť vyhrať vojnu, no vzniklo niečo iné. V ovládnutí zeme armádami nemŕtvych ste prekážkou už len vy s trojicou spolubojovníkov.

Activision opäť pre Zombies režim získal veľké mená a každú postavu jedinečne stvárnil jeden zo štyroch známych hercov, pričom im prepožičali aj svoje podobizne. Je tu David Tennant (Doctor Who) ako bývalý zloděj, Élodie Yung (Daredevil) ako francúzska odbojárka, Ving Rhames (Pulp Fiction) ako americký kapitán a Katheryn Winnick (Vikings) ako nemecká inžinierka. Samostatne prežijete príbehový prológ a potom sa už pustíte na mapu malého mestečka, ktorého uličky časom prechádzajú do podzemných tunelov, odtiaľ sa pozriete na podivné laboratóriá, až kým sa dostanete k tajomnému artefaktu. Popritom bojujete proti stále väčším a silnejším vlnám nemrtných, z ktorých získavate herné kredity.

Za kredity si odomykáte postup ďalej cez zamknuté brány, ale tiež zbrane, ktorých tu je akútny nedostatok a taktiež rôzne podporné prvky, štít či okamžité vzkriesenie, aby ste nemuseli čakať až na koniec vlny, ak vás spolubojovníci neoživia. Svoju úlohu tu majú tiež lootboxy, z ktorých vám padajú aj silnejšie špeciálne zbrane. Využiť tiež môžete rôzne pasce a postupne musíte plniť aj úlohy, aby ste pokročili. Napríklad zapínať generátory, získať energiu a podobne. Niežeby to nebola

zábava. Herci, atmosféra, rýchla akcia, to všetko zabaví. No už by to chcelo niečo iné ako rovnaké pravidlá, len v rozdielnom zasadení. Stále je to chaotické, takže sa pri prvých pokusoch budete len učiť, čo je kde na mape a čo máte vlastne robiť. A stále je to aj dobrá výzva. Avšak opäť je to len prvá kapitola a taká ochutnávka, keďže viac dostanete až v platených DLC.

Poslednou časťou CoD skladačky je multiplayer a ten je tento rok úplne rovnaký ako predtým. A táto veta ho vystihuje vlastne najlepšie. Kým kampaň boduje tým, že oproti iným CoD priniesla osvieženie a zaujímavé zmeny, multiplayer ponúka rovnaký zážitok, len v inom období. A síce z neho zmizli jetpacky, exoskelety a podobné nezmysly, ale stále je to rýchla a chaotická multiplayerová arkáda. Teda spawn je náhodný, pokojne vás môže hodiť len o stenu ďalej od nepriateľa či na miesto, kde onedlho dopadne granát. Rýchlo beháte, rýchlo strieľate, rýchlo zabíjate a rýchlo tu taktiež zomierate. A mám dojem, že druhá svetová by si pýtala naozaj niečo iné. Nemusí to byť hneď Red Orchestra, ale niečo menej tradičné pre sci-fi CoD a viac tradičné pre zvolené obdobie by sa tu hodilo.

Nájdete tu úplne klasických 8 režimov (4 v Hardcore móde), ktoré poznáte už roky. Teda klasiky ako DM, TDM, Domination, Hardpoint, Search and Destroy, športový Gridiron a ďalšie, kde sa tľčie 12 hráčov, prípadne rozdelených do dvoch tímov po 6. A hrajú sa ako kedykoľvek predtým, čo môže byť pre niekoho plus, no iní možno očakávali niečo iné. Novinkou je War mode od Ravenu (Jedi Knight, Soldier of Fortune...), ktorý aspoň trochu mení pravidlá a je postavený na systéme postupných úloh. Jeden tím bráni, druhý útočí. Útočníci majú za úlohu v určitom čase dobyť konkrétne miesta daným spôsobom, obrancovia tomu majú zabrániť. Po prvom kole sa úlohy vymenia. Ale je tu napríklad aj eskorta (ktorá pripomína Overwatch s jeho Payloadom), či stavanie mosta, kým ste pod paľbou. Môžete využívať zbrane, stavať zátaras, murovať steny a útočiaci strana to musí prekonávať.

War mode je najzábavnejším režimom v rámci herného multiplayeru, lebo prináša konečne svieži vietor. Má však aj svoje nedostatky. Hlavne je to opäť len hra 6 vs. 6. Režim sa volá War mode, tak by to chcelo väčšie boje. A taktiež väčšie mapy a ich vyšší počet. Sú 3, prostredím sú zaujímavé a jedna priamo vychádza

z vylodenia, len sa časom neubránite pocitu, že je to vlastne niekoľko spojených máp v tradičnom CoD štýle, medzi ktorými je cesta k ďalšiemu cieľu. Klasické režimy ponúkajú 10 máp, pričom by ste taktiež zniesli viac bez platených DLC a dizajnom taktiež príliš nezaujmu, aj keď prostredím sú mnohé veľmi dobré. Pamätníkov síce poteší mapa Carentan z United Offensive a dvojky, ale tá je dostupná len pre majiteľov Season passu a digitálnej deluxe edície.

Klasické triedy sú preč a vystriedal ich systém divízií, pričom ich je v hre 5 a každá má vlastné základy, aj keď medzi nimi môžete zdieľať zbrane. V každej ale postupujete samostatne a vyššími hodnotami si odomkate nové schopnosti. Preč sú aspoň tradičné perky. Postupne si levelujete svoj profil, samostatne divíziu a ešte aj zbrane, pričom tam vám zase nový level ponúkne modifikácie na zlepšenie mierenia, zmenšenie spätného rázu a podobne. Postup vo vašom profile vám zase dáva náhodné bonusy, možnosti odomknúť si zbrane či lootboxy. Z nich získavate väčšinou kozmetiku a ak už vám padne nejaká špeciálna zbraň, nemá priamo efekt v hre, ale podporuje napríklad XP a iné aspekty. Mikrotransakcie zatiaľ v hre nie sú.

Levelujete sa relatívne rýchlo, aj keď záleží od toho, ako vám hra ide. Postupne môžete získať prestíž pre svoje divízie a taktiež si lepšie upravovať svoju výzbroj a výstroj, keďže si sprístupníte viac možností. Ako nováčik tak budete chvíľu v hre za fackovacieho panáka, lebo budeme mať málo zbraní, bez modifikácií a málo výbavy na výber. Ideálny na levelovanie je práve War mode. A aj keď už nebudete úplnými nováčikmi, občas má stále svoje dni matchmaking, ktorý ešte do zápasov nerozdeľuje hráčov ideálne. Pripojenie je však už stabilné a zápasy bežia bez technických problémov. Nový sociálny priestor Headquarters až pre 48 hráčov naraz však zatiaľ hráči príliš nevyužívajú. Tu môžete trénovať, hľadať 1 vs. 1 hry, ale aj získavať výzvy a vedľajšie misie. Taktiež si tu otvárate lootboxy, pozeráte na iných, ako otvárajú lootboxy a riešite si tu zbrane a iné odomknuté veci. Na úvod je to fajn. Hra vám tu predstaví divízie a podobne, no neskôr si v HQ len rýchlo vybavíte potrebné veci (výzvy...) a rýchlo pôjdete preč. Príjemným spestrením je bronzová hviezda pre najlepší herný moment vo väčšine zápasov, čo vyzerá ako ďalšia inšpirácia z Overwatch.

Na nové Call of Duty sa pozerá veľmi dobre. No rovnako ako nájdete graficky podarené aspekty, tak tu nájdete aj veci, ktoré už tak dobre nevyzerajú. Skvele sú spracované postavy a niektoré scény vás veľmi príjemne prekvapia, keďže na vizuálnej stránke singleplayeru sa autori dosýta

vybláznili. Textúry sú však opäť slabšie konzolové verzie sa opäť spoliehajú na obskurné dynamické rozlíšenia. Multiplayer však vyzerá o niečo horšie. Čo sa zvuku týka, herci sú na výbornú, zbrane už tradične slabšie, no efekty to opäť ťahajú hore. Príjemným prekvapením je aj veľmi dobrá hudba a Wilbert Roget II priniesol doteraz asi svoj najlepší soundtrack.

Až nečakane ma teší napísať, že Call of Duty: WWII je časť, do ktorej sa oplatí ísť kvôli kampani. Má svoje tradičné CoD neduhy, možno nie je ani najoriginálnejšia, no parádnou atmosférou a dobre zvládnutým príbehom v niekoľkých rovinách ťahá dojem hore. Potešil návrat lekárničiek, ktoré menia váš prístup k hraniu a aj slobodnejší dizajn niektorých misií, z ktorých vyniká tá v Paríži. Epizódky v rôznych strojoch taktiež dobre plnia svoj účel. Tých pár hodín sa naozaj dobre zabavíte. Multiplayer a zombíci sa však aj napriek dobovému zasadeniu hrajú po starom. To je možno pre niekoho plus, no takáto hra by si pýtala niečo iné. War mode naznačil, čo by to mohlo byť, no realizáciou zostal niekde na polceste. Systém divízií ale ponúka rozumný progres vpred, takže ak ste sa aj prejedli tohto rýchleho MP zážitku, toto vás pri ňom dokáže určitým spôsobom udržať. Teraz už len zostáva dúfať, že sa Sledgehammer poučia z chýb a ďalší návrat do druhej svetovej vyjde ešte lepšie. A možno by nezaškodil Stalingrad.

-

- + kvalitná kampaň so zaujímavým príbehom a postavami
 - + návrat lekárničiek
 - + nebojí sa nechať vás hrať aj bez zbrane
 - + progres v multiplayeri cez divízie
 - + War mode ukazuje cestu
 - QTE sú prežitok
 - skripty vás oberajú o kontrolu a riadia postup vpred
 - ak vám partáci nerozdávajú vybavenie, sú na bojisku len do počtu
 - multiplayer zväčša bez nápadov a zmien v jadre hrateľnosti

8.0

MATÚŠ ŠTRBA

GRAN TURISMO SPORT

GRAN TURISMO SA VRÁTILO V ONLINE ŠTÝLE

PS4 / POLYPHONY DIGITAL / RACING

Je to až neuveriteľné, ale predsa len nastal ten deň, keď si aj na aktuálnej generácii PlayStation môžeme spustiť aktuálny diel obľúbenej pretekárskej série Gran Turismo. Doteraz posledný diel vyšiel v dosť riskantnom čase, a to krátko pred vydaním PlayStation 4. GT6 tak malo pred sebou poriadne ťažkú výzvu a v Polyphony Digital sa len mohli z diaľky prizerať, ako ich hra dokáže ustáť tlak v podobe príchodu novej konzolovej generácie. V štúdiu však o príchode PlayStation 4 vedeli určite dostatočne vopred, a tak hneď po skončení vývoja šesty sa väčšina ich síl presunula práve na vývoj pokračovania pre novú generáciu. Opäť ďalšia výzva, ktorá najmä v prípade Polyphony Digital znamená pár rokov vývoja. S predlžujúcim sa časom vývoja však aj stúpajú očakávania fanúšikov, čo vo väčšine prípadov neveští nič dobré. Polyphony Digital to však mali v prípade nového Gran Turismo o to ťažšie, že sa chystali vzdať zabehnutých štandardov, šliapnuť na brzdu a skúsiť niečo nové, veľkolepejšie a dúfajme, že aj lepšie.

V GT Sport sme mali drať gumy už rok. Odklad, aj keď očakávaný, sa nakoniec natiahol, ale tvorcovia hráčom postupne dávkovali nové informácie o ich obľúbenej hre. Ako už názov aktuálneho dielu naznačuje, Gran Turismo je v súčasnom prevedení najmä o športe a súťažení, a to nie hocijakom. Myšlienka GT Sport je postaviť obyčajných hráčov, ktorí majú veľkú záľubu v motošporte, pretekaní, no najmä v súťažení, na jednu štartovaciu čiaru a dať im možnosť súperiť medzi sebou v prepracovanom multiplayeri, zúčastniť sa oficiálnych pretekov,

reprezentovať seba či svoju krajinu. To znamená dostať sa čo najvyššie, jazdiť nielen rýchlo, ale aj férovo a nakoniec sa prebojovať medzi finalistov turnaja FIA s možnosťou vyhrať skutočný pohár. Z tohto stručného popisu je jasné, že si Polyphony Digital zobralo na svoje plecia nielen obrovské množstvo práce, ale aj zodpovednosť, či sa takýto zásadný obrat v sérii nezmení na hotové peklo a hráči hru veľmi rýchlo nezavrhnú.

Aby som to už ďalej zbytočne nedramatizoval, GT Sport je iný, a to najmä kvôli tomu, že v hre absentuje klasická kariéra, akú môžete poznať z predchádzajúcich dielov. Síce stále získavate kredity za vyhrané preteky a zvyšujete si svoj level, no v hre by ste márne hľadali štandardný GT režim, A-spec a už vôbec nenájdete B-spec. Na druhej strane hra stále obsahuje kampaň, respektíve niečo, čo sa na ňu aspoň snaží podobáť. Tá totiž nie je kampaňou v pravom slova zmysle, ale priamo ušitá potrebám hry, ktorou GT Sport chce byť.

Najmä ak ste úplnými nováčikmi v sérii a chcete, aby ste vôbec boli ako-tak schopní súperiť s ostatnými hráčmi po sieti. Kampaň teda pozostáva z výhradne náučných úloh, ktoré vám majú dopomôcť k tomu, aby ste vedeli autá správne ovládať, dobre pracovať s plynom/brzdou, odhadnúť brzdnú dráhu či nájsť správny spôsob ako prechádzať zákruty. Všetky tieto úlohy má hra rozdelené do troch samostatných častí, pričom základom je autoškola, ktorá sa orientuje najmä na rôzne úseky tratí a učí vás, ako byť správnym pretekárom.

Ďalšiu časť tvoria úlohy, ktoré sa už viac venujú jazdeniu v pravom slova zmysle. Prísť v určenom čase do cieľa či dostať sa z posledného miesta na prvé sú štandardné úlohy, ktoré musíte zvládnuť behom pár kôl. Preveria vás však aj vytrvalostné preteky.

Autori sa rozhodli pre zaujímavý krok v prípade boxov, ktoré pri vytrvalostných pretekoch reálne ani nenavštívite. S autom síce vojdete do boxov, no automaticky sa hra prepne do animácie, kde si už len zvolíte, či chcete meniť pneumatiky a za aké, prípadne koľko chcete dotankovať paliva. Ak máte v online hre zapnuté aj mechanické poškodenie, pár sekúnd môžete venovať aj oprave auta. Posledná časť kampane je orientovaná na jednotlivé okruhy. Každý dostupný okruh tu má svoj priestor, na ktorom vás hra po úsekoch naučí prechádzať každú jednu zákrutu čo najlepšie a nakoniec vás preverí finálnym testom, a to jazdou po celom okruhu.

Týmto sa pomyselná kampaň v hre uzatvára a ak teda stále máte pocit, že Gran Turismo predsa bez štandardnej kampane nemôže existovať, bohužiaľ, v prípade GT Sport je to realita. Aby sa ale offline hra úplne nestiahla do úzadia,

nájdete tu aj klasický arkádový režim, kde sa môžete vydať na okruhy s vopred pripravenými pretekmi, alebo si môžete vytvoriť vlastné. Okrem toho tu nájdete režim časoviek či drift, ktorých podstata je z názvu jasná každému. Našťastie sa taktiež nezabudlo na split-screen režim, v ktorom si môžete zmerať sily s vašimi kamarátmi aj na jednej PS4. Veľkou novinkou v sérii je možnosť hrať hru vo virtuálnej realite. V rámci arkádového režimu tu je podpora aj pre túto novú perifériu, no len v obmedzenom režime 1 na 1, čo je, pochopiteľne, daň za výkon. Každopádne ak prížmúrite oči nad slabším rozlíšením, GT Sport vyzerá vo virtuálnej realite naozaj výborne, za čo rozhodne môže vďačiť veľmi podarenému nasvieteniu, ktoré pôsobí naozaj veľmi realisticky. Ako malý bonus môžu majitelia PS VR brať aj showroom, kde si môžu zblízka poobzerať svoje štvorkolesové tátoše.

Keď sa vybláznite v offline režime, s otvorenou náručou vás privíta Sport režim. Aby ste sa ale vôbec mohli pustiť do hrania v Sport režime, musíte získať licenciu. Tú získate tak, že si pozriete dve videá, ktoré vás majú priučiť jazdeckej etikete.

Tu rozhodne vidím zahodený potenciál, keďže je škoda, že Polyphony pre získanie spomínanej licencie nepripravilo aspoň zopár výziev v štýle kampane, ktoré by hráčov vystavili konkrétnym situáciám počas pretekov, aby sa tak lepšie naučili, čo majú v daných situáciách robiť. Najmä keď práve Sport režim je hlavnou podstatou hry. Bohužiaľ, v čase písania recenzie Sport režim všetky svoje tromfy ešte neukázal. Zatiaľ sú v ňom totiž k dispozícii len oficiálne výzvy, ktoré sú vytvorené vždy samotným štúdiom a pre všetkých sú rovnaké.

Celkovo sú tu dostupné vždy tri, každá na inom okruhu so špecifickými obmedzeniami. V súčasnosti je problém, že sa menia raz za týždeň, čo nie je vôbec dobre a po pár jazdách môže nastúpiť stereotyp. Tieto výzvy sú síce dostupné konštantne, no aby ste si ich mohli zahrať, musíte sa prihlásiť na štartovaciu listinu. Hra v tom momente bude s vami počítať pri ďalšom spustení pretekov, pričom vy si medzičasom môžete ísť vyjazdiť čo možno najlepší čas do kvalifikácie. Tá má vplyv na to, s akými dobrými hráčmi sa stretnete na štarte, no hlavne na poradie, z ktorého budete štartovať. Vďaka veľmi dobrému matchmakingu sa mi počas hrania v podstate ani raz nestalo, že by niektorý z pretekov nebol napínavý až do poslednej sekundy.

Pretekánie so skutočnými hráčmi je niečo, na čo možno GT komunita nebola až taká zvyknutá aj napriek tomu, že posledné dva diely online hranie ponúkali v plnej miere, no hlavne ide o úplne odlišný zážitok z jazdy, ktorý sa s umelou inteligenciou nedá porovnať. Pri takýchto pretekoch je každý z hráčov pod reálnym tlakom v každom jednom momente, pri každej jednej zákrute - či nespraví chybu, neskončí niekde mimo trate a nepríde o vybojovanú pozíciu. Vďaka tomu sa na trati stávajú rôzne neočakávané situácie a razom máte aj pri vyššom umiestnení stále o čo hrať, pretože nikdy neviete, kto kedy zlyhá a vám sa naskytne príležitosť túto chybu súpera alebo aj viacerých súperov využiť. Za všetko toto môže už spomínaný matchmaking, ktorý je postavený na prepracovanom systéme hodnotení. GT Sport každú vašu jazdu v tomto režime drží pod drobnohľadom. Hra sleduje, ako dobre sa vám v pretekoch darí, aké časy dokážete na okruhoch zajazdiť a tým vás posúva vpred medzi lepšie skupiny jazdcov. Zároveň, aby ste sa vedeli prebojovať medzi lepších, si musíte dávať pozor na to, ako jazdíte. Aby ste sa medzi elitu neprebojovali agresívnou jazdou, systém sleduje váš štýl, ako prichádzate do kontaktu s ostatnými jazdcami, či ich nevytláčate z trate, úmyselne do nich nevráťate alebo či ich dokonca neblokujete v prípade, že sú na rovinke rýchlejší a chcú vás obehnúť.

Všetko toto sa zarátava do vášho osobného profilu a výsledného hodnotenia vašich jazdeckých schopností a jazdeckej etikety, vďaka čomu hra maximalizuje šancu na férový pretek.

Ak sa aj v niektorých prípadoch stane nehoda, hra celkom inteligentne vie takéhoto „votrelca“ identifikovať a úmyselné zostreľovanie z trate rieši zneviditeľnením daného jazdca, čím cez vás len preletí.

Prípadne vy cez neho, ak niekto dostal šmyk, vyletel z trate a náhle vám vošiel do jazdnej dráhy. Pre niektorých môže byť zase toto rozhodnutie nelogické, no v oficiálnych výzvach sú pravidlá nastavené takto. Pri vytváraní vlastných miestností v lobby máte plnú kontrolu nad každým jedným nastavením, aj čo sa pravidiel týka. Aby som však veľmi neodbočoval, vyššie spomínané tromfy GT Sport začne otvárať až začiatkom budúceho mesiaca, a to spustením prvých oficiálnych šampionátov. Úplne prvý, najdôležitejší, začne 4. novembra a ide o licencovaný šampionát FIA s možnosťou vyhrať skutočnú trofej. Druhý licencovaný

šampionát FIA, v ktorom budete môcť súťažiť za niektorú z automobiliek, začne o deň neskôr, teda 5. novembra. Začiatok zatiaľ posledného šampionátu je naplánovaný na 8. novembra, a pôjde o šampionát Polyphony Digital. Práve po ich spustení sa ukáže, aký potenciál vlastne na eSport smerované Gran Turismo Sport má.

Vstúpiť do takýchto vôd chce poriadnu guráž, no Gran Turismo sa vždy zaraďovalo a aj zaraďuje medzi simulátory, takže by to logicky nemal byť až taký problém. Pravdou je, že Gran Turismo Sport v oblasti jazdného modelu rozhodne nerobí hanbu svojim predchodcom. Či hru hráte na ovládači, alebo na volante, jazdu si užijete, no, samozrejme, výhoda volantu sa len tak nedá niečím nahradiť. Hru som hral s volantom Logitech G29 a spätná odozva je naozaj slušná. Pri jazde úplne bez problémov cítite, čo od auta môžete očakávať, či ho v niektorých momentoch dokážete ešte pritlačiť k „múru“ a dostať z neho viac, alebo keď je už všetko stratené a snažíte sa znížiť škody prichádzajúcej katastrofy na minimum.

Celá komunikácia medzi vami a autom prebieha najmä cez váhu vozidla a to, ako sedí na trati.

Ako príklad môžem uviesť jednu z úloh v rámci kampane, kde musíte dosiahnuť rýchlosť 400km/h s Bugatti Veyron. Na trati nie ste jediní, čiže v takej vysokej rýchlosti musíte manévrovať s masívnym kolosom medzi výrazne pomalšími autami. Vďaka spätnej väzbe ale máte dokonalú kontrolu nad autom, viete presne, čo predné kolesá robia a aké prudké pohyby auto ešte dokáže ustáť. Jazdný model klasických pretekov je teda naozaj slušný, aj keď sa, pochopiteľne, nedá porovnávať s hardcore simulátormi, no v Polyphony Digital opäť zakopávajú na nezpevnenom povrchu. Všetky preteky mimo asfaltu sú ako jazda na ľade, snažíte sa v správnom čase preniesť váhu vozidla na druhú stranu, a zároveň ideálne trafiť apex konkrétnej zákruty. Našťastie, práve takéto preteky nie sú v GT Sport prioritné. Prioritne budú totiž vaše cesty viesť po asfaltových okruhoch.

Celkovo GT Sport ponúka 17 lokalít, z toho 3 sú na nespevnenom povrchu. Zo zvyšných 14 je ale iba 6

skutočných. Určite poteší novinka v sérii v podobe okruhu Interlagos, no aj tak je to pre mnohých veľké sklamanie. V hre chýbajú hviezdne okruhy, ako Le Mans, Silverstone, Monza, Spa, Laguna Seca, Red Bull Ring a iné, no taktiež zamrzí absencia niektorých ikonických originálnych okruhov, ako napríklad Tokyo R246, Trial Mountain a podobne. Šesticu síce dopĺňa niekoľko nových, kvalitných fiktívnych okruhov, no tak či tak celkový počet lokalít je nízky. Kazunori Yamauchi, šéf vývoja hry, však už potvrdil, že nové okruhy ako aj autá budú do hry pridané dodatočne. Rovnako malé číslo môžete vidieť aj pri prezeraní zoznamu áut. Zatiaľ čo na minulej generácii sme boli zvyknutí na tisíc vozidiel a viac, tu sa musíme uskromniť s približne 170 automobilmi.

Toto nízke číslo má však svoje opodstatnenie - tvorcovia všetky modely áut zahodili do koša a začali modelovať úplne od nuly. Kvalita modelov je teda na naozaj vysokej úrovni, čo je vidieť nielen vo fotorežime, ale aj na trati. Podobná situácia je aj pri už spomínaných okruhoch.

Na graficky jednoduché trate z predchádzajúcich GT hier môžete rovno zabudnúť, keďže GT Sport konečne prichádza aj s výrazne lepšie spracovaným okolím. Tráva je konečne tráva a nielen obyčajná textúra, na 2D stromy taktiež zabudnite a na väčšine okruhoch to naozaj žije. Nad cestou lieta helikoptéra, štart vám vedľa spestríť stíhačky či dopravné lietadlo, ktoré sa chystá na pristátie a tribúny sú plné divákov. Skrátka vidieť, že Polyphony Digital vypočuli kritiku fanúšikov a posunuli sa v tomto smere vpred. A tam neskončili.

Vtipy o tom, či si vývojári nakúpili nové vysávače pre nahrávanie zvukov motorov sú po vydaní Gran Turismo Sport minulosťou. Pre porovnanie som si aj pustil GT6 a posun je naozaj markantný. Konečne počas pretekov počujete zvuk motora aj s potrebnými efektmi výfukov, pneumatík či veľmi príjemným „vrčaním“ pri podradovaní. Každé auto znie inak a viac či menej sa blíži reálnej predlohe. Autori aj na tejto slabine predchádzajúcich GT hier zapracovali a výsledok je počuteľný. Rovnako tak vypočuli veľmi časté prosby fanúšikov o pridanie editora vzhľadu vlastných vozidiel.

Ten sa po dlhoročných sľuboch konečne predvádza práve tu a to vo veľmi dobrej forme. Svoje obľúbené autá si môžete upraviť úplne podľa svojich predstáv. Môžete ich polepiť rôznymi nálepkami, nápismi, textami, prefarbiť a zvoliť niektorú z farieb dostupnú v štandardnom výbere, prípadne si môžete za takzvané míľové kredity zakúpiť špeciálne farby.

V podstate môžete naplno prejať svoje kreatívne vlohy, a to aj napriek tomu, že jedna z funkcií tohto editora ešte nie je dostupná. Polyphony totiž majú pripravenú možnosť nahráť vlastné obrázky, ktoré následne budete môcť použiť v editore a oblepiť si s nimi vaše autá. Jednoduchšou formou môžete upravovať aj kombinézu vášho pretekára či jeho helmu, a to len zmenou farieb.

Ako všetko v hre, tak aj editor vzhľadu je veľmi sociálna funkcia, pretože každý výtvar môžete automaticky zdieľať s vašimi priateľmi, ostatnými hráčmi, vďaka čomu si ho hocikto môže stiahnuť do svojej hry a aplikovať na vlastné autá.

Ďalšia novinka v GT Sport zaujme najmä skalných fanúšikov fotenia. Takzvané Scapes ponúkajú niekoľko stoviek skutočných miest, v ktorých môžete vaše auto odfotiť. Tvorcovia tu odviedli naozaj veľký kus práce, keďže hráčom ponúkajú naozaj obrovské množstvo nádherných lokalít - fotografií, do ktorých môžu dosadiť svoje vozidlo a odfotiť ho v prepracovanom fotografickom režime. K dispozícii sú rôzne známe lokality, ako Londýn, Praha, Budapešť alebo Los Angeles, no nechýbajú tiež miesta mimo civilizácie, ako púšte, zasnežené cesty, rôzne útesy, hangáre a podobne. Možnosť odfotiť si svoje digitálne modely áut na skutočných miestach je sama osebe skvelá, no najlepšie na tom je, že výsledné fotografie z toho režimu sú naozaj úchvatné. Tvorcovia si dali záležať na detailoch, aby autá čo najlepšie zapadli do reálneho prostredia, a tak napríklad odrážajú okolie aj napriek tomu, že ide len o fotografiu.

Najmä po takýchto pozitívnych zmenách zamrzia rozhodnutia, ktoré zas hru orezali o niektoré možnosti. Za mínus považujem nutnosť byť online, a to ani nie tak kvôli tomu, že v offline máte dostupný len arkádový režim, ale najmä preto, že si bez dostupných serverov nedokážete uložiť

hernú pozíciu. Z hry sa úplne vytratila možnosť kupovania nových súčiastok, ktorými ste si vaše auto mohli postupne vylepšovať. Niečo také by ste teda v GT Sport hľadali márne, no to neznamená, že by ste si ho nemohli vylepšiť vôbec. V nastaveniach vozidla si môžete zmeniť všetky špecifické vlastnosti auta tak ako kedysi - teda diferenciál, náklon kolies, tvrdosť tlmičov či jednotlivé stupne prevodovky spolu s maximálnou rýchlosťou, no taktiež si tu môžete jedným kliknutím zakúpiť zvýšenie výkonu výmenou za míľové body. Čo je náhrada za štandardný tuning v minulých dieloch.

Ak ste si na minulej generácii zvykli na efektne dynamické počasie či zmenu dňa a noci, tu na také niečo môžete zabudnúť. Tvorcovia tentokrát stavili na preddefinované časy, ktoré si pred spustením trate môžete zvoliť - od ranných hodín po večerné s odlišným typom počasia (jasno, zamračené), no len minimum tratí ponúka jazdu v noci. Dážď v hre pre istotu nie je zatiaľ implementovaný vôbec. S

íce sa s ním stretnete v jednej z úloh v kampani, no pravdepodobne ide len o akýsi náznak toho, že sa neskôr do hry dostane v plnohodnotnej podobe.

Na druhej strane Polyphony skúša aj iné druhy počasia, a to predovšetkým na Nurburgringu, ktorý si môžete zahrať v jemnej hmle. No aj to až po odomknutí tohto konkrétneho počasia v kampani. Výsledok je ale pôsobivý.

GT Sport je po grafickej stránke napriek všetkým týmto nedostatkom naozaj na vysokej úrovni. Hra vďaka všetkým vyššie spomínaným pozitívam vyzerá v pohybe naozaj veľmi dobre, pričom celkový dojem môžu občas narušovať menšie nedostatky. V minimálnej miere ide o doskakovanie objektov v diaľke, na ktoré sa musíte skôr sústrediť.

Nedostatky teda prevažne tvoria tie, ktoré sú síce renderované v reálnom čase, no paradoxne kvôli tomu sú často plné artefaktov. Okrem samotného kvalitného spracovania áut a okruhov môže byť hra vďaka kvalitnú grafickú stránku veľmi dobrému nasvieteniu, ktoré sa snaží opäť viac priblížiť k realite. Dobrou správou je, že s plynulým chodom hry nemá problém ani štandardná PS4.

Hra aj na nej beží až na pár výnimiek konštantne v 60 fps, a tak ak vlastníte Pro, pre vás je plus skôr vyššie rozlíšenie 1800p ako snímkovanie.

Gran Turismo Sport je skutočne ťažké zhodnotiť. To, čo hra ponúka, je na úrovni, no fanúšikovia na takúto zmenu neboli vôbec pripravení. Čaro prechádzania kampaňou, postupné vyhrávanie všetkých pretekov a následné kupovanie áut tu síce je obsiahnuté len v menšej miere, no je to slušne nahradené online hrou. Či to je správne, záleží od toho, či sú hráči ochotní prispôbiť sa a akceptovať toto odlišné smerovanie série. GT Sport vyloží všetky karty na stôl začiatkom novembra, no aj napriek tomu až čas ukáže, aký skutočný potenciál v sebe ukrýva. Na jednej strane sú všetky pozitívne zmeny, ktoré prvý diel na súčasnej generácii PlayStation priniesol, na strane druhej je tu chýbajúci obsah a ešte nepreskúmaná orientácia na online súťaženie. Aj bez všetkých týchto faktorov však Gran Turismo je a vždy bolo o zážitku z rýchlej jazdy a pocite z víťazstva a Gran Turismo Sport nie je výnimkou. Tak prečo mu nedat' šancu?

- + opäť lepší zážitok z jazdy
- + vierohodný jazdný model
- + Sport režim má potenciál
- + kvalitné vizuálne spracovanie
- + editor vzhľadu áut a jeho sociálne prepojenie
- + Scapes ponúkajú úplne nový pohľad na fotorežim
- + VR režim
- nutnosť byť online pre uloženie pozície
- chýba hneď niekoľko reálnych okruhov
- absencia dynamického času a počasia
- VR len 1 na 1

8.0

TOMÁŠ KUNÍK

MIDDLE-EARTH: SHADOW OF WAR

MORDOR JE VO VOJNE

PC, XBOX ONE, PS4 / MONOLITH / AKČNÁ RPG

Pamätáte si ohlásenie Middle-Earth: Shadow of Mordor? Prvé gameplay video si zlízlo neskutočnú vlnu kritiky. Vtedy fičal Assassin a Shadow of Mordor vyzeral ako obyčajná napodobnenina, len zasadená do Stredozeme. No a na prekvapenie všetkých sa z hry vykľul poriadne kvalitný, a hlavne originálny titul, ktorý právom získal niekoľko herných ocenení. Prešli tri roky, máme tu pokračovanie a rovno treba povedať, že sa znovu jedná o nadupanú jazdu. Jazdu na Caragovi, Graugovi alebo Drakeovi, prípade na chrbte trola, ktorý by vám najradšej rozmliaždil hlavu kyjakom...

Dej sa odohráva hneď po udalostiach v Shadow of War. Nad Stredozemou sa zmráka a Sauron obracia svoju pozornosť ku gondorskému mestu ľudí - Minas Ithil. Talion a Celebrimbor v snahe vyzvať sily temného pána ukujú v Hore osudu nový prsteň moci a započne tak ďalšie dobrodružstvo odohrávané sa dejovo medzi Hobitom a Pánom Prsteňov.

Herná mapa je rozdelená na 5 regiónov, z ktorých je každý väčší než tie v Shadow of Mordor. Regióny sa líšia hlavne prostredím – užijete si lesnatú oblasť, zasnežené hory, sopečnú pustatinu alebo ulice ľudského mesta zbedačeného vojnou. Každá z piatich oblastí má vlastnú armádu ohyzdov, ktorá je hierarchicky členená na množstvo kapitánov, niekoľkých náčelníkov a jedného

vládca pevnosti. Práve pevnosti sú najväčšou novinkou v hre a užijete si ako ich dobýjanie, tak aj obranu. Základom hrateľnosti je stále plynulá a svižná kombinácia jednoduchého stealth postupu so zábavným bojovým systémom prebratým z Batman série. Znova budete po stovkách porciovať Uruk-hai ohyzdov, ale tentokrát sa k nim pridajú aj Olog-hai - mohutní trolovia, ktorí sa tu taktiež vyskytujú ako vyššie postavení kapitáni.

Shadow of Mordor pred tromi rokmi predstavil unikátny Nemesis systém, ktorý spočíval v generovaní nekonečných možností pre vašich nepriateľov – ako sa budú správať, aké budú mať silné a slabé stránky a ako sa bude rozvíjať ich osobný vzťah a príbeh vzhľadom k vám, keď im budete čeliť opakovane. Aj táto funkcia sa dočkala rozšírenia. Každý stret s vyššie postaveným ohyzdom alebo trolom je unikátny jednak prístupom k boju - pretože musíte brať do úvahy jeho slabiny a odolnosti, ktorých je množstvo - a taktiež jeho osobnosťou. Nemesis systém si pamätá každé vaše stretnutie a to ako dopadlo, takže keď znova natrafíte na ohyzda, pred ktorým ste naposledy utiekli z boja, dá vám to uštipačne pocítiť. Všetky tieto krátke monológy pred a počas boja sú plne nadabované a počas celej hry, kedy som takto skrížil zbraň s dobrou stovkou kapitánov (mini bossov) sa nestalo, že by sa nejaký opakoval.

Zaujímavá je možnosť preniesť si zo Shadow of Mordor cez takzvanú Nemesis Forge svojho najúhlavnejšieho nepriateľa, ktorý sa tak stane súčasťou sveta a niekoľkých príbehových misií. To, že vás stretol kedysi dávno, si bude veľmi dobre pamätať a keď vás porazí aj tretíkrát v rade, sa rozepamätáte aj vy, prečo ste ho v Shadow of Mordor tak strašne nenávideli. O to viac poteší, keď mu konečne oddelíte hlavu od krku.

Variabilita kapitánov je obrovská aj čo sa týka ich osobností. Jeden ohyzd sa vyžíva v sekaní rúk súperov, ďalší je pokrvným bratom iného ohyzda a vražda jedného vyprovokuje toho druhého k pomste, aj keď bol doteraz oddaný vám. Ohyzd s prívlastkom „the Mindless“ je mentálne zaostalý a neustále opakuje: „I don't know! I don't know!“ Iný skrátka len škrieka ako tínedžerka na koncerte Justina Biebera. Podobné psychické ujmy im viete spôsobiť aj vy osobne, keď ich niekoľkokrát ponížite, znížite im razantne level a ešte k tomu vymyjete aj zvyšky inteligencie. Takto šikanovaní jedinci sú pri ďalšom stretnutí síce stále nebezpeční, ale častokrát na vás len nepričtetne pozerajú, cvakajú zubami, vyvalia zo seba pár slov a chýba im už iba slina tečúca z kútika úst. Každého z kapitánov je možné po zlomení v boji buď nemilosrdne

popraviť a vytrieskať z neho korisť, alebo ho najat' do vlastnej armády, ktorá potom slúži ako útočná alebo obranná sila v boji o pevnosť. Po novom si viete pridelit' aj vlastného bodyguarda a kedykoľvek si ho zavolať na pomoc.

Boj o pevnosť je najmä v poslednom zo štyroch aktov hry komplexná záležitosť. Či už bránite, alebo útočíte, zostavujete si armádu z dôstojníkov. K dispozícii máte 6 slotov, do ktorých dosadíte vašich verných poddaných. Každý slot si viete za hernú menu rozšíriť o jedno z troch vylepšení. Za útok tak viete odomknúť jazdu pre lukostrelcov, katapulty s rôznym efektom alebo trolov demolujúcich múry. Za obranu máte k dispozícii spevnené hradby, ohnivé pasce alebo väčší dostrel lukostrelcov. Do bojov sa, samozrejme, aktívne zapájate, pretože v prípade útoku musíte v záverečnej fáze vlastnoručne vykopať zelený zadok ohyzda z trónu.

Ďalšou nemalou novinkou v Shadow of War je systém vybavenia hlavnej postavy. Po novom Talion zbiera zbrane a výbavu po padlých nepriateľoch. Každý kúsok má pritom iný level, raritu, poškodenie, zvyšuje nejakú štatistiku alebo má unikátne výhody. Aby toho nebolo málo, do

každého vybavenia viete vkladať drahokamy rôznej kvality posilňujúce jeho štatistiky. Leveluje, samozrejme, aj hlavná postava a za nazbierané skill-body si viete odomknúť množstvo nových schopností. Každá má potom 2 až 3 varianty, z ktorých môžete mať aktívny vždy len jeden. Viete si tak na pomoc zavolať a osedlať Caragora, obrovského Grauga alebo dokonca okrídleného Drakea – s tým si užijete asi najviac zábavy. Malý dráčik totiž dokáže nad nepriateľmi rozpútať hotové inferno za ktoré by sa nemuseli hanbiť ani draci z Game of Thrones. Sledovať celý ten chaos z bezpečia jeho chrbta je na nezaplatenie.

Čo sa týka príbehovej časti a misií, tak tu Shadow of War poriadne kríva. Niekoľko hlavných postáv s vlastnou príbehovou linkou vám ponúkne sériu väčšinou nezaujímavých úloh typu: dostaň sa tam a oslobod' toho, alebo zabi toho a zabráň tomuto. Nájde sa tu, samozrejme, pár výnimiek. Napríklad boj s Balrogom bol skutočne epický a záverečná misia taktiež pôsobila monumentálne. Je ale vidieť, že príbehová linka je tu skôr do počtu, a najviac práce si dali vývojári s Nemesis systémom a jeho zakomponovaní do herného sveta. Najväčšou zábavou sú tak osobné príbehy, ktoré prežívate s rádovými ohyzdmi, ktorí sú často charakterovo zaujímavejší ako príbehové

postavy. Budete tak taktizovať a plánovať svoj postup na ceste za dobytím pevnosti. Získate informácie o bodyguardoch náčelníka, prepadnete ich zo zálohy, využijete ich slabé stránky, porazíte v boji, vymyjete im mozog a zverbujete na svoju stranu. Tí potom svojho náčelníka zavedú do pasce, bodnú ho do chrbta a vy ho už len nasekáte na kúsky. Takto oslabíte pevnosť napríklad o katapulty.

Hlavná dejová linka končí tretím aktom, kde sa dočkáte pomerne zaujímavého rozuzlenia príbehu. Máte však možnosť pokračovať ďalej vo štvrtom akte zameranom čisto na obranu svojich pevností. Obtiažnosť sa bude neustále stupňovať, a vy tak budete musieť pozorne študovať útočiacu armádu a navoliť obrancov a upgrady tak, aby využili slabosti útočníkov. Odmenou vám na konci bude dodatočná záverečná predelová cena, ktorú, ak nemáte chuť púšťať sa do posledného aktu, odporúčam aspoň pozrieť na Youtube, pretože odhaľuje zaujímavý osud Taliona a priamo odkazuje na knihy Pán prsteňov.

Hra ponúka aj pár nepovinných vedľajších aktivít, za ktoré získate dodatočné vybavenie alebo schopnejších bojovníkov.

Každý región má vlastnú arénu, kde proti sebe bojujú ohyzdi alebo trolovia bez vášho zásahu. Je to boj na život a na smrť, takže víťaz odíde posilnený o niekoľko levelov a porazený bez hlavy. Viete takto poslať trénovať svojich obľúbencov a ak náhodou prehrajú, nič vám nebráni pomstiť sa na víťazovi, prípadne ho zverbovať na svoju stranu.

Jednotliví ohyzdi sa, rovnako ako v predošlej hre, zúčastňujú vlastných misií – lovia šelmy, prepádajú svojich sokov, alebo medzi sebou bojujú o vyššie postavenie. Do každej z týchto misií viete aktívne zasiahnuť a zamiešať tak karty vo svoj prospech. Svojim zverencom viete, samozrejme, zadávať rozkazy a prikázať im zabiť určitý cieľ, prípadne sa pokúsiť infiltrovať do náčelníkovej ochranky. Hra obsahuje aj online aktivity. Na mape sa vám zobrazia dodatočné misie a vy tak môžete dobyť pevnosť iného hráča, alebo pomstiť niečiu smrť. Odmenou je potom herná mena a korisť z truhlíc, z ktorých získate vybavenie alebo dodatočných kapitánov pripravených na nasadenie do ktoréhokoľvek z regiónov.

S truhlicami s korisťou súvisí aj všetkými nenávidený model mikrotransakcií, ktorý sa v hre skutočne nachádza. Cez herné menu sa viete preklikať do takzvaného marketu, kde si za hernú menu nakupujete obyčajné truhlice s vybavením a kapitánmi, alebo za prémiovú menu truhlice s obsahom vyššej kvality.

Nikto vás do nákupov nijako nenúti a je len na vás, či do marketu počas celej hry vôbec zavítate. K dohraniu to absolútne nepotrebujete.

Graficky sa Shadow of War nijako výrazne neposunul. Zamrzí však mimika a detaily tváří ľudí, ktoré pôsobia dosť zastaralo. Naopak ohyzdi a trolovia vyzerajú omnoho uveriteľnejšie, čo je vzhľadom na to, že sa na vás budú škeriť veľmi často, len dobre. Čerešničkou na torte je foto mód prevzatý z prvého dielu, ktorý vám dovolí kedykoľvek stlačením tlačidla pozastaviť hru, hýbať kamerou a upravovať množstvo filtrov a vizuálnych nastavení pre tie najlepšie snímky.

Middle-earth: Shadow of War je väčší, prepracovanejší, epickejší a zábavnejší než jeho predchodca. Rozšírený Nemesis systém je aj tentokrát hlavným lákadlom hry – strety s rozmanitými ohyzdmi, ktorí si pamätajú každú potýčku s Talionom, boje o pevnosti a intrigy medzi kapitánmi samotné zabavia na dlhé hodiny. Bohužiaľ, príbehové misie tu hrajú druhé husle a nebyť pekných predelových scén, pár epických questov a zvratu na konci, tak by ste si na dej po dohraní hry ani nespomenuli. Shadow of War je tak povinnosťou pre milovníkov prvého dielu. Ak vás však nebavil ani ten a očakávate poriadny príbeh zo Stredozeme, obávam sa, že budete sklamaní a ani množstvo inovácií v hrateľnosti váš názor nezmení.

- + rozšírený Nemesis systém
 - + pestrosť a individuality kapitánov ohyzdov
 - + boje o pevnosti
 - + systém vybavenia hlavnej postavy a RPG prvky
 - + draky
-
- príbeh odsunutý na vedľajšiu koľaj
 - odfláknuté dejové misie
 - nevýrazné hlavné postavy

8.0

FRANCIS

EVIL WITHIN 2

TEMNOTA ZNOVU OŽÍVA

PC, XBOX ONE, PS4 / BETHESDA / AKČNÁ

Návrat Shinji Mikamiho do sveta survival hororu prostredníctvom prvého The Evil Within môžeme akceptovať ako podarený, avšak k dokonalosti mu mnohé chýbalo. Tvorca Resident Evila sa predviedol a nechal svojich fanúšikov spomínať na dávne časy, a to presne v momentoch, kedy sa jeho pôvodné dielko zmietalo v priemerných vodách nudy. Dokáže dvojka prekročiť tieň svojho predchodcu, alebo máme pred sebou len ďalšie pokračovanie, ktoré postupne zapadne prachom?

Vlastne ani teraz nevieme. The Evil Within 2 predstavuje presne ten typ hry, ktorý odporučíte ako fajn zábavu, hranie si užijete, nebudete považovať čas strávený so stiahnutou zadnicou za zbytočne zabité, ale... ale to je tak všetko. Fajn, celkom dobrá hra, ale nič navyše. Pritom práve The Evil Within 2 má v talóne dostatok ohurujúcich momentov, ktorými dokáže poľahky vtiahnuť do absurdného, krutého a až nechutného mestečka Union. Skvelý rozjazd paradoxne pribrzdí čiastočne otvorený svet s bohatšou ponukou, ako poskytovali úzke koridory, no zároveň tým zabíja pohlcujúcu atmosféru presne definovaných pasáží.

Na papieri vyzerá The Evil Within 2 dobre. Pokračuje príbeh bývalého detektíva Sebastiana Castellanos, ktorý dostane možnosť hľadať svoju mŕtvolu dcéry.

To, že vlastne žije, je skvelé, ale má to háčik a musíte sa za ňou vybrať do bizarného sveta vytvoreného mysľami iných ľudí. Mestečko Union predstavuje typicky americké osídlenie, v ktorom sa čosi nepríjemne zvrtilo, príjemné miesto pre život sa zmenilo na nočnú moru, beháte sem a tam v čiastočne otvorenom svete, vyrábate predmety, vylepšujete postavu a celé to pripomína mix The Last of Us a Silent Hillu. Áno, pôsobí to celkom zaujímavo, nemusíte sa úporne držať príbehu, ale môžete skúmať okolie, vyzobávať postranné úlohy, likvidovať „fujtajbl“ ľudské experimenty potichu zozadu alebo s brokovnicou v rukách. Znie to fajn.

Najprv zápletka. Sebastian Castellanos po incidente v Beacon Mental Hospital definitívne stratil takmer všetko, ale niet sa čomu čudovať. Teda málokto z nás by sa po skúsenosti s projektom Stem usmieval od ucha k uchu. Experiment, ktorý bol násilím vytrhnutý z rúk jeho tvorcu, tajomného Ruvika Rubika, sa dostal k spoločnosti Mobius. A tá s ním má vlastné plány, tak ako by to bolo vždy, ak by ste mohli pomocou myšlienok vytvárať svety a nechať napojených ľudí snívať svoje životy podľa predstáv niekoho iného. Preto nie je prekvapením, že Sebastianovou jedinou priateľkou sa stane fľaška (a tentoraz nemyslíme žiadne zeleninové smoothie), na ktorej dno pozerá pričasto.

Ako sme už naznačili, tentoraz má Sebastian osobnú snahu ponoriť sa do Stemu. Pôvodne si myslel, že Lily, jeho malé dievčatko, zhorelo pri požiari domu, no pravda je napokon trochu iná - jej telo sa nikdy nenašlo. Znovu sa dostane k slovu agentka Kidman, stretnete sa s manželkou Myrou, ktorá mala pravdu, keď nikdy neverila, že Lily je mŕtva a niečo tu nehrá. Získať svoju dcéru späť nebude také jednoduché, keďže slúži ako Jadro, základný prvok Stemu. Napriek tomu, že zápleтка možno pôsobí zložito, je v nej len ukrytých mnoho postáv, pričom vzťahy medzi nimi či ich konanie je plné klišé.

Tak to bolo aj pri Ruvikovi Rubikovi, hlavnom nepriateľovi minulého dielu. Podobne sa dostávame do konfrontácie s umelcom Stefanom, ktorý považuje za vrchol svojej tvorby krvavé masacre zastavené v čase či neskôr Theodorom - pôvodne záchrancom, po čase bláznom s božským komplexom a snahou ovládnuť svet. Nezívajte, hoci áno, ten druhý je černochoch a nechýba ani tajtrlík, ktorý má v gatiach, no napokon sa z neho stane... vy ste fakt zaspali?

To, že tu máme pomerne plytký príbeh, by sa dalo stráviť. Mnoho hier totiž dokáže vybudovať skvelú atmosféru aj na otrepaných princípoch. Fungovalo by to aj v The Evil Within 2, nebyť stupídnych dialógov. Sú také nesmierne primitívne, patetické a zbytočné, až máte pocit, že niekedy by bolo lepšie, keby by všetky postavy mlčali, naivne nekomentovali vopred čitateľné a nerobili zo seba hlupákov svojimi rozhodnutiami. Rozhovory či rôzne hlášky v The Evil Within vôbec nefungujú a vlastne pôsobia len ako výplň medzi samotným hraním, ktorú môžete pokojne ignorovať, všetko si domyslíte aj z animácií. Sebastian navyše predstavuje prototyp vymletého hrdinu, ktorý uverí všetkému a koná činy, za ktoré mu želáte čo najkrutejšiu smrť, čo si napokon môžete splniť, pretože nepriatelia - odhliadnuc od tých bežných - majú mnoho spôsobov, ako Sebastiana poslať na večný odpočinok. Idylka hororového survivalu vyprchá asi tak po prvej hodinke. V prvom rade akoby sa vývojári nedokázali rozhodnúť, čo chcú vlastne vytvoriť. Spájajú pomerne dosť veľa herných prvkov, pričom ich striedanie nemá za následok osvieženie hrateľnosti.

Najlepšie momenty sme zažili práve v interiéroch alebo inak uzatvorených priestoroch, kde sme mali jedinou cestu vpred. Rôzne naskriptované situácie podporovali hororovú atmosféru tradičnými lakačkami či zvukovými efektmi. Alebo máte ísť chodbou až k dverám, niečo buchne a keď sa otočíte, je všetko trochu inak. Funguje to na výbornú, hlavne výstrelky Stefana neraz nepríjemne zamrazia. Lenže potom je tu už prázdno, občas vyplnené krvavými jatkami a hlavne pustým a nezaujímavým mestom Union.

Je obrovská škoda nevyužitého potenciálu: ničím neprekvapia ani dnes už otrepané miesta, ako tajné výskumné centrum s pokusmi na ľuďoch či podzemné katakomby ukrývajúce vo svojich útrobach tajomný kult. Teda nepochopíte nás zle - áno, je to fajn, že vyššie spomenuté miesta v hororoch nájdeme, istú dávku mrazenia na zátylku dostaneme tak či tak, no nezabudnuteľné zážitky, žiaľ, absentujú. Pritom každé mesto ukrýva mnoho tajomstiev a budov, v ktorých by sa mohli odohrávať postranné mikropříbehy. Obsah hry i mesta samotného je až obskúrne generický. Niektoré snové pasáže situáciu čiastočne zachraňujú, zmena tempa hry prospieva, no často sa to deje príliš umelo, postupy ostávajú totožné (zakrádať sa sa poza chrbát nezdolateľného bossa, dostať sa na koniec chodby a

cestou zabiť všetko, čo sa vám postaví do cesty, alebo len nájsť kľúč, otvoriť dvere, pričom za rohom bude poriadny bubák, ale to len akože). A potom sa vrátite do mesta.

Ono takto, myšlienka je to zaujímavá, nie že nie. Máme mesto, do niektorých budov, garáží, domov sa dá ísť a vnútri niečo nájdete, tu materiál k výrobe predmetov, nábojov či vylepšenie zbraní, tam zas rastlinu (poznáte z Resident Evil) alebo zelený gél (skúsenosti, za ktoré sa zlepšujete v piatich oblastiach - zdravie, regenerácia, stamina, boj a stealth) a podobne. Ako si vykračujete ulicami mesta, je lepšie tak robiť v skrčenej polohe, pretože tak sa predsa robí stealth. A správny stealth vám umožní prikradnúť sa za chrbát beštie baštiacej torzo človeka, nôž jej zapichnúť do zohavenej hlavy a potichu vyradiť chrochtajúce monštrum z činnosti. Bod pre vás. Spravte to nahlas a nielenže zburcujete okolie, ale brániť sa musíte omnoho urputnejšie, pretože jedna rana nožom už tentoraz nestačí a nepriatelia dokážu byť až nepríjemne rýchli a silní.

Okrem noža si môžete nájsť sekeru (jednorazové použitie, no smrť nastane jednou ranou), pištoľ, brokovnicu, snajperku, kušu so špeciálnymi nábojmi a výbavu správneho hrdinu predsa poznáte, z niektorej vás doslova zahreje pri srdci.

Každý kúsok môžete vylepšovať, nejde to rýchlo a každý investovaný bodík si premyslite. Okrem toho tu sú fľaše. Nebudete piť, to už má Sebastian za sebou, ale ak fľašu odhodíte na správne miesto, zburcujete protivníka a dostanete ho tam, kde ho chcete mať. Áno, už sme to videli tisíckrát a funguje to aj tu. Chodiť potichu je dôležité a neraz jediná možná cesta. Proti presile nemáte často šancu, hoci sa občas dá využiť umelá imbecilita nepriateľov, no to je predsa nefér. Duplom ak je strelba akási mdlá, pocit z nej nijaký a omnoho animálnejšie je kuchanie zo zálohy.

Atmosféra spájaním rôznych možností trpí, ale stále je to zábava, len nie dokonalá. Pomohla by aj lepšia kamera, ktorá je už tradične „japonsky“ umiestnená tak blízko hrdinu, že niekedy sledujete viac jeho chrbát ako okolie. Nevidíte poriadne prostredie okolo seba, pohyb je ťažkopádny, v kríkoch, kde sa môžete ukryť, nevidíte nič

okrem zeleného porastu, kde čúpite, takže neviete, kde sa nepriateľ nachádza, ale aspoň vám nik nevyberá črevá z brušnej dutiny, to áno. Celkovo ovládanie a pohyb hrdinu nepôsobí príliš prirodzene, avšak uznávame, že ide o trademark hier z Japonska. Často budete krútiť kamerou alebo chodiť s hrdinom tak, aby ste videli presne to, čo chcete vidieť. Inak je interface v tradičnej forme: kruhové menu na výber zbrane, záložky v upgradoch a nič nie je navrhnuté tak hlúpo, aby ste na to nadávali.

Zopár riadkov si zaslúžia nepriatelia. Aj tí bežní, ktorí sa vám v ostatných hrách len pletú pod nohy, majú v The Evil Within 2 svoju silu a musíte im venovať pozornosť. Ich výzor je oproti iným obyčajný a ak ste videli svoju drahú polovičku s nočnou plet'ovou maskou, ničím vás neprekvapia. Nič proti drahým polovičkám s nočnými plet'ovými maskami.

Ale sú tu potom aj nepriatelia silnejší, väčší, uškriekanejší. Bojíte sa ich viac, pretože niečo vydržia a dokážu vás často instantne zabiť. Často ide o zošité časti tiel, jedna potvorka má namiesto hlavy fotoaparát, ktorým dokáže spomaliť čas, iná sa vám hlási cez gamepad (hrali sme PS4 verziu), z čoho vás minimálne porazí, ak začujete prvýkrát spev dievčatka, chrčanie a praskanie. A sú to jednoducho nechutnosti, pred ktorými sa budete skrývať, no zároveň sa baviť, hoci nebudete nikomu rozrezávať ľadviny či amputovať končatiny. Ono sa niekedy zdá, že bez boja by bol The Evil Within 2 rozhodne lepší a zaujímavejší.

Už z vyššie uvedeného je zrejmé, že náročnosť je tentoraz nastavená trochu inak. Je lepšie do súbojov sa nepúšťať a kým prídete na všetky mechaniky, budete pre nedostatok munície a potrebu stealth killov

zomierať pomerne často. Na prvé zahratie nie je vôbec od veci zvoliť casual náročnosť, aby ste vedeli, ako na to. Už priemerná vás náležite vycvičí a pripadalo nám lepšie sa do viac hardcore hry ponoriť až pri opakovanom hraní. Herná doba presahuje dnešný štandard, takže prvý priechod za 15-18 hodín vás navnadí a ďalšie rozohranie k vyzobávaniu všetkých bonusov, stratených predmetov, kľúčov, denníkov a všetkého len preto, aby ste si vytvorili superhrdinu so všetkými vylepšeniami na maxime, pridá desiatky hodín.

Takže to nevidíme na nedeľnú oddychovku. Hrou sa dá prebehnúť, no výroba predmetov nahráva hrateľnosti The Last of Us. Nefunguje to tu až tak dobre, napríklad aj pre stupídnu kameru, ale aspoň hru po víkende nemusíte odložiť na zaprášenú poličku.

Technické spracovanie vidíte na obrázkoch rozhádzaných tu naokolo. The Evil Within 2 je nadmieru fotogenická hra. Pretože je tam hromada rôznych nechutností, no často ich nevidíte, sú zahalené v tme. Prostredie je príliš obyčajné a bez detailov, prázdne, opakujúce sa. Chýbali nám výraznejšie architektonické momentky, pričom zaujímavých nápadov tu nájdete hromadu (figuríny, červené závesy, veď zistíte sami), avšak celé to pôsobí... nemastno - neslano. Napriek tomu sa nebudeme okato sťažovať, pretože Uncharted 4 vyzerá lepšie, to áno, ale aj na The Evil Within 2 sa dá pozeráť, len keby ten svet nebol taký pusty, ne-interaktívny a občas generický. Hudba ujde, ale neprekvapí, zo zvukov nás zaujali rôzne škrekly a výkriky, ktoré správne desili.

The Evil Within 2 je pokračovanie, ktoré nerobí svojmu predchodcovi hanbu, ani ho neprekonáva, ale ponúka presne ten druh zábavy, kedy, ak nič prevratné neočakávate, budete sa baviť.

Hororový príbeh je podaný skôr ľahkovážne, stealth sa do hrania hodí, otvorený svet je naopak možno príliš prázdny a nezaujímavý, no zároveň by sme našli hneď niekoľko momentov, z ktorých vám nepríjemne vyschne v krku. Berte, ak máte chuť sa báť a momentálne nemáte po čom siahnúť.

Spojenie The Last of Us a Silent Hillu možno nie je dokonalé, avšak ponúka zábavu na vysokej úrovni.

- + pasáže v interiéroch
- + stealth zabíjanie
- + bossovia
- + výroba a vylepšovanie
- + zvuky

- pateticky podaný príbeh
- hlúpe dialógy
- príliš prázdny svet
- kamera

7.5

NISLAV KOHÚT

ELEX

NOVÁ RPG OD TVORCOV GOTHICU

PC, XBOX ONE, PS4 / PIRANHA BYTES / RPG

Piranha Bytes kedysi zažiarili sériou Gothic, neskôr dokázali zaujať trilógiou Risen a teraz priviedli hráčov do nového univerza v RPG Elex. Nepochybne ide o skúsených vývojárov, no podľa všetkého už majú najlepšie časy za sebou. Gotické začiatky, keď žali nemeckí tvorcovia najväčšie úspechy, sú už, zdá sa, nenávratne preč, čo potvrdzuje aj najnovší počin. Má svoje svetlé, ale aj tienisté stránky, svedčí však o tom, že pirane nie sú práve v najlepšej forme - rovnako ako ich produkt. Ale nejakých fanúšikov si napriek tomu nájde.

Úvod hry ma vôbec nenadchol. Priblíženie sveta, v ktorom sa po páde kométy aj civilizácie prelína mágia s modernými technológiami a kľúčovým elementom je modrá surovina elix, je síce zaujímavé, ale samotný vstup, keď sa hráč zoznami s hlavným hrdinom, je fádny. Ste Jax, veliteľ vyspelých, bezcitných a na elixe závislých Albov, ktorý kvôli havárii transportu nemohol splniť určenú misiu. Za to vás čaká poprava vašimi vlastnými ľuďmi, ktorú však náhodou prežijete, hľadanie ukradnutej výbavy, zoznámenie s prvým domorodcom, ktorý vám povie, ako to tu vlastne chodí a zavedie vás do prvého mesta, čo obývajú berserkeri. Nosia stredoveké zbrane a používajú meče, luky a mágiu. Môžete sa k nim pridať, alebo sa len oťukáte, ale radšej si podáte ruky so štvancami, či na moderné technológie orientovanými klerikmi a možno sa dohodnete so separatistami. Najskôr sa k nim ale musíte dostať, čo bude spočiatku veľký problém.

Prakticky všetko živé, s čím prídete do styku, na vás okamžite zaútočí a zabije vás jednou alebo dvomi ranami. Napriek tomu však vďaka tryskám, ktoré vám umožnia krátkodobý let, môžete spoznávať veľmi rozporuplné, ale pritom atraktívne prostredie, kde sa mieša stredovek a fantasy s modernou epochou a sci-fi. A cestou môžete zbierať rôzne predmety a bylinky. Pokojne tak narazíte na drevené palisády, uprostred ktorých stojí tank alebo vás v holej púšti prekvapí kus cesty s vrakmi vojenských Hummerov či jaskyňa s výtahom do podzemného bunkra. Inde sa k nebu vypína rozbitá kupola, z ktorej do okolia preniká rádioaktivita obklopená mutantmi a dinosaurami. Rôzne živočíšne druhy medzi sebou bojujú, ale všetkým je (nielen) spočiatku lepšie sa vyhnúť. S ľuďmi, ktorí nie sú vždy agresívni, však môžete viesť pomerne obsiahle, hoci niekedy dosť fádne dialógy a, samozrejme, plniť pre nich rôzne úlohy.

Cesta za pomstou a možno aj slobodou, pri ktorej hľadáte stopy, bojovú výbavu a spojencov, môže trvať veľmi dlho. To je plusom hry, rovnako ako prostredie otvoreného sveta, ktorého skúmanie a objavovanie vám zaberie celé hodiny. Narazíte tam na ruiny, pozostatky minulej civilizácie a zárodky nových, bujnú vegetáciu, zasnežené vrcholy, do neba sa vypínajúce konvertory elixu pre Albov, lávové polia, púšť. Všade sú priebežne rozmiestnené teleporty, ktoré stačí nájsť a potom sa tam môžete kedykoľvek a odkiaľkoľvek premiestniť.

Stačí otvoriť mapu a zvoliť miesto určenia. A všade, s výnimkou miest jednotlivých frakcií (ale niekedy aj tam), je to nebezpečné. Ak po vás niekto nestriela alebo sa neoháňa bojovým kladivom, určite vás aspoň naháňa nejaký mutant alebo dinosaur. Niekedy všetko naraz.

Simulovaný svet má určené základné pravidlá, ale v zásade funguje nezávisle a neraz prináša nečakané prekvapenia, s ktorými možno nepočítali ani tvorcovia. A dopadnúť to môže všelijako. Napríklad jedno z miest ohrozovali kreatúry. Keď som prvýkrát stretol miestnych lovcov, pri obrane padli a keďže som sa do toho zamiešal, schytil som to aj ja. Pri opakovaní situácie už vyhrali obrancovia a poverili ma ma, aby som miestneho šéfa požiadal o výpomoc. To som aj urobil. Neskôr som sa do tohto sídla vrátil. Lovci aj posily boli po smrti, nakopilo sa tam mnoho potvor a prenasledovali ma do mesta, kde zmasakrovali polovicu NPC postáv. Ale aspoň som sa nadobro zbavil vydierača pri bráne, ktorý ma dnu nechcel pustiť zadarmo...

Krajina je plná možností a čaká na vás množstvo aktivít. Zbieranie predmetov a vyrábanie výbavy na základe receptov poteší. U rôznych trénerov a učiteľov využijete body učenia, aby sa z vás stal šikovný zlodej, dokázali ste vkladať drahokamy do zbraní, páčiť zámky, efektívnejšie ťažiť rudu (zbíjačkou). Môžete dosiahnuť lepšie ceny u obchodníkov, zvýšiť účinnosť brnení, odolnosť proti radiácii, ohňu či

mrazu, zvýšiť poškodenie rôznymi zbraňami a v neposlednom rade sa naučíte rozmanité schopnosti jednotlivých frakcií, keď sa s nimi zblížite.

Celkom zaujímavá je hackovacia minihra pri elektronických systémoch, ktorá pripomína starý dobrý Logik. Len namiesto farebných kombinácií hádate čísla pomocou matematických značiek, ktoré napovedia, či je dané numero väčšie alebo menšie ako to predchádzajúce a nasledujúce. Fajn je aj zábavka s posúvaním šperháku pri otváraní truhlíc. Z minulosti si určite pamätáte opekanie surového mäsa zo zvierat pri ohni, aby ste získali výživnejšiu stravu. Poteší možnosť získať svoju vlastnú nezávislú osadu, kam môžete priviesť aj svojich spoločníkov. Sú to rôzne osoby, ktoré si získate na svoju stranu a vždy vás môže sprevádzať (bohužiaľ len) jedna z nich, takže ostatné sa zhromažďujú v tábore. Vo vašom sídle sa dá aj prikúpiť obchodník či nábytok do vášho obydlija. Toto zvládli tvorcovia celkom dobre, lenže pri tých zásadných veciach to už akosi škripe. Kameňom úrazu je boj. Pohyby ako také sú ešte v poriadku. Ľavým tlačidlom myši sa zaháňate mečom a k tomu máte silnejší koncentrovaný útok. Alebo vystrelíte a pravým môžete zamerať zvolenú obeť. Cieľ sa pritom spravidla uzamkne a môžete si prepnúť iný. Popritom sa dá kryť a uhýbať do strán a účinne je použitie trysiek, čím sa vyhnete zraneniam alebo oklamete protivníka. Prípadne mu rovno uletíte niekam na skalú, keď už máte namále a minuli sa vám liečivé odvary alebo jedlo, ktoré však ozdravuje postupne.

Potom stačí nájsť nejaké lôžko a pri spaní sa vám život doplní na maximum. Problém je v tom, že na väčšinu potvor a nepriateľov veľmi dlho nebudete stačiť, pretože sú jednak veľmi odolní a efektívne zbrane viete používať až vo veľmi pokročilej fáze hry. Táto kombinácia robí boje veľmi frustrujúcimi. Účinný obojručný meč alebo dokonca laserovú pušku síce môžete nájsť aj kúpiť pomerne skoro, ale nedokážete ich použiť. Každý predmet na boj totiž vyžaduje dva vybrané atribúty vašej postavy na vysokej úrovni. Na to ale potrebujete investovať kopu bodov, ktoré dosiahnete len vyššími levelmi. Kým teda uchopíte niečo, čo dokáže vašim nepriateľom reálne ublížiť, musíte si vystačiť s neúčinnými sekerkami či o štipku účinnejším lukom. Väčšinu protivníkov, s ktorými prídete do styku, sotva uškrabnú, zatiaľ čo oni vás zabijú pár ranami.

V prvých hodinách teda budete hlavne utekať a snažiť sa vyhýbať bojom, lebo prehráte. Keď si získate prvého spoločníka, môžete skúsiť taktiku nalákania nepriateľov a nechať bojovať vášho kamoša. Slabšie monštrá zdolá, i keď to neraz trvá dlho a ak náhodou padne, o chvíľu sa znovu postaví na nohy. Takto získate popri nenásilných úlohách nejaké užitočné skúsenosti navyše. Dobrá taktika je aj prilákať jeden druh kreatúr na druhé - pobijú sa medzi sebou a opäť

z toho máte aj XP. Neskôr už čo-to zabijete aj sami. Z menej náročných zbraní sa mi veľmi osvedčil plameňomet. Ten sa dá používať pomerne skoro, a dokonca jeden z jeho režimov ohnivými strelami zlikviduje aj bojového mecha, ktorý sa pritom metá a nestíha strieľať. Až vo veľmi pokročilej fáze hry použijete už naozaj účinné zbrane a konečne začnete v bitkách častejšie vyhrávať ako prehrávať.

Už pri stretnutí s vašim sprievodcom v úvode si uvedomíte, že umelá inteligencia je nevalná, a to sa vám neraz opakovane potvrdí. Týka sa to vašich spoločníkov, NPC aj nepriateľov. Keď nastane boj, väčšinou váš spolubojovník reaguje až vtedy, keď už utrháte zranenia. Stalo sa mi, že sa do boja nezapojil vôbec. Niekedy ignoroval príkaz, aby sa vrátil do tábora. Úplne bežné je zasekávanie postáv, nepriateľ, ktorý opustí svoju družinu a beží za vami pol kilometra. Osoby sa správajú neprirodzene, strojovo, nereagujú logicky na to, čo sa okolo nich deje. Napríklad keď niekto prepadne mesto, podaktorí si to ani neuvedomia a venujú sa svojej rutine, kým, ich niečo nezabije. Podobne je to aj v dialógoch, kde sa často nezohľadňuje to, čo sa už udialo. Alebo naopak - v meste, kde ste prvý raz a sotva ste vošli, vám niekto hovorí, ako si vás miestni obľúbili za to, čo ste pre nich urobili.

Áno, v minulosti sme sa s takýmito nezrovnalosťami stretávali v RPG často, ale dnes už sa to dá pekne vyladiť. Naozaj hrozná je užívateľské rozhranie a inventár. Jednoduchý dizajn menu by sme tvorcom odpustili, keby všetko priveľmi nerozkúskovali, čím sa to stáva neprehľadné a nepraktické. Sedem záložiek obsahuje ďalšie členenia s ikonami, kde sa všetko ešte ďalej zbytočne separuje. Napríklad v prípade zbraní sú oddelene jednoručné, obojručné, ťažké, pištole, mágia a strelivo. Osobitné „chlieviky“ má zbroj hlavy, tela, nôh, rúk a krku. Podobne je to so zručnosťami, úlohami, surovinami a odkazmi. Keď hľadáte niečo konkrétne, neraz ste chvíľu dezorientovaní a váhate, kam máte kliknúť a v ktorom podmenu to treba hľadať. Je to otravné a chvíľu zrejme potrvá, kým si na to ako-tak zvyknete.

Ani graficky hra neexceluje. Hlavne animácie postáv a tváří dosť slabé. Niektoré lokality vyzerajú celkom slušne, iné veľmi zastaralo. Počas rozhovorov sa mi viac ráz stalo, že sa osoba zasekla počas pohybu a po celý čas sa triasla, akoby mala zimnicu. Inak si tam všimnete filmový efekt, pri ktorom je kamera zaostrená na ústredný motív a vedľajšie prvky sú úmyselne rozmazané. Vyskytli sa aj chyby v textúrach, bugy a glitche, napríklad nepriateľ zaseknutý v silovom poli. Ale pokojne si všetko nastavte na maximum, hra nie je

prehnane hardvérovo náročná, takže aspoň toto je fajn. Ambientná hudba sama osebe nie je zlá, ale v mnohých situáciách vyslovene nevhodná. Napríklad k pohodovému rozhovoru s vaším spoločníkom dramatická melódia rozhodne nepasuje. Dabing je celkom fajn a rovnako aj čeština, ktorá sa miestami neštíti používať aj nadávky najhrubšieho zrna. To ale len pri vybraných postavách, ktoré skrátka sú také neokrôchané. A ak sa vám zdá, že niekedy sú odpovede a reakcie pri komunikácii od vecí, vedzte, že to nie je chyba prekladu, ale samotných dialógov.

Celkový dojem z hry je dosť rozporuplný. Bavila ma, ale predovšetkým ako survival zážitok pri poletovaní s tryskami na páse, skúmaní okolia a objavovaní masívneho sveta, ktorý v sebe mieša Fallout s Gothicom, Jurským parkom a kadečím iným. Nie veľmi sympatický hrdina, RPG zložky a boje však pôsobia disharmonicky, sú buď zle spracované, alebo zastarané a nedotiahnuté. A sprevádza to množstvo chýb. Elex nie je zlou hrou, môžete tam stráviť aj desiatky hodín pri mnohých aktivitách, len to celé pôsobí dosť ťažkopádne a nevyvážene. I keď v neskoršej fáze príbehu je to výrazne lepšie. Odporúčame počkať na záplaty a nižšiu cenu a potom by sa kúpa mohla oplatit'.

- + masívny otvorený svet, ktorý je radosť objavovať
- + dlhá herná doba
- + množstvo aktivít a možností
- + (ne)slušná čeština
- frustrujúci boj a zle nastavený systém používania zbraní
- biedna AI
- nepraktický inventár a užívateľské rozhranie
- viacero zastaraných a nedotiahnutých súčastí

7.5

BRANISLAV KOHÚT

Spoločenská satira v podaní animovaných seriálov má svoju bohatú históriu a aj veľmi pestrú paletu. Na jednej strane je žltá rodinka Simpsonovcov, ktorá divákov zabáva už viac ako 25 rokov a je asi najviac korektná. Na spektre korektnosti môžeme ísť ďalej cez Futuramu, Family Guy, Ricka a Mortyho, až sa dostaneme k večne zasneženému malému mestečku South Park niekde v Colorade. To je známe hlavne skupinkou štvrtákov s poriadne podrezanými jazykmi a vyberaným slovníkom, no nestráca sa ani zvyšok obskurných figúrok. Zároveň South Park patrí medzi tie úspešnejšie seriálové značky, ktoré sa pretavili do hernej podoby. Hneď rok po vzniku seriálu tu bola FPS s jednoduchým názvom South Park o hádzaní ocikaných snehových gúľ, neskôr napríklad South Park Rally.

Najväčší úspech ale zožala RPG South Park: The Stick of Truth z roku 2014. Za ňou stáli majstri svojho remesla z Obsidianu a naozaj prekvapili v skĺbení seriálu so zábavnou RPG hrateľnosťou. Bolo len otázkou času, kedy sa dočkáme pokračovania. To prišlo v podobe South Park: The Fractured but Whole a už priamo v réžii Ubisoftu. Obsidian je bokom, no ambície titulu sú ešte väčšie. Navyše priamo nadväzuje

na The Stick of Truth a to možno lepšie než by ste vôbec čakali od úplne iného tímu. Opäť si berie na paškál aktuálnu spoločnosť, niektoré súčasné témy, no taktiež robí obrovskú službu fanúšikom, ktorí sa môžu doslova utápať v rôznych odkazoch na minulé série.

Stále je to South Park. Vlastne celá hra pôsobí ako jednoliaty a trochu nafúknutý príbeh, ktorý by ste čakali niekde v polovici série počas trojice-štvorice epizód. To so sebou prináša pozitíva, ale aj negatíva. Vizuálny štýl a aj poriadne fekálny štýl humoru sú verné seriálovej predlohe, no nemusia sadnúť každému. Ak sa teda nesmejete na tom, keď jedna postavička prdí do tváre inej pre vyvolanie špeciálnej schopnosti, môžete teraz pokojne prestať čítať. To množstvo odkazov na vlastnú históriu taktiež veľmi poteší, no ak netušíte, kto je to Jared, prípadne nevíete, prečo v rádiu hrá niečo, čo znie ako Lorde a Kanye, prichádzate o obrovskú časť herného čara. Nováčikovia tak o veľa prichádzajú a ľahko sa môžu stratiť. Autori si jasne vyárendovali svoje publikum.

Ako som už spomínal, The Fractured but Whole priamo nadväzuje na The Stick of Truth. Fantasy bitka v uliciach mestečka vrcholí, no Cartmana (koho iného?) to už príliš neberie a rozhodne sa zmeniť pravidlá hry.

A vlastne aj tému. Fantasy striedajú komiksy a vy sa tak stretávate s postavičkami, ako Coon a Mysterion, čím hra odkazuje na svoju štrnástu sériu a výrazne rozširuje koncept komiksových hrdinov zo South Parku, pričom je v stávke naozaj veľa. V meste totiž zmizla stará a tučná mačka, za ktorej nájdenie sa ponúka finančná odmena, ktorá by mohla pomôcť nakopnúť ďalšiu miliardovú superhrdinskú „franšizu“ do kín a pre Netflix. Hra si tak občas nepriamo a občas aj na rovinu utáhuje z filmového súboja DC verzus Marvel.

Vy sa ocitáte v strede súboja dvoch tímov netradičných detských superhrdinov a opäť v koži Nového decka, ktoré sa stalo kráľom v The Stick of Truth. Ste tak novým prírastkom do pestrého koloritu netradičných animovaných postavičiek. Žijete

neďaleko Cartmana a aj ďalších známych tvári, s ktorými prichádzate neustále do kontaktu. V úvode si vytvoríte základné črty svojej postavičky, vyberiete si obťažnosť/farbu pleti a Cartman vám dá na výber schopnosti jednej z desiatich herných tried. Výber je v úvode síce poriadne obmedzený, no zvoliť sa dá a triedy sú dostatočne rozdielne – Speedster, Brutalist a Blaster sú základné komiksové archetypy, ktoré každý veľmi dobre pozná.

Tam však vývoj vašej postavy len začína. Každý hrdina potrebuje príbeh a ten váš vám predstaví Eric. Neskôr si budete musieť vybrať aj svoj kryptonit v podobe jednej formy nepriateľov. Navyše si postupne budete môcť vybrať svoje pohlavie, orientáciu, národnosť, náboženstvo a ďalšie vrstvy svojej osobnosti, no musíte zároveň počítať s tým, že nie každý dobre

znáša vaše voľby, takže tu a tam môžete naraziť na partiu vidlákov, ktorí vo svojom okolí nemajú radi takých ako vy. Opäť je to jeden z herných vtipov a navyše veľmi dobre prevedený v rámci hrateľnosti.

Rovnako časom dostanete možnosť priradiť si k svojej postave aj iné triedy, pričom nakoniec ich môžete (ale nemusíte) mať aj štyri naraz. Môžete si tak vybrať to najlepšie hneď z niekoľkých tried, pričom si takto viete namixovať trojicu základných a aj jednu špeciálnu schopnosť. Hra je v týchto veciach veľmi voľná a dokonca vám môže dať na výber aj zmenu triedy, ak nie ste spokojní. Postupne taktiež rozširuje príbehové pozadie vašej postavy, ktoré je rozhodne dôležitejšie, ako sa na prvý pohľad zdá. Zistíte, že je všetko v meste prepojené a taktiež to, za čo vdáčíte svojim smradľavým schopnostiam.

Levelovanie pôsobí zo začiatku možno trochu plytko, no podobne ako samotný role play aj tam sa neskôr ukážu silné stránky. Hra pred vás stavia obrovské množstvo hlavných a aj vedľajších činností, ktoré postupne plníte a zvyšujete si v nich svoje majstrovstvo. Za to dostávate skúsenostné body, ktoré sa prirátajú k vášmu hlavnému levelu a na základe progresu v ňom si odomykáte sloty pre artefakty. Tie nachádzate v hre pri prehľadávaní košov, škatúl a skrytých truhlíc, no padajú tiež spolu s ďalšími vecami aj z nepriateľov, prípadne si ich vyrobíte. Po zasadení artefaktu do slotu vám zvýši štatistiky v piatich hlavných oblastiach. Postavu si tiež môžete upravovať menením DNA. Bohužiaľ, štatistiky ďalej neupravujú vaše kostýmy. Tie tu tak plnia len kozmetickú úlohu, čo je naozaj škoda. Je ich tu množstvo, postupne sa skladajú z rôznych častí a nemusia vôbec spolu ladiť.

Na svoju postavičku si tak môžete dať čokoľvek, či to už nájdete, alebo si to vyrobíte. Ukážky môžete vidieť na obrázkoch naokolo.

Okrem hlavnej príbehovej línie a s ňou spojených questov vás tu čaká aj bohatá ponuka vedľajších úloh. Tie zo začiatku budete plniť radi, no neskôr sa často zmenia na schému chodenia po meste, v ktorom sú Fast Travel body ďaleko od seba, pričom stále len niekam niekomu niečo nesiete. Po ceste na vás ešte môžu útočiť nepriatelia, aby vám to trochu sťažili. Ale aj keď sa z vedľajších úloh stane rutina, stále sa ich oplatí plniť. Či už je to kvôli vtipnému rozuzleniu (napríklad úloha pre Gay Fish), alebo za ne dostanete špeciálne schopnosti pre seba či svojich spolubojovníkov. Takto sa dopracujete k schopnosti manipulovať s časom od Morgana Freemana, či Tweek a Craig dostanú novú spoločnú ultimátku. Prípadne sa týmito činnosťami

levelujete. Také robenie selfie s obyvateľmi mesta sa neskôr stane veľkou otravou, ale potrebujete to, ak chcete mať rýchlejší progres.

Boje sú po novom založené na grid systéme. Bojové pole je teda zložené z niekoľkých políček a jedno políčko znamená jeden krok postavy. Aj schopnosti postáv sú založené na podobnom systéme. Niektoré tak pôsobia len v riadkoch, iné zase v okruhu postavy a podobne. Postavy majú v rámci poľa obmedzený pohyb, a tým pádom musíte dobre voliť schopnosti, aby ste vedeli dosiahnuť požadovaný účinok, či už je to útok, bránenie, liečenie a podobne. Okrem bojov môžete používať predmety na oživenie a vyliečenie efektov (ako krvácanie, otrava...) a dokonca aj privolať pomoc od niektorej z postáv, ktorú môžete dostať ako odmenu za úlohy.

Súboje sú postavené aj na systéme quick time eventov, kedy po zvolení útoku musíte v správnom momente stlačiť požadované tlačidlo, aby ste dosiahli čo najsilnejší efekt. Podobne môžete aj blokovať, keď v správnej chvíli stlačíte tlačidlo pri útoku na vás. Za to všetko sa vám plní aj ukazovateľ ultimátneho útoku, ktorý má každá z postáv vlastný a sú sprevádzané krátkymi animáciami a veľkým efektom.

Pred súbojom si môžete z dostupných postáv poskladať svoj tím, ktorý ovládáte celý a pozostáva maximálne zo štyroch členov súčasne. Lepšie si tak môžete personalizovať tím, aby viac zodpovedal vášmu hernému štýlu. Môžete ísť po hrubej sile, či si vybrať k útokom aj podporu.

Súboje sú vďaka zmenám zaujímavejšie a svieže. Okrem už uvedených tam môžete navyše využiť aj útoky „zadarmo“ vďaka správne odhaleniu mikroagresie, či svoje prdiace schopnosti. Mimo súbojov ich zase využijete na riešenie puzzle vďaka partnerským postavičkám. Avšak podobne ako pri niektorých vedľajších úlohách, aj tu už občas nebudete mať chuť bojovať, a tak sa rozhodnete pred niektorými skôr utiecť. Našťastie to hra spestruje nápaditými súbojmi s bossmi, ktoré vás vždy špeciálne nakopnú a nie vždy je v podobných súbojoch treba poraziť súpera. Niekedy stačí len uniknúť pred korpulentnou striptérkou. Či je to Randy, alebo aj pekelný démon, tieto súboje sú naozaj ďalším svetlým bodom hry.

Zároveň som ale práve v súbojoch narazil aj na najväčšiu nepríjemnosť v hre. Padlých spolubojovníkov môžete oživiť na políčku, kde zahynuli. A ak budete hrať na heroickej obtiažnosti, nebude to práve ojedinelé. Dokonca tu a tam budete niekoho oživovať, len aby on schytával rany, zatiaľ čo vaše ďalšie postavy napríklad utekajú pred dôchodcami. Problém je práve s políčkami. Ak iná postava stojí na políčku mŕtvej postavičky, okolo sú ďalšie a vy oživíte svoju, tak ju vlastne nedokážete umiestniť a v súboji sa tým pádom zaseknete. V hre sa totiž pri oživení vie posunúť len jedna postava, nie dve, čo nie je práve najlepšie riešenie.

Vizuálne je *The Fractured but Whole* vlastne jednoduchou hrou, no presne zodpovedá duchu seriálu a dokonale ho graficky vystihuje. Čo je trochu horšie, je orientácia v rámci hĺbky prostredia, čo sa pri pohybe v podobnom svete asi aj očakáva. Je to síce zádrh, no hra vyzerá naozaj dosť dobre.

Rovnako dobre aj znie, keďže čo sa týka dabingu, taktiež presne zodpovedá seriálovej predlohe.

Príjemným prekvapením je hudba, ktorá je občas neuveriteľne epická a aj jednotlivé miesta a postavy majú svoje motívy inšpirované známymi komiksovými adaptáciami v TV a filmoch.

Je veľmi jednoduché zamilovať sa do *South Park: The Fractured but Whole*. O to viac ak ste fanúšikmi seriálu. Komiksové alter egá známych postavičiek sú plné paródii a ostrovtipu a neraz vás Jimmy a Timmy dostanú do kolien. No pri nich to nekončí. Humor je hlavnou zbraňou hry a je to poriadne silný kaliber. Má však aj svoje neduhy. Nie je to taká rana z čistého neba ako svojho času *The Stick of Truth*. Niekomu môžu prekážať dlhšie súboje, aj keď dostali nový twist. Najväčším nedostatkom ale je, že sa časom niektoré činnosti stanú rutinou a to nie je niečo, čo by ste od takejto hry chceli. Herná doba cez 20 hodín je taká akurát, aby rutina ešte neprešla do stereotypu. Nepotešia ani niektoré bugy, napríklad vypadne hlas postavičky, ktorá rozpráva. Niektoré veci teda nie sú také vydarené, iné zas hra oproti predchodcovi vylepšila.

- + parádny súbojový systém
- + obrovský náklad humoru
- + postupná tvorba postavy
- + nápadití bossovia
- + podporuje skúmanie prostredia a hľadanie skrytých predmetov

- buggy
- niektoré činnosti sa časom stanú rutinou, hlavne všetky prdiace minihry

7.5

MATÚŠ ŠTRBA

GUARDIANS OF GALAXY

TELLTALE ZAMIERILO DO GALAXIE

PC, XBOX ONE, PS4, IOS / TELLTALE / ADVENTÚRA

Telltale nepatria medzi najväčšie štúdiá. Dokonca si sami vydávajú hry, takže za nimi ani nestojí žiadny veľký vydavateľ. Aj tak sa ale dokážu dostať k niektorým z najväčších značiek zábavného priemyslu. The Walking Dead ich vystrelilo vysoko a odvtedy pracovali na hrách podľa licencií, ako Minecraft, Batman a do rúk sa im dostala aj látka od konkurencie z Marvelu. Ten sa snaží svoje úspešné značky zo stránok komiksov a plátne kín dostať aj do hier, a to relatívne agresívne, čo nám ukázala nedávno bojovka Marvel vs. Capcom: Infinite.

Marvel's Guardians of the Galaxy: The Telltale Series je poriadne divná séria. Je to s ňou ako na horskej dráhe a kvality by sa dali najlepšie vyjadriť sinusoidou. Ako prvú vec si však všimnete akúsi krízu identity, ktorej vysvetlenie je však v konečnom dôsledku veľmi jednoduché. Hra nevychádza z filmového spracovania Guardians of the Galaxy od Jamesa Gunna. Ale tento film bol pre Marvel taký hit, že sa mu hra snaží čo najviac podobať. Telltale však mali licenciu na komiks, nie na film. A výsledok pôsobí občas trochu divne, občas veľmi silene. Akoby filmové odkazy bránili hre ísť si vlastnou cestou, čo fungovalo v prípade Batmana.

Guardiani sú v tejto verzii už skúsení borci, ktorí majú nejedno rošambo za sebou, no aktuálne je pred nimi to najväčšie. Aspoň si to teda myslia. Šialený titan chce zničiť vesmír a tak. Táto šialená partia je to jediné, čo mu bráni v tom, aby sa mu to podarilo. Okrem toho ale Thanos má aj ďalší plán, ktorého súčasťou je tajomný artefakt Eternity Forge. Aspoň tu si tak môžete oddýchnuť od kameňov nekonečna, čo však neznamená, že je hrozba pre galaxiu menšia. Sám Thanos sa na scéne síce dlho neohreje, no Hala, jedna z posledných Kree, sa vám pokúsi zo života urobiť peklo. A potom sa vás o ten život pokúsi pripraviť.

Hra tak jemne čerpá z All-New, All-Different Marvelu, pričom ale postupne stavia svoj vlastný príbeh. Len tie postavy... Tie sú síce vzhľadom odlišné od tých filmových, no charakterom sa im veľmi približujú. Dokonca niektoré aj štýlom dabingu. Rovnako sú na tom miesta, keďže sa väčšinou pohybujete tam, kde to poznáte z dvojice filmov. Neskôr sa na scéne objavia Mantis a Yondu, spoznáte tu tiež známe témy a konflikty. Fanúšikovia budú cítiť recykláciu, hráči nezalí komiksy (prípadne filmy) zas budú mať dojem, že im tu a tam niečo uniká, lebo hra čerpá z nápadov niekde inde. To je tá spomínaná kríza identity.

ll remember that.

You should be – your self-confidence-crushing wit is legendary.

Príbeh ale, našťastie, stojí na vlastných pilieroch a aj keď jeho tempo nie je úplne ideálne, má svoje svetlé stránky. Dokonca prekvapí tým, že sa odhodláva ísť vo flashbackoch do minulosti, kde vám odhaľuje veci a udalosti, ktoré definovali jednotlivé postavy. Možno trochu paradoxne sú najmenej zaujímavé v prípade Star-Lorda, aj keď on zas prináša silný záver, ktorý zarezonuje v každom, kto niekoho stratil. Pozriete sa ale hlavne na to, prečo si Rocket drží od ostatných radšej odstup, prečo Drax hľadá súboj, ktorý mu vráti česť, a taktiež zažijete chorú a smutnú sesterskú rivalitu Gamory a Nebuly, ktoré boli vlastne zneužitú.

Najlepšie to ale celé vystihuje Groot, do ktorého minulosti taktiež nazriete a prinesie vám asi najlepšie zvládnutý flashback, ktorý navyše pekne posunie príbeh v hre. Dokonca si v ňom za neho aj zahráte a taktiež na vás čakajú jeho dialógy, ktoré vám dajú trošku zákulisný pohľad na to, čo vlastne svojimi slovami myslí. Za postavy

hráte aj v iných momentoch, najmä akčných scénach. Prím tu hrá Peter Quill, v ktorého koži strávite drvivú väčšinu z piatich epizód. Tu a tam ale dôjde aj na väčší súboj (tak raz za epizódu), do ktorého sú zapojené aj ďalšie postavy a preberiete nad nimi kontrolu. Teda ani nie kontrolu. Z ich pohľadu budete stláčať tlačidlá, ktoré vám hra ukáže na obrazovke.

Práve tieto scény si zjavne užívali autori a budete si ich užívať aj vy, lebo si pekne držia vysokú dynamiku, konečne sa pred vami odohráva niečo, čo má spád. Dokonca si raz začas aj zastrielate, aj keď opäť v obmedzenej podobe. A čo je najlepšie, aj keď inde filmové inšpirácie nie sú práve na prospech hry, tieto scény sprevádza hudba, akú by ste práve od filmu čakali. 70. a 80. roky sú hojne zastúpené a vo vybraných scénach tak môžete počuť skladby od kapiel, ako Queen (Stone Cold Crazy je v parádnej scéne), Boston, Journey, či od interpretov, ako Hall and Oates, Bob Dylan a ďalších.

Z tohto pohľadu patrí hudobná dramaturgia medzi najsvetlejšie body hry.

Naopak medzi tie najmenej vydarené patrí už samotná hrateľnosť. Respektíve to, čo z nej zostalo. Telltale svoj koncept opäť posúvajú ešte ďalej a ešte bližšie k interaktívnemu filmu, kedy priameho hrania v celej sérii nájdete len minimum. Občas s Quillom chodíte po veľmi obmedzených priestranstvách a klikáte na interaktívne body, no hlavne stláčate to, čo práve vidíte na obrazovke. Naozaj je v rámci posledných rokov toto pravdepodobne najviac obmedzená Telltale séria po stránke hrateľnosti. Občas som už mal dojem, že ak by som do rúk dostal nejaké inteligentnejšie psie plemeno, za také 2 mesiace tréningu by aj to šteňa vedelo hru prejsť. Nepomáha tomu ani fakt, že to hra prežije aj v situácii, keď sa pozabudnete a v niektorých sekvenciách nestlačíte vôbec nič. A nielen pri dialógoch.

Rozhovory sú pri Telltale ďalším stavebným kameňom a aj tie tu majú dve tváre. Jedna je tá, že sú často pekne vetvené a dokážete debatami s postavami stráviť peknú porciu času nad rámec toho, čo vôbec musíte. Taktiež je fajn možnosť budovania vzťahov rôznymi spôsobmi. Niekomu urobíte službu, postavíte sa za neho, či ho v dialógu odbijete. To by bolo všetko super, keby vám hra zase každú chvíľu nevyhadzovala na oči, že tá a hentá postava si zapamätajú, čo ste spravili/povedali. Autori to opäť používajú až nadbytočne a občas vám to pripadá až smiešne, keď si niečo zapamätá postava, ktorá je o minútu mŕtva.

A keďže je väčšina z týchto dialógov a „zapamätaní“ naviazaná na rozhodnutia v progrese, rovnako hra až príliš často vyvoláva dojem nejakej slobody, ktorá tu však opäť nie je. Tých veľkých volieb je tu hneď niekoľko.

Niektoré na prvý dojem vyvolávajú pocit, že by dokonca mohli rozhodnúť o osude tímu a niektorých postáv. Guardians of the Galaxy však nedokáže nechať ani len epizódu na to, aby ste pocítili konsekvencie svojich činov. Ihneď naskakuje na zabehnuté koľaje. A vám je to už vlastne dopredu jasné a s mnohými rozhodnutiami sa vôbec nebudete trápiť, lebo nech už spravíte čokoľvek, hra to nakoniec vyrieši za vás, tím sa dá zase dokopy a Hala bude stále zlá, len budú tie isté scény vyzerat' trochu inak. Výsledok ale bude vždy rovnaký.

Už som sa toho dotkol skôr. Hudba hru ťahá hore. To však platí len pre tú licencovanú. Tá originálna pre hru akoby tam ani nebola. Treba pochváliť dabing, ktorý aj túto hru ťahá vyššie a postavám dáva dušu. Ak by som mal niekoho špeciálne vypichnúť, bol by to Nolan North ako Rocket, ktorého budete milovať aj nenávidieť naraz. Lezie vám na nervy, ale je to skvelý parták. A to North vystihol rovnako dobre (a veľmi podobne) ako Cooper vo filme. Budete tu počuť aj Ashley Burch a niektoré

menej známe mená, ktoré ale odvádzajú dobrú prácu. Ani graficky to nie je najhoršie. Síce hra nevyzerá najmodernejšie a najlepšie, ale art štýl jej veľmi pomáha a vyzerá pomerne dobre. Zamrzia framedropy tesne po loadingu.

Možno to vyznieva príliš negatívne, ale to skôr preto, že ako fanúšik adventúr tu mám málo adventúrenia a ako fanúšik komiksov tu mám zase nesúrodý mix originálneho príbehu a snahy priživiť sa na filmovom hite. Celkovo ale príbeh funguje, zvlášť jeho flashback línie, ktoré tomu dodávajú kontext. Ani dĺžka nie je najhoršia a užijete si skupinové akčné sekvencie, ktorých hudobná dynamika si vás získa. Marvel's Guardians of the Galaxy: The Telltale Series jednoznačne má svoje kvality, no nie sú to práve kvality, ktoré by ste očakávali od hry. Takže sme vlastne opäť dostali zábavný interaktívny film s niektorými neodškriepiteľnými pozitívami, ale slabšiu hru, čoho výsledkom je zľahka nadpriemerný mix.

- + veľmi dobré flashbacky
- + skupinová akcia ako z komiksov/filmov
- + dabing postáv
- + licencovaná hudba a jej vhodné využitie
- + slušná dĺžka
- + posledná epizóda to celé zachraňuje
- priživenie na filme nevychádza dobre
- opäť len ilúzia voľby
- hra až príliš často využíva, že si niekto niečo zapamätá a už to stráca efekt

6.0

MATÚŠ ŠTRBA

NBA 2K18

NOVÝ ROČNÍK BASKETBALLU

PC, XBOX ONE, PS4 / 2K SPORTS / ŠPORT

Získajú Warriors svoj ďalší titul? Alebo sa vynovení Cavaliers s LeBronom, Derrickom Roseom a Dwayne Wadeom stanú nezastaviteľnou mašinou, ktorá prevalcuje všetko, čo im príde do cesty? Ktorí nováčikovia sa uchytia a ktorí nie? Na väčšinu týchto otázok si v súvislosti s aktuálnou sezónou NBA budeme musieť počkať ešte veľmi dlho. Dovtedy by ale fanúšikovia mohli ako čiastočnú náhradu použiť NBA 2K18 z dielne 2K Games.

Zvyknutí na situáciu z minulých rokov, siahli sme najprv automaticky po zrejme najvyužívanejšom z ponúkaných módov MyCareer. S vlastnoručne vyrobeným hráčom sa musíte z ligového suterénu prepracovať až na absolútne výslnie, medzi hráčov, ako Steph Curry alebo LeBron James. Príbehovo a RPG orientovaný režim, v ktorom musíte nielen hrať zápasy, ale aj trénovať, zlepšovať svoje schopnosti, vyberať si sponzorov a spolupracovať s nimi a riešiť čiastočne aj súkromný život mimo palubovky, mal v posledných rokoch kolísavú kvalitu.

Raz bol pod neho podpísaný Spike Lee, inokedy v ňom hral jednu z hlavných úloh známy herec z Hollywoodu, ani to však negarantovalo kvalitu.

Tentoraz sa zoznamujeme s chlapíkom prezývaním DJ, ktorý sa objavuje na streetbalových ihriskách, kde si ho všimne skaut ligového množstva a ponúkne mu miesto v širšom kádri ligového družstva. DJ sa chytí príležitosti a zvyšok už je na vás. Budete musieť zvoliť štýl hrania a tomu prispôbovať svoje tréningy, ktoré sú oproti minulému roku o čosi lepšie spracované, a to najmä kvôli svojej praktickosti. Po každom zápase môžete navštíviť tímovú telocvičňu a odkrútiť si tri rôzne typy tréningov, ktoré vám pomôžu zdokonaľovať sa v konkrétnych herných činnostiach. Zo začiatku sezóny budete v zápasoch dostávať obmedzený priestor, no postupne sa prepracujete do základnej zostavy, čo znamená viac odohraného času, viac získaných skúsenostných bodov a rýchlejšie zlepšovanie vlastností. Samozrejme, EXP body (resp. mince) si už niekoľko rokov môžete kúpiť aj za reálne peniaze a celý systém tak trochu „podviesť“.

PLAYER
Joel Embiid

So as the GM, do you really not see that Andrew and me play the same position? That we're both starters? Or is this the first time that's crossed your mind?

typ aziatky).

V minulých rokoch sme sa často sťažovali, že prechody medzi jednotlivými tréningami, ale aj medzi tréningami a zápasmi samotnými, sprevádzali zbytočné nahrávacie obrazovky a animácie.

Tentokrát autori niektoré procesy značne urýchlili, tréningy nasledujú v rýchlej návaznosti za sebou, bez loadingov. Od jedného zápasu môžete plynulo prejsť do druhého zápasu, bez nutnosti vracat' sa do súkromného apartmánu. Geniálne! Alebo? Autori totiž na jednej strane zapracovali na zrýchlení, na druhej strane ale hráčov začali „obťažovať“ novodobými súčasťami, ako sú rozhovory s upratovačmi a pomocnými trénermi pred/po zápasoch, ktoré sa nedajú preskočiť. Zbytočne pôsobia i „príbehové“ vsuvky, väčšinou za prítomnosti mierne retardovanej ázijskej spolubývajúcej (nie, bohužiaľ, to nie je TAKÝ

A úplne najhorší je centrálny hub MyCareer módu, neighborhood, ktorý je spracovaný ako mestská štvrť.

V praxi to vyzerá tak, že pri prechode zo zápasu do telocvične sa musíte premiestniť do svojho bydliska, kde musíte fyzicky dobehnúť do telocvične, do holičstva, do teniskového obchodu, do multiplayerového simulátora, do svojho apartmánu alebo do kancelárie vášho manažéra. Spolu s vami sa po tých istých uliciach pohybuje niekoľko desiatok ďalších reálnych hráčov. No, teda, pohybuje... Väčšina z nich stojí na mieste a vybavuje veci z mobilného telefónu, plánuje ďalší postup v hre a manažuje zápasy. Na uliciach teda stoja desiatky postáv, ktoré nič nerobia a naopak, keď potrebujete niečo vybaviť a prípadne sa posunúť v príbehu, treba behať na druhý koniec štvrte (aj keď, už sme videli aj pár típkov na

bicykloch).

Dost' bolo reptania na MyCareer, aj tak sa jedná len o „obal“, respektíve o vsuvky medzi samotným pobytom na ihrisku. Nie sú potrebné žiadne elaboráty ani rozsiahle opisovanie. Basketbal ako taký je spracovaný výborne.

Ak ste fanúšikom tohto športu, vytečie vám pri hraní neraz aj slinka a budete chrochtať blahom. Či už sa to týka obranných alebo útočných činností, nahrávok, strelby, smečovania, driblingu, ale aj taktických možností, signálov, clôn a podobne – všetko je spracované na jednotku. Minoritné aktualizácie sa dotkli grafickej vizualizácie presnosti strelby, spracovania trestných hodov a taktiež si nepamätáme, že by v minulých ročníkoch fungoval pri niektorých zvukoch aj reproduktor v ovládači, ako to je v tejto verzii (PS4). Zásadný posun oproti minulým dielom by

ste však hľadali zbytočne, ale tu už ani nie je veľmi čo vylepšovať.

Možno až s novou generáciou konzol a vylepšeným enginom? Dôležité je položiť si aj ďalšiu otázku. Čo v prípade, ak MyCareer nie je moja šálka kávy, ale basketbal milujem? Nebojte sa, zo širokej ponuky ostatných módov si vyberie naozaj každý. Niektoré vyžadujú multiplayerové služby, iné si zahráte aj v singleplayer režime. Napríklad MyTeam je offline kartová basketbalová simulácia založená jednak na zápasoch, ale tiež na zbieraní kartičiek s hráčmi a rôznymi bonusmi. Navyše mód vás núti spĺňať rôzne pripravené scenáre, ako napríklad ubrániť sa v poslednej štvrtine alebo dotiahnuť náskok súpera. Tento mód sme chválili už v minulom ročníku a rovnakú, ak nie ešte väčšiu mieru pochvaly, si zaslúži aj v teraz.

Špecialitou tohto roka je MyGM mód, ktorý je ozvláštnený príbehom, kde ako bývalý PRO hráč po ťažkom zranení nastupujete do pozície tímového šéfa. Cieľ v podobe prsteňa pre víťaza NBA sa spočiatku zdá nedosiahnuteľný, no kombináciou draftu, stretégii, trénerov, a ďalších nastavení je aj túto metú možné dosiahnuť. V ponuke módov nechýbajú ani rýchle jednorazové zápasy, streetballové súboje, rozsiahla ponuka multiplayeru, vrátane obľúbeného MyPark, či výučbová univerzita. Pozor, euroligu budete ale v menu hľadať zbytočne, v osemnástke táto možnosť úplne chýba.

Grafika, komentár a hudobný sprievod sú štandardne na nadštandardnej úrovni. Staré známe komentátorské mená (Harlan, ONeill, atď.) sprevádza dvojica nováčikov za mikrofónom, ale veteránov na kurtoch. Päťnásobný šampión NBA Kobe Bryant a legenda Kevin Garnett svoje hlasy prepožičali ako hostujúci

analytici.

Takmer 50-trackový soundtrack zahŕňa old-schoolový hiphop v podobe Naughty by Nature, Mobb Depp, Outkast, Onyx nové mená v biznise, ako Kendrick Lamar, Drake, Future, ale aj predstaviteľov iných žánrov Rudimental, Scorpions alebo Def Leppard.

Dôvodom pre kúpu novej „en-bí-ejky“ už niekoľko sezón nebýva ani tak samotné spracovanie basketbalu, pretože to je na vysokej úrovni a v podstate na trhu ani neexistuje konkurenčná voľba. Zaujímavé je najmä to „okolo“ - ako dopadol režim MyCareer, MyTeam, čo nové v multiplayeri. Tu síce urobilo 2K dva kroky dopredu, no zároveň tri kroky späť. Hlavne MyCareer je svojím „sociálnym“ orientovaním nepodareným experimentom a zbytočne zdržiavajúcou komplikáciou.

-

- + stále výborný basketbal
 - + z ponuky módov si vyberie každý
 - + urýchlenie niektorých činností
 - spomalenie niektorých činností
 - sociálne zameranie MyCareer
 - žiadne zásadné zmeny

8.0

JAROSLAV OTČENÁŠ

HORIZON ZERO DAWN

THE FROZEN WILDS

PS4 / GUERILLA GAMES / AKČNÁ ADVENTÚRA

Horizon: Zero Dawn prišiel na PlayStation 4 začiatkom tohto roka, a to ako úplný nováčik medzi veľkými značkami od Sony štúdií. Samotní vývojári hry však nováčikmi vôbec nie sú. Len nedávno totiž pracovali na svojej vlastnej sérii Killzone, ktorá začala svoju púť ešte na PlayStation 2 pred trinástimi rokmi a pokračovanie Killzone prišlo aj na PlayStation 4. Po tejto časti sa však autori rozhodlo pustiť do vývoja niečoho nového, úplne odlišného od ich zabehnutého FPS štýlu.

Guerrilla games sa rozhodli sa vstúpiť do pre nich neprebádaných vôd otvoreného sveta a poriadnej TPS akcie. Pokúsili sa vytvoriť rozsiahlu hru v v pestrom otvorenom svete s množstvom zábavného obsahu, ktorý doplnili kvalitnou hrateľnosťou a zabalili do naozaj zaujímavého príbehu. V Horizon Zero Dawn totiž ľudia bývajú v stanoch, obliekajú sa poriadne exoticky a o každú hodinu svojho života musia bojovať. Svet ovládajú zvieratá, no nie živé, ale robotické. Čo, samozrejme, naznačuje, že sa hra neodohráva v minulosti, ale práve naopak.

Horizon Zero Dawn dopadol veľmi dobre, najmä keď berieme do úvahy, že ide o jednu z mála takých hier, ktoré vôbec neponúkajú online časť. Po celkom

slušných hodnoteniach, vrátane 9,5 v našej recenzii, stále zostáva záhadou, na čom ďalšom v Guerrilla Games pracujú. Či sa pokúsia o návrat Killzone, prídu s pokračovaním Horizon alebo s niečím úplne novým. Na čom ale robili posledných pár mesiacov, teda aspoň časť štúdia, je jasné. Príbehové rozšírenie k Horizon: Zero Dawn bolo v pláne a tvorcovia tento svoj sľub nedávno splnili.

Frozen Wilds do hry pridáva úplne nové územie v severnej časti mapy, ktoré bude kompletne pod snehovou prikrývkou. Územie má pritom dosť slušnú rozlohu, aj keď v porovnaní s celou mapu ide len o malú časť. Každopádne aj napriek tomu sa ho tvorcovia rozhodli maximálne naplniť obsahom, aby hráči nedali dve desiatky eur len za pár hodín brodenia v snehu.

Ak ste si Horizon: Zero Dawn kúpili už dávnejšie, s kúpou Frozen Wilds sa pre vás zmení len mapa. Klasicky môžete pokračovať v hre, pričom príbeh tohto rozšírenia načnete dokončením prvej úlohy - príchodom na hranicu nového územia. Aby ste ale vôbec mohli prvý quest spustiť, je tu predsa len jedna podmienka.

Vaša Aloy musí byť aspoň na 30 úrovni. Teda aspoň to autori odporúčajú, pretože aj s Aloy na 30 úrovni budete mať v priamom súboji s miestnymi robotickými zvieratami čo robiť. A aby ďalšie zlepšovanie Aloy nebolo úplne zbytočné, do hry pribudlo osem nových schopností.

Hra vás po príchode na hranicu začne viesť po novom území, kde sa zoznamujete s novým prostredím, ale aj novými robotmi. Všetko, samozrejme, v rámci príbehu, ktorý napokon nie je až taký rozsiahly, ako by ste možno očakávali. Na koniec hlavnej dejovej línie sa môžete s prehľadom dostať už po 4-5 hodinách, prípadne v závislosti od obtiažnosti aj rýchlejšie alebo pomalšie. Celý tento príbeh totiž pozostáva zo štyroch úloh, ku ktorým sa musíte postupne dopracovať. Napriek tomu sa nedá povedať, že by to bol veľký problém. Hra v rozšírení nerozlišuje hlavné úlohy a vedľajšie, takže pri bežnom hraní v podstate len mimochodom zistíte, či hráte hlavný príbeh, alebo sa len tak motáte a prechádzate vedľajšie úlohy. V príbehu sa, pochopiteľne, rieši najmä nová oblasť, ktorá sa nachádza pri Yellowstonskom národnom parku. Toto môže byť mierne mäťúce, no zároveň vás hra núti skúmať každý kút mapy a prejsť rôznymi situáciami.

Okrem spomínaných primárnych úloh nájdete v rozšírení približne tucet vedľajších, ktoré vás zabavia poriadne dlhú dobu. Celkový čas, ktorý môžete pri rozšírení stráviť, sa po dokončení všetkých úloh môže

natahnuť na 10-15 hodín, prípadne aj viac, ak vás svet naozaj veľmi pohltí a rozhodnete sa všetko vyzbierať. Ak túto hernú dobu porovnam s hlavnou hrou, tak ide o naozaj slušnú porciu obsahu. Najmä ak beriete do úvahy, že ide len o rozšírenie, pri ktorom strávite viac času ako pri niektorých iných plnohodnotných AAA tituloch. Úlohy sú navyše dosť rozmanité na to, aby vás po celý čas bavili. Či už ide o klasické zabíjanie robotických monštier, vlastný tréning, záchranu poraneného člena partie, prepád kempu banditov alebo ďalšie, všetky sú nápadité.

Po grafickej stránke je rozšírenie opäť na vysokej úrovni. Ponúka skvele spracované prostredie zasnežených hôr, na ktoré sa najmä z diaľky pozerá naozaj výborne. Rozmanitosť tu tiež, pochopiteľne, nechýba. Či už ide o vysoké kopce, husté lesy, nebezpečné lomy, rozbúrené rieky, ale aj pokojné potoky, všetko je prepracované do najmenšieho detailu, a užijete si to aj na štandardnej PlayStation 4. So snímkaním je to taktiež dobré. Hoci hra v istých momentoch - najmä pri intenzívnych bojoch - bez problémov padne pod 30, v niektorých sa drží aj nad touto hranicou.

Frozen Wilds je veľmi dobre spracovaný prídavok pre už aj tak kvalitný titul Horizon: Zero Dawn. Hra vďaka rozšíreniu získala nové, zasnežené územie s obsahom, ktorý vás zabaví aj viac ako desať hodín. Samotná príbehová línia je síce kratšia, no zato prepracovaná a hráčom odhalí opäť časť z minulosti.

- + celkom nové územie
- + množstvo zábavného obsahu
- + slušná herná doba
- + grafické spracovanie

- jednotné označenie úloh bez rozlíšenia hlavných príbehových a vedľajších

TOMÁŠ KUNÍK

9.0

PROJECT SCIENCE

HARDWARE

TEST: XBOX ONE X

Microsoft sa po problematickom štarte Xbox One minulý rok vrátil späť s lacnejšou, krajšou a menšou Xbox One S konzolou, aby tento rok upgrade završil viac ako štvornásobne rýchlejšou a ešte menšou Xbox One X verziou konzoly. Ta ponúka natívne 4K hranie a ukazuje, ako by mali byť konzoly hardvérovo nastavené pri svojom vydaní.

Xbox One X totiž ponúka 6 Tflops výkon grafiky, ktorú dopĺňa 12 GB pamäte a spolu zvládajú 4K grafiku aj so 4K textúrami. Jednoducho konzola, ktorá by mohla otvoriť aj novú generáciu. Microsoft sa však rozhodol zaradiť ju do Xbox One generácie a plynule pokračovať s vylepšovaním výkonu. Možno aj do budúcnosti delenie na generácie úplne vypustí.

Špecifikácie Xbox One X sú:

Procesor: 2.3 GHz, 8 jadier
Grafika: 1.172 GHz, 40 CU, Polaris funkcie - 6.0 TFLOPS
Pamäť: 12 GB GDDR5 @ 326 GB/s
Harddisk: 1TB HDD SATA 3
Mechanika: 4K UHD Blu-ray

Video výstup: 2160p @ 60Hz, AMD FreeSync podpora, HDR podpora

Gamepad: Xbox One S verzia s Bluetooth podporou
Zdroj: 245W

Cena: 499 eur

Pre porovnanie Xbox One mal 1.3 Tflops a 8 GB DDR3 pamäte, a teda veľký rozdiel oproti 6 Tflops a 12 GB GDDR5 pamäte. Zároveň sú dva hlavné rozdiely, ktoré zaisťujú ako lepšiu grafiku a možnosť 4K rozlíšenia, tak aj 4K textúr. Samotný procesor má teraz 2.3 GHz taktovanie, a teda aj ten je zvýšený z 1.7 GHz. Nie je to taký nárast ako v ostatných oblastiach, ale hrám pomôže. Dôležité je, že zrýchlený bol aj disk, a to o 50%, pričom je už napojený na SATA 3 a nahrávanie dát sa náležite zrýchľuje.

Čo sa týka porovnania s PS4 Pro, tá ide výkonom grafiky na 4.2 Tflops a má 2.1 GHz procesor a 8 GB pamäte a rovnako je rýchlejšia ako jej predchodca, ale v náročnejších hrách len málokedy dokáže dosiahnuť 4K a skôr končí s rozlíšením okolo 1440p-1600p.

Zároveň pre obmedzenú pamäť 4K textúry v hrách absentujú. Xbox One X to má posunuté ďalej a so 4K nemá taký problém. Aj keď ani tu nečakajte všetky hry v čistom 4K.

Ak by sme to porovnali s PC, teraz je to na úrovni PC zostavy s GTX 1070 grafikou, starý Xbox One pritom bol ako PC s GTX 750ti grafikou.

Ak porovnáme výkony:

Xbox One X - 6Tflops

GTX1070 - 6.5 Tflops

PS4 Pro - 4.2 Tflops

GTX1060 - 4.4 Tflops

PS4 - 1.8 Tflops

Xbox One - 1.3 Tflops

Pozitívne je, že celý tento výkon je ešte v menšej krabici ako Xbox One S, keďže išla dole hrúbka, a to vďaka novým technológiám. Môžeme si porovnať veľkosti aj s pôvodným veľkým Xbox One, ktorý mal navyše externý zdroj, S a X už majú zdroje interné.

Xbox One X - 30cm x 24cm x 6cm

Xbox One S - 29.5cm x 23cm x 6.5cm

Xbox One - 34.3cm x 26.3cm x 8cm

Najlepšie je, že aj pri malej veľkosti a vysokom výkone je zahrievanie minimálne. Na toto si už Microsoft dáva pozor hlavne pre úvodné problémy Xbox 360. Už prvý Xbox One bol veľmi tichý a nezahrieval sa, Xbox One S to ešte znížil a Xbox One X je už supertichý. Je to vďaka vapor chamber chladeniu, ako aj veľmi tichým ventilátorom a nakoniec odpružený je aj disk, aby zbytočne nevíbroval. Samozrejme vzhľadom na výkon a spotrebu je konzola mierne teplejšia ako Xbox One S, kde vapor chamber viac akumuluje teplo, ale stále teploty nie sú vysoké a majú okolo 40 stupňov na vrchu konzoly a 67 stupňov vzadu pri ventilátoroch.

Samotná spotreba bude samozrejme vyššia ako pri Xbox One S a pri hrách čakajte od 120 W do 175 W, pre porovnanie na pôvodnom Xbox One to bolo okolo 120 W a na Xbox One S len 70 W. Vzhľadom na 4.5 krát vyšší výkon nie je dvojnásobné zvýšenie zlé. V úvodnom menu je to 50 W, čo je zníženie oproti Xbox One, ktorý mal 70 W, ale, samozrejme, viac ako má Xbox One S s 28 wattmi. Nárast čakajte aj v standby mode (ak si nastavíte instantný mód, kde sa vám konzola zapne do 2 sekúnd), kde sa spotreba pohybuje okolo 25 W, pričom Xbox One mal okolo 20 W, Xbox One S len 10 W až 15 W.

Z výstupov a vstupov na konzole čakajte presne to isté ako na Xbox One S, a teda vpredu má konzola infraport, USB port a synchronizačné tlačidlo na gamepad. Vzadu má napätový vstup, HDMI vstup a výstup, USB porty, sieťový port, rozšírenie na infra port a port na optický zvuk. Podobne ako pri Xbox One S chýba vylepšený USB port pre Kinect, ale ak ho máte a chcete používať, môžete si dokúpiť napätový adaptér. Rátajte však s tým, že Microsoft už Kinect prestal vyrábať, a zrejme tam už nové hry ani nevidíme. Skôr Microsoft budúci rok prinesie virtuálnu realitu.

Xbox One X konzolu zatiaľ dostanete v dvoch edíciách - v štandardnej a Scorpio edícii. Obe sú za 499 eur. Obe sú čierne, len Scorpio edícia má preliv do šedej (je na fotkách), štandardná je čisto čierna. V balení okrem konzoly nájdete ešte napätový kábel, HDMI kábel a, samozrejme, gamepad. Gamepad je v konzole štandardný, čierny Xbox One gamepad (scorpio edícia má pridaný Project Scorpio nápis). Gamepad je štandardný, S verzia s Bluetooth podporou, a teda ho pripojíte na PC alebo mobilné zariadenia. Možno je

škoda, že Microsoft nezpracoval rovno Elite gamepad, X verzia by si ho zaslúžila, aj keď cena by zrejme bola vyššia. Podobne mohol byť aspoň v Scorpio edícii 2 TB disk, lebo 1 TB je už pri dnešných veľkostiach hier len na niekoľko titulov.

A ako výkon a vylepšenia využijú hry?

Vzhľadom na to, že Xbox One S už priniesol všetky základné 4K možnosti, teda podporu rozlíšenia, HDR, 4K bluray mechaniku, Xbox One X už prináša hlavne to posledné, čiže výkon. Ten môžu hry konečne použiť na vymanenie sa z 900p - 1080p rozlíšenia a posunúť sa vyššie, a to aj v oblasti framerate, ako aj v kvalite grafiky. Je však na vývojároch, ako výkon využijú.

Vylepšia sa ako staré hry, tak aj nové. Zatiaľ čo hry, ktoré dostanú Xbox One X Enhanced patch, môžu vyžiť plný výkon konzoly, tie bez patchu pôjdu automaticky rýchlejšie o približne 60%. Pre staré hry to znamená stabilizovanie alebo aj výrazne vylepšenie framerate (ak nie je obmedzené na 30 fps), prípadne aj zvýšenie rozlíšenia, ak bolo v hre dynamické rozlíšenie.

Pekne to vidieť napríklad na Assassin's Creed, kde na pôvodnej konzole padalo framerate aj k 20 fps, teraz sa pohybuje framerate medzi 35 a 60 fps.

Vylepšené hry dostávajú plný 4.6-krát väčší výkon, a teda natívnu 4K podporu, prípadne dynamické rozlíšenie alebo rozlíšenie blízko 4K. Niektoré hry pridávajú aj možnosti výberu vizuálne pekného módu, framerate alebo rozlíšenia. Teda môže ísť napríklad v 4K, môžu ísť v najkrajšej grafike alebo s vyšším snímkovaním. Nie je to v mnohých hrách, ale dúfajme, že si to vývojári hlavne pri náročnejších tituloch pridajú ako štandard a každý si vyberie, aký mód chce.

Microsoft posledný čas výrazne investuje aj do spätnej kompatibility. Neustále pridáva Xbox 360 tituly a najnovšie aj Xbox tituly. Všetko toto ostáva zachované aj na Xbox One X verzii konzoly, ale s tým, že hry môžu byť aj vylepšené. Niektoré Xbox 360 tituly sú už vylepšené na 4K rozlíšenie, Xbox hry automaticky zvyšujú rozlíšenie 16-krát oproti pôvodnému a budú tak takmer 4K. Xbox360 a Xbox hry síce vylepšenia textúr nedostanú, ale rozlíšenie a lepšie filtrovanie textúr vizuálu často pomôže.

Pri každej hre teraz rýchlejší disk výrazne zrýchľuje načítavanie. Podľa záťaže disku a procesora sa to pohybuje okolo 25% až 70%, napríklad Zaklínač 3 sa zrýchľil z 1:45 na 45 sekúnd, GTA V úvodné nahratie z 1:07 na 24 sekúnd, nahratie lokality v Assassin's Creed Origins z 50 sekúnd na 28 sekúnd.

Forza Motorsport 7 z 57 sekúnd na 37 sekúnd.

Jednoducho je to rýchlejšie, a hlavne pri rovnakých verziách vidieť nárast, ale väčšinou aj pri vylepšených so 4K textúrami. Napríklad 4K Halo 5 sa nahráva rovnako dlho 30 sekúnd, Quantum Break išiel aj v 4K verzii tiež mierne rýchlejšie z 2:09 na 1:49. Ale napríklad to neplatí pri Rise of the Tomb Raider, kde zrejme kvalitnejšie textúry dávajú disku zabrat' a načítavanie stúplo z 0:29 až na 0:53.

System

Samotný systém je na Xbox One X rovnaký ako na ostatných Xbox One konzolách. Ten sa už od vydania zmenil, medzičasom vypadla live obrazovka na štartovacej obrazovke a môžete si tam ukladať vlastné odkazy na najhrávanejšie hry. Rozšírené boli zdieľané a sociálne možnosti, priamo do systému sú zapracované turnaje, vylepšené boli party funkcie, pribudlo streamovanie na Mixer a rozšírené bolo aj grabovanie na disk. Grabovanie je zároveň najväčším rozdielom medzi Xbox One S a Xbox One X. Na X-ku má teraz nahrávanie gameplayu už v 4K, pričom ani Xbox one S nezostal zabudnutý a rozlíšenie nahrávania sa konečne zvýšilo zo 720p na 1080p. Na oboch už môžete ukladať gameplay aj na externý disk, a to až hodinu naraz. Zo zaujímavostí - pomaly sa v systéme začína objavovať aj slovenčina, aj keď zatiaľ len niekoľko položiek v Store.

Jediný viditeľný rozdiel v systéme na Xbox One X je zmenená úvodná nahrávací animácia, kde sa zobrazí 4K čip konzoly. Je to mierne premrhaná príležitosť a dizajn mohol byť na tejto konzole viac upravený, napríklad s inou exkluzívnou témou.

Služby

Ak ste sa s Xboxom ešte nestretli, rátajte s tým, že ak chcete hrať multiplayer, potrebujete si platiť Xbox Live Gold, v ktorom zároveň získavate aj 4 hry mesačne a zľavy na hry (od 38 eur na rok). V balení s konzolou dostanete 14 dní Xbox Live zadarmo.

K tomu má Xbox One aj novú službu Game Pass, v ktorej je cez 100 hier za 8 eur mesačne. V balení máte predplatené na jeden mesiac, plus 14 dní je zadarmo. Môžete si v službe stiahnuť a hrať ľubovoľnú hru z ponuky. Sú tam ako Xbox One tituly, tak Xbox 360 a začínajú pribúdať Xbox tituly.

Ak by ste chceli EA tituly, ako Battlefield, FIFA, Mass Effect a ďalšie a nechcete platiť plné sumy, v konzole je aj možnosť predplatiť si EA Access službu, ktorá ponúkne rovnako slušný výber EA hier, a zároveň zľavy a možnosti hrania hier ešte pred vydaním. Rovnako za to mesačne platíte, ale tu len 4 eurá za mesiac

Ktoré hry vyskúšať ako prvé?

Vylepšených titulov je k vydaniu konzoly pripravených cez 70, ale ak máte, určite si vyskúšajte Gears of War 4, Rise of The Tomb Raider, Forzu Motorsport 7. Parádne 4K má zapracovaný aj Assassin's Creed Origins, slušný je aj Shadow of War alebo Call of Duty WW2. Ak máte radi Halo, určite nevynechajte Halo 5. Skúste aj Final Fantasy XV, ktorý tiež išiel kvalitou výrazne hore. V dohľadnej dobe má vyjsť patch na Zaklínača 3, ale aj bez patchu tam už uvidíte vylepšenia a zvýšenie rozlíšenia.

Ak žiadne hry na Xbox One zatiaľ nemáte a toto je vaša prvá Xbox konzola, spomínaný úvodný mesiac a pol Gamepassu zadarmo vás pekne zásobí hrami. Z vylepšených 4K hier je tam napríklad Halo 5, ReCore, Gears of War kolekcia. Zadarmo si zo Store môžete stiahnuť napríklad Killer Instinct alebo World of Tanks, obe v 4K. Plus je tam okolo 50 free-- play hier, z ktorých sa oplatí zahrať napríklad Fortnite.

Ak máte Xbox One a plánujete kúpiť Xbox One X, môžete sa na jeho príchod pripraviť a nainštalovať si ako hry, tak aj 4K obsah na starú konzolu a potom len skopírovať, či už cez lokálnu sieť, alebo externý hard disk. Externý hard disk je najlepšia možnosť a ak si radi nechávate hry nainštalované na disku, ideálne je si ho

rovno ku konzole nechať pripojený. Ako sme totiž spomínali, konzoly sú zatiaľ len s 1 TB diskom a ak si hry nechávate na disku, nemusí vám to stačiť, hlavne pri dnešných veľkostiach hier, ktoré presahujú 100 GB.

4K alebo 1080p TV?

Vzhľadom na to, že hry na Xbox One X podporujú 4K rozlíšenia a HDR efekty, je vhodné mať rovno 4K TV. Ak ešte nemáte a plánujete kupovať, určite sa poobzerajte po 4K s HDR. Začínajú už pri 500 eurách, ale čím drahší tým kvalitnejší obraz, lepšie HDR a aj odozva (okolo 700-1300 eur je taký dobrý pomer ceny a výkonu). Na toto sa pozrieme v samostatnom článku, rovnako aj na porovnanie 4K a 1080p zobrazenia na konzole.

Ale aj keby ste 4K TV nemali, konzola vám v 1080p vylepší zážitok oproti Xbox One S konzole. Totiž všetky hry pôjdu v 1080p, s lepším framerate a aj filtrovaním textúr. Tie, ktoré dostanú 4K vylepšenia, budú renderované vo vyššom rozlíšení a následne zmenšené na 1080p, čo bude znamenať kvalitne vyhladený obraz.

Čo sa týka podpory rozlíšení, Xbox One X teraz podporuje 480p, 720p, 1080p a 4K, teda čisto TV rozlíšenia. Do budúcnosti je sľúbená aj podpora monitorov, kde si budete môcť vybrať aj 1440p a iné monitorové rozlíšenia. Novinkou je ale podpora

Freesync cez HDMI, teda funkcia, ktorá na PC už dlhšie využíva a zaisťuje plynulý obraz aj pri skákajúcom framerate. Televízory, ktoré sú na trhu, to zatiaľ nemajú zapracované, ale čoskoro túto funkciu dostanú.

Kto by si mal kúpiť Xbox One X?

Ak teraz chcete Xbox One, máte dve možnosti - zobrať buď pomalší, ale lacnejší Xbox One S s nižším výkonom, alebo drahší a výkonnejší Xbox One X.

Ak máte 1080p televízor, máte na výber S alebo X, len pri X rátajte s tým, že bude všetko rýchlejšie, plynulejšie, krajšie a to aj pri tomto rozlíšení. Nebude to až taký výrazný skok, akoby ste mali 4K TV, ale zážitok z hrania to vylepší. Na druhej strane, ak ste len občasný hráč a nejde vám ani tak o grafiku a rýchlosť, Xbox One S stále nebude zlá voľba. Len rátajte s tým, že ak Microsoft prinesie VR, zrejme na S-ku nepôjde.

Ak máte 4K TV alebo ho plánujete, neriešte S-ko, zoberte X-ko. Uvidíte, že pri 4K s HDR vás čaká skok v kvalite ako pri prechode z PAL na HD. Je to masívny skok vo vizuálnom zážitku a prakticky rozdiel generácie.

A čo ak máte inú platformu? Oplatí sa Xbox One X?

Ak máte PS4 alebo PS4 Pro a chcete hrať multiplatformy vo vyššej kvalite, Xbox One X je tu pre vás.

Ak máte výkonné PC - tu sa dá na Xbox pozeráť z viacerých strán a napríklad či chcete hrať aj na gauči, prepojiť si zariadenia, alebo či sa vám nechce investovať do PC. Tam totiž na jednej strane Xbox One je previazaný s Windows 10 a Play Anywhere vám tak umožní hrať niektoré hry aj na PC aj na Xbox One, na druhej strane takmer všetky hry budete mať aj na PC. Ak však nemáte veľmi výkonné PC alebo doň nechcete investovať, Xbox One X vám ponúkne vyššiu vizuálnu kvalitu za nižšiu cenu.

Zhrnutie

Microsoft s Xbox One X splnil to, čo sľúbil a priniesol najvýkonnejšiu konzolu doteraz s plnou 4K podporou.

Síce si za ňu priplatíte, ale výkonovo je to prakticky generačný skok oproti Xbox One. Hlavne ak máte 4K TV, nemáte nad čím váhať, ponúkne vám kompletnú 4K ponuku od hier, cez videá, až po 4K bluray mechaniku. Síce nie všetky hry pôjdu v čistom 4K, ale aj tie, ktoré tam nevytiahnu, sa budú rozlíšením pohybovať blízko a na TV rozdiel nezbadáte. A ak by ste 4K TV nemali, hry sa prispôbia aj 1080p TV, vylepšia obraz a pôjdu rýchlejšie, nahrávať sa budú rýchlejšie a to ako nové, tak aj staré. K tomu spätná kompatibilita pre Xbox 360 a pôvodný Xbox rovnako ponúka vylepšené tituly s vyšším rozlíšením.

Možno jediná škoda je, že v Xbox One X alebo aspoň v Scorpio edícii nie je rovno 2 TB disk. Cena tam zjavne nepustila a ak radi skladujete na disku veľa hier, externý disk bude vhodným doplnkom.

Vydaním Xbox One X má Microsoft refresh Xbox One hardvéru za sebou a uvidíme, ako sa teraz pustí do hier a doplnkov (napr. VR), ktoré zvýšený výkon využijú.

+ hi+end ponuka + 4K, HDR, Dolby Atmos, UHD bluray
+ masívny výkon
+ super tichý
+ malá veľkosť
+ vylepšenia aj v 1080p mode
+ všetky hry idú lepšie automaticky aj bez patchu

- zatiaľ len verzie konzoly s 1TB diskom

9.0

PETER DRAGULA

NVIDIA SHIELD TV V NOVOM BALENÍ

Ak chcete Android minikonzolu k TV, Shield TV je tu pre vás a od 19. októbra už aj v novej verzii bez gamepadu. V balení tak dostanete len konzolu so 16GB flashom a diaľkový ovládač. Celé to teraz vyjde na 199 eur. Ak by vám to bolo málo, stále bude v ponuke aj verzia s Shield TV Pro s 500GB diskom a gamepadom za 349 eur.

Zariadenie podporuje ako android hry, tak aj špeciálne Nvidia hry a aj streamovanie cez Geforce Now, ako aj streamovanie hier z PC, nakoniec aj prehrávanie videí cez rôzne služby a teraz aj v 4K s HDR.

Čo sa týka hier, vybrali napríklad:

Jackbox Party Pack 3
Jackbox Party Pack 2
Jackbox Party Pack
Alto's Adventure
Riptide GP: Renegade
Real Racing 3

Crossy Road
Mousebot: Escape from CatLab
Red Ball 4
PAC-MAN 256 – Endless Maze
Skeletomb
Afterloop
Table Top Racing
AirAttack 2
Epic Heroes War
PAC-MAN
Beach Buggy Racing
Riptide GP 2
Power Hover

K tomu prichádza Jackbox Party Pack 4, ktorý bude za 26,99 €. Zvláštny výber ponúkli, ale ak by ste do Shieldu išli, možno by vás skôr zaujímalo, že tam majú zaujímavejšie tituly dostupné v Google store len pre Shield a to napríklad - MGS 2, Half Life 2, Borderlands 2 alebo MGS Rising Revengeance.

NOVÉ SURFACE BOOK 2 NOTEBOOKY

Microsoft ohlásil veľký update Surface Book zariadení, na ktorý sa už čakalo a výkonom nesklamal. Surface Book 2 príde v dvoch veľkostiach s novými Intel procesormi a novými Nvidia grafikami.

Presnejšie to budú 13 a 15 palcové verzie, ktoré ponúknu dvojnásobne vyšší výkon ako MacBook Pro, budú mať 45% viac pixelov a 17 hodinovú batériu (video playback), čo je pre zmenu o 70% viac. Ale nesklame vás ani ak sa chcete hrať a zároveň mať tenký notebook. Surface booky 2 majú v sebe Nvidia grafiky a zatiaľ čo menší má možnosť GTX1050, väčší GTX1060, oba dopĺňajú i7 procesory a teda na oboch sa tak viete pekne zahrať.

Surface Book 2 - 15 palcový (2500 dolárov)

Rozlíšenie: 3240 x 2160 - 260 PPI

Procesor: Intel Quad-Core i7-8650U s 4.2GHz 'max turbo'

RAM: 16GB

SSD: 256GB, 512GB, alebo 1TB SSD

Grafika: NVIDIA GeForce GTX 1060, GPU s 6GB VRAM

Surface Book 2 - 13 palcový (od 1500 dolárov)

Rozlíšenie: 3000 x 2000 - 267 PPI

Procesor: Intel dual-core i5-7300U s 8GB RAM (základný model), alebo Intel Quad-Core i7-8650U s 4.2GHz turbom

Pamäť: 16GB RAM

SSD: 256GB, 512GB, alebo 1TB SSD

Grafika: NVIDIA GeForce GTX 1050, GPU s 2GB VRAM (len pri i7 verzii)

Celé to dopĺňa Bluetooth 4.1, dva USB-A porty, jeden USB-C port, Dolby Atmos podpora, podsvietená klávesnica s 1.55mm zdvihom. A voliteľná je aj nová myš Precision mouse určená pre profesionálov a umožňujúca prepínať sa medzi tromi PC. Stáť bude 99 dolárov.

Obe verzie budú dostupné od 16. novembra v US a neskôr v ďalších krajinách.

LG OLED TV 4K

AKÝ 4K TV S HDR PRE XBOX ONE X ALEBO PS4 PRO?

4K označenie už začína v TV oddeleniach elektro predajní dominovať, ale aký 4K TV si vybrať? Čo je dôležité pre hranie a konzoly? (minulý rok)

4K + HDR

Ak budete kupovať 4K TV, rovno sledujte, aby malo HDR, najlepšie kvalitné HDR, ale ak nemáte rozpočet, tak aspoň základné HDR. Ale to nie je všetko, najdôležitejšie pre hranie je odozva TV, tam je dôležité, aby bola čo najnižšia a obraz sa

zobrazil hneď (ideálne okolo 20 ms). V starších modeloch býval lag aj 150ms, ale modely z roku 2017 kvalitných značiek sú poväčšine s odozvou aj s HDR v norme.

Pri HDR sledujte svietivosť. Tá je rôzna, pri low-end je to pod 500 nitov, pri kvalitnejších modeloch okolo 500-1000, nad 1000 už sú hi-endy v tejto oblasti. Vysoká HDR svietivosť síce je dobrá vec a pekne to zintenzívni svetlo v scéne, ale neberte to ako rozhodujúci údaj o TV.

Standard Dynamic Range

Uhlopriečka

Druhá dôležitá voľba je veľkosť uhlopriečky, tú si síce zvolíte podľa miesta, alebo financií, ale pri 4K je vhodné ísť aspoň od 47 palcov vyššie, aby vám pri vzdialenosti okolo 3 metrov zbytočne nezaničili detaily. Na 4 metre by som už volil okolo 55 palcov a viac. Čím väčšia uhlopriečka, tým vás dokáže viac pohltiť.

Funkcie

Možno už vedľajšou možnosťou pre TV sú funkcie, ale dôležité je pre vás hlavne HDMI 2.0a podpora, prípadne 2.0b, alebo 2.1. Od 2.0a je natívne podporované HDR a rovnako je dobré sledovať frekvenciu obrazovky. Frekvencia väčšinou nehrá úlohu, či už má 200Hz, 500Hz, 500000 Hz, je to jedno, lebo to sú frekvencie pre vytváranie telenovelových efektov, kde sa dopočítavajú frejmy medzi frejmy, to vám dokáže pokaziť ako TV filmy, tak aj hry a tam aj vytvoriť lagy.

SAMSUNG

UE49MU8002 - UE55MU8002 - 1000-1500 eur

8000 séria Samsungu je niečo, po čom by ste sa mali pozrieť, ak chcete kvalitnú strednú triedu za rozumnú cenu. Séria má veľmi dobrú rýchlosť systému, kvalitný obraz, dobrú 24ms odozvu a decentný, stredne kvalitný HDR1000 (HDR10), ktorý nastavíte aj na všetky HDMI vstupy. TV ponúkne všetko, čo by ste k hraníu potrebovali. Parádne sú však farby, kde v testoch predbieha aj OLED.

Ak by ste chceli zakrivený TV, 9000 séria ponúkne to isté, len so zakrivenou obrazovkou a približne plus 200 euro navyše.

High Dynamic Range

Ceny

Cenovo idú TV od 500 eur, kde kúpíte už decentné 4K so slabším HDR. Reálne, ak chcete kvalitu, tak od 700 do 1500 eur je dobrý pomer ceny a výkonu. Ak by ste chceli investovať viac, od tých 1900 je už vyššia kvalita aj s OLED.

Ponuka TV

Ak budete kupovať TV, ideálne kupovať tohtoročný model. Sú rýchlejšie, s lepšou odozvou a technológiami, možno mierne drahšie, ak by ste kupovali výpredajový minuloročný model, ale TV nekupujete na rok. Ak pozriete vybraný model na heureka, vidíte odkedy sa mu začali sledovať ceny

UE43MU6172 - UE55MU6452 - 500-900 eur

Ak by ste chceli niečo lacnejšie, najnižšia trieda Samsungov s 4K a HDR vám ponúkne rovnako kvalitné farby, ale menej intenzívne HDR. Ak máte obmedzený rozpočet a veľmi vám nejde o super žiarivé HDR, nie je to zlá voľba.

Q7F 49" - 75" - 1600 - 4500 eur

Samsung teraz výrazne tlačí hi-endovú QLED sériu, čo nie je OLED ako sa môže zdať, ale vylepšené quantum dot LCD displeje s väčšími uhlami sledovania, ktoré ponúknu veľmi kvalitný obraz, vysoký kontrast a verné farby vďaka wider color gamut. Rovnako aj lepšie HDR, ktoré je kvalitnejšie ako na 8000 sérii. Lag ostáva na 24ms.

Je to kvalitou obrazu o kategóriu vyššie ako 8000 séria. Samsungy majú svoj Tizen systém, a teda je tam menej aplikácií, ale všetko dôležité tam nájdete - teda Netflix, YouTube a HBO Go a naše lokálne digitálne systémy, plus aj Steam link.

Sony

KD-55XE9005 - KD-49XE9005 - 1400-1500 eur

V rovnakej kategórii ako 8000 séria Samsungov je 9000 séria Sony, ale ponúka kvalitnejšie HDR a LED local dimming so 48 bodmi, a teda bude lepšie rozložené a lokalizované. Pridáva síce vyššiu, ale stále decentnú 31ms odozvu. Farby nemá až také dobré ako Samsung, ale má však Android, ak by ste na TV chceli množstvo aplikácií, alebo malé hry priamo na TV.

Sony ZD9 - 65" - 75" - 4500 - 5700 eur

Sony vo svojom hi-ende ponúka 1800 nitov pre HDR. Pri tomto TV sa testy nedohodli, aký má input lag, niektoré uvádzajú 24ms, iné 42ms. Zdá sa, že tu sú 1080p módy spomalené, ale ak idete v 4K, je to rýchlejšie. V každom prípade, ak vám ide o kvalitné HDR bez OLED, ZD9 vám to ponúkne. Má však menšie uhly sledovania a na svoju cenu slabší zvuk.

Ak by ste chceli ísť do OLED, Sony tam má KD-55A1, ale s ešte vyššou 30-50ms odozvou. Je zvláštne, ako Sony stúplo s odozvou, pred pár rokmi v tom boli medzi najlepšími. Teraz akoby sa zamerali na svietivosť HDR.

LG

UJ séria - 500 - 800 eur

LG má v nižšej triede kvalitné a obľúbené modely, aj keď samozrejme len so slabším HDR, ale kvalitnými farbami. Ale čo je dôležité LG v UJ sérii majú extra nízke input lagy len okolo 16ms. LG má TV svoj už štandardný WebOS. Celkovo sú tieto lacnejšie LG veľmi dobrým kompromisom ceny a kvality.

LG B7 OLED 55" - 65" - 1900 - 3200 eur

Ak máte peniaze, LG má teraz parádny OLED na hranie v tohtoročnom modeli s nižším 21ms input lagom a vyššou svietivosťou pre HDR na 750 nitoch. Je to veľmi pôsobivý TV s najlepším obrazom na trhu. Plus v oblasti zvuku podporuje aj Dolby Atmos, ktorý majú zapracované Xboxy.

Panasonic

EX700 - 500-1500 eur

Panasonic má svoju strednú triedu s rýchlym input lagom a to 21ms a to aj v cinema a true cinema módoch, ale zase HDR je slabé a má svietivosť len 344 nitov, ani kontrast nie je veľmi dobrý, na druhej strane to vyvažujú kvalitné wide colour gamut farby. Možno škoda, že si tu Panasonic odkladá kvalitnejšie technológie na vyššie série.

EZ952 - 55- 65" - 2800-5000 eur

Ak máte peniaze a chcete najvyššiu kvalitu, je tu Panasonic EZ952. Veľmi kvalitný OLED, kde je obraz kvalitnejší lepší na LG B7. Len Panasonic sťahuje dole ich zastaraný nepekný systém, lacné plasty. Recenzie spomínajú banding a občasný stuttering. Ak vám však ide hlavne o obraz, môžete si ho pridať do výberu k LG.

Ak to zhrnieme, tak v low-ende medzi 500-800 sa pozerajte po Samsungu alebo LG, v strednej triede medzi 700 a 1500 eurami Sony alebo Samsung a vyššie hlavne OLED od LG, tam je veľmi dobrý pomer ceny a kvality, prípadne QLED od Samsungu.

Vybrali sme len niekoľko TV, ale ak si to chcete kompletne naštudovať, flatpanelshd.com je dobrý zdroj na detailné recenzie TV (sledujte hlavne odozvu, kvalitu obrazu, HDR) a na rtings.com máte veľa testov od svietivosti až po lags, aj keď samozrejme nemajú úplne všetky TV.

Oplatí sa kupovať teraz?

Viac menej, ak vám toto, čo TV ponúkajú, stačí a chcete už prejsť na 4K, tak bez problémov zoberte. Ponúkajú všetko, čo od TV potrebujete a už v strednej kategórii veľmi slušnú kvalitnú.

Ak však počkáte, prichádza HDMI 2.1, ktoré ponúkne niekoľko bonusov. Napríklad dynamický tone-mapping pre HDR10 (HDR bude kvalitnejšie), ale pribudne hlavne variabilný refresh (ako Gsync a Freesync), ako aj podporu pre 4K 120Hz. Xbox One X má variabilný refresh zapracovaný, aj keď nie je jasné, či bude podporovať aj 120Hz. Ale aj ak by ho nemal, od budúcej generácie konzol môžeme čakať vymanenie sa z obmedzenia na maximum 60 fps. Síce väčšina hier stále pôjde na 30 fps, ale možno pár vývojárov vyskúša ísť aj vyššie.

NA KOĽKO VYJDE PC S NOVÝM INTELKOM?

Intel vydal nové parádne procesory, ktoré hlavne zvyšujú počet jadier oproti predošlej generácii. Najväčšia zmena výkonu sa prejaví v i5 ponuke. Dostali totiž šesť jadier a v hernej oblasti sa teraz šplhajú až k i7. Samozrejme, i7 s multithreadingom dokážu veľmi dobre vykrývať prepady framerate pri vyššej záťaži procesora, ale za väčší rozdiel v cene. Na druhej strane ste ním poistení do budúcnosti.

Ak mierite na strednú triedu a teda i5, nič lepšie ako nové i5 8400 alebo i5 8600K (ak chcete pretaktovať) teraz nenájdete.

Žiaľ, má to aj svoju cenu, ani nie tak pre mierne drahší procesor, ale pre novú Z370 dosku, ktorú musíte kúpiť. Tie idú od 110 eur hore.

Na druhej strane, za tie peniaze už majú všetko dôležité v sebe a teda podporu vysokých frekvencií DDR4 a aj M2 disky (až na lacnejšie Gigabyte). Napríklad MSI Z370-A PRO alebo ASROCK Z370 Pro4 idú okolo 120 eur a majú slušnú ponuku. Väčším problémom je, že hlavne i5 8400 a 8600K sú stále vypredávané. Dúfajme, že sa to čoskoro stabilizuje a môžeme si zhrnúť príklady zostáv.

PC s i5 8400 a GTX1060 kartou - 1000 eur

Procesor: Intel i5 8400 - okolo 180-210 eur
Doska: MSI Z370-A PRO - 120 eur
Grafika: MSI GTX 1060 6GB - 300 eur
Pamät: Crucial DDR4 16GB KIT 2400MHz - 150 eur
SSD: 240GB - 90 eur
HDD: 1TB - 45 eur
Zdroj: Seasonic ECO-430 T3 80Plus Bronze - 45 eur
Skrinja: EVOLVEO Ray 4 - 50 eur

Vyjde to približne na 980 eur, plus lacný kľúč na Windows 10 a ste približne v tisícke. Bude to približne o stovku viac ako by ste dali za i5 7400, kde dostanete procesor za takých 160 eur a slušnú dosku dostanete aj za 60 eur.

PC s i5 8600K a GTX1060 kartou - 1200 eur

Procesor: Intel i5 8600K - okolo 280 eur
Chladič: Noctua NH-U9S - 50 eur
Doska: MSI Z370-A PRO - 120 eur
Grafika: MSI GTX 1060 6GB - 300 eur
Pamät: Kingston HyperX Predator DDR4 16GB 3000MHz - 175 eur
SSD: 240GB - 90 eur
HDD: 1TB - 45 eur

Zdroj: Seasonic S12II-620 F3 - 65 eur
Skrinja: EVOLVEO Ray 4 - 50 eur

Tu to vyjde na 1180 eur, sú tam aj rýchlejšie pamäte a výkonnejší zdroj a chladič, ak by ste chceli pretaktovať.

PC s i7 8700K a GTX1060 kartou - 1500 eur

Procesor: Intel i7 8700K - okolo 390 eur
Chladič: Noctua NH-U12S - 60 eur
Doska: MSI Z370-A PRO - 120 eur
Grafika: MSI GTX 1060 6GB - 300 eur
Pamät: Kingston HyperX Predator DDR4 16GB 3000MHz - 175 eur
SSD: 240GB - 90 eur
HDD: 1TB - 45 eur
Zdroj: Seasonic S12II-620 F3 - 65 eur
Skrinja: EVOLVEO Ray 4 - 50 eur

S 8700 to máte za cenu pod 1300 eur, aj keď tam už najlepšie grafiku zobrať aspoň GTX1070, aby ste procesor lepšie využili, tam za MSI GTX1070 dáte okolo 480 eur, teda spolu to bude 1500 eur. S GTX1080 pôjdete o ďalšiu stovku hore a ak by ste chceli GTX1080ti, budete to mať celé okolo 1850 eur.

MOBILY

TEST: IPHONE 8

Apple je už v mobilnom biznise pár rokov aj keď svojim prvým iPhone prakticky spustil touch-screen éru, ale posledné roky sa zdá akoby mu dochádzal dych. Vydáva refreshes refreshov bez výraznejších vylepšení, zaujímavých prídavkov, ale so stále vyššou cenou. Náležite tomu predaje klesajú. Najnovšie to, žiaľ, potvrdzuje aj iPhone 8 a iPhone 8 Pro.

Konkurencia je už veľká a často technologicky predbieha výroby od Apple aj o niekoľko rokov. Apple už nestíha pridávať novinky tak rýchlo, ale na druhej strane si udržuje rýchly a stabilný systém a snaží sa neustále zrýchľovať aj procesor. Aj keď za cenu minimálnych zmien v systéme a dizajne.

Hardvér a konštrukcia

A aký je samotný iPhone 8? Na dnešnú dobu ponúka

prekvapivo malý, 4.7-palcový IPS displej ktorý je na Androide už skôr doménou low-end sféry a rovnako sa z tejto sféry nevymyká ani rozlíšenie 750x1334 pixelov, ktoré je veľmi blízko 720x1280 low-end štandardu a nie štandardu high-endov. Na menšom displeji s tým síce nie je problém, ale v tejto cenovej kategórii už je konkurencia ostrejšia.

Náležite tomu sú menšie rozmery, a to 138.4 x 67.3 x 7.3 mm. Sú to podobné rozmery ako majú predchádzajúce dva modely iPhone 7 a iPhone 6S a rovnako je váha je podobná, a to 148 g. Nakoniec aj dizajny sa za posledné tri roky menili len minimálne a iPhone 7 a iPhone 8 na prvý pohľad ani nerozoznate. Je to sklamanie. Jediné, čo sa zmenilo, je zadný kryt, ktorý je teraz sklenený pre wireless nabíjanie.

Z hardvéru má v sebe osmička Apple A11 Bionic procesor, nové šesťjadro s tromi jadrami grafiky, ktorému pomáha 2 GB pamäte. Je to prekvapivo málo, keďže cenovo podobné high-end Androidy zatiaľ mieria na 6 GB a pomaly 8 GB pamäte. Tu nejde ani o to, že iOS je lepšie optimalizovaný na pamäť, ale obmedzuje to samotné využitie aplikáciami, a hlavne hrami. Dopĺňa to ešte 32 GB alebo 256 GB flash bez možnosti pripojenia SD karty. Batéria je menšia a má len 1821 mAh, ale Apple to tu má pekne zoptimalizované a celý deň vydrží aj s občasným hraním, pri bežnom používaní aj dva dni.

iPhone 8 má k tomu certifikáciu na IP67, teda čiastočne prachovo a vode odolný, pričom do vody môže podľa špecifikácii ísť do hĺbky 1 meter alebo na 30 minút. Už štandardne nemá 3.5 mm jack, takže si musíte poradiť s digitálnym pripojením alebo kúpiť redukciu na 3.5 mm jack. Nechýba čítačka odtlačkov prstov na hlavnom prednom tlačidle. Po stranách je tlačidlo na zapnutie, zvýšenie, zníženie zvuku a aj pri Apple štandardný mechanický prepínač na tichý režim, ktorý je umiestnený nad hlasovými nastaveniami. Osobne som preň nenašiel využitie a radšej by som tam videl foto tlačidlo.

Foták

Fotáky sú tu už štandardne kvalitné a ako vždy ponúkajú kvalitné fotky a videá. Nechýba ani 4K nahrávanie, live photo funkcie.

Predná kamera má 7 MPx a s f/2.2. postačujúcim na facetime alebo selfies. Zadná má f/1.8, optickú stabilizáciu a HDR. Fotky zachytáva parádne ako cez deň, tak aj v noci a kvalitnou dosiahli 92 bodov v DXOmarku. Mobil tak má celkovo piatu najlepšiu kameru v mobilnej sfére. Pred ním sú Google Pixel 2, Huawei Mate 10 Pro, iPhone 8 plus a Samsung Galaxy Note 8. Teda je za svojou najväčšou konkurenciou. Pre porovnanie - iPhone 7 má 85 bodov. Možno je škoda, že zadná kamera je stále vypuklá a nie je priamo zahladená so zadným krytom.

Nabíjanie

Mobil dopĺňa nové wireless nabíjanie, ktoré konečne Apple zapracovalo a, našťastie, teraz nevymyslelo žiadny svoj nový formát, ale zapracovalo Qi nabíjanie. To funguje aj s väčšinou štandardných Qi nabíjačiek

Ozvalo sa aj niekoľko používateľov, ktorým to nefunguje ale osobne som s tým nemal problém a v aute sa mobil pekne nabíjal (aj keď s autom sa mi mobil nechcel prepojiť, zrejme pre nový iOS11). Samozrejme, pri wireless spôsobe bude nabíjanie dvojnásobné ako so štandardnou nabíjačkou. Presnejšie čakajte okolo 2,30 hod pri 7W wireless nabíjačke. Časy však môžu byť rôzne podľa účinnosti. So štandardnou nabíjačkou máte mobil nabitý za 1,45 hod, s fast charge to bude 1,15 hod na komplet, na 50% dáte za približne 30 minút.

Ak však chcete fast charging, rátajte s tým, že v balení je len pomalá 5W nabíjačka. Fastcharging nabíjačku alebo USB-C - lighting konvertor si budete musieť dokúpiť.

Sklo

Apple nepoužíva na skle Gorilla glass, ale inú technológiu, ktorá síce vydrží prasknutie, ale sklo ľahko nazbiera mikro škrabance. U mňa sa ich po týždňovom teste nazbieralo dosť veľa, neviem, či sú všetky odo mňa, ale aj tak je ideálne na mobil rovno použiť

ochrannú fóliu, alebo si ho nechať zaliat' tekutou ochranou. Rovnako pozor na pády, keďže sa ľahko môže rozbiť ako predná, tak aj zadná sklenená strana a opravy sú tam drahé.

Hry

Čo sa týka hernej oblasti, tam má iPhone 8 veľký potenciál, keďže výkon je vysoký ako v prípade CPU, tak aj GPU oblasti. Potenciál je však jedna vec, druhá je ponuka mobilných hier. Tie totiž väčšinou výkon nevyužívajú. Firmy s pokusmi o zapracovanie high-end grafiky do mobilných zariadení skončili pred niekoľkými rokmi a odvtedy sa držia skôr priemernej úrovne hardvéru, aby mali čo najväčší dosah na zákazníkov. Základ mobilných hier tak tvoria hlavne 2D tituly alebo vizuálne jednoduchšie 3D záležitosti, dopĺňa to pár pekných snajperských hier a racingoviek.

Možno by Apple malo viac motivovať vývojárov, snažiť sa o zapracovanie priameho prístupu k hardvéru cez Metal API, ponúka vysoký výkon, ale využitie je minimálne.

Zároveň 2 GB pamäte pri tomto modeli iPhone kvalitnejšej grafike nepomáha a vzhľadom na trendy sa to ťažko v blízkej budúcnosti zmení. Je tak jedno, či má iPhone 8 okolo 100 alebo 200-tisíc bodov v benchmarku, keď rovnako si zahráte aj na mobile s 50-tisíc bodmi. Na druhej strane výkonný procesor aj slabšie hry rozpália menej, a tým pádom šetria aj batériu. Výnimkou sú hlavne AR tituly, kde je zapojený prakticky celý mobil a batéria ide dole rýchlejšie.

Anatutu benchmark

iPhone 8 - 209400 (3D 60549, UX 69600, CPU 64001, RAM 15250)

Pre porovnanie:

iPhone 6 - 74788

iPhone 6s - 133781

iPhone 7 - 178250

Galaxy S8 - 155240

HTC U11 - 175320

iPhone 8 Plus - 212010

Nvidia Shield - 92743

Lumia 950 - 78659

Xiaomi Note 4 - 60772

V 3D Mark Sling Shot Extreme benchmarku, teda viac herne orientovanom teste, má však len 2470 bodov, čo je okolo Google Pixel, Nvidia Shield tabletu, ale aj pod Samsung Galaxy S7, a teda aj S8. Pre porovnanie S8 má priemerne 3405 bodov alebo Sony Xperia XZ Premium 3205. Rebríček si môžete pozrieť na 3D mark stránke.

iPhone má aj rýchlu flash pamäť, čo sa ukazuje napríklad na nahrávaní hier. Porovnali sme Asphalt 8, a to úvodné spustenie a prvú mapu.

iPhone 8 - 8,7s (level - 6,4s)

Lumia 950 - 32s (level - 28s)

Nvidia Shield - 35s (level - 34s)

PC - 13s (level - 9.3s)

Samotná rýchlosť je tak veľmi dobrá a v hrách si užijete ako rýchlosť nahrávania, tak aj framerate. Možno je škoda, že displej je len 60 hz, hry by vedeli využiť aj 120 hz, ako teraz predviedol Razer Phone. Ak však hry nehrajete, pri bežnom používaní oproti iPhone 7 rozdiel nespoznáte.

System

iPhone 8 funguje rovno na novom iOS 11, ktorý ponúkol drobné vylepšenia systému. Hlavne v oblasti notifikácií, pribudla správa súborov, nové menu rýchleho nastavenia a aj cez 200 emoji ikoniek. Základ stále ostáva postavený na jednoduchom ikonkovom systéme, kde máte niekoľko obrazoviek ikoniek a jednu obrazovku s widgetmi. Je to síce jednoduché, ale rýchle.

Osobne teraz rozmýšľam, na čo prejsť z Windows Phone a iOS sa mi zdá príliš statický a jednoduchý s málo informáciami. Nedá sa tu nič okrem pozadia nadefinovať, upraviť, notifikácie sú skromnejšie, ale, samozrejme, aplikácii a aj hier tu je viac a rovnako aj podpora externých zariadení. V tejto oblasti iOS 11 zmenil obchod Apple Store, ktorý je teraz rozdelený na aplikácie a hry a pridaná je Today sekcia, kde sú výbery aktuálne zaujímavých titulov.

Cena

Cena iPhone 8 je ako štandardne pri Apple vyššia. Dostanete ho za 799 eur v 64 GB verzii alebo 969 eur v 256 GB verzii. Osobne si myslím, že je to za malý 4.7-palcový mobil s low-res displejom veľa, ale cenu čiastočne vyvažuje rýchly procesor a kvalitné kamery. V každom prípade Apple už dávno mohlo ísť s cenami dole. Snaží sa ich udržať, ale predaje už ukazujú, že ľudia sa pozerajú aj po konkurencii, alebo čakajú aj viac ako 2 roky, aby sa im prechod na pokročilý model oplatil.

Oplatí sa vám prejsť na iPhone 8?

Môžeme si podľa vášho aktuálneho mobilu pozrieť, či sa vám oplatí prejsť na iPhone osmičku.

Máte iPhone a chcete iPhone 8?

Ak máte radi iPhone a iOS, oplatí sa vám prejsť, hlavne ak máte iPhone 5, SE alebo starší mobil a chcete sa už dostať do aktuálnej doby, ako aj prejsť na iOS11 (ten už staršie mobily nepodporujú). Ak však máte iPhone 6 alebo 7 verziu, možno by som počkal, a to buď na budúcoročnú verziu, alebo na menšie verzie iPhone X, ktoré by rovnako mali prísť.

Chcete prejsť z Androidu na iPhone 8?

Ak sa vám už nepáči Android a rozmyšľáte nad iPhone, môžete sa síce pozrieť po osmičke, ale rátajte s vyššou cenou a menšou veľkosťou zariadenia (ak chcete väčší mobil, pozrite iPhone 8 plus). V každom prípade dostanete stabilný a rýchly mobil s dobrou výdržou batérie, aj keď s vizuálne jednoduchým systémom bez možnosti zmeny témy, jedine pozadia. Zvykať si budete musieť aj na veľa ikoniek na úvodnej obrazovke a widgety až po prerolovaní na bočnú obrazovku.

Chcete prejsť z Windows Phone na iPhone 8?

Windows Phone medzi bežnými používateľmi končí a ak rozmyšľáte, kam prejsť pri iOS, rátajte s tým, že oproti

Windowsu to bude statické a jednoducho vyzerajúce. Ale ako som spomínal, bude tu viac aplikácií, väčšia podpora externých zariadení. Plus, samozrejme, pri iPhone 8 rátajte s tým, že je rozsahom len okolo veľkosti Lumie 550.

Zhrnutie

Na záver si rovno povedzme, že iPhone 8 je iba refreshom sedmičky, ktorý z nejakého dôvodu nebol nazvaný iPhone 7S. Ponúka rovnaký dizajn a len mierne lepší hardvér. Zachováva tak malé kompaktné rozmery, kvalitné vyhotovenie, vysoký výkon a aj vyššiu cenu. Ak vám toto všetko vyhovuje, choďte do toho. Potešiť vás môže hlavne prídavok wireless nabíjania, ak sa nechcete stále napájať cez káble.

Mobil na testovanie zapožičal Slovak Telekom.

- + pridané wireless nabíjanie
- + kvalitný fotoaparát
- + vylepšenia systému s iOS 11
- + dobrá výdrž batérie aj pri hrách
- + kompaktná veľkosť (ak máte radi malé mobily)
- nízke rozlíšenie displeja
- vysoká cena na svoju ponuku
- skôr je to iPhone 7s
- rýchlejší procesor pri bežnom používaní nepocítite (oproti iPhone 7)

ZTE AXON M JE OTVÁRATELNÝ MOBIL S DVOMI DISPLEJMI

ZTE predstavilo očakávaný otvárací mobil s dvomi displejmi a aj keď nie je presne to, čo čakáme do budúcnosti (možno od Surface phone), ukazuje nám, aké možnosti môžu takéto zariadenia ponúknuť.

Ide o mobil ZTE Axon M, ktorý ponúka dva 5.2 palcové displeje s 1080p rozlíšením, pričom keď sa otvorí, vznikne z toho 6.8 palcový tablet umožňujúci spustiť jednu aplikáciu na oboch obrazovkách, alebo dve aplikácie samostatne.

Čo však chýba k tomu, aby to bol ďalší krok vpred, je ohybný displej, vďaka ktorému by nemuseli byť obrazovky rozdelené. Rovnako mobil je možno až príliš hrubý a ťažký na dnešné štandardy a má 12.1 mm hrúbku a 230gramov váhu.

Z výkonu má mobil Snapdragon 821 procesor, 4GB pamäte, 64 GB flashu a možno na dva displeje slabšiu, 3180mAh batériu. Celé to dopĺňa 20mpx kamera.

V US sa mobil začína predávať za 725 dolárov.

Fig. 15

MICROSOFT PRIPRAVUJE ANDROMEDA TABLET

Stále viac zdrojov potvrdzuje, že Microsoft robí na otváracom zariadení pod kódovým označením Andromeda. Už dlhšie vieme, že má na takéto zariadenia patenty, ako aj to, že otváracie zariadenie plánoval už pred pár rokmi v Courier booku. Teraz to posúva do aktuálnej generácie a pridáva ohýbateľný a možno aj holografický displej, aj keď tento holografický smer ešte len testujú.

Môžeme čakať, že zariadenie bude mať aj podporu telefonovania, aj keď určite to nebude primárne mobil. Skôr univerzálnejšie zariadenie fungujúce ako zápisník, kde pero bude základom ovládania, v rozloženom stave ako tablet, možno aj ako malý notebook s desktop Windowsom. Bežat by to malo na ARM procesore s emuláciou, ktorú práve koncom tohto roka idú testovať na štandardných notebookoch. Microsoft pre dual screen zariadenie už upravuje svoje aplikácie, a teda budú môcť pracovať aj na dvoch obrazkovkách oddelene.

Podľa informácií sa zo začiatku neplánuje výroba miliónov kusov, keďže pôjde o nový typ zariadenia a hlavne vďaka hardvéru aj drahý. Môžeme čakať podobný opatrný launch ako v prípade Surface, kde ak sa to podobne rozbehne, budú to posúvať ďalej.

Fig. 4

RAZER PHONE OHLÁSENÝ

Razer práve v Londýne predstavil svoj prvý mobil príznačne nazvaný Razer Phone, nebude to mobil pre vašu starú mamu. Bude to technológiami prepchatý mobil pre hráčov.

Mobil bude fungovať na Androide, jeho jadro bude tvoriť Snapdragon 835 procesor, ktorý doplní 8GB 1600Mhz pamäte, 64GB flashu.

Po stranách bude mať dva reproduktory, 24-bit THX certifikované DAC pre slúchadlá a Dolby Atmos podporu. Displej ponúkne 5.72 palca s 2560 x 1440 rozlíšením a rýchlym 120Hz refreshom, doplní to aj wide color gamut. K tomu bude mať obdobu G-syncu, ktorú Razer nazval UltraMotion.

Mobil bude mať 4000mAh batériu s Quick Charge 4+ technológiou, ktorá nabije 85% batérie za hodinu. Nakoniec mobil má dve 12MP kamery (f/1.75, f/2.6) čo umožňuje Depth of field efekty, v neskorších aktualizáciách príde aj slow motion, portrétový mód. Z doplnkov bude mať snímač odtlačkov prstov na bočnom power tlačidle, slot na SD kartu, NFC.

Váhu bude mať 197 gramov, čo je ešte v norme týchto väčších 5.8 palcových mobilov.

Keď sa na to pozrieme, je to ako mobilná obdoba Nvidia Shield tabletu. Rýchle a kvalitné, aj keď cenu nenapodobili, ale snažia sa aj s optimalizovanými hrami, kde si k vydaniu vybavili vylepšenia pre hry.

Vylepšené hry budú:

Final Fantasy XV Pocket Edition (Square Enix)
Tekken (BANDAI NAMCO Entertainment Europe)
RuneScape (Jagex Limited)
Lineage 2: Revolution (Netmarble Games Corporation)
Gear.Club (Eden Games)
World of Tanks Blitz (Wargaming Group Limited)
Shadowgun Legends (Madfinger Games)
Titanfall: Assault (NEXON Co., Ltd. and Particle City, Inc.)

Mobil vyjde 17. novembra a cena bude v EU €749.99. Čo je na výbavu mobilu a Razer značku prekvapivo slušná suma. Priamo na Slovensku pri vydaní nebude mobil dostupný, v EU príde do UK, Írska, Dánska Švédsko, Nemecko, Francúzsko.

FILMY

RECENZIE Z KINEMA.SK

THOR: RAGNAROK

Réžia: Taika Waititi. Hrajú: Chris Hemsworth, Tom Hiddleston, Cate Blanchett, Idris Elba, Jeff Goldblum

Očakávaná na tretieho Thora jasne definovala prvá ukážka: hrdina na inej planéte, masť sa s Hulkom, do toho hrá Led Zeppelin a v prestrihoch Cate Blanchett ako nový zloduch. Ako to celé zapadne do Marvel univerza, dostaneme sa na Zem a odolali tvorcovia urobiť ďalších Avengers?

Odpovede sú pozitívne. Bratská rivalita Thora a Lokiho dostáva nového súpera, na ktorého je aj Odin krátky. Volá sa Hela, je to bohyňa smrti, v Asgarde má (ne)peknú minulosť a vracia sa z vyhnanstva. Bojovať sa proti nej poriadne nedá a nájsť proti nej zbraň si vyžaduje cestu aj mimo domáceho sveta. Thor pristane v inom svete, kde stretáva Hulka (a očividne sem zablúdia aj mnohí ďalší), ktorý by sa mu celkom hodil na záchranu domova skôr ako nastane bájny koniec Ragnarok.

Ako to celé zapadne do Marvel univerza? Prekvapivo dobre. Taika Waititi robil doteraz najmä krátke a nezávislé filmy. Nie je mi jasné, ako v ňom niekto uvidel talent na megablockbuster tohto rangu, ale jeho angažmán sa vyplatilo. Zrejme aj on si uvedomil, kam sa dostala súčasná séria Marvelu a že cesta mimo súčasný seriálový rámec (áno, ani na tohto Thora sa nedá ísť ako na samostatný film) vedie cez odlišný pohľad na žáner. Spider-Man stavil na YouTube generáciu a entuziazmus, tu sa ide po paródii pre fanúšikov.

Cítiť to na viacerých miestach a najviac na dialógoch, ktoré sú úmyselne prerušované, keď sa to tvorcom hodí cez situačný gag ako že dakto dostane guľu do hlavy či náhodou niečo preletí. Tých momentov je vo filme veľa, vďaka nim sa stal menej predvídateľný a podstatne viac odľahčený – čo môže byť malé mínus pre tých, čo čakajú dramatickú akciu. No funguje to paradoxne lepšie ako v Strážcoch galaxie 2, ktorí strašne kulminovali medzi smutnými a dramatickými momentmi. Pri Thor trojke autori zvolili ľahšiu nôtu, veľa humoru, komentovanie, doberanie sa a občas góly do vlastnej...

Iste, nemôže to fungovať v každom filme ako už nemôže mať každý film soundtrack a la Strážcovia, efekt sa rýchlo opozera.

Plus je, že Thor dokáže žiť najmä z vlastnej mytológie a na Avengers toľko neodkazuje, skôr sa parodujú. Cudzie elementy nechýbajú, sme v spojitom univerze, ale na Zemi sme minimálne, čo je obrovské plus. Nikto už nechce pozerat ďalšie kolosálne deštrukcie mrakodrapov.

Thor nepotrebuje veľa planét, ani nových postáv, no keď už niekoho angažuje, má miesto v scenári. Hlavné trio Thor-Loki-Heimdall je doplnené o novú Valkýru, prekvapivo dobrá Tessa Thompson. Zlá Hela alias Cate Blanchett je úžasná, ale opäť má Marvel záporák málo priestoru a uživila by viac scén. Ich dejové pozadie je dobré a spoločný flashback famózný, pri IMAX plátne vám padne sánka. Je to pomrkávanie na súčasného diváka, že ženy majú silu aj u Marvela a nielen v DC? Pekná zhoda náhod.

Hulk je využitý dobre, niektorí môžu namietat' čosi k jeho detinskému správaniu, no reunion je silný a akčná scéna prekvapivo úderná! A celá nová planéta, kde exceluje Veľmajster Jeff Goldblum, sa napokon ukazuje byť ako zábavné miesto a na IMAX je takmer neustále v plnom formáte, čo zvýrazní celkový dojem. A Immigrant Song od Led Zeppelin je zaujímavovo vložený a správne reže uši viac ráz. To Mark Mothersbaugh zložil syntetickú hudbu ako vystrihnutú z 80. rokov a vkladá motívy do akcie svižne, no chýba u nej celistvý pocit. No je to odbočka od tradičného burácania, niektorým sa zapáči.

Thor: Ragnarok je jasná povinnosť pre fanúšikov Marvel univerza. No aj tí, čo už neraz lámu palicu, by mohli prísť do kina. Je zábavnejší, má veľa odkazov, no zároveň prekračuje tieň seriálovosti, ktorú často filmom vyčítam. 130 minút núka výborne tempo, nové postavy sú zábavne, akcia obrovská a na plátne to spĺňa mnohé predpoklady. Nikdy to nebude mohutný samostatný zážitok, no ten už tvorcovia nechcú servirovať. Kým však budú vymýšľať také variácie ako Ragnarok, máme si čo užiť.

MICHAL KOREC

8.0

VRAŽDA V ORIENT EXPRESSE

Réžia: Kenneth Branagh. Scenár: Michael Green. Hrajú: Kenneth Branagh, Penélope Cruz, Willem Dafoe, Daisy Ridley, Leslie Odo
Garcia-Rulfo...

Je neuveriteľné sledovať, čo všetko vo svojej kariére už natočil Kenneth Branagh a je zrejme, že paleta jeho filmov sa môže ešte ďalej rozšíriť. Lebo ak ste si mysleli, že zvládol rozličné shakespearovské hry, komiksového Thora či dokonca Jacka Ryana pre Paramount a Popolušku pre Disneyho, nakrúca ďalej. A najnovšia verzia Vraždy v Orient exprese potvrdzuje jeho cit pre adaptácia i nové stvárnenie jednej nezabudnuteľnej roly – Hercula Poirota, ktorú môže hrať ďalších 10 až 20 rokov...

Najprv vyšetruje malý prípad v Jeruzaleme (niekto šlohol vzácnu relikviu), čo je pre diváka predohra a spôsob zoznámenia sa s investigatívnymi metódami. Potom už nastúpi plnohodnotný prípad, kedy sa potrebuje Poirot dostať z Istanbulu do Londýna a Orient expres je najlepšou voľbou. Pred nástupom sa už zoznámia s jednou guvernankou i lekárom, ktorých stretávame na palube spolu s množstvom iných cestujúcich. Jedným z najvýraznejších je Edward Ratchett, má obavu o svoj život a chcel by si Poirota najat'. O pár hodín neskôr dochádza k titulnej vražde a Poirot začína pri vykoľajenom vlaku viesť nové vyšetrovanie – každý je podozrivý, no kto a kedy mohol vraždiť?

Je to klasická zápletká s hľadaním páchatel'a, akurát niektorí fanúšikovia budú reptáť, že prológ je asi dlhý a Poirota spoznávať nechcú. To by bola však obrovská chyba, pretože práve menšie scény nám umožňujú stotožniť sa s Kennethom Branaghom ako hercom s nezameniteľným šarmom. Legendu hrá po svojom, vtisol jej veľké množstvo humoru, šikovných poznámok, štipku džentlmenstva a kopolu detektívneho umu. Mnohí môžu reptáť, že jeho postava má blízko k pitoresknej verzii, no je to osobitité poňatie, ktoré by pri eventuálne vznikajúcej sérii mohlo Branaghovi strašne dlho vydržať. Je unikát.

Aj Branagh-režisér tvorí šikovne a od prvých chvíľ stavil na opulentný vizuál, ktorý dáva na veľkom plátne vyniknúť Jeruzalemu, Instabulu i štartu vlaku na jeho grandióznu púť. Hoci 55-miliónový rozpočet nenapovedá o veľkých záberov, každý exteriér vás prekvapí a bohato zdobený

interiér tiež núka dobré momenty. Sú ideálne vytvorené ako platforma pre tucet hercov, ktorí tu predvádzajú silné kreácie – osvedčená Judi Dench, nenápadná Penelope Cruz, snaživý Josh Gad, chameleón Williem Dafoe či vynikajúca Michelle Pfeiffer. Toto je výkvet herectva v plnej kráse, každý dokáže potiahnuť sólo momenty, napríklad pri výsluchoch s Poirotom i nahrávať mnohým ďalším hercom. A na dnešné pomery má Vražda v Orient exprese, aspoň pre nezalcov, veľmi dobrý scenár. Kvalitná zápletká, kopa motívácií i asociálnych skokov, ktoré nás na chvíľu odvádzajú od pozornosti, no rýchlo nás vráti späť. Iste, znalci posudzujú iba spracovanie, no nováčikovia sa môžu kochať a skladať si puzzle ako Poirot sleduje jednotlivé detaily, pristupuje ku svedkom či eventuálnym vrahom. Predloha je ideálna a na rozdiel od rýchlo písaných scenárov umožňuje vychutnať si film na prvú a eventuálne aj opakované videnie, kedy si môžeme spájať jednotlivé body a vidieť ich v kontexte zločinu.

Vďaka tomu sa vo filme nenudíte. Má napínavé chvíľky, je súčasne moderný a uháňa k pointe, ktorú mnohí tipujúci bez znalosti kníh skrátka nedajú. Agatha Christie má na konte množstvo skvelých kníh a Kenneth Branagh ukazuje, ako na ne – ladne adaptovať, pridať moderné prvky, staviť na hercov. Je tu veľa humoru vychádzajúceho z postavy, sú tu vzrušujúce momenty vyšetrovania. V takom prípade ani nevdá, že väčšina filmu sa odohráva na menšom priestore, herci a dialógy si bohato vystačia. Ale predsa sa tu budujú aj lepšie emócie, keď kamera krúži okolo vlaku alebo Patrick Doyle dodá citlivú a výborne komponovanú hudbu.

Vražda v Orient exprese sa mohla opíť hereckými výkonmi a prepáliť pôvodnú látku, no naopak, tu si Branagh zobral to najlepšie, pripravil pre divákov svojskú verziu Poirota, režiruje na istotu a scenár je tak dobre adaptovaný, že po videní budete mať chuť ísť rovno do naznačeného pokračovania. Bola by obrovská škoda, keby sa nenakopla nová vlna detektívok so stredným rozpočtom či Poirotova séria.

m Jr., Manuel

MICHAL KOREC

8.0

JINGSAW

Réžia: Michael Spierig, Peter Spierig. Scenár: Pete Goldfinger, Josh Stolberg. Hrajú: Matt Passmore, Tobin Bell, Callum Keith Rennie...

Saw (alebo ako ju viacerí familiárne voláme „Pílka“) máme zafixovanú ako jednu z hororových sérií minulej dekády, ktorá prichádzala so železnou pravidelnosťou a doručila nové spôsoby mučenia a nitiek rozbitého príbehu. Prvý diel bol novátorský počin, dvojka sa snažila nadviazať, no od trojky ďalej sa už iba recyklovalo a najmä hralo na efekt. Práca s odkazmi, reštarty, všetko, čo by pomohlo. Distribútor si dal sedem rokov pauzu a teraz prináša počin Jigsaw, ktorý chce spojiť viaceré snahy do jedného filmu.

Všetko začína naháňačkou po chlapovi, ktorý drží v ruke spúšť a vreští na všetkých, že buď si to odnesie on alebo iní. Keď dôjde k streľbe, zakričí, že hry sa práve začali. A na odľahlom mieste sa zobudí päť ľudí priviazaných reťazami k bizarnému mechanizmu a s plechovým kýblom na hlave. Záhadný, no povedomý hlas im hovorí, že majú obetovať trošku krvi, inak sa im nepodarí prežiť. A štartuje zvrátená hra plná krutosti, spovedí a snahe prežiť mučenie i prekonať zdanlivo neľudské úlohy. Obete sa začnú objavovať na rôznych miestach a detektív Halloran i patológ Nelson začínajú skladať mozaiku vražd, no najmä im nejde do hlavy či skutočne Jigsaw žije a po 10 rokoch začal novú smrtonosnú sériu? Bratia Spierigovci si povedali, že dajú divákovi novú Pílku, no sami vedia, že sme takmer všetko videli, takže dumali ako zobrať niečo existujúce, vyčerpané a zároveň tomu dať nový punc kvality? Navyše za posledné roky sa horory vplyvom Jasona Bluma i jeho produkcie dostali inde. Ťažko dokážu šokovať na prvý pokus ako kedysi James Wan: nestačí začať krvavé hry, charizmatický hlas a čakať na pointu.

Jigsaw začína dravou akčnou scénou, no netreba sa báť, že by film zmenil žáner. Počas jeho 91 minút (opäť raz spartánska dĺžka, nie natáhaná vata) sa sústreďime na dve línie: vnútri a vonku. Niekde sa odohráva nový boj o prežitie, prelieva krv, odsekovávajú končatiny a pichajú vražedné injekcie a kvintet postáv sa pokúša naplniť požiadavky tvorcu hry. Je to klasické Saw ako ho poznáme, pričom hrdinovia sú zväčša priviazaní k reťazi, ktorá sa ich snaží mordovať ľubovoľným smerom.

Pohodené nahrávky sú však zaujímavé tým, že z nich znie (akoby) skutočný hlas Jigsawa. Mordovačky sú relatívne pútavé, no hľadanie prepojení na minulosť najlepšie osvetlia fajnové flashbaky: trvajú málo a sú úderné. Vysvetlia viac ako vzájomné dialógy postáv, ktoré po sebe iba vrešia a ich reči sú prerušené agresívnym zvukom mechanizmov. Jigsaw je hlučný film, z ktorého vás po ťažkom dni rozbolí hlava, žiadna oddychovka.

Vonkajšia línia má detektíva, patológa a sexi červenovlásku na stope obetí. Väčšinou iba zbierajú a pitvú čo im vrah podhodí. Divák prahnúcom po troške vnútornosti prekvapí prepolená hlava, nejaké črievko a veľa krvi, no inak z obetí veľa neuvidí. Línia tam vonku podhadzuje falošné stopy i možné scenáre, je celkom možné, že si ju viacerí spoja skôr s priemerným dielom Kostí či NCIS. Najmä v druhej polovici sa už začína toľko špekulovať, že si nemôžete byť istí ani jedným z trojice. Aj oni majú minulosť, ktorá sa postupne odкрýva – a je pekne zasvinená, takže by sa mohli sami kajať v nejakej vražednej hračke.

Posledných 20 minút je venovaných finále i veľkej pointe, pri ktorej sa niektorým divákovi zastaví dych, iní budú znechutení a podaktorí úpenlivo premýšľať, čo sa vlastne stalo a čo videli. Nejednotný názor na pointu láme bodové hodnotenie či celkový názor mnohých. Fakt je, že ten nápad postaví časť filmu naruby a je to taká šokujúca pointa, pri ktorej si klepete na čelo. No nie je márne postavená – musíte sa sústrediť na detaily, postavy, čo ste videli a eventuálne mrknúť film ešte raz, aby ste si ho naplno užili (čo je zrejme zámer autorov). Osobne sa prikláňam skôr na pozitívnu stranu a zrejme tak urobia viacerí fanúšikovia série – ale nie všetci. Ortodoxná časť bude protestovať a zhodí film na úroveň priemeru.

V celkovom hodnotení ide však rozhodne o odrazenie od mizernej kvality štvorky až sedmičky. Možno prospela pauza, a Pílka ešte dokáže v rámci možností zaujať. Otázne, či nielen na týždeň okolo Halloweenu 2017.

MICHAL KOREC

6.0

GEOSTORM

Réžia: Dean Devlin. Scenár: Dean Devlin, Paul Guyot. Hrajú: Gerard Butler, Jim Sturgess, Abbie Cornish

Dean Devlin je známy producent Rolanda Emmericha. Stoja za mnohými filmami 90. rokov i vlnajším Dňom nezávislosti 2. Paradoxne pri Rolandovi nestál pri deštrukčných kúskoch ako Deň po tom či 2012. Možno aj preto si povedal, že by bolo po rokoch fajn nakrútiť opäť jeden taký katastrofický film, kde by sa prehánali hrdinovia, nepriateľské mračná či tornáda a bola by to zábava.

Aby to nebolo iba repete už videného, dostali scenáristi výborný nápad – posunuli reálie viac do sci-fi, takže titulná geobúrka je jav, ktorý dokážu vyvolať ľudia, resp. ich nový nástroj. Po katastrofách v roku 2019 totiž 17 národov spoločne vybudovalo systém satelitov nad Zemou, ktorý vie meniť počasie podľa potreby tam dole. Je v Afganistane príliš teplo? Trošku stupne znížime. Je na Aljaške príliš zima alebo treba zastaviť topenie ľadovcov? Prispôbime ich. A po vybudovaní systému došlo k vyšmareniu jeho konštruktéra Jakea Lawsons (bol príliš hubatý), dokonca jeho vlastným bratom Maxom. Lenže o tri roky sa začnú diať nečakané nehody (v púšti niekto zamrzne, na stanici iný poletí do vesmíru) a vtedy treba povolať do akcie strateného brata, poslať ho tam hore a začať konať skôr ako na Zemi nastane geobúrka.

Všetkým je jasné, že Geobúrka vznikla najmä kvôli efektom a scenár nie je príliš podstatný. Aj tak vás prekvapí, ako sa autori príliš málo snažili a narvali do neho všetky archetypy, aby to fungovalo. Bratia sa musia rozhádať, no je zrejme, že rivalita nevydrží večne, odstránenie hrdinu slúži na veľký comeback, utajovaný vzťah sa musí prevaliť, hľadanie nevďačných či záporných postáv tiež netrvá príliš dlho. Hore na stanici čaká medzinárodná posádka, ktorá núka ďalšie šablóny: svedomitá Nemka, vtipný Mexičan, vzdorujúci Angličan... A nikto nemá rád Američana, ale čo už. V instantne miešanom scenári sa okrem, bratského puta sa rieši vzťah s dcérou, nádej na zásnuby, kamarátstvo s Aziatom (v profile geeka).

Mávnate rukou nad dejovým pozadím a sústredíte sa na akciu a efekty. No prekvapivo ich veľa nepríde. Efektne

nálety kamery a dunivá hudba Lorne Balfeho navodzujú dobrú atmosféru, ale čosi vám chýba. Viac akcie! Máme niečo na začiatku, časť času trávime vo vesmíre a dole si odbočíme na menšie akčné efektne katastrofy. Keď sa po 20 minútach rozpúta prvý raz poriadna akcia, lietajú kusy asfaltu či autá vzduchom a demoluje sa časť ázijskej metropoly, no po chvíli končí a ostane vo vás zvláštny pocit. Je to dobre natočené, emócia ani kúsok pobavenia vnútri sa však nedostaví.

Akčné scény možno rozdeliť na dve skupiny – pozemské a vesmírne. Tie na Zemi chcú upútať veľkou mierou deštrukcie, no už v prvej zistíte, že idú na autopilot: mrakodrapy sa rúcajú ako domino. Mrznutie ľudí na pláži v Brazílii poráža aj videohry či komiksy. Finálna megascéna je natočená dravo, no všetkého je príliš veľa, až si nestačíte efekty vychutnať.

Nestačí mať iba všetko väčšie, aj Michael Bay sa naučil, že postupne treba akciu gradovať a nenechať ju iba napospas divákovi. Dean Devlin toto nechápe, asi sa od Emmericha nenaučil potrebné nuansy. Aj vesmírne zábery sú akési nepresvedčivé. Po Gravitácii, Interstellar či Pasažieroch čakáme jasne premakané momenty aj s atmosférou, ale tu ani necítite hrozbu vesmíru, len sa všetko odohráva na povel. Škoda, za 120 miliónov sa dala nakrútiť slušná zábava.

Herecké výkony sú tu len do počtu – Gerard Butler je samozrejme borec, ktorý vtipné repliky i heroické momenty utiahne. Ostatní? Andy Garcia je OK US prezident, Ed Harris jeho pravá ruka, no Jim Sturgess sa sem vyslovene nehodí a Abbie Cornish nemá poriadne čo hrať.

Geostorm mohla byť dobrá akčná jednohubka, no slabá réžia a neoriginálny scenár ju ťahajú nadol. Ani tie triky nie sú presvedčivé. Ísť na film sa dá do IMAX či na Dolby Atmos, aby vás poriadne ohlušil, no ako nás už aj San Andreas pred dvomi rokmi naučil – ani najlepšia technológia dve hodiny nezachráni.

MICHAL KOREC

4.0

