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

Číslo 168 /december 2025 | www.generation.skČíslo 168 /december 2025 | www.generation.sk
Online verzia pre všetkých zadarmoOnline verzia pre všetkých zadarmo

HRALI SMEHRALI SME
CALL OF DUTY: CALL OF DUTY:
BLACK OPS 7BLACK OPS 7

TÉMATÉMA
Šesť gamingových Šesť gamingových
tipov od Selassiehotipov od Selassieho
TESTOVALI SMETESTOVALI SME
Lenovo Legion Pro 34WD-10Lenovo Legion Pro 34WD-10
VIDELI SMEVIDELI SME
NorimbergNorimberg
RETRORETRO
Kirby Air Ride Kirby Air Ride

SÚŤAŽSÚŤAŽ

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:

T0-4265 2025-11-27

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

December_Christmas-theme_Generation-magazine

100/0/0/0 0/100/0/0 0/0/100/0 60/40/40/100

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.).

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.

Anomália v obývačke

Máme tu december. Ráno je tichšie, večer svetlejší a aj tá
zvyčajne pokojná ulica má zrazu iný rytmus. Neviem prečo, ale
napadlo mi, ako zvláštne by to asi pôsobilo na niekoho, kto by
nás sledoval z minulosti. Každý rok ten istý rituál; prinesieme si
domov kus lesa, postavíme ho do rohu obývačky, oprášime
ozdoby a zapneme svetielka.

Dnes na túto „anomáliu" v obývačke pozeráme
ako na samozrejmú súčasť Vianoc, no kedysi mal úplne inú,
omnoho dramatickejšiu úlohu. Starí keltskí kňazi verili, že
v stromoch prebývajú bohovia. Pri jednej slávnosti im
údajne chceli priniesť krvavú obetu, mladého muža.
No akurát bol medzi nimi aj kresťanský misionár Winfried,
ktorý sa rozhodol zasiahnuť. Zhromaždeným porozprával
príbeh o narodení Ježiša v Betleheme, o sile dobra a lásky,
o tom, že najväčší dar už ľudia dostali. A keď dohovoril,
stalo sa to, čo by nik nečakal. Kňazi mladíkovi darovali život.

A tak si hovorím, že keby Winfried dnes vošiel do našich
obývačiek, kde stromček bliká podľa aplikácie a rozvešané
sterilné plastové ozdoby sa tvária ako instantná tradícia,
asi by od prekvapenia onemel. Lebo rituál, ktorý kedysi
zachraňoval životy, sme premenili na malú domácu expozíciu,
na začiatku ktorej vytrhneme strom z lesa, napichneme ho
do stojana a s dojatím sledujeme, ako deň za dňom umiera.

A teraz, kým ten váš strom ešte na sebe drží ihličie, choďte si
pozbierať darčeky od nás. Celá redakcia sa totiž zahrala
na Santovu dielňu a pripravila pre vás nové články aj recenzie
a to všetko sme vám stihli zabaliť do dvanásteho tohtoročného
vydania Generation.

Šťastné, veselé a hlavne príjemné prežitie záveru tohto roka,
nech už ste kdekoľvek a uctievate čokoľvek,
vám praje tím Generation.

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:

T0-4265 2025-11-27

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

December_Christmas-theme_Generation-magazine

100/0/0/0 0/100/0/0 0/0/100/0 60/40/40/100

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.).

4 | Generation

VIANOCE
TIP NA DARČEK

Tipy
na Vianočné

darčeky,
ktoré

potešia
každého

Generation | 5

Premýšľate nad dokonalým vianočným darčekom?
Creative Stage Pro je kompaktný 2.1 soundbar, ktorý
prináša skutočne kino ¬ zvuk do menších priestorov

– ideálny k TV aj PC.
Vďaka technológii SuperWide sa

zvuk prirodzene rozšíri po celej miestnosti.
Má Dolby Audio pre čisté dialógy, výkonný subwoofer

pre hlboký bas a jednoduché pripojenie cez HDMI ARC,
USB-C aj Bluetooth 5.3. Ideálny darček pre milovníka

filmov, hier aj hudby – bez kompromisov.

CREATIVE STAGE PRO
119,99 €

LG XBOOM RNC7 je výkonný Bluetooth reproduktor
ako stvorený pre párty. Vďaka technológii Bass Blast+

prináša výrazné a hlboké basy, ktoré rozprúdia
každú oslavu. Viacfarebné RGB osvetlenie vytvára

dynamickú svetelnú atmosféru, zatiaľ čo
funkcie DJ a karaoke umožňujú zábavu na úrovni

skutočného klubu. Reproduktor ponúka aj Juke Box režim
na jednoduchý výber skladieb a plnú kontrolu

cez aplikáciu Bluetooth Remote pre Android aj iOS.
Skvelý tip na darček pre milovníkov hudby a párty.

LG XBOOM RNC7 KARAOKE PARTY
320 €

ASUS Vivobook S14 a S16 sú notebooky, ktoré zaujmú
kvalitným a odolným kovovým dizajnom, vysokým výkonom,
umelou inteligenciou aj atraktívnou cenou.
Navrhnuté sú pre každého, kto hľadá spoľahlivý notebook
na každodennú prácu a prenášanie.
Vyberte si medzi konfiguráciami s čipom Snapdragon
s pokročilými funkciami umelej inteligencie a najlepšou výdržou
batérie alebo tradičnými procesormi od Intelu a AMD. 14-palcová
verzia vyniká kompaktnými rozmermi, 16-palcový model
prináša väčšiu zobrazovaciu plochu a numerickú klávesnicu.

ASUS VIVOBOOK S14/S16
od 819 €

MSI MEG Vision X AI je vysnívaný vianočný darček
pre tých ktorí chcú doma špičkový high‑end výkon
bez zložitého skladania. V elegantnej skrini kombinuje
najnovšie procesory Intel Core Ultra 9 a grafiku
GeForce RTX 50 série s extrémne rýchlou DDR5 RAM a PCIe
Gen5 SSD takže zvládne 4K/8K gaming streaming aj náročnú
tvorbu obsahu. Unikátny 13" dotykový AI panel ti umožní
ovládať systém, monitoring aj AI asistentov jedným prstom.
So zdražovaním pamätí, diskov a procesorov v budúcom
roku je práve teraz najlepší čas na kúpu tohto fešáka.

MSI MEG VISION X AI
3 999 - 6 539 €

6 | Generation

Televízor Samsung OLED S95F premení sviatky, ale
aj ďalšie voľné chvíle, na filmový zážitok.

Tento technologický skvost ponúka
dokonale hlbokú čiernu, verné farby

a jas, ktorý vynikne aj cez deň.
Rýchle športové akcie či filmové scény sú plynulé

a detailné, zatiaľ čo AI procesor neustále optimalizuje obraz aj zvuk.
Antireflexná úprava potláča odlesky a ultratenký dizajn štýlovo

zapadne do vášho interiéru.
K dispozícii je s uhlopriečkami od 55 do 83 palcov.

SAMSUNG OLED S95F
od 1 399 €

ROG Strix SCAR 18 je kráľ herných notebookov a sen všetkých hráčov.
Jeho nová generácia kombinuje špičkové komponenty,

ako je 18-palcový Mini LED displej s G-SYNC a jasom 1 200 nitov,
procesor Intel Core Ultra 9 275HX a grafická karta

až do NVIDIA GeForce RTX 5090.
Brutálny výkon dopĺňa hliníkové veko s AniMe Matrix displejom,

pomocou ktorého si môžete notebook prispôsobiť tak,
ako chcete. Skvelou vlastnosťou je pohodlné otváranie spodnej časti

notebooku. Stačí potiahnuť jeden posuvník, odsunúť spodný kryt
notebooku a vymeniť operačnú pamäť alebo úložisko.

ROG STRIX SCAR 18
od 4 499 €

ROG Xbox ALLY X posúva mobilné PC hranie na úplne novú úroveň.
Prepracovaný dizajn s rukoväťami a špičkové herné ovládacie prvky
z ovládačov pre Xbox zabezpečujú komfort a skvelý zážitok z hrania.
Vynovená aplikácia Xbox zjednodušuje výber hier,
minimalizuje čas medzi spustením handheldu
a samotným hraním a približuje celkový zážitok hernej konzoly.
Na Xbox ALLY X si zahráte všetky vaše hry,
kdekoľvek a kedykoľvek. Začnite hrať na počítači alebo Xboxe
a pokračujte na Xbox ALLY X. Vďaka výkonnejšiemu a efektívnejšiemu
procesoru môžete hrať dlhšie ako kedykoľvek predtým.

ROG XBOX ALLY X
914 €

Legion Go S so SteamOS je skvelý darček
pre každého fanúšika mobilného hrania.
Vďaka procesoru AMD Ryzen Z1 Extreme zvládne aj najnovšie
AAA hry bez obmedzení. Silný vizuálny zážitok umocňuje 8-palcový
displej s presnými farbami, rýchlou odozvou a 120 Hz obnovovacou
frekvenciou. Ak sa vám displej bude máliť, zariadenie ľahko
prepojíte s monitorom a handheld sa zmení na plnohodnotný
joystick. O pohodlie sa starajú ergonomické ovládače Legion
TrueStrike s RGB podsvietením, ktoré spájajú funkčnosť so štýlom.
A s rýchlym nabíjaním sa do hry vrátite už po pár minútach.

LEGION GO S STEAMOS
od 538 €

Generation | 7

Existuje niečo ako dokonalý darček pre počítačových nadšencov? Áno.
Pre grafických dizajnérov, editorov videa, kreatívcov a programátorov,

skrátka pre každého, kto trávi dlhé hodiny pri počítači, je najlepším darčekom
myš Logitech MX Master 4. Táto revolučná myš s haptickou odozvou vám

umožňuje doslova „cítiť" digitálny obsah prostredníctvom jemných vibrácií.
Smart Ring môže zvýšiť produktivitu až o 33 % a keď k tomu pridáte

dokonalé rolovacie koliesko MagSpeed, tiché kliknutie, 8K snímač, ktorý
funguje na akomkoľvek povrchu (vrátane skla), a bleskové nabíjanie

máte ten najlepší darček pre každého, kto chce zo svojho počítača
vyťažiť maximum. Darujte tú najlepšiu kancelársku myš na svete!

LOGITECH MX MASTER 4
129,90 €

Hľadáte spoľahlivý tablet na zábavu aj prácu za prijateľnú cenu?
Už ste ho našli. Lenovo Idea Tab má 11-palcový 2,5K displej

s krásnymi farbami, ktorý oceníte pri filmoch, čítaní aj videohovoroch.
Plynulý výkon zaisťuje čip MediaTek Dimensity 6300

a 8 GB RAM, takže zvládne multitasking aj náročnejšie aplikácie. Štyri
reproduktory Dolby Atmos potešia pri hudbe a multimédiách a vďaka

ľahkému kovovému telu ho bez problémov
vezmete kamkoľvek. V balení je aj dotykové pero

a môžete si k nemu dokúpiť aj klávesnicu,
ktorá z neho spraví malý počítač.

LENOVO IDEA TAB
od 174 €

Kingston Dual Portable SSD ponúka kapacitu až 2 TB v tele veľkosti
USB flash disku a nepotrebuje káble. Máte tak vždy po ruke úložisko
pre hry, filmy, fotografie alebo pracovné súbory.
Vďaka vysokej prenosovej rýchlosti dokáže zálohovať aj veľké projekty
v okamihu a spoľahlivo tak zvládne prácu na cestách. Kompaktný
dizajn a odolná konštrukcia z neho robia ideálneho spoločníka
na každodenné použitie. Integrované konektory USB‑C a USB‑A
zabezpečujú univerzálnu kompatibilitu s notebookmi a modernými
smartfónmi. Praktický, moderný a štýlový vianočný darček
pre každého, kto chce mať svoje dáta vždy po ruke.

KINGSTON DUAL PORTABLE SSD
od 80,39 €

Hľadáš perfektný vianočný darček pre hráča, tvorcu
alebo kohokoľvek, kto miluje kvalitné písanie?
Rad klávesnic ENDORFY Thock V2 a Thock V2 Wireless je istota.
Prináša prémiové spracovanie, štyri veľkosti od Compact po Full size,
tiché lineárne spínače ENDORFY Red alebo Yellow od Gateronu,
tri vrstvy akustickej peny a vylepšené stabilizátory pre čistý,
príjemný zvuk. Vďaka ARGB, makrám a hot-swapu si ich
každý doladí podľa seba. Bezdrôtové modely navyše
ponúkajú 2.4 GHz, Bluetooth a výdrž až 128 h – ideálny darček
pod stromček pre náročných aj kreatívcov.

RAD KLÁVESNIC ENDORFY THOCK V2
od 44 €

8 | Generation

Výkonná 4K UHD webkamera s automatickou
kompenzáciou protisvetla, 95° širokoúhlým
záberom, otočením o 360° a náklonom o 30°,
dvoma mikrofónmi a jednoduchým
plug-and-play pripojením.
 Cena: 59,99€

CREATIVE
LIVE! CAM 4K

Tieto bezdrôtové slúchadlá
využívajú originálnu technológiu na
prenos zvuku cez lícne kosti.

Cena: 83€

EVOLVEO
BONEPRO

MPG 274URDFW E16M je luxusný
27" Mini-LED monitor s funkciou Dual Mode,
vďaka ktorej si môžete prepínať rozlíšenie
4K s 160 Hz na FHD s 320 Hz. Perfektný
vianočný darček pre každého hráča!
 Cena: 499€

MSI
MPG 274URDFW E16M

ENDORFY Liv Plus Wireless (69 g), víťaz
„Best Gaming Mouse 2025" EHA – ultra
presná, pohodlná a s pripojením cez 2.4 GHz,
Bluetooth aj USB kábel a výdržou 160h.

Cena: 89€

ENDORFY
LIV PLUS WIRELESS

Bezdrôtové slúchadlá s aktívnym potlačením
hluku (ANC), 360 Audio a výdržou až 6 hodín
ponúkajú čistý zvuk bez rušenia.
Darujte tento rok pod stromček elegantný
dizajn a výborný výkon za skvelú cenu.
 Cena: 153€

SAMSUNG
GALAXY BUDS3 FE

Špičkové bezpečnostné riešenie ťa chráni
počas hrania bez vplyvu na výkon, blokuje
hrozby v reálnom čase a s integrovanou
VPN poskytuje maximálne súkromie
aj na verejných sieťach.
 Cena: 69,99 € pre 1 zariadenie na 1 rok

ESET
HOME SECURITY PREMIUM

Herný notebook s Intel Core i7, grafikou
RTX 5060 a rýchlym 16" displejom
je skvelý tip na vianočný darček pre každého
hráča. Výkon, štýl a zábava v jednom!

Cena: 1 079€

GIGABYTE
GAMING A16 CVH

Ergonomická herná stolička Fractal Refine
Mesh Light so synchronnou mechanikou
pre zdravé sedenie. Tento systém
automaticky prispôsobuje sedadlo operadlu
a má jedinečný sieťovaný podsedák.
 Cena: 579,90€

FRACTAL
REFINE MESH LIGHT

Herné bezdrôtové slúchadlá Fractal Scape
s vlastnou batériou vydržia hrať až 40 hodín.
Na nabíjanie slúži bezdrôtová nabíjačka.
Majú RGB podsvietenie a taký zvuk, že
ostatným hráčom nedáte šancu vyhrať.
 Cena: 199€

FRACTAL
SCAPE

Generation | 9

HONOR 400 Lite s fyzickým tlačidlom AI
fotoaparátu oceníte. Ľahký a štýlový dizajn,
ktorý je zároveň ultra odolný, so super
výkonnou batériou. Teraz je navyše v akcii.

Cena: 249€

HONOR
H400 LITE

Starajte sa o zdravie svojich blízkych. Tento
typ tonometra 2 v 1 nielen presne meria
krvný tlak, ale tiež monitoruje srdcovú
frekvenciu a rytmus, čo vám zaistí pokoj
pri prevencii mŕtvice a infarktu myokardu.
			 Cena: 104 €

VEROVAL
EKG A KRVNÝ TLAK

Účinné potlačenie hluku, čistý a príjemne
energický zvuk a intuitívne ovládanie
gestami. Sú ľahké, pohodlné a s výdržou
na celý deň. Perfektný tip pre tých, ktorí
chcú maximálne pohodlie a skvelý zvuk
v elegantnom balení. Cena: 99 €

HUAWEI
FREEBUDS 7I

Myš, s ktorou vás nebude bolieť zápästie.
Vertikálna ergonomická myš Logitech Lift
je skvelým vianočným darčekom pre každého,
kto trávi dlhé hodiny pri počítači. K dispozícii
aj vo verzii ľavákov.
		 Cena: 59,90 €

LOGITECH
LIFT ERGONOMICKÁ MYŠ

Bezdrôtová klávesnica, ktorá sa sama dobíja
zo svetla (aj umelého) a má životnosť
minimálne 10 rokov. Perfektná pre prácu,
tichá a komfortná, prispôsobiteľná a schopná
pripojiť sa k trom rôznym zariadeniam.
Dokonalý vianočný dar. Cena: už od 94,90 €

LOGITECH
SIGNATURE SLIM SOLAR

Pre používateľov, ktorí hľadajú výkonné NVMe
SSD v kompaktnom prevedení pre svoje mini PC
alebo handheld konzolu s obmedzeným priestorom,
ponúka NV3 rýchlosť Gen4 SSD a kapacitu až 2 TB.
Umožní zvládať rôzne druhy záťaže, od strihu
videa až po hranie hier. Cena: už od 64,90 €

KINGSTON
NV3 PCIE 4.0 NVME 2230

Pozdvihnite svoj obsah pomocou
bezzrkadlovky so zameraním na video
s pokročilými funkciami, ako sú Canon Log 3,
farebné profily a inteligentné automatické
zaostrovanie – na kreatívne snímanie
a väčšiu kontrolu! Cena: 799€ (telo)

CANON
EOS R50 V

SANDISK Crayola 256 GB spája nostalgiu,
kreativitu a praktickosť. Je k dispozícii
 v rôznych žiarivých farbách.

Cena: 33 €

SANDISK
CRAYOLA 256 GB

Xiaomi TV S Mini s miniLED technológiou
prináša revolúciu v prémiových televízoroch.
Vysoký kontrast a 144 Hz panel ponúkajú
plynulé sledovanie a vynikajúcu kvalitu
obrazu s podporou Dolby Vision IQ a HDR10+.
 Cena: od 489,90€

XIAOMI
TV S MINI

10 | Generation

GIGABYTE M27U je špičkový herný monitor
s unikátnym dual mode – umožňuje prepínať

medzi ultra-ostrým 4K rozlíšením s obnovovacou
frekvenciou 160 Hz, ideálnym na vizuálne

bohaté AAA tituly, a extrémne rýchlym FHD režimom
pri 320 Hz, ktorý ocenia hlavne hráči

kompetitívnych FPS. Vysoká kvalita obrazu,
bleskové reakcie a bohatá konektivita (HDMI 2.1, USB-C, KVM)

dávajú tomuto 27-palcovému monitoru maximálnu univerzálnosť –
na jednom displeji si užiješ nádherné detaily aj ultra plynulý pohyb.

GIGABYTE M27UP
317,90 €

Táto bezzrkadlovka poskytuje optimálnu rovnováhu
medzi kvalitou a výkonom. Výnimočné detaily,

vynikajúca rýchlosť, 32,5-megapixelový snímač
a inteligentné sledovanie s automatickým zaostrovaním.

Canon EOS R6 Mark III sa prispôsobí vášmu tempu,
pracovnému postupu a kreatívnym ambíciám.

Či už fotografujete šport, krajinu alebo portréty, model EOS R6 Mark III
ponúka rad nových a vylepšených funkcií, ktoré vám pomôžu

dosiahnuť vašu víziu a poskytnú vám priestor
na kreativitu spôsobmi, ktoré ste predtým nemohli využiť.

CANON EOS R6 MARK III
 3 019 € (telo)

Zažite novú úroveň produktivity, ktorá zmení spôsob,
akým spravujete svoj rozvrh.
Vďaka výdrži batérie až 21 hodín a bleskovému výkonu
môžete plynule prechádzať medzi úlohami,
nech vás deň zavedie kamkoľvek.
Premeňte svoje každodenné pracovné postupy pomocou
prirodzenej a intuitívnej pomoci umelej inteligencie.
Zariadenie sa učí a prispôsobuje vášmu štýlu práce, pričom
každodenné úlohy spracováva na pozadí, aby ste sa
mohli sústrediť na prácu, ktorá je naozaj dôležitá.

SWIFT EDGE 14 AI
1 838 €

Tento malý , a le výkonný disk je navrhnutý tak ,
aby zostal trvalo pr ipojený ,
a je ideálny pre profesionálov , študentov
a bežných používateľov ,
ktor í potrebujú väčšiu kapacitu
pre svoj notebook alebo tablet
bez obmedzenia mobi l i ty .

SANDISK EXTREME FIT USB-C
128 €

Generation | 11

HONOR 400 je dizajnový smartfón s jedinečnými AI funkciami.
Vďaka kompaktným rozmerom perfektne padne do ruky.

Zároveň má veľkú 5300 mAh batériu s rýchlym 66 W dobíjaním,
takže sa naň môžete naozaj spoľahnúť. 200 Mpx fotoaparát

vás očarí vysokou kvalitou fotografií a vďaka AI Úpravám
fotografií zažijete množstvo zábavy. Navyše teraz ho v Orange

nájdete vo výhodnej ponuke – za 1€ vám pribalia tablet HONOR
Pad X9a aj s klávesnicou. Štíhly 11,5-palcový tablet so 120 Hz

displejom, stereo zvukom a výdržou ideálnou na filmy, hry či
štúdium poteší vás alebo kohokoľvek z vašich blízkych.

HONOR H400+ PAD X9A
1 599 € (Magic V5) / 449 € (Honor H400)

Xiaomi 15T Pro je výkonný smartfón, ktorý ponúka
špičkový výkon a vynikajúci fotoaparát. So 6,83-palcovým

AMOLED displejom s frekvenciou 144 Hz, si užijete plynulé
a živé zobrazenie. Srdcom zariadenia je processor

MediaTek Dimensity 9400+, ktorý zabezpečuje rýchly multitasking.
Fotoaparát s 50 Mpx hlavným senzorom Light Fusion 900
s optickou stabilizáciou, zaručuje skvelé snímky s detailmi

aj pri slabom osvetlení. S batériou 5500 mAh a rýchlym nabíjaním
budete vždy pripravení na akciu. Xiaomi 15T Pro

je ideálnou voľbou pre každého milovníka technológií!

XIAOMI 15T PRO
od 679 €

Huawei Watch GT 6 prinášajú až 2-týždňovú výdrž,
presné monitorovanie zdravia s TruSeen™ senzorom,
pokročilé športové metriky a prémiový dizajn, ktorý sa hodí
do fitka aj do kancelárie. Ľahké, štýlové a pripravené
zefektívniť váš deň, bez ohľadu na to, čo vás čaká.

HUAWEI WATCH GT 6
249 €

Darujte klávesnicu, ktorá pomôže hráčom vyhrať. Logitech G515
RAPID TKL kombinuje ultrarýchle, nízkoprofilové magnetické
analógové spínače s výnimočne tenkým dizajnom, čím prináša
prelom v rýchlosti, pohodlí a citlivosti. Či už vykonávate rýchle pohyby
a úhybné manévre v FPS strieľačke alebo perfektne načasované
bloky v RPG, klávesnica G515 RAPID TKL poskytuje presnosť na
úrovni pixelov. S aplikáciou G HUB môžete ľahko nastaviť spúšťače
pre akýkoľvek herný štýl. Pre jednu klávesu môžete nastaviť dva
aktivačné body a priradiť k nim rôzne akcie, ako napríklad chôdza a
beh. To všetko vám poskytuje obrovskú výhodu a kontrolu nad hrou.

LOGITECH G515 RAPID TKL
399 €

12 | Generation

Peugeot E-3008

Zatiaľ čo hybridná 3008, o ktorej
kvalitách som vám básnil pred istým
časom, bola podľa mňa Galským
Concordom s prasklinou v krídle, čisto
elektrická verzia je jej mestským
potomkom. Akousi Galskou variáciou na
ikonickú motorku z Akiry. Futuristický
stroj, ktorý sa v tichosti preháňa
ulicami novej éry, so svetlami ako
z cyberpunkového sna. Lenže tak,
ako aj Kanedova motorka, aj tento
voz má nejaké tie svoje limity, a o
tých vám na základe týždňového
testovania teraz poviem viac.

Elektrická 3008 si zachovala karosériu
fastbacku a na prvý pohľad by ste ju od
onoho hybridu vlastne nerozoznali.

Ten, kto má však cit pre detaily, si ihneď
všimne, že nápis na piatych dverách
tentokrát zdobí signifikantné písmeno
E. Predná maska je opäť uzavretá,
tvár auta čistá, línie ostré ako svetlený
podpis pripomínajúci pazúry leva.
Každý lom svetla na karosérii akoby

pripomínal lesk neónových odrazov
Tokia po daždi. Peugeot tu na prvú
dobrú rozhodne nepôsobí ako rodinné
SUV, ale skôr ako kus digitálneho
dizajnu na štyroch kolesách. Je to
jednoducho estetika, ktorú by pokojne
mohol režírovať Katsuhiro Otomo.

Najzásadnejšou zmenou je energia, ktorá
celé toto dizajnovo jedinečné vozidlo,
poháňa. Konečne máme batériu, ktorá
sa nemusí podriaďovať kompromisom
staršej platformy. Kapacita približne
73 kWh dáva reálny dojazd niekde
okolo 400/420 kilometrov v meste
a zhruba 300/320 na diaľnici.

Čo však predstavuje číslo, ktoré vám
umožňuje jazdiť bez neustáleho
kalkulovania ohľadom dobíjania. Ja
som mal možnosť otestovať verziu
GT, ktorá je synonymom luxusnej
výbavy. Spomínam to zámerne, keďže
na platforme STLA Medium môže byť
elektrická 3008 vybavená aj batériou
s kapacitou 97 kWh, čo však nebol

tento prípad. Možno si ju však budeme
môcť ešte v budúcnosti otestovať.

Pohonná jednotka ponúka výkon
157 kW a krútiaci moment 343 Nm,
čo v praxi znamená rýchle, plynulé a
kultivované zrýchlenie (z nuly na stovku
za necelých deväť sekúnd). Nie, nie je to
vyložene elektrický superšport čo bude
trhať asfalt, ale spôsob, akým sa auto
pohybuje, má v sebe zvláštnu ľahkosť
a údernosť. Vozidlo reaguje okamžite
a bez oneskorenia, ktoré som toľko
riešil pri spaľovacích variantoch. Preto
som vyrukoval s metaforou Akira alias
spojenie človeka a stroja, kde je príkaz
z hlavy okamžite prenesený do reakcie
stroja. Podvozok zvláda väčšinu situácií
s prekvapivou gráciou a bez citeľných
rezonancií. Konkrétne na diaľnici sa
e-3008 vznáša ticho a stabilne, akoby
kĺzala po magnetickom vankúši. Na
našich okreskách už cítiť, že dve tony
sú dve tony. Treba však povedať, že
Francúzi to zvládli s patričnou eleganciou.
Niektoré nerovnosti síce preniknú do

FUTURISTICKÝ STROJ Z AKIRY

RECENZIA
AUTO

Generation | 13

kabíny, ale nie je to nič, čo by narušilo
celkový dojem z jazdy. Zákruty zvláda s
istotou, a je v tom celom jasne poznať,
že voči hybridnej verzii ide o vyššiu váhu.

Interiér zostáva opäť v réžii futurizmu.
Zakrivený 21-palcový displej pôsobí
ako ovládací panel z budúcnosti,
ktorý máte konštantne v rovine očí.
Materiály sú príjemné na dotyk a
osvetlenie kabíny sa mení podľa nálady
alebo vašich zadaní. Máme tu krásne
mäkčené plasty, prešívanú kožu či
textil a opäť nechýba ani suverénne
najoriginálnejšie zrealizovaná RGB linka
po obvode palubovky prechádzajúca až
do výrezu strešného okna. Všetko dýcha
moderným luxusom. Z čoho som bol však
najviac prekvapený? Tentoraz pôsobí
softvér rýchlejšie, stabilnejšie, s oveľa
menšou latenciou než pri spomínanom
hybride. A aj keď malý a neortodoxne
tvarovaný volant zostáva svojráznym
kompromisom medzi dizajnom a
ergonómiou, neverím, že by ste si ho po
pár kilometroch nakoniec nezamilovali.
Dávam palec hore za ventilované a
vyhrievané kožené kreslá, ktoré v
tejto výbave ponúkali trojstupňovú
funkciu masáže. Taktiež sa mi páčilo
aj to obrovské množstvo odkladacích
priestorov a vaničiek, ktorými je šofér
aj jeho spolujazdec doslova obložený.
O mojom probléme s umiestnením
vodiča v smere jazdy určite dobre
viete, takisto ako aj o utopenej pozícii
bezdrôtovej nabíjačky, a práve preto
tu nebudem znova riešiť svoje vlastné
rany. Idem radšej pokračovať v recenzii.

Zadná časť kabíny neprešla žiadnou
zásadnou úpravou. Miesta nie je nazvyš
(dvaja dospelí a jedno menšie dieťa
sa odvezú), ale batožinový priestor
si stále vyžaduje istú dávku „tetris“

uvažovania, špeciálne pri preprave
väčších predmetov (520 litrov bez
sklopenia sedačiek a žiadny frunk).
Peugeot v tomto prípade jednoducho
zvolil inú filozofiu a uprednostnil tvar
pred objemom, respektíve štýl pred
účelnosťou. Treba však uznať, že
mu to prešlo, pretože e-3008 pôsobí
zvonku aj zvnútra natoľko príťažlivo,
že mu tieto drobné nedostatky na konci
dňa vlastne radi odpustíte. Vizuálne
jedinečná karoséria dosahuje perfektné
výsledky, aj čo sa týka aerodynamiky a to
konkrétne Cd 0,28. Spotreba sa pohybuje
medzi 16 a 18 kWh/100 km, čo je naozaj
solídny výsledok. Takisto musím oceniť
trojstupňovú a vami regulovateľnú
rekuperáciu. V zásade, tak ako aj pri novej
Tesla Y Juniper, nemôžete rekuperáciu
naplno vypnúť a minimálne prvý stupeň
máte neustále v režime D aktívny. Ten
však kladie minimálny odpor, a preto
vás pri jazde nijako zásadne nelimituje.
Trochu mi tu však chýbalo inteligentné
zastavenie bez toho, aby som musel na
červenej prepínať do neutrálu, ale to je

len detail. Nabíjanie cez DC pri ideálnom
toku 160 kW síce nie je rekordné, ale stále
dostatočne rýchle na to, aby ste počas
prestávky stihli kávu a možno aj rýchlu
návštevu toalety. Osobne som však
nabíjal len na ZSE stojanoch a nepodarilo
sa mi prekročiť hranicu 125 kW, začo,
ale samotné auto nemôže. Dobre
vieme, ako to u nás často (ne)funguje.

Týždeň strávený s elektromobilom
e-3008 značky Peugeot hodnotím
maximálne pozitívne a musím povedať,
že som si voči toľko spomínanej
hybridnej verzii takzvane spravil chuť.
Predovšetkým ide o rodinné vozidlo
schopné uspokojiť aj vaše agresívnejšie
pudy. Ja skrátka milujem to, keď sa
spojí moderný elektrický pohon s
unikátnym a na ceste jedinečným
dizajnom. Jednoducho Galská motorka
z Akiry alias stroj, ktorý ticho letí
ulicami, zanechávajúc za sebou len
žiarivú stopu neónu a vôňu budúcnosti.
A to najlepšie na koniec? Testovaný
model GT si viete zakúpiť za sumu
47 000 eur, čo je s ohľadom na vyššie
spomínané prednosti hodné potlesku.

Verdikt
Jedinečný francúzsky a luxusný
elektromobil za rozumnú cenu.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Ikonický dizajn
+ Sci-fi kokpit
+ Luxusný interiér
+ Masážne sedačky
+ Reakcie softvéru

PLUSY A MÍNUSY:

Zapožičal:
Peugeot

Cena s DPH:
47 000€

- Umiestnenie voliču
 smeru jazdy
- Utopená Qi nabíjačka

HODNOTENIE: êêêêê

14 | Generation

Kompaktný Sound Blaster GS3 predstavuje
krok vpred v porovnaní so vstavanými
reproduktormi stolného počítača alebo
notebooku a ponúka pohlcujúci zvuk s
výraznými basmi, ktoré svojou intenzitou
vzhľadom na veľkosť zariadenia
prekvapia. K vášmu zvukovému zážitku
prispieva aj technológia SuperWide™ –
špeciálne vyvinutá pre bezkonkurenčné
sledovanie filmov a hranie hier.

Rozžiarte svoj zvuk
Soundbar ponúka niekoľko pokročilých
svetelných režimov (Prenasledovanie,
Polárna žiara, Meranie špičiek, Žiarenie,
Vlna a Cyklus), ktoré vás zaručene
naladia na tú správnu atmosféru.

Pohlcujúci zvuk
Vďaka výkonným oválnym reproduktorom
typu racetrack a zabudovanej rezonančnej
trubici na zadnej strane prináša Sound
Blaster GS3 úžasne stabilný zvuk a dokonale
hlboké basy. Vďaka špičkovému výkonu 24
W a technológii SuperWide™ rozširuje Sound

TRENDY
PR

Blaster GS3 zvuk za hranice tradičných
zákonov akustiky, keďže poskytuje obrovské
množstvo akustického výkonu, ktoré je pre
reproduktor tejto veľkosti zdanlivo nemožné.

Flexibilné možnosti pripojenia
Sound Blaster GS3 je možné pripojiť
k počítaču, herným konzolám, ako aj k
mobilným zariadeniam hneď
niekoľkými spôsobmi. Využiť môžete
rozhranie USB-C, kábel AUX-in alebo

bezdrôtové pripojenie Bluetooth 5.4!
Vysoko kvalitný zvuk si môžete
vychutnávať bez toho, aby ste rušili
ostatných – stačí sa pripojiť pomocou
slúchadiel priamo k soundbaru
cez slúchadlový výstup.

Soundbar je ideálnou voľbou pre hráčov,
pretože daný model ponúka výborný
pomer ceny, kvality a výkonu.

Cena: 59,99 EUR

KOMPAKTNÝ HERNÝ RGB SOUNDBAR S TECHNOLÓGIOU SUPERWIDE™
Sound Blaster GS3Sound Blaster GS3

ŠPIČKOVÝ VÝKONŠPIČKOVÝ VÝKON VSTUP AUXVSTUP AUX BLUETOOTH 5.4BLUETOOTH 5.4 VSTUP DO SLUCHADIELVSTUP DO SLUCHADIEL ZVUK USBZVUK USB

Generation | 15

REDMI ukazuje, že aj kvalitný
tablet môže byť cenovo dostupný

Tablety dnes prežívajú hotovú renesanciu.
Doba pomalých procesorov a tmavých
displejov, na ktorých nebolo pod uhlom nič
vidieť, je už dávno preč. Dnešné tablety
dosahujú rýchlosť najvýkonnejších
smartfónov a notebookov a k tomu
pridávajú špičkový obraz a zvuk s
multitaskingom. Presne také sú novinky
od REDMI. Sú navrhnuté pre každodennú
zábavu a ponúkajú univerzálne
funkcie pre každodenné využitie.

Hlavnou novinkou tabletov REDMI Pad 2
Pro je 12,1-palcový displej s rozlíšením 2,5K,
navrhnutý pre kvalitnejšie multimediálne
zážitky. Certifikácia Dolby Vision®
zabezpečuje presnejšie farby pre realistický
obraz, zatiaľ čo adaptívna obnovovacia
frekvencia až do 120 Hz zaručuje plynulé
pohyby pri streamovaní, hraní hier či
multitaskingu. DC stmievanie a trojitá
certifikácia TÜV Rheinland, vrátane Flicker-
Free a Circadian Friendly, minimalizujú
ochránia tvoje oči pri dlhom sledovaní.
Zvuk je zastúpený štvoricou reproduktorov
s technológiami Dolby Atmos® a Hi-Res
Audio, ktoré naplnia miestnosť bohatým
a pohlcujúcim zvukom, pričom manuálne
zvýšenie hlasitosti až o 300 % umožňuje

TRENDY
PR

počúvať aj v hlučnom prostredí. Vďaka
Hi-Res Audio kodekom k ním hravo zapojíš
kvalitné slúchadlá, takže mobilné špičkové
kino si spravíš doslova kdekoľvek.

12 000 mAh batéria je tu navrhnutá pre
dlhé hodiny plnokrvnej zábavy a jedná sa o
jednu z najväčších batérií pre tablety Xiaomi
na globálnom trhu. Po vybití je k dispozícii
nabíjanie s výkonom 33 W, ktoré ti rýchlo
doplní stratenú energiu. Tieto tablety navyše
obsahujú aj káblové reverzné nabíjanie
s výkonom 27 W, takže tablet je možné
používať aj ako prenosnú powerbanku pre

iné zariadenia. Plynulý a spoľahlivý výkon
zabezpečuje mobilný procesor Snapdragon®
7s Gen 4, postavený na efektívnom
4nm procese, čo ho robí ideálnym pre
náročné aplikácie na veľkej obrazovke.

Nová funckia Xiaomi interconnectivity je
súčasťou operačného systému Xiaomi
HyperOS a zlepšuje celkovú použiteľnosť a
integráciu tabletov série REDMI Pad 2 Pro. Ak
máš aj ďalšie zariadenia Xiaomi alebo REDMI,
po prepojení získaš prístup k funkciám ako sú
synchronizácia hovorov, zdieľanie schránky,
sieťová synchronizácia a domáca obrazovka+.

Cez tablety je možné ovládať prístup k
aplikáciám či súborom na telefóne ako
aj flexibilné videohovory a živé vysielanie
z viacerých uhlov cez prepojenie kamier.
Rozšírené sú aj možnosti o AI nástroje
Google Gemini a Circle to Search s Google.
Pamäť je možné rozšíriť až o 2 TB pre
ďalšie videá, dokumenty a projekty.

REDMI Pad 2 Pro môžeš doplniť aj kvalitným
príslušenstvom. REDMI Smart Pen ponúka
presné a prirodzené písanie a kreslenie
s 4096 úrovňami tlaku a ultranízkou
latenciou v milisekundách. Klávesnica
REDMI Pad 2 Pro má priestranné klávesy s
rozmermi 16 × 16 mm, zdvihom 1,3 mm a
rozstupom 19 mm, vrátane integrovaného
úložiska na stylus. Puzdro REDMI Pad 2
Pro nielenže chráni tablet, ale aj slúži ako
praktický stojan s držiakom na pero.

Tablety REDMI Pad 2 Pro teraz nájdeš
vo výhodnej ponuke na mi-store.sk!

https://mi-store.sk/?s=Redmi+Pad+2+Pro&post_type=product&dgwt_wcas=1

16 | Generation

Palubná kamera už dávno nie je doplnkom
pre technických nadšencov. Stále častejšie
ju nájdeme aj v bežných rodinných autách,
pretože dokáže ochrániť vodiča pri nehode,
podvodoch aj pri parkovaní. Poskytuje
jasný dôkazný materiál, ktorý zrýchľuje
komunikáciu s políciou aj poisťovňou a
odstraňuje spory o tom, kto mal pravdu.

Najväčšou výhodou kamery je spoľahlivý
záznam priebehu udalosti. Ak protijazdúce
auto nečakane vybočí z pruhu a spôsobí
zrážku, záznam presne ukáže, čo sa stalo.
Kamera chráni aj pred tzv. poisťovacími
podvodmi, ktoré sa objavujú aj na
slovenských cestách. Mnohí vodiči navyše
priznávajú, že vedomie monitorovanej
jazdy ich vedie k väčšej ohľaduplnosti.

Užitočná je aj pri parkovaní. Aktivácia
pri náraze dokáže zaznamenať auto,
ktoré poškodilo váš zaparkovaný
automobil, a poskytnúť jeho EČV či
podobu vinníka. Kamera tak pomôže
aj tam, kde chýbajú svedkovia.

Záznam z palubnej kamery má na Slovensku
plnú dôkaznú hodnotu. Polícia SR ho môže

TRENDY
PR

použiť pri vyšetrovaní dopravných nehôd,
rovnako je akceptovaný v poisťovniach.
Pri zverejňovaní však platia pravidlá
ochrany osobných údajov – na internete
je potrebné anonymizovať tváre aj EČV.

Pri výbere kamery sa oplatí sledovať
rozlíšenie (minimálne Full HD, ideálne
2K/4K), uhol záberu okolo 140°, kvalitu
nočného režimu, G-senzor, parkovací
režim, GPS, Wi-Fi či Bluetooth pre
jednoduchý prenos záznamov.

Za pozornosť stojí britská značka
Nextbase. Modely rady 322–622 GW
ponúkajú spoľahlivý záznam, GPS,
jednoduchú montáž a výbornú nočnú
kvalitu. Pre tých, ktorí chcú nenápadné
riešenie, je tu mini kamera Nextbase
Piqo ovládaná cez mobilnú aplikáciu.
Disponuje režimami Witness Mode
(okamžité odoslanie záznamu v prípade
incidentu) a Guardian Mode (dohľad nad
zaparkovaným vozidlom alebo jazdou detí).

Používanie autokamier je na Slovensku
legálne. Kameru stačí umiestniť
mimo zorného poľa vodiča a pri

zverejňovaní zabezpečiť anonymizáciu.
Rovnaké pravidlá platia aj v Poľsku,
Česku, Chorvátsku či v Taliansku.

Odlišná je situácia v Rakúsku,
kde je nepretržité nahrávanie
zakázané a porušenie pravidiel môže
znamenať pokutu až 10 000 eur.

Naopak v Nemecku sú kamery povolené,
ak nahrávka neuchováva dáta dlhodobo,
čo kamery Nextbase riešia automatickou
slučkou. V Portugalsku sú palubné kamery
zakázané úplne, v Luxembursku je legálne
ich vlastniť, no nesmú sa používať.

„Autokamera dokáže rozhodnúť o
nevine vodiča a pomáha v situáciách,
kde chýbajú svedkovia. V čase, keď počet
áut na cestách rastie, je jej používanie
rozumnou voľbou,“ hovorí Allard
Rustenhoven, riaditeľ komunikácie
pre Európu spoločnosti Nextbase.

Palubná kamera chráni peniaze, čas
aj nervy. Investícia do kvalitného
modelu sa mnohonásobne vráti
v momente, keď ide o dôkaz.

MALÝ PRÍSTROJ, KTORÝ ROZHODUJE PRI NEHODÁCH
Palubná kameraPalubná kamera

2024

18 | Generation

Vybrať darček pre mladých v roku 2025 je
čoraz náročnejší proces. Pretože majú všetko
– telefón, hodinky, tablet, slúchadlá, dokonca
aj smart žiarovku, ktorá dokáže bliknúť
do rytmu K popu. A keď im chcete kúpiť
niečo nové, hrozí, že to skončí v zásuvke
vedľa powerbanky z minulých Vianoc.

Dnes už preto ani nejde o to, čo vyberáte,
ale či samotný produkt zapadá do ich
dennodenne používaného ekosystému.
Nejde preto o ďalšie zariadenie, ale skôr o
to, ako to všetko bude spolu fungovať.

Generácia Z a mladší milujú plynulosť.
Hodinky odpíšu na notifikáciu, tablet otvorí
rozrobený dokument z mobilu a slúchadlá
samy prepnú zdroj zvuku, len čo im niekto
zavolá, a to všetko bez toho, aby stratili čo
i len sekundu svojho drahocenného času
nastavovaním. A práve v tom sa ukrýva
čaro ekosystému Samsung Galaxy.

Je to prepojený, premyslený svet, v ktorom
technológia zmizne na pozadí a všetko
sa deje samo, plynulo a bez technických
prekážok. V nasledujúcich riadkoch sa
vám pokúsim predostrieť potenciálne

TRENDY
PR

najlepšie voľby pri výbere darčekov
zacielených na všetkých mladých vo vašom
okolí v rámci jednotlivých kategórií.

Mobil – pilier
každodenného online života
Ak by sme Galaxy ekosystém prirovnali
k ľudskému telu, telefón by v ňom
zohrával úlohu srdca – a v rámci ponuky
Galaxy zariadení by ste len ťažko hľadali
spoľahlivejšiu „pumpu“ než S25 Ultra.

Titánový rám, minimalistický dizajn a
6,8-palcový AMOLED displej so svietivosťou
2 600 nitov. Poháňa ho Snapdragon 8 Elite,
upravený čip, ktorý sa v benchmarkoch
správa ako procesor z notebooku, a k
tomu 12 GB RAM. Hry ako Wuthering
Waves či Genshin Impact tu bežia plynule,
bez zadrhnutia, s kvalitou, za ktorú by
sa nehanbil ani herný handheld.

S25 Ultra je však zároveň štetec pre umelcov.
S Pen je stále súčasťou výbavy, tentoraz
v kombinácii s AI funkciami, ktoré vám z
poznámok spravia prehľadný zoznam
alebo náčrt premenia na hotovú ilustráciu.

Z Flip7 – štýl, ktorý sa dá zložiť
Zatiaľ čo Ultra je seriózny pracant, Z
Flip7 hrá trochu inú ligu. Ide v podstate
o módny doplnok s dušou influencera.
Malý, skladací a s hlavným fotoaparátom,
ktorý viete kreatívne využívať na selfie.
Vďaka vonkajšiemu displeju môžete
využiť 50 Mpx hlavný snímač aj na
autoportréty. Výsledok? Fotky, ktoré
na Instagrame konečne nevyzerajú
ako z prednej kamery starej Nokie.

V aktuálnej generácii už navyše nejde len
o štýl. Flip7 totižto dostal Samsung DeX,
takže ho stačí pripojiť k monitoru a z mobilu
sa lusknutím prsta stane plnohodnotná
pracovná stanica. Perfektný balans medzi
„TikTok pred obedom“ a „Excel poobede“.

Z Fold7 – multitaskingový kráľ
Pre tých, ktorí by najradšej spojili
všetky vyššie spomenuté mobily do
jediného zariadenia, je tu Z Fold7.
Rozloží sa na tablet, zloží na telefón,
zvládne prehľadne zobraziť niekoľko
aplikácií naraz a má rovnaký 200 Mpx

Samsung novinky, ktoré vám sadnú ako uliate Samsung novinky, ktoré vám sadnú ako uliate

Generation | 19

len LCD displej, ale má S Pen a zvláda
všetko, čo bežný študent potrebuje,
čiže poznámky, Netflix, PDFká aj
prehliadanie sociálnych sietí.

Slúchadlá – bez nich to nejde
Galaxy Buds3 FE majú aktívne
potlačenie hluku, ktoré prekonáva aj
drahšie modely Buds3 Pro. Redukujú
hluk až o 86 %, sú cenovo dostupné a
hrajú čisto, vyvážene a spoľahlivo.

Žiadne zbytočnosti, len funkčná kvalita.
S automatickým prepínaním medzi
zariadeniami fungujú presne tak, ako
čakáte, čiže inteligentne a intuitívne.

Kúzlo ekosystému:
keď 1 + 1 = 3
A teraz to hlavné o čom som písal
už v úvode. Povieme si niečo o
ekosystéme, ktorý dáva zmysel.

Nie preto, že všetko má logo
Samsungu, ale pretože to medzi
sebou náležite spolupracuje.

Scenár1: Na Tab S11 píšete projekt, vedľa
leží Galaxy S25 Ultra. Kamarát pošle
obrázok, vy len presuniete kurzor myši a
pretiahnete ho z telefónu do dokumentu.
Bez mailov, bez káblov a hlavne bez nervov.

Scenár2: Sledujete video na tablete s
Buds3 FE v ušiach, keď vám zazvoní
mobil. Slúchadlá sa samy prepnú,
video sa pozastaví, hovor prijmete,
dotelefonujete a následne sa všetko
vráti do pôvodného stavu.

Takáto je realita Galaxy sveta a
podobných príkladov sú desiatky.

Darovať Galaxy ekosystém teda neznamená
len venovať niekomu novú technológiu.
Znamená to darovať mu pokoj, čas a
plynulosť. V digitálnej džungli roku 2025
je to podľa môjho názoru ten najlepší
darček, aký môžete niekomu venovať.

Filip Voržáček

fotoaparát ako S25 Ultra. Je to ako nosiť
so sebou malý ultrabook – skladateľný,
prémiový a (takmer) nezničiteľný.

A56 – Niečo ako TikToker
Pochopiteľne nie každý potrebuje
vlastniť vlajkovú loď a Galaxy A56
je dôkaz, že aj stredná trieda vie
vyzerať prémiovo – 6,7" AMOLED,
5 000 mAh batéria a výborná výdrž.

TikTok, Instagram, Netflix, všetky tieto
aplikácie bežia ako hodinky. Avšak ak
plánujete herný maratón, radšej sa
porozhliadnite na vyššie spomínané
modely. A56 nie je stroj na lámanie
FPS rekordov, skôr sa vám osvedčí ako
spoľahlivý spoločník pre bežné používanie.

Hodinky – dnes to
bez nich už nejde
Určite ste si všimli, že hodinky už dávno
nie sú len módnym doplnkom. Stali
sa z nich osobní tréneri, asistentky
a wellness poradcovia a toto všetko
v jednom malom kúsku kovu, ktorý
vám celý deň zdobí zápästie.

V roku 2025 Samsung priniesol späť
legendu – Galaxy Watch8 Classic. Ide o
hodinky s ikonickou otočnou lunetou, ktorú
si zamilujete už po prvom otočení. Sú
vyrobené z nehrdzavejúcej ocele, vybavené
zafírovým sklom a dostatočnou výdržou.Ak
však preferujete športovejší dizajn, v ponuke

sú aj minimalistickejšie Watch8 – ľahšie,
no napriek tomu stále nabité funkciami.

Čo je nové?
Hodinky po novom merajú Antioxidant
Index, čiže hladinu karotenoidov v koži. To
znamená, že vám povedia, či zjete dosť
ovocia a zeleniny. Áno, teraz už aj hodinky
vedia, že ste vynechali šalát a neváhajú
vás s týmto zločinom proti ľudskosti
náležite konfrontovať. A s Google Gemini
AI integrovanou priamo v systéme môžete
riešiť tieto aj mnohé iné životné situácie
s pomocou umelej inteligencie a bez toho,
aby ste museli držať mobil v rukách.

Tablet – plátno, konzola
aj poznámkový blok
Študenti, umelci, hráči. Ich univerzálnym
náradím je často tablet.

Tab S11 Ultra je v tomto ohľade akýsi
strop. Máte tu k dispozícii 14,6-palcový
Dynamic AMOLED displej, S Pen priamo
v balení, výkon ako laptop a samozrejme
umelú inteligenciu, ktorá z náčrtu spraví
umelecké dielo. Dizajnéri, architekti, grafici
takýto postavený hardvér rozhodne ocenia.

Tab S11 je menší brat Ultra verzie.
Má rovnaký výkon, kompaktné telo a
je stále ideálny na hry aj štúdium.

A Tab S10 Lite? To je už vyložene
ľudová voľba. Je tu síce v úvodzovkách

20 | Generation

Jeden z najznámejších slovenských
YouTuberov Matej Slažanský, známy
ako Selassie, je už roky jednou z
najvýraznejších postáv domáceho
gamingu. Ako dlhoročnému ambasádorovi
značky Lenovo Legion mu prešli rukami
desiatky herných zariadení a stovky
hodín strávil hraním titulov, ktoré hýbu
svetovou scénou. Výsledok? Dnes
presne vie, akú výbavu moderný hráč
potrebuje, aby si každú hru užil naplno.

Legion Pro 7 patrí medzi notebooky, ktoré
bez problémov nahradia plnohodnotný
desktop. Zvláda AAA tituly vo vysokých
FPS, má inteligentné chladenie aj
AI optimalizáciu výkonu. Prémiový
displej podporí rýchle reakcie a výrazné
detaily. Je to voľba pre hráčov, ktorí
nechcú žiadne kompromisy.

Selassie: „Legion Pro 7 je tank.
Aj pri náročných hrách poskytuje
výkon, ktorý ťa nesklame."

Pre začiatočníkov
Lenovo LOQ 17 je ideálna voľba pre tých,
ktorí chcú stabilný výkon za rozumnú cenu.
Veľký 17-palcový displej je pohodlný na dlhé
hranie, notebook zvláda e-športové tituly a
má výborný pomer ceny a výkonu. Perfektný
„prvý poriadny notebook", ktorý hráča
posunie ďalej.

TRENDY
PR

Selassie: „LOQ je skvelý na pohodový začiatok.
Nič nepreplácaš a hry idú tak, ako majú."

Príslušenstvo Lenovo Legion
Výkon notebooku je len polovica zážitku.
Tú druhú určujú kvalitné periférie.

Herná myš Legion M600: Rýchla,
presná a pripravená na akúkoľvek hru.
Osem tlačidiel z nej robí spoľahlivý
nástroj aj pre náročnejších hráčov.
Výdrž batérie až 200 hodín a RGB
podsvietenie sú príjemné bonusy.

Herná klávesnica Legion K310:
Membránové switche s príjemnou
odozvou, životnosť 20 miliónov
stlačení, 5-zónové RGB podsvietenie
a nastaviteľný sklon. Stabilná a
komfortná na hranie aj bežnú prácu.

Monitor Legion Pro 34WD-10: Ultraširoký
monitor s rozlíšením 3440 × 1440
ponúka výrazné farby, hlbokú čiernu a
obnovovaciu frekvenciu 240 Hz. Je ideálny
pre hráčov, ktorí chcú vidieť všetko
prehľadne a s dokonalými detailmi.

Selassie: „Periférie sú často
podceňované, ale práve ony uzatvárajú
ekosystém. Keď je všetko prepojené,
hra reaguje prirodzenejšie a rýchlejšie.
Ten rozdiel je fakt cítiť."

Zahrajte si kdekoľvek
Legion Go S je malý, ale prekvapivo
výkonný handheld, ideálny
na hranie na cestách.

Zvládne známe hry bez problémov
a v prípade potreby ho viete
jednoducho pripojiť k monitoru.

Selassie: „Je malý, ale výkonovo
zvládne veľa. A keď chceš väčší
zážitok, pripojíš ho k monitoru
a hráš ďalej."

Šesť gamingových tipov od SelassiehoŠesť gamingových tipov od Selassieho

Notebook Lenovo LOQ 17 ponúka všetko, čo začínajúci gameri potrebujú

Generation | 21

Skladacie smartfóny prešli dlhú cestu, no
stále platilo, že väčšina z nich bola hrubšia,
ťažšia a citeľne drahšia než bežné vlajkové
modely. HONOR Magic V5 tento obraz
mení. Pri cene 1599 eur ponúka výbavu
najvyššej triedy v tele, ktoré sa správa ako
klasický smartfón. Hrúbka približne 9 mm
a hmotnosť okolo 222 gramov sú hodnoty,
ktoré by ste skôr čakali pri neskladacom
modeli – nie pri zariadení, ktoré sa dokáže
rozložiť na veľký pracovný priestor.

Po otvorení získate takmer tabletový
formát. Vnútorný displej má 7,95 palca,
LTPO panel a 120 Hz, takže na ňom dobre
funguje multitasking, práca s dokumentmi
aj sledovanie videa. Vonkajší displej s
uhlopriečkou 6,43 palca ponúka rovnakú
obnovovaciu frekvenciu a vysoký maximálny
jas, takže telefón sa dá pohodlne používať aj
v „klasickom“ režime bez potreby ho otvárať.

Jednou z hlavných výhod je podpora
multitaskingu. Na veľkej vnútornej
obrazovke možno spustiť tri aplikácie
súčasne. Toto riešenie výrazne rozširuje
možnosti pre používateľov, ktorí pracujú
s textami, prekladmi, sociálnymi sieťami,
grafickými podkladmi či prezentáciami.
Navyše Magic V5 ako jeden z mála

TRENDY
PR

ohybných smartfónov podporuje aj
digitálne pero (predávané samostatne).

Odolnosť je ďalší prvok, ktorý pri skladacích
zariadeniach nebýva samozrejmosťou.
Magic V5 má zvýšenú ochranu voči vode
a prachu s certifikáciou IP58 a konštrukciu
pántu navrhnutú tak, aby spoľahlivo zvládala
dlhodobé používanie. Obe obrazovky chránia
spevnené vrstvy s vyššou odolnosťou
voči nárazu, čo znižuje riziko poškodenia
pri bežnom každodennom používaní.

O výkon sa stará čip Snapdragon 8
Elite, ktorý poskytuje dostatok výkonu
pre náročné aplikácie, hry aj prácu s
viacerými oknami. Plynulosť systému
sa prejavuje nielen pri multitaskingu, ale
aj pri úprave fotografií či práci s veľkými
súbormi na vnútornej obrazovke.

Fotovýbava smartfónu stojí na kombinácii
50 Mpx hlavného fotoaparátu, 50
Mpx ultraširokého senzora a 64 Mpx
periskopického teleobjektívu s optickým
zoomom. Systém poskytuje dobré výsledky
pri denných scénach, nočných záberoch aj pri
fotení vzdialených objektov. Zariadenie tak v
tejto oblasti nepôsobí ako kompromis, ktorý
by bol dôsledkom skladacej konštrukcie.

Batéria je jednou z najzaujímavejších súčastí
výbavy. Kapacita 5820 mAh patrí medzi
najvyššie v segmente otváracích smartfónov
a v praxi umožňuje celodenné používanie
aj pri aktívnom striedaní oboch displejov.

Rýchle nabíjanie skracuje čas potrebný
na doplnenie energie v priebehu dňa
a zvyšuje praktickosť zariadenia.

Súčasťou Magic V5 sú aj pokročilé AI
funkcie. Patria medzi ne preklady v reálnom
čase (s podporou slovenčiny), vizuálne
vyhľadávanie objektov cez kameru,
sumarizácie textov, extrakcia informácií
z dokumentov, organizácia okien pri
multitaskingu a inteligentné odporúčania
podľa kontextu používania. Vďaka tomu
dokáže zariadenie pomáhať pri práci aj v
situáciách, keď používateľ potrebuje rýchlo
spracovať veľké množstvo informácií.

HONOR Magic V5 tak spája vlastnosti
dvoch kategórií: kompaktnosť tradičného
smartfónu a pracovný priestor tabletu. V
kombinácii s aktuálnou cenou 1599 eur
patrí medzi najdostupnejšie skladacie
zariadenia s kompletnou výbavou na trhu.
Je tak ideálnou voľbou, ak nechcete voliť
medzi praktickosťou a veľkým displejom.

ULTRA-TENKÝ A PRAKTICKÝ SKLADACÍ SMARTFÓN S JEDINEČNÝM DIZAJNOM
HONOR Magic V5HONOR Magic V5

22 | Generation

Lenovo pre vás má príslušenstvo
vhodné nie len do kancelárie

Príbeh Lenova sa nezačínal niekde v
garáži, ale 1. novembra 1984 v zaprášenej
miestnosti v Pekingu. Liu Chuanzhi a jeho
tím mali vo vrecku len 25 000 dolárov a
firmu s názvom Legend. Ich prvý veľký
úspech prišiel o dva roky neskôr a
konkrétne išlo o špeciálnu znakovú kartu,
ktorá umožnila počítačom spracovať
čínsky jazyk. Po uvedení vôbec prvého
počítača v roku 1990 sa Legend stal
domácim lídrom, no skutočný zlom nastal
až v polovici roka 2005, kedy Lenovo
kúpilo PC divíziu IBM a to vrátane značiek
ThinkPad a ThinkCentre. Získalo nielen
továrne, ale aj celé dedičstvo amerického
inžinierstva, čím sa z čínskeho výrobcu
stal globálny gigant. Pokým zamestnanci
roku 2007 symbolicky strhávali nálepky
IBM z ThinkPadov, prebiehal akýsi
prenos štafety. Dnes, o dve dekády
neskôr, je práve Lenovo najväčším
výrobcom PC na svete a už nepotrebuje
cudzie meno na potvrdenie svojho

úspechu. Dlhodobo si buduje vlastný
ekosystém a ja vám v nasledujúcich
riadkoch porozprávam o praktickom
príslušenstve, ktoré je jeho súčasťou.

Lenovo 4K Pro Webcam
Lenovo 4K webkamera pôsobí svojím
spracovaním maximálne solídne.
Prelepená webkamera kúskom
lepiacej pásky na drahom notebooku
je proste faux pas, ktoré v roku 2025
nemôžeme akceptovať. Uvedený
model obsahuje aj fyzickú záslepku.

Špecifikácie sú už na papieri pôsobivé.
Máme tu 4K rozlíšenie pri 30 snímkach
za sekundu. Máme tu HDR a automatickú
korekciu svetla , čo znamená, že by ste
nemali vyzerať ako silueta, aj keď sedíte
chrbtom k oknu. Samozrejme nemôžu
chýbať AI funkcie ako automatické
rámovanie a sledovanie tváre. Pre

puntičkárov, je tu dokonca možnosť
meniť si zorné pole medzi 90°, 78° a 65°.
Kamera je hrdým držiteľom certifikácie
pre Microsoft Teams a všetko sa tu
spravuje cez centrálny softvér LADM.
Keďže vo všetkom sa dnes skrýva nejaký
ten „háčik“, tak ani tento hardvér nie je
výnimkou. Produkt je síce certifikovaný
pre Microsoft Teams, avšak najbežnejšie
videokonferenčné platformy ani
nepodporujú rozlíšenie vyššie ako 1080 p.

Pre koho je táto kamera teda určená?
Podľa mňa to nie je kamera pre manažéra,
ktorý chodí na porady. Toto je kamera
určená skôr pre tvorcov obsahu a
streamerov, ktorá je len prezlečená za
korporátny nástroj. Funkcie ako 4K ,
HDR, manuálne DFOV a kvalitný snímač
sú presne tie isté, ktorými sa oháňajú
konkurenti ako Razer Kiyo Pro Ultra,
Logitech Brio či OBSBOT. Lenovo sa ju
snaží predať do korporátneho segmentu

ŠIROKÝ ZÁBER

TRENDY
PR

Generation | 23

(cez tú certifikáciu Teams), ale jej skutočná
hodnota je pre človeka, ktorý nahráva
na YouTube či streamuje na Twitchi.

A čo tá AI? Nuž, automatické rámovanie
je fajn, ale je to funkcia, ktorá je dnes v
prémiovej triede štandardom, nie inováciou.
Konkurencia v podobe Insta30 Link alebo
OBSBOT Tiny ponúka fyzické gimbálové
sledovanie, ktoré je o svetelné roky ďalej.

Napriek všetkému ide o skvelý kus
hardvéru za rozumnú cenu. Ak ste tvorca,
je to solídna voľba. Ak ste manažér,
kupujete si niečo, čo reálne nevyužijete,
ale aspoň budete na tom Full HD streame
vyzerať vďaka HDR a lepšiemu snímaču
o triedu lepšie, ako všetci ostatní.

LENOVO Multi-Device myš X9
Pracovný stôl sa dnes bez kvalitnej myši
nezaobíde a Lenovo vám preto ponúka
svoj cenovo dostupný model X9. Ide
o kompaktnú a príjemne symetrickú
myšku, ktorú ľahko strčíte do vrecka.
Má 5 tlačidiel a optický senzor s 2 400
dpi, čo v praxi znamená, že funguje
spoľahlivo na väčšine povrchov, vrátane
lesklej dosky stola v zasadačke.

Tu však musím Lenovo skutočne pochváliť
za dve veci a to konkrétne konektivitu
a nabíjanie. Myš sa dá pripojiť až k
trom zariadeniam súčasne a to buď cez
Bluetooth alebo priložený malý USB-C
dongle. Batéria má vydržať až 3 mesiace.
Teraz, ale to hlavné, nabíja sa buď cez
USB-C port na prednej strane, alebo
bezdrôtovo cez Qi. Myš sa navyše pýši
špeciálnym AI tlačidlom, ktorého aktiváciou
si vytiahnete do popredia Co-pilota. To
je však všetko a za mňa je to vlastne
sklamanie. Je to glorifikovaná softvérová

skratka na spustenie jedného programu.
Nič viac za tým však nehľadajte.

Napriek všetkému som toho názoru, že
je to fantastická cestovná myš s dlhou
výdržou a perfektne riešeným systémom
pripojenia respektíve nabíjania.

Lenovo Portable Rechargeable
Presentation Remote
Priznám sa, keď som v zozname produktov
videl ovládač určený na prezentácie,
trocha som sa zarazil, predsalen v celom
tomto balíčku zaujímavého príslušenstva
sa jednalo o zariadenie reprezentujúce
niečo, čo som nikdy reálne netestoval.
Zamyslel som sa nad tým a uvedomil si, že
žijeme v dobe, keď sa už na prezentáciách
nevyužíva plátno s projektorom, ale
aj obrovské TV obrazovky či prípadne
zdieľané plochy cez Teams, Zoom a
Google Meet. Práve tam je klasický
fyzický laserový lúč úplne zbytočný,
keďže publikum na druhej strane ho totiž

vôbec nevidí. Riešením je teda model
ACC500374 využívajúci digitálny pointer.

V praxi ide o sofistikovanú gyroskopickú
myš, ktorá komunikuje priamo so
softvérom Lenova. Namiesto fyzického
svetla ovládate softvérový kurzor
a vďaka integrácii s LADM, ponúka
ovládač päť pokročilých režimov.

Magnify (priblíženie konkrétnej časti
obrazovky), Highlight (stmavenie pozadia
s reflektorom na kľúčovom mieste),
Marker (možnosť kresliť či robiť dočasné
poznámky), On-screen Cursor (klasické
ovládanie ako pri air-myši) a ďalšie. To
najlepšie však je, že tieto efekty vidí
aj vaše online publikum, pretože sa
dejú na softvérovej úrovni a sú plne
kompatibilné s PowerPoint, Keynote aj
Google Slides. Kým vyššie opisovaná myš
vlastne len predstierala inováciu cez AI,
tento ovládač ju skutočne prináša a to
bez veľkých PR sľubov. Je nabíjateľný,
funguje na Macu aj Windows a pre

24 | Generation

každého, kto pravidelne prezentuje v
hybridnom prostredí, ide o absolútnu
must-have vec. Klobúk dole, Lenovo.

Lenovo TWS Earbuds
Trh s bezdrôtovými slúchadlami je
hotové peklo a ak pravidelne čítate
aj moje recenzie, tak to určite dobre
viete. Nájdete tu tisíce modelov, a to od
prémiových až po extrémne lacné, ktoré
sú v podstate jednorazové a ich zvuková
kvalita je prinajmenšom pochybná.
Slúchadlá Lenovo TWS Earbuds X9 sa
však do tejto bitky ani nesnažia zapojiť.

Nesnažia sa byť lacné ani univerzálne,
sú niečím úplne iným. Ide o štuple
do uší určené pre ThinkPad X9, teda
periféria vytvorená pre konkrétny
ekosystém, podobne ako AirPods pre
iPhone. Ich cieľ je jasný, a to dokonale
spolupracovať s počítačmi radu X9.

Na prácu sú vybavené aktívnym potláčaním
hluku, ktoré vás dokáže odrezať od šumu
kancelárie, a trojitým mikrofónom s
technológiou rozpoznávania hlasu. V praxi
to znamená, že počas hovoru slúchadlá
aktívne filtrujú ruchy okolia, takže vás
druhá strana počuje čisto a bez rušenia.

Na oddych je tu podpora priestorového
zvuku Dolby Atmos, čo je v prípade
pracovných slúchadiel nečakaný, ale
mimoriadne vítaný bonus čiže filmy a
hudba znejú omnoho plnšie a živšie.

Teraz však prichádza to najzaujímavejšie.
Slúchadlá samy rozpoznajú, čo práve
robíte. Ak sa pripájate do online porady,
prepnú sa do režimu na hovory so
zvýraznením hlasu. V prípade ak si

pustíte film, aktivujú filmový profil s
lepším priestorovým efektom a silnejšími
basami. K tomu pridajte Bluetooth 5.3,
možnosť duálneho pripojenia a rýchle
prepínanie trojitým poklepaním.

Záver? Ak si kupujete notebook
ThinkPad X9, tieto slúchadlá by mali
byť takmer povinnou výbavou.

Spolu tvoria hladko fungujúci ekosystém,
v ktorom všetko do seba zapadá. Ak
však hľadáte univerzálne slúchadlá
k telefónu, možno ich plný potenciál
nevyužijete, no napriek tomu všetkému
patria medzi silných hráčov vo vyššej
triede, najmä vďaka výbornej kvalite
zvuku a účinnému potlačeniu hluku.

Posledné dva produkty v dnešnom
zozname sú nabíjačky.

Lenovo X9 Charging
GaN Dock (40BD)
Ide o riešenie, ktoré ocení každý, kto
často cestuje s notebookom. V jadre ide o
moderný 65-wattový GaN adaptér, no nie je
to len obyčajná nabíjačka, ale plnohodnotný
cestovný dok. Okrem napájania notebooku
s výkonom 60 W ponúka aj HDMI 2.1
port s podporou 4K pri 60 Hz, čítačku
kariet, USB-A port s rýchlosťou 10 Gb/s a
USB-C port s rovnakou priepustnosťou.

Všetko zabalené v jednom kompaktnom
tele. Presne to, čo moderný cestovateľ
potrebuje. Namiesto troch zariadení
(nabíjačka, USB-C hub a čítačka kariet)
si zbalí jednu malú krabičku. GaN
technológia pritom zabezpečuje vysoký
výkon pri minimálnych rozmeroch.
Jednoducho výborný produkt.

Lenovo Smart
Charger (ACC500400)
Toto naopak nie je žiadna spotrebiteľská
nabíjačka, ale doslova školské zariadenie,
čiže napájacia jednotka pre správu viacerých
zariadení (PDU), určená pre Chromebooky
v školách alebo menších firmách. Jej hlavná
úloha je jednoduchá; dokáže nabíjať päť
Chromebookov naraz pomocou piatich
vstavaných 30-centimetrových USB-C
káblov. A tá inteligentná časť? Nabíjačka
má displej, ktorý zobrazuje stav nabíjania,
čiže informácie, ktoré zaujímajú učiteľa
alebo správcu IT, nie bežného používateľa.

Háčik prichádza pri výkone. Celkový výkon
je len 19 wattov (respektíve 19/12/8 W
na port v kombinovanom režime).
To znamená, že nabíjanie je extrémne
pomalé a teda ideálne na nočné nabíjanie
desiatok školských Chromebookov, ale
úplne nevhodné na rýchle doplnenie
energie vášho ThinkPadu.

Presne tu sa napĺňa názov celého tohto
článku. Príslušenstvo vhodné nielen
do kancelárie. V tomto prípade doslova,
keďže jedno zariadenie je určené pre
cestovateľov, druhé pre školské lavice.

Lenovo opäť ukazuje, že vie vytvárať
prémiový a technicky prepracovaný hardvér.
No tak ako kedysi, keď muselo dokázať,
že zvládne dedičstvo po IBM, aj dnes stojí
pred novou výzvou, a to naučiť sa rozumne
pracovať s modernými trendmi.
Niekedy sa mu to podarí brilantne, ako
pri digitálnom „ukazovátku" a inokedy nám
jednoducho predá myš s AI, ktorá
v skutočnosti žiadnu inteligenciu nemá.

Filip Voržáček

Generation | 25

Niektoré hodinky sa nosia pre štýl, iné
pre výkon. A potom sú tu tie, ktoré sú
pripravené zvládnuť všetko. Nové smart
hodinky Huawei Watch Ultimate 2 patria
práve do tej poslednej kategórie. Vďaka
špičkovému režimu Expedition hodinky
sledujú každý váš krok, každé stúpanie aj
zostup, takže sa môžete plne sústrediť
na dobrodružný zážitok. Sú určené pre
skutočných dobrodruhov, ktorí hľadajú
slobodu, presnosť a odolnosť v jednom.

Dizajn na hory aj do kancelárie
Či už stúpate na tatranský štít, brodíte sa
dažďovým pralesom alebo sa potápate do
hlbín mora, tieto hodinky vás nesklamú.
Ich telo z tekutého kovu na báze zirkónu
a zafírové sklo sú navrhnuté tak, aby
odolali nárazom, extrémnym teplotám,
aj vode do hĺbky 150 metrov, teda všade
tam, kam sa bežné hodinky neodvážia.
Prémiový dizajn pritom nezaprie svoj
mestský charakter. Huawei Watch
Ultimate 2 sú rovnako elegantné v horskej
chate, ako aj na pracovnom stretnutí.

Navigácia bez hraníc
Dobrodruhovia ocenia presnú navigáciu
a mapy. Režim Expedition sleduje každý
krok, každé stúpanie aj zostup, takže sa
môžete plne sústrediť na dobrodružný
zážitok. Pre vysokohorské túry či náročné

TRENDY
PR

expedície sú tu aj senzory, ktoré sledujú
tlak, nadmorskú výšku, teplotu aj zdravie
vášho srdca, aby ste vždy vedeli, ako sa
vaše telo prispôsobuje náročnej výprave.

Výdrž batérie na dlhé výpravy
Batéria s výdržou až 11 dní na jedno
nabitie je dôkazom, že tieto hodinky sú
pripravené držať tempo s vašimi plánmi, či
už trvajú deň, alebo viac ako týždeň. Vďaka
rýchlemu nabíjaniu sa navyše na ďalšiu
cestu vydáte už po niekoľkých minútach.

Huawei Watch Ultimate 2 prichádzajú v
dvoch verziách – Black a Blue. Každá z
nich stelesňuje inú stránku dobrodružstva:
temnú silu hôr a nekonečnú hĺbku oceánu.
Obe však majú spoločný cieľ, sprevádzať
vás všade tam, kam sa odvážite ísť.

Ako si naplno užiť turistiku
s Huawei Watch Ultimate 2
Pred každým výstupom si naplánujte trasu
vopred. Režim Expedition vám poskytne
neustály prehľad o výške, počasí aj rytme
vášho tela, aby ste boli vždy pripravení.

Sledujte, ako sa mení váš tep pri stúpaní,
ako reaguje organizmus na nadmorskú
výšku a ako sa vďaka správnemu tempu
dokážete udržať v rovnováhe. A keď sa
rozhodnete objavovať nové cesty, hodinky
vás spoľahlivo privedú späť domov.

Cena a dostupnosť
Huawei Watch Ultimate 2 sú dostupné
v dvoch farebných prevedeniach - vo
verzii Black za 899 € a Blue za 999 €.

HODINKY PRE SKUTOČNÝCH DOBRODRUHOV
Huawei Watch Ultimate 2Huawei Watch Ultimate 2

26 | Generation

Koncert video analytiky

Je možné na hudobné vystúpenie
používať kamery pre video dohľad?
Odpoveď znie áno. Spoločnosť Axis
Communications predstavuje experiment
s názvom The Object Detection Orchestra
(Orchester detekcie objektov) - prvé
hudobné vystúpenie na svete, ktoré
bolo prehrávané výhradne na kamerách
a reproduktoroch pre video dohľad za
pomoci umelej inteligencie. Iniciatíva
vznikla za účelom preskúmania toho,
čo je možné nad rámec tradičného
zabezpečenia v rámci video dohľadu.

Spojením vysoko výkonných kamier
pre video dohľad s analytikou založenou
na umelej inteligencii vytvorila spoločnosť
Axis nový druh nástroja, ktorý
ako hudobné podnety využíva každodenné
objekty, ako sú tenisové loptičky, šálky
kávy alebo hasiaci prístroj. Keď sa vopred
stanovená položka pohybuje v zábere
kamery, rôzne zóny aktivujú rôzne tóny

a premenia kameru pre video dohľad
na plne funkčný hudobný nástroj. 

„Týmto experimentom sme chceli
otestovať možnosti našich kamier
pre video dohľad a analytických nástrojov
založených na umelej inteligencii,
pokiaľ ide o detekciu vlastných objektov
a spúšťanie akcií v reálnom čase,"
prezradil Ghaith Sankari, skúsený
softvérový inžinier v spoločnosti Axis
Communications. „Vytvorili sme akýsi
orchester. Naši zákazníci však môžu
rovnakú špičkovú technológiu použiť
na vytvorenie širokej škály vlastných
pokročilých riešení, prispôsobených
ich unikátnym potrebám."

Toto dielo je novou interpretáciou
skladby Richarda Straussa „Also Sprach
Zarathustra", ktorá sa stala ikonickou
najmä pre použitie vo filme 2001:
Vesmírna odysea. Avšak namiesto

strún a dychových nástrojov sa v tejto
verzii používajú tenisové loptičky,
kávová šálka a hasiaci prístroj.

„Mohli sme použiť akékoľvek objekty,
dokonca aj zvuky. To, čo kamery
a analytické nástroje naučíte detekovať,
je len na vás. Napríklad máme zákazníkov,
ktorí túto technológiu používajú
na automatické odhaľovanie konštrukčných
alebo výrobných závad," dodal Sankari.

Švédsky hudobný producent Jonas Quant,
známy svojou spoluprácou s Kylie
Minogue, No Doubt a Hurts, prijal výzvu
zložiť hudbu pre tento netradičný
ansámbel.

„Čo ma fascinovalo, bolo nakladať
s detekciou objektov ako s novým
nástrojom," prezradil Quant. „Vzhľadom
na to, že nepoužívame klávesnicu,
tento experiment predstavoval niekoľko
zaujímavých kreatívnych výziev,
napríklad ako to naučiť hudobníkov
a ako vôbec hrať na neviditeľných
nástrojoch vo vzduchu."

Aj keď je The Object Detection Orchestra
nečakaný a hravý, nie je to len novinka
na vytvorenie hype. Ide o experiment
overujúci koncepciu, ktorý ukazuje,
ako je možné pokročilú analytiku spoločnosti
založenú na umelej inteligencii, v kombinácii
s vysoko výkonnými kamerami pre video
dohľad a reproduktormi, naučiť
identifikovať takmer čokoľvek, čo
potrebujete a spúšťať rôzne akcie
na základe detekcie analytiky. Všetko
v reálnom čase. Rovnaká technológia,
ktorá umožňuje tento výkon, tiež
poháňa automatizáciu, umožňuje vznik
inteligentných miest a utvára budúcnosť
interakcie so strojmi a to všetko
posúva video dohľad ďaleko za hranice
obyčajného zabezpečenia bezpečnosti.

"Čo naučíte kamery
a analytické nástroje

detekovať, je na vás..."
Viac o tomto experimente a technológii,
ktorá za ním stojí nájdete na stránkach
newsroom.axis.com/cs-cz/.

AXIS COMMUNICATIONS VYTVORILA ORCHESTER VIDEO DOHĽADU ZALOŽENÝ NA AI

TRENDY
PR

https://newsroom.axis.com/cs-cz/press-release/object-detection-orchestra

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:

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

28 | Generation

NOVINKY
ZO SVETA HIER >> VÝBER: Maroš Goč

O to, že vydanie GTA 6 bude najväčšie
a najočakávanejšie vydanie v histórii
videohier, nie je vôbec pochýb.
Preto nie je vôbec prekvapivé, že si Rockstar
Games dáva veľmi záležať na tom, aby
všetko dopadlo čo najlepšie. Samozrejme,
určité problémy je možné očakávať,
no najdôležitejšie je minimalizovať riziko ich
vzniku. Z toho dôvodu bola hra odsunutá
z mája 2026 na 19. november 2026.
Tvorcovia sa snažia vypilovať hru
a vydanie do takého stavu, aby šlo všetko
hladko a bez problémov, ako to len pôjde.
Grand Theft Auto VI bolo ohlásené ešte
v roku 2023 a zameriavať sa má na dve
postavy, zločineckú dvojicu Lucie a Jasona.
Hra bude paródiou na americkú kultúru
života a sociálne siete skrz reminiscenciu
Bony a Clydea v podobe Lucie a Jasona.

Pokračovanie Death Stranding, hry, ktorá
zdanlivo aj jednoduchý koncept „poštárčiny“
dokázala pretaviť do unikátneho
emocionálneho zážitku, sa po PlayStation 5
podľa všetkého dostane aj na PC.
Nie je to síce žiadna šokujúca správa,
predsa len Death Stranding a Death
Stranding: Director’s Cut vyšli aj na PC,
no kým nie je potvrdené aspoň niečo, nie je
potvrdené nič. Kojima Productions zatiaľ
síce nepotvrdilo nič, ale svoje potvrdila
americká ratingová agentúra, ktorá udelila
PC verzii Death Stranding 2: On the Beach
Mature 17+. Ohlásenie PC verzie je tak
už len otázkou času a je možné, že sa ho
dočkáme už o dva týždne počas veľkolepej
udalosti The Game Awards odohrávajúcej sa
11. decembra. Death Stranding 2 je oproti
jednotke výrazne akčnejšia hra.

Vyhodnotenie The Golden Joystick

Ocenenia Golden Joystick by sme mohli
označiť za predzvesť tých hlavných cien v
podobe The Game Awards. Niečo ako Zlaté
glóbusy v porovnaní s Oscarmi. Preto je možné
očakávať, že úspechy hier a štúdii na Golden
Joystick sa pretavia aj v úspechy na The Game
Awards. Ak by toto bolo pravidlom, tvorcovia
Clair Obscur by sa dnes už veľmi tešili. Hra totiž
úplne ovládla „zlaté joyisticky“. Skvelé JRPG
Clair Obscur vyhralo dovedna šesť cien, vrátane
tej najvyššej, hry roka. Okrem toho získalo
aj ceny za naj OST, naj príbeh, naj vizuálny
dizajn a najlepší herecký výkon v hlavnej i
vedľajšej role. Štúdio Sandfall Interactive
zároveň vyhralo cenu o štúdio roka. Úspešným
titulom bol aj Ghost of Yotei, ktorý získal dve
ceny – naj konzolovú hru a naj dizajn zvuku.

Nový Carmageddon

Verili by ste, že by sa kontroverziami ovenčená
séria Carmageddon dočkala v modernej, až príliš
politicky korektnej dobe úplne nového dielu?
Aj keď dnes už samozrejme nevyvoláva také
rozporuplné dojmy ako pred 25 rokmi, predsa
len sa herný priemysel už o dosť posunul
dopredu, je to len zvláštne povedať – nový
Carmageddon. Každopádne, je to realita.
Hoci o tej realite zatiaľ veľmi veľa nevieme. Hra
s plným názvom Carmageddon: Rogue Shift
bude predstavená 4. decembra, čiže v dobe, keď
budete čítať tieto riadky, už budú informácie
vonku. Nič sa ale nedá robiť, uzávierky sa musia
dodržiavať. Carmageddon: Rogue Shift má byť
brutálna automobilová akčná hra (tentokrát aj
s prvkami roguelite), ktorá by podľa doterajších
informácii mala vyjsť zatiaľ len na PC.

Remaster Tales of Berseria

Boj o najzbytočnejší remaster pokračuje?
Už sme tu niekoľko zbytočných takzvaných
remasterov mali, napríklad nechválene známy
The Last of Us Remastered, a tentokrát tu
máme ťažký kaliber v podobe Tales of Berseria
Remastered. Ťažký kaliber preto, pretože
tento remaster skutočne vyzerá byť len tou
istou verziou s pridanými quest markerami a
inými tzv. Quality of Life prídavkami. Hra, ktorá
vyšla v roku 2016, sa v novej verzii zásadne
nelíši, čo sa vizuálu týka. A to je dôvod, prečo je
podnázov Remastered skôr marketingovým
ťahom než skutočným obrazom reality. V
podstate pôjde len o updatovanú verziu. A
nás to núti pýtať sa, prečo sa Bandai Namco
rozhodlo zo všetkých Tales hier, ktoré boli
doteraz vydané, „zremasterovať“ práve túto.

GTA 6 odložené RDR na nových platformách

Pri Rockstar Games ešte ostaneme. Spoločnosť
totiž ohlásila príchod legendy legiend –
Red Dead Redemption – na nové platformy.
Od 4. decembra si tak môžete zahrať túto
westernovú klasiku aj na PlayStation 5,
Xbox Series, Nintendo Switch 2, iOS a taktiež
Androide. Zatiaľ čo PS a Xbox verzie prinesú
podporu 60 fps a 4K, tak NS2 prinesie
DLSS a podporu myši. Všetci tí, ktorí už
vlastnia verzie pre PlayStation 4, Xbox One
a Nintendo Switch dostanú tieto verzie
zdarma vo forme upgradu. Mobilné verzie
budú plne prispôsobené rozhraniu týchto
platforiem, vrátane dotykového ovládania.
Red Dead Redemption vyšlo pôvodne ešte
v roku 2010 na PlayStation 3 a Xbox 360,
kde prakticky okamžite dosiahla status
kultu. Šlo o druhú hru série Red Dead
a nasledovníka Red Dead Revolver.

Death Stranding 2 na PC?

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 | 29

>>CHCETE VEDIEŤ, ČO SA DEJE? WWW.GAMESITE.SK // DENNE AKTUALIZOVANÉ SPRÁVY

Nový Ratchet & Clank, avšak...

Tešíte sa? Skutočne tešíte? Tak to vás asi
trocha schladím. Nový Ratchet & Clank síce
ohlásený bol, no nejde o nič, pre čo by sme
vyskakovali na lustre. Hra s názvom Rachet
& Clank: Ranger Rumble prichádza totiž
na mobily. A je to hra, ktorú nikto nikdy ani
len nechcel. Zaujímavé je, že o nechcený
prídavok pre Crash Bandicoot, ktorý po
vydaní okamžite zapadol prachom, tiež vo
svojom názve niesol slovo Rumble (Crash
Team Rumble). A je asi pre to aj dôvod,
keďže Ranger Rumble bude multiplayerová
arénová strieľačka. Hra vyjde niekedy na
iOS a Android a v súčasnosti je spustená
preregistrácia pre testovanie. Hru vyvíja
štúdio Oh BiBi. A vlastne ani nevieme, čo
by sme o hre vlastne aj napísali. Trocha
dúfame, že skončí ako spomínané nechcené
dieťa Crasha. Nehrávané a nechcené.

MMO na motívy Horizon

Tak ako Rachet & Clank, sa takejto novej
hry, na ktorú zatiaľ pozeráme len cez prsty,
dočká aj séria Horizon. Aj keď je nutné
povedať, že tu ide o niečo ambicióznejší
titul, Horizon má totiž byť MMORPG. O hre
s názvom Horizon Steel Frontiers, tak ako to
mnohokrát býva, stále zatiaľ veľa nevieme.
Vyvíjať ju má kórejské štúdio NCSOFT, ktoré
plánuje preniesť svet série do koherentného
zdieľaného zážitku pre hráčov naprieč celým
svetom hrajúcich na PC, iOS a Androide.
Horizon Steel Frontiers má priniesť hlbokú
kustomizáciu hrateľnosti, súbojového
systému i robotických hunterov. Kórejské
MMO. Čo k tomu viac povedať? Aj keď
vy už dobre viete, že keď sa toto v texte
pýtame, už len dopĺňame slová, aby
sme dosiahli jeho potrebnú dĺžku. Nuž,
kórejské MMORPG vo svete Horizon.

Snow Bros. sa vracajú

Tak teraz sa prenesieme hlboko do herného
praveku. A ako to už v prípade takýchto hier býva,
opäť spomenieme štúdio Limited Run Games.
Toto štúdio, ktoré oficiálne znovu vydáva
staré pecky (digitálne i fyzicky), tentokrát
ohlásilo návrat snežných bratov v Snow
Bros. Classic Collection pre PlayStation 5,
PC a Nintendo Switch. Hry Snow Bros.
vyšli na mnoho platforiem, no táto kolekcia
bude obsahovať len jednu verziu pre hru.
Konkrétne pôjde o Snow Bros., Snow Bros.:
Nick & Tom a Snow Bros. Jr.. Zatiaľ čo
Snow Bros. prinesie verziu vydanú pre
Sega Genesis, tak Snow Bros.: Nick &
Tom bude NES verzia a Snow Bros. Jr..
zasa verzia z Game Boy. Snow Bros. je
séria plošinoviek odohrávajúcich sa na
statických obrazovkách, pričom pripomínajú
slávnejšiu sériu Bubble Bobble.

Remake SH2 na Xboxe

Parádne prepracovaná klasika Silent Hill 2,
ktorou sa blysli poľskí vývojári z Bloober
Team sa po vyše roku od vydania dostala na
Xbox Series X a Xbox Series S.
Hra tak upustila od svojej konzolovej
exkluzivity patriacej PlayStation 5 (hra inak
vyšla spolu s PS5 aj na PC) a dorazila
aj na konzolu od Microsoftu. Bude
zaujímavé sledovať, či sa hra napokon
dostane aj na Nintendo Switch 2. Vzhľadom
na veľkú „portovateľnosť“ konzoly, by sme sa
nečudovali, ak by hra vyšla aj tam. Predsa
len, mieri tam už aj Resident Evil Requiem.
Asi to je len otázkou času. Bloober Team
momentálne pripravuje aj remake prvého
Silent Hillu. Ostáva ale otázkou, či hra bude
opäť konzolovou exkluzivitou ako v prípade
Silent Hill 2, alebo vyjde na všetky
relevantné platformy v ten istý deň.

BloodRayne na PS5 a NS

Dnes už klasické upírie rezby
BloodRayne sa dostanú v novej kolekcii
na PlayStation 5 a Nintendo Switch.
Kolekcia BloodRayne: Definitive Collection
bude vo svojej podstate prvou kolekciou
v sérií, ktorá prinesie všetky vydané hry
BloodRayne. Nepôjde avšak o pôvodné
verzie hier, kolekcia bude totiž obsahovať
remasterované verzie BloodRayne – Terminal
Cut a BloodRayne 2 – Terminal Cut. Okrem
nich sa v balení bude nachádzať aj spin-off
BloodRayne Betrayal: Fresh Bites, čo bola 2D
hack and slash akcia vo výrazne komixovej
štylizácii. Všetky hry budú obsahovať okrem
už známych vylepšení ako podpory vysokých
rozlíšení či vylepšených textúr aj úplne
nové vylepšenia. Tie si avšak tvorcovia
zatiaľ nechávajú len pre seba a ohlásia ich
v najbližších týždňoch.

Fear Effect 2 budúci rok

Skvelá klasika z prvého PlayStationu – Fear
Effect 2: Retro Helix - vyjde v priebehu
budúceho roka v emulovanej podobe
na nových platformách, konkrétne
PlayStation 4, PlayStation 5, Nintendo
Switch a PC. Hru pripravuje Limited Games
Run, rovnako tak, ako to bolo v prípade
predchádzajúceho titulu. Od novej verzie
nečakajte žiaden remaster, avšak ak sa
tvorcovia posnažia ako minule, je možné,
že hra bude obsahovať aj alternatívne
ovládanie, ktoré upustí od tankových
koreňov a prinesie modernú ovládaciu
schému. Fear Effect 2: Retro Helix vyšlo ešte
v roku 2001 a po tom čo bol zrušený tretí
diel Fear Effect Inferno, sa na dlhé roky
stal posledným dielom série. Až kým teda
v roku 2018 nevydalo Forever Entertainment
nízkorozpočtový spin-off Fear Effect Sedna.

30 | Generation

RECENZIA
RETRO

Máme tu záver roka s päťkou na konci,
vonku prebieha technologická vojna o
pozornosť vás, koncových zákazníkov,
a umelá inteligencia píše slohy žiakom,
ktorí často nevedia ani čo je podmet. Ja
sedím v zatemnenej miestnosti, kde na
jednej strane stola odpočíva Switch 2 s
rozpracovaným remakom Kirby Air Riders
a na druhej žiari fialová kocka známa ako
Nintendo GameCube z roku 2003. Ostro
rezaná kráska, ktorá prežila miniatúrne
DVD aj predsudky doby. Prečo to robím?
Pretože budúcnosť sa nedá spravodlivo
hodnotiť bez poznania minulosti. Kirby
Air Ride som kedysi prehliadol, asi som
bol príliš dospelý, príliš „hardcore“, príliš
zaneprázdnený chodením po vonku a
robením si hanby. Dnes už však viem,
že opomenúť pôvodný Air Ride bola
gigantická chyba. Teraz, keď testujem

Kirby Air Ride Kirby Air Ride
HRA, KTORÁ PREDBEHLA SVOJU DOBU?

prekvapivo čisto. Textúry sú jednoduché,
polygonov je málo, no estetika Nintenda
starne s gráciou, na akú sa dnes
realistické hry tej éry ani nechytajú.

Najväčším prekvapením však bolo
snímkovanie. Mať 60 FPS v roku
2003, väčšinu času stabilných, to je z
dnešného pohľadu ohromujúca vec.
A kým zvuk beží len v stereu, jeho
čistota a orchestrálne aranžmány
pôsobia, akoby patrili do veľkolepého
RPG, nie do pretekárskej arkády.

No poďme k tomu najkontroverznej-
šiemu, k ovládaniu. Kirby Air Ride
funguje primárne na analógovej páčke
a jednom jedinom akčnom tlačidle. Ním
ovládate všetko (brzdenie, drift, útok,
plachtenie, výskok). Kritici to v roku

remake snažiaci sa redefinovať žáner
arkádového pretekania, som sa musel
vrátiť ku koreňom a pochopiť, či tá
povestná jednoduchosť bola genialitou
alebo lenivosťou vývojárov a či Sakurai,
otec Super Smash Bros., naozaj vtedy
predbehol dobu o dvadsať rokov.

Než sa pustím do samotnej hrateľnosti,
pristavím sa pri spomínanej ikonickej
fialovej kocke. GameCube bola konzola,
ktorá v mnohom prekonávala PlayStation
2, no doplatila na kombináciu marketingu,
médií, trendov a zlých rozhodnutí
samotného „Big N“. Nedávno som
si na test zaobstaral originálny disk
Kirby Air Ride, ktorý dnes stojí na
eBay nekresťanské sumy, a vďaka
progresívnemu skenovaniu (480p) vyzeral
projekt aj na modernom OLED paneli

Generation | 31

2003 vyložene neznášali. Tvrdili, že hra
nemá hĺbku. Dnes to však mnohí, aj vo
svetle súčasných trendov, zrazu vidia
úplne inak. Je to odstránenie bariér, nie
odstránenie komplexnosti. Rozprávame
sa tu o rytmickej hre prezlečenej za
preteky, kde dĺžka držania jediného
tlačidla mení celú stratégiu. Prosto
manuálna prevodovka v ére automatov.

Hra celkovo prináša tri hlavné režimy,
ktoré pôsobia ako tri rôzne tituly. V
prvom rade je tu klasický pretekársky
režim s deviatimi traťami, ktoré dnes
pôsobia minimalisticky, no v dizajne
skrývajú kopu zaujímavostí. Sú široké,
otvorené, plné skratiek a špecifických
mechaník. Ale popravde, v porovnaní
s Mario Kart: Double Dash!! Z tej istej
éry je to vlastne najbiednejšia časť hry.
Ďalej tu máme Top Ride, kde je kamera
umiestnená zhora a v zásade ide o
akúsi variáciu na Micro Maschines.

V zásade ignorovateľný mód a zábava na
päť minút. Avšak, potom je tu City Trial –
dôvod, prečo táto retro recenzia vlastne
existuje. Mód, ktorý predbehol dobu
o takmer dve dekády. Jedno otvorené
mesto, časový limit, zbieranie vylepšení,
náhodné udalosti ako meteorický dážď,
príchod Dyna Blade či hustá hmla, a
nakoniec disciplína v „The Stadium“,
ktorú nikdy nepoznáte dopredu.

Je to Battle Royale bez zbraní, RPG bez
levelov a lootovací chaos s nádhernou
improvizáciou. V multiplayeri tu
vznikajú momenty, ktoré sa nedajú
napodobniť. Ide o situácie plné
škodoradosti, nečakaných prehier
a nezabudnuteľných triumfov.
Mimochodom, onen remake umožňuje
špecifikovať záverečnú disciplínu, čím
sa stáva ešte férovejším, ale prichádza
o drsný šarm nepredvídateľnosti.

Stroje, na ktorých jazdíte, neurčujú len
technické parametre, ale predovšetkým
fyzika a tá každému z nich dáva vlastný
charakter. Swerve Star je napríklad
podivín, ktorý musí najprv pribrzdiť,
aby dokázal zatočiť. Formula Star zas
pôsobí ako malé F1 monštrum; má
neuveriteľnú maximálnu rýchlosť,
ale zo štartu sa rozbieha biedne.

Winged Star je doma vo vzduchu a
Wagon Star jazdí bez boostu, takže
pripomína klasické auto. A potom sú
tu legendy Dragoon a Hydra – v režime
City Trial z nich robí hra doslova trofeje,
za ktorými sa naháňate ako osol za
mrkvou. Dragoon je majster plachtenia,
zatiaľ čo Hydra je ťažký tank, ktorý
všetko rozdrví. Ďalším skvelým nápadom

ZÁKLADNÉ INFO:

+ City Trial
+ Systém odmien
+ Audiovizuál
+ Multiplayer
+ Prístupnosť

PLUSY A MÍNUSY:

Žáner:
akčná adventúra

Výrobca:
HAL Laboratory

Zapožičal:
Redakcia

- Málo tratí
- Top Ride

HODNOTENIE: êêêêê

je systém odmien. Mapa je celkovo
posiata 120 úlohami, ktoré sa postupne
odhaľujú, odmeňujú vás a zároveň vás
motivujú skúšať nové veci. Pred érou
achievementov to muselo pôsobiť
priam futuristicky. V remaku ho nahradil
modernejší zoznam, ktorý je praktický, ale
už nemá ten pôvodný nádych tajomstva.

Audiovizuálny štýl hodnotím aj z
dnešného pohľadu ako nadčasový.
Farby sú výrazné, tempo pôsobivé a
hudba patrí k tomu najlepšiemu, čo
kedy Nintendo vytvorilo. Keď porovnám
originál s remakom, je jasné, že verzia
na Switch 2 je v mnohom lepšia.

Má viac obsahu, plynulejšie animácie,
online multiplayer, aj modernejšie
ovládanie. No originál má niečo, čo
remake nikdy nedokáže napodobniť.
Istú surovosť, nevyváženosť a
jemný chaos, ktorý robí každú jazdu
jedinečnou. Moderné dizajnové
zásady síce milujú férovosť, ale ako
nám história neraz ukázala, férovosť
nie je vždy synonymom zábavy.

Prečo hra v roku 2003 prepadla? Pretože
trh chcel simulácie, komplexnosť a
hodnotu pre jedného hráča. Kirby Air
Ride bola párty hra, ktorá bez kamošov
rýchlo stratila čaro. Kritici vtedy
hodnotili objem a hĺbku, nie dušu a
víziu. Dnes sa však karta obracia.

V roku 2025 vidím Kirby Air Ride ako
klenot, ktorý musel dozrieť. Predchodcu
open-world mechaník, lootovania,
jednoduchých ovládaní a návykových
odmien. Hru, ktorá bola príliš moderná
pre svoju dobu. Remake na Switch

2 si určite kúpte, ak danú platformu
už vlastníte a párty hry sa vo vašej
rodine hrajú pravidelne, keďže ide
o instantnú zábavu určenú pre deti,
rodičov aj kohokoľvek medzi tým.

Ale ak chcete pochopiť, prečo sa z
Air Ride stal kult, skúste si zahrať aj
originál. Ten vám ukáže, ako vyzeral
chaos, ktorý ešte nemal pravidlá,
no napriek tomu doslova pulzoval
čistou a zábavou hrateľnosťou.

Originálu dodatočne vzdávam uznanie.
Nie je bez chýb. Preteky zhora pôsobia
ako výplň, hlavný jazdný režim je
až príliš jednoduchý a ovládanie vie
občas poriadne nahnevať. Ale ten
mestský voľný režim, kde zbierate
vylepšenia a pripravujete sa na finálnu
udalosť, je typ herného dizajnu, ktorý
vznikne len raz za generáciu.

Verdikt
Aj nedokonalá zábava môže byť
označovaná za klenot svojej doby.

Filip Voržáček

32 | Generation

RECENZIA
PS5

Peklo a jeho zákutia. Často kritizované
miesto, no pre niektorých oddychová
destinácia. Ak je pre vás prepichovanie
démonov príjemnou činnosťou, zrejme
patríte do druhej skupiny. V novom reštarte
hry Painkiller, ktorej meno pozná každý PC
hráč zo začiatku milénia, si budete môcť na
pomoc povolať dokonca dvoch kamarátov.
A bude to stačiť? Na démonov určite, ale
na to, aby hra zaujala aj širšie publikum,
to je celkom otázne. Rozoberme si prečo.

V novom počine od poľského štúdia Anshar
Studios sa štyria vyvolení hrdinovia vydávajú
do očistca. Ich úloha je jednoduchá, a to
zastaviť hordu démonov. Aj keď sa v pozadí
odohráva dejová linka v podobe rozprávača,
ktorý vás pri vypĺňaní úloh dokáže aj obohatiť
o zaujímavosti zo sveta démonov, príbeh
naozaj nemusíte veľmi riešiť. Ale aby som
bol férový, Painkiller nikdy nebol o príbehu
a ani od novej hry som to nečakal. Vašou
jedinou starosťou bude len vyčistiť oblasť,
niekde vyskákať a znova vyčistiť oblasť.
Na oddych fajn, no je až prekvapujúce
ako veľmi plytké to v skutočnosti je.

PainkillerPainkiller
PEKELNÁ JEDNODUCHOSŤ

levelov je tu aj survival režim, ktorý
obsahuje niekoľko predgenerovaných
oblastí, odstupňovaných na 10 úrovní.

Samotný gameplay je založený na zabíjaní.
Pocit zo zabíjania démonov je fajn, no po
pár hodinách prichádza pocit stereotypu.
Aj keď sa vývojári posnažili okoreniť to
o pár zmien, ako napríklad zabíjanie v
blízkosti istého predmetu alebo „postavte
sa tu a tak zabíjajte“, tak nijako to nemení
na dojme. Muníciu môžete buď nájsť,
alebo „vybrať“ z nepriateľov za pomoci
ukončovania so slávnou zbraňou z prvého
dielu, ktorá nesie rovnaký názov ako obidve
hry. Podobne môžete nájsť aj životy, ktoré
keď padnú na nulu, môže vás zachrániť už
len, prekvapivo, dotyk priateľa. Ak padnete
všetci traja, vraciate sa domov, do hubu.

Ako som spomínal vyššie, na výber máte
zo štyroch hrdinov. Každý z nich má
jednu pasívnu schopnosť navyše, ako
napríklad, že môže vlastniť viac munície
pri sebe. Inak je gameplay za všetky
postavy na nerozpoznanie, pretože každá

Už nie je rok 2004
Aby som bol konkrétnejší, vezmem celý
recept hry a popíšem ho. Nový Painkiller
je aréna shooter pre troch hráčov, ktorých
počet sa nemení. Ak náhodou nemáte v
zálohe dvoch ďalších kamarátov, k vašej
hre sa môže pripojiť hocikto iný alebo
dostanete na pomoc AI. Ale nie takú aká
sa dnes všade skloňuje. Budú to klasickí
BOT-i. Hra v tomto bode ponúka 3 oblasti
s 3 levelmi, čiže 9 levelov dokopy, ktorých
prejdenie vám zaberie približne tri hodiny na
nižšej obťažnosti. Na konci každej oblasti
vás čaká aj jeden súboj s bossom, takže
dokopy 3 súboje s bossmi. Pridaná hodnota
samozrejme prichádza s endgameom, ktorý
je veľmi náročné odlíšiť od toku príbehovej
linky, pretože matchmaking neberie
ohľady na váš progres a pošle vás na misiu
očisťovania niekam, kde ste neskončili alebo
už dávno boli. Hru, samozrejme, môžete
prejsť na všetkých obťažnostiach, ktoré
sú štyri, a za každú vyššiu si odnesiete
aj vyššiu odmenu. Odmenu si odnesiete,
aj ak v boji zomriete. Okrem klasických

Generation | 33

dokáže predviesť rovnaké akrobatické
kúsky. Práve vďaka týmto akrobaciám je
pohyb po arénach celkom svižný. Okrem
dvojitých skokov môžete použiť dash
alebo priťahovací hák. Vaše skúsenosti
s gamepadom sa celkom dobre testujú v
survival režime, kde sú aj pasáže na čas,
ktoré nie sú vyhradené na zabíjanie ale
na ladnosť pohybov a zručnosť hráča.

Zbraní je v hre tiež pomenej, a to iba 6.
Každá má síce svoj strom na odomykanie
nových vlastností, ale predsa som očakával
viac. Okrem primárneho útoku zbraňou
máte aj sekundárny, ktorý vyžaduje
špeciálnu energiu. Tá je obmedzená, no
postupne sa dopĺňa. Na upgrady zbraní
a celkovo na nákup nových zbraní máte
dve platidlá: peniaze a „starodávne“ duše.
Tieto dve komodity získavate hraním a
viete si vďaka nim kupovať aj tarotové
karty, ktoré na jedno kolo môžu vášmu
hrdinovi pridať nejakú výhodu, ako napríklad
omráčenie okoloidúcich pri skoku z výšky.
Takéto karty si do hry môžete nastaviť
naraz len dve a po návrate do hubu sa
spália. Za ich aktivovanie si musíte opäť
zaplatiť. Všetky tieto vylepšenia a hrdinov
si vyberáte vo vašom hube, odkiaľ sa potom

ZÁKLADNÉ INFO:

+ Technický stav
+ Cool soundtrack
+ Pekný vizuál
+ Dualsense
 úplná podpora

PLUSY A MÍNUSY:

Žáner:
Arena-Shooter

Výrobca:
Anshar Studios

Zapožičal:
Anshar Studios

- Hrozne plytké
- Krátke
- Nenápadité

HODNOTENIE: êêêêê

rozhodujete kam ďalej alebo si môžete v
súkromnom múzeu prehliadnuť démonov
zblízka. Veľmi rád by som obšírnejšie
popísal jednotlivé aspekty hry a všetky
omáčky okolo, ale toto je naozaj všetko.

Technický stav nie je peklo
Aj keď pri prvom spustení na mňa vybehlo
logo UE5, obavy za chvíľku opadli. Hra beží
stabilne a to aj napriek tomu, že výpočtový

výkon vášho zariadenia musí fungovať
ako hodinky. V jednej aréne sa môže naraz
objaviť aj sto démonov a v kombinácii s
akciami troch hráčov je priam zázrak, že hra
dokáže bežať stabilne v 60 FPS. Hru som
recenzoval na PS5 a aj keď si nemožno
vybrať žiadne grafické presety, je zrejmé,
že hra cieli na 60 snímok za sekundu. Asi
raz alebo dvakrát sa mi stalo, že sa hra
zasekla na dve sekundy, inak som si žiadne
technické problémy nevšimol. Nepostrehol
som ani prepady FPS alebo rozmazaný vizuál
takže nie je hre čo vyčítať. Celkovo pekelná
estetika zaujme a v sprievode nenásilného
metalového soundtracku to miestami pôsobí
tak, že vízia hry bola solídna, no niekde v
polovici zhasla. DualSense sa dočkal plnej

podpory, takže vystreľovanie kolov nikdy
nepôsobilo zábavnejšie ani interaktívnejšie.

Hodnotenie
Painkiller dokáže niekomu priniesť pár
hodín zábavy, no niekoho môže oklamať
telom. Hra dokáže očariť hlavne tých, ktorí
si s partiou chcú trochu oddýchnuť a popri
rozprávaní aj zabiť pár démonov. Pre sólo
hráča to podľa môjho názoru dnes nedáva
veľký zmysel, a hoci nejde vyslovene o
prepadák, so silným menom v názve, ako
napríklad DOOM, by sa tento starodávny
žáner predával aj vnímal mnoho ľahšie.

Ľuboš Duraj

34 | Generation

RECENZIA
SWITCH

Vždy na chvíľu zabudnem, že existuje
séria hier Warriors, ktorá parazituje
na rôznych známych značkách. Keď sa
pozriem na názov hry, pomyslím si, že ide
o nejaký spin-off, a až keď sa pozriem
na hordy nepriateľov proti jednému
hrdinovi, poviem si: „Jaaaj, jasné, však
Warriors!“ Naposledy ku mne táto
séria prehovorila prostredníctvom
značky Fire Emblem (LINK: https://
gamesite.zoznam.sk/48932-recenzia-
fire-emblem-warriors-three-hopes-
tvrdi-bojovnici-na-bojisku-a-krehke-
srdcia-mimo-neho/) a musím povedať,
že som bol unesený. Bol som si takmer
istý, že prenesenie tohto systému do
megaobľúbenej značky Legend of
Zelda bude ďalším úspechom, najmä
vzhľadom na to, že ide už o druhú
Warriors hru zo sveta Hyrule.

Názov hry: Age of Imprisonment odkazuje
na udalosti, ktoré sa bezprostredne
týkajú Legend of Zelda: Tears of the
Kingdom. Tvorcovia počítajú s tým,

Hyrule Warriors: Age of ImprisonmentHyrule Warriors: Age of Imprisonment
PREČO ZELDA CESTOVALA SPÄŤ V ČASE? ABY NIČILA HORDY
NEPRIATEĽOV NAJVIAC COOL SPÔSOBMI!

povedať, že Hyrule Warriors splnila
zadanie na jednotku. Zelda dostane do
ruky zbrane a zonai nástroje, ktorými
bude rozosievať po bojiskách totálnu
skazu a masaker. Samozrejme na to
nebude sama a pridá sa k nej niekoľko
historických postáv, ktoré poznáme z
Legend of Zelda: Tears of the Kingdom.

Ako každá správna Warriors hra, donúti
vás prepínať medzi charaktermi na
bojisku, aby ste postupne odpaľovali
špeciálne a kombinované útoky
medzi jednotlivými postavami.

Najväčším plusom tejto Hyrule
Warriors hry je nový hardvér. Na
Nintende Switch 2 vyzerá naozaj
skvelo, beží plynulo, nepriatelia sa vám
nezobrazujú z ničoho nič v zornom
poli a všetko funguje tak, ako má. Pri
kooperatívnom móde, v ktorom môžu
na jednej konzole hrať naraz dvaja
hráči, sa fps trochu spomalia, kvalita
ide do úzadia, ale inak všetko funguje.

že ste Tears of the Kingdom už hrali
(a ideálne aj dohrali), ale nebudem
spoilerovať ani jednu z hier a poviem
len nevyhnutné minimum – princezná
Zelda sa pre účely tejto hry ocitne v
minulosti, v dobách prvého kráľa Hyrule.

Dôvody cesty je možné postupne
odhaľovať v oboch hrách (ideálne
najprv v Tears of the Kingdom, ak
začnete s Age of Imprisonment, niektoré
súvislosti vám budú nejasné), no na
začiatok poviem, že Hyrule sa za tisíc
rokov takmer vôbec nezmenila, čo
môže byť vinou lenivých tvorcov.

Začnem s tým, čo ma na hre ako prvé
upútalo, hlavnou hrdinkou je princezná
Zelda. Keďže ide o Warriors hru, môžete
sa spoľahnúť, že bude vraždiť obrovské
davy nepriateľov a príšer. Princezná
Zelda bola dlho v sérií známa ako tá,
ktorá príde, vyvolá lúč svetla a nepriatelia
miznú. Preto som bol veľmi zvedavý
na jej „polohu na bojisku” a musím

Generation | 35

of the Kingdom. Takže každá postava
dokáže v prípade potreby vytiahnuť
plameňomet, ľadový lúč a ďalšie ničivé
nástroje. Tie vám vybíjajú energiu a
musíte čakať, kým sa obnoví alebo
ju obnoviť spotrebovaním batérie.

Pohyb po bojisku so stovkami
nepriateľov je pre hrdinov prechádzka

parkom. Dokonca by som povedal,
že neelitní nepriatelia sú až príliš
jednoduchí, možno až zbytoční, najmä
v prvej polovici hry. Keď na ceste pred
sebou máte približne 40 nepriateľov, je
úplne jedno, či ich na jedno kombo zničíte
alebo odhodíte dostatočne ďaleko, aby
pre vás neboli hrozbou, alebo sa cez nich
dvakrát uhnete, výsledok bude rovnaký.

Elitní nepriatelia majú kopu životov
a obrany, takže minimálne časovo
vám dajú zakaždým zabrať. Správnou
kombináciou špeciálnych útokov a
takzvaných Sync Strikes im viete zobrať
výraznú časť životov. Špeciálne útoky
majú vždy jednu z vlastností (napríklad
prelomenie obrany alebo vystrelenie do
vzduchu), a ak ich použijete v momente,
keď elitný nepriateľ robí špeciálny útok,
ktorý sa dá týmto útokom narušiť,
jednak prerušíte jeho, no takisto ho
zraníte za bonusové poškodenie.

Čerešničkou na torte bojového systému,
v ktorom v každom momente robíte
epické zničujúce kombá, sú Sync
Strikes, ktoré sú typické pre Warriors

Bojuj, plň úlohy,
vylepšuj zbrane, opakuj.
Warriors hry sledujú osvedčený kolotoč,
ktorý vám vydrží celé hodiny. Ocitnete sa
v leveli s nejakou úlohou, vrhnete sa do
nej, po ceste zničíte stovky nepriateľov
a pozbierate cenné materiály, splníte
úlohu, v lobby si povylepšujete hrdinov a
ich vybavenie, odovzdáte materiály tam,
kde sú potrebné a môžete sa pustiť do
ďalšieho levelu. Levely sú rozdelené na
prostredia nad a pod zemou. Oba majú
typické materiály, ktoré v nich viete
získať a nepriateľov, ktorých môžete
stretnúť. Dizajn levelov je pekný, ale
mám pocit, že tvorcovia si nedali veľmi
záležať na tom, aby priniesli niečo nové.

Spoľahli sa, že všetci zbožňujeme, ako
Hyrule vyzerala v Tears of the Kingdom
a možno aj v snahe nič nepokaziť,
nezmenili nič. Úlohy netrpia prílišnou
originalitou a vo väčšine prípadov ide
o zabratie určitého stanoviska alebo
zabitie určitých nepriateľov, ak by ste
od Warriors hry čakali niečo iné, len by
ste sami seba pripravili na sklamanie.
Napriek obmedzenému pohybu v
leveloch vás čakajú krásne výhľady
na Hyrule a pestrý výber nepriateľov.
Útočiť na vás budú klasickí obyvatelia
Hyrule všetkých rás, no takisto väčšina
monštier, ktoré si pamätáte z Legend
of Zelda: Tear of the Kingdom.

Čím budete ničiť nepriateľov?
Krátka odpoveď: „Všetkým, čo je po
ruke!“ Každá postava má typ zbrane,
no tá dáva len hrubý základ toho, čo
každá postava dokáže. Plnením úloh na
mape budete odomykať nové schopnosti
postáv, ktorými viete svojich hrdinov
na jednotlivé ťaženia vybaviť. Aby toho
nebolo málo, každá postava má dostupné
zonai prístroje, ktoré poznáte z Tears

36 | Generation

žiadne prekvapivé mechaniky, čo môžu
byť rovnako kritikou ako pochvalou.
Keď narazíte na bossa, proti ktorému
bojujete počas letu, pravdepodobne si
poviete, „no konečne”, Za to však môže
aj vysoko nastavená latka toho, čo ľudia
od sveta Legend of Zelda očakávajú.

Čo robí Link, keď Zelda bojuje?
Naozaj som tvorcom veril, že chcú
hru vystavať na princeznej Zelde,
a že sa zaobíjdeme bez Linka. To
sa podarilo len tak polovične.

Po niekoľkých misiách vám hra nanúti
intermezzo s bezmenným bojovníkom,
ktorý na prvý pohľad vyzerá ako Link,
a keď s ním zamávate mečom, je
úplne jasné, že ide o ten istý model, s
akým ste hrali Tear of the Kingdom.

Jeho príbeh je síce trochu
komplikovanejší a nechám, nech
ho odhalíte sami. Na misie s týmto
hrdinom som sa v neskorších fázach hry
celkom tešil, najmä kvôli roztomilému
korokovi, ktorý ho sprevádza, ale na

hry. Ak bojujete s dvomi bojovníkmi
dostatočne dlho vedľa seba, nabijú si
energiu na veľkolepý spoločný útok.
A tie útoky sú naozaj veľkolepé. Vždy
začínajú animáciou, v ktorej k sebe
bojovníci priletia, aby si dali high five
alebo fist bump a následne začne
ničenie, na konci ktorého nezostane
vo vašom zornom poli živý nepriateľ.

Výzva prichádza až pri bossoch, pri
ktorých sa možno trochu potrápite, ale
hra je veľmi štedrá pokiaľ ide o predmety
na liečenie a dobíjanie energie, takže sa
málokedy ocitnete v bezradnej situácii.
So štipkou humoru by sa dalo povedať,
že táto hra je reverznou Souls-like hrou.
V nej ste vy tá obávaná entita, ktorá
položí každého nepriateľa na niekoľko
úderov a mali by pred vami utekať.

Aby som nekrivdil bossom, súboj s
nimi je zvyčajne zaujímavý a tvorcovia
sa snažili, aby ste mali pri boji proti
bossom veľkolepý pocit, ale počas celej
hry som sa nevedel zbaviť myšlienky,
že tvorcovia robili rozhodnutia v štýle
„hlavne nič nepokaziť” a nečakajú vás

ZÁKLADNÉ INFO:

+ Epické súboje
+ Výborná grafika
 a performance
+ Kooperatívny režim

PLUSY A MÍNUSY:

Žáner:
Warriors hra

Výrobca:
Nintendo

Zapožičal:
Conquest

- Prázdny príbeh
- Málo kreativity

HODNOTENIE: êêêêê

začiatku som to vnímal ako zbytočné
štiepenie veľmi lenivo podaného príbehu.
Každopádne si zaňho užijete množstvo
epických momentov a na konci to
aspoň ako tak bude dávať zmysel.

Príbeh? Aký príbeh?
V úvode som povedal, že nebudem
spoilerovať a chystám sa v tom zotrvať.
Poviem len toľko, že Warriors hry
nikdy nestavali na silnom príbehu.

V tejto hre ale mohli urobiť výnimku,
pretože si za svoje prostredie zobrali
dôležitú časť histórie, ktorá hráčov
môže zaujímať, no napriek tomu
sú všetky animácie, ktorými vás hra
prevedie neoriginálnou povinnou jazdou
a viackrát som sa pristihol pri tom, že
ich chcem preskočiť, ale kvôli tomu,
aby mi niečo dôležité neušlo, som to
nespravil. Asi som však mohol.

Chápem, že by asi bolo náročné prijať
príbeh z Warriors hry do Zelda ságy a
prípadne naňho odkazovať v budúcich
hrách, takže sa na príbeh tejto hry
môžeme pozerať ako na seriál What if…?
Od Marvelu. Mohlo to tak byť, ale nie je
a navyše to ani nie je až také dôležité.

Niektoré časti príbehu sa odohrávajú
na animáciách, niektoré si prečítate
len ako bloky textu na pergamene
doprevádzané ilustráciami, no ak celý
príbeh odignorujete a užijete si akčnú
jazdu, nič dôležité vám neujde.

Verdikt
Hyrule Warriors: Age of Imprisonment
je divokou jazdou plnou ničenia
najrôznejších nepriateľov. Mohol z toho
byť epický príbeh o jednej z dôležitých
udalostí z Legend of Zelda: Tears of the
Kingdom, ale tento pokus úplne nevyšiel.

Na konci máme skvelú akčnú hru v
krásne zobrazenom svete Hyrule. Asi
naozaj nemôžeme mať vždy všetko.

Martin Majdák

Generation | 37

RECENZIA
XBOX SERIES X

Mal to byť veľkolepý návrat k tomu
najlepšiemu zo série, no namiesto toho
sme dostali hru, ktorá uviazla v pasci
vlastného krátkeho vývoja. Black Ops 7 nie
je katastrofa, no legendu z neho neurobíte.

Úvod
Každoročný cyklus vydávania série Call of
Duty je neúprosný a najnovší prírastok
s podtitulom Black Ops 7 to pocítil na
plnej čiare už dávno pred vydaním. Od
momentu ohlásenia sa nad hrou vznášal
mrak kontroverzie. Komunitu najprv
rozvášnil komunikačný chaos ohľadom
(ne)prenášania kozmetických predmetov a
zakúpeného obsahu z predchádzajúceho
dielu, čo mnohí vnímali ako podraz.

Ešte väčším strašiakom však bol fakt,
že hra vznikala v relatívne krátkom
vývojovom cykle. Mnohí sa oprávnene
obávali, že sa zopakuje neslávny scenár
Modern Warfare III, ktorý pôsobil skôr ako
predražené DLC než ako plnohodnotná
hra. Na druhej strane ale stála nádej –

Call of Duty: Black Ops 7Call of Duty: Black Ops 7
V TIENI LEGENDÁRNEJ DVOJKY

mojím hlavným problémom nebola
absencia ukladania postupu počas misií
(čo je pri co-op hrách bežné), ale fakt,
že tvorcovia nešli dostatočne ďaleko,
aby potenciál tohto formátu naplnili.

Príbehovo sa hra odohráva
niekoľko rokov po udalostiach z
Black Ops 2. Hlavný ťahák? Raul
Menendez, ikonický antagonista,
podľa všetkého vstal z mŕtvych.

Do globálnej šachovej partie taktiež
vstupuje nová organizácia „The Guild“, ktorá
sa pasuje do roly ochranného štítu pre
celý svet. V tradičnom Black Ops ponímaní
však veci nie sú také, ako sa na prvý
pohľad zdajú. Hoci má táto zápletka na
papieri obrovský potenciál, hra ho prakticky
spláchne už po druhej či tretej misii. To, čo
nasleduje, je predvídateľná jazda, ktorá
sa síce snaží byť tematicky zaujímavá, no
končí sa jedným veľkým a neuspokojivým
klišé. Ešte väčším problémom je technické
a dizajnové spracovanie, na ktorom sa
jasne podpísal krátky vývojový cyklus.

sľub, že príbehovo priamo nadviažeme na
udalosti legendárneho Black Ops 2, ktorý je
mnohými považovaný za vrchol celej série.

Aký je teda výsledok tohto stretu obáv
a očakávaní? Black Ops 7, našťastie,
nie je technickou a obsahovou
katastrofou, akou bol Modern Warfare
III. Zároveň však musíme jedným
dychom dodať, že rozhodne nejde o
diel, ktorý by sa do histórie zapísal
zlatými písmenami. Je to hra, ktorá
prišla, neurazila, no pravdepodobne
na ňu veľmi rýchlo zabudneme.

Kampaň: Kooperatívny
experiment, ktorý nevyšiel
Hneď na úvod treba povedať to
najdôležitejšie: Black Ops 7 zachraňuje
pred absolútnym zatratením najmä
návykový multiplayer a excelentný Zombies
mód. Kampaň to, žiaľ, nie je. Vývojári sa
tentokrát rozhodli pre riskantný krok a
príbehovú zložku navrhli ako kooperatívny
zážitok pre štyroch hráčov. Paradoxne,

38 | Generation

Veľká časť kampane sa odohráva na
rozľahlej mape Avalon (známej z Warzone),
čo pôsobí lenivo a recyklovane. Celý systém
kooperácie navyše nie je dotiahnutý do
konca. Hra počíta so štyrmi postavami
v cutscénach bez ohľadu na realitu. Ak
sa jeden z hráčov odpojí, hra sa tvári,
že tam stále je – jeho postava s vami
komunikuje cez vysielačku a následne sa
fyzicky objaví v prestrihových scénach,
čo totálne ničí akúkoľvek imerziu.

Aby som však len nekritizoval –
kampaň má aj svoje svetlé momenty.
Pochvalu si zaslúži variabilita misií
a solídne zapracovanie základných
herných mechaník do ich priebehu.
Najzaujímavejším prvkom inak biednej
kampane je práca s halucináciami a
tajomnou látkou „Cradle“. Tieto pasáže
sú efektne zakomponované do scenárov,
nepripomínajú síce korene série, no v
tomto prípade to slúži hre ku cti a vizuálne
aj atmosférou ide o najlepšie časti príbehu.

Endgame je skutočné srdce
hry a „Extraction-lite“ zábava
Ak vás príbehová kampaň sklame, jej
vyvrcholenie v podobe módu Endgame
vám pravdepodobne napraví chuť. Tento
režim by sa dal najlepšie charakterizovať
ako „extraction-shooter-lite“, ktorý je
však čisto PvE. Princíp je jednoduchý a
návykový: vysadia vás na mapu Avalon, kde
plnením misií a likvidáciou vĺn nepriateľov
zvyšujete svoj Combat Rating. Nachádzate
nový loot, vylepšujete ho a postupne si
odomykáte prístup do náročnejších sekcií
mapy. Celý cyklus uzatvára nutnosť
úspešnej extrakcie – ak chcete získané
levely a vybavenie zachrániť do ďalšieho
pokusu, musíte sa z mapy dostať živý.

Práve tu sa ukazuje najväčšia sila
Black Ops 7 – zdieľaný postup (Unified
Progression). Či už levelujete zbrane v

Endgame, v Zombies alebo v klasickom
multiplayeri, všetko sa ráta do jedného
celku. Tento systém motivuje skúšať
všetky módy bez pocitu straty času.

Dôvod, prečo Endgame funguje tak dobre,
spočíva v pevných základoch hrateľnosti.
Tradičná a rokmi overená kombinácia
zbraní, schopností a killstreakov je tu
obohatená o novú generáciu systému
Omnimovement. Pohyb postavy je plynulý,
rýchly a intuitívny. Hra na vás navyše
posiela dostatočné množstvo a variabilitu
nepriateľov, takže o výzvu nie je núdza.
Podobne ako kampaň, aj Endgame je
dizajnovaný pre kooperáciu štyroch
hráčov a s prísľubom podpory v budúcich
sezónach ide o miesto, kde pravdepodobne
strávite desiatky hodín. Zároveň to
definitívne potvrdzuje fakt, že tohtoročné
Call of Duty jednoducho nie je kúskom
pre fanúšikov klasického singleplayeru.

Zombies to potiahli
Ak bola kampaň sklamaním a Endgame
príjemným prekvapením, tak Zombies mód
je absolútnym vrcholom Black Ops 7. Hoci

už minuloročný šiesty diel potešil fanúšikov
návratom k milovanému tradičnému
round-based formátu, sedmička tento
koncept nielenže preberá, ale doťahuje
ho takmer k dokonalosti a robí ho
prístupnejším než kedykoľvek predtým.

Treyarch urobil geniálny ťah smerom
k nováčikom. Vývojári si uvedomili, že
komplexnosť a tajomnosť Zombies
módu môže byť pre nových hráčov
odstrašujúca, preto implementovali
tzv. „režisérsku verziu“ (Guided Mode).
Funguje ako polo-skriptovaný zážitok,
ktorý vás chytí za ruku a jasne vám
označuje jednotlivé questy, úlohy a ciele
na mape. Odpadá tak frustrujúce blúdenie
a „googlenie“ návodov, vďaka čomu si
príbehovú líniu a atmosféru užijú aj tí,
ktorí doteraz tento mód obchádzali.

Na druhej strane, ak ste ostrieľaný
veterán a Zombies „dýchate“, môžete
zvoliť tradičný mód. Ten vám nedá nič
zadarmo, odstráni pomocné ukazovatele
a ponúka presne tú nekompromisnú
výzvu a slobodu, ktorú očakávate. Mapy
sú prešpikované hromadou skrytých
easter-eggov čakajúcich na odhalenie,
nechýba dôraz na taktické využívanie pascí,
obľúbených perkov a systému Gobblegums,
ktorý pridáva ďalšiu strategickú vrstvu.
Spolupráca je tu kľúčová a atmosféra
hustá. Bez preháňania možno povedať,
že Zombies je tento rok najsilnejším a
najprepracovanejším pilierom z tradičnej
trojice herných módov v Call of Duty.

Multiplayer prináša zmeny
Multiplayer v Black Ops 7 je oproti svojmu
predchodcovi veľkým krokom vpred, a to
predovšetkým v jednej kľúčovej oblasti –
mapy. Vývojári sa vrátili k osvedčenému
dizajnu a mapy nasledujú tradičnú
3-lane (trojprúdovú) štruktúru, ktorá
je pre tituly od Treyarchu typická. Hra

Generation | 39

ponúka výborný mix remasterov klasík
z predchádzajúcich Black Ops titulov a
úplne nových máp. Až na pár výnimiek
sú skvelo navrhnuté a výborne slúžia
širokému spektru herných módov od
klasických Deathmatchov cez získavanie
vlajok, Kill Confirmed až po napínavé módy
na jeden život ako Search and Destroy.

Výraznou novinkou je mód 20vs20.
Odohráva sa na podstatne väčších mapách,
ktoré, pochopiteľne, nemajú taký „pevný“
a kontrolovaný dizajn ako tie pre 6v6, no
stále sú dostatočne funkčné. Dôležité je
mať správne očakávania – nečakajte tu
dôraz na tímovú spoluprácu či deštrukciu
ako v sérii Battlefield. Jednoducho si
predstavte tradičný a rýchly Call of Duty
zážitok, len na väčšej ploche, s väčším
počtom cieľov a masívnejším chaosom.

Krok vpred predstavujú aj herné
mechaniky. Prvou je vylepšený
Omnimovement, ktorý prináša pridané
možnosti odrazenia sa od steny, čomu sa
prispôsobil aj vertikálny dizajn máp. Tento
nový prvok zvyšuje skill-gap a prináša
možnosť zdolať protivníka, aj keď vás
zbadá prvý, len vďaka vašej šikovnosti
a nepredvídateľnému pohybu. Ďalšou
zásadnou zmenou sú Hybridné perky.
Systém z Black Ops 6 (tri perky rovnakej
farby = bonus) bol síce zaujímavý, no
obmedzoval experimentovanie. Black
Ops 7 to mení. Teraz si môžete vybrať
dva perky jednej farby a jeden perk
inej farby, čím získate nový, unikátny
ultimátny perk. To otvára dvere
stovkám nových kombinácií (buildov).

Zaujímavou novinkou je aj funkcia
„Overclock“ na príslušenstvo. Funguje
to tak, že levelujete nielen zbrane, ale aj
granáty či taktickú výbavu. Následne si
môžete tento predmet vylepšiť jedným
z dvoch dostupných vylepšení (napr.
väčší rádius výbuchu alebo rýchlejšie

hádzanie). Inak ostáva multiplayer verný
tradíciám – odomykanie cez levelovanie,
úprava zbraní a dominancia killstreakov,
presne tak, ako to fanúšikovia očakávajú.

Vizuál, audio a technický stav
Po vizuálnej stránke to Black Ops 7 hrá
na istotu. Vyzerá prakticky rovnako
dobre ako minuloročný diel. Nečakajte tu
žiadne grafické orgie ani technologické
prekvapenia. Netvrdím, že hra vyzerá zle
– modely zbraní sú detailné a prostredia
atmosférické. Chcem tým však povedať,
že „toto sme už videli“. Pri hraní sa
neubránite pocitu, že séria začína vizuálne
stagnovať a možno by už nebolo od veci
priniesť výraznejšie zmeny v engine či
nasvietení. Prakticky to isté platí pre
audio stránku. Zvuky streľby sú úderné,
explózie dunivé, no chýba tomu nový
rozmer, ktorý by zážitok posunul ďalej.

V tom najlepšom zmysle slova ma
však prekvapil technický stav hry.
Vzhľadom na všetky indície, že Black
Ops 7 bol „šitý horúcou ihlou“ a mal
skrátený vývojový cyklus, som očakával

festival chýb a glitchov. Opak je ale
pravdou. Výskyt bugov bol počas môjho
testovania prakticky neexistujúci. Hra
bežala plynule a stabilne, a to platí pre
kampaň, Zombies mód a prekvapivo
aj pre masívny multiplayer. Za túto
optimalizáciu si vývojári zaslúžia uznanie.

Verdikt
Call of Duty: Black Ops 7 je hrou dvoch
tvárí a je jasným dôkazom toho, kam sa
priority série posunuli. Na jednej strane
stojí odfláknutá, krátka a nedomyslená
kampaň, ktorá dopláca na krátky vývojový
cyklus a recykláciu assetov. Na strane
druhej tu máme fantastický a obsahom
nabitý balík pre viacerých hráčov.

Multiplayer s výbornými mapami a
prepracovaným systémom perkov,
najlepší Zombies mód za posledné roky
a návykový Endgame režim robia z tohto
titulu povinnú jazdu pre fanúšikov online
strieľania. Ak hľadáte hlboký príbehový
zážitok pre jedného hráča, Black Ops 7 vás
sklame a kúpu si dobre rozmyslite. Ak však
očakávate stovky hodín zábavy s priateľmi
pri likvidácii zombíkov alebo v súťažnom
multiplayeri, ide o jeden z najlepších a
technicky najstabilnejších balíkov, aké
séria za poslednú dobu ponúkla.

Dominik Farkaš

ZÁKLADNÉ INFO:

+ Excelentný
 Zombies mód
 (Guided aj tradičný)
+ Výborný dizajn
 multiplayerových
 máp (návrat k 3-lane)

PLUSY A MÍNUSY:

Žáner:
FPS

Výrobca:
Treyarch/Raven

Zapožičal:
Activision

- Slabá, klišéovitá
 a technicky
 nedotiahnutá kampaň
- Recyklácia
 prostredí (mapa
 Avalon) v kampani

HODNOTENIE: êêêêê

40 | Generation

RECENZIA
SWITCH

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
nejaké videá. Vyzeralo to fakt výborne,
ale stále ma to nepresvedčilo, aby som
si kvôli tomu kúpil novú konzolu (aj keď

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

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
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

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. 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.

Generation | 41

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

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

42 | Generation

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.

úpiť si túto hru na Switch je jednoduhšie,
ako ju spojazdniť na Nintende Wii.
V úvode recenzie som spomínal, že

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.

ZÁKLADNÉ INFO:

+ Nostalgia
+ Kvalitné remastery
 výborných hier
+ Umne vymyslené
 emulovanie ovládania
+ Pridaný assist mode

PLUSY A MÍNUSY:

Žáner:
Plošinovka

Výrobca:
Nintendo

Zapožičal:
Conquest

- Cena

HODNOTENIE: êêêêê

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

Generation | 43

RECENZIA
XBOX SERIES S

Značku Battlefield vám asi nemusím
nejako extra predstavovať. Ide o
jeden z hlavných pilierov na poli
multiplayerových strieľačiek, kde bol
pevne zakotvený až do bodu, keď sa
ukázal v podobe blízkeho futurizmu
roku 2042. Ani doba a ani zasadenie
tohto dielu neboli najväčším problémom
– ten prišiel skôr s pozmenenou
hrateľnosťou a celkovým dojmom
kvôli všadeprítomným bugom. Aj
keď sa štúdiu DICE neskôr podarilo
tento diel opraviť, čo môžem potvrdiť
z vlastnej skúsenosti, hráči boli
nekompromisní a už mu druhú šancu
nedali. Preto EA muselo karty staviť
na nového koňa, o ktorom tvrdilo, že
bude vyrastať na pevných základoch
značky a bude formovaný komunitou.
Podarilo sa, alebo išlo znova len o
sľuby? To si povieme v recenzii.

Vydanie Battlefield 6 vyzerá ako jedna
veľká ofenzíva. Prichádza totiž v čase,
keď na dvere klope nové Call of Duty
a trh s MP je hrami presýtený do

Battlefield 6Battlefield 6
ÚČINNÁ OFENZÍVA NA DVOCH FRONTOCH

vyrastal na koridorových strieľačkách,
možno si len občas chcem oddýchnuť
od „tryhardov“ na bojovom poli. V
každom prípade, kampaň je tu, zabaví
na pár hodín a prinesie príbeh, na
ktorom je potom vlastne postavený
každý režim a mapa v multiplayeri.

Píše sa rok 2027 a v NATO to škrípe.
Krajiny sú nerozhodné a nikto nevie,
ako to bude ďalej pokračovať. Niektoré
už nie sú ochotné podporovať tento
obranný pakt a rozhliadajú sa po iných
alternatívach. Ako vhodná náhrada
prichádza do hry žoldnierska organizácia
Pax Armata, ktorá začínala v roku 2020
ako mierové zložky. Po prerode na
súkromnú armádu zaútočí na vojenské
základne v Gruzínsku, kde do príbehu
vstupujete vy ako člen americkej armády
a teda aj armády NATO. Počas kampane
sa zhostíte rôznych úloh a budete
zastupovať rôzne osoby, aby ste sa
podrobnejšie zoznámili s mechanikami
hry a naučili sa ovládať všetky štyri
triedy. Ale nie je to len o tom. Kampaň

poslednej kvapky. Napriek tomu je jasné,
že komunita potrebuje nové impulzy
a fanúšikovia série si zaslúžia nový a
hlavne dobrý Battlefield. Predsa len,
utápať hodiny v Battlefield 1, ako to je
v mojom prípade, prestane byť po čase
zábava. Čo teda šestka ponúka? Asi nie je
žiadne tajomstvo, že Battlefield si ľudia
nekupujú kvôli kampani. Tá tu síce je a
dostanem sa aj k nej, ale nie je to hlavný
ťahúň. Potom tu máme, samozrejme,
jadro celej série v podaní multiplayeru,
a nakoniec prichádza free-to-play
zložka vo forme battle royale s názvom
REDSEC. Tak si to rozoberme po poradí.

Kampaň už nie je len rande
naslepo s mechanikami hry
Po absencii v neúspešnom Battlefield
2042 sa o slovo konečne hlási aj
kampaň. Viem, že veľa hráčov sa k
nej ani nedostane napriek tomu, že
budú mať v novom titule stovky hodín.
A to je v poriadku. Ja som však za
kampaň rád. Možno je to tým, že som

44 | Generation

je silne koridorová a naskriptovaná
pompéznymi výbuchmi, tichými postupmi
v tieňoch alebo hrdinskými činmi.
Postupne sa prehryziete viacerými
oblasťami ako Egypt alebo New York,
pričom niektoré kulisy dokážu vyraziť
dych. Celkový dojem z kampane bude
silne pripomínať ten z Call of Duty.

Rozdiel je snáď len v tom, že
Battlefield prináša aj veľkú škálu
vozidiel a bojových strojov, s ktorými
sa zoznámite už v kampani. Okrem
hrdinského pocitu zo záchrany sveta
si z nej toho viac neodnesiete, ale to
by vo výsledku mohlo stačiť, keďže
hlavná ingrediencia hry spočíva inde.

Návrat ku koreňom
Je fajn vidieť, že vývojári a vydavatelia
sa občas rozhodnú počúvať komunitu.
Tá bola totiž s príchodom hrdinov
do BF 2042 mimoriadne nespokojná,
preto sa v šestke opäť stretnete s
hernými triedami – je tu Assault,
Engineer, Support a Recon.

Každý v tíme zastáva trochu inú úlohu,
ako to bolo aj v predošlých dieloch.
Rozdiel prichádza v zbraniach a ich
priradení. V hre ich je aktuálne okolo
40 a každú triedu môžete vybaviť
každou zbraňou, hoci triedy majú
vlastné výhody k rôznym zbraniam.

Napríklad môj obľúbený Support má
výhodu s ľahkými guľometmi, pričom
taký Recon by si mal vybrať skôr
zbrane na dlhú vzdialenosť. Oživovanie
spoluhráčov po novom nie je výsadou len
Supporta, ale už sa do toho môže pustiť
každý. Samozrejme, Support v tom bude
najrýchlejší, no výhovorka typu, že niekto
to nemôže robiť, už ide bokom. Každá
trieda má klasicky vlastné schopnosti a
gadgety, s ktorými má výhody v rôznych

oblastiach. Napríklad Recon disponuje
dronom, ktorý sa v poslednej dobe
ukazuje byť prelomovou technikou.

Do hry sa už nedostali prírodné
katastrofy, ktoré boli v minulom diele
jedna z pozitívnych vecí, ale ktovie,
možno sa s nejakou novou sezónou
vrátia. Aj režim Portal, ktorý ponúka
hráčom možnosť kreatívne vytvárať
vlastné herné režimy, po novom vyzerá
o dosť realistickejšie. Teda... zatiaľ.
Pri launchi hry sme dostali osem
herných režimov a deväť máp. To
sa pri prvej sezóne rozrástlo o jednu
mapu a jeden režim pre multiplayer
a o jednu mapu pre REDSEC.

Režimy ponúkajú pre každého niečo –
od klasických veľkých konfliktov ako
Breakthrough, Conquest a Rush až
po menšie, ako sú napríklad Squad
Deathmatch alebo King of the Hill.
Zatiaľ čo v Conqueste sa budete vo
veľkom konflikte po boku vojenskej
techniky snažiť obsadzovať územia,
v menších režimoch pôjde primárne
o dominanciu v streľbe na blízko. Asi

nemá význam si rozoberať každý
režim zvlášť, pretože v mnohých
prípadoch ide o zážitok, ktorý si môžete
pamätať už z roku 2013 s príchodom
Battlefield 4. Mapy nás opäť vezmú
okolo celého sveta a navštívite lokality
ako Gibraltár či preľudnený Brooklyn.

A samozrejme, šiesty diel vyniká v
deštrukcii. Celá séria je známa touto
vymoženosťou a aj tu si tvorcovia
udržali toto prvenstvo. Často sa teda
s podporou tanku dokážete zbaviť
ostreľovačov práve vďaka tomu, že im
podrazíte budovu pod nohami, alebo
nepriateľom zvalíte strechu na hlavu.

(Ne)milovaný
free-to-play REDSEC
Vďaka tomu, že som mal možnosť
recenzovať hru aj po vydaní prvej
sezóny, môžem niečo málo povedať
aj o novom móde REDSEC. Ako som
už viackrát zmienil, je úplne zadarmo.
Je teda nad slnko jasné, že bude silne
monetizovaný, čo sa potvrdí už v
prvej sekunde hrania, keď po každom
zapnutí na vás skáču reklamy na
Battle Pass. Bohužiaľ, aj tu je vidieť,
že inšpirácia z iných hier (nielen COD)
prišla na viacerých frontoch. Nemôžeme
si klamať, stále je to EA a nech je
Battlefield 6 dobrý, ako len chce, zámer
je hlavne zarobiť. Ale poďme k jadru
hrania. Battle Royale režim nie je ničom
výnimočný, hádam len v novej mape.

Do hry môžete naskočiť buď vo dvojici,
alebo vo štvorici. Pád z lietadla tentokrát
pripomína Apex Legends, pretože tzv.
„jump master“ riadi pri dopade celý tím,
teda ak sa niekto vyslovene neodpojí.
Po dopade prichádza obohraná formulka
hľadania zbraní a prežívania všetkých
stretov s nepriateľskými tímami.
Po prvom úmrtí sa automaticky po

Generation | 45

krátkom čase môžete vrátiť. Pokiaľ
si túto možnosť miniete, stále vás
môžu spoluhráči oživiť na určených
miestach, ktoré istý čas zámerne
vydávajú silný zvuk sirény a upozorňujú
tak ostatné tímy na to, že niekto v ich
blízkosti operuje. Počas klasického
unikania pred ohnivým kruhom
môžete plniť rôzne misie, za ktoré
padá lepšie vybavenie a skúsenosti.

Rozdiel je viditeľný hlavne v spomínanej
deštrukcii a v tom, že si nepamätám
Battle Royale s tankami. Herné triedy
sú prítomné aj tu, preto je somarina ísť
do boja ako štyria Assaulti, keď budete
potrebovať aj Supporta. Zbrane sa
môžu upgradovať vďaka súpravám na
to určeným a dajú vám na výber z dvoch
rovnako kvalitných vylepšení. V praxi
to znamená, že ak nájdete najnižšiu
triedu útočnej pušky na začiatku zápasu,
na konci sa z nej môže stať najlepšia
zbraň v hre. Taký hybrid medzi PUBG a
Warzone. Z môjho osobného pozorovania
mi ale príde, že munícia v hre býva
občas lukratívny tovar a často som
nemal čo strieľať z perfektnej zbrane.

Okrem Battle Royale tu nájdem aj režim
s názvom GAUNTLET. V ňom sa na mape
stretne 8 tímov, ktoré postupne plnia
náhodné misie a po každom kole vypadnú
dva tímy, až pokiaľ neostane jeden víťaz.
Napríklad musíte zbierať intel (disky
s dátami), ktoré potrebujete dostať
do bodu vyzdvihnutia, čím získavate
body. Ak vás niekto medzitým zabije,
intel z vás vypadne. Tu sa nemusíte
starať o hľadanie výbavy, pretože do
hry vstupujete so svojim loadoutom.

A ak tušíte, že tu je to silne o spolupráci,
máte pravdu – pokiaľ nespolupracuje
celý tím, jedinec to nedokáže
zachrániť, ako to je aj v REDSEC.

Ide to aj bez Ray
tracingu a iných pozlátok
Tvorcov určite treba pochváliť za
technický stav. Opäť dokázali, že ovládajú
Frostbite engine a dokážu ho ohnúť do
stavu, keď vyzerá skvelo, beží skvelo a
nikto sa nepýta, prečo moja karta za 2000
eur nezvládne 2K rozlíšenie na 60fps.

Hru som recenzoval na Xbox Series X,
kde máte na výber z dvoch grafických
režimov – 60fps s lepším rozlíšením a
potom nižšie rozlíšenie pri variabilných
snímkach za sekundu. Na to ale
potrebujete mať TV alebo monitor
s vymoženosťou menom VRR. Na
hru sa jednoducho dobre pozerá a
nezaznamenal som žiadne výrazné

prepady snímok. Battlefield 6 som
vyskúšal aj na Xbox Series S, kde si
nemôžete vybrať grafický režim, no
ponúka rovnako 60fps. Na PC som potom
hral vyššie spomínaný REDSEC na mojej
Radeon RX6750XT, kde na vysokých
detailoch nebol problém dosahovať
90fps v 2K rozlíšení a bez upscaleru.
Tu už je, samozrejme, tých grafických
nastavení viac, ale na to sú iné weby,
ktoré to rozoberajú detailnejšie.

Ako už naznačuje podtitulok, novinka od
EA nemá zbytočnosti ako Ray tracing a
podobné srandy, vďaka ktorým vám pri
UE5 hrách nepomôže ani vlastníctvo RTX
5080. Nechcem byť za totálneho hejtera,
ale mať v rukách Battlefield 6 ako
argument, že nie každý titul potrebuje
tieto „vylepšenia“, je super pocit. Je tu
proste perfektne vidieť, že skvelý grafický
zážitok môžete mať aj bez toho.

Zvuková stopa hry je na mieste. Zbrane
pôsobia dobre a aj keď viem, že existujú
simulátory s lepším audiom zbraní, tu
pracujeme s arkádovým hraním a treba
tomu prispôsobiť všetky aspekty. Rád
by som spomenul aj maličkosť na konci
prvej misie v kampani, keď gamepad
začal vibrovať v rytme známej BF zvučky.
Bolo to celkom cool a určite by som
to prijal vo viacerých tituloch, pretože
jednotvárne vibrácie v ovládačoch mi
občas prídu ako mrhanie potenciálom.

Summa Summarum
Nebudeme si klamať. Vývojári sa
rozhodli, že značku ešte stále nechcú
pochovať. Nový Battlefield vlastne
v ničom nevyniká oproti tým lepším
predchodcom a neprináša ani nič
prelomové – a to je v niektorých
prípadoch práve to, čo komunita
vyžaduje. Hra profituje zo svojich koreňov
vo veľkých konfliktoch, ktoré ponúkajú aj

možnosť zalietať si v bojových lietadlách
alebo rozosievať peklo v tanku. Okrem
toho sériu v dobrom svetle odlišuje
deštrukcia budov. Aj keď je kampaň len
priemerne dobrá, je fajn ju tu mať hlavne
pre tých, ktorý si občas radi oddýchnu
od ostatných hráčov. Veľká zmena
prichádza možno práve v malých bojoch,
ktoré sa odohrávajú tvárou v tvár.

Tam je vidieť silná inšpirácia Call of Duty,
čo asi nebude sedieť úplne každému.
Bohužiaľ, vývojári sa vždy snažia o
kopírovanie rôznych mechaník, aby tak
prilákali čo najväčšie množstvo hráčov
pod svoje krídla. To sa asi aj podarilo,
keďže na Steame bol peak hráčov
okolo 750 000, čo určite nie je málo.

Hodnotenie
Battlefield 6 sa vrátil ku koreňom.
Možno trochu posilnený, možno trochu
okopírovaný od svojho rivala, no určite
nie zlý. Prináša presne to, čo si komunita
žiadala a robí to dobre. Okrem klasického
multiplayeru ponúka aj zaujímavú
kampaň a free-to-play režimy pre hráčov,
ktorí stále váhajú nad kúpou plnej hry. Do
hry sa postupne dostávajú nové sezóny a
tak dúfam, že sa EA a Battlefield Studios
opäť nepodarí nejako naštvať komunitu.

Ľuboš Duraj

ZÁKLADNÉ INFO:

+ Hra vyzerá
 skvele aj bez RT
+ Triedy sú späť
+ Prichádzajú nové
 sezóny s obsahom
+ Deštrukcia

PLUSY A MÍNUSY:

Žáner:
FPS, Battle Royale

Výrobca:
Battlefield Studios

Zapožičal:
Electronic Arts

- Občas sa to veľmi
 podobá na COD

HODNOTENIE: êêêêê

46 | Generation

RECENZIA
PS5

Nový režisér, nové dobrodružstvo, tak
trochu iná hra.Väčšinu aspektov The Outer
Worlds 2 absolútne zbožňujem, niekoľkým
rozhodnutiam nového herného režiséra
Brandona Adlera (ktorý vystriedal Tima
Caina) nerozumiem a len veľmi málo vecí
sa mi počas hrania nepáčilo. Celkovo ide o
brilantné akčné RPG s reaktívnym svetom,
dizajnom umožňujúcim obrovskú slobodu
pri riešení problémov a zdolávaní prekážok
a na Obsidian už tradične výbornými
dialógmi a scenárom. Skrátka a jasne: je
to veľmi dobre napísané kreatívne dielo.

Ide nielen o veľmi dobré pokračovanie,
ktoré v mnohom stavia na základoch
prvého dielu (ale ktoré toho súčasne ešte
viac mení), no v prvom rade je The Outer
Worlds 2 (TOW2) výbornou hrou samou o
sebe. Keďže sa odohráva v inej vesmírnej
kolónii než jeho predchodca, väčšina z
toho, čo uvidíte a zažijete, je nové – vrátane
hlavných postáv, sveta a zápletky.

Staronový svet
Ak ste teda nezažili predchádzajúce
dobrodružstvo, neprídete o toľko, aby

The Outer Worlds 2 The Outer Worlds 2
HRA PRINÁŠA OBROVSKÉ MNOŽSTVO ZMIEN, VO VÄČŠINE PRÍPADOV K LEPŠIEMU

sú objasnené v rámci hlavnej zápletky, ktorá
sa síce aj tentoraz točí okolo korporátnej
satiry, no menej výrazne ako predtým.

Zatiaľ čo v prvej časti ste v rámci kolónie
Halcyon spoznávali megafirmy ako Spacer´s
Choice, Auntie Cleo´s či Rizzo, tentoraz sa
príbeh odohráva v kolónii Arcadia, ktorej
vládne totalitný Protektorát na čele s jeho
Suverénom a babkou-Matriarchou.

Tu by sa dalo k príbehu povedať aj viac, ale
čím menej toho budete vedieť, tým lepšie pre
vás – je však jasné, že nenásytné korporátne
kolosy z Halcyonu si v snahe dobyť nové
obchodné trhy nájdu cestu aj do Arcadie, a že
Protektorát z toho asi nebude nadšený.
Primárnu rolu v tomto celom zohráva doteraz
nie veľmi priblížená korporácia Auntie Cleo´s,
ktorá bola doteraz akoby do počtu. Zatiaľ čo
Spacer´s Choice a Rizzo sa dočkali vlastných
príbehových DLC, Auntie – ktorá podľa mňa
musí byť inšpirovaná „Mámou“ z Futuramy
– nedostala takmer žiadny priestor. Ten
sa tejto značke dostal až v 19-minútovom
animovanej epizóde antológie Secret Level
od Amazonu minulý rok, teda takmer päť
rokov po debute prvého The Outer Worlds.

ste si TOW2 neužili alebo aby ste mu
nerozumeli. A ak ste „jednotku“ hrali, často
vo dvojke narazíte na pre vás známe veci
a pojmy – drogu Adrena-time, okolo ktorej
sa točilo DLC s názvom „Peril on Gorgon“,
mäsožravých raptidonov a mantisaurov
či obľúbené produkty ako Purpleberry
Crunch alebo Spectrum Vodka.

Nájdete tu tiež iné, skôr technické paralely
– nízku variabilitu nepriateľov, obmedzené
možnosti interakcie s „kompanionmi“,
nie príliš rozvitý stealth a súboje bez
nejakých pokročilých mechaník.

Tie síce Obsidian ako-tak vylepšil, ale určite
nie prevratne. A zvyšné dve mechaniky
autori z nejakých dôvodov ešte viac
osekali; už žiadna holografická kamufláž
„za policajnou páskou“ či odievanie členov
posádky do vami preferovanej výbavy.

Merč si vás nájde aj
medzi hviezdami
Výskyt raptidonov a korporátnych
výdobytkov slobodného trhu v novej, doteraz
nenavštívenej časti kolonizovaného vesmíru

Generation | 47

policajnej organizácie, ktorá dozoruje činnosť
megakorporácií. De facto ide o federálny
útvar, celoplanetárnu vládu a akýsi mix
rozviedky a úradu pre územné plánovanie,
ktorý rozhoduje o tom, ktorá korporácia
môže osídliť tú-ktorú časť vesmíru.

Z úvodu do hry som mal celkom solídny
„Mission: Impossible“ vibe, čo je skvelé, a

pocitovo do veľkej miery vykompenzoval
moje sklamanie z editora tvorby postavy.
Jedna vec je, že tento element mal v
The Outer Worlds kreatívny a vtipný
nádych, pričom tentoraz takáto iskra
jednoducho chýbala. To je, samo o sebe,
detail, vonkoncom nepodstatný.

Zamrzelo ma ale, že aj keď má hra teraz
režim z pohľadu tretej osoby (byť s
pochybnou kvalitou a vonkoncom ho
neodporúčam aktívne využívať), nemáte
až toľko možností, ako si svoju postavu
kozmeticky prispôsobiť. Na nejaké
pokročilé možnosti kustomizácie, známe
z iných RPG hier, tak zabudnite a ak
patríte medzi hráčov, ktorí si potrpia na
výzor postavy, zostanete sklamaní.

Vaša misia, ak sa ju
rozhodnete prijať…
Teraz už vieme, že krátky príbeh bol
akoby predzvesťou The Outer Worlds 2,
kde je „tetuška Cleo“ v popredí. Do veľkej
miery ide o logický krok, keďže práve táto
korporácia je ako nepopísaný papier, byť
z marketingového hľadiska je pre hru
dôležitejší skôr hlavatý „Moon Man“ alias
maskot korporácie „Spacer´s Choice“.

Aj túto dilemu však vývojári naratívne
úspešne vyriešili a keď začnete hrať, nie
je nič, čo by vás po stránke zasadenia
rušilo. Hra vám udalosti z prvého dielu síce
neobjasní, ale akosi to ani nie je potrebné,
pretože diely na seba priamo nenadväzujú.

V podstate ide skôr o dve rozdielne hry
zasadené do toho istého univerza. Zatiaľ
čo predtým ste sa vžili do kože čerstvo
rozmrazeného kolonistu prebudeného z
kryospánku pološialeným vedcom, ktorý
zachraňoval Halcyon pred nutričnou krízou,
tentoraz ste plnohodnotným agentom
tzv. „Pozemského direktoriátu“, akejsi

Svet je komplexný a reaktívny
Zatiaľ čo výzor hlavného hrdinu či hlavnej
hrdinky je diskutabilný a subjektívny, fakt,
že na výber máte len tri negatívne rysy –
chorý, hlúpy a neobľúbený – je objektívne
škoda. Tvorba postavy totiž funguje tak, že si
môžete „bezplatne“ vybrať jednu pozitívnu
vlastnosť, povahovú črtu – napríklad, že ste
inovatívni, brilantní, vtipní, šarmantní a tak
ďalej. Ak si chcete vybrať namiesto jednej
dve, musíte si zvoliť aj jednu negatívnu
vlastnosť – a výber len z troch je pri takejto
hre naozaj skromný, najmä kvôli tomu, že
po novom hrá v dialógových/interaktívnych
oknách rolu takmer všetko, čo sa po
osobnostnej stránke týka vašej postavy
– vaše predchádzajúce povolanie, vaše
schopnosti, črty a v niektorých situáciách aj
predmety, ak ide napríklad o poznámky alebo
heslo do trezoru, ktorý sa snažíte otvoriť.

Práve to, do akej miery výber vašej postavy
ovplyvňuje hru, patrí k jej najväčším
prednostiam. Zatiaľ čo v The Outer Worlds
ste mali tieto „skill checky“ naozaj len pri
„skilloch“, tentoraz budete môcť napríklad
zachrániť mesto plné ľudí len vďaka tomu,

48 | Generation

že jedným z vašich povahových rysov je, že
máte skrátka šťastie, ktoré vykompenzuje
vašu nedostatočnú znalosť technológie.

Niektoré dialógové či interaktívne
možnosti vyplývajúce napríklad z
vášho predchádzajúceho povolania či
povahy, sú, samozrejme, len kozmetické,
stále však ide o perfektné dochutenie
scenára – a práve vysokou úrovňou
„writingu“ je Obsidian známy.

Mnohé však majú reálny dopad na
hru – ak ste, napríklad, silák, nemusíte
pri zaseknutých dverách riešiť, či máte
dostatočne vysokú znalosť mechaniky.
Alebo zvládnete vytiahnuť ľudskú mŕtvolu
z mrciny zvieraťa bez toho, aby ste
museli mať zvýšené lekárske znalosti.

Je jasné a v rámci RPG žánru bežné, že
napríklad niektoré konverzácie budete mať
ľahšie, ak budete mať dostatočne vysokú
úroveň prejavu, no možnosti prispôsobenia
situácie sú v The Outer Worlds 2 na
oveľa vyššej úrovni. Iste, negatívom je,
že mnohé možnosti vám budú odopreté,
pretože jednoducho nezastavíte krvácanie,
ak nemáte dostatočne vysokú úroveň
medicínskej schopnosti – a hoci ma to
časom frustrovalo, je to skvelá zámienka
rozohrať hru po prejdení znova a vytvoriť
si inú postavu, s inými prednosťami.

A áno, liečiteľstvo je v tejto hre
prekvapivo užitočné a frekventovane sa
vyskytuje v dialógoch či interaktívnych
oknách. To len taký malý tip.

Dali ste nám veľa,
ale chceme ešte viac!
Obsidian si teda v tomto ohľade na seba
takpovediac uplietol bič, keď výrazne
obmedzil výber negatívnych povahových čŕt
vašej postavy, ale potom ukázal, že občas
majú aj tie presah do konverzácií.

Predsa len, v každej RPG chcete byť
najsilnejší, najkrajší či najmúdrejší, skrátka
najlepší. Postaviť unikátnosť postavy
aj na jej negatívach je veľmi dobrá idea
a škoda, že v tomto ohľade nezašli
kreatívne možnosti príliš ďaleko.

Je však fér povedať, že ide ozaj skôr o
humorné prvky, ktoré síce reálne negatívne
ovplyvňujú vašu postavu, no stojí za to
vybrať si ich. Ak sa, napríklad, rozhodnete,
že vaša postava bude chorľavá (čo je pri
prvom playthrough asi bezpečnejšia voľba
ako zvyšné dve), budete mať menej zdravia
a občas budete môcť v konverzáciách
poukázať na to, že ste konštantne „na
umretie“. Podarilo sa mi tak napríklad
presvedčiť jedného hypochondra, že ja
potrebujem antibiotiká viac než on – a
hoci mi ich vo finále nedal, dal mi aspoň
peniaze, aby som si išiel nejaké lieky kúpiť.

Istý vplyv na hru má aj to, akej profesii
sa vaša postava venovala pred tým,
než sa pridala k direktoriátu, hoci podľa
mojej skúsenosti ide o jednu z tých
menej dôležitých volieb. Stále však ide
o ďalšiu „vrstvu“ vašej postavy, ktorá sa

miestami prejaví, či už v konverzáciách
alebo pri explorácii. Ak si, napríklad,
vyberiete možnosť, že ste v minulosti
boli profesorom, ktorý sa špecializoval na
získavanie artefaktov a uprednostňoval
prácu v teréne (v podstate ste Indiana
Jones), budete rozumieť niektorým zložitým
vzorcom na tabuliach a táto variácia sa
prejav aj pri niektorých rozhovoroch s inými
akademicky založenými postavami.

Pravý sequel: väčší, lepší!
Najdôležitejšími aj tentoraz zostávajú
vaše schopnosti, byť ich často viete
nahradiť povahovým rysom či profesiou…
a občas ich musíte ešte s niečím spojiť,
aby ste splnili príslušný „check“.

Pri väčšom množstve dostupných
zručností (skills) sa preto dá predpokladať,
že niektoré budú mať väčšiu a niektoré
menšiu využiteľnosť. Ak ste podobným
hráčom ako ja, zaujímať vás bude
predovšetkým to, ako z hry vytlčiete čo
najviac obsahu, aby vám nič zaujímavé
neušlo. Zatiaľ čo v The Outer Worlds boli
„skilly“ rozdelené do hlavných kategórií a
tie sa potom špecializovali na konkrétnejšie
podkategórie, v rámci všeobecného
zjednodušenia sa Obsidian tentoraz
rozhodol veci zbytočne nekomplikovať.
Skilly sú teda len základné, ale zahŕňajú
všetko a mnohé sú navyše úplne nové.

Napríklad znalosť zbraní (Guns) vám
pridáva percentá k poškodeniu všetkých
zbraní na diaľku bez toho, že by ste sa sa
museli neskôr rozhodovať, či chcete radšej
investovať progres do automatických
pušiek, ťažkých zbraní alebo pištolí.

Ďalšie skilly majú upravenú funkčnosť –
napríklad „Science!“ už nemá vplyv na vaše
vedecké zbrane, ale prispieva k sčítavaniu
negatívnych vedľajších efektov na vašich
nepriateľov (poškodenie šokom či koróziou,

Generation | 49

čo je teraz extra dôležité). Novinkou je
„Observation“, teda pozorovanie, ktoré vám
občas odhalí skryté dvere či inú skrýšu.

Aby toho nebolo málo (a tohto ani nikdy
nebude), pri každej druhej získanej úrovni
si môžete zvoliť aj jeden z obrovského
množstva perkov – a správne tušíte, že aj tie
pridávajú vašej postave nielen percentá, ale
aj ďalšie interaktívne možnosti. Je možno
škoda, že väčšina sa drží celkom pri zemi a
nenájdete tu nič podobne šialené ako napr.
„Wild Wasteland“ vo Falloute: New Vegas,
no stále je absolútne perfektné, že ešte aj
perky hodili vývojári do mixu interaktivity.

Napríklad taký perk „Space Ranger“
vám nielenže zvyšuje poškodenie podľa
toho, koľko bodov ste investovali do
schopnosti „Speech“, teda výrečnosti,
ale tiež vám občas umožní zareagovať
v dialógu ako totálny vesmírny truľo
presvedčený o vlastnej dôležitosti.

Unikátnou mechanikou série sú tzv.
„Flaws“, teda nedostatky. Na rozdel od
negatívnych povahových rysov, z ktorých
si na začiatku hry môžete jeden vybrať,
nedostatky dostávate postupne hraním,
tak, že sa vystavujete rôznym situáciám.

V The Outer Worlds 2 ich je nielenže
podstatne viac ako predtým, ale podobne
ako takmer všetky ostatné mechaniky,
aj táto si prešla nemalou revíziou.

Nedostatky, ako sa patrí
Problémom nedostatkov v prvej hre
bolo, že vám veľa brali a málo dávali.
Ak ste súhlasili s tým, že prijmete určitý
nedostatok (napríklad fóbiu z robotov alebo
z výšiek), dostávali ste v týchto situáciách
výrazný „debuff“, pričom kompenzáciou
bol len jeden perkový bod navyše.

Perky v The Outer Worlds neboli ničím
výrazné alebo obzvlášť zaujímavé a to,
čo stálo za to, ste úplne v pohode vedeli
získať levelovaním. Nič vás teda veľmi
nenútilo prijímať nedostatky – možno len
perk, ktorý zvyšoval mieru vami udeleného
poškodenia na základe toho, koľko tých
nedostatkov vlastne dokopy máte. Keďže
však hra bola extrémne ľahká, nemalo
zmysel príliš v tomto ohľade tlačiť na pílu.

V The Outer Worlds 2 však táto skvelá
mechanika konečne funguje tak, ako mala
odjakživa – každý nedostatok má svoje
konkrétne negatíva, ale aj pozitíva. Ak,
napríklad, budete veľa kradnúť, objaví sa
u vás kleptománia, ktorá výrazne mení
váš gameplay zážitok. Na jednej strane
budete môcť kradnuté predmety predať
o polovicu drahšie, no náhodne tiež

budete automaticky brať cudzí majetok
len tým, že okolo neho prejdete.

Hra vás, našťastie, upozorní, že tento
nedostatok je veľmi zásadný a výrazne mení
hrateľnosť – pre prípad, ak neradi čítate texty
alebo, ak by ste si neuvedomili závažnosť
tejto voľby. Nie všetky nedostatky sú ale
takto výrazné, a do veľkej miery sa líšia
pridanou hodnotou. Nad niektorými som ani
len nepremýšľal, niektoré som bez väčšieho
zaváhania prijal a niektoré ma prinútili na
pár minúť odložiť ovládač a kalkulovať.

10/10 za kreativitu
Výrazne sa teda nezlepšila len kompenzácia,
ktorú za prijatý nedostatok získate, ale
aj kreativita, ktorá ich sprevádzala. To,
že vám pri každom skrčení sa lupne v
kolenách tak silno, že na seba upozorníte
protivníkov, je síce krajne nepraktické, no
veľmi úsmevné. Niektoré nedostatky sú
prekvapivo premyslené – ako napríklad
ten, pri ktorom získate pri prechode na
novú úroveň o jeden skill point viac (teda
namiesto dvoch dostanete tri), no hra vám
umožní investovať všetky skill body len
do tých najmenej rozvinutých schopností.
Alebo, keď budete veľa nakupovať, váš
robot vám otvorí sporiaci účet, takže väčšinu
získaných peňazí vám hra akoby zoberie,
no neskôr sa k nim dostanete aj s úrokmi.

Táto kreativita, jeden z hlavných dôvodov,
vďaka ktorým vnímam Obsidian ako jedno
z najtalentovanejších existujúcich štúdií, je
viditeľná aj v iných stránkach hry. Mnohé
questy majú viacero riešení, prípadne
aspoň viacero postupov, ako sa k riešeniu
dostať. Mnohé zatvorené budovy majú
„tajné“ vstupy zo strechy či vetracie šachty.
Hra vám poväčšine dáva na výber viacero
spôsobov, ako prekonať určitú prekážku
alebo dosiahnuť cieľ – niekedy vám to povie
priamo, prostredníctvom zápiskov či dialógov,
inokedy musíte trochu pátrať a objavovať.

Obzvlášť dôležité je to v kontexte toho,
že The Outer Worlds 2 je jednoducho
objemnejšie než jednotka: menej loadingov,
viac otvorených a prístupných budov,
väčšie mapy, viac zaujímavých miest,
menej recyklácie herných assetov.

Inak povedané, vidno, že táto hra
vznikla po tom, čo Obsidian prešiel
pod financovanie Microsoftom.

Cítiť, že sa zmenil herný režisér
Prvou planétou s otvorenou zónou, na
ktorú sa dostanete, je Eden. Ako už názov
napovedá, ide o prímorský svet s bohatou
flórou (aj faunou), kde by sa dalo skvelo
dovolenkovať – nebyť veľmi agresívnych,
obrovských krabov, ktorých nájdete všade
tam, kde už z diaľky vidno svietiace oranžové
gule naskladané jedna na druhú; neklamný
znak, že ide o jedno z ich mnohých hniezd.

Eden je tiež planétou, kde Auntie a
Protektorát bojujú o kontrolu. Nájdete tu
miesta obsadené jednou aj druhou stranou,
pričom pomáhať môžete obom. Pôvodne
som si myslel, že ma hra eventuálne dotlačí
do bodu, kde si budem musieť vybrať, na
ktorú stranu sa prikloním, no nič také sa
nestalo – bez toho, že by sa na mňa niekto
krivo pozeral, som plnil questy pre oba tábory
a sledoval, ako mi pomaličky rastie reputácia
u oboch. Žiadne veľké finálne rozhodnutie.

Počas hrania ma to nijako nerušilo, no
spätne premýšľam, či tým hra nevydala
zlý signál. Je predsa len trochu divné,
že sa voľne pohybujete medzi dvomi
znepriatelenými stranami a raz uškodíte
jednej a raz druhej. Ale všetci sú s vami
stále spokojní, nikto sa nehnevá.

Spomínam si, že takto pred šiestimi rokmi
som v The Outer Worlds premýšľal, ako
uzavrieť prvú kapitolu príbehu v Emerald
Vale a ako naložiť s komunitou na prvej

50 | Generation

planéte, ktorou bola Terra 2. Hráč sa
tam musel rozhodnúť, koho odreže od
zdroja energie – či mesto Edgewater, kde
korporácia Spacer´s Choice vykorisťovala
zamestnancov miestnej konzervárne, alebo
geotermálnu elektráreň a botanickú záhradu,
kam mnoho pracovníkov, nespokojných
so životnými podmienkami, utieklo.

Odstrihnúť Edgewater od prúdu znamenalo
odsúdiť mesto k zániku, čo by viedlo k
utrpeniu desiatok, ak nie stoviek jeho
obyvateľov, na strane druhej, ak ste sa
priklonili na stranu vedenia mesta, vydali ste
tým jasný signál, že veľmi nepodporujete
miestne odborové združenie a slobodu
ako takú. Našťastie tam bol možný akýsi
kompromis, v rámci ktorého sa obe frakcie
zlúčili, takže sa dalo ísť aj zlatou strednou
cestou a (skoro) všetci boli spokojní.

Hra vám teda od začiatku ukázala, že
vaše rozhodnutia majú váhu, a že budú
do veľkej miery formovať to, kto bude
mať navrch – či miestny korporát, alebo
tí druhí, bežní ľudia. Alebo pašeráci.

Ani dobré, ani zlé. Len… iné
V The Outer Worlds 2 ste však, minimálne
v úvode hry, akoby mimo rovnicu. Dá sa to
vysvetliť tým, že ste agentom direktoriátu, a
tým pádom vás musia všetci rešpektovať a
ste, ako takí, akoby nestranní. Je to valídny
argument a pohľad na vec, nemôžem si
však pomôcť a trochu mi chýba tá úvodná
dilema, komu pomáhať a do akej miery.

Tým však netvrdím, že hra vás v rámci
Edenu či ďalších planét nepostaví pred
žiadnu voľbu – budete si musieť totiž
vybrať, akým spôsobom dosiahnete
ciele, či už tie veľké, alebo tie menšie.

Vaším ultimátnym cieľom na Edene je,
napríklad, infiltrácia vesmírnej stanice
predtým, než vyrazí do vesmíru. Spôsobov,

ako sa do nej dostať, je niekoľko a je na vás,
ktorý štýl vám bude vyhovovať najviac. Ak
máte radi priamu akciu, môžete skúsiť čelný
útok, no stanica je veľmi dobre strážená a s
najväčšou pravdepodobnosťou neuspejete.

Tu vám však hra ponúka niekoľko možností,
ako miestnu vojenskú posádku oslabiť,
napríklad vyradením automatických
rýchlopalných vežičiek, ktoré by vás inak
za pár sekúnd rozobrali na drobné.

Alebo máte možno radšej ozajstnú špionáž
a uprednostníte využitie niekoľkých
tajných cestičiek, ako sa dnu dostať.

Skvelé je, že väčšina možností, ako si pomôcť,
je viazaná na nejaký quest. Čím viac planétu
objavujete, tým viac vecí nájdete a mnohé
vám pomôžu práve pri riešení hlavného
problému. Ide o svet plný informácií, ktorých
znalosť vám odomkne nové možnosti.

Objaviť ich však je často neľahké – napríklad
pri finálnom bossovi prvej hlavnej misie som
mal niektoré dialógové možnosti zatajené a
hra mi oznamovala, že mi chýbajú potrebné
informácie. Tie sa mi nepodarilo nájsť ani

dodatočným skúmaním mapy, môžem
teda len hádať, čo som prehliadol alebo
čo som si nevedomky sám zabetónoval.

Jedno prejdenie stačiť nebude
Doteraz, napríklad, netuším, prečo som mal
možnosť sabotovať zdroj energie a pitnej
vody v jednom nemenovanom meste.

Ak to bolo viazané na nejaký quest, nenašiel
som ho, ak na nejakú voľbu, nespravil som
ju. A aj keď som dôsledne snoril po planéte,
križoval ju kade-tade, zistil som, že mi stále
ušla minimálne jedna zaujímavá lokalita.

Náhodou som sa však tak vrátil na jedno
predchádzajúce miesto, kde sa mi, vďaka
tomu, že som mal tentoraz už schopnosť
pozorovania na dostatočne vysokej úrovni,
odomkla tajná miestnosť aj s lootom a
poznámkami, ktoré sa obsahovo viazali na
jeden z questov, ktoré som už dávno splnil.

Nič navonok zásadné, ale pri každej
RPG je nesmierne dôležité, aby hra vo
vás konštantne živila zvedavosť ísť
ďalej, hľadať, skúmať, objavovať.

A The Outer Worlds 2 je jednoznačne hra,
ktorá vás odmeňuje za zvedavosť, presne
tak, ako by to mala robiť každá dobrá
roleplaying hra. Mapy sú tentoraz o niečo
väčšie, ale najmä plnšie a zaujímavejšie.
Pokroku sa dočkali aj samotné súboje, ktoré
síce stále neposkytujú nič sofistikovanejšie
než extra poškodenie, ak triafate
„weakspoty“, no tentoraz zaváži aspoň
to, aký druh poškodenia udeľujete.

Súperi sú totiž často odolnejší voči niektorým
špecifickým útokom a, naopak, náchylnejší
na iný druh poškodenia. Po ruke teda budete
chcieť mať viacero zbraní s rozdielnymi
typmi útoku, no tu zase narážate na to,
že počet zbraní v rámci rýchlej voľby
je spočiatku výrazne obmedzený.

Generation | 51

Krok vzad
Dodatočné miesto získate nielen vďaka
perkom, ale aj výbave. Tu však Obsidian
zmenil mnohé veci skôr k horšiemu. Hoci
rôznych druhov zbraní a brnení je podstate
viac ako kedykoľvek predtým, samotné
vylepšovanie sa obmedzuje na jeden
dostupný slot, čiže na nejaké tvorenie
buildov a kombinácií môžete zabudnúť.

Vaša výbava vám tiež po novom poskytuje
len súbojové výhody a nie bonusy k
schopnostiam či traitom, ktoré potrebujete
pre dialógové či interaktívne „checky“.
Nehrozí teda, že by ste našli nejakú špeciálnu
prilbu, ktorá by vám zvyšovala znalosti
hackovania, aby ste sa mohli nabúrať
do toho či iného súkromného terminálu.
Vzhľadom k tomu, že po tejto stránke je hra
oveľa rozvinutejšia ako predtým, ide o trošku
kontroverzné rozhodnutie – čakal by som
skôr, že Obsidian trend bonusov z výbavy
trošku nafúkne a nie ho ešte viac oseká.

Orezané je aj to, do akej miery môžete
narábať so spolubojovníkmi. Každý má,
podobne ako predtým, svoj špeciálny útok,
čo zostáva, no zatiaľ čo kedysi ste im
mohli venovať strelné zbrane a brnenie,
tentoraz majú výbavu danú a nemennú.

Stále tiež platí, že nerozhodujete o tom, na
koho útočia, a počet pre nich dostupných
perkov je nižší, byť špecializovanejší. V
zásade ide o pre Obsidian typický dizajn,
do ktorého patrí napríklad aj absencia
intimity. Nie každému fanúšikovi to môže
vyhovovať, no po Avowed je jasné, že
autori na toto názor len tak nezmenia.

Dôležité však je primárne to, že vaši parťáci
sú zaujímaví, často majú čo povedať
a vzťah s nimi sa postupne vyvíja.

The Outer Worlds 2 je teda, v porovnaní s
predchodcom, plné zmien, a väčšina z nich je

buď pozitívna, alebo skrátka len… iná. Aj keď
sa mi napríklad nepáči to, že váš medicínsky
inhalátor musíte po novom používať s
rozvahou, lebo zvyšuje toxicitu vo vašom tele,
pozdáva sa mi, že hra už nie je taká ľahká
ako kedysi a súboje predstavujú určitú výzvu.

A nepáči sa mi, že brnenie si už nemôžete
namodovať tak veľmi ako predtým, na
strane druhej však máte oveľa väčší
a lepší výber samotných modov.

Niekde teda autori vzali, inde dali. Môžeme
si povedať, koľko mechaník a vecí sa dalo
spraviť lepšie, no na konci dňa je vývoj
každej hry boj s časom a prostriedkami,
pri ktorom musíte správne investovať to,
čo máte k dispozícii. Nič nie je bezodné.

A na konci toho istého dňa môžem povedať,
že výsledok Obsidian namixoval veľmi
dobre. Je hra zábavná? Je. A veľmi.

Plynulý výkon, ale vážne bugy
Zmien je teda, aby som to zhrnul,
tentoraz naozaj veľa, ale osobne som
nenarazil na nič, čo by bolo oproti prvému

The Outer Worlds až také odlišné, že
by ma to hnevalo či vyrušovalo.

Nie, moja frustrácia sa obmedzila len na bugy,
ktoré mi, ako jediná vec, kazili herný zážitok.

Až tak mi neprekážalo, že som nevedel
napríklad dokončiť jednu z vedľajších
misií, keďže ide o niečo, k čomu sa
môžem vrátiť kedykoľvek a je to jedno.
Len si treba počkať na patch. Viac ma
však zamrzelo, keď som k sebe do
posádky kvôli očividnému bugu nemohol
naverbovať prvého „kompaniona“, teda
bojovú medičku Inez. Je to ozaj škoda, aj v
kontexte toho, že inak hra beží po technickej
stránke (aspoň na PS5 Pro) výborne.

K dispozícii sú tri grafické režimy, pričom
dva poskytujú 4K zážitok (30/40 fps) a tretí
zase obľúbených 60 fps. Je však pre mňa
záhadou, prečo tento „performance“ režim
na klasickej PS5 absentuje, keď Xbox Series
X taktiež poskytuje všetky tri režimy.

Tento nedostatok by mal Obsidian určite
doriešiť v rámci dodatočných aktualizácií, a
mohli by rovno pridať aj „quicksave“, ktorý
hre na konzole chýba ako soľ. Ale hlavne,
prosím, nech opravia tých niekoľko ozaj
nepríjemných chýb, ktoré v takejto krásnej,
vtipnej a kvalitnej hre nemajú čo robiť.

Mário Lorenc

ZÁKLADNÉ INFO:

+ ozaj prepracované
 možnosti interakcie
 so svetom
+ množstvo noviniek,
 úprav a vylepšení

PLUSY A MÍNUSY:

Žáner:
Akčné RPG

Výrobca:
Microsoft

Zapožičal:
Microsoft

- bugy a nutnosť
 patchov
- okresané možnosti
 pri výbave
 a spoločníkoch

HODNOTENIE: êêêêê

52 | Generation

RECENZIA
PC

Na povrch prichádzate prvýkrát.
Netušíte, čo od sveta tam hore
čakať. O jeho podobe ste síce počuli
množstvo príbehov, no tie vás naň
nedokážu pripraviť. Po niekoľkých
schodoch, ktoré pod vašou váhou
rezonujú dutým železným zvukom,
sa dostanete na koniec tunela. V tom
vás na okamih oslepí slnko – ostré a
cudzie. Vaše oči, ktoré sú zvyknuté na
tmu podzemia sprevádzanú len slabým
umelým svetlom, sa bránia, kým si
konečne privyknú na jeho intenzitu.

Pred vami sa rozprestiera krajina
poznačená ľudskou históriou. Vidíte
skaly, ktoré by mohli rozprávať, čo sa
tu kedysi stalo, stromy a kríky, ktoré si
vzali spať svoje územie, či rozpadnuté
budovy po dávno stratenej civilizácii. Ale
aj provizórne prístrešky po tých, ktorí sa
sem odvážili pred vami. Zrazu si všimnete
tieň a mechanický zvuk. Zrak upriete
smerom, odkiaľ prichádza, a vidíte dôvod,
prečo sa zvyšok ľudstva ukryl pod zem –
robota ARC.

Arc Raiders Arc Raiders
ČERSTVÝ VÁNOK DO EXTRAKČNÉHO ŽÁNRU

definujú ako extraction adventure, čo
môže znieť ako pokus o povrchové
odlíšenie, no má to svoje opodstatnenie.

Arc Raiders pôsobí odľahčene, keďže
neprináša hardcore zážitok. Ten,
samozrejme, má svojich fanúšikov,
pričom sám sa mu nebránim. Dokonca
som započul názor, že ide o „Escape
from Tarkov pre zamestnaných“, s
čím sa nedá nesúhlasiť. Vývojári totiž
pri viacerých mechanikách mysleli
na ľudí, ktorí na hru nemajú toľko
času, no stále si ju chcú užiť.

Hra obsahuje komplexný loot systém,
ktorého súčasťou sú desiatky, ak nie
stovky predmetov rôznych druhov
a využití. Ich vzácnosť je označená
farebne od sivej po zlatú, napriek tomu
sa v nich začiatočník môže strácať.
Nápomocný mu tak môže byť indikátor
hodnoty inventára, ktorý spočítava cenu
všetkých predmetov, ktoré so sebou
práve nesiete. Zaujímavo je spracovaná
aj samotná extrakcia. Na jednotlivých

Takto nejak si predstavujem pocity, ktoré
zažívajú postavy v novinke s názvom
Arc Raiders. Ide o počin Embark Studios,
ktoré pred niekoľkými rokmi ohúrilo
strieľačkou The Finals. Svojej krátkej, no
veľmi dobrej povesti vývojári nezostali
nič dlžní ani tentokrát. Potvrdzuje to aj
neuveriteľný záujem o hru, ktorý dosiahli
napriek tomu, že ide o platený titul.

Herná slučka Arc Raiders je cyklická.
V menu si vyberiete svoju výzbroj a
výstroj, prídete na povrch, snažíte
sa pozbierať dôležité materiály a
cennosti, popritom stretnete niekoľko
ARC strojov alebo ďalších hráčov –
Raiderov – a pokiaľ všetko vyjde tak,
ako ste si predstavovali, vrátite sa spať
do Speranzy, kde získané predmety
zužitkujete alebo predáte. Tento cyklus
môžete poznať z hier zo žánru extraction
shooter, ako je napríklad Escape from
Tarkov. Ak by ste však vývojárom Arc
Raiders povedali, že ich kúsok patrí do
rovnakej škatuľky, zrejme by sa urazili
a mali by na to plné právo. Hru totiž

Generation | 53

a krvilačných vrahov, pre ktorých ste
„pokladnička“ s lootom. Seba by som
zaradil niekde medzi tieto dve kategórie,
keďže som si vyskúšal oba prístupy.

O tom, či otvorím paľbu, alebo
hráča pozdravím a upozorním na
svoju prítomnosť, som sa neraz
rozhodoval podľa aktuálnej nálady.
A hoci sa mi to párkrát vypomstilo,
určite tak ešte urobím.

Vráťme sa však k ARC strojom,
ktoré obsadili povrch. V opustených
budovách číhajú Ticks, ktoré by
som prirovnal k Facehuggerom zo
série Alien, sebadeštrukčné Pop
naplnené výbušninou, či Fireball,
ktorého úlohou je vás zapáliť.

Sem-tam sa stretnete aj s Turretmi a
Sentinelmi, ktoré sú pripevnené na stene
a pozorujú istý úsek. Na rozľahlých
vonkajších plochách sa zas stretnete
s dronmi v rôznej podobe – Wasp je
vybavená zbraňou s ľahkými nábojmi,
Hornet má taser a je tu aj Rocketeer,
ktorý vaším smerom vystrelí raketu. A

aby ste sa im nemohli len tak skrývať,
existuje prieskumný dron Snitch.

Obdobne funguje aj Spotter, namiesto
privolania posíl však slúži ako
zameriavacie zariadenie pre väčšieho
robotického nepriateľa – Bombardiera.

Ten je vybavený mínometným
granátometom, ktorý podobne ako raketa
od Rocketeera spôsobuje obrovské
poškodenie. Bez lepšej výstroje by ste
sa mali vyhnúť aj Bastionovi, Leaperovi
či Queen, ktorá je súčasťou Harvester
eventu. Počas neho môžete získať
vzácne materiály a výrobné plány.

Dizajn strojov je zaujímavý, no vo
viacerých prípadoch príliš podobný. Na
jednej strane dáva zmysel, že každý
stroj nebude vyzerať inak, ako to bolo
napríklad v Horizon Zero Dawn. No ich
odlíšiteľnosti, a to najmä z diaľky, by
určite pomohol rôznorodejší dizajn.
Pop, Fireball a Surveyor vyzerajú
ako guľa. Obdobný dizajn majú aj
drony či Bomabardier a Bastion.

Vyzdvihnúť však musím mechaniku
slabých častí. Keď napr. odstrelíte
dronovi vrtuľu, ťažšie sa mu bude
lietať, a ak mu zničíte dve zo štyroch,
vo vzduchu sa už viac neudrží,
spadne na zem a vybuchne. Niektoré
si ich však chránia pod pancierom,
ktorý je najprv potrebné odstrániť
hrubou silou. Následne ich môžete
už celkom jednoducho doraziť.

Na to máte v súčasnosti k dispozícii
20 zbraní od pištolí cez samopaly,
útočné pušky, brokovnice až po
špecializované zbrane. Ich sila sa odvíja
od vzácnosti, ktorá je taktiež vyobrazená
farbami. Zároveň môžete zvýšiť ich
úroveň, čím posilníte niektoré z ich
vlastností – tie môžete ďalej rozšíriť

mapách nájdete viacero bodov, ktorými
môžete odísť, pričom otvorené sú po
rozličnú dobu. Mechanika extrakcie je
oproti iným hrám prepracovanejšia,
keďže má niekoľko krokov. Zároveň je
zaujímavé, že úspešne odísť môžete
aj vtedy, keď vaše životy klesli na nulu.
Do extraktu sa totiž môžete doplaziť,
prípadne ho môžete aj aktivovať. V
iných hrách tohto typu som to nevidel.

Prístupnejšia pre hráčov s menším
množstvom času sa stáva aj vďaka
bezplatnému vybaveniu, ktoré nie je
obmedzené časovým rozostupom. Na
povrch tak môžete vstúpiť kedykoľvek,
a to aj v prípade, že vaše zásoby zívajú
prázdnotou. To sa však stane málokedy,
keďže základné materiály pasívne zbiera
kohút Scrappy. Množstvo predmetov,
ktoré za určitý čas nazbiera, môžete
zvýšiť postupom hrou – prostredníctvom
jeho vylepšovania. Podobne to je s
dielňami slúžiacimi na výrobu rôznych
kategórií vybavenia. Spočiatku sú vaše
možnosti obmedzené, ale vylepšovaním
dielenských stolov sa rozširujú.
To platí aj o výrobných návodoch,
ktoré môžete získať plnením úloh či
prehľadávaním ruín. Každou ďalšou hrou
by ste tak mali mať lepšie vybavenie
a súboje by mali byť jednoduchšie.

Práve tu je zjavné, že Arc Raiders
pôvodne neboli zamýšľaní ako extrakčná
strieľačka, ale ako kooperatívny titul
v štýle Helldivers 2. Stroje sú totiž
neraz desivejšie než samotní ľudia,
čo je do istej miery spôsobené aj
tým, že nie všetci po sebe okamžite
začnú strieľať. Namiesto toho
využívajú hlášky alebo voice chat, aby
sa vyhli súboju a neprišli o loot.

Herná komunita by sa v tomto prípade
dala skúmať, keďže ide o zmes
pacifistov, ktorí chcú bojovať s robotmi,

54 | Generation

postarané, pričom opätovnú hrateľnosť
podporujú aj zmeny počasia a eventy.

Napriek všetkým týmto aspektom sa
však hra môže stať repetetívnou, a to
najmä vtedy, keď väčšina ľudí získa
najlepšie vybavenie. Escape from
Tarkov to rieši pravidelným reštartom
postupu všetkých hráčov, čo môže byť
pre niekoho frustrujúce. Arc Raiders
ponúka možnosť dobrovoľného reštartu,
ktorý nazvali Expedition Project. Po
splnení niekoľkých podmienok môžete
v istom časovom okne odštartovať
expedíciu, stratiť všetok postup a
získať špeciálne odmeny. Táto pozitívna
motivácia mi príde ako skvelý nápad, ako
hráčom ponechať možnosť svojského
postupu v multiplayerovom titule. Ako

príslušenstvom, ako sú napríklad
zásobníky či tlmiče. Počas prípravy
si treba dať pozor aj na štíty, ktoré
pohlcujú časť poškodenia podobne
ako v sérii Counter Strike, a augmenty,
ktoré určujú miesto v inventári, počet
miest pre bandáže, nabíjačky štítov a
granáty či ponúkajú unikátne efekty.

Zabudnúť nesmiem ani na mapy, na
ktorých ľahko strávite desiatky hodín.
Úplne prvá je Dam Battlegrounds, ktorá
ponúka lesy, močiare a starú elektráreň.

Po odohratí niekoľkých zápasov
si odomknete Buried City, Acerra
Spaceport či Blue Gate. Vývojári v
rámci menu odhalili aj názov ďalšej–
Stella Montis. O rozmanitosť tak je

ZÁKLADNÉ INFO:

+ Hrou môžete
 postupovať
 vlastným tempom
+ ARC stroje
 predstavujú
 adekvátnu výzvu

PLUSY A MÍNUSY:

Žáner:
Strieľačka, Sci-fi

Výrobca:
Embark Studios

Zapožičal:
Embark Studios

- Neohrabané menu,
 v ktorom som
 sa strácal
- Množstvo lootu
 môže na nových
 hráčov pôsobiť mätúco

HODNOTENIE: êêêêê

to bude fungovať v praxi, ukáže až
čas. Dovtedy sa necháme prekvapiť.

Záver
Arc Raiders prináša čerstvý vietor
do extrakčného žánru. Ponúka
retrofuturistický vzhľad, ktorý je
zasadený do postapokalyptického
sveta plného vraždiacich robotov.
Aj keď neponúka hardcore zážitok,
kde jeden výstrel dokáže ukončiť
vašu hru, stále budete v strehu kvôli
ARC robotom alebo zakrádajúcim sa
hráčom, ktorí túžia po vašom loote.

Quality of Life mechaniky však
zabezpečia, že nezostanete bez
možnosti ďalšieho postupu. A až na
niekedy neohrabané menu nemám hre
čo vytknúť. Hoci som doposiaľ venoval
stovky hodín inej extrakčnej strieľačke,
zrejme som našiel nového žrúta času.

Branislav Fábry

Generation | 55

RECENZIA
STOLOVÁ HRA

Obdobie svetových vojen je medzi hráčmi
asi rovnako obľúbené ako stredoveká
fantasy a sci-fi. Každý fanúšik strieľačiek
vám vie vymenovať niekoľko hier,
ktoré verne, či menej verne reprodukujú
udalosti najväčších konfliktov sveta. Je
pravda, že prvá svetová vojna dostáva
vo videohrách menej pozornosti, no o
to viac vie potešiť kvalitné spracovanie
týchto udalostí, o čo sa pokúša práve
stolová hra Legie - Sibírska cesta.

Na úvod si dovolím trochu lokálneho
kontextu. Legie - Sibirská cesta je dielom
historických nadšencov, konkrétne
Davida Františka Wágnera, ktorý
usporadúval LARPy (Living Action Role-
Playing games - hry, v ktorých sa ľudia
poobliekajú do dobových kostýmov, aby
odohrali scenáre z dobových konfliktov,
poznámka autora) z obdobia prvej
svetovej vojny a československých légií.

Legie - Sibírska cestaLegie - Sibírska cesta
DÔLEŽITÝ MÍĽNIK V NAŠEJ HISTÓRII ZABALENÝ DO NAPÍNAVEJ HRY

a plastový insert na roztriedenie dôležitých
komponentov hry. Hrou vás prevedie
krátka príručka pravidiel a vojnový denník
na zaznamenávanie výsledkov medzi
hrami. Pravidlá sú pomerne jednoduché
a jasné, preletíte ich počas 20. minút a po
ich prečítaní vám bude celá hra jasná.

Na Sibír a naspäť
Legie - Sibírska cesta je hra o cestovaní
vojenských jednotiek a o udalostiach,
ktoré ich stretnú. V každom zo štyroch kôl
navštívia jednotky hráčov inú lokalitu, na
ktorej ich čakajú tri udalosti. O každú z týchto
udalostí sa hráči pobijú prikladaním jednotiek
k lokalitám, získajú za ne víťazné body a
posunú sa na ďalšiu lokalitu. Po štyroch
kolách je hra na konci, spočítajú sa víťazné
body a určí sa víťaz, aj keď víťazstvo je v
tomto prípade skôr najmenšou porážkou, ako
hovorí stará múdrosť, “vo vojne niet víťazov”.

Predtým, než sa do tvorby hry pustil vedel
o tomto období a konfliktoch všetko,
čo sa o nich z historických prameňov
dalo dozvedieť. Túto lásku k obdobiu je
vidieť v mechanike hry, no ešte viac v
jej vizuáloch a sprievodných textoch na
jednotlivých kartách. Veľmi oceňujem tento
historický vstup do tvorby hry a musím
povedať, že sa to odrazilo na jej kvalite.

Nádych histórie
S prvým otvorením krabice na vás dýchne
duch doby prvej svetovej vojny. Vojaci v
uniformách, pušky, staré dokumenty a
veľa rôznych fólií, okolo ktorých sa točí
centrálna mechanika hry. Keď si v rýchlosti
prejdete karty, očarí vás krásna dobová
kresba na kartách postáv, lokalít a udalostí.
V krabici nájdete okrem spomínaných
kariet a fólií aj kartóny so žetónmi, zásteny
v štyroch farbách, pre každého hráča jednu

56 | Generation

Prikladanie jednotiek je taktickým zápolením
so systémom podobným napríklad zo
Zaklínačskej hry Gwent. Na začiatku každého
kola sa odhalí lokalita a tri k nej prislúchajúce
udalosti. Lokalita určuje mechaniku daného
kola a udalosti sú “misiami”, ktoré sa budete
snažiť splniť. Potiahnete si určitý počet
vojakov, každý vojak má silu vyjadrenú číslom
a schopnosti, ktoré určujú, aké udalosti vie
vyriešiť a kam ho vlastne môžete poslať.

Karty lokalít zobrazujú krásne sibírske
reálie, mnohokrát znivočené vojnou. Budete
blúdiť po opustených chatách, továrňach
či v snehovej búrke. Rovnako intenzívne
na vás bude tematika vojny dýchať aj z
kariet udalostí. Budete sa snažiť dostať do
zamknutých trezorov, zásobovať základňu,
organizovať povstania, či zúčastniť sa v
zápolení v pití alkoholu. Každá udalosť má
jednu z troch pováh a váš vojak musí mať
špecializáciu na to, aby sa udalosti danej
povahy mohol zúčastniť. Takže na vyriešenie
logickej udalosti musí mať vojak inteligenciu,
na vyriešenie spoločenskej udalosti charizmu
a na vyriešenie bojovej udalosti musí mať
špecializáciu na boj. Každá udalosť má na
sebe odmenu v podobe víťazných bodov a
zdrojov, ktoré armáda získa za víťazstvo, či
účasť v boji. Keďže ide o prostredie Sibíri,
dôležitou informáciou na udalosti je, či počas

nej vymrznete alebo sa budete mať možnosť
zohriať. Ak vojak na jednej misii vymrzne, na
najbližšej sa musí zohriať, kým pôjde naspäť
do zimy, inak zomrie na omrzliny. Hráči
budú svojich vojakov po jednom rozkladať
na udalostiach, čím si dávajú najavo, ktorú

udalosť majú v pláne vyhrať, každý ťah
hráča teda pozostáva z toho, že priloží
jedného vojaka na udalosť a ide ďalší hráč.
Aby mali hráči viac možností na taktizovanie,
ak priložíte na udalosť vojaka - dôstojníka,
môžete ním rozdávať svojim vojakom
rozkazy, žetóny, na ktorých sú rôzne akcie a
posilnenia, podľa toho, za akú frakciu hráte.
Tie vykladáte tajne a ich efekty sa ukážu až
potom, čo všetci hráči vyložia svoje jednotky,
takže tak ako vo vojnových konfliktoch, aj tu
je dôležité určiť si priority a vedieť oblafnúť
protivníka. Hra končí po precestovaní
štyroch lokalít, všetci hráči si spočítajú
získané víťazné body, odpočítajú víťazné
body za mŕtvych vojakov a určia víťaza.

Zranenia, omrzliny, vylepšenia
Po priložení všetkých vojakov sa
vyhodnotia rozkazy, ktoré zamiešajú sily
na udalostiach a dôjde na boj samotný.
Hlavným úmyslom boja je samozrejme
zabiť protivníka, no mnohí vojaci idú
do boja s úmyslom zmrzačiť svojich
oponentov. Pokus o zabitie vojaka dá
vojakovi vážne zranenie. Ak by mal
dostať ešte jedno, poberie sa namiesto
toho na cintorín. Naopak mrzačenie
mu vezme jednu z jeho schopností.
Tu prichádza do hry jej najkrajšia
mechanika - priehľadné fólie.

Všetky karty vojakov musia byť v
ochranných obaloch s logom ich frakcie.
Keď má karta vojaka dostať zranenie,
omrzliny alebo nejaké vylepšenie,
vyberiete si priesvitnú fóliu a dáte ju do
obalu nad kartu vojaka, aby ste na karte
videli aktualizované informácie. Táto
mechanika sa v stolových hrách využíva

Generation | 57

veľmi výnimočne a nie vždy to vyjde, no
v tomto prípade sa to podarilo takmer
dokonale. Hovorím takmer, pretože obaly
znesú maximálne tri fólie a pri troch už
máte pocit, že sa obal čochvíľa roztrhne.
Fólie na kartách vyzerajú naozaj krásne.
Najmä tie so zranením a omrzlinami. Tie
s vylepšeniami sú naopak veľmi funkčné
a efektívne, na vylepšenom vojakovi hneď
vidíte, že je vylepšený a čo nové sa naučil.
Pri hre sme zaregistrovali ešte jednu
drobnosť, niektoré znaky na vylepšeniach
sú veľmi málo viditeľné na niektorých
farbách, ale nie je náročné si to odsledovať.
Fólie sú navyše vo veľmi prehľadom a
funkčnom inserte, ktorý je vložený na
vrchu krabice. Fólie v ňom pevne držia
a nerozletia sa po krabici, aj keď ju
prenášate.

Mechanicky hra funguje výborne. Je to
jeden z tých príkladov jednoduchého
herného dizajnu, ktorý je mnohokrát
zaujímavejší ako náročné 50 stranové
pravidlá. Legie je najmä taktická hra, je
dôležité, kedy zahráte ktorého vojaka, ako
dobre vnímate vojakov vašich nepriateľov,
aký rozkaz dáte ktorému vojakovi, a či vás
dokážu prekvapiť rozkazy nepriateľov.
Jeden zo žetónov rozkazov je len prázdny
žetón, ktorý nerobí nič, čo pridáva
blafovaniu v tejto hre nový rozmer.

Tematicky do beznádejného vojnového
konfliktu sedí aj mechanika toho, že všetko
sa dá vyhrať, otázkou je, za akú cenu?

Za koho to vlastne hráme?
Hráči si na začiatku vyberajú zo štyroch
frakcií. Červená armáda sovietov,
biela monarchistická armáda, zelená
československá légia a fialový “šajk”
inak povedané lokálna milícia - banditi.
Každá frakcia má 15 vojakov s krásnymi
vizuálmi vojakov v dobových uniformách.
Každý z nich má taktiež meno a krátku
hlášku, ktorou sa k vám prihovára.

Najmä hlášky fialového šajku ma často
pobavili, nakoľko to nie sú úplne vojaci a
z celej frakcie cítiť čierny humor podobný
seriálu M*A*S*H. Vo fialovej frakcii nájdete
Gurmána Andreja, ktorý si oblizuje svoj
bojový nôž, či mongolského jasnovidca
s tarotovými kartami. Zvyšné frakcie až
také zábavné nie sú, ale počas krátkej hry
si k jednotlivým vojakom vašej jednotky
vybudujete vzťah a bude vás mrzieť, ak ich
budete musieť odhodiť na cintorín. Najmä
ak budete hrať mód Boj o prežitie, ktorý
je sériou troch hier, v nich si svoj postup
prenášate do ďalšej hry a na konci sa vám
spočítajú body za všetky tri hry dokopy.

Pri Boji o prežitie sa ešte na chvíľu
pozastavím, ide o veľmi umne spracovanú
minikampaň, ktorá je súčasťou
základnej hry. Síce neprináša zásadnú
zmenu oproti základnej hre, hráčov,
ktorí majú radi kampaňové hranie a
vylepšovanie tímu medzi hrami alebo
len dlhšie hry, to určite poteší.

Na záver mi nedá nespomenúť edukačný
rozmer hry. Na Legie - Sibírska cesta je
na prvý pohľad vidieť, že ju pripravovali
nadšenci tohto obdobia a ich zámerom
nebolo len urobiť dobrú stolovú hru, ale
taktiež predstaviť tento málo známy
kúsok našej histórie širokému publiku
a hráčom. Táto syntéza málokedy vyjde
bez škrípania a hry, ktoré sa nás snažia
niečo naučiť sú málokedy tie, ktoré hráme
najradšej, no táto je svetlou výnimkou.

Verdikt
Legie: Sibírska cesta verne zobrazuje
historické obdobie československých légií, z
každého komponentu srší dobová atmosféra.
Navyše ide o mechanicky zaujímavú stolovú
hru, ktorá vás donúti taktizovať, aby ste
z každého konfliktu vyšli čo najlepšie.

Martin Majdák

ZÁKLADNÉ INFO:

+ Krásne dobové
 vizuály
+ Jednoduché
 a prehľadné pravidlá
+ Mód kampane

PLUSY A MÍNUSY:

Žáner:
vojnová

Výrobca:
Albi

Zapožičal:
Albi

- Mechanika s obalmi
 vyzerá skvelo, no má
 drobné
 nedokonalosti

HODNOTENIE: êêêêê

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

NOVINKY
Z TECH SVETA

58 | Generation

>> VÝBER: Samuel Benko

Lenovo ThinkCentre neo Gen 6

Lenovo predstavilo novú generáciu
stolových počítačov ThinkCentre neo Gen 6,
ktoré prinášajú výkon umelej inteligencie
do malých a stredných podnikov. Rodina
zahŕňa tri modely vybavené procesormi
AMD Ryzen AI série 300 s výkonom NPU
až 50 TOPS: all-in-one ThinkCentre neo 55a

Gen 6, kompaktný ThinkCentre neo 55s Gen
6 a miniatúrny ThinkCentre neo 55q Gen 6.

Model ThinkCentre neo 55a Gen 6 v all-in-one
prevedení disponuje 23,8-palcovým FHD
displejom s obnovovacou frekvenciou
100 Hz a 99-percentným pokrytím sRGB.

Je vybavený 5 Mpx kamerou a súborom
nástrojov Lenovo Smart Meeting Tools
vrátane potlačenia šumu pomocou AI
a sledovania tváre. Počítač podporuje
až 32 GB pamäte DDR5 a 1 TB SSD úložisko.
Obsahuje aj technológiu Lenovo AI Now,
osobného asistenta AI, ktorý pomáha
vyhľadávať súbory a vytvárať dokumenty.

Kompaktný ThinkCentre neo 55s Gen 6
kombinuje výkonné grafické karty
až do AMD Radeon RX 6400 alebo
NVIDIA GeForce RTX 3050 s modernou
konektivitou Wi-Fi 7. Šasi obsahuje
85 percent recyklovaného ABS plastu
a spĺňa certifikácie ENERGY STAR 9.0.
Najmenší ThinkCentre neo 55q Gen 6
s dĺžkou len 183 mm a hmotnosťou
približne 1,13 kg podporuje až 64 GB
DDR5 RAM, 2 TB SSD a tri 4K monitory.

Všetky modely ponúkajú funkcie Copilot+
PC s vylepšeným vyhľadávaním
vo Windows. ThinkCentre neo 55a Gen 6
je už dostupný za 869 eur s DPH. Model
ThinkCentre neo 55s Gen 6 je k dispozícii
za 689 eur s DPH. ThinkCentre neo 55q Gen 6
bude dostupný v januári 2026 s cenou
719 eur s DPH.

POCO F8
POCO predstavilo na Bali prémiové
modely POCO F8 Ultra a POCO F8 Pro,
ktorými sa oficiálne posúva do segmentu
vlajkových lodí. Súčasne značka
oznámila partnerstvo so spoločnosťou
Bose na integráciu technológie
Sound by Bose do novej série F8.

POCO F8 Ultra je jedným z prvých smartfónov
s procesorom Snapdragon 8 Elite Gen 5, ktorý
v teste AnTuTu dosiahol skóre presahujúce
3,944,934 bodov. Revolučný je grafický čipset
VisionBoost D8 umožňujúci inteligentnú
snímkovú frekvenciu až 120 FPS, super
rozlíšenie až do 1,5K a Game HDR. Smartfón
disponuje mobilným audio systémom od
Bose s troma reproduktormi v 2.1-kanálovej
architektúre. Displej POCO HyperRGB s
uhlopriečkou 6,9" využíva plnú štruktúru RGB
subpixelov a luminiscenčný materiál M10.
Batéria s kapacitou 6500 mAh podporuje
100W káblové a 50W bezdrôtové nabíjanie.
Fotografická zostava zahŕňa 50 MPx hlavný
fotoaparát Ligh t Fusion 950, prvý 50 MPx

teleobjektív od POCO s 5-násobným
optickým zoomom a 50 MPx ultraširokouhlý
objektív. POCO F8 Pro ponúka procesor
Snapdragon 8 Elite, displej POCO HyperRGB
s uhlopriečkou 6,59 palca, batériu 6210
mAh a trojvrstvový chladiaci systém
IceLoop. Model je prvým v rade POCO Pro

s teleobjektívom 50 MPx s 2,5-násobným
optickým zoomom. POCO F8 Ultra 16GB+512GB
je dostupný za 899 eur, počas akcie
do 26. decembra za 749 eur. POCO F8 Pro
12GB+256GB stojí 629 eur, verzia 12GB+512GB
je za 699 eur. Počas akcie sú ceny 519 eur
a 549 eur.

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 | 59

>>CHCETE VEDIEŤ, ČO SA DEJE? WWW.GAMESITE.SK // DENNE AKTUALIZOVANÉ SPRÁVY

ENDORFY Vero L6

ENDORFY rozširuje svoju ponuku zdrojov o novú generáciu
Vero L6, ktorá spĺňa najnovšie odporúčania ATX 3.1.

Rad zahŕňa tri modely: Vero L6 750W, 650W a 550W. Každá
jednotka je vybavená káblom 12V-2×6, 120mm ventilátorom
Stratus a vysoko kvalitnými kondenzátormi s prevádzkovou
teplotou až 105 °C. Zdroje získali certifikácie Cybenetics Silver
a 80 PLUS Bronze. Ventilátor Stratus s FDB ložiskom zaisťuje
takmer nepočuteľný chod. Základom je obojstranný PCB
s automatizovanou výrobou pre lepší odvod tepla.
Všetky jednotky obsahujú kompletnú sadu ochrán proti
preťaženiu, skratom a prehriatiu. Endorfy Vero L6 Bronze
750W je k dispozícii za 69,90 eur s DPH. Model 650W stojí
59,90 eur s DPH a najslabší 550W variant je za 49,90 eur s DPH.
Všetky zdroje sú kryté päťročnou zárukou.

Kingston Dual Portable SSD

Kingston predstavil novinku, ktorá môže zaujať
každého, kto potrebuje rýchle a praktické úložisko.

Dual Portable SSD prichádza s netradičným riešením
– na jednej strane má USB-A konektor, na druhej USB-C.
V kompaktnom kovovom puzdre sa skrýva plnohodnotné
SSD s výkonom USB 3.2 Gen 2. Prenosový disk dosahuje
rýchlosti až 1 050 MB/s pri čítaní a 950 MB/s pri zápise.
Zariadenie váži iba 13 gramov a má rozmery 71×21×8 mm,
čo ho robí ideálnym spoločníkom na cesty. Kingston
ponúka tri kapacity: 512 GB, 1 TB a najväčší 2TB model
pre náročných používateľov. Disk využíva 3D NAND
technológiu a je kompatibilný s Windows, macOS, Linux,
Chrome OS aj mobilnými zariadeniami. Výrobca poskytuje
päťročnú záruku a bezplatnú technickú podporu.

OnePlus 15
OnePlus uviedol do predaja
svoju najnovšiu vlajkovú loď
OnePlus 15, ktorá prináša
viacero technologických
premiér. Ide o prvý smartfón
s displejom formátu 1,5K a
obnovovacou frekvenciou 165
Hz, zároveň jediný Android
so schopnosťou natáčať
video v Dolby Vision 4K pri
120 snímkach za sekundu.
Telefón poháňa procesor
Snapdragon 8 Elite Gen 5.

Skutočným prekvapením je
batéria s kapacitou 7300 mAh
využívajúca technológiu Silicon
NanoStack, ktorá predstavuje
najväčšiu batériu v histórii
značky. Systém podporuje
káblové nabíjanie 120W
SUPERVOOC a bezdrôtové
50W AIRVOOC. Displej LTPO
dosahuje maximálny jas 1800
nitov a disponuje certifikáciou
TÜV Rheinland pre ochranu
zraku. Fotografická výbava
zahŕňa tri 50-megapixelové

fotoaparáty vrátane
hlavného snímača s optickou
stabilizáciou, ultraširokouhlého
objektívu a periskopového
teleobjektívu s 3,5-násobným
optickým zoomom. Nový
systém DetailMax Engine
zaisťuje ostré snímky
za každých svetelných
podmienok. Telefón beží
na systéme OxygenOS 16 s
integráciou umelej inteligencie.
Základný model s 12 GB RAM
a 256 GB úložiskom v čiernom
prevedení Infinite Black má
pri kúpe na OnePlus.com
cenu 1029 eur. Výkonnejšia
verzia s 16 GB RAM a 512
GB úložiskom dostupná vo
všetkých troch farbách stojí
1149 eur. Užívatelia získajú
špeciálnu zľavu 100 eur na
variant s väčšou pamäťou
a môžu si vybrať bezplatný
produkt v hodnote až 349
eur. Prvých 100 kupcov
navyše obdrží zadarmo
gimbal DJI Osmo Mobile 7.

60 | Generation

RECENZIA
HARDWARE

ViewSonic LS550WHViewSonic LS550WH
SVETLO NA KONCI TUNELA

Ako to mám v poslednej dobe vo zvyku,
prihovorím sa vám v duchu historického
okienka. Spomínate si na Platónovo
podobenstvo o jaskyni? Ten starý grécky
príbeh o väzňoch, ktorí celý život sledujú
len tiene na stene a myslia si, že je to
jediná realita? Ak ste niekedy strávili
osem hodín v korporátnej zasadačke
bez okien, kde je jediným zdrojom svetla
unavený projektor blikajúci na plátno, asi
tušíte, o čom hovorím. V istom ohľade
sme aj my moderní väzni, prikovaní k
stoličkám, a našou realitou sa stávajú
tiene excelovských tabuliek a powerpoint
grafov. A práve v momente, keď sa zdá,
že nás tienené grafy a tabuľky definitívne
ovládli, objaví sa technológia, ktorá
vie spraviť pracovné dni aspoň o čosi
znesiteľnejšie. Jedným z takýchto zariadení
je projektor ViewSonic LS550WH. Aby sme
však pochopili, prečo má toto zariadenie

význam, treba sa na chvíľu ponoriť
práve do histórie projekcie ako takej.

Začalo sa to dávno pred elektrinou, už
v starovekej Číne, kde magické zrkadlá
dokázali na stenu premietnuť vzory zo
svojho povrchu. Skutočný prelom však
prinieslo až 17. storočie, keď holandský
vedec Christiaan Huygens zostrojil niečo,
čo nazval magickou lampou a teda akéhosi
pra-predka všetkých projektorov.

Toto zariadenie, využívajúce sviečku a
sústavu šošoviek na premietanie ručne
maľovaných obrázkov zo sklenených
doštičiek, sa stalo senzáciou a na stáročia
definovalo vizuálnu zábavu. Priemyselná
revolúcia neskôr priniesla silnejšie zdroje
svetla, a to od Argandovej lampy až po
nebezpečne jasné uhlíkové oblúky, ktoré
z komorných predstavení spravili masovú

zábavu. Stále to však boli neohrabané
a často riskantné stroje. Skutočný zlom
nastal až s digitálnym vekom. Po ére
robustných CRT krabíc sa na prelome
80. a 90. rokov vyprofilovali dvaja rivali
– LCD a DLP. Ani tie však neobstáli bez
kvalitného svetla. Tradičné ortuťové a
xenónové lampy boli Achillovou pätou,
keďže ich definovala krátka životnosť,
veľa tepla, pomalý štart, chladnutie a
neustály úbytok jasu. Zmena prišla až okolo
roku 2005 s nástupom LED a laserov.

Tie priniesli projektory s vyše 20-tisíc
hodinovou životnosťou, okamžitým
zapnutím, nižšou spotrebou a farebnou
stálosťou. Bola to práve táto revolúcia,
ktorá zrazila náklady a premenila
projektor z luxusného firemného nástroja
na dostupný spotrebič pre školy, malé
firmy aj domácnosti. A práve do tejto

Generation | 61

pri plnej záťaži a určite menej, než čakáte
od zariadenia schopného premietať
obraz s uhlopriečkou cez tri metre.

Z praktického hľadiska sa, samozrejme,
počíta aj okamžitý štart a vypnutie.
Žiadne čakanie na zahriatie lampy ani
nepríjemné dochladzovanie ventilátorov
po skončení prezentácie. To sa v školách a
kanceláriách, kde sa často striedajú učitelia
alebo kolegovia s notebookmi, ukazuje
ako drobnosť, ktorá šetrí nervy aj čas.

Ak by som mal vybrať jedinú vlastnosť,
ktorá vystihuje testovaný projektor, bola by
to jeho schopnosť ponúknuť veľký obraz
z krátkej vzdialenosti. Ide totiž o takzvaný
short-throw projektor s projekčným

éry bezúdržbových svetlometov patrí
aj ViewSonic LS550WH, o ktorého
kvalitách vám teraz poviem viac.

Teraz, keď už máme za sebou malé
obhliadnutie cez rameno, poďme
konečne k veci. Projektor v rámci
dizajnu nijako zásadne nevybočuje z
tradičnej linky. Koncepčne je možné ho
priskrutkovať pod strop alebo nechať
položený na rovnom povrchu. ViewSonic
LS550WH používa DLP čip s natívnym
rozlíšením 1280 x 800 pxl (WXGA).

V dobe 4K televízorov za pár stoviek to
možno pôsobí ako cestovanie v čase
späť do roku 2010, no treba si uvedomiť
cieľovú skupinu. Na pracovnej porade a
teda do kancelárií, kam je tento produkt
primárne určený, nikoho nezaujíma,
či má graf v PowerPointe 8 miliónov
alebo len milión pixelov. Dôležité je, aby
bol jasný, čitateľný a mal dostatočný
kontrast aj pri zapnutých svetlách.

Tu prichádza na rad hlavný tromf, ktorým
je laserový fosforový svetelný zdroj
so svietivosťou 3 000 ANSI lúmenov a
životnosťou 30-tisíc hodín. Preložené do
bežnej reči – projektor spustíte okamžite,
nepotrebujete čakať na zahrievanie lampy,
a ak ho denne využívate štyri hodiny, vydrží
vám vyše 20 rokov. Musím povedať, že
jas je dostatočný aj v presvetlenej veľkej
miestnosti či kancelárii a farebná stálosť
zostáva konštantne rovnaká. Obraz má
jednoducho typický DLP charakter – je
ostrý, s dobrým kontrastom a vernými
farbami. Pri rýchlych pohyboch si síce
všimnete známy dúhový efekt, no ten je pri
moderných laserových DLP projektoroch

oveľa menej výrazný než kedysi. Na
filmy alebo herné maratóny to nie je
ideálne, ale to tento model ani nesľubuje,
akokoľvek ho počas firemnej párty môžete
skúsiť zapriahnuť aj do tejto formy a pri
správnej miere alkoholu to asi nikomu
nebude trhať očné sietnice. V prostredí,
kde hlavnú rolu hrá Excel a PowerPoint,
však funguje presne tak, ako má.

Keď sa pozrieme na prevádzku ako takú,
LS550WH potvrdzuje, že bol navrhnutý s
dôrazom na šetrenie nákladov. Začína to
od svetleného zdroju s dlhou životnosťou,
čo znamená, že lampa neodíde skôr
než samotná firma, v ktorej bude visieť.
Spotreba sa pohybuje okolo 155 wattov,
čo je približne toľko, čo väčší notebook

62 | Generation

pomerom 0,49 : 1. V praxi to znamená, že
100-palcový obraz (uhlopriečka 254 cm)
dostanete už zo vzdialenosti 1,06 metra.
Pre učebne, malé zasadačky či teoreticky
panelákové obývačky je to dar z nebies.

Navyše odpadá väčšina typických
problémov, kde si prezentujúci netieni
na obraz, do očí mu nesvieti reflektor
a na plátne sa neobjavujú rušivé
elementy. Flexibilitu ďalej posilňuje
široká paleta nástrojov na korekciu
obrazu. LS550WH zvládne

360 ° projekciu. Lichobežníkové skreslenie
koriguje až o ±40 ° horizontálne aj
vertikálne a menu umožňuje doladiť
každý roh obrazu samostatne. Bonusom
je zapečatený optický motor s certifikáciou
IP5X, ktorý bráni vnikaniu prachu a

eliminuje známe prachové bubliny. Aj
toto je ona takmer nulová údržba.

Trh s biznisovými a vzdelávacími
projektormi je plný možností a LS550WH
v ňom nie je preto logicky osamotený a
reálne stojí proti rivalom s rôznymi formami
využitia. Najbližšie má k nemu za mňa
BenQ LW500ST s podobnou LED/DLP
výbavou, no o niečo dlhším projekčným
dosahom a výhodou optického zoomu.

Epson EB-L210W naopak stavia na
3LCD a laseri, ponúka brutálnych 4 500
ANSI lúmenov, no potrebuje oveľa viac
priestoru a optika nie je plne chránená pred
prachom. Optoma ZW350ST kombinuje
DLP so zapečatenou laserovou optikou, je
takmer rovnako krátka ako ViewSonic, ale
s vyšším jasom a aj vyššou cenou. V tejto

spoločnosti pôsobí LS550WH ako špecialista
na extrémne krátku projekčnú vzdialenosť,
ktorý sa nesnaží ohromiť surovým
výkonom, ale boduje farebnou vernosťou,
tichou prevádzkou a nízkymi nákladmi.

Po mesiaci testovania a porovnávania
s projektormi, ktoré sa nám už za tie
roky v redakcii vystriedali, som dospel
k záveru, že ViewSonic LS550WH nie
je univerzálny projektor pre každého a
ani sa o to nesnaží. Jeho nízke natívne
rozlíšenie ho vopred diskvalifikuje z úvah
každého fanúšika domáceho kina alebo
hráča, ktorý vyžaduje ostrý 4K obraz. Ak
patríte do tejto skupiny, hľadajte inde.

Avšak vo svojej presne vymedzenej aréne
– malé a stredné zasadacie miestnosti,
učebne, prezentačné priestory s kritickým
nedostatkom miesta – je to takmer
dokonalý nástroj. Hovoríme tu o dlhodobej
spoľahlivosti, extrémnej flexibilite
inštalácie a minimálnych nákladoch na
prevádzku. Je to typ produktu, ktorý kúpite,
nainštalujete a na ďalších desať rokov naň
zabudnete, pretože jednoducho funguje.

Verdikt
Ak ste cieľová skupina, nemám prečo
vás od jeho nákupu odrádzať, ba naopak,
môžem ho len a len odporúčať.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Extrémne krátka
 projekčná
 vzdialenosť
+ Flexibilita inštalácie
+ Dlhá životnosť

PLUSY A MÍNUSY:

Zapožičal:
ViewSonic

Cena s DPH:
600€

- Nízke natívne
 rozlíšenie
- 2 W reproduktor

HODNOTENIE: êêêêê

Generation | 63

RECENZIA
HARDWARE

Livarno solárny LED slnečníkLivarno solárny LED slnečník
SLNKO AKO POSLEDNÝ BOSS

Každý rok dorazí do našej reality sezónny
update s názvom Leto. Nie je to len patch
na opravu bugov, ale ide o masívne DLC,
ktoré kompletne zmení mapu, vyhodí do
obehu nové environmentálne hrozby a
pošle na vás hlavného bossa zvaného
Slnko. Zabudnite na temné fantasy
príšery. Tento nepriateľ je gigantická
termonukleárna guľa s priemerom
1,4 milióna kilometrov, ktorá na vás
nonstop páli svojou orbitálnou laserovou
batériou. Záhrada, terasa či balkón,
ešte včera pokojná safe zóna, sa razom
zmení na PvP arénu. Hráči sa v tejto
sezóne delia na dve kategórie. Na jednej
strane sedia naivní amatéri, ktorí sa
ozbroja šiltovkou zo stánku a lacnými
okuliarmi z pumpy, a tí, ktorí pochopili,
že proti hviezde schopnej spáliť planétu
nestačí cosplayovať turistu, siahnu po
ťažkej technike. Ak ste niekde medzi

oboma tábormi a čakáte na záchranný
loot drop, mám tu pre vás zaujímavý
produkt spoločnosti Lidl. Áno, presne
toho reťazca, kde si idete pôvodne len po
rožky a kde vám medzi mrazenou pizzou
a nemeckou salámou ponúknu artefakt,
ktorý má zachrániť vašu existenciu.

Z tohto mnou zámerne prehnaného
úvodu je vám asi už jasné, že osobne
ani náhodou nemám v obľube slnko, a
to špeciálne v čase, keď nám pripeká
zadky teplotami nad tridsať stupňov.
Aj z tohto dôvodu som s radosťou kývol
na test solárneho LED slnečníka značky
Livarno, ktorý sa na stránkach uvedeného
reťazca aktuálne predáva za sumu jemne
prekračujúcu hranicu dvoch stoviek.

Po otvorení balenia na vás vyskočí súprava
komponentov, ktorá môže pôsobiť

odstrašujúco, no sprievodný manuál vás
pomerne dobrou schémou ubezpečí, že
na to celé netreba doktorát z mechaniky.
Montáž je za mňa rozhodne jednoduchšia
než skladať komodu z IKEA a rozhodne
menej stresujúca než aktualizovať
Windows. Hlavné časti do seba zapadajú
logicky, nepotrebujete kladivo ani kolekciu
exotických bitov. Spojenie tyče zvládnete
v priebehu sekúnd, priskrutkovanie
plachty k ramenu vám zaberie pár minút.
Celý proces sa dá stihnúť do pol hodiny
a to aj v prípade, že trpíte manuálnou
nešikovnosťou a vrchol kutilstva pre
vás znamená výmenu žiarovky.

Celkový prvý dojem je paradoxne veľmi
dobrý. Páčila sa mi možnosť ukotviť spodný
kríž napevno do betónu alebo ho len zaistiť
proti prevrhnutiu pomocou betónových
dlaždíc. Akonáhle som našiel ideálny bod

Generation | 63

64 | Generation

deti, táto polpercentná rezerva môže byť
rozdielom medzi pohodou a červenou kožou.
Samozrejme, polyester nie je nesmrteľný
a dlhodobé pečenie na slnku ho časom
rozloží, farba vybledne a vlákna zoslabnú.
Životnosť je tak vecou spôsobu používania,
ale aj pri najhoršom možnom scenári vám
tento slnečník takých päť sezón vydrží.

Palec hore za vetrací komín, ktorý
umožní nárazovému vetru odísť nahor a
zabráni tomu, aby sa z vášho slnečníka
stal padák. Bez tohto detailu by prvý
letný prievan mohol premeniť terasu
na improvizované letisko. Vďaka nemu
však zostáva slnečník relatívne stabilný,
a to aj počas nastavovania jeho sklonu
– o tomto však bude ešte reč nižšie.

To, čo testovaný slnečník odlišovalo od
iných, ktoré som za tie roky mal možnosť
používať, bol integrovaný solárny systém.
Na vrchole konštrukcie tróni malý panel,
ktorý má pôsobiť ako generátor energie.
Reálne ide o klasiku z lacného záhradného
osvetlenia, pravdepodobne monokryštalický
panel s mizerným výkonom, dimenzovaný
presne na to, aby stihol počas dňa nabiť
malý akumulátor umiestnený v konštrukcii.
Ten je jadrom systému a s najväčšou
pravdepodobnosťou ide o Ni-MH batériu.
Tieto batérie sú lacné a vydržia približne
500 až 1 000 cyklov. Inými slovami, o dva-tri
roky ich budete meniť ak vôbec. Na druhej
strane treba uznať, že batérie sú súčasťou
balenia na rozdiel od konkurenčného modelu
LINDAN od Kondely, kde si ich musíte
dokúpiť sami.

umiestnenia slnečníku, začal som viac
skúmať mechanizmus jeho rozkladania.

Základom každého stroja, ktorý má vydržať
viac než jednu sezónu, je kostra. V tomto
prípade výrobca vsadil na hliníkovo-oceľovú
konštrukciu marketingovo nazývanú
„kvalitná a stabilná“. V preklade to znamená
niečo ako „oceľ je tam, kde by sa to bez
nej rozpadlo a hliník zase tam, kde by bola
oceľ príliš ťažká a drahá“. Chrbticu teda
tvorí masívna nosná tyč a už spomínaná
krížová základňa z ocele, ktoré musia niesť
celú váhu a držať sa vzpriamene aj vtedy,
keď do toho celého kopne vietor alebo vaše
dieťa. Rameno a rebrá striešky sú z hliníka,
nie preto, že by išlo o luxusný materiál,
ale preto, že je lacný a zníži celkovú váhu.
Celý kovový rám je pre istotu oblečený do
práškového lakovania. To má tvoriť bariéru

proti vlhkosti a kyslíku, inak povedané
poskytnúť ochranu pred tým, aby sa vám
po dvoch dažďoch slnečník nezmenil na
hrdzavú hnedú sochu moderného umenia.
Zvary sú síce priznané, ale funkčné.

Ak je vyššie rozoberaná konštrukcia kostrou,
potom poťah je štítom. V tomto prípade
ide o 100 % polyester so štandardnou
gramážou okolo 180 g/m². Nejde o nič,
čo by vám malo vyraziť dych, ale poťah
je dostatočne pevný a počas skladania
poddajný. Zaujímavejšie je, že Livarno
prekvapilo ochranou pred UV žiarením. Kým
konkurencia v tejto cenovej hladine bežne
ponúka UPF 50+, tu máme rovno certifikáciu
UPF 80. Rozdiel v praxi? 98 % verzus 98,75
% blokovaných lúčov. Papierovo minimálne,
marketingovo obrovské. Reálne to znamená,
že ak ste citliví na slnko alebo máte malé

Generation | 65

ZÁKLADNÉ INFO:

+ UPF 80 ochrana
+ Solídna konštrukcia
+ Osvedčil sa aj
 počas dažďa
+ Obsah balenia

PLUSY A MÍNUSY:

Zapožičal:
Lidl

Cena s DPH:
220€

- Polyester časom
 zdegraduje
- LED osvetlenie je
 skôr dekorácia

HODNOTENIE: êêêêê

Energia, ktorá sa cez deň skromne
nazbiera, putuje do 28 integrovaných LED
diód. A tu prichádza tvrdé prebudenie z
marketingových snov. Teplota farby je 6 500
K, čo znamená studenú bielu so sklonom k
modrému odtieňu, aký poznáte z lacných
kancelárií. Svetelný tok je skutočne malý a
ide o približne 15 lúmenov. Pre porovnanie:
bežná 60-wattová LED žiarovka dá okolo
800 lúmenov. Dokonca aj kľúčenka s
LEDkou vám osvetlí cestu k autu lepšie,
pretože poskytuje 20 až 50 lúmenov. Tu
máme 15 lúmenov rozdelených medzi 28
diód na ploche troch metrov. Výsledok?
Nečítate, nevečeriate, sotva uvidíte, kam
ste položili pohár. Zmysel to však má
primárne dekoratívny. Nejde o osvetlenie,
ale o atmosféru. Deklarovaná životnosť
LED diód 30 000 hodín je pritom viac či
menej akademická, keďže samotný slnečník
pravdepodobne nevydrží ani tretinu z toho.

Efektivita každého tienenia závisí od
toho, ako rýchlo sa dokáže prispôsobiť
pohybu slnka, teda toho môjho úhlavného
nepriateľa. Livarno, patriace pod koncern
Lidl, na to nasadilo mechanizmy, ktoré
majú zaručiť, že nebudete musieť celý
deň krútiť kľukou a otáčať plachty ako
opitý námorník. Zatočíte kľukou a plachta
sa rozvinie. Funguje to presne tak, ako
má. Ovládanie je jednoduché, zvládne to
jeden človek bez asistencie suseda či polky
rodiny. Kľúčová pridaná hodnota však
spočíva v tom, že celú konštrukciu môžete
otáčať o 360 stupňov. Uvoľníte pedál a
otočíte slnečník tam, kde ho potrebujete.
Žiadne zdvíhanie 16-kilovej konštrukcie ani
posúvanie po dlažbe, ktoré vám do piatich
minút rozštiepi nervy aj kameň. K tomu
sa pridáva nastaviteľný sklon. Pomocou
rukoväte na ramene sa dá plachta nakláňať,
takže okrem pravého poludnia dokážete
eliminovať aj nepríjemné ranné či večerné

lúče. Celé ovládanie musím pochváliť za
plynulosť. V balení sa navyše nachádza aj
praktická tyč, na ktorú si zavesíte ochranný
obal so zipsom a ten pretiahnete cez vrch
zloženého slnečníka. Týmto spôsobom
tak produkt dokážete chrániť počas
nepriaznivého počasia. Odolnosť voči vetru
sa často meria pomocou Beaufortovej
stupnice. Zatiaľ čo prémiové, extrémne
drahé slnečníky môžu byť certifikované až
do stupňa 7 (50 – 61 km/h), pri produkte z
tejto cenovej kategórie musíme byť oveľa
opatrnejší. Ako všeobecné pravidlo platí,
že slnečník by ste mali začať pozorne
sledovať už pri stupni 4 (20 – 28 km/h),
čo je mierny vánok, pri ktorom sa hýbu
menšie konáre. Akonáhle vietor dosiahne
stupeň 5 (29 – 38 km/h) je nevyhnutné
slnečník okamžite zložiť a zaistiť. Ako
sa píše v manuáli, ignorovanie tohto
pravidla môže viesť nielen k poškodeniu
slnečníka, ale aj k poškodeniu majetku
alebo, v najhoršom prípade, k zraneniu.

Čo by som to bol však za recenzenta, ak by
som slnečník neotestoval aj pri silnom vetre

spojenom s poriadnym dažďom. V prípade
vetru nad uvedené minimum sa slnečník
začal hrozivo nakláňať do strán a ak by som
pri ňom nebol, skutočne by sa prevrátil.

Čo sa týka odolnosti voči vode, to už bolo o
niečo lepšie. Nechcem tvrdiť, že sem tam
nejaká kvapka neprekĺzla cez spoje suchého
zipsu, ale napriek tomu sa aj pri poriadnom
lejaku dalo pod slnečníkom existovať.

V duchu môjho zámerne prehnaného
úvodu si to tu celé môžeme aj zakončiť.
Solárny LED slnečník Livarno Home nie
je žiadny game-changer, ale ani low-
cost šrot. Je to jednoducho poctivý item
strednej triedy, ktorý vás nesklame.

LED svetielka sú síce skôr na úrovni
dekoratívneho šetriča obrazovky než
plnohodnotného osvetlenia, ale ak
beriete ich úlohu len ako kulisu, nie
ako náhradu reflektoru na futbalovom
štadióne, tak problém nemáte. Hlavná
hodnota tu leží inde, a to v špičkovej UV
ochrane, ktorá strčí do tieňa aj drahšiu
konkurenciu. Pridajte k tomu flexibilné
nastavenia, solídnu konštrukciu, a máte
zbraň, ktorá vás spoľahlivo ochráni
pred letným slnečným bossom.

Verdikt
Rozumná voľba pri obmedzenom rozpočte.

Filip Voržáček

66 | Generation

RECENZIA
HARDWARE

Ragnok ErgoStrike7Ragnok ErgoStrike7
MYŠ AGENTA 007

periférií ako je Razer a Logitech, sa tak
objavuje nové logo. Ragnok však neprichádza
s fanfárami a ohňostrojom, ale naopak
potichu, s nástrojom, ktorý vyzerá až
podozrivo jednoducho, no pod povrchom
ukrýva arzenál technológií pripravené
zmeniť pravidlá FPS hier. Dnes sa spoločne
pozrieme na to, či má tento nový agent
oprávnene licenciu zabiť svoju konkurenciu.

Prvý dojem je stále kľúčový. ErgoStrike7
to zvládol s eleganciou tajného agenta,
ktorí si objednal svoj obľúbený drink na
bare. Telo myši je vyrobené z prémiového
matného polyméru – nielen príjemný na
dotyk, ale aj odolný voči odtlačkom prstov
a potu. Spomínam to zámerne, keďže ide
o neoceniteľnú prednosť počas dlhých a
intenzívnych herných seáns. Po stranách
nájdeme jemne textúrované gripy, ktoré
súčasne poskytujú pevný úchop bez toho,
aby boli príliš agresívne alebo nepríjemné

Vo svete herných periférií, rovnako ako v
medzinárodnej špionáži, existujú legendy.
Nástroje, ktoré sa stávajú neoddeliteľnou
súčasťou svojho majiteľa a ikonou jeho
misie. Pre agenta jej veličenstva, známeho
po celom svete pod „SPZ“ 007, je to jeho
spoľahlivý Walther PPK. Elegantná,
smrteľne presná a dokonale vyvážená ručná
zbraň, ktorá pod uhladeným zovňajškom
skrýva až nekompromisnú efektivitu.
Dobre viete, ako milujem metafory a rôzne
spodobnenia, preto v momente, keď som
prvýkrát položil ruku na unikátnu myš
Ragnok ErgoStrike7, nemohol som sa zbaviť
pocitu, že držím niečo symbolicky podobné
ako hrdina z románov Iana Fleminga.
Výsledok práce vývojového oddelenia Q
(a nie, tú bagetu z filmu GoldenEye si Q
rozhodne neukuchtil sám) špeciálne určený
pre hráčov, ktorí berú svoju misiu smrteľne
vážne. Na trhu, ktorému dlhé roky dominujú
osvedčení matadori odvetvia gamingových

voči pokožke. Najviac zo všetkého ma
zaujala ohromujúca pevnosť konštrukcie.
Ani pri silnom stlačení sa šasi neohlo –
žiadne praskanie, pukanie ani náznak vôle.
Výrobca sa postaral o to, aby myš pôsobila
ako monolitický kus elektroniky, nie ako
lacná plastová hračka, síce to tak z diaľky
môže vyzerať. Ergonomicky je ErgoStrike7
jasne navrhnutá pre pravákov a jej tvar je
výsledkom snahy o dosiahnutie ideálneho
kompromisu medzi vertikálnym úchopom aký
poznáme z ergonomických myší a simulácie
držania reálnej zbrane. S hmotnosťou 180
gramov sa ErgoStrike7 síce neradí medzi
ľahké periférie, no vyššia váha ide na vrub
pokročilému mechanizmu so spätným
rázom, ktorý verne imituje pohyb hlavne
skutočnej zbrane. Navyše, samotný aktívny
modul umiestnený na vrchu zariadenia
je osadený konštrukciou pripomínajúcou
LEGO kocku. K čomu to je? Užívateľ si na ňu
vie pripevniť akúkoľvek postavičku z tejto

Generation | 67

ZÁKLADNÉ INFO:

+ Jedinečný pocit
 zo streľby
+ Konektivita
+ Výdrž batérie
+ Softvér

PLUSY A MÍNUSY:

Zapožičal:
Ragnok

Cena s DPH:
115€

- Striktne pre FPS hry
- Otázka dlhodobej
 kvality

HODNOTENIE: êêêêê

známej stavebnice a vytvoriť si tak unikátny
dizajn, s ktorým sa bežne nestretnete ani
pri svetovo známych streameroch. Apropo,
keď už spomínam streamerov, tak po oboch
stranách hlavne sa nachádza decentne
tenký RGP pásik, ktorého svetelný prejav
si viete nastavovať cez Ragnok softvér.

Programovateľné spínače
Myš ErgoStrike7 je v prvom rade navrhnutá
ako nástroj určený do akčných hier,
predovšetkým FPS titulov. Pri bežnej
kancelárskej práci s ňou síce dosiahnete
istú mieru pohodlia, no nie je to jej hlavný
účel. Simulácia držania reálnej ručnej
zbrane ide ruka v ruke s dvojstupňovou
intenzitou spätného rázu, ktorú si hráč
môže jednoducho nastaviť pomocou
fyzického spínača umiestneného priamo
na hlavni. Samotných tlačidiel určených
na programovanie (všetko sa realizuje cez
prehľadný softvér Ragnok) je tu celkovo
päť s tým, že tam spadá aj kovová spúšť v
tvare reálneho kohútika – tá je pretiahnutá
tak, aby ste s ňou aj pri hektických
pohyboch zápästím nestrácali kontakt.

Po mesiaci testovania spúšť nevykazovala
žiadne kvalitatívne nedostatky, avšak
do budúcna vám nemôžem garantovať
prípadné problémy spojené s drsnejším
spôsobom zaobchádzania. Okrem spúšte
môžete palcom pohodlne ovládať aj rolovacie
koliesko (ideálne na rýchle prepínanie zbraní).
V jeho blízkosti sa navyše nachádza prepínač
DPI a dvojica menších funkčných tlačidiel. Zo
spodnej hrany myši možno vysunúť malé
dvierka, pod ktorými sa ukrýva 2,4 GHz USB
dongle (ak nemáte nechty ako ja, budete si
musieť niečím pomôcť). Okrem tejto formy
bezdrôtového pripojenia k PC je k dispozícii
aj klasické BT pre kancelársky režim, ako aj
káblové napájanie cez USB-C konektor. Ten
sa nachádza na prednej/spodnej hrane myši,

takže zariadenie môžete bez problémov
používať aj počas nabíjania, bez výrazného
obmedzenia pohybu. Batéria pri vypnutom
podsvietení dokáže myš udržať v chode
viac ako dva dni a akonáhle budete trvať
na rumunskej diskotéke, pripravte sa na
nabíjanie už po necelých desiatich hodinách.

Pod kapotou sa ukrýva optický senzor
PixArt PAW 3335, ktorého stropom je zlatý
štandard polling rate 1 000 Hz. Rozprávame
sa o odozve 1ms, a ak by sme ho porovnali
s konkurenciou zameranou na eSport,
kde sa dnes často PR letáky krútia okolo
astronomických 8 000 Hz, teoretická odozva
by bola voči tomu niekde na úrovni 0.125 ms.
Tento rozdiel sa prejavuje citeľným znížením
latencie pohybu a výrazne plynulejším
zobrazením kurzora, najmä pri rýchlych
a rozsiahlych pohyboch. Avšak, aby ste
uvedený benefit skutočne pocítili a videli,
potrebujete adekvátne vybavenie. Rozdiel je
najviac badateľný na monitoroch s vysokou
obnovovacou frekvenciou – ideálne 240 Hz
a viac. Na 90 Hz monitore je prínos takmer
nepostrehnuteľný. Zároveň je potrebné
uvedomiť si, že odosielanie dát 8 000-krát

za sekundu predstavuje značnú záťaž pre
procesor. Na slabších systémoch to môže
paradoxne viesť k zníženiu snímkovania
a zasekávaniu. Niektoré staršie alebo
horšie optimalizované hry si s vysokým
prísunom dát nevedia poradiť, čo môže
viesť k problémom ako je nekonzistentná
citlivosť alebo mikro-trhanie. Ragnok síce
neprichádza s veľkým marketingovým
trikom, no ponúka poctivú realitu, ktorá
bez problémov uspokojí aj náročnejších
hráčov a fanúšikov akčnej retro scény.

Po mesiaci intenzívneho hrania rôznych
akčných projektov, medzi ktorými nechýbali
aj striktne príbehové FPS legendy ako
GoldenEye 007 či Perfect Dark, som
dokázal oceniť jedinečný pocit zo streľby
s ErgoStrike7. Ak vás už hranie s bežnými
tvarmi myší omrzelo, a paradoxne sem
dnes možno zaradiť aj vertikálny dizajn,
firma Ragnok ponúka skvelý spôsob,
ako si zážitok osviežiť. Pocit zo streľby v
interaktívnej forme pre mňa nikdy nebol
taký intenzívny a čo je ešte dôležitejšie,
spoľahlivosť a presnosť nijako nezaostávajú
za samotným zážitkom. A to najlepšie na
záver. Cena tohto svetového unikátu sa
aktuálne pohybuje tesne nad hranicou 100 €.

Verdikt
Jedinečná, spoľahlivá myš, ktorá výrazne
umocňuje zážitok z akčných hier.

Filip Voržáček

68 | Generation

RECENZIA
HARDWARE

Genesis Thor 303Genesis Thor 303
KEĎ DOSTANETE VIAC, AKO STE SI ZAPLATILI

Trh s mechanickými klávesnicami je
dnes doslova presýtený – od prémiových
značiek za stovky eur až po anonymné
modely z ázijských trhovísk. Nájsť „tú
pravú“ klávesnicu, ktorá ponúka skvelý
pocit pri písaní, herný výkon a solídne
spracovanie bez toho, aby zruinovala váš
rozpočet, je čoraz ťažšie. Práve do tohto
preplneného segmentu vstupuje značka
Genesis so svojím modelom Thor 303.

Nie je to však len ďalšia bežná „mechanika“.
Genesis Thor 303 prichádza vo veľmi
populárnom TKL (Tenkeyless) formáte, ktorý
šetrí miesto na stole pre pohyb myšou,
a láka na funkcie, ktoré boli donedávna

výsadou oveľa drahších modelov. Sľubuje
pevné hliníkové telo, plné RGB podsvietenie
a dokonca aj „hot-swap“ vymeniteľné
spínače, čo dáva používateľom možnosť
takmer nekonečného prispôsobenia.
Môže však klávesnica z tejto cenovej
kategórie naozaj konkurovať zavedeným
hráčom? V tejto recenzii sa pozrieme na
to, či je Thor 303 skrytým pokladom pre
hráčov s obmedzeným rozpočtom.

Balenie a prvé dojmy
Klávesnica Genesis Thor 303 prichádza v
kompaktnej krabici s výraznou grafikou,
ktorá okamžite prezentuje jej hlavné

prednosti, ako sú RGB podsvietenie a TKL
formát. Už pri samotnom vybaľovaní
však prichádza prvé veľké prekvapenie.

Na klávesnicu, ktorá sa predáva za cenu
pod 60 eur, je jej prevedenie absolútne
skvelé. Vrchná doska je vyrobená z pevného
kusu hliníka, čo dáva celej konštrukcii
výbornú tuhosť a príjemne chladivý dotyk.

Práve táto kombinácia hliníkového tela,
plnohodnotného RGB podsvietenia a
najmä prítomnosti hot-swap pätíc pre
spínače pôsobí mimoriadne prémiovo.
Neustále som sa musel udivovať
nad tým, ako je možné, že výrobca

Generation | 69

Čo sa týka samotného pocitu z písania,
klávesy (keycaps) majú príjemný a
istý zdvih. Preferoval by som však,
ak by neboli vyrobené z tak hladkého
materiálu. Spočiatku sa mi po nich
mierne šmýkali prsty a chvíľu mi
trvalo, kým som si na tento povrch
zvykol. Nie je to veľký problém, ale
textúrovaný povrch by bol krok vpred.

S tým súvisí aj moja drobná sťažnosť
na font zvolený pre potlač písmen.
Zatiaľ čo bežné písmená sú v poriadku,
niektoré špecifické klávesy ako „Home“
alebo „Page Up“ majú taký štylizovaný
font, že sú ťažšie čitateľné.

Tento problém je viditeľný aj pri
aktivovanom podsvietení. Dizajn
fontu v týchto miestach spôsobuje, že
svetlo neprechádza rovnomerne, čo
vo výsledku vytvára dojem fľakatého
alebo nerovnomerného podsvietenia.
Určite to nie je „deal breaker“, najmä
pre tých používateľov, ktorí už majú
jasno v tom, kde sú jednotlivé klávesy
uložené. Lepší a čitateľnejší font je
však niečo, nad čím by mala spoločnosť
Genesis pri ďalšej revízii pouvažovať.

Podsvietenie, font
a multimédiá
Hoci je prítomnosť plnohodnotného
RGB podsvietenia v tejto cenovej
kategórii veľkým lákadlom, práve túto
oblasť považujem za najväčší problém
klávesnice. Možnosti prispôsobenia nie
sú tak dobré, ako by som očakával.

Vrcholom frustrácie bol môj pokus nastaviť
si na klávesnici jednoduché, čisto biele
podsvietenie. Vždy, keď som túto farbu

dokázal všetky tieto funkcie vtesnať
do tak agresívne nízkej cenovky.

Samotný obsah balenia je praktický
a poteší. Okrem klávesnice s
pevne pripojeným USB káblom tu
nájdeme aj tradičný manuál a – čo je
najdôležitejšie – nástroje na úpravu.

Konkrétne ide o plastový vyťahovač
klávesov (keycap puller) a kovový nástroj
na vyberanie samotných spínačov
(switch puller). Ako bonus Genesis
pribalil aj dvojicu náhradných spínačov,
takže ste pripravený na prípadnú rýchlu
výmenu hneď po vybalení z krabice.

Jediné, čo mi v balení chýbalo k dokonalosti,
bola magnetická alebo aspoň samostatne
stojaca opierka na dlane. Je mi však úplne
jasné, že pri takto nastavenej cene by
sa už ďalšie príslušenstvo do rozpočtu
jednoducho nezmestilo. Navyše, nie
každý opierku preferuje alebo potrebuje,
takže to neberiem ako extrémne mínus,
skôr ako pochopiteľný kompromis.

Prvé zapojenie, softvér
a pocit z písania
Zapojenie klávesnice je veľmi
jednoduché. Kábel je k nej pripojený
napevno a je dostatočne dlhý na
pohodlné zapojenie k počítaču.

Po pripojení sa klávesnica okamžite
rozsvieti a je plne funkčná. Príjemným
prekvapením bol proces inštalácie
sprievodného softvéru. Jeho stiahnutie
a samotné „rozbehnutie“ klávesnice
v ňom bolo bezproblémové, a čo je až

paradoxné, celý proces bol plynulejší
a lepší ako pri niektorých oveľa
prémiovejších a drahších značkách.

Tým sa však dostávame k miernemu
sklamaniu. Na jednej strane chválim,
že softvér existuje, na druhej strane
sú možnosti prispôsobenia v ňom
veľmi obmedzené. Umožňuje síce
nahrávanie makier a správu profilov,
no tu jeho funkčnosť končí.

Problém nie je v tom, že by klávesnica
nastavenia nemala – má desiatky
svetelných efektov. Háčik je v tom,
že drvivá väčšina týchto nastavení je
dostupná iba cez klávesové skratky, nie v
softvéri, čo by bolo oveľa prehľadnejšie.

70 | Generation

navolil v nastaveniach, klávesnica z
nejakého dôvodu jednoducho úplne zhasla.

Čo sa layoutu týka, tak pri tomto TKL
formáte mi chýbalo aspoň jedno-dve
dedikované multimediálne tlačidlá, alebo
prinajhoršom praktický nastavovač úrovne
hlasitosti. Hráči si tak musia vystačiť
s tradičným držaním klávesu Fn.

Aby toho nebolo málo, ďalším
problémom je, že jednotlivé symboly
pre tieto multimediálne funkcie nie sú
na klávesoch podsvietené. Sú tam len
natlačené farbou. To znamená, že keď
sa zotmie, musíte doslova hádať, ktorý

F-kláves čo robí. Je to veľká škoda,
pretože riešenie bolo na dosah ruky.

Prispôsobenie, herné
funkcie a spínače
Kde softvér a klávesnica naozaj excelujú
(napriek spomínaným limitom v RGB),
sú herné funkcie. Možnosti nastavenia
a nahrávania makier sú skutočne veľmi
rozsiahle. Veľkú pochvalu si zaslúži aj
prítomnosť prednastavených profilov
podsvietenia pre populárne hry ako
Call of Duty alebo League of Legends.
Samozrejmosťou je aj prítomnosť funkcie
WinLock, ktorá deaktivuje kláves Windows.

Srdcom klávesnice sú však spínače.
V našom modeli sme mali osadené
červené spínače Outemu Red. Ide o
lineárne spínače s rýchlou a plynulou
odozvou, ideálne pre hranie.

Pri testovaní nás tiež prekvapila
relatívne nízka hlučnosť klávesnice.
Vďaka lineárnym spínačom a
pevnému hliníkovému telu bol zvuk
pri písaní veľmi tlmený a nerušivý.

Tou najväčšou pridanou hodnotou
je jednoznačne funkcia Hot-Swap.
Kedykoľvek môžete spínače jednoducho
vymeniť bez spájkovania. Ak jeden
prestane fungovať, alebo ak chcete
len vyskúšať iný typ spínačov,
stačí ho vybrať a nahradiť. Tým sa
dramaticky predlžuje celková životnosť
klávesnice, čo šetrí vašu peňaženku.

Záverečný verdikt
Genesis Thor 303 je klávesnica plná
paradoxov, no vo výsledku je to
absolútne víťazstvo pre spotrebiteľa.

Za cenu, za ktorú sa bežne predávajú
obyčajné membránové klávesnice,
tu dostanete pevné hliníkové šasi,
prekvapivo tiché mechanické spínače
a predovšetkým „hot-swap“ funkciu,
ktorá bola donedávna výsadou
klávesníc za trojnásobnú cenu.

Áno, kompromisy sú zjavné a sústredili
sa takmer výhradne na „svetelné efekty“.
Softvér je príliš jednoduchý, možnosti
prispôsobenia RGB sú obmedzené,
font je miestami ťažko čitateľný a
chýbajúce podsvietenie multimediálnych
symbolov je čistým zlyhaním.

Pokiaľ hľadáte klávesnicu, ktorej
hlavnou devízou sú RGB svetielka,
hľadajte inde. Ak ale túžite po extrémne
solídnom mechanickom základe na
písanie a hranie, ktorý vám vydrží roky
a ktorý si môžete časom prispôsobiť
výmenou spínačov, Genesis Thor 303
je za cenu pod 60 eur takmer krádež.

Dominik Farkaš

ZÁKLADNÉ INFO:

+ Vynikajúci pomer
 cena/výkon
+ Funkcia Hot-Swap
 (vymeniteľné spínače)

PLUSY A MÍNUSY:

Zapožičal:
Genesis

Cena s DPH:
56,90€

- Multimediálne
 symboly nie sú
 podsvietené
- Veľmi obmedzený
 softvér

HODNOTENIE: êêêêê

RECENZIA
HARDWARE

XPG Starker Air BTF WhiteXPG Starker Air BTF White
PRIESTOR, ŠTÝL, EFEKTIVITA

PC skrinka je základ každej stavby počítača.
To, aká je, rozhoduje o tom, či bude skladanie
zábava alebo utrpenie. Pri tejto PC skrinke
to bolo skôr to prvé. Biela skrinka dnes
už nie je žiadne unikum, aj komponenty
nového PC nie je problém ich doladiť tak,
aby vizuálne tvorili jeden kompaktný celok.

Do rúk sa nám dostala verzia s presklenou
bočnicou, ktorá je z 3 mm temperovaného
skla. XPG Starker Air BTF White ponúka
široké možnosti inštalácie komponentov.
Pri veľkosti Midi je neštandardná podpora
až pre eATX (Extended ATX) formát
základnej dosky, rovnako i ATX, mATX
a mITX. Prítomné prachové filtre sú
odoberateľné pre ich ľahké vyčistenie.
Rozmery sú 496 × 242 × 464 mm a
hmotnosť 8,75 kg. Do skrinky viete umiestniť
až 3 HDD 3,5", respektíve 4 HDD 2,5".

Na vrchnej strane je panel s ovládaním
štartu/resetu počítača, dva USB-A 3.2 Gen 1
porty, nachádza sa tu aj port pre kombináciu
slúchadiel a mikrofónu a nechýba ani
dnes už štandardné USB-C. Nájdete tu i
magneticky odnímateľný prachový filter.

Bonusom je možnosť umiestniť grafickú
kartu aj vertikálne. Dizajn dopĺňajú
nožičky, vďaka čomu má zdroj viac miesta
na vyfukovanie teplého vzduchu, čo

napomáha lepšiemu prúdeniu vzduchu
v skrinke a nižším teplotám vo vnútri.

Kreativite sa medze nekladú. Ak máte vodné
chladenie alebo nad ním rozmýšľate, tu
nájdete priestor pre All-In-One riešenie,
ktoré je možné nainštalovať vpredu
aj zhora až do rozmeru 360 mm.

Vzhľadom na bohatý priestor sme
si inštaláciu užili. Dostatočné miesto
znamenalo ľahkú a pohodlnú inštaláciu
komponentov, čo sme privítali a oceňujeme.
Viac ako dostatočná je maximálna
výška chladiča procesora – 180 mm a
rovnako i grafickej karty – 390 mm.

Odnímateľné magnetické prachové
filtre okrem logického majú i praktický
význam. Umožnili jednoduchšiu inštaláciu,
v našom prípade vodného chladenia
360 mm v hornej časti skrinky.

Testovanie prebiehalo na
nasledovnej zostave:

- procesor AMD Ryzen 5 7600X (105 W TDP),
- základná doska Gigabyte B650 Eagle AX,
- pamäte G.SKILL 32 GB KIT DDR5
 6000 MT/s CL36 Ripjaws S5 Black,
- grafická karta Gigabyte AORUS RX 9070 XT
 OC 16G,

- zdroj Endorfy Supreme FM6 850 W,
- vodné chladenie CPU Endorfy
 Navis F360 ARGB.

Na účely testovania sme zvolili procesor
AMD Ryzen 5 7600X s päticou AM5 a TDP
105 W. Táto hodnota udáva množstvo
tepla produkovaného procesorom pri
štandardnom zaťažení a zároveň určuje
minimálne požiadavky na výkon chladiaceho
riešenia. Takto nastavená konfigurácia
je ideálnym príkladom na overenie, ako
si AIO chladenie poradí s modernými
procesormi strednej triedy, ktoré sa snažia
vyvážiť výkon a energetickú efektivitu.

V nečinnosti sa teplota procesora
pohybovala na príjemných 37 °C, čo
poukazuje na účinnosť chladiaceho
systému. Pri maximálnom zaťažení
stúpla teplota až na 91 °C – výsledok
aktivovaného režimu PBO (Precision
Boost Overdrive), ktorý pri dostatočne
výkonnom chladení a napájaní umožňuje
procesoru krátkodobo prekročiť
bežné limity TDP a dosiahnuť vyšší
výkon. Počas hernej záťaže sa teploty
ustálili okolo 72 °C, čo je vzhľadom na
testovanú zostavu úplne v norme.

Záver
Ak chcete unikátny počítač, ktorý sa
nevidí každý deň, je táto PC skrinka
pre vás ideálna. Ponúka veľa priestoru,
efektívne vetranie a už osadené 4
ARGB ventilátory. Spolu s ostatnými
(v bielom či bielo-čiernom prevedení)
komponentmi vytvoria kompaktný
celok, na ktorý bude radosť pozerať.

Pavol Košik

Generation | 71

ZÁKLADNÉ INFO:

+ dostatok priestoru
+ 4 ARGB ventilátory
+ odnímateľné
 prachové filtre
+ podpora E-ATX

PLUSY A MÍNUSY:

Zapožičal:
XPG

Cena s DPH:
78,90€

- nič

HODNOTENIE: êêêêê

72 | Generation

RECENZIA
HARDWARE

CMF Headphone ProCMF Headphone Pro
STÁLE INÝ

cez hi-res audio, priestorové efekty
až po originálny dizajn. Skrátka mi na
stole pred pár týždňami pristála ďalšia
typická britská snaha o jedinečný štýl
s indickou cenovkou. Ak vás zaujíma, či
slúchadlá nakoniec dokázali uvedené
papierové predpoklady pretaviť aj v
uchopiteľnú prax, pokračujte v čítaní.

V balení týchto viac než sto eurových
celoplošných klapiek na uši nájdete okrem
príslušnej kabeláže aj na dotyk príjemné
textilné vrecko, ktoré určite oceníte počas
cestovania kade-tade po svete. Čo sa
týka kvality konštrukcie, čakal som ďalší
plastový kompromis, ktorý po mesiaci

Viete, čo je najlepšie na lacných
slúchadlách? Že vás naučia pokore.
Keď si ich nasadíte, zrazu počujete aj
tie veci, ktoré ste nikdy nechceli, a to
napríklad vlastné čeľuste pri žuvaní,
notifikácie z banky alebo suseda, čo sa
háda s manželkou na ulici o tom, kto
komu zničil život. Je však veľký rozdiel
medzi „lacným“ a lacným. Dôkazom
toho je aktuálne nový model slúchadiel
CMF Headphone Pro od Nothingu, ktoré
sa vyložene len tvária, že sú lacné, ale
v skutočnosti by pokojne mohli ísť
šikanovať AirPods Max. Prečo si to
dovolím tvrdiť? Na papieri totižto sľubujú
všetko, od aktívneho potláčania hluku,

začne škrípať ako dvere od latríny.
Napriek tomu, že je CMF to lacnejšie v
rámci koncernu Nothing, tak na výslednom
spracovaní to nie je vôbec poznať.
Konštrukcia nevŕzga, nič sa neprehýba
a rovnako tak nič nepôsobí lacno. Sú to
slúchadlá, ktoré síce na fotkách vyzerajú
ako budget, ale hneď ako ich zoberiete
do ruky, vaše predsudky sa rozplynú. Na
margo dizajnu asi nie je nutné nejako
kvetnato básniť. Je to vo svojej podstate
čisté a vkusné retro, v rámci ktorého si
môžete vyberať z celkovo troch farieb
(tmavošedá, svetlošedá a pastelovo
zelená). O kus viac než celistvosť a kvalita
šasi ako takého, mňa prekvapilo pohodlie

Generation | 73

ZÁKLADNÉ INFO:

+ Pohodlie
+ Kvalita spracovania
+ Zvukový profil
+ Ovládanie
+ Batéria

PLUSY A MÍNUSY:

Zapožičal:
Nothing

Cena s DPH:
110€

- Telefonovanie
- Slabá odolnosť
- Pre niekoho dizajn

HODNOTENIE: êêêêê

aké poskytujú náušníky z pamäťovej
peny. Aj po hodinách nosenia som sa
s nimi cítil maximálne komfortne, a to
aj cez ten fakt, že pasívna izolácia je
prekvapivo dobrá. Píšem to zámerne,
keďže nastaviteľný hlavový most má
dobre riešený prítlak, ale cez to všetko, to
s ním nepreháňa, aby bolo zabezpečené
ono pohodlie. Nebol by to však Carl
a jeho Nothing ak by opäť nevytiahli
nejakú tú zaujímavosť. Tentokrát ide
o modulárny dizajn. Uvedené náušníky
sú totižto vymeniteľné a môžete si
kúpiť nové, inak farebné či dokonca
vyrobené z iných materiálov. Za mňa je
to skvelý nápad už len z toho dôvodu, že
ak sa vám po čase zoderú tie pôvodné,
viete si ich jednoducho vymeniť.

Pohodlie a modulárnosť
Hlavným prvkom ovládania je otočný
valček, o ktorom som presvedčený,
že si okamžite získa vašu dôveru.
Jeho odpor je precízne nastavený, aby
pôsobil mechanicky istým dojmom,
no zároveň nebol zbytočne tuhý.

Otáčaním meníte hlasitosť, stlačením
zastavíte alebo spustíte prehrávanie
a dlhším podržaním prepínate medzi
režimami ANC a transparentným módom.
V praxi to znamená, že všetky základné
funkcie zvládnete intuitívne, bez nutnosti
siahať po telefóne. Po krátkom čase
si na tento spôsob ovládania vytvoríte
návyk a dotykové gestá na iných
slúchadlách, vám začnú pripadať ako
zbytočnosť. Pod valčekom sa nachádza
Energy Slider, jednoduchý mechanický
prepínač určený na okamžitú zmenu

zvukového profilu. Jeho posunutím
aktivujete výraznejšiu basovú linku a
svetlejšie výšky, čo je ideálny režim pre
film, hru či tréning. Opäť, bez aplikácie,
bez menu, bez zdržiavania. Je to čistý,
okamžitý zásah do charakteru zvuku, bez
moderných softvérových ideí. Jedným
dychom však musím dodať, že testované
slúchadlá samozrejme podporujú Nothing
X aplikáciu a tá obsahuje zaujímavé
funkcie, o ktorých ešte bude reč nižšie.

Ak by som mal technické špecifikácie
CMF Headphone Pro zhrnúť do jedného
slova, bolo by to absurdné. Pravdaže
v tom najlepšom zmysle slova. Na
papieri totiž skutočne pôsobia, akoby
niekto zobral výbavu z tristo eurových
modelov, natlačil ju do lacnejšieho tela,
a na koniec prilepil cenovku 110 eur. A
čo je na tom najlepšie? Väčšina z tých
sľubov sa v praxi aj naozaj napĺňa.
Základom sú 40 mm dynamické meniče
vyvinuté špeciálne pre tento model.

CMF tu evidentne nešetrilo na
akustickom inžinierstve, pretože zvukový
podpis je dostatočne vyvážený, čistý
a má prekvapivo dobrú dynamiku.
Ešte zaujímavejšia je však podpora,
bezdrôtových kodekov SBC, AAC a hlavne
LDAC, ktorý umožňuje prenos vo vysokom
rozlíšení až do 990 kbps. Pred pár rokmi
bola táto technológia výsadou Sony a
iných prémiových značiek, a teraz ju
dostanete v slúchadlách za cenu jednej
večere pre dvoch. CMF sa však nezastavilo
len pri uvedenom. K dispozícii je aj
adaptívne hybridné ANC s potlačením
hluku až o 40 dB, čo je hodnota, ktorá by
ešte nedávno tak isto patrila do kategórie

trojnásobne drahších modelov. K tomu si
pridajte Spatial Audio pre priestorový zvuk
a systém Audiodo Personal Sound, ktorý
pomocou krátkeho testu v aplikácii vytvorí
síce základný, ale pre možnosti slúchadiel
personifikovaný ekvalizér prispôsobený
vašim ušiam. Profil sa pritom uloží priamo
do pamäte slúchadiel, takže následne
už funguje aj bez pripojenej aplikácie.

Na margo výdrže batérie musím opäť
uznanlivo ukázať zdvihnutý palec. Batéria
s kapacitou 720 mAh vám totižto v
prípade deaktivovanej ANC a hlasitosťou
stiahnutou na polovicu, dokáže poskytnúť
šialených 100 hodín aktivity. Hneď ako
som aktívne potláčanie hluku zapol,
uvedený údaj sa skrátil o polovicu. Ďalšou
praktickou výhodou je možnosť dobitia
slúchadiel aj priamo z telefónu cez USB-C,
čo je funkcia, ktorú by človek skôr čakal
v portfóliu Samsungu než Nothingu.

Nothing zase raz dokázal zaujať a na
trh dodať produkt, krásne kombinujúci
zdravú ambíciu s pragmatizmom. Je
to z veľkej časti aj odvaha, keďže na
jednej strane tu vstupuje do extrémne
konkurenčného trhu, no na druhej
prináša technické riešenia, ktoré doteraz
patrili výhradne do vyššej triedy. Hi-
Res audio cez LDAC, hybridné a hlavne
reálne fungujúce ANC, personalizovaný
zvuk Audiodo, duálne pripojenie cez
Bluetooth 5.4, 3,5 mm konektor a 100
hodinová výdrž batérie tvoria balík, ktorý
v tejto cenovej kategórii nemá obdobu.
Aby som to však s tým chválením tak
nepreháňal, určite pred kúpou treba
brať do úvahy slabú odolnosť voči vode
(IPX2), priemernú kvalitu mikrofónu
počas telefonovania a pre niekoho
možno nie zrovna moderne pôsobiaci
dizajn. Ak vám však toto neprekáža
a hľadáte tie najlepšie slúchadlá za
rozumnú cenu, dozaista vám CMF
Headphone Pro môžem odporúčať.

Verdikt
Cenovo dostupné slúchadlá s
prémiovými funkciami.

Filip Voržáček

74 | Generation

RECENZIA
HARDWARE

Razer Wolverine V3 Tournament Edition 8K Razer Wolverine V3 Tournament Edition 8K
HURÁ NA TURNAJ?

Nachádzame sa v ére, ktorú možno pokojne
nazvať zlatým vekom e-športu, čo sa
logicky zrkadlí aj na ponuke počítačového
hardvéru. Špeciálne, čo sa ovládačov týka,
už to dávno nie sú plastové obete Street
Fighter maratónov, z ktorých sa sypali
súčiastky a analógy sa vydrali skôr, než
si stihol spraviť stredne náročné kombo.
Dnes z nich firmy robia priam sofistikované
náradie, ktoré dokáže ušetriť milisekundy a
posunúť skúsenosti hráča na profesionálnu
úroveň. Jednou z renomovaných spoločností,
ktoré sa v produkcii gamepadov rok čo
rok derú na špičku, je rozhodne aj Razer.
Ten nám do redakcie zaslal zaujímavý
káblový ovládač s veľavravným názvom
Wolverine V3 Tournament Edition, ktorý
si podľa popisu dáva za úlohu poskytnúť
najmodernejšie technológie za rozumný
peniaz. Otázkou je, či ide reálne o svätý
grál medzi káblovými ovládačmi, alebo len
o ďalšie marketingom vycibrené lákadlo,
ktoré sa spolieha na známe zelené logo. V

nasledujúcich riadkoch sa vám pokúsim
dať jasnú odpoveď, nielen na túto otázku.

Prvé generácie ovládačov Wolverine
pôsobili robustne, ba až neohrabane a až
tá tretia priniesla výrazný obrat smerom k
všeobecne akceptovateľnej dizajnovej linke.
Tá má bližšie k štandardu od Microsoftu
a preto Wolverine V3 TE jasne pripomína
klasický Xbox Series ovládač, ktorý si so
sebou nesie niekoľko jemných Razer úprav.
Telo má menšie a kompaktnejšie, čo ho
posúva bližšie k univerzálnej ergonómii, no
zároveň vytvára potenciálny problém pre
istú časť konzumentov. Hráči s menšími
až stredne veľkými rukami si prídu na
svoje, keďže všetky tlačidlá sú doslova
na dosah prsta a ovládač v ich dlaniach
pôsobí celkovo prirodzene. Naopak,
majitelia „medvedích láb“, môžu po dlhšej
interakcii cítiť stiesnenosť a napätie v
dlaniach, keďže kratšie, ostrejšie zahnuté
gripy menia spôsob úchopu a pri dlhých

maratónoch zvyšujú riziko rýchlejšej únavy.
Dizajn ako taký pritom ostáva agresívny,
no funkčný. Máme tu matný povrch, ktorý
pôsobí čisto a odoláva odtlačkom, nechýba
ani logo zladené s tvarom plastového šasi
a, čo ma prekvapilo, Razer v tomto prípade
kompletne vynechal akúkoľvek RGB parádu.

Najväčšiu diskusiu však tradične nerozprúdi
tvar, ale materiál. Výrobca sa pri tomto
modeli rozhodol pre textúrovaný tvrdý
plast bez pogumovania, čo je krok, ktorý
už na začiatku rozdelí fanúšikov na dva
tábory. Z pohľadu dlhodobej životnosti, ide
o rozumné riešenie, keďže guma časom
degraduje, odlepuje sa a pri intenzívnom
používaní sa mení na lepkavú, nepríjemnú
vrstvu – dokonca aj komunitou všeobecne
milovaný Xbox Elite sa vám v tomto smere
začne po pár rokoch doslova rozpadať v
rukách. Naproti tomu, tvrdý plast pôsobí
aj po rokoch takmer rovnako, ako v deň,
keď ho vyberiete z krabice. Komfort je

Generation | 75

označiť za absolútny vrchol. Implementácia
ako taká však nie je bez chyby. Z výroby
je nastavená výrazná vonkajšia mŕtva
zóna, ktorá spôsobuje, že ovládač nahlási
maximálnu výchylku skôr, než páčka fyzicky
narazí na kraj. Pri bežnom hraní si to
možno nevšimnete a nebude vám to vadiť,
ale v hrách, kde mierenie vyžaduje jemné
dávkovanie na hraniciach mikro pohybu,
to môže pôsobiť, akoby páčka zrýchľovala
príliš prudko. Túto funkciu navyše nie je
možné zmeniť, pretože vonkajšia mŕtva
zóna je daná firmvérom. Tournament
Edition ponúka výmenu klobúčikov páčok,
čo pri zariadení s turnajovými ambíciami asi
nikoho neprekvapí, každopádne systém s
akým výrobca túto modulárnosť spracoval,
sa mi osobne nezdá ako dostatočne
prémiový. V balení nájdete dva náhradné
klobúčiky, s tým, že jeden je vyvýšený.
Čo sa týka zadných spínačov, tak tu sa
rozprávame o technológii HyperTrigger,

však druhá strana mince. V špecifických
a vypätých herných momentoch sa
dlane prirodzene spotia a plast vtedy
stráca priľnavosť rýchlejšie, než kvalitne
pogumované povrchy. Výsledkom sú
drobné posuny, ktoré hráča nútia viac tlačiť
dlaňou, čo pri dlhšej hre logicky spôsobuje
únavu. K tomu sa pridáva aj rozloženie
ovládacích prvkov. To síce ostáva verné
asymetrickým Xbox štandardom, no
prináša aj niekoľko špecifických riešení.
Pre hráčov preferujúcich takzvaný claw
úchop sú spínače M1 a M2 na hornej hrane
takmer ideálne, no pri klasickom držaní sú
ťažšie dosiahnuteľné. Zadné pádla sú síce
integrované a v istom smere nezničiteľné,
ale ich horizontálne rozloženie a
vzdialenosť, najmä vnútorného páru, si bude
pýtať čas na zžitie a preprogramovanie
svalovej pamäte. Razer sa v tomto prípade
pustil do experimentovania a jeho riešenia
sú síce zaujímavé, no nie bez kompromisov.

Poďme sa teraz pozrieť na samotné
tlačidlá. Pri nich Razer krásne využil
svoje bohaté skúsenosti z myší. Tradičné
membrány totižto nahradil mechanickými
spínačmi s krátkou aktivačnou dráhou a
ostrým kliknutím, ktoré pripomína skôr
tlačidlo na myši než bežný herný ovládač.
Dráha je skrátená na minimum a vstup
sa odošle prakticky okamžite po dotyku,
pričom každé stlačenie sprevádza jasná
hmatová aj zvuková odozva. V tichej izbe
môže toto kliknutie pôsobiť rušivo, avšak,
čo sa týka pocitu z interakcie, tak ten je
skutočne jedinečný. Rovnakú filozofiu
výrobca uplatnil pri D-Pade, ktorý prešiel
zásadnou premenou na osemsmerový
plávajúci disk. Je navrhnutý tak, aby
vyhovoval hráčom bojových hier, kde
prechody medzi smermi zostávajú plynulé,
diagonály presné a komplexné pohyby typu

hadouken sa vykonávajú ľahko a intuitívne.
Oproti tuhému krížu na Xbox ovládači alebo
uhladenému tanieru na už spomínanom
Elite Series 2 pôsobí z môjho pohľadu
riešenie od Razeru istejšie, hoci si vyžaduje
trochu cviku na nájdenie správneho
stredu. Všetko pod povrchom navyše
opäť kliká na rovnakých mikrospínačoch
ako akčné tlačidlá, takže aj D-Pad pôsobí
konzistentne a mechanicky presne.

Nemenej dôležitú úlohu tu zohrávajú
analógové páčky s Hall Effect senzormi,
ktoré sú dlhodobo považované za liek na
nekonečný problém takzvaného driftu -
majitelia pôvodného Switchu dobre vedia
o čom je reč. Keďže senzory pracujú s
magnetickým poľom a nie fyzickým trením,
páčky sa prakticky neopotrebúvajú, a keďže
Razer dokonca používa citlivejšiu TMR
technológiu s vysokým rozlíšením pohybu,
práve tieto páčky sa osobne nebojím

76 | Generation

vďaka ktorej viete mechanicky prepínať
medzi plnohodnotným analógovým
režimom s plynulou dráhou a ultra krátkym
klikacím modusom ideálnym pre strieľačky.

V praxi to znamená, že jedným preklopením
malého prepínača zmeníte spúšť z jemného
plynového pedálu na rýchly digitálny
switch, čo pôsobí rovnako prirodzene ako
výstrel z myši. Opäť platí, že tu Razer síce
„neobjavuje Ameriku“, ale kvalita toho,
ako to robí, je na dostatočnej úrovni.

Na margo čriev a výkonu je v prvom
rade nutné spomenúť 8 000 Hz polling
rate. Ten v rámci PC dokáže skutočne
dramaticky skresať latenciu, pričom
reakcie tlačidiel patria medzi najrýchlejšie,
aké dnes herné ovládače ponúkajú.
Problém je, že medzi 1 000 Hz a 8 000 Hz
je rozdiel pre ľudské vnímanie prakticky
nepostrehnuteľný a pre väčšinu hráčov
nemá reálny dopad na výkon – samozrejme,
za predpokladu, že ho nekúpite len preto,
aby ste s ním brázdili profesionálne
pódiá elektronických športovísk.

Na Xbox konzolách je celý koncept navyše
úplne irelevantný, keďže tie striktne limitujú
polling rate na pevne danú úroveň, ktorú
žiadny ovládač na svete nedokáže prekročiť.

V konečnom dôsledku tak 8K pôsobí skôr
ako technická kuriozita pre nadšencov a pár
čistokrvných e-športovcov. Navyše, zvýšená
frekvencia môže zaťažiť slabšie PC zostavy,
takže prínos sa môže v niektorých prípadoch
dokonca otočiť proti hráčovi. Apropo, prečo
spomínam práve Xbox? Okrem počítačov
je totižto testovaný ovládač kompatibilný
práve so Series X/S strojmi, ale ako píšem, v
istom limitovanom režime. Razer Wolverine
V3 Tournament Edition je striktne káblovým
ovládačom. Káblové pripojenie síce zaručuje
stabilný signál a minimálnu latenciu, no ani
tu nie je situácia úplne bezproblémová.

Ovládač využíva zapustený USB-C port
so špecifickým tvarom, do ktorého len
tak nenatlačíte kabeláž tretích strán
(našťastie, v balení nájdete dostatočne
dlhú pletenú kabeláž značky Razer).
Rovnako audio výstup, realizovaný cez
3,5 mm jack, je síce funkčný, ale chýbajú
mu dedikované hardvérové ovládacie
prvky či pokročilejšie spracovanie zvuku,
aké ponúka časť konkurencie (v tomto
špecifickom prípade napríklad ROG).

Hardvér je vždy iba tak dobrý, ako softvér,
ktorý ho podporuje a u Razeru je to už
roky slabé miesto, ktoré sa pri Wolverine
V3 TE opäť pripomína. Ovládač síce stojí
na robustných technológiách, no spolieha
sa na aplikáciu Controller Setup, ktorá síce
pôsobí na prvý pohľad moderne, no v praxi
je jej rozsah prekvapivo obmedzený. Viete
tu síce premapovať šesť doplnkových
tlačidiel, upraviť citlivosť analógov, či
zosilniť vibrácie, ale akonáhle chcete
zasiahnuť do základných tlačidiel ako
ABXY či D-Pad, narazíte na múr.

Softvér jednoducho odmieta dovoliť úplnú
voľnosť, akú ponúka napríklad systém Xbox
Elite ovládačov, a chýba tu aj pokročilejšia
logika typu „Shift layer“, ktorá by dovolila
vytvárať alternatívne profily na jedno
stlačenie. To je pre zariadenie s turnajovou
ambíciou citeľná slabina a pôsobí to, akoby
Razer nechal polovicu potenciálu zamknutú
za vlastnými softvérovými obmedzeniami.

Najväčším problémom však nie je to, čo
softvér nedokáže, ale ako nespoľahlivo
funguje to, čo dokáže. Pri práci s
aplikáciou som si opakovane všímal rôzne
neduhy, od strácajúcich sa profilov po
aktualizáciách, cez občasné zamŕzanie
pri ukladaní zmien, až po chvíle, keď sa
celé nastavenie tvárilo, akoby som práve
skúšal hackovať ruský satelit v 90. rokoch.
Proces firmvérových aktualizácií je navyše
drobná lotéria a niekedy prebehne hladko,
inokedy vie ovládač uvrhnúť do stavu,
z ktorého ho dostanete iba zdĺhavým
manuálnym resetom. Opäť raz sa budem
opakovať, ale pri produkte, ktorý sa tvári

ako nástroj pre profesionálnu scénu, je
takáto nepredvídateľnosť frustrujúca.

V závere recenzie nemôžem opomenúť
priame porovnanie s konkurenciou,
pohybujúcou sa v cenovej relácii od 110
až po 200 eur. V súboji s Victrix Gambitom
sa ukazuje, že hoci Gambit si dlho držal
povesť najrýchlejšieho ovládača, Razer ho v
tomto smere dorovnáva a neraz prekonáva
stabilitou odozvy. Zároveň pôsobí pevnejšie,
robustnejšie a jeho Hall Effect páčky
sú z hľadiska životnosti úplne inde než
klasické potenciometre v Gambite, ktorý
síce ponúka lepšie audio a cenovku, no v
rámci komplexnosti pôsobí menej kvalitne.

V porovnaní s Xbox Elite Series 2
Core naráža Wolverine na argument
bezdrôtového pohodlia a prémiového
spracovania, ktoré Elite jednoznačne
ponúka, no na druhej strane trpí známymi
problémami s bumpermi a driftom, pričom
Razer s mechanickými spínačmi a Hall
senzormi pôsobí spoľahlivejšie a výkonovo
je na PC násobne rýchlejší. Victrix Pro BFG
naproti tomu ponúka úroveň modularity,
ktorú Razer vôbec nemá a to od výmeny
rozloženia páčok až po alternatívny D-Pad.

Aby som však bol férový, tak je aj citeľne
drahší a koncepčne zameraný na iného
zákazníka. V priamom porovnaní tak
Wolverine V3 TE vychádza ako ovládač,
ktorý nevsádza na luxus či variabilitu, ale na
rýchlosť, presnosť a dlhodobú odolnosť.

Razer Wolverine V3 Tournament Edition je
ovládač prinášajúci špičkové technológie
a mimoriadnu presnosť, no zároveň trpí
kompromismi v ergonómii, výbave aj
softvéri. Ak hráte kompetitívne a záleží
vám najmä na reakciách a odolnosti, je
to rozumná voľba za prijateľnú cenu. Ak
hľadáte čisto prémiový pocit, pohodlie a
univerzálnosť a je vám jedno, koľko to
bude stáť, medzi uvedenou konkurenciou
nájdete predsa len vhodnejšieho kandidáta.

Verdikt
Rýchlosť a presnosť za rozumnú cenu.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Hall Effect páčky
 s výbornou
 životnosťou
+ Kvalitná konštrukcia
 a pevné spracovanie

PLUSY A MÍNUSY:

Zapožičal:
Razer

Cena s DPH:
110€

- Nevhodné pre
 veľké dlane
- Systém úchytu
 vymeniteľných
 klobúčikov na páčkach

HODNOTENIE: êêêêê

RECENZIA
HARDWARE

Endorfy The Thock V2 TKL SK/CZEndorfy The Thock V2 TKL SK/CZ
DO VOZA I DO KOČA

Rukami nám prešlo nespočetné množstvo
klávesníc. Boli to viac či menej kvalitné,
zaujímavé modely a produkty. Dnes
tu máme novinku od Endorfy, hernú
mechanickú TKL (Ten Key Less) plnú
veľkosť klávesnice bez numerickej časti.
Vďaka plnému formátu klávesnice a
vzdialenosti kláves je vhodný na hranie
i prácu, teda je to náš obľúbený typ. Ako
starí harcovníci sme vyrastali na bežných
plnohodnotných klávesniciach, zvykli
sme si na ne, a preto vždy uvítame, ak na
test dostaneme „klasickú“ klávesnicu.

Špecifikácia
Čierna už nie je v móde, preto výrobca
zvolil sivú farbu. Ako sme už spomenuli,
ide o hernú mechanickú TKL klávesnicu s
87 klávesami. Sú tu použité vymeniteľné

červené spínače Endorfy Red. Ako u
správnej hernej klávesnice, jedna z vrstiev
klávesnice je kovová, čo znamená vyššiu
hmotnosť a lepšiu stabilitu na stole.
Klávesnica je kompatibilná s Windows
10, 11, macOS, Linuxom i Androidom.
Dlhodobejšie sme ju testovali na macOS
a fungovala bezproblémovo. Zvyšok
času strávila pod Windows 11.

Obsah balenia
V balení nájdete odpojiteľný USB 1,8 m
kábel – ťažšie ohybný, ale dostatočne
modelovateľný. Koncovka USB-C je
neštandardná, čo môže sťažiť použitie
custom USB kábla. Použitie tvarovaného
USB-C nemôžeme zazlievať, lebo
pomáha dokonalému zasunutiu a držaniu
konektora pri prípadnej manipulácii. Tri

možnosti umiestnenia „výstupu“ kábla
z klávesnice – vľavo, v strede, vpravo.

Práca a hranie
Je hlučnejšia ako iné modely s obdobnými
spínačmi. Nám sa ten zvuk pozdával. Je
to neklamný znak úspešného a presného
stlačenia kláves, čo je podľa nás užitočné.
Pre mnohých je hlučnosť dôležitý parameter,
čomu rozumieme. Mizofónia (neurologický
stav charakterizovaný silnou negatívnou
reakciou na konkrétne zvuky, ako, napríklad,
žuvanie, dýchanie či klikanie; spúšťa hnev,
úzkosť alebo odpor) je častou poruchou.
Takže ak hľadáte tichú klávesnicu, chce
to iný model, prípadne iný typ prepínačov.
Rovnomerné podsvietenie i pre prácu
cez deň, večer si môžete upraviť jeho
intenzitu. Svojou kvalitou „strčí do vrecka“
aj dvojnásobne drahšie klávesnice.

Dizajn TKL klávesnice nám maximálne
vyhovoval. Písanie textov bolo presné
a rýchle. Pre tých pohodlnejších je tu
softvér pre OS Windows. Samozrejmosťou
je blokovanie „win“ kláves pri hraní
hier, rovnako ako kompletné ovládanie
nastavení cez skratky priamo cez
klávesnicu. Naše obľúbené FPS (First
Person Shooter) hry zvládla s prehľadom.

Záver
Endorfy The Thock V2 TKL SK/CZ smelo
konkuruje násobne drahším klávesniciam.
Je dôkazom, že za klávesnicu nie je
nevyhnutné platiť stovky eur, aby ste
mali produkt, ktorý splní vaše potreby
a očakávania tak ako splnil tie naše.

Pavol Košik

Generation | 77

ZÁKLADNÉ INFO:

+ SK/CZ popis
+ kvalita podsvietenia
+ kvalita spracovania
+ vymeniteľné
 prepínače

PLUSY A MÍNUSY:

Zapožičal:
Endorfy

Cena s DPH:
58,90€

- nič

HODNOTENIE: êêêêê

78 | Generation

RECENZIA
HARDWARE

Livarno – Hliníkový záhradný stôl ValenciaLivarno – Hliníkový záhradný stôl Valencia
ELEGANTNÝ A ODOLNÝ

vašej peňaženky. Hliníkový záhradný
stôl Valencia od Livarno Home je presne
ten prípad. Za cca 149 € (alebo 399 € so
stoličkami) získate niečo, čo rozhodne
pôsobí modernejšie a elegantnejšie, než

Každý rok sa opakuje ten istý cyklus.
Svet, ešte pred chvíľou ponorený do
sivej a chladnej modrej, prepne grafiku
na ultra. Stromy dostanú nové textúry,
obloha ray-tracing a slnko si strihne
jas na úplné maximum. Vitajte v letnom
moduse hry zvanej život. Záhrady a
terasy sa menia na rušné námestia plné
grilovačiek, osláv a plánovania nájazdov
na bazény. V strede toho všetkého
však musí zakaždým stáť dostatočne
kvalitný stôl. Nie len nejaký plastový kus
nábytku, ale oltár, pri ktorom sa delí loot
v podobe jedla, zakladá táborový oheň so
zdieľanými príbehmi, roztvára strategická
mapa pre ďalšie dobrodružstvá a
objavuje spawn point každého letného
zážitku. Podobne ako známe značky,
ktoré priniesli funkcie vlajkových lodí
za zlomok ceny, aj reťazce formátu
Lidl ponúkajú produkty s prémiovým
lookom, no bez fatálneho zásahu do

by ste čakali. Málokedy sa v recenziách
na produkty už v úvode nebojím naznačiť
finálne zhodnotenie kvalít, avšak v tomto
prípade nemám dôvod vás nejako zdĺhavo
vodiť za nos.

Generation | 79

ZÁKLADNÉ INFO:

+ Jednoduchá montáž
+ Vynikajúci pomer
 cena/výkon
+ Nízka hmotnosť
+ Dizajn

PLUSY A MÍNUSY:

Zapožičal:
Lidl

Cena s DPH:
149€

- Nič

HODNOTENIE: êêêêê

Vo vnútri krabice, mimochodom vyrobenej
konečne z oveľa kvalitnejšieho papieru než
v minulosti, vás čakajú štyri hliníkové nohy,
sada skrutiek a samotná doska stola.

Kým skladanie iného nábytku bežne
pripomína frustrujúci súboj s bossom
bez návodu, montáž Valencie pripomína
svojou náročnosťou prostý tutoriál vo
videohre. Proces je rýchly, jednoduchý
a zvládne ho aj úplný začiatočník bez
nutnosti dlhého skúšania či hľadania
videonávodov. Jednotlivé diely do seba
zapadajú samé a za pár minút stojí pred
vami hotový stôl. Pri masovom predaji,
aký má koncern Lidl, nie je jednoduchá
montáž len príjemným bonusom.
Komplikované skladanie by znamenalo
množstvo vrátení a zlých recenzií.

Kvalita samotných zvarov rámu je podľa
mňa dostačujúca na niečo, čo bude
primárne umiestnené vo vonkajšom
prostredí a čo musí odolávať akémukoľvek
nepriaznivému druhu počasia. Konštrukcia
z práškovo lakovaného hliníka dodáva
stolu Valenica dve kľúčové vlastnosti.

Stôl je ľahký a ľahko prenosný, no
zároveň odolný voči korózii. Vrchná
doska z impregnovaného tvrdého dreva
pôsobí moderne, elegantne a je rovnako
príjemná na dotyk – nemusíte mať
strach, že by ste si tu zadreli triesku.

Rozmery 150 x 90 x 74 cm ponúkajú
dostatok priestoru pre bežné rodinné
posedenie, pričom nosnosť 60 kg jasne
definuje, koľko jedla, nápojov či dekorácií
stôl zvládne uniesť bez rizika poškodenia.
Praktickými detailmi sú nastaviteľné
nohy s možnosťou vyrovnania výšky
až do 8 mm, čo zabezpečuje stabilitu
aj na nerovnom povrchu, odolnosť voči

UV žiareniu a poveternostným vplyvom
či protišmykové zakončenia nôh, ktoré
bránia nechcenému posúvaniu.

Ako vidíte na priložených fotografiách,
tak testovaný stôl som umiestnil
síce na tvrdý, ale rozhodne nie
dokonale rovný povrch, takže som
možnosť regulovania výšky ocenil.

Mód 1: Co-op Raid (8-player)
– Rodinná grilovačka
Stôl sme naložili taniermi, miskami, pohármi
aj lakťami viacerých členov rodiny. Skúšali
sme jeho stabilitu, priestrannosť a odolnosť
voči škvrnám. Zvládol detské stravovacie
maniere aj kečupovú kúpeľ s tým, že stačí
navlhčená utierka a aj zaschnuté škvrny
dáte z dreva aj na druhý deň preč.

Mód 2: Solo Side-Quest –
Ranná káva a home office
Aj tu Valencia excelovala. Drevená doska
je, ako som už spomínal vyššie, dostatočne
príjemná na dotyk a práca s notebookom
na čerstvom vzduchu prebiehala úplne
bez problémov. Stôl je dostatočne stabilný
a ukázal sa ako spoľahlivý spoločník
na každodenné pracovné úlohy.

Mód 3: PvE Environmental
Hazard – Letná búrka
Testovanú vzorku som zámerne vystavil
prehánke a následnému prudkému slnku.
Chcel som vedieť ako efektne bude voda
stekať dole a či po uschnutí na povrchu
nezostanú vyblednuté škvrny. Aj v tomto
smere stôl obstál a po uschnutí vyzeral
ako nový. Údržba je teda skutočne
nenáročná a minimálne v prvej sezóne
nevyžaduje žiadne drahé natieranie olejmi.

Záhradný stôl Valencia od Livarno Home
hodnotím ako produkt s výborným
pomerom ceny a výkonu. Jeho najväčšími
prednosťami sú atraktívny, moderný
dizajn, nízka hmotnosť, jednoduchá
manipulácia a rýchla, bezproblémová
montáž, ktorú zvládne aj úplný laik.

Oceňujem tiež praktické detaily, ako
sú nastaviteľné nožičky pre stabilitu
na nerovnom povrchu, odolnosť voči
poveternostným vplyvom či protišmykové
zakončenia. Za cenu do 150 Eur ide
o férovú ponuku, ktorá v segmente
masovo dostupného záhradného nábytku
pôsobí až nadštandardne dobre.

Akokoľvek ani tento produkt z Lidlu
nie je investíciou na desaťročia, ale
skôr cenovo dostupné riešenie na pár
sezón (ak sa teda nebudete snažiť ho
opakovane ošetrovať a prebrusovať),
ide o praktického pomocníka ktorý
s prehľadom zvládne vizuálne
pozdvihnúť vašu terasu a záhradu.

Verdikt
Lacnejší a súčasne kvalitnejší
záhradný stôl len sotva zoženiete.

Filip Voržáček

80 | Generation

RECENZIA
HARDWARE

Huawei Pura80 ProHuawei Pura80 Pro
MOBIL AKO KATANA

Predstavte si, že máte v ruke tú
najdokonalejšiu, najostrejšiu katanu, aká
kedy bola ukutá. Čepeľ tak precíznu, že
by rozpolila kvapku rosy na dve rovnaké
polovice. A potom sa s ňou postavíte do
skanzenu, medzi kolovrátky, hlinené hrnce
a výstavku slamených hračiek. Zrazu
všade okolo seba cítite ten absurdný
kontrast. Ako keby sa špičkový samuraj
ocitol na folklórnom festivale. Presne
taký pocit som mal z Pura 80 Ultra.
Huawei telefón, ktorý by si pokojne
našiel miesto vo výbave profesionálnych
fotografov a filmárov, no realita okolo
neho je nastavená úplne iným smerom.

Začnime dizajnom. Ten je uhladený,
elegantný, vlastne trochu staromódne
sofistikovaný. V mojom prípade som dostal
na test bielu verziu, ktorá však nie je len
tak nejakou „bielou“. Má jemný perleťový

nádych na svetle sa meniaci ako porcelán
glazovaný ľadom. Vizuálne pôsobí luxusne,
chladne a hlavne prémiovo. Lenže ten
dojem sa zmení, keď mobil vezmete do
ruky. Vizuál, akokoľvek precízne spracovaný,
má v sebe niečo známe, niečo, čo ste už
videli. A nie náhodou, keďže Pura 80 Ultra
ide jasne v „šľapajach“ svojho predchodcu,
Pura 70 Ultra. Rám má mierne zakrivenie,
tak isto aj displej sa zakrivuje zo všetkých
štyroch strán, a akokoľvek celková silueta
pôsobí uhladene, zároveň je aj trochu
zaseknutá v minulosti. Ako keby Huawei
nechcel v tomto smere riskovať. Po
otočení si okamžite všimnete obrovský
fotomodul. Trojuholníkový kryt objektívov
opäť vychádza z dizajnu predchádzajúcej
generácie, no tentoraz nenarástol iba
do výšky a šírky, ale aj do hĺbky. To, čo
bolo na Pura 70 Ultra výrazné, je tu už
priam monumentálne. Oficiálna hrúbka

telefónu síce zostáva na úrovni 8,3 mm,
no realita, teda časť, ktorú si dáte do
vrecka, má v mieste modulu približne 14
mm, to všetko pri váhe 219 gramov, ale
bez nachádzajúceho puzdra v balení.

Zaujímavým prvkom, ktorý dnes vídame
čoraz zriedkavejšie, je čítačka odtlačkov
prstov zabudovaná v tlačidle na bočnej
hrane. Kým väčšina prémiových smartfónov
presunula tento senzor pod displej, Huawei
sa rozhodol ostať aj v tomto smere
konzervatívny. Na jeho obranu však treba
povedať, že samotný proces odomykania
je spoľahlivý a hlavne rýchly. Čo sa týka
už spomínaného displeja, výrobca siahol
po 6,8-palcovej LTPO OLED obrazovke s
rozlíšením 1 276 x 2 848 pxl, pomerom
strán 20:9 a hustotou pixelov 459 ppi. Panel
pôsobí špičkovo, jeho farby sú sýte, kontrast
hlboký a jas dostatočný aj na priamom slnku

Generation | 81

mnohých ohľadoch suplovať chod Google
služieb. Nie je dokonalý, ale na rozdiel
od minulosti už pôsobí dôveryhodne
a to je pokrok, ktorý treba uznať.

Výdrž batérie patrí medzi tie oblasti, kde ma
Pura 80 Ultra dokázala príjemne prekvapiť.
Počas testu som s ňou točil dve video
recenzie na automobily, a teda ju vôbec
nešetril. Dlhé zábery, časté prepínanie
medzi objektívmi, 4K rozlíšenie pri 60 FPS,
občasné prestrihy priamo v mobile. Napriek
tomu som sa na konci dňa väčšinou stále
pohyboval okolo 20 až 25 % batérie, čo
považujem za veľmi solídny výsledok. Pri
bežnom používaní, kam spadá kombinácia
sociálnych sietí, navigácie, mailu a fotenia,
sa bez problémov dá dostať aj na jeden a

(maximálny peak 3 000 nitov). Výrobca si dal
záležať aj na odolnosti, keďže povrch chráni
druhá generácia jeho vlastného tvrdeného
skla Kunlun, vystuženého čadičom. Celkovo
je konštrukcia neskutočne celistvá, a okrem
už spomenutých materiálov disponuje aj
certifikátom odolnosti IP68/IP69. Napriek
svojmu uhladenému výzoru je však jasné,
že Pura 80 Ultra je zariadenie usadené
niekde medzi tradíciou a pokrokom.
Dizajn ladí do luxusného minimalizmu,
ale jeho tvary a proporcie už poznáme.
Práve v tom možno spočíva jeho čaro.

Srdcom Huawei Pura 80 Ultra je čipset Kirin
9020, osemjadrový procesor postavený
na 7 nm výrobnom procese od čínskeho
SMIC. Na papieri to znie ako tak moderne,
no v praxi ide o riešenie, ktoré výkonovo
zaostáva za tým, čo dnes ponúkajú vlajkové
lode od konkurencie. V syntetických
testoch dosahuje AnTuTu skóre 1 054
629 bodov a v GeekBench 6 (Multi-core)
približne 3 674 bodov. Pre predstavu;
aktuálne vlajkové čipy ako Snapdragon 8
Gen 3 alebo Dimensity 9300 sa pohybujú
okolo dvoch miliónov bodov v AnTuTu a
viac než 7 000 v GeekBenchi. Jednoducho
povedané, ide o polovičný výkon za
plnohodnotnú prémiovú cenu. Otázkou
však je, čo presne od telefónu s cenovkou
1 200 eur vlastne očakávate. Plánujete
na ňom robiť veci, ktoré by zvládol skôr
prenosný počítač? Ak však nepotrebujete
násobne vyšší výkon, uvedený čipset
vás nemá čím sklamať. Systém sa pod
ním totiž nezasekáva a aj náročnejšia
interakcia zostáva plynulá. Jediné, čo
som si všimol, bol citeľný nárast tepla pri
strihaní 4K videí, ale ten nemal vplyv na
rýchlosť alebo stabilitu chodu systému.

Nová Pura 80 Ultra beží na prostredí EMUI
15, ktoré je postavené na Androide 12.

Áno, v čase, keď väčšina konkurencie už
testuje Android 16, Huawei stále používa
systém spred troch rokov. Nie je to vyložene
tragédia, avšak pre lokálneho zákazníka
je to minimálne dôvod zdvihnúť obočie.
Huawei sa totiž doma v Číne plne sústredí
na svoj HarmonyOS, zatiaľ čo globálne
verzie, ako táto, bežia na dožívajúcej vetve
EMUI, ktorej budúcnosť je prinajlepšom
neistá. Umelá inteligencia tu síce má svoje
miesto, no len symbolicky. K dispozícii
je AI Lens na rozpoznávanie objektov a
hlasová asistentka, ktorá má ambíciu
konkurovať Siri či Google Assistantu, ale
v praxi je skôr trpezlivou pozorovateľkou
než pomocníčkou. Moderné AI prvky, ktoré
dnes určujú tempo vývoja, ako kontextové
vyhľadávanie, preklady v reálnom čase či
generatívne funkcie, tu jednoducho chýbajú.
Čo však musím pochváliť, je AppGallery.
Huawei svoj obchod s aplikáciami posúva
každým rokom ďalej a dnes už ide o
plnohodnotný ekosystém, ktorý dokáže v

82 | Generation

pol dňa výdrže. Samozrejme, „diabol“ sa aj tu
skrýva v detailoch. Hneď ako sa do telefónu
opriete naplno, napríklad pri dlhšom
natáčaní, strihaní videa či hraní, začne
sa prejavovať to, že 7 nm čip Kirin 9020
jednoducho nie je šampiónom efektivity.
Spotreba energie stúpa rýchlejšie a spolu s
ňou aj teplota zadnej časti, hoci našťastie
nikdy nie do nepríjemnej miery. Pura 80
Ultra si teda dokáže vypýtať svoju dávku
energie, keď ju reálne zaťažíte, ale robí to s
gráciou, čiže bez sekania, bez spomalení, bez
paniky a bez potreby nadávať. Huawei však
absolútne exceluje v rýchlosti nabíjania.
Nabitie z nuly na sto percent pomocou
kábla pri výkone 100 W trvá približne
30 minút, čo je pri kapacite 5 200 mAh
skutočne pôsobivé. Ak sa vám však nechce
hľadať kábel, telefón podporuje aj 80 W
bezdrôtové dotankovanie energie, ktoré
je v praxi takmer rovnako rýchle. Možno
softvér nie je najmodernejší a čipset nepatrí
medzi najúspornejšie, ale energetický
komfort to všetko krásne vyvažuje.

Teraz sa, ale dostávame k tomu, prečo
tento telefón vôbec existuje. Odpoveďou je
neprekvapivo fotoaparát. Avšak nie hocijaký,
ale momentálne ten najlepší fotoaparát
v smartfóne na svete, s globálnym skóre
175 bodov v DXOMARK. A úprimne, po
viac ako mesiaci používania sa tomu
absolútne nečudujem. Toto je katana,
ktorá dokáže jedným švihom preseknúť
desať bambusov v rade. Základom celého
systému je masívny až 1-palcový senzor,
čiže hardvér, ktorý bol donedávna vyhradený
pre prémiové kompakty. Snímač zachytáva
neuveriteľné množstvo svetla a detailov
a v kombinácii s technológiou LOFIC
ponúka brutálne široký dynamický rozsah
s minimom šumu aj pri nočných záberoch.
O živosť farieb sa stará multispektrálny

senzor, ktorý dokáže zachovať prirodzené
odtiene pokožky aj v náročnom osvetlení.
Žiadne prehnané kontrasty, žiadne chladné
„pleťovky“, len realistické farby, ktoré
sa neboja tieňa ani ostrého protisvetla.
Najväčšou zbraňou je však variabilná
clona f/1.6 – f/4.0. Pri plne otvorenej clone
vzniká nádherný, prirodzený bokeh, aký by
ste čakali skôr z full-frame fotoaparátu.
No ak fotíte skupinu ľudí, telefón
inteligentne clonu privrie, aby boli všetky
tváre ostré. Nie softvérovo, ale fyzicky. Je
to návrat k základom fotografie, teda k
optike, ktorá rieši problém elegantnejšie
než akýkoľvek súčasný algoritmus.

Rovnako pôsobivo zvláda aj zoom. Huawei
nasadil dva telemoduly, konkrétne 83 mm
(3,7× optický) a 212 mm (9,4× optický). Dlhší
objektív dokáže zachytiť detaily, ktoré iné
telefóny ani len netušia (napríklad text na
vzdialenej tabuli, štruktúru karosérie auta
alebo drobné detaily interiéru). Práve pri
fotení áut som ocenil, ako konzistentne si
Pura 80 Ultra drží farby naprieč všetkými
objektívmi. Bonusom je výborné makro
využívajúce telemoduly a ponúkajúce
mikroskopickú úroveň detailov bez čo i
len minimálnej deformácie perspektívy.

Ako je na tom, ale video? Stabilizácia je
výborná, detaily v 4K rozlíšení skvelé, ale pri
dlhších záberoch sa občas objavia drobné
artefakty (jemný posun farieb, ghosting či
strata integrity obrazu pri zmenách svetla).
Nie je to nič dramatické, no je jasné, že
Kirin 9020 jednoducho nestíha spracovať
to množstvo dát, ktoré z 1-palcového
senzora k nemu priteká. Napriek tomu je
to ako celok úchvatný kus techniky. Počas
natáčania som z neho dostal zábery, ktoré
som sa pri postprodukcii nebál použiť.
Obraz bol ostrý, farby realistické, prechod

medzi objektívmi plynulý. Pura 80 Ultra je
v oblasti fotografie jednoducho iná liga.

Na konci tohto testu sa mi v hlave stále
vracia ten pôvodný obraz a tým je samuraj s
katanou v skanzene. Presne taký je Huawei
Pura 80 Ultra. Telefón s technológiou, ktorá
ďaleko presahuje hranice bežného sveta
Androidov, ale pritom zostáva uväznený
v prostredí, ktoré mu jednoducho nestačí.
Má v sebe precíznosť, akú by ste čakali
od majstra mečov, no okolo neho sa stále
tancuje starý folklór alias Android 12,
Kirin 9020 a softvérové limity. Keď sa,
ale sústredíte na to, čo dokáže v prvom
rade, zabudnete na všetko ostatné. Jeho
fotoaparát nie je len modul na zachytávanie
reality, ale umelecký nástroj, ktorý ju
premieňa na niečo viac. Nepretláča svet
cez algoritmy, ale práve naopak. Zachytáva
ho tak, aký v skutočnosti je. Dokazuje,
že fotografia stále môže byť poctivá
fyzika, nie len súbor jednotiek a núl.

Verdikt
Nie je to dokonalý mobil. Nie je ani
univerzálny, ale keď ho vezmete do
rúk, sotva mu dokážete odolať.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Prémiové spracovanie
+ Konštrukcia
 a odolnosť
+ Displej
+ Snímač odtlačkov

PLUSY A MÍNUSY:

Zapožičal:
Huawei

Cena s DPH:
1 200€

- Slabší výkon
- Nárast teploty pri
 vyššom výkone

HODNOTENIE: êêêêê

84 | Generation

RECENZIA
HARDWARE

Nikon Z50 IINikon Z50 II
JE ČAS NA UPGRADE?

Keď som pred pár rokmi prvýkrát zapol
toho času recenzovaný Nikon Z30, mal
som pocit, že som zrazu preskočil z bicykla
rovno do formule. Ten rozdiel oproti
mnou dovtedy na fotky a videá primárne
využívaným mobilom, bol doslova brutálny.
Malé a kompaktné telo, výklopný displej,
jednoduché ovládanie. Ostatne, ak ste
čítali samotnú recenziu, tak dobre viete,
že si mňa Z30 okamžite získal a neváhal
som si ešte počas testovania kúpiť svoj
vlastný. Dodnes ho stále používam na
produkčné obrazové materiály a nevzdal
by som sa ho za nič. Je to kamera, ktorú
hádžem do batohu bez rozmýšľania, vždy
pripravená robiť to, čo po nej chcem – teda
ak si nezabudnem nabiť baterky. Ale ako
to už býva, keď človek začne postupne
audiovizuálnu tvorbu brať zase o kúsok
vážnejšie, skôr či neskôr narazí na strop.
Chcel som spomalené zábery v 4K, ale

dostal som iba 30 snímok za sekundu.
Chcel som v postprodukcii vykúzliť filmový
look, ale 8-bitový záznam bol akosi proti. A
skúste si na priamom slnku komponovať
fotku bez hľadáčika, to je, akoby ste sa
snažili poškrabať nohou za uchom. Prosto
som pochopil, že síce neuvažujem nutne
o rozchode so Z30, ale premýšľam skôr
o nejakom monogamnom vzťahu.

Z30 ostáva mojím spontánnym,
rýchlym a spoľahlivým kamarátom, ale
na vážnejšiu prácu som jednoducho
potreboval niečo iné. Preto som oslovil
spoločnosť Nikon s cieľom otestovať

ich najnovší vlogovací stroj Z50 II. V
nasledujúcich riadkoch preto nájdete opäť
viac citových liniek než by bolo možno
zdravé, ale napriek tomu som sa snažil o
čo najväčšiu mieru objektívnosti, ako inak,

v rámci mojich stále malých skúseností
s bez-zrkadlovkami ako takými.

Najvýraznejšou zmenou, ktorú som pri
prechode na Nikon Z50 II pocítil, bola
prítomnosť kvalitného elektronického
hľadáčika (ide konkrétne o 2.36M-dot
OLED). Na papieri to môže znieť ako
obyčajný technický údaj, v praxi je
to však markantný rozdiel. So Z30
som sa spoliehal výhradne na zadný
displej a pri ostrom poludňajšom
slnku to bola občas čistá lotéria.

Prosto namiesto kompozície som videl
hlavne vlastný odraz, a aj keď sa to
pochopiteľne dalo korigovať a takzvane
si pomôcť, miera komfortu okamžite
klesala. Hľadáčik tento problém vyriešil
raz a navždy. Jeho význam pre video je
podľa mňa ešte väčší, keďže to nie je len

Generation | 85

dopad. Z30 je stavaná pre používateľa, ktorý
chce jednoducho a rýchlo zachytiť moment,
bez prekážok a komplikácií. Z50 II je naopak
určená pre operátora, ktorý potrebuje oveľa
lepšiu kontrolu, čiže hľadáčik, lepší grip,
viac funkčných tlačidiel či odolnejšie telo
z horčíkovej zliatiny. Sú to teda nástroje,
ktoré síce nie sú nevyhnutné na zachytenie
momentu, ale sú absolútne kľúčové, ak ho
chceš komponovať precízne a mať istotu
kvality výstupu aj v náročných podmienkach.
V číslach to vyzerá nasledovne: Z50 II váži
495 gramov (len telo vrátane batérie). Z30 je
nie len ľahšia, ale aj o pár milimetrov nižšia,
no zároveň sa spolieha na jednoduchší
kompozit, zatiaľ čo Z50 II pridáva pevnosť
horčíkovej zliatiny a zvýšenú odolnosť

okienko na pozeranie, ale akési tretie oko.
Pritlačím kameru k tvári a zrazu mám
oveľa lepší prehľad o tom, čo sa deje pred
kamerou. Výsledkom sú plynulejšie zábery,
ktoré pôsobia filmovejšie už predtým, než
do hry vstúpi akákoľvek postprodukcia.
Je to moment, keď sa tvorba mení z
improvizovaného vlogovania na vedomé
filmovanie, aj keď treba samozrejme
nabrať v rámci zberu materiálu opäť
patričné skúsenosti. Áno, niekto by mňa
v súvislosti s pôvodnou recenziou na Z30
mohol obviniť z akéhosi obracania kabátov,
keďže som toho času jasne hovoril o tom,
že hľadáčik vlastne nepotrebujem. Hold,
ale tak ako sa vyvíjala za ten čas moja
tvorba, tak som si uvedomil pravý opak.

Čo sa týka držania a ovládania, Nikon Z50
II stavia na osvedčenom tele pôvodnej Z50,
no s istou mierou vylepšení. Disponuje
hlbším a výraznejším gripom, čo ho stavia
zase o trošku vyššie nad minimalisticky
podaným Z30. Zatiaľ čo ploché telo Z30
je geniálne pre maximálnu prenosnosť
a zmestí sa takmer do vrecka bundy,
pri nasadení väčšieho objektívu sa
držanie stáva prinajmenšom neistým.

Skúste na Z30 nasadiť portrétny objektív
alebo nejaký teleobjektív a okamžite
pocítite, ako sa celá zostava nepríjemne
prevažuje dopredu. Hlboký grip Z50 II
naopak pri držaní dáva istotu a komfort aj
s ťažšími sklami. To automaticky otvára
dvere k novým kreatívnym možnostiam
ako je práca s malou hĺbkou ostrosti alebo
natáčanie vzdialených objektov, teda
to čo bolo s Z30 pre mňa ergonomicky
prinajmenšom nepohodlné. Nikon do
tela navyše pridal nové programovateľné
tlačidlá, ktoré znamenajú, že kľúčové

funkcie máš priamo pod prstami a
nemusíš sa ponárať do menu.

Dobrou správou je, že Nikon Z50 II si vlastne
zachováva to najlepšie zo Z30 (napríklad už
spomínaný plne výklopný a otočný displej,
bez ktorého si vlogovanie alebo natáčanie
seba samého sotva zrealizujete). Rozdiel je
však v detailoch. Narážam na porty (USB-C,
micro HDMI, 3,5 mm vstup na mikrofón),
ktoré sú umiestnené tak, aby ani pri plnom
zapojení neblokovali pohyb displeja, keď je
vyklopený do strany. Každý, kto sa na Z30
pokúšal natáčať s externým mikrofónom
a zároveň sa sledovať, vie, aký frustrujúci
bol kábel, ktorý vždy zavadzal vo výhľade.
Je to malá zmena, ale v praxi má obrovský

86 | Generation

voči poveternostným vplyvom. A tam, kde
Z30 ostáva pri dvoch programovateľných
tlačidlách a základnej ergonómii, Z50 II
pridáva tretie tlačidlo, hľadáčik s rozlíšením
2,36 milióna bodov a optimalizované
rozloženie portov - ako bonus nájdete
v hornej časti aj výklopný blesk.

Ak by som mal pomenovať ďalší relevantný
prvok, ktorý stojí za uvažovanie o zmene,
tak je to rozhodne procesor. Zatiaľ čo
Z30 poháňa solídny, ale dnes už viditeľne
starnúci EXPEED 6, srdcom Z50 II je
masívny EXPEED 7, rovnaký čip, aký bije
aj v profesionálnych vlajkových lodiach
Z8 a Z9. Predstavujem si to ako výmenu
spoľahlivého štvorjadrového procesora
v počítači za moderný 16-jadrový čip s
dedikovanou AI jednotkou a špičkovou
grafikou. EXPEED 6 zvláda spoľahlivo
pokryť základné veci ako 4K video pri 30
fps či jednoduchší autofokus. EXPEED 7
vám oproti tomu však otvára úplne nové
možnosti ako 4K 60p, 10-bitový záznam,
komplexné algoritmy pre autofokus aj
vylepšenú elektronickú stabilizáciu obrazu
(EIS). Preto sa tieto schopnosti nikdy
nemohli objaviť v Z30 len cez aktualizáciu
firmvéru, pretože hardvér by to jednoducho
neutiahol. Spracovať 4K pri 60 snímkach
znamená dvojnásobnú dátovú záťaž,
10-bitový záznam s miliardou farebných
odtieňov je výpočtovo násobne náročnejší
než 8-bit so 16,7 miliónmi farieb a k tomu
treba prirátať neustále dáta zo senzorov.

A v praxi to cítiť už od rýchlejšieho štartu,
okamžitej odozvy menu či plynulého
prehrávania 4K klipov priamo v kamere

a bez sekania. Pre tvorcu, ktorý často
pracuje pod tlakom a nemá čas čakať, je
táto rýchlosť a spoľahlivosť doslova na
nezaplatenie a aj počas nakrúcania video
recenzií som si túto prednosť doslova
užíval. Tak isto kľúčovou výhodou je
spoľahlivosť autofokusu. Zatiaľ čo Z30
zvládne tváre a oči len v jednoduchších
situáciách, Z50 II pri fotení používa systém
zo Z8 s 3D-Trackingom a oveľa lepším
rozpoznávaním ľudí, zvierat aj vozidiel.

Dnes už špičková kamera nie je samozrejme
len o tom ako dobre vyzerá obraz, ale aj
o tom, ako ti uľahčí prácu. Nikon Z50 II aj
toto zvládol skvele. USB-C port umožňuje
pripojiť kameru rovno k počítaču a hneď
streamovať video a zvuk, bez ďalšieho
hardvéru. Prenos súborov pomocou
aplikácie je stále výborným pomocníkom
ako aj možnosť ovládania zariadenia
pomocou mobilu. Zároveň je možné
kameru napájať z powerbanky alebo
adaptéra, takže sa nemusíte báť, že
vám uprostred natáčania dôjde batéria
(pochopiteľne to vie aj Z30, ale pre úplnosť
hodnotenia to musím zopakovať). Apropo
batéria. Jedna, za mňa, opäť tak ako pri
Z30, rozhodne nestačí. V prípade čisto
fotenia mi plne nabitý akumulátor vydržal
necelých 1 700 záberov. Pri nahrávaní videí
je samozrejme opäť veľa premenných
(aká je teplota, jas displeju a podobne),
každopádne som na jedno nabitie zvládol
nakrútiť 50 minút záznamu v 4K/60fps.

Uvedomujem si, že by som Nikon Z50 II
mal vlastne primárne porovnávať s
jeho predchodcom Z50, avšak ako som

spomínal už v úvode, pracujem s tým,
čo mám a hlavne to robím z pohľadu
vlastných skúseností. Tie mi po mesiaci
skúšania a porovnávania vykryštalizovali do
nasledovnej podoby. Nikon Z50 II, vybavený
snímačom APS-C pri rozlíšení 20,9 MPx,
nie je len Z30 s hľadáčikom, ale ide o oveľa
výkonnejší a všestrannejší stroj. Vďaka
procesoru EXPEED 7 prináša profesionálne
video funkcie ako 10-bit N‑Log a 4K 60p,
inteligentnejší autofokus s 3D‑Trackingom,
vylepšenú stabilizáciu kvalitný EVF.

Takýto upgrade je ideálny pre tvorcov, ktorí
chcú vyššiu farebnú presnosť, dynamický
obsah, spoľahlivý autofokus alebo komfort
pri hybridnej foto‑video práci, zatiaľ čo Z30
stále postačí pri statických hovoriacich
hlavách, prioritnej kompaktnosti a z časti,
samozrejme, aj obmedzenom rozpočte.

Verdikt
Našiel som si novú partnerku
na fotenie a videá.

Filip Voržáček<

ZÁKLADNÉ INFO:

+ Hľadáčik
+ Ponuka objektívov
+ Výkon čipu EXPEED 7
+ Prenos dát, aplikácia
+ Konektivita

PLUSY A MÍNUSY:

Zapožičal:
Nikon

Cena s DPH:
970€

- Treba si kúpiť
 viac batérií

HODNOTENIE: êêêêê

Generation | 87

RECENZIA
HARDWARE

TP-Link Tapo D235 TP-Link Tapo D235
OPÄŤ ZAZVONIL ZVONEC

Testovanie bytových či domových
zvončekov sa z môjho pohľadu stáva
pomerne častou rutinou, za čo môže v
tomto prípade prevažujúca skúsenosť
so značkou TP-Link. Spoločnosť, ktorú
sme ešte pred dekádou vnímali primárne
ako dodávateľa utilitárnych sieťových
prvkov, prešla v posledných rokoch
fascinujúcou metamorfózou. Pod značkou
Tapo vybudovala robustný ekosystém
Smart Home zariadení, ktorý agresívne
konkuruje etablovaným. Nejde však len
o kopírovanie existujúcich konceptov.
TP-Link totižto z môjho pohľadu
systematicky zapĺňa medzery na trhu
a reaguje na špecifické požiadavky
používateľov, ktorí odmietajú byť
„rukojemníkmi“ cloudových predplatných.

Kto nevynechá čo i len jednu recenziu v
rámci našej HW sekcie, určite si v tomto

smere spomenie na niekoľko navonok sa
na seba podobajúcich Tapo zvončekov,
ktoré sme testovali, a inak tomu nebude
ani v nasledujúcom článku. Na bránu som
si totižto na viac ako mesiac namontoval
model Tapo D235, čo je exteriérový a
nie len batériou poháňaný zvonček so
vstavanou kamerou v pomerne dostupnej
cene. Vizuálne sa skutočne nijako rapídne
neodlišuje od iných zvončekov identického
výrobcu, ale keďže sám o sebe prináša
predsa len pár zaujímavých noviniek,
bolo by hriechom ich prehliadnuť.

Než vôbec začnem s opisom kvalít
testovanej vzorky, treba sa najprv
aspoň trocha zorientovať v tej poriadne
rozvetvenej štruktúre video-zvončekov
od TP-Linku. Séria Tapo D sa vyvíjala
skôr evolučnou cestou než priamkou a
reagovala na rôzne inštalačné scenáre.

D130 predstavoval starú školu a bol
napájaný čisto pomocou káblu, a teda
disponoval bez údržbovou prevádzkou, no
súčasne s logickým problémom v podobe
nutnosti naťahovania kabeláže. D230S1
naopak priniesol batériovú revolúciu
s vymeniteľnou 6700 mAh batériou a
architektúrou postavenou na Hube H200,
ktorý bol pre časť používateľov veľkým
plusom a pre inú skupinu zase zbytočnou
komplikáciou. Až D235 prichádza ako
hybridný vrchol celej tejto evolúcie, keďže
v sebe spája masívnu 10 000 mAh batériu
s možnosťou káblového napájania,
zlepšuje uhol záberu, rozlíšenie aj nočné
videnie a najnovšími aktualizáciami sa
hlbšie integruje do ekosystému Hubov, čím
výrobca citeľne reaguje na skoršiu kritiku.

Tapo D235 rozhodne nie je nenápadný
doplnok, ktorý sa na bráne či stene

Generation | 87

88 | Generation

používanie ukazuje výrazne kratšie
intervaly. Každé prebudenie zariadenia,
zapnutie Wi-Fi, spracovanie obrazu či
nahratie videa spotrebujú omnoho viac
energie, než predpokladajú laboratórne
scenáre, a špeciálne zimné teploty
kapacitu ešte skracujú. Keďže batéria
v tomto prípade nie je vymeniteľná, jej
nabíjanie znamená zvesiť celý zvonček
a niekoľko hodín zostať bez neho, čo
je krok späť oproti modelu D230S1.

Pre používateľov s dostupnou kabelážou
však D235 ponúka elegantné riešenie.
K dispozícii máte možnosť napojenia
na 8–24 V AC sieť. Batéria sa tak
priebežne dobíja a odpadá demontáž.
Najdôležitejším prínosom je možnosť pre-
roll záznamu, teda uloženia pár sekúnd
videa ešte pred samotnou udalosťou.

Kamera tak zachytí celý kontext príchodu
návštevy namiesto oneskoreného
prebudenia typického pre batériový
režim. Káblové napájanie zároveň
odomyká pokročilé integračné dokáže stratiť. Čierny dizajn striedajúci

matné a lesklé plochy pôsobí omnoho
sofistikovanejšie než staršie čisto biele
modely a zároveň efektívne maskuje
všetky senzory. Základom systému je
1/2.7" CMOS snímač s rozlíšením 2560
x 1920 pxl, pričom pomer strán 4 : 3 je
kľúčový pre zachytenie vertikálnej scény
pri dverách. Extrémne krátka ohnisková
vzdialenosť 1,18 mm so svetelnosťou
F1.8 vytvára diagonálny záber až 180
°, čo umožňuje široké pokrytie vrátane
balíkov položených tesne pri prahu. Takýto
uhol síce prináša klasické rybie oko,
no kamera ho v reálnom čase koriguje.
Starlight snímač so zadným osvitom v
kombinácii s technológiami 3DNR a WDR
zabezpečuje použiteľný farebný obraz
aj pri nízkom osvetlení a zvláda scény
s extrémnym kontrastom, napríklad
tvár v tieni proti jasnému pozadiu nie je
pre tento zvonček vôbec problémom.

Nočné videnie je riešené hybridne.
Kamera využíva infračervené LED s
dosahom približne 10 metrov pri vlnovej
dĺžke 850 nm, čím ponúka pomerne

dobrý kompromis medzi citlivosťou a
minimálnou viditeľnosťou pre ľudské oko.
Pri detekcii pohybu viete však súčasne
nastaviť automatické spustenie reflektoru,
ktorý slúži ako odstrašujúci prvok a
zároveň umožňuje farebný nočný obraz
približne do vzdialenosti piatich metrov.

Tento typ zvončeka sa klasicky používa
hlavne v exteriéroch a bez nutnosti
dodatočného riešenia ochrany voči vode
a prachu. Aj preto tá certifikácia IP66,
ktorá znamená úplnú prachotesnosť a
ochranu pred silne striekajúcou vodou,
aj keď istým faktorom zostáva teplotná
citlivosť li-ion batérie v mrazoch, o
ktorej píšem v nasledujúcom odseku.

Napájanie je pri smart zvončekoch jednou
z kľúčových dilem. Ako som spomínal
už v úvode, Tapo D235 sa pokúša
uspokojiť priaznivcov batériového aj
káblového riešenia, hoci s nevyhnutnými
kompromismi. Integrovaná 10 000
mAh batéria síce na papieri sľubuje
až sedem mesiacov výdrže, no reálne

Generation | 89

ZÁKLADNÉ INFO:

+ Kvalita obrazu
+ Odolnosť
+ Nočné videnie
+ Možnosť napájania
 na kábel

PLUSY A MÍNUSY:

Zapožičal:
TP -Link

Cena s DPH:
150€

- Nevymeniteľná
 batéria
- Absencia 5 GHz Wi-Fi
- Obmedzené funkcie
 pri napájaní z batérie

HODNOTENIE: êêêêê

protokoly ako RTSP a ONVIF, čo z D235
robí omnoho flexibilnejšiu súčasť
domáceho bezpečnostného systému.
Uvedomujem si však, že naťahovanie
káblu niekam k bráne rodinného domu
je dnes už skôr archaický scenár.

Zvonček spracúva obraz priamo vo svojom
hardvéri, takže prináša rýchle a praktické
rozpoznávanie bez závislosti od cloudu.
Systém je schopný odlíšiť ľudí, zvieratá,
vozidlá a balíky, pričom najpresnejšie mi
fungovala identifikácia osôb a balíkov,
podporená vertikálnym záberom a
pomerom strán 4 : 3. Náročnejšia je
detekcia vozidiel, ktorá môže pri širokom
zornom poli zasielať zbytočne veľa
upozornení, preto je dôležité starostlivo
nastaviť sledované oblasti tak, aby to
vyhovovalo práve vašim potrebám.

Výraznou výhodou je, že všetky tieto
funkcie sú dostupné bez mesačných
poplatkov, na rozdiel od niektorých
konkurenčných systémov. Používateľ
tak neplatí navyše len za to, aby mu
zvonček vedel povedať, či sa pri dverách
objavil poštár, susedova mačka alebo
kuriér s balíkom. V ponuke je však,
samozrejme, aj možnosť priplatiť si
za ukladanie záznamov na cloud s
tým, že v rámci skúšobnej doby vám
výrobca ponúka prvý mesiac zadarmo.

D235 sa pripája priamo do Wi-Fi siete,
no podporuje len pásmo 2,4 GHz.
Absencia rýchlejšieho a čistejšieho 5 GHz
pásma je v roku 2025 z môjho pohľadu
menším sklamaním, rovnako ako fakt,

že zariadenie nepodporuje kanály 12 a
13 bežné v Európe, čo môže komplikovať
pripojenie pri automatickom nastavovaní
routera. Situáciu výrazne zlepšila
až dodatočná integrácia s domácim
hub centrom, ktoré po aktualizáciách
umožňuje zálohovanie záznamov na
jeho kartu a môže slúžiť ako pomocný
bod, ktorý znižuje energetickú záťaž
zvončeka a zlepšuje odozvu. Zariadenie
spolupracuje aj s Google Home a Alexou,
no pokročilé prepojenia, napríklad cez
domáce servery či záznamové systémy,
sú dostupné len pri už spomínanom
napájaní káblom. V batériovom režime
sú vypnuté, aby sa šetrila energia.

Súkromie a bezpečnosť je dnes čoraz
väčšou témou a práve zvončeky vybavené
napájaním na domácu sieť môžu byť v
tomto smere extrémne zraniteľné. V rámci
posledných modelov Tapo zvončekov sú
riešené kombináciou miestneho ukladania
na kartu a práve možnej zálohy cez Hub.

Prenos dát je chránený štandardným
šifrovaním a systém má certifikácie pre
bezpečnú správu údajov. Nechýba ani
dvojfaktorové overenie. Aplikácia Tapo
stále patrí medzi tie prehľadnejšie s tým,
že odozva systému je rýchla, upozornenia
prichádzajú do dvoch sekúnd a zvuková
komunikácia zostáva zrozumiteľná.

Po mesiaci každodenného využívania si
myslím, že TP-Link Tapo D235 prináša
výbornú kvalitu obrazu, široký vertikálny
záber a inteligentné funkcie bez nutnosti
platenia. Najväčšou výhodou je jeho

flexibilita, keďže funguje na batériu aj na
kábel, no práve nevymeniteľná batéria
môže byť slabinou pri intenzívnom
používaní v zime. Ak máte možnosť
napojiť zvonček na káble, D235 sa mení
na mimoriadne schopné zariadenie
s plynulým nahrávaním a pokročilou
integráciou. Ak ste však odkázaní len
na batériu a bývate v rušnom prostredí,
praktickejšou voľbou môže byť starší
model s vymeniteľnou batériou.

Verdikt
D235 ukazuje, že aj cenovo dostupný
zvonček môže ponúknuť výbavu, za
ktorú by sa nemuseli hanbiť oveľa
drahšie bezpečnostné systémy.

Filip Voržáček

90 | Generation

RECENZIA
HARDWARE

Ultrahuman HomeUltrahuman Home
KEĎ VÁM PRSTEŇ NESTAČÍ

Dnešná koláž funkcií v rámci nositeľnej
elektroniky zahŕňa meranie tepu, teploty,
stresu, spánku a dokáže predvídať nástup
alebo už rozvíjajúci sa priebeh ochorení.
Prstene, hodinky, náplasti a ja neviem čo
ešte nás monitorujú 24 hodín denne a
každé ráno podávajú správu ako poslušný
sluha. Ale čo ak problém nie je v nás? Čo ak
za našu únavu po prebudení nemôže nízke
HRV, ale vzduch v spálni, ktorý by neprešiel
ani emisnou normou Euro 1? Ultrahuman,
známy najmä štýlovým prsteňom Ring AIR,
ktorý som vám pred pár rokmi predstavil
formou obsiahlej recenzie, sa rozhodol, že je
načase riešiť nielen naše vnútro, ale aj naše
interiéry. Výsledkom je Ultrahuman Home
– zariadenie, ktoré chce prepojiť dáta z
vášho tela s tým, čo dýchate a v čom vlastne
nemalú časť dňa žijete. Nejde o ďalší
senzor, ale environmentálny bio-korelátor.
Áno, aj ja som sa musel dvakrát pozrieť na
tento termín, a akokoľvek nateraz nejde
o žiadny oficiálny názov, v zásade má

označovať systém, ktorý prepája biologické
údaje (spánok, srdcový tep, stres) s údajmi
z prostredia (CO2, VOC, teplota, vlhkosť) a
hľadá medzi nimi súvislosti. Zariadenie
vstupuje na trh s cenovkou 549 dolárov a
skúša konkurovať zavedeným výrobkom
ako Airthings (dostupný aj u nás) či Awair
(populárny najme v zámorí). Poďme si teda
spoločne rozobrať kvality tohto tak trocha
nečakaného hardvéru od výrobcu známych
prsteňov, ktorým som mal ja a moja
rodina možnosť nechať sa kontrolovať
počas viac než jedného mesiaca.

Už pri prvom kontakte, v rámci rozbaľovania,
som si uvedomil, že Ultrahuman Home nie
je žiadna lacná plastová hračka. Z elegantne
zabalenej krabice som totižto vytiahol 540
gramov poctivého hardvéru odliateho z kusu
hliníka v strieborne matnom prevedení.
Elegantná sivá nuda, ktorú decentne
narúšajú len symetricky umiestnené
mriežky na nasávanie vzduchu a zámerne

minimalistický dizajn, ktorý ako keby vypadol
z oka spoločnosti Apple. Žiadny displej, žiadne
rušivé elementy – len krabička v rozmeroch
12 x 12 x 4.7 cm, ktorú môžete umiestniť
kamkoľvek v dome a zapojiť do najbližšej
elektrickej zásuvky. Jediným sotva ruším
elementom je malá LED dióda umiestnená
na prednej strane, ktorá vás informuje o
základných procesoch funkčnosti – a aj jej jas
je možné stlmiť alebo úplne vypnúť priamo v
aplikácii. Späť však k tej absencii obrazovky.

Na rozdiel od konkurencie, ako je napríklad
Airthings View Plus, ktorý má praktický e-ink
displej a zobrazí vám kľúčové údaje priamo
na mieste, pri Ultrahuman Home musíte
vždy siahnuť po telefóne. Toto, aj v spojitosti
s vysokou cenou, vytvára potenciálny
problém do budúcnosti. Ak by spoločnosť
Ultrahuman zanikla alebo zmenila obchodný
model a ukončila podporu aplikácie,
zostane vám na poličke len elegantný

Generation | 91

dal opísať ako klasické pondelkové ráno.
Ultrahuman tvrdí, že jeho zariadenie vám
tieto vplyvy pomôže nielen zmerať, ale aj
lepšie pochopiť – teda aspoň vtedy, keď
si nájdete čas prečítať si grafy v aplikácii
namiesto scrollovania Instagramu do polnoci.

Táto malá strieborná krabička nenápadne
sleduje, aké svetlo vás sprevádza počas
dňa, a pri troche ochoty z vašej strany by
vám to teoreticky mohlo pomôcť lepšie
spať, ľahšie vstávať a možno byť o niečo
menej nahnevaný na život. Toto sú veci,
ktoré sa, pochopiteľne, z mojej strany
nedajú nijako relevantne zmerať, a preto
dopady na vás konkrétne vám neviem
nijako garantovať. Zariadenie som testoval
v spálni počas jedného mesiaca a – v
kombinácii s kvalitnou čističkou vzduchu

hliníkový monolit. Avšak nechcem vytvárať
katastrofické vízie, a preto poďme ďalej.

Ak je dizajn Ultrahuman Home strohý,
až v istom slova zmysle asketický, jeho
vnútro je pravý opak. Je totiž doslova
preplnené sériou senzorov, ktorých
jediným cieľom je zmapovať vaše domáce
prostredie do poslednej molekuly.

A ide na to celkom dôkladne. V oblasti
kvality vzduchu zariadenie exceluje
nielen v presnosti, ale aj v šírke záberu.
Vďaka špeciálne navrhnutému systému
prúdenia vzduchu s marketingovým
názvom aero-flow dokáže detegovať
celú paletu potenciálnych a neviditeľných
nepriateľov vášho tela aj vo väčších
priestoroch. Monitoruje prachové častice
PM1, PM2.5 a PM10 – pričom práve PM1,
tie najmenšie a často najpodceňovanejšie
mikroskopické „potvory“, ktoré sa dostanú
až do krvného obehu, predstavujú v
rámci detekcie hlavné eso v rukáve.

Nie každé zariadenie tohto typu ich dokáže
odhaliť. Ďalej tu máme senzor na prchavé
organické zlúčeniny (VOC) a formaldehyd
– teda toxické plyny, ktoré potichu unikajú
z náterov, nového nábytku, čistiacich
prostriedkov alebo z vášho saka po návrate z
čistiarne. Krátkodobo vedia spôsobiť bolesť
hlavy, dlhodobo môžu potrápiť vašu pečeň,
obličky, ale aj centrálny nervový systém. A
do tretice – plyny ako také. Oxid uhoľnatý
(CO) ako klasický tichý zabijak a oxid uhličitý
(CO₂), ktorý síce neohrozuje život okamžite,
no v uzavretých miestnostiach – najmä
v noci – systematicky zhoršuje spánok aj
mozgový výkon. V praxi to znamená, že
zariadenie zaregistruje každé varenie, každé
„vydýchané“ ráno či každú chvíľku, keď to u
vás doma začne pripomínať malú ekologickú

katastrofu – a okamžite vám to dá vedieť
formou notifikácie v mobile alebo tablete.

Tam, kde konkurencia končí pri meraní
prachu a plynov, Ultrahuman Home pokračuje
a ponúka aj meranie svetla. Konkrétne ide
o monitoring celého svetelného spektra
– čiže od modrej až po infračervenú,
vrátane UVA, UVB a dokonca aj UVC zložiek,
ak by ste náhodou bývali v soláriu.

Nejde však len o intenzitu svetla, ale o jeho
zloženie, ktoré – ako už dnes vieme – nehrá
len na estetickú strunu, ale dirigentsky udáva
tempo nášmu vnútornému biorytmu. Modré
svetlo z obrazoviek či LED žiaroviek večer
potláča produkciu melatonínu, teda hormónu,
ktorý vás má večer poslať do postele a nie na
sociálne siete. Naopak, cez deň potrebujeme
čo najviac jasného a ideálne prirodzeného
svetla, aby sme predišli stavu, ktorý by sa

92 | Generation

– porovnával aspoň časť výstupných dát
s tým, že boli viac či menej podobné.

Záver senzorovej prehliadky patrí trojici, ktorá
síce neznie tak sexy ako PM1 či UVA, no tvorí
základ každodenného (ne)komfortu – ide teda
o hluk, teplotu a vlhkosť. Ultrahuman Home
sleduje hladinu hluku pomocou citlivého
mikrofónu, pričom meria v decibeloch (dBA),
teda spôsobom, ktorý reflektuje, ako hluk
vníma naše ucho. Nejde teda len o holé
a konzumentovi často nič nehovoriace
čísla, ale o skutočné odporúčania.

Ak vám teda nad ránom prejde pod oknom
smetiarske auto alebo sa partner rozhodne,
že je ideálny čas na nočný monológ zo sna,
zariadenie to zaznamená. A vy sa možno
konečne dozviete, prečo sa každé ráno
cítite, akoby vás niekto celú noc prehadzoval
v práčke. Mikrofón má našťastie fyzický
vypínač, čo ja osobne vnímam ako gesto,
ktoré si dnes zaslúži viac uznania než
väčšina digitálnych sľubov o súkromí – ak
ste čítali moju recenziu na Meta okuliare,
tak dobre viete, na čo konkrétne narážam.
K tomu sa pridáva ešte dvojica senzorov
na teplotu a vlhkosť – parametre, ktoré sa
menia každú minútu, no zároveň dramaticky
ovplyvňujú kvalitu spánku, hydratáciu či
mieru potenia. V kombinácii so zvyškom
dát tak dostávate ucelený obraz o tom,
v akých podmienkach vlastne žijete.

Hardvér je však vždy len polovicou príbehu.
Skutočné kúzla by sa mali diať v už
spomínanej aplikácii Ultrahuman – teda
digitálnom mozgu celého ekosystému. A kto
pozná ich prsteň Ring AIR, vie, že vizuálna
stránka im nie je ľahostajná. Aplikácia
je moderná, plynulá a pôsobí, akoby ju
navrhoval tím dizajnérov s iPhonmi v jednej
a proteínovým šejkom v druhej ruke. Lenže
čo poteší oko, nemusí nutne potešiť mozog.
Rozhranie býva miestami tak prepchaté
dátami, grafmi a krivkami, že neskúsený

používateľ si môže pripadať ako študent
bioinformatiky v prvom semestri. Hlavnou
hviezdou aplikácie je takzvané Room Score
– jedno číslo, ktoré zázračne zhŕňa všetky
environmentálne faktory do elegantnej
jednotnej škály. Z pohľadu marketingu je
to čistý jackpot. Z pohľadu praxe však ide
o zjednodušenie, ktoré síce ušetrí kliky, ale
môže schovať dôležité detaily pod koberec.
Vysoké skóre vás upokojí, nízke môže
vyvolať ľahkú paniku – a ak za tým nie
sú zrozumiteľné, konkrétne odporúčania,
skončíte len s pocitom viny a otvoreným
oknom. Rozhodujúce teda je, čo vám aplikácia
vie zariadiť automaticky. A tu sa dostávame
k najväčšiemu paradoxu Ultrahuman Home.

Zariadenie, ktoré chce byť centrom vášho
zdravého priestoru a využíva na to biodáta
z prsteňa (technológia UltraSync), nedokáže
komunikovať s vašou smart domácnosťou.
Zatiaľ čo konkurenti ako Awair či Airthings
už dávno integrujú svoje produkty s
IFTTT, Alexou alebo Google Assistantom,
Ultrahuman ostáva uzavretý vo svojom
elegantnom ekosystéme. A to je problém.
Ak vám Home zistí vysokú mieru CO₂,
nedokáže automaticky spustiť ventiláciu
alebo klimatizáciu. Keď večer deteguje
nadbytok modrého svetla, nevie prepnúť
farbu vašich smart žiaroviek. Všetko zostáva
na vás – aby ste vykonali manuálne zásahy a
manuálne riešenia. V roku 2025, v segmente
prémiových zariadení, ktoré sa predávajú pod
heslom inteligentné a stoja veľké peniaze,
je toto prekvapivo dosť neinteligentné.

S Ultrahuman Home je to z môjho pohľadu
komplikované, keďže ide o hardvér plný
protikladov. Na jednej strane tu máme
ambicióznu a nesporne fascinujúcu
víziu prepojenia nášho tela a priestoru,
v ktorom žijeme. Zariadenie je nielen
krásne na pohľad, ale aj konštrukčne
výborne spracované. A to, čo sa skrýva
vo vnútri, by mohlo pokojne konkurovať

vedeckému laboratóriu. Hustota senzorov
v takto kompaktnom prístroji, napájanom
jedným tenkým káblom, je skutočne
bezkonkurenčná. Navyše, Ultrahuman
sľubuje doživotný prístup k dátam bez
predplatného, čo je dnes takmer rarita a
zaslúži si uznanie. Lenže je tu aj druhá
strana mince. Softvér pôsobí nablýskane,
ale zatiaľ má ďaleko od komplexnej
inteligencie. Absencia podpory pre smart
home platformy ako Alexa, Google Assistant
či IFTTT z neho robí len víziu bez možnosti
automatizácie. Komu by som bol teda
ochotný odporučiť jeho kúpu? Ak ste
človek, ktorý vlastní Ultrahuman prsteň, s
radosťou synchronizuje svoj život s grafmi
a nevadí mu robiť beta testera za plnú
cenu, prípadne vás fascinuje myšlienka,
že váš byt vám raz – bez vášho vedomia –
pomôže spať lepšie než rozdrvený rohypnol
a horúce mlieko, môže to byť pre vás
zaujímavá investícia. Za predpokladu, že ste
však bežný používateľ, ktorý chce funkčný,
spoľahlivý a automatizovaný systém do
domácnosti (či už s prsteňom, alebo bez),
skôr vám odporúčam skúsiť konkurenčný
a lacnejší variant Airthings View Plus.

Verdikt
Koncept budúcnosti v štádiu prototypu,
zabaleného do krásneho kovového obalu.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Prémiový dizajn
+ Široké spektrum
 senzorov
+ Bez poplatkov

PLUSY A MÍNUSY:

Zapožičal:
Ultrahuman

Cena s DPH:
580€

- Žiadne smart
 home integrácie
- Softvér preplnený
 informáciami
- Bez displeja

HODNOTENIE: êêêêê

RECENZIA
HARDWARE

Creative Live! Cam Sync 4KCreative Live! Cam Sync 4K
4K PRE KAŽDÉHO

Boli časy, keď webkamery predstavovali
jediný spôsob, ako komunikovať cez
obraz. Potom prišla éra notebookov
s integrovanými kamerami a ich
význam začal postupne klesať. Avšak s
nástupom covidu a masívnym presunom
komunikácie do online priestoru zažili
webkamery nečakanú renesanciu.

V niektorých momentoch sa dokonca stali
úzkoprofilovým tovarom. Po skončení
izolácie si zamestnávatelia aj zamestnanci
uvedomili, že homeoffice je dobrý nápad.
A webkamery tak opäť nadobudli na
dôležitosti.

Sú určené najmä tým, ktorí pracujú
na stolnom počítači s monitorom,
kde sa integrácia kamery zatiaľ
nedostala na zoznam priorít.

Creative Live! Cam Sync 4K je najvyšší
model z rady Live! Cam. Poskytuje až 4K
rozlíšenie a je, samozrejme, kompatibilná aj
so štandardným 1080p rozlíšením. Rozpätie,
ktoré zaberá obraz je až 95 stupňov.
Môžete ju ovládať i tlačidlami priamo na
kamere – vypnutie/zapnutie mikrofónu a
kompenzáciu svetla pre kvalitnejší obraz.
Funkcia Backlight Compensation zabezpečí,
že obraz nie je stratený v protisvetle.

Mikrofón zachytáva hlas jasne a
zrozumiteľne vďaka dvojici mikrofónov
dokonca lepšie než mnohé iné modely.
Samozrejmosťou je autofocus
pre ostré zobrazenie osoby, ktorá
komunikuje cez webkameru. Pre tých,
ktorí dbajú na súkromie, je súčasťou
aj fyzická krytka objektívu.

Z môjho pohľadu sa malým mínusom
ukázalo fungovanie kamery pod macOS
iba v defaultnom režime, bez možnosti
zmeny rozlíšenia či nastavenia ďalších
parametrov. Tým sa z nej pod týmto OS
stala tuctová kamera. Preto ju odporúčam
skôr pre používateľov Windows. Okrem
toho podporuje Windows 10 aj 11 (rovnako
i XBOX a Nintendo Switch 2) a pomocou
softvéru si môžete nastaviť prakticky všetky
jej parametre, či už ide o obraz alebo zvuk.

Záver
Creative Live! Cam Sync 4K je webkamera,
ktorá láka predovšetkým nízkou cenou a 4K
označením, no v praxi ponúka skôr slušnú
kvalitu na úrovni lepšieho Full HD. Oceňujem
praktické prvky ako krytku objektívu a
tlačidlo na vypnutie mikrofónu, ktoré zvyšujú
komfort a bezpečnosť pri používaní. Obraz
je dostatočný na videohovory či online školu,
no farebná vernosť a stabilita snímkovania
zaostávajú za drahšími konkurentmi.

Ak hľadáte cenovo dostupnú kameru na
bežné hovory alebo základný streaming,
Creative Live! Cam Sync 4K je rozumnou
voľbou. Profesionáli, ktorí potrebujú
presné farby a konzistentný výkon, by sa
však mali poobzerať po vyššej triede..

Pavol Košik

Generation | 93

ZÁKLADNÉ INFO:

+ 4K
+ kvalita zobrazenia
+ softvér pre Windows
+ duálny mikrofón

PLUSY A MÍNUSY:

Zapožičal:
Creative

Cena s DPH:
69€

- (ne)podpora macOS

HODNOTENIE: êêêêê

94 | Generation

RECENZIA
HARDWARE

Lenovo Legion Pro 34WD-10Lenovo Legion Pro 34WD-10
PRST NA TEPE TECHNOLÓGIÍ

po kvalitu spracovania a reálne teploty
panelu počas dlhšieho používania.

Dizajn tohto prémiového panelu v hodnote
1 300 eur je v zásade striedmy, ale praktický
a bez zbytočných ozdôb. Pôsobí skôr ako
pracovný monitor než typický herný hardvér.
Konštrukcia je dostatočne pevná, materiály
kvalitné a celkové spracovanie zodpovedá
uvedenej cenovke. Stojan umožňuje
nastavenie výšky, sklonu aj otočenia do
strán, takže prispôsobenie vami preferovanej
pozície je jednoduché. Chýba len pivot,
čo je pri zakrivenom ultraširokom paneli
pochopiteľné, aj keď som už v minulosti
testoval niekoľko takto koncipovaných
obrazoviek, ktoré sa cez to všetko dali otočiť
na takzvaný biznis štýl. Samotná montáž
stojana je o niečo menej intuitívna, no ide o
detail, ktorý človek rieši len raz – narážam
konkrétne na samostatné skrutky, ktoré
nie sú napevno prirobené do rámu stojanu.

Trh s hernými monitormi sa v posledných
dvoch rokoch dramaticky zmenil. OLED
technológia sa naplno presunula z
experimentálnej fázy do mainstreamu a
výrobcovia sa medzi sebou pretekajú, kto ju
zabalí do atraktívnejšej formy. Lenovo na
tento trend reaguje modelom Legion Pro
34WD-10, ktorý chce zaujať kombináciou
QD-OLED panelu, ultraširokého pomeru strán
21:9 a vysokej obnovovacej frekvencie. Ide o
34-palcový monitor určený pre hráčov, ktorí
hľadajú maximum z hľadiska kontrastu,
odozvy a farieb, no zároveň nechcú ustúpiť
z ergonómie a funkčnosti. Lenovo pritom
sľubuje nielen vysoký vizuálny výkon,
ale aj lepšiu odolnosť proti vypaľovaniu
pixelov, optimalizované chladenie a farebnú
presnosť, ktorá má postačovať aj pre
grafikov a tvorcov videa. V tejto recenzii sa
pozriem na to, ako sa Legion Pro 34WD-
10 správa v praxi, a to od presnosti farieb
a intenzity jasu cez odozvu a input lag až

Z praktického hľadiska poteší široká
konektivita. Monitor ponúka DisplayPort
1.4, dva HDMI 2.1, štyri USB 3.2 porty, RJ45 a
USB-C s nabíjaním do 140 W. Vďaka tomu
môže fungovať aj ako jednoduchá dokovacia
stanica, kde jeden kábel stačí na obraz, dáta
aj nabíjanie notebooku. Pre používateľov s
viacerými zariadeniami v ekosystéme Lenovo
ide o rozumné a funkčné riešenie, ostatne v
čase prípravy tejto konkrétnej recenzie som
súčasne pripravoval aj obrovský a hromadný
test menšieho kancelárskeho hardvéru, ktorý
priamo s Legion Pro 34WD-10 súvisí, avšak
na ten si ešte budete musieť chvíľu počkať.

Už viete, ako monitor vyzerá po dizajnovej,
konštrukčnej a funkčnej stránke, a teraz
nastal čas sa pozrieť na to najdôležitejšie –
obraz. QD-OLED panel v Legion Pro 34WD-
10 kombinuje výhody OLED technológie
s presnosťou kvantových bodiek – ide
konkrétne o rozlíšenie QHD 3 440 x 1 440

Generation | 95

ZÁKLADNÉ INFO:

+ Kvalita obrazu
+ 240 Hz
+ 21:9
+ Bohatá konektivita
+ Dizajn a spracovanie

PLUSY A MÍNUSY:

Zapožičal:
Datacomp

Cena s DPH:
1 299€

- Nutnosť
 kalibrovania farieb
- Absencia Adobe
 RGB režimu

HODNOTENIE: êêêêê

pxl. Každý pixel svieti samostatne, takže
čierna je skutočne čierna a kontrast
prakticky nekonečný. Kvantové bodky
zas prinášajú veľmi čisté a sýte farby bez
typického presvitania známeho z LCD
panelov. Výsledný kontrastný pomer 1
500 000 : 1 nie je len teoretickou hodnotou,
keďže v praxi je rozdiel oproti bežným IPS
či VA panelom okamžite viditeľný, a to aj
pre úplného laika. Obnovovacia frekvencia
240 Hz a odozva 0,03 ms radia tento model
medzi najrýchlejšie ultraširoké monitory
na trhu a sonda mi to v praxi nevyvrátila. V
dynamických hrách, ako sú Valorant či Apex
Legends, ostával pohyb dokonale ostrý bez
rozmazania alebo ghostingu. Znamená to
presnejšie mierenie a plynulejšie reakcie, čo
ocení každý, kto hrá špeciálne kompetitívne
tituly. OLED však nie je len o rýchlosti. Pri
vizuálne náročných hrách, ako Cyberpunk
2077 alebo Alan Wake 2, sa naplno
prejavila silná stránka tejto technológie,
pretože práca so svetlom a tieňom bola
okamžite vytiahnutá do popredia. Nočné
scény mali reálnu hĺbku, farby pôsobili
dostatočne prirodzene a tmavé oblasti
zostávali bez akéhokoľvek presvitania.
Nechýba ani podpora HDR True Black 400,
pričom jas presahuje 1 300 nitov, čo je na
OLED viac ako dobré. V akcii to znamená
veľmi výrazné svetelné efekty, realistické
odlesky a citeľne širší dynamický rozsah.

Čo ak ste ten typ hráča, ktorý potrebuje
okrem interaktívnej zábavy aj trochu tej
menej zábavnej kancelárskej práce? Aj
pri takomto scenári ukazuje Legion Pro
34WD-10 svoju druhú stránku, aj keď už nie
takú suverénnu. Pomer strán 21 : 9 je pre
produktivitu veľkým prínosom. Na jednej
ploche sa pohodlne zmestí textový editor,

prehliadač aj komunikačná aplikácia bez
nutnosti prepínania okien. Ako niekto, kto
roky rokúce používa monitor s pomerom
32 : 9, vám môžem povedať, že návrat ku
klasike si už neviem osobne predstaviť. V
profesionálnom nasadení sa však postupne
začali objavovať aj prvé slabiny. Presnosť
farieb z výroby nie je rozhodne ideálna a
sondou nameraná odchýlka deltaE 3,29
znamená viditeľné nepresnosti. Po kalibrácii
sa síce hodnota znížila na prijateľnú hodnotu,
no pri monitore tejto cenovej triedy by som
očakával lepšiu fabrickú kalibráciu. Nutnosť
dodatočnej investície do sondy alebo nosenie
monitora do špecializovaných predajní tak
môže nákup trochu komplikovať. Chýba
tu navyše aj režim Adobe RGB, čo výrazne

obmedzuje použitie v profesionálnej
fotografii a tlačovej grafike. Monitor síce
pokrýva široký gamut DCI-P3, takže na tvorbu
digitálneho obsahu alebo video produkciu je
vhodný, no pre color-critical prácu už nie.

Po mesiaci používania to vidím jasne. Z
technického hľadiska ide o jeden z najlepších
herných monitorov, aké sú aktuálne na trhu.
Kvalita obrazu, odozva a plynulosť pohybu
patria k absolútnej špičke a zážitok z hrania
je vynikajúci. Monitor však nie je určený pre
každého. Cieli na úzku skupinu používateľov,
ktorí hľadajú to najlepšie bez ohľadu na
cenu. Pre tých, ktorí skladajú prémiové
zostavy a chcú maximálny výkon aj vizuálnu
kvalitu, ide o atraktívnu voľbu. Pre väčšinu
ostatných je však investícia cez tisíc eur
ťažko odôvodniteľná. Alternatívne QD-
OLED modely totiž ponúkajú veľmi podobný
obraz a výkon za nižšiu cenu. Ak vás tento
monitor láka, oplatí sa počkať na výrazné
zľavy alebo novšie generácie panelov.

Verdikt
Výborný herný monitor s
prémiovými parametrami.

Filip Voržáček

96 | Generation

RECENZIA
HARDWARE

Cosori TF101S Dual Blaze TwinFryCosori TF101S Dual Blaze TwinFry
ČAS JE NAJCENNEJŠIA KOMODITA

Moderná kuchyňa už dávno nie je len
miestom, kde sa sny menia na pripálené
večere. Dnes, za mňa skôr pripomína
technologickú arénu, kde si inteligentné
spotrebiče rozdeľujú teritórium. V tomto
svete pôsobí klasická rúra skôr už ako
starnúci monarcha, síce stále rešpektovaný,
no v porovnaní s tými všetkými novotami
pomalý a neohrabaný. Prím tu hrajú
predovšetkým teplovzdušné fritézy
sľubujúce rýchlosť, úsporu a zdravší
životný štýl. O značke Cosori som vám v
rámci takýchto fritéz už básnil viackrát
a dnes na to naviažeme zhodnotením
kvalít akejsi ich, vlajkovej lode. Volá sa
Cosori TF101S Dual Blaze TwinFry a
rozhodne nejde len o ďalšiu bežnú fritézu
so šuplíkom. Ide totižto o masívny kus
elektroniky s 10-litrovou kapacitou, štyrmi
vyhrievacími telesami a inteligenciou, ktorú
máte pod palcom cez smartfón. Krátko

ešte k uvedenému výrobcovi. Jedná sa o
najpredávanejšiu značku v USA. Vstúpila
na náš trh s aurou úspechu a s veľkými
očakávaniami. Ich TwinFry chce nahradiť
spomínanú bežnú rúru, so všetkým, čo k
tomu patrí, a teda pečením, grilovaním,
ale aj sušením vo veľkom. Poďme sa
spoločne pozrieť, či na to skutočne má.

S rozmermi 33,8 x 51,8 x 31,3 cm a
hmotnosťou 9,2 kg nejde rozhodne o
spotrebič, ktorý po varení pohodlne schováte
do skrinky. Je to masívny kus, ktorý sa usadí
na kuchynskej linke, a bude tam „tróniť“
ako trvalý člen domácnosti. Pred kúpou sa
preto oplatí vziať meter a overiť si, či naň
vôbec máte miesto, keďže jeho veľkosť vám
môže spôsobiť hromadu vrások na čele.
Ja osobne som testovanú fritézu presúval
ako mačka mladé, hore dole po kuchyni, než
sa mi nakoniec podarilo jej nájsť ideálne

miestečko, a to tak, aby nezavadzala.
Matne čierne prevedenie pôsobí elegantne
a prémiovo, bez lacného plastového lesku.
Na vrchnej čelnej strane sa nachádza
prehľadný, podsvietený a dotykový LED
panel, ktorý je dostatočne intuitívny a
ľahko čitateľný. Plusom je aj bezpečný
vonkajší plášť, ktorý sa počas prevádzky
nezohrieva nad 25 °C, takže nehrozí
popálenie, ani keď sa ho náhodne dotknete.
Výrobca tentokrát stavil na jednu veľkú
10-litrovú zásuvku, ktorú možno rozdeliť
vyberateľnou prepážkou na dve samostatné
5-litrové zóny. Na papieri to znie skvele,
ale v praxi ide o jeden ťažký kus, s ktorým
sa nepracuje zrovna ľahko. Moja útla
manželka mala problém s plne naloženým
šuplíkom manipulovať s dostatočnou
istotou, akokoľvek je tu ako tak nápomocná
obrovská rúčka tiahnuca sa stredom. Je
to paradox, keďže kým digitálne funkcie

Generation | 97

má predsa len ešte jedno eso v rukáve a
tým sú inteligentné funkcie, Sync Finish
a Match Cook. Prvá umožňuje nastaviť
rozdielne programy pre dve zóny tak, aby sa
obe jedlá dokončili v rovnakom momente.
Koniec studeným prílohám, ktoré čakajú na
mäso. Druhá funkcia zrkadlí nastavenia z
jednej zóny do druhej, čo uľahčuje prípravu
väčších porcií rovnakého jedla. Práve tu sa
nachádza skutočný zmysel TwinFry. Pre
zaneprázdnené domácnosti postavené na
nárokoch nie vždy racionálne uvažujúcich
detí, ktoré chcú rýchlo nakŕmiť, je to

umožňujú spúšťať varenie z aplikácie
či dokonale synchronizovať dve jedlá,
samotná manipulácia s košom sa môže pre
mnohých stať problematickou. Predstavte
si, že v jednej časti máte hranolky a v druhej
veľký kus mäsa. Hranolky sa vám logicky
spravia skôr a preto ich potrebujete vysypať
a následne pokračovať v dopekaní mäsa.
Celý proces je nemotorný a frustrujúci,
čo úplne kontrastuje s inak premyslenou
digitálnou stránkou. Problém pokračuje
aj pri údržbe. Vyberateľné časti síce
môžete dať do umývačky, no samotný
10-litrový kôš je taký veľký, že sa do
bežnej umývačky jednoducho nezmestí
(do našej klasickej rozhodne nie). Ručné
umývanie v štandardnom dreze je, ale tak
isto z praktického hľadiska problémom.
Za predpokladu, že chcete fritézu s takto
objemným košom či zásuvkou, tak ste síce
na správnej adrese, ale treba sa pripraviť
na vyššie uvedené problémy, ktoré pre
menšie a slabšie ruky môžu byť ešte
násobne horšie. Aby som bol fér, tak v
balení sa nachádzajú praktické kliešte s
pogumovanými koncami, pomocou ktorých
viete vyberať alebo obracať väčšie kusy
pokrmov, avšak sotva niečo ako hranolky.

Ak má mať Cosori TwinFry niekde svoju
najsilnejšiu stránku, je to bez akýchkoľvek
pochýb, technológia. Kým dizajn a proporcie
môžu pôsobiť ako jeho Achillova päta,
technologická výbava je jeho hlavný tromf.
Základom je systém Dual Blaze využívajúci
štyri vyhrievacie telesá, z toho dve hore a
dve netradične aj pod košom. S výkonom
2800 W patrí TwinFry medzi najvýkonnejšie

modely na trhu a papierovo sľubuje
bezstarostné varenie bez predhrievania
a pretrepávania jedla. Teoreticky, tak ide
o dokonalé naplnenie hesla ,,nastav a
zabudni“. V praxi však platí, že fyzika je aj v
roku 2025 stále neúprosná a síce pri väčších
kusoch mäsa systém funguje skvele, no pri
hranolkách sa bez občasného pretrepania
stále nezaobídete. Jedine čo som takto vedel
pripraviť, teda bez akejkoľvek kontroly, boli
krokety a pizza. Výrobcom deklarovaný
sľub o absolútnej bezstarostnosti, tak
berte s veľkou rezervou. Našťastie, Cosori

98 | Generation

nástroj, ktorý má reálnu pridanú hodnotu.
Tretím pilierom technologickej výbavy
Cosori TwinFry je inteligentné ovládanie
cez aplikáciu VeSync, dostupnú pre iOS aj
Android. Párovanie s Wi-Fi je jednoduché
a po pripojení môžete fritézu ovládať
na diaľku a spúšťať tak varenie, meniť
teplotu či čas, sledovať priebeh a dostávať
upozornenia, keď je jedlo hotové. Nechýba
ani integrácia s Google Assistantom a
Amazon Alexou, takže varenie viete riadiť
aj hlasom. Osobne si však myslím, že
toto je u nás stále skôr vec ktorú využíva
absolútne minimum konzumentov.
VeSync z môjho pohľadu pôsobí skôr,
ako elegantný diaľkový ovládač než, ako
skutočný digitálny asistent. Knižnica
receptov je obmedzená a často neposkytuje
presné časy či teploty, takže používateľ
sa aj tak spolieha na metódu pokus–
omyl. Nehovoriac o absencii lokalizácie
do Českého alebo Slovenského jazyka.

Každý kuchynský spotrebič musí nakoniec
dostatočne obstáť v praxi, a práve tam
ukazuje Cosori TwinFry svoje už vyššie
spomínané prednosti. Kuracie krídelká z
neho lezú chrumkavé zvonka a šťavnaté
zvnútra, hovädzia pečienka má ideálnu
kôrku a zemiaky sú krásne nadýchané.
Dokonca som si zamiloval robiť v nej
kačacie stehná či polotovarovú pizzu.
Keďže moja dcéra trpí celiakiou a posledné
mesiace sa v nej evidentne prebúdza nejaká
duša prastarej obyvateľky Talianska, tak
nám doma odmieta jesť čokoľvek iné
než práve pizzu. Preto potrebujem mať
po ruke neustále mrazenú bezlepkovú
pizzu a pripravovať ju čo najrýchlejšie.

Aj napriek tomu, že sa do šuplíka nedá
štandardná veľkosť mrazenej pizze
položiť úplne na dno, stačí ju tam dať
aspoň do kríža a teplota už sa postará o
zvyšok. Na 205 stupňov máte za 8 minút
chrumkavý výsledok a ak by som to mal
celé nechať na klasickú rúru, trvalo by to
aj s predohrevom minimálne 30 minút.

V týchto momentoch pôsobí kombinácia
štyroch telies a obrovského priestoru
doslova, ako harmonická symfónia výkonu,
ktorá naplno odôvodňuje vyššiu cenu (v čase
prípravy recenzie sa cena pohybovala okolo
200 až 250 eur). V zásade je možné robiť v
tomto kuchynskom pomocníkovi akýkoľvek
pokrm, a to vrátane smaženia s tým, že si
veci obaľované v strúhanke musíte potrieť
alebo postriekať olejom (bonusom je režim
ohrievania alebo sušenia). Sladké či slané,
fritéza má široký záber. Hlučnosť pri plnej
prevádzke okolo 62 dB zodpovedá väčšine
moderných spotrebičov a akokoľvek sa
nejedná o nejaký šepot, rovnako tak sa
nedá hovoriť o hluku, ktorý by vás vyhnal
z kuchyne. Spotreba pri výkone 2800 W je
vysoká, no inteligentná regulácia zaisťuje,
že zariadenie nejde naplno po celý čas.
Napriek tomu predmetná fritéza patrí
medzi energeticky náročnejšie modely
a jej prevádzka si svoju daň na účtoch
za elektrinu časom určite vyberie.

Po viac ako mesiaci môžem povedať,
že teplovzdušná fritéza Cosori Dual
Blaze TwinFry v podmienkach našej
domácnosti maximálne obstála. Vo väčšine
prípadov prípravy alebo ohrevu jedla,
exceluje a ukazuje, ako môže vyzerať

zdravá budúcnosť varenia. Keď všetko
funguje, používanie je radosť. No túto
radosť často môže narušiť frustrácia
z nešikovnej manipulácie s ťažkým
košom, či z čistenia, ktoré nie je rozhodne
praktické ak nemáte drez veľký ako vaňu.

Kúpu dáva zmysel zvážiť, ak ste
početná rodina, máte dostatok miesta
na linke aj v umývačke, radi pripravujete
komplexné jedlá a sem-tam aj polotovary.
Rozhodne však oceníte aj smart funkcie
či diaľkové ovládanie. Naopak, ak máte
malú kuchyňu, obmedzený rozpočet a
nemáte trpezlivosť na čistenie, siahnite
radšej po menšej variante identického
výrobcu, ostatne má ich vo svojom
portfóliu hromadu. Niektoré ďalšie sa
ešte objavia aj v našej sekcii testov.

Verdikt
Vlajková loď teplovzdušných fritéz značky
Cosori rozhodne v našom teste obstávala.
Nie je však vhodná do každej domácnosti.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Kvalita spracovania
+ Veľká kapacita (10l)
+ Smart funkcie
+ Výkon
 a variabilita teplôt

PLUSY A MÍNUSY:

Zapožičal:
TygoTec

Cena s DPH:
250€

- Bez lokalizácie App
- Proporcie
- Manipulácia
 a čistenie

HODNOTENIE: êêêêê

PODĽA SKUTOČNÉHO PRÍBEHU,
KTORÉMU LEN ŤAŽKO UVERÍTE

100 | Generation

RECENZIA
HARDWARE

Dygma Raise 2Dygma Raise 2
JEDNOROŽEC MEDZI KLÁVESNICAMI

Dnes je pre mnohých z nás, pracujúcich za
stolom, klávesnica primárnym nástrojom
a predĺženou rukou mysle, cez ktorú
prúdia nápady, kód, kreatívne texty aj
bežná komunikácia. Paradoxne sa z nej
stal aj nástroj, ktorý nám dokáže fyzicky
ublížiť. Neviem ako vy, ale ja som si už
zvykol na to, že dlhé hodiny písania na
dizajnovo bežnej klaviatúre mi spôsobujú
bolesť v zápästí, ramenách či krku. Tento
chronický diskomfort sme, čoby spoločnosť,
začali vnímať ako nevyhnutnú daň za
produktivitu a jediným riešením (v prípade
ak sa nechcete odsťahovať do hôr a živiť
korienkami) sú ergonomické klávesnice.
Pred necelým rokom som tu začal vytvárať
akýsi seriál o testovaní tvarovo a koncepčne
atypických klávesníc a vrcholom sa stala
recenzia na Dygma Defy. Španielsky HW
startup, ktorý doslova posunul hranice v
oblasti ergonomických klávesníc, naďalej

funguje, rastie a prežíva. Dôkazom je
aktuálne uvedenie druhej generácie
modelu Dygma Raise, s ktorým som mal
možnosť spolunažívať viac než mesiac.

Výrobcovia ako Dygma neponúkajú
len obyčajný kus hardvéru, ale naopak
predávajú prísľub bezbolestnejšej
budúcnosti a efektívnejšej práce. A práve
Dygma Raise 2 je vlajkovou loďou tohto
hnutia, keďže ide o klávesnicu, ktorá sľubuje
kombináciu špičkového výkonu, takmer
neobmedzenej personalizácie a skutočnej
ergonomickej úľavy. Prvým zásadným
problémom, ktorý opätovne musím
spomenúť už v úvode je vysoká cena. Platí
sa tu daň za evolúciu, ktorá sa rodí v úzkom
kruhu ľudí. V prípade testovanej vzorky v
bezdrôtovej verzii očakávajte sumu nad
600 €. Uvedomujem si, že pre väčšinu z
vás bude práve takáto ohromujúca cena

jasnou stopkou, aby ste o klávesnici vôbec
uvažovali. Bol by som rád, keby ste so
mnou ešte chvíľu zostali, keďže tento
najnovší produkt od spoločnosti Dygma totiž
vnímam ako jeden z dôležitejších krokov
evolúcie, ktoré sú nevyhnutné na to, aby sa
ergonomické a zdraviu prospešné klávesnice
v budúcnosti stali dostupným štandardom.

Obsah prichádza v prémiovom cestovnom
puzdre, v ktorom má každý komponent
svoje miesto (kabeláž, USB dongle a
stále zostáva dostatok miesta na ďalšie
príslušenstvo). Už prvý dotyk s masívnym
telom z brúseného eloxovaného hliníka
dáva jasne najavo, že v rukách nedržíte
bežnú perifériu a síce v tom tých 600 €
asi na prvý pohľad neuvidíte, rozhodne
sa môžeme rozprávať o maximálne
prémiovom kuse elektroniky. S hmotnosťou
približne jedného kilogramu je klávesnica

Generation | 101

Možnosť namapovať si na tieto klávesy
funkcie ako medzerník, enter, backspace
či modifikátory typu Ctrl a Alt predstavujú
skutočnú zmenu pravidiel hry z hľadiska
efektivity aj zníženia námahy pri písaní.

Ak je hliníkové telo klávesnice jej kostrou,
potom konfiguračný softvér Bazecor je
zákonite jej dušou a mozgom. Nejde len
o nejakú doplnkovú utilitu, naopak, je to
nástroj, ktorý odomyká skutočný potenciál
tohto hardvéru, a bez ktorého nemá
cenu do neho investovať čo i len euro.
Ak ste čítali moju recenziu na Defy tak
viete, že som sa obával kvality aplikácie
samotnej – pri takto malom vývojovom
zázemí je často predpoklad na zlyhanie –,
ale v praxi sa Bazecor ukázal byť jedným
z najlepších konfiguračných softvérov na
trhu, a to aj v porovnaní s tými najväčšími
hráčmi. Softvér je prekvapivo intuitívny
a užívateľsky prívetivý napriek všetkým
možnostiam, ktoré ponúka. Máte tu desať
programovateľných vrstiev, priestor na
mapovanie akýkoľvek kláves, môžete si
vytvárať komplexné makrá, kombinované
skratky a dokonca ovládať kurzor myši.
Kto si tento formát klávesnice kupuje
pre vylepšenie svojho pracovného
potenciálu s ohľadom na softvérové
rozhranie, tak z uvedenej aplikácie
bude doslova unesený. Garantujem.

V tomto segmente je softvér často
dôležitejší než samotný hardvér. Fyzická
klávesnica je platforma, no softvér je
produkt, ktorý prináša dlhodobú hodnotu a
neraz ospravedlňuje vysokú cenu. Dygma
si túto skutočnosť uvedomuje. Bazecor
je open-source a spoločnosť ho neustále
aktívne vyvíja, opravuje chyby a pridáva
nové funkcie, o čom pravidelne informuje
komunitu prostredníctvom svojich
diskusných fór. To je ukážkou prísľubu
dlhodobej podpory, ktorý ostro kontrastuje

neuveriteľne stabilná a na stole sa ani
nepohne. K celkovému prémiovému dojmu
prispievajú aj magnetické opierky dlaní,
ktoré sú obrovským krokom vpred oproti
samolepiacim riešeniam z predchádzajúcej
generácie – ide o modulárnosť, ktorú som
tak kladne hodnotil práve pri modely Defy.
V balení navyše nájdete ako bonus sadu
testovacích spínačov, O-krúžky na stlmenie
klávesov a kvalitné nástroje na ich výmenu.

Jadrom toho mnou vyzdvihovaného
ergonomického kúzla modelu Raise 2 je
jej delený dizajn. Dygma tu však zvolila
premyslený kompromis. Na rozdiel od
väčšiny puristických ergonomických
klávesníc a dokonca aj oproti vlastnému
súrodencovi, modelu Dygma Defy s
ortogonálnym rozložením klávesov, ktoré
si vyžaduje dlhodobú prax, si Raise 2
zachováva tradičné, stupňovité rozloženie
tlačidiel, na aké sme zvyknutí z bežných
klávesníc. Obe polovice sa dajú navyše
spojiť do jedného kompaktného 60% celku,
čo robí z Raise 2 flexibilný koncept, do
ktorého nedávno vstúpil aj veľký hráč na
poli hardvéru: ROG so svojim modelom
Falcata. Tento prístup robí z Raise 2 ideálnu
vstupnú bránu do sveta ergonómie. Zároveň
umožňuje postupnú adaptáciu bez toho,
aby ste sa museli kompletne preučiť
písať. Ide podľa mňa o stratégiu cielenú
na obrovský trh používateľov, ktorí trpia
bolesťami, no desia sa straty produktivity
spojenej s prechodom na úplne iný typ
rozloženia. Či sa to Španielom vráti aj v
podobe vyšších ziskov, to nám ukáže čas.

Kľúčovou inováciou oproti prvej generácii je
integrovaný mechanizmus naklápania oboch
častí. Ide o majstrovský kúsok inžinierstva,
ktorý umožňuje plynulé nastavenie sklonu
každej polovice od 0 až po extrémnych 60
stupňov, a nechýba ani negatívny sklon.

Takýmto spôsobom efektívne bojujete
proti často spomínanej pronácii predlaktia,
jednému z hlavných zdrojov diskomfortu pri
dlhodobom písaní. Tu sa však dostávame
k najväčšej kontroverzii spojenej s cenou,
keďže práve táto esenciálna ergonomická
funkcia nie je štandardom. Naopak získate
ho za voliteľný príplatok 80 €. V priamom
porovnaní, napríklad konkurenčný ZSA
Moonlander, ktorý sa predáva za cca 370
€, má polohovateľný spôsob náklonu
oboch častí zahrnutý už v základnej
cene. Kinesis Advantage360 (450 €) má
taktiež integrovaný náklon, aj keď len
s tromi pevnými polohami. Na druhej
strane, žiadna z konkurencií neponúka
tak špecifický a minimalistický dizajn,
akým si ma Dygma suverénne získala, a to
nehovorím o softvéri. Stojí vám to za ten
príplatok? Ergonomickú filozofiu Dygmy
ďalej dopĺňa 8-tlačidlový palcový klaster.
Jeho cieľom je presunúť záťaž z najslabších
prstov (malíčkov) na najsilnejšie (palce).

102 | Generation

slobodu a čistý stôl, si so sebou nesie
vlastnú káblovú úzkosť. A tu sa dostávame
k detailu, ktorý dokonale odhaľuje menší
paradox. Pribalené nabíjacie káble sú príliš
krátke na to, aby pohodlne dosiahli k obom
poloviciam klávesnice pri ergonomickom
rozostavení. Produkt, za ktorého bezdrôtovú
verziu si priplatíte nemalú sumu, vás
tak pri nabíjaní núti ku kompromisu v
ergonómii. Ide o ukážkový príklad situácie,
keď sa prémiová funkcia v praxi stretáva s
detskými chorobami. Ďalším problémom
sa môže ukázať komplikácia pri spustení
bezdrôtového chodu. Pri bezdrôtovom
režime je nutné vložiť takzvaný Neuron
prijímač pod šasi klávesnice a prepnúť
fyzický spínač. Našťastie, výrobca na svojom
YT kanále ponúka všetky dostupné návody,
a to vrátane práce so softvérom. Ak sa
rozhodnete po investícii za šesťsto eur, tak
sa všetky dôležité funkcie naučíte ovládať
aj spúšťať. Bezdrôtový režim využívajúci
2,4 GHz prijímač ponúka vo väčšine
prípadov veľmi dobrý výkon. Pri bežnom
používaní som necítil výrazné oneskorenie,
no počas testovania sa občas objavila
nekonzistentnosť, kedy niektoré stlačenia
prebehli pod citeľne vyššou latenciou.
Nepredstavuje to výrazný problém pri práci
alebo príležitostnom hraní, no ak cielite
na súťažné tituly, môže to byť limitujúci
faktor. Kto by však práve Dygmu bral na
turnaj, však? Naopak v káblovom režime je
situácia výrazne lepšia. Latencia je nielen
nižšia, ale predovšetkým konzistentná.

Z hľadiska písania ma testovaná vzorka
veľmi príjemne prekvapila. Aj napriek svojmu

s prístupom mnohých spomínaných
mainstreamových výrobcov. Navyše
ponúkajú možnosť importovať si rozloženia
z prvej generácie Raise. Ide o skvelý bonus
pre verných zákazníkov. V porovnaní s
konkurenciou, ako je webový konfigurátor
Oryx pre ZSA Moonlander, si Bazecor vedie
výborne. Oproti Kinesis, ktorý ponúka dva
odlišné systémy – jednoduchý SmartSet pre
základný model a komplexný ZMK firmvér
pre Pro verziu, ktorý vyžaduje účet na
GitHube a nie je určený pre začiatočníkov –
je jednotný a prístupný ekosystém Dygmy
obrovskou konkurenčnou výhodou.
Plne vybavená Raise 2 ponúka pripojenie
až k piatim zariadeniam cez Bluetooth a
zároveň aj rádiofrekvenčný (RF) dongle s
nízkou latenciou pre kompetitívne hranie.

Je to všestranné riešenie, ktoré pokrýva
všetky scenáre použitia. Čo sa týka batérie,
tak oficiálne sa udáva okolo 20 hodín
pri plnom jase RGB podsvietenia (ide o
spínače aj kompletnú hranu oboch dielov
klaviatúry), prípadne zhruba týždeň pri
jeho stlmení. Reálna skúsenosť mi však
ukázala tvrdú realitu. Klávesnica vydržala
fungovať bezdrôtovo tri až päť dní pri
polovičnom jase a použití RF pripojenia.
Je teda zrejmé, že výdrž batérie výrazne
závisí od nastavení a tiež od aktuálnej
verzie firmvéru. Hoci spoločnosť Dygma
neustále pracuje na optimalizácii, prví
používatelia sa tak v praxi stávajú akýmisi
beta testermi a na to je rozhodne potrebné
byť pripravený. Najväčšou iróniou je fakt,
že bezdrôtové pripojenie, ktoré má priniesť

Generation | 103

ZÁKLADNÉ INFO:

+ Prémiové spracovanie
+ Vymeniteľné spínače
+ 60 stupňový náklon
+ Dizajn
+ Zdravotné benefity

PLUSY A MÍNUSY:

Zapožičal:
Dygma

Cena s DPH:
600€

- Cena
- Nutnosť učenia sa

HODNOTENIE: êêêêê

netradičnému rozdeleniu si zachováva
rozloženie, ktoré sa blíži štandardnej 60 %
klávesnici. Ak ste teda doteraz používali
klasický layout, prechod na Raise 2 nebude
pre vás vôbec tak dramatický. Palcové
klávesy, ktoré nahrádzajú medzerník, si síce
vyžadujú istý zvyk, ale rozhodne nejde o
zásadnú prekážku. Oceňujem aj možnosť
začať so spojenými polovicami a postupne
ich od seba odďaľovať, čím si telo prirodzene
zvyká a vytvára novú svalovú pamäť. Klávesy
samotné pôsobia veľmi stabilne, a to aj pri
rýchlom písaní. Jedinou výnimkou sú väčšie
stabilizované klávesy v oblasti palca, kde pri
stlačení blízko okraja cítiť jemné chvenie
(daň za ich veľkosť). V testovanej konfigurácii
s tichými Kaih spínačmi som bol rovnako
spokojný. Spínače sú z výroby premazané

a ich stláčanie je plynulé, bez nepríjemného
škrabania a mechanického odporu.

Dygma Raise 2 je z môjho pohľadu
unikátna klávesnica, ktorú definujú výrazné
kontrasty. Na jednej strane očarí špičkovým
spracovaním, prémiovými materiálmi a
najlepším konfiguračným softvérom vo svojej
triede. Na druhej strane sa treba pripraviť
na jej ohromujúcu cenu, ktorej konfigurácia
končí za hranicou šiestich stoviek. Za túto
sumu vám však ponúka bezdrôtovú slobodu,
no zároveň prináša starosti s výdržou a
manažmentom batérie. Má prívetivú krivku
učenia, najmä v porovnaní s modelom
Defy, a vďaka hot-swap koncepcii ponúka
veľkú slobodu pri výmene mechanických
spínačov. Aj keď je zrejmé, že nejde o

hardvér pre každého, ponúkané benefity v
oblasti komfortu pri dlhodobej a náročnej
práci môžu pre niektorých používateľov
predstavovať rozhodujúcu výhodu.

Táto klávesnica je vhodná predovšetkým
pre ľudí, ktorí trávia celé dni písaním
(programátor, spisovateľ, dizajnér), začínajú
cítiť následky zlej ergonómie, no nechcú sa
vzdať známeho rozloženia klávesov. Rovnako
tak môže zaujať používateľov, ktorí ocenenia
prémiový vzhľad a kvalitné spracovanie
a sú ochotní si za elegantný a výnimočný
produkt priplatiť. A v neposlednom rade je
vhodná pre technického perfekcionistu, ktorý
sa rád ponorí do softvéru Bazecor a vytvorí
si dokonale personifikovaný workflow.

Verdikt
Dygma Raise 2 predstavuje relevantnú
budúcnosť ergonomických klávesníc
– no ide o budúcnosť, ktorá si už dnes
vyberá daň v podobe luxusnej cenovky.

Filip Voržáček

104 | Generation

RECENZIA
HARDWARE

Viewsonic M10 Viewsonic M10
KOMPAKTNÝ SPOLOČNÍK

Ak je na trhu s projektormi niečoho
vyložene málo, tak sú to tie verzie, ktoré
oplývajú vysokým stupňom kompaktnosti
bez toho, aby ich rozmery mali zásadný
dopad na kvalitu prezentovaného
obrazu. Špecifickou kategóriou takýchto
moderných premietačiek je funkcia
prenášania obrazu na strop, ktorú vám
dnes reálne a v dostatočnej kvalite ponúka
skutočne len zlomok výrobcov. Jedným
z nich v rámci zobrazovacej techniky je
rozhodne dostatočne skúsená spoločnosť
ViewSonic, ktorá nám do redakcie zaslala
skutočne kompaktný projektor M10.
Počas dávno skončených vianočných
sviatkov som s týmto kúskom osobne
koexistoval a z pohodlia postele si užíval
všemožný televízny obsah od amerického
futbalu cez klasické československé
rozprávky až po SpongeBoba.

Začnime už tradične od dizajnu. ViewSonic
M10 totiž dokáže už na prvý pohľad
zaujať práve svojím moderným a súčasne
minimalistickým výzorom. Kompaktné
rozmery (20,2 x 9,2 x 16,5 cm) a nízka

hmotnosť (1,36 kg) z neho robia ideálneho
spoločníka na cesty s tým, že si projektor
môžete pohodlne strčiť do ruksaku a ešte
vám v ňom zostane dostatok miesta na
teplé spodky a fľašku rumu. Mohol by
som sa snažiť vymyslieť nejakú metaforu
v spojitosti s elegantným dizajnom plne
plastového šasi M10, avšak skrátim to
faktom o ocenení prestížnou cenou iF
Design Award z roku 2024, čo samo o
sebe potvrdzuje prítomnosť výnimočného
dizajnu. Spomínaná kompaktnosť sa mimo
cestovania za zábavou spája pochopiteľne
aj s oveľa jednoduchším transportom na
pracovné porady a prezentácie, kde vám
premietanie na stenu môže výrazne pomôcť
odprezentovať svoj aktuálny projekt.

Všetky dôležité vstupy
Keď už som v úvode spomínal sviatky mieru,
pokoja a všeobecne akceptovateľného
naberania kalórií, určite vás neurazím,
ak dizajn testovanej vzorky prirovnám k
dobre prerastenému kusu slaniny, ktorú
vďaka pogumovaným nožičkám viete

položiť nielen na brucho, ale rovnako
tak aj na chrbát. Po oboch stranách
premietačky sa nachádzajú dizajnovo
krásne spracované čierno-zlaté mriežky,
ktoré mimo chladenia skrývajú aj dvierka
vedúce ku fyzickým konektorom. Hoci je
umiestnenie portov – HDMI 2.0, USB-C s
podporou nabíjania a prenosu videa, USB-A
pre externé disky a DC adaptér – praktické,
ich viditeľné káble pôsobia mierne rušivo.
Dvierka na krytie by mohli byť navrhnuté
tak, aby umožňovali elegantnejšie
usporiadanie káblov alebo priamo ich
skrytie. Avšak toto je skôr estetický
detail než zásadná konštrukčná chyba.

ViewSonic M10 je projektor využívajúci
laserovú technológiu (posiela na stenu
trojicu laserových RGB lúčov súčasne).
Pýši sa projekciou s formátom 16 : 9,
ktorá dokáže vašu obývačku premeniť
na malé súkromné kino. Uhlopriečku
obrazu si viete nastaviť od 101,6 cm až
po predimenzovaných 457,2 cm – niečo
podobné reálne využijete maximálne pri
premietaní na vonkajšiu stenu domu.

Generation | 105

práve takto externe, ale pre mnohých z vás
nemusí byť toto extra praktické riešenie.

Krásne farby
Medzi podporované aplikácie, ktoré
si budete môcť stiahnuť po pripojení
premietačky na Wi-Fi, spadá VLC prehrávač,
Twitch a Chrome. Projektor disponuje
dostatočne výkonným (7W) reproduktorom,
ktorý bol schopný nám pri sledovaní
programov zabezpečiť viac ako uspokojivú
audio kulisu s veľkou rezervou čo do

M10 takisto zvláda zmysluplne zaostriť
obraz vo vzdialenosti od 1,06 metra až
do 4,78 metra od steny či plátna, čím
ponúka dostatočnú flexibilitu pre rôzne
veľkosti miestností. Maximálny jas 2
200 ANSI lm predurčuje využívanie skôr
v menej presvetlených miestnostiach.
Najideálnejšiu svetlosť s týmto projektorom
dosiahnete, samozrejme, primárne večer
alebo pri zatiahnutých závesoch.

ViewSonic M10 sa v našej rodine stal
využívaným výhradne vo večerných
hodinách strávených v posteli. Vďaka
dostatočnej ostrosti obrazu a komplexne
pokrytom farebnom spektre sme si s
dcérou užívali rozprávky premietané
na strop a Live prenosy NFL. Projektor
som jednoducho postavil na zadné čelo
postele, naklonil ho tak, aby nesvietil na
stropnú lampu a pomocou priloženého
diaľkového ovládača som nastavil veľkosť
obrazu, ako aj jeho sklon – napriek tomu,
že v menu existuje automatické ostrenie a
zarovnanie, v tomto prípade to nefunguje
zrovna ideálne a je lepšie si to nastaviť
cez manuál (ubezpečujem vás, že nejde
o nič komplikované). Mimo natívneho
Full HD rozlíšenia (1920×1080 pxl) sa
softvér testovanej premietačky dokázal
interpoláciou dostať až na 4K rozlíšenie,
no mojej rodine prišlo už samotné natívne
Full HD natoľko ostré, že nebolo nutné z
obrazu cielene žmýkať viacej. Súčasťou
„slaninky“ je aj interné úložisko s kapacitou
16 GB, do ktorého si mimo opravných
balíčkov viete natiahnuť aj svoje vlastné
videá a súbory. Systém od vás nevyžaduje
nutnosť pripojenia k ViewSonic účtu

a už po nabehnutí (do dvoch minút)
je vám k dispozícii plne skalibrovaný
obraz. Keďže M10 nie je plnohodnotnou
premietačkou so systémom Android TV, v
jeho menu nenájdete väčšinu populárnych
streamovacích služieb ako je YouTube (je
tu len silne obmedzená detská verzia),
Netflix, Amazon Prime, MAX a podobne.
Daný problém je však možné vyriešiť
prepojením s externým hardvérom
Chromecast, Apple TV, Fire TV a Roku. Ja
som vďaka HDMI prepojil premietačku s
pracovným notebookom a všetko som riešil

106 | Generation

maximálnej úrovne hlasitosti. Komu by to
však predsa len nestačilo, vďaka Bluetooth
modulu si viete k premietačke pripojiť
externý audio zdroj, a to vrátane slúchadiel a
headsetov. Apropo, pri bežnej izbovej teplote
a plnom jase obrazu som v rámci zvuku z
chladenia nameral sotva tridsať decibelov,
čo je rozhodne uspokojivá miera hluku.

ViewSonic M10 predstavuje solídnu
voľbu pre tých, ktorí hľadajú prenosný
projektor s extrémne kvalitným obrazom a
jednoduchým ovládaním. Jeho kompaktný

dizajn a práve toľko spomínaná pôsobivá
kvalita obrazu ho predurčujú na domáce
kino, vonkajšie premietanie a pracovné
prezentácie, kde však výslednú kvalitu
treba podmieniť čo najtmavšou kulisou.
Aj napriek absencii priamej podpory
streamovacích služieb som bol s jeho
výkonom a flexibilitou viac než spokojný.
Vďaka širokým možnostiam pripojenia
a jednoduchej inštalácii som si mohol
vychutnať filmy a videá z rôznych zdrojov
a uhlov. Najväčšiu výhodu avšak vidím
práve vo variabilite inštalácie premietačky,

ktorá vám dáva široké možnosti využívania,
či už ležíte v posteli na chrbte, stojíte
pred znudenými kolegami, alebo si práve
niekde na horách zohrievate dlane šálkou
čierneho čaju s rumovým prekvapením. S
cenovkou nad tisíc eur to však ViewSonic
M10 nebude mať vôbec ľahké a v prípade,
ak uprednostňujete práve cenu pred
dokonalosťou podaných farieb v rámci
obrazu, asi by som vám v tomto scenári
odporúčal skôr ísť do o polovicu lacnejšej
druhej generácie Samsung Freestyle.

Verdikt
Solídny prenosný projektor, ktorý
ponúka kvalitný obraz a široké možnosti
pripojenia, a to aj napriek absencii priamej
podpory streamovacích služieb.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Dizajn
+ Kompaktnosť
+ RGB laser
+ Audio

PLUSY A MÍNUSY:

Zapožičal:
ViewSonic

Cena s DPH:
1 100€

- Cena
- Absencia streamo-
 vacích služieb
- Automatické
 zarovnávanie obrazu

HODNOTENIE: êêêêê

RECENZIA
HARDWARE

Creative Sound Blaster G8Creative Sound Blaster G8
KVALITA PRE NÁROČNÝCH

Do rúk sa nám dostal nie až tak bežný
kus hardvéru – DAC prevodník. V
zjednodušenom podaní ide o externe
zvukovú kartu. My starší si ešte pamätáme
časy, keď bola zvuková karta samostatnou
(zväčša internou) kartou, ktorá už v dávnych
dobách zabezpečovala kvalitný zvukový
výstup z PC. Creative Sound Blaster bol
vtedy pojem, štandard a takmer monopol.

Tí najstarší pamätníci si spomenú aj na
jeho menej výraznú, rýchlo zabudnutú
konkurenciu v podobe Gravis Ultrasound.
Tá síce ponúkala lepšie parametre,
no to automaticky neznamenalo aj
víťazstvo v očiach používateľov.

Dnes je DAC nadstavbou, respektíve
kvalitnejšou náhradou pre interné
zvukové karty, ktoré sú nedeliteľnou
súčasťou základných dosiek. Napriek
dlhoročnému vývoju stále predstavujú
pre určitú skupinu používateľov
nedostatočne kvalitný zdroj zvuku.

Na prvý pohľad ide o krabičku s množstvom
vstupov a výstupov, ktorá v sebe skrýva DAC
procesor pre spracovanie zvuku. Povieme

si niečo viac o možnostiach a vlastnostiach
G8-ky. Na prednej strane sa nachádzajú
výstupy pre slúchadlá a mikrofón a LED, ak
je signál vo formáte Dolby Audio. Vrchnej
strane dominuje veľký ovládač hlasitosti
a menší ovládač izolovania reči, ktorý slúži
na lepšie počutie spoluhráčov potlačením
zvukových efektov, prípadne naopak.

Na hornom paneli nájdete aj tri tlačidlá:
jedno na aktiváciu SBX (post-processingu
zvuku pomocou DAC čipu, ktorý sa osvedčil
pri hraní hier a sledovaní filmov), ďalej
prepínač módov výstupného zvuku (tzv.
bypass, pri ktorom ide von neupravený
signál) – užitočný najmä pri počúvaní hudby
so slúchadlami – a napokon prepínač medzi
režimom slúchadiel a reproduktorov.

Na zadnej strane je toho naozaj veľa:
HDMI ARC (pre priamy prenos zvuku a
ovládanie ďalších zariadení), dva USB-C
porty na pripojenie rôznych zariadení – PC,
Mac, PS4, PS5, XBOX či Switch –, ďalej
optický vstup a výstup, ako aj Line In a
Line Out pre pripojenie ďalšieho zdroja
alebo výstupu zvuku. Prakticky sú tak
pokryté všetky spôsoby pripojenia zvuku ku

kompatibilným zariadeniam. Prepínač GAIN
slúži na zosilnenie zvuku pre slúchadlá.

Softvér pre Windows i macOS umožňuje
nastavenie väčšiny parametrov priamo
v aplikácii. Keďže naším pracovným
počítačom je Mac mini, potešilo nás,
softvér je dostupný aj pre macOS.

Na slúchadlách sme si pustili naše obľúbené
albumy. Zvuk znel inak a predovšetkým
lepšie: lepšie vnímanie priestoru, krajšie
podané nástroje. Vďaka post-processingu
síce niektoré detaily trošku ustupovali,
ale to už patrí do úrovne, ktorú bežné
počúvanie cez počítač väčšinou nevyžaduje.
Po experimentovaní sme preto pri počúvaní
hudby neskôr uprednostnili priamy zvukový
výstup, bez post-processingu. Reproduktory
na tom boli ešte o niečo lepšie – zvuku
nič nechýbalo a zážitok z počúvania bol
kompletný. Hudba, filmy, hranie – všade
si Sound Blaster obhájil svoju pozíciu
a potvrdil, že patrí do kategórie TOP.

Záver
Hlavnou úlohou Creative Sound Blaster
G8 je previesť zvuk z digitálnej podoby
do analógovej, vhodnej pre reproduktory
alebo slúchadlá, a to v kvalite, ktorá
prekonáva bežné zvukové karty.

Dá sa povedať, že ide o zvukovú kartu
na steroidoch. Cena zariadenia síce nie je
nízka, no jeho možnosti posúvajú zážitok
zo zvuku o úroveň vyššie. Pre nadšencov je
to ideálna voľba, navyše zvládne obslúžiť
dve zariadenia naraz (napr. PC a hernú
konzolu). Za nás jednoznačne na výbornú!

Pavol Košik

Generation | 107

ZÁKLADNÉ INFO:

+ možnosti pripojenia
 zariadení
+ množstvo vstupov
 a výstupov
+ kompatibilita

PLUSY A MÍNUSY:

Zapožičal:
Creative

Cena s DPH:
172,90€

- cena

HODNOTENIE: êêêêê

108 | Generation

RECENZIA
HARDWARE

Govee Smart Gaming Light Bars Pro Govee Smart Gaming Light Bars Pro
CYBERPUNKOVÁ ELEGANCIA

vianočný šalát. Do redakcie sa nám v
tejto súvislosti nedávno dostal zaujímavý
pár RGB panelov, schopný už svojím
dizajnovým spracovaním vyvolať úžas.

Govee Smart Gaming Light Bars Pro sú
dvojica 40 cm vysokých svetelných panelov,
kde dizajn a estetiku najlepšie vystihuje
„cyberpunková elegancia“. Konštrukčne
pôsobia pevne a spracovanie, i keď ide o
plast s kovovou základňou, je na vysokej
úrovni. V balení sa nachádza všetko
potrebné vrátane napájacieho adaptéra,
respektíve ovládacieho modulu, montážnych
prvkov a čistiacej handričky, takže inštalácia
je klasicky otázkou pár minút. Prečo tá
čistiaca handrička? Oba panely sú v lesklom
a súčasne transparentnom prevedení,
a preto ich bude nutné raz za čas pekne
pretrieť a zbaviť povrchových nánosov
prachu, či prípadne odtlačkov prstov, ktoré
vám tam zanechajú zvedavé návštevy.

Dodnes si pamätám prvé pokusy o
atmosféricky komplexný herný zážitok.
Textovky na Didaktiku, načmárané mapy,
zhasnutá izba a snaha prežiť každý pixel
naplno. Spomienky na éru kultovej FPS
GoldenEye, keď som investoval svoje ťažko
zarobené peniaze do prídavného vibračného
modulu. To všetko, len aby som výstrely z
Bondovej PPK poriadne precítil, som vám
asi spomínal v nejakom zo starších článkov.
Dlhé roky sme sa ako hráči prosto snažili
na čo najdlhšie ponoriť do obrazovky.
Dnes je to však už predsa len úplne iné.
Najdôležitejšia časť zážitku z interakcie
sa často odohráva vlastne mimo nej.
Narážam na inteligentné osvetlenie, teda
trh, kde hrá prím celosvetovo populárna
značka Govee. Sebavedomý, farebný a stále
pomerne lacný súper Philipsu, sľubujúci
prenesenie herných svetov na steny izby,
a to bez toho, aby ste kvôli tomu museli
štartovať crowdfundingovú kampaň na

Kľúčom celého systému je opäť dobre
známa technológia RGBIC, kde medzi sebou
komunikuje viacero samostatne riadených
svetelných segmentov. Govee tu konkrétne
využíva tri svetelné zóny, a to prednú,
základňovú a zadnú. Táto kombinácia
zabezpečuje rovnomernejšie rozloženie
svetla a lepšie prechody farieb než klasické
jednoliate LED pásy s tým, že transparentný
dizajn výrobcovi umožnil dosiahnuť
pôsobivý 3D efekt. Nebudem vám to nejako
bližšie špecifikovať, ostatne jeden obrázok
je v tomto prípade lepší než obligátnych
tisíc slov. Svetelný tok 520 lumenov síce
neohúri číslom ako takým, ale keďže ide
o káblovo napájané ambientné osvetlenie
vhodné v prvom rade ako dekorácia okolo
monitorov (po stranách alebo úplne
vzadu), v praxi je plne dostatočný.

Po technickej stránke sú funkcie prekvapivo
široké. Svetlá podporujú Wi-Fi, Bluetooth

Generation | 109

ZÁKLADNÉ INFO:

+ Jednoduchá
 inštalácia
+ Jedinečný dizajn
+ Možnosti aplikácie
+ Svetelný výkon

PLUSY A MÍNUSY:

Zapožičal:
TygoTec

Cena s DPH:
100€

- Ľahko nachytajú
 prach

HODNOTENIE: êêêêê

a čo je dôležité, aj dnes už dostatočne
rozšírený protokol Matter. Vďaka tomu ich
možno jednoducho integrovať do Apple
HomeKitu, Google Home či Amazon Alexy.

Govee zároveň ponúka kompatibilitu
s hernými ekosystémami ako Razer
Chroma a Corsair iCUE, takže je možné
prepojiť svetelný efekt s ostatnými
hernými perifériami. Z toho, čo som
počas mesiaca mohol sám otestovať,
minimálne kompatibilita s Razer Chroma
je absolútne technicky bezproblémová.

Najsilnejšou funkciou je za mňa
synchronizácia s obrazom cez aplikáciu
Govee Desktop pre Windows, čo nás vracia
do úvodu tejto recenzie. V bežných scénach
reagujú svetlá rýchlo a farby zodpovedajú
tomu, čo sa deje na obrazovke. Pri tmavších
a menej dynamických hrách je výsledok
veľmi presvedčivý. Pri rýchlych zmenách
farieb alebo extrémnych kontrastoch
sa však občas objaví krátke zaváhanie,

či už v odtieni alebo v rýchlosti reakcie.
Nie je to však zásadný problém, ale je
dobré s tým počítať, najmä ak očakávate
úplnú presnosť. Tú by ste dosiahli len
prepojením s nejakou z posledných
snímacích kamier Govee, avšak nemyslím
si, že by to bolo natoľko nutné.

Samotná aplikácia ponúka viac než
60 svetelných scén, režim hudobnej
synchronizácie a možnosť vytvárať vlastné
profily a vyberať si z výtvorov hráčov z
celého sveta. Rozhranie je prehľadné, aj keď
množstvo možností môže pôsobiť spočiatku
zahlcujúco (toto je vec, s ktorou môže mať
problém len úplný začiatočník s Govee
svetlami). Spotreba 24 W pri maximálnom
výkone je primeraná, hoci energetická trieda
G to oficiálne prezentuje oveľa horšie,
než je realita pri bežnom používaní.

V praxi Govee Light Bars Pro prinášajú
citeľné zlepšenie vizuálneho komfortu
pri hraní aj sledovaní filmov. Vytvárajú

širší pocit priestoru okolo monitora a
dopĺňajú atmosféru bez toho, aby pôsobili
rušivo. Nejde o profesionálne osvetlenie
ani o dokonalú farebnú presnosť,
ale v kategórii cenovo dostupných
ambientných svetiel (rozprávame sa tu o
cene cca 100 eur) patria medzi technicky
najlepšie riešenia vo svojej triede.

Ak hľadáte jednoduchý spôsob, ako
výrazne zlepšiť vizuálny zážitok pri
hraní, Govee Light Bars Pro ponúkajú
z môjho pohľadu dobrý pomer ceny
a funkcií, veľmi slušnú integráciu do
smart domácnosti a dostatočne kvalitnú
reakciu na obraz, aby dávali zmysel aj
pre náročnejšieho používateľa. Už len
ten ich originálny a premyslený dizajn
hovorí sám za seba a neviem si predstaviť
scenár, v ktorom by sa práve takto
spracovaný vizuál panelov nedokázal stať
súčasťou akejkoľvek hernej jaskyne.

Verdikt
Dizajnovo ohromujúce svetlá s
univerzálnou podporou a výborným
pomerom ceny a funkcií.

Filip Voržáček

110 | Generation

RECENZIA
HARDWARE

Genesis Radon 610Genesis Radon 610
VEĽA HUDBY ZA MÁLO PEŇAZÍ?

online strieľačkách. V tejto recenzii
sa pozrieme na to, či sa tieto tvrdenia
potvrdili a či Genesis Radon 610
predstavuje ideálnu vstupnú bránu do
sveta priestorového herného audia,
alebo ide len o ďalší marketingový ťah.

Balenie, dizajn a konštrukcia
Balenie slúchadiel Genesis Radon 610
je definíciou prísneho minimalizmu. Po
otvorení krabice v nej okrem samotného
headsetu nenájdete nič navyše. Ide
však o prekážku? Vôbec nie, pretože na
okamžité hranie nič iné ani nepotrebujete
a výrobca tak investoval radšej do
produktu než do zbytočných doplnkov.
Po stránke dizajnu sa slúchadlá držia

Hľadanie kvalitných herných slúchadiel,
ktoré nezruinujú váš rozpočet, pripomína
často hľadanie ihly v kope sena. Trh je
zaplavený lacnými modelmi sľubujúce
veľa, no v praxi často zlyhávajú na
nekvalitnom zvuku alebo nepohodlnej
konštrukcii. Do tohto boja vstupuje
značka Genesis so svojím modelom
Radon 610. Tieto slúchadlá sa snažia
zaujať nielen agresívnou cenovkou, ale aj
prísľubom virtuálneho 7.1 priestorového
zvuku, zabudovanou zvukovou
kartou a veľkými 50 mm meničmi.

Cieľom modelu Radon 610 je ponúknuť
hráčom „veľa hudby za málo peňazí“
a poskytnúť im výhodu v priestorovej
orientácii, ktorá je kľúčová najmä v

overenej hernej klasiky – kombinujú
matnú čiernu s agresívnymi červenými
prvkami. Celkový vzhľad dopĺňa kovová
mriežka na vonkajšej strane náušníkov.

Tá tu nepredstavuje len „cool“ dizajnový
výstrelok, ale má svoj význam aj pri
efektnom rozptyle podsvietenia.

Čo sa týka samotného vyhotovenia,
slúchadlá príjemne prekvapia. Hoci na
prvý pohľad pôsobia pomerne mohutne,
v skutočnosti sú až prekvapivo ľahké.

To je kľúčová vlastnosť, ktorú oceníte
najmä pri dlhých herných maratónoch,
kedy vás nebude bolieť krk. Pohodliu
výrazne napomáha príjemná výstelka

Generation | 111

ZÁKLADNÉ INFO:

+ Výborný pomer
 cena / výkon
+ Prekvapivo dobrý
 a dynamický zvuk

PLUSY A MÍNUSY:

Zapožičal:
Genesis

Cena s DPH:
34,90€

- Podsvietenie sa
 nedá vypnúť
- Indikáciu mikrofónu
 nevidno cez
 pop-filter

HODNOTENIE: êêêêê

na vnútornej strane hlavového mosta
spolu s poctivo „nafúknutými“ náušníkmi,
ktoré mäkko dosadnú na uši.

Veľkú pochvalu si zaslúži aj kabeláž.
Kábel je dostatočne dlhý a chránený
kvalitným štruktúrovaným opletením
v čierno-červenej farbe, čo nielen
dobre vyzerá, ale sľubuje aj vyššiu
odolnosť. Praktickým a vítaným prvkom
je integrovaný ovládač priamo na
slúchadlách – nachádza sa tu dedikované
koliesko na plynulú reguláciu hlasitosti a
tlačidlo na okamžité stíšenie mikrofónu.

Dojmy z používania
a ergonómia
Používanie slúchadiel sa nesie v
znamení vysokého pohodlia. Na hlave
sedia príjemne a vďaka rozumnej váhe
netlačia ani po dlhšom čase. Pripájajú sa
prostredníctvom štandardného USB-A
konektora, čo zaisťuje širokú kompatibilitu
s PC, notebookmi a konzolami. Veľkým
plusom je „Plug & Play“ charakter
zariadenia. Rozbehnutie je absolútne
bezproblémové – nevyžaduje sa inštalácia
žiadnej samostatnej aplikácie ani hodiny
nastavovania. Zapojíte a hráte.

Pri každodennom používaní som však
narazil na dva funkčné nedostatky. Prvým
je podsvietenie. Hoci červené LED svetlo
na vonkajšej strane mriežky vyzerá
efektne, je škoda, že ho nie je možné
vypnúť. Absencia dedikovaného tlačidla
na vypnutie podsvietenia je v situáciách,
kedy by ste preferovali tmu, citeľná.

Druhý a možno ešte podstatnejší
problém sa týka mikrofónu, konkrétne
indikácie jeho stavu. Slúchadlám chýba
zvukový signál, ktorý by vám potvrdil,
či ste mikrofón práve zapli alebo
vypli. Výrobca sa spolieha na vizuálnu
signalizáciu (svietiaci koniec mikrofónu).
Problémom však nastáva v momente,
keď na mikrofón nasadíte pribalený
penový pop-filter (čo odporúčame) –
svetlo pod ním už nie je viditeľné. Bez
kontroly vo Windows tak často netušíte,
či vás spoluhráči vôbec počujú.

Zvukový prejav a mikrofón
Najväčším a veľmi príjemným
prekvapením je však samotný zvukový
prejav, ak vezmeme do úvahy nízku
cenu. Zvuk nie je „plechový“ ani zastretý
a veľké 50 mm mušle napomáhajú jeho
dobrému šíreniu. Ladenie je typicky herné
– basy sú výrazné a úderné, čo oceníte pri
výbuchoch, no našťastie nie sú zbytočne
„prepálené“. Kde však slúchadlá trochu
strácajú dych, sú výšky, ktoré nie sú až

tak čisté a výrazné. Podobne solídne si
vedie aj mikrofón, hoci kvôli tlmenému
prejavu nie je vhodný na podcasty ani
profesionálne streamovanie. Dôležité
však je, že zvuk nešuští a je dostatočne
čistý. Svoju primárnu úlohu – jasnú a
zrozumiteľnú komunikáciu so spoluhráčmi
počas hrania – zvláda bez problémov.

Pokiaľ ide o lákadlo v podobe
virtuálneho 7.1 priestorového zvuku,
treba počítať s jedným podstatným
obmedzením. Túto funkciu si naplno
vychutnáte a „rozbehnete“ iba na PC.
Ak plánujete slúchadlá pripojiť ku
konzole, budete sa musieť zaobísť
bez podpory priestorového efektu.

Celkové hodnotenie zvuku je však
potrebné vnímať striktne v kontexte ceny.
Porovnávať Radon 610 s prémiovými
slúchadlami by nebolo spravodlivé.
Genesis s týmto modelom cieli na
budgetovú kategóriu, v ktorej ponúka
nadpriemerný zvukový zážitok.

Záverečný verdikt
Genesis Radon 610 sú dôkazom toho,
že aj s obmedzeným rozpočtom sa dá
zohnať slušná herná výbava. Za svoju

cenu ponúkajú prekvapivo robustnú, no
pohodlnú konštrukciu, štýlový dizajn
a predovšetkým zvuk, ktorý v hrách
a filmoch neurazí a vďaka silným
basom dokáže vtiahnuť do deja.

Samozrejme, nízka cena si vyžiadala svoju
daň v podobe nedomyslených detailov.

Podsvietenie sa nedá vypnúť, čo môže v
noci rušiť a nešťastne vyriešená indikácia
stlmenia mikrofónu pri použití pop-filtra
pôsobí frustrujúco. Ak však tieto drobnosti
dokážete prehliadnuť, získate spoľahlivé
slúchadlá s výborným pomerom cena
/ výkon, ktoré sú ideálnou voľbou pre
začínajúcich hráčov alebo študentov.

Dominik Farkaš

112 | Generation

RECENZIA
HARDWARE

Braun Series 9 PRO+ (2025)Braun Series 9 PRO+ (2025)
PRE BRADATÝCH AJ PLEŠATÝCH

V redakcii nám rukami rok čo rok prejde
všetko, od grafických kariet za cenu
ojazdenej Fabie až po herné periférie s
vyšším výpočtovým výkonom než malo
NASA pri pristátí na Mesiaci. Čo sa však
v tomto technologickom cirkuse objavuje
len sporadicky, sú holiace strojčeky. Ja
sám nosím bradu, ktorú by sa dalo zaradiť
skôr do kategórie „dlhodobý projekt“
než „každodenná údržba“, a rozhodne
ju neplánujem obetovať ani v mene
nasledujúcej recenzie. Keď sa mi teda na
stole objavil Braun Series 9 PRO+ v najnovšej
iterácii pre rok 2025 (modelový rad 96xx),
urobil som to, čo by urobil každý človek
úprimne milujúci vlastnú bradu a našiel
som si pokusného králika. Strojček som
zveril bratovi, ktorý sa na rozdiel odo mňa
holí pravidelne, a po mesiaci testovania
sme si sadli a prebrali jeho skúsenosti,
technické detaily a všetky tie drobnosti,

ktoré pri výbere podobnej elektroniky
rozhodujú najviac. Braun sledujem roky,
napokon, verní čitatelia si možno spomenú
aj na moju reportáž z múzea tejto nemeckej
ikony a podobne ako pri EA Sports a ich
bývalej sérii FIFA (dnes FC) sa ani tu nedá
prehliadnuť určitý trend opakovania. Každý
rok vidíme nové číslo, nové „Pro“, „Plus“
či „Ultra“ a úprimne, už sa v tom sám
začínam strácať. Preto vám v nasledujúcich
riadkoch neponúknem len názor na kvalitu
tohto konkrétneho strojčeka, ale aj stručnú
orientačnú mapu, ktorá vysvetlí zásadné
rozdiely medzi jednotlivými verziami.

Aby sme pochopili, kde sa nachádza model
PRO+ vydaný pre rok 2025, musíme sa
pozrieť späť. Od svojho debutu v roku
2015 sa táto séria suverénne drží na tróne
planžetových strojčekov. Pri chronologickom
pohľade je až fascinujúce sledovať, ako

pomaly Braun dávkuje jednotlivé inovácie.
Prvá generácia z roku 2015 (modely 90xx)
priniesla najväčšiu inováciu v podobe
4-elementovej holiacej hlavy. Bol to veľký
krok vpred, hoci trpel detskými chorobami,
kde najmä stredový modrý zastrihávač
HyperLift nemal najlepšiu povesť pokiaľ išlo
o životnosť. Nasledujúci rok prišla druhá
generácia (92xx), ktorá fungovala skôr ako
servisný balík, keďže výkon ostal rovnaký, no
zastrihávač dostal titánový povlak a zmenu
farby na zlatú. Vyzeralo to prémiovo, ale v
praxi išlo skôr o marketingový spôsob, ako
vyriešiť problémy pôvodného HyperLiftu.

Pokračujeme rokom 2019 s ktorým prišla
tretia generácia (93xx). Tá sa chválila väčšou
batériou a 32-bitovým procesorom, pričom
Braun začal nenápadne komunikovať
myšlienku smart strojčeka. Realita bola
o čosi pragmatickejšia, keďže holil viac-

Generation | 113

dlhšie alebo neležiace fúzy. Toľko len na
margo toho ako ku vám často môžu prenikať
PR slogany s tým, že nie vždy je väčší počet
toho a onoho v praxi aj reálne užitočný. Za
predpokladu, že nie ste kutil Tim samozrejme.

Model 96xx prináša tak isto vylepšenú verziu
senzora hustoty brady. Pôvodný AutoSense
pracoval s frekvenciou približne 13 snímaní
za sekundu, kým nový Pro SensoAdapt
pracuje pri hodnotách okolo 300 meraní za
sekundu. Na papieri aj toto znie pôsobivo a
človek by čakal, že strojček neustále upravuje
výkon podľa hustoty porastu. Fyzika je však
opäť neúprosná a motor nie je schopný
meniť otáčky stovky krát za sekundu tak,
aby to malo reálny dopad na strih. V praxi
tak ide skôr o ochranu proti zaduseniu v
prípade ak narazíte na extrémne hustý úsek,
elektronika motora mu dá pokyn pridať
výkon, aby sa nezasekol. Pri bežnom holení
však stroj ide konštantne na plný výkon.
Rozdiel medzi AutoSense a Pro SensoAdapt
je pre bežného používateľa prakticky
nepostrehnuteľný a spadá skôr do kategórie
jemného placebo efektu než revolúcie.

Hlavným ťahákom modelového radu 2025 je
už spomínaná nová kazeta 96M, ktorú Braun

menej rovnako, len dlhšie vydržal a po
dizajnovej stránke pôsobil modernejšie.
Skutočný hardvérový zlom prišiel až v roku
2021 so sériou 9 Pro (94xx). Nová hlava
ProLift predstavovala relevantný zásah do
konštrukcie s tým, že stredový zastrihávač sa
stenčil, zmenšil a hlavne zlepšil schopnosť
zachytávať ležiace fúzy. Toto bol bod, v
ktorom Braun opäť odskočil konkurencii,
najmä pri holení viacdňového strniska.
Ďalší krok prišiel o dva roky neskôr, keď sa
objavil Series 9 PRO+ (95xx). Bola to skôr
estetická a ergonomická aktualizácia s tým,
že zadný detailný zastrihávač dostal rovný
profil, nový názov ProTrimmer a jemnejší
chod. Vnútorná technika ostala prakticky
identická s Pro modelom. No a napokon
tu máme rok 2025 a súčasný rad 96xx.
Ten zavádza novú kazetu 96M s tenšími
„Ultra Thin Precision Blades“ a vylepšenou
detekciou hustoty fúzov, no konštrukčne
stojí na rovnakom tele, motore a batérii, ktoré
Braun používa od generácií 93xx a 94xx.

Z celej tejto evolučnej línie vyplýva kľúčový
záver. Model 96xx nie je revolúciou, ale
úpravou reznej hlavy postavenej na
osvedčenej platforme. Telo strojčeka nie
je nové, len sa postupne brúsi ako dobrá
dizajnová šablóna. Je to chyba? Nie nutne.
Porsche 911 sa takisto nemení každé dva
roky, len sa zdokonaľuje. Rozdiel je len v
tom, že rovnako ako Porsche si za tieto
jemné evolúcie necháva slušne zaplatiť
aj Braun. Nechajme však teraz analógiu s
drahými autami bokom a poďme sa pozrieť
na kvalitu tohto staro-nového pomocníka
pre mužov, aj keď si ešte neodpustím pár
viet na margo definovania príslušenstva.
Existujú verzie „cc“ vybavené čistiacou
stanicou, modely „s“ určené na samostatné
použitie bez príslušenstva a k tomu celá
spleť číselných variácií – 9465, 9477, 9567,
96xx, ktoré v praxi určujú iba farbu a obsah
balenia, nie však skutočný technický
rozdiel. To podstatné však treba zdôrazniť
jasne: všetky hlavy sú medzi sebou plne
zameniteľné. Novú kazetu 96M, hlavný
ťahák modelového roku 2025, môžete bez
problémov nasadiť aj na desať rokov starý
strojček radu 90xx. Je to výhoda aj prekliatie
zároveň. Zákaznícky je to skvelé, pretože
vás to nenúti investovať do celého nového
zariadenia. No súčasne to znehodnocuje
kúpu najnovšieho PRO+, keďže značnú
časť jeho výkonu viete dostať za cenu
približne päťdesiateurovej holiacej hlavy.

Prvý dojem z aktuálnej novinky je skutočne
pozitívny. Ide o kus hardvéru, ktorý sa
na prvý pohľad tvári ako stroj zrodený v
nemeckej precíznosti, hoci dnešná realita
dodávateľských reťazcov znamená, že
jeho komponenty cestujú z celého sveta.
Telo strojčeka je kombináciou kvalitných
plastov a kovových akcentov. Modelový rad

96xx naďalej pokračuje v trende matných
povrchov, ktoré sú výrazne odolnejšie
voči odtlačkom než lesklý chróm druhej
generácie 92xx. Zlaté prvky na hlave pôsobia
luxusne, a displej zostáva jednoduchým
LED panelom ukazujúcim kapacitu batérie
či proces čistenia - oproti minulej verzii je tu
tých zlatých akcentov oveľa menej. Čo sa
týka konkurencie, tak Panasonic v rovnakej
kategórii ponúka detailnejšie informačné
panely, no Braun sa drží filozofie funkčného
minimalizmu. Tu sa však treba zastaviť
pri starom, no stále aktuálnom probléme.
Braun má dlhoročnú achillovu pätu, ktorú v
PR materiáloch samozrejme nenájdete, no
internetové fóra sú jej plné. Gumový grip na
zadnej strane strojčeka má tendenciu po
troch až štyroch rokoch degradovať a pod
vplyvom potu, vody či čistiacich roztokov
mäkne, lepí sa a nakoniec sa začne drobiť
či dokonca odlepovať. Pre zariadenie, ktoré
sa propaguje ako sedemročná investícia,
je to problém. Model 96xx je zatiaľ príliš
nový na to, aby som vám vedel potvrdiť
zmenu, ale samotný materiál pôsobí veľmi
podobne ako pri predchodcoch, preto by som
tento aspekt pred kúpou patrične zvážil.

Ergonómia ako taká patrí aj v tejto verzii
medzi tradičné silné stránky Braunu.
Strojček padne perfektne do ruky, drží sa
stabilne a jeho ťažisko je precízne vyvážené.
Dominantný prepínač na prednej strane
slúži na uzamknutie holiacej hlavy v systéme
MultiHeadLock, čiže kľúčovej funkcii pri
holení pod nosom alebo v komplikovanejších
uhloch, kde sa hodí presné nastavenie. Hlava
sa dá uzamknúť celkovo v piatich polohách.
Aj tu však existuje jedna konštrukčná
slabina. Mechanizmus zámku je plastový a
pri silnejšom tlaku alebo nešťastnom páde
má tendenciu praskať. Braun tvrdí, že pri
modeli PRO+ 2025 mechanizmus spevnil,
no fyzikálne limity malých plastových
západiek stále ostávajú a ja som pri
bližšom skúmaní opäť v tomto konkrétnom
prípade nevidel zásadnú zmenu, akokoľvek
samozrejme po mesiaci testovania
nechcem rozporovať tvrdenie výrobcu.

Poďme sa teraz pozrieť na to, čo vlastne
robí ten charakteristický zvuk Braunu.
Srdcom strojčeka je lineárny motor schopný
generovať približne 10 000 malých vibrácií za
minútu. Braun toto číslo v marketingových
materiáloch násobí počtom štyroch strihacích
elementov a dostáva sa tak k údajom o 40
000 takzvaných „Cross-Cutting Actions“
za minútu. Treba však pripomenúť, že
Panasonic vo svojich prémiových modeloch
používa motory s 14 000 cyklami, čo pri ich
výpočte (a šiestich čepeliach) znamená až 84
000 akcií. Na prvý pohľad to pôsobí, akoby
Braun zaostával hrubou silou. Stroj to však
doháňa amplitúdou keďže jeho čepele majú
širší rozkmit, vďaka čomu lepšie zachytávajú

114 | Generation

propaguje ako systém s „Ultra Thin Precision
Blades“. V preklade: planžeta je jednoducho
tenšia. A keď sa stenčí fólia, nôž sa dostane
bližšie ku korienku fúzu. Výsledkom je mierne
hladšie oholenie, no zároveň vyššie riziko
podráždenia a znížená životnosť samotnej
fólie, ktorá sa môže ľahšie prederaviť.
Počas nášho testovania, kedy sa brat deň
čo deň zbavoval jemného strniska v rámci
mesiaca, k žiadne forme poškodenia ani
podráždenia nedošlo. Každopádne keďže
máme v redakcii stále aj predchádzajúci
model, tak môžem potvrdiť, že 96M skutočne
holí o niečo bližšie než predchádzajúca 94M
kazeta. Späť ku hlave. Jej konštrukcia ostáva
opäť identická a obsahuje päť elementov,
z toho štyri strihacie. Dvojica postranných
planžiet zabezpečuje finálne doholenie,
ProLift Trimmer (ten zlatý uprostred) si
berie na starosť ležiace fúzy, Direct &
Cut Trimmer usmerňuje fúzy rastúce
rôznymi smermi a SkinGuard slúži ako
ochranná výstuž, ktorá napína pokožku.

Pri suchom holení je Braun Series 9 PRO+
etalónom komfortu. Hlava zvláda tlak aj
rýchle pohyby a pokožka ostáva pokojná.
Nová hlava 96M prináša ešte hladší
výsledok, najmä na lícach a brade, kde
sa už len minimálne odlišuje od použitia
klasickej žiletky. ProLift zastrihávač (to je
ten výsuvný na druhej strane strojčeka)
si výborne poradí aj s porastom na krku.
Hoci strojček podporuje mokré holenie, je
tak efektívny nasucho, že pena zvyčajne
neprinesie lepší výsledok a osobne si
myslím, že niekedy dokonca veci len zhorší.
Ak milujete holenie s penou, lepšie sa vám
bude pracovať napríklad s Panasonic Arc
6. Pre Braun je ideálom suché holenie s
minimálnou prípravou. Strojček samozrejme
zvládne aj týždenný porast, no nie s
úplným komfortom. Pri 7 dňoch už cítiť
ťahanie a treba viac prechodov. Najlepšie
funguje medzi 1 až 4 dňami. Ak sa holíte
raz týždenne, vhodnejší bude rotačný

Philips S9000 Prestige. A za mňa najlepšia
funkcia? Hoci svoju bradu nechávam na
pokoji, hlavu si holím pravidelne a práve
tu Series 9 PRO+ exceluje. Flexibilná hlava
výborne kopíruje tvar lebky a lineárny pohyb
je jemnejší než pri rotačných systémoch.
Pre dokonale hladkú hlavu ide o jeden z
najlepších elektrických nástrojov na trhu.

Spomínal som to už v úvode a teraz to len
zopakujem. Braun je majstrom v predaji
doplnkov, a preto stojí za to pozrieť sa
na to, čo vlastne dostanete v balení a čo
to pre vás znamená. Vyššie modely, ako
napríklad 9677cc, obsahujú PowerCase,
teda pevné cestovné puzdro so vstavanou
Li-Ion batériou, ktoré dokáže strojček nabiť
doplna a pridať približne 30 minút výdrže
navyše. Keďže samotný strojček vydrží
okolo 60 minút, teda tri týždne denného
holenia, PowerCase túto dobu predĺži na
štyri až päť týždňov. Háčik je v tom, že
strojček sa nedá používať počas nabíjania
v puzdre, takže ho musíte najprv nabiť,
vybrať a až potom sa oholiť. Reálne je to
užitočné len pre ľudí, ktorí cestujú na mesiac
niekam do Amazónie bez zásuvky a pre
bežného človeka, ktorý ide na pár dní na
pracovnú cestu, je to len zbytočná váha.

Puzdro je navyše pomerne objemné a neviete
ho napojiť na bežný USB štandard (Braun
používa neustále svoj vlastný typizovaný
ba si dovolím tvrdiť až archaický konektor).
Druhým veľkým doplnkom je čistiaca stanica
SmartCare Center 6-in-1, ktorá síce v tejto
verzii dostala modernejší matný povrch,
no funkčne ide stále o tú istú alkoholovú
„práčku“ ako pred rokmi. Strojček do nej
vložíte, stanica zmeria úroveň znečistenia,
vyberie jeden z troch programov, prepláchne
hlavu alkoholovým roztokom, premaže čepele
a nakoniec ich vysuší ventilátorom. Temná
stránka tohto systému sú však prevádzkové,
keďže ide o klasický model tlačiarne s
atramentovými kazetami. Samotná stanica

je lacná, no originálne kazety dnes stoja 30
až 40 € za balenie a pri dennom používaní
vydržia tri až štyri týždne, pričom alkohol
sa odparuje aj vtedy, keď stanicu dlhšie
nepoužívate. Okrem toho sa pomerne často
upchávajú odtokové kanáliky, pretože zmes
fúzov a gélu vytvára husté blato, ktoré stanici
bráni správne fungovať. Najlepšie riešenie je
preto pred vložením vždy opláchnuť holiacu
hlavu teplou vodou, vytriasť hrubé nečistoty
a až potom používať čistiacu stanicu, čo vám
ušetrí kazetu, nervy aj samotné zariadenie.

Braun Series 9 PRO+ (96xx) je majstrovské
dielo akejsi konštantnej inovácie a najlepší
strojček, aký Braun doposiaľ vyrobil. Holí
hladko, je mimoriadne pohodlný a vizuálne
pôsobí prémiovo. Zároveň však predstavuje
aj symbol stagnácie, pretože rozdiel medzi
modelmi 2019 a 2025 je v reálnej praxi
len minimálny. Novú hlavu 96M si totiž
môžete jednoducho nasadiť aj na starší
Series 9 a zadný zastrihávač je síce milý
bonus, no život vám vyložene nezmení.
Tento strojček je ideálny pre bohatého
nováčika, ktorý prechádza zo žiletky či
lacného holiaceho strojčeka a chce to
najlepšie bez ohľadu na cenu, pre plešatého
muža hľadajúceho bezkonkurenčný
komfort pri holení hlavy a tiež pre tých,
ktorí trpia extrémne citlivou pokožkou a po
každom holení bojujú so začervenaním.

Naopak, nie je určený majiteľom Series
9 (93xx, 94xx), ktorí by namiesto nového
modelu mali kúpiť len kazetu 96M a
ušetriť tak stovky eur. Ak máte voľných
cca 300 až 400 € a túžite po každodennom
dotyku luxusu na tvári, smelo do toho,
len od neho nečakajte zázraky, keďže na
konci dňa je to stále len holiaci strojček.
A hlavne si dávajte pozor na tú gumu na
rukoväti, a ak sa vám začne odlupovať
po dlhšom čase aj na najnovšom Series 9
PRO+, neváhajte mi sem do komentáru či
prípadne na redakčný mail o tom napísať.

Verdikt
V jadre je to len dokonale vyleštená verzia
toho, čo Braun robí už roky, čo však nijako
neznižuje kvalitu strojčeka samotného.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Komfort pri holení
+ Výkon
+ Ideálny na
 holenie hlavy
+ Samočistiaca stanica

PLUSY A MÍNUSY:

Zapožičal:
Braun

Cena s DPH:
300€

- Nulové inovácie
- Bez USB-C vstupu

HODNOTENIE: êêêêê

Generation | 115

RECENZIA
HARDWARE

ZOWIE XL2566X+ ZOWIE XL2566X+
DO KOČA, DO VOZA AJ NA TURNAJ

Keď sa značka ZOWIE objavila na scéne,
písal sa rok 2008. Toho času pôsobila ako
asketický mních uprostred diskotéky plnej
blikajúcich klávesníc a myší. Jej zakladatelia
sa snažili trh zaujať predovšetkým
náradím vhodným na kompetitívne hranie
a nechceli do celej svojej vízie miešať
zbytočné RGB prvky – žiadne kompromisy,
žiadne kolotoče, len čistý výkon v surovej
podobe. Táto dogma sa natoľko stala jej
erbom, že sa jej o sedem rokov neskôr
oficiálne ujal BenQ a urobil z nej svoju
e-športovú vlajkovú loď. Ale namiesto
toho, aby sa spoločne pustili do naháňania
mainstreamu, začali si systematicky
stavať trón priamo v profesionálnej
aréne. Dnes sú monitory ZOWIE tak pevne
zasadené na turnajoch CS2 a Valorantu,
že k celej tej šou neodmysliteľne patria.
V istom ohľade sa zrodila geniálna
slučka. Organizátori vybavia pódium
monitormi ZOWIE. Hráči, ktorí chcú, aby
im na domácom tréningu sedelo všetko
do posledného pixelu, si kúpia to isté a
všetky zainteresované strany sa môžu
usmievať. ZOWIE sa nestalo štandardom
vďaka agresívnym kampaniam, ale preto,

že predalo tú najvzácnejšiu komoditu v
e-športe – automatický nadštandard v
rámci zobrazovacej techniky. Aby túto
istotu ešte pevnejšie ukotvili, založili Sports
Science Lab, čiže miesto, ktoré tak trochu
pôsobí ako kríženec laboratória NASA a
tréningovej miestnosti pre kybernetických
športovcov. Biometria, motion-capture,
EMG, jednoducho každý pohyb a každý
klik sú tam premenené na čísla. Mne
sa dostalo tej cti obdržať na dlhodobé
testovania aktuálny destilát, ktorý vzišiel zo
skúmavky v uvedenom laboratóriu – toľko
očakávaný monitor ZOWIE XL2566X+.

Montáž tohto kompaktného monitora je
rýchla a nevyžaduje žiadne náradie, čo
ocenia najmä hráči, ktorí svoj hardvér často
prenášajú na LAN turnaje a potrebujú byť
pripravení do akcie v priebehu niekoľkých
minút. Dizajn zostáva strohý a funkčný.
Zatiaľ čo väčšina výrobcov sa snaží o čo
najtenšie rámiky, ZOWIE zvolilo opačný
prístup. Hrubé, 20 mm široké rámy
nie sú nejakou estetickou chybou, ale
praktickým riešením, keďže ich matný
povrch eliminuje odlesky a pomáha hráčovi

udržať maximálne sústredenie. Robustná
konštrukcia monitora zároveň naznačuje, že
je stavaný na dlhodobé používanie a časté
cestovanie, nie na získavanie dizajnérskych
cien. Najväčšou prednosťou je však za
mňa stojan. Nejde len o nastaviteľnú
konštrukciu, ale o precízny mechanizmus.
Vďaka priemyselným guľôčkovým ložiskám
je pohyb pri nastavovaní výšky úplne plynulý
a presný bez zbytočnej vôle či trenia.

Na boku sú vyznačené stupnice pre výšku
a natočenie, takže hráč si môže nastaviť
identickú ergonómiu kdekoľvek na svete.
Samotná základňa je kompaktná a zaberá
minimum miesta, čo ponecháva dostatočný
priestor pre veľké podložky pod myš
alebo klávesnicu v netradičných uhloch.

V balení sa nachádzajú aj doplnky na
profesionálne využitie. Externý ovládač
S-Switch slúži ako rýchly prístup k OSD
menu bez potreby manipulovať so zadným
joystickom počas hry (áno, stále má tú
bizarnú retro USB koncovku). Odnímateľné
bočné clony zasa pomáhajú blokovať okolité
svetlo a vizuálne rušivé podnety, čo zvyšuje

Generation | 115

116 | Generation

podsvietenie fungujúce na princípe vkladania
čiernych snímok medzi tie zobrazované,
čím sa eliminuje klasický „sample-and-
hold“ efekt LCD panelov. Výsledkom je
dramaticky nižšie rozmazanie pohybu. V
praxi to znamená, že aj pri prudkom švihu
myšou zostáva obraz ostrý a bez rušivého
dvojitého efektu. V praxi DyAc 2 výborne
zvláda túto prácu s minimálnou stratou
jasu a funguje nezávisle od grafickej karty.
Skutočný prínos si však, pochopiteľne,
najlepšie overíte až priamo v hrách.

V Counter-Strike 2 aj vo Valorante, kde
rozhodujú zlomky sekundy, je rozdiel cítiť
okamžite. Sledovanie cieľa počas rýchleho
flicku je jednoduchšie a kontrola spätného
rázu zbrane je presnejšia, pretože obraz
zostáva stabilný a bez vizuálneho šumu.
Identifikácia súpera v tmavších častiach
mapy je podstatne ľahšia, pretože postavy
nestrácajú kontúry ani pri prudkom pohybe.

Okrem samotného panelu som aktívne
využíval aj softvérové funkcie. Black eQualizer
presvetľuje tmavé oblasti bez toho, aby
narušil svetlejšie časti, čo v praxi znamená, že
protivník sa v tieni neschová. Color Vibrance
zase zvýrazňuje farebné rozdiely a pomáha
postavám lepšie vystúpiť z prostredia. A XL
Setting to Share mi umožnil jednoducho si
vymieňať profily s kolegami alebo si stiahnuť
nastavenia od profesionálov. Dokonca je tu aj
prepracovaný Game Mode, ktorý automaticky
priraďuje farebný profil podľa spustenej
hry. Ak jednoducho hľadáte zariadenie na
vizuálne pôsobivé hry, grafickú prácu alebo
sledovanie filmov, toto nie je správna voľba.
Absencia HDR, vyššieho rozlíšenia či širokého
farebného gamutu je zámerná, nie náhodná.

koncentráciu hráča najmä v podmienkach
silne osvetlených turnajových pódií.

400 Hz? A není to málo,
Antone Pavloviči?
Monitor má 24,1-palcový Fast TN panel s
rozlíšením 1920 x 1080 pixelov, ide teda o
klasické Full HD. Obnovovacia frekvencia
je 400 Hz, čo je posun oproti 360 Hz z
predchádzajúceho modelu XL2566K. Čas
odozvy je výrobcom udávaný na úrovni 1
ms (GtG) a tento údaj mi potvrdila aj sonda.
K tomu treba pridať podporu Adaptive-
Sync (FreeSync aj G-Sync Compatible), jas
na úrovni 320 nitov a natívny kontrast nad
1400:1. Konektivitu zastupuje DisplayPort
1.4, trojica HDMI 2.0 portov a klasický
3,5 mm jack. Čo sa týka už vyššie jemne
naznačenej ergonómie, obrazovka sa dá
výškovo nastaviť až o 155 mm, nakloniť

v rozsahu −5° až 35° a otočiť do strán o
45° na obe strany. Najväčší rozdiel oproti
predchodcom však nie je v samotnej
frekvencii, ale v novom Fast TN paneli
(ZOWIE má ostatne v predaji aj verzie s 540
Hz a dokonca 600 Hz). TN technológia bola
vždy synonymom pre rýchlosť, no zároveň
aj pre slabšie farby a horšie pozorovacie
uhly. Tento panel je prepracovaný tak,
aby tieto nedostatky minimalizoval.

Počas testovania som si všimol citeľne živšie
farby a lepšiu čírosť obrazu, než som bol pri
TN paneloch naprieč rôznorodými značkami
zvyknutý. Samozrejme, v oblasti vizuálnej
kvality nejde o konkurenciu pre OLED alebo
IPS, ale pointa je jasná. Farby sú už dosť
dobré na to, aby všetko ostatné ustúpilo do
úzadia pred tým, čo je pre e-šport kľúčové
– extrémna rýchlosť a čírosť pohybu. Práve
tu vstupuje do hry technológia DyAc 2. Ide o

Generation | 117

ZÁKLADNÉ INFO:

+ Jednoduchá
 a rýchla inštalácia
+ Pre profesionálov
 ide o ideálne náradie
+ Funkcie

PLUSY A MÍNUSY:

Zapožičal:
BenQ

Cena s DPH:
700€

- Ak hľadáte
 komplexné riešenie,
 toto nie je pre vás
- Bez reproduktorov

HODNOTENIE: êêêêê

A čo konkurencia?
Počas testovania som si neustále
uvedomoval, že dnes už neexistuje
jednoduchá hierarchia herných monitorov
v štýle „dobrý, lepší, najlepší“. Trh sa
rozpadol na samostatné tábory podľa
použitej technológie panelu a každý z
nich má svoju vlastnú filozofiu. A čo je
najhoršie (alebo najlepšie, to záleží na
uhle pohľadu), tak do tohto v istom slova
zmysle chaosu je hodený každý jeden
priemerne zorientovaný záujemca o kúpu
nového panelu. ZOWIE XL2566X+ je bez
akéhokoľvek preháňania špecialista vo
svojom segmente, no prirodzene som ho
musel čiastočne porovnať s tým, čo ponúka
OLED a vysokofrekvenčné IPS. V porovnaní
s OLED modelmi na úrovni 360 Hz je jeho
najväčšou zbraňou ona proklamovaná
technológia DyAc 2. Čírosť pohybu, ktorú

prináša, je na LCD paneloch niečo, čo OLED so
svojou implementáciou BFI zatiaľ nedokáže
dorovnať, teda aspoň nie bez vedľajších
efektov. Navyše, pri TN paneli úplne odpadá
riziko vypálenia obrazu, ktoré OLED hráčom
stále visí v hlave. Na druhej strane, OLED má
okamžitú odozvu pixelov, dokonalý kontrast
a výrazne lepšie farby aj pozorovacie uhly.

Ak niekto patrí medzi hráčov citlivých na
blikanie, OLED je preňho jasnejšia voľba,
zatiaľ čo XL2566X+ je určený pre tých, ktorí
chcú najvyššiu možnú ostrosť pohybu aj
za cenu kompromisov v obraze. Keď som
ho porovnal s IPS konkurenciou, konkrétne
s modelmi na úrovni 500 Hz, situácia bola
podobná. Na papieri má IPS vyššiu frekvenciu,
lepšie farby a univerzálnejšie použitie, ale v
praxi som si všimol, že bez stroboskopického
podsvietenia jednoducho neponúka rovnakú
čírosť pohybu. DyAc 2 na 400 Hz TN paneli

v tomto smere dokázal podať viditeľne
lepší výsledok. IPS je teda vhodnejšou
voľbou, ak niekto hľadá vyvážený
kompromis medzi rýchlosťou a obrazovou
kvalitou, ale ak je prioritou absolútna
ostrosť pri pohybe, ZOWIE má navrch.

ZOWIE XL2566X+ je jednoducho čistý
e-športový nástroj navrhnutý pre tých, ktorí
svoj výkon kladú na prvé miesto. Každý
detail je tu podriadený rýchlosti a čírosti
pohybu – od Fast TN panelu cez DyAc 2
až po ergonomicky presný stojan. Pre
hráčov, ktorí chcú trénovať ako profesionáli
a využívajú zostavu schopnú generovať
stovky FPS, ponúka monitor výraznú
konkurenčnú výhodu a preto je im úplne
jedno, koľko ich to celé vlastne bude stáť.
Naopak, pre bežného používateľa, ktorý
hľadá univerzálny displej na hry, filmy alebo
prácu s grafikou, tento kúsok nie je určený.

Verdikt
Profesionálny monitor určený v
prvom rade pre profesionálov.

Filip Voržáček

118 | Generation

RECENZIA
HARDWARE

Honor – prenosný kávovarHonor – prenosný kávovar
HORÚCA KÁVA KDEKOĽVEK VÁM NAPADNE

Sme generácia, ktorá nosí vo vrecku
absurdne výkonné zariadenia, no
bez kávy značná časť z nás často
nedokáže naštartovať ani pár percent
svojich mozgových buniek. Pre hráčov,
technologických nadšencov aj ľudí,
ktorí berú spánok ako zbytočný loading
screen, nie je totižto káva len nápoj. Je
to palivo, mana, rozdiel medzi presným
zásahom a vlastným granátom pod
nohami. Za viac než dve dekády v hernom
a technologickom svete mi rukami prešli
tisíce zariadení, no len máloktoré útočilo
na moju každodennú biologickú potrebu
tak ako prenosný kávovar od Honoru (no,
možno to sušené mäso, čo som testoval).
Honor a kávovar v jednej vete, to znie ako
marketingový experiment. Po mesiaci
používania však môžem povedať, že nejde
o vtip, ale o prekvapivo seriózny pokus
realizovať slušné espresso kdekoľvek

chcete. V tejto recenzii sa pozrieme na
to, ako funguje ohrev vody v batériovom
zariadení, čo v praxi znamená tlak 20
barov, aké má tento malý kávový valec
limity a či dáva zmysel investovať zhruba
99 eur do takéhoto baristu na cesty.

Telo má valcovitý tvar s výškou 223,5 mm a
priemerom 70,3 mm, čo presne zodpovedá
štandardnému držiaku na poháre v aute.
Do cup holdera preto sadne pevne a bez
toho, aby vám v ostrej zákrute vyletel z
okna. Povrch tvorí textúrovaný plast, v
testovanej bielej verzii pôsobil príjemným
dojmom, no zároveň je nepraktický. Káva
je tmavá, farbí a pri bežnom používaní sa
stopám po kvapkách a špine nevyhnete.
Už po prvých dvoch šálkach som musel
zobrať do ruky vlhčenú handričku a čistiť.
Konštrukčne je však zariadenie veľmi
poctivé. Nič nevŕzga, závity hornej nádržky

aj spodnej extrakčnej komory sú masívne a
výborne tesnia. Aj musia, keďže pracujú s
vysokým tlakom a horúcou vodou, ale o tom
ešte bude reč. Hmotnosť cca 650 gramov
dodáva pocit, že v ruke držíte seriózny
kus techniky, nie nejakú lacnú hračku.

Ovládanie je riešené maximálne
minimalisticky. Na tele sa nachádza jediné
tlačidlo, ktorým zapínate zariadenie,
spúšťate ohrev aj samotnú extrakciu a
zároveň ním kontrolujete stav batérie.
Pod tlačidlom sú umiestnené LED diódy
indikujúce prevádzkový stav. Biela
signalizuje pripravenosť, červená problém
a blikanie prebiehajúci proces. Ovládanie
nie je vôbec náročné a už po prvej kávičke
budete presne vedieť ako na to. Nabíjací
port je ukrytý pod gumovou krytkou, ktorá
chráni pred prachom a striekajúcou vodou.
Použitý je samozrejme USB-C konektor

Generation | 119

Kapsule kúpite prakticky kdekoľvek, od
supermarketov cez benzínky až po elektro
predajne. Výber siaha od lacných privátnych
značiek až po prémiové hliníkové kapsule od
značiek ako L’Or, Starbucks či Illy. Vkladanie
je jednoduché, kapsula sa zasúva hlavou
dole a vyžaduje len pevné zatlačenie.
Lacnejšie plastové kúsky sa občas vedia
mierne zdeformovať, pri hliníkových je chod
bezproblémový, čo som si overil priamo v

a na nabíjanie vám stačí bežný kábel od
smartfónu – dokonca som kávovar nemal
problém nabiť aj prostredníctvom sotva
výkonnej externej batérie, aj keď proces
nabíjania nie je z tých najrýchlejších.

Honor deklaruje tlak čerpadla na úrovni 20
barov. Na papieri je to číslo, ktoré bije do očí,
najmä keď si uvedomíte, že profesionálne
kaviarenské stroje pracujú približne s 9
barmi. Rozdiel je však v technológii. Veľké
kávovary používajú stabilné rotačné
čerpadlá, kým prenosné zariadenia sa
musia spoľahnúť na vibračné čerpadlá s
prirodzenými výkyvmi tlaku. Tých 20 barov
tu teda neznamená neustály pracovný
tlak, ale maximálnu rezervu. V praxi
slúži na to, aby ani pri výkyvoch neklesla
extrakcia pod kritickú hranicu a aby si stroj
poradil s rôznymi typmi kapsúl aj s rôzne
namletou kávou. Dôležitý je výsledok a
tým je konzistentná krémová chuť.

Pri prenosných kávovaroch je samozrejme
alfou a omegou batéria. Zariadenie v tomto
prípade používa akumulátor s kapacitou
7 500 mAh. Na smartfón nadštandard,

na ohrev vody jasný kompromis. Zohriať
totižto približne 65 ml vody z izbovej teploty
na extrakčných 90+ stupňov si vyžiada
obrovské množstvo energie v krátkom
čase. Preto sa výdrž dramaticky líši podľa
spôsobu použitia. Ak použijete horúcu vodu
z termosky a stroj vám tak slúži len na
extrakciu, dostanete sa pokojne na šialený
počet 200 šálok. Pri plnom samoohreve zo
studenej vody však rátajte maximálne s 3
až 5 kávami, v chladnom prostredí pokojne
ešte menej. Toto je dôležité pochopiť,
pretože nejde o náhradu rýchlovarnej
kanvice, ale o osobný kávový nástroj na v
úvodzovkách povedané núdzové situácie.
Ohrev ako taký zabezpečuje nerezové teleso
s výkonom 95 W, ktoré je umiestnené v
hornej časti a chránené odnímateľným
vekom. To je práve v porovnaní s klasickou
2 000-wattovou kanvicou extrémne málo,
a presne preto ohrev trvá. Výrobca udáva
3 až 4 minúty, v reálnych podmienkach,
napríklad v studenom aute, sa čas
pokojne natiahne na približne 5 minút.

Základom stroja je kompatibilita
so systémom Nespresso Original.

120 | Generation

teréne. Najväčšou výhodou je pochopiteľne
čistota. Po extrakcii kapsulu vyhodíte a
neriešite žiadne zvyšky, usadeniny ani
umývanie. Na cestách je to presne ten
komfort, ktorý rozhoduje. Apropo spodná
časť kávovaru v praxi slúži ako šálka
a aj keď ide o plast, určite vám dokáže
poslúžiť rovnako ako klasický porcelán.

Môže to pre vás teraz byť prekvapivé, avšak
trh s prenosnými kávovarmi dnes doslova
explodoval a Honor v ňom rozhodne nie
je ani prvý, ani posledný výrobca. Stačí sa
pozrieť na frekvenciu nových Kickstarter
kampaní kde sa minimálne raz do
mesiaca objaví nejaký ďalší podobný kus
zariadenia. Najväčším rivalom pre Honor
je Outin Nano, ktorý pôsobí podobne.

Či už dizajnom, rozložením prvkov aj
celkovými rozmermi. Outin má mierne
rýchlejší ohrev okolo 3,3 minúty s tým, že
rýchlosť je jasne vykúpená cenou (150
Eur), kým Honor sa dá v našich končinách
zohnať približne za 99 eur (nanešťastie len
u mobilných operátorov). V praxi tak Honor
ponúka veľmi podobný výkon za podstatne
nižšiu cenu a pomer cena/výkon hrá jasne
v jeho prospech. Úplne iná liga je Wacaco
Nanopresso či Picopresso, ktoré sú výrazne
menšie a ľahšie, no nemajú batériu ani
ohrev a tlak vytvárate ručným pumpovaním.
Sú ideálne pre turistov počítajúcich každý
gram, zatiaľ čo Honor je pohodlnejšia
voľba pre cestovanie autom, kde chcete

stlačiť jedno tlačidlo a riešiť len horúcu
kávu. Wacaco síce boduje maximálnou
spoľahlivosťou bez elektroniky, ale komfort
je jasne na strane Honoru. HiBrew H4
naproti tomu predstavuje lacnejšiu čínsku
alternatívu s podporou kapsúl Dolce Gusto,
ktorú Honor nemá, no pôsobí konštrukčne
lacnejšie, s menej presvedčivými plastmi
a pomalším ohrevom. Ak nie ste viazaní
na Dolce Gusto kapsule, Honor je vo
väčšine parametrov jasne lepšou voľbou.

Počas testovania som však narazil na
niekoľko slabších miest, ktoré sa oplatí
spomenúť. Ak horné viečko nezatlačíte
naozaj poctivo, pri vysokom tlaku si kávovar
dokáže jemne ucvrknúť horúcu vodu
bokom. Stalo sa mi to viackrát. Realita je aj
taká, že reálny objem vody je približne 65
ml, čo zodpovedá jednému espressu. Na
lungo alebo americano preto treba proces
zopakovať a obetovať ďalšiu kapsulu.

Veľkou neznámou do budúcna zostáva
životnosť batérie, pretože tá je jednak
nevymeniteľná a pri samoohreve pracuje
pod vysokou záťažou. Po mesiaci
testovania drží bez viditeľného poklesu,
ale fyziku v tomto oklamať asi nedokáže
ani Honor. A napokon, v balení citeľne
chýba ochranné puzdro. Kávovar tak
nosíte len tak v batohu a veríte, že sa
nepoškriabe alebo omylom nezapne, čo je
pri zariadení určenom primárne na cesty
dosť nelogický kompromis. Po desiatkach

vypitých kávičiek mám jednak tlak vysoký
ako jedľa, ale hlavne mám konečne jasno.
Honor sa za svoj vstup do segmentu
kuchynského náradia nemusí hanbiť.

Nádržka je síce malá, samoohrev žerie
batériu, nabíjanie je pomalé a biela farba je
nepraktická. Napriek tomu to celé v praxi
funguje. Káva chutí výborne, má slušnú
cremu, je skutočne horúca a hlavne ponúka
slobodu dať si espresso kdekoľvek vám
napadne. V porovnaní s Outinom vyhráva
cenou, oproti Wacacu zase pohodlím.
Nie je to asi vec, ktorú nutne potrebujete,
ale presne ten typ zariadenia, ktorý robí
bežné dni mimo pohodlia kuchyne a
kancelárie o niečo znesiteľnejšími.

Verdikt
Milovníci kávy ho budú zbožňovať.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Kompaktný dizajn
+ Skutočný
 samoohrev vody
+ Konštrukčná
 pevnosť

PLUSY A MÍNUSY:

Zapožičal:
Honor

Cena s DPH:
99€

- Malá nádržka
 na vodu
- Samoohrev vybíja
 rýchlo batériu
- Pomalšie nabíjanie

HODNOTENIE: êêêêê

Generation | 121

RECENZIA
HARDWARE

Logitech ASTRO A20 X Logitech ASTRO A20 X
NIE JE L AKO L

Bezdrôtové herné slúchadlá sú dnes ako
výberové pivá v krčme. Každý výčapník vám
bude tvrdiť, že práve to jeho je najlepšie.
Headset Logitech ASTRO A20 X si v duchu
tejto mojej metafory pritiahol stoličku rovno
do stredu plne obsadeného stolu značkami
SteelSeries, HyperX aj Razer. Osobne
nemám v pláne a ani nechcem zhadzovať
históriu švajčiarskej liahne hardvéru,
avšak čo sa týka herného segmentu, dnes
už L nie je ani náhodou to L spred dvoch
dekád. Hráči sú rozmaznaní, majú uši
zvyknuté na prémiový a cenovo dostupný
zvuk a ich trpezlivosť na marketingové
sľuby je už roky na bode mrazu. A práve
A20 X z môjho pohľadu nepôsobia ako
slúchadlá, ktoré chcú okamžite dominovať
vitrínam v každom hernom obchode.
Skôr ich koncepčne vnímam ako ten
nenápadný kus výbavy, po ktorom siahneš
z pragmatických dôvodov. Keďže sa však

nachádzame len na začiatku recenzie
ako takej, utnem akékoľvek prezrádzanie
finálneho hodnotenia a pozvem vás
o pár riadkov nižšie, kde si kvalitu
testovanej vzorky patrične rozpitváme.

Akokoľvek je písmeno A v názve jasným
odkazom na dedičstvo značky Astro, po
dizajnovej stránke sa A20 X prikláňa skôr
k aktuálnej vizuálnej DNA čistokrvného
Logitechu. Niet sa teda čo čudovať ani
pomerne nízkej hmotnosti. S necelými
290 gramami patrí tento headset medzi
najľahšie bezdrôtové slúchadlá na trhu a
v porovnaní s vyššími radmi pôsobia až
podozrivo vzdušne. A presne tu sa ukazuje
hlavný konštrukčný kompromis. Nízka
hmotnosť je vykúpená pocitom z použitých
materiálov. Plasty pôsobia dutým dojmom
a už pri letmom poklepaní na mušle sa ozve
rezonancia, ktorá má bližšie k hračke než

k prémiovému zariadeniu za takmer 200
eur. Kov tu nenájdete, no na druhej strane
vás po ôsmich hodinách hrania nebude
bolieť krk. Z pohľadu ergonómie ide o
čisto pragmatické rozhodnutie, aj keď na
prvý dotyk vás headset môže sklamať.

Hlavový most využíva, podobne ako pri
nedávno testovanom G522, odpruženú
textilnú čelenku, ktorá veľmi efektívne
rozkladá hmotnosť po celej ploche temena,
avšak ktorú si nemôžete nejako zásadne
polohovať. V kombinácii s priedušným
materiálom funguje výborne aj v letných
mesiacoch. Náušníky sú látkové, čo
znamená minimálne potenie, ale zároveň
takmer nulovú pasívnu izoláciu. Okolitý svet
sa k vám dostáva bez väčších prekážok,
takže hlučný počítač, klimatizácia či
spolubývajúci zostávajú neoddeliteľnou
súčasťou herného zážitku. Priestor

Generation | 121

122 | Generation

návykovo pohodlnú funkciu, na ktorú si
zvyknete rýchlejšie, než by ste čakali.

Popri dvojici vyššie opisovaných kanálov
cez systém LIGHTSPEED ponúka A20
X aj Bluetooth vo verzii 5.3, takže si
k headsetu viete pripojiť aj mobil či
tablet. Tu však prichádza prvé vážnejšie
obmedzenie. Na rozdiel od niektorých
konkurentov, konkrétne SteelSeries Arctis
Nova 7, A20 X, nezvláda plnohodnotné
simultánne miešanie audia z viacerých
zdrojov. Bluetooth tu preto funguje skôr
ako doplnkový kanál na hovory alebo
krátke prepínanie, nie ako rovnocenný
partner herného zvuku. Ak ste zvyknutí
hrať a zároveň počúvať hudbu či
podcast z mobilu, Logitech vás v tomto
smere z praktického hľadiska pribrzdí.
Samotné bezdrôtové pripojenie cez
LIGHTSPEED je však perfektné. Latencia
je prakticky nepostrehnuteľná, dosah
v reálnych podmienkach bytu veľmi
slušný a signál stabilný aj na rádiové
vlny v preplnenom prostredí.

O zvuk sa v prípade A20 X starajú 40 mm
PRO-G meniče. Logitech síce tentoraz
nehovorí o graféne ako pri drahších
modeloch Pro X 2, no používa kompozitné
materiály na báze biocelulózy, čo je v tejto
triede štandard. Papierovo ide o klasický
rozsah 20 Hz až 20 kHz, v praxi však
dostanete typický herný zvukový podpis.
Basy sú posilnené tak akurát na to, aby
explóziám v Battlefield 2042 nechýbala
hutnosť a motory vo Forza Horizon 5
zneli hlboko a presvedčivo, no zároveň sa
nezlievajú do bahna, ktoré by prehlušilo
zvyšok spektra. Stredy sú jemne utlmené, čo
sa môže prejaviť tým, že dialógy v akčných

pre uši je v mušliach dostatočný, no ich
skôr obdĺžnikový tvar nemusí sedieť
každému. Do toho vstupuje LIGHTSYNC
RGB s ôsmimi zónami podsvietenia,
ktoré síce vyzerá efektne pre okolie a
stream, no pre samotného používateľa je
prakticky zbytočný a zároveň dramaticky
skracuje výdrž batérie z 90 na približne
40 hodín. Funkcia, ktorú väčšina ľudí
okamžite vypne, ale v cene ju zaplatí, hoci
pre RGB pozitívnych používateľov má
svoj nepopierateľný vizuálny pôvab.

Vráťme sa teraz za ten pomyselný stôl
plný ambicióznych značiek a poďme sa

pozrieť na veci, ktoré konkurencia nemá.
Funkcia PLAYSYNC AUDIO nie je totižto
v prípade A20 X len marketingový názov
pre obyčajný prepínač, ale naopak ideo
funkčný hardvérový koncept, ktorý má
v praxi reálny zmysel. V balení nájdete
nenápadnú malú čiernu krabičku
oválneho tvaru, do ktorej viete súčasne
pripojiť dve zariadenia cez USB-C.

Či už ide o kombináciu PC a Xboxu, PS5
a PC alebo napríklad Switchu v docku a
konzolu samotnú, všetko zostáva zapojené
naraz. Logitech prekvapivo pribalil aj
dva dlhé USB-C/USB-A káble, takže
nie je nutné hneď siahať do vlastných
zásob. Prepínanie medzi zdrojmi sa
neodohráva v menu ani nastaveniach, ale
jednoduchým stlačením tlačidla priamo na
slúchadlách. Prepnutie medzi platformami
je okamžité a absolútne spoľahlivé.

Žiadne odpájanie donglov, žiadne
znovu-párovanie. Pre hráča, ktorý má
doma viac platforiem naraz, ide o priam

Generation | 123

ZÁKLADNÉ INFO:

+ Skvelá výdrž batérie
+ PLAYSYNC systém
+ Pohodlie
+ Dobrá kvalita
 mikrofónu

PLUSY A MÍNUSY:

Zapožičal:
Logitech

Cena s DPH:
199€

- Pocit lacnejšieho
 plastového materiálu
- Možnosti
 elastickej čelenky
- Slabšia izolácia zvuku

HODNOTENIE: êêêêê

RPG scénach niekedy ustúpia samotným
efektom. Výšky sú naopak citeľne zdvihnuté
a práve tu A20 X najviac priznávajú svoju
hernú orientáciu. Kroky, prebíjanie a
kovové zvuky vystupujú do popredia s
výraznou ostrosťou, čo je výborné pre
kompetitívne hranie, no pri hudbe už môže
byť zvuk miestami unavujúci a najmä
sykavky pôsobia ostrejšie, než by bolo pre
pohodové počúvanie ideálne. Bez zásahu
do ekvalizéra tak A20 X ponúkajú skôr
taktickú výhodu než uhladený kino zážitok.

Hoci ide konštrukčne o klasické stereo
slúchadlá, headset plne podporuje virtuálny
priestorový zvuk, či už je reč o Dolby
Atmos na PC a Xboxe alebo Tempest
3D AudioTech na PlayStation 5. Vďaka
otvorenejšej konštrukcii a spomínaným
látkovým náušníkom pôsobí zvuková
scéna širšie než pri typických uzavretých
modeloch s koženkou. Lokalizácia zdrojov
zvuku je presná a separácia kanálov
dostatočne čitateľná na to, aby ste v hrách
typu Counter-Strike 2 dokázali spoľahlivo
rozoznať, z ktorej strany sa blíži nepriateľ.
Nie je to pochopiteľne audiofilská analytika,
ale presne ten typ priestorovej orientácie,
ktorý má v rýchlych multiplayerových
tituloch reálnu hodnotu. Takže áno, ak sú
uvedené pozitíva pre vás to podstatné,
tak nevidím dôvod prečo by ste sa o
prípadnú kúpu A20 X nemali zaujímať.

Mikrofón býva pri bezdrôtových headsetoch
tradične slabým článkom celej zostavy.
Úzky frekvenčný rozsah často robí z
hlasu niečo medzi vysielačkou a lacným
interkomom. A20 X mňa však v tomto
smere príjemne prekvapili. Švajčiari
nasadili 48 kHz širokopásmový mikrofón,
čo je kvalita, ktorá sa už dotýka úrovne
samostatných USB mikrofónov. Samotný
hardvér je teda viac než slušný, no
rozhodujúcu rolu tu už tradične zohráva
softvér. K dispozícii máte technológiu Blue
VO!CE, teda vec pochádzajúca zo značky
Blue Microphones, vám umožní upravovať
zvuk hlasu priamo počas používania.
Jednoducho si zapnete filtre, ktoré hlas
vyhladia, zrovnajú hlasitosť, potlačia šum
v pozadí a odstránia nepríjemné echo,
takže znie čistejšie a profesionálnejšie bez
potreby ďalšieho hardvéru. V tejto cenovej
kategórii ide o výrazný nadštandard.
Ergonómia tomu sekunduje praktickým
rozhodnutím, keď je možné mikrofón
z tela slúchadiel odopnúť. Ak teda
nechcete pútať pozornosť pri počúvaní
hudby, sledovaní filmov a cestovaní
ako takom, stačí ho zložiť a headset
zrazu vyzerá ako normálne slúchadlá.

O výdrži batérie som už písal v prvej časti
tohto článku a preto vám ešte v rámci
energie dlhujem informáciu ohľadom

nabíjania. To prebieha cez pribalený USB-C
kábel. Žiadny bezdrôtový nabíjací dok ako
pri sérii A50 tu nečakajte, čo je však v danej
cenovej relácii pochopiteľné. Headset
disponuje aj funkciou úspory energie,
kde ak 30 minút nedostáva audio signál
automaticky sa vypne (funkciu je možné v
aplikácii deaktivovať). Keď už hovorím o
aplikácii, reč je samozrejme o G HUB softvéri,
ktorý si buď osvojíte, alebo ho budete
preklínať. Pre využitie všetkých funkcií A20
X je však prakticky nevyhnutný. Umožňuje
detailné nastavenie ekvalizéra, správu
herných profilov, ovládanie spomínaných
filtrov Blue VO!CE aj RGB podsvietenia. Bez
neho headset funguje, ale iba v základnom,
takmer „hlúpom“ režime. Silnou stránkou
je však aj mobilná aplikácia, ktorá vám
umožňuje meniť nastavenia priamo cez
Bluetooth. Pre konzolových hráčov ide o
veľké plus, pretože na úpravu EQ nie je
potrebné zapínať PC a hráč si tak vie všetko
vyriešiť pekne cez mobil a uložiť do pamäte
headsetu. Za toto dávam palec hore.

V závere vás ešte v duchu tej pivnej
metafory pozývam na jedno, pri ktorom
si trocha rozpitváme konkurenciu a
porovnáme ju s testovanou vzorkou.
SteelSeries Arctis Nova 7 za zhruba 180 eur
ponúka prémiovejšiu konštrukciu s kovovým
hlavovým mostom, kvalitným vysúvateľným
mikrofónom a veľkú výhodu v podobe
simultánneho Bluetooth mixovania, no
naopak prehráva na plnej čiare vo výdrži
batérie. Kým A20 X bez RGB zvládne okolo
90 hodín, Nova 7 končí približne na 38
hodinách. Logitech tu zároveň boduje aj
o chlp lepším mikrofónom vďaka Blue
VO!CE a unikátnemu PLAYSYNC riešeniu
pre dva USB zdroje naraz. Nova 7 tak

pôsobí dospelejšie materiálovo, zatiaľ čo
A20 X hrá na kartu konektivity a výdrže.
HyperX Cloud Alpha Wireless sa oproti
tomu v cenovom rozpätí 150 až 200 eur
profiluje ako vytrvalostný maratónec s
absurdnou 300-hodinovou výdržou a
legendárnym pohodlím pamäťovej peny,
no s obmedzenejšou multiplatformovou
použiteľnosťou. A20 X síce na jeho
batériový rekord nedosiahne, ale ponúka
predsa len o niečo lepší softvér, Bluetooth
pripojenie aj univerzálnejšiu použiteľnosť
naprieč PC a konzolami. V praxi tak platí
nasledujúce rozdelenie síl. Za predpokladu,
že chcete headset, ktorý nabijete raz za
mesiac, berte HyperX. Ak však chcete
kvalitnú konštrukciu a plnohodnotný
dual audio mix, siahnite po SteelSeries. V
prípade ak však doma prepínate medzi
viacerými platformami a chcete jeden
univerzálny headset s dlhou výdržou
a silným mikrofónom, A20 X do tejto
rovnice zapadá prekvapivo najlepšie.

Verdikt
Toto sa Logitechu skutočne podarilo.

Filip Voržáček

124 | Generation

RECENZIA
HARDWARE

Nothing ear (3)Nothing ear (3)
CHYBY SA NEODPÚŠŤAJÚ

Značka Nothing dospela. To, čo začalo
ako odvážny startup Carla Peia, s
cieľom priniesť do zatuchnutého sveta
spotrebnej elektroniky závan sviežosti,
sa dnes mení na seriózneho hráča. Prvé
generácie slúchadiel Ear stavili najmä na
dizajn a odvahu byť iné, ostatne, boli to
produkty, ktorým sa dali odpustiť drobné
nedostatky, pretože ich štýl a priaznivá
cena dokázali veľa zachrániť. S príchodom
tretej generácie sa však pravidlá definitívne
menia. Nothing už nie je len ten cool startup
s priehľadnými gadgetmi, je to značka, ktorá
vstupuje do ligy, kde sa chyby neodpúšťajú,
a kde sa od vlajkovej lode očakáva viac
než len pekná tvár. Ear (3) ako také v
základe nepredstavujú len evolúciu svojho
úspešného predchodcu, ale ambiciózny
pokus zmeniť predstavu o tom, čo môže
ponúknuť stredná trieda bezdrôtových
slúchadiel. Prinášajú prémiovejšie

materiály, odvážne ladenie zvuku a jednu
hardvérovú novinku, ktorá balansuje na
hranici medzi genialitou a zbytočnosťou.
Nasledujúci text vám prostredníctvom
mojej maličkosti odpovie na tri jednoduché
otázky; sú prehnané basy krok vpred či
prešľap; je funkcia Super Mic v puzdre
skutočne užitočná alebo ide o zbytočnosť;
oplatí sa vôbec prechod z Ear (2)?

Uvedené slúchadlá predstavujú evolúciu, nie
revolúciu. Na prvý pohľad sa môže zdať, že
dizajn ostal takmer nezmenený. Máme tu
priehľadné plasty, minimalistickú estetiku a
nechýba ani hranatá krabička s priehlbinou
v strede. Fanúšikov industriálneho štýlu
to poteší, no diabol sa ako vždy skrýva v
detailoch. Najväčšou novinkou je použitie
100 % recyklovaného hliníka na spodnej
časti nabíjacieho puzdra, ktorý nahrádza
plast z minulej generácie. Kov dodáva

krabičke nielen vyššiu hmotnosť, pevnosť,
ale predovšetkým aj luxusnejší pocit
v ruke, pričom eliminuje problém s jej
poškriabaním. Kovové akcenty viditeľné
cez priehľadné telo zároveň dotvárajú
prémiovejší vizuál. Samotné slúchadlá
však zostávajú extrémne ľahké, len 5,2
gramu na kus, a pohodlne sedia v ušiach,
vďaka mierne upravenému uhlu stonky a
systému odvetrávania – ten znižuje tlak v
uchu a eliminuje pocit zaľahnutia. Nothing
pritom zachoval vysokú úroveň odolnosti.
Slúchadlá aj puzdro majú certifikáciu IP54,
takže bez problémov zvládnu pot aj jemný
dážď a keďže som s nimi počas testovania
absolvoval viacero behov na dráhe, ale aj v
prírode, tak vám môžem ich použitie počas
športu ako takého rozhodne odporúčať.

Poďme sa však pozrieť na to najdôležitejšie,
a teda na zvuk. Nothing Ear (3) sa už na

Generation | 125

továrenský zvuk. Ear (3) sa tak stávajú
akýmsi chameleónom, kde ich výsledný
prejav závisí od používateľa a jeho ochoty
pohrať sa s nastaveniami. Ešte krátko na
margo kodekov a konektivity. Predmetné
slúchadlá patria aj v tomto smere medzi
súčasnú špičku vo svojej cenovej kategórii
do 200 eur, keďže podporujú najnovší
Bluetooth 5.4, ktorý prináša vyššiu
stabilitu, nižšiu spotrebu a pripravenosť
na budúce funkcie ako Auracast.

Používatelia Androidu rovnako ocenia
prítomnosť kodeku LDAC, umožňujúceho
prenos zvuku vo vysokom rozlíšení
až do 990 kbps pri 24 bit/96 kHz.

prvé počutie odkláňajú od neutrálneho,
vyváženého audia svojho predchodcu a
mieria priamo do sveta oveľa masovejšej
prístupnosti. Namiesto snahy potešiť
prvotne audiofilov, prinášajú teplejší,
basovo orientovaný prejav, ktorý má
práve zaujať oveľa širšie publikum. Basy
tu skutočne hrajú prím. Sú silné, úderné,
často až príliš dominantné, a to aj pri
štandardnom nastavení ekvalizéra.

Vďaka novému 12 mm meniču s väčšou
vyžarovacou plochou sa aj nízke frekvencie
stávajú ešte výraznejšími, čo poteší v prvom
rade fanúšikov elektroniky, hip-hopu či
popu. Práve onen dôraz na basy si vyberá
svoju daň na stredoch a výškach, kde
vokály a nástroje síce zostávajú čitateľné,
no strácajú časť svojej prirodzenosti
a hlavne detailu, pričom výšky môžu
pôsobiť miestami drsne, až unavujúco.
Ak spadáte práve do spomínanej rovnice
v rámci širšieho publika, Nothing Ear (3)
vám môžem v tomto smere len a len
odporúčať. Úplne však rozumiem, ak sa
vám audio prejav v minulej generácii páčil
viac, než ten, aký v základnom nastavení
ponúka tá aktuálna. Viac než o slúchadlách
samotných, to vypovedá o vašej schopnosti
cítiť hudbu oveľa komplexnejšie. Než
však prestanete ďalej čítať, vydržte ešte
jeden odstavec a nebudete ľutovať.

Nothing si totižto uvedomil, že jeho
nové zvukové ladenie môže rozdeliť
fanúšikov, a preto do výbavy svojej
novinky zaradil opäť vylepšenú aplikáciu
Nothing X. Tá patrí medzi najlepšie

vo svojej kategórii, a to nielen vďaka
čistému dizajnu a prehľadnosti, ale
najmä pre pokročilý parametrický
ekvalizér. Na rozdiel od bežných EQ,
tento umožňuje detailne doladiť nielen
úroveň jednotlivých frekvencií, ale aj
šírku ich zásahu, takže používateľ má
nad zvukom skutočnú kontrolu.

Práve vďaka tomu možno skrotiť
prehnané basy, zvýrazniť stredy, vyčistiť
výšky, prosto a jednoducho prispôsobiť
zvuk podľa žánru alebo osobného vkusu.
Predvolené nastavenie tak síce cieli
na masy, no aplikácia ponúka únikový
východ pre tých, ktorí chcú viac než len

126 | Generation

Nechýbajú pochopiteľne ani štandardné
AAC a SBC, takže slúchadlá si bez
problémov rozumejú aj so zariadeniami
od Apple, či inými platformami.

Nastal čas sa oprieť o ďalší dôležitý pilier
kvality každých slúchadiel súčasnosti, a
teda o ANC. Nothing do Ear (3) integroval
opäť o niečo vylepšený adaptívny systém,
ktorý zvláda teoreticky utlmiť hluk až
o 45 dB, pričom v reálnom čase sleduje
okolie aj tesnosť slúchadiel v uchu,
aby priebežne optimalizoval výkon.

V praxi sa mi ANC javilo ako spoľahlivé a
zvládalo solídne potláčať hluk mestskej
dopravy, kancelárie či dunenie motorov v
lietadle. Napriek tomu, sa v danej funkcii
slúchadlá nedokážu úplne vyrovnať
špičke v podobe Bose či Sony, najmä pri
nízkofrekvenčnom hluku alebo vetre,
takže ak je vašou prioritou absolútne
ticho, konkurencia má stále navrch.
Kľúčovým faktorom ostáva správne
tesnenie v uchu, a bez dobre pasujúcich
nástavcov ani najlepšia elektronika
nedokáže naplno využiť svoj potenciál.

Ak vám teda pribalené nástavce
nesadnú, sľubovaných 45 dB zostane
len číslom na papieri. Na druhej strane,
transparentný režim poteší prirodzeným
a realistickým zvukom okolia, takže sa dá
bez problémov viesť rozhovor, či bezpečne

pohybovať v premávke. Najväčšou
novinkou Nothing Ear (3) je rozhodne už
v úvode avizovaná funkcia Super Mic.
Ide o dvojicu mikrofónov zabudovaných
priamo v nabíjacom puzdre, ktoré sa dajú
aktivovať stlačením tlačidla a používať
ako externý mikrofón bližšie k ústam. V
praxi to má zlepšiť zrozumiteľnosť hlasu
v hlučnom prostredí a pre tvorcov obsahu
ponúknuť kvalitnejší zvuk pri nahrávaní.

V ideálnych podmienkach to funguje a
hovory skutočne znejú o pár percent
čistejšie a prirodzenejšie, no reálne
využitie naráža na množstvo problémov.
Držať si puzdro pri ústach pôsobí podľa
môjho názoru jednak divne, ale hlavne
neprirodzene a funkcia samotná často
neprináša tak citeľný rozdiel oproti
mikrofónom v slúchadlách, ktoré sú
samé o sebe super. Navyše Super Mic
nefunguje so systémovými fotoaparátmi
ani natívnymi aplikáciami, čo z nej robí
slepú uličku pre väčšinu používateľov.
Ide preto o zaujímavý nápad bez
poriadneho ekosystému a akokoľvek
to celé má potenciál, zatiaľ to z môjho
pohľadu pôsobí skôr ako technologický
experiment než skutočná revolúcia.

Revolúcia sa nekoná ani v prípade výdrže.
Nothing uvádza 5,5 hodiny prehrávania
so zapnutým ANC a celkovo 22 hodín s
puzdrom, pričom bez potlačenia hluku sa

výdrž šplhá až na 10 hodín slúchadiel a
38 hodín celkovo. Vraj mierne zlepšenie
oproti predošlej generácii. V realite to
však nie je také ružové a mne samotnému
sa so zapnutým ANC podarilo namerať
len niečo málo cez 5 hodín, zatiaľ čo
starší model zvládol celkovo až 8 hodín.
Dôvodom môže byť energeticky náročnejší
čip, ktorý teraz spracováva adaptívne
ANC aj komplexnejšie zvukové profily.

Celková výdrž s puzdrom je však stále
konkurencieschopná. Na strane pripojenia
sa nič nepokazilo a Bluetooth 5.4,
Google Fast Pair, Microsoft Swift Pair a
spoľahlivé multipoint pripojenie, ktoré
umožní byť naraz pripojený k dvom
zariadeniam, fungovali bez zaváhania.
Apropo, ovládanie je prevzaté z AirPods,
kde namiesto neistého ťapkania, stláčate
stopky slúchadiel. Presné, pohodlné a
konečne bez nechcených dotykov.

Na záver si to môžeme celé zhrnúť a
samozrejme si zodpovedať aj mnou
v úvode položené otázky. Nothing Ear
(3) sú presne tým, čím je dnes značka
Nothing, a teda krásne, ambiciózne
a trochu rozporuplné. Prinášajú
prémiovejšie spracovanie s hliníkovým
puzdrom, silnejšie ANC a experimentálnu
funkciu Super Mic, no zároveň strácajú
kus neutrality v zmysle zvuku.

Nový profil je výrazne basovejší, čo ocení
väčšina používateľov, no audiofilovia
musia siahnuť po ekvalizéri v inak stále
výbornej aplikácii. Komfort, pripojenie
aj ANC zostali špičkové, no výdrž
batérie je skôr mierny krok späť. Ear
(3) tak nemôžem označiť za upgrade,
aký si nemôžete nechať ujsť, ale skôr
alternatívou pre tých z vás, ktorí chcú
štýl, kvalitné spracovanie a majú chuť
sa trochu pohrať s nastaveniami.
Pre ostatných zostávajú Ear (2) stále
oveľa bezpečnejšou voľbou.

Verdikt
Krásne, odvážne a technicky
zaujímavé slúchadlá.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Prémiový dizajn
+ Kvalita spracovania
+ Pohodlie
+ Kvalitné ANC
+ LDAC kodek

PLUSY A MÍNUSY:

Zapožičal:
Nothing

Cena s DPH:
180€

- Výdrž batérie voči
 minulej generácii
- Prínos funkcie
 Super Mic nie je
 taký razantný

HODNOTENIE: êêêêê

128 | Generation

RECENZIA
HARDWARE

Nothing Headphone (1) Nothing Headphone (1)
JEDINÉ A JEDINEČNÉ

Boli časy, keď počúvanie hudby začínalo
zacvaknutím dvierok kazetového
prehrávača, šumom pásky a vŕzgavým
stlačením tlačidla Play. Mechanický
rituál, ktorý z času na čas okorenilo
ručné pretáčanie pomocou ceruzky.
Dnešnej generácii, zvyknutej na dotykové
plochy a hladké minimalistické krabičky,
to bude znieť ako starecká príhoda z
technologického stredoveku. Práve tento
pocit akejsi starosvetskej mechaniky sa mi
nečakane objavil v hlave počas testovania
najnovších slúchadiel londýnskej značky
Nothing. Jej prvé uzatvorené slúchadlá
s priamočiarym názvom Headphone
(1) nie sú len ďalším kusom sterilného
audiohardvéru, ale dokážu v konzumentoch
vyvolať pestrú zmes emócií.

Už samotné balenie dáva najavo, že pôjde
o trochu iný zážitok. Okrem samotných

slúchadiel sa v ňom nachádza veľké, mäkké
puzdro, USB-C kábel a 3,5 mm jack. Tvrdené
textilné puzdro nesie charakteristický
dizajnový rukopis značky Nothing a zaujme
decentnými detailmi, ako je napríklad
priehlbina na palec, odkazujúca na menšie
modely tejto značky. Rozmernejšie
puzdro je daňou za to, že slúchadlá sa
neskladajú dovnútra, ale len naplocho.

Zatiaľ čo SONY sa pri svojej vlajkovej lodi po
jednej generácii opäť vracia ku skladaciemu
konceptu, Nothing ide opačným smerom.
V praxi to znamená, že v batohu zaberú
viac miesta, než by ste možno chceli,
hoci pre niektorých používateľov môže
ísť len o zanedbateľný detail. Zips na
puzdre je síce funkčný, ale nie vždy sa na
prvý ťah dotiahne až do konca – podľa
mňa drobná, no citeľná nedokonalosť v
inak prémiovo pôsobiacom balení. A čo

materiály, respektíve spracovanie? Prvý
dotyk so slúchadlami je presne taký, ako
by ste od Nothing čakali – chladný hliník,
krásne mäkké náušníky z pamäťovej peny
a pohľad cez priehľadné plastové časti,
ktoré odhaľujú ich vnútornú architektúru.
Dizajn okamžite vyvoláva rôzne asociácie.
Niekto v ňom uvidí kazetovú nostalgiu, iní
zas sci-fi estetiku osemdesiatych rokov.
Ide o kombináciu retra a futurizmu v
jednom. Výsledok je odvážny, polarizujúci
a rozhodne nezameniteľný. Nothing
tu totiž nepredáva len slúchadlá, ale aj
myšlienku – postoj, ktorý vás na verejnosti
jasne vyprofiluje ako človeka schopného
zaujať vlastným štýlom. Ako vidno na
priložených fotografkách, aj ja patrím
medzi tých, ktorí milujú svoj štýl a neustále
sa ho snažia cibriť, aj keď to moje okolie
možno občas vníma ako jemný bizár.
Napriek tomu mi práve tento vizuálny

Generation | 129

mosta môže prejaviť ako tlak či mierne
nepohodlie. To, čo strácajú na váhe, si však
vynahrádzajú odolnosťou. Certifikácia IP52
je pri takzvaných over-ear slúchadlách
raritou a mení ich charakter. Z citlivého
audiofilského nástroja sa stáva univerzálny
spoločník, ktorého sa nemusíte báť vziať
na cestu v daždi alebo do prostredia, kde
by iné modely pôsobili príliš krehko.

Ďalším veľkým ťahákom je spolupráca
s britskou značkou KEF. Na ľavom
náušníku svieti nápis „Sound by KEF“
a vyvoláva očakávania, že z krabice
dostanete špičkový zvuk. Realita je však
trochu iná a hoci KEF osadil prémiové
40 mm meniče, pre mňa pôsobia skôr
ako čisté plátno. Prednastavený zvuk
od Nothing pôsobí temne – s výraznými
basmi a stredmi, no utlmenými výškami

formát skvele zapadol do predstavy, ako
chcem počas počúvania hudby vyzerať.
A v tomto smere je Nothing jednou z
mála značiek, ktoré to skutočne dokážu.

Úplne chápem, ak na niekoho môže
dizajn tohto formátu pôsobiť chaoticky.
Nemožno mu však uprieť charakter a
istú dávku rebélie voči uniformite, ktorá
dnes dominuje svetu osobnej elektronike.
Pohľad na odhalené vnútornosti cez
plast je síce čisto vizuálna hra, ale
perfektne zapadá do príbehu značky o
transparentnosti a technológii, ktorá nemá
zostať skrytá. Na ulici slúchadlá pútajú
pozornosť a stávajú sa témou rozhovorov,
čo je presne to, o čo Nothingu ide. Najväčšia
rebélia sa však nenachádza v dizajne, ale
v spôsobe ovládania. Zatiaľ čo väčšina
konkurencie sa spolieha na dotykové
plochy, ktoré sú v rukaviciach, daždi či
pri behu skôr lotériou než spoľahlivým
riešením. Nothing stavil na staré dobré
fyzické tlačidlá. A urobil to tak dobre, že
sa pre mňa stali hlavným dôvodom, prečo
o týchto slúchadlách vôbec uvažovať.
Práve vďaka nim som si ich zamiloval.

Valček na boku ovláda hlasitosť a
funguje ako samostatný spínač – krátke
stlačenie pozastaví hudbu a dlhé prepína
medzi ANC, respektíve transparentným
režimom. Jedinou ergonomickou
zvláštnosťou je horizontálny pohyb
tlačidla, no zvyknúť si na to nie je žiadny
problém. Hneď vedľa je páčka, ktorou sa
preskakujú skladby dopredu a dozadu,
prijímajú hovory a podržaním pretáčajú
pesničky, čo je malý, ale praktický bonus.

Nechýba ani samostatné tlačidlo, ktoré
si používateľ môže v aplikácii Nothing
X prispôsobiť, napríklad na spustenie
asistenta, prepínanie EQ profilov či
iné funkcie. A napokon je tu posuvný
vypínač, dnes už takmer vyhynutý druh.
Vďaka nemu vždy presne viete, kedy
sú slúchadlá zapnuté alebo vypnuté.

Komfort je pri Headphone (1) trochu
komplikovanejšia téma. Náušníky z
pamäťovej peny sú príjemné, dobre
tesnia a odolajú aj potu či mastnote, no
vyššia hmotnosť môže byť pre niekoho
problém. Slúchadlá vážia 329 gramov, čo
je síce menej než robustné AirPods Max,
ale citeľne viac než modely od Sony alebo
Bose, ktoré sa držia okolo 250 gramov. Pri
dlhšom počúvaní sa kombinácia hmotnosti,
silnejšieho prítlaku a tenšieho polstrovania

130 | Generation

bohatého a čistého stavu, s pevnými
basmi a minimálnym skreslením aj pri
vyšších hlasitostiach. Pre náročnejších je
tu podpora kodeku LDAC s prenosom vo
vysokom rozlíšení až 24-bit/96 kHz a pre
starú školu možnosť zapojenia priamo
cez USB-C alebo klasický 3,5 mm jack.

Čo sa týka ANC, Nothing sa púšťa
do boja s najväčšími hráčmi na
trhu. Hybridný systém so štyrmi
mikrofónmi si veľmi dobre poradí s
monotónnymi nízkofrekvenčnými
zvukmi a dokáže účinne eliminovať
hučanie lietadla, vlaku či autobusu, čím
výrazne spríjemňuje cestovanie.

Pri vyšších frekvenciách (hlas kolegov
v kancelárii alebo šum v kaviarni) však
už jeho technológia nestíha tak, ako
top modely od Sony či Bose. Výsledok
je solídny, v danej cenovej kategórii
veľmi dobrý, ale k absolútnej špičke
má ďaleko. Naopak, transparentný
režim patrí k silným stránkam.

Okolité zvuky znejú prirodzene a
zrozumiteľne, takže sa dá bez problémov
rozprávať aj bez toho, aby ste si museli
dávať slúchadlá dole z hlavy. Pre niekoho
však môže byť úroveň prepúšťania zvuku
až príliš výrazná – ruchy z okolia sa v
slúchadlách ozývajú hlasnejšie, než by bolo
nutné, čo môže pri počúvaní hudby pôsobiť
rušivo. Medzi doplnkovými funkciami
zaujme aj priestorový zvuk so sledovaním

a nie vždy úplne čitateľnými vokálmi.
Bežný používateľ, ktorý očakáva „wow“
efekt, môže byť sklamaný. Lenže práve
tu sa ukazuje filozofia výrobcu, kde nejde
o to ponúknuť hotový výsledok, ale
hlavne nástroj, ktorý si doladíte sami.

Kľúčom sa tak stáva krásne prehľadná a
intuitívna aplikácia Nothing X s pokročilým
8-pásmovým ekvalizérom. Ten umožňuje
nielen upravovať jednotlivé frekvencie v
rozsahu ±6 dB, ale aj meniť šírku pásma
(Q faktor), čo je funkcia známa skôr z
profesionálnych audio nástrojov. Pre
tých, ktorí sa nechcú zaoberať detailmi

sú pripravené jednoduchšie profily ako
aj trojpásmový ekvalizér. Bonusom
je, že všetky nastavenia sa ukladajú
priamo do pamäte slúchadiel, takže váš
zvukový profil zostane zachovaný bez
ohľadu na to, k čomu ich pripojíte.

Uvedený prístup cielene oslovuje
náročnejších používateľov, ktorí nechcú
len pasívne počúvať, ale majú chuť tvoriť
svoj vlastný zvuk. Základ je teda schválne
nedokončený a slúchadlá vás pozývajú
hrať sa s nastaveniami. Výsledok rozhodne
stojí za to. Po chvíli ladenia si audio viete
transformovať do vyváženého, na detaily

Generation | 131

ZÁKLADNÉ INFO:

+ Jedinečný dizajn
+ Kvalita spracovania
+ Pohodlie
+ Ovládanie
+ Batéria

PLUSY A MÍNUSY:

Zapožičal:
Nothing

Cena s DPH:
280€

- Slabšie ANC
- Dizajn nie je
 pre každého
- Zips na puzdre

HODNOTENIE: êêêêê

polohy hlavy, ktorý dokáže aj obyčajný
stereo obsah rozšíriť do trojrozmernej
scény a funguje prekvapivo dobre. Najviac
to samozrejme oceníte pri filmoch a
hrách. Pre hráčov je navyše pripravený aj
špeciálny herný režim s nízkou latenciou,
ktorý minimalizuje oneskorenie medzi
obrazom a zvukom, čo ale v tejto triede
pochopiteľne nie je žiadne nóvum.

Presuňme sa teraz ku ďalšej výraznej
prednosti testovaných slúchadiel. Nothing
Headphone (1) prinášajú v oblasti batérie
čísla pôsobiace takmer neuveriteľne.
So zapnutým ANC zvládnu až 35 hodín
prehrávania (mne fungovali až 40
hodín) a pri vypnutom režime dokonca
okolo 80 hodín. V praxi to znamená,
že ak ich používate len na cestu do
práce či školy, nabíjačku uvidíte možno
raz za týždeň. Aj najdlhší let cez pol
sveta zvládnu bez problémov a ostane
vám aj rezerva na cestu z letiska.

Rýchle nabíjanie je ďalší silný triumf. Ak
sa ponáhľate a batéria je prázdna, stačí
päť minút na nabíjačke a slúchadlá vydržia
hrať približne päť hodín (s vypnutým ANC).
Na dochádzanie alebo krátky výlet úplne
ideálne. Konektivita je zabezpečená cez
Bluetooth 5.3 s podporou viacbodového
pripojenia, takže ich môžete mať súčasne
spárované s telefónom aj notebookom a
plynule medzi nimi prepínať. Sem tam som
vypozoroval občasné zaseknutie zvuku,
avšak to sa výrobcovi určite časom podarí

vylepšiť. Prekvapivo spokojný som aj s
kvalitou hovorov. Už spomínaných šesť
mikrofónov, z toho štyri špecializované
na snímanie hlasu s technológiou
potlačenia okolitého hluku, dokáže
zabezpečiť čistý a zrozumiteľný prenos
v tichom aj mierne hlučnom prostredí.

Príjemca na druhej strane si ani
neuvedomí, že hovor prebieha cez
slúchadlá. Pri silnom vetre alebo v
extrémnom hluku som zaznamenal
občasné odseknutie časti slov, ale vo
výsledku sa nejednalo o nič katastrofálne.

Po mesiac trvajúcom testovaní je jasné,
že Nothing Headphone (1) nie sú len
efektným dizajnovým experimentom.
Hoci nejde o najlepšie slúchadlá v
každej kategórii, výdrž batérie a fyzické
ovládanie patria medzi ich silné stránky.
Ich najväčšou prednosťou je však to, ako
dobre do seba všetky prvky zapadajú a
vytvárajú funkčný, premyslený celok.

Pre koho sú teda určené? Pre tých,
ktorým sa zunovali uniformné čierne
a minimalistické klapky na uši. Pre
používateľov, ktorých unavujú nepresné
dotykové gestá a ktorí chcú ovládanie,
čo je jasné, spoľahlivé a hmatateľné.
Rovnako tak sú určené pre technologických
nadšencov, ktorí si radi ladia detaily a chcú
si zvuk prispôsobiť podľa seba. A tiež
pre pragmatikov, ktorí ocenia kombináciu
dlhej výdrže, spoľahlivého ovládania

a odolnosti v každodennej prevádzke.
Naopak, ak hľadáte referenčný zvuk hneď
po vybalení alebo požadujete absolútne
najlepšie potlačenie hluku na trhu, tento
model vás pravdepodobne neosloví.

S cenou pod 300 € navyše ponúkajú veľmi
atraktívny pomer hodnoty a výkonu.
Funkčne aj používateľským zážitkom
sa blížia k vlajkovým lodiam Sony, Bose
či Apple, no za citeľne nižšiu sumu. Na
záver by som chcel spomenúť ešte jednu
dôležitú informáciu, a to aby ste dávali
pozor, aby vám nespadli na drsnú zem
(ako sa to omylom stalo aj mne), pretože
kovové časti sa vám nepekne oderú.

Verdikt
Buď ich budete milovať, alebo
nenávidieť, avšak kvalitu v zmysle
audia im uprieť nedokážete.

Filip Voržaček

132 | Generation

RECENZIA
HARDWARE

Keychron M5Keychron M5
KTO NEVYSKÚŠAL, TAK NEPOCHOPÍ

po svojom stole a teraz vám môžem o
jej kvalitách náležite poreferovať.

Ako dlhoročný používateľ vertikálnych
myší som pri rozbaľovaní Keychron M5
presne vedel, čo si mám všímať. Prvý
dojem však nebol úplne presvedčivý. Povrch
pôsobí sucho a drsne, takmer ako plast z
3D tlačiarne, čo je vo výraznom kontraste
s pogumovanou istotou série Logitech
MX (áno, na mojom stole je zo všetkých
práve MX tá najšpinavšia a teda najviac
používaná). Po pár dňoch som, ale zistil, že
onen drsný povrch, má svoje opodstatnenie.
Nezachytáva totižto odtlačky, nelepí sa na
prsty a pôsobí dostatočne prakticky aj po
dlhších hodinách práce. Konštrukčne je M5
pevná, bez vôle či vŕzgania, takže počiatočný
dojem akéhosi prototypu z môjho pohľadu
rýchlo vyprchal. Rozprávame sa o tele
poskytujúcom prirodzený a pre niekoho,
kto je na vertikálny tvar zvyknutý, takmer

Roky bola klasická myš štandardom, ktorý
nikto zásadne nespochybňoval. Donedávna
prosto málokto riešil, že jej tvar núti ruku
do neprirodzenej polohy, pri ktorej sa kosti
predlaktia prekrížia, a tým vzniká nadmerné
napätie v zápästí. Vertikálne myši tento
problém riešia prirodzenejším úchopom,
znižujúcim svalovú aktivitu aj tlak na
citlivý stredový nerv. Výsledkom, tak je,
menšia záťaž pri dlhodobom používaní. Na
trhu dnes už nájdete niekoľko výrobcov,
ktorý sa opakovane snažia šľachtiť svoj
vlastný vertikálny model a medzi ne, už
aktuálne spadá aj Keychron. Ich myš s
označením M5 spája ergonomický dizajn s
parametrami, ktoré doteraz patrili výhradne
herným modelom. Ide tak o zaujímavý
pokus priniesť profesionálny výkon do
segmentu, ktorý bol doteraz vnímaný ako
výlučne komfortný bez toho, aby výsledok
stál viac ako sto eur. S predmetnou myškou
som sa posledné dva mesiace preháňal

okamžite pohodlný úchop. Vďaka širokej
základni pôsobí myš istejšie ako napríklad
Logitech MX Vertical, ktorá má tendenciu sa
pri rýchlych pohyboch nakláňať. Veľakrát
sa mi stalo, že som ju prudkým pohybom
doslova prevalil na bok. Dvojica rolovacích
koliesok, z ktorých jedno je horizontálne pod
palcom, je výborným doplnkom pre prácu s
rozsiahlymi tabuľkami či časovými osami.
Aj tu, je však niekoľko kompromisov. M5
je jednoznačne tvarovaná pre stredné až
väčšie ruky, takže používateľ s menšou
dlaňou bude mať problém dosiahnuť na
všetky tlačidlá. Oveľa väčším nedostatkom,
je však práve onen, z pohľadu odpudzovania
špiny, praktický povrch, keďže ten
sťažuje zdvíhanie myši a niekedy vedie k
nechcenému stlačeniu bočných spínačov. Po
rokoch práce s viacerými modelmi takýchto
myší viem, že práve toto je detail, ktorý
dokáže pri dlhšej práci najviac vyrušovať. Je
tu však aj ergonomický paradox. M5 svojím

Generation | 133

ZÁKLADNÉ INFO:

+ Výkonný senzor
+ Horizontálne
 rolovacie koliesko
+ Softvér bez inštalácie
+ Výdrž batérie

PLUSY A MÍNUSY:

Zapožičal:
ASUS

Cena s DPH:
70€

- Klzkosť povrchu
- Nič pre malé ruky
- USB dongle nemá
 svoju zásuvku

HODNOTENIE: êêêêê

dizajnom úspešne rieši polohu zápästia, no
jej hladký povrch núti ruku neustále zovierať
myš, aby neskĺzavala z úchopu. To znamená
síce mierne, ale trvalé svalové napätie,
čiže presný opak toho, čo má ergonomický
tvar eliminovať. Nie je to vyložene kritická
chyba, ale pre náročných používateľov
môže byť rozhodujúca. Do ďalšej generácie
preto očakávam, že Keychron predmetný
model vylepší, a na bočné časti šasi,
aplikuje nejakú formu pogumovania.

Ako som už v úvode uviedol, Keychron M5
stavia na špičkovej výbave, ktorú by mu
mohla závidieť nejedna herná myš. Použitý
je totižto senzor PixArt PAW 3950, ktorý
ponúka citlivosť až 30 000 DPI a polling rate
do 8 000 Hz pri káblovom a rovnako aj 2.4
GHz pripojení. V praxi je preto pohyb kurzora
mimoriadne presný, bez oneskorenia či
vyhladzovania a je úplne jedno, či ide o
kancelársku prácu, úpravu fotografií alebo
bežné používanie. Tu sa však ukazuje ďalší
paradox. Takéto parametre sú pre vertikálnu
myš skôr demonštráciou sily než reálnou
potrebou. Pri svojej hmotnosti (95 g) a
širokej základni, je M5 jednoducho príliš
statická na rýchle, kompetitívne hranie. Na
presné FPS strieľačky nie je stavaná, keďže
rýchle pohyby ju ľahko vyvedú z rovnováhy.
V pomalších žánroch, ako sú stratégie,
RPG či budovateľské hry, však pôsobí z
môjho pohľadu dostatočne komfortne a
spoľahlivo, aj počas dlhých seansí, avšak
na to nepotrebujete dosahovať uvedené
cifry. Medzi silné stránky myšky patrí
aj jej konektivita. M5 podporuje 2.4 GHz
bezdrôtové pripojenie, Bluetooth 5.3 s
možnosťou spárovania troch zariadení
súčasne a samozrejme aj káblový režim
cez USB-C konektor. Čo sa týka výdrže
batérie, tak pri 1 000 Hz dosiahnete viac
ako dva týždne používania, čo je skutočne
nadpriemer. Trošku mi tu však chýbal
slot na uloženie malinkého USB donglu,

čo v prípade častého prenášania môže
priniesť potencionálny problém straty
kľúča. Spodná základňa si svojou šírkou
nejakú zásuvku doslova pýta. Poďme
sa teraz stručne porozprávať o softvéry.
Všetko sa realizuje cez Keychron Engine,
a to priamo vo webovom rozhraní, čím
odpadáva nutnosť inštalovať aplikáciu.
Nastavenia DPI, polling rate, makier či
tlačidiel sa ukladajú priamo do pamäte myši,
takže konfigurácia je rýchla a prenosná.

V segmente vertikálnych myší dnes
prebieha zaujímavý generačný konflikt. Na
jednej strane stojí overená, no starnúca
dynastia Logitech, ktorá dlhé roky definovala
pojem ergonómie, a na druhej, dnes už
aj technologicky ambiciózny vyzývateľ
Keychron. Model M5 svojím výkonom
výrazne prekonáva oboch hlavných
konkurentov, a teda MX Vertical aj Lift.

Oproti nim ponúka senzor PixArt PAW
3950 s citlivosťou až 30 000 DPI a polling
rate do 8 000 Hz, čo sú hodnoty, o ktorých
môže Logitech iba snívať. Pri porovnaní s
MX Vertical pôsobí M5 citeľne rýchlejšie
a presnejšie, no menej príjemne na dotyk.
Suchý plast je síce stabilnejší na stole,
no zhoršuje manipuláciu. MX Vertical
naopak boduje pogumovaným povrchom a
jednoduchším zdvíhaním, ale trpí dlhodobo
známou poruchovosťou mikrospínačov.
M5 je v tomto smere zatiaľ bez vážnych
problémov a zároveň cenovo dostupnejšia.
Porovnanie s modelom Lift ďalej jasne
ukazuje odlišné zameranie oboch produktov.
Zatiaľ čo Lift cieli na menšie ruky, ponúka
extrémne tichý chod a dvojročnú výdrž
na jednu AA batériu. M5 je určená pre
používateľov so stredne veľkou až veľkou
dlaňou, ktorí uprednostnia výkon, rýchlejšiu
odozvu a modernú konektivitu cez 2.4
GHz, Bluetooth 5.3 alebo USB-C. Kým Lift
boduje pohodlím a tichosťou, M5 kontruje

funkčným horizontálnym kolieskom, nižšou
hmotnosťou (95 g) a celkovo agresívnejšou
ponukou za nižšiu cenu okolo 70 eur.

Keychron M5 prináša do sveta vertikálnych
myší zaujímavú alternatívu. Spája špičkový
senzor s funkciami, ktoré boli doteraz
doménou herných modelov. V segmente,
kde sa roky menili len farby a logá, M5
ponúka prepracovanejší hardvér, a výborný
pomer ceny a výkonu. Nie je však bez chýb.
Suchý plast s klzkým povrchom a väčšie
rozmery môžu totižto byť problémom pre
používateľov s menšími rukami. Napriek
tomu ide o mimoriadne zaujímavú voľbu
pre profesionálov pracujúcich s grafickými
aplikáciami či používateľov, ktorým už
nestačí Logitech MX Vertical, a chcú skúsiť
niečo nové. Vďaka presnému senzoru a
doplnkovému horizontálnemu koliesku
je M5 ideálny nástroj pre „kreatívcov“
hľadajúcich efektívny a spoľahlivý nástroj
na každodennú prácu. Na druhej strane,
hráči kompetitívnych FPS či minimalisti,
ktorí preferujú jednoduché „plug-and-play“
riešenia, tu dôvod na kúpu nájdu len ťažko.

Verdikt
Zaujímavá alternatíva zo
sveta vertikálnych myší.

Filip Voržáček

134 | Generation

RECENZIA
HARDWARE

AeroBand GuitarAeroBand Guitar
ŠKOLA HROU

Osobne milujem videohry až natoľko, že
ešte aj dnes dokážem stráviť desiatky
hodín snahou poraziť jedného obzvlášť
zákerného bossa. Po úspešnom
zlikvidovaní takýchto náročných prekážok
si dôsledne zapamätám tú frustráciu,
stovky pokusov a moment, keď sa mi
potili dlane, a už som tušil, že v tom
najdôležitejšom momente zase o stotinu
sekundy netrafím načasovanie. Pre
mňa bol svet hudby presne takýmto
bossom. Neporaziteľným, frustrujúcim
a nech som sa už snažil zo seba dostať
čo i len štipku audio kreativity, nakoniec
to zakaždým skončilo katastrofálne.
Pokusy so zobcovou flautou na základnej
škole zneli skôr ako zúfalé pískanie
potápajúcej sa lode než ako melódia.
Hudba bola pre mňa cudzím jazykom.
Nielenže som jej nerozumel, ale ani som
ju nedokázal zmysluplne interpretovať.
Keď už nám technológie majú pomáhať
a búrať zdanlivo nezdolateľné prekážky,
neodolal som možnosti otestovať
zaujímavú elektrickú gitaru od AeroBand.

Lokálny distribútor mi ochotne zaslal
tento gadget, s ktorým sa údajne dokáže
naučiť tvoriť hudbu aj úplný hudobný
analfabet. Čo myslíte, mal pravdu?

Vybaľovanie a skladanie AeroBand
gitary bolo prvým momentom, kedy
som si uvedomil, že toto bude skutočne
niečo iné. Telo je vyrobené z ľahkého, no
prekvapivo pevného ABS plastu, vďaka
čomu gitara nepôsobí ako krehký artefakt,
ale skôr ako odolný kus hardvéru, ktorý
sa nemusíte báť hodiť na zadné sedadlo
auta. Nástroj sa ako taký skladá z dvoch
častí, a to z tela a odnímateľného krku.
AeroBand má v predaji aj praktické puzdro
na prenášanie gitary, ktorú si tam viete
uložiť v rozloženom stave. Cvaknutie
a dve časti sa spoja do jedného celku.
Zásadnou pointou je, že nie je potrebné
napínať struny, ani nijako zložito ladiť
– reálne struny sú v skrátenej forme
len na tele. Celý proces pripomínal skôr
skladanie high-tech zariadenia, než
prípravu hudobného nástroja, čo už samo

o sebe okamžite odbúralo psychologickú
bariéru a môj strach začať zase na niečom
brnkať. S obavami som položil prsty
na hmatník, očakávajúc známu ostrú
bolesť z čias, kedy som sa ako dieťa
pokúšal hrať na akustickej gitare. Bolesť
však neprišla. Namiesto drôtov, ktoré
sa bežne zarezávajú do brušiek prstov,
som sa dotýkal mäkkých silikónových
strún s podsvietením umiestneným
na vrchnej hrane. Unikátnosť tejto
elektrickej gitary tkvie vo vytvorení
tónu pomocou zopnutia presného bodu
liniek na hmatníku. Takýto prístup je
revolučný najmä pre začiatočníkov,
alebo ľudí s fyzickými obmedzeniami
ako je artritída, pre ktorých je tradičná
gitara jednoducho príliš bolestivá, no
aj napriek tomu sa chcú naučiť hrať.

Po počiatočnom nadšení z hardvéru, o
ktorom ešte budem rozprávať v súvislosti
s ovládacími prvkami a integrovaným
reproduktorom, prišiel na rad softvér.
Stiahol som sprievodnú aplikáciu

Generation | 135

reproduktoru premenil moje nemotorné,
arytmické brnkanie na niečo, čo zrazu
malo pulz, energiu a prekvapivo aj groove
– spomínate si na kultového červíka Jima
zo série Earthworm Jim? Nehral som
len samostatné noty, bol som priamo
súčasťou konkrétnej pesničky. Táto
funkcia je neoceniteľná pre rozvoj rytmu
a načasovania, pretože okamžite počujete,
ako zapadáte do celej koncepcie skladby.
K tomu všetkému si treba uvedomiť, že
táto gitara je vždy dokonale naladená.
Žiadne krútenie ladiacej mechaniky,
žiadne falošné tóny, žiadna frustrácia.

S novým sebavedomím som sa pustil do
objavovania ďalších zákutí testovanej
vzorky. Zahrať si rockový riff so zvukom

AeroBand, dostupnú pre iOS aj Android.
Jej spárovanie s gitarou cez Bluetooth
trvalo len pár sekúnd. Oceňujem pomerne
čisté a prehľadné rozhranie, ktoré
podľa mňa nepôsobí odstrašujúco ani
pre úplného začiatočníka. Spomínam si
na časy, keď som na konzolách hrával
legendárne diely Guitar Hero či Rock
Band. Ak od AeroBand očakávate podobný
štýl arkády, tak vás musím sklamať. V
tomto prevedení síce ide o hravú formu
učenia, ale rozhodne nie až tak bláznivú
a frenetickú. Aplikácia vám dokáže v
reálnom čase ukazovať, kam máte položiť
prsty na virtuálnom hmatníku počas
hrania špecifických skladieb. Žiadne
noty, žiadne akordové diagramy, len
čistý inštinkt a načasovanie. Absolvoval
som pár začiatočníckych kurzov, naučil
sa prvotné formy prstokladu a už o pár
minút neskôr som hral zjednodušenú
verziu známej pesničky z retro rádia.
Síce len jej časť, ale svete div sa, hral
som ju správne. Ten pocit nečakaného
úspechu bol opojný, a aj preto som chcel
v trénovaní a učení pokračovať. Okamžitá
spätná väzba robí naozaj zázraky a
človek má chuť aj po neúspešnom tóne
začať odznova. Každý pohyb prsta,
každé správne načasovanie sa okamžite
premení na zvuk a vizuálnu odmenu.
A práve v tom tkvie čaro AeroBandu.
Nenápadne vás učí rytmus, koordináciu a
svalovú pamäť, bez pocitu, že sa učíte.

Pre úplných hudobných analfabetov,
čiže takých, akým som aj ja, je v prípade

tejto gitary doslova „zjavením“ funkcia
zjednodušených akordov. Aplikácia
dokáže barové akordy, postrach každého
začiatočníka, premeniť na jednoduchšie
verzie, ktoré zvládne aj človek s nulovou
hudobnou sebadôverou. Zrazu som
bol schopný hrať pesničky, ktorých
realizácia by znamenala vykĺbiť si prsty.
Fungovalo to ako pomocné kolieska na
bicykli a dovolilo mi to sústrediť sa na
rytmus a brnkanie bez toho, aby ma
zložité prstoklady spomaľovali. Skutočný
zlom nastal v momente, keď som
objavil vstavané bicie slučky. Stlačením
tlačidla umiestneného na vrchnej
hrane tela gitary sa z tichého cvičenia
stala malá „jam session“. Jednoduchý
beat vychádzajúci z krásne hrajúceho

136 | Generation

bendža alebo jednoduchú melódiu s
tónmi klavíra? Žiadny problém. Táto
všestrannosť mení cvičenie na neustále
objavovanie. Každý nový zvuk pôsobí
ako bonusový level, ktorý chcete
okamžite vyskúšať. AeroBand však nie
je len o zábave. Je plný detailov, ktoré
dokazujú, že svojím spôsobom ide o
seriózny nástroj, nielen hračku. Tlačidlo
Capo umožňuje jedným kliknutím
premeniť celú gitaru do inej tóniny, bez
akéhokoľvek mechanického zásahu.
V aplikácii si navyše môžete vybrať z
pätnástich alternatívnych ladení, a to od
klasického štandardu až po obľúbené
Drop D a gitara sa im okamžite prispôsobí.
Pre obyvateľov bytov a nočné sovy je
absolútnym darom z nebies prítomnosť
3,5 mm jacku pre slúchadlá, vďaka
ktorému môžete trénovať v tichosti

kedykoľvek sa vám zachce, bez rizika,
že na vás susedia zavolajú políciu. A
hoci sa stále považujem za začiatočníka,
dovolím si povedať, že táto gitara
môže fungovať aj ako plnohodnotný
MIDI ovládač pripojiteľný cez USB-C
k profesionálnym programom, ako sú
napríklad Logic Pro či Ableton Live, ktoré
jej dodávajú punc dlhodobej investície.

Aby som si zachoval novinársku
objektivitu, musím byť úprimný. AeroBand
gitara nie je náhradou za skutočnú gitaru.
Je to skôr neuveriteľne prepracovaný a
efektívny simulátor. Chýbajú jej pokročilé
techniky, ktoré tvoria dušu tradičnej gitary
– žiadny bending, prirodzené vibrato a
tlmenie strún dlaňou, ktoré pôsobí skôr
ako digitálny efekt než ako precízne
gesto. Hmatník je občas až príliš citlivý,

takže zareaguje aj na nechcený dotyk.
V určitom bode, ak by ste sa rozhodli
pokračovať v učení, budete musieť prejsť
na reálny nástroj, ale o to tu vlastne vôbec
nejde. AeroBand sa nesnaží nahradiť
Stratocaster, no aj tak je to stále len
plastová gitara s nabíjateľnou batériou
a desaťhodinovou výdržou. Jej misia je
iná a podľa mňa aj dôležitejšia. Snaží
sa vytvárať gitaristov. Je to nástroj
pre veľmi špecifickú skupinu ľudí; pre
úplných začiatočníkov, ktorých odrádza
bolesť a zložitosť; pre technologických
nadšencov, ktorým sa lepšie učí cez
softvér a napokon pre tých, ktorí majú
fyzické obmedzenia, no nechcú sa vzdať
hudby. Minimálne v mojom prípade sa
to podarilo. Vďaka AeroBand gitare sa
už nemusím považovať za hudobného
analfabeta a môžem si zahrať viac
než len trápnu karaoke kulisu.

Verdikt
Clapton sa vrátil!

Filip Voržáček

ZÁKLADNÉ INFO:

+ Dizajn a konštrukčné
 spracovania
+ Vždy naladená
+ Aplikácia
+ Výdrž batérie

PLUSY A MÍNUSY:

Zapožičal:
TygoTec

Cena s DPH:
500€

- Citlivosť hmatníku
- Nie je plnohodnotnou
 elektrickou gitarou

HODNOTENIE: êêêêê

Generation | 137

RECENZIA
HARDWARE

Google Pixel Watch 4 Google Pixel Watch 4
JE TOTO MOBIL SCHOPNÝ KONKUROVAŤ IPHONU?

Začnem, s ohľadom na nadpis tejto
recenzie, netradične slovíčkom Apple.
Jeho vláda sa zdala byť neotrasiteľná,
postavená na pilieroch prémiového
dizajnu, bezkonkurenčnej optimalizácie
a takmer náboženskej oddanosti svojich
nasledovníkov. Zdá sa však, že veci sa
aktuálne začínajú meniť. Rok 2025 sa
do kroník totižto zapíše ako rok, keď
sa v brnení tohto giganta objavila prvá
skutočne vážna trhlina. Neprišla však v
podobe geniálneho ťahu konkurencie,
ale ako dôsledok vlastnej, takmer
nepochopiteľnej arogancie. Aktuálna
aféra, ktorú svet okamžite pokrstil menom
„Scratchgate“, nie je len obyčajným
hardvérovým prešľapom. Je to priam
symbolický pád z piedestálu. Rozhodnutie
Applu vymeniť v prémiovom iPhone 17
Pro osvedčený a odolný titán za mäkší
hliník, zatiaľ čo lacnejší model iPhone Air

si titánový rám ponechal, je strategickou
chybou priam monumentálnych rozmerov.
Zákazníci, ktorí zaplatili prémiovú
cenu bez mihnutia oka, zrazu v rukách
držia zariadenie, ktoré sa vám dokáže
poškriabať a ohnúť už po pár dňoch
používania. Internet nám tak zaplavili
fotografie a videá doškriabaných, otlčených
vlajkových lodí, ktoré vyzerajú, ako keby
ich prešlo auto. Keď však kráľ nečakane
krváca a jeho poddaní spochybňujú jeho
autoritu, razom vstupuje do popredia
konkurencia. Google so svojím Pixelom 10
Pro je síce na trhu s jemným náskokom,
ale kvalitatívne rozhodne nevyzerá tak
zúfalo ako jeho priamy konkurent s logom
nahryznutého jablka. Dokážu však v tomto
smere ponúknuť viac, než len prémiovú
kvalitu konštrukcie? Na tieto, ale aj ďalšie
otázky sa vám pokúsim dať odpoveď v
nasledujúcich riadkoch.

Prvé zoznamovanie sa s novým Pixelom
10 Pro vo mne zanechalo maximálne
pozitívny dojem. Mobil v kontexte vyššie
spomínaného prešľapu Apple pôsobí
ohromujúco. Zatiaľ čo majitelia najnovších
iPhonov často váhajú položiť svoj telefón
na stôl bez ochranného krytu, Pixel
zanecháva dojem pevnej skaly. Jeho
dizajnový jazyk s charakteristickým foto
modulom je síce už generačne dobre
známy, no Google ho rokmi zdokonalil
do elegantnej a okamžite rozpoznateľnej
podoby. Kombinácia matného skla Gorilla
Glass Victus 2 na zadnej strane a lesklého
hliníkového rámu za mňa pôsobí vyložene
luxusne, pričom mobil samotný v ruke
vyvoláva pocit konštrukčnej celistvosti.
Je to presne ten prémiový dojem, ktorý
by ste od vlajkovej lode očakávali. Áno,
bez obalu je povrch trochu klzký a lesklý
rám ľahko priťahuje odtlačky prstov,

Generation | 137

138 | Generation

sedanu. Presne taký pocit som mal z tohto
čipu. Pri bežných úlohách však telefón
funguje dostatočne spoľahlivo. Pohyb v
systéme Android 16, otváranie aplikácií
alebo scrollovanie sociálnymi sieťami je
krásne plynulé, a to predovšetkým vďaka
perfektnej softvérovej optimalizácii Googlu.
V týchto chvíľach máte pocit, že držíte v
ruke pravú vlajkovú loď. Lenže akonáhle
sa pozrieme na benchmarky, začína sa
nám naša formula trocha rozpadať.
Tensor G5 zaostáva za konkurenciou ako
Snapdragon 8 Elite alebo Apple A18 Pro
až o 30 až 50 % a grafický výkon dosahuje
len polovicu ich kapacity. Toto nie sú
len nudné čísla, ale prosto kompromisy,
ktoré pocítite na vlastnej koži.

Hranie náročnejších hier znamená
prehrievanie, znižovanie výkonu a často
aj nemožnosť zapnúť vyššie grafické
nastavenia. To najhoršie však je, že daný
výkonový deficit zasahuje aj do domény
Pixelu a teda fotografovania. Pri snímaní
v plnom rozlíšení cítite oneskorenie
pri spúšti, ktoré je značne frustrujúce.
Google prosto vsadil všetko na umelú
inteligenciu. Tensor G5 má slabšie CPU a
GPU, no jeho neurónová jednotka (TPU)
je výrazne výkonnejšia, čo umožňuje beh
pokročilých AI modelov priamo v telefóne.
Google evidentne nechce súťažiť v hrubom
výkone, ale snaží sa vytvoriť inteligentnejší
telefón v duchu súčasnej technologickej
moderny. Problém je, že v roku 2025 je tento
kompromis priveľký. Vlajková loď za viac
než 1 000 eur si jednoducho nemôže dovoliť
výkonovo zaostávať o dve generácie.

Priama a nevyhnutná daň za neefektívny
čip sa automaticky musí prejaviť v dĺžke
výdrže batérie. Kapacita batérie síce

no tieto drobnosti nijako neuberajú
na istote, ktorú telefón poskytuje.

Skutočná revolúcia sa však odohráva pod
povrchom. Google predstavil implementáciu
štandardu bezdrôtového nabíjania Qi2 s
magnetickým zarovnaním, ktorá pre svet
Androidu znamená významný medzník.
Po rokoch závidenia MagSafe ekosystému
konečne prichádza plnohodnotná
alternatíva. To príjemné cvaknutie,
ktoré nastane pri priložení telefónu k
nabíjačke, držiaku v aute alebo magnetickej
peňaženke, je priam návykové. Nejde

pritom len o pohodlie, ale otvorenie dverí
novému trhu s príslušenstvom, ktorý
bol doteraz pre Android používateľov
nekonzistentný. Samozrejmosťou je
odolnosť voči vode a prachu na úrovni
IP68. Zostávajú tu aj typické pixel detaily,
napríklad obrátené usporiadanie tlačidiel,
kde je ovládač hlasitosti umiestnený pod
tlačidlom napájania – musím povedať, že
aj tentokrát som si musel zase zvykať.

Ak by som mal vybrať jednu disciplínu, v
ktorej Pixel 10 Pro nielenže vyhráva, ale
doslova deklasuje všetko ostatné na trhu,
bol by to displej. Superlatívy typu „vynikajúci“
alebo „špičkový“ tu jednoducho nestačia.
6,3-palcový Super Actua LTPO OLED panel
je totižto absolútna špička ľadovca. Pixel
10 Pro dokáže pri zobrazení na celej ploche
dosiahnuť neuveriteľných 2 400 nitov a
pri malých HDR plochách dokonca až 3 300
nitov. Čo to znamená v praxi? Znamená
to, že aj počas najjasnejšieho letného dňa
na priamom slnku vidíte na displeji všetko
s dokonalou čitateľnosťou. Jeho farby sú
živé a presné, HDR obsah na ňom vyzerá,
ako keby ho niekto prehnal cez Photoshop,
adaptívna obnovovacia frekvencia v
rozsahu od 1 do 120 Hz zaisťuje dokonale
plynulý pohyb pri scrollovaní a zároveň
šetrí batériu pri statickom obraze. Zatiaľ
čo iní výrobcovia sa sústredia na čo
najtenšie rámčeky alebo rôzne zakrivenia,
Google sa zameral na najdôležitejší
parameter, a tým je použiteľnosť v praxi.

Presuňme sa teraz na opis čipu Tensor G5,
keďže tu nám už začína testovaná vzorka
trocha krívať. Predstavte si špičkové šasi
Formuly 1 s dokonalou aerodinamikou
a najlepšími pneumatikami, no pod jeho
kapotou ticho drieme motor z rodinného

Generation | 139

ZÁKLADNÉ INFO:

+ Dizajn a prémiové
 spracovanie
+ Displej a jeho
 úroveň jasu
+ Odolnosť

PLUSY A MÍNUSY:

Zapožičal:
Google

Cena s DPH:
1 250€

- Výkon
- Batéria a pomalé
 nabíjanie
- AI funkcie sú
 nekonzistentné

HODNOTENIE: êêêêê

medzigeneračne mierne narástla, a to
na 4 870 mAh, no výsledky výdrže sú
katastrofálne. Reálne som sa dokázal
pri stredne náročnom záťažovom teste
dostať sotva na hranicu 10 hodín, čo keď si
porovnáme s minuloročným Pixelom 9 Pro,
ktorý vydržal 13 hodín, je jasný krok späť.

Zatiaľ čo konkurencia s efektívnejšími
čipmi predlžuje výdrž o hodiny, Google ju
naopak skracuje. Telefón má problém prežiť
jeden náročný deň a pri intenzívnejšom
používaní, najmä pri fotení alebo hraní
hier, budete hľadať nabíjačku už
popoludní. Situáciu nezachraňuje ani
rýchlosť nabíjania. Maximálny káblový
výkon 30 W je v dnešnej dobe, keď
niektorí výrobcovia bežne ponúkajú 100
W a viac, prinajmenšom úsmevný. Dobiť
telefón z nuly na 55 % trvá pol hodiny.

V tomto svetle sa už spomínané magnetické
nabíjanie Pixelsnap mení z luxusnej funkcie
na nevyhnutnú barličku a je to pohodlný
spôsob, ako priebežne cucať energiu počas
dňa, aby ste sa vôbec dočkali večera. Batéria
je bezpochyby najväčším sklamaním a
Achillovou pätou celého mobilu. Je to daň
za výkonnostné ambície Googlu v oblasti
AI, ktorú však platí priamo používateľ.

Fotoaparát bol vždy alfou a omegou
telefónov Pixel a ja so to ostatne naznačoval
aj v tomto článku. Je to disciplína, kde
Google dlhé roky definoval štandardy
nie vďaka najlepšiemu hardvéru, ale
vďaka softvérovej mágii a Pixel 10
Pro v tejto tradícii pokračuje. V oblasti
statickej fotografie je mobil stále kráľom
jednoduchosti a spoľahlivosti. Vytiahnete
telefón z vrecka, stlačíte spúšť a viete, že
výsledok bude s 99 % pravdepodobnosťou
vynikajúci. Výsledné fotografie (50 MPx
hlavný, 48 MPx ultraširokouhlý a 48
MPx teleobjektív) majú prirodzené farby,
fantastický dynamický rozsah a úroveň
detailov, ktorá vyráža dych. Portrétny
režim je špičkový a schopnosť zachytiť
momentky aj v náročných svetelných
podmienkach je stále bezkonkurenčná.
Je to fotoaparát, ktorý vám dáva istotu
a na ktorý sa môžete plne spoľahnúť.

Potom sú tu však AI funkcie, ktoré posúvajú
hranice toho, čo považujeme za fotografiu
na novú úroveň. Nový 100-násobný Pro
Res Zoom je ukážkou sily generatívnej
umelej inteligencie. Telefón nedokáže
opticky priblížiť objekt na takú vzdialenosť
a namiesto toho analyzuje dáta a doslova
vykonštruuje a dokreslí detaily, aby
vytvoril použiteľný obrázok (je to identické
ako u rok starej vlakovej lode Honoru).
Po väčšinu času je výsledok pôsobivý
a sem-tam si telefón vymyslí text na
vzdialenej tabuli alebo zdeformuje tváre

ľudí. Nakoniec je tu surová matematika,
ktorá odhaľuje limity softvérovej mágie.

Čo sa týka natáčania videá, napriek všetkým
vylepšeniam a funkciám ako Video Boost,
Pixel v tomto smere stále citeľne zaostáva
za iPhonom a dokonca aj za vlajkovými
loďami od Samsungu. Obrazu chýba tá
najvyššia úroveň detailov, stabilizácia nie
je taká plynulá a celkové spracovanie je
menej konzistentné. Dôvod je jednoduchý.
Zatiaľ čo pri fotke má softvér zlomok
sekundy na to, aby vykonal svoje kúzla,
video vyžaduje nepretržitý a masívny
výpočtový výkon v reálnom čase. A ten,
ako už vieme, čipu Tensor G5 chýba.

Ak existuje dôvod, prečo by ste mali o
Pixeli 10 Pro napriek jeho hardvérovým
nedostatkom vážne uvažovať, je to už
spomínaný softvér. Zážitok z používania
čistého Androidu 16 s novým dizajnovým
jazykom je jednoducho excelentný. Všetko
je na svojom mieste, systém je prehľadný,
rýchly a bez zbytočného balastu. Nechýba
ani prísľub Googlu, ktorý konkurencia
nedokáže dorovnať, a to sedem rokov
plnohodnotných aktualizácií operačného
systému, bezpečnosti a nových funkcií.
Kúpa Pixelu tak opäť nie je investíciou na
dva roky, ale na podstatne dlhšiu dobu.
Jadrom zážitku sú v prvom rade funkcie
umelej inteligencie. Nástroje ako Magic
Cue, ktoré sa snažia predvídať vaše
potreby a ponúkať relevantné informácie
priamo v kontexte konverzácie, sú ukážkou
budúcnosti mobilných zariadení. Keď
fungujú, je to skutočne užitočné a telefón
vám sám ponúkne kontakt, o ktorý vás
niekto žiada v správe, alebo zobrazí
detaily rezervácie, o ktorej sa rozprávate.
Problém je, že ich fungovanie je zatiaľ

nekonzistentné a často sa stane, že sa
funkcia jednoducho neaktivuje, aj keď
by mala a vy to od nej očakávate.

Google Pixel 10 Pro po mesiaci testovania
vnímam ako rôznorodú koláž pocitov.
Je to telefón, ktorý dokáže v jednej chvíli
oslniť fenomenálnym displejom či
magickými fotografickými schopnosťami,
aby vás vzápätí sklamal slabou batériou a
nepresvedčivým čipom. Google mal šancu
využiť Apple „Scratchgate“ na definitívny
úder, no jeho vlastné kompromisy mu
podrazili nohy. Výsledkom je zariadenie,
ktoré nateraz nemôže byť pre konkurenciu
nejakým zásadným postrachom, no aj
tak pôsobí ako fascinujúca alternatíva.
Pre úzky okruh nadšencov fotografie,
oddaných fanúšikov Googlu a tých, ktorí
idú na ruku softvérovej inteligencii a
podpore viac, než výkonu či výdrži.

Verdikt
Pre masového používateľa je Pixel
10 Pro príliš nevyrovnaný, no pre
zasvätených je to azda najzaujímavejší
(ne)dokonalý telefón súčasnosti.

Filip Voržáček

140 | Generation

RECENZIA
HARDWARE

Logitech MX Master 4Logitech MX Master 4
STARÉ HRIECHY SÚ PREČ, ALE...

pascu, prach a odtlačky. Pre prémiovú
myš takéhoto ranku to bol problém. Ak
vás zaujíma, či sa to podarilo odstrániť v
najnovšej súčasnej generácii a čo všetko
štvorka prináša, určite pokračujte v čítaní.

Nebudem chodiť okolo horkej kaše, či myši,
a rovno poviem, že staré hriechy sú naozaj
preč. Prvý dotyk s MX Master 4 predstavuje
úľavu pre každého, kto trpel lepkavým
povrchom predchodcu. Logitech konečne
vypočul svojich zákazníkov – pogumovanie
zmizlo a nahradil ho kvalitný textúrovaný
plast s prémiovými silikónovými bočnicami,
ktoré pôsobia čisto a trvácne. Myš si
zachovala svoj ikonický tvar, lenže je o
niečo väčšia a ťažšia (151 gramov oproti
141 gramov), čo pridáva na robustnosti, ale
môže ubrať z obratnosti pri zdvíhaní. Bočné

O sérii myší MX Master od Logitechu ste už
určite počuli. Tento ikonický kus hardvéru
nájdete na stoloch grafikov, programátorov
či manažérov. Dalo by sa povedať, že ide
o symbol produktivity a v istom ohľade
aj profesionálneho statusu. Ako človek
s vysokými nárokmi na počítačové
periférie som k testu štvrtej generácie
pristupoval s rovnakou zvedavosťou, s
akou sa občas vraciam k legendárnym
herným sériám, aby som zistil, kam sa
posunuli. Predchodca MX Master 3S bol
svojho času takmer dokonalý. Vynikajúci
senzor, fantastické rolovacie koliesko
a ergonómia, ktorá sadla do stredne-
veľkej až veľkej ruky ako uliata. Avšak z
môjho pohľadu to trocha prekazil vlastný
povrch, keďže jeho pogumovaný materiál
sa po pár mesiacoch zmenil na lepkavú

tlačidlá viac vystupujú, horizontálne koliesko
je dlhšie a presnejšie a kliky sú až o 90 %
tichšie než pri 3S. Interakcia hlavného dua
spínačov prináša stále príjemnú hmatovú
odozvou bez rušivého zvuku na pozadí.
Skrutky na spodku sú konečne prístupné
bez ničenia klzných plôch, takže výmena
batérie je jednoduchá a širšie PTFE plochy
zlepšujú sklz. MX Master 4 dokazuje,
že Logitech počúva svojich zákazníkov,
keďže vyriešil problémy s materiálmi,
opraviteľnosťou a pohodlím, hoci drobné
zmeny ergonómie môžu niektorým
dlhoročným používateľom série pripadať
skôr ako evolučný kompromis než revolúcia.

Hlavným technologickým tromfom, ktorým
sa Logitech snaží obhájiť novú generáciu
MX Master, je haptická odozva. Nejde však

Generation | 141

ZÁKLADNÉ INFO:

+ Pokračovanie
 ikonického dizajnu
+ Ergonómia a komfort
+ Tiché a presné
 spínače

PLUSY A MÍNUSY:

Zapožičal:
Logitech

Cena s DPH:
130€

- Stále nízky
 polling rate
- USB kľúč nemá
 svoje miesto

HODNOTENIE: êêêêê

len o obyčajné vibrovanie. V tomto prevedení
dostávate do pravej ruky rôzne typy
vibrácií signalizujúce rozličné akcie – jemné
cvaknutie pri prepnutí režimu rolovacieho
kolieska MagSpeed, mierne chvenie pri
konci dokumentu či decentný impulz pri
zarovnávaní objektov vo Photoshope. Je to
elegantné, prémiové a príjemne futuristické,
no zároveň musím dodať, že podľa
mňa nejde o funkciu, kvôli ktorej by som
osobne bez váhania siahol po peňaženke.
Zaujímavejšou novinkou, ktorá s haptickým
systémom súvisí, je funkcia Action Ring.

Ide o digitálne kruhovú menu, ktoré sa
zobrazí po stlačení nového tlačidla v opierke
pre palec a potiahnutí myšou. Ponúka
rýchly prístup k ôsmim príkazom, ktoré
si môžete prispôsobiť podľa vlastných
potrieb – od spustenia ChatGPT až po
ovládanie médií. Podpora haptiky v
aplikáciách tretích strán je však nateraz
vyložene minimálna a obmedzená na pár
programov ako sú Adobe, Excel a Zoom.

Väčšina používateľov jej prínos v bežnej
práci pravdepodobne nepocíti a po
počiatočnom nadšení som sa aj ja vrátil
ku klasickým klávesovým skratkám. Sú
jednoducho rýchlejšie a navyše som
na ne osobne viac navyknutý. Haptika
aj Action Ring fungujú len s neustále
spusteným softvérom Logi Options+,
čo je problém najmä na firemných
počítačoch s obmedzenými právami.
Logitech otvára svoj haptický systém
vývojárom, takže do budúcna môže
pribudnúť viac podpory, no v súčasnosti
ide skôr o technologický experiment. Kto
si však chcel do spomínaného kolieska

pridať vlastné skratky bez akejkoľvek
spätnej väzby či vibrácií, má túto
možnosť, pochopiteľne, k dispozícii.

Pod kapotou MX Master 4 sa skrýva podľa
mňa asi najväčšie sklamanie celej myši, a to
polling rate – frekvencia, s akou myš posiela
dáta do počítača. Hoci ide o prémiový model
kancelárskej myši s cenou presahujúcou
100 €, stále funguje len na frekvencii 125
Hz. V roku 2025 to pôsobí ako neprijateľný
kompromis, najmä pri monitoroch so 120 či
144 Hz, kde kurzor pôsobí trhane a narúša
dojem plynulosti, aký by mal tento kráľ
produktivity ponúkať. Prečo to Logitech
urobil? Dôvody sú tri. Tým prvým je samotný
protokol Logi Bolt, postavený na technológii
Bluetooth Low Energy, ktorý uprednostňuje
stabilitu a výdrž batérie pred výkonom. Ďalej
je batéria – vyšší polling rate by výrazne
skrátil deklarovanú 70-dňovú výdrž.

A napokon ide o segmentáciu trhu, ktorá
má zachovať rozdiel medzi pracovnými
myšami radu MX a hernými modelmi série
G. Argument, že 125 Hz stačí na kancelársku
prácu, však v roku 2025 jednoducho
neobstojí. Myš si navyše nesie aj staré
hriechy. Nemá internú pamäť, takže všetky
nastavenia ostávajú viazané na softvér Logi
Options+ a stále nemá miesto na uloženie
Logi Bolt prijímača, ktorý sa tak ľahko pri
preprave môže stratiť. Na druhej strane,
senzor Darkfield s citlivosťou 8 000 DPI
ostáva špičkou a funguje aj na skle, pričom
nová anténa prináša stabilnejšie spojenie.

Nová generácia MX Master prináša výrazné
zlepšenie materiálového spracovania,
tichšie kliky a jednoduchšiu opraviteľnosť.

Jej hlavné inovácie, teda haptika a Action
Ring, však z môjho pohľadu zatiaľ pôsobia
skôr ako zaujímavý experiment než ako
funkcie s reálnym prínosom. K tomu sa
pridáva stagnácia v kľúčových oblastiach,
ako je polling rate či absencia internej
pamäte, a to napriek vyššej cene.

Pre majiteľov MX Master 3/3S ide o
vítaný upgrade – zbavíte sa lepkavého
povrchu a získate niekoľko užitočných
vylepšení, hoci nejde o plnohodnotnú novú
generáciu. Pre nových používateľov ide
o jednu z najlepších produktívnych myší,
vďaka vynikajúcej ergonómii, koliesku
MagSpeed a kvalitnému softvéru (ak
vám ho v práci povolia). Treba však rátať
s kompromisom v plynulosti – majitelia
144Hz a vyššou môžu byť z 125 Hz polling
rate sklamaní, pretože myš jednoducho
nestíha tempu moderného hardvéru.

Verdikt
Karty plusov a mínusov sú
rozdané, voľba je len na vás.

Filip Voržáček

142 | Generation

RECENZIA
HARDWARE

ADATA microSDXC karta pre Switch 2ADATA microSDXC karta pre Switch 2
OPLATÍ SA?

len predstavovať, avšak má to práve háčik
spojený s rozšírením základného úložiska
(to je mimochodom, vrátane systémových
procesov, 256 GB). Jednou zo spoločností,
ktoré sa tento problém snažia riešiť je
firma ADATA, ktorá nám do redakcia
zaslala na test svoju Premier Extreme
microSDXC Express s kapacitou 256 GB.

Rozbaľovanie microSD karty zvyčajne nie
je žiadny extra zážitok. V tomto prípade
ide skôr o rutinu v štýle výmeny batérie v
diaľkovom ovládači. Malá kartička ADATA
Premier Extreme vyzerá v zásade ako stovky
iných kariet, avšak to podstatné sa deje v jej
vnútri. Pri detailnejšom pohľade si totižto
všimnete nenápadný symbol EX 1 alias
diskrétne znamenie príslušnosti k elitnému
klubu expresnej rýchlosti. Výrobca zachoval
klasický microSD formát. Žiadne nové sloty,

Večné riešenie úložiska sa stalo tichým
zabijakom moderného hrania. Neustále
rozhodovanie o tom; čo vymazať, aby som
mohol nainštalovať tamto a hento, nám
berie čas, ktorý by sme radšej strávili s
Linkom v Hyrule, či počas nočných online
pretekov v novom Mario Kart. Najviac to
cítiť pri prenosných konzolách. Pôvodný
Switch bol v tomto ohľade takým malým
zázrakom, keďže ukázal, že skvelý
interaktívny zážitok nemusí stáť na
fotorealistickej grafike, ktorá si vyžaduje
kvantá dát. No aj on, časom logicky narazil
na svoje limity, najmä kvôli pomalým
microSD kartám. S príchodom jeho
nástupcu, a teda systému Nintendo Switch 2
sa automaticky dostavil vyšší výkon a s ním
aj oveľa vyššie nároky na kapacitu úložiska
a prenosové rýchlosti. Switch 2 sľubuje
svety, ktoré sme si na cestách doteraz mohli

žiadny chaos. Jednoducho otočíte svoj nový
Switch, vyklopíte jeho kovový stojan a do
odhalenej zásuvky vložíte svoju kartu s
kapacitou 256 GB alebo 512 GB. Zároveň
tu, ale vzniká problém. Ako vysvetliť
používateľovi, že dve identické karty môžu
mať tak radikálne odlišný výkon? Premier
Extreme je navonok obyčajná microSD
kartička, no v jej vnútri sa nachádza úplne
nová liga technológie. Áno, funguje aj so
staršími štandardmi ako UHS-I. Je to ako
jazdiť na Ferrari po poľnej ceste, čiže
technicky to je možné, no úplne zbytočné.
Svoj pravý potenciál ukáže až v zariadení,
ktoré s ňou dokáže držať krok, a tam spadá
práve druhá generácia konzoly Switch.

Aby sme pochopili, aký veľký posun táto
karta predstavuje, pomôžme si dopravnou
metaforou. Aktívne už cez rok testujem

Generation | 143

ZÁKLADNÉ INFO:

+ Rýchlosť
+ Ideálne
 zdvojnásobenie
 kapacity vášho
 Switchu 2

PLUSY A MÍNUSY:

Zapožičal:
ADATA

Cena s DPH:
62€

- Pri prenose
 objemných súbojov
 zápis neprekročil
 hodnotu 250 MB/s

HODNOTENIE: êêêêê

aj automobily a tak mi teraz po rozume
behá práve toto. Predstavte si dáta ako
autá. UHS-I microSD karty boli okresky, kde
ste mali vždy pre seba vyhradený jeden
jazdný pruh s maximálnou povolenou
rýchlosťou 90 km/h čo pri veľkej premávke
znamenalo zápchy. ADATA Premier Extreme
(štandard SD7.1) je naopak ekvivalentom
jednoprúdovej diaľnice. Vďaka rozhraniu
PCIe 3.0 x1, známemu z NVMe SSD, sa
teoretická rýchlosť šplhá až k 985 MB/s. Je
to ako transplantovať srdce z výkonného
PC do miniatúrnej karty. Tok dát riadi radič
Silicon Motion SM2708, vďaka čomu si
ADATA môže dovoliť uvádzať odvážne
čísla a to konkrétne; čítanie až 800 MB/s,
zápis až 700 MB/s, teda parametre,
ktoré ešte nedávno patrili do kategórie
sci-fi a veľkých SSD. Lenže nejde len o
kratšie nahrávacie časy počas hrania.
Adopcia PCIe v prenosných konzolách
zmenšuje technologickú priepasť medzi
handheldmi a veľkými platformami.

Pre vývojárov znamená jednoduchšie
portovanie hier, pre hráčov viac kvalitných
titulov s minimom kompromisov.

Marketingové čísla sú jedna vec, no realita
hernej praxe býva často úplne iná. Preto
som túto malú kartičku vložil do nášho
testovacieho kusu Nintendo Switch 2 a
podrobil ju sérii testov, ktoré mali odhaliť
jej skutočný charakter. Prvým testom bol
presun dát. Vzal som objemný súbor s
inštaláciou hry Mario Kart World o veľkosti
23.4 GB a presunul ho z internej pamäte
konzoly na kartu ADATA a následne späť.
Výsledky boli, a to poviem bez zveličovania,
ohromujúce. Karta dosahovala špičkové
rýchlosti až 727 MB/s pri čítaní (kopírovanie
z karty do konzoly) a 629 MB/s pri zápise
(kopírovanie z konzoly na kartu). Oproti
starej UHS karte, kde by takýto presun trval
vyše 6 minút, to ADATA zvládla za menej
ako minútu. To sú minúty reálne ušetreného
času, ktorý môžete venovať hraniu.

Druhý test bol síce už subjektívnejšej
povahy a išlo o nahrávanie samotnej hry.
Spustenie spomínaného MKW na starej
karte znamenalo čakanie, ktoré sa zdalo
ako večnosť. S kartou ADATA sa však
tento zážitok dramaticky zmenil. Skok z
menu konzoly priamo do otvoreného sveta
nového Mario Kart bol takmer okamžitý.
Špičkové rýchlosti sú síce pekné, ale čo sa
stane, keď potrebujete na kartu zapísať
skutočne masívny objem dát, napríklad
pri sťahovaní novej hry z eShopu? Na
tento účel som simuloval prenos 85 GB
súboru z PC. A tu sa ukázala pravá tvár
testovanej karty. Po vyčerpaní rýchlej SLC
cache klesla rýchlosť zápisu na stabilnú
hodnotu 250 MB/s. Niekto by mohol byť
sklamaný, že to nie je marketingových
700 MB/s. Pravda je však taká, že aj táto
hodnota je viac ako trojnásobná oproti
tomu, čo dokážu najlepšie UHS karty.

Verdikt
Ak ste hráč, ktorý chce zo svojho Switchu
2 vyžmýkať absolútne maximum hneď
od prvého dňa, jedna z dvoch dostupných
ADATA kariet je pre vás jasnou kúpou.

Filip Voržáček

144 | Generation

RECENZIA
HARDWARE

CMF Phone 2 ProCMF Phone 2 Pro
MODULÁRNOSŤ AKO PREDNOSŤ?

Trh s lacnými smartfónmi je dnes
vyložene prepchatý. Každý čo i len
trocha renomovaný výrobca sa snaží
uchmatnúť aspoň omrvinku z tohto
segmentu, ktorý už dávno prestal byť o
inováciách a začal pripomínať skôr kolotoč
recyklovaných nápadov. A práve v tomto
oceáne plastu a kompromisov sa znova
vynára CMF, čiže mladšia, odvážnejšia a
predovšetkým dizajnovo drzá sesterská
značka firmy Nothing. Prvý model prosto
nazvaný Phone 1 ukázal, že aj rýdzo lacný
smartfón vie zaujať inak než len nízkou
cenou. A práve teraz prichádza jeho
pokračovanie neprekvapivo pomenované
CMF Phone 2, sľubujúce viac než len
dizajnovú odlišnosť od konkurencie.

Predmetný mobil zaujme na prvý pohľad,
samozrejme, svojím vzhľadom. Hoci je jeho
konštrukcia primárne plastová, výrobca sa

snažil o trošku sofistikovanejší dojem v
porovnaní s predchodcom. Ponúka rôzne
povrchové úpravy: čierna a svetlozelená
verzia majú textúru pripomínajúcu matné
sklo, biela naopak disponuje povrchom
podobným pieskovcu a ikonická oranžová
dostala kovový nádych. Nám sa do redakcie
dostal konkrétne zelený variant. Prémiový
nádych navodzujú hliníkové prstence
umiestnené okolo fotoaparátov a jasne
viditeľné skrutky z nehrdzavejúcej ocele.
Konštrukčne inak dobre zvládnuté šasi je
citeľne tenšie (7,8 mm) a ľahšie (185 g) ako
pri prvej generácii a práve vďaka uvedeným
rozmerom a tentokrát výraznejšie
zaobleným hranám mobil padne perfektne
do ruky a nereže vás do dlane ani pri
silnejšom zovretí. Kľúčovým prvkom dizajnu
však zostáva predovšetkým modularita.
Telefón disponuje odnímateľným krytom
uchyteným pomocou transparentných

skrutiek a užívatelia si môžu vybrať z
porcie rôznych doplnkov. Medzi tie spadajú
nástavce na moduly fotoaparátov (rybie
oko, makro), univerzálny kryt, peňaženka/
stojan alebo pútko na zavesenie. Počas
testovania som od distribútora nedostal
ani jeden z týchto doplnkov, takže
vám nemám ako sprostredkovať ich
výhody či prípadne nevýhody v praxi.

Čo sa týka odolnosti, predmetná novinka
ponúka certifikáciu IP54, čo je dozaista
zlepšenie oproti IP52 pri Phone 1. Aj keď
nový stupeň ochrany predstavuje progres
a telefón tak prežije nápor striekajúcej
vody, žijeme v dobe, keď sa už aj na
lacný segment prenosných telefónov
začínajú hrnúť očakávania prémiovejšej
odolnosti. Použitie Panda Glass namiesto
známejších verzií Gorilla Glass je ďalším
indikátorom cieleného podliezania magickej

Generation | 145

grafické spracovanie sa stará akcelerátor
Mali-G615 MC2. Strojovni pomáha 8
GB operačnej pamäte typu LPDDR4X s
možnosťou rozšírenia až o ďalších 8 GB
prostredníctvom virtuálnej pamäte RAM
Booster. Úložisko je UFS 2.2 a viete ho
mimo základu s kapacitou 128 GB nahradiť
verziou s 256 GB. K výrazným benefitom
patrí prítomnosť slotu na pamäťovú kartu
microSDXC s podporou kapacity až 2 TB, a to
aj napriek tomu, že ide o hybridné riešenie,
ktoré zdieľa priestor so sekundárnou SIM
kartou. Dimensity 7300 Pro prináša približne
10 % nárast výpočtového výkonu a 5%
zlepšenie grafického výkonu v porovnaní
s predchádzajúcim modelom. Pozeral
som na benchmarkové skóre a zistil som,
že mobil je na úrovni približne 688 000
bodov v Antutu, čo v skratke znamená,
že má potenciál výkonnostne sa udržať
vo vyššej strednej triede, hoci niektorí
konkurenti v podobnej cenovej hladine môžu
ponúknuť ešte o niečo lepšiu motorizáciu.

V každodennom používaní a pri bežných
formách interakcie som nezaznamenal s

hranice 250 eur. Uvedené lacnejšie sklo
kryje jednu z hlavných predností mobilu,
a to 6,77-palcový AMOLED displej. Ten
sa totižto právom nemusí obávať ani
komplexného porovnávania s drahšími
konkurentmi, ostatne jeho rámiky voči
šasi mobilu sú citeľne tenučké, až som
mal pocit, že toto nemôže byť telefón
za dve stovky. Panel zvláda rozlíšenie
1080 x 2392 pxl, podporou 10-bitových
farieb a HDR10+, čo znamená, že obraz
zostáva dostatočne živý, ostrý, kontrastný
a predovšetkým detailný. Z čoho som bol
však vyložene prekvapený? Maximálnym
jasom na úrovni 3 000 nitov (v top peaku),
čo je o 50 % viac než pri prvej generácii.
Nechýba ani obnovovacia frekvencia 120
Hz a hlavne rýchla dotyková odozva až
1 000 Hz, ktorú ocenia najmä hráči.

Čo to vrčí pod tou
plastovou kapotou?
Budgetový kvázi Nothing poháňa čipset
MediaTek Dimensity 7300 Pro 5G, vyrobený

4-nanometrovým procesom (uvádzam to
zámerne, pretože v nižšej strednej triede
sa nám stále môžu objaviť aj výrazne
slabšie čipy). V tomto prípade však ide o
osemjadrovú architektúru s konfiguráciou
štyroch výkonných jadier Cortex-A78 s
taktom 2,5 GHz a štyroch efektívnych
jadier Cortex-A55 s frekvenciou 2,0 GHz. O

146 | Generation

výkonom žiadne problémy. Multitasking
tento mobil zvláda bez problémov a
načítavanie aplikácií je rovnako plynulé.
Použitie pamäťových technológií LPDDR4X
a UFS 2.2 síce nedosahuje úroveň
najmodernejších štandardov ako LPDDR5
či UFS 3.1, no v kontexte toľko omieľanej
cenovky ide stále o rozumnú voľbu. Čo sa
týka už spomenutého herného potenciálu,
ani tu sa testovaná vzorka z môjho pohľadu
rozhodne nestratila. Napríklad také BGMI
(Battlegrounds Mobile India) zvládol
telefón rozbehnúť na 120 fps a PUBG
na 90 fps – to všetko bez prehrievania.
Pri graficky náročnejších tituloch som už
musel pristúpiť na kompromis a zľaviť z
vizuálnych nárokov, avšak napriek tomu
sa to na celkovom zážitku z hrania nijako
zásadne nepodpísalo. Pre používateľov
s vysokými nárokmi na herný výkon však
bude lepšie, ak si našetria na Nothing Phone
3a Pro. Operačný systém (Nothing OS 3.2)
stavia predovšetkým na čistom Androide
15, čiže bez zbytočného bloatvéru a ponúka
bohaté možnosti prispôsobenia pomocou
widgetov, ikon a animácií. Výrobca garantuje
3 roky hlavných aktualizácií a 6 rokov
bezpečnostných záplat, to je v tejto cenovej
kategórii nadštandard. Čo sa týka umelej
inteligencie, v rámci nej viete aktivovať
AI asistenta Google Gemini podržaním
napájacieho tlačidla. Novinkou je aj funkcia
Essential Space s dedikovaným tlačidlom
na rýchle ukladanie a AI spracovanie
obsahu. Ako som už však písal v recenziách
na posledné Nothing telefóny, ide o
funkciu, ktorá je stále vo vývoji a nateraz
preto vykazuje isté nedokonalosti.

Ako fotí mobil za pár stoviek?
CMF Phone 2 Pro stavil vo svojej triede na
nečakanú výhodu, a to trojitý fotoaparát
so zameraním na optický zoom. Hlavný 50
Mpx snímač dokáže zachytiť až o 64 % viac

svetla ako predošlý model a spolupracuje
s AI spracovaním obrazu TrueLens Engine
3.0. Sekunduje mu ďalší 50 Mpx snímač
s teleobjektívom, ktorý naopak ponúka
dvojnásobné optické a až dvadsaťnásobné
digitálne priblíženie. Celú výbavu uzatvára 8
Mpx ultraširokouhlý objektív s tým, že predná
kamera má rozlíšenie 16 Mpx. Akokoľvek
je hlavná trojica na papieri pôsobivá, vo
výsledku to už trocha drhne. Primárny
snímač síce zvláda produkovať solídne
snímky za ideálnych svetelných podmienok,
no nie vždy dokáže správne nastaviť
HDR a občas trpí prehnaným farebným
podaním respektíve miernou pre-expozíciou.
Teleobjektív zaujme predovšetkým pri
portrétoch alebo detailných záberoch a
práve v takomto scenári podáva najlepšie
výsledky, no v horšom svetle sa naopak
výsledná kvalita stráca. Ultraširokouhlý
fotoaparát má problém s presnosťou farieb
a slabšími detailmi, čo sa najviac prejavuje
logicky v noci. Neprítomnosť optickej
stabilizácie obrazu (OIS) ďalej limituje kvalitu
záberov pri slabom osvetlení, avšak to
zase v danej triede nie je ničím šokujúcim.
Samozrejmosťou sú aj tu AI funkcie, ako
napríklad Auto Tone, Motion Photo, Portrait
Optimiser či Ultra XDR, no ani tie nedokážu
zakryť fakt, že ladeniu niektorých algoritmov
by prospelo viac konzistentnosti. Farebné
rozdiely medzi objektívmi sú viditeľné a
portrétny režim mi počas fotenia dcérky
často chybne zameral hrany záberu.

Aj v takto príjemne tenkom šasi sa nachádza
akumulátor s kapacitou 5 000 mAh. Vďaka
energeticky úspornému 4 nm čipsetu, o
ktorom už bola reč, ponúka batéria veľmi
slušnú výdrž. Mobil zvládne v praxi približne
dva dni bežného používania a jeden pri
náročnejšom multitaskingu. Nabíjanie
prebieha cez kábel s maximálnym výkonom
33 W. Za ideálnych podmienok stačí 20 minút
na dobitie približne polovice batérie, avšak

očakávanou nevýhodou je absencia Qi cievky
na bezdrôtové nabíjanie a rovnako tak aj
fakt, že v balení žiadny adaptér nenájdete.
Ďalším dielikom v rámci kompromisu je
kvalita výstupného audia. Telefón má len
jeden reproduktor (aj keď s funkciou Ultra
Volume), čo poskytuje menej pohlcujúci
zvukový zážitok, špeciálne v porovnaní so
stereo reproduktormi, ktoré sa objavujú aj
u niektorých konkurentov v danej cenovej
relácii. Senzorová výbava zahŕňa v celku
spoľahlivý optický snímač odtlačkov prstov
umiestnený pod displejom, akcelerometer,
gyroskop, senzor priblíženia, kompas,
senzor okolitého svetla a lineárny vibračný
motorček (X-axis) pre haptickú odozvu. Práve
vibrácie v spojení s interakciou prehľadnej
nadstavby nad operačným systémom
prinášajú príjemnú užívateľskú skúsenosť.

CMF Phone 2 Pro štartuje na našom
trhu so skutočne agresívnou cenou od
250 eur za variant s 8 GB RAM a 128 GB
úložiskom, pričom verzia s 256 GB vás
príde na pár desiatok eur viacej. V danom
cenovom segmente čelí už spomínanej
konkurencii ako Nothing Phone (3a) s
lepšou výbavou fotoaparátov, Poco X7 Pro
s vyšším výkonom, Redmi Note 14/15
Pro s dôrazom na rýchlosť a rozlíšenie
snímačov, Samsung Galaxy A55/A56 so
silným softvérovým zázemím a kvalitnými
displejmi, či Motorolám ponúkajúcim
rôzne kombinácie uvedených výhod.

Je teda CMF Phone 2 Pro len ďalším
nevýrazným lacným mobilom? Osobne si
myslím, že nie. Zariadenie má ale svoje
muchy. Výkon nie je nadštandardný,
zvuk je mizerný a foťáky by v noci
potrebovali znova softvérovo zaškoliť. Ale
za uvedenú cenu prináša skvelý displej,
originálny dizajn, praktickú modulárnosť,
teleobjektív a hlavne čistý Android.

Verdikt
Ak nehľadáte len najvyššie čísla v
benchmarkoch, ale telefón s osobnosťou,
unikátnym dizajnom a pár zaujímavými
trikmi v rukáve, druhá generácia CMF
si vašu pozornosť rozhodne zaslúži.

Filip Voržáček

ZÁKLADNÉ INFO:

+ Štýlový dizajn
+ Nothing OS
+ Modulárnosť
+ Fotoaparát za
 ideálneho svetla

PLUSY A MÍNUSY:

Zapožičal:
Nothing

Cena s DPH:
250€

- Rýchlosť nabíjania
 len 33 W
- Zvuk

HODNOTENIE: êêêêê

Otázka: Aké dve farby si môžete zakúpiť na Slovensku?
Na otázku odpovedzte emailom na sutaze@generation.sk najneskôr do 31.12.2025

Súťaž

Vyhrajte 3xVyhrajte 3x HONOR CHOICE Portable HONOR CHOICE Portable
Bluetooth Speaker Pro BlackBluetooth Speaker Pro Black

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

148 | Generation

Kedy sa dočkáme nového Wonku?

Sony Pictures oznámilo, že
pracuje na filme založenom na
populárnej bábike Labubu.

Štúdiu sa podarilo získať práva
na túto značku od firmy Pop Mart,
ktorá je jej výrobcom a distribútorom.
Tým že je film ešte vo veľmi skorom
vývoji produkcie zatiaľ ešte nie je
jasné či pôjde o animáciu alebo
live-action spracovanie.

Postavička Labubu je výtvorom
ilustrátora Kasinga Lunga, ktorého
inšpirovala škandinávska mytológia.
Postavy ako Labubu, Zimomo, Mokoko
či Tycoco tvoria „The Monsters" rodinu,
ktorá si získala kultový status. Jeden
z kľúčových faktorov úspechu Labubu
je obchodný model, ktorý Pop Mart má
tzv. „blind-box" v ktorom sa figúrky
predávajú v nepriehľadných baleniach,

takže zákazník nevie, ktorú verziu
hračky dostane. Tento model niekedy
nesie aj nie príliš pozitívny názov
"moderný gambling" kde fanúšikovia
zažívajú napätie s unboxingom.
Fanúšikovia sa ale ohradzujú, že
na rozdiel od bežného gamblingu
aspoň získajú finančnú hodnotu späť
vo forme bábiky - aj keď možno nejde
o bábiku pre ktorú si blind box kúpili.

Sony očakáva, že film by mohol byť
len prvým krokom k vybudovaniu
franšízy. Ak sa príbeh ujme, môžu
prísť ďalšie diely založené na ďalších
charakteroch z Pop Mart sveta.
Z pohľadu stratégie Sony sleduje
typický príklad hollywoodskeho
trendu, v ktorom štúdiá čoraz častejšie
adaptujú populárne hračky, trendy,
alebo zberateľské predmety do filmov
(podobne ako Barbie alebo LEGO).

Sony má už skúsenosti s animáciou
(napr. K-Pop Demon Hunters) a mohla
by tak priniesť Labubu buď ako
animovaný príbeh, alebo kombináciu
animácie a hraného filmu. Otázkou
je, či rovnako ako je to s každým
trendom, aj Labubu ostane rovnako
relevantné aj budúci rok.

>> VÝBER: Miroslava Glassová
NOVINKY

ZO SVETA FILMU

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 | 149

Obľúbená animovaná franšíza sa vracia
a tentokrát prináša novú, modernú kapitolu.

V novembri sme sa dočkali prvej filmovej upútavky
pre film Toy Story 5 a už v teaseri je jasné, že naše
obľúbené animované postavičky dostanú novú ešte
zaujímavejšiu výzvu ktorou sú moderné technológie.
Hlavným antagonizmom tohto dielu série sa stáva
inteligentný zelený tablet v tvare žabky s menom
Lilypad. Známe hlasy ako Tom Hanks (Woody)
či Tim Allen (Buzz) sa do pokračovania vracajú,
čo dodáva projektu nostalgický nádych.

Pokračovanie ale bude čeliť veľkej existenčnej
otázke, či je naozaj už koniec tradičných hračiek.

Toy Story 5

Štúdio Sony Pictures potvrdilo, že Nick Jonas sa
vracia do pripravovaného nového pokračovania
filmovej série Jumanji, pričom opäť obsadí svoj
postavu Jeffersona „Seaplane“ McDonougha.

Okrem neho sa k obsadeniu pridávajú aj ďalší
známi herci – napríklad Danny DeVito, Rhys Darby,
Bebe Neuwirth, Lamorne Morris či Marin Hinkle.
Režisérom filmu taktiež zostáva Jake Kasdan,
scenár píšu Jeff Pinkner a Scott Rosenberg,
teda tím, ktorý stál aj za predchádzajúcimi
dielmi. Natáčanie nového Jumanji filmu začalo
v Los Angeles v novembri 2025 a malo by ísť
o posledné pokračovanie tejto trilógie.

Nick Jonas sa vracia do Jumanji

John Woo a Nicolas Cage opäť spojili sily, a to takmer
30 rokov po ich kultovom filme Face/Off. Pripravovaný
film Gambino by mal byť životopisom o známom
newyorskom mafiánskom bossovi Carlovi Gambinovi.

Scenár napísali George Gallo a Nick Vallelonga
a podľa posledných informácií sa bude
zameriavať na to ako si Gambino, tichý
a mimoriadne mocnú muž a outsider
zo Sicílie, vybuduje veľké impérium - taký
pravý americký sen. Film by mal nahliadať
aj na obdobie po jeho smrti, kde začne
investigatívny novinár Jimmy Breslin
odhaľovať skutočnú tvár tejto legendy
cez výpovede ľudí, ktorí ho milovali
ale sa ho aj báli.

Nick Cage ako Gambino

150 | Generation

RECENZIA
FILM

James Vanderbilt sa po rokoch písania
scenárov rozhodol postaviť aj za kameru a
znovu otvoriť jednu z najtemnejších kapitol
20. storočia. Ide o norimberské procesy,
v ktorých spojenci prvýkrát v dejinách
postavili pred spravodlivosť najvyšších
predstaviteľov nacistického režimu.

Norimberg nie je klasickou rekonštrukciou
súdneho tribunálu, skôr psychologickou
hrou, ktorá sa odohráva v celách,
vypočúvacích miestnostiach a nakoniec v
súdnej sieni. Ťažisko filmu neleží ani tak
na samotnom procese, ako na vzťahu
dvoch mužov – amerického psychiatra
Douglasa Kelleyho (Rami Malek) a
Hermanna Göringa (Russell Crowe). Göring,
ríšsky maršal a jeden z najmocnejších
mužov Tretej ríše, zostáva aj po jej páde
presvedčený o vlastnej nedotknuteľnosti.

Vanderbilt vychádza z knihy Jacka El-
Haiho Nacista a psychiater a stavia film
na jednoduchej, no účinnej premise: Čo
sa stane, keď sa ambiciózny, trochu
márnivý americký lekár rozhodne „pitvať

zlo“ a urobí si z nacistického pohlavára
svoj najdôležitejší objekt skúmania?

Neistý morálny kompas
Kelley prichádza do povojnového Nemecka
s ideálmi a veľmi pragmatickým plánom.
Chce nielen slúžiť spravodlivosti, ale
aj napísať knihu, ktorá mu zabezpečí
miesto v dejinách. Už jeho úvodné
scény, od sebavedomého flirtovania vo
vlaku, cez kartové triky, až po okázalé
predvádzanie sa, jasne ukazujú, že nie
je žiadnym bezúhonným morálnym
arbitrom, ale človekom, ktorý si rád
užíva pocit vlastnej dôležitosti.

Proti nemu stojí Göring, v podaní Russella
Crowea, ktorého prítomnosť výrazne
formuje atmosféru filmu. Crowe podáva
jeden z najsilnejších herecký výkonov
za posledné roky. Jeho Göring je fyzicky
impozantný a kamera ho často zámerne
necháva dominovať záberu, no napriek
tomu nepôsobí ako karikatúra či čisto
démonická postava. Hrá ho ako človeka

NorimbergNorimberg
ZLO MÁ ČASTO ĽUDSKÚ TVÁR

s neotrasiteľným sebavedomím, narcisa,
ktorý je presvedčený, že dejiny mu aj
tak nakoniec dajú za pravdu. Vtipkuje,
manipuluje, strieda angličtinu s nemčinou,
hrá sa na chápajúceho starého vojaka,
aj na ukrivdenú obeť. Crowe dokáže v
jednej scéne kombinovať ľahký humor s
chladnou krutosťou a pripomenúť, že za
kultivovaným prejavom stojí človek, ktorý
niesol zodpovednosť za milióny mŕtvych.

Dvojica, ktorá drží
film pohromade
Chémia medzi Malekom a Croweom
je jadrom filmu. Ich sedenia v cele sú
písané ako série šachových partií, v
ktorých sa obaja snažia získať výhodu.
Kelley túži nazrieť do „mozgu nacistu“,
Göring si zas z Kelleyho robí publikum,
zrkadlo a nástroj. Postupne nie je
celkom jasné, kto má navrch a kto koho
viac využíva. Film otvorene ukazuje
aj Kelleyho morálne zakolísanie. Jeho
profesionálna zvedavosť a túžba po sláve
ho vedú k tomu, že prekračuje hranice

Generation | 151

lekárskej etiky, nechá sa vtiahnuť do
zvláštneho vzťahu, ktorý má ďaleko od
neutrálnej pozície. Malek hrá postavu ako
charizmatického, ale vnútorne neistého
muža, ktorý si až neskoro uvedomí,
ako ľahko sa nechal zmanipulovať.

Ideály spravodlivosti
Vanderbilt však neostáva len pri
psychologickom dueli. Do popredia sa
postupne dostáva aj politický a právny
kontext. Postava sudcu Roberta H.
Jacksona, v podaní Michaela Shannona,
reprezentuje idealistickú snahu nastaviť
nový medzinárodný poriadok, definovať
„zločiny proti ľudskosti“ a presvedčiť svet,
že aj víťazi vojny musia konať v súlade
s princípmi práva. Shannon, podobne
ako v iných svojich úlohách, hrá muža,
ktorého zdržanlivý humor a pragmatizmus
skrývajú hlboké presvedčenie o tom,
že to, čo robí, má historický význam.
Žiaľ, film mu nedáva toľko priestoru,
koľko by si zaslúžil, a kľúčová súdna
konfrontácia medzi ním a Göringom
pôsobí menej napínavo, než by mala.

Vedľajšie postavy
Vedľajšie postavy sú skôr načrtnuté,
než plnohodnotne rozpracované.
Richard E. Grant ako britský prokurátor
David Maxwell Fyfe síce dostane jeden
silný moment v súdnej sieni, ale inak
ostáva v úzadí. Naopak, Leo Woodall,
ako tlmočník Howie Triest, má niekoľko
veľmi emotívnych scén, v ktorých film
pripomína, že pri Norimbergu nešlo len o
veľké mená a právne precedensy, ale aj
o individuálne traumy ľudí, ktorí prežili.

Hollywoodsky rukopis
Formálne je Norimberg typickým
„oscarovým“ historickým filmom v

ako skutočná analýza toho, ako sa ľudia
radikalizujú a poddávajú autorite.

Ako celok je však Norimberg presvedčivým,
miestami mimoriadne silným filmom
so špičkovými hereckými výkonmi,
ktorý dokáže sprístupniť zložitú
kapitolu dejín širokému publiku.

Russell Crowe tu pripomína, prečo ho
stále považujeme za veľkú filmovú
hviezdu aj charakterového herca. Film
si miestami až príliš zakladá na tom,
akú veľkú a významnú kapitolu dejín
spracováva, a občas to na ňom aj vidieť.
Napriek tomu zostáva jeho hlavné
posolstvo jasné: Zlo neprichádza v podobe
komiksového zloducha, ale v podobe
ľudí, ktorí sú nám nepríjemne podobní.
A práve to je na ňom najdesivejšie .

„Pred začiatkom norimberských
procesov je americký psychiater
poverený vyšetrením nacistického
lídra Hermanna Göringa. Jeho
snaha pochopiť myseľ vojnového
zločinca sa však postupne mení
na nebezpečnú posadnutosť.
Dochádza to až do bodu,
keď si musí položiť otázku:
Dokážeš hľadieť do tváre zla,
bez toho, aby ťa poznačilo?"

Simona Slivová

ZÁKLADNÉ INFO:

+ herecké výkony
+ dynamika medzi
 postavami
+ výborná kamera
+ soundtrack

PLUSY A MÍNUSY:

Réžia:
James Vanderbilt

Rok vydania: 2025
Žáner: Dráma / Historický / Thriller

- viacero scén je
 zbytočných
- vedľajšie postavy
 sú často málo
 rozpracované

HODNOTENIE: êêêêê

tom najklasickejšom zmysle slova.
Kamera Dariusza Wolského ponúka
kombináciu ponurých ruín a elegantných
interiérov a hudba od Briana Tylera
podtrháva dôležitosť temných scén.

Film má takmer 150 minút, no plynie
relatívne svižne, i keď prvá polovica by
mohla byť kratšia. Napríklad flirtovanie
Kellyho s novinárkou pôsobí zbytočne.

Inak je to veľmi dobre pozerateľný
historický film, ktorý sa snaží diváka
zároveň zaujať, aj niečo naučiť.

Minulosť ako
zrkadlo súčasnosti
Tematicky je Norimberg filmom, ktorý veľmi
jasne komunikuje paralely so súčasnosťou.

 Repliky o tom, ako diktátori a ich aparáty
dehumanizujú určité skupiny obyvateľstva,
ako zneužívajú jazyk vlastenectva („urobil
nás znovu Nemcami“), alebo ako sa aj
„civilizované“ štáty dopúšťajú vlastných
zločinov, sú mierené na dnešné publikum.

Film pripomína, že norimberské
procesy mali byť nielen trestom
za minulosť, ale aj varovaním pre
budúcnosť. Varovaním, ktoré sme
ako ľudstvo mnohokrát ignorovali.

Záverom treba povedať, že Norimberg
nie je najhlbším, ani najodvážnejším
film na túto tému. Norimberský proces
(1961) od Stanelyho Kramera je dodnes
oveľa komplexnejší a silnejší.

Vanderbilt často zjednodušuje právne,
historické aj psychologické témy na
známe hollywoodske postupy – veľké
monológy, jasné priznania a rýchle katarzie.
Kelleyho pokus „pochopiť zlo“ nakoniec
pôsobí skôr ako sled výrazných viet než

152 | Generation

RECENZIA
FILM

Guillermo del Toro sa vo svojom novom
filme podujal veľkej úlohy, opätovného
spracovania kultovej knihy od Mary
Shelley. Film v novembri prišiel na
obrazovky vďaka spoločnosti Netflix
a už z prvých ukážok bolo jasné, že
pôjde o veľkolepé spracovanie tohto
mýtu a emocionálne nabitý filmový dej.
Film, v ktorom sa divák stretne nielen
s hrôzou z monštra, ale predovšetkým
s ľudskosťou, vinou a zradou.

Pred začiatkom
filmu príde koniec
Dej sa už tradične začína v ľadových
pustatinách Arktídy, kde sa Victorom
Frankensteinom vytvorená bytosť (Jacob
Elordi) prebudí. Nie je len primitívnou a
prázdnou schránkou, ako ho poznáme z
iných spracovaní, del Toro predstavuje
monštrum ako bytosť s vnútorným
životom. Toto nie je pre fanúšikov
prekvapením, del Toro je známy tým, že
nadŕža svojim monštrám. Táto bytosť
hneď v úvode napadne svojho tvorcu,

no pomôžu mu námorníci, ktorí uviazli
so svojou loďou v ľade. Nechápu, kto
je Victor (Oscar Isaac) a ako sa tu ocitol,
ale ešte väčšou záhadou je nadľudsky
silné monštrum, ktoré ich napadlo, lebo
sa Victora rozhodli chrániť. Tu sa začína
príbeh oboch postáv – monštra i tvorcu.

Po úvodnej scéne sa vraciame späť do
Victorovho detstva, primárne spojeného
s jeho prísnym otcom (Charles Dance)
a mladším bratom Williamom (Felix
Kammerer). Nie práve idylické dospievanie
si Victor kompenzuje vedou, ktorá sa
mu stáva útechou. Po tom, čo Viktor a
William dospejú, William sa, na rozdiel
od Viktora, zameria na rodinný život
a zasnúbi sa s Elizabeth (Mia Goth).
Victor dostáva zaujímavú ponuku na
financovanie experimentu, ktorá prichádza
od záhadného a charizmatického strýka
Harlandera (Christoph Waltz). Victor nie
je práve vzorom mravnosti, preto mu nie
sú proti srsti neetické experimenty ako
navrátenie života zosnulej osobe. Takto
príde k životu monštrum. Na počiatku je

FrankesteinFrankestein
SILNÝ PRÍBEH ZNOVUZRODENIA ZNÁMEHO MONŠTRA

Victor zo svojho diela nadšený, časom sa
však jeho nadšenie mení na nezáujem,
potom na závisť a nakoniec na nenávisť.
Po tom, čo sa Viktor dozvie pravý dôvod
ukrytý za konaním a motívom svojho
strýka, rozhodne sa zbaviť oboch naraz.
Monštrum sa vyhýba osudu, ktorý pre neho
Victor naplánuje a namiesto smrti uniká. Tu
sa začína časť príbehu, ktorá ukazuje pravú
hĺbku tejto osobnosti. Del Toro dal svojmu
monštru hlas a perspektívu, v ktorej
diváci sledujú jeho osamelosť, nevinnosť,
zvedavosť, túžbu po dotyku a odmietnutie.
Film nám ako divákovi poskytuje
zamyslenie, nielen o tom, kto je monštrum,
ale aj čo znamená byť človekom.

Známa predloha spracovaná
s najväčším rešpektom
Základom adaptácie je klasický román
Mary Shelley Frankenstein alebo Moderný
Prométeus z roku 1818. Zaujímavé je, že
Shelley mala v dobe napísania tejto knihy
len 18 rokov. Pri porovnaní deja knihy a del
Torovho spracovania si diváci v plnej miere

Generation | 153

uvedomia, ako veľmi ostal režisér predlohe
verný. Tu by som dodala, že aj keď predlohu
rešpektuje, jeho podanie film posúva ešte
do ďalšej, hlboko osobnej úrovne. Del Toro
sám priznal, že pre neho išlo o spracovanie
priam biblických rozmerov, pretože má s
knihou vzťah už od detstva a monštrum
dokonca vnímal ako svätca a patróna. Vo
filme sa objavujú kľúčové motívy románu
– stvorenie a zodpovednosť, výstredné
ambície vedca, izolácia, hľadanie lásky a
prijatia. Del Toro zároveň pridáva nové
vrstvy, v ktorých zobrazuje novorodeneckú
fázu stvorenej bytosti – obdobie, kedy je
nežný, zmätený a túžiaci po dotyku, čo
Shelley vo svojom románe do takejto hĺbky
nedefinovala. Výrazná je aj vizuálna stránka
– detaily z viktoriánskej doby, kostýmy,
architektúra, interiéry, všetko je prvotriedne
prepracované, čo taktiež ešte viac
podčiarkuje rešpekt k literárnej predlohe,
ale zároveň svojský del Torov rukopis, ktorý
poznáme a milujeme z jeho iných filmových
spracovaní. Del Toro sa zameriava viac na
epický, mýtický rozmer než na lacný horor.

Práve toto prispieva k tomu, že jeho
filmy sú vždy brané ako niečo viac
než bežné horory alebo hororové
spracovania. Už typickým a veľmi silným
prvkom del Tora sú rekvizity, ktoré v
jednotlivých scénach môžeme vidieť
až do úplných detailov. Prostetické
doplnky aplikovali aj na samotnú Miu
Goth, aby mohla stvárniť vo filme dve
roly – Victorovu matku a Elizabeth.
Aj napriek všetkým týmto prvkom je
smutné, že sa del Toro naďalej rozhodol
využiť špeciálne efekty. Toto je pre mňa
jeden z najslabších bodov celej snímky,
najmä kvôli tomu, aká veľká produkčná
sila išla do celej vizuálnej stránky.

Filmové spracovanie, ktoré stojí
pevne na svojich postavách
Frankensteinov príbeh dokáže byť silným
len vtedy, ak má aj silné postavy. Del Toro

ak očakávali bežný horor. V porovnaní s
Crimson Peak, kde sa del Toro snažil viac
dodržiavať prvky a scény, ktoré boli bližšie
ku gotického hororu. Vo Frankensteinovi
trochu povolil z tohto prevedenia a väčší
dôraz je dávaný na poetiku postáv.

Monumentálny,
ale nie dokonalý
Guillermo del Toro vytvoril Frankensteina,
ktorého postavil nad rámec bežného hororu
a ponúka divákom skôr vizuálne nádherne
spracovaný filmový mýtus, s až gotický
rozmerom o stvorení, ľudskosti, bolesti
a otcovi, ktorý sa bojí vlastného „syna“.

Filmu nechýba emocionálna hĺbka
hlavných postáv – predovšetkým vďaka
Jacobovi Elordimu, ktorému sa podarilo
zobraziť nielen hlboko ľudskú, ale aj
mocnú a rovnako tragickú postavu.
Toto profilovanie je rozhodne od del
Tora silným krokom, ktorý prinesie nový
pohľad na často zjednodušované filmové
prevedenia tejto ikonickej postavy.
Rozhodne nejde o monštrum, ktoré sa
bojí ohňa. Treba si však dávať pozor,
aby sa dielo s tak veľkým potenciálom
nezačalo topiť vo svojej veľkosti.

„Guillermo del Toro nám opäť
pripravil dych vyrážajúce filmové
spracovanie, tentokrát knižnej
predlohy od Mary Shelley. Prináša
nám monštrum, ktoré má bližšie
k ľudskosti ako jeho stvoriteľ. "

Mirka Glassova

ZÁKLADNÉ INFO:

+ vizuálne spracovanie
+ obsadenie
+ rešpekt k predlohe

PLUSY A MÍNUSY:

Réžia:
Guillermo del Toro

Rok vydania: 2025
Žáner: Dráma / Horor / Fantasy

- ženské herecké
 obsadenie
- miestami
 hluché scény bez
 dejovej hĺbky

HODNOTENIE: êêêêê

bol od začiatku produkcie vystavovaný
kritike, keď si na stvárnenie monštra vybral
veľmi pekného herca, Jacoba Elordiho.

Hlavným dôvodom bola obava, že pri
predchádzajúcich filmových stvárneniach
monštra bol jeho vzhľad vždy druhoradý
a primárne sa dával dôraz na emocionálne
rozpätie hereckého výkonu. Elordi,
ako nováčik, nemal v tej dobe ešte
za sebou snímky, kde by sa mohol
divákom predviesť, pretože sa primárne
sústredil na teen drámy a seriály.

Kritici sa však, našťastie, mýlili, pretože
Elordi ako monštrum je často vyzdvihovaný
ako srdce filmu. Oscar Isaac ako Victor
prináša intenzitu, ambíciu aj zraniteľnosť
– vedec, ktorý sa stáva otcom, no zároveň
tyranom, keď jeho dielo začne žiť vlastným
životom. Obaja sa do postáv vžili, čím
pomohli vyzdvihnúť výrazné emocionálne
napätie medzi stvoriteľom a stvorením.

Čo trochu filmu neprospieva, je jeho dĺžka
2 hodiny 29 minút. Viaceré reflexívne
scény pôsobia až veľmi ťahavo a ich
zredukovanie by určite prospelo, bez
akejkoľvek straty dramatickej váhy.
Primárne v týchto scénach dochádza
aj k odklonu od hororového žánru, pod
ktorým sa snímka snaží zaradiť. Tieto
scény môžu preto sklamať fanúšikov,

ĎAKUJEME VŠETKÝM ZA PODPORU! MOTIVUJE NÁS TO SKVALITŇOVAŤ NAŠU PRÁCU.

154 | Generation

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
Generation

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

