

GAMING

5

Časopis pro správné hráče!

ZÁŘÍ - ŘÍJEN 2016

CENA: 49 Kč / 1,90 EUR

SNIPER: GHOST WARRIOR 3

GTA ONLINE: BIKERS DLC

DELL ALIENWARE 15

ACER PREDATOR 21X

CYBERPUNK 2077

BATTLEFIELD 1™

◆ RECENZE ◆ | KONA | SHADOW WARRIOR | REIGSN |


NAKLADATELSTVÍ
MONUMENT

**Nakladatelství pro mladé a neobjevené autory
Vydáváme, propagujeme a podporujeme**

www.nakladatelstvi-monument.cz


OBSAH

TÉMA

Battlefield.....	3
Jak dopadl Battlefield 1.....	4

RECENZE

Out of Ammo.....	7
Shadow Warrior 2.....	8
Ori and the Blind Forest.....	10
Fallout4:Nuka-World.....	11
Reigns.....	12
Kona.....	13
The Final Station.....	14
Overlord II.....	15

HARDWARE

PlayStation VR.....	15
ACER Predator 21X.....	16
Dell Alienware 15.....	17
SteelSeries Apex M500.....	18

NOVINKY

Cyberpunk 2077.....	19
Divinity Original Sin II.....	20
Sniper Ghost Warrior 3.....	21
GTA Online: Bikers.....	22
Aragami.....	23
Endless Space 2.....	24
The Escapist 2.....	25
Friday the 13th.....	26
Outlast 2 Demo.....	27
Firewatch.....	28
Firewatch.....	29

MOBILNÍ HRY

Godus.....	30
MARVEL: Contest of Champions.....	31
Does Not Commute.....	32
Air Control Lite.....	33
Puzzle Craft.....	34
Mobile Legends.....	35

HERNÍ AKCE

For Games 2016.....	36
---------------------	----

TÉMA K ZAMYŠLENÍ

Twitch a budoucnost živého vysílání.....	37
Virál.....	38

ZE STARÉ ŠKOLY

Battlefield Heroes.....	40
-------------------------	----

ÚVODNÍ SLOVO

šéfredaktora

Dvuměsíc se s dvuměsícem sešel a další číslo GAMINGu je tady. Pro některé (mě) začalo to nejmíň oblíbené roční období – podzim. Ještě, že nás v tom většina vývojářů nenechá a snaží se,


aby nás nepohltili úzkostlivé stavy, deprese a pochmurná nálada. K tomu stačí přidat hodinu hraní navíc, díky změně letního času na zimní a hned ten podzim vypadá líp. A čím nás tedy herní průmysl

za poslední dva měsíce potěšil? Battlefield 1 je konečně venku a nějakou tu dvoustranu jsme mu prostě museli věnovat! S končícím létem se nám taky pěkně ochladilo a určitě jste si všimli, že z ulic vymizeli hráči nejpoblábnější hry roku 2016 – Pokémon GO. Samotnému tématu „virál“ se v pátém čísle našeho časopisu dostatečně věnujeme. Samozřejmě jsme se zaměřili i na recenze, hardware, mobilní hry a novinky. O jejich pravidelnou porci tak nikdo nebude ochuzen. V říjnu se také konala zajímavá akce For Games, na které jsme nechyběli a přinášíme vám z ní reportáž. Páté číslo je už tak trochu výročí, tak doufáme, že vás nezklameme a díky GAMINGu si tak můžete zpříjemnit nejen sychravý podzimní večer.

TIRÁŽ GAMINGu

GAMING - Časopis pro správné hráče!, dvuměsíčník, vydává Miroslav Tomšů - Nakladatelství Monument, Hřbitovní 486, 763 15 Slušovice, tel.: 770 779 304, IČ: 88919781, e-mail: info@nakladatelstvimonument.cz, web: www.nakladatelstvimonument.cz.

Šéfredaktor **Bc. Filip Starý**. Obsahově zpracoval **Bc. Filip Starý**. Autoři článků: **Jakub Fišer**, **Kateřina Motejlová**, **Zuzana Bumbová**, **Tomáš Cajthaml**, **Bc. Filip Starý**, a **Vojtěch Pastuszek**. Grafická úprava a sazba **Tomáš Cajthaml**. Články mohou být redakčně kráceny nebo upraveny. Neprošlo jazykovou korekturou.

Ročník I., číslo 5/2016, vydáno listopad 2016, ISSN 2533-333X, časopis podléhá licenci Creative Commons: CC-BY-ND 4.0, Uveďte autora – Nezpracovávejte. Licenční podmínky na adrese <http://creativecommons.org/licenses/by-nd/4.0/>

BATTLEFIELD

Pohled do historie značky


V roce 2002, nás poprvé vtáhla do svého bitevního prostředí, úžasná FPS, do té doby neviděná, akce s názvem Battlefield 1942, která přinesla zcela nový rozměr do žánru FPS. Tím posunem tohoto titulu bylo bojové prostředí, kde se poprvé střetává 64 hráčů na bitevním poli plném zcela ovladatelných vozidel, lidí a letadel. Na rozdíl od dnešních poměrů, hra nabízela obrovské množství hratelných tříd, které byly ještě rozdělené podle zvolené frakce. V roce 2003, ke hře vyšli dvě nová rozšíření s podtitulem The road to Rome a Secret weapons WWII.


Po dvou letech se nám představil nový díl s názvem Battlefield Vietnam. Ten nás vtáhl do období Vietnamské války, kde proti sobě stojí opět několik frakcí. Samotná vodní vozidla byla vylepšena, neboť na mapách byly velmi podstatnou součástí řeky a jiná vodní koryta. Mapy byly založeny na skutečných událostech například boj o město Hue, údolí Ia Drang nebo pád Saigonu. Ovšem nejtypičtějším znakem hry byla její doprovodná hudba, kde můžete slyšet známé pecky 70 let.

Pokud se řekne první hra z moderní války, rozhodně každého napadne Battlefield 2. Tato hra sklidila obrovské ovace. Hra byla opět o krok před vším, co bylo do té doby viděno. Na moderně vyhlížejících mapách se střetávali tři strany. Moderní válka to byla se vším všudy. Moderní tanky, stíhačky, bugyny a mnoho dalšího. Hra se stále držela svého základu. V možnosti tříd, ovšem přidala první náznak levlování, díky kterému jste si mohli odemknout různé zbraně a vybavení. Hra běžela na novém enginu Refractor 2, který hře dával úžasně vizuální a fyzikální vzezření. Na rozdíl od dnešního trendu DLC a jiných balíčků, hra nabízela již v základu 16 hratelných map, která vás zavedli do různých koutů země. Samotná hratelnost poprvé také nabízela režim velitele, který byl klasickým vojákem, ale mohl udílet rozkazy, podpořit tým dělostřeleckým útokem, průzkum UAV či shozem zásob. Pro hru vyšli samozřejmě také rozšíření, které byly povedené leč ne tak úspěšné.


Především pro fanoušky je dobré zmínit, že díky pár nadšeným fanouškům této hry, je nyní možné se opět podívat na bojiště Battlefield 2, skrze stránku www.battlelog.co.

Už se pomalu dostáváme k již novým dílům. Za zmínku ovšem ještě stojí díly, které nedosáhly takového úspěchu jako již zmíněné. Battlefield 2: Modern Combat, Battlefield 2142, který nás vzal do vzdálenější budoucnosti, Battlefield: Bad Company, Battlefield 1943, Battlefield: Bad Company 2.

Battlefield nezaháel ani na online scéně. A vydal dvě velmi rozdílné hry nesusoucí název Battlefield: Heroes a Battlefield Play4Free.

Nyní už jsme u samotného závěru, kdy se pouze zmíním o dílech, které jistě každý zná. Začneme Battlefield 3, který je stejně jako jeho nástupci, postaven na Frostbite engine. Hra má překrásné vizuální ztvárnění a její zábavu jsem sledoval především v možnosti destrukce prostředí. Samozřejmě zde už nastává trend DLC rozšíření. Jeho nástupcem byl Battlefield 4. Zde se jednalo pouze o zasažení do jiné války, kde proti sobě stojí USA a Čína, na rozdíl od třetího dílu, kde proti sobě klasicky stojí Rusko a USA. Předposledním dílem celého kolotoče je tedy Battlefield Hardline, kde se nám klasické pojetí války změnilo na „válku“ mezi muži zákona a těmi co zákony porušují.

Bohužel je nutno zmínit že všechny tyto nové díly vycházeli jako na běžícím pásu. To se podepsalo na opravdu velké podobnosti, všech dílů, kdy je opravdu vidět pouhé přeskinování textur.

BATTLEFIELD 1

A máme tu konečný rozsudek!


Tak tedy navázání k předešlému shrnutí historie značky. Rok se s rokem šel a společnost DICE nám přináší opět nový díl. Tentokrát s názvem Battlefield 1. Na první pohled je to určitě zavádějící, ale nic neobvyklého. Proč Battlefield 1? Rozhodně to souvisí se zazením hry. Když si vzpomeneme, Battlefield začínal druhým světovým konfliktem a pokračoval do moderní války, kde poté zůstal několikrát. V Battlefield 1 se podíváme ještě hlouběji do minulosti a to přímo do první světové války.

Než začnu s prvním hodnocením a kritikou je dobré říct, že není dobré se

na Battlefield 1 dívat, jako na historicky věrohodný konflikt. Ať už jsou to zbraně, výstroj nebo samozřejmě, jak je tomu dneska zvykem i barva pleti jednotlivých charakterů.

Ve hře se ve velkém měřítku používají automatické zbraně a zbraně, které nikdy nespátřily světlo světa. Vývojáři vycházeli z konceptů zbraní, které se v tehdejší době nepovedlo realizovat. To přináší samozřejmě dynamickou hratelnost, ale když si vezmeme, že v první světové válce se používali především opakovací zbraně a sem tam se objevil nějaký ten automatický samopal, jedná se zde o „alternativní první světový kon-

flikt“. Ale konec srovnávání s historií a zpět k samotné hře.

Hra je postavena na Frostbite engine. Není tajemstvím, že co se týče efektů a celkového vizuálního vzhledu, si většinu bere z rok starého titulu Star Wars: Battlefront 2015. Díky tomu bojiště vypadá opravdu úchvatně. Je plné ohromujících výbuchů a mapy jsou opravdu překrásné. A takový detail, jako je zašpinění zbraně při plazení se odporným bahnem, kdy vám kolem hlavy lítají střely je opravdu něco. To by bylo k vzhledu hry, zde se nedá nic vytknout. Hře to pouze prospívá a vypadá prostě skvěle.


BATTLEFIELD 1

A máme tu konečný rozsudek!


U Battlefieldu, i přesto, že se jedná především o multiplayerovou záležitost, je dobré alespoň něco málo o singleplayeru. Kampaň pro jednoho hráče, pro mě byla spíše, jako taková ukázka toho, co za podívanou dokáží vývojáři vykouzlit. Mise jsou něco jako „válečné příběhy“, kdy se vžijete do kůže vojáka a v podobě pár misí, prožijete jeho příběh. Ať už hrajete za mladého řidiče tanku Mk. V „Black Bess“, kdy je vaším úkolem dostat se přes území, kde již válka přešla nebo za Australského odstřelovače, vždy se jedná opravdu o pár misí, kdy celou kampaň projdete ani ne za 4 hodinky. Na konci každého příběhu vám hra ukáže nějaká fakta týkající se skutečného konfliktu, která jsou opravdu zajímavá. To by bylo k singleplayeru asi všechno.

Nyní k hlavní náplni hry. To je samozřejmě multiplayer. V něm máte opět klasické herní módy jako Rush, Conquest, Domination a Team deathmatch. Klasické módy, které není třeba představovat. Ovšem jeden by bylo dobré zmínit a to je tak zvaný „War pigeons“, kdy proti sobě

stojí dva týmy, a snažíte se získat poštovního holuba. Po jeho získání je vaším úkolem jej chránit do té doby, dokud se nenačte sepsání zprávy znázorněné jako kolečko nad držitelem holuba. Úkolem týmu je získat, udržet a poté odeslat tři holuby. Tým protivníka se vám jej samozřejmě snaží sebrat, a co mi přišlo nejuťipnější, ani když jej vypustíte, nemáte vyhráno. Stačí schopný střelec na protější straně a holub to má spočítané.

Abych hru pouze nechválil sem tam nějaký ten bug přeci jen uvidíte. Ale co mě rozhodně vadí je absence „Hardcore modu“. Zbraně ve hře jsou docela dobře vyvážené, ovšem ne všechny párkrát jsem měl opravdu chuť prohodit klávesnicí oknem. Chápu, že to přináší především používání automatických zbraní, ale občas nastanou takové situace, že nad nimi zůstává rozum stát. Mód by byl určitě vítaný a jsem přesvědčen, že by se tím pádem poté objevili i servery pro příznivce trochu reálnějšího boje, kdy by proti sobě stály pouze hráči s opakovacími zbraněmi.


 Tomáš Cajthaml

Žánr: Akční, FPS
Vývoj: DICE
Platforma: XONE, PS4, PC

Konečný verdikt:

Hra vypadá úžasně. Je svižná a díky novému pojetí je svěží hrou. Záleží pouze na vás, zda jste schopni acceptovat, že se nejedná o první světovou válku, ale spíše o takový její alternativní vzhled, který vypadá a hraje se opravdu skvěle. U mě bohužel hru sráží absence módu a její často dost podivně končící souboje kvůli občasným chybám.

7

/10

OUT OF AMMO

Velitelem v boji s VR headsetem


Chcete jít s dobou v hraní her, ale nevíte, do čeho máte v tuto chvíli propadnout? Je vám známo, dá se říci, nové příslušenství pro hraní her, takzvaný VR? Pokud ano a již vás nebaví ty slabší hry, kde v podstatě nic neděláte a stojíte na jednom místě, tak tento článek/hra je dělaná přímo pro vás. Jestliže ale někdo neví, co VR znamená, tak se jedná o headset příslušenství a zkratka VR je Virtuální Realita. Pojďme si ale představit tuto úžasnou hru.

Vítejte ve světě, který je vytvořen pouze z kostiček. Před vydáním hry jsem pročetl různé diskuze o tom, že „kostičkové“ provedení tuto hru zničí, ale opak je pravdou. Na steamu je velmi dobře hodnocená, to tedy naznačuje, že i přes ne moc kvalitní grafiku se dá hra parádně užít. Jste velitelem, který stojí nad věcí, ale doslova. Díváte se z ptačí perspektivy na hrací plochu, stavíte věže a opevnění, za ně postavíte vojáčky, které máte k dispozici. Ve vaší provizorní základně je vojenská nemocnice, ze které vysíláte mediky, aby ošetřili vojáky, kteří chrání základnu doslova svým tělem. To

by možná pro někoho byla nuda, jenže vy, jako velitel, se můžete převtělít do jakéhokoli vojáka a bojovat z první osoby.

Při tutoriálu vás naučí přebíjet zbraň, jak střílet, co kliknout v případě zabití všech nepřátel, jak se vrátit k pohledu z ptačí perspektivy atd. Je zde tedy velmi důležitá rychlost, protože náboje docházejí velmi rychle a vojáků neustále přibývá. Na zůstatek nábojů se podíváte na levou ruku, přesněji na hodinky. Vám tedy nezbyvá nic jiného, než přepínat mezi všemi rozestavěnými vojáky a ničit, co se dá. Pokud ale potřebujete podporu, můžete si zavolat o bombardování kterékoli lokace. Velmi dobře je zde vymyšlen sniper. V této hře totiž není crosshair, tudíž musíte střílet takzvaně „od oka“. Sniper ale v hledí své pušky vidí nepřátele.

Komu vlastně vdčíme takovému pokroku ve hrách s VR provedením? Vede nás to až k samému vývojáři - Dean Hall, který se v minulých letech proslavil hrou DayZ od studia Bohemia Interactive. Ten si založil nové vývojářské studio RocketWeckz a pracovali se k tomuto

skvostu v podobě Out of Ammo.

Podle mne jedlo nejlepší VR provedení hry, které doposud vyšlo. Tolik možností, tolik taktik, které můžete provádět, prostě neuvěřitelná zábava. Rozhodně doporučuji. Upozornění: Ke hře je potřeba vlastnit VR headset.

Wojtěch Pastuszek

Žánr: Akční, VR
Vývoj: RocketWerkz
Platforma: VR

Konečný verdikt:

Propojení FPS a strategie a svoboda výběru stylu hraní sebou nesou rozmanitost. Jediné mínus sledávám na volbě konstičkového provedení.

10

/10

SHADOW WARRIOR 2

Trocha informací


Katany, asijská mytologie a nekonečné proudy krve – tak to nám polské studio Flying Wild Hog předvedlo již před třemi lety, když vydali reboot stejnojmenné FPS hry z roku 1997. První díl se dočkal velmi kladných hodnocení, na Steamu se dodnes drží neuvěřitelných 94 % (nicméně i původní verze, která se na Steamu také nachází, se drží obdobných hodnocení), a tak se již letos dočkáme druhého dílu, a to hned 13. října – ovšem fandové konzolí si počkají na vydání na PlayStation 4 a Xbox One až do počátku příštího roku. Údajně se chystají tuto hru vydat i na OS X a Linux, ale konkrétní datum ještě nebylo oznámeno.

Děj tohoto nového dílu se odehrává pět let po událostech prvního a

opět se ujmeme role moderního ninja bojovníka Lo Wang, jehož pokusy o vymýcení temnoty narušily svět a vytvořily – navzdory jeho úmyslům – podivnou společnost, kde žijí lidé pospolu s démony. Nyní strávil několik let jako nájemný vrah pro lokální klany Yakuzy, když však jedna z jeho misí nabere špatný směr, dostane se do konfliktu mezi svým nemesis – Orochi Zillou a neklidnými démonickými silami, kteří se usadili v našem světě. Trailery slibují obrovskou nálož krve, která stříká všude okolo, moderní grafické zpracování a na rozdíl od prvního dílu, který obsahoval pouze single-player, obsahuje i kooperativní multiplayer. Už nemusíme procházet kampaní osamoceni, ale můžeme využít ještě 3 další hráče, co si budou také užívat krvavé řežby skrz hordy nepřátel. Dočkáme se zde také okolo 70 různých

zbraní – od katan, přes krátké meče až po půlměsícové čepele a hráči, kteří si hru předobjednají, se dočkají dokonce i katany ve stylu motorové pily.

Hardwarové požadavky nejsou také nijak náročné, trochu překvapivé je však nutnost 8 GB RAM i v minimálních požadavcích, ale to už v dnešní době také není takový problém. Grafická karta nám postačí například GeForce GT 560Ti (1024 MB), procesor Intel Core i3-6300 a hra zabere přibližně 14 GB. Na Steamu slibují i plnou podporu ovladače, takže pokud nechcete čekat do příštího roku, až tato hra vyjde i na konzole, stačí připojit svůj ovladač k PC a užít si hru mnohem dříve!


 Zuzana Bumbová


SHADOW WARRIOR 2

Chyběla vám všechna ta krev?


Shadow Warrior 2 je vsazen do doby přesně 5 let poté, než ve které jste se pohybovali v prvním vydání. Zastáváte pozici moderního ninja bojovníka, přezdívaný Lo Wang, který musí čelit tváří v tvář démonům, kteří byli na náš svět posláni z jiné, neznámé dimenze, které vládne takzvaný Zilla.

Na řadu přichází boj. Kdo nezná první Shadow Warrior, tak by si myslel, že ninja nosí pouze katany, shurikeny a podobné zbraně. To jste ale na omylu. Hra je totiž vytvořená v bláznivějším stylu. Do rukou se vám dostanou všelijaké kulometry, pistole a jiné zabijácké náčiní. Střelba ze zbraní není nikterak výjimečná, ale na stížnosti to rozhodně není.

Mapy, ve kterých se ocitáte, našťástí nejsou pouze na Zemi, ale také ve vesmírných stanicích, nebo jiných planetách. Nechybí také fakt, že stealth mode je zajímavě zpracován. Jste totiž neviditelní a všechny monstra vidíte oranžovou barvou. Díky tomu získáváte bonusové zranění do monster. Potom

ale přijde na řadu velká hromada protivníků, a vy nemáte absolutně žádnou jinou možnost, než bezhlavě utíkat a postupně je zabíjet. Horší ale je, že monstra prostě nikdy nevymizí, tudíž bych hru přirovnal trochu k fast run game s nutností zabíjení všeho, co se hýbe. Vcelku nuda.

Jde vidět, že po prvním vydání si dali opravdu více záležet na vzhledu. Občasné nedostatky při lezení po skalách nahradí hlavně grafické zpracování okolí. Každý sebemenší výstupek či kámen na cestě vám přinese lepší požitek ze hry – díky tomu, po čem zrovna v danou chvíli chodíte, se vám bude malinko chvět obraz. (Nijak drasticky, ne vždy si toho všimnete).

Hru doporučuji pouze těm, které baví opravdové řežby a nezastavitelný boj. Vše je chaotické, nepřehledné a moc rychlé.

„Hra se tváří, že má děj, ale je to klam.“

Existuje pouze jediná linie, ve které proti vám stojí hordy nepřátel, to je vše.

Wojtěch Pastuszek

Žánr: FPS

Vývoj: Flying Wild Hog

Platforma: PC, PS4, XONE

Konečný verdikt:

Zábavnou a povedenou část vidím grafiku, stealth mode a sekání katanou. Jinak, je hra chaotická, nepřehledná, hraní bez zastavení. A inteligence protivníků není příliš zdařilá.

6

/10

ORI AND THE BLIND FOREST

Skvělá 2D skákačka

Ori and the Blind Forest patří bezpochyby k největším klenotům současných 2D skákaček a adventur. Moon Studios vzali to nejlepší ze zmíněných žánrů, oblékli to až do neuvěřitelného kabátu a v roce 2015 vypustili titul mezi hráče. Před několika měsíci vyšla „Definitive Edition“, která přišla s upgradem celé hry.

Nejvýraznějším prvkem hry je její grafické zpracování, které strčí do kapsy téměř všechny „konkurenční“ tituly. Měli jsme tu umělecky zpracované 2D hry jako LIMBO a jeho nástupce INSIDE, český Samorost nebo Mark of the Ninja, ale Ori je úplně na jiném levelu. Design vychází z „klasického“ vrstvení grafik, které ve výsledku vytváří „3D“ dojem a dodávají hře hloubku. Snad každému ale vyrazí dech až surrealistický nádech celé hry, jenž vždy dokonale vytváří atmosféru vycházející z příběhových okamžiků hry. Temný les, barevné pláně, noc, den, západ slunce, strach, radost a mnoho dalších slov, které jsou vždy synonymem k vizuálnímu kabátu hry. Celá

hra „levituje“ v tajemném oparu neznámého prostředí, ve kterém se nikdy nebudete cítit úplně bezpečně. Osobně by mě také nikdy nenapadlo, jak dokonale se dá pracovat se světlem a stíny ve 2D hře. Obrovský potlesk. Vývojáři samozřejmě nezapomněli na úžasný soundtrack a zvukové efekty doprovázející nás na každém kroku.

Příběh se točí okolo dvou přátel, jejichž domov je zničen následky bouře, která způsobí „zánik“ posvátného stromu doposud poskytujícímu celé oblasti život. S jednou s postav se tak vydáváme na záchranu života samotného.

„Emoce jsou rozhodně již od první scény dávkovány v nadměrném množství.“

Ori and the Blind Forest také čerpá

z RPG a poskytuje nám zajímavé principy vylepšování postavy pomocí stromu dovedností, které využijeme při soubojích s nepřáteli a samotným průchodem hrou.

Vaše postava tak postupně nabírá zkušenosti a dosahuje téměř symbiózy s prostředím hry, kterým doslova pluje.

Filip Starý

Žánr: Akční

Vývoj: Moon Studios GmbH

Platforma: PC

Konečný verdikt:

Tento jedinečný příběh nám tak ve výsledku poskytuje hodně působivý zážitek z hraní a je pastvou pro oči.

9

/10


