
Digitálno-Lifestyle Digitálno-Lifestyle magazín pre každéhomagazín pre každého
v spolupráci s v spolupráci s www.gamesite.skwww.gamesite.sk

Číslo 167 / november 2025 | www.generation.skČíslo 167 / november 2025 | www.generation.sk
Online verzia pre všetkých zadarmoOnline verzia pre všetkých zadarmo

SÚŤAŽSÚŤAŽ

TESTOVALI SMETESTOVALI SME
ROG Xbox Ally XROG Xbox Ally X

VIDELI SMEVIDELI SME
Jedna bitka za druhouJedna bitka za druhou

HRALI SMEHRALI SME
NBA 2K26 NBA 2K26

RETRORETRO
EarthBoundEarthBound

TÉMATÉMA
Tesla Model YTesla Model Y
JuniperJuniper

Generation | 3

Testujeme na PC, ktoré obsahujú komponenty týchto značiek:

Ďakujeme za úžasnú pomoc našim skvelým partnerom.
Ak by ste sa k nim chceli pridať aj vy, kontaktujte nás prosím na adrese uvedenej v tiráži. Ďakujeme.

Behám, kašlem menej a kupujem veci, ktoré nepotrebujem

Nechcem začínať novembrový príhovor gýčom, ale tak trochu to
vo mne vrie a nemôžem si pomôcť – sľubujem vám však, že pointa
príde už o pár viet nižšie. Začína sa nám jeseň, čoho príznakom sú
nielen opadané listy sfarbené dožlta a tma o piatej poobede, ale
hlavne výrazný nárast kašľania, kýchania a potenia. Odkedy som
začal behať, a je to už vyše roka, som si uvedomil, že hoci ľudia
okolo mňa postupne, slovami klasika, ochorievajú, ja, infikovaný tými
istými bacilmi, ostávam celkom v pohode. Nie, že by som si občas
nezasmrkal, s pocitom že mám v krku ako v polepšovni, ale táto
fáza, typická pre bežné nachladnutie, ma drží sotva dva dni. A ešte
aj počas nich viem normálne fungovať. Moja manželka mi pred pár
dňami na férovku povedala, že na mne badať krízu stredného veku.
Najprv som to bral s rezervou, no dnes, keď píšem tieto riadky, to už
začínam pomaly, ale isto, vnímať aj ja. Včera večer som totiž v posteli
urobil niečo, čo sa dá považovať za typický znak tejto diagnózy.
A keďže vás, našich verných čitateľov, môžem využiť ako lakmusový
papier, priznám sa skôr, než sa to dozvie moja žena. Schudol som,
nechal som si potetovať 40% tela a mienim v tom pokračovať.
Dobre, to vie aj moja milovaná, ale tá posledná kvapka, o ktorej
netuší? Kúpil som si loveckú kušu za šialené peniaze, hoci som
zatiaľ nevystrelil ani šušeň z nosa.

Tak, čo myslíte, mám krízu stredného veku, alebo len nové hobby?

Kým budete premýšľať, pokojne si prelistujte toto naše dožlta
sfarbené číslo. Možno v ňom objavíte aj ďalšie zaujímavé informácie
a to nielen z môjho pohnutého života.

Filip Voržáček
zástupca šéfredaktora

EDITORIÁL

ENTITY RESPONSIBLE:
Country:

Any question? Contact us:

COOLING Sp. z o.o.
POLAND
dtp@endorfy.com

COLORSPACE:

WARNING:
A N Y C H A N G E S M A D E T O S U I T P R O D U C T I O N R E Q U I R E M E N T S S H O U L D B E A P P R O V E D B Y C O O L I N G

PRINT REFINEMENT:

OTHERS:

Part Number: Modification date:

Diecut updated/confirmed:

PRODUCT INFORMATION:

T0-4074 2025-09-25

2024-10-18

EAN-13: 5 9 0 3 0 1 8 6 6 6 5 2 5

Dimensions [mm]: 210×297 (W×H)

Material: n/a

Thock-V2-series-Generation-magazine_T0-4074

0/20/100/0100/47/0/0 0/0/0/100 30/30/30/100

Printing colors: 4+0 CMYK

|- elements made with pure magenta (0/100/0/0) are meant to be
hidden/removed before printing. Examples: diecuts, product
outlines, section numbering (#01X, #02X, etc).
|- elements made with green (75/0/100/0) are meant to be
replaced with dynamic content before printing. Examples: serial
numbers with barcodes, logistics data (package weight, etc.).

We are all heroestechnology

Generation | 5 4 | Generation

Tesla Model Y Juniper

Za viac než dve dekády vo svete hernej a
technologickej žurnalistiky som pomáhal
rozbiehať, alebo sám rozbiehal, hneď
niekoľko video projektov. Väčšina z
nich dnes už neexistuje a prežil vlastne
len jeden, aj to s odrenými ušami.
Spomínam to zámerne, pretože práve v
jeho zárodkoch bola okolo mňa partia
nadšených kamarátov, s ktorými sme sa
na viac než amatérskej úrovni pokúšali
preraziť na YouTube scéne. Mali sme
profesionálnu techniku, luxusné zázemie
a hlavy plné snov. Lenže plány sú jedna
vec a realita je často úplne iná. Projekt
PvP, ktorý nesie tento názov dodnes,
prežil v podstate preto, že sa mi už
nechcelo meniť logo pri ďalšej vízii. A
prišlo mi prirodzené pokračovať sólo a
s pozmeneným obsahom, ale rovnakou
chuťou skúšať nové veci. Dnes, ako
určite viete, už netestujem len spotrebnú
elektroniku a hardvér, ale aj osobné
automobily. Recenzovanie áut som
síce nikdy verejne nespájal s týmto, pre
väčšinu z vás pochopiteľne neznámym,
kanálom na YouTube, no pravdou je, že v

PvP sme pôvodne snívali aj o testovaní
elektromobilov. Naším interným vtipom
bola predstava, ako nám Tesla požičia
na mesiac svoj vtedajší model a my z
toho spravíme obsah, ako nikto iný. A
preto som nesmierne rád, že sa PvP
nakoniec dožilo tohto momentu. Lebo
dnes konečne môžem napísať vetu,
na ktorú sme čakali celé tie roky: Petr,
Daniel a Matej, dokázali sme to!

Keďže americká spoločnosť Tesla nateraz
ešte stále nie je oficiálne prítomná na
území Slovenska (čoskoro sa to však
má zmeniť), tak jedinou možnosťou
ako sa vôbec prepracovať ku testovaniu
ich vozidiel bolo oslovenie najväčšieho
lokálneho dovozcu a predajcu tejto značky
a to konkrétne firmu DriveTesla.sk.

Ak preto prípadne, nech už vo vás
nasledujúci text zanechá akékoľvek pocity
a dojmy, budete plánovať nákup Tesla vozu
v rámci slovenskej republiky, rozhodne vám
môžem odporúčať práve vyššie spomínanú
spoločnosť - tá mimo predaju samotného

zabezpečuje aj servis či požičovňu. A
teraz poďme konečne na hlavný chod.
Historicky prvou Teslou v rámci PvP a
predovšetkým nášho magazínu Generation
je aktuálny model Y zvaný aj ako Juniper.

Ak sa aspoň trocha zaujímate o svet
automobilov a nemyslím teraz striktne
len elektromobilov ako takých, tak
ste určite zachytili informáciu, že
v roku 2024 sa práve Model Y stal
najpredávanejším vozom na svete.

Je preto úplne logické že sa Tesla
pustila do jeho faceliftu a práve ten
nesie označenie Juniper. Tesla si síce
vybudovala svoje impérium na akomsi
prísľube budúcnosti a na zákazníkoch
ochotných tolerovať kompromisy v
kvalite spracovania, či komforte jazdy.
Avšak trh dospel, konkurencia ponúka
čoraz presvedčivejšie alternatívy a
spoliehať sa len na silu značky už
rozhodne nestačí. Juniper je preto jasnou
odpoveďou na súčasný vývoj trhu čo sa
prejavuje už od cenovky začínajúcej na

NAŠIEL SOM SI MILENKU

sume 42 000 eur vrátane DPH. Kto by
to bol ešte pred pár rokmi povedal, čo?

Ak sú v niečom všetky doteraz vyrobené
vozy tejto automobilky unikátne tak je to
samozrejme dizajn. Exteriér vynoveného
Modelu Y nie je výnimkou a za mňa pôsobí
ako elegantná socha vytesaná vetrom.
Ladná silueta ostáva rovnaká, no predná
časť inšpirovaná Modelom 3 Highland
stratila svoj pôvodný usmievavý výraz a
nahradila ho ostrejšia, serióznejšia tvár
s užšími svetlometmi a prepracovaným
nárazníkom s funkčnými otvormi na
lepšie obtekanie vzduchu. Vôbec najväčší
technologický a vizuálny posun však
prichádza zozadu kde nájdete jednoliaty
svetelný pás cez celé piate dvere. V čom je
unikátny? Funguje na princípe nepriameho
odrazu a vytvára dokonale homogénnu
líniu, akoby namaľovanú svetlom,
pripomínajúcu architektonické osvetlenie
luxusnej budovy. K tomu sa pridáva ďalšia
inovácia v podobe masívnych odliatkov
karosérie, ktoré znížili počet dielov zo 70
na jeden, čím odstránili medzery medzi
panelmi a dodali autu monolitický vzhľad.
V Juniperi sa prosto celá estetika nerodí
z čírej snahy ohúriť (čo vídame často
napríklad pri francúzskych vozoch), ale ako
prirodzený vedľajší efekt inžinierskych
cieľov. Aerodynamická efektivita diktuje
hladšie línie, výrobná efektivita zas čistejší
tvar a práve v tejto symbióze formy a
funkcie sa skrýva jeho skutočná elegancia.

Elegancia a minimalizmus sú ešte viac
cítiť v interiéri. Človek si síce musí počas
otvárania dverí zvykať na manuálne

kľučky, ktoré sa vám nevyklopia samé a
musíte si ich najprv podobrať zatlačením
prsta, každopádne dávam palec hore za
bez rámové vedenie okien ako aj elektrický
spínač otvárania na vnútornej strane. Z
toho čo som čítal a počul, tak v minulosti
Tesla vo svojich autách šetrila na kvalite
spracovania interiéru a preto som mal
práve z tohto aspektu hodnotenia trocha
obavy. Juniper však evidentne v rámci
faceliftu prináša razantný posun aj v tomto
smere. Máme tu totižto všade mäkčené
materiály a už na prvý dotyk kvalitné
textílie s prešívaním, nehovoriac o čalúnení
z eko kože. Počas tichej jazdy, za ktorú
môžu špeciálne sklá a lepšie tesnenia,
som nezaznamenal žiadne praskanie
ani vŕzganie. Pohodlné kreslá disponujú
ventilovaním ako aj vyhrievaním a v
momente čo sa v nich uvelebíte a trocha
zdvihnete zrak k nebesiam, uvedomíte si,

že máte nad sebou plne panoramatickú
strechu. V strede sa nachádza 15,4 palcov
veľký displej s nádherne ostrou grafikou
a nechýba ani decentné ambientné
osvetlenie, ktoré z kabíny robí útulný
futuristický kokpit pripomínajúci palubu
vesmírnej lode Enterprise. Rozhranie
je rýchle, intuitívne a nabité funkciami
- od streamovacích služieb ako Netflix
či YouTube až po videohry, ktoré vám
skrátia čas pri nabíjaní. V tejto verzii
ide o niekoľko nenáročných projektov
ako Cuphead, Beach Buggy Racing 2 a
Battle of Polytopia, avšak ak by ste chceli
spojazdniť Steam a zahrať si tak niečo
náročnejšie, musíte si kúpiť Model S
alebo X, keďže tie sú vybavené grafickou
kartou identickou s tou akú dnes nájdete
v konzole PlayStation 5. Čo mi inak v plne
prispôsobiteľnom menu vozu chýbalo?
Podpora pre Android Auto a Apple Car.

RECENZIA
AUTO

Generation | 7 6 | Generation

Keď už spomínam prepojenie s mobilom,
tak práve mobilná aplikácia je predĺženou
rukou Juniperu a prostredníctvom nej
viete, okrem bežných funkcií ako chladenie,
vyhrievanie, odomknutie, zamknutie,
realizovať aj Live stream záberov z kamier
vrátane ukladania nahrávok. Nahrávky
sa ukladajú na USB kľúč v priehradke (aj
tá má elektrické otváranie) a denne si
môžete cez mobil prezrieť len určitý počet
dát, ktorý sa na druhý deň zase obnoví.
Čo mi tu trocha chýbalo, na rozdiel od
XPengu P7, bola možnosť diaľkového
ovládania vozidla pri parkovaní.

Signifikantným znakom minimalizmu
v kabíne je absencia takmer všetkých
fyzických tlačidiel. Najviac vášní
vzbudzuje odstránenie klasickej páčky
voliča prevodovky, ktoré Tesla prevzala

z modernizovaného Modelu 3. Radenie
medzi jazdou vpred, vzad a parkovaním
sa teraz rieši potiahnutím prsta po ľavej
strane displeja alebo pomocou funkcie Auto
Shift, ktorá sa snaží na základe kamier a
senzorov predvídať, kam sa chcete pohnúť.
Musím povedať, že aj pri tomto vyložene
futuristickom nápade som bol maximálne
skeptický, avšak počas týždňa jazdenia
som nakoniec žasol ako dobre to v praxi
funguje. Čím viac trás som absolvoval o to
viac som si užíval celú tú automatizáciu, pri
ktorej vlastne stačí len krútiť volantom a
sem tam ťuknúť do brzdy. Zámerne píšem
sem tam, keďže Juniper má primárne
nastavenú extrémne silnú rekuperáciu,
ktorá má z dlhodobého hľadiska šetriť
brzdy a nie je možné ju nijako regulovať,
len si na ňu zvyknúť. Kľúčovým prvkom
technológií v tomto voze však zostáva

Autopilot. Jedná sa o systém idúci ďaleko
za hranice adaptívneho tempomatu a
je to vec ktorá v premávke či na dlhých
diaľničných úsekoch dokáže výrazne znížiť
stres vodiča. Aj keď nejde samozrejme
o stopercentnú autonómiu, z toho čo
som mal možnosť doteraz vidieť v iných
filozofiou podobných autách, je v tomto
aspekte Tesla stále s veľkým náskokom
vpredu. Už len to s akou presnosťou sa 360
stupňové kamery starajú o digitalizovanie
premávky okolo vás je fascinujúce a je
to aj o značnú časť vpredu pred mnou
nedávno testovaným XPengom.

Vráťme sa teraz však ešte na moment
späť ku fyzickým aspektom kokpitu.
Dávam palec hore za výkonnú bezdrôtovú
nabíjačku s krásne textúrovaným
povrchom ktorá dokáže nabiť aj skladací
telefón formátu Flip. Rovnako tak tlieskam
za obrovské množstvo odkladacích
vaničiek a priehradiek, kam som si počas
testovania mohol bezpečne uložiť všetku
techniku. Na to ako minimalisticky je
kabína spracovaná som bol skutočne
šokovaný z miery praktických úložných
priehradiek, USB konektorov a rovnako tak
aj komfortu pri dlhých jazdách. Nadšenie
však nekončí ani presunom na zadné
sedadlá. Nájdete tam totižto v strede
8-palcový dotykový displej s ovládaním
klímy, vyhrievania aj multimédií, čo
ocenia najmä rodiny na dlhých cestách.
Praktickosť ostáva silnou stránkou aj čo
sa týka kapacity kufrov. Vzadu máte 854
litrov čo sa po sklopení sedačiek (elektricky
a dokonca obojsmerne) dá natiahnuť až

na 2 138 litrov a nechýba ani 117 litrový
Frunk vhodný na uloženie kabeláže.

A čo samotná jazda? Mal som obavy z
povestne tvrdého podvozka starších
modelov, no Juniper ukázal úplne inú
tvár a namiesto hrkotania kostí som
dostal plavnú, kultivovanú jazdu, akoby
pod kolesami rozložili mäkký koberec.
Nerovnosti síce cítite, ale nejde o nič
razantné čo by vám dávalo rany do
chrbtice, pričom auto zostáva isté a pevné
aj v zákrutách. To, čo ma však dostalo
bolo spomínané ticho ktoré sem tam
prekryje okamžitý nástup elektromotorov.
Riadenie je presné a rýchle, takže auto
pôsobí agilne, ale je pri ňom cítiť, že jeho
prirodzeným prostredím nie sú okresky,
ale skôr každodenný život, kam spadá
dochádzanie do práce a dlhé výlety s
rodinou. A keď už spomínam rodiny,
ponuka verzií v akých si Junipera môžete
zaobstarať je vyskladaná tak, aby si každý
našiel to svoje. Prvým stupňom je Model
Y RWD Standard alias rozumná voľba
pre tých, čo chcú efektívne elektrické SUV
bez kompromisov v dynamike (to bola
aj mnou testovaná vzorka so zadným
pohonom), nasleduje Long Range AWD
kombinujúci dlhý dojazd s istotou pohonu
všetkých kolies a celé nám to uzatvára
Performance AWD, čo je čistý adrenalín v
balení rodinného auta, ktoré vás dokáže
vystreliť na stovku za 3,5 sekundy (môžete
si prísť vyskúšať v rámci zážitkovej jazdy
u DriveTesla.sk). Čo sa týka zrýchlenia ako
takého, ani RWD v tomto nezaostáva a
stovku vie pokoriť za necelých 6 sekúnd.

Nastal čas sa trocha pozrieť pod kapotu,
respektíve v tomto prípade priamo na
podlahu. Tam je totižto v danej verzii
usadená batéria s využiteľnou kapacitou
60.5 kWh, ktorá vám pri ideálnych
podmienkach dokáže ponúknuť papierový
dojazd necelých 500 km. Z toho čo som
ja mal možnosť odmerať som sa pri

kombinovaní diaľnic a mesta dostal na
necelých 400 km. Maximálny tok energie
počas dobíjania v rámci 400 V architektúry
je, opäť papierovo, 250 kW, avšak ani na
tento údaj som sa ani raz nedotiahol aj
keď treba dodať, že som ani raz nenabíjal
cez Tesla Supercharger. To je síce stále
veľmi slušná hodnota, ktorá umožní nabiť
desiatky kilometrov dojazdu za pár minút,
no niektorí konkurenti, ako napríklad
Hyundai či Kia už prešli na 800-voltovú
architektúru. Tá im za ideálnych
podmienok umožňuje dosahovať vyššie
nabíjacie výkony a teoreticky tak skrátiť
čas strávený na nabíjačke. Priemerným
časom sa tak v mojom prípade stalo
zhruba 30 minút na DC porte, čo bol akurát
tak čas prejsť jeden level v Cupheade
bez toho aby som mal chuť rozhrýzť
gamepad. Apropo keď už spomínam
ovládač, tak valnú časť hier tu môžete
obsluhovať aj cez dotykovú obrazovku
avšak práve onen Cuphead si vyžaduje
pripojenie BT gamepadu a tu krásne
funguje Xbox alebo PlayStation hardvér.

Model Y Juniper je za mňa, ako človeka
čo už sedel v desiatkach rôznych
elektrických vozidiel, prejavom hlbokého a

inteligentného dozrievania. Tesla ukázala,
že vie počúvať a učiť sa. Vzala svoj
globálny bestseller a naozaj systematicky
odstránila jeho opakovane prepierané
slabiny. Tvrdý podvozok nahradila
komfortnejším pružením. Lacné plasty
vymenila za kvalitné materiály. Hlučnú
kabínu premenila na tichú oázu. Zároveň
si však zachovala všetky svoje kľúčové
prednosti kam spadá efektivita pohonného
ústrojenstva, ohromujúci výkon,
praktickosť a hlavne, bezkonkurenčný
ekosystém softvéru. Konkurenti ho môžu v
jednotlivých disciplínach poraziť ale žiadne
iné auto ktoré mi prešlo rukami nateraz
neponúka taký komplexný, vyladený a
bezproblémovo integrovaný balík. A na
samotný záver vám ešte dlhujem moju
tradičnú metaforu a jej vysvetlenie.
Spomínaná firma DriveTesla.sk svojím
vozidlám určeným na prenajímanie dáva
ženské mená a ja som na test dostal
slečnu menom Jessica. Keďže som jej
meno opakovane spomínal aj doma, moja
manželka si celkom prirodzene myslela,
že ide o nejakú tajomnú známosť, a tak
som jej musel vysvetliť, že Jessica má
štyri kolesá, volant a nabíja sa z wallboxu,
nie z kaviarne v meste tak ako ona.

Verdikt
Sympatická slečna schopná
vám rozvrátiť rodinu.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Dizajn
+ Unikátny
 svetelný podpis
+ Softvér
+ Spracovanie interiéru

PLUSY A MÍNUSY:

Zapožičal:
DriveTesla.sk

Cena s DPH:
42 000€

- Takmer žiadne
 fyzické spínače
- 400 V architektúra
- Absencia Apple Car
 a Android Auto

HODNOTENIE: êêêêê

Generation | 9 8 | Generation

Škoda Superb Sportline

Históriu značky Škoda som vždy vnímal,
ako dobre napísaný román, ktorý začína
skromne medzi olejom a ozubenými
kolesami, a končí prekvapivo v kapitolách,
kde sa spomína luxus, technológie a
výkon. Práve výkon, ktorý by ešte pred
pár dekádami pôsobil ako fantázia,
bude ústrednou témou ďalšieho zárezu
v našej automobilovej sekcii recenzií.
Späť však k románu. Z malej továrne
Laurina a Klementa, kde sa ešte riešilo,
či má mať bicykel viac ako dve kolesá,
sa zrodil výrobca, ktorý dnes s úplnou
samozrejmosťou konkuruje známej
nemeckej trojke. Tá by mimochodom bez
áut z Mladej Boleslavy čelila čoraz väčšej
presile voči expanzii čínskych vozov, ale
to si necháme na iné články. Ústrednou
postavou toho dnešného je konkrétne
Superb 2.0 TSI 265k 4x4 Sportline. Nie je to
žiadne služobné vozidlo na dlhé trasy, ktoré
si firma s radosťou odpíše z daní v rámci

flotily, ale naopak, auto, ktoré si pokojne
oblečie oblek a k nemu bežecké tenisky.

Nová generácia Superbu prišla na trh
po necelej dekáde, a to v druhej polovici
minulého roku. Ak ste čítali moju recenziu
na tento návrat, tak si určite spomínate na
metaforu spojenú so štvrtou evolúciou, ktorá
odkazovala na mozaiku pocitov aké som
ja, ale aj moja rodina, s testovaným vozom
zažili počas klasického týždňa. Akokoľvek
sa nechcem pri hodnotení dizajnu nejako
opakovať, predsa len ho nemôžem teraz
odbiť len nejakým strohým opisom.
Kde jeho predchodca totižto exceloval v
nadčasovej, takmer aristokratickej elegancii,
tam nástupca prišiel s robustnejším a
funkčnejším postojom. Dizajnový jazyk sa
očividne inšpiroval úspešnou SUV líniou
značky samotnej, čo logicky nemusí sadnúť
každému z vás. Tento posun, ale nie je vôbec
náhodný. Predchádzajúci Superb bol taký

dobrý, že začal nebezpečne liezť do kapusty
prémiovým súrodencom z koncernu,
najmä Audi. Nový, o niečo pragmatickejší
vzhľad preto vytvára jasnejšiu hierarchiu.
Škoda má byť inteligentná, praktická a
hodnotná voľba. Audi zostáva symbolom
elegancie a prestíže. Beriem to preto, ako
strategické rozhodnutie, ktoré možno
ubralo časť vizuálnej noblesy modelu
Superb, no upevnilo identitu značky. Teraz
priamo k testovanej úprave. Vo verzii
Sportline sa tento funkčný základ totižto
mení na niečo omnoho zaujímavejšie.
Všetky chrómové prvky zmizli a nahradili
ich lesklé čierne akcenty. Od masívnej
prednej masky cez lišty okolo okien až
po kryty zrkadiel a elegantný spojler. V
kombinácii s ostrejšie rezanými nárazníkmi
a štandardnými 19-palcovými diskami
Torcular, získava Superb presne tú správnu
dávku vizuálnej dravosti, ktorá prináleží
jeho výkonu. Nech počítam ako počítam,

NAJLEPŠIA KAPITOLA ROMÁNU

vychádza mi z toho tentokrát metafora
s profesionálnym rýchlostným bežcom,
ktorý si ku značkovému obleku na svoje
svalnaté nohy natiahne najmodernejšie a
laserom zameriavané tretry. Manažérsky
liftback s dušou dravca. Cez týždeň
s ním v tichosti vozíte deti do školy
a cez víkend na okreske prekvapíte
majiteľa športovo ladeného kupé.

Interiér nového Superbu Sportline je presne
taký, aký by ste od vlajkovej lode značky
očakávali. Je premyslený, ergonomický a
dostatočne priestranný. Už po otvorení
elektricky ovládaných piatych dverí vás
privíta kufor, ktorý by pokojne mohol
konkurovať žalúdku veľryby. Ešte predtým,
než sa k nemu dostaneme, rozhodne stojí
za zmienku kabína. Športové sedadlá s
integrovanými opierkami hlavy, čalúnené z
umelej kože a semišu, poskytujú výborné
pohodlie aj na dlhých trasách, a pritom
držia s istotou. Máme tu samozrejme opäť
tie geniálne fyzické ovládače Smart Dials
pod centrálnym a trinásť palcov veľkým
displejom. Celkovo ide o tri otočné voliče,
ktoré okrem iného zvládajú spravovať
teplotu, hlasitosť či jazdné režimy, a to
všetko bez nutnosti odpútania vašej
pozornosti od cesty. Volant s klasickými
tlačidlami je za mňa stále perfektný. Tak
isto aj voľba, ponechať zadávanie pohybu
priamo pod ním, čím sa v strednom tunely
uvoľnil priestor s objemom necelých
šiestich litrov. Fyzickú konektivitu naprieč
celou kabínou zabezpečuje štvorica USB-C
vstupov s výkonom 15 až 45W. Ide o
absolútne perfektnú vec vhodnú aj na
nabíjanie výkonných notebookov, ktorú
môžu využívať hlavne pasažieri sediaci v
zadnom rade. Vysoká kvalita spracovania sa
prejavuje predovšetkým v detailoch, avšak
až na pár momentov, kedy som sa snažil
na to minimum plastových dielov hrubým
násilím zatlačiť. Palubovka však nevydávala
ani len malé prasknutie. Všetko lícuje, a aj
napriek niektorým tvrdším plastom, ktoré
na mňa stále pôsobia až príliš recyklovane,

kabína ako celok, pôsobila solídne a cenovo
adekvátne. Jediné, čo mi v rámci priestoru
na strane šoféra trocha prekáža, a to aj
po roku, je stále zúžený priestor pri pravej
nohe (je to pochopiteľne záležitosť mojej
výšky 195 cm), inak som sa aj pri dlhých
jazdách cítil, ako v bavlnke. Dopomáha
tomu aj séria masážnych vankúšov,
ktorá je v rámci príplatku dostupná na
prednom rade sedadiel. Vďaka precíznemu
odhlučneniu od motora je aj pri rýchlosti
130 km/h v kabíne dostatočné ticho. Čo
sa týka pohodlia v zadnom rade, tak je,
až na absenciu masáží, identické s tým
predným. Aj dvojmetrový vodič dokáže za
sebou ponechať pasažierovi priestor, v
ktorom si pokojne položí batoh na kolená,
pričom vďaka klasickej siluete karosérie
mu zostáva nad hlavou stále kráľovský
odstup. A čo ten kufor? Po otvorení
elektricky ovládaných dverí dostanete
základný objem 645 litrov respektíve 1 795
litrov. Páčila sa mi funkcia automatického
otvárania piatych dverí kopnutím nohou

pod zadný nárazník. Menej sa mi však
páčil moment, kedy som si kufor nechtiac
pustil na hlavu. Stalo sa mi to zakaždým,
keď som nevedomky posunul nohu
opäť k senzoru. Do kufra bez sklopených
sedačiek sa vám zmestí kočík, bicykel,
kontrabas, aj polka domácnosti, ak treba.

A teraz to najdôležitejšie - jazda. Škoda
Superb Sportline stavia na kombinácii
osvedčeného motora 2.0 TSI, inteligentného
pohonu všetkých kolies a samozrejme aj
adaptívneho podvozka DCC+ (tu stojí za
zmienku športovo ladený podvozok, ktorý
je oproti klasickej verzii Superbu znížený o
15 milimetrov). Pod kapotou sa nachádza
motor známy z Kodiaqu RS (aj ten sme v
našej redakcii už raz mali a môžem vám
sľúbiť, že sa ešte minimálne raz vráti, aby
mi pomohol pripraviť jeden špeciálny test),
ktorý ťahajúc oveľa menšiu váhu ponúka
195 kW (265 koní) a 400 Nm krútiaceho
momentu. Nie sú to extrémne čísla. Žijeme
totižto už nejaký čas v ére elektromobilov,

RECENZIA
AUTO

Generation | 11 10 | Generation

no spôsob, akým tento motor ťahá, je
fascinujúci. Zrýchlenie z 0 na 100 km/h za
5,6 sekundy prebieha hladko, kultivovane a
s pôsobivou rezervou sily. Vďaka pohonu
všetkých kolies sa nekoná žiadny kopanec
do chrbta, len plynulý, neutíchajúci ťah.

Motor spolupracuje so 7-stupňovou
automatickou prevodovkou DSG, ktorá pri
dynamickej jazde radí dostatočne presne,
ale pri pomalých rozjazdoch vie sem-tam
zaváhať. Je to drobný kompromis, ktorý
si všimnete len v meste, inak prevodovka
dokonale ladí s charakterom motora.
Skutočné čaro prichádza so spomínaným
športovým podvozkom. Máme tu adaptívne
tlmenie s dvoma samostatnými ventilmi pre
kompresiu a odskok, vďaka čomu podvozok
dokáže oddeliť komfort od športovej
kontroly na úrovni, akú by ste čakali skôr od
prémiových značiek. V režime Comfort sa

dravý Superb doslova mení na majestátnu
loď, ktorá s ľahkosťou pohlcuje nerovnosti
lokálne štandardne rozbitých ciest, a to aj na
19-palcových kolesách, zatiaľ čo po prepnutí
do Sportu sa karoséria spevní, reakcie sa
zostria a celé auto získa nečakanú dávku
agility. V zákrutách pôsobí istým, vyváženým
dojmom a opäť aj vďaka pohonu 4x4 krásne
drží stopu. Superb tak zvláda byť v jednom
okamihu pohodlným diaľničným korábom a
v druhom prekvapivo zábavným nástrojom
na okreskách. Napriek výkonu a hmotnosti
si stále zachováva rozumný apetít.
Priemerná spotreba počas testu sa ustálila
na 7,6 l/100 km, mimo mesta klesla na 7,1
l/100 km a ani pri svižnej jazde neprekročila
9 litrov, čo je vzhľadom na dynamický
potenciál tohto vozu perfektné skóre.

Po týždni za volantom Škody Superb 2.0
TSI 265k 4x4 Sportline mám pocit, že som

sa dostal do jednej z tých kapitol románu
značky, kde sa dej zrýchli a postavy ukážu
svoj skutočný charakter. Tento elegantný
a súčasne neskutočne dravý Superb
totiž ukazuje, že Škoda sa posunula z
pozície rozumnej voľby pre manažéra k
plnohodnotnému hráčovi v segmente, kde
sa hodnotí štýl, technológia a jazdný prejav.

Hoci na piatych dverách nenájdete logo
RS, správaním a výkonom sa k nemu bez
okolkov hlási. Spája tri svety do jedného
auta; dynamiku hot-hatchu, priestor
rodinného MPV a komfort prémiovej
limuzíny. Testovaná verzia s cenou okolo
61 000 eur síce nehrá na efekt, no pri
pohľade na konkurenciu dozaista dáva
zmysel. Porovnateľne výkonné BMW
radu 5 či Mercedes-Benz triedy E sú o
17 000 až 20 000 eur drahšie, pričom
neponúkajú takú mieru priestoru ani
praktickosti. Superb tak nie je kompromis
medzi prémiou a mainstreamom, ale
racionálne luxusné auto pre vodiča, ktorý
uprednostňuje techniku pred imidžom.

Verdikt
Dravá limuzína, ktorá dáva zmysel.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Dizajn
+ Priestrannosť
 interiéru
+ Výkon
+ Jazdné vlastnosti

PLUSY A MÍNUSY:

Zapožičal:
Škoda Auto

Cena s DPH:
56 000€

- Váhanie prevodovky
 pri nízkych
 rýchlostiach
- Niektoré
 plastové diely

HODNOTENIE: êêêêê

Škoda Enyaq 85x 2025

Bol to môj prvý test, prvé auto, prvý kontakt
s niečím, čo som nemal len šoférovať, ale
skutočne pochopiť, prežiť, a potom o tom
pre vás napísať niečo zaujímavé. Odvtedy
prešiel viac než rok, desiatky testov a tisíce
kilometrov, no ten pocit neznáma, ktorý
som mal pri prvom stretnutí, vo mne zostal
dodnes. Je to ten zvláštny mix rešpektu,
nadšenia a miernej paniky, ktorý človek
cíti, keď vstupuje do nového sveta, čiže
v tomto prípade do sveta automobilovej
žurnalistiky. Ak sledujete môj vývoj, viete,
že od testu Škody Enyaq 85 Loft som si
sadol do mnohých iných áut. Rýchlejších,
drahších, technologicky prepracovanejších.
No ako sa hovorí, „stará láska nikdy
nehrdzavie“ a tá moja nosí emblém so
šípkou. Preto si dnes pomôžem metaforou
starou ako ľudstvo samo. Enyaq pre mňa
nie je len auto, je to ako „bývalá“, s ktorou
sa po roku opäť stretávate. Kedysi ste sa
lúčili so zmiešanými pocitmi, no niekde

v hĺbke ste tušili, že to ešte nie je úplne
uzavreté. A potom ju zrazu znova uvidíte.
Je sebavedomejšia, elegantnejšia, v lepšej
forme, ale stále s tými istými črtami, ktoré
vás kedysi dostali. Po roku odlúčenia sa
z nej stala vyzretejšia osobnosť. Nabrala
sexepíl, ktorý jej predtým možno trochu
chýbal, a zároveň si zachovala všetko, prečo
som si ju kedysi obľúbil. A presne taký je
Škoda Enyaq 85x v úprave pre rok 2025.

Na prvý pohľad je zrejmé, že toto nie je
len drobná úprava textúr. Enyaq prešiel
vizuálnou transformáciou, ktorá ho jasne
posúva do novej éry. Predná maska,
ktorá pri pôvodnom modeli vyžarovala
robustnosť a výraznosť, ustúpila
elegantnejšej a ostrejšej tvári. Hlavnú
úlohu teraz preberajú podstatne štíhlejšie
Matrix-LED svetlomety, ktoré spolu s
novým panelom vytvárajú modernejší,
futuristickejší dojem. Tieto zmeny však nie

sú len estetické. Vo svete elektromobilov
je aerodynamika stále extrémne kľúčovou
veličinou a práve tu spravila Škoda krok
vpred. Nový, hladší dizajn znížil súčiniteľ
odporu vzduchu na hodnotu cx - 0,245
(predtým 0,256). Rozmery sa síce zmenili
len nepatrne, no celkový postoj auta
pôsobí sebavedomejšie, práve ako ona
niekdajšia partnerka, ktorá po rokoch
prichádza na rande oveľa istejším krokom.

Zadná časť zostala takmer nezmenená,
upravené sú len obrysové svetlá a spodná
časť nárazníka. Vývojári tak sústredili
energiu tam, kde to dávalo najväčší zmysel,
a to na optimalizáciu prednej masky a
efektivity ako takej. Dizajnový jazyk sa
zjednotil s menším Elroqom, čo signalizuje
systematický prechod celej elektrickej flotily
na novú vizuálnu identitu. Z priložených
fotografií vidíte, že moja stará láska dorazila
na rande v olivových šatách so striebornými

STARÁ LÁSKA NEHRDZAVIE

RECENZIA
AUTO

Generation | 13 12 | Generation

marketingový ťah než technická
nevyhnutnosť. Testovaná verzia 85x
totižto podporuje rýchle DC nabíjanie s
výkonom až 175 kW, čo znamená dobitie
z 10 na 80 % za približne 28 minút. Zato
verzia 85 s pohonom zadných kolies,
ktorá používa tú istú batériu, má nabíjací
výkon obmedzený na 135 kW. Žiadny
zjavný technický dôvod pre tento rozdiel
neexistuje. Je to ukážkový príklad, ako
Škoda umelo „nerfuje“ základný model,
aby vytvorila silnejší argument pre kúpu
drahšej verzie 85x. Rýchlejšie nabíjanie
sa tak stáva prémiovou funkciou, za ktorú
si zákazník jednoducho musí priplatiť.

Facelift však neprináša len kozmetické
úpravy, ale pridáva aj podporu
obojsmerného nabíjania (V2H), ktorá
umožní premeniť auto na záložný zdroj
energie pre domácnosť. Inými slovami,
máte pri dome vlastnú powerbanku s
kapacitou 77 kWh, ktorá vám v prípade
výpadku prúdu v dome dokáže suplovať
elektrickú centrálu. Čo sa týka jazdného
prejavu, nový Enyaq zostáva mimoriadne
civilizovaný a pokojný. Podvozok výborne
filtruje nerovnosti aj keď si v rámci tlmičov
treba zvyknúť na občasný buchot od
podvozku. Nový model navyše pôsobí o
niečo poddajnejšie, no stále si zachováva
istotu aj pri rýchlejšej jazde. Odhlučnenie
kabíny je za mňa naďalej špičkové,
ostatne už pred faceliftom patrilo k silným
stránkam Enyaqu a aj vďaka tomu je z
neho ideálny spoločník na dlhé cesty.

Zlepšenia sa dotkli aj asistenčných
systémov. Nový softvér a precíznejšia
kalibrácia priniesli citeľne plynulejšie
správanie. Kým pri prvej generácii býval
asistent udržiavania v pruhu občas
nervózny a zasahoval do riadenia až
príliš, teraz sú jeho reakcie jemné a
predvídateľné. Adaptívny tempomat
funguje hladko a Travel Assist sa stal
ešte spoľahlivejším kopilotom na dlhých

trasách, v ktorom som už po pár jazdách
našiel dostatočnú dôveru. Kapitolou samou
o sebe je absolútne unikátny head-up
displej s rozšírenou realitou, ktorý som
velebil už pri hodnotení spomínaného
Elroqu. Ten vám dokáže do zorného poľa
premietať nielen klasické informácie
ohľadom rýchlosti a smeru, ale aj zástup
často oveľa užitočnejších vecí, napríklad
ohraničenie zadnej časti náhle brzdiaceho
vozu pred vami, meniacej sa krajnice
vozovky či dôležité oznámenia navigácie.

A teraz prichádza čas na najväčšiu
kritiku. Na komponent, ktorý je taký zlý,
až pôsobí ako urážka každého zákazníka,
čo za auto zaplatí viac než 50-tisíc eur.
A nie je to pretrvávajúca zásuvka na
bezdrôtového nabíjanie v sklone, v ktorom
si nenabijete skladací mobil formátu Flip.
Len uvediem, že akokoľvek nový Enyaq
vo verzii 60 začína na sume cca 41-tisíc
eur, tak mnou testovaná verzia 85x sa aj
v rámci príplatkových balíčkov dostala na
hodnotu 67-tisíc! A čo mi vlastne na ňom
tak prekážalo? Opäť a zase je to zadná
parkovacia kamera. Jej kvalita je, bez
preháňania, stále absolútna katastrofa.

S ohľadom na uvedenú cenovkou je to
ako kúpiť si najnovšiu hernú konzolu
s 4K výstupom obrazu a pripojiť ju
k tridsaťročnému CRT televízoru so
zaprášenou obrazovkou. Pritom ostrosť
prednej kamery je minimálne dvojnásobne
lepšia. Práve tu sa naplno prejavuje
technologická schizofrénia Enyaqu. Na
jednej strane ponúka špičkové prvky,
ako, napríklad, brilantný head-up displej
s rozšírenou realitou, ktorý premieta
navigačné šípky priamo na cestu
pred vodiča. Za mňa je to technológia
budúcnosti, ktorá by zapadla pokojne aj do
softvérovo stále unikátnych vozidiel značky
Tesla. No na druhej strane tu nájdeme
komponenty, ktoré sú z hľadiska kvality
až zarážajúco poddimenzované. Tento

kontrast nie je náhoda. Odhaľuje stratégiu
vývoja a nákupu v rámci koncernu, kde
investície smerujú práve do technológií,
ktoré vyzerajú dobre v marketingových
materiáloch a prezentáciách.
Zároveň sa však nemilosrdne šetrí na
súčiastkach, ktoré síce nepredávajú
auto v reklamách, ale používate ich
každý deň a vidíte ich každý deň.

Výsledkom je vozidlo, ktoré je v niektorých
aspektoch geniálne a v iných zúfalo
lacné. Prémiový zážitok, ktorý Enyaq inak
ponúka, tak v mojich očiach narúšajú
drobné, ale bolestivo viditeľné pripomienky
toho, kde sa šetrilo. Z pohľadu celej
tej mojej metafory so starou láskou to
vlastne takto v závere dáva zaujímavú
formu rozuzlenia, čo poviete?

Enyaq 85x v aktuálnej verzii je naozaj
ako bývalá partnerka, ktorá sa po rokoch
objaví vo vašom živote. Sebavedomejšia,
elegantnejšia, s novým účesom a oveľa
lepším zmyslom pre humor. Už nie je
tým neistým dievčaťom, ktoré občas
zabúdalo, čo chce povedať (spomínate si,
ako v prvej generácii vozov Enyaq padal/
mrzol softvér?) a ani tou, čo potrebovala
večnosť, kým sa pripraví (a spomeniete
si ešte na problémy pri zimnom nabíjaní
bez manuálneho predohrevu?). Dnes
naopak vie presne, čo chce a ako to
dosiahne. A keď ju znova stretnete,
uvedomíte si, že to, čo ste v nej kedysi
(ne)videli, tam celé tie roky vlastne
niekde bolo, len to potrebovalo dozrieť.

Áno, stále má svoje muchy. Vie vás občas
rozčúliť, správa sa zvláštne a niekedy sa
neukáže z najlepšieho uhla (napríklad cez
tú mizernú zadnú kameru). Ale potom sa
s ňou znova preveziete nočným mestom,
ticho, bez napätia, a viete, že medzi vami
stále niečo je. Niečo, čo sa nedá definovať
číslami ani technickými údajmi.

Verdikt
Enyaq síce nie je dokonalým vozom,
ale Škoda s jeho vývojom ide z môjho
pohľadu správnou cestou.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Svetelný podpis
+ Elegantný dizajn
+ Unikátny a praktický
 head-up displej
+ Vnútorný priestor

PLUSY A MÍNUSY:

Zapožičal:
Škoda Auto

Cena s DPH:
41 000€

- Skladací telefón typu
 Flip si nenabijete
- Absentuje Frunk
- Katastrofálna kvalita
 zadnej kamery

HODNOTENIE: êêêêê

lodičkami, čo v preklade znamená, že prišla
s novou farbou karosérie a elegantnými
21-palcovými diskami. A musím povedať, že
jej to pristane viac než kedykoľvek predtým.

Ako však dobre vieme, krása pri opačnom
pohlaví často nie je to, čoho by sme sa
mali držať a oveľa dôležitejšie je vnútro
ako také. Ak ste preto čakali revolúciu v
interiéri, musím vás trocha sklamať. Zmeny
sú minimálne. Interiér zostáva logicky
usporiadaný, mimoriadne priestranný
aj keď čo sa týka plastových častí, stále
tak trochu „cheap“. Nechápte mňa zle,
plasty sú tvrdené a znesú aj drsnejšie
zaobchádzanie, avšak čo mi stále pri
Škodovke v tomto smere neskutočne
prekáža, je ich povrchová a mdlá úprava
– ide o efekt spôsobený používaním
recyklovaných materiálov. Pritom
najluxusnejšie spracovanie interiéru nového
Enyaqu s názvom Suite, ktoré predstavuje
prešívaná koženka na palubovke ako aj
pohodlné kreslá, mňa vyložene potešili.

Apropo, sedenie v pohodlných kreslách
s odvetrávaním a základnou funkciou
masáže bedier bolo zrovnateľné s násobne
drahšou konkurenciou. Nechýbajú ani
Simply Clever riešenia ako dáždnik vo
dverách vodiča či škrabka na ľad vo
veku nabíjacieho portu, nehovoriac o
obrovskom množstve drobných, ale
praktických odkladacích priestorov.

Poďme však ďalej. Praktickosť je disciplína,
v ktorej Enyaq totižto absolútne exceluje.
Obrovský kufor s objemom 585 litrov patrí
k najlepším vo svojej triede a prekonáva
väčšinu konkurentov s tým, že výnimkou
je azda len Tesla Model Y – po sklopení
zadných operadiel je možné sa dostať až na
1 710 litrov. Miesta na zadných sedadlách
je doslova na rozdávanie. Toto je prosto
auto, v ktorom sa päťčlenná rodina dokáže
prepraviť na veľkú vzdialenosť, a to bez
akýchkoľvek kompromisov.

Tu sa však dostávame k zaujímavej
kapitole, konkrétne k vnútornému boju
medzi DNA značky Škoda a direktívami
koncernu Volkswagen. Na jednej strane
cítiť snahu zachovať praktickosť a
užívateľskú prívetivosť, na druhej strane
tlak na implementáciu koncernových prvkov,
ktoré nie sú práve obľúbené. Výsledok?
Infotainment Škody síce pôsobí menej
frustrujúco než v sesterských modeloch,
no stále trpí obsesiou minimalizmu.
Nedostatok fyzických tlačidiel a dotykové
posuvníky na ovládanie teploty a hlasitosti
pod displejom sú, a poviem to na rovinu,
zrelé na zmenu. Tentoraz si pomôžem
naopak herným prirovnaním, keďže v
podaní Škodovky je to ako hrať komplexnú
stratégiu, ale mať na myši len tri tlačidlá.
Áno, existujú fyzické skratky do hlavných
menu, no základné funkcie sú stále
schované v niekoľkých vrstvách digitálneho
rozhrania. Enyaq je tak ergonomicky najlepší
zo svojich koncernových súrodencov, ale
stále nie taký dobrý, aký by mohol byť, keby
mu dali úplnú slobodu. Aby som neostal
len pri kritike, musím pochváliť detaily, ako
nový volant s nápisom Škoda, ktorý je teraz
štandardne vyhrievaný.

Čo však zamrzí a pri platforme MEB pôsobí
až nepochopiteľne, je absencia predného
kufra a teda frunku. Priestor pod prednou
kapotou sčasti zíva prázdnotou a pôsobí
ako trestuhodne premárnený potenciál.
Škoda, možno v ďalšej generácii.

Srdcom verzie 85x je dvojica
elektromotorov starajúcich sa o
inteligentný pohon všetkých štyroch
kolies. Systémový výkon dosahuje 210
kW (teda 282 koní) a krútiaci moment má
pôsobivých 545 Nm. V praxi to znamená,
že toto veľké rodinné SUV vystrelí z
0 na 100 km/h za 6,7 sekundy, čo je s
ohľadom na jeho celkovú váhu (2 750 kg)
viac než slušná hodnota. Je to, ako keby
si rodinný van aktivoval „nitro boost“.

Nárast výkonu o 15 kW a hlavne
krútiaceho momentu o masívnych 120
Nm na celkových 545 Nm je cítiť pri
každom stlačení plynového pedálu. Hoci
papierové zrýchlenie z 0 na 100 km/h
sa zlepšilo len o 0,2 sekundy, skutočný
rozdiel je v pružnosti a akejsi istote ťahu.
Predbiehanie na okresných cestách je
teraz okamžité a bez akejkoľvek drámy.
Zvýšenie maximálnej rýchlosti zo 160
na 180 km/h je skôr symbolickým
odstránením elektronického obmedzovača,
ktorý pri prvej generácii pôsobil trochu
umelo a nedôstojne. Kľúčovou oblasťou je,
samozrejme, manažment energie. Batéria
má využiteľnú kapacitu 77 kWh, čo podľa
papierového cyklu WLTP zvládne dojazd
544 km. Moja skúsenosť však ukazuje, že
realita je na tom klasicky o niečo horšie.
Počas testu som pri plynulej jazde mimo
mesta a na okreskách dosiahol spotrebu,
ktorá by pri plnom nabití znamenala
dojazd 450 – 480 km s tým, že vonku
sa odohrávalo jesenné počasie. Keď sa
energia minie, prichádza na rad nabíjanie.

A práve tu sa ukazuje ďalšia zaujímavá
anomália, ktorá pôsobí skôr ako

14 | Generation

Legion Go S

Ešte pred pár rokmi predstavoval „portable
gaming“ kompromis. Síce bolo možné
hrať hry na cestách, no nie všetky a nie
v takej kvalite ako na PC. Avšak, ak by
vtedy chcel niekto segment prenosných
konzol odpísať, hlboko by sa zmýlil. V
súčasnosti totiž zažívame priam zlaté
časy tejto platformy, čoho priamym
dôkazom je Lenovo Legion Go S.

Zariadenie v sebe spája výkon
plnohodnotného PC s jednoduchosťou
konzoly, pričom všetko uzatvára do
kompaktného tela, ktoré sa jednoducho
zbalí a vezme kamkoľvek. Pod jeho
povrchom pracuje procesor AMD Ryzen
Z1 Extreme, ktorý zvládne rozbehnúť
aj najnovšie AAA herné tituly.

Integrovaná grafická karta AMD Radeon
zabezpečí plynulý obraz a 16 GB RAM udrží

stabilitu aj pri náročnejších hrách. Herný
zážitok dopĺňa 8-palcový Full HD displej
so 120 Hz obnovovacou frekvenciou. Je
dostatočne veľký, takže oceníte aj menšie
detaily, no stále ideálny na hranie v pohybe.

Ovládanie Lenovo Legion Go S pôsobí
prirodzene a pohodlne. Každé tlačidlo má
presne svoje miesto. A vďaka prepracovanej
ergonómii ani po niekoľkých hodinách
neprichádza pocitu únavy. Jedným
tlačidlom viete konzolu uspať, zmeniť jej
výkonový režim alebo prepnúť do desktop
režimu, ktorý otvára možnosti klasického
počítača. K tomu stačí klasický USB-C
kábel, s ktorým konzolu pripojíte na externý
monitor a využívate ju ako počítač.

Jedným z najväčších rozdielov oproti
predošlým handheldom je však systém
Steam OS. Jeho rozhranie je prehľadné,

rýchle a prispôsobené okamžitému
zážitku z hry. Kto už má vybudovanú
knižnicu hier, okamžite získa výhodu.

Legion Go S je stvorený pre hráčov, ktorí
nechcú čakať, kým sa dostanú domov.
Viete si ho vziať na cesty, alebo ho len tak
vybaliť na stole v kaviarni. Batéria zvládne
dve až tri hodiny intenzívneho hrania, čo
je presne toľko, koľko je potrebné na pár
dobrých zápasov či prejdenie celej jednej
kapitoly. A keď bude málo energie v batérii,
o všetko sa postará rýchle nabíjanie, ktoré
zariadenie dobije za necelú hodinu.

Tip na záver
Pre tých, čo pozerajú na cenu, môže byť
rozhodujúci aj moment blížiacich sa Vianoc,
čo predstavuje ideálnu príležitosť siahnuť
po tejto novinke za výhodnejšiu cenu.

PRENOSNÁ KONZOLA S DUŠOU HERNÉHO POČÍTAČA

TRENDY
PR

file:///C:/Users/Geo/Downloads/custom_format_t651_enviro.jpg file:///C:/Users/Geo/Downloads/custom_format_t651_enviro.jpg file:///C:/Users/Geo/Downloads/promo_split_hero.jpg file:///C:/Users/Geo/Downloads/promo_split_hero.jpg file:///C:/Users/Geo/Downloads/promo_split_hero.jpg file:///C:/Users/Geo/Downloads/promo_split_hero.jpg

16 | Generation Generation | 17

>>CHCETE VEDIEŤ, ČO SA DEJE? WWW.GAMESITE.SK // DENNE AKTUALIZOVANÉ SPRÁVYNOVINKY
ZO SVETA HIER >> VÝBER: Maroš Goč Znovuvydanie Scarface?

Vydalo sa? Nevydalo sa? Ohľadom Scarfaceu
sa dejú zvláštne veci. Dnes už kultová hra
z roku 2005 bola bez bližšieho propagovania
vydaná na Steame, no krátko na to opäť
stiahnutá. Hra vyšla zároveň aj na Epicu,
avšak tam stále dostupná je. Práva na hru
malo získať hongkonské štúdio EC Digital,
ktoré avšak, zdá sa, celú situáciu nezvládlo.
Minimálne, čo sa týka práv a vydávania.
Tvorcovia boli totiž obvinení konkrétnym
moderom, ktorý tvrdí, že jeho patch SilentPatch
pre pôvodnú hru, bol do novej verzie
implementovaný bez jeho vedomia a súhlasu.
Taktiež má táto verzia obsahovať ďalší
komunitný patch Fusion Fix. Obe patche
vylepšovali grafickú a hernú stránku hry.
EC Digital sa napokon vyjadrilo, že verzia
na Steame bola vydaná predčasne
a k situácii nemalo dôjsť.

Detaily o Kirby Air Riders

Je trocha zvláštne, že ďalšia veľká exkluzivita
konzoly Nintendo Switch 2 bude Kirby Air
Riders, ale budiš. Hra, ktorá je pokračovaním
Kirby Air Ride z GameCube, kde práve dvakrát
nezažiarila, prichádza krátko po obdobne
ladenom – aj keď prirodzene odlišnom –
Mario Kart World. Hre sa ale musí nechať,
vyzerá lepšie ako predchodca. Nové detaily,
ktoré prinieslo Nintendo vo svojom už druhom
Nintendo Direct venovanom tejto hre,
prezradzujú, že sa vracia mód Top Ride, čo
zmení pohľad z tretej osoby na top-down a
celá hra začne pôsobiť ako dioráma. Novým
módom bude Road Trip, čo bude kvázi
open world plný rôznych výziev. Prítomný
bude aj Swap Relay, ktorý bude meniť
vaše vozidlo za iné po každom jednom
kole. Napokon nebudú chýbať aj tímové
boje. Hra vychádza 20. novembra 2025.

Výmena CEO v Remedy

Takto uisťujú fanúšikov pôvodnej hry
tvorcovia z Hexworks, že na hre sa stále
pracuje. Po tom, čo predchádzajúce štúdio
Deck 13 od projektu odstúpilo, štúdio
Defiant prinieslo nižšiu kvalitu, než akú
sme od tvorcov očakávali, a následne vývoj
prebral spomínaný Hexworks. Okolo celej
hry sa potom rozhostilo podozrivé ticho.
Našťastie, súčasní tvorcovia pripomínajú
a uvádzajú, že vývoj napreduje dobre. A
pridali aj niečo navyše. Lords of the Fallen 2
má priniesť temné fantasy a taktiež to má
byť zatiaľ tá najambicióznejšia hra, na akej
kedy pracovali. Hra má vyjsť budúci rok na
PC, PS5 a Xbox Series X/S. Pôvodná hra
Lords of the Fallen vyšla ešte v roku 2014.
Vtedy zaujala svojimi kvalitami a zaslúžene
sa zaradila medzi tie lepšie „Souls" hry,
ktoré neboli vytvorené From Software.

Luigi’s Mansion na Switch 2

Novým prírastkom pre virtuálnu knižnicu
starých hier dostupných cez službu
Nintendo Online na Nintendo Switch 2 bude
GameCube klasika Luigi’s Mansion, hra,
ktorá v roku 2001 odštartovala úspešnú
sériu. Hra bude dostupná od 30. októbra,
čiže v čase čítania týchto riadkov, bude hra
už vydaná. Luigi’s Mansion je komediálna
hororová hra o chytaní duchov v typicky
praštenom štýle franšízy Mario. Čiže fakt
nečakajte žiaden des, skôr sa pripravte
na nekončiace návaly smiechu a neustály
úsmev vykúzlený na vašej tvári. Knižnica
GameCube hier na NS2 už obsahuje
The Legend of Zelda: Wind Waker, F-Zero GX,
SoulCalibur 2, Super Mario Strikers a Chibi-
Robo! Plug Into Adventure!. V blízkej
budúcnosti plánujú ešte prísť Fire Emblem:
Path of Radiance či Super Mario Sunshine.

Prvý Dementium konečne na PC

Hra, ktorá mala byť pôvodne titulom série
Silent Hill pre Nintendo DS, až kým Konami
tvorcov neposadila pevnými nohami na zem
a povedala im, aby radšej vytvorili originálnu
značku, sa konečne dostáva na PC.
Dementium: The Ward skutočne na Nintendo
DS aj vyšlo a neskôr sa na 3DS dočkalo
aj remasterovanej verzie Dementium
Remastered. Na PC prichádza po takmer
20 rokoch v upravenej podobe pre túto
platformu. Nejde avšak o remaster, skôr
len o to, čo čakáte od PC hry. Ovládanie k+m,
vysoké rozlíšenie až po 4K, vylepšené tiene
a podobne. Avšak ide predovšetkým
o priamy port, čiže čakajte nízke rozlíšenie
textúr, základné meshe objektov
a aj do vyššieho rozlíšenia neupdatované
prerenderované objekty ako fonty.
Na druhú stranu hra ponúka CRT filter.

Assetto Corsa Rally

Po dlhšom čase tu máme ohlásenú novú
pretekársku hru, tentokrát Assetto Corsa
Rally, nový prírastok do série Assetto
Corsa. Tvorcovia uvádzajú, že pôjde o
nekompromisnú simuláciu raly, čiže čakáme
vysokú dávku realizmu, obohatenú o 3D
laserom skenované reálne raly trate, autá
a podporu virtuálnej reality. Assetto Corsa
Rally sprv vyjde vo forme predbežného
prístupu, ktorý by mal trvať približne 18 mesiacov,
po ktorých by mala byť hra plnohodnotne
vydaná. Hra bude z časti bežať aj na custom
verzii Unreal Engine 5, ktorý bude sekundovať
upravenému enginu predchádzajúcich hier
Assetto Corsa. Predbežný prístup bude
obsahovať 10 licencovaných áut, štyri raly
preteky, s tým že po vydaní bude hra
obsahovať viac ako 30 áut a omnoho viac
pretekárskych okruhov.

Ešte ani nestihli zaschnúť naše slzy šťastia,
po tom čo Bandai Namco ohlásilo remaster
skvelého JRPG Tales of Xillia, a už sa dole
našimi lícami kĺžu nové. Tvorcovia totiž
uviedli, že remaster pokračovania Tales
of Xillia 2 je vo vývoji. Nešlo priamo o plné
ohlásenie, skôr len o také upovedomenie
fanúšikov, že remaster skutočne vyvíjajú.
Aj keď sme sa potešili, hru sme tak nejako
aj očakávali. Prekvapení sme len preto,
že sa hra zmienila už tak skoro. Možno
ešte viac natešení sme z toho, že pracuje
sa na ďalšom remasteri, avšak v tomto
prípade boli už tvorcovia skúpi na názov
hry. Ohlásený by mal byť už čoskoro, ale
aspoň taký majú plán (Game Awards?
Alebo „Direct“ nejakej spoločnosti?).
Zatiaľ posledný plnohodnotný titul
Tales of Arise vyšiel ešte v roku 2021.

Dá sa povedať, že sme to aj tak trocha tušili.
Už od prvých momentov ohlásenia Elden
Ring pre Nintendo Switch 2 nie je s touto
verziou čosi v poriadku. Graficky to vyzerá
plocho a snímkovanie pripomína skôr
sekanú. Podľa najnovších správ From
Software odkladá Elden Ring Tarnished
Edition na budúci rok a my sa nazdávame,
že sa štúdiu stále nepodarilo vyriešiť
spomenuté problémy. Koniec koncov
to napokon aj sami priznávajú, pretože
vyladenie chodu hry je hlavným dôvodom
odkladu. Tarnished Edition prinesie pôvodnú
hru a expanziu Shadow of the Erdtree. Elden
Ring je dnes už legendárna hra, na ktorej
spolupracovali tvorcovia Dark Souls
so spisovateľom Georgom R. R. Martinom,
s ktorým vytvorili pokrútený a bizarný
svet plný grotesktnosti a utrpenia.

Splinter Cell 2 opäť na PC

Tom Clacny’s Splinter Cell 2: Pandora Tomorrow
sa opäť objavila na PC. Výborná hra, kde každé
jedno prostredie pôsobí ako jedno imaginárne
environmentálne puzzle, v ktorom je najväčším
hlavolamom nájdenie spôsobu prejdenia navôkol
rôznych teroristov (ak ich teda nechcete rovno
zastreliť). To sa síce veľmi nelíšilo od predchodcu
(zlatý bod programu mal prísť až neskôr s Chaos
Theory), no stále bola vítaným prírastkom do série.
Túto akčnú pecku ste doteraz v digitálnom
priestore nemohli oficiálne nájsť, pretože hra
mala veľké problémy s vykresľovaním tieňov
na moderných systémoch. Moderi tento problém
odstránili už pred rokmi, no Ubisoft sa do toho
bohužiaľ pustil až teraz a výsledkom je, že si hru
môžete kúpiť na Steame, Ubisoft Connect
a Epicu za cca 10 eur.

Výročná edícia Fallout 4

Bethesda ohlásila novú edíciu akčného RPG
Fallout 4, ktorého rádioaktivita nám poriadne
poškodila DNA pred 10 rokmi.
Tým nechceme povedať, že hra bola zlá, len že
je plná rádioaktivity a mutantov. Aj keď chýb
v dizajne teda mala. Ale späť k podstate textu.
Výročná edícia hry sa bude volať Fallout 4: Anni-
verssary Edition a prinesie všetok doteraz vydaný
obsah v podobe expanzií a DLC, a teda menovite
Far Harbor, Contraptions, Vault-Tec, Wasteland,
Automatron a Nuka-World, plus, ako to spoločnosť
urobila už so Skyrimom, pridáva do hry vyše 150
výtvorov hráčov z Creation Clubu, ktoré budú
dostupné pre nainštalovanie z hlavného menu.
Táto nová edícia hry vyjde na 10. novembra
na PC, PS4, PS5, XONE a XSERIES s tým, že
v roku 2026 vyjde na Nintendo Switch 2.

Mouse: P.I. budúci rok

Zdalo sa, že keď vyšiel Cuphead, nastane nová
vlna hier snažiacich sa podobať na všetky tie
staré americké animáky spred pol storočia.
Aj keď boom nenastal a objavilo sa v podstate
len pár hier inšpirovaných Cupheadom, jedna z tých
najviac zapamätateľnejších bola Mouse: P.I.
For Hire (aj keď v dobe ohlásenia sme oficiálny
názov ešte nepoznali). S Cupheadom má avšak
podobný len vizuál a nič iné. Hra s okúzľujúcou
animáciou a čiernobielou atmosférou je totiž
nekompromisnou – ako by sme to my starší
nazvali – doomovkou plnou vyprázdnených
zásobníkov a zvláštne sa ohýbajúcich zbraní ako
keby z boli gumy. Patrí to však k tomu krásnemu
noirovému grafickému štýlu. Tvorcovia ohlasujú,
že Mouse: P.I. For Hire vyjde 19. marca 2026
na PC, PlayStation 5 a Xbox Series.

Remaster Tales of Xillia 2 System Shock pre NS a NS2

Parádny remake System Shock z roku 2023
vyjde na Nintendo Switch 2 v digitálnej
i fyzickej podobe ešte tento rok.
Ohlásila to spoločnosť Nightdive Studios
s tým, že čo sa týka Nintendo Switch 2,
hra bude celá dostupná na kartdrižy.
Takže problémy s ponižujúcim Game-key
Card systémom našťastie odpadávajú.
Čo sa týka technických špecifikácií, hra bude
na Nintendo Switch 2 podporovať ovládanie
myšou, rozlíšenie 1080p a 60 fps
a v neposlednom rade aj gyroskopické
ovládanie. Tvorcovia uvádzajú, že táto verzia
prinesie aj niekoľko komunitou žiadaných
funkcií, avšak zatiaľ neupresňujú to, čo to
znamená. Pôvodne vyšiel remake na PC s tým,
že verzie pre PS4, PS5, XONE a XSERIES
vyšli v roku 2024. Ide o verný remake,
ktorý legendárnej podobe nerobí hanbu.

Elden Ring pre NS2 odložené

Generation | 19 18 | Generation

RECENZIA
RETRO

Vo videohernej histórii sa občas objavia
zvláštne anomálie – zriedkavé a
fascinujúce prípady hier, ktoré odmietli
prijať svoj osud. Tituly, ktorých komerčný
neúspech neznamenal koniec, len bizarnú
predohru k posmrtnej sláve a kultovému
statusu. Ich legenda sa nešírila cez drahé
marketingové kampane, ale šepotom na
prvých internetových fórach, z úst do úst,
ako tajné evanjelium pre zasvätených.
Dnes sa spoločne pozrieme na príbeh
jednej z týchto anomálií herných dejín.
Osud IP s názvom EarthBound, ktorá sa na
západe propagovala sloganom, že doslova
„smrdí“, a ktorej počiatočný neúspech bol
tak grandiózny, až sa stal súčasťou jej
identity, sa do našej retro sekcie dostáva
trestuhodne neskoro a za to sa vám musím

EarthBoundEarthBound
HISTORICKÁ ANOMÁLIA

už spomínaná strata, osamelosť, korupcia
dospelého sveta, či existenciálny strach.
Práve táto schopnosť plynulo prechádzať
od grotesky k melanchólii je dôvodom, prečo
EarthBound aj po desaťročiach tak silno
rezonuje. Jedným z najgeniálnejších ťahov
je samotná personalizácia. Hra sa vás na
začiatku nespýta len na meno hrdinu, ale
aj na vaše obľúbené jedlo a obľúbenú vec.
Tieto voľby sa neskôr objavujú v príbehu
v nečakaných momentoch, čím medzi
hráčom a svetom vzniká intímne, až takmer

osobné puto. V jadre je však EarthBound
príbehom o dospievaní a o štyroch deťoch
zachraňujúcich svet, zatiaľ čo dospelí okolo
nich sú buď neschopní, skorumpovaní,
alebo jednoducho zaneprázdnení vlastnými
problémami. Tento motív nekompetentných
či neprítomných rodičov vychádza priamo z
Itoiovho života. Nessov otec sa nikdy fyzicky
neobjaví a existuje len ako hlas v telefóne, cez
ktorý si ukladáte hru a dostávate vreckové.
Tento zvláštny save systém nie je len hernou
mechanikou, ale aj dojímavým symbolom
a akousi pripomienkou neprítomnosti
postavy otca, ktorá však stále poskytuje
podporu, ako emocionálnu, tak aj finančnú.
Za mňa je to drobný detail, ktorý z tohto
surreálneho dobrodružstva robí výnimočne
ľudský a hlboko rezonujúci zážitok.

Na svoju dobu bol EarthBound (rok 1995 a
prvé vydanie mimo Japonska na konzolu
SNES) v mnohých ohľadoch revolučný,
najmä v rámci skostnateného žánru
japonských RPG. Najväčším prelomom
sa stalo zrušenie náhodných súbojov.
Všetci nepriatelia sú viditeľní priamo na
mape, takže hráč sám rozhoduje, kedy
a či vôbec chce a bude bojovať. Systém
je navyše prekvapivo dynamický keďže
silnejší súperi vás prenasledujú, slabší v
panike utekajú a ak ste dostatočne silní,
tých najslabších porazíte automaticky len
tým, že do nich vrazíte. Bolo to v dobe, keď
grinding znamenal nekonečné a únavné
klikanie a aj preto EarthBound pôsobil tak
prelomovo. Na druhej strane mince stojí
inventárny systém, ktorý by dnes pokojne

Lennona, odrážal Itoiov zložitý vzťah s
neprítomným otcom, teda tému, ktorá sa
ako červená niť tiahne celou sériou. Po
úspechu prvej hry na Famicome (tá sa v
rámci konzoly NES nikdy nedostala mimo
Japonska) sa Itoi a jeho štúdio Ape Inc.
pustili do pokračovania pre Super Famicom.
Ambiciózny projekt sa však čoskoro zmenil
na nočnú moru. Vývoj Mother 2 trval päť
rokov, kód bol v troskách, tím vyčerpaný a
hra opakovane na pokraji zrušenia. Zdalo
sa, že Itoiova vízia stroskotá na technických
limitoch. A vtedy na scénu vstúpil Satoru
Iwata, vtedajší prezident malého štúdia HAL
Laboratory a súčasne geniálny programátor.
Po analýze projektu povedal Itoiovi „Ak to
budeme opravovať takto, potrvá to dva
roky. Ak začneme odznova, zvládneme

ospravedlniť. EarthBound je totiž kultúrnym
fenoménom, ktorého cesta na obrazovky
bola rovnako bizarná a strastiplná ako
samotný príbeh, ktorý rozpráva. Ak ste o
tejto sérii doteraz vôbec nepočuli a jej osud
je vám tak zatiaľ stále skrytý, odporúčam
vám nasledujúci text rozhodne nepreskočiť.

História série Mother (ako sa EarthBound
nazýva v Japonsku) nezačína v zasadačke
herného štúdia. Jej tvorcom nebol ostrieľaný
dizajnér, ale Shigesato Itoi, spisovateľ, textár
a televízna osobnosť. Vízia, ktorú predstavil
legendárnemu Shigerovi Miyamotovi, bola
na svoju dobu odvážna. Chcel vytvoriť RPG
zo súčasnej Ameriky, alebo skôr jej láskavej
paródie, nie z fantasy sveta plného drakov.
Názov Mother, inšpirovaný piesňou Johna

to za pol roka.“ Tím zvolil druhú možnosť
a zrodil sa zázrak. Iwata nielen prepísal
značnú časť hry, ale vytvoril aj nové nástroje,
vďaka ktorým mohol celý tím konečne
naplno rozvinúť svoje nápady. Nebola
to len technická záchrana, ale aj ukážka
Iwatovej empatie a vodcovstva. Namiesto
toho, aby projekt prevzal, vrátil dôveru
ľuďom, ktorí ho tvorili. Bol to prvý náznak
filozofie, ktorá ho neskôr preslávila ako
CEO Nintenda – ako človeka, ktorý rozumel
svojej práci do posledného bajtu a v čase
krízy si radšej znížil plat, než aby prepustil
zamestnancov. Záchranu EarthBoundu
tak dnes ja osobne vnímam ako stvorenie
legendy menom Satoru Iwata. Hra, ktorá
štyri roky trpela vo vývojárskom pekle,
bola nakoniec hotová za jediný ďalší rok.

EarthBound sa odohráva vo fiktívnej krajine
Eagleland. Ide skutočne o interaktívnu verziu
tej najbizarnejšej a zároveň najláskavejšej
paródie na Ameriku 90tych rokov, akú si
možno dnes predstaviť. Namiesto mečov
a brnení tu hlavná skupinka hrdinov, mladý
Ness a jeho priatelia, používajú bejzbalové
pálky a panvice, zdravie si dopĺňajú
hamburgermi či pizzou, a peniaze, ktoré im
posiela otec, vyberajú z bankomatov. Svet
okolo nich pritom dýcha svojím vlastným
životom. Skorumpovaní policajti blokujú
cesty, realitní makléri kupujú strašidelné
domy, okultisti uctievajú modrú farbu a
po uliciach sa potuluje gang s poetickým
názvom Sharks. Humor je všadeprítomný,
no má zvláštnu príchuť. Na povrchu
je detinsky veselý, veď bojujete proti
„Annoying Old Party Manovi“, „New Age
Retro Hippiemu“, či dokonca „Puke Pile“
(hromade zvratkov). No pod touto farebnou
fasádou sa skrýva temný podtón. Je ním

Generation | 21 20 | Generation

RECENZIA
SWITCH 2

v tom spočíva celé kúzlo. Ak dostanete
smrteľný zásah, máte ešte pár sekúnd na to,
aby ste postavu vyliečili, skôr, než sa jej HP
dostane na nulu. Tento jednoduchý prvok
úplne mení dynamiku súbojov. Z pasívneho
čakania na výsledok sa stáva napínavý boj s
časom. Každé rozhodnutie má váhu, každý
liečivý predmet môže zachrániť bitku v
poslednej sekunde. Systém odmeňuje rýchle
myslenie, chladnú hlavu a dodáva súbojom
nečakanú dávku adrenalínu. Rolling HP
Counter patrí podľa mňa k najinovatívnejším
mechanikám svojej éry. Vďaka nemu sa z
bežných ťahových súbojov stáva pulzujúci,
takmer akčný zážitok, čo je dôkazom toho,
že aj v žánri, ktorý sa spoliehal na rutinu,
mohla vzniknúť čistá herná genialita.

V čase svojho vydania čelil EarthBound
ostrej kritike za zdanlivo jednoduchú grafiku.
V ére, keď na SNES žiarili vizuálne klenoty
ako Chrono Trigger či Final Fantasy VI so
svojimi detailnými spritemi a epickými
animáciami, pôsobil EarthBound so svojimi
jednoduchými postavičkami s veľkými
hlavami a minimalistickými pohybmi takmer
ako relikt minulej generácie. Z dnešného
pohľadu je však jasné, že práve tento
detský a rozkošne naivný štýl je jedným
z jeho najväčších tromfov. Má nadčasový
šarm, pripomínajúci detskú kresbu
dokonale ladiacu s bizarnosťou a celým tým
melancholickým humorom. Oblasťou, kde
však EarthBound exceloval bez výhrad, bol
zvuk. Soundtrack od Keiichiho Suzukiho a
Hirokazu Tanaku patrí dodnes k absolútnej
špičke 16-bitovej éry. Ide o eklektický mix
salsy, reggae, rocku, jazzu, popu, ambientu
aj experimentálnej elektroniky a to všetko
spojené do jedinečného celku. Hravá,
strašidelná, dojímavá aj triumfálna zároveň,
taká bola hudba v tejto hre, ktorá každej
lokácii dodávala nezameniteľnú identitu.
Skladby ako „Pokey Means Business“, či
záverečná „Smiles and Tears“ sú dnes už
doslova legendami. Rovnakú pozornosť
si zaslúži aj zvukový dizajn využívajúci

mohol slúžiť ako mučiaci nástroj. Každá
zo štyroch postáv má smiešne málo slotov
zdieľajúcich príbehové predmety, vybavenie
aj spotrebné veci. V obchodoch je to ešte
horšie. Štatistiky predmetov si nepozriete,
všetko kupujete a predávate po jednom
kuse a každú akciu sprevádza zdĺhavý
dialóg. Keď sa vám nevyhnutne zaplní
inventár, nezostáva než zavolať kuriérsku
službu Escargo Express, aby prebytočné veci
odniesla do úschovy. Z dnešného pohľadu
ide o objektívne zlé a archaické riešenia. No
ak sa nad tým zamyslíte, táto frustrujúca
byrokracia akoby mala svoj vlastný zmysel.
EarthBound je satirou na moderný, nelogický
svet dospelých a ten je plný papierovania,
obmedzení a drobných absurdít. Hráč, ktorý
musí volať kuriérovi, hľadať bankomat, či
telefonovať otcovi, aby si uložil hru, zažíva
rovnaké svetské frustrácie ako detskí
hrdinovia vo svete, ktorý sa snažia zachrániť.
Možno to nebolo zámerné, no práve tieto
nepohodlné mechaniky sa stávajú súčasťou
satiry samotnej. A hoci hra trpí nevyváženou
krivkou obťažnosti, najmä v úvode, jej
zvláštna kombinácia frustrácie a geniality len
potvrdzuje, že EarthBound bol vždy iný a to
aj v tom, ako vás nútil trpieť s úsmevom.

Poďme sa trochu bližšie povenovať
systému boja. Ten totižto na prvý pohľad
pôsobí tradične. Ide o klasické ťahové RPG,
kde štyrom postavám zadávate príkazy
ako útočiť, použiť PSI schopnosť alebo
predmet z inventára. Vizuálne je však hra
nečakane strohá. Na rozdiel od Final Fantasy
či Chrono Triggeru svoje postavy vôbec
nevidíte a vnímate tak len nepriateľov,
zobrazených staticky na hypnotických,
psychedelicky pulzujúcich pozadiach. Pod
týmto jednoduchým povrchom sa však
skrýva geniálny nápad, ktorý mení celý
zážitok. Narážam konkrétne na takzvaný
„Rolling HP Counter“. Keď postava utrpí
zranenie, jej životy neklesnú okamžite.
Čísla sa pomaly odkotúľajú nadol, ako
mechanické počítadlo kilometrov. A práve

ZÁKLADNÉ INFO:

+ Revolučný prístup
 k RPG žánru
+ Mechanizmus, ktorý
 zmenil ťahové
 súboje
+ Ikonický soundtrack

PLUSY A MÍNUSY:

Žáner:
JRPG

Výrobca:
Nintendo

Zapožičal:
Redakcia

- Nevyvážená
 obťažnosť
- Frustrujúci
 systém inventára

HODNOTENIE: êêêêê

bohatú paletu samplov a efektov, ktoré
ešte viac prehlbovali onen surreálny svet.

A na samotný záver si dáme celú tú
marketingovú šarádu, o ktorej som písal
v úvode. Príbeh EarthBoundu na západe
je naozaj spätý s jednou z najpodivnejších
marketingových kampaní v dejinách
Nintenda. Firma do nej naliala dva milióny
dolárov a všetko postavila na slogane „Táto
hra smrdí“. Reklamy v časopisoch dokonca
obsahovali malé pásiky z celulózy ktoré po
zoškriabaní naozaj páchli. Namiesto vtipnej
provokácie to však celé skončilo fiaskom.
V roku 1995, keď hráči túžili po epických
fantasy RPG, pôsobil EarthBound, so
svojou jednoduchou grafikou a absurdným
humorom, skôr ako nejaký interaktívny
čudák, ktorý smrdí maximálne tak
zvláštnosťou. Kampaň aj hra preto zlyhali
rovnakým spôsobom a to tým, že nedokázali
konzumentom vysvetliť vlastnú genialitu.

V USA sa predalo len približne 140 000 kópií
a EarthBound sa na roky stal zberateľskou
raritou. Práve táto nedostupnosť a šepoty
fanúšikov na ranom internete však okolo
hry vybudovali mýtus. Z komerčného
prepadáku sa postupne stal kult a dnes
je jeho odkaz nepopierateľný. Vplyv
EarthBoundu cítiť v desiatkach nezávislých
hier a najvýraznejšie asi vo fenoméne
menom Undertale, ktorého autor ho
otvorene označuje za hlavnú inšpiráciu.
Hra sa napokon dočkala reinkarnácie na
platformách Wii U, 3DS a neskôr aj Switch,
kde konečne našla publikum, ktoré jej v
roku 1995 tak citeľne chýbalo. Ja osobne
si nemyslím, že EarthBound je dokonalá
hra. Ona je čudná, občas frustrujúca a
odmieta hrať podľa pravidiel. Ale má srdce,
osobnosť a odvahu byť iná. Prežila vlastný
pohreb a stala sa nesmrteľnou. A vďaka
jednému výnimočnému programátorovi,
ktorý kedysi zachránil takmer mŕtvy
projekt, dnes poznáme jeden z najkrajších
príbehov v dejinách interaktívnej kultúry.

Verdikt
Nedokonalá legenda.

Filip Voržáček

Nintendo chce zo svojej novej úspešnej
plošinovky dostať čo najviac a
prichádza s rozšírením, ktoré nás donúti
znova sa vrátiť do stredu zeme.

Na úvod tejto recenzie by som sa mal
trochu pohoršiť nad skorým vydaním
rozšírenia, no mám pocit, že by to vyznelo
do prázdna, keďže v čase sprístupnenia
tejto recenzie vychádza aj nová Pokémon
hra, ktorá prináša platené rozšírenie v deň
vydania. Namiesto toho by sme mali prejsť
k tomu najdôležitejšiemu – rozšírenie
Emerald Rush je výbornou nadstavbou
už úžasnej hry (viac si môžete prečítať
v mojej recenzii) a stojí to za tú cenu.

Za 20 € dostanete novú zónu plnú
nostalgie a nový roguelite mód. Kritici môžu
tvrdiť, že mohla byť súčasťou už drahej
základnej hry. Nehovorím, že nemohla,
no v čase, keď sú nadmieru populárne
roguelite hry, môžu si to tvorcovia dovoliť.

Donkey Kong Bananza: DK Island & Emerald RushDonkey Kong Bananza: DK Island & Emerald Rush
EŠTE VIAC BANANZA!

na každom kroku nejakú referenciu na
predošlé hry s Donkey Kongom. Či už ide
o postavy, miesta, alebo len rozloženie
prekážok či predmetov. V pôvodnej
recenzii som často porovnával Donkey
Kong: Bananzas so Super Mario: Odyssey,
DK Island je teda vernou náhradou za
Mushroom Kingdom v Odyssey.

Vyvoláva dojem základne, na ktorú sa
vrátite po ťažení v iných zónach, aby ste sa
pokochali tým, čo ste už dosiahli. Pomocou
jednej z herných mien si môžete ostrov
skrášľovať figúrkami postáv, ktoré v hre
stretávate. Odomykajú sa vám náhodne
v štýle gacha – zaplatíte určitú sumu a
odomkne sa vám náhodná figúrka.

Menšia výčitka smeruje k tomu, že
si toto rozšírenie naozaj neužijete,
pokiaľ nemáte dokončenú hlavnú
dejovú líniu. A aj keď ju máte, čaká
vás trochu blúdenia, kým prídete na

Nostalgický DK Island
Začnem tým, čo vám na rozšírení padne
do oka ako prvé – nová zóna, domovská
základňa Donkey Konga a tropický raj
DK Island. Táto oblasť sa vám odomkne
hneď po odohratí hlavnej hry. Na ostrov
sa môžete pozrieť aj skôr, no len formou
„spomienky“, pričom zvyšný obsah
rozšírenia si tam ešte nezahráte. Zóna
DK Island pripomína skôr žáner „cosy
gaming“, v ktorom lokality objavujete len
preto, lebo je to zábavné a s minimum
prekážok či hazardov. Zrejme viacerých
z vás by na začiatku napadlo, že bude
skvelé sa vyštverať na najvyšší vrch
ostrova. Priznávam, že je to taký dobrý
pocit, ako to na prvý pohľad vyzerá.
Tvorcovia nám tam zanechali lákavú
odmenu. Avšak celý ostrov je popretkávaný
tajomstvami, ktoré vás odmenia v podobe
zlata či predmetov. Hlavným ťahúňom
ostrova je nostalgia. Znalci série nájdu

https://gamesite.zoznam.sk/recenzia-donkey-kong-bananza-donkey-kong-odyssey/

Generation | 23 22 | Generation

to, ako sa dostať do nového roguelite
módu. Keď sa vám to však napokon
podarí, čaká vás ďalšia kopa zábavy.

Nový roguelite mód –
Emerald Rush
Ako hráč, ktorý má rád roguelite hry, som
sa na Emerald Rush po ohlásení veľmi tešil
a musím povedať, že som nebol sklamaný.
Pre tých, ktorí nie sú oboznámení, roguelite
žáner zahŕňa hry, v ktorých postupne
získavate nové schopnosti, no po smrti
alebo dokončení hry ich stratíte. Medzi
jednotlivými hrami však máte možnosť
vylepšiť svoju postavu alebo podmienky,
za ktorých budete hrať ďalšie hry. Žijeme
v dobe, ktorá posúva hranice toho, čo
všetko môže byť roguelite. Prežili sme

obdobie roguelite kartovej hry poker v
podobe Balatro, roguelite verziu escape
room v Blue Prince a mnoho ďalších.

Roguelite Donkey Kong vás hodí do
vybraného levelu, zoberie vám všetky
schopnosti, ktoré ste v hre nazbierali
a postupným zbieraním emeraldu
(v základnej hre je to zlato, tu len
prefarbené na zeleno) dostávate nové
schopnosti. Príbehové pozadie za
týmto módom je túžba Void Kinga
naťažiť ďalšie drahé kovy, a preto si
vás vezme za svojho pracovníka.

Vaše prvé roguelite ťaženie sa bude
odohrávať práve na DK Islande, čo je
príjemné, keďže ide o nenáročnú zónu s
minimom prekážok. V krátkom časovom

limite máte pre Void Kinga získať 50
emeraldov, čo nie je náročné, no v každom
ďalšom kole sa Void Kingové požiadavky
zvyšujú. Vašou úlohou je okrem zbierania
emeraldov aj získavať banány, ktoré vám
pridávajú náhodné schopnosti, a relikvie,
ktoré vám v tomto móde vždy ponúkajú
na výber jednu z troch vlastností. Tie
vám ostanú po zvyšok ťaženia a vedia
výrazne zjednodušiť zbieranie väčšieho
množstva emeraldov. Môžete si zvýšiť
množstvo emeraldu, ktoré vypadne z
jednotlivých žíl, no zaujímavejšie sú
bonusy, ktoré sa vzťahujú na určitú akciu.

Môžete si zvýšiť príjem emeraldov za
zničenie nepriateľov, napríklad útokom z
výskoku alebo ak máte aktívnu konkrétnu
bananza formu. Tie môžu výrazne
ovplyvniť váš prístup k zvyšku ťaženia.
Ak sa vám podarí zvýšiť odmenu za
zničenie nepriateľov pomocou pštrosieho
vajca, prirodzene sa budete snažiť nájsť
miesto, odkiaľ ich môžete ostreľovať
vajcami a tento bonus čo najviac využiť.
Rovnako si budete chcieť vyberať
vlastnosti, ktoré ešte viac zvyšujú odmeny
v pštrosej bananze. Každé ťaženie vás
donúti pristupovať k hre inak, čo je
základom každej dobrej rougelite hry.

Schopnosti, ktoré získavate za banány,
sú rovnaké ako tie zo základnej hry,
no vlastnosti z relikvií sú úplne nové.
Spočiatku vám potrvá, kým si ich
prečítate a pochopíte, no keďže ich
sprevádzajú ikony, po niekoľkých hrách
sa v nich budete vedieť orientovať podľa

obrázkov. Tu by som chcel pochváliť
tvorcov – tieto vlastnosti síce nie sú
úplnou novinkou, ktorú som ešte nikde
inde nevidel, no je jasné, že boli vytvorené
s veľkou dávkou kreativity. Navyše
sú navrhnuté tak, aby vás prinútili
prechádzať levelmi spôsobmi, ktoré ste
pravdepodobne ešte nikdy nevyskúšali.

Void King vám bude počas ťaženia šepkať
do ucha koľko emeraldov potrebujete na
splnenie konkrétnej fázy a taktiež vám
bude dávať rôzne úlohy, za ktoré dostanete
odmenu v podobe emeraldov. Ukáže sa to
ako kľúčové najmä v neskorších fázach
ťaženia, keď ste level už dostatočne
zmasakrovali a nedokážete v ňom nájsť
nové zdroje emeraldov. Úlohy sú tradičné,
tak ako ich poznáme z mnohých iných
hier (pozbieraj x toho, znič x nepriateľov)
a neprinesú revolúciu, no sú zaujímavé v
tom, že si nepriateľov či predmety musíte
v leveli nájsť. Práve tu sa ukáže váš postup
ako hráča, pretože ak daný level dobre
poznáte, hneď viete, kam máte ísť.

Dôležitou mechanikou v tomto móde na
krátky čas aj barelly, ktoré poznáte aj zo
základnej hry ako spôsob rýchlejšieho a
efektívneho cestovania. Je potrebné vedieť,
kam ktorý smeruje, ak ich chcete využiť.
Takto sa na dôležité miesta dostanete
za pár sekúnd. Tvorcovia navyše tieto
barelly pridali aj ako predmet, ktorý môžete
použiť, keď sa ocitnete v situácii, z ktorej
sa potrebujete rýchlo presunúť. Ak máte
v inventári barell, môžete sa z nej dostať
okamžite a kamkoľvek. Následne si
vyberie smer, ktorým chcete letieť a už len
potvrdíte skok. Takto sa viete efektívne
hýbať medzi úlohami, rýchlo dostať z
priepasti alebo na vyvýšenú plošinu a
pokračovať v zbieraní emeraldov.

Na vyššej obťažnosti pridáva Emerald
Rush jednu z najzaujímavejších
mechaník celého rozšírenia. Ťaženie

začínate bez všetkých bananza foriem
a musíte si ich získať v jeho priebehu.

Ako som spomínal, mnohé vlastnosti sa
točia okolo konkrétnej bananza formy, no
ako si ich vyberiete, ak danú bananza formu
ešte nemáte odomknutú? A objaví sa vôbec
v tomto ťažení? Táto mechanika pridáva
ďalšiu vrstvu zaujímavých rozhodnutí,
ktoré v tomto časovo obmedzenom móde
musíte urobiť. Táto obťažnosť vás preverí
najmä v tom, ako dobre viete využívať
všetky formy, pretože ak máte nejaké
obľúbené, nemôžete sa na nich spoľahnúť.

Ťaženie skončí, ak prejdete predom
stanovený počet fáz alebo ak nestihnete
vyzbierať dostatok emeraldov na postup
do ďalšej etapy. Na konci vás Void King
ohodnotí a podľa počtu vyzbieraných
emeraldov získate body, ktoré odomknú
ďalšie odmeny na vašej kartičke
zamestnanca. Medzi nimi nájdete nové
schopnosti a vlastnosti, ktoré sa môžu
objaviť v ďalších ťaženiach, nové zóny
pre mód Emerald Rush aj nové kúsky
oblečenia. To vám poskytne motiváciu hrať
tento mód opakovane. Najväčšiu radosť

vám pravdepodobne prinesie odomknutie
nových zón, pretože Emerald Rush vám
ponúkne nový pohľad na každú z nich.

Môžete objavovať nové úlohy a zistiť,
ako dobre danú zónu naozaj poznáte.
Taktiež dostanete odmenu v podobe
meny, za ktorú si môžete nakúpiť
ďalšie figúrky pre váš DK Island.

Pridrahý endgame?
Ak sa na Emerald Rush pozeráte iba
ako na predražený postgame, bude
presne tým. Fanúšikov roguelite
hier, ktorých je momentálne viac než
dosť, tento mód určite poteší svojou
pestrosťou a sviežim prístupom k tejto
vynikajúcej plošinovke. Niektorých môže
odradiť, že sa tento mód odomkne až
po prejdení hlavnej dejovej línie, ktorá
sa niekomu môže zdať príliš dlhá, no
príbehovo by to inak nedávalo zmysel.

Verdikt
Výborné rozšírenie jednej z najlepších
plošinoviek tohto roka. Roguelite mód
môže prilákať aj tých, ktorí by hru inak
bežne nehrali, a nová zóna prináša vlnu
nostalgie, na ktorej sa rád nechá uniesť
každý fanúšik starých hier od Nintenda.

Martin Majdák

ZÁKLADNÉ INFO:

+ Zábavný
 roguelite mód
+ Nový zaujímavý
 prístup k postgame
+ Dávka nostalgie

PLUSY A MÍNUSY:

Žáner:
Plošinovka

Výrobca:
Nintendo

Zapožičal:
Conquest

- Dostupnosť len
 na Switch 2
- Musíte prejsť
 celú hru, aby ste
 sa k nemu dostali

HODNOTENIE: êêêêê

Generation | 25 24 | Generation

RECENZIA
PS5

V Dying Light: The Beast platí, podobne
ako v mnohých RPG hrách, že tie
najsilnejšie momenty sú tie „mimo hlavnej
cesty“. Z hľadania dezorientovaného
otca sa tak nakoniec vykľuje emotívny,
úzkostlivý a strašidelný príbeh o
hriechoch minulosti a ich následkoch,
ktorý vám utkvie v pamäti ako jeden z
vôbec najlepších questov v celej hre.

Škoda len, že takýchto pasáží nie
je v hre viac, hoci kvalitatívne nejde
v rámci série o žiadny pokles. Skôr
ide o to, čím scenár mohol byť, keby
neslúžil len ako primitívna kulisa.

Najväčším naratívnym nedostatkom Dying
Light: The Beast je totiž to, že vsádza na
osobný príbeh Kyleovej pomsty, ktorý
je však rozpovedaný nepresvedčivo.

Niektoré momenty sú lepšie, no väčšina
horšia – a najväčším prehreškom je,
že ten očividný hnev protagonistu
neprežívate spolu s ním. Ak vám ale práve
pri Dying Light nejde o nejaký príbehový

Dying Light: The Beast Dying Light: The Beast
UNIKÁTNY DIEL SÉRIE, KTORÝ BY MAL URČOVAŤ JEJ ĎALŠIE SMEROVANIE

15 minút zaparkoval do prázdneho
prepravného kontajnera s prstom na
spúšti a počkal si trpezlivo do rána.

Celkovú hororovú atmosféru teda hre
naozaj nemôžem uprieť ani v najmenšom.

Ani obyčajní zombíci, a ešte počas dňa,
nie sú pritom úplnou vatou. Zlikvidovanie
skupiny nakazených, napríklad pri „čistení“
nejakej trafostanice alebo vodárne, je
vcelku náročné a rýchlo vám vie odčerpať
zásoby liečivých obväzov, prípadne vás
dostať do úzkych. Samotné akvitity v
otvorenom svete sú pomerne jednotvárne
a rýchlo sa „okukajú“. Obzvlášť citeľné
to je pri tzv. temných zónach, ktoré
ukrývajú unikátne časti výbavy a dobrý
loot. Ide o zabednené obchody plné
nakazených či pivnice, ktoré by sa mohli
zmeniť na pomerne adrenalínované
ihriská... nebyť skutočnosti, že každá
temná zóna je ako cez kopirák.

Variabilita aktivít teda v hre nie je
práve najlepšia, no audiovizuálne
skvelo prepracovaní zombíci dokážu
mnohé kompenzovať. Keď si ich

porovnám s nemŕtvymi z prvého
dielu, je vidieť, o koľko sa Techland v
tomto smere zlepšil, a decentné je aj
to, koľko rôznych modelov v hre je.

Základní infikovaní majú pomerne
širokú paletu modelov, hoci pokiaľ
ide o rôzne druhy infikovaných, tam
už je škála skromnejšia. Neuškodilo
by ani, keby každý „mini-boss“, teda
veľký zombík s betónovým „kladivom“
namiesto ruky, nevyzeral úplne rovnako
a nemal rovnakú animáciu smrti, keď
ho zabijete v tzv. „Beast móde“.

Je dobré, že autori plánujú v rámci
najbližších 11 týždňov pridať nové
animácie zabíjania nepriateľov – kántrenie
infikovaných je totiž jedna z hlavných
kratochvíľ a čím menej sa musíme
pozerať na tie isté pohyby, tým lepšie.

Dobrou správou je, že kým vám všetky
tieto nedostatky začnú trochu prekážať
(nie, kým si ich všimnete, to je pomerne
krátky proces), ubehne veľa času.

A ani potom nehrozí, že by ste nad
hrou zlomili palicou – pretože na konci
dňa je to Dying Light, s Dying Light
zážitkom a atmosférou a všetkou tou
desivou, nechutnou parádou, ktorá k
tomu patrí. Je to etablovaná značka
a každý, kto si hru kúpi, zhruba vie,
do čoho ide – plus mínus niektoré
rozdiely, o ktorých som písal vyššie.

Prírodný raj
s pekelným nádychom
Nemyslím si, že bežného hráča a fanúšika
série nejako extra mrzí, že príbeh je
vlažný, alebo že herné aktivity sú pomerne
generické a jednotvárne (s potenciálom,
samozrejme, na postupné zlepšenie,
aktualizácie v tomto smere vedia spraviť
veľa). Atmosféra hry je totiž skvelá,

reálne nevidíte Barónov podpis. Spomínam
si, ako Techland na Gamescome mnoho
rokov dozadu sľuboval, že svet – vtedy to
bolo ešte v súvislosti s Dying Light 2 – bude
reaktívny, že na ňom budú vidieť vaše
rozhodnutia. Je škoda, že keď sa už niečo
takéto autorom úplne nepodarilo v dvojke,
nepokúsili sa k nápadu vrátiť v tomto
pomyselnom treťom dieli. Hernej mape
by prospelo, keby dávala viac najavo to, čo
hra maximálne len naznačuje – Barónovú
krutosť a chladnokrvnosť. Občasné
popravy preživších v podaní barónových
mužov sú ale aspoň niečo, čo vám sem-
tam pripomína, s kým máte čo dočinenia.

Osobne ma zamrzel aj slabší úvod
do hry. Zatiaľ čo v Dying Light 2 ide
o perfektné intro, jedno z najlepších,
aké som v hrách videl, útek „z labáku“,
kde na vás robili pokusy, je v The
Beast pomerne paradoxne nevýrazný,
byť z popisu budí opačný dojem.

Hra však pomerne rýchlo po tomto
bode naberie spád a zatiaľ čo dvojka

zážitok, čomu absolútne rozumiem,
nepovažujte tieto úvahy za „kritické“.

Úvod je oproti Dying Light
2 slabší, ale potom to ide!
Kyle Crane, navrátivší hrdina z prvého
Dying Light, sa po 13 rokoch mučenia
dostáva na slobodu a prahne po jedinej
veci – smrti antagonistu menom Barón,
ktorý pôsobí ako lacnejšia verzia tradičných
záporákov zo série Far Cry. Ani on, ani Kyle
to v sebe jednoducho nemajú; necítite
medzi nimi žiadnu dynamiku, a nebyť
Kyleových frekventovaných komentárov
o tom, ako sa chce mstiť, ani by ste
nepovedali, že tu nejaké také pozadie je.

Jediné, čo túto dvojicu prepája, sú príbehové
misie, no aj tam Barón poväčšine absentuje
a keď aj je na obraze, chýba mu to, čo robí
každého záporáka zapamätateľným –
nástup. Barón v Dying Light je ako kyvadlo,
ktoré je raz tu, raz tam, ale nikdy nespôsobí
väčší prievan. Je škoda, že na Castor
Woods, teda oblasti, kde sa hra odohráva,

s vami v tejto časti hry ešte narábala
opatrne, v rukavičkách, tu dostanete
preplesk a nešetrí vás nikto. Niekoľko
boss fightov ešte predtým, než
dopijete kávu? Yes, please!

The Beast je napriek viacerým rozdielom
stále zážitkom v jadre podobným prvému
a druhému dielu – hoci podobným, nie
rovnakým. Parkúr už nie je až tak v
popredí ako pri skákaní z jednej vysokej
budovy na druhú ako vo Villedore; Castor
Woods je mapou skôr horizontálnou
než vertikálnou a veľa času tu strávite
šprintovaním cez parky, polia a iné
otvorené plochy. Ulice sú stále nebezpečné
a plné infikovaných, no používanie
skratiek v podobe otvorených okien či
pojazdných vozidiel je prispôsobením
sveta v prospech nového dizajnu.

Nerušte nočný pokoj
Azda najväčšou zmenou sú však nočné
cykly. Zatiaľ čo v minulosti bola noc
strašidelná, ale hra stále kládla dôraz
na to, aby ste boli aktívni aj po zotmení,
v The Beast sú noci čiernočierne a plné
tzv. volatilov – vrcholových predátorov
sveta Dying Light. Bez baterky je takmer
nemožné dostať sa z bodu A do bodu
B, no svetlo volatilov priťahuje ako
magnet. Po prvýkrát tak dostávate
jasné posolstvo: po zotmení ani na krok.
Každá smrť je penalizovaná stratou
stoviek bodov skúseností, čo dokáže
solídne spomaliť váš postup v hre.

Spomínam si, ako ma počas jedného
súboja s bossom na vrakovisku zastihla
noc. Konfrontácia síce vďaka tomu
mala výbornú atmosféru, no keď som
sa chcel vrátiť do bezpečia, zistil som,
že všade naokolo sú volatilovia a ísť
naslepo do tmy by určite spustilo
naháňačku. Niekto odvážnejší by to
možno riskol, ale ja som to radšej na

Generation | 27 26 | Generation

západy slnka nad prírodným rajom sú
krásne a noci sú, ako som spomínal, len
pre najväčších odvážlivcov a bláznov.

The Beast má tiež zďaleka najväčšiu
variabilitu prostredia – v niektorých
ohľadoch sa hra možno príliš
opakuje a recykluje, no určite nie,
pokiaľ ide o hernú mapu.

Mesto je mesto, tam veľa pestrosti
v budovách nehľadajte, ale keď z
neho vystrčíte päty, nájdete prírodné
cestičky, rozhľadne a odpočívarne s
lavičkami a drevenými stolmi, rangerské
stanovištia, polia s kombajnami,
bažiny, lúky aj zatopené miesta. A to
človeka baví – možno už po šiestykrát
budete potichu eliminovať tých istých
zombíkov a takým istým spôsobom
v temnej zóne, ale kým tam vleziete,
bude vás aspoň tešiť pekná scenéria.

Ďalším nemalým plusom je fakt, že tento
diel Dying Light sa nebojí strieľania. Zatiaľ
čo v minulosti boli náboje ozajstným
luxusom a strelné zbrane skôr raritou,
tentoraz ide o bežnú súčasť arzenálu, ktorý
ukoristíte napríklad barónovým vojakom
pri bežných pouličných stretnutiach.
Iste, niekto môže tento dizajn hodnotiť
negatívne, keďže séria vždy inklinovala
skôr ku kontaktným súbojom a podomácky
zmajstrovaným inštrumentom smrti,
no tento aspekt je stále prevládajúci.

Munície navyše nebudete mať poväčšine
toľko, aby ste ju mohli používať komfortne
v každej situácii... stále ju však máte k

dispozícii pre nejakého „pesky“ bossa, hoci
takto jej spotrebujete obrovské množstvo.

A keď sme už pri bossoch – práve pri nich
oceníte, a obzvlášť počas prvých hodín
hry – novú mechaniku beštie. Ako totiž
prijímate a rozdávate poškodenie, stúpa
vám „Beast meter“ a po jeho naplnení
môžete (resp. musíte, kým si schopnosť
nevylepšíte) vstúpiť do režimu beštie.

Zo začiatku ide o skvelú vec a v podstate
aj v neskorších fázach hry, ale práve prvé
hodiny hrania k vám budú najkrutejšie.
The Beast je pomerne náročným dielom,
kde sa zomiera ľahko a skúsenosti sa
získavajú ťažko. Spočiatku preto bude
váš „Beast“ mód skôr obranný; viac
než raz ma zachránil v tej pravej chvíli.
Postupne si však všimnete, že jeho

vylepšenia sú čoraz sporadickejšie –
sú totiž prioritne naviazané na vetvu
hlavného príbehu, takže ich môžete získať
vtedy, keď vám to vývojári dovolia.

Na jednej strane pochopiteľné obmedzenie
pre optimálny zážitok, na strane druhej
zbytočne limitujúci prvok. Mechanika
sa dala určite vyriešiť elegantnejšie
a chiméry – bossovia, z ktorých po
zabití extrahujete ich mutagén =
bod(y) vylepšenia – mohli byť radšej
rozmiestnené po meste, možno v nejakých
dobrovoľných, nepovinných dungeonoch.

Škoda je tiež nevyužitého celkového
potenciálu tejto mechaniky, ktorá sa
obmedzuje len na trhanie hláv zombíkov,
mlátenie päsťami a udieranie do zeme.
Na to, aby ste mohli oceniť napríkad

„hulkovské“ mega skoky pri parkúre,
trvá režim príliš krátko, takže v drvivej
väčšine prípadov ho budete využívať vždy
rovnakým spôsobom. Vždy budete len
mlátiť päsťami a hoci zabitie mini-bossa
s betónovým kvádrom namiesto ruky tak,
že mu toto „kladivo“ vytrhnete a umlátite
ho vlastnou zbraňou, je mimoriadne
efektné, opakujúca sa animácia po čase
prestane ohromovať.Je trochu škoda,
že Techland nebol pri tejto beštialite
trochu odvážnejší. Ani vylepšenia režimu
prostredníctvom mutagénov z chimér
situáciu veľmi nezachraňujú a až na pár
výnimiek nejde o signifikantné zmeny.

Klamal by som však, keby som tvrdil,
že som si „Beast mode“ vôbec neužíval;
možno má plno dier, ktoré by sa dali
vyplniť niečím zaujímavejším, ale v

zásade spĺňa účel. Koniec koncov, Dying
Light má, tak ako každá hra, svoj dizajn,
ktorý určuje mantinely, a preskočiť
ich (byť v prospech niečoho skvelého)
by sa mohlo vývojárom vypomstiť.

V tomto ohľade je Dying Light: The
Beast v podstate takmer ultimátnym
zážitkom pre fanúšikov série, byť je
tentoraz parkúr, paradoxne, menej
výrazný oproti minulým častiam.

The Beast vracia staré, overené a známe
prvky, uvádza nové a kombinuje verikálnu
hrateľnosť s veľkou a zaujímavou
mapou. Audiovizuálne je hra skvelá, plná
krásnych scenérií aj desivých zvukov,
a noci sú kruté a strašidelné. Hra sa
tentoraz tiež viac prikláňa k survival
hororu, čo jej veľmi svedčí, a prekvapivo

sa to nebije s Kyleovou agresívnejšou
osobnosťou, ktorá dokáže trhať zombíkom
hnáty a zabíjať ich jedným úderom.

Verdikt
Dying Light: The Beast je najinovatívnejším,
byť stále verným dielom série, ktorý
tlmí typický mestský parkúrový zážitok
v prospech nového, horizontálnejšie
orientovaného herného sveta, agresívnych
útokov, hororovejších a „survivalovejších“
nocí a streľby. Takto upravená hrateľnosť
nepochybne vyhovuje väčšiemu počtu
hráčov, pričom hardcore fanúšikov série
poteší návrat pre sériu charakterizujúcich
prvkov – podomácky vylepšených zbraní
s „exotickými“ efektmi, masakrovanie
zombíkov a vylepšovanie výbavy. Škoda,
že režim beštie neponúka viac než je
vidno v promo upútavkach, a že dialógy
a príbeh sú skôr podpriemerné... no na
konci dňa sa bez prehnaných očakávaní
budete baviť viac než dostatočne.

Mário Lorenc

ZÁKLADNÉ INFO:

+ audiovizuálna
 stránka
+ nové a zaujímavé
 alpské prostredie
+ inovácia v podobe
 „režimu beštie"

PLUSY A MÍNUSY:

Žáner:
Survival, Hororové

Výrobca:
Techland

Zapožičal:
Techland

- vlažný príbeh (ktorý
 má byť o pomste...),
- občas primitívne
 dialógy
- nevýrazný, generický
 hlavný záporák

HODNOTENIE: êêêêê

Generation | 29 28 | Generation

RECENZIA
PC

Už je to nejaký ten rôčik, čo k nám zavítala
prvá časť hry Little Nightmares. Presnejšie,
písal sa rok 2017, keď Malé nočné mory
dobyli srdcia fanúšikov hororových adventúr.
Na vývojárov bol okamžite vyvinutý tlak,
aby sa pustili do pokračovania, ktorého
sme sa nakoniec aj dočkali. To, že čítate
túto recenziu, znamená, že pri jednom
pokračovaní to neskončilo. Po úspešnej
dvojke k nám prichádza tretia časť, a aj
keď dvojka bola vlastne prequel jednotky,
tentoraz sa vydám trošku mimo.

Little nightmares III začína ako vždy, veľmi
vlažne. Po prvý raz vám umožní vybrať si
postavu a následne sa vo dvojici pustíte do
sveta plného príšer a pascí. Vývojári majú
úžasnú vlastnosť, dokážu podať príbeh bez
slov. Postupné dávkovanie nechá váš mozog
pracovať na plné obrátky, kým sa niečo
vážnejšie nedeje na obrazovke. Ako vždy,
po štarte nemáte zdanie, kto je kto, prečo je
tam, kde je a kam vlastne ide. Postupne sa

skúsite inú taktiku, posuniete sa, zas vás
zabije, posuniete sa atď. Kto LM niekedy
hral, tak vie, o čom hovorím. Sklamal ma
trošku finálny súboj, čakal som proste
niečo viac, či už strašidelnejšie alebo aj
náročnejšie. Taktiež mi tu chýbalo to neustále
utekanie a tichý postup, pretože za vami
bol neustále váš nepriateľ. Nehovorím, že
to tu nenájdete, ale je to oveľa menej, ako
v minulých hrách, a to ma na nich práve
bavilo najviac. Niektoré miesta mi prišli
veľmi hluché, a aj keď sa snažili navodiť
atmosféru hudbou alebo vizuálom, vedeli ste,
že sa v tomto bode proste nie je čoho báť.

Ja rozumiem, že nie je dobré sa báť 100%
hry. To je skôr na škodu ako na úžitok,
no LM 3 mi zo všetkých prišla najmenej
atmosférická. Nechápte ma zle. Hra
dôstojne pokračuje v šľapajach svojich
predchodcov, ale nemá to tú šťavu. Taký
ten klaustrofobický pocit, že nech ste
kdekoľvek, jeden zlý pohyb a je koniec.

Že tam vonku niečo stále na vás číha. Tu
presne viete, kde ste v bezpečí, a za celú hru
sa mi stalo asi len dvakrát, že som vtrhol
niekde rýchlo tam, kde ma to stálo život.
Nerátam pády z výšok, kým sa presunie
kamera, tých bolo neúrekom (neskôr ma
to už aj trošku štvalo). Inak, ale môžem

Little nightmares IIILittle nightmares III

ZÁKLADNÉ INFO:

+ vizuál ostáva verný
 predchodcom
+ hudba
 a zvukové efekty
+ napínavý príbehom
+ nové mechanizmy

PLUSY A MÍNUSY:

Žáner:
Hororová adv.

Výrobca:
Supermassive G.

Zapožičal:
Cenega

- atmosféra je oproti
 predchodcom slabšia
- priveľa „prázdnych"
 pasáží

HODNOTENIE: êêêêê

VO DVOJICI PO NOČNÝCH MORÁCH

povedať, že ide o kvalitné pokračovanie,
ktoré každého fanúšika minimálne poteší.
Či by som to nazval povinnou jazdou,
to už neviem. Asi áno, ale nehovorím to
najpresvedčivejšie, ako sa dá. Hra nie je
najlacnejšia, okolo 40 € za 5-6 hodín hrania…
Ak ste fanúšik, choďte do toho, ale ak nie,
radšej počkajte na nejakú zľavu. Za menšiu
cenu by som to odporúčal všetkými desiatimi,
napriek niektorým vyššie spomenutým
nedostatkom. Predsa len ide o atmosférickú

hororovú adventúru z obľúbenej série.
Kto vie, možno koncom roka príde nejaký
balíček všetkých troch a „to se oplatí!“

Verdikt
Little nightmares III je dôstojným
pokračovaním, ktoré ale mierne pokrivkáva
v nápadoch a budovaní atmosféry.
Zaujímavé lokality a potreba prísť všetkému
na koreň vás poháňa vpred, no nie je to
také strašidelné ako u jeho predchodcov.
Pre fanúšikov série je to stále povinná
jazda, pre všetkých ostatných by som
to odporúčal kúpiť vo výpredaji, až keď
budú mať prejdenú jednotku a dvojku.

Róbert Gabčík

som sa cez ňu veľmi rýchlo dostal. Navyše,
ak už niekto naozaj nevie, na internete
sú návody, videá… stačí otvoriť google
(alebo iný vami zvolený vyhľadávač).

Tvorcovia sa do hry snažili pridať aj nejaké
nové mechanizmy, a teda okrem štandardnej
baterky tu nájdeme hneď dve „zbrane“ luk
a kľúč na skrutky. Ktorú zbraň dostanete,
záleží od vami zvolenej postavy. V prvej
kapitole máte aj „padák“ a práca s ním ma
celkom bavila, škoda, že sa to neprenieslo
do ďalších úrovní. Okrem toho išlo aj o
hračku zobrazujúca „druhý svet“, ktorá mi
potrápila hlavu, keď som sa ju silou-mocou
snažil odniesť ďalej, než mala ísť, aby som
sa k nej neskôr znova dostal obyčajným
postupom hry. Nuž, je to občas pokus-omyl.

Tak by som vlastne mohol popísať aj
súboj s bossmi. Je to už taký štandard v
tejto sérii, takže to asi nikoho neprekvapí.
Urobíte malý progres, zabije vás boss,

niečo dozviete, niečo si domyslíte, a na zvyšok
si musíte počkať až do samého konca.

Hra je rozdelená do štyroch kapitol a každá
zaberie plus-mínus niečo vyše hodiny hrania.
Pravdaže, záleží to aj od vašej šikovnosti. V
každej sekvencii sa vnárame do iného sveta,
ktoré si nie sú ničím podobné a len málo
hádaniek si je medzi sebou podobných.

Sú tu overené klasiky, ako nájsť kľúč a
otvoriť ním zámok, ale nečakajte nejaký
backtracking. Hru môžete hrať aj vo dvojici,
čo je vítané, ale ľahšie sa vám bude hrať v
single-player móde, keďže druhá postava
takmer vždy vie, čo má robiť. Miestami
mi pripadalo, že tak trošku podvádzam,
ale hold, taký je život nás introvertov.Zas
nemôžem povedať, že by hra bola ťažká
a určite sa nájdu hráči, ktorí ju nebudú
vedieť prejsť. Je pravdou, že na niektorých
hádankách som sa aj ja na chvíľu zasekol,
no po „osvietení“ a vynadaní samému sebe

Generation | 31 30 | Generation

RECENZIA
PC

Už niekoľko desaťročí sa každý rok
teším na jeseň. Nielen z dôvodu, že
sa na nás valí krásne ročné obdobie či
Halloween, ale hlavne preto, že vtedy
tradične prichádzajú športové tituly od
EA Sports. Kedysi to bola veľká udalosť,
najmä pre nás PC hráčov. Potom však EA
prestalo vydávať NHL na naše mašinky a
v srdciach fanúšikov zostala prázdnota.
Konzoloví hráči si užívali nové diely rok
čo rok, zatiaľ čo PC komunita mohla
len dúfať a predikovať, že tentokrát sa
NHL na PC už ozaj vráti. Bohužiaľ, tieto
internetové veštby zatiaľ nevyšli a aby
toho nebolo málo, séria FIFA sa časom
premenovala, takže nám zo starých
čias zostali už len spomienky. Ale dosť
bolo nostalgie a negativity, máme
tu prácu – poďme sa radšej pozrieť
na to, čo prináša EA Sports FC 26.

Vďaka kvalitnejšej simulácii je
hrateľnosť o čosi lepšia ako posledné
roky. Hra ma baví, príde mi viac „smooth“
a vyvážená, čo sa týka celého herného
portfólia – či ide o útočníkov, obrancov,
záložníkov, alebo brankárov. Práve
posledne menovaní chytajú kvalitnejšie
a nemajú problém aj s lepšou strelou.
Obťažnosť sa mi zdá tento rok trochu
posunutá. Kedysi som na frak dostal
na úrovni „profesionál“, teraz na nej s
prehľadom porazím aj silnejšie kluby.
Možno som sa len proste zlepšil, ktovie?

Vylepšenia si však vybrali daň vo forme
občasných smiešnych bugov. Napríklad
pri tréningu, kde hráči stoja v rade za
sebou a čakajú na možnosť zaútočiť na
brankára, sa mi už párkrát stalo, že do
seba narazili odchádzajúci hráč s novým.
Áno, reálne by sa to asi mohlo stať, ale
v hre to vyzerá komicky. Niekedy sa
dokonca stalo, že za loptou vyštartovali
obaja hráči a následne do seba narazili. V
konečnom dôsledku je to ale iba taká milá
situácia, nad ktorou len mávnem rukou.

Trénerská a hráčska kariéra
Tieto dva režimy už dlhodobo patria
medzi moje obľúbené a tento rok práve
ten trénerský patrí k tomu najlepšiemu,
čo v hre nájdeme. Teda, aspoň pre mňa,
milovníka simulácie, arkádovejší hráči
pôjdu skôr do Ultimate Team. Trénerský
režim je prepracovaný, prináša možnosť
nakupovať hráčov, vychovávať juniorov,
zápasy môžete simulovať či ich rovno
hrať. S hráčmi vyjednávate nové
zmluvy, kupujete nových, trénujete s
nimi, ale aj jednáte s agentmi. Proste
všetko, čo by ste v tomto režime hľadali
a ďaleko viac, ako som spomenul.
Pamätám si ešte na časy, keď EA malo
svoj FIFA Manager – išlo o veľmi dobrý
manažérsky kúsok (škoda, že ho už ďalej
nerozvíjali). Práve trénersky režim mi
vrátil krásne spomienky na tento titul.

Čo ma však na celej hre irituje, je jej
prispôsobenie na gamepad. Ovládanie
v menu je také kostrbaté a extrémne
spomalené. A verte či nie, pri trénerskom
režime chcete rýchlo prepínať
jednotlivé okná a tieto „gamepadové
efekty“ vám začnú liezť na nervy.
Navyše, sledovanie hráčov pomocou
skautov je extrémne neprehladné a
ovládanie tomu nepridáva na kvalite.

Čo sa týka hráčskej kariéry, tá za
posledné roky dosť utrpela na svojej
kvalite. Pred pár rokmi bol tento mód
dokonca príbehový a natiahnutý na
rôzne roky, čo sa mi extrémne páčilo.
Teraz je to už len také sterilné a tvári sa

EA Sports FC 26EA Sports FC 26

ZÁKLADNÉ INFO:

+ autentický mód
+ trénerská kariéra
+ graficky vyzerá
 hra skvelo

PLUSY A MÍNUSY:

Žáner:
futbalová sim.

Výrobca:
EA Romania

Zapožičal:
EA

- smiešne bugy
- ovládanie na PC (bez
 gamepadu to nepôjde)
- stále chýba
 slovenská
 a česká liga

HODNOTENIE: êêêêê

BAVÍ VÁS TO SLEDOVAŤ?

to ako príbeh, ale je to iba jednoduchá
simulácia s peknými a generickými
cutscénami. To však až tak neprekáža
– zahráte si a zabavíte sa aj tak.

Slovenská liga, kde si?
Viem, že ešte pred vydaním hry sa
v médiach špekulovalo o tom, kedy
sa v EA Sports FC objaví slovenská
liga. Dokonca som čítal článok, kde
vedenie klubu ŠK Slovan Bratislava
dúfalo, že aspoň belasí sa raz dostanú
do hry ako tím z iných klubov.

No zatiaľ môžeme iba snívať. Navyše
mi tu chýba aj česká liga, ktorá sa
vytratila už dávnejšie. Áno, chápem,
že ide o licencie, ale napríklad taká
trénerská kariéra potom pôsobí dosť
zle. Viem si predstaviť, ako by som
bol nadšený, keby sa tieto môjmu
srdcu blízke ligy dostali do hry.

Rovnako sú na tom turnaje, hoci je tu
aspoň Liga majstrov a jej ženská verzia.
Mimochodom, pridanie ženského futbalu
sa mi ako nápad celkom páči a verím, že
to poteší nejednu fanúšičku tohto športu.
Navyše si môžete vytvoriť aj hráčku,
nielen hráča! Medzinárodný turnaj si
taktiež zahráte iba za ženské tímy.

Graficky sa toho na hre až tak veľa
nezmenilo. Áno, sú tu detaily, na ktoré sa
dá pozerať, otázkou však je, či súčasný
engine a pokrok vo svete grafiky vie v
tomto prípade priniesť ešte niečo lepšie.
Navyše, séria má slabú konkurenciu
a tak sa v EA nebudú príliš ponáhľať
s extrémnymi novinkami, ktoré by
zo začiatku nemuseli vypáliť práve
najlepšie. Ono, my im to asi prepáčime,
lebo EA Sports FC je každým rokom lepšie
a lepšie. Navyše, tvorcovia s komunitou

úzko spolupracujú a jej nápady sa
v nových dieloch často objavujú.
Jednoducho to, že EA na tejto hre záleží
a nechce ju príliš rýchlo vylepšovať na
úkor toho, že by niečo pokazilo, je vidieť.
Otázkou ale zostáva, či by hráči už
predsa len nechceli niečo revolučnejšie.

Mimochodom, na Steame sa hráči
sťažovali, že im hra seká, tvorí grafické
artefakty a blbne. Ja som takéto „šťastie“
nemal, na PC s AMD Ryzen 7 5700X3D
a GeForce RTX 2070 mi išla krásne
plynulo a bez akýchkoľvek problémov.

Záverečné hodnotenie
Každý rok EA prinesie do tejto
série zmeny, ktoré hru posunú o
úroveň vyššie, o tom sa jednoducho
nemusíme baviť. A bez obáv môžeme
povedať, že EA Sports FC 26 je zatiaľ
najlepšou simuláciou futbalu od EA.

Ak ste každý rok zvyknutý kupovať nový
diel a neprekáža vám, že musíte minúť
pomerne veľkú čiastku, rozhodne choďte
do toho. A pokiaľ váhate, ak máte EA
Play, vyskúšajte si 10-hodinový trial
a uvidíte, či je nový ročník pre vás.

Ľubomír Čelár

niečo realistickejší futbal, vyberiete sa
do autentického štýlu. Ten je ladený pre
skutočný futbalový zážitok a určený je
napríklad pre mód kariéry, kde si ako
správny fanúšik tohto športu chcete
užiť tu najrealistickejšiu simuláciu.

Ja som od začiatku šiel do autentického
štýlu, ktorý mi sedí viac – futbal si
chcem užiť čo najreálnejší. Ako fanúšik
futbalových titulov od EA musím
povedať, že trend za posledné roky, ktorý
hru posúval do arkádovejšieho štýlu pre
masy, mi nesedel a keď mi teda teraz
dávajú tvorcovia na výber, som z toho
pomerne šťastný. Svoje si tu tak nájdu
nielen milovníci simulácie ako ja, ale aj
viac casual hráči, ktorí si proste iba chcú
zakopať virtuálnu loptu. Jednoducho vlk
sa nažerie a ovca ostane celá.

Čoho sme sa tento rok dočkali?
Každý rok musí priniesť FIFA... ehm,
ospravedlňujem sa, EA Sports FC nejakú
novinku, na ktorú hráčov namotá.
Či je to nový engine s kompletne
vynoveným vizuálom, alebo len drobné
zmeny, ktoré tvoria celok. Vždy to
musí byť niečo, čo ľudí aspoň trochu
ohromí. A či sa to EA podarí, alebo nie,
to už potom vždy ohodnotia hráči.
Čo všetko teda prináša ročník 26?

Najzásadnejšou novinkou, na ktorú
som sa tento rok tešil, sú dva nové
herné typy – súťažný (rýchly) alebo
autentický (pomalý). Ak budete hrať
Ultimate Team, vyberiete si rýchly
súťažný štýl, v podstate arkádový štýl
hrania. Keď si však chcete vyskúšať o

Generation | 33 32 | Generation

RECENZIA
PC

Je to pre mňa taký každoročný rituál. S
príchodom jesene na mojom SSD zaparkuje
aj nový ročník jedinej basketbalovej videohry,
ja ho zhodnotím a vždy si povzdychnem,
že ma to baví, ale to, čo ľudia sérii od 2K
vyčítajú najviac, aj naďalej zostáva smutným
tŕňom v oku inak kvalitnej hry. A inak to nie
je ani v prípade NBA 2K26, ktorá prináša
najlepší basketbal za posledné roky, zároveň
však pokračuje v predátorských praktikách
s cieľom vytiahnuť čo najviac peňazí od
hráčov. Ale poďme pekne poporiadku.

Ak ste už s NBA 2K mali česť, po spustení
sa budete cítiť ako doma. Oproti minulej
inštancii nečakajte výrazné novinky, skôr iba
malé, ale zároveň zážitku prospešné úpravy.
Čo sa tohto týka, myslím si, že športovým
hrám by prospela dvojročná pauza, ako to
už 2K robí v prípade svojej golfovej série,
ale obávam sa, že tohto zaručeného zdroja
príjmov sa vydavatelia jednoducho nebudú
chcieť vzdať. V každom prípade, k dispozícii
je klasická a bohatá nádielka módov, ktorá
poteší milovníkov singleplayeru aj zápolenia
proti ostatným. Vybrať si môžete kariéru,

NBA 2K26 NBA 2K26
VIRTUÁLNY BASKETBAL, ČASŤ DVADSIATA SIEDMA

MyNBA, resp. MyGM je opäť vynikajúca
zábava, kde sa dokážete vyblbnúť vo
veľkej časti basketbalovej histórie, pričom
za zmienku stojí pridanie tzv. off-season
scenárov. Ale to nie je nič, kvôli čomu by
ste mali utekať kupovať nový ročník.

A potom tu máme kontroverzný mód
MyTeam, v ktorom zbierate kartičky hráčov
a vytvárate si fantasy tím, kde v základnej
päťke môžu nastúpiť Shaq, LeBron a Magic.
V minuloročnej recenzii som sa vyjadril,
že stojí na rázcestí, a, žiaľ, opäť vyvoláva
zmiešané pocity. Aby som bol férový,
prvé dva týždne boli vynikajúce. Sezónne
odmeny v podobe troch naozaj kvalitných
hráčov vrátane legendárneho rozohrávača
Jasona Kidda sú lákavé a dostupné pre
každého, ak ste, samozrejme, ochotný
obetovať svoj čas. V doteraz nenávidenom
režime Breakout ste zas za každých pár
zápasov vedeli získať nového hráča či
slušné sumy hernej meny, čo ľudí motivoval
k väčšiemu „grindu“. V piatky do hry pribudli
úlohy, po ktorých splnení ste zadarmo
dostali box s 10 balíčkami najnovších kariet.
A aj nové režimy v Gauntlet a All Star Team-
Up boli zábavné a odmeňujúce. Do módu

som neinvestoval ani jedno euro, ale mal
som konkurencie schopný tím. Jednoducho,
všetko fičalo, ako malo, a vyzeralo to,
že vývojári konečne počúvli hráčov.

„Bazinga!“ zakričal však niekto vo
vedení a rozhodol sa, že všetko pokazí.
Začalo sa to balíčkami, ktoré si dokážete
kúpiť iba za prémiovú hernú menu
(=musíte za ňu utratiť reálne peniaze),
opakujú sa každý utorok a ľuďom, ktorí
nemajú problém siahnuť do peňaženky,
poskytujú veľkú výhodu v podobe tých
najlepších basketbalistov. Vývojári taktiež
potichučky zhoršujú odmeny – občas
ste mohli napríklad dostať balíček s
obchodovateľným hráčom, tie sa však
vytratili a nachádzam iba tie nepredajné.

No a vyššie spomínané boxy zadarmo ako
odmena za splnenie relatívne jednoduchých
výziev? Tie už sú pár týždňov minulosťou,
pričom ich náhrada pôsobí ako výsmech
do očí hráčov. Priznám sa, že tejto taktike
celkom nerozumiem, pretože takto hráčov
rozhodne neprilákate. Bojím sa, že napríklad
v Európe to zmenší už aj tak relatívne
nízku hráčsku základňu. Aj počas víkendov
som zažil, že som na zápasy čakal aj 15
až 20 minút, na čo som po minulé ročníky
nebol zvyknutý. A to sme na začiatku
cyklu, keď by mal byť hype najväčší.

A zase tie mikrotransakcie
Problém je, že mikrotransakcie tento
hype vždy zabijú. A netýka sa to iba módu
MyTeam, hoci ten je nimi prešpikovaný asi
najviac. Pred pár odsekmi som vychválil
kariéru, ale keď už som povedal A, musím
dodať aj to obávané B. Chceli by ste si
vášho hráča vylepšiť na hodnotenie
99? Nech sa páči, buď zaplatíte 500 000
VC, čo je okolo 115 eur, alebo vás čakajú
dlhé desiatky hodín „grindu“. Aby ste ma
nechápali zle, nechcem, aby mi vývojári
všetko naservírovali zadarmo a na zlatom

Dôležitým aspektom je aj niečo, čo
nedokážete ovplyvniť priamo na ihrisku.
Oproti predchádzajúcemu ročníku majú ešte
o čosi väčšiu výhodu vyšší hráči, čo sedí aj
na ozajstný basketbal, akurát v NBA 2K26
je to sem-tam absurdné. Môj rozohrávač
Mike Conley, ktorý je vysoký 183 centimetrov,
nedokázal v zápase do 21 bodov ani raz
zastaviť o desať centimetrov vyššieho
súpera, hoci to bola vždy tesná obrana
až do koša. Z vlastnej skúsenosti viem,
že v skutočnom basketbale to nie je také
jednoduché, hoci sa nechcem porovnávať s
hráčmi z NBA. V každom prípade, nedeje sa
to stále a verím, že to vývojári trochu upravia.
A spomenúť ešte musím vylepšenú streľbu,
ktorá súvisí so zmeneným ukazovateľom
streľby. Ten je po novom zakrivený,
intuitívnejší a trochu viac zhovievavý. Stále,
samozrejme, odmeňuje naučenie sa rôznych
štýlov jump shotov, ale mám pocit, že zelené
okienko, ktoré potrebujete trafiť, je v situácii,
keď ste voľný, o čosi väčšie a tým pádom je
to jednoduchšie. Samozrejme, aj tento rok
platí, že okienko sa výrazne mení podľa toho,
ako ste bránený.

kartičkový MyTeam, manažérsky režim
MyNBA s množstvom prispôsobení, ale aj
klasický multiplayer v PlayNow či ženské
varianty už spomenutých módov.

Basketbal, ten ma baví
A ako sa vlastne hrá samotný basketbal?
V úvode som spomenul, že je najlepší za
posledné roky, tak to len trochu upresním.
Rozhodne je najzábavnejší. Prím totiž hrá
útok, obrana je o poznanie náročnejšia
a na ľahké kradnutie lopty z minulosti
zabudnite. Ruka v rukáve s tým idú vylepšené
animácie. Áno, vývojári sa tým zvyknú
chváliť každú jeseň, ale tentokrát človek
naozaj cíti, že basketbal je menej robotický a
predvídateľný. V minulosti ste už mali v oku,
že keď sa začala nejaká animácia, približne
ste vedeli, ako to dopadne. Aj základný
pohyb po ihrisku často pôsobil, akoby hráči
mali príliš veľkú váhu a hybnosť, takže
aj pri tých najagilnejších mal človek pocit
akejsi ťarbavosti. Chvalabohu, ten je preč a
všetko je to plynulejšie, čo znamená, že aj
jednoduchšie a zábavnejšie.

Jedným z hlavných módov je kariéra, ktorá
nám už viac ako 15 rokov ukazuje, aké
náročné je splniť si sen dostať sa do NBA.
Občas je lepšia, občas horšia, ale tentokrát
sa to vývojárom podarilo namiešať dobre.
Prinášajú príbeh outsidera, ktorý zúfalo túži
preniknúť medzi basketbalovú smotánku,
ale má to mimoriadne ťažké – vyrastá v
zapadákove uprostred štátu Vermont a
jeho rodina je celkom chudobná. Skúša
to cez sociálne siete, dostáva prvú šancu,
no do hľadáčika skautov sa dostáva príliš
neskoro a hoci svojimi (= vašimi) výkonmi
zaujme, bude postavený pred zopár
neľahkých volieb. A tie budete musieť
urobiť vy. Príbeh je naozaj dobrý, hoci v
ňom nájdete niekoľko zbytočných klišé, ale
tomu sa asi v športovej hre nevyhneme.
A vzhľadom na tie voľby nabáda k tomu,
aby ste si ho vyskúšali znova, pretože
poskytujú rôzne bonusy do vašej kariéry v
NBA. Po jeho dokončení potom nasleduje
zábavná rutina v podobe vylepšovania
hráča, tréningov, zápasov či podpisovania
sponzorských zmlúv, pričom sem-tam ešte
uvidíte nejaké tie dozvuky príbehu. Tento
rok to v prípade kariéry jednoducho vyšlo.

Dobré a zlé zmeny
Kariéry sa okrem jemne obmeneného
vytvárania samotného hráča týka aj ďalšia
pozitívna novinka v podobe výborne
prekopaného online hudu s názvom The
City, kde sa môžete stretávať s ostatnými
hráčmi či kamarátmi, no čas v ňom budete
tráviť aj v singleplayerovej časti. Minulé
roky bol až zbytočne komplikovaný a
nebudem vám klamať, dokázal som
tam neraz zablúdiť, tentokrát je však
kompaktnejší a všetky dôležité lokality
sa nachádzajú v dostupnej vzdialenosti.
Pokiaľ patríte medzi milovníkov módu My
Park, pribudli nejaké komunitné záležitosti,
takže nejaké novinky si nájdete aj vy.
Ostatné singleplayerové módy sa však
nejakých dôležitých zmien nedočkali.

Generation | 35 34 | Generation

RECENZIA
SWITCH

blízko k tomu, čo vidíme aj pri televíznych
prenosoch – a laikov možno zmätie do takej
miery, že si budú myslieť, že sa pozerajú na
ozajstný basketbal. Detailné modely hráčov,
realistické nasvietenie, hulákajúci a graficky
vylepšení fanúšikovia, pohotoví komentátori
s novým členom v podaní bývalého hráča
Tima Leglera... To všetko NBA 2K26 dodáva
na autentickosti, ktorá je v športových
tituloch dôležitá, aj keď ide iba o takéto
„maličkosti“. Korunu tomu všetkému
nasadzuje slušný soundtrack, v ktorom sa
tento rok z nejakého dôvodu objavili aj moji
obľúbenci Green Day a Blur. Nesťažujem
sa, len ma to pobavilo, pretože je to
mimoriadny kontrast oproti hiphopu a popu.

Viem, že čísla na konci recenzií dnes už
tak veľa neznamenajú, ale pri hodnotení
NBA 2K26 som sa cítil naozaj rozpoltený.

podnose, dosiahnutie najvyššieho levelu
by malo byť výzvou, ale povedal by som,
že toto je opačný extrém. Pretože sa nájdu
tisíce hráčov, ktorí bez problémov siahnu
do skutočnej kasičky a ak si so svojím
hráčom chcete zahrať online, prajeme
veľa šťastia v tomto nerovnom boji. A
ako čerešnička na torte pôsobí fakt, že
v momente, keď vám náhodou súčasný
„build“ hráča nevyhovuje a chcete ho
zmeniť, máte smolu. Musíte si vytvoriť
nového a začať pekne odznovu, žiadne
resetovanie tu možné nie je. A platí to aj
pre situáciu, keď ste do vášho virtuálneho
basketbalistu vrazili reálne peniaze.

Čo sa týka audiovizuálnej prezentácie,
opäť je to extratrieda, na čo sme si,
koniec-koncov, posledné roky zvykli.
Nováčikov istotne ohúri, už dlho totiž má

ZÁKLADNÉ INFO:

+ Zábavnejšia
 a plynulejšia
 hrateľnosť
+ Množstvo obsahu
+ Veľmi dobrý
 príbeh v kariére

PLUSY A MÍNUSY:

Žáner:
Športový sim.

Výrobca:
Visual Concepts

Zapožičal:
Cenega

- Mikrotransakcie
 na každom kroku
- Basketbal
 ešte potrebuje
 trochu vyladiť

HODNOTENIE: êêêêê

Samotný basketbal je výborný a prístupný
aj nováčikom. Animácie sú plynulejšie,
systém streľby intuitívnejší a všetko
pôsobí tak nejak basketbalovejšie. A aj
kariéra, ktorú som minulé roky kritizoval, je
lepšia. Žiaľ, potom sú tu mikrotransakcie...
Tie sťahujú celý zážitok dole. Áno, pokiaľ
nepáchnete do MyTeam a do online
časti kariéry, budete ich vnímať len ako
malú a otravnú vecičku, ktorá sem-tam
vyskočí ako reklama. Ale to nič nemení na
fakte, že sa bavíme o mikrotransakciách
v titule, za ktorý musíte zaplatiť
minimálne 70 eur aj napriek tomu, že
často by sa nový ročník dal vyriešiť dákym
patchom – hoci v tomto prípade je to
oprávnená cenovka. Pretože v konečnom
dôsledku je najdôležitejšia hrateľnosť
a tej sa tento rok dá vyčítať málo.

Záver
NBA 2K26 prináša najzábavnejší basketbal
za posledné roky so zopár škvrnami krásy.

Pavol Hirka

Nintendo bolo vždy spoločnosťou, ktorá
inovovala a hľadala samu seba. Niekedy
úspešne, niekedy menej úspešne, a tomu
zodpovedali aj jej predaje či zásahy
konkrétnych publík. Éra Nintenda Wii
a Wii U, napríklad, mňa a moje hráčske
okolie obletela len veľmi z diaľky. A
práve v tomto období vznikla dvojica hier
s mojím obľúbeným klampiarom Mariom,
ktorá bola v recenziách vynesená do
nebies. V tom čase som nemal vlastný
rozpočet a nemohol som si dovoliť kúpiť
konzolu len na základe toho, že sa mi
páčila jedna hra, ktorá na nej vyšla,
takže som si hry Mario Galaxy nezahral
v čase, keď boli relevantné. Hovoriť
sa o nich opäť začalo v súvislosti so
Super Mario Odyssey, kde sa o Super
Mario Galaxy hovorilo ako o latke, ktorú
musí Odyssey preskočiť, ak sa chce
stať najlepšou Mario hrou. Vtedy mi
to nedalo a o tejto pre mňa dovtedy
neznámej hre som si googlil a pozrel

Super Mario Galaxy 1 & 2Super Mario Galaxy 1 & 2
REMASTERY GALAKTICKÝCH ROZMEROV

Zámerom tvorcov je, aby si aj omeškanci
ako ja mohli zahrať tento vrchol ich
tvorby a pochopili všetky referencie vo
filme, ktorý by mal vyjsť v apríli 2026.

Intergalaktické dobrodružstvo
Častou výčitkou pri videoherných sériách
je, že sa tvorcovia príliš zaľúbia sami
do seba a svojho produktu, následne
potom strácajú akúkoľvek vôľu sériu
ďalej inovovať. Nintendo nikdy nespadlo
do tejto pasce, aj za cenu, že urobilo
niekoľko zlých krokov, ktoré sa naozaj
nepodarili (obrovskou výnimkou z tohto
pravidla je dlhodobo spoločnosť Game
Freak, ktorá má na starosti Pokémon hry,
tie neprejdú inováciou, kým budem žiť.)

Úvod oboch hier je typický pre
sériu. Hlavný záporák Bowser
unesie princeznú Peach z hradu a
je na Mariovi, aby porazil Bowsera a

nejaké videá. Vyzeralo to fakt výborne,
ale stále ma to nepresvedčilo, aby som
si kvôli tomu kúpil novú konzolu (aj keď
som už mohol). Toto dlhé intro končí
tým, že ak nepríde Mohamed k hore,
príde hora k Mohamedovi, a pre mňa
doposiaľ tajuplné dobrodružstvo Super
Mario Galaxy som si mohol prvýkrát
zahrať až v roku 2025, keď vyšiel
remaster na konzoly Nintendo Switch
1 a 2. Poviem vám, bola to jazda!

Predtým, než sa pustím do recenzie,
musíme si povedať ešte jeden dôležitý
kultúrny kontext. Tento remaster
nevychádza na jeseň 2025 náhodou. Ak
pozorne sledujete aktivity spoločnosti
Nintendo, mohli ste zaregistrovať, že
13. septembra Nintendo oslávilo 40.
výročie od prvej Super Mario hry. Pri tejto
príležitosti prinieslo tento remaster, no
takisto ohlásilo nový film, ktorý nesie
názov The Super Mario Galaxy Movie.

Generation | 37 36 | Generation

zachránil princeznú. Keďže Bowser
prišiel na vesmírnej lodi, aj musí Mario
reagovať adekvátne a svoju výpravu
za princeznou preniesť do vesmíru.

Tvorcovia dostali nápad na koncept
Super Mario Galaxy, keď rozmýšlali, ako
ďalej vylepšiť ich vlajkovú plošinovku,
keďže k nej už pridali tretiu dimenziu
so Super Mario 64. Super Mario
Galaxy sa tedá odohráva v galaxii so
stovkami malých či väčšich planét.

Planéty sú zoskupené do galaxií, ktoré
predstavujú jednotlivé kolá, no to, čo je
na hre najzaujímavejšie, je cestovanie
medzi jednotlivými planétami, to
prebieha pomocou takzvaného “star pull”,
čiže hviezdy, do ktorej sa natiahnete

a vystrelíte ako z praku. Na väčšine
planét je teda vašou úlohou túto
hviezdu nájsť, aby ste sa dostali ďalej.

To, aký ošial spôsobila táto hra v
roku 2010, keď prvýkrát vyšla, viem
len sprostredkovane, no musím
povedať, že aj v roku 2025 je jej
gameplay veľmi svieži a originálny.

Samostatná gravitácia každej planéty
pôsobí intuitívne, hra pravidelne strieda
väčšie planéty, ktoré je radosť objavovať,
a malé planétky, ktoré striedate jednu za
druhou. Obzvlášť som bol prekvapený,
ako 15-ročná hra využíva priehľadné
vrstvy. V jednom momente idete po
sklenenom povrchu planéty, aby ste vošli
doň a aj zvonku vidíte všetko podstatné,

čo vás vo vnútri čaká. Pochvala patrí aj
práci s kamerou. Na Maria sa budete
mnohokrát pozerať dolu hlavou, no
hra robí, čo môže, aby ste vždy videli
všetko, čo pre hru potrebujete.

Ako emulovať ovládanie?
Remaster Mario Galaxy hier mal
pred sebou technologicky neľahkú
úlohu. Keďže vývojári z Nintenda v
priebehu rokov radi obmieňali výzor
a funkcie ovládačov pre ich konzoly,
ovládače pre Nintendo Switch sa
museli popasovať s neľahkou úlohou
– priniesť rovnakú funkcionalitu ako
ovládače z Nintenda Wii. Joy-cony,
ktoré používa Nintendo Switch, sú plné
funkcií od gyroskopu až po NFC čítačku,
takže by to nemal byť problém.

Mario Galaxy od ovládačov očakáva, že
zatiaľ čo jedným budete ovládať pohyb,
druhým budete mieriť po obrazovke,
aby ste zbierali a následne strieľali
zozbierané hviezdy. To sa dá zvládnuť,
ak je konzola odpojená od Joy-conov
a môžete nimi voľne manévrovať.

Horšie to funguje, ak máte Joy-cony
pripojené ku konzole a hráte v handheld
móde. Funguje to aj tak, no nie je to
pohodlné, konzolou musíte pri hre
lietať, vytáčať ju do rôznych uhlov a
nevidíte pohodlne na hru. Tvorcovia
remasteru nám v tomto móde chceli
ponúknuť alternatívu a keďže je
obrazovka konzoly Switch dotyková,

mierenie a strieľanie viete vyriešiť aj
takto, no je to absolútne neprirodzené,
pretože musíte dať ruku preč z ovládača.
Buď sa v tej chvíli neviete hýbať,
alebo skákať a rotovať. Ako krízové
riešenie situácie to ale funguje.

Dôstojný remaster
Keďže žijeme dobu nostalgie, žijeme
aj dobu remasterov a aj napriek
všeobecne prevládanému názoru, že
zremasterovanie hry, ktorá bola úspešná
pred viac ako desiatimi rokmi, musí
automaticky znamenať úspech, tu máme
niekoľko výnimiek, keď sa to kriticky
nepodarilo (napríklad v prípade Warcraft
3 Reforged). Tvorcovia robili rozhodnutia
na istotu a dali si záležať na tom, aby z
hry náhodou neodobrali niečo, čo mohli
hráči v pôvodných hrách považovať
za zábavné či ikonické, napríklad už
spomínanú kameru či gravitáciu.

Na čom si naopak zamakali, sú textúry
a grafická stránka. V dokovanom móde
vyzerá Super Mario Galaxy moderne.
Aj keď zachovali pôvodné modely
postáv, nebola to žiadna tragédia. Ak
ste zvyknutí na 3D Maria s detailami
z Odyssey, budete sklamaní, ale
celkovo sa na hru dobre pozerá, čo je
pri remasteri 15-ročnej hry dôležité.

Čo zostalo pôvodné, je obtiažnosť. Tri
životy, kopa prekážok a neľútostné
checkpointy. Odyssey na normálnej
obtiažnosti je oproti Galaxy “prechádzkou
ružovou záhradou”. Ale aj tu tvorcovia
mysleli na tých, ktorí nemajú 100+ hodín,
ktoré chcú utopiť v starej hre. Remaster
poskytuje “assist mode”, ktorý vám
dá viac životov a zdvihne vás za cenu
jedného života, ak spadnete z nejakej
plošiny. Takto môžete dať hru zahrať
aj nejakému začínajúcemu hráčovi a
nefrustrujete ho hneď v prvých leveloch.

Nápadov veľa a ešte viac
Zatiaľ čo Super Mario Galaxy pôsobí
ako výsledok toho najkreatívnejšieho
brainstormingu, zo Super Mario Galaxy
2 som mal pocit, že bola odkladiskom
pre všetky príliš čudné alebo príliš
odvážne nápady, ktoré sa nezmestili
do prvého dielu. Veľmi podobný dojem
som mal aj zo Super Mario Odyssey a
Donkey Kong Bananza. To v zásade nie
je zlé a zatiaľ čo Super Mario Galaxy 1
je hyperkurátorovaným plošinovkovým
zážitkom, ktorý ma aj v roku 2025 nechal
s otvorenými ústami, Super Mario Galaxy
2 pripomína “all you can eat buffet”, v
ktorom ste si na tanier naložili všetko,
čo vyzeralo aspoň trochu chutne.
Výsledkom je masívna kopa zábavy, ktorá
sa snaží posunúť hranice, no, našťastie,
nestráca svoju pôvodnú identitu.

Dve hry za cenu dvoch!
Vo svojich recenziách čoraz častejšie
kritizujem cenovú politiku Nintenda.
Aj teraz sa pri tejto téme zastavím.
Super Mario Galaxy 1 a 2 si viete v

Nintendo eshope kúpiť za sumu 40 eur
po jednom kuse, takisto je v ponuke
bundle za 70 eur, v ktorom sú obe
hry. Ten si viete kúpiť aj ako fyzickú
verziu, no cena zostáva niekde okolo
70 eur. Nintendo očakáva, že nám
nostalgia opäť otvorí peňaženky. Kúpiť
si túto hru na Switch je jednoduhšie,
ako ju spojazdniť na Nintende Wii.

V úvode recenzie som spomínal, že
táto hra vychádza ako predvoj pred
The Super Mario Galaxy film. Neviem,
či neuvažovali nad tým, že ak bude
cena za hru čo najprívetivejšia, viac
ľudí si ju kúpi a následne pôjde do
kina na film, no mne to dáva logiku.
Každopádne dlhodobým problémom
Nintenda je, že zatiaľ čo Playstation
a Xbox robia obrovské výpredaje, kde
si môžete za pár eur kúpiť aj veľké
tituly, pre Nintendo by to bola urážka
ich práce. Hry z ich dielne si málokedy
viete kúpiť za menej ako 40 eur.

Verdikt
Super Mario Galaxy 1 a 2 sú hviezdne
remastery toho najlepšieho, čo zo seba
Nintendo v posledných rokoch dostalo.
Behanie po planéntkach neunudí ani
pri súčasnej konkurencii plošinoviek

Martin Majdák

ZÁKLADNÉ INFO:

+ Nostalgia
+ Kvalitné remastery
 výborných hier
+ Umne vymyslené
 emulovanie
 ovládania

PLUSY A MÍNUSY:

Žáner:
Plošinovka

Výrobca:
Nintendo

Zapožičal:
Conquest

- Cena

HODNOTENIE: êêêêê

Generation | 39 38 | Generation

RECENZIA
PC

Štúdio Double Fine Productions, ktoré
môžete poznať hlavne vďaka sérii
Psychonauts, ale aj vďaka klasickým
point-and-click adventúram ako Grim
Fandango či Full Throtle, prináša ďalšiu
netypickú hru, ktorá je ale zároveň pre týchto
tvorcov tak typická. Keeper je adventúrou
odohrávajúcou sa v surrealistickom
fantasy svete a rozprávajúcou príbeh o
nezvyčajnom priateľstve medzi vtákom
a majákom, no bez vyslovenia jediného
slova, bez stanovenia jediného cieľa
questu a bez jedinej priamej nápovedy.

Keeper je typická artová hra, ktorá radšej veľa
nechá na vašej predstavivosti, než aby vám
doslova povedala, čo si postavy myslia či cítia.
Preto na takto stavaný titul aj vyzerá patrične
netradične. Ak ste sa niekedy pozerali na
koncepčné arty nejakej hry a povedali si,
prečo tak hry nevyzerajú, vedzte, že práve
sa na jednu takú pozeráte. Keeper skutočne
vyzerá ako rozpohybovaný koncepčný
obrázok. Vizuál je prenádherný. Pôsobí
ako krásna maľba, pôsobivý profesionálny
art či pohybujúci sa surrealistický obraz.

prečo to takto mám zaužívané. Možno z
dôvodu, že si chcem to najdôležitejšie, čo
chcem oznámiť, nechať na úplný záver. Je
to inak paradox, že o úplnom závere recenzie
píšem už po štyroch nepríliš dlhých odsekoch,
no neviem si pomôcť. Jednoducho niet
veľmi o čom písať. Keeper je totiž jednou
z tých hier, ktoré síce pekne vyzerajú, no
okrem vizuálu toho ponúkajú veľmi málo.

Spočiatku viete s majákom len chodiť.
Párkrát padnete, no čoskoro sa maják
naučí držať rovnováhu. O nejaký čas
získate schopnosť silno svietiť na objekty
v okolí. Na niektoré táto funkcia nebude
pôsobiť nijako, na niektoré to bude mať
len kozmetický dopad (polomŕtve stromy
zrazu rozkvitnú ako za mlada a podobne),
a ak zasvietite na ostatné, stane sa niečo
skutočne užitočné. Buď sa vám otvorí
cesta vpred, alebo tým zneškodníte nejakú
prekážku. Nuž, a toto budete robiť celú
prvú polovicu hry – chodiť a svietiť. Teda
nie, pardon. Budete chodiť, svietiť a zívať.

Keeper sa totiž bude tváriť, že pred vás
predkladá environmentálne puzzle. Celé je
to, bohužiaľ, len ilúzia a v skutočnosti žiadne
puzzle neriešite. Zasvietiť na dva objekty
súčasne, aby ste sa mohli dostať ďalej, len
sťažka možno nazývať puzzlom či nejakou
prekážkou. A tak budete len chodiť, svietiť
a „riešiť“ jeden triviálny „puzzle“ za druhým.
Až na úplnom konci prvej polovici hry sa
naozaj objaví jeden-jediný pravý puzzle, pri
ktorom musíte začať aj rozmýšľať. Prvá
polovica je jednoducho príliš očividná, ako
keby sa tvorcovia báli priniesť hráčom niečo
rozvinutejšie. A to je veľká škoda, pretože
tým pádom vychádza navnivoč celý potenciál.
Neskôr vám bude môcť pomáhať aj vtáčik.
Toho môžete vyslať na špeciálne miesta,
ktoré žiaria, a vždy tam niečo spraví. Buď
vezme nejaký objekt, alebo si sadne na
nejaký „posuvník“ a vám sa otvoria dvere.
Teraz sa vráťme dva odseky dozadu, kde
som naznačil, že to, čo sa rozpadne, sa

Keeper Keeper

ZÁKLADNÉ INFO:

+ prekrásny artštýl
+ hrateľnosť sa
 vyvíja a prináša
 nové elementy

PLUSY A MÍNUSY:

Žáner:
3D adventúra

Výrobca:
Double Fine Prod.

Zapožičal:
Microsoft

- až priveľmi
 jednoduché
- nevýrazná hudba

HODNOTENIE: êêêêê

ŽIVOT SI NÁJDE CESTU

nemusí nutne vrátiť do pôvodného stavu.
Narážam na fakt, že keď sa vám maják
prvýkrát rozpadne pod rukami, bude to
posledný raz, čo budete v koži... ehm...
tehlách majáku. V hre sa totiž zmeníte
hneď na ďalšie tri „bytosti“. Budete loďou,
ktorou budete brázdiť vody oceánu, budete
nadzvukovou rýchlosťou sa pohybujúcim
kotúčom ako niekde vo WipeOute a dokonca
sa stanete aj akýmsi jeleňom. Každou
takouto zmenou sa zmení aj to, ako sa titul
hrá, čo rozhodne oceňujem. Keeper sa tým
pádom vyvíja. Aj keď je prvá polovica fádna,
druhá už je rozhodne zaujímavejšia. Aj to
je dôvod, prečo sa hre napokon podarilo v
mojich očiach vytiahnuť až na tri hviezdy.

Niežeby boli puzzle zložitejšie. V hre sa totiž
nachádza len ten jediný skutočné puzzle,
ktoré som spomenul vyššie. V nových
podobách toho budete musieť spraviť
omnoho viac na to, aby ste sa dostali ďalej.
Nič zložitejšie, proste väčšie a rozmanitejšie.
Aj nápady v hrateľnosti budú zaujímavejšie,
predovšetkým ak budete v podobe kotúča,
hra dostane úplne nový nádych. Predstavte
si Samus v Metroid Prime a jej schopnosť
transformácie v guľu. Niečo také to bude
aj tu, len asi tak v tisíckrát vyššej rýchlosti.

Žiaľ, či už budete loď, kotúč či jeleň, stále
to bude akési jednoduché. A to až tak, že
keď dokončíte hru, len sťažka si budete
pamätať, čo ste v nej vlastne robili.

Komu vlastne môžem novinku od Double
Fine odporučiť? Pre milovníkov adventúr
bude príliš ľahká, pre fanúšikov walking
simulátorov zas nebude príliš vhodná z
hľadiska absencie akéhokoľvek odhaľovania
príbehu cez nachádzané poznámky. A
priaznivcom špecifických hier od Amanita
Design môže chýbať väčšia odviazanosť či
interakcia s prostredím. Keeper je v podstate
rovnaký prípad, ako bol pred troma rokmi
Pentiment, ktorý bol zhodou okolností od
Xbox Game Studios a tiež som ho recenzoval
práve ja. Krásny vizuál, no pod tým sa
nachádzala nepríliš záživná hrateľnosť.

Príde mi až trestuhodné, že hra, ktorá
má tak nádherný vizuál, bohatú fantáziu
herného sveta a potenciálne aj zaujímavú
mytológiu, obsahuje tak fádnu hrateľnosť,
ktorá predovšetkým v jej prvej polovici
dokonale uspáva. Akosi nechápem, prečo
majú podobné artové tituly nutkanie vynikať
v audiovizuálnom prevedení, no po stránke
hrateľnosti tak veľmi tápu. Veď hra môže
byť umeleckým dielom a zároveň médiom,
ktorá nebude urážať vaše mozgové závity.
Keeper je veľmi pekná hra, to bez debát,
len jej chýba dosť podstatná vec – hĺbka.

Maroš Goč

Čo si počať? Zrazu sa maják zobudí a bez
zbytočných slov (po pár chvíľkach oťukávania
sa a spoznávania) sa rozhodne vtákovi
pomôcť dostať sa do pôvodného cieľa.

Tak vznikne netypické priateľstvo medzi
vtákom a majákom. Obaja si po ceste prejdú
katarziou, budú bojovať o holé životy a
spoluprácou sa budú snažiť prekonať všetky
prekážky. Aj cez všetky tie problémy sa
napokon vytrvalou snahou pomôcť tomu
druhému vždy nájde cesta, ako prežijú a
posunú sa ďalej. Predovšetkým si užije ten
maják, ktorý sa nejeden raz rozpadne na
márne kúsky, čo ale dá možnosť tvorcom
trocha sa pohrať s hrateľnosťou. Ak sa totiž
niečo rozpadne, môže sa to znova spojiť
– a neznamená to, že len do pôvodného
tvaru. O tom si však povieme neskôr.

Pre mňa osobne som tak trocha netypicky
už v úvode (spolu s príbehom) opísal aj vizuál
a hudbu. Nie je to však prvýkrát, čo som to
spravil a je to tak schválne. Túto štruktúru
volím vtedy, ak hrateľnosť recenzovaného
titulu, bohužiaľ, nestojí za príliš veľa. Neviem,

Vďaka tomuto štýlu v hre vynikne každé
jedno originálne prostredie, ktoré by inak
možno pôsobilo trocha zvláštne alebo aj
nepatrične (napríklad groteskné mestečko
plné zvláštnych obyvateľov, v ktorom sa na
povel mení deň a noc). Cit pre detail, um pre
originalitu a hlboké srdcia výtvarníkov spravili
z Keeper pravdepodobne najkrajšiu hru
tohto roka. Len ma mrzí, že takto výnimočnej
grafike nesekunduje hudba – tá je na moje
prekvapenie dosť fádna. Je to možno tým, že
sa tvorcovia rozhodli ísť cestou ambientných
ruchov a nie výrazných melódií, čo je podľa
mňa na škodu. Bez vhodne skomponovaných
citlivých melódií totiž emocionálnejšie
scény nepôsobia tak silno, ako by mohli.

Príbeh je tak prostý, ako len prostý
príbeh môže byť, ale to neznamená, že je
nezaujímavý. Na pobreží stojí maják, na ktorý
zosadne vták, ktorý sa odlúčil z kŕdľa po tom,
čo bol napadnutý neznámou bytosťou. Kŕdeľ
mieri na samotný vrchol hory, na ktorý však
odlúčený vták už nemá nárok. Jeho súputníci
sú už ďaleko a vrchol hory je vzdialený
možno dvakrát toľko.

Generation | 41 40 | Generation

RECENZIA
SWITCH

Jedna z najväčších videoherných značiek
prichádza s novou hrou. Je to prelomová
novinka, alebo sa nikdy nepoučí?

Od čias Nintenda 3DS sa autenticky teším
na každú Pokémon hru, ktorá má vyjsť.
Uvedomujem si, že je to možno príliš idilické,
ale prvé dve hodiny v novej Pokémon hre
sú pre mňa zakaždým vrcholom zábavy
vo videohrách. Hľadám si príšerky, ktoré
budú tvoriť môj hviezdny tím, zoznamujem
sa so svetom, objavujem nové miesta,
cítim sa naspäť ako malý chlapec. Potom
prvotný úžas opadne a triezvo zhodnotiť
Pokémon hru sa mi podarí až v momente,
keď vidím titulky po hlavnej dejovej línii.

Vtedy si viem povedať, či som rád, že som
už pri titulkoch alebo mi je ľúto, že som
už na konci príbehu. Dopredu poviem, že
pri Pokémon Legends: Z-A to bola tá prvá
možnosť, ale poďme pekne poporiadku.

Pokémon Legends: Z-APokémon Legends: Z-A
NOVÁ HRA, STARÉ PROBLÉMY

vecí na objavovanie nepatrí medzi moje
výčitky k tejto hre. Lumiose má množstvo
zašitých uličiek a objavovanie je obohatené
o vertikálny aspekt, takže budete loziť po
lešeniach a výnimočne objavovať aj kanály
mesta. V meste sa vám postupne budú
otvárať zóny s divokými pokémonmi, v
ktorých môžu byť iní pokémoni v závislosti
od fázy dňa. Po meste je rozhádzané
množstvo predmetov, mám pocit, že až
nadpriemer pre Pokémon hru a tak máte
stále prečo odbočiť, aby ste niečo nové našli.

Hra sa snaží otvárať náročnú tému
urbanizácie a problémov, ktorým naše
mestá čelia, no ako vždy pri Pokémon
hre, príbeh je prvoplánový a plochý. Áno,
stretnete sa s rôznymi postavami, ktoré
majú na osud mesta rôzne názory, no
vývoj týchto problémov sa dá očakávať
od začiatku hry. Čo je mojou obrovskou
výčitkou voči mestu je, že pôsobí bez
života. Niekedy sa ťažko presne ukazuje
na to, čo prostrediam vo videohrách dáva
život a prečo to niekedy nefunguje, no
osud Lumiose mi bol počas hry pomerne
ukradnutý. A mesto nie je ploché len po
ideovej stránke, mojou ďalšou výčitkou

sú modely budov, ktoré sú surové krabice
s 2D stenami. Chápem, že po minulých
výčitkach chceli tvorcovia optimalizovať na
to, aby hra išla plynule, no grafika naozaj
vyzerá ako niečo z roku 2007.Nepomáha
tomu ani tím MZ, ktorého ste súčasťou
a sídli v zašitom hoteli. Postavy v tíme
vas neočaria charakter dizajnom a ich
osobnosti sú založené na nejakých dvoch
generických vlastnostiach. Nijak obzvlášť si
ich neobľúbite, ani ich nebudete neznášať.
Čo ma naopak potešilo je vek charakterov.
Nehovorí sa o ňom špecificky, no problémy,
ktoré riešia sú omnoho dospelejšie
než v predošlých Pokémon hrách.

Tvorcovia zaplnili mesto sidequestmi, takže
vám na mape pribúdajú výkričníky, ktoré vás
donútia robiť rôzne veci od choď / prines /
znič až po úlohy, ktoré sa dajú splniť len so
špecifickým pokémonom. To je síce fajn, ale
hru to nijak výrazne neobohacuje, odmeny
vás nenadchnú, no výnimočne prinášajú
pekný útržok do príbehu o Lumiose city.

A budem najlepší!
Mesto Lumiose má, tak ako každá pokémon
hra, vlastnú ligu, v tomto prípade až s 24
úrovňami, ktoré, ako názov napovedá, vedú
od písmena Z až po A. To ma na začiatku
celkom potešilo a čakal som postup cez
písmená abecedy, no nebola to až taká
sranda, ako sa na prvý pohľad zdalo (Spoiler
alert: Niektoré písmená preskočíte.) Postupy
v lige sa dejú výlučne v noci v takzvaných
battlezones, a je to asi najväčšia sranda,
akú Pokémon Legends: Z-A ponúka. Zóna
sa otvorí vždy v inej časti mesta a vy v nej
prepadávate trénerov, aby s vami bojovali.
Za vyhraté súboje dostanete peniaze,
no aj body, ktoré potrebujete na získanie
promotional ticketu, čo je váš lístok na
zápas, v ktorom postúpite na ďalšiu úroveň.
Obzvláštnením zóny sú karty s úlohami,
ktoré vám pridajú bonusové body, ak
prekvapíte trénera určitým typom útoku,

prekvapovať nielen začiatkom súboja ale
rovno útokmi, ktoré zoberú životy vašim
pokémonom, ale aj vám ako trénerovi.

Keď vojdete do súboja, v pravom
dolnom rohu vás čaká ponuka
útokov vášho aktívneho pokémona
a vy môžete začať rozkazovať svojej
príšerke, čo má v boji robiť.

Každý útok trvá niekoľko sekúnd, kým
ho pokémon vykoná, no to vám nebráni
zbesilo stláčať tlačidlá ostatných útokov,
aby sa spustili hneď ako príšerka dokončí
aktuálny útok. Najmä na začiatku vám
pôjde skôr o kvantitu než o premyslenosť
útokov a teda k tomu môžete pristúpiť
ako k bojovej hre. Útoky majú “cooldowny”,
takže ich nemôžete spamovať stále tie
isté, no nie sú veľmi dlhé a zvyčajne máte
stále nejaký útok, ktorý môžete použiť
a nemusíte stáť ako kôl v plote. Ďalšou

Pokémon Legends:
Mortal Kombat
Legendy (leakeri na Reddite) hovoria, že
Pokémon Legends bude trilógia, ktorá sa
od hlavných Pokémon hier líši súbojmi v
reálnom čase oproti ťahovým súbojom,
ktoré sú typické pre všetky ostatné
Pokémon hry. Pokémon Legends: Archeus
z roku 2022 (ktorý som vtedy v recenzii
celkom vychválil) bol naozaj originálnym
kúskom a priniesol odpoveď na dlhodobé
požiadavky fanúšikov inovovať Pokémon
hry aspoň nejakým spôsobom. Podarilo sa
to výborne, no tam, kde hra excelovala v
hrateľnosti, chýbala grafika, ktorá vyzerala aj
na Nintendo Switch 1 veľmi podpriemerne.

Začneme ale gameplayom súbojov. Zatiaľ
čo v bežnej Pokémon hre začne súboj a na
vás čakajú možnosti, čo chcete v boji robiť,
v Pokémon Legends vás budú pokémoni

mechanikou, ktorá profituje zo súbojov v
reálnom čase, je kotúľ, nazývaný aj barrel
roll, ikonicky známy zo série Dark Souls. Vy
ako tréner sa môžete kotúľom presunúť
rýchlo do nejakého smeru a v ideálnom
prípade sa aj vyhnúť útokom, ktoré idú
vašim smerom. Tento súbojový systém
som zbožňoval pri Pokémon Legends:
Archeus, no pri Pokémon Legends: Z-A
zo mňa prvotné nadšenie veľmi rýchlo
opadlo. Navyše, súbojový systém nie je
dotiahnutý do dokonalosti, čo nie až tak
vadilo v Pokemon Legends: Archeus, no
čakal by som, že za tri roky sa mohli poučiť
z chýb. Ak sa súboj odohráva pri nejakej
plošine, na ktorú sa dá vyliezť alebo z nej
spadnúť, čakajte pohromu a zmätené
krúženie pokémonov aj vás ako trénera.

Aby som len nekritizoval, súboje v
reálnom čase sú príjemným osviežením
zabehnutej formuly a čo funguje veľmi
dobre je zakrádanie sa za pokémonmi
a trénermi, aby ste ich prekvapili prvým
útokom. Potešia aj bossfighty proti divokým
mega evolution pokémonom (rogue mega
evolution). Bossovia majú mechaniky, tak
ako by ste čakali, takže pri niektorom sa
musíte vyhnúť ničivému útoku, pri inom
nestáť v mlákach jedu, proste klasický
súboj s bossmi. Vzhľadom na to, že
Pokémon hry majú dlhodobo problém s
príliš ľahkou hlavnou dejovou líniou, toto
do hry pridáva aspoň trochu výzvy.

Mesto miesto regiónu
Celý Pokémon Legends: Z-A sa odohráva
v meste Lumiose, ktoré na prvý pohľad
pripomína Paríž, po tomto meste sme
sa mohli poprechádzať už aj v Pokémon
X & Y. Mnoho neprajníkov sa ešte pred
vydaním hry sťažovalo, že jedno veľké
mesto nemôže nahradiť celý región, ktorý
objavujete. Je pravdou, že cez celé mesto
Lumiose prejdete za niekoľko minút z
jednej strany na druhú, no nedostatok

https://gamesite.zoznam.sk/47381-recenzia-pokemon-legends-arceus-sviezi-vietor-do-zabehnutej-formuly/

Generation | 43 42 | Generation

RECENZIA
PC

Pochytaj ich všetkých!
Ktorých všetkých?
Večný problém každej Pokémon hry je
otázka ohľadom Pokédexu. Kto každý
v hre je, kto nie je a prečo tam nie je?
V Pokémon Legends: Z-A nájdete 230
pokémonov a 65 megaevolúcií. Niektorých
si musíte vymeniť, niektorých nájdete
len za určitých okolností a celkovo je
vyplnenie Pokédexu neľahká úloha.

Názory na dizajn megaevolúcií sa často
rôznia. Niektorí hráči nechcú vidieť, ako
je ich obľúbený pokémon spotvoreny
nekreatívnou megaevolúciou. Ja osobne
mám celkom problém s megaevolúciou
victreebela a starmie, ktorá má len
natiahnuté spodné špice, aby pôsobili

alebo použijete určitý počet typov útoku. To
vás núti trochu obmieňať vašu stratégiu,
aby ste sa k promócii do vyššej ligy dostali
čo najskôr. Ako to už v Pokémon hrách
chodí, na konci ste najlepším trénerom
v Lumiose, len aby vám prvý online
oponent v ranked súboji vymlátil celý tím
v priebehu dvoch minút. Je super vidieť
online ranked mód v tejto hre, najmä
ak ide o súboje v reálnom čase. Ranked
je obzvláštnený o to, že v ňom zapasia
štyria hráči a na konci trojminútového
zápasu sú zoradení od najlepšieho po
najhoršieho a podľa toho dostanú body.

V online móde som si nevšimol výraznejšie
problémy a aj keď sa vám nechce tlačiť
svoje limity v ranked formáte, v tomto
prípade ide o naozaj zábavný mód.

ZÁKLADNÉ INFO:

+ Je to Pokémon hra
+ Akčné súboje
+ Príjemne náročne
 bossfighty
+ Výborný online mód

PLUSY A MÍNUSY:

Žáner:
Pokémon RPG

Výrobca:
Game Freak

Zapožičal:
Conquest

- Grafika
- Neschopnosť
 inovovať formulu
- Mesto bez života

HODNOTENIE: êêêêê

ako nohy. Nová Pokémon hra prináša
niektoré riešenia na problémy ktorým
séria čelí dlhodobo, no zároveň vznikajú
nové problémy. Zároveň trpí problémom
každej dlhej série pod obrovským štúdiom.
Bojí sa robiť veľké zmeny, aby neodplašili
stálych fanúšikov a za cenu zachovania
status quo robí opatrné kroky, ktoré malé
nezávislé štúdia vedia obehnúť pomerne
ľahko. Tak vznikajú zázraky typu Palworld,
s ktorými sa tvorcovia Pokémonov
nevedia vyrovanať inak ako žalobami.

Verdikt
Pokémon Legends:Z-A sa snaží inovovať, no
robí to pomaly, opatrne a pomerne nudne.
Kúzlo Pokémon hry tu je a nevadí tomu, že
sa miesto obrovského regiónu odohráva
len v jednom meste, no vdýchnuť život
ľuďom v ňom sa nepodarilo. Súboje sú
akčné, online mód príjemný, no na tejto hre
sa dá rovnako vecí chváliť ako kritizovať.

Martin Majdák

Viete, bolo to už veľmi dávno, keď som
v koži – vtedy ešte do fialova odetého –
nindžu Ryua niekoľkokrát porazil zlého
čarodejníka Jaquia, zničil temný meč
chaosu a zastavil prastarú loď záhuby.
Ryu bol mojím hrdinom detských čias
a hry s ním na NES som miloval. Boli
neuveriteľne náročné, no zároveň aj
úžasne návykové. Teda, vtedy som ešte
nevedel, že hlavný hrdina sa volá, ako sa
volá, a že kdesi existuje nejaká séria Ninja
Gaiden. Vo svojich ranných fázach života
som tieto hry poznal ako Ninja Ryukenden
(dodnes ju sem-tam takto nazývam) a
vôbec som im nerozumel. Hrával som
totiž japonské importované kópie. Až
neskôr som sa dozvedel, že prvé tituly
Ninja Gaiden vyšli aj v Európe, avšak pod
dosť sterilným názvom Shadow Warriors.

V každom prípade som chcel povedať, že
Ninja Gaiden ma v podstate sprevádza celý
môj život. Aj keď som novú rebootovanú
sériu, ktorá vznikla začiatkom tisícročia na
Xboxe, až tak intenzívne nevnímal, vždy
som po nej očkom pokukoval, zisťoval si

Ninja Gaiden 4 Ninja Gaiden 4
PREDANIE ŽEZLA

s Dark Dragon Blade Incident z prvého
dielu) či Raven Clan budú unikať aj im.

Všetko podstatné o pozadí celého príbehu
sa dozviete len z krátkej animácie na
začiatku a predovšetkým z postupne sa
rozširujúcich zápiskov v položke Archive,
ktorá je dostupná v hlavnom menu.
Nemôžem si pomôcť, no takýto prístup
vo mne vyvoláva pocit, že hra mala byť
pôvodne o dosť veľkolepejšia, alebo že
Ninja Gaiden 4 malo byť vlastne Ninja
Gaiden 5 a udalosti spomenuté v menu
mali byť pravým štvrtým dielom. Túto
moju teóriu potvrdzuje aj fakt, že keď
nastane veľký zvrat, pred vami sa zjaví
niekto, koho ostatné postavy poznajú,
no vy netušíte, o koho ide. Dôvodom
je, že ani nemáte dôvod tušiť, kto to je,
lebo daná postava sa v hre (a vlastnej
v celej sérii) prvýkrát objaví až v tom
momente. V tej chvíli vo vás hra chce
vyvolať pocit veľkého odhalenia, no vy
sa len mlčky pozeráte na obrazovku a
ani najmenej netušíte, vo co go. Hoci
bol Dark Dragon niekoľkokrát porazený

o nej informácie a, prirodzene, napokon
aj zahral. Ninja Gaiden bola séria, ktorá
vedela, že náročnosť a nekompromisnosť
sú skvelé vlastnosti hier ešte predtým,
než z toho urobila mainstream séria Dark
Souls. Preto som sa cítil poctený, keď mi
na mojom pracovnom stole pristála kópia
netrpezlivo očakávaného štvrtého dielu.

Ninja Gaiden 4 je nekompromisná hra
ako všetky ostatné a to sa týka doslova
všetkého, dokonca aj príbehu. Aj keď
má v názve číslicu 4, tvorcovia ju chceli
poňať ako hru pre novú generáciu hráčov.
To je asi dôvod, prečo prakticky vôbec
neodkazuje na predchádzajúce diely
série. Prichádza s novými organizáciami,
novými postavami i novými zlosynmi.
Ide v tom až tak ďaleko, že dej, ktorý sa v
nej odohráva, odkazuje na udalosti, ktoré
sa nestali v žiadnej inej predchádzajúcej
hre. Z toho dôvodu budú zmätení nielen
nováčikovia, ale aj fanúšikovia. Tí budú
poznať maximálne tak pojmy ako Dark
Dragon či Dragon Sword, no Divine Dragon
Order, Dark Dragon Incident (nemýliť si

Generation | 45 44 | Generation

slávnym supernindžom Ryom Hayabusom,
neznamená to, že je aj navždy mŕtvy.
On len tlel niekde v priestore. Ryu, hoci
ide o legendárneho bojovníka, ho totiž
nedokáže naplno zabiť. Aj preto sa po
poslednom incidente, počas ktorého
sa ho snažili vzkriesiť určití ľudia, Ryu
spojil s militaristickou organizáciou
Divine Dragon Order (D.D.O.), aby ho
raz a navždy uväznil zapečatením
štyrmi pečaťami. Aj keď porazený a
uväznený, jeho vplyv stále padá na svet,
predovšetkým na Sky City Tokyo, ktoré
sa zaplnilo monštrami, temnou miazmou
a nikdy nekončiacim dažďom. Tieto
udalosti sa dozviete z úvodnej animácie.
Čiže hoci Ryu porazil Dark Dragona v
niekoľkých častiach, z ktorých vyberiem
hlavne Ninja Gaiden: Dark Dragon, kde
bol hlavným bossom, tak o túto udalosť
sme boli ako hráči ochudobnení a
môžeme si o nej, bohužiaľ, len prečítať.

Z toho dôvodu príbeh hry ako keby
začínal niekde v strede, kdesi v už naplno
rozbehnutom vlaku. Hlavnú úlohu tu už
nezohráva Ryu, ale iný nindža menom
Yakumo – člen klanu Raven, ktorý je
tvorený priamymi potomkami Dark
Dragona. Preto sa na nich predovšetkým
klan Hayabusa pozerá cez prsty. V
kronikách klanu Raven sa však traduje
proroctvo hovoriace o tom, že navždy
očistí svoje meno, ak sa nájde niekto, kto
zabije kňažku Dark Dragona. A práve to
sa na začiatku hry vydáva urobiť Yakumo.
Zabiť kňažku, očistiť meno klanu a tým
aj raz a navždy zabiť Dark Dragona.

Ak to mám povedať na rovinu, tak príbeh
Ninja Gaiden 4 nerobí dobrý prvý dojem.
Nielen z dôvodov, ktoré som spomenul,
ale aj kvôli celej zápletke. Radšej si
ani nevšímajme, prečo sa k tak dobre
stráženej kňažke dostanete poľahky cez
krátku jaskyňu, skôr sa zamerajme na
fakt, že aj keď sa proroctvo klanu Raven

traduje ktovie ako dlho, stačí niekoľko viet
na to, aby kňažka presvedčila Yakuma, že
všetko je inak a v skutočnosti majú spojiť
svoje sily, aby Dark Dragona definitívne
porazili. Proroctvo-neproroctvo, obaja
si tľapnú a vyrazia tak na novú misiu.
Neviem, ako to bude pôsobiť na vás,
ale na mojej tvári takéto – nebojím
sa povedať – naivné zamotanie
príbehu vykúzlilo nejeden úsmev.

Keď tak vlastne rozmýšľam nad zvratmi
a retrospektívnymi scénami, tak mi
vychádza, že buď do deja výrazne
zasiahli nožnice strihača, alebo bol
počas vývoja veľakrát prepisovaný za
chodu. To by aj vysvetľovalo dôvod,
prečo sa napríklad známa postava Ayane
z predchádzajúcich častí z ničoho nič
ocitne v jednej či dvoch krátkych scénach
a následne sa z hry úplne vytratí.

Alebo, ako som už spomenul, prečo sa
o iných postavách hovorí štýlom, akoby
ich hráči v tej chvíli už mali poznať,
pričom v skutočnosti ani nemajú dôvod
vedieť, kto vlastne sú. To podčiarkuje
aj fakt, že medzi niektorými úrovňami

chýba akákoľvek nadväznosť. Akoby
v tých pasážach hre chýbali cutscény,
ktoré by to zlepili dohromady.

Našťastie, ide o hack and slash titul a
príbeh obvykle nie je hlavným lákadlom
takýchto kúskov. Tým boli, sú a budú
súboje – element, ktorý Ninja Gaiden
4 zvláda na jednotku s hviezdičkou.
Prináša tak explozívny súbojový
systém, že tu nepriateľom explodujú
hlavy, tak bleskurýchle skilly, že ich
ruky a nohy lietajú všade navôkol, a
tak beštiálne kombá, že rozštvrtiť ich
stále dýchajúce telá zaživa je tu taká
bežná procedúra, ako je namazanie
masla na kus chleba. Ninja Gaiden 4
je absolútna beštia a raj pre jedincov,
ktorým praskajúce kosti a špliechajúca
krv vyvolávajú pocity upokojenia. Tí tu
budú spokojní až do nepríčetnosti.

Ninja Gaiden 4 je iný ako predchádzajúce
hry. So zmenou hlavného hrdinu prišla
aj zmena „pacingu“. Hra je omnoho
rýchlejšia, keďže Yakumo má útlejšiu
a ohybnejšiu postavu. Na rozdiel od
hromotĺka Ryua dokáže so svojimi
zbraňami robiť také kúsky, ktoré by
jeho predchodca zvládol len sťažka.
Samozrejme, žartujem. Ryu je boh,
no rýchlejší štýl novej postave sekne
náramne. V niekoľkých misiách sa ujmete
kontroly nad Ryuom a poviem vám, že
rozdiel medzi nimi určite budete cítiť
v prstoch. Ryu sa Yakumovi v kúskoch
či rýchlosti nevyrovná, ale na rozdiel
od neho vie zosielať mágiu. Z toho
dôvodu sú pasáže za Hayabusu podľa
môjho názoru skôr, zdráham sa povedať
„sklamanie“, to určite nie – dajme tomu,
že použijem slovo „spomalenie“. Trocha
brzdia už v tej chvíli nadupané tempo.

Hra je úplne lineárna a je rozdelená na
kapitoly. Yakumo sa postupom príbehu
dostáva k novým zbraniam, čím sa

mu odomykajú aj nové schopnosti na
naučenie. Okrem základných katán
Takeminakata získa prístup aj k meču
Yatosen, palici Magatsuhi, experimentálnej
zvláštnosti v podobe mechanických
rúk, ktoré dokážu nepriateľov trhať na
polovicu, a nakoniec aj k zlovestnému
meču Dark Sword. Okrem nich má
Yakumo k dispozícii aj tradičné hviezdice
na hádzanie. Tie sa hodia hlavne proti
lietajúcim nepriateľom, čím ich po
chvíli snaženia pohodlne zložíte k zemi.
Vtedy budú mať buď šťastie a padnú
niekam do rokliny, čo ich rýchlo zabije,
alebo ich bohyňa Fortuna obíde a budú
čeliť vašim neľútostným čepeliam,
ktoré ich rozsekajú na rešeto.

Tvorcov musím pochváliť za obrovské
množstvo skillov. Nielenže má každá zo
zbraní svoje špecifické útoky hodiace sa na
boj proti špecifickým typom nepriateľov,
ale aj samotný Yakumo sa môže naučiť
skilly, ktoré môže využívať bez ohľadu
na to, akú zbraň má práve v ruke. Mojou
obľúbenou kombináciou schopností
Yakuma bola tá, ktorá mi umožnila skočiť
na chrbát nepriateľa, odraziť sa od neho
a následne chytiť iného a hodiť ho cez
celú obrazovku až niekam do priepasti. Z
toho sa stala taká návyková záležitosť,
až som začal mať pocit, že ide o
cheatovanie. Rovnako tak som s radosťou
s palicou v ruke využíval špirálu, ktorou
som okolitých nepriateľov vyzdvihol do
vzduchu, jedného z nich chytil, odhodil
a padajúc – zmeniac si zbraň na katany
– som pri dopade vykúzlil krvavý plošný
útok, ktorý protivníkov rozsekol v páse
na polovice. Možnostiam a predstavám
sa tu medze rozhodne nekladú.

Slovo krvavý som nepovedal náhodou.
Yakumo totiž ovláda tzv. Bloodbind
Ninjutsu, čo je bojový štýl využívajúci
krv bojovníka alebo nepriateľov.
Vďaka aktivácii krvi môže nindža

vykonávať pokročilé techniky boja
patriace k tým najviac devastačným.
Krv sa vám do ukazovateľa dopĺňa
sekaním do nepriateľov, pričom útoky
Bloodbind Ninjutsu môžete využívať
v momente, keď sa ukazovateľ aspoň
trocha doplní. Nemusíte tak čakať na
doplnenie na maximum. Ak ale predsa
len počkáte, budete môcť vojsť do
berserk módu, či zneškodniť aj tých
najväčších protivníkov jedným ťahom.

Aj keď neviem povedať, že to bolo
pravidlom alebo to bola len zhoda náhod,
veľmi rád som robil kĺzačku a katanou
nepriateľom odsekával obe nohy. Tým už
potom nezostávalo nič iné, len sa plaziť.
Aby ste si však nemysleli, neplazili sa do
bezpečia – ani náhodou, aj po odseknutí
nôh sú veľmi nebezpeční, pretože na vás
môžu odrazom od rúk skočiť a odpáliť sa
ako nejakí šialenci. Nuž, na druhej strane,
čo tým neborákom bez nôh vlastne v tej
chvíli ostáva, než len takto improvizovať,
že áno? Mojou obľúbenou finesou bola
schopnosť po stlačení A+X (na xboxovom
ovládači) a následnom stláčaní Y. Yakumo
vtedy vyskočil do vzduchu a trikrát sa

rýchlosťou svetla presunul z jedného
miesta na druhé, pričom vždy zasiahol
hlavu protivníka. A ak bol nepriateľ už
zranený, stačilo jediné stlačenie Y na to,
aby mu Yakumo bleskovo odťal hlavu.

Schopnosti zbraní si môžete odomykať
hocikedy po dosiahnutí dostatočného
počtu bodov, no Yakumove schopnosti
vás dokáže naučiť len iný nindža menom
Tyran, ktorého havrana budete stretávať
priebežne počas levelov. Aktivovaním
havrana potom Tyrana privoláte a pri
ňom si dané skilly môžete rovno aj
trénovať v aréne, a to bez obmedzení.
Havranovi v drvivej väčšine času robí
spoločnosť aj malý japonský drevený
domček, po ktorého aktivovaní sa objaví
DarkNest terminál. Cezeň sa vám bude
prihovárať nindža ženského pohlavia Umi,
u ktorej si môžete nakupovať užitočné
veci napríklad na dopĺňanie zdravia či
aktivovať vedľajšie úlohy. Tak ako s
Tyranom, tak aj s Umi môžete viesť
rozhovory, no nečakajte nič prepracované,
ide len o také „small talky“. Avšak čo sa
týka dialógov, musím upriamiť pozornosť
na jednu vec, kvôli ktorej najviac vynikne
rozdiel medzi Ryuom a Yakumom.

Yakumo jednoducho nie je Ryu. Ten je
hĺbavý, rozvážny a skúsený, zatiaľ čo
Yakumo je mladý arogantný nindža, ktorý
si neváži nikoho a nič. Navyše, jeho slovná
zásoba sa zmôže nanajvýš na vyjadrenia
typu „I will do it“, „I will crush you“ či
„Fuck off“. Podľa mňa Yakumo nemá ani
štipku charizmy Ryua. Možno je to tým, že
príbeh pôsobí zostrihane a Yakumo z toho
dôvodu vychádza len ako nejaký chmuľo,
ktorý len zhodou okolností dokáže slušne
narábať s mečom, alebo ho tvorcovia
naozaj chceli takto vykresliť. Či je to tak
alebo onak, vidieť Ryua porazeného na
kolenách pozerajúc na čepeľ Yakumovho
meča, ktorý je tak blízko jeho hlavy, že
stačí silnejšie pritlačiť a Ryu padá mŕtvy

Generation | 47 46 | Generation

na zem, mi prišlo trocha nemiestne. A že
to vyvolá kontroverziu medzi skalnými
fanúšikmi, o tom nepochybujem.

Spomenul som aj vedľajšie úlohy. Tých
je tu dosť veľa a vzhľadom na odmeny
sa ich určite oplatí robiť. Z hľadiska ich
podstaty sú ale vlastne len akosi do
počtu. Niekto si síce dal námahu, aby
quest odprezentoval pár vetami, no po pár
minútach už nebudete riešiť to, čo máte
urobiť (a už vôbec nie, pre koho), pretože
buď ide iba o zneškodnenie nejakých
zlosynov, alebo máte nájsť určitú vec.

A keďže je hra úplne lineárna, tak pri
troche úsilia venovanému preskúmavaniu
každej menšej odbočky od vytýčenej
trasy na miesto s vykonaním vedľajšej
úlohy skôr či neskôr natrafíte. Keďže

Ninja Gaiden 4 hráte preto, aby ste
zneškodnili všetko, čo sa zneškodniť dá,
nebudete riešiť, či vaším ďalším zárezom
na katane bude obyčajný nepriateľ
alebo nepriateľ s pomyselnou visačkou
„sidequest“. Jednoducho rúbete.

Veľmi dôležitou súčasťou hrateľnosti sú
veci, ktoré si môžete nasadiť. Postupom
hrou si odomykáte sloty na užitočný
equipment, ktorým si môžete zvýšiť útok,
všeobecnú obranu, obranu voči útokom
na diaľku a podobne. Ide o dosť zásadný
element, pretože správna kombinácia
nasadených veci môže zmeniť prakticky
nemožný súboj s bossom na súboj, pri
ktorom prežijete aspoň jeho prvú fázu.
Tá je vždy akýmsi zahrievacím kolom, až
druhá fáza je tá, pri ktorej odkryje všetky
svoje karty. Bossovia sú inak celkom fajn.

Nepovedal by som, že niečo extra, ale
neurazia. Minimálne jeden mi dosť utkvel
v mysli. Na druhej strane, taký God of War
mal bossov celkovo o dosť pamätnejších.

Hack and slash hra je dobrá vtedy, keď
ponúka skvelé súboje odohrávajúce
sa v nemenej dobrých úrovniach.
Ninja Gaiden 4 nesklame ani v tomto.
Aj keď sa spočiatku zdá, že dizajn
levelov bude tradičnejší, pravdou je,
že prvé kapitoly mohli byť dizajnovo
o niečo záživnejšie. Každou novou
kapitolou sa však hra v tomto zlepšuje
a ponúka viac variability. Yakumo sa
dokonca naučí aj niekoľko schopností
týkajúcich sa prechodu prostrediami.

Dokáže grindovať po koľajniciach,
plachtiť v silnom vetre a nakoniec sa
naučí aj surfovať. Tieto pasáže najskôr
nie sú žiadnou výzvou a slúžia len
na menšie rozptýlenie medzi bojmi,
v pokročilejších kapitolách sa však
stanú dlhšími a komplikovanejšími a
nebude výnimkou, keď vás hra bude
nútiť striedať medzi plachtením
a grindovaním po koľajniciach. Vo
chvíľach, keď voči vám pôjde vlak a vy v
tej rýchlosti nebudete vedieť, na ktorú
z nich skôr skočiť, pretože po každej
sa vlastne bude rútiť jeden vlak, vám
bude tuhnúť krv v žilách. Dobrá práca!

Skritizujem avšak nemožnosť vypnutia
žltého náteru na stenách či skalách, čím
vám hra ukazuje, kadiaľ máte ísť. Tento
trend v hrách by už skutočne mohol
skončiť. Na druhej strane, hoci vás

tým tutoriálový level poriadne vystraší
(v ňom sú tie nátery doslova všade),
v hre sa to aj celkom stráca a navyše
nie je našťastie použitý všade. Ninja
Gaiden 4 ponúka celú plejádu skvelých
nastavení imerzie, čiže čo sa týka
ukazovateľov a obdobných záležitostí,
môžete si hru skutočne prispôsobiť
podľa seba. Až na toto. Ak už chcú
tvorcovia žlté nátery v hrách mať, prečo
sa neinšpirujú skvelými nastaveniami
zo Shadow of the Tomb Raider?

Tvorcovia opäť použili vlastný engine na
to, aby titul vyzeral dobre a zároveň aj bez
problémov bežal vo vysokých snímkach
za sekundu. Ninja Gaiden 4 je rozhodne
pekná hra. Či už ide o cyberpunkom
nasiaknuté a neustálym dažďom kropené
Sky City Tokyo, či do hmly odeté temné
lesy plné mohutných bambusov, vždy
sa bude na čo pozerať. Len škoda, že
tie prostredia príliš nehýria veľkou
variabilitou. Viem, že aj predchádzajúce
hry boli také, že to, čo ste videli v prvých
desiatich sekundách, sa následne
opakovalo v rôznych variáciách až do
konca levelu, no tu sa to už mohlo zmeniť.

Do očí vám to udrie hlavne v
kapitolách odohrávajúcich sa v
budove D.D.O., kde snáď nebudete
vedieť rozoznať miestnosť od
miestnosti. Trocha preháňam, viem,
no viac variability by neuškodilo.

Samostatný odsek si zaslúži fantastická
hudba. Táto séria svojimi soundtrackmi
vynikala už od dôb prvej konzoly od
Nintenda a Ninja Gaiden 4 tento trend len
potvrdzuje. Úchvatné ambientné skladby
vás doslova zarazia svojou mystickou
atmosférou, gitarové vypaľovačky
vystrelia adrenalín do výšin a metalcorové
pesničky s reálnymi vokálmi vás zasa
vrátia do konca 90. rokov. Počkať, to
posledné... Hovoríme tu ešte stále

o Ninja Gaiden? Tu už štvrtý diel až
nebezpečne zasahuje do štýlu Bayonetty
a predovšetkým Devil May Cry, do ktorých
podobné piesne patria už od nepamäti.
V Ninja Gaiden je to predsa len novinka.

Paradoxom je, že aj keď sa mi Ninja
Gaiden 4 páčilo, dúfam, že niekedy príde
Ninja Gaiden 4 Black. To najpodstatnejšie
– hrateľnosť – zvláda na výbornú, hra
taktiež dobre znie a aj pekne vyzerá,
len ten príbeh... Ten si zaslúži rozšíriť
o nové scény, mal by vysvetliť určité
udalosti a koherentnejšie prepojiť
jednotlivé kapitoly a hneď by bol fajn.

A možno ma fanatickí nindžovia klanu
Hayabusa za nadchádzajúce slová budú
preklínať, no z pasáží za Ryua som mal
dojem, že sú trocha do počtu. Herne
neprinášali nič, skôr pôsobili spiatočnícky.

Niekoľko pekných hodín máte k dispozícii
štyri zbrane a tonu skillov a zrazu sa
ocitnete v koži pomalšieho bojovníka s
jedným mečom a výrazne obmedzenejším
repertoárom schopností. No, neviem,
neviem. A to som ešte nespomenul,

že budete hrať už prejdené levely a
bojovať proti tým istým bossom...

Nepochybujem, že Ninja Gaiden 4 vyvolá v
tábore fanúšikov veľké kontroverzie. Hra
je totiž veľkým prelomom. Nerúca mýty
svojho žánru a ani ho nijako neposúva,
spôsobuje však prelom vo svojej sérii.
Nechcem nič predpovedať a, prirodzene,
nepoznám ani zámery tvorcov, avšak
z toho, čo som mal možnosť zažiť a
vidieť, sa zdá, že Ryu sa pomaly poberie
do dôchodku a nahradí ho v tejto hre
nepríliš sympatický Yakumo. Alebo
možno budú odteraz tvoriť dvojicu?
Chystaná expanzia nazvaná The Two
Masters totiž môže niečo naznačovať.

Tam, kde Bayonetta ponúka šarm a
vzrušenie, Devil May Cry štýlovosť a
frajerinu a God of War dospelosť a
emócie, tam Ninja Gaiden predkladá
rýchlosť a brutalitu. Ninja Gaiden 4 je
nekompromisná a nikdy sa nezastavujúca
vysokooktánová akcia s elektrizujúcim
súbojovým systémom a mamutími
úrovňami. Len keby ten príbeh pôsobil
koherentnejšie a držal viac pohromade...
Inak, tá brutalita je v niektorých
momentoch tak výrazná, až som počas
recenzovania pocítil potrebu odreagovať
sa hraním Spyra. Asi vážne starnem

Maroš Goč

ZÁKLADNÉ INFO:

+ úžasná rýchlosť
 bojov a tony skillov
+ nekompromisná
 brutalita
+ nové možnosti pohybu
 prinášajú variabilitu

PLUSY A MÍNUSY:

Žáner:
hack and slash

Výrobca:
Team Ninja

Zapožičal:
Microsoft

- rozpačité poňatie
 príbehu
- určité aspekty
 pôsobia genericky
- kapitoly za Ryua
 sú skôr do počtu

HODNOTENIE: êêêêê

Generation | 49 48 | Generation

RECENZIA
STOLOVÁ HRA

Stolové hry sa snažia simulovať rôzne
aktivity. Ako si poradia s pretekmi rally?

Fanúšikom videohier netreba žáner rally
nijako extra predstavovať. Závodných hier
je v ponuke viac než dosť, od arkádových,
typu Trackmania až po hyperrealistické,
typu Forza a všetky ostatné medzi tým. Vo
svete stolových hier sa každých pár rokov
niekto pokúsi tento žáner priniesť aj do
ťahovej podoby na stoly. To sa môže zdať
nezainteresovaným hráčom ako nemožná
kombinácia. Predsa len, pri závodnej hre
ide o čas a postreh, čo kocky a karty v
ťahovom prostredí vedia simulovať len
ťažko. O to vzácnejšie je, že Dirt & Dust
vychádza geograficky blízko k nám, prakticky
„za humnami” v našej bratskej Českej

Dirt & Dust: Rally na stoleDirt & Dust: Rally na stole
RALLY NA STOLE

žien. K jazdcovi dostanete balík 10 kariet, s
ktorými začínate. 5 je ikonických pre jazdca
a 5 je rovnakých, bez ohľadu na to, za koho
hráte. To dodáva hre asymetriu, a najmä
na začiatku hry, má každý hráč špecifické
schopnosti, ktoré nemá nikto iný. Keďže
jadrom Dirt & Dust je deckbuilding (čiže
budovanie balíčka), budete svoj balíček kariet
v priebehu hry vylepšovať, pridávať doňho
nové karty a zbavovať sa tých slabých.

Hra prebieha vždy v desiatich kolách, z
toho každé sa skladá zo štyroch fáz. Fázy
prebiehajú simultánne, takže nemusíte
čakať na pomalého súpera, kým odohrá
svoj ťah, aby ste mohli vy urobiť ten svoj.
Na to, aby ste sa vo fázach nestratili, slúži
prehľadová karta s krátkym popisom fáz.
Ďalšie rozhodnutie, pred ktorým na začiatku
hry stojíte, je výber trate. V krabici je jedna
výuková trasa, ktorá je kratšia a trvá iba
5 kôl. Okrem nej máte ešte na výber 5
ďalších tratí. Každá z nich má 10 kariet.
Podarené ilustrácie a každá trať prináša
inú výzvu a bonusy za jej zmapovanie.
Trate sú tematicky zamerané, idú po
pobreží, lesom, horami či nočnou cestou.

Hoď kockami a uvidíme,
čo sa s tým dá spraviť
Každé kolo začína hodením troch kociek vo
farbe hráča. Ide o klasické šesťstenné kocky
s číslami od 1 do 6, ktoré úž v moderných
stolových hrách tak často nevidíme. Kocky
si podľa čísel aké na nich padli, položíte na
vašu dosku hráča. Tá je na začiatku prázdna
a je na vašom rozhodnutí, aké karty položíte
na ktorú pozíciu, aby ste využili svoje akcie čo

najefektívnejšie. Keď už na doske hráča máte
kartu, môžete použiť kocku na to, aby ste
akciu využili. Týmito akciami budete získavať
zdroje, meniť pozíciu svojho auta, pridávať
a spomaľovať, ale aj si prihadzovať nové
kocky alebo prehadzovať tie, ktoré máte.

V hre máte dva zdroje, na ktoré musí každý
závodník neustále myslieť. Sú to kľúče,
ktoré sa starajú o technický stav vášho
auta a trakcia, ktorá predstavuje efektivitu
komunikácie medzi jazdcom a navigátorom.
Obidva druhy zdrojov získavate zo zahraných
kariet, a zaznačujete si ich na kontrolkách na
doske hráča. Kľúče používate na nákup kariet
z ponuky. Tie sú zvyčajne silnejšie ako vaše
začiatočné karty. Rozumný nákup kariet v
začiatkoch hry rozhoduje medzi úspechom
a neúspechom. Sekundárne využitie kľúčov
je zmena čísel na vašich kockách. Ak sa vám
niektorá akcia naozaj nehodí, za jeden kľúč,
viete číslo na kocke zmeniť o jednu hodnotu
nahor alebo nadol. Podobne využívate aj
trakciu. Za určitý počet jednotiek trakcie, si
viete zmapovať konkrétnu etapu trate, aby
ste za ňu dostali body, keď ňou prejdete.
Sekundárne môžete trakciu použiť, aby
ste pri spomaľovaní zmenili pozíciu auta.

Mapovanie trate je hlavným zdrojom
víťazných bodov a ďalších odmien, no
takisto hlavným dôvodom, prečo to bude
s vami po trati poriadne lietať. Keď si za
trakciu zmapujete nejaký úsek, musíte
tomu prispôsobiť svoju polohu auta,
čo je najčastejším dôvodom vyjdenia z
cesty. Vaša doska hráča má pre vaše auto
na okrajoch žlté a červené pozície. Žltá
pozícia reprezentuje síce jazdu po okraji,

sa vám to podarí. Pre niekoho to môže
pôsobiť antiklimaticky, pretože hra nekončí
víťazoslávnym prejdením cez cieľovú rovinku
a definitívnym víťazstvom, ale spočítaním
víťazných bodov, zohľadnením série kritérií,
a až následným vyhlásením víťaza.

Atmosféra rally
Každý hráč sa zhostí role jazdca rally, ktorý
na svojom aute musí zvládnuť trať čo
najrýchlejšie, najefektívnejšie a v ideálnom
prípade, to ešte má vyzerať tak nebezpečne a
štýlovo, ako je to len možné. Atmosféra rally
na vás kričí z každej karty a komponentov.
Doska hráča pripomína palubnú dosku auta
s kontrolkami a výhľadom cez predné sklo,
hráčske karty zobrazujú súčiastky, či udalosti

republike. Dizajnérom hry je Petr Čáslava,
ktorý je jednou z ústredných postáv scény
stolových hier v Čechách. Myslím, že tu je
namieste trochu zdravého lokálpatriotizmu
a vždy ma poteší, keď si zahrám dobrú
videohru alebo stolovú hru, ktorá vznikla
v našich končinách (pozdravujem tvorcov
Kingdom Come: Deliverence). Petr Čáslava
nám už ako spoludizajnér priniesol
budovateľskú stratégiu Kutná Hora:
Mesto Striebra. Toto je však jeho prvá
väčšia hra, na ktorej pracoval sám.

Dirt & Dust si berie za úlohu zinscenovať
závod rally pre jedného až štyroch hráčov, v
ktorom nie je najpodstatnejšie, či skončíte
prvý, ale najmä to, ako efektívne prejdete
cez kľúčové etapy závodu a ako štýlovo

na trati a karty trate zase úseky, ktoré
vyzerajú ako wallpaper k nejakej závodnej
hre. O tento lákavý vizuál sa postaral Jakub
Politzer, ktorý má s prenášaním atmosféry
do kariet stolových hier bohaté skúsenosti.
V jeho portfóliu nájdeme vizuály pre scifi hru
SETI, dobrodružstvo na štýl Indiana Jonesa
Stratené ruiny Arnaku, či už spomínanú
historickú Kutnú Horu. Keďže na kartách
nie je takmer žiadny text, obrázky naozaj
vynikli. Po niekoľkých hrách budete akcie
na kartách poznať práve podľa nich.

Náročnosť a príprava
Preteky rally by mali byť rýchle a pohotové,
čo je presný opak toho, ako má prebiehať
príprava stolovej hry a naučenie pravidiel.
Tvorcovia sa naozaj snažili hru veľmi
neprekomplikovať. Pravidlá majú 20 strán,
z toho na siedmych sú popísané príklady,
prehľad symbolov, vysvetlené karty jazdcov a
obmeny pravidiel. Prakticky sa teda základné
pravidlá zmestia na 13 strán s obrázkami a
zaberú vám tak pol hodinu. Navyše poteší,
že v našich končinách vydáva hru Albi
v českej verzii a v krabici nájdete okrem
českej aj slovenskú príručku s pravidlami.

Výber jazdca nie je iba o vizuálnej stránke,
no musím povedať, že ich mená narazili do
každého rasového stereotypu, aký existuje.
V Dirt and Dust môžete hrať za Azijatku
Aiko Yamamoto, latinskú Američanku
Sofiu Fernandés, Afričana s menom
Harry Jordan a na prvý pohľad Európana
s fúzikom a príznačným menom Ferenc
Kovács. Ku cti im slúži, že medzi hrateľnými
charaktermi zvolili rovnaký počet mužov a

50 | Generation

pochopenie. Mapovanie etáp nemusí
prebiehať lineárne a môžete si vopred
zmapovať etapu, ku ktorej sa závod dostane
neskôr. Vašu pozíciu auta to, ale upraví už v
aktuálnej etape, a na konci kola dostanete
body, len ak máte zmapovanú aktuálnu
etapu. Znie to trochu chaoticky, ale po
niekoľkých kolách sa do toho dostanete.
Počet bodov záleží od vašej pozície auta.
Najviac ich dostanete, ak idete presne v
strede, avšak zaujímavé bonusy sú aj na
kraji dosky za riskantnú jazdu. Rozdiely
bodov medzi hráčmi nezvyknú byť výrazné
a ilúziu pretekov, vám dajú žetóny vo vašej
farbe na stupnici víťazných bodov. Každé
z desiatich kôl končí „uprataním hráčskej
dosky”. Vezmete si všetky kocky, ktoré
máte k dispozícii, a čo je najdôležitejšie,
všetky karty posuniete o jedno políčko
doprava. Ak sa nejaká karta aktivovala v
tomto kole vďaka kocke, na ktorej padla
5, budúce kolo sa bude aktivovať vďaka
kocke, na ktorej padla 4 a tak ďalej. Ak
dôjde karta až na koniec vašej hracej
dosky, „padá” do odhadzovacieho balíka.

Najpopulárnejší jazdec
Dôležitá je aj stupnica popularity. Popularitu
získavate za akcie, alebo za jazdu po červenej
zóne a odmenou pre „najpopulárnejšieho”
hráča je kocka popularity, ktorú si môže hráč
prihodiť k svojim trom kockám na začiatku
každej etapy. Viac kociek znamená viac akcií
a kocka popularity vám vie, najmä v úvode,
získať výraznú výhodu. Stupnica popularity
zvykne skákať výraznejšie, čiže vám stačí
jeden riskantný kúsok, aby ste sa dostali
výrazne pred ostatných. Popularita je, ale
prchavá a stratíte ju, jednak za použite
kocky popularity, no takisto ju môžete
používať ako zdroj za platenie akcií.

no napriek tomu stále efektívnu. Červená
je zbesilou jazdou cez krajnicu, za ktorú
síce dostanete body popularity, ale nezíska
vám víťazné body za efektívne prejdenie
etapy. Ak by ste autom mali ísť až za
červenú pozíciu, vybúrali by ste sa a hádžete
si kockou poškodenia, ktorá vám môže
pridať negatívne efekty na vašom aute.

Čo mi to tu svieti?
Vaša prístrojová doska bude mať postupne
čoraz viac rozsvietených kontroliek, podľa
toho, ako veľmi budete riskovať a koľkými
kockami poškodení budete hádzať. Kocky
poškodenia sa dajú niektorými efektmi
opraviť, aby ste nimi nemuseli hádzať. Hneď
ako sa úroveň poškodenia dostane za určitú
hranicu, auto je poškodené a niet cesty späť.
Na doske má každý hráč sedem kontroliek
poškodenia, ktoré nie sú na začiatku hry
aktívne, no v priebehu závodu sa to takmer
určite zmení. Kontrolku „rozsvietite” jej
otočením na aktívnu stranu, keď vaše
poškodenie dosiahne určitú úroveň. Každá
z kontroliek znamená nejakú nevýhodu pre
hráča. Prvé sú pomerne nevinné, no keď
stojí každá karta o jeden kľúč viac a každé
zmapovanie o jednu trakciu viac, uvedomíte
si, že váš postup nie je taký rýchly ako vašich
spoluhráčov. Keď vám svieti všetkých
sedem kontroliek, namiesto ôsmej je tam
len obrázok auta v plameňoch, čo pre vás
znamená neúspešný koniec závodu.

Kade sme to prešli?
Každé kolo končí tým, že všetci jazdci
prejdú cez konkrétnu etapu trate. Body
za ňu dostane len ten, kto ju mal predtým
zmapovanú, v tomto bode je Dirt & Dust
asi najviac „abstraktná” a náročná na

ZÁKLADNÉ INFO:

+ Atmosféra rally
 prítomná na všetkých
 komponentoch
+ Kvalitné komponenty
+ Krátke pravidlá,
 rýchle hry

PLUSY A MÍNUSY:

Žáner:
rally simulátor

Výrobca:
Albi

Zapožičal:
Albi

- Mechanika
 trasovania sa môže
 zdať príliš
 abstraktná

HODNOTENIE: êêêêê

Cieľová rovinka
Po desiatich etapách hra končí. Keď
vyhodnotíte 10 etapu, môžete začať
počítať finálne skóre. To pozostáva hlavne
z bodov pozbieraných za jednotlivé etapy,
no ďalšie body získate aj za nakúpené
karty a bonus dostane aj najpopulárnejší
hráč na konci hry. Na konci hry vás teda
nečaká žiadny fotofinish, namiesto toho sa
každý hráč zahĺbi do svojho balíčka, aby si
spočítal body, ktoré dostal na konci hry a
po rýchlom prepočte spoznáte víťaza hry.

Funguje to celé pokope?
Dirt and Dust vás očarí skvelým prvým
dojmom. Pekná atmosféra pretekov rally
na vás dýcha zo všetkých komponentov.
Krátke pravidlá preletíte rýchlo a výuková
hra je skvelým tutoriálom, ktorý vás pripraví
na to, o čo v hre ide. Jediný moment, v
ktorom hra „drhne” je abstraktný moment
mapovania trás, ktorý môže byť zmätočný.
Najmä ľudia, ktorí si preteky rally nespájajú
s neustálou komunikáciou medzi jazdcom
a kopilotom môžu nechápavo pozerať
na zdroj trakcie, no ak si túto mechaniku
uvedomíte, Dirt & Dust pre vás bude plynulou
jazdou a skvelou zábavou. Komponenty
sú pekné, kvalitné, pričom všetky dôležité
sú vyrobené z dreva. Za cenu trochu
nižšiu než za AAA videohru dostanete
závodný simulátor, ktorý po pochopení
pravidiel viete otočiť aj dvakrát za večer.

Ak vám náhodou chýbajú spoluhráči, hra
vám dokáže vygenerovať aj tieňového
jazdca, s ktorým sa môžete pretekať. Na
poli deckbuilderov si jeho nekonvenčný
prístup k plánovaniu akcií určite nájde
svoje miesto a z tematického hľadiska sa
môže zaradiť v rámci stolových hier medzi
úspešné adaptácie závodnej tematiky.

Verdikt
Dirt & Dust je novým prírastkom
na poli stolových hier, ktorý zaujme
každého nadšenca rally. Závodná
tematika srší z každej karty.

Martin Majdák

Pozerajte tu

file:///C:/Users/Geo/Downloads/custom_format_t651_enviro.jpg file:///C:/Users/Geo/Downloads/custom_format_t651_enviro.jpg file:///C:/Users/Geo/Downloads/promo_split_hero.jpg file:///C:/Users/Geo/Downloads/promo_split_hero.jpg file:///C:/Users/Geo/Downloads/promo_split_hero.jpg file:///C:/Users/Geo/Downloads/promo_split_hero.jpg

Generation | 53

>>CHCETE VEDIEŤ, ČO SA DEJE? WWW.GAMESITE.SK // DENNE AKTUALIZOVANÉ SPRÁVYNOVINKY
Z TECH SVETA

52 | Generation

>> VÝBER: Samuel Benko Sound Blaster G8

Creative predstavuje Sound Blaster G8, externý herný
DAC, ktorý redefinuje všestrannosť zvuku.

G8 vyniká duálnymi USB-C vstupmi s mixovaním, 32bit/384 kHz
rozlíšením a diskrétnym bi-zosilňovačom Xamp, ktorý poháňa ľavý
a pravý kanál zvlášť pre detailný prejav a dynamický rozsah 130
dB. Softvér Sound Blaster Acoustic Engine prináša 10-pásmový
ekvalizér, režim Scout Mode pre lepšiu lokalizáciu a GameVoice Mix
s CrystalVoice pre čistú komunikáciu bez ozveny. Ovládacie prvky
na hornej hrane umožňujú rýchle prepínanie režimov. Konektivita
zahŕňa HDMI ARC, Bluetooth, dva USB-C a USB audio; G8 podporuje
slúchadlá 16–600 Ω a Dolby Digital pre pohlcujúci zvuk.

Za 149,99 € na Creative.com to vyzerá ako praktický upgrade
pre hráčov a tvorcov.

Creative Aurvana Ace 3

Creative predstavuje Aurvana Ace 3, prémiové bezdrôtové
slúchadlá s hybridným duálnym systémom meničov xMEMS
a dynamickým meničom.

Vďaka Snapdragon Sound s aptX Lossless a LDAC prinášajú
bezdrôtovo prehrávanie v CD kvalite, zatiaľ čo Mimi Sound
Personalization prispôsobí zvuk vášmu sluchu pre detailnejší
zážitok. Aurvana Ace 3 majú hybridné adaptívne potlačenie
hluku, inteligentné rozpoznanie nosenia a podporu aplikácie
Creative pre ladenie. Displej výkonu dopĺňa veľká pozornosť
konštrukcii a komfortu nosenia. Poskytujú plné basy, čisté
výšky a detailný stred pre kritické posluchy. Model je určený pre
audiofilov a tvorcov obsahu, ktorí chcú štúdiový zvuk bez káblov.

Dostupnosť a cena na creative.com/ace3 u autorizovaných predajcov.

Xiaomi 15T

Séria Xiaomi 15T prináša ambiciózny
posun v mobilnej fotografii a výkonu.

Xiaomi predstavil modely 15T a 15T Pro s pokročilou
optikou vyvinutou v spolupráci s Leica, trojitým

fotoaparátom 50 MP a variabilnými ohniskovými
vzdialenosťami pre univerzálne využitie
od širokouhlých záberov až po detailný zoom.
Pro verzia posilňuje výbavu senzorom Light
Fusion 900 a optikou Leica Summilux s vyššou

svetelnosťou pre lepšie výsledky pri slabom
svetle. Displej 6,83" s jasom do 3200 nitov
a vysokým rozlíšením ponúka pohlcujúci obraz
a rýchle obnovovanie až 144 Hz (Pro), zatiaľ čo
základný model podporuje 120 Hz. Nové Xiaomi
HyperOS 3 a platforma Xiaomi AISP 2.0 vylepšujú
fotografiu aj video postprodukciu, vrátane
režimov Master Portrait a režimu Leica street
photography.

Oba telefóny stavajú na výkonných čipoch
MediaTek Dimensity a špičkovom chladiacom
systéme 3D IceLoop. Batérie 5500 mAh
s rýchlym HyperCharge zabezpečujú dlhú výdrž
a rýchle doplnenie energie. Prémiová konštrukcia
s Corning Gorilla Glass 7i, odolnosťou IP68
a tenkým rámikom podčiarkuje profesionálny
dojem.

Ceny začínajú na 649 € za základnú verziu;
Pro modely sú ponúkané v niekoľkých
konfiguráciách až do 999 €. Xiaomi tak cieli
na tvorcov a náročných používateľov, ktorí hľadajú
kombináciu foto kvality, výkonu a prémiového
dizajnu. Séria podporuje 5G a komunikačné
funkcie Xiaomi Astral. Telefóny prídu v farebných
variantoch a na trh vstúpia čoskoro.

ROG Xbox Ally a Xbox Ally X

ROG Xbox Ally a ROG Xbox Ally X
sú od 16. októbra 2025 oficiálne
v predaji na Slovensku.

Obe vreckové konzoly prinášajú šasi
inšpirované tvarom gamepadu, ktoré
zlepšuje pohodlie pri dlhých hrách. Okrem

iného, nové ovládacie prvky vrátane
impulzných triggerov v modeli X.

Partnerstvo so štúdiami Xbox zabezpečilo
optimalizácie hier, ktoré sú označené
odznakmi Handheld Optimized alebo
Mostly Compatible. Predinštalované

shadery urýchľujú spúšťanie titulov
až desaťkrát rýchlejšie. ROG Xbox Ally X
obsahuje výkonnejší čip AMD Ryzen AI Z2
Extreme s NPU, ktorý prináša až 30 % vyšší
herný výkon a dvojitú výdrž v porovnaní
s predchodcom. Tiež umožní funkcie AI
ako Auto SR či automatické vytváranie
highlight klipov. Základný Ally ponúka
výrazné zlepšenia výkonu a výdrže batérie.
Oba modely podporujú pokročilé grafické
technológie AMD vrátane FSR, RSR a AFMF
pre plynulejšiu snímkovú frekvenciu.

ROG Xbox Ally séria stavia na kombinácii
ergonómie podobnej Xboxu, konzolových
funkcií a univerzálnosti Windowsu.
Na Slovensku je Ally dostupný za 609 €,
verzia X za 914 €.

Výrobca zdôrazňuje vylepšené chladenie a
zvukové ladenie; nové modely majú lepšiu
termalitu pri vysokom zaťažení a impulzné
triggery zlepšujú hmatovú spätnú väzbu.
Zariadenia sú dostupné u vybraných
predajcov; ROG odporúča vyskúšať
handheld pred kúpou kvôli odlišnému
pocitu držania. K zariadeniam je dostupné
príslušenstvo a oficiálne obaly
pre bežpečnú prepravu.

Logitech MX Master 4
Logitech uvádza MX Master 4,
novú referenciu pre profesionálov
i firemných používateľov.
Myš prináša nastaviteľnú
haptickú odozvu, ktorá poskytuje
diskrétne vibrácie pri konkrétnych
akciách a zefektívňuje pracovné
postupy v strihu videa alebo
pri kancelárskej práci.

Actions Ring v aplikácii
Logi Options+ ponúka kruhové
menu s 8 bublinami priamo
na pozícii kurzora pre rýchly
prístup k nástrojom, skriptom
a makrám. Podľa Logitechu
môže znížiť počet opakovaných
pohybov až o 63 %. Konektivita
je posilnená výkonným čipom
a optimalizovanou anténou, čo
znamená stabilnejší signál a
lepšiu a rýchlejšiu komunikáciu
cez nový USB-C receiver.
Firmám je určená verzia

for Business s podporou Logi Bolt
a vzdialeným manažmentom
cez Logitech Sync, zatiaľ čo
recyklované materiály a nízka
uhlíková stopa zdôrazňujú
udržateľný dizajn. Technické
parametre zahŕňajú MagSpeed
koliesko, 8 000 DPI senzor, tiché
klikanie a rýchle nabíjanie cez
USB-C s výdržou až 70 dní
na jedno nabitie.

Na Slovensku bude MX Master 4
dostupná u vybraných predajcov.
Cena je stanovená na 129,99
€. Myš podporuje prepínanie
medzi troma zariadeniami cez
Easy-Switch, rýchle nabíjanie
USB-C (jednominútové nabitie
na hodiny práce) a mesačné
členstvo Adobe Creative Cloud ako
bonus zdarma k myši. Logitech
stavia na ergonómii, dlhej výdrži
batérie a udržateľnosti.

Generation | 55 54 | Generation

RECENZIA
HARDWARE

Endorfy Thock V2 Compact WirelessEndorfy Thock V2 Compact Wireless
MINIMALIZMUS, KVALITA A FLEXIBILITA V JEDNOM TELE

ZÁKLADNÉ INFO:

+ Kvalitné materiály,
 konštrukcia
 a spracovanie
+ Výborná akustika

PLUSY A MÍNUSY:

Zapožičal:
Endorfy

Cena s DPH:
69€

- nič

HODNOTENIE: êêêêê

náhradné ENDORFY Yellow spínače a krátky
návod. Balenie pôsobí kompaktne a účelne.

Prvé, čo si všimnete, je hmotnosť
klávesnice a jej pevnosť v pozitívnom
zmysle. Napriek malým rozmerom pôsobí
Thock V2 Compact Wireless robustne –
žiadne vŕzganie ani prehýbanie. Vrchný
panel je z hliníka, ktorý klávesnici dodáva
industriálny, ale elegantný vzhľad.

Vo vnútri klávesnice sa nachádza
trojvrstvové tlmenie – dve vrstvy
PORON peny a jedna vrstva IXPE.
Výsledok? Tiché, hlboké a „thockavé“
stlačenie, ktoré pôsobí až prekvapivo
kultivovane. Zvuk klávesov je nielen
príjemný, ale aj mimoriadne návykový.

Celý dizajn pôsobí čisto a minimalisticky
– žiadne ostré hrany, len hladké línie a

Endorfy sa snaží modelom Thock V2
Compact Wireless zaujať priaznivcov
minimalistických mechanických klávesníc,
ktorí chcú kombinovať kompaktnosť
s prémiovými vlastnosťami. Ide o
60 % layout s možnosťou pripojenia
prostredníctvom Bluetooth, 2,4 GHz
bezdrôtovo a USB-C kábel.

Zameriava sa na skupinu užívateľov,
ktorí preferujú minimalistický pracovný
priestor, „clean“ setup alebo patria
k cestovateľským gamerom.

Dizajn, spracovanie a balenie
Klávesnica prichádza v jednoduchej, ale
solídnej škatuľke. Príslušenstvo je rozdelené
do samostatných priehradok: USB-C
kábel, 2,4 GHz dongle, výmenné keycapy,
vyťahovač na spínače (switch puller),

decentné RGB podsvietenie. Je to presne
ten typ klávesnice, ktorá nepriťahuje
pozornosť zbytočným blikaním, ale
kvalitou spracovania a príjemným,
kultivovaným zvukom kláves. Tie
sú zároveň príjemné na dotyk.

Rozloženie, funkčnosť
a použiteľnosť
Layout – 60 %

Ide o kompaktnú, redukovanú verziu
klávesnice – bez samostatnej numerickej
časti, šípok či navigačných kláves. Tieto
funkcie sú často dostupné len ako
sekundárne cez kombinácie kláves.
Výhodou je úspora miesta, no vyžaduje
si to určitý čas na zvyknutie, najmä ak
ste doteraz používali full-size alebo
TKL layout. Mne osobne chvíľu trvalo,

kým som sa adaptoval, no po čase sa
mi takýto spôsob ovládania zdal úplne
prirodzený a písanie bolo veľmi príjemné.

Hot-swappable spínače

Veľkou výhodou je možnosť výmeny
spínačov bez nutnosti spájkovania (hot-
swap). V štandardnom prevedení sú
osadené ENDORFY Yellow od Gateronu
(lineárne spínače). Výrobca tak umožňuje
prispôsobenie podľa toho, či chcete
tichšie, tvrdšie alebo iné typy spínačov.

Konektivita:

• bluetooth – vhodné, ak chcete
 klávesnicu používať s viacerými

 zariadeniami (laptop, tablet),
• 2,4 GHz dongle – výhodné pre
 rýchlu odozvu, napr. pri hraní hier,
• drôtové (USB-C) – na nabíjanie
 alebo pre situácie, keď nepotrebujete
 bezdrôtové pripojenie.

Bezdrôtové pripojenie funguje absolútne
spoľahlivo, bez výpadkov či oneskorení
pri aktívnom používaní a hraní hier.

Softvér

Klávesnica je ovládateľná a nastavovateľná
pomocou softvéru Endorfy – umožňuje
nastaviť RGB podsvietenie, mapovanie
klávesov a makrá. Softvér je jednoduchý,
intuitívny, neobsahuje zbytočné funkcie.

Zážitok z písania / akustika
Spínače ENDORFY Yellow sú lineárne –
stlačenie je hladké, bez kliknutia a s tichým
dozvukom, ktorý je príjemný, najmä pri
dlhom písaní. V kombinácii s trojvrstvovou
akustickou penou je zvukový profil príjemne
tlmený. Každý úder klávesnice má jemný
charakter, ktorý dodáva kultivovaný pocit,
či už píšete, programujete alebo hráte hry.

Záver a odporúčanie
Endorfy Thock V2 Compact Wireless je
výborne spracovaná, esteticky príťažlivá
a funkčne bohatá kompaktná klávesnica.
Ak vám layout typu 60 % neprekáža a
považujete ho za výhodu, ide o asi jednu z
najlepších klávesníc v tejto cenovej kategórii.
Cena sa pohybuje tesne okolo 70 €.

Viliam Valent

Generation | 57 56 | Generation

RECENZIA
HARDWARE

skrátite ich dráhu na minimum, čo je
neoceniteľná výhoda najmä pri FPS hrách,
kde potrebujete strieľať čo najrýchlejšie.

Avšak, v oblasti ergonómie som narazil
na niekoľko problémov. Hoci je ovládač
spracovaný kvalitne, jeho úchopy mi prišli
príliš krátke. To v kombinácii s umiestnením
zadných tlačidiel, ktoré sú potiahnuté
až príliš nadol, spôsobovalo pri mojich
relatívne mierne väčších rukách problémy
s pohodlným a pevným úchopom, hlavne
na začiatku používania. Chvíľu potrvá,
kým si na tento špecifický tvar zvyknete.
Kritiku si zaslúžia aj samotné triggery,
ktoré sú pomerne krátke a majú veľmi
hladký povrch. Výsledkom bolo, že sa mi z
nich v intenzívnejších herných situáciách
občas šmýkali prsty. Trochu textúry
alebo iný tvar by im rozhodne prospel.

Softvérová výbava
a prispôsobenie
Zatiaľ čo hardvér ovládača je zväčša
prvotriedny, moja úvodná skúsenosť
so softvérom na PC bola, žiaľ, nočnou
morou. Po prvom pripojení počítač
nedokázal rozpoznať správny gamepad
a softvér Razer Synapse ho nedokázal
nájsť. Tento frustrujúci problém, ktorý
bránil akémukoľvek nastavovaniu, sa
našťastie po niekoľkých pokusoch a
manuálnej aktualizácii firmvéru ovládača
odstránil. Počiatočná inštalácia by však
rozhodne mala byť plynulejšia.

Keď sa však cez tieto úvodné prekážky
prenesiete, otvorí sa vám svet rozsiahlych
možností prispôsobenia. Veľkú pochvalu
si zaslúži fakt, že konfiguračná aplikácia
je dostupná nielen na PC, ale aj priamo

Razer Wolverine V3 Tournament EditionRazer Wolverine V3 Tournament Edition
KEĎ JE NAJVÄČŠÍM SÚPEROM VLASTNÁ ZNAČKA

Vo svete profesionálneho a súťažného
hrania, kde o víťazstve a prehre rozhodujú
milisekundy a stotiny milimetra, sa
herný ovládač mení z obyčajného
príslušenstva na kľúčovú súčasť výbavy.
Štandardné gamepady, hoci sú pre bežné
hranie postačujúce, často narážajú na
svoje limity v rukách náročných hráčov,
ktorí vyžadujú maximálnu presnosť,
okamžitú odozvu a široké možnosti
prispôsobenia. Do tejto arény vstupuje aj
spoločnosť Razer so svojou legendárnou
sériou ovládačov Wolverine, ktorá je
dlhodobo synonymom pre prémiovú
kvalitu a nekompromisný výkon.

Najnovším prírastkom do tejto elitnej
rodiny je model Razer Wolverine V3
Tournament Edition, ktorý sľubuje evolúciu
osvedčeného konceptu. Prináša so sebou
odkaz svojich predchodcov, obohatený o

najnovšie technológie a spätnú väzbu od
profesionálnych e športových hráčov. Tento
ovládač nie je navrhnutý ako univerzálny
nástroj pre každého, ale ako precízna
zbraň pre tých, ktorí berú hranie vážne.

V nasledujúcej recenzii preskúmame,
či V3 Tournament Edition skutočne
posúva hranice možného a či jeho
vylepšenia odôvodňujú investíciu pre
každého, kto chce získať rozhodujúcu
výhodu na virtuálnom bojisku.

Balenie a dizajn
Herný ovládač prichádza v štandardnom,
dizajnovo čistom balení, ktoré je pre
produkty značky Razer typické. Pevná
krabica s charakteristickou zeleno-
čiernou farebnou schémou jasne
naznačuje, že vo vnútri sa nachádza
prémiová výbava. Všetko príslušenstvo je
prehľadne uložené v penovom výlisku.

Obsah balenia je minimalistický a zameraný
na funkčnosť. Okrem samotného
ovládača a stručného návodu na použitie
sa v krabici nachádza ešte trojmetrový
opletaný USB-C kábel. Jeho dĺžka je viac
než dostatočná na pohodlné hranie aj vo
väčších obývačkách, kde sa konzola alebo
PC nachádzajú ďalej od miesta na sedenie.

Samotný gamepad je v našom prípade
vyhotovený v modernej bielo-čiernej
farbe. Táto dvojfarebná kombinácia
pôsobí elegantne a zároveň dostatočne
dravo, aby zapadla do herného prostredia.
Biela farba dominuje na hlavnej časti tela
ovládača, zatiaľ čo čierne prvky, ako sú
analógové páčky, D-pad a protišmykové
rukoväte, vytvárajú štýlový kontrast.

Ovládacie prvky,
ergonómia a dojmy z hrania
Po technologickej a funkčnej stránke je
Wolverine V3 Tournament Edition nabitý
funkciami pre náročných hráčov. Najväčšiu
pochvalu si bezpochyby zaslúžia analógové
páčky s Hall Effect technológiou. Pre hráča
to znamená jediné – obávaný „stick drift“,
ktorý trápi drvivú väčšinu moderných
ovládačov, je konečne minulosťou. Páčky
sú dokonale presné a odolné, čo je pri
investícii do prémiového gamepadu kľúčové.
Skvelý je aj D-pad, ktorý ponúka možnosť
prepnúť medzi 8-smerovým a klasickým
4-smerovým režimom. Jeho najlepšou
vlastnosťou je však najmä fantastická
spätná väzba. Každé stlačenie smeru
sprevádza uspokojivé mechanické cvaknutie.

Rovnaký „klikací“ pocit, pripomínajúci
kliknutie myšou, platí aj pre hlavné
tlačidlá ABXY. Ide o Razer Mecha-Tactile
technológiu, ktorá poskytuje výrazne
rýchlejšiu a hmatateľnejšiu odozvu oproti
membránovým tlačidlám štandardných
Xbox a PlayStation ovládačov. Hoci je tento
pocit pre hráča veľmi návykový a dodáva
pocit absolútnej kontroly, treba upozorniť, že
charakteristické cvakanie je pomerne hlasné
a môže pôsobiť otravne, ak niekto sedí
priamo pri vás, napríklad pri večernom hraní.

Okrem klasických triggerov a bumperov tu
nájdeme aj dve dodatočné horné tlačidlá
a štyri zadné pádla, ktoré sa dajú plne
naprogramovať podľa potrieb hráča.
To umožňuje mať prístup ku kľúčovým
funkciám bez toho, aby ste museli dávať
palce dole z analógových páčok. Veľkým
plusom sú aj fyzické zarážky (stopky)
na triggeroch. Jednoduchým prepnutím

58 | Generation

na konzolách Xbox. To umožňuje veľmi
pohodlné nastavenie profilov bez
nutnosti pripájať ovládač k počítaču.
V aplikácii si môžete detailne nastaviť
mapovanie všetkých tlačidiel, upraviť
intenzitu vibrácií, prepínať D-pad medzi
4 a 8-smerovým režimom a dokonca aj
softvérovo meniť správanie triggerov.
Skvelé je, že si môžete uložiť niekoľko
profilov a následne ich za pomoci
tlačidlových skratiek prepínať priamo
počas hrania, bez nutnosti opustiť hru.

Aplikácia skrýva aj jednu obzvlášť
vynikajúcu funkciu s názvom „Sensitivity
Clutch“. Umožňuje nastaviť jednému z
multifunkčných tlačidiel dočasnú zmenu
citlivosti analógovej páčky. V praxi som
to ocenil najmä pri hraní strieľačiek
– jedno z horných „M“ tlačidiel som si
nastavil tak, aby po jeho podržaní výrazne
znížilo citlivosť pravej páčky. Následne
som ho držal vždy počas mierenia s
ostreľovanou puškou, čo mi poskytlo
oveľa väčšiu presnosť a kontrolu.

Na záver treba ešte upozorniť na jeden
detail. Gamepad má samostatné režimy
pre PC a konzolu, medzi ktorými musí
používateľ manuálne prepínať. Hoci po
čase sa tento proces naučíte a stane sa
zvykom, samotný spôsob prepínania nie je
práve intuitívny a užívateľsky prívetivý.

Cena: Oplatí sa investovať?
Dostávame sa k cene, ktorá je pri
prémiových ovládačoch vždy horúcou

témou. Razer Wolverine V3 Tournament
Edition rozhodne nie je lacný gamepad,
a to najmä s ohľadom na fakt, že na
svoje fungovanie vyžaduje káblové
pripojenie. Na druhej strane, vysokú
cenu sa snaží ospravedlniť svojou
predpokladanou životnosťou.

Vďaka použitiu Hall Effect joystickov
je prakticky imúnny voči „stick driftu“ a
celkové materiálové spracovanie pôsobí
dojmom, že ovládač bez problémov
vydrží roky intenzívneho hrania.

Keď sa však pozrieme na trh, situácia
sa komplikuje. S cenovkou približne 140
€ je tento model drahší ako napríklad
konkurenčný Xbox Elite Series 2 Core.
Ešte zaujímavejšie je porovnanie v rámci
samotnej značky Razer. Verzia „Pro“ tohto
gamepadu, ktorá je „iba“ o 90 € drahšia,
neponúka len bezdrôtové pripojenie,
ale pridáva možnosť výmeny vrchných
častí analógových páčok a v balení
nájdete aj praktické ochranné puzdro.

A práve tu sa láme chlieb. Ak už niekto
investuje do prémiového ovládača s
víziou, že mu bude slúžiť niekoľko rokov,
rozdiel 90 € sa nejaví ako neprekonateľná
suma. Za tento príplatok získa hráč
podstatne viac funkcií a komfortu.

Z tohto dôvodu, hoci je Tournament Edition
kvalitný ovládač, sa nachádza v trochu
nešťastnej pozícii. Na základe nášho
zhodnotenia sa oplatí zvážiť investíciu a
priplatiť si za lepšie vybavený „Pro“ model.

Záverečný verdikt
Aby sme to zhrnuli, Razer Wolverine
V3 Tournament Edition je sám o
sebe skvelý herný ovládač.

Ponúka fantastické spínače, je vyrobený
zo skvelých materiálov, imúnny voči stick
driftu a jeho možnosti prispôsobenia
sú fenomenálne. Má síce zopár chýb v
ergonómii, no vo svojej podstate ide o
vysoko kvalitný hardvér pre náročných.

Jeho jediným skutočným problémom
je jeho „razerovsk“ cena v kontexte
ponuky. Nenachádza sa v zlej pozícii
preto, že by bol zlý, ale za trochu viac
peňazí ponúka samotný Razer podstatne
lepší balík v podobe „Pro“ verzie.

Ak však z nejakého dôvodu preferujete
výhradne káblové pripojenie a „Pro"
verzia je pre vás už cez rozpočet, s
Tournament Edition chybu neurobíte.

Dominik Farkaš

ZÁKLADNÉ INFO:

+ Hall Effect páčky
 (žiadny stick drift)
+ Vynikajúce a rýchle
 Mecha-Tactile
 tlačidlá

PLUSY A MÍNUSY:

Zapožičal:
Razer

Cena s DPH:
140€

- Vyššia cena za
 káblový ovládač
- Rozporuplná
 ergonómia
 (krátke úchopy)

HODNOTENIE: êêêêê

Generation | 59

RECENZIA
HARDWARE

Huawei Watch D2Huawei Watch D2
NOVÝ MODEL A NOVÉ ZISTENIA PO ROKU POUŽÍVANIA

V preplnenom svete nositeľnej elektroniky,
existuje v rámci zdravotných meraní jeden
svätý grál. Už minulý rok som vám o
unikátnych hodinkách Huawei Watch D2
štebotal do uška, ako sa povie, a nešetril
pritom chválou. V aktuálnom kalendárnom
roku, ktorý sa nám už pomaly, ale isto
hrnie do svojho záveru, sa na trhu tieto
hodinky objavujú zase ako novinka, ktorá
však v základe neprináša nič zásadné
– ak teda nerátam novú farbu. Keďže
však unikátnosť a status tohto reálneho
zdravotníckeho hardvéru, ktorý sa už aj v
našich končinách môže pýšiť po byrokracii
páchnucou pečiatkou medicínskeho
náradia, stojí zas a znova za podrobné
rozobratie. Poďme si preto zopakovať
klady a prípadné zápory týchto hodiniek.
Aby ste si však nemysleli, že som len sucho
skopíroval rok starý text, v nasledujúcich
riadkoch nájdete aj nové zistenia

prameniace z dlhodobého používania a
nosenia testovanej vzorky. Preto ak ste
doteraz odolávali kúpe modelu D2, a chceli
by ste širší kontext ich dennodenného
používania v rámci viac ako dvanástich
mesiacov, rozhodne pokračujte v čítaní.

Po roku každodenného nosenia pôvodných
Huawei Watch D2 môžem povedať, že ide o
zariadenie, ktoré bez debaty obstálo v čase.
A to nielen hardvérovo, ale aj z pohľadu
používateľského komfortu. Nová verzia
pre rok 2025 sa od tej minuloročnej síce
líši len jednou voliteľnou farbou, no keďže
samotný základ bol už vtedy mimoriadne
dobre zvládnutý, nie je dôvod meniť niečo,
čo ťa takzvane „nepáli“. Prvý dojem z
hodiniek je stále rovnaký. Hliníkové telo s
prednou stranou zo skla si zachovalo svoj
prémiový vzhľad aj po mesiacoch nosenia.
Žiadne ošúchané hrany, žiadne vyblednuté

povrchy. Rozmery 48 x 38 x 13,3 mm a
hmotnosť 40 g sú ideálnym kompromisom
medzi robustnosťou a pohodlím. Kým prvý
model pôsobil na ruke trochu masívne,
D2 sedia prirodzene a sú skutočne ako
klasické inteligentné hodinky, ktoré môžu
byť pokojne na zápästí celý deň aj noc.
Huawei si zjavne uvedomil, že Watch D2
nie sú len zdravotnícka pomôcka, ale aj
súčasť osobného štýlu. K čiernej a zlatej
farbe tak pribudla atraktívna Blue edícia,
čo je zaujímavá kombinácia modrého tela
a remienka z kompozitnej kože s tkaným
vzorom a bielym prešívaním. Po roku
nosenia čierneho modelu musím uznať,
že táto verzia pôsobí ešte o kus sviežo,
mladšie, a tak isto aj trochu športovejšie.

Ovládacie prvky zostali bez zmien, čo je
podľa mňa len dobré. Korunka na pravej
strane má stále príjemnú haptickú odozvu,

Generation | 59

Generation | 61 60 | Generation

klinickou relevanciou. Uvedenú certifikáciu
má už aj na území Slovenska a Českej
republiky. Dáta sú dostatočne presné na
sledovanie trendov, či konzultáciu s lekárom.
Užitočnou funkciou je režim ambulantného
monitorovania (ABPM), ktorý umožňuje
naplánovať merania v pravidelných
intervaloch v rámci 24 hodín. Počas dňa si
merania vyžadujú vašu krátku spoluprácu.
Je nutné si sadnúť a dať ruku do správnej
polohy. V noci však prebieha meranie
automaticky. Výsledkom je prehľadný report
naprieč vaším tlakom za deň, noc aj celý
cyklus. Presnosť je, ako pri staršom tak
aj novšom D2 modely stále veľmi dobrá,
akokoľvek závisí od správneho nasadenia
a dodržiavania uvedených pokynov.

Ruka v ruke s kvalitou hardvéru ide
samozrejme aj o neustále sa zlepšujúci
softvér. Posledné aktualizácie vdýchli
predmetným hodinkám nový život. Už v
úvode tohto roka dorazil update prinášajúci
plnohodnotnú klávesnicu priamo na
displeji, vďaka ktorej sa konečne dalo
odpovedať na správy, či pomenovať budík
bez nutnosti siahnuť po telefóne. Staršia
verzia zas pridala barometer a kalkulačku,
dve malé, no užitočné aplikácie, ktoré z
hodiniek robia praktickejšieho spoločníka.

Nechýbajú ani ďalšie drobné vylepšenia,
akými sú rýchlejšie reakcie systému,
prehľadnejšie rozhranie pri meraní tlaku
a možnosť odmietnuť hovor z vybraných
aplikácií. Okrem toho zostáva samozrejme
silnou stránkou zdravotný dohľad. EKG
dokáže odhaliť nepravidelný rytmus
srdca, senzory sledujú tep, SpO₂, teplotu
pokožky, stres aj tuhosť tepien a funkcia
Health Glance všetko zhrnie do jedného
prehľadného okna. Monitorovanie spánku
poskytuje dostatočný prehľad o kvalite
vášho odpočinku. Cennou novinkou je

a po roku používania funguje rovnako
presne ako na začiatku. Druhé tlačidlo pod
ňou zároveň slúži ako elektróda na meranie
EKG a oceňujem, že má odlišnú textúru,
takže ju bez pozerania rozoznám aj po
hmate. Displej patrí medzi veci, na ktoré
som si veľmi rýchlo zvykol a ťažko by som
sa vracal späť, akokoľvek samozrejme
z pozície svojej práce mesiac čo mesiac
nosím na rukách viacero hodiniek ako
nejaký Bulharský vekslák postávajúci pred
Priorom. 1,82-palcový AMOLED panel s
rozlíšením 480 x 408 pixelov je jednoducho
skvelý. Jas je viac než dostatočný aj na
priamom slnku a farby stále pôsobia
živo. Čitateľnosť ostáva perfektná aj pri
jemnom sklone ruky a dotyková odozva
je rýchla a presná. Ak by som mal byť
kritický, rámiky by mohli byť o niečo tenšie
a to najmä hore a dole, kde je stále trochu
nevyužitého priestoru, ale aj tak napriek
mojej vyššie použitej fráze so škrabaním,

si výrobca logicky musí nechať niečo do
tretej generácie. Automatická regulácia
jasu má navyše tendenciu stiahnuť
obrazovku o čosi viac, než by bolo treba,
ale to je skôr detail, na ktorý si zvyknete.

Srdcom Huawei Watch D2 zostáva v prvom
rade ich unikátna schopnosť presne merať
krvný tlak, čo je dôvod celej tej mojej v úvode
spomínanej metafory so svätým grálom.
Namiesto bežných optických senzorov
využíva systém s miniaturizovanou
nafukovacou manžetou. Ide o úzky 26,5
mm airbag zabudovaný priamo v remienku,
ktorý ovláda rovnako miniatúrna pumpa
ukrytá v tele hodiniek. Ide teda o riešenie,
aké konkurencia nielen že neponúka, ale
evidentne sa k tomu ani v najbližšom období
nechystá. Technológia má medicínsku
certifikáciu CE-MDR pre Európu a podobné
schválenia v Číne, takže nejde len o
orientačné merania, ale o pomôcku s reálnou

ZÁKLADNÉ INFO:

+ Kvalita konštrukcie,
 po roku sú
 stále ako nové
+ Presnosť v meraní
 zdravotných funkcií

PLUSY A MÍNUSY:

Zapožičal:
Huawei

Cena s DPH:
370€

- Nič

HODNOTENIE: êêêêê

aj funkcia Emocionálna pohoda, ktorá
sleduje duševný stav používateľa a
ponúka jednoduché tipy na zlepšenie
rovnováhy. Treba však rátať s istými
kompromismi. Pumpa a nafukovacia
manžeta sú citlivé súčiastky, takže plávanie
či horúca sprcha neprichádzajú do úvahy,
a aktívny 24-hodinový režim merania
tlaku vie rovnako výrazne okresať inak
dostatočnú výdrž batérie. Vôbec posledná
aktualizácia pridala možnosť plánovať
merania počas dňa, kde vám hodinky
samy pripomenú, že je čas dať ruku na
úroveň srdca a nechať si odmerať tlak.
Pre tých, ktorým tlak kolíše ráno či v noci
je toto neskutočne užitočná funkcia. Po 24
hodinách hodinky vyhodia prehľad trendov
aj odhad rizík, takže dostávate prehľad,
ako sa vaše srdce správa mimo ordinácie.

Vpred sa posunul aj softvér, a to najmä
v stabilite a rýchlosti reakcií. Výdrž

batérie sa drží na úrovni, ktorú Huawei
uvádza oficiálne, kde pri bežnom
používaní, teda pri niekoľkých meraniach
tlaku denne, sledovaní tepu, spánku
a prijímaní notifikácií, vydržia hodinky
reálne okolo piatich až šiestich dní. Pri
striedmom používaní sa dá dostať aj
na desať, no ak aktivujete 24-hodinové
meranie tlaku (ABPM) s 15-minútovými
intervalmi, treba rátať len s jedným dňom
výdrže, čo je logická daň za nepretržité
nafukovanie a vyfukovanie manžety.

Rovnako je tak zásadnou novinkou lokálna
podpora bezkontaktných platieb, o ktorých
som vám referoval aj v rámci ďalších
Huawei Watch modelov z poslednej doby.
Z hľadiska konektivity ponúkajú Watch D2
Bluetooth 5.2, NFC a vstavaný GNSS čip,
ktorý sa zapína pri vonkajších aktivitách
ako beh, chôdza či cyklistika. Nechýba
mikrofón ani reproduktor a telefonovanie

cez Bluetooth funguje, tak ako ostatne pri
všetkých Huawei hodinkách, spoľahlivo.

Po roku strávenom s predchádzajúcim
modelom môžem povedať, že ide o
hodinky pre ľudí, ktorí berú svoje zdravie
vážne. Nie je to žiadna tuctová hračka
plná zbytočných aplikácií, ale seriózny
zdravotnícky nástroj v elegantnom tele a
s rozumnou cenou. Meranie krvného tlaku
je presné a spoľahlivé, displej patrí medzi
najlepšie na trhu a odolnosť voči prachu
a vode podľa IP68 potvrdzuje, že nie sú
vhodné len do vitríny. Kovové telo zvláda
bežné opotrebovanie bez problémov a nová
modrá verzia pridáva hodinkám štipku štýlu
navyše. Výdrž batérie okolo šiestich dní
zostáva výborná a HarmonyOS pôsobí ešte
rýchlejšie a prehľadnejšie než pred rokom.
Ak ste doteraz váhali s kúpou a čakali na
názor niekoho, kto ich nosil denne celý rok,
môžete obavy pokojne zahodiť. Investícia
do vlastného strážneho anjela na zápästí
sa vám v tomto prípade určite vráti.

Verdikt
Jedinečné D2 prichádzajú v novej
farbe a sú stále unikátnym kúskom
nositeľnej elektroniky.

Filip Voržáček

Generation | 63 62 | Generation

RECENZIA
HARDWARE

Logitech G515 TKL RapidLogitech G515 TKL Rapid
MAGNETICKÁ PRÍŤAŽLIVOSŤ

ZÁKLADNÉ INFO:

+ Nízky profil
+ Kvalita konštrukcie
+ Magnetické
 a premazané spínače
+ Rapid Trigger

PLUSY A MÍNUSY:

Zapožičal:
Logitech

Cena s DPH:
170€

- Cenovka

HODNOTENIE: êêêêê

oblých hrán pôsobí za mňa dostatočne
čisto a vyvážene, bez typických herných
prebytkov. V porovnaní s modelom
G915 ide o kompaktnejší, modernejší a
konštrukčne prepracovanejší produkt.
Vrchný panel je vyrobený z nerezovej
ocele, ktorá zabezpečuje vysokú tuhosť a
odolnosť voči poškodeniu počas častého
transportu. Klávesy z PBT plastu, vyrobené
technológiou double-shot, sú rovnako
dostatočne odolné, a to konkrétne voči
ošúchaniu aj vyblednutiu, pričom si
zachovávajú matný povrch aj pri častom
kontakte s potom na končekoch prstov.
Na test som mal osobne bielu verziu
doplnenú o sivé WASD klávesy, avšak
komu by táto kombinácia nevyhovovala, v
predaji nájde aj klasickú čiernu. Ak neviete
k čomu vlastne je nízky profil pri klávesnici,
tak vďaka minimálnej výške zostávajú
zápästia o niečo v prirodzenejšej polohe,
čím sa redukuje riziko ich preťaženia.

Dnes tu máme niečo, na čo som čakal ako
na Godota. Nízkoprofilovú klávesnicu s
magnetickými spínačmi od Logitechu.
Model G515 TKL Rapid predstavuje vstup
známeho švajčiarskeho giganta do arény,
ktorú doteraz ovládali špecializované
značky, ako Wooting či Glorious. Tento
populárny výrobca tým jasne naznačuje, že
táto konkrétna technológia už nie je určená
len pre horných desaťtisíc nadšencov, ale
mieri čoraz viac aj do mainstreamu, kde
je ostatne hlavný piesoček uvedeného
výrobcu. Klávesnicu som mesiac testoval
pri písaní hromady článkov, ako aj hraní
online hier a teraz vám o jej kvalitách
môžem konečne povedať trocha viac.

Herná klávesnica G515 dokáže zaujať v
prvom rade svojím ultra tenkým profilom.
S výškou 22 mm patrí medzi najnižšie
klaviatúry na trhu, a to nielen v rámci
gaming náradia. Minimalistický jazyk plný

Akokoľvek je toto stále sotva zrovnateľné
s plnohodnotnými ergonomickými
klávesnicami, stále ide o aspoň nejakú
ochranu pri dlhodobom písaní alebo hraní.

Nová G515 stavia celú svoju identitu na
magnetických (Hall-effect) spínačoch,
ktoré nahrádzajú klasický mechanický
princíp fyzického kontaktu senzorom,
merajúcim zmenu magnetického poľa.
Klávesnica, tak presne určuje hĺbku stlačenia
každého klávesu, čo umožňuje dosahovať
presnosť, dlhú životnosť a samozrejme, aj
mnou v recenziách opakované, rozsiahle
možnosti prispôsobenia. Pre každú
klávesu si viete v softvéri Logitech G
HUB individuálne nastaviť bod aktivácie,
od 0,1 mm po 2,5 mm. Napríklad pre
pohybové klávesy vo Valorante možno
zvoliť extrémne citlivé 0,2 mm, zatiaľ čo
pre špeciálne akcie bezpečnejších 1,5 mm,
čím sa minimalizuje riziko neúmyselného

stlačenia. Najzásadnejšia funkcia spojená
s magnetmi, ktorá je ostatne aj v názve,
je samozrejme Rapid Trigger. Na rozdiel
od klasických spínačov, ktoré vyžadujú
návrat nad resetovací bod, sa pri Rapid
Trigger kláves resetuje okamžite, keď
sa začne uvoľňovať, a to už po zlomku
milimetra. V praxi to znamená okamžitú
reakciu a možnosť extrémne rýchleho
counter-strafe v kompetitívnych hrách
ako CS2, či už mnou, toľko spomínanom
Valorante. Podporovaná je rovnako
aj viacbodová interakcia (Multipoint
Action) umožňujúca priradiť dve akcie
jednému klávesu podľa hĺbky stlačenia.

Napríklad chôdzu pri ľahkom dotyku
a beh pri plnom stlačení. Skôr však ide
o doplnkovú funkciu s limitovaným
praktickým využitím. Za mňa však jej
konfigurácia v G HUB nie je nateraz úplne
intuitívna a zmysel má najmä v RPG alebo
simulačných tituloch. Treba dodať, že G515
Rapid neposkytuje plnohodnotný analógový
vstup v zmysle joystickovej emulácie, ako to
ponúkajú klávesnice od Wootingu. Logitech
sa cielene zameral na kompetitívne prvky,
kam spadá rýchlosť aktivácie, okamžitý
reset a presné správanie klávesov, čiže
na aspekty, ktoré majú priamy dopad na
výkon v e-športe ako takom. G515 preto
nie je určená na plynulé ovládanie vozidiel
či postáv, ale ako nástroj optimalizovaný na
presnosť a rýchlu reakciu v FPS tituloch.

Po mesiaci testovania vo vyššie
spomenutých hrách, ku ktorým by som
ešte priradil posledné Call of Duty môžem
potvrdiť, že Logitech G515 Rapid je v
hernom nasadení nadpriemerne kvalitná
klaviatúra do 200 eur. Rapid Trigger prináša
citeľnú výhodu a vďaka nemu je pohyb
plynulejší, reakcie okamžité, a kontrola nad
postavou precízna, akú bežné mechanické
klávesnice jednoducho neponúkajú.
Akokoľvek tu máme dnes už pre videohry
priam základný polling rate 1 000 Hz, odozva
je blesková a herný výkon zodpovedá

očakávaniam profesionálnej úrovne. Pri
písaní je to už však s G515 oveľa horšie.
Nízkoprofilové lineárne spínače majú mäkký,
plytký zdvih, bez hmatovej odozvy, čo môže
sklamať priaznivcov klasických Cherry MX
Brown či Blue. Na druhej strane je vďaka
viacvrstvovému tlmeniu a predmazaným
spínačom mimoriadne tichá, ideálna do
kancelárie alebo na nočné hranie. Písanie
na nej je síce rýchle, no menej výrazné,
a tak ide o kompromis medzi hernou
výkonnosťou a komfortom. Ak väčšinu času
hráte, G515 je pre vás vynikajúca voľba, ale
ak viac píšete, vhodnejšia bude verzia G515
LIGHTSPEED s taktilnými GL spínačmi.

Každý hardvér od Logitechu stojí a padá
so softvérom G HUB. Na papieri ide o
mimoriadne schopný nástroj štandardne
umožňujúci detailné prispôsobenie
RGB podsvietenia, aktivačných bodov,
citlivosti Rapid Trigger, či tvorbu makier a
automatických herných profilov. V praxi však
G HUB stále nie je bezproblémový. Počas
testovania sa občas objavili pády, neúspešné
načítania, či problémy s rozpoznaním
klávesnice, najmä po aktualizáciách, ktoré
niekedy menia alebo narušia existujúce
nastavenia. Našťastie, softvér sa aktívne
vyvíja a Logitech ho priebežne aktualizuje,
pridáva funkcie a reaguje na spätnú väzbu
komunity. G HUB, tak možno vnímať ako
živý systém, ktorý sa neustále posúva
k stabilnejšej a spoľahlivejšej verzii. V
posledných týždňoch Logitech svoj G HUB
skutočne invazívne mení, a preto sa v
tomto smere nechcem nejako kategoricky
stavať na stranu ich odporcov. Môže sa
však stať, že skôr než dočítate túto vetu,
všetko s jeho kvalitou bude hore nohami.

A čo konkurencia, ktorá nikdy nespí? Striktne
káblová verzia G515 Rapid vstupuje do
segmentu, kde už dominujú klávesnice
Wooting 80HE a SteelSeries Apex Pro TKL.
Wooting je považovaný za zlatý štandard
a ponúka plnú analógovú funkcionalitu,
otvorený softvér Wootility a výbornú

komunitnú podporu, no trpí oveľa vyššou
cenou a slabšou dostupnosťou. SteelSeries
Apex Pro TKL je jeho mainstreamový
rival so širokým rozsahom aktivácie a
funkciou Rapid Trigger, avšak v klasickom
vysokom profile. G515 Rapid sa voči nim
odlišuje kombináciou nízkoprofilovej
konštrukcie a masovej dostupnosti. Aj keď
nemá plnohodnotný analógový vstup ako
Wooting, prináša väčšinu jeho funkcií vo
forme ergonomickej, prémiovej a pritom
jednoducho dostupnej klávesnice. O tej
snahe preraziť s týmto hardvérom u
širších más v tejto recenzii už bola reč.

Káblová herná klávesnica Logitech G515
TKL Rapid ponúka špičkový herný výkon s
minimálnou latenciou a prémiovým, ultra
tenkým dizajnom spájajúci ergonómiu
s tichým, kultivovaným prejavom
magnetických spínačov. Vyniká komfortom
pri dlhom hraní, no v tejto verzii stráca body
za absenciu bezdrôtového pripojenia, mäkší
pocit pri písaní a nevyspytateľný G HUB.
Ideálna je pre súťaživých hráčov FPS a TPS
titulov, ktorí hľadajú presnosť, rýchlosť
a spoľahlivý výkon v elegantnom tele.

Verdikt
Overený model vybavený magnetickými
spínačmi rozhodne obstál, akokoľvek
je cenovo zrovnateľný so svojím
bezdrôtovým a mechanickým variantom.

Filip Voržáček

Generation | 65 64 | Generation

RECENZIA
HARDWARE

Genesis Zircon 660 Pro WirelessGenesis Zircon 660 Pro Wireless
BEZDRÔTOVÁ HERNÁ MYŠ, KTORÁ NEPÔSOBÍ AKO KOMPROMIS

ZÁKLADNÉ INFO:

+ kvalitný senzor
 PixArt PAW3395
+ nízka hmotnosť
 a dobré vyváženie
+ výdrž batérie

PLUSY A MÍNUSY:

Zapožičal:
Genesis

Cena s DPH:
48€

- softvér je
 jednoduchší
- tvar nemusí sadnúť
 používateľom
 s väčšou dlaňou

HODNOTENIE: êêêêê

Dizajn a konštrukcia
Myš sa vyrába v dvoch farebných
vyhotoveniach, a to v bielej a čiernej. Ja
som mal možnosť testovať bielu variantu.
Váži 57 gramov, čo je v praxi citeľný rozdiel
oproti bežným modelom. Tvar je symetrický,
takže ju zvládnu používať aj ľaváci, hoci
bočné tlačidlá sú prispôsobené pravákom.
Pre mňa, s priemerne veľkou dlaňou,
bola ergonómia veľmi vyvážená. Palm aj
claw úchop sú pohodlné, len pri dlhších
herných maratónoch by som ocenil o niečo
výraznejšie tvarovanie zadnej časti.

Povrch je matný a jemne drsný, takže
pôsobí elegantne a odolne. Počas testovania
sa neobjavili žiadne pazvuky ani vôľa v
tlačidlách, čo je v tejto kategórii veľmi
príjemné prekvapenie. Kliky sú presné, s

Keď som prvýkrát vzal Genesis Zircon 660
Pro Wireless do ruky, hneď som cítil, že
ide o myš, ktorá sa snaží prekročiť hranice
svojej cenovej triedy. Nízka hmotnosť,
moderný senzor a viacero možností
pripojenia. Všetko to naznačovalo, že
nejde len o ďalší bezdrôtový experiment,
ale o nástroj, ktorý má ambíciu zaujať aj
náročnejších používateľov. Po niekoľkých
dňoch testovania môžem povedať, že
to Genesis zvládol prekvapivo dobre.

Balenie
Krabička pôsobí decentne a funkčne,
bez zbytočných ozdôb. Po jej otvorení
ma čakal kompletný balík toho, čo by
som od modernej hernej myši čakal:
samotná myš, USB prijímač, kábel s
USB-C koncovkou a krátky manuál.

ostrou odozvou, ktorú majú na svedomí
spínače Kailh GM 8.0 – ich životnosť
je udávaná na 80 miliónov kliknutí.

Technická výbava
Základom celej myši je optický senzor PixArt
PAW3395, ktorý patrí medzi najlepšie, aké
sa dnes používajú v ľahkých bezdrôtových
myšiach. Maximálna hodnota 26 000 DPI
je síce pre väčšinu ľudí úplne zbytočná, ale
dôležitejšie je, že senzor je rýchly, presný a
spoľahlivý. Myš zvláda zrýchlenie až 50 G
a rýchlosť 650 IPS, čo v praxi znamená, že
kurzor drží krok aj pri prudkých pohyboch.

Polling rate 1000 Hz zaručuje odozvu 1
ms, čo som počas hrania skutočne cítil. Pri
pripojení cez 2,4 GHz bol pohyb plynulý a
bez akýchkoľvek výpadkov. Bluetooth režim

je určený skôr pre prácu alebo prenosné
zariadenia. Reálna výdrž batérie sa v mojom
teste pohybovala okolo 70 hodín, čo je
výborný výsledok, najmä keď si uvedomím,
že myš váži len niečo cez päťdesiat gramov.

Používateľské dojmy
Počas testovania som myš používal
denne – v hrách aj pri práci. Najviac som
ju preveril v hrách World of tanks, War
Thunder, Silent Hill f a God of War Ragnarok.
V praxi som necítil žiadny rozdiel medzi
káblovým a bezdrôtovým pripojením, čo je
veľký kompliment. Odozva bola okamžitá a
kurzor sa správal absolútne predvídateľne.

Nestretol som sa s jediným zaváhaním,
čo sa kvality a stability pripojenia týka.

Aj po niekoľkých hodinách používania
som nepociťoval únavu ani tlak v prstoch.
Myš sa po podložke pohybuje ľahko, no
zároveň nie tak „beztiažne“, aby som
nad ňou stratil kontrolu. Povrch zostáva
príjemný, hoci po dlhšom hraní sa už
dá cítiť mierna klzkosť od potu ruky.

V bežnej práci, pri úpravách textov či grafiky,
fotiek a práci v exceli, som ocenil jemné
a presné koliesko a rozumne rozložené
tlačidlá. Softvér od Genesis síce nepatrí k
najprepracovanejším, ale svoje základné

funkcie – nastavenie DPI, makrá či RGB,
zvláda bez problémov. Tlačidlo na zmenu
DPI je umiestnené dosť nešťastne odspodu
myši. Prepínanie teda nie je úplne pohodlné
a myš treba vždy nadvihnúť. Dpi je, ale
možné prepínať aj v softvéri, prípadne si
ho namapovať na iné tlačidlo, takže to
nepovažujem za zásadnú nevýhodu.

Záver
Genesis Zircon 660 Pro Wireless ma
úprimne prekvapila. Čakal som obyčajnú
myš so slušným senzorom, ale dostal som
produkt, ktorý pôsobí dospelo a vyvážene.

Je ľahká, rýchla, spoľahlivá a pritom cenovo
dostupná. Nie je to dizajnový výstrelok,
ale nástroj, ktorý jednoducho funguje bez
kompromisov, ktoré bežne sprevádzajú
bezdrôtové modely v tejto triede.

Ak hľadáš ľahkú myš s presným senzorom
a možnosťou kvalitného bezdrôtového,
ale aj káblového pripojenia, ktorá zvládne
hry aj prácu, Zircon 660 Pro Wireless je
voľba, s ktorou rozhodne chybu neurobíš.

Viliam Valent

Generation | 67 66 | Generation

RECENZIA
HARDWARE

nie je úplne príjemné. To najzaujímavejšie
pri herných železách pochopiteľne nájdeme
štandardne pod kapotou. V testovanej
konfigurácii bol procesor Intel Core Ultra 9
275HX, čiže 24-jadrový čip (8 výkonnostných
a 16 efektívnych), ktorý vie v Turbe vyletieť
až na 5,4 GHz. Spolupracoval s grafickou
kartou NVIDIA GeForce RTX 5090 s 24 GB
pamäte a príkonom až 175 W, k tomu si
pridajte 32 GB DDR5 RAM a 2 TB PCIe SSD.
Papierovo teda výbava, ktorá si poradí
takmer s čímkoľvek a už v úvode spomínané
benchmarky tento dojem len potvrdzujú. V
3DMarku či Cinebenchi sa Legion Pro 7 radí
medzi najvýkonnejšie notebooky na trhu.
Náročné hry, 4K video alebo 3D modelovanie
zvláda s ľahkosťou, ktorá pôsobí akoby ani
nešlo o prenosný počítač. Lenže ako dobre
vieme, čísla nie sú všetko. V reálnych hrách je
totižto často otázne, či takýto výkon prináša
oproti slabším (a lacnejším) konfiguráciám
až taký zásadný rozdiel. Aj táto zostava
sa pri natívnom rozlíšení a maximálnych
detailoch musí spoliehať na technológie ako
DLSS. Práve s uvedenou GPU sa dostávame
do zóny, kde každý percentuálny zisk
výkonu stojí neúmerne veľa a ak by ste
siahli po verzii s 5070 Ti laptop by vás stál
2 400 eur, čo je o celých 2 000 eur lacnejšie
ako pri mnou testovanej konfigurácii. A
tým pádom sa vraciame späť na začiatok
tejto recenzie. Dáva ešte zmysel tlačiť
prenosný počítač za hranice výkonu toho
stolného, keď výsledkom je výdrž batérie
kratšia než epizóda vášho obľúbeného
seriálu a adaptér na dobíjanie veľký ako
tehla? Poviem vám v samotnom závere.
Lenovo sa snaží udržať extrémny výkon v

Lenovo Legion Pro 7Lenovo Legion Pro 7
KOVOVÁ BEŠTIA

V čase, keď väčšina spotrebiteľov túži
po ultrabookoch, ktoré vážia menej než
krabica s pizzou a vydržia fungovať bez
nabíjačky viac ako deň, existuje aj opačný
pól. Pól, kde sa prenosný počítač mení
na arénu testosterónového súboja čipov,
ventilátorov a wattov. V nej aktuálne bojuje
aj nové herné železo Lenovo Legion Pro
7 – desiata generácia, stroj, ktorý sa ani
kúskom svojej základnej dosky nesnaží
hrať na nejaké kompromisy. Nechce byť
notebookom, ktorý vám spríjemní cestu
vlakom. Nechce pôsobiť ako dizajnová
hračka do kaviarne. Je to jednoducho železo
na steroidoch, ktoré bolo postavené na
to, aby rozdrvilo všetko, čo sa mu postaví
do cesty. Otázka preto neznie, či ide o
najvýkonnejší herný notebook súčasnosti,
to sa dá ľahko potvrdiť pohľadom do
tabuliek benchmarkov, ktoré nájdete aj
bez mojej pomoci. Skutočnou otázkou je, či

100 W, USB-A (3.2 Gen 2) a Thunderbolt 4. Na
pravej strane je potom umiestnená dvojica
USB-A (3.2 Gen 1), kombinovaný 3,5 mm
audio konektor, plnohodnotný ethernetový
port s funkciou Wake-on-LAN a fyzický
spínač ovládajúci aktiváciu webovej kamery.
Ako vidíte, ponuka je dostatočne pestrá a
poteší aj nadštandardná 5 MPx webkamera,
ktorá poskytuje výrazne lepší obraz ako
bežné 720p kamery. Na druhej strane,
zamrzí absencia IR snímania pre pohodlné
prihlasovanie cez Windows Hello, čo je v tejto
cenovej kategórii zvláštne opomenutie.

Nový Legion laptop stavil všetko na jeden
panel, a to konkrétne na 16-palcový OLED
Samsung ATNA60HU01-0 s rozlíšením 2
560 x 1 600 pxl, obnovovacou frekvenciou
240 Hz a odozvou pod pol milisekundy.
Na papieri to znie viac ako dobre a v praxi
je to ešte lepšie. Farby sú extrémne živé,
pokrytie sRGB aj DCI-P3 je stopercentné a
kontrast je vďaka vypínaniu pixelov prakticky
nekonečný. HDR obsah dokáže vystreliť jas
až cez 1 000 nitov, takže ak si nájdete prítmie,
filmy aj hry majú dostatočný „wau“ efekt.

Hrať Cyberpunk 2077 alebo sledovať
filmy s podporou Dolby Vision na tomto
paneli je zážitok, ktorý sa len ťažko opisuje
slovami. Všetko vyzerá lepšie, ostrejšie a
dynamickejšie. Presnosť farieb je pritom
veľmi slušná už z výroby a odchýlka sa
drží okolo 1 dE, čo znamená, že rozdiely
voľným okom nespoznáte. Samozrejme,
nevýhodou zostáva lesklý povrch, ktorý
v tmavej izbe zvýrazní kontrast, ale cez
deň sa mení na dokonale čierne zrkadlo. K
tomu treba pripočítať typickú daň za OLED,
čiže mierne blikanie pri regulácii jasu.

Pri stroji, ktorý má nahrádzať desktop, je
klávesnica a touchpad kriticky dôležitá výbava
a Lenovo to dobre vie. Legion Pro 7 preto
dostal plnohodnotnú klávesnicu TrueStrike s
numerickým blokom aj oddelenými šípkami,
čo ocenia práve hráči. Klávesy majú príjemný

konkávny tvar a 1,6 mm zdvih, takže počas
interakcie sú dostatočne presné a herne
ostré. Na písanie dlhých textov sú však
za mňa trochu tvrdšie, čo sa časom môže
prejaviť na únave prstov. RGB podsvietenie s
individuálnym nastavením pre každý kláves
je už v tejto kategórii samozrejmosťou
a ostatne o nejakom komplexnom
nastavovaní práve tohto doplnku sa
nemusíme nejako bližšie rozprávať.

S čím som však nebola zrovna extra
spokojný? Rozhodne s track-padom. Jeho
povrch je hladký a reakcie presné, no kvôli
numerickému bloku je posunutý doľava. Pri
bežnom používaní to väčšinou neprekáža,
no pri písaní sa občas môže stať, že oň
zavadíte dlaňou. Vysoká výkonnostná záťaž
vie navyše touchpad výraznejšie zohriať, čo

ešte dáva zmysel tlačiť prenosný počítač
za hranice výkonu toho stolného, keď
výsledkom je výdrž batérie kratšia než
epizóda vášho obľúbeného seriálu a adaptér
na dobíjanie veľký ako stavebná tehla.

Proporčne sa tu rozprávame o skutočne
veľkom zariadení, keďže ide o masívny blok
hliníka, ktorý by pokojne mohol slúžiť ako
zarážka na dvere. Spracovanie je poctivé
a nezaznamenal som žiadne vŕzganie,
žiadne praskanie či prehýbanie. Celé telo
jednoducho pôsobí dostatočne odolne
akoby inžinieri v Lenove rátali s tým, že jeho
majiteľ s ním nebude zaobchádzať zrovna
„v rukavičkách“. Povrchová úprava kovu sa
síce navonok tvári, že odtlačky prstov jej
nebudú robiť problémy, no stačí pár minút
používania a zistíte úplný opak. Udržiavať
ho preto neustále čistý je skoro taký
tréning trpezlivosti ako hranie Dark Souls

so zaviazanými očami a pomocou banánu.
Kým je veko zatvorené, sotva by ste si tento
laptop vedeli zaradiť medzi herný hardvér,
akonáhle ho však vyklopíte a zapnete, jeho
duša sa rozžiari v nekonečnej RGB dúhe.
Svieti logo na vrchnom veku, svietia hrany
masívnych ventilačných otvorov vzadu a,
samozrejme, rovnako bliká aj klávesnica.

Najväčšia zmena sa rozhodne opiera
o usporiadanie portov. Tam, kde
predchádzajúce generácie ponúkali poriadok
a čistotu vďaka konektorom umiestneným
na zadnej strane, tu dostali prednosť práve
výduchy a vizuálne efekty. Konektory sa
preto ocitli na bokoch, čo síce komplikuje
kabeláž, ale dáva jasne najavo, že primárnym
cieľom bolo vytvoriť čo najefektívnejšie
chladenie. Na ľavej hrane sa nachádza
konkrétne HDMI 2.1, USB-C (3.2 Gen 2)
vhodný aj na nabíjanie, a to maximálne do

68 | Generation

tenkom tele pomocou chladiaceho systému
s veľkou odparovacou komorou a dizajnom
HyperChamber, ktorý zvládne odvod tepla
až zo 250 W komponentov. Napriek tomu
ostáva Legion Pro 7 hlučným a pri vysokom
výkone aj horúcim strojom. V tichom režime
je ešte príjemne použiteľný (do 35 dBA), vo
vyváženom už ventilátory zreteľne počuť
(38 dBA) a v režime plného výkonu sa mení
na malý modulárny reaktor s hlučnosťou
cez 50 dBA, kde sú počas hrania slúchadlá
nutnosť. Procesor sa pri hraní zahrieval v
rámci škály medzi 65 a 90 stupňov Celzia,
čo je síce ešte ako tak v norme, no stále
dosť vysoko. Najväčším limitom je však
umiestnenie. Ak notebook leží naplocho na
stole, nasávacie otvory na spodku nemajú
dosť vzduchu a výkon citeľne klesá, kým
na stojane alebo s podložkou sa chladenie
dramaticky zlepší. V praxi to znamená, že pre
maximálny výkon je stojan nevyhnutnosťou,
čo ešte viac rozmazáva hranicu medzi týmto
notebookom a malým stolným počítačom.

Výdrž batérie je zo všetkých negatív tou
najväčšou. Pri bežnej kancelárskej práci
notebook vydrží len 2 až 3 hodiny, pri
surfovaní niečo cez 4 hodiny a pri hraní
sa čas počíta v desiatkach minút. To je na
moderný notebook žalostne málo a ešte
horšie je, že výkon pri napájaní z batérie

alebo cez menší USB-C adaptér klesá na
úroveň, ktorá sa nedá zrovnávať ani so
slabším desktopom. Ak chcete z tohto
stroja dostať plný výkon, musíte so sebou
vláčiť aj masívny 400 W adaptér vážiaci 1,24
kg, takže spolu s notebookom sa celková
hmotnosť blíži k 4 kg. Legion Pro 7 tak
jasne nie je notebookom na cestovanie, ale
skôr ľahšie premiestniteľným desktopom,
ktorý presuniete z domu do kancelárie
či na LAN párty, no ťažko si ho položíte
na kolená vo vlaku alebo lietadle.

Po týždňoch testovania a analyzovania je
môj pocit rovnako rozpoltený ako samotný
notebook. Na jednej strane tu máme
stroj, ktorý ponúka absolútne beštiálny,
nekompromisný výkon, schopný zahanbiť
drvivú väčšinu stolných počítačov. Má
displej, ktorý je bez preháňania jedným
z najlepších, aké som kedy na hernom
notebooku videl. Kvalita spracovania šasi je
prvotriedna a konektivita je viac než štedrá.
Na druhej strane mince je však zoznam
kompromisov, ktorý je rovnako extrémny.
Prakticky neexistujúca výdrž batérie ho
odsudzuje na život v neustálom spojení
s elektrickou zásuvkou. Mobilita je zabitá
obrovským a ťažkým adaptérom, bez ktorého
je výkon len zlomkom svojho potenciálu.
V plnej záťaži je hlučný ako stíhačka a

jeho cena sa šplhá do astronomických
výšin, kde už konkuruje veľmi výkonným
desktopovým zostavám s monitorom.

Preto nemôžem dať jednoduché odporúčanie
„áno, kúpte si ho“ alebo „nie, vyhnite sa
mu“. Odpoveď na otázku, či je toto správny
stroj pre vás, závisí od toho, kým ste a čo od
notebooku očakávate. Ste hardcore hráč,
pre ktorého je absolútny výkon a najvyššie
možné FPS jedinou metrikou, na ktorej
záleží? Máte notebook 99 % času položený
na stole, pripojený k externému monitoru,
klávesnici a myši? Je pre vás mobilita len
schopnosť zbaliť si svoj setup a presunúť
ho na iné miesto s elektrickou zásuvkou?

Ak ste na všetky tieto otázky odpovedali
áno, potom ste práve našli svojho nového
kráľa. Gratulujem. Ak ste však ktokoľvek iný,
študent, kreatívec, ktorý občas hrá, alebo hráč,
ktorý si chce vziať svoj stroj do kaviarne, na
prednášku alebo si zahrať vo vlaku, potom sa
tomuto monštru radšej vyhnite. Kompromisy
v oblasti praktickosti a mobility sú príliš
veľké. Za možnosť otestovať Lenovo Legion
Pro 7 ďakujeme spoločnosti Datacomp.

Verdikt
Šialene výkonný, ale rovnako
tak aj šialene drahý.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Konštrukčná kvalita
+ RGB prvky
+ OLED displej
+ Audio
+ Herný výkon

PLUSY A MÍNUSY:

Zapožičal:
Datacomp

Cena s DPH:
4 500€

- Prehrievanie
- Výdrž batérie
- Track-pad posunutý
 do ľavej strany
- Cena

HODNOTENIE: êêêêê

Generation | 69 Generation | 69

RECENZIA
HARDWARE

Razer DeathAdder V4 PRO Razer DeathAdder V4 PRO
KRÁĽ JE MŔTVY, NECH ŽIJE KRÁĽ

Vo svete herných periférií, rovnako ako
v panteóne gréckych bohov, existujú
legendy. Mená, ktoré rezonujú s takou
silou, že sa stávajú synonymom pre celú
kategóriu. Pre agenta jej veličenstva
je to Walther PPK. Pre svet herných
myší je to bezpochyby DeathAdder. Od
svojho debutu v roku 2006, táto myška
nielenže definovala, čo znamená ideálny
ergonomický tvar pre pravákov, ale
vytvorila dynastiu, ktorá vládla na stoloch
miliónov hráčov po celom svete. Každá
nová generácia bola ako nástupník na trón,
očakávaná s nádejou aj skepticizmom.
A teraz, v duchu tejto mojej tradične
neortodoxnej vetnej skladby, vás pozývam
na korunováciu najnovšieho následníka
s názvom Razer DeathAdder V4 Pro.

Pristupujem k DeathAdder V4 Pro ako
chirurg k pacientovi, ktorého telo dôverne

pozná, no pod povrchom tuší zásadnú
transplantáciu orgánov. Z vonkajšej strany
ostáva všetko pri starom. Máme tu onen
ikonický ergonomický tvar pre pravákov,
rokmi overený a milovaný, s rozmermi
128 x 68 x 44 mm, ktorý sadne perfektne
do dlane pri palm či claw gripe, hoci pre
menšie ruky môže pôsobiť príliš robustne.
Razer správne pochopil, že dokonalý
dizajn sa nemení a tak ho ponechal
nedotknutým. Skutočná revolúcia sa
však odohrala v hmotnosti, keďže V4 Pro
„schudla“ na 56 g v čiernej a 57 g v bielej
verzii, čo je o 10% menej než pri už tak
ľahkej V3 Pro, bez straty pevnosti. Šasi
skutočne nepodľahne ani silnému tlaku,
nič nepraská ani nepuká a myš pôsobí
ako pierko s hustotou titánu. Zaujímalo
ma, ako na tom bude nová povrchová
úprava, kde namiesto textúrovaného,
mierne drsného povrchu, prichádza

akýsi hodvábne hladký a luxusný finiš.
Subjektívne vám môžem povedať, že v
tomto smere som bol viac než spokojný.
Myš sa drží prekvapivo dobre a keby ste
napriek tomu mali s chabou drsnosťou
povrchu problém, v balení nájdete sadu
klasických nálepiek na zlepšenie úchopu.
Celok dopĺňajú oddelené bočné tlačidlá,
dve veľké PTFE plochy na spodnej strane
pre dokonale plynulý sklz a viac než 67%
recyklovaných bio plastov v konštrukcii.

Hoci je vonkajšia podoba DeathAdder
V4 Pro každému dôverne známa, jeho
vnútro pôsobí ako úplne nový vesmír.
Razer vymenil prakticky každý kľúčový
komponent, čo je ako otvoriť kapotu
sériového auta a objaviť pod ňou motor z
Formuly 1. Srdcom celej zostavy je senzor
Razer Focus Pro 45K Optical Sensor
Gen-2 s maximálnou citlivosťou 45 000

Generation | 71 70 | Generation

nahradil mechanický, čím odstránil
problémy s ghost scrollingom, zvýšil
spoľahlivosť aj presnosť a navyše
priniesol lepší pocit pri interakcii. Zo
svojej strany môžem potvrdiť, že
koliesko je pevnejšie, tichšie a má ideálne
odstupňovanú hmatovú odozvu.

Stabilné a rýchle bezdrôtové pripojenie je
dnes pre špičkovú hernú myš absolútnou
nutnosťou, keďže ide o životne dôležité
spojenie medzi myšlienkou hráča a
akciou na obrazovke. Razer preto nasadil
to najlepšie, čo má aktuálne k dispozícii,
a V4 Pro vybavil vlastnou technológiou
HyperSpeed Wireless Gen-2. Tá je podľa
výrobcu o 63% úspornejšia a má o 37%
nižšiu latenciu než jej predchodca, čo sa
v praxi prejavuje extrémne stabilným
pripojením, ktoré sa počas testovania ani
raz nezakoktalo. Po mesiaci testovania
môžem povedať, že pocitovo pôsobí
skutočne bezprostredne ako kábel.
Najväčšou novinkou je však podpora 8
000 Hz HyperPollingu priamo z krabice,
vďaka čomu dokáže myš komunikovať s
počítačom až osemtisíckrát za sekundu
a znížiť teoretické oneskorenie na 0,125
ms, teda osemnásobne menej, než pri
štandardnom 1 000 Hz. Tento výkon
má však svoju cenu, ktorou je batéria.
Pri bežnom používaní vydrží V4 Pro až
150 hodín, čo je obrovský skok oproti 90
hodinám V3 Pro, no pri aktivovaní 8K
režimu sa výdrž skráti len na 22 hodín.
Na tento problém je však špeciálna
funkcia softvéru Synapse, o ktorej
vám poviem viac o pár riadkov nižšie.

DPI, sledovaním pohybu pri 900 IPS a
schopnosťou zvládnuť zrýchlenie až na
85G. Čísla sú ohromujúce, no zároveň
ďaleko za hranicou ľudského vnímania.
Ak pozorne čítate moje recenzie myší
a herných klávesníc, tak dobre viete, že
ani najlepší hráči sveta nevyužijú 45
000 DPI, rovnako ako majiteľ Bugatti
Veyron nikdy nevyužije jeho maximálnu
rýchlosť – teda, možno len raz, naposledy.
Skutočnou hodnotou senzora je preto
bezchybné sledovanie pohybu na takmer
akomkoľvek povrchu a 99,8% presnosť
rozlíšenia, hoci pre bežného používateľa
je rozdiel oproti už vynikajúcemu
30K senzoru z predchádzajúcej
generácie sotva postrehnuteľný.

Oveľa výraznejším posunom sú nové
spínače Optical Mouse Switches Gen-

4, ktoré ponúkajú svižnejšiu odozvu,
vyžadujú menšiu silu na stlačenie,
vydržia až 100 miliónov kliknutí a sú
ideálne pre rýchle hry, kde rozhoduje
každá milisekunda. Práve pri nich si však
budete musieť zvyknúť na špecifický
zvuk. Každé kliknutie sprevádza ostrý,
kovovo pôsobiaci „ping“, ktorý nemusí
sadnúť každému. Ide o čisto subjektívny
dojem, no nemožno poprieť, že práve
tento zvuk sa stal súčasťou identity
produktu a odlišuje ho od konkurencie.

Postupne sa totiž ukazuje, že v čase,
keď technické parametre dosahujú
absurdné hodnoty bez praktického
prínosu, rozhoduje čoraz viac subjektívny
pocit a aj to, ako myš znie, či ako pôsobí
v ruke. Čo však musí oceniť každý
nadšenej hier, je optický enkodér, ktorý

ZÁKLADNÉ INFO:

+ Dizajn
+ Nízka váha
+ Spoľahlivosť
+ Nový senzor
+ Podpora 8 000 Hz

PLUSY A MÍNUSY:

Zapožičal:
Razer

Cena s DPH:
200€

- Cena
- Nič pre menšie ruky

HODNOTENIE: êêêêê

Súčasťou celého ekosystému je ďalej
aj nový hemisférický dongle, ktorý nie je
len obyčajným prijímačom. Je robustný,
ťažký, s pogumovanou základňou, takže
drží pevne na stole, má vylepšenú anténu
pre stabilnejší signál a navyše prináša
tri programovateľné LED indikátory,
ktoré zobrazujú stav pripojenia,
nabitie batérie a aktuálny polling rate.
Ide o praktický detail, ktorý výrazne
uľahčuje život a zároveň podčiarkuje
prémiový charakter celého riešenia.

Vstup do digitálneho mozgu DeathAdder
V4 Pro vedie pochopiteľne cez softvér
Razer Synapse, ktorý je často vnímaný
ako nutné zlo. V minulosti býval
neprehľadný, ťažkopádny a miestami
vyložene otravný. Za tie roky sa však
Razer dokázal dokopať k zmene a
po novom už jeho Synapse nie je len
nechceným doplnkom, ale kľúčovým
partnerom hardvéru, ktorý odomyká
skrytý potenciál myši. Samozrejmosťou
sú klasické funkcie ako programovanie
šiestich tlačidiel, správa piatich
úrovní DPI, či profily uložené priamo
v pamäti myši, no skutočná sila
prichádza s inteligentnými riešeniami.
Najdôležitejším je Smart Polling Rate
Switcher, ktorý elegantne rieši problém
8 000 Hz pollingu v zmysle rýchleho
vyšťavenia batérie. V nastaveniach si
určíte, aby sa maximálna frekvencia
aktivovala iba počas konkrétnej hry,
zatiaľ čo pri návrate na plochu sa
automaticky prepne na úspornejší režim.
Vďaka tomu získavate plný výkon vtedy,

keď ho naozaj potrebujete, a nemusíte
sa starať o batériu, či niečo manuálne
nastavovať. Ďalšou zaujímavou funkciou
je Dynamic Sensitivity, ktorá umožňuje
vytvoriť vlastnú krivku citlivosti – pri
pomalom pohybe máte nízke DPI pre
presné mierenie a pri rýchlom trhnutí
sa hodnota automaticky zvýši. Aj
toto môže byť zásadnou výhodou pre
špecifických hráčov. Je to však funkcia,
ktorá si vyžaduje zvykanie a veľa
experimentovania, preto nebude sedieť
každému. Okrem toho Synapse umožňuje
detailnú kalibráciu senzora, vrátane lift-
off a landing distance pre rôzne podložky,
a poskytuje aj možnosti prispôsobenia
LED indikátorov na novom dongli.

Do tohto testu som išiel s maximálnou
skepsou, avšak suverénne môžem

povedať, že DeathAdder V4 Pro je
vrcholom evolúcie jednej legendárnej HW
série, aj keď nejde o myš pre každého.
Ľahká, pevná, vybavená bezchybným
senzorom, rýchlym a spoľahlivým
prenosom signálu, rovnako spoľahlivým
kolieskom a batériou, ktorá zvládne
maratónske herné seansy. Odladený
softvér navyše šikovne rieši menšie
slabiny extrémneho hardvéru v rámci
rýchleho vyšťavenia akumulátora pri 8K.
Spolu s brilantnými parametrami však
prichádzajú aj isté kompromisy, medzi
ktoré spadá vysoká cena, hlasné spínače
a veľký tvar, ktorý nesadne každému.
Extrémne hodnoty ako 45 000 DPI či 8K
polling ostávajú pre väčšinu hráčov skôr
teóriou než praxou. Pre profesionálov
a hardcore nadšencov je V4 Pro jasnou
voľbou, pre serióznych hráčov však často
dáva väčší zmysel siahnuť po lacnejšom
V3 Pro. Čo si budeme hovoriť, v
konečnom dôsledku ide o špecializovaný
nástroj pre úzku elitu, ktorý ukazuje,
kam sa až dá posunúť herná myš, aj
keď hranice už dávno presahujú to, čo
dokážeme skutočne reálne využiť.

Verdikt
Pre profesionálov a hardcore nadšencov
je V4 Pro jasnou voľbou, pre serióznych
hráčov však často dáva väčší zmysel
siahnuť po lacnejšom V3 Pro.

Filip Voržáček

Generation | 73 72 | Generation

RECENZIA
HARDWARE

nastavenia – akéhosi neutrálneho plátna,
ktoré si používateľ vie doladiť podľa seba.
V hrách je však situácia výrazne lepšia
už od začiatku. Vyvážené stredy a čisté
oddelenie zvukov robia z G522 spoľahlivého
partnera pre kompetitívne FPS tituly – kroky,
prebíjanie aj výstrely sú krásne vytiahnuté
do popredia. DTS Headphone:X (aktivované
cez aplikáciu DTS Sound Unbound v rámci
PC) navyše pridáva singleplayerovým hrám
vítanú hĺbku a priestorovosť. Jediným slabým
miestom – podľa očakávania – zostáva
pasívna izolácia, keďže látkové náušníky síce
dýchajú, ale prepúšťajú zvuk dnu aj von. Ak
hráte v hlučnejšom prostredí, budete to cítiť.

A tu sa konečne dostávame k tomu, čo robí
Logitech G522 výnimočným. K jeho tajnej
zbrani, pre ktorú som ochotný prehliadnuť
plastové telo aj trochu nelogické pojatie
hlavého mostu, a teda k mikrofónu. Ten je
v tejto cenovej kategórii (170 eur) skutočne
malý technický zázrak. Keď som si prvýkrát
vypočul vlastnú nahrávku, chvíľu som len
neveriacky pozeral. Zvuk bol čistý, detailný
a prekvapivo prirodzený – a čo je ešte
dôležitejšie, reprodukoval presne ten typ
hlasu, aký by som čakal od headsetov o

Logitech G522Logitech G522
AKO PIERKO

Keby herné headsety mali rodokmeň,
Logitech G522 LIGHTSPEED by bol priamym
potomkom legendárnych periférií, ktoré
svojho času definovali jednu celú éru hrania.
Švajčiarsky Logitech vznikol už v roku 1981
v Lausanne a od čias legendárnej myši
MX518 či klávesnice G15 má povesť značky,
ktorá radšej doladí každý decibel, než aby
pridala ďalšie zbytočné RGB svetielko. Ich
nedávno predstavený model headset G522
je typickým dôkazom tejto filozofie – a ja
vám teraz o jeho kvalitách, samozrejme na
základe mesačného testovania, poviem viac.

Po otvorení plne papierovej krabice sa
vám do rúk dostane kompletne plastová
konštrukcia, ktorá pôsobí, povedzme,
vyložene neutrálne. V porovnaní s kovovým
rámom modelu G Pro X či robustnosťou
cenovo podobnej konkurencie stavil G522 v
prvom rade na váhu. Akonáhle si slúchadlá

intuitívne hľadáte. Avšak medzi tým, kde
sa oslava končí a začína malá ruská ruleta,
sa nachádza hlavový most. Zabudnite na
klasické posuvné nastavenie – Logitech
sa opäť rozhodol pre už použitý koncept s
elastickým pásom, ktorý sa dá zaistiť len v
dvoch fixných polohách. Žiadna medzipoloha,
žiadne doladenie. Ak vám jedna z veľkostí
sadne, máte vyhraté a G522 si okamžite
zamilujete. Ak ste však niekde medzi, máte
smolu. Menšia poloha je zrazu tesná, väčšia
naopak voľná, a to je Achillova päta celého
tohto dizajnu. Preto odporúčam pred kúpou
headset vyskúšať v kamennej predajni, aby
ste si boli istí, do čoho vlastne investujete.

Ďalším problémom v rámci prvotného
zoznamovania sa stáva samotný zvuk.
Headset po vybalení z krabice pôsobil pri
počúvaní mojich obľúbených autorov príliš
plocho, bez energie. Basy nemali údernosť
a výšky, akoby niekto zabalil do vaty. Bolo
to ako počúvať rockový koncert cez stenu.

Síce viete, že sa tam niečo deje, ale chýba
tomu šťava. Našťastie sa to dá napraviť cez
Logitech G Hub – apropo, ten v posledných
týždňoch (v čase písania tohto textu) prešiel

skutočne významnou premenou a pre hráčov
pribudla hromada zaujímavých funkcií. Po
pár minútach ladenia ekvalizéra, v ktorom
som mierne zdvihol nízke frekvencie a
pridal profilu trocha iskry v hornom pásme,
sa testovaný headset razom premenil.
Z plochého zvuku sa stalo dynamické,
vyvážené audio s pevnými basmi, čistými
stredmi a dostatočne jasnými výškami.

G Hub tak suverénne odomyká jeho pravý
potenciál a ukazuje, že Logitech zvolil
stratégiu ,,bezpečného“ továrenského

nasadíte, je vám jasné, že s nimi zvládnete
sedieť na zadku pol dňa bez toho, aby
ste dostali chuť amputovať si uši. S 290
gramami je G522 citeľne ľahší ako väčšina
konkurentov –napríklad Razer BlackShark V3
Pro so svojimi 367 gramami. Táto ľahkosť
je vykúpením za lacnejší pocit z materiálov,
no zároveň predstavuje ukážkový príklad

funkčného minimalizmu. Veľké, priedušné
látkové náušníky sú pohodlné a ani po dlhých
hodinách sa pod nimi neupečiete. Ovládacie
prvky majú logiku a poriadok. Spínač na
zapnutie, koliesko hlasitosti a jasne odlíšené
tlačidlá pre Bluetooth a stlmenie mikrofónu
nájdete aj poslepiačky. Ergonomicky to celé
funguje výborne a všetko je tam, kde to

74 | Generation

dve triedy vyššie, napríklad od Astro A50
X. Odnímateľný 48 kHz (toto je nesmierne
dôležité navýšenie oproti G733) / 16-bitový
všesmerový mikrofón s flexibilnou ale
nie poddajnou konštrukciou zachytáva
hlas s takou vernosťou, že si ho pokojne
viem predstaviť pri streamovaní alebo v
začínajúcom podcaste. Opäť tu výrazne
pomáha softvérová úprava s logom Blue
VO!CE. Pamätáte sa na model G Pro X? Práve
tam debutovala technológia, ktorú Logitech
priniesol po akvizícii legendárnej značky Blue
Microphones – výrobcu ikonických štúdiových
mikrofónov ako Yeti či Snowball. Blue VO!CE
dokáže pomocou filtrov, ekvalizérov a noise
gateov získať z priemerného mikrofónu
profesionálne znejúci hlas – G522 je toho
jasným dôkazom. Vyššie som už naznačil
niekoľko konkurentov, no teraz sa na nich
pozrime konkrétnejšie. Najprv krátky rodinný
duel, kde proti G522 postavíme starší
Logitech G Pro X. Ak preferujete prémiovejšie
materiály (kovový rám) a radi sa hráte so
spomínanými softvérovými efektmi Blue

VO!CE, G Pro X je stále solídna voľba. Ak
však hľadáte ešte lepšiu kvalitu mikrofónu a
násobne dlhšiu výdrž batérie (až 90 hodín bez
RGB a 40 hodín so zapnutým podsvietením),
G522 vyhráva na plnej čiare. A teraz hlavný
zápas – porovnanie troch favoritov v strednej
triede: Logitech G522, SteelSeries Arctis
Nova 5 a Razer BlackShark V2 Pro (zámerne
neuvádzam dvojnásobne drahší V3 Pro ,
ktorý má aktuálne najlepší mikrofón v rámci
herných headsetov). G522 stojí približne
170 €, váži 290 gramov, vydrží spomínaných
90 hodín bez RGB a ponúka odnímateľný
mikrofón s kvalitou na úrovni broadcastu.

SteelSeries Arctis Nova 5 je lacnejší (130
€), ľahší (266 g), vydrží 60 hodín a jeho
zasúvateľný mikrofón ClearCast 2.X dopĺňa
komfort a viac naž 100 herných zvukových
presetov. Razer BlackShark V2 Pro je
najdrahší (200 €), zároveň najťažší (367 g) a
jeho HyperClear Super Wideband mikrofón
dopĺňa agresívne vyladený e- športový zvuk
a prémiové spracovanie. Každý z týchto

headsetov má inú filozofiu: Arctis Nova
5 stavia na pohodlí a prispôsobiteľnosti,
G522 kontruje výdržou batérie a nečakane
špičkovým mikrofónom, zatiaľ čo BlackShark
V2 Pro hrá na strunu profesionálnych hráčov
a ich túžby po presnosti zvuku. Voľba medzi
Razerom a Logitechom je teda voľbou
medzi špecialistom na kompetitívny zvuk a
špecialistom na krištáľovo čistú komunikáciu.
G522 si v tejto konkurencii vyrezal vlastné
miesto a možno nie je najlepší vo všetkom,
ale v tom najdôležitejšom, čo má headset
zvládnuť, jednoducho v danej cene dominuje.

Logitech G522 je headset, ktorý obetoval
prémiové materiály a univerzálnu
ergonómiu v prospech špičkového
mikrofónu a extrémnej výdrže batérie.
Jeho zvukový potenciál sa naplno
odomkne až po softvérovom doladení,
no pre streamerov, zanietených hráčov
a zároveň ľudí často pracujúcich z domu
predstavuje vo svojej cenovej kategórii
do 170 € bezkonkurenčnú hodnotu.

Verdikt
Z môjho pohľadu až nečakane kvalitný
základ vhodný nie len pre milovníkov hier.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Moderný dizajn
+ Váha
+ Pohodlie
+ Spoľahlivosť

prenosu

PLUSY A MÍNUSY:

Zapožičal:
Logitech

Cena s DPH:
170€

- Slabé pasívne
odhlučnenie

- Možnosti
elastickej čelenky

HODNOTENIE: êêêêê
DOSTUPNÉ OD 26.09.2025
MÔŽETE KÚPIŤ NA WWW.PGS.SK

Generation | 77 76 | Generation

RECENZIA
HARDWARE

OnePlus Pad LiteOnePlus Pad Lite
ROZUMNÁ VOĽBA PRE KAŽDÚ DOMÁCNOSŤ

ZÁKLADNÉ INFO:

+ kvalitné kovové
spracovanie

+ primeraný
výkon k cene

+ výdrž batérie

PLUSY A MÍNUSY:

Zapožičal:
OnePlus

Cena s DPH:
239€

- slabšia viditeľnosť
na slnku

HODNOTENIE: êêêêê

vyššia, než by sme čakali pri zariadení s
označením „Lite“, no stále ide o hodnotu,
ktorá neprekáža pri bežnom používaní, hoci
je to cítiť pri dlhšom držaní v jednej ruke.

Tablet je vybavený 11‑palcovým IPS
panelom s rozlíšením 1920 × 1200
pixelov a obnovovacou frekvenciou 90 Hz.
Obraz je dostatočne ostrý, farby pôsobia
prirodzene a plynulosť pri scrollovaní
či hraní jednoduchších hier je citeľne
lepšia než pri klasických 60 Hz paneloch.
Jas na úrovni približne 500 nitov je
postačujúci pre väčšinu situácií, no pri
priamom slnečnom svetle môže byť
čitateľnosť obmedzená. V porovnaní s
OLED displejmi vyššej triedy chýba hlbšia
čierna a vyšší kontrast, no v tejto cenovej
kategórii ide o veľmi slušný panel.

Srdcom tabletu je MediaTek Helio G100,
ktorý v kombinácii so 6 alebo 8 GB RAM

OnePlus je značka, ktorá si od svojho vzniku
v roku 2013 vybudovala povesť výrobcu
prinášajúceho zariadenia s výborným
pomerom ceny a výkonu. Filozofia
„Never Settle“ – nikdy sa neuspokojiť s
priemerom – sa odráža aj v produktoch
mimo segmentu smartfónov. Jedným z
nich je OnePlus Pad Lite, tablet, ktorý cieli
na používateľov hľadajúcich spoľahlivé
zariadenie za dostupnú cenu. Nejde o
high‑end model, no v rámci svojej kategórie
ponúka veľmi solídny balík funkcií.

Model Pad Lite rozširuje portfólio značky o
cenovo dostupnejší tablet, ktorý už na prvý
pohľad zaujme elegantným a moderným
dizajnom. Tenké rámiky okolo displeja
pôsobia prémiovo, aj keď telo je vyrobené
z plastu kombinovaného s kovovým
rámom. Povrchová úprava je príjemná
na dotyk a dobre odoláva odtlačkom
prstov. Hmotnosť 530 gramov je mierne

poskytuje dostatočný výkon pre každodenné
úlohy. Prehliadanie webu, sledovanie
videí, práca s dokumentmi či multitasking
prebiehajú plynulo. Pri náročnejších hrách
alebo graficky intenzívnych aplikáciách
sa však prejavujú limity strednej triedy.
Operačný systém Android 15 s nadstavbou
OxygenOS je dobre optimalizovaný a prináša
čisté, intuitívne prostredie. Oceňujeme
funkcie ako split‑screen multitasking,
ktoré umožňujú efektívnejšie využívať
väčšiu obrazovku. OxygenOS je známy
svojou rýchlosťou a minimom zbytočných
aplikácií, čo platí aj v prípade tohto tabletu.

Jednou z najväčších výhod je batéria s
kapacitou 9340 mAh. Pri bežnom používaní
vydrží tablet bez problémov celý deň, často
aj dva dni, ak ide najmä o prehliadanie
webu a sledovanie videí. Pri intenzívnejšom
využívaní – napríklad pri hraní hier alebo
dlhých videohovoroch – výdrž klesá, no

stále ide o nadpriemernú hodnotu. Rýchle
nabíjanie s výkonom 33 W je vítaným
bonusom, keďže už krátke nabitie dokáže
pridať niekoľko hodín prevádzky.

Zvukový prejav zabezpečuje štvorica
reproduktorov, ktoré poskytujú prekvapivo
kvalitný zvuk. Hlasitosť je dostatočná
aj pre sledovanie filmov bez slúchadiel a
zvuk je vyvážený. Basy síce nie sú také
výrazné ako pri drahších modeloch, no v
tejto cenovej kategórii ide o nadštandard.
V kombinácii s veľkým displejom je tablet
vhodný na multimediálnu spotrebu
obsahu – od Netflixu až po YouTube.

Tablet je vybavený 5 Mpx prednou a
zadnou kamerou. Ich kvalita je postačujúca
na videohovory či základné snímky
dokumentov, no nemožno očakávať
špičkové fotografie. Umiestnenie zadnej
kamery do stredu dlhšej hrany je netradičné,
no pri videohovoroch v horizontálnej polohe
pôsobí prirodzenejšie než klasické rohové
riešenia.

Tablet je dostupný len v jednej farbe, ale
zato v dvoch konfiguráciách. Obidve majú
úložisko 128 GB, ale líšia sa vo veľkosti
operačnej pamäte a to buď 6 GB, alebo 8 GB.
Navyše nižšia verzia je dostupná len s WiFi
pripojením, kdežto vyššia verzia ponúka
možnosť vložiť do zariadenia SIM kartu a
fungovať tak online kdekoľvek pomocou

LTE. Cenovo sa tablety pohybujú okolo ceny
209 € za nižší model a 239 € za ten vyšší.

Verdikt
OnePlus Pad Lite je tablet, ktorý ponúka
veľmi dobrý pomer ceny a výkonu. Je ideálny
pre študentov, rodiny alebo používateľov,
ktorí hľadajú spoľahlivé zariadenie na
každodenné úlohy, sledovanie multimédií
alebo základnú produktivitu. Nie je to
high‑end model, pri náročnej práci či hrách sa
jeho limity prejavia, no v rámci svojej cenovej
kategórie ide o rozumnú a atraktívnu voľbu.

Ondrej Ondo

Generation | 79 78 | Generation

RECENZIA
HARDWARE

cez to všetko som pri náročnom spôsobe
používania dokázal s hodinkami bez
nabíjačky fungovať takmer 5 dní. Každý
druhý deň som absolvoval dvojhodinový
beh, všetky senzory na monitorovanie
zdravia boli neustále aktivované a v rámci
prepojenia s Androidom som rovnako
cielene neškrtil žiadne notifikácie ani
GPS. Mimochodom, keď už spomínam
Android, tak hodinky sú rovnako plne
funkčné aj v rámci iOS, kde by mala batéria
vydržať zhruba o jeden deň menej.

V mnohých ohľadoch, mimo výdrže
batérie, sú si oba modely spomínaných
hodiniek blízke. Bežia na plynulom a
intuitívnom systéme HarmonyOS a
komplexne zobrazujú notifikácie. Umožňujú

Huawei Watch Ultimate 2 Huawei Watch Ultimate 2
HODINKY SAMOTNÉHO TERMINÁTORA

Keď som si pred časom nasadil na ruku
Huawei Watch GT 6 Pro, mal som pocit,
že som dosiahol vrchol toho, čo môžu
inteligentné hodinky v roku 2025 ponúknuť,
a to aj náročnejšiemu používateľovi.
Titánové telo pôsobilo prémiovo, no zároveň
bolo ľahké ako pierko. Batéria schopná vás
podržať týždne. K tomu presné GPS a toľko
športových a zdravotných funkcií, že by ste
z toho celého mohli uštrikovať dizertačnú
prácu. Ak ste čítali moju recenziu na GT 6
Pro, viete, že som ich označil za dokonalú
rovnováhu medzi luxusom, výkonom a
výdržou. Jednoducho hodinky, ktoré si
kúpite a máte na dlhý čas pokoj. Huawei
však popri sérii GT ponúka aj čisto prémiovú
líniu Ultimate, a keďže po boku GT 6 prišla
na trh už jej druhá generácia, nemohol som
jednoducho odolať. Nie preto, že by GT 6 Pro
boli zrazu slabé, za mňa stále patria medzi
najlepšie hodinky na trhu do 500 Eur, ale
hlavne preto, že som si chcel overiť či to
celé vlastne za tú šialenú dvojnásobnú cenu

je 4,5-krát pevnejší než nehrdzavejúca
oceľ a zároveň výrazne odolnejší voči
korózii. Práve to je kľúčové pri dlhodobom
používaní v slanej vode, kde aj titán môže
časom ukázať známky únavy. Ultimate 2
sú od základu navrhnuté tak, aby obstáli
v prostredí profesionálneho potápania, o
čom ešte bude reč neskôr. Každopádne,
s ohľadom na materiál, z ktorého sú
vyrobené, by som ich s jemným úsmevom
rád prirovnal ku kovu, z ktorého bol odliaty
T-1000 z filmovej série Terminátor. Späť
však k realite. Luneta a zadná strana sú
vyrobené z nanokryštalickej keramiky,
ktorá ponúka vyššiu odolnosť než klasická
keramika. Celok z vrchu potom chráni hrubé
zafírové sklíčko. Aby som to porovnanie
s o polovicu lacnejšími GT 6 Pro v zmysle
materiálov nejako uzavrel, tak v prípade
GT 6 Pro držíte v ruke luxusné športové
hodinky, avšak pri Ultimate 2 máte zrazu
v dlani vedecký prístroj schopný obstáť v
tých najextrémnejších podmienkach. Voľba
materiálov tu prosto nie je len estetickou
hrou a každý prvok má jasnú funkciu.
Počas testovania som s hodinkami klasicky
nechtiac zavadil o rôzne prekážky ako
zábradlia, rámy dverí, hrany stolov a tak
ďalej a podobne. Vo všetkých prípadoch
ostalo ich šasi bez čo i len minimálneho
poškodenia a skutočne som mal pocit, že
nosím na ruke kus nezničiteľného hardvéru.

Perfektná čitateľnosť
Displej na GT 6 Pro s uhlopriečkou 1,47
palca a jasom 3 000 nitov patrí medzi
to najlepšie, čo inteligentné hodinky v
posledných rokoch ponúkli. Čitateľnosť
na priamom slnku je bezchybná, farby
živé a obraz ostrý ako britva. Stále ide o
jeden z najkvalitnejších panelov na trhu.

Ultimate však pochopiteľne musia ísť aj v
tomto smere ešte ďalej. Ponúkajú panel
s uhlopriečkou 1,5 palca, ktorý vďaka
tenším rámčekom pôsobí väčší a vizuálne
dominantnejší. Najdôležitejším parametrom
je jas v maximálnom peaku 3 500 nitov,
čo je momentálne fakticky absolútna
špička medzi inteligentnými hodinkami.

V bežných podmienkach rozdiel oproti 3 000
nitom sotva postrehnete, no pri extrémnych
situáciách, napríklad v hĺbkach pod
hladinou, kde voda rýchlo pohlcuje svetlo,
môže rozhodovať každá jednotka navyše.
Bez ďalších opatrení by takýto panel
dramaticky zaťažoval batériu. Preto do hry
vstupuje technológia LTPO 2.0 umožňujúca
dynamicky meniť obnovovaciu frekvenciu
na základe zobrazovaného obsahu. Pri
statických obrazovkách, ako je režim
Always-On, klesne na minimum, zatiaľ čo
pri pohybe v menu okamžite stúpne. Vďaka
tomu je možné mať permanentne zapnutý
displej bez výraznej straty výdrže. Aj keď
výdrž Ultimate 2 nedokáže dosiahnuť
výdrže mnou toľko spomínaných GT 6 Pro,

vôbec stojí. Poviem vám už takto v úvode,
že uvedené hodinky sú ešte o riadny kus
vyššie a pre špecifickú sortu používateľov
predstavujú ten skutočný vrchol.
Nasledujúci text preto neberte ako ďalšiu
fádnu recenziu na predražené náramkové
hodinky snažiace sa z nič netušiacich
laikov vytiahnuť čo najviac dukátov.
Naopak som sa ňou snažil vyrozprávať
príbeh o tom, ako Huawei rozdelil svoj
hodinkový svet na dva kontinenty. Na
jednom stojí vyvážená a elegantná ríša GT
6 Pro, určená pre väčšinu používateľov.
Na druhom naopak divoký, neskrotný a
technologicky brutálny kontinent menom
Ultimate 2. Miesto pre dobrodruhov,
objaviteľov a technologických šialencov,
ktorí slovo kompromis berú ako nadávku.

Už samotné rozmery okamžite naznačujú,
že ide o úplne inú kategóriu smart hodiniek
než pri spomínaných šestkách. GT 6 Pro
so svojimi 45,6 mm pôsobia na zápästí

sebavedomo, no stále si zachovávajú
eleganciu. Ultimate 2 s priemerom 48,5
mm naopak vystupujú ako jednoznačne
dominantný kus hardvéru a rozhodne nie sú
určené na to, aby sa stratili pod manžetou
košele. Tento dojem ešte viac umocňuje ich
hmotnosť, keďže zatiaľ čo telo GT 6 Pro
váži 54,7 gramu, Ultimate 2 sa so svojimi
takmer 80 gramami bez remienka prejavujú
na ruke citeľne viacej. Pre niekoho môže
byť takáto robustnosť obmedzujúca, no
pre už vyššie naznačovanú cieľovú skupinu
predstavuje presne to, čo očakávajú, a teda
pocit nezničiteľného pracovného nástroja.
Prvý posun nastal v použitých materiáloch,
ako aj v pridaní tretieho fyzického spínaču.
GT 6 Pro stavia na titánovej zliatine
leteckej kvality, čo je samo o sebe špičkový
štandard. Ultimate 2 však idú ešte ďalej.
Ich telo je zo zirkónovej zliatiny, ktorú
Huawei označuje ako tekutý kov. V praxi
nejde o marketingovú frázu, ako by sa
možno mohlo zdať, keďže tento materiál

80 | Generation

odpovedať na správy prostredníctvom
preddefinovaných odpovedí alebo
klávesnice a disponujú rastúcim, hoci
stále pre niekoho jemne obmedzeným
ekosystémom aplikácií v AppGallery.
Zásadný rozdiel v rámci softvéru však
prichádza pri jednom konkrétnom prvku a
tým je podpora eSIM. GT 6 Pro zostávajú
vždy naviazané na smartfón. Volanie cez
hodinky síce funguje, ale len v dosahu
Bluetooth. Pri behu, tréningu či krátkej
návšteve obchodu musí byť telefón stále
s vami. Hodinky v tomto prípade pôsobia
ako výborný doplnok, no stále sú satelitom
svojho hlavného zariadenia, akokoľvek
nimi môžete pochopiteľne už konečne aj u
nás bezkontaktne platiť. Ultimate 2 však
väzbu s mobilom pretrhávajú a možnosť
integrovanej eSIM z nich robí plnohodnotné
komunikačné zariadenie. Telefón môže
zostať doma, zatiaľ čo používateľ je
stále pripojený. Prijíma hovory, odpisuje
na správy a funguje plne nezávisle - ak
máte eSIM, viete si ju v rámci jedného čísla
rozdeliť do hodiniek aj mobilu. Odpadajú
tak starosti s nosením telefónu počas
športovania, čo som ja osobne vlastne
ocenil zo všetkého najviac. Istá miera
autonómie sa prejavuje pri zdravotných
funkciách. Oba modely ponúkajú špičkové
senzory vrátane EKG, merania okysličenia
krvi, tepu, úrovne stresu a teploty pokožky.
Ultimate 2 však, rovnako tak ako pri
klasických Watch 5, pridávajú mnou už v
minulosti opakovane rozoberaný systém s
názvom X-Tap, ktorý umožňuje priložením
prsta k pravej hrane hodiniek spustiť
komplexné meranie viacerých parametrov
naraz. Ide o praktické zjednodušenie,
ktoré robí pravidelné sledovanie zdravia
rýchlejším a používateľsky prívetivejším.

Pozrime sa teraz viac na toľko omieľanú
odolnosť. Ultimate 2 v tomto smere
vstupujú do kategórie expedičných hodiniek,

kam sa GT 6 Pro nikdy nedostanú, a to
je prosto fakt. Kým GT 6 Pro zvládnu
plávanie či potápanie do 40 metrov a
pre väčšinu používateľov sú viac než
postačujúce, Ultimate 2 posúvajú hranice
až na profesionálnu úroveň. Ponúkajú
certifikovanú odolnosť 20 ATM, zvládajú
ponory až do 150 metrov a fungujú ako
plnohodnotný potápačský počítač. Počítač,
ktorý sleduje hĺbku, rýchlosť klesania
a stúpania, čas ponoru, teplotu vody a
vypočítava dekompresné zastávky podľa
modelu Bühlmann ZHL-16C, pričom vás
upozorní aj na príliš rýchle stúpanie či
obmedzenia pri cestovaní po ponore.
Navyše disponujú doslova revolučnou
funkciou sonarovej komunikácie,
vďaka ktorej vedia pod vodou posielať
prednastavené správy, emoji či SOS signály
iným hodinkám v dosahu až 30 metrov
(pri SOS je to 60 metrov), čím zásadne
zvyšujú bezpečnosť počas potápania.
Nad hladinou sa oba modely spoliehajú
na opäť v rámci presnosti vylepšené GPS
lokalizovanie, no Ultimate 2 pridávajú aj
obojsmernú satelitnú komunikáciu cez
BeiDou, vrátane podpory krátkych hlasových
správ, čo mení hodinky z nástroja na
tréning na zariadenie, ktoré vám môže v
kritickej situácii skutočne zachrániť život.

V oblasti športových režimov GT 6 Pro
obsahujú stovku režimov pre bežné
aktivity vrátane merania virtuálneho
výkonu pri cyklistike, zatiaľ čo Ultimate 2
idú ešte ďalej. Špeciálne v prípade golfu
obsahujú mapy viac než 15 000 ihrísk,
detailné kontúry greenov, režim driving
range s analýzou švihu v reálnom čase.
Výsledkom je zariadenie, ktoré v sebe spája
inteligentné hodinky, potápačský počítač,
satelitný komunikátor a profesionálne
golfové hodinky, čím nahrádza niekoľko
špecializovaných prístrojov naraz a
skutočne ospravedlňuje svoju prémiovú

cenu. Apropo, pre dokreslenie odolnosti len
dodám, že hodinky samotné zvládnu odolať
teplotám od -20 až do 55 stupňov Celzia.

Kto potrebuje takýto luxus?
Po týždňoch strávených s oboma modelmi
mám pomerne jasno. GT 6 Pro sú
inteligentné hodinky určené pre deväťdesiat
percent populácie. Sú krásne, elegantné,
extrémne výkonné a s batériou, ktorá
vás odbremení od neustáleho nabíjania.
Beriem ich ako racionálnu voľbu pre
každého, kto chce prémiový doplnok k
obleku aj k športovému outfitu a špičkové
sledovanie zdravia a športu. Ultimate 2
však patria k opačnému extrému. Nie sú
pre každého a ani nechcú byť. Vidím ich
na zápästí potápača, dobrodruha, golfistu
či technologického maximalistu, ktorý
odmieta kompromisy a v rámci smart
hodiniek chce vyložene len to najlepšie, čo
je dnes možné si kúpiť. Zaplatí za to vyššou
cenou, hmotnosťou a častejším nabíjaním,
ale získa nástroj, ktorý nahradí niekoľko
špecializovaných zariadení naraz a môže
sa stať doslova poistkou na prežitie.

Verdikt
Hodinky, ktoré vás prežijú.

Filip Voržáček

RECENZIA
HARDWARE

OnePlus Buds 4OnePlus Buds 4
VEĽA MUZIKY ZA PRIMERANÚ CENU

OnePlus je značka, ktorá vznikla v
roku 2013 s jasným cieľom – prinášať
prémiové technológie za prijteľnú cenu.
Od svojho založenia v Šen-čene sa
profiluje ako výrobca spájajúci vysoký
výkon, moderný dizajn a filozofiu „Never
Settle“. Vďaka tomuto prístupu si rýchlo
získala silné postavenie na globálnom
trhu a dnes ponúka nielen smartfóny,
ale aj široké portfólio zariadení, vrátane
slúchadiel, ktoré dokazujú, že inovácie
a dostupnosť môžu ísť ruka v ruke.

OnePlus Buds 4 predstavujú ďalší krok v
evolúcii bezdrôtových slúchadiel značky
OnePlus. Už na prvý pohľad zaujmú
elegantným dizajnom, ktorý kombinuje
moderné línie s praktickou ergonómiou.
Slúchadlá pôsobia prémiovo, no zároveň
zostávajú ľahké a pohodlné aj pri
dlhodobom nosení. Vďaka certifikácii IP55
sú odolné voči prachu a vode, čo zvyšuje ich
univerzálnosť pri každodennom používaní.

Zvukový prejav je jednou z najväčších
predností tohto modelu. Dvojité meniče – 11
mm woofer a 6 mm tweeter – prinášajú
vyvážený zvukový profil, ktorý spája hlboké
basy s čistými výškami a detailnými stredmi.

Podpora kodeku LHDC 5.0 umožňuje prenos
vo vysokom rozlíšení až do 192 kHz, čo
ocenia aj náročnejší poslucháči. V praxi
to znamená, že hudba znie prirodzene,
dynamicky a s dostatočnou hĺbkou.

Technológia Adaptive Noise Cancellation
dokáže potlačiť okolitý hluk až do 44
decibelov, poskytuje tak nerušený
zážitok aj v hlučnom prostredí.

Transparentný režim je pritom rovnako
kvalitne spracovaný, takže používateľ
môže jednoducho prepínať medzi
izoláciou a vnímaním okolia. Pre hráčov
je pripravený herný režim s odozvou len
47 milisekúnd zabezpečujúci plynulý zvuk

bez oneskorenia.Výdrž batérie sa zaraďuje
medzi ďalšie silné stránky. Slúchadlá
zvládnu prehrávať hudbu až 10 hodín na
jedno nabitie, pričom s nabíjacím puzdrom
sa celková výdrž predlžuje na viac než
30 hodín. Rýchle nabíjanie umožňuje
získať niekoľko hodín počúvania už po
krátkej chvíli v nabíjačke. Ide o praktickú
vlastnosť najmä pri cestovaní.

Ovládanie gestami je intuitívne a rýchle,
pričom reakcie slúchadiel sú okamžité.
Stabilné pripojenie zabezpečuje Bluetooth
5.4, ktorý minimalizuje výpadky a zaručuje
spoľahlivý prenos aj pri pohybe. Vďaka
integrácii s ekosystémom OnePlus je
párovanie s kompatibilnými zariadeniami
okamžité a bezproblémové.

Slúchadlá sme na recenziu dostali v
nádhernej „Zenovej zelenej“ farbe, no
pre viac konzervatívnejších zákazníkov
je dostupná aj „Búrková šedá“. Cenovo
sa pohybujú na úrovni okolo 120 €
a za tie peniaze ponúkajú naozaj
veľmi dobrú kvalitu, ako v rámci
spracovania, tak aj zvukovej kvality.

Verdikt
Môžeme konštatovať, že OnePlus Buds
4 predstavujú komplexný balík funkcií,
ktorý spája kvalitný zvuk, moderné
technológie a vysoký komfort používania.
Slúchadlá sú vhodné pre široké spektrum
používateľov – od bežných poslucháčov
až po náročnejších fanúšikov hudby
či hráčov. Vzhľadom na kombináciu
výkonu, dizajnu a ceny ide o produkt,
ktorý si zaslúži najvyššie hodnotenie..

Ondrej Ondo

Generation | 81

ZÁKLADNÉ INFO:

+ kvalita zvuku
+ kvalita spracovania
+ najnovšie
 technológie

PLUSY A MÍNUSY:

Zapožičal:
OnePlus

Cena s DPH:
119€

- nič

HODNOTENIE: êêêêê

ZÁKLADNÉ INFO:

+ Luxusný
 a jedinečný dizajn
+ Konštrukcia
 a odolnosť
+ Výdrž batérie

PLUSY A MÍNUSY:

Zapožičal:
Huawei

Cena s DPH:
899€

- Nič

HODNOTENIE: êêêêê

Generation | 83 82 | Generation

RECENZIA
HARDWARE

nebál by som sa ich postaviť zoči voči
dvojnásobne drahšej konkurencii.

A teraz sa pozrime na vždy problematické
ANC. Zámerne píšem problematické, pretože
stále tak nejak platí, že pri štupľoch do
uší s cenovkou okolo 100 eur nemôžete
automaticky očakávať v tomto smere
nejaké zázraky. Aktívne potlačenie hluku
v prípade FreeBuds 7i nesie označenie
Dynamic ANC 4.0 a napriek tomu, čo som
napísal vyššie, je skutočne pôsobivé a
hlavne účinné. Echo plnej reštaurácie,
mestský ruch, či hučiacu klimatizáciu
dokáže predmetné ANC zredukovať na
sotva počuteľný šum, takže v kancelárii
alebo v MHD vás „zabalí“ do príjemnej a
tichej bubliny. Ostrejšie zvuky, ako štrnganie
príborov a pohárov, síce preniknú, no celkový
efekt je na pomery danej cenovky naozaj
výborný. V spomínanej aplikácii AI Life sa dá
ANC prispôsobiť aktuálnemu prostrediu a
užívateľ si tak vyberá medzi tromi modusmi,
kde ten najsilnejší dokáže úspešne
zredukovať hluk motora dopravného lietadla
(nie tak, že by ste ho nevnímali, ale rozhodne
si môžete aj v nebeskej výšine užiť kvalitnú
prezentáciu svojho obľúbeného podcastu).
Praktický je pochopiteľne aj modus, ktorý
vám umožní vnímať okolité zvuky tak,
aby nepôsobili neprirodzene. Najväčšou
slabinou je však citlivosť na vietor. V tichom
prostredí, ako je domov alebo prázdna
kancelária, je kvalita hovorov silná. Hlas
je čistý, zreteľný a plne zrozumiteľný, čo
je úplne postačujúce pre bežné telefonáty
alebo videokonferencie cez Zoom. Problém
nastáva, keď vstúpite do veternejšieho
prostredia. Algoritmy na potlačenie hluku
síce odvádzajú dobrú prácu pri filtrovaní
ruchov, no sú až príliš agresívne. Spolu
s hlukom totiž odrežú aj časť plnosti
samotného hlasu, ktorý potom môže znieť
neprirodzene. Výsledkom je paradox, kde v
statických, hlučných prostrediach FreeBuds

Huawei FreeBuds 7iHuawei FreeBuds 7i
PREKVAPUJÚ TAM, KDE TO NEČAKÁTE

Huawei sa v audio svete už roky rokúce
presadzuje s priam budhistickou dávkou
trpezlivosti. Zatiaľ čo sa z ich pohľadu
konkurenčné značky predbiehajú v tom,
kto vyrazí väčší nápis PRO na krabičku,
Číňania sedia v rohu a tvária sa, že už dávno
pochopili, ako to celé má fungovať. Aktuálne
vydaný model FreeBuds 7i, čoby zástupca
strednej triedy (čítaj: ako slúchadlá za
stovku), je presne tým typickým príkladom
ich náskoku. Nie že by tu niekto z ničoho
nič objavil zvukový grál, no v segmente,
kde väčšina ich konkurencie balansuje
medzi agresívnymi basmi a prázdnymi
sľubmi o AI zvuku, mi na stole zrazu pristál
produkt, ktorý pôsobí neskutočne vyzreto.

Odpichnime sa rovno od nabíjacieho
puzdra. Zaoblené telo so sploštenou
základňou pôsobí v ruke skutočne solídne,
dovolím si až tvrdiť, že to nemá pocitovo

FreeBuds 7i. Apropo, kto by chcel ísť v
tomto smere ešte ďalej, môže si aktivovať
gestá hlavou, ktoré umožňujú napríklad
prijať hovor jednoduchým prikývnutím.

Zvukový prednes FreeBuds 7i ponúka
viac než len basy pre masy (vidíte
to básnické črevo, čo je vo mne?) a
vďaka 11-milimetrovým dynamickým
meničom so štyrmi magnetmi dokáže
zaujať aj náročnejšie ucho.

Dokonca aj predvolené nastavenie
znie nečakane vyvážene, s dôrazom na
zrozumiteľné vokály a čisté stredy a už
po krátkom ladení v aplikácii AI Life sa
ukáže, že hardvér v sebe skrýva ešte
oveľa viac. Stačí jemne pridať basy a
výšky a zvuk okamžite ožije, získa hĺbku aj
energiu, ktorá sa nestráca ani pri zvýšenej
hlasitosti. Prítomnosť certifikácie Hi-Res

Audio a podpora kodeku LDAC v rámci
prenosu Bluetooth 5.4 pritom prinášajú
citeľný nárast detailov a priestoru, hoci je
potrebné upozorniť, že toto dosiahnete len
pri kompatibilných Android zariadeniach,
zatiaľ čo Majitelia iPhonov sa budú musieť
uspokojiť so štandardnými kodekmi. Veľmi
príjemným bonusom je 360 stupňové
priestorové audio, ktoré rozšíri zvukovú
scénu a vtiahne vás hlbšie do deja filmov,
živých nahrávok či hier. Menej podarené
je dynamické sledovanie pohybov hlavy,
ktoré reaguje až príliš pomaly a pôsobí
zbytočne rozptyľujúco, no dá sa jednoducho
vypnúť. Práve v takomto režime ponúkajú
FreeBuds 7i pôsobivý, vyvážený a
prekvapivo dospelý zvuk, ktorý by ste v
danej cenovej kategórii rozhodne nečakali.
Ak by mali ešte o trochu sofistikovanejší
ekvalizér, kde si viete korigovať úroveň
jednotlivých frekvencií aj šírku ich zásahu,

ďaleko od násobne drahšej série Pro.
Dávam palec hore za viac než uspokojivé
magnetické cvaknutie pri zatváraní
vrchného veka, ktoré ma opakovane
zvádzalo k tomu, obsedantne s ním cvakať
vždy, keď som bol trochu nervóznejší.

Dizajn si navyše hľadá vlastnú cestu
aj prostredníctvom farebnej palety
inšpirovanej talianskym maliarom
Morandim a na výber tak máte odtiene
Deep Space Gray, Pearl White a Sakura Pink,
pričom z môjho pohľadu najluxusnejšie
pôsobí práve testovaná tmavosivá verzia. Ak
v niečom FreeBuds 7i však naozaj excelujú,
je to ergonómia. Samotné slúchadlá majú
ideálnu váhu a nie sú prehnane ľahké, čo by
pôsobilo zbytočne lacno, ale ani také ťažké,
aby ste ich už po hodine používania chceli
vrátiť späť do puzdra. Počas testovania
som ich mal na ušiach denne pri práci,

ceste mestom, aj v rámci behania na dráhe
či v prírode a ani raz som nemal pocit
nepríjemného tlaku v uchu. Práve toto je za
mňa asi najväčší kompliment, aký sa dá pri
tomto formáte slúchadiel použiť. Praktickú
stránku spojenú aj s uvedeným spôsobom
používania ďalej podčiarkuje certifikácia
IP54 zaručujúca odolnosť voči potu, prachu
a ľahkému dažďu, takže sa nemusíte
báť nechať dáždnik doma. Ovládanie
prebieha prostredníctvom dotykových
plôch na predĺženej „stopke“ slúchadiel.

Práve interakcia dotykom býva často pri
slúchadlách obrovským problémom, avšak,
ak si dáte tú námahu a prejdete si, či už
moje alebo iné, recenzie na rôzne modely
značky Huawei, tak zistíte, že táto firma
dobre vie ako vytvoriť spoľahlivú schému
zadávania príkazov aj formou bežného
dotyku a výnimkou nie je ani novinka

84 | Generation

7i excelujú, no pri chôdzi vonku či jazde na
bicykli sa ich potláčanie hluku mení z výhody
na nepríjemnosť. Neviem úplne odhadnúť,
do akej miery ide o softvérový problém alebo
vec spojenú s mikrofónmi, každopádne,
v prípade bezvetria sa mi so slúchadlami
telefonovalo viac než dobre, avšak,
akonáhle začalo fúkať, nastal problém.

Medzi ďalšie silné stránky FreeBuds 7i
spadá aj batéria. Na jedno nabitie zvládnu
slúchadlá necelých 6 hodín s aktívnym
potlačením hluku a až 8 hodín bez neho,
pričom s energiou z puzdra sa celková
doba prehrávania vyšplhá až na 35 hodín.
Mimoriadne praktické je štandardne rýchle
nabíjanie, kde už desať minút v puzdre

stačí na 4 hodiny počúvania, čo ocení každý,
kto si spomenie na vybité slúchadlá tesne
pred odchodom z domu (mne osobne
sa to stáva bežne v momente, keď sa
chystám ísť behať). Zamrzí absencia
bezdrôtového nabíjania, ktoré by sa v tejto
kategórii už v roku 2025 asi patrilo mať.

Huawei FreeBuds 7i sú z môjho pohľadu
ukážkovým príkladom dobre vyvážených
kompromisov. Nesnažia sa byť dokonalé vo
všetkom, no v tom podstatnom ponúkajú
zážitok, ktorý vysoko prevyšuje ich cenu.

Vynikajú celodenným komfortom, kvalitným
zvukom, ktorý po doladení v ekvalizéri ešte
o chlp viac ožije, a prekvapivo účinným

potlačením hluku, najmä v interiéroch
či dopravných prostriedkoch. Pridajte k
tomu solídnu výdrž batérie, extrémne
rýchle nabíjanie a šikovné softvérové
funkcie, vrátane duálneho pripojenia, a
výsledkom je cenovo dostupný produkt s
presahom do kategórií, v ktorých nájdete
oveľa drahšiu konkurenciu. Na druhej
strane, počítajte aj s pár slabinami. ANC
má slabšiu odolnosť voči vetru, režim
sledovania hlavy pri priestorovom zvuku
pôsobí nedotiahnuto a bezdrôtové nabíjanie
puzdra by sa tiež zišlo. FreeBuds 7i sú
preto ideálnou voľbou pre študentov, ľudí
sediacich v kancelárii a v neposlednom
rade tých, ktorí trávia veľa času v MHD.
Skrátka pre všetkých, čo ocenia ticho,
pohodlie a kvalitný zvuk za rozumnú cenu.

Verdikt
Podarené štuple do uší, ktoré
vám nevykradnú peňaženku.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Komfort aj pri
 dlhom nosení
+ Dizajn a kvalita
 konštrukcie
+ Batéria

PLUSY A MÍNUSY:

Zapožičal:
Huawei

Cena s DPH:
100€

- Nepresné sledovanie
 pohybov hlavy
- ANC má problémy
 s vetrom (možná
 náprava cez update)

HODNOTENIE: êêêêê

Generation | 85

RECENZIA
HARDWARE

PAWBBY P1 Ultra PAWBBY P1 Ultra
INTELIGENTNÝ MAČACÍ ZÁCHOD

Žijeme v časoch, kedy sa pojem
„inteligentná domácnosť“ stáva natoľko
všedným, že ho už berú ako samozrejmosť
aj tí menej technicky zdatní. Pochopiteľne,
dotýka sa to aj starostlivosti o domácich
maznáčikov, konkrétne o tie štvornohé
mňaukajúce bytosti, ktoré nás považujú
za svoj personál. Ako ste sa mohli dočítať
v niektorých mojich predchádzajúcich
recenziách, už niekoľko mesiacov sa nám
po dome pyšne prechádza mačacia dáma
menom Lucy. A výkaly tejto noblesnej
bytosti som počas jej adaptovania
odstraňoval výlučne ja. Poviem vám, že
keď sa človek musí dennodenne zohýbať
nad tou zmesou v podstielke obaľovaných
kúskov nevalného pachu, veľmi rýchlo ho
napadne, že toto je úkon hodný nejakého
robotického pomocníka. Veď ak máme
automatické toalety pre ľudí, musia

existovať aj podobné zariadenia pre
zvieratá, nie? Stačilo pár minút na internete
a bolo jasné, že automatický mačací
záchod nie je len realitou, ale v mnohých
domácnostiach predstavuje akýsi svätý
grál, za ktorý si výrobcovia neváhajú pýtať
celkom mastné sumy. Skontaktoval som
sa s niekoľkými distribútormi so záujmom
o dlhodobé testovanie. Najrýchlejšie
zareagovala firma PAWBBY. Bez váhania
mi zaslali svoj exkluzívny model P1 Ultra,
ktorého cena sa na našom trhu pohybuje
okolo 450 €. Zaujímavosťou je, že ide o
jedinú mačaciu toaletu na svete, ktorá sa
môže pochváliť certifikátom bezpečnosti
TÜV. Po viac než dvoch mesiacoch
testovania a dôsledného pozorovania vám,
potenciálnym záujemcom, môžem povedať,
či tento technologický výrobok za tú nemalú
hromádku mincí naozaj oplatí.

V balení sa okrem samotnej toalety
nachádza napájací adaptér s dlhým káblom,
praktický lapač podstielky, ktorú mačka
pri vyskakovaní vynáša von, jedna rolka
plastových vreciek a vôňa potláčajúca
zápach. Poďme sa však najskôr pozrieť
na dizajn samotného produktu, ktorý
bezpochyby tvorí jeho najsilnejšiu a
najvýraznejšiu stránku. Ide o pomerne
objemný kus moderne vyzerajúceho
nábytku (64 x 50 x 49,6 cm) s váhou takmer
dvadsať kilogramov. Takže si naň budete
musieť vyhradiť špeciálne miesto. WC
stojí na mieste bez akéhokoľvek kývania
a nehýbe sa ani pri prudkom vyskakovaní
mačky. Keď som študoval ponuku
konkurenčných záchodov tohto formátu, ani
jeden sa dizajnom neblížil modelu P1 Ultra.
Priznávam, že vďaka imitácii drevenej dyhy
nachádzajúcej sa v prednej časti s otvorom,

Generation | 85

Generation | 87 86 | Generation

mačka mokrejšiu stolicu, steny bubna a sito
ich nedokážu dostať do zbernej nádoby, a
preto zostávajú zašpinené. Osobne som
to riešil tak, že ak mala Lucy tzv. „blato na
ihrisku“, poutieral som vlhčenou utierkou
zašpinené časti bubna aj mriežky. Pri
ideálnom type stolice je vďaka spodnej
zásuvke s objemom 8,6 litra možné nechať
záchod bez akejkoľvek obsluhy cca 14 dní
a potom stačí vrecko vymeniť. Senzory sa
nachádzajú aj v spodnej časti tesne nad
zásuvkou, a preto sa nemusíte obávať, že by
sa pri takmer plnom vrecku bubon bezhlavo
otáčal ďalej a rozmazával stolicu kade-tade.
V aplikácií vám zasvieti notifikácia, ktorá
sa objaví aj na prednom displeji. Avšak
odporúčal by som po prvých dvoch až troch
výstrahách tohto typu povytiahnuť spodnú
zásuvku a trochu tie hovienka utriasť, inak
by ste zbytočne menili poloprázdne vrecko.

A ako sa vlastne realizuje komplexná údržba
a čistenie? Vnútorný bubon vytiahnete von,
vysypete prebytočnú podstielku a následne
vypáčite aj spomínanú pogumovanú
podložku z jeho vnútra. Nachádza sa tam,
lebo do nej mačky často hrabú pazúrmi
a bez nej by svojimi ostrými pazúrmi
postupom času zničili plastový bubon.
Podložku môžete jednoducho osprchovať
vo vani. Avšak s bubnom je to pri umývaní
o dosť horšie. Jednak je naozaj veľký a
najlepšie ho vyčistíte so záhradnou hadicou
alebo hlavicou sprchy. Navyše, sklápacia
mriežka, ktorá zachytáva veľké kusy výkalov
sa nedá z bubna odstrániť, a preto je jej
čisteniu nutné venovať dostatok času –
vysprchovať a utierkou poriadne vyutierať
všetky záhyby. Je to proces, na ktorý si
zvyknete, ale rozhodne to nie je pre slabšie
žalúdky. Keď už hovorím o nečistotách a
údržbe, akokoľvek je P1 Ultra automatická

toaleta krásne zapadla aj do našej obývačky
(v rovnakej farbe máme drevenú podlahu).
Kombinácia zaoblených tvarov, prednej
časti a kovových nožičiek je skutočne
elegantná. Ak vám záleží na estetike vášho
domova, P1 Ultra vám ju len vylepší. Pod
elegantným povrchom je konštrukcia
vyrobená prevažne z plastu. Po odklopení
vrchného veka sa dostanete k rotačnému

bubnu, ktorý je z vnútornej strany vybavený
pogumovanou vložkou – do nej sa
priamo sype samohrudkujúca podstielka
prostredníctvom otvoru v bubne (o vhodnom
výbere podstielky budem písať neskôr). Celý
proces dopĺňania je jednoduchý a jediným
negatívom je zvírený prach počas sypania.
Akonáhle dosypete podstielku, toaleta ju
automaticky rozhrnie pomocou náklonu
do oboch strán. Bol som prekvapený ako
perfektne to fungovalo. Princíp fungovania
tohto automatického mačacieho záchodu by
sa dal prirovnať k malej miešačke na betón.
Po tom, čo mačka opustí toaletu a uplynie
prednastavený čas (vždy ho vidíte priamo
na prednom LCD displeji), sa spustí bubon a
pomocou sita oddelí čistú podstielku, ktorá
sa následne prepadne späť na dno. Hrudky
výkalov sa medzitým presunú k otvoru a
spadnú do odpadovej nádoby v spodnej
časti zariadenia, kde je nachystané vrecko.
Tento čistiaci cyklus je takmer úplne tichý.

Výrobca si dal záležať aj na spomenutej
bezpečnosti. P1 Ultra sa pýši certifikátom
TÜV Rheinland a je vybavený viacerými
senzormi, ktoré dokážu zabrániť
akémukoľvek riziku pre zviera. V prvom
rade je ním infračervený senzor schopný v
stotine sekundy zastaviť cyklus čistenia,
ak sa mačka priblíži na menej než 30 cm,
alebo váhové senzory neustále sledujúce
prítomnosť mačky vo vnútri. Za toto dávam
palec hore, keďže som na internete videl
rôzne videá iných typov mačacích záchodov,
ktoré ublížili zvedavým mačkám. V tomto
ohľade sa na P1 Ultra môžete maximálne
spoľahnúť a nechať ho v spoločnosti svojho
miláčika aj počas vašej neprítomnosti.
Mechanizmus preosievania taktiež funguje
spoľahlivo, ale treba si uvedomiť, že to
závisí od typu výkalov. V prípade, že má vaša

ZÁKLADNÉ INFO:

+ Jedinečný dizajn
+ Obsah balenia
+ Tichý chod
+ Výborne fungujúce
 zarovnanie podstielky

PLUSY A MÍNUSY:

Zapožičal:
PAWBBY

Cena s DPH:
440€

- Proces údržby
 je náročnejší
- Náhradná vôňa sa
 u nás nepredáva
- Chýba mi tu kamera

HODNOTENIE: êêêêê

toaleta, nečakajte, že bude okolo nej
neustále čisto. Mačka alebo mačky (pokojne
sa do nej stanú dve menšie alebo jedna
veľká s váhou do 8 kg) budú pri vyskakovaní
vyhadzovať podstielku. Sčasti ju zachytí
plastový lapač s deleným dnom, ktorý viete
vďaka suchému zipsu otvoriť a vysypať z
neho bordel, ale časť podstielky sa dostane
aj mimo a tú budete musieť sem tam
povysávať. Ďalším problémom sa môže
ukázať vynášanie vrecka s nahromadenými
výkalmi. Po vysunutí spodného šuplíku
sa z vrchu prepadne časť podstielky,
ktorú je nutné povysávať. Akokoľvek
spoločnosť PAWBBY u nás predáva svoje
vlastné plastové vrecká (30 kusov za cca
17 €), odporúčam vám kúpiť si rozmerovo
podobné (340 x 605 mm) a ušetríte tak
hromadu peňazí. Čo sa týka potláčania
smradu, tak prvotná vôňa umiestnená
priamo v spodnom šuplíku nám vydržala
približne mesiac. U lokálnych predajcov som
ju v predaji vôbec nenašiel, dostupná bola
len cez Ebay. Tak či onak, ak nebudete mať
záchod umiestnený doslova pod nosom,
nie je nutné sa obávať zvýšených pachov,
a to ani počas letného obdobia. Spodný
šuplík dokáže pomerne dobre izolovať, a
ak vám niečo bude skutočne smrdieť, tak
pravdepodobne tie menšie výkaly zachytené
o vnútornú časť bubna a mriežku.

Nakoniec podstielka. Aj keď výrobca tvrdí,
že zvládne 99 % hrudkujúcich typov (do
2 mm), v praxi to platí len pri kvalitných,
rýchlo a pevne hrudkujúcich variantoch.
Najlepšie mi fungovala tofu podstielka,
ktorá sa vyznačuje minimálnou prašnosťou
a výborným stupňom hrudkovateľnosti.
Lacnejšie alebo pomalšie hrudkujúce verzie
sa prilepili na steny bubna a vyžadovali
ručné čistenie. Vyložene nevhodné sú
silikátové podstielky a samozrejme pelety.

Aby sa niečo považovalo za smart, je nutné
to spárovať s aplikáciou. Aplikácia PAWBBY
je v tomto smere akýmsi digitálnym
komorníkom, ktorý sleduje zdravie mačky aj
ich záchodovú rutinu. Softvér vám umožní
diaľkovo ovládať toaletu aj prehľad o
stave zariadenia. Počas testovania som
ju spároval podľa inštrukcií cez Bluetooth,
cez domácu 2,4 GHz Wi-Fi sieť a musím
povedať, že proces bol bezproblémový.
Očakával som tradičné „čínske detské
choroby“, no aplikácia fungovala stabilne a
spoľahlivo. Medzi najzaujímavejšie funkcie
patrilo monitorovanie zdravotného stavu
– aplikácia pri každej návšteve toalety
zaznamenávala hmotnosť mačky, ako aj
frekvenciu a dĺžku pobytu vo vnútri. Tieto

dáta sú prekvapivo praktické, lebo na
základe nich dokážete včas spozorovať
nepravidelnosti, ktoré by mohli viesť k
diagnostike zdravotného problému.

Okrem toho umožňuje spustiť čistiaci
cyklus na diaľku, nastaviť oneskorenie
po odchode mačky (od 1 do 30 minút),
aktivovať nočný, tichý režim a prijímať
notifikácie o plnom odpadkovom zásobníku
či nízkej hladine podstielky. Celé rozhranie
je jednoduché, intuitívne a navyše dostupné
v angličtine. Za softvér veľký pazúr hore.

PAWBBY P1 Ultra je z môjho pohľadu
produkt vyžadujúci si nemalú
investíciu a rozhodne nejde o robota,
ktorého môžete nechať mesiace bez
dozoru, avšak jeho možnosti oproti
bežnému WC sú nenahraditeľné.

Verdikt
Spoľahlivá smart toaleta pre vaše mačičky,
ktorá je nielen bezpečná, ale aj extrémne
nápomocná v čase vašej neprítomnosti.

Filip Voržáček

Generation | 89 88 | Generation

RECENZIA
HARDWARE

chcete dosiahnuť kombináciu medenej a
tmavomodrej, žiadny problém. Pre väčšiu
mieru extravagancie sú vám k dispozícii
krikľavo žlté náušníky s hliníkovými krytmi.
Práve táto modularita ponúka skvelý
spôsob, ako si slúchadlá prispôsobiť svojmu
štýlu a urobiť z nich módny doplnok. Má
to však jeden háčik a tým je cena. Každá
ďalšia súprava krytov či vankúšikov vás
vyjde približne na 50 eur. K už aj tak vysokej
počiatočnej cene slúchadiel (400 eur) sa tak
finálna suma môže vyšplhať ešte vyššie.

Slúchadlá sa dodávajú s prepravným
puzdrom, ktoré je síce elegantné, tenké
a skladné, no jeho dizajn s otvorenými
časťami neposkytuje slúchadlám
dostatočnú ochranu proti prachu a
nárazom. V tejto cenovej kategórii je to
nepochopiteľné zlyhanie. Ďalším praktickým
problémom je, že náušníky sa síce dajú
otočiť naplocho, ale nedajú sa sklopiť
dovnútra hlavového mosta, ako to dokáže
napríklad konkurencia od Bose, čo výrazne
znižuje ich prenosnosť a pohodlie počas
nosenia na krku. Rovnako tak zamrzí
absencia akéhokoľvek IP krytia. Dyson sa
vo svojich marketingových materiáloch k

Dyson OnTrack Dyson OnTrack
OD VYSÁVAČOV K SLÚCHADLÁM

Poviem vám tajomstvo. Vždy, keď nejaká
firma známa pre jednu vec začne robiť niečo
úplne iné, zbystrím pozornosť. Je to, ako
keby sa váš obvodný lekár zrazu rozhodol,
že popri svojej praxi začne opravovať
prevodovky. Môže to dopadnúť skutočne
všelijako. A presne taký pocit som svojho
času nadobudol z britskej spoločnosti
Dyson a jej vstupu do sveta audio techniky.
Firma, ktorá predefinovala spôsob, akým
sa pozeráme na prach, prúdenie vzduchu
a sušenie vlasov, sa teraz rozhodla, že
nám chce upraviť aj zvukovú kulisu našich
životov. Ich prvotina, slúchadlá Dyson Zone,
bola produktom, ktorý si na technologických
výstavách vyslúžil viac zdvihnutých obočí
ako uznanlivých prikývnutí. Kombinácia
prémiových slúchadiel s odnímateľným
náhubkom na čistenie vzduchu pôsobila

paradoxu slúchadiel OnTrac. S hmotnosťou
451 gramov stále patria medzi najťažšie vo
svojej kategórii. Na porovnanie, populárne
Sony WH-1000XM5 vážia okolo 250 gramov
a Bose QuietComfort Ultra len 254 gramov.
Dokonca aj kovové Apple AirPods Max sú
o čosi ľahšie s hmotnosťou 385 gramov.
Logicky by ste očakávali, že nosenie takmer
pol kila na hlave bude po chvíli utrpením.
A tu prichádza kúzlo Dyson inžinierstva.

Spoločnosť si tento hendikep veľmi dobre
uvedomovala a nasadila celý arzenál riešení,
aby minimalizovala naše nepohodlie.
Prvým z nich je optimalizovaná prítlačná
sila a duálne zavesenie náušníkov, vďaka
čomu sa slúchadlá lepšie prispôsobia tvaru
vašej hlavy a netlačia len na jedno miesto.

Modularita
Jedným z hlavných marketingových ťahákov
je možnosť rozsiahlej personalizácie.
Vonkajšie kryty náušníkov aj samotné
vankúšiky z mikrovlákna sa dajú jednoducho
vymeniť. V mori generických čiernych,
bielych a strieborných slúchadiel ide
o vítaný závan čerstvého vzduchu. Ak

ako niečo, čo vypadlo zo sci-fi filmu. S
hmotnosťou 670 gramov a cenovkou
atakujúcou 1 000 eur to bola skôr bizarnosť
vhodná do technologického kabinetu
kuriozít, než praktický produkt pre masy.
Trh nakoniec na predmetné slúchadlá
reagoval presne podľa očakávania, a
teda s pobavením a skepsou. Keďže
sa však spoločnosť Dyson evidentne
nechcela vzdať ambície preniknúť do
sveta nositeľnej audio techniky, nedávno
nadviazala na Zone novým produktom
s názvom Dyson OnTrac WP02.

OnTrac je v podstate Zone, ktorý
prešiel odtučňovacou kúrou. Zbavil
sa náhubku, filtrov a celej tej podivne
nepraktickej aury. Zostalo len to, čím
mal byť hardvér tohto formátu od

začiatku – prémiovými bezdrôtovými
slúchadlami s aktívnym potlačením
hluku a dizajnovou jedinečnosťou.

Už pri prvom dotyku som jasne cítil, že
nejde o obyčajné slúchadlá. Dyson zúročil
svoje inžinierske know-how a vytvoril
produkt, ktorý vyžaruje prémiovosťou.
Telo je vyrobené z hliníka, vonkajšie kryty
náušníkov sú precízne opracované CNC
strojmi a dostupné buď v eloxovanej úprave,
alebo s keramickým povrchom. Všetko
pôsobí pevne, nič nevŕzga a slúchadlá
vyvolávajú dojem, že vydržia aj menšiu
apokalypsu. Samotný dizajn v istom smere
krásne pasuje k najdrahším modelom
vysávačov identického výrobcu – veľké,
okrúhle tvary vo vizuálnom koktaile retra a
futurizmu. Tu sa dostávame ku kľúčovému

Druhým a oveľa dôležitejším je dômyselné
rozloženie hmotnosti. Namiesto toho, aby
boli ťažké batérie umiestnené v samotných
náušníkoch, Dyson ich rozdelil do dvoch
menších modulov a integroval priamo
do hlavového mosta. Účinok? Nosenie
slúchadiel pripomína jazdu v luxusnom SUV,
kde jasne cítite ich váhu, viete, že tam sú,
ale vďaka skvelému podvozku a vyváženiu
samotný náklad nepôsobí nepohodlne.

Pochopiteľne, fyzika sa oklamať nedá a
po niekoľkých hodinách nepretržitého
počúvania ich na hlave predsa len budete
vnímať o niečo viacej, napriek tomu
je úroveň komfortu pri takto ťažkých
slúchadlách skutočne obdivuhodná a svedčí
o tom, ako veľmi si dal Dyson záležať
na ergonómii. Na pravom náušníku sa
nachádza malý multifunkčný joystick,
ktorého primárna funkcia spočíva v
nastavovaní hlasitosti. Senzor detekcie
hlavy, ktorý má automaticky pozastaviť
hudbu pri zložení slúchadiel, väčšinou
fungoval spoľahlivo, no niekoľkokrát
sa mi stalo, že prehrávanú stopu
miesto pauzy úplne vypol a musel
som si ju v mobile znova zapnúť.

Generation | 91 90 | Generation

ANC
A poďme na to často bolestivé hodnotenie
potláčania okolitých ruchov. Dyson si dal
pri potlačení hluku naozaj záležať a do
šasi slúchadiel natlačil osem mikrofónov
neustále monitorujúcich okolie (až 384
000-krát za sekundu). Systém dokáže hluk
stlmiť o 40 dB s tým, že účinnosť ANC je za
mňa citeľne vysoká a patrí medzi absolútnu
špičku. Slúchadlá nemali problém odfiltrovať
hluk v lietadle, metre či rušnej kaviarni.
Napriek tomu má však Bose stále o krok
náskok, keďže využíva rokmi vylepšovanú
techniku a softvér, ktorý dokáže
efektívnejšie eliminovať aj tie najhlbšie
frekvencie, čo mu v tomto smere stále
zaručuje vedúce postavenie na trhu tesne
v závese za Sonos Ace. Tam, kde OnTrac
vyniká, je však režim priepustnosti. Zvuky
z okolia prenáša veľmi čisto, prirodzene
a bez umelých artefaktov, čo oceníte pri
krátkych rozhovoroch či pri telefonovaní v
ruchu mesta. Ak existuje oblasť, v ktorej
Dyson nielenže drží krok s konkurenciou
vo svojej cenovej relácii, ale doslova ju
dokáže aj preskočiť, tak je to výdrž batérie.
OnTrac ponúkajú až 55 hodín prehrávania
so zapnutým aktívnym potlačením hluku.
Pre porovnanie, Apple AirPods Max vydržia
20 hodín, Bose QuietComfort Ultra 24 hodín
a Sony WH-1000XM5 30 hodín. Dyson tak
má taký náskok, že kým by dorazil druhý v
poradí, pokojne by stihol dobehnúť do cieľa,
dať si sprchu, obed a ešte aj prečítať knihu.

Pre tých, ktorí často cestujú a nemajú
chuť neustále riešiť nabíjanie, je tento fakt

testovaným slúchadlám pýši rozšíreným
frekvenčným rozsahom od 6 Hz do 21 kHz.
Je dôležité vedieť (pre kontext), že väčšina
bežných slúchadiel pracuje v rozsahu 20
Hz až 20 000 Hz. Znie to pôsobivo, však?

Problém je, že ľudské ucho má aj vo svojej
zdravej forme isté limity. Počuť frekvenciu
6 Hz je asi také pravdepodobné ako vyhrať
v lotérii bez toho, aby ste si stavili. Je to
skvelé, ak ste slon alebo veľryba, ale pre nás,
obyčajných smrteľníkov, ide skôr o pekné
číslo na papieri, ktoré nemá zásadnejší vplyv
na reálny zvukový zážitok. Oveľa dôležitejšie
ako extrémne hodnoty na okrajoch spektra
totiž je, ako sú slúchadlá vyladené v pásme,
ktoré skutočne dokážeme počuť všetci.
Za mňa, akokoľvek sa nepovažujem
za žiadneho audiofila a využívam

predovšetkým skúsenosti z testovania
desiatok podobných zariadení, ponúkajú
Dyson OnTrack silno neutrálny zvuk.

V základnom režime chýba audiu
akákoľvek charizma a emócia, ktoré
by strhli poslucháča na prvú dobrú.
Pre niekoho, kto hľadá analytický a
nezafarbený zvuk, to môže byť ideál, no
pre väčšinu, ktorá očakáva, že ich hudba
vyložene nakopne, bude tento prejav
pravdepodobne príliš zdržanlivý.

Aplikácia MyDyson v súčasnosti
ponúka možnosť prispôsobenia audio
linky cez päť pásmových ekvalizérov,
čím sa neutralita dá trocha poohýbať
smerom k vašim preferenciám, ale
neočakávajte vyložene zázraky.

ZÁKLADNÉ INFO:

+ Špecifický dizajn
+ Modulárnosť
+ Prémiový efekt
+ Bezkonkurenčná
 výdrž batérie

PLUSY A MÍNUSY:

Zapožičal:
Dyson

Cena s DPH:
500€

- Cena
- Váha
- Absentuje duálne
 pripojenie
- Puzdro

HODNOTENIE: êêêêê

kľúčovou výhodou. Aj keď by sa predsa len
„vybili“, stačí 10 minút nabíjania na ďalšie
2,5 hodiny počúvania. Doteraz sa moje
hodnotenie nieslo takmer výhradne na
pozitívnej vlne, avšak nie všetko je v tomto
prípade dokonalé. Najzávažnejší a zároveň
najviac zarážajúci nedostatok slúchadiel
Dyson OnTrac totiž tkvie v absencii duálneho
BT pripojenia – slúchadlá nemôžete mať
spárované s dvoma zariadeniami naraz,
napríklad s notebookom a zároveň aj s
telefónom. Takže keď vám pri počúvaní
hudby na notebooku zazvoní mobil, musíte
slúchadlá najskôr manuálne odpojiť a znova
pripojiť. Pri slúchadlách v cenovej hladine
okolo 500 eur ide o ťažko ospravedlniteľný
nedostatok. Takáto funkcia totiž u
konkurencie patrí dlhodobo medzi štandard
a má zásadný význam pre tých, ktorí
slúchadlá využívajú pri práci aj vo voľnom
čase. Je to, ako keby ste si kúpili prémiové
auto bez klimatizácie – žiť sa bez toho dá,
ale pri danej cene to veľmi zamrzí. Úplná
absencia multipointu len poukazuje na to,
že Dyson stále nemá celkom zvládnuté
očakávania moderných používateľov. A
keď už sme pri očakávaniach, nemôžem
vás ochudobniť o svoje klasické porovnanie
s konkurenciou. Poďme teda na vec.

Konkurencia nikdy nespí
So Sony WH-1000XM5 ide o súboj
štýlu a výdrže proti funkciám a zvuku.
Sony vynikajú dynamickejším zvukom,
bohatými softvérovými možnosťami
ako adaptívne ANC či Speak-to-Chat a
priaznivejšou cenou, zatiaľ čo Dyson boduje

neuveriteľnou 55-hodinovou výdržou
batérie, prémiovými materiálmi (hliník oproti
plastu) a rozsiahlymi možnosťami vizuálnej
personalizácie. S Bose QuietComfort Ultra
sa stretávajú dve hodnoty – výdrž a dizajn
verzus ANC a komfort. Bose drží prvenstvo
v aktívnom potláčaní hluku, ich slúchadlá
sú ľahšie a pohodlnejšie na dlhé nosenie,
plus ponúkajú funkcie ako Immersive Audio
a Bluetooth multipoint, ktoré Dyson nemá.
Na druhej strane Dyson opäť vyhráva
výrazne dlhšou výdržou batérie a robustným
dizajnom, ktorý môže osloviť tých, ktorí
preferujú extravagantnejší štýl. V prípade
už spomínaných Apple AirPods Max ide o
stret filozofií individualita verzus ekosystém.
AirPods Max sú klasicky ideálne pre
používateľov Apple zariadení vďaka hladkej
integrácii, automatickému prepínaniu a

vynikajúcemu Spatial Audio. Ich konštrukcia
je taktiež prémiová. Dyson však ponúka viac
ako dvojnásobnú výdrž, rozsiahle možnosti
prispôsobenia a za mňa síce neutrálnejší,
ale zato čistejší zvuk za nižšiu cenu.

Dyson OnTrac vnímam po mesiaci
ako fascinujúce, ale zároveň aj jemne
frustrujúce slúchadlá. Vynikajú prémiovou
konštrukciou, unikátnym dizajnom,
možnosťami prispôsobenia a rekordnou
55-hodinovou výdržou batérie. Majú však
aj svoje nedostatky, kam spadá chýbajúci
multipoint, vyššia váha a neutrálna audio
linka. Sú určené skôr pre tých, ktorí veľa
cestujú, milujú osobitý štýl, očakávajú
prvotriedne spracovanie a sú ochotní si
za to priplatiť. Pragmatici, ktorí očakávajú
plynulé prepínanie medzi zariadeniami, aj
audiofili, ktorí hľadajú maximum zo zvuku,
by sa však mali poobzerať inde. Dyson
dokazuje, že vie vyrobiť skvelý hardvér
aj z kategórie mimo vysávačov či sušičov
vlasov, ale zároveň mu chýba doladiť
softvér a lepšie porozumieť potrebám
používateľov. Ak vám tento mix vyhovuje,
budete nadšení, ak nie, viac muziky za
lepšiu cenu musíte hľadať u konkurencie.

Verdikt
Podarený audio reparát od
svetoznámeho výrobcu vysávačov.

Filip Voržáček

Generation | 93 92 | Generation

RECENZIA
HARDWARE

úplne bezchybné. Pri rolovaní v niektorých
aplikáciách, napríklad YouTube, som si
všimol, že systém z nepochopiteľných
dôvodov padá zo 144 Hz na 60 Hz. Tento
skok je okamžite viditeľný a pôsobí rušivo,
ako keď huslista v inak dokonalej symfónii
občas zahrá falošne, lebo si dal mastnú
večeru. Dá sa to síce obísť manuálnym
vynútením 144 Hz vo všetkých aplikáciách,
ale za cenu vyššej spotreby batérie.
Jednoducho ide o kompromis, ktorý by model
s prívlastkom Pro za mňa robiť nemal. Na
druhej strane, si zaslúži pochvalu prísľub
6 rokov aktualizácií systému, čo z X15T Pro
robí telefón pripravený na dlhé roky služby.

Na zadnej strane chrbta vyrobeného
zo sklených vlákien sa hrdo leskne logo

Xiaomi 15T ProXiaomi 15T Pro
OBSTÁL AJ ZA TRIEZVA?

Ak ste čítali moju nedávnu reportáž
z Mníchova, viete, že predstavenie
série Xiaomi 15T sa odohralo v meste,
kde sa v jeden deň stretli dva svety.
V prvom rade, sterilná dokonalosť
technologickej prezentácie a v druhom,
chaotická poézia Októberfestu.
Na jednej strane nanometre, teraflopy
a presnosť algoritmov. Na druhej pena,
dychovka a preťažené siete. Presne tam,
s pohárom v jednej ruke a novým 15T Pro
v druhej, som zistil, že táto kombinácia
dáva nečakane zmysel. Nový Xiaomi
nie je len o číslach v tabuľke, ale o tom,
ako zvláda zachytiť a prežiť realitu v jej
najautentickejšej podobe. V onej reportáži
som ho nazval „majstrom detailu" a teraz,
keď som s ním strávil viac času mimo
festivalového chaosu, môžem konečne
povedať, či si tento titul naozaj zaslúži.
Nechajme teda svetlá pódia, pach

v HDR, tak výrobca udáva až 3 200 nitov,
aj keď to pri bežnom spôsobe používania
samozrejme neplatí. Ja osobne som s
čitateľnosťou aj na priamom slnku nemal
žiadny problém. Pri sledovaní obsahu v
Dolby Vision má kontrast navyše hĺbku,
ktorú bežne poznáme z televízorov. Čo
mi pri obrazovke však v tomto prípade
chýbalo najviac? Antireflexná vrstva,
ktorá by eliminovala nechcený zrkadlový
efekt. Pre milovníkov mobilných videohier
je tu 480Hz dotyková vzorkovacia
frekvencia, ktorá reaguje okamžite a
robí z displeja výborného partnera na
rýchle akcie naprieč rôznymi žánrami.

Srdcom Xiaomi X15T Pro je čipset MediaTek
Dimensity 9400+ a bez okolkov vám môžem
prezradiť, že je to skutočná beštia. Pri
bežnom používaní sa správa ako švajčiarske
hodinky a odmení vás okamžitými
reakciami, nulovými zásekmi a plynulým
multitaskingom. V praxi vlastne nespoznáte
rozdiel od najdrahších vlajkových lodí, avšak
svoj skutočný potenciál ukazuje až v plnej
záťaži. V grafických benchmarkoch dokáže
prekonať aj Snapdragon 8 Elite z Galaxy
S25 Ultra. V Geekbench 6 GPU bol rýchlejší
o takmer minútu, čo nie je len tak nejaký
detail, ale jasná dominancia. MediaTek tým
definitívne potvrdzuje, že už nepatrí len do
strednej triedy. V hrách podáva uvedený
čipset rovnaký výkon ako špičkové herné
zariadenie. Genshin Impact, Wuthering
Waves či iné náročné tituly mi bežali plynulo
aj pri maximálnych detailoch. Silný čip
znamená dnes automaticky aj špičkovú
konektivitu. Wi-Fi 7 bez problémov využíva
gigabitové pripojenie a 5G rýchlosti nad 900
Mbps nie sú výnimkou. Aby novinka toto

všetko utiahla, dostala batériu s kapacitou
5 500 mAh. Akumulátor zvládne plný deň
intenzívneho používania a večer vám ešte
ostane okolo 20 %. Keď vám energia predsa
dôjde, prichádza na scénu 90 W káblové a 50
W bezdrôtové nabíjanie. Stačí 20 minút pri
rannej káve a máte polovicu batérie späť.

Všetko vyššie opísané je pod správou
nadstavby HyperOS 2 (nateraz pod
Androidom 15, s tým, že Xiaomi sa nejako
nemá k tomu, aby potvrdilo vydanie novšej
verzie pre aktuálnu sériu T). Vizuálne
aj funkčne pôsobí celá nadstavba ako
prirodzený konkurent One UI od Samsungu,
a to od ikon cez ovládacie centrum až po
nastavenia displeja. Všetko je logické, rýchle
a prekvapivo uhladené. Nie je to však stále

zvetraného piva aj rozliate krígle tak,
a pozrime sa na Xiaomi 15T Pro zblízka.

Farba Mocha Gold síce znie ako
marketingový výmysel, naživo však pôsobí
skutočne luxusne a v istých momentoch,
hlavne pri hre odrazov svetla, by sa mobil
dal prirovnať dokonca ku šperku. Matné,
jemne textúrované sklo je chladivé na dotyk,
a našťastie, odolné voči odtlačkom. Konečne
zariadenie, ktoré po pár minútach nevyzerá
ako forenzný dôkaz usvedčujúci vás z
večerného obžerstva. S hrúbkou 7,9 mm a
zaobleným hliníkovým rámom sa novinka
perfektne drží, a to aj keď máte mokré
dlane. V ruke pôsobí skutočne drahšie, než
napovedá cenovka, ktorá napriek všetkému
len s odretými ušami podliezla hranicu
deviatich stoviek. Rozloženie tlačidiel akoby
vypadlo z dielne Samsungu, no napriek tomu
je funkčné a ergonomicky úplne v poriadku.

V prípade Xiaomi už štandardne poteší
predinštalovaná ochranná fólia, kvalitné
TPU puzdro v balení, ako aj odolnosť voči
vode a prachu na úrovni IP68. Dominantou
zadnej časti je masívny modul fotoaparátu,
o ktorom ešte bude pochopiteľne reč. V
tomto momente vám však už musí byť
jasné, že séria T konečne dospela. Plast
nahradil hliník, lacné kompromisy zmizli a
Xiaomi sa s touto svojou stále populárnou
sériou definitívne posúva do prémiovej ligy.

Ak by som mal vybrať jednu vlastnosť,
ktorou Pro verzia 15T skutočne ohromí, je
to displej. 6,83 - palcový AMOLED panel s
frekvenciou 144 Hz patrí medzi to najlepšie
vo svojej triede. Plynulosť pohybov je
nádherne maslová, animácie reagujú
okamžite a rozlíšenie 2 772 x 1 280 pxl (pri
jemnosti 447 ppi) zabezpečí obraz ostrý ako
britva. Čo sa týka maximálnej svietivosti

94 | Generation

Leica a fotovýbava na papieri pôsobí
aj preto skutočne impozantne. 50
Mpx hlavný snímač Light Fusion 900
s optikou Summilux (f/1.62), k tomu
50 MPx 5× teleobjektív s OIS a 12
MPx ultraširokouhlý objektív. Na prvý
pohľad všetko nasvedčuje tomu, že ide
o fotoaparát schopný konkurovať tým
najlepším a musím povedať, že ani po
mesiaci skúšania som nezistil opak.

Xiaomi dodalo špičkovú optiku a o zvyšok sa
postarala práve Leica. Foto modus vám dáva
na výber medzi režimami Leica Authentic a
Leica Vibrant a tak sa môžete kedykoľvek
prepnúť z extrémnejšieho kontrastu
do neutrálne realistickej atmosféry.

Za denného ako aj nočného svetla, hlavný
snímač dokáže podať veľmi dobré výsledky
a zachytiť ostré a detailné snímky s
kvalitným dynamickým rozsahom (to čo
som na prvú dobrú zistil už počas onoho
večera v Mníchove). Skutočným tromfom je
však 5-násobný optický zoom, ktorý prináša
precízne zábery ďaleko presahujúce kvalitu
digitálneho priblíženia. Nadpriemernou
známkou hodnotím aj ultraširokáč,

akokoľvek sám zaostáva v zmysle absencie
autofokusu. A čo video? Novinka zvláda
pomocou hlavného modulu nahrávať 8K
pri 30 fps, nasleduje teleobjektív s 4K/60
fps a celé to uzatvára ultraširokouhlý a
selfie modul s 4K/30 fps. Hlavný snímač je
schopný v rámci kvality videí konkurovať
vlajkovým lodiam, a to aj pri slabšom
osvetlení. Horšie na tom už je teleobjektív, a
to v oboch prípadoch.

Pro verzia Xiaomi 15T je telefón, ktorý si
zaslúži vlastnú ligu. Dizajn, displej, výkon aj
výdrž batérie sú zladené a spolu vytvárajú
zariadenie, ktoré pôsobí sebavedomo,
prémiovo a vyzreto. Najviac ma však
prekvapilo, ako všetko funguje v praxi.

Počas písania tejto recenzie som si
opakovane spomenul na Mníchov. Keď
som sa s 15T Pro preplietal davom ľudí,
fotil pestrofarebné stánky za zlého svetla,
penové krígle a vyťahané kožené nohavice
unavených turistov, uvedomil som si, ako
komplexný mobil mám vlastne v rukách.

Fotky mali šmrnc, dynamiku a farby,
ktoré vystihli atmosféru okamihu bez
prehnaného filtračného pátosu. Potom

ZÁKLADNÉ INFO:

+ Luxusné spracovanie
+ Nepriťahuje
 odtlačky prstov
+ Displej
+ Výdrž batérie

PLUSY A MÍNUSY:

Zapožičal:
Xiaomi

Cena s DPH:
899€

- Android 15
- Menšie softvérové
 nedokonalosti

HODNOTENIE: êêêêê

Generation | 95

RECENZIA
HARDWARE

reMarkable Paper Pro Move reMarkable Paper Pro Move
KOMPAKTNÝ A NAPRIEK TOMU STÁLE JEDINEČNÝ

Digitálne technológie nami aktuálne
doslova prerastajú. Každá aplikácia,
každá platforma, každý algoritmus zápasí
o pár sekúnd našej pozornosti a my, v
snahe všetko stihnúť, neraz tancujeme v
nekonečnom kruhu multitaskingu. Na konci
dňa sa cítime z tých obrazoviek vyčerpaní,
a to aj napriek snahe odbúrať škodlivé
modré svetlo. Na trhu sa preto logicky
skôr či neskôr musela uchytiť spoločnosť
snažiaca sa v tomto smere pomáhať. Asi
je vám jasné, že opäť bude reč o nórskej
firme reMarkable hlásajúcej návrat k
jednoduchosti, sústredenej práci a tichu
medzi dvoma myšlienkami. V rámci ich
portfólia dnes existuje niekoľko koncepčne
unikátnych zariadení, ktoré nie sú primárne
určené na digitálnu konzumáciu, ale
naopak čisto na tvorbu. reMarkable 2
ako aj reMarkable Paper Pro som vám ja
osobne predstavil v starších testoch. V

momente, keď som prvýkrát počul o ich
novom chystanom modeli s prívlastkom
Move, som sa okamžite zaradoval. Toto
je totiž presne to, čo potrebujem.

Aby ste to nechápali nejako zle – nemám
teraz chuť svoj dennodenne využívaný
Paper Pro hodiť do koša a všetku prácu
presunúť výhradne na jeho kompaktnejšiu
podobu. Každopádne, mať možnosť zobrať
si do terénu práve Move je pre mňa na
nezaplatenie. Poďme však na vec pekne
postupne. Samotná novinka pôsobí v
ruke prekvapivo ľahko, no zároveň stále
dostatočne pevne. S hmotnosťou len
230 gramov a hrúbkou 6,5 mm dokážete
tento mini tablet strčiť do vrecka bundy či
nohavíc, alebo ho pohodlne nosiť v ruke.
Minimalistický dizajn s matným povrchom a
jediným tlačidlom na hornej hrane ide ruka
v ruke s kovovým rámom. Pochopiteľne sa

teraz neubránim menšiemu porovnávaniu
medzi Paper Pro Move a Paper Pro. Move
s celkovými rozmermi 195,6 x 107,8 mm
váži polovicu svojho väčšieho súrodenca,
ktorý má rozmery 274,1 x 196,6 mm a 525
gramov. V praxi to znamená rozdiel v už
spomínanej filozofii používania. Move je
spoločník, ktorý ide všade s vami a dáte
ho do vrecka kabáta, kabelky či priehradky
v aute. Je nenápadný, pripravený zachytiť
každú vašu myšlienku v momente ako
sa objaví. Paper Pro je naopak hardvér,
ktorý si vyžaduje svoj priestor. Tam, kde
Move funguje ako digitálny servítok pre
rýchle nápady, Paper Pro je plnohodnotné
plátno pre dlhé a sústredené tvorenie.
Ergonomicky oba modely nesú DNA značky
samotnej – a logicky umiestnený USB-C
port, pevné magnetické uchytenie pera a
dizajn podriadený funkčnosti. Nejde teda o
dva veľkostné varianty jedného produktu,

Generation | 95

však prišiel moment, keď sa mi na chvíľu
stratil signál no satelitná komunikácia, ktorú
Xiaomi do svojej novinky implementovalo,
ma nenechala v štichu. Krátka správa
pre kolegu, pár sekúnd čakania a bolo
vybavené. Možno to znie ako detail, ale
presne tieto detaily dnes rozhodujú o
tom, či telefón len ohuruje špecifikáciami,
alebo vám v pravý čas naozaj dokáže
pomôcť a viete sa o neho oprieť.

Verdikt
Výnimočne vyvážený mobil, na ktorý
sa môžete skutočne spoľahnúť.

Filip Voržáček

Generation | 97 96 | Generation

strane, väčší model Pro je prekvapivo
výrazne tenší, čo je vzhľadom na jeho
veľkosť a dvojnásobnú kapacitu batérie
pôsobivý inžiniersky výkon. Rýchlosť
nabíjania taktiež odzrkadľuje účel zariadení
– Move sa nabije dvakrát rýchlejšie a už
za 50 minút na nabíjačke máte kapacitu
na 14 dní chodu. Vráťme sa však späť
k panelu. Farby sú jemné, pastelové,
pripomínajú kvalitnú tlač na matnom
papieri a práve v tom je ich čaro. Ideálne na
zvýrazňovanie, farebné poznámky či náčrty,
nie na sledovanie videí alebo prezeranie
fotografií. Kompromisom je sivší podklad
oproti čiernobielym panelom E Ink Carta,
čo znamená nižší kontrast, no je to cena
za prítomnosť farieb. Máme tu opäť
integrované podsvietenie, ktoré umožňuje

ale o dve rôzne filozofie práce. Move patrí
tým, ktorí žijú v pohybe a zapisujú kým
myšlienka ešte horí, zatiaľ čo Paper Pro
tým, ktorí sa na prácu pripravujú ako na
rituál. Rozdiel medzi nimi je ako medzi
vreckovým nožíkom a mačetou. Oba
nástroje zvládnu svoje úlohy bravúrne,
len musíte vedieť, kedy ktorý vytiahnuť.

Hlavnou hviezdou je samozrejme v prvom
rade displej Canvas Color. Tento panel,
postavený na upravenej technológii E
Ink Gallery 3 vyvinutej v spolupráci so
samotným výrobcom E Ink aj v tomto
roku stále predstavuje vrchol vo svete
elektronického papiera. Na rozdiel od
bežných riešení (ako je Kaleido), ktoré
vytvárajú farby prostredníctvom filtra
položeného nad čiernobielou vrstvou,
má Gallery 3 farbu zabudovanú priamo v
každom pixeli. Milióny mikroskopických
častíc štyroch farieb (azúrovej, purpurovej,
žltej a bielej) sa vďaka špeciálnej technike
miešajú do približne 20-tisíc odtieňov.
Výsledkom je farba, ktorá aj na digitálnom
papieri pôsobí ako živá. Toto som vám
ostatne opisoval už v rámci testu
spomínaného Paper Pro a akokoľvek v

menšom prevedení (Move má 7,3 palcovú
obrazovku v pomere strán 16:9), to platí
aj v rámci tejto novinky. Opäť preto
nemôžete očakávať žiarivosť LCD či OLED
displejov. Menší model Move má oproti
klasickej Pro verzii v skutočnosti vyššiu
hustotu pixelov (264 PPI oproti 229 PPI),
čo znamená, že text a jemné linky na
ňom pôsobia o niečo ostrejšie. Na druhej

ZÁKLADNÉ INFO:

+ Pocit z písania
+ Unikátna filozofia
 v kompaktnej forme
+ Displej
 podporujúci farby

PLUSY A MÍNUSY:

Zapožičal:
reMarkable

Cena s DPH:
470€

- Platené členstvo

HODNOTENIE: êêêêê

notifikácie. Len vy, pero a vaše myšlienky.
Digitálny ostrov pokoja v mori neustáleho
hluku. Aj tento ostrov má však svoj vchod
aj so zámkom – ide o platené členstvo.
Bez predplatného strácate prístup ku
cloudovej synchronizácii, integrácii s Google
Drive či Dropboxom a dokonca aj k prevodu
rukopisu na text. Konkurencia, napríklad
Onyx Boox s Androidom, ponúka tieto
funkcie zadarmo, čo robí model reMarkable
v dnešnej dobe pre mnohých problematický.
Lenže práve v týchto obmedzeniach tkvie
jeho filozofia. reMarkable totiž nepredáva
tablet, ale náradie na digitálny detox a
podporu vašej kreativity. Za všetko hovorí
ten fakt, že v menu tabletu nenájdete
ani len hodiny ukazujúce aktuálny čas.

Minimalizmus tu prosto nie je chybou,
ale zámerom. Predplatné a uzavretý
ekosystém fungujú ako filter, ktorý
odradí zvedavcov a pritiahne ľudí, čo chcú
skutočné ticho. Paper Pro Move je vreckový
zápisník pre tých, ktorí túžia po tvorbe v
pohybe. Manažéri ocenia jeho ľahkosť, dlhú
výdrž a diskrétnosť na poradách či cestách.
Kreatívci v ňom nájdu ideálny nástroj na
rýchle skice a farebné poznámky priamo v

teréne. Študentom poslúži na zapisovanie
myšlienok, no malý 7,3-palcový displej
limituje pohodlné čítanie väčších textov,
a na to je rozhodne vhodnejší Paper Pro.
Pre spisovateľov a novinárov je však podľa
mňa Move takmer dokonalý. Ja som ho už
na druhý deň po rozbalení docenil počas
niekoľkohodinového rozhovoru, kde som si
svoje poznámky a otázky mohol jednoducho
editovať a predčítať krásne z ruky bez toho,
aby som na kamere držal obrovskú dosku.

Najčerstvejšou novinkou v rámci softvéru
je využívanie umelej inteligencie, a to pri
vyhľadávaní konkrétnych častí vášho
rukopisu ako aj už spomínaného prevodu
písaného textu na tlačený. Inak ostáva viac
menej všetko pri starom. Na papierovom
podklade (lepšie to, ako spomínaný displej
naživo vyzerá neviem opísať) si užívateľ
môže vytvárať nekonečné šablóny plné
skíc, tabuliek, zošitov, zoznamov a grafov.
Akonáhle máte spomínané platené
členstvo (5 eur mesačne), pár sekúnd
po vytvorení nového projektu sa vám
všetko zosynchronizuje naprieč ostatnými
reMarkable zariadeniami ako aj aplikáciou v
mobile či vašom PC.

Po týždňoch používania som sa utvrdil
v tom, že reMarkable Paper Pro Move
pokračuje v identickej filozofii ako
jeho proporčne väčší predchodcovia.
Je to elegantný, precízne navrhnutý
tablet do vrecka s neprekonateľným
pocitom z písania, ktorý v digitálnom
svete jednoducho nemá konkurenciu.
Kvalita farieb, výdrž batérie a tri
stupne podsvietenia z neho robia
nenahraditeľného spoločníka v rámci
kreatívnej činnosti. Lenže za túto krásu
sa platí, a to nie iba cenovkou. Uzavretý
ekosystém, ktorý má chrániť pred
rozptýlením, pôsobí na mnohých skôr ako
zlatá klietka. Opäť sa tak budem opakovať,
keď poviem, že Paper Pro Move nie je pre
každého. Je to luxusný nástroj pre menšinu,
pre ľudí, ktorí bojujú s digitálnym chaosom
a sú ochotní zaplatiť za pokoj a sústredenie
viac, než by iní dali za notebook. Pre nich
bude Move tým mýtickým jednorožcom
medzi tabletmi a zariadením, ktoré nedajú
z ruky. Pre tých z vás čo od tabletu žiadajú
multifunkčnosť a chcú spúšťať aplikácie,
sledovať videá alebo sa rozprávať s
umelou inteligenciou, nie je žiadny z
produktov s logom reMarkable určený.

Verdikt
Evolúcia idey zvanej reMarkable pokračuje a
tentokrát tu máme plne kompaktnú verziu.

Filip Voržáček

čítať a interagovať aj v tme, a to bez straty
autentického pocitu z písania. Latencia
sa pohybuje okolo 12 ms, vďaka čomu sa
atrament objavuje prakticky okamžite –
ak ste nečítali moju recenziu na klasické
Paper Pro, tak len dodám, že oproti 21 ms
u reMarkable 2 je toto skutočne obrovský
skok vpred. Hardvér poháňa 1,7 GHz
dvojjadrový čipset Cortex A55. Ruka v ruke
s displejom ide aj už toľkokrát spomínaný
pocit písania ako na skutočný papier.
Celé čaro vzniká spojením textúrovaného
displeja, ktorý pri písaní kladie jemný odpor,
čím vytvára uspokojivý efekt pera Marker.
Jeho vymeniteľné hroty sa postupne
opotrebúvajú ako skutočná ceruzka, čím
dotvárajú autentický analógový dojem.

Druhou polovicou rovnice, ktorá robí z
reMarkable niečo viac než len elegantný
kus hardvéru, je softvér a celý ekosystém.
Zariadenie beží na systéme Codex,
upravenej verzii Linuxu navrhnutej
výhradne pre e-ink displeje. Vyniká svojou
brutálnou jednoduchosťou s tým, že vám
neponúka nič zbytočné, no poznámky a
dokumenty spracúva rýchlo a spoľahlivo.
Žiadny prehliadač, žiadne e-maily, žiadne

Generation | 99 98 | Generation

RECENZIA
HARDWARE

generácie. Jediným drobným prešľapom
je za mňa poloha tlačidla Xbox Home,
ktoré je umiestnené až príliš k ľavému
okraju, ale aj na to sa dá zvyknúť.

Trochu som dúfal, že pri výberu displeja
pôjde ROG cestou súčasnej moderny.
Nakoniec sa však rozhodli ísť tou
pragmatickejšou cestou. Xbox Ally X
preto používa 7-palcový IPS LCD panel s
rozlíšením Full HD (1920×1080 pxl), jasom
500 nitov, 120 Hz obnovovacou frekvenciou
a slušnou odozvou 7ms. Fakticky ide o ten
istý panel, aký som opakovane chválil už
pri pôvodnom Ally. Obraz je dostatočne
ostrý, farby sú vďaka 100 % pokrytiu s RGB
živé a jas postačuje aj na hranie vonku v
tieni − treba si len dávať pozor na odlesky.
Kľúčom ku kvalitnému zážitku však pri tejto

ROG Xbox Ally XROG Xbox Ally X
PRESTRELKA NA HANDHELDOVEJ PRÉRII

Na úvod tejto, aspoň z môjho
pohľadu, tematicky pútavej recenzie
si opäť pomôžem metaforou. Trh s PC
handheldmi bol donedávna doslova
divokým západom. Fascinujúcou
technologickou prériou, plnou odvážnych,
no často trochu neohrabaných pionierov
ako Ayaneo či GPD, ktorí sa snažili
vtesnať plnohodnotné PC do našich dlaní.
Tieto firmy dobre vedeli, že vo finále len
čistia cestu iným a väčším hráčom, ale cez
to všetko do svojej vízie naliali nemalé
peniaze. A po nich prišiel z nenazdajky
samozvaný šerif. Spoločnosť Valve so
svojím Steam Deckom nielenže vniesla do
celého toho prenosného chaosu poriadok,
ale celý tento segment zlegalizovala a
ukázala svetu, že sa to dá robiť aj inak a
kvalitnejšie. Odvtedy sa každý nový hráč
na tomto pieskovisku musí porovnávať
s ich Steam Deckom, nech už nesie

kus trpel v tomto smere a napríklad môj
dlhodobo testovaný kus, dodnes s týmto
problém nemá. ASUS sa však aj z tejto
chyby poučil a o rok neskôr predstavil ROG
Ally X, z môjho pohľadu akési tiché „mea
culpa“ s dvojnásobnou 80 Wh batériou,
prepracovanou ergonómiou a vyriešeným
chladením. Bol to krok správnym smerom,
no stále len evolúcia, nie revolúcia. Zostal
rovnaký čip a pre mnohých aj naďalej
najväčšia slabina v podobe Windows
11. Práve až s aktuálnym ROG Xbox Ally
X prichádza v istom ohľade skutočná
revolúcia a celá strategická aliancia medzi
ASUS-om a Microsoftom, spájajúca špičkový
hardvér s konzolovým ekosystémom, za
mňa dáva absolútny zmysel. ASUS totižto
získava na mieru prispôsobený systém,
Microsoft zase na oplátku získal, bez nejakej
veľkej námahy, fyzickú prítomnosť na
trhu handheldov, pričom do celého prináša
hlavne svoj vo svete populárny Game Pass.
Len pre kontext by som rád dodal, že Xbox
v súčasnosti podľa všetkého skutočne
pripravuje svoj vlastný plnohodnotný
handheld, ktorý by mal vedieť spúšťať
natívne hry, avšak jeho uvedenie na trh
je nateraz jednou veľkou neznámou.

Ak ste nikdy nemali možnosť držať v
rukách akýkoľvek gamepad od akejkoľvek
konzoly Xbox, tak asi nebudete úplne
rozumieť tomu nadšeniu z tejto fúzie.
Ale ak v niečom značka Xbox roky rokúce
porážala konkurenciu, tak to bolo v kvalite
spracovania a schéme gamepadov. Aj z
tohto dôvodu je dizajn ROG Xbox Ally X
taký, aký je. Nové, hlbšie gripy s jemnou
„Xbox“ textúrou padnú do dlaní ako uliate
a pôsobia oveľa istejšie než ploché držadlá
pôvodného Ally. Zariadenie sa drží pohodlne
a aj po hodinách hrania (v sede, ležmo)
nebudete pociťovať žiadnu mieru únavy,
doslova si dovolím po mesiaci testovania
povedať, že ide o najergonomickejší
handheld na trhu, ktorý v tomto smere
prekonáva aj Steam Deck. Asymetrické

rozloženie analógových páčok, ikonické
akčné tlačidlá a dedikované tlačidlo Xbox
vytvárajú dojem držania ovládača od
Xboxu. ASUS a Microsoft sa tak spoločne
snažia zbúrať psychologickú bariéru, ktorá
odrádza konzolistov od PC handheldov
plných nastavení a Windows chaosu.
Analógové páčky majú citeľne vyšší odpor
a presnosť, porovnateľnú s ovládačom
na Xbox One a nechýba ani RGB. Hoci aj
D-Pad prešiel vylepšením, stále zostáva
skôr slabším článkom, keďže má vôľu, čo
spôsobuje nie úplne presnú interakciu −
pri hraní bojoviek mi to opakovane robilo
problémy a pri tvorbe komplikovaných
trikov v hre Street Fighter som sa necítil
tak isto. Spúšte a bumpery sú naopak
absolútne dokonalé. Impulzné spúšte s
haptickou odozvou prenášajú napätie luku
či spätný ráz výstrelu priamo do prstov,
čím sa nové Ally X odlišuje od konkurencie.
Treba však dodať, že štandardný model
ostáva pri hall efekte, no aj tieto spúšte
samozrejme vynikajú dostatočnou
presnosťou aj dlhou životnosťou.
Prepracované zadné makro tlačidlá sú
menšie, menej náchylné na náhodné
stlačenie a riešia problém predchádzajúcej

označenie ROG alebo akékoľvek iné. Sú to
už viac ako dva roky, čo som vám opisoval
kvality prvého PC handhedu z dielne
hernej divízie ASUSu a okrem toho, že som
od toho momentu zhodil pár plátov tuku
a pod kožu si nechal napichať decilitre
farby, sa toho vo svete prenosných
herných počítačov vlastne príliš
nezmenilo. Steam Deck je stále na vrchole
a všetci sa ho snažia dobehnúť využívajúc
na to rôzne páky. Republika pre hráčov
po prvej generácii svojho Ally prišla s jej
menšou reedíciou, aby sa v aktuálnom
roku odhodlala k vôbec najodvážnejšiemu
kroku. Po boku Microsoftu a jeho hernej
divízie Xbox totižto ukuchtili novú
generáciu Ally s príznačným názvom
Xbox Ally. Do redakcie sa nám dostala
jeho najvýkonnejšia verzia X a práve
o jej kvalitách vám poreferujem v
nasledujúcom texte.

ROG Ally vtrhol na scénu konkrétne v roku
2023 a na papieri mal všetko. Brutálny
výkon vďaka APU Ryzen Z1 Extreme,
nádherný 7-palcový 1080p displej so 120
Hz a VRR, elegantné telo, moderný dizajn
a brutálny audio systém. Suverénne
najväčším problémom však bola batéria,
ktorej sa výdrž pri hrách ako The Last of Us
Part I merala nie v hodinách, ale doslova
v minútach. Čo si spomínam, tak to bolo
doslova 55 minút hrania a už som musel
hľadať kábel od nabíjačky. Z prenosného
zariadenia sa tak stal v úvodzovkách
kôň uviazaný pred salónom, na ktorom
si síce posedíte, ale nezajazdíte. Druhým
prehreškom bol čiastočne nefunkčný slot
na pamäťové karty, keď sa čítačka microSD
kariet umiestnená pri výduchu chladenia
doslova smažila zaživa a následne ničila
karty, čím podkopala dôveru potenciálnych
záujemcov. Aby som bol fér, tak nie každý

Generation | 101 100 | Generation

do budúcnosti. Microsoft už avizoval, že
v roku 2026 prinesie funkcie ako Auto
SR, teda inteligentný upscaling zvyšujúci
výkon bez viditeľnej straty kvality. Výkonu
sekunduje aj pamäťový upgrade: 24 GB
LPDDR5X-8000 RAM poskytujúci viac
priestoru pre grafickú VRAM (až 8 GB) a
zároveň ponecháva dostatok pamäte pre
systém a hlavne náročné moderné hry,
ktoré sú, čo sa týka RAM, čoraz hladnejšie.
V praxi to znamená citeľne lepšiu stabilitu
aj pri vyšších detailoch. A čo herný výkon? V
optimalizovaných tituloch je ROG Xbox Ally
X naozaj hodný prívlastku dravec. Gears of
War: Reloaded mi bežal v plnom rozlíšení
1080p na ultra nastaveniach stabilne pri
60 FPS, zatiaľ čo Doom: The Dark Ages
dosahoval pri stredne vysokých detailoch
a zapnutom FSR v režime Quality až 80
FPS − na týchto cifrách jasne vidíte celý ten
progres výkonu oproti minulej generácii.
Pri vyložene náročných AAA tituloch ako
Cyberpunk 2077, ide o nárast výkonu v
priemere 10 až 15 % oproti Z1 Extreme, no v
niektorých prípadoch až o 30 %, vďaka čomu
je hranie vo Full HD pri rozumných detailoch
maximálne reálne. Samozrejme, nie všetko
je dokonalé a v čase testovania, keď ešte
nový Ally X nebol optimalizovaný pre širokú
verejnosť, som mal pri niektorých tituloch
problém so snímkovaním a stabilitou. Toto
všetko sa bude v priebehu času korigovať
opravnými balíčkami, takže v tomto smere
nejde o nejaký neodstrániteľný problém.

Vtesnať taký výkon do tak malého tela je
vždy inžinierska alchýmia, no ASUS ju zvládol
s prehľadom. ROG Xbox Ally X využíva
prepracovaný systém chladenia s tenšími
ventilátormi a tretím výfukovým kanálom,
ktorý výrazne zlepšuje prúdenie vzduchu
a účinne tak odvádza teplo. Pri držaní vás
nič nepáli a neobmedzuje. Pri záťaži 25 W
sa procesor držal na veľmi prijateľných cca
70 °C, takže nedochádzalo ku žiadnemu
tepelnému škrteniu. Aj v Turbo režime pri
nabíjaní, keď zariadenie reálne berie viac
energie, sa teploty pohybovali okolo 85 °C,
čo je stále v bezpečných medziach. ASUS
teda dokázal, že aj handheld s výkonom
notebooku dokáže vďaka ich skúsenostiam
z laptopov zostať chladný. Samozrejme,
fyziku neoklameš a za tento výkon sa platí
mierne zvýšenou hlučnosťou. Ventilátory
sú pri vyšších otáčkach počuteľné, no nie
až tak, aby to pôsobilo zásadne rušivo.
Pri hraní v tichom prostredí sa však
slúchadlá stávajú vítaným spoločníkom,
ak si nedáte inak stále dokonalý zvuk zo
vstavaných reproduktorov na plné gule.
V rámci kategórie PC handheldov ide o
prijateľný kompromis medzi chladením a
komfortom. Výrazného zlepšenia sa dočkala
aj konektivita. ASUS konečne aj tu pochoval
svoj proprietárny XG Mobile konektor a
nahradil ho štandardným USB-4 portom

mierke nie je ani rozlíšenie, ani frekvencia,
ale ona stále opakovane skloňovaná skratka
VRR v podobe AMD FreeSync Premium.
V handhelde, kde samotný výkon kolíše
ako FPS na horskej dráhe (podľa toho ako
ďaleko ste od nabíjačky), je VRR doslova
záchranou, keďže dynamicky prispôsobuje
obnovovaciu frekvenciu displeja aktuálnemu
výkonu GPU, čím eliminuje trhanie obrazu
a zabezpečuje dokonalú plynulosť aj pri
poklese snímky, napríklad z 60 na 48 FPS.
A práve VRR je vlastne odpoveďou na moju
až do tohto momentu nevyslovenú otázku:
prečo, preboha, v roku 2025 nemá prémiový
handheld za 900 eur OLED panel, keď ho
má aj lacnejší Steam Deck? Podľa ASUSu je
implementácia VRR na malom OLED displeji
stále extrémne drahá a energeticky náročná.
Taký panel by vo finále nielen zvýšil cenu, ale
zároveň by výrazne skrátil výdrž batérie, čím
by znehodnotil jedno z hlavných vylepšení
Ally X. Vybrali si plynulosť. A ja im to sotva
môžem vyčítať, pretože akokoľvek krásny,
no trhajúci sa OLED obraz je pre hráča horší
zážitok než brilantne plynulý LCD. Na druhej
strane mohli dať zákazníkom aspoň na
výber a vyrobiť jeden pokusný OLED model.

Poďme sa pozrieť na ten výkon. Pod
kapotou modelu X bije pochopiteľne
nové srdce, a to konkrétne čip AMD
Ryzen AI Z2 Extreme, ktorý predstavuje
generačný skok a rozhodne nejde o
nejaký kozmetický upgrade. Postavený na
architektúrach Zen 5 a RDNA 3.5, prináša
tento čip vyššiu efektivitu aj surový výkon v
porovnaní s predchádzajúcim Z1 Extreme.
Samozrejme, nemôže chýbať prívlastok
AI odkazujúci na prítomnosť neurónovej
procesorovej jednotky, ktorá zatiaľ síce
nemá zásadné využitie, no otvára dvere

ZÁKLADNÉ INFO:

+ Bezkonkurenčný
 výkon
+ Chladenie
+ Xbox rozhranie
+ Zvuk

PLUSY A MÍNUSY:

Zapožičal:
ASUS

Cena s DPH:
900€

- Opäť o niečo
 menej kompaktný
- Niekomu môže
 chýbať OLED

HODNOTENIE: êêêêê

s podporou Thunderbolt 4, čím otvára
brány k plnohodnotnému eGPU riešeniu.
Po pripojení k externej grafickej karte sa
z Ally X stáva kompaktný herný desktop
schopný ťažiť z výkonu kariet ako RTX 4070
či 4080. Aj keď USB-4 stále predstavuje pre
top modely istý bottleneck, nárast výkonu
je výrazný a umožňuje hranie v 1440p či
dokonca 4K rozlíšení. V praxi to znamená,
že ROG Xbox Ally X nie je čisto len handheld,
ale hybridné herné zariadenie, ktoré sa
dokáže adaptovať v rôznych scenároch.

Každý, kto sa niekedy pokúsil používať
Windows na malom dotykovom displeji, vie,
aká to je tortúra a koľko sebazaprenia to
často chce. Rozhranie stvorené pre myš a
klávesnicu, desiatky procesov požierajúcich
RAM a celkovo neohrabaný zážitok v
porovnaní s elegantným SteamOS. Z tohto
dôvodu to bola Achillova päta všetkých
doterajších Windows handheldov. Microsoft
a ASUS sa v prípade nového Ally rozhodli
neohýbať Windows, ale elegantne ho prekryť
niečím oveľa intuitívnejším. Výsledkom je
Xbox rozhranie, ktoré sa spúšťa automaticky
po zapnutí a obchádza klasickú pracovnú
plochu − aj tá je tu však samozrejme plne
dostupná a Xbox Ally X je v zásade stále
možné po spárovaní s klávesnicou a myšou
používať ako plnohodnotné PC, nehovoriac
o tom, že ho viete jednoducho prepojiť aj s
monitorom. Nie je to preto nový operačný
systém, ale konzolová nadstavba, ktorá
vypína nepotrebné služby, odľahčuje procesy
a uvoľňuje výkon pre to prvoradé, a teda hry.
Vďaka tomu dokáže zariadenie získať 1 až
2 GB RAM navyše a v niektorých prípadoch
zvýšiť, ako píšem v predchádzajúcom
odstavci, výkon. Výsledkom je rýchle,
prehľadné a gamepadom plne ovládateľné

prostredie, ktoré združuje všetky vaše
knižnice − menovite Xbox, Steam, Epic, EA
do jedného centra. Po zapnutí zariadenia
a pripojení na internet jednoducho môžete
hrať, akokoľvek nie natívne, ale aj o tom
som už v tomto texte písal. Stále sú tu
nejaké chybičky, ktoré bude nutné opraviť,
ale verím, že sa to výrobcovi podarí časom
odladiť. Pre milovníkov emulátorov
mám rovnako dobrú správu. Po prepnutí
sa do klasického Windows rozhrania je
možné sa realizovať aj v tomto smere.

A na samotný záver tu mám zhodnotenie
parametru, ktorý rozhoduje o tom, či je
handheld skutočne prenosný (proporčne
je to samozrejme diskutabilné, keďže
éra Nintenda DS je evidentne definitívne
minulosťou). Reč je samozrejme o batérii.
Starší ROG Ally v rámci výdrže nedokázal
ponúknuť viac než konkurencia. Nový ROG
Xbox Ally X tento hriech napráva, aj keď aj tu
je jedno veľké ALE. Kapacita batérie je totižto
identická ako pri klasickom Ally X (80 Wh)
a jediná šanca, ako z batérie dostať viac je
znížiť nároky. Pri hraní AAA titulov v Turbo
režime (25 W) zvládne zariadenie okolo 2 až
2,5 hodiny. Menej náročné tituly alebo staršie
klasiky handheld zvládne pri nižšom TDP
(10 až 17 W) do 5 hodín, niekedy aj viac. Pri
pasívnych činnostiach, kam spadá sledovanie
videí, sa výdrž šplhá nad 8 hodín. Jedine
Steam Deck OLED dokáže vďaka nižšiemu
rozlíšeniu a optimalizovanému systému
vytiahnuť z batérie viac pri minimálnom
TDP, no v situáciách, kde ide o výkon, víťazí
Ally X surovou kapacitou. Takže áno, progres
tu vo výsledku je, ale nie je tak skokový, ako
by ste možno očakávali. Prvý kvázi Xbox
handheld ponúka za mňa bezkonkurenčný
výkon, výbornú ergonómiu, čiastočný posun

vo výdrži batérie a konečne použiteľné
rozhranie, ktoré robí z Windows handheldu
hrateľný systém, na ktorý si nemusíte
zvykať. Na druhej strane ho môže brzdiť
cenovka, nateraz drobné softvérové chyby,
absencia OLED displeja a nie úplne ideálny
D-Pad. V súboji so Steam Deck OLED ide
o voľbu medzi výkonom a kompatibilitou
(Ally X) a ucelenosťou a cenou (Steam Deck).
S Lenovo Legion Go zase Ally X vyhráva
v ergonómii. Z hľadiska hardvéru je to
najvýkonnejší handheld na trhu, ale nie
pre každého. Ak chceš maximálny výkon,
Xbox Game Pass na cestách, ale si ochotný
tolerovať nie zrovna veľkú kompaktnosť
(transformácia do Xbox gamepadu síce
zlepšuje držanie, ale súčasne komplikuje
prenositeľnosť), tak nie je o čom. Ak
preferuješ jednoduchosť, stabilitu a lepší
pomer ceny a výkonu, Steam Deck OLED
zostáva o niečo rozumnejšou voľbou.

Verdikt
ROG vystrelil prvý a efektne od boku.

Filip Voržáček

Generation | 103 102 | Generation

RECENZIA
HARDWARE

TN je už za zenitom... či?
Cez to všetko, že je Agon PRO AG246FK
primárne navrhnutý pre maximálnu
rýchlosť a odozvu, jeho obrazová kvalita
rozhodne nepatrí na druhú koľaj. Pred
kalibráciou a po prvom vybalení sonda
ukázala pokrytie sRGB na úrovni cca 91 %,
po následnej úprave som sa vedel dostať
na slušných 96 %. DCI-P3 sa pohybovalo
v dosť širokom percentuálnom spektre,
čo znamená, že tu záleží vyložene od

Agon PRO AG246FK Agon PRO AG246FK
540 HZ

Spomínate si ešte na časy, keď bol 144
Hz monitor nedosiahnuteľným luxusom a
vaša investícia doňho bola zrovnateľná s
nákupom ojazdeného vozidla? Už vtedy sme
sa mohli cítiť ako e-športovci len preto, že
sledovaný obraz nevyzeral ako roztrasené
gifko z prelomu tisícročia. Následne v
duchu pokroku prišli 240 Hz panely a
zrazu bol každý CS-kár presvedčený, že
mu to automaticky zlepší K/D ratio. Doba
však napreduje a svet technológií v istých
oblastiach doslova skáče od jedného
extrému ku druhému. Preto by som vás aj
touto cestou rád privítal v ére, kde 360 Hz
už znie tak trochu zastaralo, pretože Agon
PRO AG246FK vám na stôl dokáže doručiť
šialených 540 Hz. Pýtať sa bežného casual
hráča na to, aký je rozdiel medzi 144 Hz a
540 Hz, by viedlo pravdepodobne ku vtipu
o tom, že čím viac pásikov tým viac Adidas.
Pravda je však taká, že profesionálni

stojanu. Slabším článkom je však riešenie
správy káblov, keďže tu máme vyložene
jednoduchú plastovú sponu, do ktorej
aj tak nedostanete viac než tri káble.

eSport ako premenná
Testovaná vzorka stavia všetko na rýchlosť,
čo ste určite pochopili už z úvodu. Základom
je 24,1-palcový TN panel od AU Optronics,
špeciálne upravený pre e-športové využitie.
Full HD rozlíšenie (1920 x 1080 pxl) pri
pomere strán 16:9 je v tomto prípade nie
limitom, ale cieleným kompromisom a teda
v prospech celkového výkonu. Rozlíšenie
Full HD na takejto uhlopriečke má totižto
jasné opodstatnenie. Vysoká frekvencia si
vyžaduje nižšiu dátovú záťaž, čo umožňuje
aj o niečo slabším grafickým kartám udržať
stabilný výkon. Navyše v kompetitívnych
hrách je rýchlosť dôležitejšia než detailnosť.
Práve vďaka tomu je možné dosiahnuť
obnovovaciu frekvenciu šialených 540
Hz cez DisplayPort, čo je dnes v tomto
smere jedna z najvyšších hodnôt na trhu.
Pre tých z vás, ktorí zvolia port HDMI 2.0,
zostáva maximálna frekvencia znížená
na 240 Hz, čo je však stále dostatočná
rýchlosť pre väčšinu súčasných hier.
Ďalším kritickým parametrom v segmente
e-športových monitorov je čas odozvy.
Panel má papierovo udávaný čas odozvy
0,5 ms GtG - ide o skratku označujúcu,
ako rýchlo sa pixel mení z jednej úrovne
sivej na inú. Tu je dôležité si uvedomiť,
že extrémne nízke hodnoty GtG (ako 0.2
ms) sú zvyčajne umelo dosahované pri
maximálnom nastavení funkcie Overdrive
a môžu byť cielene vytvorené ako
marketingový ťahák. Oveľa realistickejšia
hodnota GtG sa aj pri tých najmodernejších
paneloch pohybuje okolo 0.5 ms až 1 ms.

Počas testovania sa výrobcom udávaný
maximálny jas 400 nitov ukázal byť rovnako
jemne nadhodnotený, keďže sonda mi
ukázala opatrné prekročenie hranice 350

nitov. Kontrast 1000:1 je typický pre TN
technológiu a akokoľvek síce monitor
nesie označenie VESA DisplayHDR 400, ide
o základný stupeň HDR podpory, ktorého
prínos pri reálnom sledovaní obsahu ostáva
vyložene minimálny. Prekvapivo slušná sa
však ukázala byť farebná presnosť s tým,
že panel, po kalibrácii o ktorej ešte bude
reč, zvláda pokrývať 99 % sRGB a približne
96 % DCI-P3. Zobrazenie farieb je 8-bitové,
čo v tomto segmente plne postačuje.

Povrch obrazovky je navyše matný a
potiahnutý antireflexnou vrstvou, takže pri
správnom umiestnení netrpí nechcenými
odleskami. Z hľadiska herných funkcií
ako takých nechýba podpora Adaptive-
Sync, čo zabezpečuje plynulý obraz bez
trhania pri rôznych FPS. Monitor je
rovnako kompatibilný s AMD FreeSync
Premium aj NVIDIA G-Sync (síce bez
oficiálnej certifikácie, ale vieme svoje).
Pridanou hodnotou sú aj funkcie ako AOC
Low Input Lag Mode a stroboskopická
redukcia pohybovej neostrosti (MBR),
vrátane režimu MBR Sync, ktorý umožňuje
jej použitie bez straty synchronizácie.hráči (a výrobcovia monitorov) vedia

svoje - každé milisekundové zlepšenie
v odozve môže znamenať rozdiel medzi
digitálnym víťazstvom a výsmechom v
hernom chate. Je pochopiteľne otázkou,
kam to celé vlastne smeruje. Ku 1 000
Hz? Možno. No dovtedy sa spoločne
pozrime, čo dokáže spomínaný IPS panel
od AOC, ktorý má jasnú ambíciu zmeniť
váš pohľad na plynulosť ako takú.

Dvadsaťštyri palcový a rýdzo herný monitor
Agon PRO AG246FK sa nesnaží ohúriť
vyložene extravagantným vzhľadom, no
cez to všetko je už na prvý pohľad jasné,
že v zmysle dizajnu nechce vypadnúť z
akejsi modernistickej linky. Tenké rámiky
okolo obrazovky vytvárajú vizuálne čistý
dojem, ktorý ocení najmä ten, kto pracuje s
viacerými monitormi súčasne. Materiálové
vyhotovenie stojana je kombináciou

plastu a vnútorného kovového vystuženia,
čo vás nemusí nijako odrádzať, keďže
ide o častý kompromis medzi estetikou,
hmotnosťou a v neposlednom rade aj
nákladmi. Základňa v tvare šesťuholníka
pôsobí rozhodne netradične a v kombinácii s
programovateľným RGB pásikom na zadnej
strane utvárajú zaujímavú osobnosť tohto
herného náradia. V zmysle ergonómie máte
možnosť regulovať výškové nastavenie,
náklon, otáčanie do strán a otočenie do
vertikálnej polohy (na takzvaný biznis
štýl). Samozrejme nechýba ani štandardná
VESA kompatibilita, ktorá otvára priestor
na uchytenie o alternatívne držiaky.
Samotná inštalácia stojana je jednoduchá
a nevyžaduje žiadne náradie. Z praktického
hľadiska ma potešil integrovaný držiak na
slúchadlá, ktorý je pevný a ľahko dostupný
s tým, že jeden sa nachádza na ľavej hrane
obrazovky a druhý nájdete na zadnej časti

104 | Generation

kúpeného kusu, a ak chcete z panelu
dostať maximum, kalibrácia je jednoducho
nutnosťou. Farby v predvolenom režime
pre FPS žáner sú výrazne skreslené, s Delta
E atakujúcou hodnoty nad 4 (samozrejme,
čím menej, tým lepšie). V sRGB režime
sa však presnosť citeľne zlepšuje (~1.7)
a práve po kalibrácii padá pod 1, čo je už
úroveň vhodnejšia na grafickú prácu (len
teoreticky). Inými slovami, ak si dáte tú
námahu monitor správne nastaviť, odmení
sa vám prekvapivo dobrým podaním farieb
v zmysle limitov TN panelu ako takého.

Úroveň čiernej pri maximálnom jase
dosahuje 0.30 cd/m² - nejde práve o
čierno-čiernu tmu na úrovni OLEDu, ale
nič, čo by ste pri TN technológii nečakali.
Rovnomernosť podsvietenia a farieb
je slabším miestom tohto modelu. Na
okrajoch obrazovky som zaznamenal
citeľné odchýlky v jase aj vernosti farieb.
Prednastavený režim „Uniformity“ tieto
rozdiely čiastočne eliminuje, no výmenou za
obmedzenie jasu. Ide o kompromis, ktorý
má svoje opodstatnenie len v špecifických
prípadoch. Agon PRO AG246FK nie je
samozrejme monitor vhodný na filmové
večery alebo náročnú prácu s grafikou.
No v rámci svojej kategórie prekvapí
schopnosťou poskytnúť solídne farby
a kontrast, ak mu venujete pár minút
ladenia. Jeho TN panel novej generácie
je dôkazom, že aj technológia často
považovaná za zastaranú má ešte stále čo
povedať, najmä ak v rukách drží žolíka v
podobe šialenej obnovovacej frekvencie.

Poďme sa konečne trocha viac porozprávať
o tej extrémnej obnovovacej frekvencii. 540
Hz prináša subjektívne výrazne plynulejší
a responzívnejší obraz aj v porovnaní s
240Hz monitormi, s takmer okamžitou
odozvou pohybu myši, čo je pochopiteľne
kľúčové v rýchlych akčných tituloch ako
Counter-Strike. Plné využitie potenciálu
540 Hz si však vyžaduje extrémne výkonný

počítač, nakoľko udržanie stabilných 540
FPS je náročné aj pre high-end zostavy.
Reálny prínos tak môže byť limitovaný
výkonom vášho počítaču a rozdiel
oproti napríklad 360 Hz pocítia najmä
profesionálni a v tomto smere veľmi
senzitívni hráči. Dosiahnutie nízkych časov
odozvy (napríklad 0,2 ms GtG) závisí od
správneho nastavenia funkcie Overdrive,
pričom stredná úroveň zvyčajne ponúka
najlepší kompromis medzi rýchlosťou a
minimalizáciou nechcených artefaktov.

Pri optimálnom nastavení Overdrive
a s aktívnou technológiou Adaptive-
Sync (podporujúcou AMD FreeSync
Premium a kompatibilnou s NVIDIA
G-Sync), ktorá eliminuje trhanie obrazu
v rozsahu 48 - 540 Hz cez DisplayPort,
je takzvaný ghosting (duchovia) takmer
nepozorovateľný. Technológia Motion
Blur Reduction (MBR) môže ďalej zlepšiť
ostrosť pohybu, no vyžaduje si opatrné
nastavenie v kombinácii s Overdrive.
Vstupná latencia monitora je vďaka
vysokej frekvencii prirodzene veľmi nízka.

Ako vidíte, dosiahnuť pridanú hodnotu pri
takto špecifickom monitore si vyžaduje
viac než len kúpu samotnú, a preto by som
rád znova zopakoval nasledovné. Monitor
Agon PRO AG246FK je navrhnutý s cieľom
poskytnúť vám konkurenčnú výhodu v
e-športoch, umožňujúc vyniknúť existujúcim
schopnostiam hráča. Je síce optimalizovaný
aj pre next-gen konzoly PlayStation 5 a
Xbox Series X, podporujúc 1080p pri 120 Hz,
avšak dobre vieme, že v tomto prostredí si
dnes viete zadovážiť oveľa lacnejší variant.

Praktický pomocník ovládania
Ovládanie OSD musím označiť ako flexibilné,
keďže ponúka tri spôsoby interakcie. V
prvom rade je tu päťsmerový joystick
na zadnej strane, ďalej externý káblový
ovládač a celé to uzatvára softvér AOC

G-Menu pre PC. OSD menu je prehľadné a
logicky usporiadané, aj keď červené farebné
akcenty nemusia vyhovovať každému. K
dispozícii je množstvo nastavení vrátane
herných režimov, detailnej úpravy farieb,
jasu, kontrastu, toľko spomínaného
Overdrive, Motion Blur Reduction, Shadow
Control a Picture-in-Picture. Externý
ovládač guľatého tvaru, inak nazývaný
aj ako puk, je za mňa tou najrýchlejšou
a najpohodlnejšou formou interakcie.
Samozrejme rovnako tak softvér G-Menu
umožňuje pohodlné a detailné nastavenie
priamo z počítača. Používatelia by však
mali byť opatrní pri používaní predvolených
herných režimov, ako je FPS 1, ktoré
môžu zhoršiť kvalitu obrazu, a radšej si
nastaviť monitor manuálne alebo použiť
neutrálnejšie profily, napríklad sRGB,
pre prirodzenejší a vernejší obraz.

A ako je na tom konkurencia? AOC Agon
PRO AG246FK používa rovnaký panel ako
modely ROG Swift Pro PG248QP, BenQ
Zowie XL2586X či Acer Nitro XV242F,
pričom sa odlišuje najmä cenou a dizajnom.
Všetky uvedené monitory pritom vynikajú
extrémne nízkou latenciou, rýchlou
odozvou a minimálnym ghostingom.

Predvolený herný režim modelu Agon
PRO však často degraduje kvalitu
obrazu a nastavenia Overdrive či MBR si
vyžadujú experimentovanie, pričom na
plné využitie 540 Hz je potrebný veľmi
výkonný počítač. Je to práve Agon PRO,
ktorý ponúka dobrú ergonómiu, praktické
doplnky a kompatibilitu s Adaptive-Sync,
pričom cenovo predstavuje dostupnejšiu
alternatívu k uvedenej a drahšej konkurencii,
ktorej výhody sú rôzne ‒ napríklad
hardvérový G-Sync modul, lepší či aspoň
nejaký zvuk, alebo ešte pokročilejšie
e-športové funkcie. Výber medzi týmito
monitormi tak, ako už asi tušíte, závisí
od vašich preferencií a ochoty platiť.

Verdikt
Solídny monitor určený pre
profesionálnych e-športových hráčov
a extrémne súťaživých amatérov.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Dizajn
+ 540 Hz
+ Presnosť farieb
+ Ovládanie troma
 spôsobmi

PLUSY A MÍNUSY:

Zapožičal:
AOC

Cena s DPH:
730€

- Limity TN panelu
- Nutnosť kalibrácie

HODNOTENIE: êêêêê

Generation | 105

RECENZIA
HARDWARE

Philips Evnia 27M2N8500Philips Evnia 27M2N8500
ÓDA NA OLED

Trh s hernými monitormi prechádza
posledné roky výraznou dynamickou
transformáciou, kde známa technológia
OLED definitívne opúšťa pozíciu
predraženej kuriozity určenej pre pár
vyvolených a stáva sa čoraz dostupnejším
štandardom pre náročne zmýšľajúcich
konzumentov. Philips, značka s bohatou
históriou v oblasti elektroniky, ktorá
siaha až do konca devätnásteho storočia,
vstupuje do tohto vysokokonkurenčného
segmentu s modelom Evnia 27M2N8500.
Ide o monitor snažiaci sa na papieri skĺbiť
špičkové parametre ako panel QD-OLED
s rozlíšením QHD a extrémne vysokou
obnovovacou frekvenciou 360Hz, to všetko
s prísľubom neuveriteľnej rýchlosti a
súčasne prémiovej kvality obrazu. Philips
sa touto vlastnou premiérou usiluje osloviť
hráčov, ktorí neakceptujú kompromisy
v plynulosti a vizuálnom zážitku, čo
podčiarkuje aj marketingové heslo o
„Wow faktore, ktorý vás posadí na zadok“.
Či som sa pred ním skutočne posadil a
spustil sánku niekam do oblasti členkov,
to sa dozviete v nasledujúcom texte.

Dizajn, s ktorým sa v tomto prípade Philips
vytasil, je silne inšpirovaný jeho klasickou
zobrazovacou technikou. Ide o kombináciu
odolného bieleho plastu s tenkým kovovým
rámom, ktorého povrch je opatrený
drsnejšou textúrou. Na výrobu krytov šasi
bolo použitých približne 35% recyklovaných
plastov, čo je sympatické z pohľadu
ekológie. Stojan monitora poskytuje solídne
možnosti prispôsobenia vrátane výškového
nastavenia po maximálnu hranicu 130 mm
a náklonu od -5 do +20 stupňov. Náklon
do strán je, pochopiteľne, tiež možný a
to maximálne do 30-stupňového uhla.
Významným nedostatkom pre niektorých
môže byť absencia funkcie otočenia
obrazovky na výšku. Dominantným
dizajnovým prvkom rozhodne je technológia
Ambiglow, ktorá dynamicky prispôsobuje
farbu a jas svetla zo zadnej strany monitora
obsahu na obrazovke, prehlbuje imerziu a
za mňa je hlavnou pointou už spomínaného
vizuálneho podpisu techniky s logom Philips
– ostatne, pred pár rokmi som testoval
klasický televízor tejto značky, ktorý bol
tiež vybavený ambientným podsvietením,

ktoré si dnes viete dodatočne domontovať
vďaka firmám ako Govee. Práve kombinácia
bieleho dizajnu a imerzívneho podsvietenia
môže byť pre niektorých zákazníkov v
istom smere rozhodujúca. Ak totiž máte
monitor umiestnený blízko steny, viete
získať oveľa pohlcujúcejší zážitok.

Ako som uviedol už na začiatku recenzie,
Philips Evnia 27M2N8500 stavia na
špičkovej obrazovej technológii QD-OLED,
v tomto prípade s uhlopriečkou 26,5 palca,
rozlíšením QHD a vysokou obnovovacou
frekvenciou 360 Hz. Papierovo ju podporuje
aj ultrarýchla odozva 0,03 ms (GTG), čím
sa zariadenie radí medzi súčasnú špičku
herných monitorov. Antireflexná úprava,
RGB Q-Stripe subpixelová štruktúra a
podpora štandardov FreeSync Premium
Pro a G-SYNC zaručujú ostrý a plynulý
obraz aj pri náročných herných scénach.
Monitor v rámci konektivity ponúka duo
HDMI 2.1 portov, jeden DisplayPort 1.4 a
USB hub, no absentuje USB-C s podporou
Power Delivery a KVM prepínač (klávesnica,
video a myš), čo môže byť sklamaním

Generation | 105

Generation | 107 106 | Generation

sa približujú tým PR frázam uvedeným v
minulom odseku. Špecifikom QD-OLED
panelov je text fringing. Ide o vizuálny
artefakt, pri ktorom sa okolo písmen na
obrazovke objavujú nežiaduce farebné
okraje alebo tiene, čo môže byť pre
niektorých používateľov pri práci s textom
rušivé, no pre videohry a videá ako také
zvyčajne nepredstavuje zásadný problém.
Celkovo testovaný monitor disponuje
vynikajúcim panelom, ktorého plné využitie
si však vyžaduje dodatočné úsilie v podobe
kalibrácie. Práve po nej sa stane vhodný
nielen pre hráčov, ale vďaka širokému
Adobe RGB gamutu aj pre tvorcov obsahu.

Evnia 27M2N8500 je v prvom rade náradím
určeným do rúk nadšencov do videohier,
preto vás určite zaujíma, ako sa mu darí
v tomto ohľade. Kľúčovým faktorom je,
pochopiteľne, extrémne nízky input lag,
ktorý v tomto prípade môžem označiť
za bezkonkurenčný a vôbec najnižší z
herných monitorov, ktoré som mal počas

pre používateľov hľadajúcich maximálnu
univerzálnosť. Výbavu dopĺňajú stereo
reproduktory s výkonom 2x 5 W, už
spomínané ambientné podsvietenie a
podpora HDR (DisplayHDR True Black
400). Toto všetko sú veci, o ktorých sa
dočítate v PR letáku pri kúpe monitora
samotného, avšak aké kvality som reálne
vypozoroval počas mesačného testovania?

Stojí to skutočne
za vaše peniaze?
Vďaka rozsiahlemu pokrytiu farebných
priestorov (98,5% DCI-P3, 147,5% sRGB, až
118% Adobe RGB) a schopnosti zobraziť
1,07 miliardy farieb s dokonalou čiernou,
to všetko vďaka prakticky nekonečnému
kontrastu, sa tu skutočne môžeme
rozprávať o špičkovej kvalite. V SDR režime
monitor dosahuje pomerne štandardný jas
okolo 250 nitov, zatiaľ čo v HDR peaku to
môže byť až 1 000 nitov, čo potvrdzuje aj
certifikácia True Black 400. Problematickým
aspektom je však presnosť farieb priamo
z výroby, kde som mal z továrenskej
kalibrácie trocha zmiešané pocity. Obraz

vykazoval príliš teplú štruktúru farieb
a nevyrovnanú gama krivku, čo viedlo k
vyšším odchýlkam Delta E. Našťastie,
panel ako taký má v zmysle špecifickej
kalibrácie dostatok priestoru na úpravu,
pričom manuálnym nastavením alebo
plnou kalibráciou pomocou kolorimetra je
možné dosiahnuť vynikajúce výsledky, ktoré

ZÁKLADNÉ INFO:

+ Originálny
 Philips dizajn
+ Ambientné
 podsvietenie
+ 360 Hz

PLUSY A MÍNUSY:

Zapožičal:
Philips

Cena s DPH:
750€

- Panel treba
 nakalibrovať
- Absentuje KVM
 prepínač
- Limity stojanu

HODNOTENIE: êêêêê

posledných mesiacov k dispozícii na test.
S priemerným „on-display lagom“ len 1,75
ms, ktorý je doplnený takmer okamžitým
časom odozvy panela 0,03 ms (GTG),
to všetko pre minimálne rozmazanie
pohybu. Plynulosť zobrazenia pri 360 Hz je
subjektívne lepšia ako pri 240 Hz, ponúka
krásnu pohybovú čistotu bez ghostingu a
prekonáva dokonca 360 Hz IPS LCD panely.
Pre elimináciu trhania a zasekávania
obrazu monitor podporuje adaptívnu
synchronizáciu AMD FreeSync Premium
Pro a je, samozrejme, kompatibilný aj s
G-SYNC. V OSD si viete aktivovať všetky
praktické herné funkcie ako SmartImage
game mode, Smart Crosshair, Shadow Boost
a Smart Sniper. V tomto smere nemám
prečo na testovanú vzorku nadávať, keďže
absolútne splnila všetky moje očakávania.

Ovládanie sa primárne realizuje pomocou
intuitívneho joysticku na spodnej hrane,
pričom samotné OSD menu (dostupné aj
v češtine) je dostatočne prehľadné. Pre

ochranu OLED panela pred vypálením
výrobca do softvéru implementoval niekoľko
mechanizmov, ako sú Pixel Orbiting a Pixel
Refresh, ktorý sa spúšťa automaticky
približne každé 4 hodiny používania s
patričnou notifikáciou (alebo povinne po
16 hodinách), pričom všetky tieto procesy
dokážete spustiť aj manuálne. Kľúčovým
benefitom sa môže stať aj trojročná záruka,
explicitne pokrývajúca vypálenie panelu.

V segmente 27-palcových QHD OLED
monitorov s frekvenciou 360 Hz čelí Philips
Evnia 27M2N8500 silnej konkurencii
modelov ako Alienware AW2725DF (testoval
som ho pred pár mesiacmi), rôznych
variantov od MSI (napríklad MPG 271QRX
QD-OLED s KVM a 90W USB-C), ROG Strix
XG27ACDNG a Gigabyte AORUS FO27Q3 s
KVM, pričom pre kontext sú stále relevantné
aj pomalšie 240 Hz OLED modely. Kľúčovou
stratégiou Philips Evnia je však agresívna
cenová politika – snaží sa ponúknuť jeden
z najdostupnejších, ak nie najlacnejší

360 Hz OLED monitor súčasnosti. Tým
by sa kompromisy v podobe absencie
KVM, plnohodnotného USB-C portu pre
video a napájanie, otočenia na biznis či
potenciálne menej dokonalej továrenskej
kalibrácie mohli stať prijateľnými. Síce
som si na ten svoj zadok v tomto prípade
vyložene nesadol, to ale neznamená, že
by produkt ako taký bol v mojich očiach
nejakým sklamaním. Práve naopak.

Verdikt
Špičkový herný monitor s
pridanou hodnotou v podobe
ambientného podsvietenia.

Filip Voržáček

Generation | 109 108 | Generation

RECENZIA
HARDWARE

oproti minulej generácii patrí jasné hmatové
odlíšenie tlačidiel napájania a ANC, vďaka
čomu ich nájdete aj takzvane naslepo.

Ak je v niečom Sony v rámci svojej audio
divízie nedostihnuteľné, tak je tým
rozhodne ochota spolupracovať s inými a
menšími spoločnosťami. Opäť tu tak máme
masívne promovanie kooperácie s inžiniermi
zo svetových štúdií ako Sterling Sound či
Battery Studios, ktorého výsledkom by mala
byť štúdiová kvalita zvuku. Onen slogan o
štúdiovej kvalite zvuku osobne beriem vždy
s veľkou rezervou, keďže sám o sebe má
dlhú históriu − už v deväťdesiatych rokoch
ním lákali značky ako AKG či Sennheiser na
referenčné modely určené pre profesionálov,
kde pojem „štúdiový“ znamenal absolútnu
neutralitu a nekompromisné odhalenie
každej chyby nahrávky. Sony si ho však
interpretuje inak a neponúka sterilne
analytický zvuk, ale bezpečné, teplé ladenie
schválené profesionálmi tak, aby bolo
príjemné väčšine poslucháčov. Podobnú
filozofiu volí aj Bose QuietComfort Ultra,
zatiaľ čo Sennheiser Momentum 4 sa
približuje k neutrálnejšej „referenčnej“
charakteristike, čo niektorí milujú a
iní považujú za nudné. WH-1000XM6
tak vo finále prichádzajú s jemnejším
a kultivovanejším zvukom než XM5, s
kontrolovanejšími basmi a zjemnenými
výškami, hoci stále bez tej výraznej iskry,
ktorá by nadchla náročného audiofila. A keď
už je reč o audiofílii, nedá sa nespomenúť
ani druhá kľúčová ingrediencia a to ono
toľko v úvode proklamované aktívne
potlačenie hluku. Slúchadlá WH-1000XM6 v
tomto smere prinášajú nový procesor QN3,

SONY WH-1000XM6 SONY WH-1000XM6
NÁPRAVA REPUTÁCIE

Na svoje prvé stretnutie s technológiou
aktívneho potlačenia hluku si spomínam
celkom presne. Vtedy tento pojem znel
skôr ako marketingový trik než reálne
využiteľná funkcia. V rukách som mal zrazu
na testovanie extrémne drahé slúchadlá,
ktoré mali priniesť ticho uprostred
ruchu mesta, no namiesto toho šumeli
a vytvárali nepríjemný podtlak v ušiach.
Aktívne potlačenie hluku pritom nie je
novinka posledných rokov. Prvé komerčné
nasadenie prišlo už v osemdesiatych
rokoch v leteckých slúchadlách určených
pre pilotov a cestujúcich. Zaujímavosťou je,
že priekopníkom bola značka Bose, ktorá
túto technológiu vyvíjala pre NASA a neskôr
ju adaptovala práve pre komerčné letecké
spoločnosti. Pôvodné ANC bolo navrhnuté
hlavne na potlačenie konštantného
monotónneho hluku, napríklad zvuku
motorov lietadiel. Až o roky neskôr sa

prenášanie a bezpečné uloženie do batohu.
Od tohto konceptu sa XM5 odklonil a v
snahe o čistejší dizajn a menej pohyblivých
častí prišla pevná konštrukcia s väčším
puzdrom, čo práve mnohí používatelia prijali
vlažne. XM6 tak pôsobí ako jasný signál, že
v niektorých veciach sa oplatí držať tradície,
čo pri Sony osobne kvitujem. Širší a súčasne
plochejší hlavový most lepšie rozkladá
už aj tak nízku hmotnosť (254 gramov) a
spolu s matným povrchom, ktorý má byť
údajne odolnejší voči odtlačkom prstov,
prispieva aspoň čiastočne k prémiovému
dojmu. Slovíčko „odolnejší“ však berte s
rezervou, keďže v praxi som si nevšimol
výrazný rozdiel a počas letného testovania
sa na povrchu zachytávalo všetko, čo

sa mi cez deň nahromadilo na prstoch.
Slúchadlá samotné sú za mňa po dizajnovej
stránke neutrálne a bez kúska šťavy, a čo
je horšie nedisponujú žiadnym konkrétnym
stupňom krytia. Ďalší potenciálny problém
je veľkosť uší a ich odstávanie. Uzatvorená
konštrukcia znamená, že ľudia s väčšími
ušami ich nemusia celkom pohodlne vložiť
do náušníkov, čo sa môže prejaviť nielen
na komforte, ale aj na účinnosti ANC. V
tomto konkrétnom bode má konkurencia,
najmä Bose QuietComfort Ultra, stále
navrch a ich hlbšie náušníky ponúkajú
lepší priestor a menšie riziko kontaktu
s vnútornou mriežkou. Osobná skúška
pred kúpou je preto za mňa viac než
odporúčaná. K praktickým vylepšeniam

algoritmy prispôsobili aj dynamickému
mestskému prostrediu plnému rozhovorov,
klaksónov a ruchu ulice. Postupne sa z
veľkých špecializovaných modelov dostalo
ANC aj do spotrebiteľských produktov, no
až séria Sony 1000X ho spravila bežnou
výbavou prémiových bezdrôtových
slúchadiel. Dnes je trh s ANC slúchadlami
zaplavený modelmi od rôznych výrobcov
a s klesajúcou cenou sa objavujú aj menej
známe značky, avšak Sony patrí naďalej
medzi stálice ANC produkcie a svoju pozíciu
si drží dlhé roky. Ich predchádzajúci model
WH-1000XM5 priniesol dizajnové zmeny,
ktoré nevyhovovali každému a najviac
kritiky schytala absencia skladacieho
mechanizmu. Aktuálne však prichádza
šiesta generácia, WH-1000XM6, ktorá
chce tieto nedostatky napraviť. Mal
som ju možnosť testovať viac než
mesiac a ak o nej uvažujete, či už ako

majitelia staršieho modelu alebo ako noví
záujemcovia, rozhodne pokračujte v čítaní.

Nebudem vás naťahovať a rovno poviem,
že toľko žiadaná skladateľnosť je späť.
Nový mechanizmus, teda hlavový most a
oň uchytené pánty, pôsobí robustne, a to
hlavne vďaka kovovej výstuži. Tentoraz sa
Sony rozhodlo počúvať platiacu časť svojich
verných, namiesto slepého presadzovania
vlastnej vízie. Je to ako keby vaša obľúbená
kapela po kontroverznom albume vydala
novinku, ktorá znie moderne, no zachováva
to, čo ste na nej milovali. Slúchadlá sa dajú
úhľadne uložiť do kompaktnejšieho puzdra
s magnetickým uzáverom, čo je síce len
drobnosť, ale v praxi poteší − hlavne na
cestách. Zaujímavé pritom je, že skladací
mechanizmus bol dlhé roky neoddeliteľnou
súčasťou série WH-1000X. Od prvej
generácie až po XM4 umožňoval jednoduché

110 | Generation

ktorý je až sedemkrát rýchlejší než QN1 z
XM5 a využívajú dvanásť mikrofónov na
presnejšie zachytenie a elimináciu hluku.
V praxi to znamená okamžitú a stabilnú
reakciu ANC a to aj pri náhlych zmenách
prostredia. Napríklad v lietadle, kaviarni
či pri vysávaní som sa ocitol v takmer
úplnom tichu, aj keď niekde na pozadí
som vnímal jemné echo. Nízke frekvencie
izolujú lepšie než Bose QC Ultra (to bez
debaty), pri hlasoch je to vyrovnanejšie,
no Sony má navrch v prirodzenosti zvuku
a absencii nepríjemného tlaku v ušiach.
Rozdiely oproti zvyšku konkurencii sú však v
bežnom používaní skôr jemné než zásadné,
a keď som si testovaný model porovnal
so Sonos Ace alebo Dyson Ontrac, sotva
som cítil nejaké razantné skoky v kvalite.

Skutočným tromfom XM6 je nový
10-pásmový ekvalizér nastaviteľný v
aplikácii, ktorý v kombinácii s kvalitnými 30
mm meničmi s kompozitnou membránou
z uhlíkových vlákien umožňuje dramaticky
meniť charakter zvuku, a to všetko
bez skreslenia − za predpokladu, že
vám základný charakter audia nebude
vyhovovať. Jemným stiahnutím basov a
zdvihnutím vyšších stredov a výšok sa
zvuk otvorí a zlepší sa separácia nástrojov,
zvýraznením sub-basov a funkciou Clear
Bass naopak získate energiu na tréning
a drobným zdvihnutím stredov spolu s
aktiváciou funkcie 360 Reality Audio zase
vytvoríte pohlcujúci filmový zážitok. Z kvality
audia som bol osobne skutočne nadšený
a v tomto smere si model XM6 dokáže
jasne obhájiť svoju cenovku pohybujúcu

sa tesne pod piatimi stovkami. Ďalším
pozitívom idúcim za vyššie opisovaným
ANC je kvalita hovorov. Pokročilý šesť-
mikrofónový systém s umelou inteligenciou
a technológiou beamforming robí z týchto
slúchadiel jedno z najlepších zariadení
na telefonovanie na trhu, ďaleko pred
konkurenciou ako Bose. Konečne môžete
viesť dôležitý hovor uprostred rušnej ulice
bez toho, aby ste zneli, akoby ste volali
z vnútra kontajneru. Výdrž batérie je so
zapnutým ANC na úrovni 35 hodín, čo je
solídny štandard, ktorý pokryje aj najdlhšie
lety, aj keď to už voči konkurencii dávno
nie je rekordná cifra. Skutočnou výhodou je
tu však ultra-rýchle nabíjanie (3 minúty v
nabíjačke vám dajú 3 hodiny prehrávania) a
hlavne možnosť používať slúchadlá počas
nabíjania, čo je ďalšia dôležitá náprava
nedostatku z modelu XM5. Vylepšené bolo
aj dotykové ovládanie, ktoré je po novom
intuitívnejšie. Bluetooth 5.3 zaručuje
stabilné a spoľahlivé viacbodové pripojenie,
avšak stále je tu záloha formou 3.5 mm
kábla. Nechýba ani podpora pre budúce
technológie ako Auracast a kodek LC3 je
rovnako dôležitým bonusom zaručujúcim
akúsi morálnu životnosť spomínanej
investície. Čo si budeme hovoriť, takúto
sumu si treba obhájiť nie len pred
manželkou, ale aj pred samým sebou.

Slúchadlá Sony WH-1000XM6 za mňa síce
nepredstavujú vyložene majstrovské dielo v
rámci komplexnosti uzatvorených slúchadiel
(špeciálne dizajn a povrchová úprava plastov
je za mňa nuda, nehovoriac o nulovej
tolerancii voči vlhkosti, čo ich degraduje na

používanie počas vonkajších športov), avšak
čo im nemožno uprieť je náprava takmer
všetkých nedostatkov predchádzajúceho
modelu XM5. Rovnako tak musím zatlieskať
za aktívne potlačenie hluku (ANC) a kvalitu
hovorov. Ich najväčšou silou však nie
je jedna konkrétna funkcia, ale celková
flexibilita, ktorá používateľovi umožňuje
prispôsobiť si zvuk a funkcie presne podľa
svojich potrieb − máme tu intuitívne
dotykové ovládanie, snímanie gest pohybom
hlavy a podobne. Vyhovuje vám niečo
takéto a nevadí vám sterilne nudný dizajn?

Tak nemáte prečo váhať. Kto by však chcel
viac než uvedené a vsádzal na maximálny
komfort, IP krytie, najnovší Bluetooth
štandard alebo možnosť počúvania zvuku
cez USB-C, bude sa musieť poobzerať u
jednej z vyššie uvedených konkurencií.

Verdikt
Podarený reparát.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Skladateľné telo
+ Nadpriemerná
 kvalita zvuku
+ ANC
+ Telefonovanie

PLUSY A MÍNUSY:

Zapožičal:
SONY

Cena s DPH:
480€

- Nie sú vhodné
 na cvičenie
- Bez IP krytia
- Nudný dizajn
- Zbieranie odtlačkov

HODNOTENIE: êêêêê

Otázka: Mali ste už nejaké prísušenstvo od spoločnosti LOGITECH, ak áno, tak aké?
Na otázku odpovedzte emailom na sutaze@generation.sk najneskôr do 30.11.2025

Súťaž

1. Cena Logitech POP ICON KEYS

3. Cena Logitech ERGO M575S

2. Cena Logitech POP ICON COMBO

file:///C:/Users/Geo/Downloads/custom_format_t651_enviro.jpg file:///C:/Users/Geo/Downloads/custom_format_t651_enviro.jpg file:///C:/Users/Geo/Downloads/promo_split_hero.jpg file:///C:/Users/Geo/Downloads/promo_split_hero.jpg file:///C:/Users/Geo/Downloads/promo_split_hero.jpg file:///C:/Users/Geo/Downloads/promo_split_hero.jpg

112 | Generation Generation | 113

>> VÝBER: Simona Slivová
NOVINKY

ZO SVETA FILMU

Filmy o Beatles majú hlavné ženské postavy
Režisér Sam Mendes (Skyfall, 1917) pripravuje
ambiciózny projekt, aký tu ešte nebol. Štyri
samostatné filmy o hudobnej skupine Beatles,
z ktorých každý bude vyrozprávaný z pohľadu
jedného člena kapely. Spoločne vytvoria veľkolepý
príbeh o vzostupe, sláve aj rozpade legendárnej
skupiny.

Obsadenie je hviezdne a už oficiálne potvrdené.
Paul Mescal stvárni Paula McCartneyho,
Barry Keoghan Ringa Starra, Harris Dickinson Johna
Lennona a Joseph Quinn Georgea Harrisona.

Zástupkyne ženskej línie príbehu budú nemenej
silné: Saoirse Ronan sa predstaví ako Linda McCartney,
Anna Sawai ako Yoko Ono, Aimee Lou Wood
ako Pattie Boyd a Mia McKenna-Bruce
ako Maureen Starkey.

Projekt vzniká so súhlasom samotných Beatles
a ich rodín – ide teda o prvý oficiálne schválený hraný
filmový cyklus o tejto skupine. Štúdio Sony Pictures
plánuje uviesť všetky štyri filmy naraz, v apríli 2028,
ako prvý „bingeovateľný" filmový zážitok v kinách.

Zomrela Diane Keaton
Hollywood smúti za jednou zo svojich
najväčších osobností. Diane Keaton,
držiteľka Oscara za Annie Hall a hviezda
filmov ako Otec nevesty, Červení či
Lepšie neskoro ako nikdy, zomrela
11. októbra 2025 vo veku 79 rokov.

Keaton patrila k najvýraznejším tváram
amerického filmu druhej polovice 20.
storočia. Jej kariéra spájala komédiu,
drámu aj nezávislé projekty, pričom vždy
pôsobila autenticky a s nenapodobiteľným
štýlom. Kolegovia ju opisujú ako „úplný
originál,“ herečku, ktorá dokázala byť
zraniteľná aj silná, vtipná aj hlboko
ľudská. Jej odkaz zostane zapísaný nielen
v dejinách Hollywoodu, ale aj v srdciach
filmových fanúšikov po celom svete.

Štúdio Warner Bros. pripravuje prequel k
legendárnemu filmu Dannyho jedenástka. Projekt,
zasadený do prostredia Európy 60. rokov, má
režírovať Lee Isaac Chung (Minari, Twisters).

Hlavnou hviezdou filmu bude Margot Robbie,
ktorá je zároveň aj producentkou. Jej účasť je
oficiálne potvrdená. O rolu jej filmového partnera
však štúdio stále rokuje s Bradleym Cooperom,
ktorý zatiaľ nie je definitívne podpísaný, no podľa
viacerých zdrojov je dohoda na spadnutie. Scenár
píše Carrie Solomon, ktorá má do klasického „heist“
žánru priniesť viac romantiky a retro šarmu.

Film má byť poctou pôvodnému štýlu série, no
zároveň samostatným príbehom, ktorý ukáže, ako
sa z Dannyho Oceana stal zločinecký génius.

Bradley Cooper a Margot Robbie sa stretnú v prequele Dannyho jedenástka

Sezóna filmových cien sa rozbieha a prvé
predikcie na Oscarov naznačujú mimoriadne silnú
konkurenciu v kategórii adaptovaný scenár.

Najväčšími favoritmi sú momentálne Hamnet, Jedna
bitka za druhou a Bugonia. Tri diela, ktoré spája
odvaha a výrazný autorský rukopis. Hamnet, adaptácia
oceňovaného románu Maggie O’Farrell, vznikla
pod taktovkou režisérky Chloé Zhao, známej z filmov
Krajina Nomádov či Jazdec. Režisérka prenáša do príbehu
vizuálnu poéziu a tichú melanchóliu, ktorými pretvára l
iterárny jazyk do filmovej emócie. Paul Thomas
Anderson sa vo filme Jedna bitka za druhou,
inšpirovanom dielom Thomasa Pynchona, zameriava
na ideály a sklamania jednej generácie. V jeho rukách
ide o dielo plné energie, irónie a smútku. Tretím vážnym
kandidátom je Bugonia od Yorgosa Lanthimosa,
reinterpretácia juhokórejskej kultovky Save the Green
Planet. Spolu so scenáristom Willom Tracym pretvára
pôvodnú absurdnú komédiu na temnú, no výsostne
satirickú alegóriu o moci a manipulácii. Kritici hovoria
o „roku odvážnych adaptácií," v ktorom sa literárna
kvalita stretáva s filmovou víziou v najlepšej možnej
podobe.

Silný rok pre adaptované scenáre

Po rokoch špekulácií je to isté. George Clooney potvrdil,
že film Ocean’s 14 sa začne nakrúcať v roku 2026.

„Rozpočet máme schválený, riešime už len termíny,"
prezradil herec počas rozhovoru na Newyorskom
filmovom festivale. Na pľaci by sa mali opäť stretnúť
hviezdy pôvodnej trilógie: Brad Pitt, Matt Damon,
Julia Roberts a Don Cheadle. Réžie sa ujme David
Leitch, známy z akčných hitov Bullet Train či Atomic
Blonde. O deji zatiaľ neunikli žiadne podrobnosti,
no očakáva sa nostalgický návrat k pôvodnému
šarmu a humoru, ktorý robil sériu výnimočnou.

Ocean’s 14: Clooney
potvrdil návrat
pôvodnej partie

Generation | 115 114 | Generation

RECENZIA
FILM

Jedna bitka za druhou je fascinujúci film
od Paula Thomasa Andersona, ktorý opäť
spája svoje majstrovstvo s politickými a
spoločenskými otázkami, rezonujúcimi
v súčasnom svete. Po úspechu jeho
adaptácie románu Inherent Vice od
Thomasa Pynchona sa Anderson vracia
späť k tomuto autorovi, s voľnejšou
interpretáciou jeho diela Vineland.
Tento film je nezvyčajnou kombináciou
akčného trileru, politickej satiry a osobnej
drámy, vďaka čomu sa stáva jedným z
najzaujímavejších filmov tejto sezóny.

V centre príbehu stojí postava Boba
(Leonardo DiCaprio), revolucionára, ktorý
sa po rokoch zapojenia do násilného
odboja ocitá na úteku so svojou dcérou.

Bob, kedysi člen teroristickej bunky French
75, ktorá viedla útoky na americko-
mexickú hranicu, sa teraz snaží žiť
pokojný život a chrániť svoju dcéru
pred hrozbami minulosti. Tento príbeh
sa prelína s dramatickými pasážami zo
súčasnosti a spomienkami na revolučnú

minulosť, pričom Anderson nepopiera svoj
jedinečný štýl – striedanie znepokojivého
napätia s absurdným humorom.

DiCaprio v úlohe Boba opäť dokazuje svoje
herecké schopnosti – stvárňuje postavu,
ktorá sa nachádza na pokraji psychického
zrútenia, no zároveň v sebe nosí iskru
odhodlania, keď ide o ochranu dcéry.

DiCapriov výkon je plný emócií, ktoré
sú sprevádzané intenzívnou fyzickou
transformáciou postavy. Z otca na
úteku sa stáva paranoidný muž, ktorý sa
snaží vysporiadať so svojou revolučnou
identitou z minulosti a zároveň čeliť
starým nepriateľom v súčasnosti.

Perfidia (Teyana Taylor), Bobova partnerka
a charizmatická líderka teroristickej bunky,
je ďalšou kľúčovou postavou, ktorá prináša
silný ženský element do príbehu. Jej
postava je na jednej strane fascinujúca, no
na strane druhej znepokojujúca. Práve táto
kombinácia robí jej rolu v príbehu veľmi
silnou. Perfidia je nielen bojovníčkou, ale aj

ktorá sa stáva oporou pre Boba a jeho
dcéru. Jeho postava je nielen mentorom,
ale aj symbolom nádeje, že aj v ťažkých
časoch môže existovať iný spôsob odporu,
ktorý je viac spojený s komunitou a
súdržnosťou, než s násilím a chaosom.

Del Toro prináša vyváženie medzi
praktickým realizmom a filozofickým
pohľadom na revolúciu, čo kontrastuje
s postavami snažiacimi sa dosiahnuť
svoje ciele radikálnymi metódami.

Politická tematika, ktorá sa objavuje vo
filme, je nepochybne aktuálna a rezonuje
s realitou dnešnej doby. V tomto filme
neexistuje žiadne zľutovanie s mocenskými
štruktúrami, ktoré potláčajú odpor a
útočia na nevinných, najmä migrantov.
Príbeh nám ukazuje, ako sa niektorí ľudia,

Jedna bitka za druhouJedna bitka za druhou
FILM, KTORÝ NEMÁ ZĽUTOVANIE S MOCENSKÝMI ŠTRUKTÚRAMI

silnou stránkou. Anderson využíva svoju
kameru na vytvorenie napätia, ktoré
podporuje neustále rastúce tempo filmu.

Akčné scény sú nádherne prepracované,
najmä automobilová naháňačka, ktorá
je pravdepodobne jedným z najlepších
momentov. Celkový vizuálny štýl, ktorý
balansuje medzi dokumentárnou
autenticitou a poetickým surrealizmom,
vytvára atmosféru, ktorá nie je len
napínavá, ale aj podmanivá.

Jedna bitka za druhou nie je film pre
každého. Je to dielo, ktoré ponúka
zaujímavý pohľad na súčasné
politické pomery a na to, ako sa v
nich môže človek orientovať.

Je to film, ktorý síce odráža kritiku
spoločnosti, ale zároveň v sebe nesie nádej,
že aj v tých najtemnejších časoch môžeme
nájsť odvahu bojovať za spravodlivosť.

„Keď sa po 16 rokoch opäť objaví
ich úhlavný nepriateľ, bývalí
revolucionári sa znovu spoja, aby
zachránili dcéru jedného z nich."

Simona Slivová

manipulátorkou, ktorá vie, ako využiť silu
svojich vzťahov k dosiahnutiu vlastných
cieľov. Jej zobrazenie ako strieľa z
guľometu v treťom trimestri tehotenstva,
je jedným z najfascinujúcejších obrazov
filmu. Nie je to iba o fyzickej sile, ale
aj o silnej symbolike, ktorá odráža jej
moc v revolúcii zameranej na chaos.

Postava Willy (Chase Infiniti), Bobovej
dcéry, prináša do príbehu dôležitý
generačný aspekt. Willa nie je len
obeťou svojej minulosti, ale aj odvážnou
mladou ženou, ktorá je schopná prebrať
zodpovednosť a pokračovať v odboji
aj napriek neľahkým podmienkam.

Výkon Infiniti je presvedčivý, odhaľuje
jej vnútorný svet a ukazuje vyspelosť
jej postavy, ktorá už v mladom veku čelí
otázkam identity, morálky a spravodlivosti.

Ďalšou dôležitou postavou je Sergio St.
Carlos, ktorého stvárňuje Benicio del Toro.
Del Toro je v tejto úlohe fenomenálny,
prináša do filmu charizmu, múdrosť a silu,

ZÁKLADNÉ INFO:

+ herecké výkony
+ politická satira
+ vizuálna stránka
+ aktuálny odkaz

PLUSY A MÍNUSY:

Réžia:
Paul Thomas Anderson

Rok vydania: 2025
Žáner: Krimi / Dráma / Thriller

- chaotický naratív
- nejasné posolstvo

HODNOTENIE: êêêêê

ktorí stáli proti vláde, ocitajú na okraji
spoločnosti a musia bojovať o prežitie.

Film prináša aj absurdné, až satirické
postavy a momenty, ako napríklad
plukovníka Lockjawa (Sean Penn), ktorý
je tak karikatúrny a prehnane reakčný,
že vyvoláva nielen strach, ale aj smiech.
Táto snímka sa však nebojí zobraziť aj
temnú stránku boja za spravodlivosť a
prináša veľkú dávku kritiky na systémy,
ktoré sú v pozadí potláčania slobody
a rovnosti. O to silnejší je záver, ktorý
s hlbokou vážnosťou ukazuje, že hoci
revolúcie často zlyhávajú, túžba po
zmene zostáva neustále prítomná.

Vizuálne zobrazenie filmu, ktoré
kombinuje realistické, drsné zábery
so surrealistickými obrazmi, je ďalšou

Generation | 117 116 | Generation

RECENZIA
SERIÁL

S príchodom nového seriálu Votrelec:
Zem na Disney+ sa očakávalo, že kultová
značka opäť prinesie fanúšikom poriadny
vesmírny horor, ktorý ich vtiahne do
klaustrofobickej atmosféry a vyvolá
v nich strach a hrôzu. Realita však,
bohužiaľ, vyzerá inak. Kým vizuálne
a produkčne sa seriál nepochybne
vydáva správnym smerom, čo sa týka
atmosféry a samotného napätia, Votrelec:
Zem zaostáva za očakávaniami.

Brutálnosť, ale
nie desivý zážitok
Aj keď tvorcovia nešetrili krvou a brutalitou,
ktorá je neodmysliteľnou súčasťou série,
zlyhali v základnej veci – v schopnosti
vyvolať strach. Votrelci tu, na rozdiel od
filmovej série, pôsobia viac ako akčné
postavy než ako prízraky z neznámeho
vesmíru. Scény, ktoré mali pôsobiť
klaustrofobicky a desivo, sa skôr javia

ako starostlivo naplánované momenty.
Objavujú sa v nich krvavé záblesky a
monštrá, no nikdy necítime skutočné
nebezpečenstvo. To prináša veľké
sklamanie, pretože Votrelec mal vždy
schopnosť vyvolávať strach z neznámeho.

Tvorcovia sa síce pokúsili vytvoriť nové,
ešte desivejšie mimozemské bytosti, ale
žiadna z nich nevyvoláva rovnaký pocit
zdesenia ako Xenomorf z pôvodného
filmu. Mimozemské monštrá sú pôsobivé,
no skôr v zmysle „zaujímavého dizajnu“
než nejakého skutočného teroru. V
niektorých momentoch sú dokonca až
komické, čo je pravý opak toho, čo by
sme od série ako Votrelec očakávali.

Až príliš sterilná atmosféra
Votrelec bol iný práve tým, že sa odohrával
v uzavretých priestoroch. Nikdy nebolo
jasné, kde sa monštrum ukrýva, ale

stereotypný obraz nebezpečných, no
nezaujímavých mocenských hráčov.
Postavy ako Boy Kavalier (Samuel
Blenkin) alebo Kirsh (Timothy Olyphant)
síce pridávajú hĺbku, avšak ich
charakterizácia je slabá a pripomínajú
skôr karikatúry technologických géniov
alebo negatívnych postáv zo sci-fi.

Nedostatočne vyvinuté postavy
V seriáli sú postavy často problémom,
ktorý bráni naplneniu jeho potenciálu.
Hlavná postava Wendy, ktorú stvárňuje
Sydney Chandler, má byť srdcom
príbehu, jej vývoj sa však zdá byť plytký
a nepresvedčivý. Wendy je zobrazená
ako hybrid, ktorý sa snaží pochopiť svoju
existenciu. Jej premene z nevinného
dievčaťa na bojovníčku proti systému
chýba hĺbka. Chandler sa snaží budovať
sebauvedomenie svojej postavy, ale
jej charakter pôsobí skôr ako prázdne
miesto, ktoré scenáristi nevyužili naplno.
Timothy Olyphant v úlohe Kirsha,
staršieho syntetického mentora Wendy

Votrelec: ZemVotrelec: Zem
SERIÁL, KTORÝ TERORIZUJE NAŠU PLANÉTU

aj jeho postava ostáva nedostatočne
rozvinutá. Jeho vzťah so sestrou Wendy,
ktorý sa má rozvíjať v rámci celého deja,
sa zdá byť skôr narýchlo spracovaný a
nepresvedčivý. CJ má veľký potenciál, ale
scenáristi ho často zanedbávajú v prospech
akčných sekvencií alebo technologických
tém. Postavy celkovo trpia nedostatkom
hĺbky a komplexnosti. Aj keď jednotliví
herci odvádzajú svoju prácu solídne,
postavy zostávajú skôr povrchné, a to
najmä kvôli slabému scenáru, ktorý im
neumožňuje sa rozvinúť naplno.

Záver
Nový Votrelec prináša síce originálne
nápady a vizuálne podarené scény, ale
z pohľadu napätia a strachu zlyháva.
Skutočné hororové momenty sú vzácne
a, aj keď je séria brutálna a krvavá,
nikdy nás neohromí tým spôsobom,
ako to dokázal pôvodný film.

Ak hľadáte skutočne desivý zážitok, ktorý
vás pošle do stiesnených priestorov plných
strachu, tento seriál vám ho asi neprinesie.

„Po havárii neznámej vesmírnej
lode na Zemi sa Wendy (Sydney
Chandler) a skupina vojakov
rozhodnú preskúmať jej vrak.
Čoskoro objavia, že na palube
sa skrýva smrteľná hrozba."

Simona Slivová

vždy ste vedeli, že sa niečo blíži. Tento
pocit úplnej bezmocnosti v seriáli chýba
a miesto toho sme svedkami sérií
predvídateľných akčných scén, ktoré
síce vynikajú v technickom spracovaní,
avšak chýba im potrebná hrôza a
napätie. Estetika „retro-futurizmu“ je
síce pekná, no pôsobí skôr sterilne a bez
duše, čo ešte viac podkopáva atmosféru,
ktorú by mal tento svet ponúkať.

Korporátne šialenstvo
Séria sa síce pokúša rozvinúť tematiku
korporátnej moci, transhumanizmu
a etických otázok okolo zneužívania
technológie, tieto filozofické myšlienky
však často vyznievajú povrchne a skôr
ako „pozadie“ k akčnému deju, nie
ako plnohodnotná súčasť príbehu.
Korporácie sú vykreslené ako hlavní
antagonisti, no ich boj o moc a genetickú
nadvládu pôsobí neosobne a skôr ako

ZÁKLADNÉ INFO:

+ vizuálny zážitok
+ filozofické témy

PLUSY A MÍNUSY:

Réžia:
N. Hawley, D. Gonzales, U. Hauksdóttir

Rok vydania: 2025
Žáner: Sci-Fi / Horor / Thriller

- málo napätia
- nevyvinuté postavy
- scenár
- predvídateľný dej

HODNOTENIE: êêêêê

a jej skupiny hybridov, prináša do seriálu
chladnú racionalitu a skúsenosť. Avšak,
jeho postava tiež zlyháva v hlbšom vývoji.
Hoci sa Olyphant pokúša o zobrazenie
tajomného hrdinu, Kirsh ostáva povrchný
a predvídateľný. Herecký výkon nie je
zlý, no jeho postava sa často zdá byť
len nástrojom na to, aby sa príbeh
posunul ďalej, bez toho, aby priniesla
niečo originálne alebo výnimočné.

Postava Boya Kavaliera, ktorú stvárňuje
Samuel Blenkin, má ambíciu byť
charizmatickým, ale zároveň nebezpečným
miliardárom. Kavalier je zobrazený
ako mladý, impulzívny a egocentrický
technologický génius, no jeho správanie
a motivácie často pôsobia skôr ako
karikatúra, než reálny antagonistický prvok.
Blenkin síce ponúka energický výkon,
jeho postava bohužiaľ nie je dostatočne
komplexná na to, aby divákovi poskytla
niečo viac než len vizuálny zážitok.

Alex Lawther ako CJ, brat Wendy, ponúka
jeden z lepších výkonov v seriáli, hoci

ĎAKUJEME VŠETKÝM ZA PODPORU! MOTIVUJE NÁS TO SKVALITŇOVAŤ NAŠU PRÁCU.

118 | Generation

Rýchlosť, spoľahlivosť a výkon novej generácie pre
hráčov, tvorcov a všetkých, čo chcú ísť na maximum.

ZVÝŠTE VÝKON SVOJHO PC S
KINGSTON FURY DDR5 A GEN 5 SSD!

© 2025 Kingston Technology Europe Co LLP a Kingston Digital Europe Co LLP, Kingston Court, Brooklands Close, Sunbury on-Thames, Middlesex,
TW16 7EP, Anglicko. Tel: +44 (0) 1932 738888 Fax: +44 1932 785 469. Všetky práva vyhradené. Všetky obchodné značky a registrované obchodné
značky sú majetkom ich príslušných majiteľov.

www.kingston.com

Kúpite tu:

ZADARMO pre všetkýchZADARMO pre všetkých
www.generation.skwww.generation.sk

Magazín Generation je šírený zadarmo Magazín Generation je šírený zadarmo
v elektronickej verzii. Aktuálne vydanie v elektronickej verzii. Aktuálne vydanie
rovnako ako aj archív starších čísiel rovnako ako aj archív starších čísiel
v elektronickej podobe nájdete voľne v elektronickej podobe nájdete voľne
k dispozícii na stiahnutie na webových k dispozícii na stiahnutie na webových
stránkach magazínu na adresestránkach magazínu na adrese

www.generationwww.generation.sk.sk

Iné ako tu uvádzané zdroje nie sú služby Iné ako tu uvádzané zdroje nie sú služby
prevádzkované vydavateľom.prevádzkované vydavateľom.

Mission Games s.r.o.,
Železiarenská 39, 040 15 Košice 15, Slovenská republika
E: mission@mission.sk W: www.mission.sk

REDAKCIA
Šéfredaktor / Zdeněk 'HIRO' Moudrý
Zástupca šéfredaktora / Filip Voržáček
Webadmin / Richard Lonščák, Juraj Lux
Jazykoví redaktori / Pavol Hirka, Veronika Jankovičová
Odborná redakcia / Ľubomír Čelár, Daniel Paulini, Dominik
Farkaš, Ján Schneider, Samuel Benko, Mário Lorenc, Maroš Goč,
Richard Mako, Róbert Gabčík, Viliam Valent, Matúš Kuriľák,
Miroslav Beták, Martin Rácz, Ondrej Ondo, Liliana Dorociaková,
Miroslava Glassová, Maja Kuffová, Nataša Bôžiková, Simona
Tlacháčová, Vanesa Svetíková, Nikola Rusnačíková, Bianka
Slebodnikova, Denisa Lutovská, Viktória Podolinská, Simona
Slivová, Pavol Košik, Kristína Hudáková, Petra Petroková,
Soňa Lovasová, Veronika Srníková, Viktória Podolinská

SPOLUPRACOVNÍCI
Marek Líška, Marcel Trinasty

GRAFIKA A DIZAJN
TS studio, Juraj Moudrý, DC Praha
E: grafik@gamesite.sk

Titulka
ROG Xbox Ally X

MARKETING A INZERCIA
Marketing Director / Zdeněk Moudrý
T: + 421- 903-735 475
E: zdenek.moudry@mission.sk

 INTERNATIONAL LICENSING
Generation Magazín is available for licensing.
Contact the international department to discuss
partnership opportunities.

Please contact / Zdeněk Moudrý
T: + 421- 903-735 475
E: zdenek.moudry@mission.sk

PRODUKCIA A DISTRIBÚCIA
Digitálno-lifestylový magazín Generation je
šírený bezplatne iba v elektronickej podobe
na adrese https://www.generation.sk.

Distribúcia magazínu / Aktuálne vydanie nájdete voľne
na stiahnutie vždy na domovskej stránke magazínu
www.generation.sk, čo je hlavná stránka vydavateľa.

Iné zdroje nie sú služby prevádzkované vydavateľom.

DÔLEŽITÉ UPOZORNENIE
Všetky texty a layout sú chránené autorským právom a sú
majetkom redakcie prípadne jej partnerov. Tento časopis
je úplne nezávislý a jednotlivé články vyjadrujú výlučne
vlastné názory autorov a nemusia súhlasiť s názorom
vydavateľa alebo názorom redakcie. Vydavateľ nenesie
žiadnu zodpovednosť za obsah inzerátov, reklamných
článov a textov dodaných redakcii treťou stranou. Za obsah
inzerátov sú zodpovední výlučne len inzerenti, prípadne ich
zástupcovia/agentúry. Žiadna časť magazínu nesmie byť
reprodukovaná úplne alebo sčasti bez písomného súhlasu
redakcie/vydavateľa. Všetky autorské práva sú vyhradené.
Všetky informácie publikované v článkoch sú aktuálne k
dátumu vydania. Ceny a dostupnosť opisovaných produktov
sa neskôr mohli zmeniť, čo redakcia nemohla ovplyvniť.

All text and layout is the copyright of the company
Mission Games sro. Nothing in this magazine may
be reproduced in whole or part without the written
permission of the publisher. All copyrights are recognised
and used specifically for the purpose of critic and review.
Although the magazine has endeavoured to ensure all
information is correct at time of print, prices and availability
may change. This magazine is fully independent.

Copyright © 2025 Mission Games s.r.o.
www.mission.sk

ISSN 2644-6294 (online)

© 2023 Kingston Technology Europe Co LLP a Kingston Digital Europe Co LLP, Kingston Court, Brooklands Close, Sunbury on-Thames, Middlesex, TW16 7EP, Anglicko.
Tel: +44 (0) 1932 738888 Fax: +44 1932 785 469. Všetky práva vyhradené. Všetky obchodné značky a registrované obchodné značky sú majetkom ich príslušných majiteľov.

Externý SSD disk XS2000

> Rýchlosť až 2 000 MB/s s rozhraním USB 3.2 Gen 2x2
> Kapacita až 4 TB
> Kompaktný, rozmer do vrecka
> Stupeň krytia IP55 s odnímateľným gumovým puzdrom

Externý SSD disk XS1000

> Rýchlosť až 1050 MB/s s rozhraním USB 3.2 Gen 2
> Kapacita až 2 TB
> Kompaktný, rozmer do vrecka

www.kingston.com/ssd/external #KingstonIsWithYou

Kúpite tu Kúpite tu

