

GENERATION

TESTOVALI SME ROG ALLY

TÉMA

CyberGame

HRALI SME

Diablo IV

VIDELI SME

Kuciak: Vražda novinára

RETRO

Pikmin


SÚŤAŽ


Skvelý výkon aj v náročných podmienkach.

Rad sieťových kamier AXIS Q16 s čipom ARTPEC-8

Vďaka najnovšiemu systému na čipe ARTPEC-8 (SoC) ponúka špičkovú kvalitu videa a podporu pokročilej video analytiky založenej na hlbokom učení priamo v kamere (analytics on edge). Kamery sa vyznačujú vynikajúcim výkonom aj v náročných svetelných podmienkach a zároveň disponujú funkciami kybernetickej bezpečnosti pre ešte lepšie zabezpečenie celého systému.

www.axis.com/products/axis-q16-series

AXIS
COMMUNICATIONS


Bizarný ponor

Leto je v plnom prúde a prúdom nám nasledujúce týždne potechie aj pot po chrbtoch. Nastáva nám totižto obdobie kedy sa s dovolenkovými únikmi z reality obchoduje vôbec najlepšie, každopádne, nech už máte voľno dávno za sebou, alebo si ho len plánujete, obsah aktuálneho čísla nášho magazínu vám, dúfajme, obe varianty krásne spríjemní. Než sa však dáte do samotného listovania, rád by som aby v úvodníku zaznelo niekol'ko dôležitých informácií, ktoré lemovali posledných tridsať dní.

Microsoft sa naďalej snaží presadiť svoju akvizíciu v rámci nákupu Activision Blizzard a aktuálne sa v tejto veci rozbieha vôbec prvé súdne pojednávanie v rámci zámorského trhu, ktoré rozhodne o tom, či má MS ešte vôbec šancu skúsiť v tomto smere zabojovať aj o UK trh. Zo zverejnených dokumentov napríklad vyplynulo, že Xbox pohltil Bethesda preto, aby zabránil PlayStation exkluzivite chystanej sci-fi značky Starfield – reálne to skutočne hrozilo a SONY sa o to aktívne snažilo. A keď už spomínam onen Starfield, nedávno prebehol Xbox event, na ktorom nám práve autori kultových hier ako Skyrim či Fallout, ukázali svoj vôbec najväčší projekt, onen Starfield. Ak sa podarí dodržať všetko, čo Todd Howard (áno, to je ten pán ktorému sa už len ťažko dá reálne veriť) povedal, tak máme pred sebou nie len najkomplexnejšiu RPG pod Bethesda vôbec, ale súčasne, a teraz sa radšej posad'te, aj technicky najvyladenejšiu videohru! Viac sa dozvieme začiatkom septembra.

Záverom jeden čistokrvný bizár. Určite ste zaregistrovali katastrofu spojenú s podomácky vyrobenou ponorkou spoločnosti OceanGate Expeditions, ktorá organizovala expedíciu na morské dno s cieľom prezrieť si Titanic, a ktorá implodovala už počas klesania do úrovne štyroch kilometrov. Ponorku s názvom Titan ovládali dekadu starým gamepadom značky Logitech, ktorý sa dnes predáva za 40 Euro. Bizarné na tom celom je, že po samotnej katastrofe klesli akcie Logitechu o niekoľko percent, a pritom samotný hardvér nemal evidentne s nehodou nič spoločné. Aj takéto šialenosti prináša sám život.

Filip Voržáček
zástupca šéfredaktora

Testujeme na PC, ktoré obsahujú komponenty týchto značiek:

GIGABYTE™

Kingston
TECHNOLOGY

Fractal

msi®

logitech G

CyberPower

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.

Unikátny ROG Ally je od 13. júna dostupný aj na slovenskom trhu

PRVÝ VRECKOVÝ HERNÝ POČÍTAČ SO SYSTÉMOM WINDOWS OD ROG SI VĎAKA NOVÉMU PROCESORU BEZ PROBLÉMOV PORADÍ S AAA HRAMI A NEZÁVISLÝMI TITULMI V ROZLIŠENÍ 1080P


Bratislava 13. jún 2023 – Republic of Gamers (ROG) s hrdosťou predstavuje Ally, neuveriteľne výkonný vreckový herný počítač so systémom Windows. Poháňa ho špičkový APU procesor AMD Ryzen Z1 Extreme, vďaka ktorému si ROG Ally bez problémov poradí s AAA hrami a nezávislými titulmi v rozlíšení 1080p. ROG Ally bude dostupný na celom svete od 13. júna 2023 za cenu iba 799 eur a vďaka silnej podpore a partnerstvám v celom hernom priemysle je pripravený stať sa dokonalým prenosným herným zariadením.

Výkon procesora až do AMD Ryzen Z1 Extreme

ROG Ally využíva úplne nový APU procesor od AMD. Ryzen Z1 Extreme je založený na architektúre Zen 4 s grafickým čipom RDNA 3 a s 8 jadrami, 16 vláknami a grafickým výkonom na úrovni 8,6 teraflopu sa vyrovná aj domácim herným konzolám. Model s procesorom AMD Ryzen Z1 so

6 jadrami a 12 vláknami bude dostupný v Q3 2023. Obe verzie plne podporujú upscaling technológie od AMD ako FSR (FidelityFX Super Resolution) a RSR (Radeon Super Resolution) pre výborný výkon v AAA a nezávislých tituloch.

Stabilitu skvelého výkonu zabezpečuje chladiaci systém ROG Zero Gravity, ktorý využíva dva ventilátory s ultratenkými rebrami chladiča a tepelné trubice s vysokým trením, aby zabezpečil, že Ally zostane chladný v akejkoľvek situácii. Ally má vo výbave aj 16 GB vysokorychlostnej pamäte typu LPDDR5 s frekvenciou 6 400 MHz, 512 GB úložisko PCIe Gen 4 a slot na microSD kartu typu UHS-II, ktorý umožňuje ďalšie rozšírenie úložiska. Podpora Wi-Fi 6E zaručuje stabilné pripojenie aj v preťažených sieťach, čo oceníte bez ohľadu na to, či hráte v režime multiplayer alebo streamujete zo služby Xbox Cloud Gaming.

Prvotriedny herný zážitok vyžaduje zodpovedajúci displej a Ally nesklame ani v tomto smere.

Vybavený je 120 Hz Full HD (1080p) panelom s technológiou FreeSync™ Premium, takže hráči si v rýchlych hrách vychutnajú dokonalú plynulosť pohybu bez trhania alebo sekania v prípade poklesu FPS. Displej dosahuje maximálny jas 500 nitov, takže hráči môžu pohodlne sledovať dianie v hrách aj v náročnejších prostrediach, napríklad vonku v prírode. Dotykový displej umožňuje bezproblémovú navigáciu v systéme Windows, keď je potrebné zmeniť nastavenia alebo nainštalovať ďalšiu hru.

Všestranný výkon za skvelú cenu

ROG Ally posúva vreckové hranie na úplne novú úroveň. S displejom s


rozlíšením 1080p a hardvérom, ktorý je schopný vykresliť 60 FPS v mnohých najnovších hrách, poskytuje zážitok z hrania na cestách, ktorý uspokojí hráčov všetkých druhov hier. ROG Ally poskytuje v porovnaní s konkurenčnými zariadeniami s rozlíšením 720p špičkový obraz a čistotu pohybu vďaka dotykovému displeju s FHD rozlíšením a technológiou AMD FreeSync Premium.

Vďaka voliteľnému príslušenstvu ROG Gaming Charger Dock môžu hráči pripojiť ROG Ally k televíznej obrazovke a súčasne ho napájať, takže si môžu vychutnať kooperatívne alebo súťažné hranie s extra ovládačmi. Ally zvládne multiplayer hry ako NBA 2K23, Moving Out a Street Fighter V, takže párty sa nikdy neskončí.

Po pripojení k externej grafickej karte XG Mobile s čipom až do NVIDIA® GeForce RTX™ 4090 v mobilnej verzii sa Ally premení na skutočne výkonné herné zariadenie, ktoré je ideálne na hranie na gauči alebo na high-end hranie s klávesnicou a myšou. Hráči si môžu vychutnať AAA tituly v rozlíšení 4K s technológiami ray tracing a DLSS 3 alebo súperiť s ostatnými hráčmi v esports tituloch, ktoré si vychutnajú s vysokým počtom FPS.

Zahrajte si všetky vaše hry

ROG Ally bol od základu navrhnutý ako zariadenie so systémom Windows, aby ste mohli hrať všetky hry z akejkoľvek platformy #playALLYourgames. ROG

spolupracuje so spoločnosťou Microsoft, vydavateľmi hier a jednotlivými štúdiami, aby zabezpečil, že hráči, ktorí používajú Ally, budú mať čo najlepší zážitok. Plná podpora služieb Steam, EA App, Xbox Game Pass Ultimate a PC Game Pass, Epic Games Store, GOG Galaxy 2.0, Android aplikácií a ďalších herných platforiem zaručuje, že si hráči užijú všetky svoje hry, a to bez ohľadu na to, odkiaľ ich sťahujú.

ROG Ally obsahuje kód na trojmesačné predplatné služby Xbox Game Pass Ultimate, ktorá hráčom umožní prístup k stovkám hier hneď po vybalení zariadenia. „Členovia služby Xbox Game Pass Ultimate majú prístup k stovkám hier vrátane hitov ako Minecraft Legends, Grounded, Age of Empire IV a k mnohým ďalším,“ povedala Roanne Sones, CVP, Head of Xbox Hardware.

„Už sa nevieme dočkať, kedy ľudia vďaka ROG Ally a službe Game Pass Ultimate objavia a zahrajú si svoju ďalšiu obľúbenú hru na cestách, či už ide o hranie natívnych PC hier v systéme Windows alebo streamovanie konzolových hier pomocou služby Xbox Cloud Gaming.“

ROG je tiež hrdý na spoluprácu so spoločnosťami Xbox Game Studios, Capcom, HoYoverse, Level Infinite, 505 Games, Team 17, Nacon, Techland, Squanch Games a Fatsark s cieľom poskytnúť najlepší herný zážitok pri hraní na ROG Ally.

Cena & dostupnosť

ROG Ally je k dispozícii na slovenskom trhu od 13. júna v cene 799 eur.


Strhli sme plachtu z ROG Ally

VLTAVA V TIENI RGB


Spoločnosť ASUS, resp. jej herná divízia ROG sa ešte nedávno v očiach verejnosti chválila aprílovým vtípom, kde ústrednou témou bola predstava výroby a produkcie plnohodnotného Windows handheldu s výkonom, ktorý výrazne prevyšuje Steam Deck od Valve. Bolo zaujímavé sledovať, ako ľudia na ich údajný žart reflektujú slovami, že by si daný hardvér vedeli predstaviť ako reálny produkt a pokojne by zaň zaplatili tvrdou menou. O to viac sme ostali krátko po prvom apríli prekvapení, keď sa ROG Ally aj s tými fantastickými parametrami a nemenej zaujímavým dizajnom razom stal realitou. Je to už takmer mesiac, čo som mal možnosť tento stroj podrobiť prvej fázy testu (tá je s odstupom času, pochopiteľne, rovnako v príprave), avšak takto významný hardvér si zaslúži aj plnohodnotné uvedenie na trh so všetkou parádou. Pri tejto príležitosti sme boli ako novinári pozvaní na slávnostné uvedenie handheldu Ally na lokálny trh, aby sme z neho spoločne strhli pomyselnú plachtu.

Event sa opäť odohrával v pôsobivom a priestranom areáli v centre Prahy, ktorého industriálna aura krásne zapasovala k dizajnu samotného stroja. ASUS si pre

nás tentokrát pripravil viac než bežné slávnostné zopakovanie toho, čo ste už ohľadom jeho hardvérovej novinky dozaista zaregistrovali prostredníctvom


mnohých reklám. Dostali sme totiž akýsi kompletný gaming balíček, ktorý bol okorenený o edukačnú vložku. Už v úvode programu sme si mohli vypočuť prednášku na tému herného vývoja z úst tých najpovolanejších, čiže priamo vývojárov. Filip Kraucher, ktorého možno poznáte skôr ako zakladateľa populárneho českého portálu Indian, nám vysvetlil, ako to je s vývojom, ku ktorému má on sám blízko.

Mimochodom, odporúčam sa pozrieť na jeho staršie 2D projekty aj aktuálne pripravované akcie s názvom Matcho. Filip krásne zhrnul aj práve medializovanú vec ohľadom nízkeho snímkovania u očakávanej vesmírnej RPG Starfield, preto aj bežný laik vďaka jeho prednáške musel pochopiť, prečo uvedený projekt pobeží na 30FPS na Xbox Series X a prečo je to vlastne dobré rozhodnutie vývojárov.

Žiadna polovičatosť

Udalosť (patrične podliata hromadou dobrého pitia a v nemalej miere aj jedla) následne pokračovala toľko opakovanou metaforou so strhávaním plachiet.

Lokálne zastúpenie nám zopakovalo všetky technické špecifikácie ich prvého handheldu a nezabudlo podtrhnúť ten fakt, že predmetné ROG náradie nie je z ich strany žiadnym pokusom, ale že ide o seriózny útok na konkurenciu od Valve, o čom som už písal aj v samotnej recenzii na Ally.

Samozrejme, cenové rozdiely medzi americkým a európskym trhom im tieto snahy v našej lokalite môžu čiastočne komplikovať, ale koncom roka by sa mal začať predávať aj menej výkonný model, ktorý by už cenou vedel dotiahnuť aj Steam Deck. Takmer trikrát výkonnejší stroj postavený na kompletnom Windows s dokonalým dizajnom a takmer ničím


nelimitujúcou knižnicou, ktorý je možné využívať nielen na hranie, ale aj ako bežný pracovný nástroj. Dobré, toto sú veci, ktoré sme dávno vedeli a rovnako tak aj očakávali, že zaznejú, preto s dovolením preskočím na to zaujímavejšie. Tým bol herný turnaj a následne aj hutná LAN párty, ktorú sme si mohli užiť.

Počas dvoch hodín sme mali možnosť absolvovať turnaj o najlepšieho hráča, pričom zúčastniť sa mohli všetci prítomní, samozrejme, okrem zamestnancov ASUSu. Na stole ležalo skutočne obrovské množstvo cien od tričiek cez príslušenstvo až po to najlákavejšie, čím bol nový a voňavý ROG Ally. Ja som sa síce zúčastnil, avšak len v jednom z päť organizátormi vybraných titulov, aby som si symbolicky pripísal aspoň ten jeden bod, a ďalej som

už len sledoval kolegov a pozvaných hostí pri ich snahe prekonať jeden druhého.

Emócie rástli s pribúdajúcim počtom bodov na stene a prázdnych pohárikov v koši a bolo zaujímavé pozorovať tú povestnú iskrú v oku zúčastnených, kde sa dvaja najlepší v závere pret'ahovali doslova o pár percent skóre.

Po odovzdaní jednotlivých výhier sa emócie čiastočne rozplynuli a keď už bolo jasné, kto si zaslúži všetky tie podania rúk a svojrázne výkriky, nastal čas na poctivú a po stránke organizácie perfektne zvládnutú LANku ako za starých čias. Len sme nikoho nemuseli prilepiť k stropu.

Predal som Steam Deck

V závere reportáže, ktorú som si sám pre seba, ale vlastne teraz už aj pre vás nazval „Vltava v tieni RGB“, si dovoľím pridať aj trochu osobnejšej roviny. Prvý a výkonom nedostihnuteľný handheld ROG Ally krásne splýnul s jemne sa vlniacim povrchom Vltavy v momente, keď som ho zapnutý otočil smerom k hladine.

Týmto záverečným momentom a dodatkom toho, čo som už napísal v recenzii – áno, skutočne som predal Steam Deck a zadovážil si Ally – sa s vami rozlúčim. Ak náhodou uvažujete o tom, že je načase vtrhnúť do súčasnej handheldovej scény a chcete to spraviť poriadne a kúpiť to najlepšie náradie, nasledujte ma.

Filip Voržáček


CyberGame 2023

HRÁČI HVIEZDNYCH PARAMETROV, VYUŽÍVANIE UMELEJ INTELIGENCIE
A ZOSTAVENIE SLOVENSKEHO REPREZENTAČNÉHO TÍMU


Bratislava 12. júna 2023 – Druhý ročník národnej kyberbezpečnostnej súťaže CyberGame evidoval spolu 2 334 registrovaných účastníkov na slovenskej aj anglickej platforme. Odborným garantom súťaže je Národný bezpečnostný úrad.

Na slovenskej platforme bolo 1 788 registrovaných, z toho 832 aktívnych hráčov, čo znamená v oboch kategóriách výrazný nárast. Hrali študenti, zamestnanci verejnej správy aj súkromného sektora, niektorí ko desiatok učiteľ'ov a najmladší hráč mal trinásť rokov. Priemerný vek trojice víťazov CyberGame bol 25 rokov, pričom všetci traja dosiahli plný počet bodov.

„V druhom ročníku sme urobili šesť hráčskych vetiev, ťažšie úlohy a napriek tomu sme videli skvelé hráčske výkony. Hráči museli viacej študovať, zlepšovali sa takpovediac v priamom prenose a tam sme objavili aj nové talenty,“ hovorí Rastislav Janota, riaditeľ Národného centra kybernetickej bezpečnosti SK-CERT. To, čo dáva nádej kyberbezpečnosti, je viac ako sedemsto registrovaných do 25 rokov.

Študent Martin vyhral nielen študentskú kategóriu, ale stal sa aj absolútnym víťazom CyberGame 2023: „Motivácia spočívala v tréningu, v zlepšovaní a objavovaní nových oblastí, v tom, čo mám rád, čomu sa venujem a čo študujem,“ hovorí. Napriek „gamerskému“ názvu

je CyberGame predovšetkým náročná kyberbezpečnostná súťaž, takže účastníci ju hrajú vo voľnom čase.

Vít'azi v súťaži aj jednotlivých kategóriách hovoria o neodolateľnej kombinácii detektívneho pátrania a vedomostných nárokov. Programátor Martin Jantošovič hovorí, že má rád logické hádanky. Jeho výsledok ho spolu s dvomi ďalšími hráčmi nominuje na cestu do kyberbezpečnostného vývojového centra v Izraeli.

Ocenený hráč z verejnej správy Rastislav Kavecký hovorí, že jeho motiváciou zapojiť sa bola výborná príležitosť naučiť sa a vyskúšať si niečo nové v kyberbezpečnosti a „taktiež to bola aj skvelá zábava“. Juraj Bôrik bol taký nespokojný s minuloročným 57. miestom, že výsledkom jeho prípravy v tomto ročníku


bola výhra vo vetve malvėrová analýza. Najlepší hráč v kategórii učiteľ' nahral body na celkové ôsme miesto. Do CyberGame sa zapojil preto, aby sebe aj študentom ukázal, že neplatí „kto to nevie, ten to učí“. Peter Švec učí na Fakulte prírodných vied a informatiky UKF v Nitre a hovorí, že získal množstvo nových poznatkov a naučil sa vidieť niektoré veci inak. „Tento širší pohľad tak môžeme posunúť študentom. Zadaní v hre boli spracované na vysokej odbornej úrovni, za čo patrí tvorcom veľká pochvala.“

Desať hráčov CyberGame do 25 rokov bude reprezentovať Slovensko ako Team Slovakia v prestížnej súťaži European Cyber Security Challenge 2023 na jeseň v Nórsku.

Tohoročná CyberGame už mala v sebe zapracovaný aktuálny fenomén - využívanie generatívnych jazykových modelov na báze umelej inteligencie v kyberbezpečnosti. Tím SK-CERT pri tvorbe úloh a testoch pracoval s modelom ChatGPT tak, aby jeho používanie nedávalo výhodu hráčom počas súťaže.

Náš svet sa digitalizáciou mení a spolu s možnosťami prináša nové hrozby. Kyberbezpečnosť bude vždy náročnou profesiou, ale tento náš nový svet ochránime iba spoločnou zodpovednosťou. Preto má pre nás všetkých úspešný učiteľ' v CyberGame Peter Švec odkaz: „Celkovému lepšiemu vnímaniu kyberbezpečnosti laickou verejnosťou by pomohlo vidieť alebo poznať hrozby na konkrétnych situáciách. Ľudia často nevedia, akú veľkú digitálnu stopu po sebe zanechávajú.“

SanDisk 1TB v štýle The Legend of Zelda: Tears of the Kingdom


Je len málo herných sérií, o ktorých môžeme suverénne prehlásiť, že definujú samotnú podstatu videohernej kultúry. Značka The Legend of Zelda je však už roky roľkou univerzálnym kl'účom pasujúcim do zámku od srdca nekonečnej palety užívateľ'ov z celého sveta, u ktorých pri vyslovení mien ako Link a Zelda, automaticky padajú akékoľvek jazykové bariéry a sociálne steny z predsudkov. Predmetná IP stále a právom patrí do výkladnej skrine japonskej spoločnosti Nintendo a rovnako tak stále sa jedná o exkluzivitu schopnú generovať zisk a to v akejkoľvek pozícii - videli sme to v minulosti a vidíme to aj dnes. Od premiéry Breath of the Wild už ubehlo viac ako šesť rokov a platforma Switch si tak vďaka úspešným predajom právom zaslúžil priame pokračovanie. Toho výsledkom bolo a je aktuálne vydanie exkluzivity The Legend of Zelda: Tears of the Kingdom, na ktorú nadviazala aj ďalšia spolupráca so spoločnosťou Western Digital, respektíve značkou pamätí SanDisk.

Nie len na Switch

Asi ste už určite postrehli, že v tomto prípade to nie je vôbec žiadna premiéra v rámci kooperácie medzi SanDiskom a ikonickými hernými sériami, ostatne aj prechádzajúca časť série The Legend of

Zelda bola touto formou poctená a inak na tom neboli ani iné exkluzívne hry na Switch. Cieľom je jednak rozširovať internú pamäť dnes už zásadne zastaraného hardvéru akým Switch bez pochyb je a rovnako tak ponúknuť dizajnovu jedinečné pamäťové karty. Využitelnosť však logicky nekončí len u všetkých doteraz vydaných verzií predmetného hardvéru, keďže technické špecifikácie dávajú priestor strčiť kartu aj do ďalších systémov - v mojom prípade to bol Steam Deck, ROG Ally, fotoaparát značky Nikon ale aj jeden z nedávno testovaných notebookov od ASUSu. SanDisk s kapacitou 1TB v štýle The Legend of Zelda: Tears of the Kingdom je od predmetnej spoločnosti premiérovú vôbec najväčšou pamäťovou kartou akú kedy na Switch priamo SanDisk vyrobil a jeho cena sa aktuálne pohybuje na hranici 150 Dolárov. Keď si uvedomíme, že prvá verzia Switchu má priam smiešnu internú pamäť 32 GB a jeho OLED verzia je na tom len o chlp lepšie (64 GB), investícia do takto enormného navýšenia úložiska sa zdá byť rozumnou voľbou.

Minimalistická krása

Pamäťová karta je pochopiteľne plne licencovaná zo strany spoločnosti Nintendo, keďže dnes už si málokto chce sám proti sebe poštvať ich besných právnikov.

Rozmery sú logicky štandardné v rámci microSDXC proporcií, ale čo mňa vyložene dostalo, bol minimalisticky krásny dizajn karty samotnej - niekedy jednoducho stačí čierne plátno a na ňom zlatom vyšívané logo aby ste sa poriadne dojali. V zmysle prenosových rýchlostí je karta nastavená na 100MB/s2 so zápisom menším o desať percent.

Na zápis a čítanie hier, ale aj fotiek či videa, je to maximálne dostačujúce a počas testu sa mi to potvrdilo aj v praxi na všetkých vyššie spomínaných zariadeniach. Karta fungovala absolútne bezchybne a to som ju využíval jeden čas aj počas služobných výjazdov v rámci robenia reportáží, kde som potreboval v rýchlosti ukladať nie len obrovskú porciu fotografií, ale aj video materiálu.

Ak ste momentálne v tiesni s kapacitou na svojom handhelde, nemusí to byť automaticky len Nintendo Switch, tak práve SanDisk má pre vás zaujímavé rozšírenie úložiska, ktorým súčasne prepojíte prípadne aj svoju lásku ku aktuálnej a vysoko hodnotenej časti série The Legend of Zelda. Cena je pochopiteľne vyššia, ale keďže sa jedná o kapacitne vôbec najväčšiu microSDXC na Switch, ani to by pre vás nemelo byť zásadnou prekážkou.

Filip Voržáček

>> VÝBER: *Maroš Goč*

Detaily o Star Wars Outlaws


Hlavná postava hry bude Key Vass, zlodějka, ktorá sa hl'adajúc slobodu a svoje miesto vo svete následkom určitých udalostí stane jednou z najhl'adanejších ľudí v celej galaxii. Privyrába si plnením kontraktov, od malička sa stará o svojho malého part'áka Nixa, ktorý jej taktiež pomáha pri bojoch či stealth pasážach, je neustále ostražitá a odvahy má na rozdávanie. Príbeh bude zasadený medzi filmy Impérium vracia úder a Návrat Jediho. Žánrovo pôjde o striel'ačku s prvkami stealthu a prieskumom okolia. Hra ponúkne mnoho otvorených lokalít a taktiež súbore vo vesmíre, kam sa dostaneme efektívnym prechodom z planéty bez jediného viditeľ'ného strihu. Graficky hra pôsobí úžasne a zachováva si ten pravý feeling série, čo sa týka lokalít, bytostí či architektúry.

Nový Prince predstavený


Ubisoft detailnejšie predstavil novú, z bočného pohľ'adu videnú, "perzskú" 3D hru Prince of Persia. Jeden z tvorcov na pôdiu konferencie Ubisoft Forward prezradil, že hra bude semi-openworld s množstvom tajomstiev na objavenie. Kl'účovým prvkom každej PoP hry bolo vždy skákanie a bude tomu aj tu. Správne načasovanie nielen skokov, ale aj krátkeho warpu vo vzduchu bude alfa a omega pri pasážach typu "padáte na smrtiace špiče a v poslednej sekunde stlačíte tlačidlo, ktoré vás posunie dopredu a zastavíte sa na bezpečnej plošine". Z videa je možné odpozorovať plejádu špeciálnych schopností princa a taktiež boss fightov, ktoré budú pekného epického rázu (aj keď' nie až na úrovni God of War). Hra vyjde 18. januára 2024 na PC (Uplay, Epic), PS4, PS5, XONE, XSERIES a Switch.

Prvá ukážka z Avowed


ARPG od tvorcov Pillars of Eternity odohrávajúce sa vo svete Pillars of Eternity konečne ukázalo svoju ukážku a musíme povedať, že čakanie jednoznačne za to stálo. Hra bola opísaná ako hra videná z pohľ'adu hráča v stredovekom pôsobiacom zasadení so súbojovým systémom mixujúcim kúzla a klasické zbrane. Čo iné ako Skyrim vám pri tomto môže napanúť? Možno už len Oblivion. Preto nie je prekvapujúce a vlastne ani vôbec zlé, že Avowed skutočne pripomína Skyrim, i keď' je hra v modernej grafike, pôsobí realistejšie a možno aj trochu pomalšie. Hoci úder mečom pripomínajú skôr staručký King's Field než mohutné RPG od Bethesda. Aj keď' svet v hre pôsobil farebne, tvorcovia uist'ujú, že hra nebude veselá. Avowed vyjde budúci rok na PC a XBOX SERIES, plus vyjde aj v Game Passe.

Remake Star Ocean 2


Star Ocean: The Second Story R je remakom klasického JRPG rovnomeného názvu (len bez R) ešte z čias PS1. Hra si získala hráčov kvôli svojej úžasnej hudbe a atmosfére, sympatickým postavám a na konzolovú hru prekvapivo hlbokou RPG hrateľ'nosťou. Remake bol ohlásený počas posledného Nintendo Direct, kde ohúrili svojou grafickou stránkou kombinujúcou 3D svet a 2D pixelovité postavy. Remake bude mať prepracovaný súbojový systém, ktorý bude rovnako ako v pôvodnej hre, real-time akcia, či možnosť hrať za dve postavy, čo má vplyv na príbeh. Star Ocean: The Second Story R samozrejme ponúkne aj rôzne konce v závislosti na vašom počínaní. Star Ocean: The Second Story R obsahuje až 86 rôznych koncov. Hra vyjde 2. novembra na PC (Steam), Nintendo Switch a PS4/5.

Nový 2D Super Mario Bros.


Aj keď' si na pokračovanie Super Mario Odyssey budeme musieť ešte nejaký čas počkať, chvíle sa nám pokúsi skrátit' novú 2D diel Super Mario Bros. Wonder. Táto hra sa nesie v klasickom skrolovacom štýle, pričom tradične ponúkne rôzne zábavné a originálne situácie a šlamastiky, z ktorých sa budeme musieť dostať presne načasovanými skokmi. Wonder v názve odkazuje na novú fičuru v podobe Wonder Flower, čarovného kveta, ktorého ak sa dotkneme, odomknú sa skryté "zázraky" sveta, ako napríklad odpadové rúry sa začnú hýbať, objavia sa noví nepriatelia, alebo dokonca postavy môžu zmeniť svoj výzor. Celkovo hra pôsobí veľmi odviazane, až máme pocit, že si tu Mario príde na fajný trip. Ak teda viete, na čo narážame. Hra vyjde na Nintendo Switch 20. októbra.

Remake Super Mario RPG


Legenda legiend a prvá hra v sérii RPG hier so Super Mariom od vtedajšieho Squaresoftu znova prichádza a to v štýlovej modernej grafike na Nintendo Switch. Remake zhadzuje pôvodný podnához Legend of the Seven Stars a prichádza len pod názvom Super Mario RPG. Hrateľ'nosť hry zostane viac menej nedotknutá. Vylepšená bude predovšetkým grafika a soundtrack, ktorý naberie nové aranžmány pôvodnou skladateľ'kou. Vráti sa t'ahový systém súbojov, dôraz na časované útoky pre väčší damage, tona humorných situácií a láskavý odhl'ahčený tón univerza Super Mario. Veľ'kým oživením budú špičkové cutscény, ktoré ako keby vypadli z animovaného filmu. Verte, že takýto mix plošinovky, dungeonu a RPG s t'ahovými súbojmi ste určite ešte nehrali. Super Mario RPG vyjde 17. novembra 2023.

FF7: Rebirth približený


Vyvrcholenie tohtoročného Summer Game Fest patrilo Final Fantasy VII Rebirth a úplne prvému gameplay videu z hry. Aj keď' sa pred pár dňami tvorcovia nechali počuť, že tentokrát bude interaktivita s postavami v súbojoch prepracovanejšia, z videa to zatiaľ' badať nebolo a súboje sa zdali prakticky totožné. Vzhľadom na to, že FF7 Remake končil tak, ako skončil, bude mať Rebirth podstatne odlišné príbehové pokračovanie ako bola post-Midgard pasáž v pôvodnej hre. Každopádne, vo videu sme mohli vidieť mnoho scén, ktoré sa v pôvodnej hre stali, a tak teda na informácie o tom, ako bude veľ'mi zmenený pôvodný dej, si budeme musieť ešte počkať. Hra vyjde v časovej exkluzivite na PlayStation 5 začiatkom budúceho roka a bude skutočne masívna. Vyjde dokonca na 2 diskoch!

The Man Who Erased His Name


Ani neviete, aké je osviežujúce písať o hre, ktorá sa nevolá Fighter, Fantasy, Duty alebo nejaký inak majú v názve už podobne stokrát vyluhované slovo. Spin-off série Yakuza menom Like a Dragon Gaiden: The Man Who Erased His Name bol ohlásený pred niekoľkými mesiacmi, no až teraz sa konečne predstavila tak, ako ju boh, teda tvorcovia, stvorili. Neočakávajte zmeny. Čakajte skôr len úpravy. Predstavený súbojový systém ako keby z oka vypadol predchádzajúcim hrám - je rýchly, dynamický a vizuálne explozívny. Rovnako tak pôsobia aj cutscény, ktoré sa nesú v tom príjemne záhumčivom noirovom štýle. Hlavný hrdina "I have no name." je síce kravat'ák, ale keď' si zloží svoje okuliare, aj Jackie Chan by závidel. Tento titul čakajte 9. novembra na PC, PS4, PS5, XONE a XSERIES.

Nové Persony ohlásené


Počas Xbox prezentácie konajúcej sa 11. júna predstavil Atlus dve nové Persona hry. O jednej z nich sa už šušľalo dlhšie, konkrétne o remaku tretieho dielu, no taktické RPG zo sveta Persona 5 sme teda nečakali. Aj keď' Persona 3 Reload vizuálne pôsobí ako Persona 5, hlavne novým UI, farbami, dizajnom postáv aj ich pohybom, dáva jasne najavo, že ide o kultový 3 diel, ktorý sa vyznačoval veľ'mi špecifickou atmosférou. Remake si tú atmosféru zachováva, a zároveň vyzerá vizuálne absolútne pôsobivo s jej kryštalicky čistou grafikou spojenou s extravagantným artštýlom. Hra vyjde budúci rok na XSERIES, GamePass, PC, Switch a PS5. Persona 5 Tactica je strategickým RPG v chibi grafike, v ktorej boli aj hry Persona Q pre 3DS. Tento titul vyjde už 17. novembra na všetky platformy.

MGS Master Collection Vol. I


Konami ohlásilo pred mesiacom Master Collection série Metal Gear Solid, no detailnejšie informácie sa spoločnosť podujala priniesť až teraz. Metal Gear Solid Master Collection Vol. 1 prinesie Metal Gear Solid (vrátane VR Missions / Special Missions), Metal Gear Solid 2: Sons of Liberty (verzia HD Collection) a Metal Gear Solid 3: Snake Eater (HD Collection), plus ako bonus, príde pôvodný Metal Gear v dvoch verziách (NES a MSX) a jeho pokračovania Metal Gear 2: Solid Snake (MSX) a Snake's Revenge (NES). Táto nálož skvelých hier bude doplnená o interaktívne digitálne knihy všetkých hier a digitálne novely Metal Gear Solid a Metal Gear Solid 2. Soundtrack Metal Gear Solid je už takou čerešničkou na torte. Kolekcia bude vyjde na PC, PS5, XSERIES a Switch 24. októbra.

Ratchet & Clank na PC


Prvýkrát sa na PC platforme objaví slávna séria Ratchet & Clank. Pôjde o najnovší titul Ratchet & Clank: Rift Apart, ktorý vyšiel ako PS5 exkluzivita pred dvoma rokmi a vrátil nerozlučnú dvojicu na piedestál príbehových akčných plošinoviek. PC verzia vyjde 26. júla, kedy ponúkne celú plejádu nastavení (podpora 21:9, 32:9, 48:9), odomknutý framerate, ray-tracing odlesky, ray-tracing tieň v exteriéroch, podporu DLSS3, AMD FSR2, Intel Xess, Temporal Inejction, hŕbu bohatých PC nastavení a taktiež podporu ovládača DualSense so všetkými náležitost'ami, ktoré tento ovládač ponúka. Plne podporená tu bude aj tradičná k+m verzia hrania, achievements na Steame a Cloud savy. Zdá sa, že PC verzia God of War má veľ'kého konkurenta v sút'aži o najlepšiu PC port.

Sonic Superstars ohlásený


Sonic to mal v posledných rokoch ťažké. Bolo to s ním ako na hojdačke. Sonic Origins, na jednej strane, dostával viac menej priemerné hodnotenia, na druhú stranu odvážny Sonic Frontiers sa stal nečakaným hitom. Na akú stranu sa dostane Sonic Superstars? Z predstavenia je jasne vidieť, že tvorcovia idú síce na istotu, no nie je práve tá istota to, čo fanúšikov vlastne celý čas chcú? Video prezentuje novú grafiku a nový kooperačný mód o štyroch hráčoch, pričom celá hra bude môcť byť prejdaná celá v kooperácii. Hrateľ'né postavy budú Sonic, Tails, Knuckles a Amy Rose, pričom hlavným zloduchom tu neprekvapivo bude Robotnik. Hra vyzerá pekne, no čo azda mnohých nepoteší, je cena, na ktorú hra sa bude predávať za 60 eur. Nový Sonic vyjde túto jeseň na PC, PS4, PS5, XONE a XSERIES.

PIKMIN

NIE JE RTS AKO RTS


Poznáte ten meme obrázok, kde človek, ktorý vyzerá, že ním prešli tisíce voltov, drží ruky v teatrálnom geste pred sebou, smeje sa a hovorí „ALIENS“? Tak presne tento vtipný obrázok by sa dal jednoducho preniesť, jedna k jednej aj na slovo NINTENDO. Dôvod? Predmetná, viac než sto rokov existujúca spoločnosť, je totižto žiarivým príkladom absolútne nepredvídateľného konglomerátu obchodujúceho v virtuálnymi snami, na ktorý milióny ich fanúšikov, vrátane mňa, nedajú dopustiť. Neustále sa snažia odlíšiť od zvyšku konkurencie, či už je reč o tvorbe hardvéru, alebo softvéru, a na ich desať realizovaných projektov prípadne minimálne tretina zlyhaní. Tak to však vo svete novátorov funguje a keď chcete posúvať hranice, musíte automaticky a často teatrálne padnúť na

zadok. V roku 2001 sa napríklad „Big N“ rozhodlo, že je načase, aby vytvorilo svoju vlastnú RTS (real time strategy) videohru a ako už asi tušíte, ich pojmú konceptu stratégie v reálnom čase nemohlo byť ani náhodou schopné porovnávať sa s akoukoľvek konkurenciou.

Zase raz pri tom bol sám jediný a jedinečný, Shigeru Miyamoto, strojca ikonických svetov Super Mario, The Legend of Zelda, Donkey Kong a tak ďalej a tak podobne. Shigeru, tak ako napríklad aj jeho rovnako slávny kolega Satoshi Tajiri (autor Pokémonov), sa pri tvorbe svojej novej hry nechal inšpirovať prírodou. Presnejšie povedané, nechal sa očariť tajomstvami záhradkárstva, kde tvorivé ruky pestovateľov vrážajú pod hrubú vrstvu hliny cibulky rôznych

tvarov a farieb, aby sa z nich mohli neskôr tešiť nielen ľudské oči a nosy, ale aj pre náš život oveľa dôležitejšie bytosti, včielky. Sadenie je pointou hernej mechaniky série Pikmin, ktorú už čoskoro čaká vydanie štvrtého pokračovania. No keďže Nintendo je NINTENDO, ešte pred vydaním poslednej veľkej exkluzivity na Switch, stihlo pustiť do sveta aj HD edíciu prvých dvoch dielov. Nech už na ich politiku oprášovania starších hier máte akýkoľvek názor, mne osobne týmto krokom vytrhli trň z päty.

Tápal som totižto, čo nové v rámci našej retro sekcie pre vás pripraví a hľa, zrazu som narazil na starú známu GameCube produkciu, s ktorou som krátko po prelome tisícročia prežíval nezabudnuteľné momenty.

Je to tak prosté a geniálne zároveň

Konzola Nintendo GameCube síce komerčne neuspela, minimálne v porovnaní s oveľa populárnejším strojom PlayStation 2, no napriek tomu nechala za sebou nemalé množstvo dnes už kultových videohier, kam spadá aj značka Pikmin. Na HD port oboch častí pre Switch som sa s radosťou vrhol aj z toho dôvodu, že nedávno vydaný Metroid Prime Remastered nám jasne ukázal, že Nintendo vie preklenúť predstavy o bežnom HD porte a dokáže svojim zákazníkom ponúknuť viac než len povrchovú úpravu textúr.

Opäť sa tak vraciame do úlohy roztomilého kapitána Olimara, ktorý cestuje naprieč galaxiami vo svojej rovnako roztomilej rakete, aby po nešťastnom zásahu asteroidom stroskotal na neznámej planéte.

Plavidlo sa mu počas zrútenia rozpadne na niekoľko väčších a menších dielov (spolu ich je 30) a jeho jedinou nádejou na záchranu a odlet je ich opätovné poskladanie. Sám by to však nezvládol a preto využije podivných bytostí obývajúcich jeho dočasný domov – Pikminov. Pikmini by sa dali prirovnať k dýchajúcej koreňovej zelenine, ktorá sa rodí v zemi a tancuje tak, ako jej kapitán Olimar píska. Komandovanie hŕfu Pikminov pomocou pšťaľky, kde jednotlivé farby definujú ich schopnosti, je grom svojskej RTS mechaniky a

keďže kapitán Olimar má na sebe skafander s kyslíkom len na 30 dní, je nutné, aby ste sa ponáhľali.

Audiovizuálna jedinečnosť

Nebudem vám klamať, spočiatku je na vás vyvíjaný pomerne intenzívny časový tlak, kde je nutné stíhať plniť denný plán – jeden deň sa rovná jednej súčiastke.

Avšak, onen tlak sa postupne začne rozplývať, spolu s čoraz väčším spoznaním terénu mimozemskej planéty. Hráč začne objavovať krásy hromadného pestovania Pikminov a súčasne bojovať proti obrovskému nebezpečenstvu v podobne rôznych bossov. Alfou a omegou je matematická prevaha. Každý jeden predmet, ktorý potrebujete zdvihnúť, každý jeden nepriateľ, ktorého potrebujete odstrániť, toto všetko má svoje riešenie v zmysle daného počtu Pikminov a je na vás, aby ste predvídali a takticky manévrovali. Pýtate sa, ako sa v niečom takomto bojuje? Olimar doslova hádže svojich kamarátov na protivníka a tí pomocou zeleného listu na hlave trieskajú všetko okolo seba. Zomieranie v húfoch je v sérii Pikmin bežné, stačí však len zasadiť cibulky na vopred vybranom mieste a zakrátko už vytľahujete zo zeme bojovníkov nových. Séria Pikmin je RTS s dôrazom kladeným na logické myslenie, keďže získavanie súčiastok (v druhej časti je to naopak t'aženie nerastných surovín s cieľom splatenia dlhu spoločnosti, pre ktorú Olimar pracuje), si vyžaduje

pozvoľné prekonávanie čoraz väčších prekážok – niekedy ide o terénne rozdiely, inokedy doslova o vzburu flóry a fauny. Pointou je však nájsť správny recept na vyriešenie environmentálnej hádanky a Pikmini, respektíve správny počet a druh Pikminov, je kľúčom k úspechu.

Zase tá kamera

Spomínam si, ako ma v prvej verzii na GameCube neraz hnevala neprehľadná situácia na bojisku, respektíve, nie zrovna dobre vyriešená kamera. Tento problém sa Nintendo podarilo neskôr trochu skorigovať, či už príchodom nových častí série, alebo principiálnou zmenou hardvéru (port na Wii a teraz kvalitatívne zrovnatel'ný port na Switch), avšak, stále bolo a je možné naraziť na situácie, kedy vás kamera jednoducho potopí a Pikmini zomrú len kvôli nej. Uvidíme, ako to bude v prípade prichádzajúcej štvrtej časti, každopádne, ak niečím daná IP stále trpí, tak je to práve nie zrovna dokonalý systém kamery. Na všetko si viete pochopiť ne zvyknúť a minimalizovať prípadné riziká, no ako som teraz opätovne skúšal hranie Pikmin 1 a Pikmin 2 cez Nintendo Switch, neraz sa mi stávalo presne to isté, čo v pôvodných verziách na GameCube.

A keď už spomínam tie vôbec najnovšie HD porty, určite by ste radi vedeli, či sa aj v tomto prípade Nintendo podaril taký husársky kúsok ako pri stále aktuálnom návrate Metroid Prime. Smutne musím konštatovať, že tu si vývojári nedali až tak záležať a skôr len jemne oprášili štrnásť rokov starý port z Wii. Napriek všetkému, vám, či už pamätníkom, alebo úplným Pikmin nováčikom, odporúčam si predmetnú a originálnu RTS nenechať ujsť, keďže jej jedinečnosť dokáže prekryť akékoľvek nedostatky.

Verdikt

Ikonická RTS, na ktorú história nikdy nezabudne.

Filip Voržáček


ZÁKLADNÉ INFO:

Záner:	Výrobca:	Zapožičal:
RTS	Nintendo	Redakcia

PLUSY A MÍNUSY:

- + Originalita
- + Hrateľnosť
- + Zvuk a Grafika
- + Náročnosť
- + Možnosti
- Kamera

HODNOTENIE: ★★★★★

Diablo IV

ULTIMÁTNY LIVE SERVICE


Diablo. Legenda ARPG žánru, ktorú takmer pochovalo problematické vydanie trojky. V kombinácii s mnohými vysokoprofilovými odchodmi zo štúdia Blizzard a škandálmi, ktoré zmietali týchto legendárnych tvorcov, bolo viac ako otáznne, ako dopadne štvrtý diel. A keď si k tomu prirátame osud Diablo Immortal a fakt, že herný priemysel je hlboko zakopaný v live service „diere“, tak proti Blizzardu toho stálo naozaj mnoho.

Diablo IV je však absolútnym úspechom. Nie bezchybným, no ktorá hra je bezchybná, však? Na druhej strane je Diablo IV zároveň reštartom série. Mnohí to síce tak vidieť nebudú, no ide o prvý titul zo série, ktorý je dizajnovaný ako live service produkt a všetko, absolútne všetko je podmienené tomuto cieľu. Udržať ľudí v hre čo najdlhšie, dať im dôvody vracať sa k hraniam na báze druhého zamestnania a zahrnúť ich ultimátnym procesom rastu moci, ktorý do veľkej miery

funguje. Má však Diablo IV čo ponúknuť aj hráčom, ktorí chcú prejsť kampaň a následne s titulom skončiť?

Áno. Tvorcom Diablo IV sa totiž podarila rarita v live service mori. Pri vydaní poskytli niečo, čo by sa dalo označiť ako kompletný balíček príbehu, herných mechanizmov a obrovského množstva obsahu, na ktorý budete potrebovať desiatky hodín. Pri týchto tituloch sa často hovorí, že je lepšie ich začať hrať až po roku, pretože vývojári ich musia poriadne dokončiť a zmeniť nefungujúce mechanizmy, no nie v prípade nového Diabla.

Všetko, samozrejme, začína kampaňou. Päť herných tried, zima a famózný vizuálny štýl. To sú prvé dojmy. Sanctuary, ktoré malo byť útočiskom a bezpečnou zónou medzi silami Pekla a Neba, sa ocitlo v nebezpečenstve po tom, ako sa Lilith rozhodla spustiť proces otvorenia brány do Pekla. A keďže vašej postave koluje v žilách jej

krv, máte unikátne postavenie zastaviť ju, čo určite nebude ľahká úloha. V ceste vám nebude stáť len samotná Lilith a jej posluhovači, ale aj tisíce príšer, démonov či ľudských protivníkov.

Antagonistka samotná je fascinujúca ako z hľadiska dizajnu, tak aj z hľadiska pohnutí, no najlepším aspektom príbehu Diablo IV je ten, ktorý sa okrem hlavnej línie dotýka veľkého množstva vedľajších úloh. A to je tematika pookušenia a utrpenia.

Lilith totiž ponúka jednoduché riešenia na ťažké životné otázky, mnohí ľudia týmto riešeniam podľahnú a pod jej vplyvom sú schopní robiť veci, ktoré by za iných okolností určite nespravili. Vytvorenie paktu s démonmi kvôli lepšiemu životu? Žiaden problém. Zrada a vražda? Štandardná téma vedľajších questov. Túžba po moci? Samozrejme. Drvivá väčšina úloh a NPC postáv sa norí v utrpení a dokonale tak sedí s vizuálnym štýlom hry a celkovými témami. Pretože


toto je svet bez nádeje, svet, v ktorom väčšina questov končí vraždou.

Chvalabohu, pretože Diablo je predsa o loote. A tu je ho absurdné množstvo. Hra vám ho inteligentne podáva od začiatku a už veľmi skoro vám umožní prístup k vysokým úrovňam lootu, ktoré poskytuje dodatočné bonusy pri boji s nepriateľmi.

A tie budete potrebovať, pretože Diablo IV odbočilo od tradícií predchodcov a vo väčšine oblastí vyrovnáva level nepriateľov s levelom vašej postavy. To sa môže zdať ako veľký problém v hre, ktorá má byť o tzv. „power fantasy“ a hlavne to môže byť problém pre hráčov, ktorí mali radi to, ako fungovali predchádzajúce tituly v sérii.

Za seba musím povedať, že na jednej strane sa mi nepáčil fakt, že nikdy nedokážem zrovnať nepriateľov so zemou, no na druhej strane chápem, že v rámci štruktúry hry by jednotlivé časti sveta so samostatnými levelmi asi veľký zmysel nedávali. Hlavne s ohľadom na endgame. Tým pádom sa


však mení štruktúru nadobúdania sily. Namiesto toho, aby ste sa „naleveovali“ a následne pustili do boja s nepriateľmi, teraz sa snažíte prostredníctvom zmysluplnej kombinácie skillov a bonusov na jednotlivých kúskoch výbavy nájsť takú kombináciu, ktorá vám poskytne výhodu pri boji s nepriateľmi. A zatiaľ čo v kampani sa ešte dokážete

prebojovať vpred aj s menším dôrazom na synergiu lootu a skillov, tak v endgame je tento „min-max“ aspekt pre vás úspech absolútne kľúčový.

Kampaň so šiestimi aktmi vás prevedie veľkou časťou masívnej mapy Sanctuary a taktiež väčšinou herných systémov, ktoré nemajú nálepku endgame. Ide o zdieľaný herný svet, takže vo svojom putovaní narazíte aj na ostatných hráčov a celý tento proces je tak organický, že prináša do hry veľké plusy. Iba v málo iných tituloch (s výnimkou MMO) môžete putovať svetom sám v snahe splniť vedľajší quest, no po ceste narazíte na epické in-game podujatie, kde sa okolo vás zjaví osem ďalších ľudí, ktorí sa

horúčkovo snažia bojovať s časom a zdolať záverečného bossa tohto eventu, aby dostali šancu na čo najlepší loot. Bohužiaľ, Diablo IV sa v týchto MMO prvkoch inšpirovalo nielen z hľadiska benefitov, ale aj negatívnych prvkov.

Tie sú prezentované hlavne čo sa týka kvality veľkej časti vedľajších úloh, ktoré majú viditeľné MMO kvality, resp. nekvality.

To sa občas prelieva aj do hlavnej kampane, keď niektoré misie pôsobia naozaj ako „busywork“ a hra by bez nich bola lepšia. A to aj napriek tomu, že by bola kratšia. Sila Diablo IV totiž nespočíva v dĺžke kampane. Rozumiem Blizzardu a jeho snahe o uspokojenie hráčskej základne, ktorá po prejedaní kampane titul opustí, no je dôležité podotknúť, že kvantita automaticky neznamená kvalita.

Herný svet je absolútne masívny a okrem hlavných a vedľajších úloh ponúka obrovské množstvo ďalšieho obsahu, pričom Blizzard šikovne dávkuje hráčom bonusy, aby ich donútil k


prechádzaniu tohto obsahu - a to hlavne v prípade, ak smerujú do endgamu.

Preskúmate mapu a plníte úlohy? Skvelé, dostanete skilly navyše a zvýši sa aj množstvo liečivých elixírov. Prešli ste prvýkrát Dungeon (tých je tu požehnané)? Výborne, tu máte Aspect, ktorým môžete na jednotlivé časti výbavy pridávať nové a silné schopnosti.

Našli ste Altar of Lilith? Získavate pasívne bonusy, ktoré, navyše, zdieľate aj s ďalšími vašimi hrateľnými postavami. Nepriateľské základne Strongholds zas poskytnú náročnú súboje s bossmi a skvelé odmeny.

Diablo IV kladie veľkú dôraz na dvojicu aspektov a oba dopadli skvelo. Prvým je samotný pocit z hrania. Viem, že pre mnohých je to možno irelevantné, no iba málo hier dokáže poskytnúť tak dobrý pocit z čísel, ktoré vylietajú z nepriateľov po udelení poškodenia. Pociť z hrania nie je iba o tom, ale aj o kombinácii skvelých vizuálnych efektov, excelentnej odozvy pri ovládaní hlavnej postavy a skvelej variability nepriateľov. Tá núti nielen klikat', ale aj rozmýšľať' a strategicky cieľiť' určité typy nepriateľov a používať' konkrétne schopnosti.

Druhým kľúčovým prvkom sú vyleštené herné systémy. Odhliadnuc od variability, ktorú poskytujú jednotlivé herné triedy, zároveň dávajú dostatok flexibility, ktorú Blizzard podčiarkuje práve


hernými systémami. Od relatívne nízkej sumy potrebnej na kompletný respec postavy cez rôzne gemy, Aspekty až po levelovanie jednotlivých predmetov - všetko je dizajnované tak, aby ste v priebehu niekoľkých minút dokázali kompletne zmeniť' svoj herný štýl a vytvoriť' čo možno najlepšiu synergiu s predmetmi, ktoré sa vám podarilo získať' z tŕň padnutých nepriateľov. Blizzard navyše ul'ahčuje aj zmenu hernej triedy, keďže po prejdení kampane máte možnosť' pri tvorbe novej postavy kampaň preskočiť', čo väčšina ľudí určite uvíta.

Po dokončení kampane a naštartovaní World Tier 3 sa začína pravá zábava. Teda, pre niektorých. Blizzard už pri

vydaní Diablo IV ponúkol niekoľko spôsobov, ako vyzvať' hráčov a donútiť' ich k premýšľaniu nad čo najefektívnejším buildom. Aj endgame aktivity sú umne rozdelené medzi tie, ktoré musíte hrať' sami alebo v partii a tie, ktoré sú dostupné v hernom svete a dynamicky sa tam k vám môžu pripojiť' ostatní ľudia.

Nightmare Dungeons sú obrovskou výzvou, Helltide Event vás zas donúti putovať' po mape a likvidovať' nepriateľov s rizikom, že keď' zomriete, tak prídete o veľkú časť' nazbieranej meny, ktorú následne meníte za loot. World Boss je epický zážitok vyžadujúci kooperáciu a silu veľkej skupiny hráčov a Tree of Whispers vám ponúka silný


loot za plnenie špecifických úloh roztrúsených po hernom svete.

Mnohí môžu namietat', že pevnou snahou o čo najväčší balans pre potreby dlhšej trvácnosti hry stráca Diablo veľkú časť' svojej zábavnosti, no tu už ideme do debát o rôznych typoch hráčov. Ja ako veľký milovník live service a looter titulov môžem skonštatovať', že Diablo IV hrá presne na moju nôtu, no viem si predstaviť', že niekoho toto smerovanie nemusí tešiť'.

Faktom je, že Blizzard sa tu snaží o naťahovanie času stráveného pri hraní, čo dokazuje nielen extrémne dlhý čas potrebný na dosiahnutie levelu 100, ale aj fakt, že na prístup k sezónnemu obsahu budú hráči nútení vytvoriť' si novú postavu.

To síce pre veteránov tretieho dielu nebude prekvapením, ale nováčikov to môže šokovať'. V každom prípade, ak nehľadáte ďalšie hobby, tak vás sa to týkať' pravdepodobne nebude. Plusom snahy Blizzardu o vytvorenie nového koníčka je však fakt, že jednotlivé herné systémy sú pilované smerom k absolútnemu balansu, takmer nič nevyčnieva a ak niečo áno, tak vývojári to rýchlo upravujú.

Či už ide o crafting, prítomnosť' transmogu v deň vydania, rôznych obchodníkov s vlastnými hernými systémami - všetko má svoj zmysel, účel

a na pomery čerstvo vydaného titulu sú tieto systémy excelentne vybalansované.

Už štandardnej pochvaly sa dočkajú cutscény, v ktorých sa štúdio opäť prekonalo. Nebudem prezrádzať' spoilery, no jedna z nich je pravdepodobne najlepšia Blizzard cutscéna, akú som mal kedy možnosť' vidieť' - a to som si ich pozrel už mnoho. Šikovná ruka vývojárov je vidieť' aj vo vizuálnom štýle, rôznorodosti prostredia a dizajne monštier, ktoré sú nepopierateľným víťazstvom hry.

Návrat k vizuálnemu štýlu z predchádzajúcich Diablo titulov vyšiel na jednotku a pomáha budovať' skvelú atmosféru, ktorá si síce zakladá na svojej brutálnosti až nechutnosti, no na druhej strane neschádza do hororových hĺbok, pretože v hre, v ktorej vraždíte desaťtisíce nepriateľov, na takéto niečo určite nie je priestor. Jediný strach teda nastane vtedy, keď' máte bossa na lopatkách, no vo vrecku žiaden liečiaci elixír. Atmosféru podtrhuje už tradične skvelý soundtrack a excelentný audio dizajn.

Verdikt

Nepochybujem, že sa nájdu fanúšikovia série, ktorým Diablo IV nesadne. Blizzard sa totiž pri naháňaní dokonalosti a balansu snaží vytvoriť' niečo, čo budete hrať' nie dni, ale celé mesiace. Naháňanie nového lootu je tak dávkované postupne

a výsledkom toho je fakt, že nikdy nemôžete prísť' do miestnosti a zmiesť' nepriateľov zo stola, keďže ich balans je viazaný na váš level. Tak či tak to ale funguje. Diablo IV je príkladom toho, že nedokončené live service produkty už v súčasnosti nemajú miesto na trhu, pretože Blizzard ukázal, že sa dá vytvoriť' nielen live service hra s komplexnými systémami, ale aj live service hra, ktorej kampaň nie je vyslovený odpad.

To, či Diablo IV prežije dlhodobo, je však otázkou reakcií štúdia na výhrady hráčov. Keď' si k tomu všetkému pridáme fakt, že endorfiny po klikaní na nepriateľov stále fungujú, nadšenie po drope silného lootu taktiež a na vrch dáme známy zmysel Blizzardu pre hĺbku a dokončenosť', tak ide o produkt, ktorý by ste si mali zahrať' bez ohľadu na to, či hľadáte niečo, pri čom strávite mesiace, alebo niečo, čo po dokončení kampane odhodíte.

Dominik Farkaš

ZÁKLADNÉ INFO:		
Záner: ARPG	Výrobca: Blizzard	Zapožičal: Microsoft
PLUSY A MÍNUSY:		
+ prepracované herné systémy	+ funkčný endgame obsah	+ viac ako solídna kampaň
- naháňanie za perfektným balansom môže niekoho odradiť'		
HODNOTENIE: ★★★★★		

The Legend of Zelda: Tears of the Kingdom

EŠTE VIAC!


Táto recenzia sa naozaj nedá začať inak ako prekvapeným výkrikom nad tým, koľko obsahu je v novom prírastku do legendárnej série The Legend of Zelda. Keď v roku 2017 vyšlo Breath of the Wild, vlajková loď novej Nintendo konzoly, všetci hovorili o revolúcii v žánri, o inováciách a o hre, z ktorej sa bude čerpať inšpirácia pre tituly s otvoreným svetom ešte v najbližších rokoch. Takmer sme sa báli, že blesk neudrie dvakrát na to isté miesto, no stalo sa. Dnes držíme v rukách pokračovanie a chválospev na Zeldu sa môže zopakovať. Len dodám, že medzitým vyšli hry, ktoré žáner open world RPG posunuli o poriadny kus do budúcnosti, no vyzerá to tak, že vývojári to mali celé opäť precízne naplánované a nachystali nám nádielku obsahu, ktorú budú hráči milovať a tvorcovia ju budú používať ako učebnicu videoherného dizajnu.

V krátkosti by som chcel zmieniť aj Elden Ring, ktorý pôsobí ako starší a temnejší brat tejto novinky. Nevieť posúdiť, v akom štádiu bola nová Zelda, keď si verejnosť

(a tvorcovia) mohli zahrať veľdielo od From Software, ale tak, ako sa v ňom dali nájsť funkčné využitia atmosféry a najmä prázdneho miesta na mape, pri ktorých som si hovoril, že toto určite odkukali od Breath of the Wild, tak som si pri niektorých mechanizmoch v Tears of the Kingdom

povedal, že v tomto cítim Elden Ring. Ani jednu z hier nechcem obviňovať z kopírovania či vykrádania, skôr naznačujem, že obidve svojou originalitou určujú trendy v žánri. Na začiatok poviem len toľko, že zbožňujem fóra na Reddite v prvý deň vydania nejakého očakávaného titulu. „Odborníci na


všetko vám často po troch hodinách v hre vysvetlia, čo spravili tvorcovia zle a čo ešte mali pridať, aby bola lepšia. Naozaj by som si pozrel takýto druh komentára k novej Zelde. Tá má podľa mňa naozaj všetko, čo vám mohlo napadnúť. Za tých 70 eur by vám mohla už iba upratať obývačku, pretože na to nebudete mať najbližšie týždne čas. Nájdete tu viac príbehu, viac skúmania, viac dejových línií, viac logických úloh, viac vybavenia, viac volnosti, viac kreatívnych riešení situácií, viac rôznorodých nepriateľov... Pokračovanie Breath of the Wild je upgradom v každom možnom smere. Ak naozaj musím nájsť jednu negatívnu vec, ktorú o tomto majstrovskom kúsku poviem, bude to grafika, ktorá môže v roku 2023 vyzeráť lepšie. Našťastie, art štýl maskuje všetky grafické nedokonalosti, ktoré pozorné oko kritika nájde. Dost' bolo výčitek, odtiaľto to už bude len samá chvála.

Úvodný ošial'

Tears of the Kingdom je od prvých momentov zážitkom. Ak ste nehrali Breath of the Wild, prvé kroky v jaskyni vám stručne načrtnú, kto je Zelda, kto je Link a prečo sa to vlastne celé deje. Vizuálne hra síce vyzerá len ako datadisk na Breath of the Wild, čo jej ľudia často vyčítali, no v momente, keď sa dostanete k prvým schopnostiam, musíte uznať, že toto nie je iba pár mechanizmov prilepených na šesť rokov starú hru. Je to čerstvá novinka, ktorú vývojári varili poriadne dlho a pilovali do posledných detailov, aby vás posadila do gauča a nechala vás v ňom niekoľko desiatok hodín s otvorenými ústami. Najmä tých, ktorí dôsledne prešli prvý diel, nová Zelda nakŕmi referenciami a upgradmi predošlého titulu tak, že zostanú v nemom úžase.

Po úvodnej sekvencii, v ktorej hru pretína kopa animácií, sa ocitnete na tutoriálovom


ostrove – a ten je naozaj obrovský. Veľkosťou a množstvom obsahu mi pripomínal prvú zónu z Witchera 3 s názvom White Orchard, ktorá vás mala naučiť, ako funguje svet Witchera, pričom obsahovala niekoľko hlavných aj vedľajších questov. Od začiatku vám je jasné, že toto je len jeden z mnohých ostrovov vo vzduchu nad Hyrule. Ak máte krajinu dôsledne preskúmanú, nič vás nebude cez tutoriál hnať rýchlejšie než túžba vrátiť sa na zem a pustiť sa do prieskumu. Musím však povedať, že to bol príjemne strávený čas. Úvodný ostrov so sebou nesie poriadnu porciu príbehu o prastarej civilizácii, ktorá poteší najmä priaznivcom histórie Hyrule.

Okrem príbehu, ktorý sa dozvedáte od „robotov“, získavate aj schopnosti. Očakávali by ste, že schopnosti budú podobné, ako boli v prvej časti, no tu titul prináša prvé veľké prekvapenie. Zostala len schopnosť prenášať predmety a fotoaparát, ostatné sú nové a dalo by sa povedať, že nanajvýš inovatívne pre svet Zeldy aj pre žáner open world ako taký. Asi najzaujímavejšou je schopnosť na krátky čas vrátiť určitý predmet naspäť v čase. To


viete kreatívne využiť napr. pri balvanoch padajúcich zo vzdušných ostrovov – môžete sa naň postaviť, vrátiť ho v čase a dostať sa tak na ostrov. No to je len jeden z mnohých kreatívnych spôsobov, ako sa na tieto ostrovy dostať. Alebo spojte vrátenie v čase s inou schopnosťou, celý proces je veľmi jednoduchý a intuitívny, pokiaľ ide o samotnú exekúciu. Používanie schopností a prepínanie medzi nimi je jednoduché a po chvíli sa v nich hravo orientujete.

Tutoriál vás vyzbrojí schopnosťami pre Linka, základným vybavením a zápletkou. Potom už nezostáva nič iné ako si vypočuť poslednú radu od robota a skočiť dolu – do skutočnej Hyrule, ktorú spoznáte na prvý pohľad ešte z obrovskej výšky.

Hyrule, higher-rule a ešte aj lower-rule?

Odborníci na príbehy zo sveta Legend of Zelda, prosím, odpustite mi tento hlúpy vtip v podnápise. Viem, že Hyrule a Lorule sú zrkadlové svety, pričom Lorule je krajina z Link Between Worlds. Podľa traileru sme si mysleli, že tvorcovia novú mapu zdvojnásobili ostrovmi vo vzduchu, pričom v tejto ilúzii vás drží aj samotný tutoriál. Až v prvý deň vydania sme však zistili, že pod povrchom Hyrule sa ukrýva ešte jedna vrstva mapy. Nová Zelda tak ponúka trikrát toľko priestoru na objavovanie.

Zoskočíte z vzdušného ostrova, pokocháte sa pádom, ktorý sprevádza logo hry, a vy viete, že tutoriál definitívne skončil. Svoj pád musíte samozrejme, nasmerovať do vody, keďže paraglider zatiaľ nemáte, no k ikonickému kusu výbavy sa dostanete veľmi skoro. Už počas tutoriálu som sa párkrát pristihol pri tom, že pri páde stlačím tlačidlo skoku, aby som si otvoril padák. Pristanete v Hyrule a ako to bolo v prvom diele, aj teraz sú všetci radi, že vás vidia, no úplne nechápu, ako ste

sa tu opäť dostali, aby ste zachránili celý svet. Nuž, taký je údel osamelého hrdinu v open world tituloch. Prvé chvíle strávite krátkym nasledovaním hlavnej dejovej línie, aby ste sa čím skôr dostali k vytúženému paraglideru.

Ten budete potrebovať najmä pri preskúmaní tretej vrstvy mapy, ktorá nebola predtým ukázaná a tvorcovia si ju pre nás pripravili ako prekvapenie. Hneď pri dedine, kde dopadnete, sa nachádza tajomná diera, ktorá vedie hlbšie, ako ľudské oko dovidí. Je teda na najodvážnejších dobrodruhoch, aby ju preskúmali.

Okrem vás sa do toho pustí aj pár obyvateľov Hyrule, takže dole občas niekoho stretnete. Podzemný svet tvorí množstvo prepojených jaskýň a nájdate tam všetko, čo na povrchu aj na vzdušných ostrovoch. Úlohy, špecifických nepriateľov či materiály, ktoré nikde inde nie sú.

Celkovo mi podzemie prišlo ako tá t'ažšia časť a odporúčam tam ísť len s dobrým vybavením, množstvom materiálu a pripravený na tuhé boje. V podzemí je dôležitý mechanizmus svetla a tmy. Na osvetľovanie totiž budete potrebovať oheň alebo iné materiály, ktoré generujú svetlo. V každom prípade je to obrovské množstvo obsahu, ktorý môžete preskúmať a stráviť v ňom dlhé hodiny.

Spolu s paragliderom dostanete aj hlavnú úlohu, ktorá vás bude sprevádzať väčšinou hry, pričom nápadne sa podobá na tú z Breath of the Wild. Zavedie vás do každého biómu na mape a začne sériu úloh, ktoré potrebujete splniť, aby ste sa dostali bližšie k zachráneniu princeznej Zeldy. Každú z týchto dejových línií môžete robiť v rôznom poradí a nezávisle od seba. Ak sa v jednej náhodou zaseknete, môžete sa pustiť do inej a vrátiť sa k nej neskôr.


No aj tu tvorcovia urobili nadprácu oproti predchádzajúcemu dielu, keďže dejové línie sprevádza množstvo vedľajších úloh. Samozrejme, tie boli aj v Breath of the Wild, ale nové sú neporovnateľne prepracovanejšie, prinášajú príbehy, rozosmiejú vás a zaujímavo vás odmenia.

Svätyne naprieč Hyrule

Od prvého momentu bolo jasné, že nová Zelda si z tej predošlej priniesie mechanizmus svätých – logických puzzle roztrúsených po krajine, za ktorých zdolanie dostanete orb na zvýšenie života, alebo výdrže.

Balansovanie medzi týmito dvomi atribútmi je dilemou samou o sebe a tento prístup sa mení od hráča k hráčovi.

Svätyne už v prvom diele prinášali výzvy, z ktorých sa hráčom zaparoval mozog. Vďaka novým schopnostiam sú úlohy v nich teraz ešte divokejšie. Poriadne prevetrajú vašu kombinatoriku vo využívaní Linkových schopností a po niektorých sa budete len chvíľu

bezcieľne prechádzať, kým vám dôjde, čo vlastne máte spraviť.

Okrem logických úloh je niekoľko z nich orientovaných aj na boj. Každá z týchto svätých slúži ako tréning určitej bojovej taktiky alebo konkrétneho typu útoku, no sú príjemnou zmenou oproti tým z Breath of the Wild, ktoré mali len dve alternatívy, ľahšiu a ťažšiu. Stačilo vám pochopiť taktiku boja proti súperovi a potom to už išlo.

Sám proti všetkým

Séria hier Legend of Zelda bola takmer výlučne o boji chudáka Linka proti armáde príšer a primárne to takto je aj v najnovšom kúsku. No nie je na to úplne sám. Každé splnenie hlavnej dejovej línie vám pridá spojenca, ktorého schopnosti viete výnimočne využiť v boji. To dodáva súbojom ďalšiu taktickú vrstvu. Systém boja sa výrazne nezmenil, no zmeny sa dočkalo množstvo vybavenia, ktoré v ňom môžete použiť. Okrem veľkej kopy zbraní ich dokážete kombinovať s inými predmetmi a tým im dávať rôzne schopnosti. Od „nudného“ zvýšenia poškodenia cez možnosť prebúrať kamenné steny, generovať vietor, svetlo až po spôsobovanie výbuchov. Možností je kopa a hra vás za ruku nebude vodiť. Musíte si to vyskúšať na vlastnej koži, prípadne si pozriť návod na internete, ale to je stále tá nudnejšia alternatíva. Zbrane majú takisto špeciálne schopnosti, ktoré sa spúšťajú len v určitých situáciách, čo vás ešte viac núti obmieňať arzenál.

Samozrejme, aj všetky zbrane opäť podliehajú deštrukcii a zničia sa pomerne ľahko, ak ich nevylepšíte. Najmä na začiatku sa vám môže stať, že sa dostanete k zbrani s výrazne väčším poškodením a musíte si veľmi dobre premyslieť, na ktorého bossa ju využijete,


aby ste ju nepremárnili na obvyčajných nepriateľoch. Bossovia sú v hre naozaj rôznorodí, majú pestré útoky a vy proti nim viete použiť rôzne taktiky. Nájdeť tu niekoľko stálic z Breath of the Wild, ale najmä množstvo nových bossov, ktorí sú špecifickí pre rôzne biómy. Niektorých nájdeť len na ostrovoch vo vzduchu, iní sa zase túlajú v podzemí. Tieto súboje sú stále zážitkom a hlavne na začiatku budete mať pocit, že hráte soulslike titul, pretože bossovia rozdávali poriadne rany a z hĺby materiálov, ktoré máte, si ešte neviete vybrať tie, ktoré vám proti nim najviac pomôžu.

Od varenia elixírov po stavbu tanku

Hre otvára naozaj nekonečné možnosti aj crafting. V poslednom čase v hrách nachádzame nasilu nalepený crafting systém, len aby mala ďalšiu úroveň zbierania a rozhodovania. A potom ho buď ani nepotrebujeme použiť, alebo iba pridáva ďalšie grindovanie – to však nie je prípad Tears of the Kingdom. Samozrejme, aj tento mechanizmus


tvorcovia implementovali s citom. Máte tu varenie, ktoré dobre poznáte aj z Breath of the Wild, okrem toho dokážete novou schopnosťou fuse spájať rôzne materiály s vašou zbraňou, so štítom a so šípmi, ktorý práve idete vystreliť z luku. Ale nebojte sa, nevyrobíte si 30 ohnivých šípmi, aby ste ich potom za sebou ládovali do nepriateľov. Pri každom namierení šípu si vyberiete, aký materiál naň pripievnete a potom ho s bonusom vystrelíte.

Myslel som si, že to bude nepraktické, ale je to úplne intuitívne. Takto viete svojmu vybaveniu pridávať tie najšialenejšie efekty a niektoré nápady si fakt musíte zobrať z internetu. Mojm najobľúbenejším je pripievnenie výbušného sudu na váš štít. Keď do vás niekto udrie, spôsobí to masívny výbuch, pred ktorým sa schováte práve za štítom. Ak sa rozhodnete, že sa chcete šmýkať na štíte, začnete s veľkolepým výbuchom, ktorý vyzerá ako z filmu s Nicolasom Cageom.

No vrcholom craftingu sú tzv. zónai prístroje, ktoré získate na vzdušných ostrovoch. Do inventára ich zoberiete v

malej guli a keď ich vyberiete, už ich neviete vrátiť naspäť, no, našťastie, môžete si ich doplniť v staniach na spomínaných ostrovoch. Prístroje si rozložíte vedľa seba a vtedy začína tá pravá sranda. Viete ich prenášať, otáčať, lepiť ich na seba a vytvárať tak najrôznejšie dopravné prostriedky, ktoré vás dopraví nielen po zemi, ale aj cez hladinu rieky a vo vzduchu. Okrem toho na nich môžete pridávať rôzne nástroje, ktoré budú po ceste ničiť nepriateľov, svietiť, vybuchovať, rozlievať vodu či šíľať blesky.

Vaše prvé vozidlo bude mať jednu platformu a štyri kolesá, no potom sa budete viac oboznamovať s mechanizmami a následne vyrobíte napríklad multifunkčný tank, ktorý do Hyrule priniesie väčšiu apokalypsu než sám hlavný záporák Ganon.

Legend of Zelda: Tears of the Kingdom je baladou pre všetky zmysly, ktoré vie videohra stimulovať. Keď si ju porovnáme s Breath of the Wild, vidíme vytrvalú snahu tvorcov zlepšiť už tak výnimočný produkt – a táto snaha vyšla na sto percent. Myslím, že na obe Zelda hry sa môžeme pozerat' ako na začiatok a koniec éry konzoly Switch, keďže, ako všetci isto tušíme, je s nami už pridlho a čoraz častejšie počúvame, že Nintendo pomaly, ale isto chystá jej nasledovníka.

Verdikt

Minimálne 70 hodín čistého hráčskeho blaha. Povinnosť pre každého, kto má Switch, a zároveň dôvod na kúpu konzoly pre všetkých fanúšikov open world RPG.

Tears of the Kingdom prináša zlepšenie oproti predchodcovi v každom smere a vývojári z Japonska nás opäť učia o trendoch vo videohernom priemysle, z ktorých budú tvorcovia čerpať ešte najbližších 5 rokov. Jedinou nevýhodou je zastaraný vizuál, no titul je exkluzivita pre šesť rokov starý hardvér, takže to asi nemohlo dopadnúť inak.

Martin Majdák

ZÁKLADNÉ INFO:		
Záner:	Výrobca:	Zapožičal:
Open world RPG	Nintendo	Conquest
PLUSY A MÍNUSY:		
+ masívny skok v hernom dizajne oproti prvému dielu	+ variabilita	+ viac príbehu
+ všetko	- zastarané grafické spracovanie, ktoré je zachránené art štýlom	
HODNOTENIE: ★★★★★		

Miasma Chronicles

VOLÁTE SA ELVIS A VAŠIM OSUDOM JE NAJSKÔR ZACHRÁNIŤ MATKU, POTOM SEBA A NAKONIEC AJ CELÝ SVET. LAHKÉ, NIE?


Pred piatimi rokmi (ach, ako ten čas letí) som sa pozrel na zubok prvotine švédskoho štúdia The Bearded Ladies. Bradaté dámy sa nás pokúsili zaujať t'ahovou RPG-čkou z post-apokalyptického severu s názvom Mutant Year Zero a nebudem vám klamať, celkom sa im to podarilo. Samozrejme, malo to chybičky, ale tie im človek bol ochotný odpustiť, keďže ako celok to fungovalo dobre. No po ťažko priemernom titule Corruption 2029, ktorý bol zjavne šitý horúcou ihlou a vyzeral skôr iba ako re-skin Mutanta, som bol naozaj zvedavý, či sa im podarí nadviazať na podarený debut.

Elvis na scénu, d'akujeme

Áno aj nie. Ale pod'me pekne poporiadku. V prvom rade musím spomenúť, že Miasma Chronicles na to ide rovnakým spôsobom ako Mutant. Opäť tu máme svet v post-apokalyptických troskách, kde l'udstvo tápe a prežíva iba vďaka ochrane

mysterióznej Prvej rodiny. Na každom kroku si musíte dávať pozor na miazmu – tá mala byť záchranou l'udstva, no teraz transformuje, resp. zabíja všetko živé. Vy sa zhostíte úlohy mladíka Elvise (nie, nie je to kráľ rokenrolu), ktorý sa s pomocou verného robota Diggsa pokúša vypátrať svoju mamu. Tá pred desiatimi rokmi zmizla za tajomnou stenou a Elvisovi nechala rukavicu na ovládanie miazmy, aby ju prišiel vyslobodiť, keď bude dostatočne silný. Čoskoro sa však ukáže, že to všetko je súčasťou oveľa monumentálnejších vecí.

Príbeh, svet a postavy (až na isté výnimky) patria medzi najsilnejšie stránky titulu. Naozaj ma bavilo preskúmať temné lokality, zabávať sa na vtipných popisoch pokladov z dôb minulých a nachádzať čriepky o tom, čo sa vlastne stalo, že sme takto dopadli. Čo je to tá miazma? Prečo pokrýva väčšinu Spojených štátov, kde sa hra odohráva? A z akého dôvodu z nej vychádzajú

zmutované monštrá, ktoré ohrozujú vaše rodné mesto? Otázok budete mať naozaj veľa a hra vám na ne poskytne odpovede, hoci na niektoré si počkáte naozaj dlho.

Stealth, stealth, stealth

Aj hrateľnostný základ je rovnaký ako v Mutantovi. Svet je rozdelený do rôznych oblastí, ktoré okupujú rôznorodí nepriatelia. V reálnom čase preskúmate dané lokality DOPLNIŤ o prieskume, plňte povinné aj nepovinné úlohy a keď už príde na boj, tak sa prepnete do t'ahového režimu v štýle X-COM.

Každá postava má dva akčné body, ktoré môže využiť na pohyb, strelbu, použitie nejakého predmetu, prípadne skillu a špeciálnej schopnosti už spomenutej rukavice. Znovu platí, že nie každá bitka je povinná, oplatí sa však neignorovať ich, aby vám potom nechýbali tie vzácne skúsenostné body a levely. Autori žiadne koleso znovu nevymysleli, ale

to nijak neprekáža. Dôležité je, aby fungovali základy, a tie fungujú.

Veľký problém však vidím v tom, že vývojári po nás znovu chcú, aby sme sa snažili nepriateľov odľakáť jedného po druhom, pomaly oslabovali skupinu, ako to ide, a potom zaútočili na zvyšky, no neposkytnú k tomu dostatok prostriedkov a mechanizmov. Dost' dlhú dobu máte k dispozícii iba jednu tichú zbraň a jednu schopnosť, ktorá však má cooldown päť t'ahov, pričom to často stačí akurát tak na najslabších protivníkov.

Na niektoré miestach sa nachádzajú predmety, ktorými môžete nalákať jedného z nepriateľov a k dispozícii máte aj sklenné fl'aše, ktoré môžete hodiť, tých je však v prvej polovici hry nedostatok a navyše sú drahé. Prečo nemáme napr. pískanie ako skill? Prípadne možnosť nasadiť tlmivč na zbraň? Alebo hodiť dymový granát? Našej fantázii sa medze nekladú, tej autorskej však zjavne áno.

Zábavné súboje s jedným ale

Takto. Hľadať spôsob, ako čo najviac očistiť skupinu nepriateľov, je zaujímavým hlavolamom a pocit satisfakcie, keď sa vám to všetko vydarí, je naozaj veľký, ale čoskoro človeka začne unavovať, že sa v podstate spoliehate na náhodu.

Pri pokuse o tiché odkráľovanie súpera sa mnohokrát iba modlíte k vyšším bytostiam, aby vaša 45% šanca na kritický zásah vyšla, inak vás čaká súboj so všetkými protivníkmi naraz. A toto robíte pri jednej skupinke aj viackrát. Veru tak, občas je to hop alebo trop a vzhľadom na to, že Miasma Chronicles je aj na normálnej obt'ažnosti ťažkou hrou, to dokáže byť frustrujúcou


záležitosťou. Aby ste ma nechápali zle, nemám nič proti poriadnej výzve, ale na to tu máme d'alšie dve obt'ažnosti, či?

Je to škoda, pretože samotné súboje skupín, aj keď stojíte proti presile, sú zábavné a taktické. Dôraz je kladený na pohyb po bojisku, keďže základom je tzv. „flanking“, čiže vpadnutie nepriateľovi do chrbta, keď je vaša šanca na úspech omnoho vyššia (a v tzv. ľahko taktickom móde v podstate 100%, ale o tom neskôr). Nájst' si nejaké dobré krytie a potom iba čakať na nepriateľov sa nevypláca, keďže medzi ich veľké zbrane patrí práve rezký pohyb, aby do vás vyprázdnil nejaký ten zásobník odzadu oni. Inak je to už spomínaná poctivá klasika v štýle X-COM. Po ruke sú aj rôzne predmety, ako sú granáty, lekárnicky či už spomínané fl'ašky na odľakanie nepriateľov. Vývojárom d'akujem za to, že sú uložené v batohu zdieľanom všetkými postavami, takže v tomto nie sme obmedzení.

Počas boja máte k dispozícii viacero schopností, pričom tie si odomýkate tým, ako sa levelujete. Stratégov

poteší možnosť vyresetovať si skilly pred každým súbojom, takže sa viete prispôsobiť prostrediu, kde bojujete, a nepriateľom, na ktorých narazíte. Tí sú slušne variabilní, postavíte sa zmutovaným žabiakom, ľudským odpadlíkom, monštrám, ktoré vzišli z miazmy, ale aj nepríjemne odolným robotom. A každý z nich má inú slabinu. Jedinou škodou je, že hoci skillov je celkom dost', sú... ako to povedať... nudné. A hoci máte na výber päť postáv, často sa opakujú. Tam to chcelo viac originality vzhľadom na to, že ani Mutant v tomto nevynikal.

Nový systém a nielen jeho nedostatky

Vyššie zmienený problém s obt'ažnosťou sa autori rozhodli upraviť pomocou patchov, čo sa stalo po tom, ako som hru už dokončil. Cvične som si teda znovu skúsil normálnu obt'ažnosť a poviem vám, že zrau to bolo takmer primitívne, pretože všetky skilly sa po každom boji zresetovali. A tak som takmer všetky lokality čistil s minimálnymi stratami. A zatiaľ čo predtým išlo o výzvu, ktorá bola občas až neférová, tentokrát to bola prechádzka ružovou záhradou. Áno, viete si, samozrejme, zvolit' aj ťažšiu obt'ažnosť, ale takto sa podľa mňa problémy neriešia. Jednoducho sme skočili z extrému do extrému a to, čo bolo predtým normálnou obt'ažnosťou, je teraz veľmi jednoduché.

Aby som autorom úplne nekrivdil, oproti Mutantovi tu máme schopnosti naviazané na vašu špeciálnu rukavicu. Teda, ide skôr o akési kúzla, ktoré dodávajú boju novú vrstvu taktiky. Spočiatku ich vie používať iba Elvis a získavate ich ničením vírov miazmy po svete (tá je, samozrejme, vždy dobre chránená, takže sa často zapotíte).

Ide o vychytávky, ako sú vyčarovanie žabieho liečiteľa, vytvorenie tornáda, ktoré dokáže nepriateľa šmarit' na iné miesto, elektrický výboj, ale aj vykúzlzenie predmetov zo vzduchu, ktoré potom dokážete odpáliť. Všetky kúzla si zároveň dokážete upravovať pomocou rôznych čipov a môžete si ich tak modifikovať, aby vám vyhovovali, prípadne aby ste sa prispôbili novým nepriateľom. Žiaľ, kolená tomuto mechanizmu trochu podráža fakt, že energie, ktorú na vysielanie kúziel potrebujete, máte obmedzené množstvo a po boji sa nedobíja. Áno, existujú modifikácie na zbrane, vďaka ktorým si ju dopĺňate aj strielami, a nájdeme tu aj nejaké podporné skilly. Len nechápem, prečo na to, aby som si užil hádam najzábavnejší mechanizmus titulu, mu musím prispôbovať svoj štýl hry. A zároveň sa ho často bojím použiť, lebo čo ak natrafím na silného nepriateľa, kde by sa mi hodil, ale ja som ho pred pár minútami vyničil na obyčajného banditu?

A aby toho nebolo málo, vybrať si môžete aj z dvoch režimov hrateľnosti, ktoré ale v konečnom dôsledku ovplyvňujú iba percentuálnu šancu na zásah. Lhký taktický mód má pevne určené percentá - je tam 20% šanca na zásah nepriateľa v plnom kryte, 50% v polovičnom a 100%, keď je bez krytu, prípadne mu strielate do chrbta. Priznám sa, že, keď sú jasne stanovené pravidlá, má to čosi do seba, avšak zdalo sa mi, že nepriatelia tých 50% triafali o dost' častejšie, ako by bolo férové. To koniec-koncov uznali aj vývojári, keď to adresovali v jednom z patchov. Potom je tu tzv. plne taktický mód, ktorý nemá takto pevne stanovené percentá a do vašej šance na úspešný zásah sa ráta viacero faktorov. Takže sa mi, samozrejme, stalo, že som z pár krokov minul 90-percentnú strelu zo samopalu. Pretože som zjavne mohol.


Je to pekné? Áno, ale...

Čo sa týka grafickej a hudobnej stránky, nemám titul čo vyčítať, pozerá sa na neho dobre a zvukový sprievod je správne tiesnivý a v bohoch aj poctivo agresívny. Žiaľ, pochvalu si rozhodne nezaslúži zvyšok technickej stránky. Počas môjho putovania po post-apokalyptických Spojených štátoch som natrafil na pomerne vysoké množstvo bugov. Často sa mi stalo, že po načítaní novej oblasti vypadli zvuky a hudba, pričom pomohol iba reštart hry. Nepotešili ani situácie, keď sa postavy počas súboja zasekli a nedokázali urobiť nič iné, iba vystreliť. Poviete si, že však si to načítaj znovu, ale čo ak by som hral na najťažšej obtiažnosti, ktorá má obmedzené manuálne ukladania, asi by som nadšený nebol.

A zatiaľ čo som na začiatku chválil atmosféru lokalít, samotný svet a jeho príbehové pozadie, ohľadom príbehu samotného by som chcel ešte čosi povedať. Prosím vás, kto sa rozhodol, že Elvis a Diggs ho dokážu potiahnuť? Chápem, že Elvis je v podstate iba tínedžer, ale jeho náhle zmeny nálad,

ktoré mnohokrát nedávali zmysel, často spôsobovali prevracanie očami a zatínanie zubov. A zmysel nedávalo ani správanie postavy, ktorú stretnete približne v polovici hry a čakali by ste od nej trochu iné privítanie. Diggs je zas pán optimista, pričom jeho nekonečné uisťovania Elvise a nepríliš originálne hlásky čoskoro začnú liezť na nervy. A keď si k tomu prirátate nekonzistentnú kvalitu dabingu, máte pred sebou klukutú cestu vpred. Aspoňže ten príbeh a twist na konci naozaj stoja za to.

Čo teda povedať na záver? Tých 30 hodín, ktoré som Miasma Chronicles venoval, neľutujem - tvorcovia ju neodflákli a vložili do nej srdce. Mnohokrát som sa však pri hraní zamyslel, že toto sa dalo urobiť lepšie. Je to škoda, pretože vlastne ide už o tretí takýto pokus švédskych vývojárov, no trpí podobnými neduhmi ako prvotina. A 60 eur za titul, ktorý je iba nadpriemerný, neprináša nič nové a nepoučil sa zo svojich chýb, je asi trochu veľa. Ktovie, možno to vylepšia nejaké patche alebo DLC-čka.

Záver

Miasma Chronicles je podarené dielko, ktoré však potrebuje ešte trochu práce, aby som ho mohol odporučiť s čistým srdcom.

Pavol Hirka

ZÁKLADNÉ INFO:		
Žáner:	Výrobca:	Zapožičal:
RPG	The Bearded Ladies	Hype
PLUSY A MÍNUSY:		
+ Kvalitne vymyslený svet a premisa príbehu	- Málo variability v schopnostiach postáv	
+ Lokality s tiesnivou atmosférou, ktoré je radosť skúmať	- Nevyvážená obtiažnosť	
HODNOTENIE: ★★★★★		


ĎAKUJEME PROGAMINGSHOP A MP3

LET'S PLAY LET'S GO BE SMART

SVET NEPATRIL NIKOMU,
KTO NEBOL HRÁČ

ZÁBAVA, KOMUNIKÁCIA
A JEDNODUCHŠÍ ŽIVOT


PLAY GO SMART

LIVE EASY PLAY HARD

Séria Huawei Watch 4 prichádza na Slovensko

Huawei predstavil smart hodinky Watch 4 a Watch 4 Pro, vyznačujúce sa luxusným dizajnom, pokročilými funkciami monitorovania zdravia a stovkou športových režimov. Výdrž batérie je u modelu Watch 4 Pro až 21 dní a u Watch 4 až 14 dní v režime dlhej výdrže.

Nové hodinky Huawei Watch 4 s funkciami EKG a optickým snímačom TruSeen™ 5.0+ dokážu odhaliť rôzne srdcové ochorenia ako arytmiu, tuhosť tepien a nepravidelný tep. S funkciou Respiratory Check tiež analyzujú frekvenciu dýchania, saturáciu krvi kyslíkom a poskytujú tipy na prevenciu pľúcnych ochorení. Doplňujú technológiu TruSleep™ 3.0, hodinky monitorujú a analyzujú spánkové vzory, jeho dĺžku a štruktúru.

Novinka Huawei Watch 4 Pro je vyrobená z titánu so safírovým sklíčkom, čo dodáva hodinkám luxusný nádych. Model Watch 4 je vyrobený z čiernej ocele s 3D zakriveným sklom. Obe verzie majú tematizované ciferníky na motívy vesmíru a sú odolné podľa štandardu 5ATM s certifikáciou IP68. Watch 4 Pro má 1,5-palcový flexibilný displej LTPO,

zatiaľ čo model Watch 4 má pomer obrazovky k telu hodinek až 74 %.

Hodinky merajú sedem zdravotných ukazovateľov, vrátane saturácie kyslíka v krvi, EKG a pľúcnej funkcie, a poskytujú užívateľom včasné upozornenia na možné zdravotné problémy. Vďaka aplikácii Huawei Health môžu užívatelia zdieľať svoje údaje so svojou rodinou a priateľmi.

Smart hodinky ponúkajú až 100 športových režimov, vrátane režimu pre potápanie s voľným ponorom, ktorý prešiel náročným testovaním tlaku a odoláva slanej vode, teplote a nárazom. Funkcia Aktívne kruhy poskytuje motiváciu k dosiahnutiu cvičebných cieľov a priebežnú spätnú väzbu o ich pokroku.

Huawei Watch 4 prinášajú nový UX dizajn a vylepšenú funkciu eSIM pre nezávislé hovory a správy. Prepojené so smartfónom a bezdrôtovými slúchadlami môžu slúžiť na prepínanie hudby, čítanie správ a prijímanie hovorov. Prinášajú funkciu Dial'ková spúšť pre ovládanie fotoaparátu a prvé hodinkové mapy od Huawei - Petal Maps Watch Edition,

ktoré fungujú nezávisle na telefóne a poskytujú vibračné upozornenia a real-time synchronizáciu.

Smart hodinky využívajú dvojjadrovú architektúru pre optimálnu kombináciu výkonu a výdrže batérie, s automatizovaným plánovaním spustenia aplikácií pre minimalizáciu spotreby energie. Batéria vydrží až 4,5 dňa pri normálnom používaní, a až 21 dní v režime Ultra-long Battery Life pre model Watch 4 Pro a až 14 dní pre model Watch 4. Rýchle nabíjanie SuperCharge umožňuje nabíjanie na jednodňové použitie za 15 minút.

Ceny a dostupnosť

Huawei Watch 4 a Watch 4 Pro sú na Slovensku v predaji u vybraných maloobchodných predajcov.

Huawei Watch 4 Pro s titánovým remienkom kúpíte za 699 eur, rovnaký model s koženým remienkom je v predaji za 549 eur. Odporúčaná cena model Watch 4 s čiernym gumeným remienkom je 449 eur.


Sound Blaster Katana SE


Sound Blaster Katana SE, ideálny soundbar pre hráčov a milovníkov hudby a filmov, prichádza s technológiou Super X-Fi a virtuálnym priestorovým zvukom 5.1, čo ponúka lepší zvukový zážitok

bez kompromisov. Vybavený 0,75" výškovými reproduktormi a vylepšenými 3" stredobasovými reproduktormi, prináša pôsobivý zvuk, ktorý prekonáva očakávania vzhľadom na jeho veľkosť.

Technológia Super X-Fi umožňuje užívateľom vychutnať si pohlcujúci zvuk prostredníctvom slúchadiel, čo je ideálne na nočné hranie hier. Funkcie SXFI Battle Mode a Scout Mode prinášajú hráčom konkurenčný výhodu v hrách FPS.

Soundbar sa dá prispôsobiť pomocou aplikácie Creative, kde možno upraviť zvukový zážitok a nastaviť preferované režimy osvetlenia RGB. Tieto nastavenia možno uložiť ako profily pre jednoduchý prístup. Navyše, dá sa ľahko namontovať na stenu.

Katana SE ponúka širokú škálu možností pripojenia vrátane USB, HDMI ARC, optického portu, konektora pre slúchadlá a Bluetooth 5.0. Je kompatibilný s rôznymi platformami, od herných konzol až po počítače a mobilné zariadenia. Funguje aj ako centrum pre videokonferencie vďaka zabudovanému mikrofónu. Sound Blaster Katana SE sa predáva za 329,99 EUR a je k dispozícii na Creative.com.

Acer Swift Edge 16


Acer prichádza s novým ultratenkým notebookom, Swift Edge 16. Tento model je poháňaný vysoko výkonnými procesormi AMD Ryzen™ radu 7040 a je vybavený grafikou AMD Radeon™ 780M, ktorá poskytuje impozantné

vizuálne efekty. Niektoré modely sú dokonca vybavené technológiou AMD Ryzen™ AI, ktorá prináša inovatívne výhody umelej inteligencie, ako je napríklad vylepšenie kvality videa v reálnom čase pre videokonferencie.

Vizuálne je Swift Edge 16 prenikavý s jeho 16-palcovým OLED displejom, ktorý ponúka rozlíšenie 3,2K, obnovovaciu frekvenciu 120 Hz a 100% pokrytie farebného priestoru DCI-P3 pre verné farby a obraz. Ultratenké a ľahké telo z horčíkovej zliatiny s elegantným olivovo čiernym povrchom dodáva notebooku sofistikovaný vzhľad. Výkon Swift Edge 16 je optimalizovaný s pomocou až 32 GB pamäte LPDDR5 RAM a až 2TB PCIe Gen 4 SSD úložiskom. Bezpečnosť je na poprednom mieste so vstavaným bezpečnostným procesorom Microsoft Pluton a čítačkou odtlačkov prstov, ktorá podporuje biometrické overovanie pre systém Win 11. S ohľadom na konektivitu prichádza Swift Edge 16 s podporou až Wi-Fi 7 pre rýchle a spoľahlivé bezdrôtové pripojenie. Notebook je tiež vybavený sadou inteligentných funkcií, ako je podpora Windows Studio Effects, ktorá umožňuje užívateľom vylepšiť svoju prezentáciu počas videokonferencií. Swift Edge 16 je očakávaný v predaji od júla, pričom jeho cena sa začína na sume 1 199 €. Acer sa týmto modelom snaží zaujať používateľov, ktorí hľadajú kompaktný, výkonný a vizuálne atraktívny notebook.

GIGABYTE GeForce RTX 4080 16GB GAMING OC

PRE NÁROČNÝCH, NO HLAVNE PRE BOHATÝCH


Preč sú časy, keď bolo takmer nemožné kúpiť dobrú grafickú kartu. Preč sú už aj tie časy, keď boli ceny grafických kariet nafúknuté obrovským záujmom (ktorý poháňali najmä majitelia fariem na kryptomeny). Prišli časy, keď sú grafiky bežne dostupné v obchodoch. Len ich ceny sú stále nafúknuté. Ani nie tak priveľkým záujmom, ako ukazujú výsledky predajov, ale skôr presvedčením dvoch hlavných spoločností na tomto trhu, ktoré si myslia, že keď vysoké ceny platili "farmári" a hráči doteraz, budú ich ochotní platiť aj naďalej. Smutnou skutočnosťou je, že je to tak. Hráči, ktorí chcú utiecť do svojich virtuálnych svetov v tom najlepšom možnom rozlíšení a s vysokým FPS si jednoducho budú dlhšie šporiť, kým tie peniaze nájdu. Jednu z možností, ako si urobiť efektnú diery do peňaženky, predstavuje kúsok od spoločnosti Gigabyte s menom GeForce RTX 4080 16GB GAMING OC a my sme sa mu pozreli na zúbok.

Najnovšia architektúra NVIDIA Ada Lovelace predstavuje špičkové GPU čipy a všetky najnovšie technológie ako Ray Tracing, DLSS 3 (Deep Learning

Super Sampling), Nvidia Reflex, Studio, či Broadcast. Tie hráčom umožnia nielen vychutnať si špičkové grafické zobrazenie s realistickejším osvetlením a detailmi, no


zároveň zvládnu dosahovať vysoké FPS a popritom aj tvoriť obsah či streamovať.

Dizajn, prvé dojmy a spracovanie

Gigabyte GeForce 4080 16GB GAMING OC sa dizajnovo radí medzi tie tradičnejšie kúsky. Na hardcore hráčov zameraná čierno/šedá farebná schéma a množstvo RGB sú tu na mieste. Gigabyte so svojím modelovým radom GAMING ponúka herne zamerané karty už niekoľko rokov, a hoci neponúkajú ten najvyšší prémiový feel, je ich zameranie na náročnejších zákazníkov zjavné. Po stránke vzhľadu sa nemá Gigabyte GeForce 4080 16GB GAMING OC za čo hanbiť. Moderný vzhľad, ktorý predstavuje čierne spracovanie doplnené o kovový backplate, RGB podsvietenie na boku, ale tiež LED diódy v lopatkách ventilátorov zaručia, že táto karta bude čerešničkou na torte v každom nadupanom hernom desktope.

Parametre

Gigabyte GeForce 4080 16GB GAMING OC v sebe ukrýva čip AD103, špecificky variant AD103-300-A1, postavený na 5nm architektúre TSMC s veľkosťou 379 mm² a 45,900 miliónmi tranzistorov.

Táto karta ponúka takt pamäte 22.4 Gbps a základný takt jadra 2535 MHz, čo je síce len o 30 MHz viac ako referenčné karty od Nvidie, ale stále viac. Navyše, v spojení s 9728 CUDA jadrami a 304 Tensor jadrami, ktorým sekunduje 16 GB GDDR6X pamäte na 256 bitovom mostíku, si poradí aj s tými najnovšími


AAA titulmi. Po stránke portov ponúka Gigabyte GeForce 4080 16GB GAMING OC trojicu DisplayPort 1.4a a jeden HDMI 2.1, vďaka čomu je možné pripojiť viacero monitorov, a to až do rozlíšenia 10K, no zaujímavejšie znie 8K60Hz alebo 4K120Hz.

Softvér, podsvietenie a možnosti taktovania

Gigabyte k svojim produktom bežne na stránke ponúka viacero zaujímavých programov. Nie je to tak dávno, čo spojili väčšinu svojich programov pod jednu strechu a aplikácia sa momentálne volá Gigabyte Control Center. Zvládne všetko od pretaktovania a monitorovania, cez nastavovanie profilov ventilátorov, až po RGB svetielka. Po stránke taktovania nie je takmer žiadna moderná RTX karta

výhrou, no nám sa počas testovania podarilo posunúť niektoré vlastnosti smerom k vyššiemu výkonu.

Testovanie

Za účelom testovania a získania čo najlepších výsledkov, bola karta osadená na matičnú dosku Aorus Z570 Master spolu s procesorom AMD Ryzen 5800X a 32 GB DDR4 3733 MHz RAM. Hry boli skúšané s kartou v základných nastaveniach s automatickým boost taktom. Všetky tituly boli testované v rozlíšení 1080P, 1440P a 4K.

Zhrnutie

Chcete si užívať najnovšie hry vo vysokom rozlíšení a s vysokými FPS? Samozrejme, že áno. Chcete, aby vám grafická karta slúžila minimálne ďalšie dve-tri generácie? Prečo nie. Máte len tak voľných takmer 1500 eur? Asi nie. Za výkon a kvalitu sa platí. Ale treba za ňu platiť naozaj toľko?

Spoločnosť Gigabyte nanešťastie nie je vinníkom v tejto situácii, ceny grafických kariet určujú ich praví dizajnéri, Nvidia a AMD. No tento kúsok bude asi naveky určený len pár vyvoleným, ktorí si radi priplatia dvojnásobok oproti predošlej generácii za cca tretinový nárast výkonu.

Daniel Paulini


ZÁKLADNÉ INFO:

Zapožičal: Gigabyte
Cena s DPH: 1 400€

PLUSY A MÍNUSY:

- + nízke teploty
- + stabilné taktý
- + moderný dizajn
- + tichá aj pod zát'azou
- vysoká cena

HODNOTENIE:


Lenovo ThinkBook Plus Gen 3

INOVATÍVNY A NEČAKANE PRAKTICKÝ


Nebudem tvrdiť, že na poli notebookov neexistuje inovácia, no od ich počiatkov, keď slovo notebook predstavovalo po väčšinou šedé kvádre plastu a kovu, sa toho až toľko nezmenilo. Áno, rozmery sa zmenšili, parametre vylepšili, výdrž predĺžila a dizajn je už tiež na inej úrovni. No bežný notebook stále predstavuje spodnú časť s komponentami pre výkon, vrchnú časť s obrazovkou spojenú so spodnou vďaka nejakej forme pántov. Ale nemusí to tak byť vždy. Je veľmi príjemné vidieť, že viacero spoločností sa stále snaží posúvať hranice nielen toho, čo notebooky zvládnu, ale aj ich samotnej esencie a formátu. Medzi tieto spoločnosti patrí aj Lenovo. So svojou novinkou nazvanou Lenovo ThinkBook Plus G3 prináša na trh niečo doposiaľ nevidené a nevídané.

Do modelového radu Lenovo ThinkBook Plus patria, ako už samotné meno napovedá,


dva staršie modely, ktoré samé o sebe inovovali, no napriek veľkým aspiráciám išli ich snahy do mierne slepej uličky.

Predošlé generácie, podobne ako táto najnovšia, ponúkali dve obrazovky, avšak jedna z nich bola umiestnená z vonkajšej strany veka a nešlo o tradičnú LCD alebo OLED obrazovku, ale o panel s takzvanou E-Ink technológiou. Táto je väčšinou používaná v elektronických čítačkách kníh a ponúka najčastejšie len monochromatické farby. Určitú pridanú hodnotu samozrejme mal aj tento formát, ale Lenovo ThinkBook Plus G3 na to ide z iného uhla.

Netradičný formát a sekundárna obrazovka

Lenovo ThinkBook Plus G3 je elegantný notebook s moderným a profesionálnym vzhľadom. Jeho kovové telo je ľahké a odolné, čo umožňuje jednoduché prenášanie a dlhšiu životnosť. Prvou zaujímavosťou

je, že hlavná obrazovka má neštandardný pomer strán, ktorý poskytuje väčší pracovný priestor a umožňuje lepšie využitie obrazovky pri multitaskingu a tvorivých úlohách. Tam, kde bežné notebooky ponúkajú pomer strán 16:9 alebo 16:10 v prípade niektorých novších kusov, ide Lenovo vlastnou cestou a ponúka pomer 21:10, teda nižší, ale širší. Vďaka tomu bolo možné do šasi umiestniť plnohodnotnú klávesnicu a namiesto num-padu druhú multifunkčnú obrazovku. Lenovo ThinkBook Plus G3 nie je prvým zariadením, ktoré má v spodnej časti notebooku umiestnenú druhú obrazovku, no pokiaľ ma pamäť neklame, ide o prvé takéto riešenie v spojení s rozmermi hlavnej obrazovky. A nakoľko sú obe obrazovky dotykové, samozrejmosťou je aj stylus, ktorý sa ukrýva priamo v kovovom šasi notebooku.

Profesionálne

Pre profesionálne využitie sú parametre mierne odlišné od zariadení s herným

zameraním. Vo firemnej sfére málokedy nájdete využitie dedikované herné grafické karty či RGB podsvietenie, a preto je hardvér Lenovo ThinkBook Plus G3 vcelku optimálny. Používatelia sa môžu tešiť na procesory Intel Core i5 a i7 12. generácie, až 32GB RAM, do 2 TB úložného priestoru, Windows 11 a 17.3 palcový hlavný displej.

Nami testovaný kus sa mohol pochváliť špecifickým procesorom Intel Core i7-12700H (14 jadier - 6P+8E, turbo max 4.7 GHz, 24 MB cache), Intel Iris Xe Graphics čipom, 16GB LPDDR5 RAM, 512 GB NVMe SSD diskom a dvojicou IPS obrazoviek. Tá hlavná, s uhlopriečkou 17.3 palca, ponúka 3K rozlíšenie, čiže 3072 x 1440 pixelov, 120 Hz odozvu, jas až 400 nitov a 90% pokrytie STBR spektra s certifikáciou Dolby Vision. Druhý displej, umiestnený v pravej časti spodného šasi, je 8 palcový kus s rozlíšením 800 x 1280 pixelov a podporou multi-touch. Samozrejmosťou dnešnej doby je podpora najnovších bezdrôtových štandardov WiFi 6E, Bluetooth 5.2 a poteší aj prekvapivo veľké množstvo portov.

Teda, veľké množstvo pokiaľ berieme do úvahy formát samotného zariadenia. Jeden USB-C s podporou štandardu Thunderbolt 4, druhé "obyčajné" USB-C, tradičné USB-A, plnohodnotný HDMI port a kombo audio Jack by mali vystačiť aj náročnejším používateľom bez nutnosti siahať po dokoch, alebo dongloch. Na záver poteší notebook aj 100W rýchlo nabíjaním cez USB-C port, ktorý dodáva šťavu do 70 Wh batérie, vďaka čomu by mal notebook vydržať fungovať až 11 hodín.

Zhrnutie

Lenovo ThinkBook Plus G3 nie je žiadne monštrum. Teda aspoň čo sa parametrom indikujúcich výkon týka. Kde sa jeho mierna monštrozita (samozrejme v dobrom mienení) prejavuje, je kvalita prevedenia, inovatívne riešenie a laserovo presné zameranie na plnenie pracovných úloh. V rukách schopných workoholikov určite poslúži ako skvelá pomôcka, ktorá uľahčí ich život. Len si za ňu treba priplatiť.

Daniel Paulini

ZÁKLADNÉ INFO:	
Zapožičal:	Cena s DPH:
Lenovo	2 000€
PLUSY A MÍNUSY:	
+ kvalitné prevedenie	- prémiová cena
+ obstojný hardvér	- občas
+ dvojica dotykových displejov	temperamentný sekundárny displej
+ dostatok portov	
HODNOTENIE: ★★★★★	

TP-Link Deco X50

RÝCHLY MESH SYSTÉM S WI-FI 6


Nedávno som predával nehnuteľnosť, ktorú som niekoľko rokov pre spoluobčanov ponúkal v rámci cenovo výhodného prenájmu. Spomínam si, že v začiatkoch tohto môjho vedľajšieho a poctivo zdaneného príjmu, som uvažoval o výbere čo najvhodnejšieho internetového pripojenia, avšak jediným poskytovateľom v danej lokalite bola nemenovaná spoločnosť ponúkajúca zastaraný spôsob napájania, v tej dobe ešte na starodávnu stĺpovú sieť. Dnes, v čase rozmachu mobilných 5G sietí a vysokorýchlostných programov, je preto úplne logické, že od filozofie bežného routeru s obmedzeným dosahom sa aj trh musel presunúť ku komerčne dostupnému a na obsluhu prostému hardvéru zlepšujúcemu pokrytie siete v domácnostiach. Na našich stránkach

ste už mali možnosť v tejto súvislosti zahliadnuť niekoľko recenzií na rôzne mesh systémy a dnes ku nim pridáme ďalšiu, tentokrát od firmy TP-Link.

Pripojíte 150 zariadení

Reč bude o sérii Deco X50, ktorú si môžete zakúpiť v počte jednej až troch samostatných jednotiek (cena sa pohybuje od 120 cez 230 až po 340 Eur).

Mne sa do rúk dostala zlatá stredná cesta, čiže dva kusy X50, ktorými som bol však schopný pokryť dvojposchodový dom aj s kúskom záhrady – aby ste si našu záhradu zase nepredstavovali ako nejaký lesopark s výbehom pre bizóny, tak dám skôr prímeru k bežnému

dvorčeku na predmestí Londýna, len s tým rozdielom, že na dvore neskladujem hrdzavý záhradný nábytok a ihly od pika.

V balení sa, okrem samostatných smerovačov, nachádzajú aj príslušné adaptéry na priame zapojenie do siete a tu sa určite hodí pripomenúť, že je úplne jedno do ktorej jednotky zasuniete pripojenie na zdroj internetu, keďže každá jedna z nich je schopná vytvárať hlavný smerovač.

Adaptér má dĺžku jeden a pol metra, čo by som ja osobne aspoň zdvojnásobil, no na druhú stranu, nedávno som testoval konkurenčný mesh systém, kde bola kabeláž krátko ako účes vojenského dôstojníka na manévroch. V balení nájdete aj jeden meter dlhý ethernetový kábel.


Pekný valec

Málokedy sa nejak výrazne rozplývam nad dizajnom zariadení starajúcich sa o šírenie internetového signálu, ale v prípade testovanej vzorky od TP-Link spravím výnimku. Tieto elegantne pôsobiace valce v snehovo bielej farbe si ma svojím výzorom jednoducho získali a nech už som ich položil na akékoľvek miesto v dome, všade zapadli aj z toho dôvodu, že máme práve čerstvo vymalované identickou farbou.

Jedenáť centimetrov vysoké a rovnako tak aj široké valce majú na zadnej strane, okrem pripojenia do elektrickej siete, aj tri gigabitové porty, ktoré umožňujú rôzne varianty prepájania. Tou základnou funkciou však ostáva pokrytie objektu spolaľhivým internetovým signálom, čo v prípade dvoch jednotiek atakuje hranicu 420 m². Prvú jednotku som umiestnil vo svojej kancelárii na poschodí a druhá našla svoje miesto v chodbičke medzi kuchyňou a jedálňou lomeno obývačkou. Takto umiestnené smerovače dokázali poskytnúť signál po celom našom dome

aj s už spomínanou záhradou, a to bez akýchkoľvek technických nedostatkov.

Pod dohľadom umelej inteligencie

Dnes je už neprijateľné predávať hardvér takéhoto charakteru bez toho, aby sa jeho inštaláciou musel zaoberať vyložené len kvalifikovaný odborník. Aj preto som nastavenie a konfiguráciu X50 zvládol už v priebehu pár minút a vďaka prostým inštrukciám v rovnako jednoducho fungujúcej aplikácii od TP-Link, bolo rozbehnutie šírenia signálu doslova hračkou. Softvérové rozhranie je možné ovládať čisto cez telefón, avšak kto by chcel do Deco X50 vstúpiť cez webový prehliadač, aj toto mu bude umožnené. Nastal čas aby sme sa pozreli bližšie na to, čo vlastne testovaný produkt zvláda a čo ponúka. Presne ide o dvojpásmové pripojenie (2,4 GHz a 5 GHz) s podporou Wi-Fi 6 a rýchlosťou až 3 Gbit/s. Jednotlivé smerovače medzi sebou komunikujú s cieľom vytvorenia stabilnej, ale hlavne jednotnej siete, čo v praxi znamená, že nech už sa na váš domáci internet

pripojíte v akomkoľvek mieste objektu, kde je tento mesh systém umiestnený, signál bude dodávaný v optimálnej a plynulej rovine – umelá inteligencia vám na to dáva svoje slovo. TP-Link aj v tomto prípade ponúka dva bezpečnostné balíčky, kde jeden je kompletne zadarmo a druhý s poplatkom – výrobca ponúka na vyskúšanie funkcií plateného balíčka aj 30 dňovú free verziu a bude potom už len na vás, či vám platený balíček chrániaci predovšetkým vaše súkromie a celú rodinu bude stáť za to.

HomeShield chráni vás a vašu rodinu

Mesh systémy sú využívané predovšetkým na pokrytie tých objektov, kde nie je bežne dostupná možnosť vedenia kabeláže, alebo tam, kde si to majiteľ objektu jednoducho neželá, a to z rôznych dôvodov. Aj keď testovaná vzorka vďaka svojim portom umožňuje vzájomné prepojenie ethernetovým káblom, a teda automaticky aj zlepšenie sily signálu, mňa počas podrobného a záťažového testu zaujímala schopnosť dodávania stabilného internetového pripojenia čisto v zmysle Wi-Fi. Bezdrôtový prenos sa v tomto smere ukázal byť viac ako dostačujúci a to sa sám nepovažujem za nejakého nenáročného užívateľa. Každopádne, Deco X50 v rámci svojho segmentu spadá skôr do strednej triedy, a pre vyložene ešte o kus náročnejších konzumentov, čo od hardvéru tejto povahy očakávajú predsa len viac, by som odporúčal poobzerať sa inde. Deco X50 vnímam ako ideálny produkt pre každého, kto si chce doma rozviesť stabilné internetové pripojenie a spraviť to už po pár minútach čo vám kuriér doručí balíček. Ide totižto o spotrebiteľsky prívetivé a na obsluhu nenáročné zariadenie, ktoré ma počas viac ako mesačného testovania ani raz nesklamalo a čo viac, ktoré svojím dizajnom dokázalo zapadnúť do vybavenia nášho domu.

Verdikt

Spolaľhivý a dizajnom výnimočný mesh systém, s ktorým nebudete mať žiadne starosti.

Filip Voržáček


ZÁKLADNÉ INFO:	
Zapožičal: TP -Link	Cena s DPH: 230€
PLUSY A MÍNUSY:	
+ Wi-Fi 6	- Platený
+ Výkon	bezpečnostný
+ Dizajn	balíček
+ Pokrytie	
+ Aplikácia	
HODNOTENIE: ★★★★★	

Huawei FreeBuds 5

INOUCESTOU


Ked' v akejkol'vek bežnej sociálnej komunikácii príde na pretras spoločnosť Huawei, automaticky nastane špecifická a s inou firmou sotva zameniteľná atmosféra. Nedávno som sa stretol s kolegom, renomovaným technologickým žurnalistom, a spoločne sme diskutovali práve na margo lokálnych možností daného čínskeho výrobcu hardvéru a jasne sme sa zhodli na jednom: telefóny Huawei v lokálnom prostredí bez Google služieb už nikdy nebudú plnohodnotne konkurencieschopné, nech už sa ich galéria aplikácií nafukuje akokoľvek, ale všetko ostatné opatrené ich logom, to už je iná pesnička. Tak ako ja nedám dopustiť na kancelárske a herné notebooky značky ASUS/ROG, súčasne v segmente bezdrôtových slúchadiel a inteligentných hodínok si neviem vynachváliť práve tie od Huawei. Dnes sa preto spoločne porozprávame

o ich ďalšom úspechu na poly kôstok/šdupľov do uší modelovej série FreeBuds, ktoré prichádzajú už s číslovkou päť.

Hovorí sa, že tisíckrát opakovaný vtip už nie je vtipom, a aj keď sa toto tvrdenie nedá úplne preniesť do sféry dizajnu v zmysle elektroniky, Huawei sa o to minimálne snaží. Štuple/kôstky do uší dnes môžeme v rámci tvarovej schémy prirovnávať k dookola sa opakujúcej pesničke a do tohto klonovacieho trendu zapadajú všetci menší aj väčší výrobcovia. Príste s niečím vyložene novým a neopozieraným je o to väčšie umenie a spoločnosti Huawei sa to s ich FreeBuds 5 jasne podarilo. Sotva by som našiel jedno jediné slovičko, ktoré by dizajn testovaného hardvéru nejako krásne zhrnulo, a preto si opäť musím pomôcť svojším prímerom. Pre mňa je vzhľad samotného slúchadla FreeBuds 5 ako fúzia dvoch kešu orechov.

Niekoľko by to mohol nazvať zamrznutou kvapkou a dozaista by mal pravdu, avšak nech už použijeme akékoľvek prirovnania, tak vo finále ostáva mnou vyslovený fakt, že dizajnérom z Huawei sa tentokrát podarilo trafiť futuristickú, ba až umelecky umiernenú modernu bez toho, aby sa to v praktickom aspekte ukázalo byť chybou.

Sedia krásne, hrajú krásne

U daného konceptu bezdrôtových slúchadiel, kde si ich užívateľ musí zavesiť do uší a dúfať, že práve jeho tvar ucha je ten vyvolený prímer, je nesmierne dôležitá celková úroveň komfortu a súčasne aj kvalita poskytovaného audia. Mnou testované viac než mesiac skúšané slúchadlá oba tieto aspekty naplnili a v zálohe mi ešte ostalo niekoľko silikónových adaptérov, ktoré výrobca pribalil ku kabeláži

s cieľom uspokojiť aj tých zákazníkov, ktorí z daného prímeru vypadávajú. Tak ako je samotný dizajn FreeBuds 5 neštandardný, rovnako také je aj ich atypické vkladanie do puzdra a súčasné vyt'ahovanie. Nejde tu o taký problematický spôsob, aký som negatívne komentoval v recenzii na FreeBuds 5i, ale na celý proces vkladania si predsa len trochu treba zvyknúť.

Najhoršie bolo sa naučiť celý proces pomocou jednej ruky, čo s inými slúchadlami robím bežne. Ale napríklad počas kráčania mestom, zatiaľ čo som v jednej ruke držal vôdzku od nervózneho psa a v druhej oválne puzdro testovanej vzorky, som pri snahe vytiahnuť slúchadlá a strčiť si ich do oboch uší, prežíval menšie muky – v očiach okoloidúcich som musel vyzerat' dost' smiešne.

Oválne puzdro má sotva 45 gramov a nielenže sa pohodlne nosí vo vrecku nohavíc, ale súčasne poskytuje, mimo očakávaného káblového nabíjania, aj bezdrôtový spôsob tankovania energie.

V prípade pripojenia cez USB-C ste schopní túto na prvý pohľad vesmírnu loď dotankovať behom necelých 45 minút, a čo sa týka bezdrôtového spôsobu, museli by ste si na to vyhradiť 4 hodinky. Nabíjanie bezdrôtovo má však oproti iným verziám modelovej série FreeBuds dost' nevýhodu v tom, že najst' presný bod interakcie je neraz veľkou výzvou.


Či už som ono vajíčko pokladal na QI podložku v aute alebo v kancelárii, musel som s ňou až otravne dlho manipulovať, než sa celý proces nabíjania vôbec začal. Keď už potrebujete dotankovať energiu v slúchadlách, pri aktivovanom ANC (aktívnom potlačaní okolitého ruchu) sú slúchadlá schopné fungovať necelých 4 hodinky, tak stačí ich tam nechať 20 minút a môžete si ich opäť strčiť späť do uší aj s plnou batériou. Kombinácia batérií vám pri plnom nabití dáva viac než 20 hodín so zapnutým ANC a o desať hodín viac bez tejto užitočnej funkcie.

Kôstka vs Štupel'

Apropo, aktívne potlačanie okolitých ruchov má Huawei vo svojich produktoch vždy zvládnuté na jednotku a inak na tom nie je ani FreeBuds 5. Keďže dizajnový ide o takzvané kôstkové slúchadlá a ucho sa pri ich aplikovaní hermeticky neuzavrie, potlačiť okolitý ruch je o to náročnejšie, a áno, ak by sme porovnávali ANC so štupľovými slúchadlami, testovaná vzorka by ťahala za kratší koniec. Nechcem teraz aby ste to vnímali ako nejaké negatívum, keďže síce ide o jasný fakt, avšak cez to všetko som


pri prechádzke rušným prostredím nemal s testovanou vzorkou problém odfiltrovať väčšinu nechcených zvukov a užívať si tak nielen čisto podané hovorené slovo, ale aj hudobné stopy. A v aute? Pri elektromobile som nepočul už nič len tóny hudby a pri spal'ovacom motore len jemný ruch niekde v pozadí. Presuňme sa teraz k hodnoteniu kvality poskytovaného audia, ktorá sa nijak neodlišuje od našich očakávaní, ktoré sme už predtým spomenuli. Novinka od Huawei je vybavená 11 mm duálnymi magnetickými meničmi s kHz rozhraním od 16 do 40. Zvuk je nádherne čistý a bez akýchkoľvek rušivých prvkov, a to som ho testoval pod špecifickými pravidlami rôznych žánrov. Počúvanie Fear of the Dark od Iron Maiden a Holy Wars od Megadeth cez FreeBuds 5

vo mne ukojili moju metalovú dušu. A keď som potom prepol na Falca a jeho mrazivú verziu temnoty (Out of the Dark), tak celá komplexnosť mojich pocitov sa nijako nerozpadla. Pripravte sa na šťavnaté audio plné detailov, ktoré môžete mať za prijateľnú sumu cca 160 eur.

Pripojenie cez BT rozhranie ostáva stabilné a užívateľ môže slúchadlá prepínať medzi dvoma spárovanými zariadeniami, a to bez akejkoľvek latencie. Vďaka podpore kodekov AAC, LDAC, SBC a L2HC doplnenej o certifikáty HWA a Hi-Res nebudete mať problém pri výbere hudby prostredníctvom rôznych zariadení a ich softvéru. Správa rozhrania sa realizuje už tradične cez Huawei AI Life aplikáciu a v nej nájdete

nielen kompletný prehľad o stave batérií, ANC nastavenia, ale aj slušný ekvalizér. Rovnako sa mi páčila možnosť automaticky potlačiť latenciu zvuku u problémových výstupov, ale čo je vôbec najlepšie, tak FreeBuds 5 má konečne bezchybné spracovaný systém ovládania dotykom prsta bez toho, aby ste sa celý proces museli učiť - intuitívne tak prepínate skladby, prijímate/odmietate hovory, upravujete hlasitosť a to všetko s nulovou chybovosťou. Spoločnosť Huawei pokračuje na vlně produkcie dokonalých bezdrôtových slúchadiel, preto ak momentálne uvažujete, že by ste si zaobstarali nové kôstkové slúchadlá, nemám pre vás lepšie odporúčanie než v podobe práve vyššie opísaného modelu.

Verdikt

Jedny z najlepších kôstkových slúchadiel na trhu.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal:	Cena s DPH:
Huawei	160€
PLUSY A MÍNUSY:	
+ Dizajn a spracovanie	- Nájst' správnu polohu pre Qi nabíjanie je problém
+ ANC	
+ Batéria	
+ IPX4	
+ Kvalita audia	
HODNOTENIE: ★★★★★	


H RANICE LÁSKY


Sledujte zde


MSI Optix MPG321UR-QD

VPREDU NUDA, VZADU PÁRTY


Ak by ste to náhodou netušili, tak aj spoločnosť MSI má vo svojom portfóliu niekoľko vyložené ikonických monitorov, pričom minulý rok do tejto úzkej skupinky pribudol aj model MSI Optix MPG321UR-QD. K nám do redakcie sa síce dostal len nedávno, avšak napriek tomu som za túto skutočnosť viac ako rád. Dôvod? Za predpokladu, že by som aktuálne uvažoval o nákupe solídneho 4K monitora, práve tento model by bol na mojom zozname. Na takto jasné tvrdenie mám, pochopiteľne, hneď niekoľko dôvodov, ktoré sú podporené viac než mesiac trvajúcim testom a, samozrejme, v nasledujúcom texte si ich prebehne. Ale ešte predtým, než to celé vôbec odštartujeme, rád by som si postavil taký malý oslí mostík do ďalšieho odseku – čo prvé vám napadne pri vete „vpredú nuda, vzadu pártý“ v súvislosti s takou vecou, akou je práve herný monitor?

Bez vertikálneho otočenia

Je to skutočne tak. Keď si predmetný monitor posadíte pred seba – a je teraz jedno, či v zapnutom, alebo vypnutom stave – sotva budete cítiť nejakú zásadnú emóciu. Plastové šasi vystužené kovovou manžetou v oblasti polohovateľného stojana a bez výraznej povrchovej textúry, to všetko vo mne skratovalo poistku od detektora nudy. Stačilo však testovanú vzorku otočiť, prípadne prebehnúť dozadu, a z nudy sa zrazu stalo čisté nadšenie.

MSI si naozaj dalo záležať, aby zadný kryt korešpondoval so silným prémiovým efektom a okrem krásne gravírovaného loga, kde prím hrá ich dráčik, tu nájdeme krásny, ba až architektonický motív 3D obrazca monitora samotného, ktorý akoby vystupoval z hornej časti krytu ako

takého. Celý výjav je navyše podporený prerušovanou RGB linkou, ktorú môžete cez OSD patrične prispôbiť svojim potrebám, prípadne ju kompletne vypnúť. V tomto ohľade dizajnérom musím zatlieskať, keďže vo mne v rámci dizajnu zadnej časti herných monitorov dokázali vzbudiť úprimné nadšenie, čo som v tomto segmente nezažil ani nepamätám. Bravo.

IPS?

Áno, dnes je trendom OLED a ja sa za túto novú a čoraz viac využívanú technológiu budem naďalej stavať s maximálnou podporou. Technológia IPS totiž v mojich očiach už dávno narazila na veľa limitov a sotva od nej môžeme očakávať viac než to, čo už sme roky videli a na čo sme tak nejak zvyknutí. V prípade testovanej vzorky od MSI sa však budeme rozprávať o QD-IPS


čo mu sily stačia, tak ani náhodou sa nedokáže vysporiadať s nekonečným kontrastom a spracovaním čiernej farby, čiže s hlavnou prednosťou OLED panelov. Kompenzuje si to obnovovacou frekvenciou 144Hz aj podporou HDR 600. Jednotlivé profily spustené cez dobre reagujúci OSD vám dokážu poskytnúť presne to, čo od nich očakávate a pri meraní sondou som dokázal pozberať priam abnormálne úrovne farebného gamutu, čo len potvrdzuje už vyššie spomínané výhody QD technológie.

Summa summarum, MSI Optix MPG321UR-QD je monitor priam ideálny pre náročných hráčov, ktorí nelipnú vyložené na OLED a chcú aj najlepší HDR a SDR efekt na scéne. Toto všetko bez toho, aby ste ho museli kalibrovať, keďže už z továrne vám príde v ideálnom stave.

obrazovke, kde skratka QD znamená pojem Quantum Dot. S ním ste sa mohli stretnúť ešte v čase prvých HD televízorov, no dnes už Quantum Dot zažíva svoju druhú a výrazne vylepšenú generáciu. A o čom je v tomto prípade reč? QD si predstavte ako akúsi digitálnu deku, ktorú niekto prehodí cez bežný a ničím výnimočný obraz s cieľom vylepšiť mu podanie/presnosť farieb a súčasne výrazne navýšiť aj celkový jas.

Aj taký IPS panel sa v spojení s QD môže razom skúšať porovnávať s OLEDom bez toho, aby sme sa mu museli automaticky vysmievať. Z tohto dôvodu som vyššie spomínané moje sympatie voči tomuto 32-palcovému panelu a budem rád, ak urobíte to isté.

Napriek tomu však musím jedným dychom dodať, že nech už sa QD snaží,


Rýchlosť odozvy 1ms

Trocha nečakane som pozmenil svoju hodnotiacu postupnosť a uprednostnil kvalitu obrazu pred jednotlivými vstupmi a ďalšími čiastkovými informáciami, ale keďže testovaná vzorka sa v istom zmysle vymyká nejakému štandardu, prišiel mi tento prístup na mieste. Potom, ako sa zohnete za zadnú hranu panelu, vyskočí na vás obrovský počet vstupov – ďalšia neštandardnosť. Predovšetkým tu máme duo portov HDMI 2.1 (môžete si tak do monitora súčasne natiahnúť dve next-gen konzoly, prípadne jedno PC a jeden next-gen stroj), nechýba ani DisplayPort 1.4b, USB-C schopné rovnako suplovať DP prenos a v neposlednom rade priam šialený počet USB vstupov – je ich tu hneď deväť, z toho šesť je USB-A a tri sú USB-B. Na čo toľko USB portov? Hráč si do nich môže zastrčiť pestrú škálu hardvéru, čo


je z praktického hľadiska jasnou výhodou. V rámci nastavovania môže používateľ rovnako aktivovať aj herný OSD program a všetky svoje preferencie zviazať do profilov. Máme tu napríklad možnosť priblížiť stred monitora separátne, čo sa dá využiť v akčných hrách, alebo nastaviť prepínanie farieb smerového kríža s cieľom odlíšiť jeho viditeľnosť v akomkoľvek prostredí. Len by som rád pripomenul, že predmetný monitor nedisponuje žiadnou formou externých reproduktorov, avšak v momente, ako si do neho zasuniete svoj headset, zvláda pomocou umelej inteligencie čiastočne redukovať akékoľvek nechcené šumy na pozadí.

Automatické nastavovanie jasů

Testovaná vzorka disponuje aj snímačom, ktorý po aktivovaní konkrétnej funkcie cez OSD dokáže regulovať jas obrazovky na základe intenzity svetla v miestnosti, kde monitor máte. Akokoľvek je spomínané rozhranie monitora nabité funkciami, nejaký čas mi trvalo, než som sa v nich zorientoval a pochopil, že MSI zbytočne prekombinovalo pomenovanie režimov, čo môže zmiast neskúsených hráčov – ak daný monitor vlastniete a chcete z neho dostať maximum, odporúčam vám zvoliť základný profil a až potom zadefinovať konkrétny farebný gamut podľa preferencií v jednotlivých

hrách. Keď dáme bokom videohry samotné, vďaka už vyššie glorifikovaným meraniam kvality obrazu si viete MSI Optix MPG321UR-QD s úspechom užiť aj pri kancelárskej či kreatívnej práci, pričom nemenej užitočným sa stáva aj pri sledovaní videí a rôznych streamovacích služieb.

Je možno trochu škoda, že vám o kvalitách uvedeného monitora referujeme s ročným odstupom, ale napriek tomu dúfam, že som jeho kvality čo najlepšie opísal špeciálne tým, čo sa možno trochu strácajú vo všetkých tých skratkách. Za predpokladu, že uvažujete o kvalitnom 32-palcovom a všestrannom hernom monitore, MSI má pre vás jasnú voľbu. Nebude to lacný špás, ale čo je dnes lacné, že?

Verdikt

Funciami nabitý herný panel s úžasnými farbami a presahom mimo videoherný ekosystém.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: MSI	Cena s DPH: 1 200€
PLUSY A MÍNUSY:	
+ Dizajn	- Nič
+ Panel	
+ Pestrosť funkcií	
+ Počet vstupov	
+ QD-IPS	
HODNOTENIE: ★★★★★	


RECENZIA HARDWARE

Natec Ruff

ŠIKOVNÁ, ALE HLAVNE LACNÁ MYŠ


Myši ako periférie k počítaču sa delia na herné, kancelárske a tie, ktoré sú pre náročných, teda profesionálne. Spoločnosť Natec je výrobcom prevažne kancelárskych myší nižšej cenovej triedy, ktoré vynikajú funkčnosťou a komfortom počas používania. Ich ponuka je vcelku rozsiahla, avšak, niekedy nie je jednoduché vybrať si tú správnu myš, i keď hľadáme iba takú na kancelárske či bežné používanie. Práve preto si dnes čo-to povieme o ich produkte s označením Ruff.

Vyhotovenie

Ruff je vyrobený takmer iba z plastu, pričom akurát skrolovacie koliesko je pogumované. Okrem toho však vyhotovenie pôsobí celkom kvalitne a odolnosť zariadenia by som obavy určite nemal. Čo sa týka rozmerov, tie sú 117x62x36 milimetrov, teda ide o myš štandardnej veľkosti, pričom ale vďaka použitému materiálu je jej hmotnosť iba 69 gramov.

Dizajnovovo je myš vydareným kúskom, aj keď stavila iba na klasický, zaužívaný vzhľad, ktorý je pre periférie danej ceny celkom

bežný. Je dôležité podotknúť, že myš je vhodná ako pre pravákov, tak aj pre ľavákov, keďže je symetrická. V čiernej farbe a v kombinácii s prevažne matným plastom pôsobí celkom elegantne a pohodlne, no o komforte sa zmienime neskôr. Samozrejmosťou je ale to, že pri takejto cene nie je možné očakávať akýkoľvek typ podsvietenia a ani pridané funkcie.

Používanie

Z používania tejto myši som mal dobrý pocit. Jej overené a kvalitné spínače (ako uvádza výrobca) neznámeho typu fungovali naozaj dobre, aj keď sa nedá očakávať žiadny zázrak. Jednoducho neurazí, no ani neprekvapí.

Pri testovaní sa mi ale pracovalo so zariadením komfortne aj po viacerých hodinách a snímač registroval každý pohyb relatívne presne. Uvítal by som, keby mala myš kvalitnejšie doliehacie plochy, pretože tie prakticky znemožňovali príjemné používanie bez podložky pod myšou. Okrem tohto ale nemám zariadeniu čo vytknúť a Natec celkovo odviezol dobrú prácu.

Citlivosť myši je stanovená na 1200 DPI, čo je na bežné používanie skvelá hodnota.

Záverečné hodnotenie

Ruff je vhodným kandidátom na vašu každodennú myš, ak si nepotrpíte na privysokú kvalitu a cenu si držíte pevne pri zemi. Za 5 eur si totiž dokážete dopriať takzvanú klasickú myš bez akýchkoľvek prebytočných funkcií a vlastností, teda je vhodná na kancelárske použitie alebo napríklad aj pre seniorov, ktorí túto cenu určite ocenia.

Matúš Kuril'ak

ZÁKLADNÉ INFO:	
Zapožičal: Natec	Cena s DPH: 5€
PLUSY A MÍNUSY:	
+ spracovanie	- podložky pod myš
+ skrolovacie koliesko	
HODNOTENIE: ★★★★★	

Creative Outlier Free & Free Pro

PRVÉ BONE-CONDUCTION SLÚCHADLÁ OD CREATIVE


Segment trhu slúchadiel typu bone-conduction, teda tých, ktoré nevyužívajú tradičnú technológiu, membrány nasadzované do uší, ale miesto toho špeciálne, ktoré zvuk prenášajú cez líčne kosti priamo do vnútorného ucha, je síce relatívne malý, avšak pre mnoho ľudí je, aspoň kým ho nepoznajú, veľmi zaujímavý. Firma Creative sa na tento trh rozhodla vstúpiť dvojicou nových slúchadiel – Outlier Free a Outlier Free Pro.

Obal a jeho obsah

Obal oboch slúchadiel je, až na obrázky a minimum rozdielnych informácií, rovnaký. Obe prichádzajú zabalené v malej papierovej krabicike, obe sú sprevádzané magnetickým nabíjacím káblikom, produktovou dokumentáciou a silikónovými špuntmi do uší. V balení verzie Pro sú navyše pribalené tri kusy štuplíkov do mikrofónu.

Používanie

Veľmi netradične sa v tejto recenzii nebudeme príliš zaoberať kvalitou zvuku, pretože slúchadlá bone-conduction sú zo zvukového hľadiska kapitola sama o sebe – niekto jednoducho tento zvuk má rád a niekto nie. Pre predstavu poslucháčov, ktorí túto technológiu zatiaľ nemali možnosť vyskúšať, sa snažíme opísať čo najpresnejšiu ilustráciu zvukového prejavu. Každý z nás pravdepodobne pozná ten pocit, keď si ide vložiť do ucha

in-ear slúchadlo, ktoré aktuálne prehráva hudbu. Keď už ho má poslucháč tesne pri uchu, keď sa už jednoznačne dá rozoznať konkrétna pieseň, avšak stále ešte v uchu nie je umiestnené, dynamika zvuku sa ešte nedá vnímať, nerozoznať poriadne basy od stredov a od výšok. Takúto dynamiku a kvalitu zvuku majú

aktuálne bone-conduction slúchadlá, iba že celková hlasitosť je o dosť zosilnená. To znamená, že keď si poslucháč nasadí slúchadlá na líčne kosti, pričom veľmi záleží na ich dokonalom umiestnení, zvuk nemá charakter, dynamiku, basy neexistujú, a stredy a výšky sa zlievajú do jedného celku. Outliery Free a Free Pro ale nie sú audiofilné slúchadlá, preto danú zvukovú skúsenosť iba opisujeme, nesnažíme sa ju však kritizovať.

Outliery Free sú určené ako slúchadlá na indoorové, ale hlavne časté outdoorové používanie, vďaka ratingu IPX5 sú vhodné aj do daždivého počasia. Outlier Free Pro poskytujú navyše možnosť zobrať si ich priamo do bazéna, pretože v teste vodeodolnosti dosahujú rating až IPX8. V rámci indoorového používania sa so slúchadlami celkom príjemne telefonuje, avšak zaznamenali sme oveľa vyššiu


hlasitosť pri telefonovaní ako pri prehrávaní hudby. Pri vysokej hlasitosti, nad cca 70% počas telefonovania, používateľ reálne nepočuje druhú stranu hovoru lepšie alebo hlasnejšie, rozdiel je cítiť iba v tom, že slúchadlá začnú do lícných kostí prenášať silnejšie vibrácie, ktoré sú na pocit ako silné mravčenie pokožky.

Bohužiaľ, nakoľko Outliery Free a Free Pro disponujú iba jedným mikrofónom, akékoľvek zhoršenie okolitých podmienok, či už jemný vietor, ruch v MHD alebo na ulici, spôsobí, že druhá strana už nepočuje dostatočne dobre. Dúfame, že v budúcej generácii Creative implementuje do Outlierov Free štyri mikrofóny tak, ako majú napríklad Outliery V4, cez ktoré sa vďaka tomu telefonuje oveľa lepšie, a že v Outlieroch Free Pro vyriešia vodotesnosť mikrofónu aj bez nutnosti nasádzania ochranného štuplíka.

Počas počúvania hudby je celková hlasitosť nižšia ako pri telefonovaní. Pri maximálnej hlasitosti sme zaznamenali spomínané „mravčenie“ iba veľmi málo. Bežný používateľ bez skúsenosti môže mať názor, že keď bude využívať slúchadlá so zvukovým vedením cez líčne kosti, bude zároveň schopný registrovať aj okolité zvuky – to je síce pravda, ale možno tak do 40-50% celkovej hlasitosti (napokon aj pri in-ear slúchadlách so 40% hlasitosťou je poslucháč

schopný vnímať okolie napriek „zapchatým ušiam“). Od istej hlasitosti (záleží od konkrétnej skladby, ale vo všeobecnosti hovoríme asi o 70% celkovej hlasitosti) už poslucháč nie je schopný vnímať okolité zvuky vôbec a má dve možnosti – buď si hudbu pozastaví, alebo ju stíši na takú úroveň, že potom zase nebude schopný vnímať hudbu. V redakcii sme sa pousmiali nad faktom, že súčasťou balenia sú aj silikónové štuplíky do uší, pretože používať bone conduction slúchadlá a zapchať si pri tom uši neposkytuje žiadnu výhodu oproti použitiu štandardných in-ear slúchadiel, avšak tento fakt nekritizujeme. Pravdou je, že pri zapchatých ušiach sa objavujú už aj nejaké basy, avšak nie sú prirodzené a zážitok z počúvania to príliš nezlepšuje.

Pohodlie počas športových aktivít je dobré; tu Outlierom Free nemáme čo vytknúť. Musíme však ostro skritizovať, že Creative prezentuje svoje vodotesné Free Pro ako „slúchadlá pre plavcov“, čo je bohužiaľ absolútne nevydarený marketing, keďže slúchadlá vôbec nie sú kompatibilné s plaveckými čiapkami, a nedajú sa nasadiť ani na čiapku, ani pod ňu. Počas používania v bazéne je potrebné zabezpečiť, aby sa voda nedostala do mikrofónu slúchadiel – na toto má slúžiť malá gumená zástrčka, ktorá má však obrovskú tendenciu počas plávania vypadávať. Outliery Free Pro sú oproti obvyčajným Outlierom Free


obohatené o internú pamäť o veľkosti 8GB. Testovaním sme zistili, že pri športovom plávaní, keď sa hlava plavca ponára do vody, sa signál Bluetooth takmer okamžite stráca, pri plávaní teda nie je vhodné používať slúchadlá ako spárované s telefónom, ale je potrebné prehrávanie cez internú pamäť slúchadiel.

Nevýhodou je mierne komplikovanejšie ovládanie slúchadiel, pretože všetky funkcie sa ovládajú len tromi tlačidlami. Prepínanie medzi módom Bluetooth a interného úložiska si vyžaduje štúdium manuálu, a na prvý pohľad nie je vôbec intuitívne. Počas prehrávania z interného úložiska prehrávač nerozlišuje medzi priečinkami, ale prehráva všetko do radu.

Pochváliť môžeme výdrž batérie – na jedno nabitie vydržia Outliery Free niečo okolo 7 – 8 hodín (výrobca uvádza 10), čo je na 180mAh akumulátor skvelý výkon.

Zhrnutie

Segment bone-conduction slúchadiel teoreticky ponúka oproti in-ear slúchadlám veľmi zaujímavé výhody, avšak ich testovaním v praxi sme v redakcii nenašli výhodu, kvôli ktorej by sme ich uprednostnili pred štandardnými in-ear slúchadlami. Outliery Free a Free Pro ponúkajú uspokojivý výkon počúvania hovoreného slova, audiokníh, rozhovorov, v ideálnych podmienkach sa s nimi aj dobre telefonuje.

Zvuková stránka je najväčší otáznik týchto slúchadiel. Pre toho, komu daná kvalita zvuku vyhovuje, budú Outliery Free a Free Pro dobrou voľbou, domnievame sa však, že pre drvivú väčšinu poslucháčov bude hudobný výkon týchto slúchadiel nedostačujúci. Na druhej strane by sme radšej počkali na druhú generáciu, kde už Creative vychytá všetky chyby. Outlier Free Pro však môžu poskytnúť dobrú službu tým, ktorí si pri relaxe v liečivej vode, chcú prehrávať relaxačnú hudbu či obľúbenú audioknihu, prípadne pre plavcov, ktorí plávajú bez plaveckej čiapky a neplávajú s ponorenou hlavou.

Miroslav Beták

ZÁKLADNÉ INFO:	
Zapožičal: Creative	Cena s DPH: 110€ (Free), 140€ (Free Pro)
PLUSY A MÍNUSY:	
+ Výdrž batérie	- Cena - Štupeľ na mikrofón počas plávania vypadáva
HODNOTENIE:	
★★★★☆	

TP-Link EAP610-Outdoor

PÁN SUSED, ODPOJTE SA!


Z pozície nezainteresovaného konzumenta sa to asi pozoruje oveľa náročnejšie, v každom prípade ten, kto sa aktívne zaujíma o progres vo vývoji hardvéru určeného na šírenie internetového signálu či už v komerčnom, alebo súkromnom prostredí, už určite dávno zaregistroval, že sa nám tu začína rojiť séria nových zariadení. Spoločnosť TP-Link by som mohol sám (a viem to podložiť aj vlastnými recenziami ich hardvéru) definovať ako jednu zo zásadných inovačných tovární v rámci šírenia Wi-Fi 6 signálu rôznymi cestami, čo potvrdzuje aj nedávno spustený predaj ich prístupového bodu pod označením EAP610-Outdoor. Ako už jasne napovedá samotný názov, tentokrát ide o produkt určený primárne do exteriérov, ktorého koncepcný presah však zvláda viac než len kŕmenie susedov dátami zadarmo.

IP67

TP-Link EAP610-Outdoor bol zostrojený s primárnym cieľom šíriť moderný Wi-Fi štandard na dlhšiu vzdialenosť a to aj za predpokladu priameho ohrozenia nepriaznivými poveternostnými podmienkami. Ide o všesmerový prístupový bod, ktorý dokáže pokryť záhrady, reštaurácie, menšie parky aj viaceré podobne koncipované oblasti. Je logické, že sila signálu sa v interiéroch znižuje na základe jednotlivých podlaží a stien, v každom prípade ani vonku sa automaticky nemôžete spoliehať na to, že keď ste v otvorenom prostredí, internet nebude mať problém s inými druhmi rušenia. Do redakcie nám dorazila vzorka EAP610-Outdoor pred viac než mesiacom, pričom ja som ju okamžite nainštaloval na vonkajšiu

konzolu, ktorá trčí z prvého poschodia nášho rodinného domu. Napriek tomu, že naša záhrada rozlohou pripomína skôr dvorček priemerného Angličana poberajúceho sociálne dávky v hmotnej núdzi, rozhodol som sa, že silu signálu budem testovať v akomsi komunistickom režime. Pustil som totiž Wi-Fi bez hesla a susedom v okolí som povedal, nech sa na ňu voľne pripájajú až do momentu, než im to cez aplikáciu TP-Link zatrhnem.

Kvalita konštrukcie

Než sa prepracujeme k hodnoteniu stability signálu a veciam s tým spojenými, začneme tradične dizajnom samotného hardvéru aj úrovňou konštrukčnej kvality. TP-Link EAP610-Outdoor je v mojom prípade vôbec prvou lastovičkou v rámci recenzovania


vonkajších prístupových bodov, preto som vlastne nevedel, čo mám konkrétne čakať. Nakoniec som bol jemne prekvapený, že po vizuálnej stránke je uvedený hardvér vlastne stredne veľkou plastovou krabičkou v obdĺžnikovom tvare, do ktorej vedie jeden jediný fyzický vstup pre kábel – nájdete tu aj úchyt pre uzemnenie.

Zariadenie sa môže priamo pripevniť na stenu (v balení nájdete všetko podstatné), alebo utiahnuť pomocou pásky o trubku či stĺp, pričom výrobca ani tu nečakal na vašu iniciatívu a do škatule vložil hneď niekoľko takýchto svoriek. V dolnej časti prednej strany sa nachádza malá, ale aj z diaľky dobre viditeľná LED ikonka, ktorá prípadných záujemcov o pripojenie informuje, či sa majú vôbec obťažovať (princíp zelenej a červenej farby poznáte zo semaforu). Keďže sa tu celý čas rozprávame o elektronike vhodnej na vonkajšie použitie,

LAN kábel zastrčený do spodnej časti, kde sa nachádza ethernetový port (1 GB), je chránený pomocou dvojvrstvového tesnenia a nemôže tak doň preniknúť ani slza vody. Okrem toho je, samozrejme, celé telo odolné aj voči prachu a špiny, čiže sa ho nemusíte obávať pripievať niekam, kde nie je strecha alebo niečo podobné.

Ochrana pred bleskom

Nechat takto sofistikovaný kus hardvéru vonku v sebe nesie, samozrejme, istý druh rizika, avšak čo sa týka bleskov, tak výrobca myslel aj na tento sprievodný jav búrok – nájdete tu už spomínané, tak aj pár ďalších záchranných bŕzd. Inštalácia prístupového bodu sa realizuje pomocou dobre známej aplikácie TP-Link a zvládne ju aj absolútny amatér. Celé zariadenie je poháňané dostatočne výkonným čipsetom značky Qualcomm a používateľ


má možnosť siahnuť po 2,4 GHz a 5 GHz pásme. Na obale sa TP-Link cielene snaží odovzdať informáciu, že predáva prístupový bod Wi-Fi 6 v triede AX1800, čo znamená, že produkt sa dokáže popasovať s problémami aj v prostredí, kde by mohlo dochádzať k potenciálnemu rušeniu signálu.

Je totiž rozdiel pripájať sa na vonkajšie zdroje signálu v parku s jednou spotenou labuťou a skúšať to v preplnenej záhradnej reštaurácii.

Tak či onak, z toho, čo som mal možnosť zistiť od kolegov a súčasne aj sám aplikovať v rámci našej husto zosieťovanej ulice, testovanej vzorky sa darí doručovať stabilný internet, nech už sedíte na strome v záhrade v obleku sovy, alebo čistíte upchaté potrubie v obleku Super Maria. Výrobca vám v prípade nákupu viacerých jednotiek umožňuje ich previazať medzi sebou cez Mesh technológiu, čo nájde uplatnenie na obrovských plochách v exteriéroch.

Obrovský rádius

Plastové šasi v sebe skrýva skutočne výkonné antény a nielen vďaka nim ste schopní už jednou jedinou jednotkou pokryť internetom skutočne obrovskú plochu. Rozprávame sa tu o viac než 150-metrovom dosahu naprieč terénom, ktorý vám pri 5 GHz pásme zabezpečí stabilný internet vhodný na bežné prezeranie sociálnych sietí alebo webu.

Za predpokladu, že by ste prostredníctvom tohto prístupového bodu uvažovali o niečom náročnejšom, jednak budete musieť jednotku dať na výrazne vyvýšený bod a potom by ste museli manuálne zasahovať do výkonu portu. Myslím si však, že každému pri pohľade na výkon TP-Link EAP610-Outdoor musí byť ihneď jasné, na čo bol daný hardvér vyrobený a presne to zvláda napíňať bez výraznejších problémov.

Verdikt

Výkonný a spolačlivý posol internetu do každého počasia.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: TP-Link	Cena s DPH: 200€
PLUSY A MÍNUSY:	
+ Wi-Fi 6	- Susedia
+ Obsah balenia	parazitujúci na vašej
+ IP67	dobrosrdečnosti
+ Dosah v 5 GHz	
+ Omada	
HODNOTENIE: ★★★★★	

Niceboy ORYX K700X Pro

ZNESIE TAKMER VŠETKO


Kompaktné a zmenšené klávesnice môžeme pomaly, ale isto začať radiť medzi súčasne trendy, čoho dôkazom je neustále sa nafukujúci počet takzvaných „šesťdesiat percentných klaviatúr“ vybavených rôznymi funkciami ako aj logami výrobcov.

Dnes sa spoločne pozrieme na najnovšiu mechanickú klávesnicu od českého výrobcu Niceboy, ktorá nesie kódové označenie K700X Pro. Ako už samotná skratka napovedá, ide o hernú hardvér z kategórie tých cenovo náročnejších, aj keď si dovoľím už takto v úvode dodať, že na základe toho, čo testovaná vzorka ponúka, je jej cena vlastne nastavená viac ako rozumne, špeciálne v momente, keď si ju začnete porovnávať s už spomínanou konkurenciou.

Ten, kto doteraz stále nejakú nepochopil zmysel týchto, už na prvý pohľad výrazne osekaných klávesníc, asi nemá dôvod byť nejakú zásadne odvárený ani z nového modelu radu ORYX. Každopádne, práve oná kompaktnosť poskytuje výhodu hráčom, ktorí sú neustále na cestách a nechcú si do svojho batohu tlačiť zbytočne veľké kusy hardvéru. Práve spomínané osekanie v tomto prípade eliminuje pre hráčov zbytočný numerický blok a zlúčením vrchného F radu s číselníkom uzatvára počet klávesov na čísle 68.

V zmysle použitých materiálov sa v tomto prevedení rozprávame o tvrdom plaste s PBT klávesmi schopnými odolávať aj dlhodobému používaniu bez straty

čitateľnosti. Celé šasi som sa snažil tradične skrútiť ako ten mokrý uterák, avšak, aj keď ide o plast, telo testovanej vzorky sa nijakým spôsobom nepoddalo a nevydávalo ani žiadne neželané zvuky - telo váži necelých osemsto gramov a aj vďaka pogumovaným plochám na spodnej strane dokáže nehybne ležať na takmer všetkých typoch povrchov.

Mechanická klávesnica Niceboy ORYX K700X PRO stojí momentálne okolo 70 eur a súčasťou balenia je nielen klávesnica a desiatka náhradných farebne odlišných vrchných klávesov, ale aj náradie na ich vytiahnutie a pletený lomeno odnímateľný USB-C/USB-A kábel. Poddajnosť samotnej kabeláže by mohla byť o niečo lepšia, avšak nejde o nejakú dramatickú chybu.

Hnedé spínače

Prvé, čo som si po zapojení testovanej vzorky do PC všimol, bolo pekné, elegantné RGB podsvietenie. Jemné medzery medzi spínačmi a transparentná plastová platňa pod nimi, to všetko spoločne vytvára skutočne exkluzívne pôsobiacu svetelnú šou, ktorú si navyše vďaka ORYX softvéru môžu užívatelia prispôbiť podľa svojich predstáv.

K dispozícii majú kompletnú 16,8 miliónovú koláž farieb, a kto sa pri hernom hardvéri rád hrá práve s týmto vizuálnym prvkom, určite bude potešený možnosťou zadefinovať si konkrétnu farbu pre každý spínač zvlášť.

Dajme však diskotéku bokom a podme sa pozrieť, čo ďalej spomínaný ORYX softvér umožňuje nastaviť. V prípade spínačov Gateron Brown, ktoré sú opatrené zárukou na päťdesiat miliónov zopnutí a súčasne zo svojich útrobov nevylučujú žiadne násilné klikania, je možné nastaviť makrá a to aj pre multimediálne koliesko umiestnené do pravého horného rohu.

ORYX softvér je pochopiteľne dostupný bez poplatku a ide o prehľadnú aplikáciu, v ktorej nemôže zabúdiť ani menej skúsenejší jedinec. Keby ste však z týchto prídavných programov mali predsa len strach, Niceboy ORYX K700X PRO je plne funkčná už od prvého zapojenia cez USB vstup, a to k akémukoľvek podporovanému zariadeniu. Klávesnica nemala dokonca problém fungovať ani pri prepojení s konzolami Xbox a PlayStation.


Do dvoch polôh nastaviteľné nožičky

Novú hernú klávesnicu od firmy Niceboy som tradične zapriahol do dvoch ohľávkov súčasne. Okrem monitorovania presnosti pri herných interakciách, kde som logicky uprednostnil akčné multiplayer projekty s rýchlym spádom, som súčasne meral kvalitu snímania zopnutí aj pri tvorbe textu.

Počas mesačného cvakania hnedých mechanických spínačov sa ani raz neprejavila akákoľvek technická či prípadne konštrukčná vada, a daná

vzorka sa tak s hrdosťou postavila vedľa komerčne oveľa známejších značiek.

Ak dám bokom nutnosť mať produkt neustále napojený na kábel, Niceboy ORYX K700X PRO spadá do kategórie prémiového herného hardvéru, na aký sa môžete spoľahnúť, a to aj z dlhodobého hľadiska. Jeho veľkou devízou je odolné šasi, dostatočne veľké a spolaživé spínače s vysokým zdvihom a v neposlednom rade aj prehľadná a dobre fungujúca aplikácia. To všetko ostatné, kam spadá pôvabné RGB podsvietenie, zámok Windows spínača či N-key funkcia, už beriem ako príjemný bonus. Pre hráčov preferujúcich kompaktné klávesnice ideálne na cestovanie a súčasne pre konzumentov, čo nemajú problém sa naučiť niekoľko jednoduchých skratiek, sa nákup a následne používanie tejto klávesnice môže maximálne vyplatiť.

Verdikt

Český Niceboy dokázal vyprodukovať kompaktnú hernú klávesnicu hodnú svetovej extra triedy a to navyše za viac ako rozumný peniaz.

Filip Voržáček


ZÁKLADNÉ INFO:	
Zapožičal:	Cena s DPH:
Niceboy	70€
PLUSY A MÍNUSY:	
+ Pevné šasi	- Nič
+ Presnosť spínačov	
+ Podsvietenie	
+ Dizajn	
+ Obsah balenia	
HODNOTENIE: ★★★★★	

Natec Snipe

JEDNODUCHÁ MYŠ PRE NENÁROČNÝCH


Povedzme si na rovinu, nie každý potrebuje drahé herné alebo profesionálne myši. Sú ľudia, ktorým pripadá zbytočné platiť za obyčajnú perifériu priveľa peňazí a radšej siahnu po lacnejších alternatívach. Spoločnosť Natec ponúka takýchto periférií hneď niekoľko a verte, že si je z čoho vybrať, či už v nižších, ako aj vo vyšších cenových kategóriách. Dnes sa pozrieme na jednu naozaj lacnú kancelársku myš s označením Snipe od Natecu.

Spracovanie a dizajn

Snipe je jednoducho spracovaný a zameriava sa na ergonómiu. Spoločnosť pri tvorbe tejto

myši stavila iba na plast, nenájdete na nej teda žiadnu gumu. Nie je tu síce veľa, o čom by sa dalo hovoriť, no spomenúť môžeme ešte kábel o dĺžke 180 cm a celkové rozmery myši, ktoré sú 103 x 66 x 38 milimetrov, teda sa jedná o kompaktnú a zároveň aj ľahkú perifériu o hmotnosti len 72 gramov.

Z hľadiska dizajnu spoločnosť stavila na rokmi overenú klasiku, ktorú nájdete aj u iných značiek, samozrejme ale s drobnými úpravami.

V čiernej farbe produkt pôsobí jednoducho a ergonomicky, pričom matný plast v kombinácii s lesklým tomuto len

napomáha. Pri tejto cenovke by ste ale podsvietenie alebo tlačidlá navyše čakali len márne, a to aj vzhľadom na určenie myši, ktoré podľa celkového dojmu je skôr kancelárske, ako herné.

Používanie

Produkt som mal možnosť testovať značnú dobu a za čas môjho používania som si všimol zopár detailov, ktoré by som rád podotkol. V prvom rade, teda ak chceme začať pozitívmi, je určite komfort pri používaní a vyššie spomínaná hmotnosť a veľkosť periférie.

Myš reagovala pri stláčaní príjemne a skrolovacie koliesko fungovalo taktiež skvele, pričom nebolo uvoľnené a nehýbalo sa s ním príliš ľahko.

Pri pohľade na negatíva sa aj bez ohľadu na cenovku nemôžem na nič podstatné sťažovať. Snímač aj spínače fungovali ako mali a aj keby sa miestami objavili mierne nedokonalosti, na situácii by to veľa nemenilo, pretože cenovka je tomu prispôbená.

Záverečné hodnotenie

Produkt je určený naozaj pre nenáročných používateľov, ktorí nehľadajú žiadne podsvietenie, kvalitné spínače a prémiové technológie, nakoľko 5 eur je naozaj minimálna cena za takúto zariadenie a priestor na takéto úpravy by nebol možný. Produkt je ale vhodný na kancelársku prácu a jednoduché používanie počítača a na tento účel zariadenie vrelo odporúčam.

Matúš Kuril'ak

ZÁKLADNÉ INFO:

Zapožičal: Natec Cena s DPH: 5€

PLUSY A MÍNUSY:

- + Snímače
- + Vyhodenie je primerané cene
- + Dĺžka kábla
- Lesklý plast pôsobí nekvalitne
- Bez podložky pod myš sa šmýka

HODNOTENIE:


Väčšinou nás nepotrebujete vidieť,

pretože naše hostingy bežia bez chýb.

Huawei Watch 4 Pro

MOHUTNÝ LUXUS


Nemá to ten Huawei vôbec jednoduché, a to nielen na našom trhu, ale fakticky takmer všade mimo domovskej pôdy. Narážam na jeho mobilné telefóny a konzumentov, čo si nechcú zvykať na odrezanie od nemenovaných služieb. V každom prípade, v momente, keď sa téma z mobilov otočí do sekcie bezdrôtových slúchadiel, resp. inteligentných hodínok, razom akékoľvek koncové bloky padnú ako plachta strhnutá z čerstvo oznámeného luxusného automobilu. Asi ste si to aj na základe čítania mojich recenzií všimli, nedám dopustiť na už spomínanú audio techniku a v drivej väčšine prípadov som nadšený aj z Huawei hodínok. Aj preto som bol potešený, že som mal možnosť dostať ich aktuálny upgrade modelového radu Watch na číslo 4 na dlhodobý test a overiť tak kvalitu vôbec najdrahšej verzie týchto

inteligentných náramkových hodínok, ktoré sú vyrobené z leteckého titánu.

Za tie roky, čo píšem z pozície technologického redaktora, som mal možnosť nosiť na zápästí už skutočne pestrú plejádu rozmerovo rôznych tvarov hodínok, avšak na to, čo mi tam pristálo po rozbalení Huawei Watch 4 Pro, som nebol ani náhodou pripravený.

Pro verzia sa od tej základnej líši predovšetkým využitím už vyššie spomenutého materiálu a predáva sa v dvoch verziách – s klasickým, alebo rovnako titánovým remienkom. Nižší model má telo z nerezovej ocele. Mne skončila v rukách čisto strieborná forma a keď som ju začal skúmať, mal som pocit, že takto hrubé šasi hodínok som ešte nikdy na ruke nemal. Prednosti leteckého titánu vám asi

nemusím nejakú podrobne opisovať, ide najmä o materiál schopný odolávať menším, ale aj väčším škrabancom, a ako pridaná hodnota tu je silná elegancia a luxus.

Oproti minulej generácii Huawei stavil na výrazne obľé tvary a svoju vlajkovú loď inteligentných hodínok pretiahol cez klasický, ale stále pôsobivý vizuálny art. Najlepšie to demonštruje skutočnosť, že je takmer úplne jedno, z akého uhla sa na vrchné zařirové sklíčko pozriete, vždy vám bude pripomínať planétu vo vesmíre.

Hodinky za to vďaka krásnemu zaobleniu a postupnému prechodu zo skla do kovu – jednoducho krásne, elegantné a luxusne pôsobiace. Váha sa pritom pohybuje na hranici 65 gramov a ani pri dlhodobom nosení nemáte pocit, že by vám hodinky na ruke nejakú prekážali.

Potápacie nie je problém

Na pravej hrane tela sa nachádza dvojica tlačidiel, z čoho vrchné je opäť vo forme otočnej čiapočky s nekonečným momentom a podporou vibrácií – vždy, keď v menu rotujete týmto spínačom, tak do vášho prsta pulzuje jemná haptická odozva.

Naopak, spodný spínač je určený na vyvolanie skráteneho menu, ktoré si môžete, pochopiteľne, prispôbiť podľa svojej potreby. Ja som si do tejto sekcie zadefinoval rýchle spustenie monitorovania jazdy na bicykli a monitorovanie telesnej teploty, iné a pokojne pestrejšie voľby sú však plne vo vašej režii.

Pod'me sa teraz pozriem na to, s čím vlastne výrobca prichádza v zmysle inovácií, a odlíšiť si tak štvorku od trojky. Hlavnou novinkou je využitie zdokonaleného snímača Huawei TruSeen TM5.0+, vďaka ktorému neustále dostávate prísun dôležitých a hlavne presných informácií o vašom zdravotnom stave.

Teplota pokožky, srdcový tep, podrobný záznam spánku, oksylíčenie krvi, tuhosť ciev, stres a tak ďalej. A teraz sa vrátim v krátkosti do úvodu tohto článku. Spoločnosť Huawei vám pri spárovaní predmetných hodínok s mobilným telefónom (nemusí to byť, samozrejme, produkt identickej značky, je tu podpora Androidu aj iOS) umožňuje


podrobnú správu vášho kompletného zdravotného záznamu a robí to „plus mínus“ s presnosťou porovnateľnou s profesionálnymi medicínskymi pomôckami. Ich monitorovacie know-how preto výrazne prispieva aj k praktickej využiteľnosti týchto luxusných náramkových hodínok, čo, pochopiteľne, vie ospravedlniť aj vyššiu cenovú reláciu. Mnou testovaná vzorka, čiže najdrahší model vôbec, sa predáva za sumu cca 650 eur.

Čo ma na testovanej vzorky bavilo najviac? Špeciálna a z istého pohľadu vlastne

unikátna funkcia sedembodového merania zdravotného stavu pomocou 60 sekúnd trvajúceho úkonu (monitoring endokrinného, kardiovaskulárneho a dýchacieho systému). Mal som tak možnosť si v rýchlosti overiť svoj aktuálny zdravotný stav a podľa toho prispôbiť a naplánovať prácu a aj následný relax. Ak mali podobne koncipované produkty Huawei v minulosti isté technické limity, tak konkrétne tieto hodinky danú predstavu s prehl'adom búrajú. Watch 4 Pro podporujú eSIM kartu a viete si pomocou nich bez problémov vybaviť telefonický hovor či odpísať na


textové správy – notifikácie chodia bez akejkoľvek latencie, čo som overil aj súbežne s používaním mobilu s iným operačným systémom. Odpisovať na správu ponorený 30 metrov pod vodou, čo, mimochodom, certifikát pre daný model umožňuje, bude pre vás asi trochu problematické, avšak tá možnosť tu je a je dobré o nej vedieť.

A ako je na tom batéria? Výrobca odporúča, aby sme si vybrali alebo aktívne prepínali medzi dvoma režimami, kde jeden (s plnou záťažou všetkých funkcií) dokáže hodinky podržať v chode okolo štyroch dní a ten druhý, funkciami výrazne obmedzený, zvláda výdrž vytriahnuť až na hranicu dvadsiatich dní. Oba údaje som overil v praxi a dokážem potvrdiť ich relevantnosť.

Pôsobivý displej

Na samotný záver som si nechal už len čiastkové, ale dozaista rovnako dôležité informácie. Ak som pri recenzii minulého modelu nadával na nedostatočnú intenzitu vibrácií, tak v prípade Watch 4 Pro je tento


problém už vyriešený a hodinky by v rámci budíka zobudili aj mŕtvolu. Operačný systém je svižný a keďže výkon predmetného zariadenia je podľa mňa predimenzovaný, používateľ sa môže pripraviť na krásne plynulé prechody medzi spustenými aplikáciami, ako aj hladké fungovanie za akýchkoľvek podmienok. Na 1,5-palcový AMOLED displej sa krásne pozerá a vďaka podpore rozlíšenia 466 x 466 pixelov a vysokého stupňa jasnosti nebudete mať

problém rozpoznať text notifikácií, a to ani pod náporom ostrých slnečných lúčov. Spočítané a podtrhnuté, spoločnosť Huawei potvrdila môj v úvode spomenutý fakt ohľadom vysokej kvality svojich hodínok a produktom Watch 4 Pro opäť dokázala svoju relevanciu na celosvetovom trhu.

Verdikt

Luxusné, bezchybné a dizajnom nádherné hodinky, ktoré sú schopné vám sofistikovaným spôsobom podávať hlásenia o vašom aktuálnom zdravotnom stave.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: Huawei	Cena s DPH: 650€
PLUSY A MÍNUSY:	
+ Prémiový produkt	- Nič
+ 7-bodové meranie zdravotného stavu	
+ Funkcie	
+ Batéria	
HODNOTENIE: ★★★★★	


RECENZIA HARDWARE

Logitech MX Anywhere 3S a Logitech MX Keys S

NAHRYZNUTÝ LOGITECH


Ak si niekto váži bohatú históriu svojho hardvéru, tak je to dozaista švajčiarska spoločnosť Logitech. V momente, čo si ich zákazníci masovo zvyknú a súčasne obľúbia jeden konkrétny produkt pochádzajúci z ich továrne, Logitech sa ho snaží podporovať inováciami a nadväzovať na pôvodný odkaz.

Niečo podobné zažíva aj celosvetovo obľúbené duo v podobe klávesnice MX Keys a univerzálnej pracovnej myši Anywhere 3. Stavím sa, že ak aby ste sa vo svojom okolí spýtali desiatky ľudí na to, či poznajú aspoň jeden vyššie menovaný hardvér, markantná časť z nich by minimálne tušila o čom je reč. Logitech si svoju prémiovú triedu kancelárskeho vybavenia skutočne s obľubou šľachtí, a to nie nejakým násilným spôsobom, v zmysle zbytočného chrlenia zaručene bombastických a prelomových inovácií, ktoré sa nakoniec

ukážu byť len lacným marketingom, ale naopak pomalým interným vylepšovaním a následným uspokojením dopytu zo strany svojich verných. Presne ako v prípade aktuálneho priradenia písma S za MX Keys a MX Anywhere 3.

Logitech MX Keys S

Do redakcie sa nám pred časom dostali oba menované produkty a teraz vám o ich kvalitách môžeme náležite poreferovať.

Začneme klávesnicou Logitech MX Keys S. Jej dizajn sa fakticky nijako zásadne neodklonil od pôvodnej generácie, čo však neberte automaticky ako negatívum, keďže už posledná verzia z pohľadu kvality lízala úplný strop. Nadčasové spracovanie tenkého, ale váhou sotva slabého šasi z kovu vás dostane na svoju stranu už pri prvom

zoznámení - krásna čierna farba, na dotyk príjemná textúra klávesov a minimalistické pojmá zadnej vyvýšenej hrany. Položiť si tento skvost na stôl znamená vstúpiť do sveta prémiového pracovného náradia podporeného desiatkami rokov skúseností.

Prvé, čo mi napadlo v momente, keď som MX Keys S rozbal'oval na kameru, bolo slovíčko „Apple“. Ja sám nepatrím medzi fanúšikov nahryznutého jablka a ich hardvér z osobného pohľadu považujem za predražený, avšak, čo sa im musí uznať, je skutočnosť, že vedia, ako sa robí elegantne vyzerajúca elektronika. A presne s takýmto prístupom bola vytvorená aj klávesnica MX Keys S od firmy Logitech, ktorej vizuál a spracovanie silno evokuje práve Apple.

S váhou 810 gramov, čo je mimochodom identická gramáž ako u minulého modelu,


si na kancelársky lomeno pracovný stôl kladiete skutočný kus exkluzívneho zariadenia, ktoré bez problémov prešlo aj cez môj zat'azkávaci test drvenia dlaňami v protichodnom t'ahu. V šasi s membránovými spínačmi je zasadená kompletná paleta klávesov, a to vrátane numerického bloku a prepínania pre tri spárované zariadenia. Keď už by som mal vybrať vyložene jasnú odlišnosť voči staršej verzii, tak MX Keys S je bezdrôtová klávesnica vylepšená hromadou funkcií v rámci F radu - v tomto rade nájdeme tlačidlo pre stlmenie mikrofónu, prevod hovoreného slova do textu, vyhodenie emotikonov do popredia a podobne. Či je pre vás takáto interakcia momentálne dôležitá, je vec otázna, každopádne, nikto nemôže tvrdiť, že Logitech len vymenil krabice a pridal písmeno S. Na spodnej strane sa síce nenachádzajú žiadne výklopné nožičky, avšak keďže klávesnica má trvalý sklon, opierajú sa o batériu, nič také ani nie je potrebné.

Option+ funguje ako má

Testovanie formou tvorenia textu je niečo, čo je v mojom prípade priam očakávané, a tak som s testovacou vzorkou strávil intenzívny mesiac frenetického skladania písmeniek a na konci by ste ma našli sedieť s jasným úsmevom. MX Keys S je produkt určený na intuitívne písanie bez toho, aby ste do prstov dostávali nejaké zásadné kľče, a jediné, čo mi tu tak trochu chýbalo, bola podložka pod dlane (klávesnica za 120 eur by ju obsahovať mohla, zvlášť ak ju US verzia podľa všetkého v balení má).

Celoplošné podsvietenie s automatickou funkciou tlmenia intenzity pri nečinnosti krásne šetrí batériu, a rád by som ešte dodal, že klávesnica prišla na náš trh aj s SK/CZ lokalizáciou, čo nebýva úplne bežná prax. Pripojenie sa realizuje buď cez BT alebo USB-A Bolt k'úč, ktorý je

samozrejme súčasťou balenia. Výrobca udáva, že prijímač Bolt je, čo sa týka pripojenia, o trošku stabilnejší než starší 2,4 GHz dongle, avšak, čo som mal možnosť vypožičovať, tak mi prišla kvalita signálu fakticky identická.

Na záver snád' už len pár viet na margo batérie a softvérovej podpory. V tomto bode sa Logitech evidentne neobťažoval inovovať, a preto máme identickú výdrž na hranici desiatich dní pri zapnutom podsvietení a údajne až štyri-päť mesiacov pri vypnutom svetle (toto ich tvrdenie som nestihol overiť). Klávesnicu je možné nastavovať aj cez aplikáciu Option+, ktorá už štandardne funguje tak, ako sa od nej očakáva - okrem správy aktualizácií ponúka aj možnosti definovania makro skratiek, nastavovania úrovne podsvietenia, monitoring batérie a priamu spoluprácu s aplikáciami ako Microsoft Outlook.

Suma summarum, prvý z dvoch novíniek prémiového pracovného hardvéru of


Logitechu dopadol viac ako slušne, a teraz je načase presunúť sa k tomu druhému a precvičiť si tak svoje zápästie.

Logitech MX Anywhere 3S

Pôvodnú trojku radu MX Anywhere som vždy považoval za toho najlepšieho spoločníka na cesty. Predmetná myška sa mi dokázala votrieť do srdiečka na základe schopnosti fungovať na akomkoľvek povrchu, vrátane skla, a súčasne sa zmestiť pokojne aj do vrecka tesných nohavíc bez toho, aby vás to obťažovalo v pohybe.

Logitech nám do verzie s prívlastkom S síce neprináša žiadnu extrémne početnú koláž zásadných zmien, to si evidentne šetrí na štvorku, avšak, napriek všetkému tu máme dve rovnako nemenej podstatné novinky - jednak ide o tichosť klikania a dokonca aj zmenu hlavného snímaču (zdvojnásobenie z 4000 DPI na 8000 DPI).

Aby som však začal trochu negatívne, tak v balení som nenašiel žiadny USB snímač, čo ma najprv zarazilo, ale potom som si uvedomil, že tak, ako ja recenzujem Logitech MX Keys S a MX Anywhere 3S v jednom balíku, tak aj samotný Logitech tento bundle promuje ako nerozlučných kamarátov. Načo teda vlastniť dvakrát to isté? Áno, mohli by ste mi tu oponovať v tom zmysle, že niekto si bude chcieť kúpiť len myš a klávesnicu vynechať, avšak aj na toto majú Švajčiari čiastočne jasnú odpoveď: stále môžete pripojenie riešiť cez BT párovanie.

Dizajn sa od pôvodnej trojky nijako nezmenil, čo kvitujem s radosťou, keďže aj keď si musíte uvedomiť, že ide o myš vhodnú pre stredne veľké až malé dlane, a lopaty tu nemajú jednoducho dostatok komfortu, na prenášanie kade tade po

svete je to jednoducho základ. Logitech tentokrát pri výrobe šasi využíva drvivú väčšinu recyklovateľného plastu, a preto je myš samotná dostatočne ľahká a napriek všetkému nepôsobí nijako lacno, ba naopak.

Symetrický tvar s postranným pogumovaním padne dobre do oboch rúk, aj keď si treba uvedomiť, že postranné dva spínače sa ľavákom, pochopiteľne, extra páčiť nebudú.

Čo sa im však páčiť musí, je opäť možnosť spárovať myš s trojicou zariadení súčasne a ľubovoľne medzi nimi prepínať pomocou spodného tlačidla. V tomto ohľade je MX Anywhere 3S skutočným klenotom, keďže myšku dokážete spárovať s akýmkoľvek hardvérom a nemusíte sa obávať padania signálu a nežiadanej latencie.

Overil som to cez rôzne laptopy, telefóny, tablety až po televízory - všetko funguje na jednotku. Prečo televízor? Keďže senzor MX Anywhere 3S je stavaný na to, aby vedel snímať pohyb ruky na akomkoľvek povrchu, pri sedení na gauči sa tak nemusíte obávať použiť myš na sklenenom stole alebo priamo na textíliách.

USB-C a rýchlo nabíjanie

Životnosť plne nabitej batérie je papierovo nastavená na 70 dní s tým, že po pripojení na USB-C kábel môžete myš aktívne používať ďalej.

Navyše, vďaka rýchlo nabíjaniu ste schopný už počas dvoch minút na nabíjačke získať až šesť hodín času v bezdrôtovom chode. Opäť je pri spustení nutné nastavovať DPI citlivosť priamo cez Option+. Niekto môže považovať za chybu, že sa to nedá robiť priamo na myši,


ale vstupovať do uvedeného softvéru má toľko výhod, že toto menšie negatívum zase netreba brať až tak vážne.

A o čom je reč? Vďaka funkcii Logitech Flow ste schopný jednou myšou bez prepínania ovládať viacero zariadení súčasne s tým, že podmienkou je nainštalovanie rovnomennej aplikácie ako aj pripojenie príslušných strojov v rámci jednej Wi-Fi siete. Takýmto spôsobom si môžete prenášať súbory medzi dvoma laptopmi len tak, že ich pretiahnete ku okraju obrazovky, čo je rozhodne praktické.

Rovnako účelné je aj magnetické rolovacie koliesko, ktorým ste schopný posúvať stránky neskutočnou rýchlosťou (tisíc riadkov za jednu sekundu, prepínanie medzi sekvenciami sa nastavuje priamo v Option+).

Jednou z tých dvoch novíniek je už spomínaný 8K senzor, ktorý ponúka dvojnásobnú citlivosť než klasická trojka, a to prináša oveľa plynulejší pohyb naprieč

dlhými monitormi a televízormi. A komu v tom staršom modeli vadili hlasnejšie zvuky počas klikania, tak určite ocení, že tentokrát to bude výrazne tichšie a už nebudete rušiť svojich kolegov ani prípadne návštevníkov reštaurácie.

Stále na dobrej ceste

Či už v prípade testovanej klávesnice alebo myši, pri oboch zariadeniach vo mne prevažovali pozitíva nad minimálnym počtom mínusových bodov. Logitech MX Keys S a Logitech MX Anywhere 3S vnímam ako prémiový kancelársky hardvér s presahom do kreatívnej činnosti, ktorý stojí rozhodne za zváženie.

Kto by chcel namietat, že tých zmien je pri oboch zariadeniach jednoducho málo, má stále možnosť kúpiť si staršie a dnes už aj lacnejšie modely. Osobne si však myslím, že mnou často používaná metafora ohľadom brúsenia diamantu neznamená urezavanie centimetrových kúskov, ale pozvoľné vylepšovanie technologických limitov, a presne takto vnímam Logitech MX Keys S a MX Anywhere 3S.

Verdikt

Prémiové kancelárske náradie s minimom nedostatkov.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: Logitech	Cena s DPH: 130€ (klávesnica), 100€ (myš)
PLUSY A MÍNUSY:	
+ Dizajn kvalita komponentov	- U myši nastavovanie DPI
+ Prémiové produkty	- U klávesnice absentuje podložka
+ Spol'ahlivosť	
+ Option+	
HODNOTENIE: ★★★★★	

MSI RadiX AX6600 WiFi 6

DEBUT VO VEĽKOM ŠTÝLE?


Spoločnosť MSI sa rozhodla, že je už dostatočne skúsenou továrňou na hardvér, aby si mohla dovoliť priniest' na trh skutočne prémiový router so všetkým, čo si pod takýmto označením predstavujete. Výsledkom je nedávne vydanie produktov MSI RadiX AX6600 a MSI RadiX AXE6600, z ktorých sa nám do redakcie dostala prvá a v úvodzovkách aj o niečo lacnejšia verzia. Ešte skôr než vôbec prejdem k hodnoteniu predmetného hardvéru, mali by ste vedieť, že verzia AXE obsahuje nielen zaujímavu realizovanú RGB prvku, ale rovnako tak aj podporuje Wi-Fi 6E (lacnejšia verzia v tomto smere je len Wi-Fi 6).

MSI RadiX AX6600 je router výzorom pripomínajúci dravé športové vozidlo, a ak už nič iné, tak cenou si k tejto metafore zvláda nájsť svoju jasne definovanú cestu – router kúpite za sumu prevyšujúcu hranicu 300 eur (v čase písania recenzie som však

na internete našiel niekoľko seriózných predajcov s výrazne nižšou cenou). Aj keď by vo vás práve onen, dozaista nádherný dizajn mohol evokovať skutočnosť, že ide o nejaký herný router, nie je to tak úplne pravdou. MSI v tomto jednoducho vsádza na overené potreby bežného konzumenta a prináša predovšetkým spol'ahlivý hardvér s dostatočným dosahom aj pre komplikované domácnosti. Router využíva upravené Linux rozhranie pre zjednodušenú interakciu, a tak nebudete mať problém sa v jeho systéme zorientovať, a to ani v prípade, že by práve MSI RadiX AX6600 bol váš druhý takýto hardvér.

Pekný dizajn

Vizuálne sa mi testovaná vzorka skutočne páčila a šmahom ruky zapadla aj do našej domácnosti, skôr než by som mal nejakú zdlhávo dumať nad jej

dokonalým umiestnením v priestore – ostatne najdôležitejšie je, aby sa vám tento proporčne veľký kus plastu s anténami vyskytoval čo najbližšie k zdroju internetu. Hĺbka: 2,24 cm, šírka: 3,38 cm a výška: 1,98 cm. V objemnom balení sa okrem samotného routeru nachádza aj adaptér na zapojenie do elektrickej siete a jeden krátky ethernetový kábel.

Pretekárske šasi má po bokoch výstupy na ventiláciu a na vrchnej strane prehľadnú LED lištu s fyzickými tlačidlami – páčila sa mi možnosť kompletne vypnúť blikajúce ikonky stavu pripojenia, čo môže v konkrétnych situáciách prísť vhod väčšine z nás. Zadná strana je už tradične v réžii fyzických vstupov a našli by sme tu štvoricu LAN portov usadených hneď vedľa farebne odlišeného WAN vstupu – porty dopĺňa USB-C (3.0), elektrická prípojka na adaptér a spínač na zapnutie

a vypnutie. K čomu je potrebné USB? Môžete do neho zasunúť napríklad kábel od vašej tlačiarne a využiť tak priame tlačenie tam, kde chýba Wi-Fi funkcia.

V momente, keď už budete mať jasne dané, kde vaša nová, a vôbec nie lacná, internetová centrála nájde svoj domov, nasleduje prvotné softvérové ladenie. Majitelia rôznorodého hardvéru od MSI (Micro-Star International), ktorý spravujú cez program MSI Center, budú v prípade routeru RadiX AX6600 prežívať doslova dejá vu. Sekcia softvérovej správy routeru je rozdelená do prehľadných položiek a dokážete sa v nej vyznať bez akýchkoľvek problémov.

Dostupná je diagnostika, automatické nastavovanie v závislosti od vášho poskytovateľa internetu, herné špecifikácie pre konkrétne projekty, aktivovanie portov a tak ďalej (môžete priamo cez router nastaviť otvorený VPN server). Nech už ste skúseným užívateľom, ktorý si rád nastavuje manuálne úplne všetko v rámci domáceho internetového rozhrania, alebo ste čistokrvný laik, ktorý dáva prednosť plnej automatike, obaja si nájdete to, čo vás uspokojí.

Mňa najviac zaujímala rodičovská kontrola a jej dosah, keďže, čo si budeme hovoriť, moja dcérka má pomaly sedem rokov a to, čo sleduje bez dozoru na internete, ju môže v budúcnosti výrazne poznačiť – ja sám mám pomaly štyridsať rokov a po videní niektorých videí musím často siahnuť po stimuloch rôzneho formátu.

Rodičia sa však po kúpe predmetného hardvéru môžu spol'ahnúť na komplexnú reguláciu obsahu, prichádzajúceho do internej siete, a to vrátane možností


zakazovania stránok, aplikácií či správy podrobných časových harmonogramov.

Slušné výsledky

Testovanie jednotlivých rýchlostí prebiehalo, ako som už uviedol, v domácom prostredí. Rozdelil som si to na dve fázy, prvá bežala cez 2,4 GHz a druhá cez 5 GHz pásmo. V oboch prípadoch sa potvrdili papierové predpoklady (574 MB/s a 1 204 MB/s) a zariadenie dokázalo vstrebať takmer úplne celú šírku dostupného pásma.

Hráči majú možnosť si na svoje online potreby vyčleniť jedno separátne pásmo s rýchlosťou 4804 XNUMX Mb/s, a keďže tento trojpásmový router je vybavený dostatočne výkonným procesorom na to, aby vedel využiť aj umelú inteligenciu, je to práve AI, ktorá sa stará o prepínanie rýchlostného semaforu a uprednostnenie

vašich priorít (nech už ide o nízku latenciu a veci s ňou spojené). V úvode som písal, že akokoľvek sa predmetný router tvári ako herný, vo finále ním vlastne nie je. Dôvodom je skutočnosť, že vyššie opisované funkcie dnes už majú aj routery v oveľa nižších cenových reláciách, ktoré síce nevzzerajú ako pretekárske auto, ale výkonom si s nimi môžu dať preteky. A v tejto chvíli musím MSI, akokoľvek je ich produkt spol'ahlivý a funkciami nabitý, trochu znegovať na základe absencie Wi-Fi 6E a prehnannej ceny.

Napriek tomu všetkému, ani v tomto prípade sa nedá úplne tvrdiť, že MSI daným routerom trafilo do čistého stredu, je to z ich strany sympatický vstup na scénu prémiových routerov.

MSI RadiX AX6600 WiFi 6 mňa zaujal dizajnom, ohúrila možnosťou rodičovskej kontroly a uspokojil hlavne spol'ahlivosťou a niektorými hernými funkciami. Absencia Wi-Fi 6E ako aj prehnaná cena sú však menšou prekážkou, ktorej váhu si už budete musieť prebrať bez našej pomoci.

Verdikt

Solídne rozrazenie dverí od MSI a v kročení do salónu prémiových routerov.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: MSI	Cena s DPH: 300€
PLUSY A MÍNUSY:	
+ Dizajn	- Absencia Wi-Fi 6E
+ Spol'ahlivosť	- Cena
+ Herné funkcie	
+ Rodičovská kontrola	
+ Výkon	
HODNOTENIE: ★★★★★	

Endorfy Fortis 5 Dual Fan a Fera 5 ARGB

PLYNULÝ PRECHOD


Po vzore najslávnejšieho druhého technika vo vesmíre, Arnolda Judáša Rimmera (bronzový diplom za plávanie, strieborný diplom za plávanie), vás teraz donútim si zopakovať niečo, čo už aj vďaka nášmu magazínu dávno dobre viete. Dáme si stručnú rekapituláciu prechodu značky SilentiumPC na globálny brand s oveľa atraktívnejším názvom Endorfy. Poľské SilentiumPC, ktoré si dlhé roky budovalo svoju početnú základňu stálych zákazníkov, chcelo svoj kvalitný hardvér výrazne pretlačiť aj mimo lokálnych vôd a práve plynulý prechod cez nový názov a nástup obnoveného portfólia ich produktov im k tomu začína výrazne pomáhať. Na stránkach nášho časopisu sme vám v tejto súvislosti už referovali o kvalitách ich myši, klávesníc, stolov, kresiel, mikrofónov, počítačových skriniek a dnes nastal čas hodiť aspoň jemne

hodnotiacu lupu aj na komponenty, práve ktorými sa pôvodné SilentiumPC stalo relevantné po celej Európe. Reč bude o dvoch ich chladičoch, a to konkrétne Endorfy Fortis 5 Dual Fan a Fera 5 ARGB.

Ešte než vôbec začneme, musím vás informovať, že mám s testovaním podobných komponentov asi toľko skúseností, koľko mal náš Arnold so ženami, cez to všetko na mňa vyšiel onen čierny Peter a musel som zase po nejakom čase opustiť svoju komfortnú zónu a skúsiť niečo úplne neznáme. Boli časy, keď som si pri kúpe nového PC nechával vždy všetko poskladať, či už s kamarátmi alebo firmou, od ktorej som predmetný hardvér kupoval, a preto sa moja znalosť inštalovania samotných komponentov rovnala veľkej tučnej nule. Práve príchod oboch vzoriek vo mne však spustil vyššiu

úroveň snahy skúmať a učiť sa, čo všetko viedlo ku dvom veciam – začal som aktívne študovať návody profesionálov ohľadom skladania desktopov a súčasne som z jedného vyradeného redakčného PC spravil svoje vlastné pokusné morča. Nasledujúci text je aj na základe uvedených dôvodov z veľkej časti ovplyvnený laboratórnymi testami priamo od Endorfy a zvyšok sú moje vlastné pocity z procesu inštalácie oboch chladičov. Do toho celého je nutné ešte začleniť aj toľko opakovanú auru vysokej kvality, ktorá sa okolo Poliakov motá ešte od čias ich starého názvu.

Nová generácia, pôvodná kvalita

Keď to zoberiem z opačného konca, tak ešte minulý rok sa pôvodné SilentiumPC postaralo o vydanie fakticky identických

chladičov, tak ako ich definuje názov nadpisu tohto článku len s tým rozdielom, že miesto Endorfy svietilo na obaloch logo SilentiumPC. Vo výsledku išlo o takmer bezkonkurenčné chladiče, minimálne v danej cenovej relácii, ktoré zvládali náročné procesy chladenia s minimálnym hlukom.

Prechod na nový brand, preto berte fakticky ako cieľené pokračovanie po už tak vysoko nastavenej latke a rozdiely medzi Endorfy Fortis 5 Dual Fan a Fera 5 ARGB, kde prvý uvedený chladič využíva duo ventilátorov, a druhý naopak cieľi na estetické RGB prvky, sú skôr vizuálneho aspektu.

Zmenilo sa logicky balenie, ktoré ide na vlnu ekologického a jednotného dizajnu značky Endorfy a rovnako boli vymenené logá na samotných chladičoch. Všetko ostatné, vrátane dostupného príslušenstva (v balení oboch produktov nájdete aj chladiacu pastu priamo od Endorfy) je takzvané klonovacieho stroja. Fortis 5 Dual Fan je skladačkou z 140 milimetrového ventilátora doplneného o 120 mm kolegu – ide o takzvaný vežový formát.

Naopak Fera 5 ARGB využíva jeden 120 mm ventilátor, avšak ten je z bieleho transparentného plastu, aby dokázal vo vašej skrini roztočiť poriadnu diskotéku – okrem LED podsvietenia vrtulky je rovnako podsvietené aj logo na hornej hrane. Fortis 5 vás vyjde na sumu cca 50 eur a jeho blikajúci kolega sa predáva zhruba o desať eur


menej. Rozprávame sa tu o univerzálnych chladičoch, to znamená, že v krabici nájdete hromadu príslušenstva, ktoré pre vás nebude mať žiadne praktické využitie. Chladiče sú určené pre všetky aktuálne čipy od oboch hlavných výrobcov, mimo high-end – dôvodom je poradne menšia základňa voči najdrahším CPU. Poliaci v tomto prípade jednoducho cieľia na masový predaj a nie na okrajovú sortu zákazníkov, čo je pochopiteľné. Zmenou prešlo samotné rozloženie rebier u pasívneho hliníkového základu – rebra sú viac pri sebe a sú také ostré, že som sa počas inštalácie dokázal dokonca aj porezať (odporúčam si preto

pri montáži zobrať rukavice). Pasívna základňa je poprepájaná šesticou trubiak s priemerom 6 mm, ktoré sa spájajú v tom najdôležitejšom bode, čiže nad procesorom samotným. Nebudem vám sem teraz sypať jednotlivé cifry ohľadom otáčok a prejdem k meritu veci – aj pre mňa, laika, bolo inštalovanie oboch chladičov vlastne nesmierne jednoduchou záležitosťou.

Vďaka podrobnému obrázkami opatrenému návodu som pochopil spôsob úchytovej samotných ventilátorov a rovnako tak som nemal problém zistiť, kam idú tlmiace gumičky proti otrasom (tie súčasne slúžia


ako prechod medzi plastovým ventilátorom a hliníkovým pasívom) a pri montovaní chladiča je nutné na dosku dávať pozor, aby sa náhodou so skrutkovačom nenarábalo ako s búracím kladivom. Keď som proces zvládol ja sám bez toho, aby som si chladiacu pastu vytlačil na svoju zubnú kefku, zvládane to skutočne každý z vás.

Tiché a účinné?

Úloha chladičov je nielen účinne krotiť teplotu CPU, ale súčasne aj nerušiť vysokou úrovňou hluku. Je tu, a to už teraz idem na vlnu novonadobudnutých poznatkov, nesmierne dôležitá veľkosť skrine a aj samotný procesor. Sú procesory, kde dochádza ku teplotným výkyvom v

iných častiach plôch, a preto je dôležité, aby chladič dokázal svoju prácu odvieť celoplošne. Drvivá väčšina konzumentov nerieši manuálne nastavovanie otáčok chladičov, čo je samo o sebe pochopiteľné a možné aj v prípade vyššie opisovaných testovacích vzoriek, a preto je relatívne zložité povedať niečo v tom zmysle, že tento chladič sa vyrovná akejkol'vek konkurencii a nedodať k tomu fakt, že až potom, ako mu používateľ cielene zvýši otáčky. Pre vás je dôležité vedieť, že z viacerých nezávislých testov v automatickom režime chladenia jasne vyplynulo, že Endorfy skutočne nezišlo v zmysle kvality svojich chladičov z cesty ani po zmene značky, a či už je to Fortis 5 Dual Fan alebo Fera 5 ARGB, oba produkty zvládajú, metaforicky povedané,

hodiť mokrý uterák na čelo rozhorúčeného športovca bez toho, aby ste si pri tom museli vraziť štipule do uší. Z toho čo som mohol vyčítať z oficiálnych dokumentov a súčasne porovnať aj s vlastnými zisteniami, tak Endorfy v tomto prípade cielilo na tichosť idúcu ruka v ruke so spoľahlivým spôsobom chladenia aj pri náročnejších procesoch. K tomu si ešte treba pridať, priamo v prípade Fera 5 ARGB, aj vizuálny bonus v rámci podsvietenia, a to vôbec najdôležitejšie, oproti konkurencii výrazne nižšiu cenovú reláciu. Ale o cenovej politike poľského Endorfy som vám už referoval veľakrát a stále platí, že dnes ide o jednu z mála spoločností, ktoré vám v hernom prostredí dokážu ponúknuť enormne vysokú kvalitu za viac než len prijateľné sumy.

Verdikt

Spoločné duo chladičov za bezkonkurenčnú cenu, ktoré si zvládne sám nainštalovať aj úplný amatér.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: Endorfy	Cena s DPH: 50€ (Fortis), 40€ (Fera)
PLUSY A MÍNUSY:	
+ Dizajn + Kvalita konštrukcie + Jednoduchá inštalácia + RGB podsvietenie	- Nič
HODNOTENIE: ★★★★★	


RECENZIA HARDWARE

Logitech PRO X 2 LIGHTSPEED

PRICHÁDZA BÚRKA


A je to tu! Za oknom sa začína až podozrivo neskoro stmievať, potom nasiaknuté tričká odhalujú podobizne mŕtvych spasiteľov a predajcovia klimatizácií prehadzujú peniaze zlatými vidlami. Áno, je tu leto a viete čo? Ja leto z duše nenávidím! Už od detstva som bol človek, čo sa pri každom náznaku príchodu tohto konkrétneho obdobia križoval ako mexický pastier kôz po vyslovení magického "El Chupacabra". S prvými kvapôčkami potu na mojom čele prichádzala priam automaticky chuť zaliežiť do rodinnej hrobky a nechať sa prebudit' až dupotom jesenných listov. Spomínam si na jeden večer, na jeden konkrétny večer počas letných prázdnin. V televízii som na stanici TNT sledoval jeden z prvých skutočne kultových sci-fi filmov The Day The Earth Stood Still z roku 1951. Už niekoľko týždňov padali teplotné rekordy, okno do detskej izby som mal preto

dokorán a až slabnúcí zvuk svrčkov pretrhol to upotené zúfalstvo. Predznamenával totižto čiastočné ochladenie. Poznáte ten pocit, keď sa po šialenom týždni potenia spustí elektrizujúca búrka a na jej konci sa už nemôžete dočkať až vystrčíte nos von a spravíte ten neuveriteľne hlboký nádyh? Tak presne tak som sa cítil v ten magický večer a rovnako tak som sa cítil aj nedávno, krátko po rozbalení nového a dlhý čas pripravovaného headsetu G PRO X 2 LIGHTSPEED od spoločnosti Logitech. Zrazu mi bolo úplne jedno, že vonku nie len že vôbec neprší, ale miesto toho sa ortuť v teplomeroch doslova vyparuje, mal som totižto, po mesiacoch akejsi hardvérovej letargie, nečakane v rukách niečo výnimočné a rád by som sa s vami o to teraz podelil.

Dlhé tri roky od predstavenia prvej generácie headsetu G PRO X 2 LIGHTSPEED mám

na stole jeho priameho nasledovníka a nemusím ani otvárať okno (budem k vám férový a poviem, že mám aj tak pustenú klimatizáciu, takže...) a môžem sa spokojne zhlboka nadýchnuť. Švajčiari sa totižto tie tri roky vôbec neškrabali na pozadí a aj v spolupráci s eSport špičkou brúsili svoj ďalší a jedinečný prémiový produkt. Dva týždne som dennodenne využíval predmetnú vzorku a tu sú moje komplexné dojmy. Predne treba zopakovať, že bude reč o vlnajkovej lodi firmy Logitech, čiže o produkte, ktorý, ak sa preň rozhodnete, rozhodne nebude šetriť vaše bankové konto. Cenovka sa na štarte pohybuje okolo 270 Euro, čo si však hardvér samotný dokáže pri bližšom skúmaní jasne obhájiť. Začnime rovno dizajnom, ktorý sa na prvý pohľad zásadne nelíši od predchádzajúceho modelu. Asi najzásadnejšou zmenou je integrácia druhého pántu tesne u uchytania

hlavového mostu, čo vám jednak umožňuje jednu mušľu vykrútiť do horizontálnej polohy a druhú nechať vo vertikálnej, ale čo je dôležitejšie, tento prvok oveľa výraznejšie zlepšuje kopírovanie kontúr vašej hlavy (osud to tak chcel, že naše lebky sú málokedy identické a preto je dobré vlastniť náradie, ktoré sa snaží tento fakt minimalizovať). Ak som predchádzajúci model označil za extrémne pohodlný na dlhé nosenie, tak ten aktuálny je v tomto ešte o kúsok ďalej. Pohodlie zabezpečuje aj pár náušníkov potiahnutých umelou kožou a komu by v teplých dňoch daný materiál vadil, môže z krabice vytriahnuť aj duo náhradných náušníkov, tentokrát obalených do priedušnej tkaniny. Konštrukcia headsetu je bezchybná a počas testu som neobjavil čo i len menší náznak nedostatkov, špeciálne som rád, že dizajnéri ponechali na tele slúchadiel retro prvok v podobe transparentného káblíku spájajúceho mušle samotné. Váha nepresiahla hranicu 350 gramov a preto, aj keď je v šasi prítomného veľa hliníku a ocele, headset nie je vôbec ťažký a nezat'ážuje vaše krčné svalstvo. Mimochodom, váha oproti pôvodnej verzii klesla o celých 27 gramov.

Bezdrôtový chod

Logitech pre promovanie svojho nového headsetu vytiahol pre niekoho možno neznáme slovíčko a to grafén. Faktom však je, že keby ste si teraz zobrali svoj starší headset a rozobrali jeho mušle, s najväčšou pravdepodobnosťou by ste v nich našli stopové množstvo tohto materiálu, ktorý by sa najlepšie dal opísať asi takto; Grafén je jedna plochá vrstva


atómov uhlíka natesno naukladaných do dvojrozmernej šesťhrannej kryštalickej mriežky a je základným stavebným prvkom pre grafitové materiály rôznych veľkostí. Zvukové membrány v slúchadlách môžu obsahovať tenkú vrstvu grafénu, čo je fakt, avšak Logitech láme rekordy na základe skutočnosti, že jeho nový prémiový headset využíva membránu takmer celú zloženú z grafénu - jedná sa o 90% hmotnosti súčiastky. A prečo? Výrobca nám hovorí, že týmto dokáže do ucha hráčov poslať oveľa čistejší zvuk bez akéhokoli'vek skreslenia a podporiť tak výrazne kvality schopností hráčov samotných. Iste, niečo takéto sme tu už mali v minulosti pri iných, údajne prelomových, noviniek, ja sám by som vám mohol hovoriť čím všetkým sa nás distribútori za tie roky snažili obalamutiť, avšak pravda je taká, že v prípade Logitech G PRO X 2 LIGHTSPEED sa môžeme skutočne

rozprávať o razantnom skoku vpred a kompletne prepísanie šablóny merajúcej čistotu audio linky počas hrania. Čo sa týka možností pripojenia, druhá generácia G PRO X 2 prináša novinku v podobe párovania cez Bluetooth, čo sa v staršej verzii nedalo a samozrejme nezabúda na LIGHTSPEED formou USB kl'úča alebo priameho prepojenia cez 3,5mm audio kábel - všetko potrebné v rámci kabeláže a USB kl'úča nájdete pochopiteľne v balení a to aj s na dotyk príjemným textilným puzdrom. Schéma tlačidiel a ovládacích prvkov je rozdelená do jednoduchej postupnosti a okrem pogumovaného kolieska regulujúceho hlasitosť, nájdete na hrane mušle spínače pre BT párovanie, tlačidlo na zapnutie/vypnutie aj s LED podsvietením a nechýba ani tlačidlo pre stlmenie mikrofónu. Meniče použité v testovanej vzorke sú síce v štandardnej


veľkosti, avšak, keďže sú takmer kompletne vyrobené z vyššie spomínaného materiálu grafénu, zvládajú reprodukovat' hernú audio linku oveľa prirodzenejšie než býva bežné u iných headsetov. Grafén je totižto extrémne pevným, ale cez to všetko aj vysoko flexibilným materiálom, ktorý je schopný dokonalo kopírovať všetky tie preexponované zvuky v hrách (výbuchy, kroky, letiace projektily, hluk motorov, pišťanie pneumatík) bez toho aby sa výsledok takzvané "stratil v preklade". Osobne sa nepovažujem za niekoho kto dokáže svojím sluchovým ústrojenstvom identifikovať pád špendlíku od pádu klinca, ale cez to všetko som bol s kvalitou prezentovanej audio linky nadmieru spokojný. Logitech evidentne nevsadil na lacné PR a skutočne tie tri roky vo svojej kuchyni varil niečo unikátne.

Pri hraní akčných online projektov je niečo takéto doslova na nezaplatenie a keď už mňa niečo skutočne poslalo k zemi, dobre som vedel prečo a aj ako. Headset samozrejme môžete vďaka tomu využiť aj na počúvanie vašej obľúbenej hudby (duševné naladenie na koncert Rammsteinu bolo vďaka tomu intenzívnejšie), ale primárne ide o profesionálne náradie na hranie videohier. Membrána z grafénu zvláda oveľa lepšie registrovať jednotlivé signály a preniesť do výstupu, čo si ucho koncového užívateľa dozaista všimne a bude to vedieť oceniť. Ovládanie prostredníctvom softvéru Logitech G HUB v PC je štandardne jednoduché a môžete si ním aktivovať všetky dôležité funkcie a súčasne aj uložiť pod konkrétny profil. Pokiaľ by som mal z G HUB niečo vyložiť


vytriahnuť do popredia, tak by to bol modus Sampler určený pre streamerov.

Slabší mikrofón

Headset podporuje spáročovanie nie len s počítačmi, ale rovnako tak ste schopný ho rozchodiť cez USB dongle a 3,5mm kábel aj na konzolách (PlayStation 5, Xbox Series X/S a Nintendo Switch v doku). Batéria u predchádzajúceho modelu vydržala niečo málo cez dvadsať hodín, čo nebolo zlé, ale ani vyložene úžasné. Druhá generácia si v tomto smere výrazne polepšila a dotiahla to až na 60 hodín počas hrania a ak by ste headset využívali len na počúvanie hudby, dokázali by ste z batérie dostať ešte o jeden deň navyiac. Všetko to, čo vyššie zaznelo sa nieslo na pozitívnej vlne, ale ako už asi tušíte, cez to všetko som počas testovania našiel jedno menšie negatívum.

Celé to negatívum svieti tak výrazne hlavne preto, že je vlastne osamotené a rozhodne by ste na základe neho nemali prípadnú kúpu zavrhnúť. Reč je o kvalite zvuku prenášaného cez mikrofón, ktorá sa oproti predchádzajúcemu modelu vlastne nikam neposunula. Dizajn mikrofónu ako aj jeho schopnosť zbierať zvuk, to všetko je na prvú dobrú identické ako pri Logitech G PRO X LIGHTSPEED - ide o priemer ktorý neurazí, ale ani nejako zásadne neohúri. Môže sa to trochu zlepšiť po softvérovej úprave, respektíve po výbere jedného z profilov v rámci Blue Vo!ce, avšak, to nie je žiadna novinka. Čistota prenášaného hlasu nie je jednoducho stopercentná a keď si to porovnávam práve s čistotou dvoch grafénových meničov, ide o dosť jasný kontrast o ktorom by ste mali vedieť.

Rovnako tak som čakal, že sa Švajčiari konečne rozhodnú pre ANC, avšak aktívneho potlačania hluku som sa z ich strany opäť nedočkal. Cez to všetko považujem ich prémiový herný headset za takmer dokonalé dielo, ktoré v drvivej väčšine argumentov žiary nad svojou konkurenciou.

Verdikt

Ak dáme bokom priemerný mikrofón, ostane nám na stole skutočne unikátny a inovatívny herný headset.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: Logitech	Cena s DPH: 270€
PLUSY A MÍNUSY:	
+ Dizajn a spracovanie	- Slabší mikrofón
+ Grafénové meniče	- Stále bez ANC
+ Výrazné posunutie kvality zvuku	
+ Vysoká výdrž batérie	
HODNOTENIE: ★★★★★	

ROG Ally

EVOLÚCIA


Hranie sa mimo štyroch stien vyhriateho domova je v súčasnosti na vzostupe. Ja sám som však prenosnosť videohernej zábavy vnímal fakticky už od detstva, a to v mnohých rovinách. Ak dám bokom skutočnosť, že som bol ochotný zbalit 16bitovú konzolku do ruksaku, sadnúť na autobus a cestovať za bratrancami stovky kilometrov, len aby som im mohol ukázať novú Zeldu na Nintendo, ostáva mi na mysli predovšetkým rýdza handheld scéna. Tá je dnes, aj zásluhou jej vzostupu, samozrejme už viac než len o firme Nintendo. Avšak, práve vďaka inováciám tejto významnej Japonskej spoločnosti, pôsobiacej na poli prenosných a hybridných herných zariadení, je pred vami široká škála výberu. Keby som mal túto komplexnú tému zjednodušiť a narýchlo zosumarizovať do pár viet, tak poviem, že Switch jasne ukázal hlad verejnosti po hraní sa vonku bez toho,

aby sa koncoví užívatelia museli trápiť s arkádami spustenými cez bežné mobily. Tento hlad následne zaregistrovalo aj Valve. Po prieskume trhu a overení súčasných hardvérových možností, sa rozhodlo, že ponúkne svoj vlastný unikátny a výkonom bezkonkurenčný Steam handheld. Išlo do rizika? Z časti áno. Avšak, Steam Deck, ako sa predmetná mašinka nazýva, bol krok správnym smerom a čísla predajnosti to dnes už jasne potvrdzujú. História, a to myslím hlavne históriu interaktívnej zábavy, nás však naučila, že nič sa nedeje náhodou a všetko má svoju patričnú postupnosť. Preto si jasný záujem o hranie sa mimo bežného prostredia monitorov a televízorov, mimochodom dávno pred Valve, zobrala na paškál aj herná divízia spoločnosti ASUS, čiže ROG. Ich koncept výkonných a kompaktných herných laptopov/tabletov radu Flow bol akými

skúšobným predvojom pred aktuálne vydaným útokom na trh s handheldami a ja som nesmierne rád, že vám v nasledujúcom texte môžem ponúknuť svoj názor na ešte horúcu novinku z továrne republiky pre hráčov. Dámy, páni a všetci ostatní. Toto je ROG Ally, najunikátnejšia prenosná herná mašinka roku 2023!

Áno, ROG Ally nie je fakticky bežným handheldom tak, ako by sme to mohli vnímať na prvú dobrú, keďže na rozdiel od Switchu a Steam Decku pláva Ally vo vodách operačného systému Windows. Dnes by ste papierovo podobne koncipovaných prenosných herných zariadení našli na scéne oveľa viacej. Ani ASUS, ani Valve preto nevyňašli koleso, avšak, nech už sa na celý tento špecifický segment herného hardvéru pozeráme akoukoľvek optikou, práve ROG Ally je v mnohých aspektoch


nešťastne zletela na tvrdú zem a jedinú čo z toho vzišlo, bol malý škrabanec v rohu handheldu. Zapnúť Ally znamená priložiť svoj prst na čítačku odtlačkov v hornej hrane tela, čo spomínam nie len ako zaujímavosť (doteraz som ešte netestoval herný handheld s takýmto bezpečnostným prvkom), ale aj ako účelové premostenie. V texte vyššie zaznelo niekoľkokrát slovíčko "handheld" zastupujúce pojem prenosná herná platforma. ROG Ally je však oveľa viac než to.

Akonáhle sa totiž objaví tradičné ROG oko, nasleduje preklenutie do operačného systému Windows so všetkým, čo si len pod ním viete predstaviť. Ally je vlastne výkonný herný notebook stlačený do tradičnej formy prenosnej hernej konzoly a interakciu s ním preto treba rozdeliť na dve formy. Na jednej strane máme rozhranie pripomínajúce prenosnú hernú platformu (je v dizajne ROG a dostaneť sa do neho pomocou jedného zo štyroch fyzických tlačidiel umiestnených po stranách obrazovky) a na strane druhej je tu plnohodnotný Windows 11 v Home edícii, a to bez akéhokoľvek orezania.

Ovládanie v ňom je realizovateľné cez dotykovú obrazovku, avšak pomocou BT rozhrania si k Ally dokážete pripojiť klasickú klávesnicu alebo myš. Akokoľvek by som v tomto bode mohol nadávať na príliš malé písmenká a ikonky, keďže ide o klasický Windows, pomocou menu si dokážete všetko prispôsobiť svojmu zraku. Pri porovnaní so Steam Deckom, ktorý beží na Linuxe s emulačnou nadstavbou zvanou Proton, je fungovanie v Ally oveľa intuitívnejšie a prirodzenejšie. Nikto vás nelimituje samotným rozhraním a nech už sa rozprávame o videohre alebo aplikácii, do Ally môžete nainštalovať

Herný šperk

na výši, keďže ponúka oveľa viac než jeho konkurencia. Ešte než prejdeme do sféry hĺbkového rozboru, určite je na mieste začať opisom samotného balenia. Momentálne si na našom trhu môžete zakúpiť verziu ROG Ally s interným procesorom AMD Z1 Extreme, a to v hodnote necelých 800 eur. Samotná cena môže pochopiteľne mnohých odrádzať, no Ally evidentne vsádza na výkon. Okrem spomínaného čipu ponúka aj 16 GB operačnej pamäte, obrazovku s Full HD rozlíšením a 120 Hz obnovovacou frekvenciou. Výška ceny je teda adekvátna výsledku, a to som ešte ani poriadne nezačal s opisom. V balení okrem samotného handheldu nájdete aj jednoduchý papierový stojan a dostatočne výkonný adaptér pre nabíjanie, zakončený USB-C koncovkou. Apropos, nabíjanie sa realizuje zasunutím konektoru do časti vstupu určeného pre externé mobilné karty ROG, čím sa už tak obrovský výkon Ally dá potiahnuť do ešte vyšších sfér. Už keď som prvýkrát zobral do rúk predmetnú testovaciu vzorku, okamžite mi v hlave začal bežať porovnávací film. Nintendo Switch je v zmysle pomeru medzi dizajnom a pohodlím počas dlhodobého hrania vyložene najhorším kusom z celej svätej trojice (Switch, Steam Deck, Ally). Switch je vlastne len modulárny, dnes už dokonca technologicky zastaraný tablet s prilepenými ovládačmi po stranách, a preto ho nemal problém Steam Deck, v zmysle pohodlia, prekonať. Valve vytvorilo porovnateľne rozumne vymodelované a voči pádom odolné šasi, ktoré vás ani pri dlhodobom držaní nepretiahne mučivými bolesťami. Dizajn Steam Decku by však predsa len potreboval trochu učesať, keďže vyzerá skôr ako prototyp niečoho, čo by malo prejsť dodatočnou modernizáciou; ja sám by som po vzore sochárov najradšej zobral do ruky dláto a trochu ho obsekal. Do tohto statusu prichádza vizuálne odzbrojujúci ROG Ally, ktorý v zmysle výzoru s prehl'adom nakopáva konkurencii zadky.


vlastne úplne všetko; či to potom aj jeho črevá rozbehnú je zase na inú tému.

Čo mne osobne na Steam Decku prekáža najviac, dokonca viac než jeho výdrž batérie, je celkové uzatvorenie systému a sústredenie sa na Steam samotný. Áno, je tu pochopiteľne priestor na dodatočné rozširovanie knižnice o hry nepatriace do obchodu Valve, avšak nie vždy je to užívateľsky pohodlné a ten, kto je technický antitalent, to v niektorých prípadoch nezvládne ani pri sledovaní YouTube návodu. U ROG Ally je však situácia úplne iná. Tento prenosný herný

systém zvláda združovať väčšinu herných digitálnych platforiem a okrem podpory Steamu tu máme aj Xbox, GOG, Epic Store, EA, Ubisoft. Nebude to po oficiálnom vydaní Ally trvať asi dlho a čoskoro do natívneho rozhrania pribudne aj nekonečné množstvo komplexných emulátorov, ale už u tejto review vzorky som bol z daného softvérového rozhrania doslova nadšený. Na internete som dokonca zahliadol, ako pár novinárov už jasne naznačilo, že Ally bude kráľom emulácie. Stačí sa len prihlásiť svojimi údajmi a môžete si na interný SSD s kapacitou 512 GB ukladať svoje obľúbené hry (je tu aj možnosť

rozšírenia úložiska vďaka vstupu pre microSD karty). ASUS samozrejme ešte bude musieť interný softvér trochu učešať a špeciálne prispôbiť podporu niektorých aplikácií, no ako som sa počas mesiaca stihol presvedčiť, Ally už teraz zvláda drvivú väčšinu AAA a indie hier. Veľkou výhodou je komplexnosť Asus Command centra. Môžete si tu prispôbovať výkon hardvéru a zadefinovať detaily ako snímkovanie, rozlíšenie, ovládanie (buď PC alebo handheld), spravovať RGB podsvietenie, nastavovať citlivosť analógov, mapovať tlačidlá a tak ďalej a tak podobne. Áno, majitelia Steam Decku by mohli namietat, že ich systém zvláda spúšťať hry bez nejakých otravných kompromisov (ak ich samozrejme podporuje) a Ally síce spustí všetko, ale za cenu toho, že sa užívateľ chvíľu cíti nekomfortne a musí si isté veci sám upraviť, dokonca s niektorými vo finále vôbec nepohne. Steam Deck však napríklad nedokáže stále sťahovať v spiacom režime, s čím Ally problém nemá. Vďaka už spomínanej externej grafike eGPU XG Mobile ste schopní pomocou hlavného konektoru poslať do Ally ešte väčší výkon a zahrať si tak napríklad Cyberpunk takmer v maximálnej kvalite, no aj bez tohto bonusu Ally zvláda predmetnú hru vo výbornom vizuále. S vysokým výkonom, v ktorom preskakuje Steam Deck takmer trojnásobne, prichádza aj potencionálne vysoká teplota. AMD Ryzen Z1 Extreme (osem jadier a šesťnásť vlákien) je potrebné chladit, a preto ASUS prišiel so špeciálnym antigravitačným tepelným

systémom chladiacim aj v momente, keď máte konzolu v rukách pri ležaní. Pri maximálnom výkone bol odvod tepla perfektný. Aj keď bolo badať, že teplota stúpa, ventilátor nehučal ako turbína (ako pri Steam Decku) a počas držania som na pokožke necítil nič nepríjemné.

Jednotná knižnica

Samotný čip Ryzen Z1 Extreme ma prekvapil. Jeho výkon je razantným skokom oproti predchádzajúcej generácii a vďaka širokej škále konfigurácií dokážete tento čip donútiť pracovať perfektne v nižších ako aj maximálnych úrovniach vyťaženia. Viete si tak vizuál u hier nastaviť podľa stavu batérie, a ak ste blízko elektrickej zástrčky, alebo máte pri sebe externú batériu, môžete ísť takzvané na plné obrátky. Samozrejmosťou sú klasické ROG profily výkonnosti, ktoré sa prepínajú automaticky ale aj manuálne. Steam Deck aj ROG Ally majú identickú kapacitu batérie, avšak Ally dokáže vďaka uvedenému čipu tlačiť na pílu oveľa intenzívnejšie, a teda sotva z neho dostanete rovnaké časy výdrže. Mne osobne sa to podarilo zmerať tak, že to čo som dosiahol so Steam Deckom, bolo vždy o dve hodinky lepšie než s Ally. Samozrejme je tu veľa premenných, ale áno, batéria u ROG Ally je jej najväčšou slabinou. Apropos, koncom roka sa začne predávať aj o stovku lacnejšia verzia Ally s menej výkonným čipom Ryzen Z1, ktorá bude v zámorí priamo konkurovať handheldu od Valve a bude preto zaujímavé sledovať, ako na túto skutočnosť zareaguje koncový zákazník. Schválne som si zvolil identické vizuálne nastavenie u jednej hry a na oboch hardvéroch, aby som odmeral výdrž batérie a výsledkom bolo Pyrrhovo víťazstvo Steam Decku o jednu hodinku. Pri maximálnom možnom nastavení sa s Ally dalo hrať necelú hodinu, čo je, ako už uvádzam vyššie, jednoducho achillovou päťou tohto koncepčne prenosného zariadenia. Posuňme sa ďalej, a to konkrétne k opisu IPS panelu.


Sedem palcová obrazovka ponúka Full HD rozlíšenie pri 120 Hz, čo v spojení s vizuálne atraktívnymi hrami vie vyčarovať onen mnou často spomínaný efekt klesajúcej sánky. Svietivosť je dostačujúca aj na hranie v exteriéroch pri intenzívnejších svetlených lúčoch. Svietivosť je na hranici 500 nits pri odozve 7 ms. Hral som takto najnovší Resident Evil a nemohol som sa od neho odtrhnúť, či už som sedel v autoservise, u lekára alebo na toalete. Ďalšou perfektne odvedenou prácou zo strany strojcov ROG Ally je spracovanie tlačidiel a analógových páčok. Krásny protitlak, perfektná citlivosť už v základnom nastavení, napojenie na vibrácie a citel'ný efekt odolnosti voči zvýšenému opotrebovaniu. Je tu jasne vidieť, že Ally nevzniklo z dvoch či troch prototypov vystružlíkaných niekde v zadnej uličke Taipei, ale že sa tomuto hardvéru venovala obrovská pozornosť a testovalo sa za hranice prvoplánového pokusu o zárobok.

Je toho ešte veľa, čo by som vám o mojich dojmach z tohto unikátneho hardvéru chcel odovzdať, ale už teraz sa nám dĺžka textu poriadne natiahla. Pre mňa osobne sa republika pre hráčov postarala o jasné pokorenie svojej konkurencie, aj keď

to toto tvrdenie má logicky veľa menších či väčších úskalí - absencia Nintendo exkluzív (legálnou cestou), lepšia výdrž batérie u Steam Decku, potreba učešať Windows v zmysle handheldovej interakcie a pár ďalších škrupiniek v inak úžasne chutnom pokrme. Cez to všetko je pre mňa Ally obrovským prekvapením roku 2023 a jasným dôkazom toho, že hranie na mobiloch môže byť akokoľvek populárne, ale nikdy neprekona zážitok z interakcie pomocou výkonných a komplexných strojov, akým je práve ten od ROG. Vďaka Ally už nepotrebujem vlastniť ani Steam Deck, ani Xbox a dokonca vlastne ani desktop, a to je niečo, o čom som ešte pred časom ani len nesníval. Prešli sme skutočne dlhú cestu od čias, keď som ako decko žmúril oči nad prvým Game Boy systémom a vrýval ich do jeho nepodsvietenej monochromatickej obrazovky. To všetko s pocitom vrcholného blaha pri vymazaní štyroch kompletných riadkov v Tetrise. Moderné technológie a tvrdohlavosť firiem ako práve Nintendo, nám dnes prinášajú možnosť prežívať novú formu interaktívnej radosti z hrania mimo štyroch stien a Ally je v súčasnosti jasným vrcholom celej tejto koncepcie.

Verdikt

Najvýkonnejší herný handheld súčasnosti, za ktorý si ASUS zaslúži potlesk.

Filip Voržáček

ZÁKLADNÉ INFO:

Zapožičal: Asus
Cena s DPH: 799€

PLUSY A MÍNUSY:

+ Dizajn
+ Výkon
+ Displej
+ Obrazovka
+ Chladenie
- Batéria

HODNOTENIE:


OMEN 17 (2023)

ELEGÁN S NADVÁHOU


Aktuálny rok 2023, ak vás tento text dokázal zastihnúť stále v uvedenom kalendári, by som osobne rád pasoval za najprogressívnejší rok poslednej dekády, minimálne čo sa týka výkonnostného a dizajnérskeho progresu herných laptopov - iste, stále platí, že moderné technológie majú stúpajúcu krivku takmer vo všetkom, ale práve segment herných notebookov nám v tomto smere trochu stagnoval. Za predpokladu, že ste však čítali moje nedávne recenzie, napríklad na najnovšie herné náradie od ASUSu, tak už dobre viete, že onen proklamovaný rok s číslom dvadsaťtri bude v tomto ohľade predsa len trochu iný. NVIDIA totižto svojich klientov hojne zasypáva novými grafickými kartami RTX 4000, určenými priamo pre prenosné počítače a ani HP nevynecháva. V tejto súvislosti som nedávno dostal šancu otestovať ich vlajkovú loď herných notebookov OMEN, ktorá sa v sedemnást' palcovom prevedení ocitla na mojom pracovnom stole a skoro ho rozlámala na kúsky.

Predmetný herný notebook si právom zaslúži prívlastok; monštrum. Jednak je jeho váha takmer celé tri kilogramy, ale čo je ešte dôležitejšie, tak v zmysle výkonu sa toho naozaj takzvané nebojí - konfigurácia, ktorá mi dorazila na test obsahovala CPU Intel Core i9-13900HX (24 jadier / 1,6 – 5,4 GHz) nasledované GPU Nvidia GeForce RTX 4080 (12 GB GDDR6 / VRAM) a to všetko pri 32 GB operačnej pamäte - trojboj hodný otvárajúcej sa pusy zákazníka, kde uhol jeho klesajúcej sánky naberie ešte strmší spád po tom, ako mu predajca oznámi konečnú cenu.

Asi by ste ju chceli teraz počuť a ja vám ju, samozrejme, s radosťou oznámim, ale ešte než tak učiním, musím spraviť pár opatrení. Ak náhodou teraz obsluhujete ťažký stavebný stroj, radšej svoju činnosť na pár sekúnd ukončíte a rovnako tak vám odporúčam sa pred prečítaním onej magickej cifry posadiť, keďže by to s vami mohlo švihnúť o zem. Cena za najnovší a najvýkonnejší model HP Omen

17 sa pohybuje okolo necelých štyroch tisíc eur! Zatiaľ čo si budete zbierať sanice pod stolom, ja pozvoľna prejdem k opisu dizajnu testovaného železa.

Žiadna diskotéka?

Je zaujímavé, že HP už dlhodobo a aktívne ignoruje implementovanie výrazných RGB prvkov v rámci skladania šasi svojich herných notebookov, a preto ani v novej OMEN sedemnástke nemusíte očakávať žiadnu diskotéku - mimo podsvietenia klávesnice.

Nový OMEN je jednoducho čierny elegán s ostro rezanými hranami, ktorý nie je ani náhodou stavaný na nejaké čačkanie a už vôbec by ste s ním nechceli behať po vonku bez kvalitného ruksaku. Jedinou ozdobou je logo modelového radu umiestnené v strede vrchného kovového veka, ktoré tak isto ako zvyšok nesvieti a jediné čo zvláda je vrhať odlesky. Keby som chcel ísť ešte


d'alej, tak testovanú vzorku označím za retro, avšak išlo by o retro, aké vo mne osobne evokuje skôr renesanciu herných laptopov a budúci trend, než nejaké zastarané kráčanie smerom do minulosti.

Po bokoch na zadnej strane a rovnako aj zo spodnej časti na vás vykuknú výrazné priechody chladiaceho systému nasledované zástupom fyzických vstupov. Drvivá väčšina z nich sa nachádza na ľavej strane a musím povedať, že som bol minimálne u dvoch vyložene prekvapený.

Počet vstupov je ohromujúci, ale akonáhle si ich začnete prezerat' bližšie, minimálne v zmysle výkonu, prvotné nadšenie sa trochu vytratí. Narážam na fakt, že aj keď tu máme plnohodnotnú čítačku SD kariet, jej prenosová rýchlosť je na priemernej úrovni. Ďalšie mínus by som rád pripol na hrud' osamoteného USB-C Thunderbolt 4,

čo sa na herný stroj v hodnote slušného ojazdeného auta rozhodne nehodí. A čo tu máme d'alej? HDMI (2.1), mini DisplayPort, USB-A (3.2), 3,5 mm audio vstup a LAN port. Čo sa týka bezdrôtového prenosu,


tak tu sa nachádzajú štandardy Wi-Fi 6E a Bluetooth 5.3, čiže všetko to, čo v súčasnosti budete potrebovať, nech už ste hráčom alebo kreatívnym jedincom (asi vám nemusím pripomínať, čo všetko sa s vyššie uvedeným výkonom dá zrealizovať v rámci postprodukcie, ale o tom ešte bude reč).

Po odklopení veka jedným prstom na vás vyskočí pár ďalších mínusov - nekompletná klávesnica a v úvodzovkách len IPS panel. V prvom prípade sú sice použité klikacie spínače s vysokým zdvihom, avšak priestorovo sú zbytočne predimenzované, a tak neostalo miesto na numerický blok.

Čo sa týka obrazovky, tak rok 2023 by mal aj v zmysle herného náradia patriť výhradne OLED panelom, zvlášť v takých cenových reláciách, kde sa nová OMEN sedemnástka pohybuje. HP zvolilo zastaranú IPS technológiu s 2K rozlíšením a rovnako tak ostalo u archaického pomeru strán 16:9 - jedinou výhodou je obnovovacia frekvencia 240 Hz. Aby som bol však fér, na matný panel sa nepozerá


vyložene zle, minimálne do momentu, než si spomeniete na tú odstrašujúcu cenu.

Tým adaptérom by si umlátil aj slona

V balení sa nachádza gigantická nabíjačka s výkonom 330 W, ktorá rozmerovo aspiruje na zaradenie medzi smrtiace zbrane. Jej výkon má však schopnosť dotankovať batériu notebooku z nuly na maximum už behom deväťdesiatich minút, čo je dozaista úctyhodný údaj. Je však jasné, prečo HP chcelo ku svojej vlajkovej lodi pripnúť práve takúto kotvu. Dôvodom je batéria s chabou výdržou, ktorá pri plnom vytížení (hraní hier alebo náročnej postprodukcii) nevydrží viac než hodinu.

Samozrejme, pri kancelárskej práci je to oveľa viac, avšak kto už si kupuje takto drahú mašinu, na to aby pomocou nej vytvoril excelovské tabuľky o diabetickom programe svojej chorľavej mačky?!

Na samotný záver som si nechal pár viet na margo už v úvode naznačeného výkonu. Asi už tušíte, že práve CPU/GPU/RAM sú v novom modelovom rade herných laptopov OMEN alfou a omegou, čo sa mi potvrdilo aj v ostrom teste samotnej vzorky. Okrem vysoko kvalitných čipov a pamäti sa ukázal byť rovnako dôležitý aj integrovaný SSD disk, ktorý zvládol súčasne aj niekoľko náročných programov, a to bez akéhokol'vek spomalenia. Nech už som na predmetnom laptopu zapol najnovšiu AAA


hru, alebo strihal video materiál, či upravoval fotografie, vo všetkých troch aspektoch som sa mohol naň plne spoľahnúť. Modernizovaný systém chladenia navyše držal teplotnú krivku v stredných cifrách, a to aj bez toho aby narobil veľa hluku.

OMEN 17 pre rok 2023 prichádza s dizajnom, aký sa čoskoro opäť stane trendom. Tlieskam HP za to, že cielene potláča zbytočné RGB linky a naopak sa sústreďuje na to najdôležitejšie, kam spadá výkon a jeho chladenie. Menej nadšenia však vidím vo voľbe IPS panelu s pomerom strán 16:9, ako aj kvalitou vstupných portov.

Pokiaľ vám však predmetné negatíva nijako zásadne neprekážajú a ste pripravení si nakonfigurovať extrémne výkonný notebook s potenciálom, tak táto vzorka by sa vám mohla trafiť rovno do vášho vkusu.

Verdikt

Veľký, výkonný a elegantný.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal:	Cena s DPH:
HP	3 900€
PLUSY A MÍNUSY:	
+ Dizajn	- Kvalita portov
+ Bez RGB liniek	- IPS panel s 16:9
+ Kvalita šasi	- Batéria
+ Počet portov	
+ Klávesnica	
HODNOTENIE: ★★★★★	

Súťaž


Dolby
ATMOS

POWERFUL BASS

HDMI ARC

HDMI 2.0

OPTICAL

5.0

240W
PEAK
POWER

Disney mení kalendár


Vzhľadom na pokračujúci štrajk scenáristov, ktorý ovplyvňuje výrobu, ale aj plánované dátumy natáčania filmov v celom Hollywoode, spoločnosť Disney vydala vyhlásenie, v ktorom oznámila zmeny pre veľké množstvo svojich plánovaných filmov. Medzi filmami sú hity ako pokračovania filmov pre Marvel, Avatar a ďalšie.

Captain America: Brave New World sa presúva z mája 2024 na 26. augusta 2024, čo má za následok, že sa Thunderbolts sa posúva na 20. decembra 2024.

Dlho očakávaný Blade sa presúva na 14. februára 2025 a Fantastická štvorka na 2. mája 2025.

Toto posúvanie má za následok, že Avengers: The Kang Dynasty sa naopak uvedie o rok skôr, a to

už 1. mája 2026, pričom podedí dátum vydania nasledujúceho Avengers: Secret Wars, ktorý sa presunie na 7. mája 2027.

Fanúšikovia Avatara, ktorí už majú s dlhým čakaním, žiaľ, aj svoje skúsenosti, budú môcť naplno otestovať svoju trpezlivosť, pretože Avatar 3 sa presunul na 19. decembra 2025. Ďalšie pokračovania Avatar 4 na 21. decembra 2029 a Avatar 5 až na 19. decembra 2031. Toto znamená, že pri novom harmonograme vyjde posledný film 22 rokov potom, čo vyšiel pôvodný film (ten vyšiel v roku 2009).

Jedna z hlavných predstaviteľov, Zoe Saldana, celú plánovanú zmenu vtipne okomentovala, že v poslednom diely bude mať už 53 rokov. Len pre rýchlu kalkuláciu, v prvom filme mala Saldana 27 rokov. Aby

sme však neboli len negatívni, tak napríklad Deadpool 3, ktorý je už vo výrobe, sa presúva z pôvodného dátumu 8. novembra 2024 na 3. mája 2024, čiže ho uvidíme o pár mesiacov skôr.

Posledná informácia, ktorú Disney zdieľal bolo pridelenie dátumov premiéram, ktoré ich zatiaľ nemali.

Hraná Moana príde do kín 27. júna 2025, film Fede Álvarez z mimozemského prostredia 16. augusta 2024.

Posledným bol špiónážny thriller s názvom „The Amateur“ s Rami Malekom, ktorý je naplánovaný na november budúceho roka.

Na záver treba už len dodať, že Disney bude mať rozhodne plné ruky práce.

Nové filmy z dielne Lucasfilm


Okrem Disney oznámila aj spoločnosť Lucasfilm zmeny v dátumoch uvedenia svojich plánovaných filmov do kín. Ide hneď o 3 filmy, ktorých sa táto zmena týka. Na dva z nich sa môžeme tešiť v roku 2026, a to konkrétne máji a trochu netradične tiež 18. decembra. Na tretí film od tejto spoločnosti si potom počkáme až do decembra 2027. Disney zatiaľ neuviedol dej alebo aspoň konkrétne, o ktoré scenáre série by malo ísť. Čo by nemalo byť prekvapením, nakoniec Lucasfilm je priam povestný udržaním svojho tajomstva. Môžeme ale predpokladať, že jedným z nich bude pokračovanie filmu pre postavu Rey s Daisy Riley v hlavnej úlohe. Sharmeen Obaid-Chinoy sa bude podieľať na réžii tohto pripravovaného snímku. Na tomto základe môžeme predpokladať, že filmy od Davea Filoniho a Jamesa Mangolda budú ďalšími dvoma spomínanými snímkami.

Prisma dostala 2 sériu

Priekopnícky taliansky seriál Prisma dostal od Amazonu dlho očakávanú druhú sériu. Seriál od Ludovica Bessegato, ktorý sa, okrem iného, podieľal aj na talianskej verzii seriálu Skam Italia, sa opätovne vráti na Amazon, ale v upravenom obchodnom modeli. Prvá séria bola distribuovaná prostredníctvom nemeckej spoločnosti Beta Film, avšak pre druhú sériu už pôjde o kombináciu aj pre medzinárodnú distribúciu. Seriál sa zameriava na identické dvojčatá, ktoré rôznymi spôsobmi spochybňujú rodové normy, ale aj ďalšiu skupinu tínedžerov, ktorí sa okrem bežných problémov spojených s dospievaním, musia popasovať aj s tým, kým vlastne v skutočnosti sú. Do druhej série sa tiež vracia aj rovnaké herecké obsadenie v hlavnej roli s výborným Mattiom Carranom, ktorý hrá postavu oboch dvojčiat, Andreu a Marca. Natáčať by sa opäť malo v meste Latina a jej okolí južne od Ríma. Prisma hneď po svojom uvedení na Amazon zožal veľký úspech nielen medzi divákmi, ale aj kritikmi. Preto schválenie druhej série bolo pre Amazon jasným krokom ako si, okrem iného, upevniť aj svoju taliansku ponuku.


Žiadna Zelda nebude


V posledných dňoch sa v súvislosti s uvedením najnovšej hry Zelda: Tears of the Kingdom, hovorí čoraz hlasnejšie o jej filmovom spracovaní.

Prepáč Link, ale Zelda ešte nie je pripravená na záchranu a tieto klebety nie sú určite pravdivé. Po obrovskom úspechu filmu The Super Mario Bros sa však nemusíme čudovať odkiaľ vychádzajú tieto špekulácie.

Diváci sa logicky zamýšľajú nad ďalšími možnosťami a hrami, ktoré by mohli byť spracované na veľké plátno. Každopádne, fanúšikovia hier sa môžu kedykoľvek vrátiť k predchádzajúcej adaptácii The Legend of Zelda, ktorá bola vo forme animovaného seriálu pozostávajúceho z 13 častí. Ide o adaptáciu z 80. rokov a sledovala Linka putujúceho po Hyrule. Možno čoskoro sa táto klebeta premení na skutočnosť a uvidíme Hyrule na veľkom plátne.

Kuciak: Vražda novinára

POVINNÝ DOKUMENT PRE KAŽDÉHO VOLIČA


V posledných dňoch prišiel na obrazovky Netflixu nový dokument s anglickým názvom „Kuciak: The Killing of a Journalist“. Pre slovenského diváka ide o udalosť, žiaľ, veľmi dobre známe. Udalosť z februára 2018, ktoré otriasli našou spoločnosťou, právnym a politickým systémom od základov. Na filme sa podieľal režisér Matt Sarnecki, ktorý má na svojom režisérskom konte aj dokument „Killing Pavel“, v ktorom sa zameria na vraždu bieloruského novinára Pavla Šeremeta. V novom dokumente, ktorý pôvodne vznikol v roku 2022, sa ponára do prípadu Kuciak a poukazuje na kauzy slovenskej mafie z vnútorného i zahraničného pohľadu.

Dokument bol na obrazovky Netflixu pridaný len pár týždňov po poslednom procese súvisiaci s týmto prípadom. Načasovanie uvedenia by bolo možno účinnejšie, ak by bolo pred plánovanými voľbami, nakoľko ponúka unikátny náhľad na celú kauzu so všetkými procesnými detailmi.

Február 2018 Veľká Mača

Dokument ponúka výpovede kolegov Jána Kuciaka, ale aj vyjadrenia rodičov Jána a Marty Kušnírovej. Právnici oboch strán nám taktiež poskytujú svoj pohľad na

priebeh procesu a ozrejmuje dôkazy, ktoré hrajú, alebo v prípade obhajcu Kočnera, nehrajú v prospech obvineného. Okrem spomínaných osôb sa v dokumente objavila napríklad investigatívna novinárka Pavla Holcová, ktorá nás sprevádza


dokumentom a ozrejmuje priebeh vyšetrovania zo žurnalistického hľadiska.

Naskytuje sa nám unikátny pohľad dokumentácie a evidencie, ktorá bola sprostredkovaná za pomoci žurnalistického tímu a z ktorej sme sa dozvedeli aj neskoršie korupčné škandály zasahujúce až do najvyšších radov sudcov a polície. Išlo konkrétne o takmer 30TB – áno, čítate správne, materiálov.

Tieto skutočnosti neskôr viedli k vzniku takzvanej „Kočnerovej knižnice“, čo je žurnalistické oddelenie, ktoré sa zameriavalo na detailné prejednanie týchto materiálov a postupné uverejnenie pre verejnosť. Okrem Holcovej sa v dokumente objavil aj šéfredaktor portálu Aktuality.sk Peter Bárďy a slovenský sociológ Michal Vašečka.

Rekonštrukcia vraždy

Film je plný dychvyrážajúcich častí, či už ide o prechádzanie správ medzi Kočnerom a Zsuzsovou, v ktorom si dohadujú detaily objednávky vraždy, alebo asi najsilnejší moment z celého dokumentu je rekonštrukcia vraždy vo Veľkej Mači.

Vrah v ňom detailne popisuje, ako skutok vykonal až do hrozných detailov. Rekonštrukcia je potom doplnená svedeckou výpoveďou Miroslava Marčeka, ktorý sa v jednom momente vyjadří k tomu, že by sa chcel ospravedlniť rodinám Jána a Marty.

Ďalšími výpoveďami, ktorými dokument disponuje sú tie od Zoltána Andruskóa, ktorý stále figuruje len ako nepreukázaný objednávateľ a zadávateľ vraždy.

Andruskó mal prepájať vrahu Marčeka a jeho komplica Tomáša Szabóa so


Zsuzsovou a Kočnerom. Ale ten aj naďalej zostáva nepotvrdeným spojivom, nakoľko ako je zjavné aj z dokumentu, Alena Zsuzsová spochybnila skoro každé slovo jeho výpovede, aby viedla k jej a Kočnerovmu prospachu.

Súdne procesy

Poslednú časť dokumentu následne tvoria súdne procesy a dokazovanie evidencie. Zo strany žaloby ide o jasné dôkazy, ktoré by mali jednoznačne sledovať k zaslúženému trestu.

Takto koniec-koncov vnímala tento proces aj verejnosť. Zo strany obhajoby, ale tieto dôkazy až také jasné nie sú a v ich očiach je ich ľahké spochybniť. Záver pojednávania a aj následného odvolávania je nám ako divákovi už z histórie, žiaľ, známy. Dokument vznikol ešte pred rokom 2022, takže Sarnecki v ňom nepracuje s najnovšími

materiálmi a výsledkami procesu, ktoré sú dostupné z posledných týždňov.

Čo je na dokumente zaujímavé je nahliadnutie na to, ako proces ovplyvnil následnú politickú situáciu na Slovensku. Vznik novej vlády a jej neúspech a rovnako katastrofický neúspech nového premiéra. Táto záverečná správa by mala byť motiváciou v ďalších voľbách, ale tiež, žiaľ, ako poznamenal Vašečka môže byť negatívnym paradoxom toho, že si ľudia budú voliť menšie zlo. Áno, vládnuca strana možno kradla, bola korupcia, vraždy a iné veci, ale rozhodne tu nebol cirkus.

Toto ale nie je pravý dôvod, prečo voliť akúkoľvek stranu. Aby som ostala v závere apolitická, film Kuciak nám do detailov približuje dni pred a po vražde z pohľadu novinárov, ale aj osôb, ktoré sa na vražde priamo podieľali. Je odrazom spoločnosti a dúfam, že politiky minulosti. Na výsledkoch budúcich volieb uvidíme, či sa negatívne prognózy potvrdia.

„Dokument, na ktorom sa podieľal americký režisér Matt Sarnecki nám ozrejmuje detaily vraždy Jána Kuciaka a Marty Kušnírovej.“

Miroslava Glassová

ZÁKLADNÉ INFO:

Réžia:
Matt Sarnecki

Rok vydania: 2022
Žáner: Dokumentárny / Krimi

PLUSY A MÍNUSY:

- + rejšíny štýl
- + výpovede všetkých strán
- + dosiaľ nezverejnené informácie
- chýbajúce aktuálne informácie z posledných dní

HODNOTENIE:


Svetlo nádeje

„KEĎ ODMIETNEME NIEKOHO, KOMU MÔŽEME POMÔČŤ, STANEME SA L'UĎMI, KTORÝCH NESPOZNÁVAME. A PRESTANEME EXISTOVAŤ.“ OTTO FRANK


Nová miniséria vytvorená v koprodukcii v National Geographic Studios, ktorá vyšla na Disney+ v máji tohto roka, Svetlo nádeje, prináša pohľad na osud rodiny Frankovcov z iného uhla ako z denníka ich dcéry Anny. Ide o menej známy príbeh, natočený podľa skutočných udalostí, ktorý v ôsmich častiach predstavuje život, osud a rozhodnutia mladej sekretárky Miep Giesovej (Bel Powley), jej manžela Jana (Joe Cole) a iných obyvateľov Amsterdamu, ktorí sa v najťažšom období pre ľudstvo rozhodli pre správnu vec, statočnosť a ľudskosť.

Milióny ľudí poznajú dojmy a život Anny Frankovej a jej rodiny počas jej pobytu v úkryte zachytené v jej denníku. Miniséria však odkrýva v časovom pásme takmer dvoch rokov okolnosti i široké spektrum vnútorných

pocitov ľudí, ktorí stáli za ukrytím, starostlivosťou a nepredstavitel'nou zodpovednosťou za osem životov židovských obyvateľov Amsterdamu.

Dej sa takmer vôbec nevenuje postave Anny, divák dokonca nadobúda dojem, že ide o vedľajšiu postavu. Tvorcovia sa však zrejme chceli zamerať práve na onen iný uhol pohľadu, sústredili na vyzprávanie príbehu Miep, Jana a Otta Franka - Anninho otca, ktorý je nakoniec jediný preživší z úkrytu za knižnicou vo firme, kde Otto pracuje. S ním sa tu ukrývajú dve židovské rodiny a rodinný priateľ.

Úlohou minisérie je ukázať divákovi nie notoricky známe fakty, ale predovšetkým odvahu, rozhodnutie, či obrovskú mieru zodpovednosti bežných ľudí, ktorí sa rozhodli bez váhania pomôcť zachrániť

životy. Preto, že to bolo správne a preto, že pre nich iná možnosť, ako riskovať všetko, vrátane vlastného života, nebola možná.

V celej sérii sa divák nedočká drámy, akčných scén, či vykreslenia besnenia nacistov. Skôr bude niekoľkokrát úprimne dojatý a absolútne stotožnený s myslením a konaním hlavných hrdinov Miep a Jana Giesovcov. Výborné herecké výkony Bel Powley, Joea Colea a Lieva Schreibera, spolu s dramatickou hudbou a dobovými scénami radia toto minidielo k najlepším, aké som doteraz videla.

Dej

Mladá sekretárka, zamestnaná u Otta Franka v Opekte, firme na predaj pektínu, Miep Gies ukrýva dve židovské rodiny a ich rodinného priateľa v sídle firmy v


Amsterdame, v prerobenej „pevnosti“ v podkroví, za ukrytými dverami za knižnicou. Rozhoduje tak nielen o svojom vlastnom živote, ale aj o životoch jej manžela Jana, zamestnancov firmy a nepriamo aj o svojej adoptívnej rodine.

Denne obyvateľov podkrovia zásobuje jedlom, ktorého je v meste nedostatok, klame všetkým okolo (svojej rodine i najlepšej priateľke), len aby udržala „bremeno“ nažive, čo sa jej darí takmer dva roky. Okrem tohto vyčerpávajúceho boja sa snaží za každých okolností firmu Otta Franka a svoje manželstvo, ktoré je dobou určite značne preverené, udržať v chode.

Ako je všetkým divákovi od začiatku jasné, nejde o príbeh so šťastným koncom.

Skrýša je odhalená a ukrývajúci sa Židia tesne pred koncom vojny odvezení do tábora, aj napriek enormnej snahe a riskovaniu Giesovcov a ich priateľov. Miep po oslobodení Amsterdamu spojencami neprestáva dúfať, že sa vrátia a preto na nich čaká.

Stále živí svetlo nádeje, i keď sa v meste objaví len Otto. Záver série nie je prikrášený, končí tak ako aj skutočnosť. Miep sa zvyšku rodiny Frankovcov a ostatných Židov, ktorých ukrývala, nedočkala. Okrem Otta všetci zahynuli v pracovných, alebo koncentračných tábora.

Skutočná Miep Gies sa dožila 100 rokov a neprestajne šíri odkaz Anny

Frankovej. Zmysel života našla najmä v rozhovoroch s mladými ľuďmi, ich povzbudzovaní a ukazovaním faktu, že vždy žije nádej, aj keď je akokoľvek malá.

Svoje prednášky väčšinou končila slovami, „Dokonca aj obyčajná sekretárka, alebo žena v domácnosti, alebo teenager dokáže rozsvietiť malé svetlo v tmavej miestnosti.“

„Dojímavý príbeh Miep Gies o okolnostiach ukrývania rodiny Frankových počas okupácie Amsterdamu. Biografická miniséria prináša iný pohľad na okolnosti ukrývania židovskej rodiny, ktorej dcéra zanechala v jej denníku silný odkaz miliónom ľuďom. Je to príbeh o odvahe, nezlomnosti a nádeji zoči voči riziku straty života, bez vnútornej diskusie o správnosti konania. Je to príbeh o presvedčení, že ak môžeš pomôcť, tak tak musíš urobiť za každú cenu.“

Andrea Halušková


ZÁKLADNÉ INFO:

Réžia: S. Fogel, L. Hope, T. Phelan Rok vydania: 2023 Žáner: Životopisný / Historický

PLUSY A MÍNUSY:

+ herecké obsadenie - nič
+ dramaturgia
+ spracovanie príbehu

HODNOTENIE:

★★★★★

ĎAKUJEME VŠETKÝM ZA PODPORU! MOTIVUJE NÁS TO SKVALITŇOVAŤ NAŠU PRÁCU.

ZADARMO pre všetkých www.generation.sk


Magazín Generation je šírený zadarmo v elektronickej verzii. Aktuálne vydanie rovnako ako aj archív starších čísiel v elektronickej podobe nájdete voľne k dispozícii na stiahnutie na webových stránkach magazínu na adrese

www.generation.sk

Iné ako tu uvádzané zdroje nie sú služby prevádzkované vydavateľom.

GENERATION

Mission Games s.r.o.,
Železiarská 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
Jazykovi redaktori / Pavol Hirka, Veronika Jankovičová
Odborná redakcia / Ľubomír Čelár, Daniel Paulini, Peter Bagoňa, Dominik Farkaš, Ján Schneider, Samuel Benko, Mário Lorenc, Maroš Goč, Richard Mako, Barbora Krištofová, Róbert Gabčík, Viliam Valent, Matúš Kuriľák, Miroslav Beták, Martin Rác, Zuzana Mladšíková, Ondrej Ondo, Liliána Dorociaková, Miroslava Glassová, Tatiana Klačanská, Maja Kuffová, Friderika Hodossyová, Nataša Bžičiková, Simona Tlacháčová, Andrea Halušková

SPOLUPRACOVNÍCI

Marek Liška, Marcel Trinasty

GRAFIKA A DIZAJN

TS studio, Juraj Moudrý, DC Praha
E: grafik@gamesite.sk

Titulka
ROG ALLY

MARKETING A INERCIA

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>
Archív tlačenných čísiel a merchandise nájdete na adrese <https://shop.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.

DŮLEŽITÉ 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 článkov a textov dodaných redakcii treťou stranou. Za obsah inzerátov sú zodpovední výlučne len inzerenti, prípadne ich zástupcovia/agentúry. Žiadna časť magazínu nesmie byť reprodukováná 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 © 2023 Mission Games s.r.o.
www.mission.sk

ISSN 2644-6294 (online)

KINGSTON
FURY
TM


Kingston FURY
Renegade SSD s chladičom

Dostupné na


D-Link®

EAGLE PRO AI

Jedno pripojenie - nekonečné možnosti

Wi-Fi s AI - Inteligentnejšia, bezpečnejšia, rýchlejšia a cenovo dostupnejšia.

Zažite silu, pohodlie a špičkový výkon pokročilých inteligentných sietí.


AI Mesh Optimiser


AI Wi-Fi Optimiser


AI Traffic Optimiser


AI Assistant


AI Parental Control

R15
AX1500 Smart Router


M15
AX1500 Mesh Systems


E15
AX1500 Mesh Range Extender


