

Falloutí bestiář vs. realita

Fallout by byl vskutku ochuzen, kdybyste bojovali jen proti lidem. V zářezech byste měli pouze Muži/Ženy a to by nebylo ono. Proto je do světa Falloutu zařazeno i hodně zvířat, které vlivem radiace a trochu šílenství grafiků a programátorů z dnes již zesnulého Black Isle Studios (Odpočivej v pokoji) dostali vskutku zajímavou podobu, jakou by měli po nukleární válce. Samozřejmě, některé zvířata se změnila nepatrně, ale (jak známe ze sci-fi o jedné nejmenované ukrajinské jaderné elektrárně), mohou vzniknout i zcela nové druhy. Autoři Fallouta čerpali z mytologie a sci-fi a výsledek je vskutku povedený. Takže si probereme jednotlivé druhy postupně.

Jedna poznámka, Fallout obsahuje spoustu potvor (jako jsou například mutanti či roboti) ale já se budu zabývat jen těmi, které mají zvířecí a nelidský (jsou výjimky (viz. kentaur a floater) původ.

Alien- vetřelec

Realita: Vetřelce známe nejspíš ze stejnojmenného úspěšného sci-fi filmu, kdy těžařská loď Nostromo zachytí signál, pochopitelně posádka jde za zdrojem, najdou vetřelce a ten povraždí celou posádku až na Ripleyovou a jejího kocoura (aby ve filmu nebylo týrání zvířat). Dále pokračovaly další úspěšné filmy, Vetřelec 2 se stal základem pro hru Alien vs. Predator (tak se jmenuje i úspěšný film) a filmaři nehodlají hodit vetřelce do koše (nebo vesmíru 😊) a tak se natáčí pokračování.

Fallout: Ve Falloutu na něj narazíme jen ve druhém pokračování, můžete je nalézt v okolí San Franciska a hlavně středozápadní nížině. Nesmím zapomenout ani na důl v Reddingu a podpalubí tankeru. Existují různě odolné verze této potvory, ale na rozdíl od filmové verze po vás neplivají kyselinu a dají se zabít poměrně snadno. Jedinou nevýhodou je, že vás docela často shodí na zem. Můžete je potkat jak v normální či odolné verzi, tak narazíte v Reddingu na královnu s vajíčky.

Pozn.: V Reddingu najdete jejich odnož zvanou Wannamingos, ti se ale moc od obyčejných alienů neliší.

Brahmin- brahmína

Realita: U svaté brahmíny (po které je pojmenován i náš Vault!) vás může překvapit originální podoba. Brahmína totiž vychází z hinduistického boha Brahmy. Ten patří společně s Šivou a Višnou mezi ústřední hinduistické bohy. Všechno se točí okolo nich. A důležitým prvkem hinduismu je, že považují krávy za posvátné, takže zřejmě odtud právě poboba krávy. Jinak dvouhlavá kráva není zcela výmysl, i v České republice se taková narodila.

Fallout: Autoři hry chtěli být originálnější a proto se může brahmína pyšnit truhou hlavou (jako by ji nestačil její důmyslný trávicí systém). Brahmína dosáhla vskutku oblíbenosti, takže autoři ji zasadili do všech dílů hry a doufám, že bude i v díle tředím. V podstatě je brahmína mírumilovná, kromě několika vyjímek (stádo vybuchujících brahmín a náhodná setkání) na vás nezaútočí. V Fallout Tacticsu za ně můžete i v mutliplayeru hrát (je tam jedna předdefinovaná postava krávy). V náhodných lokacích ji naleznete u některých farem.

Floater

Realita: K tomuto zvířeti (spíš monstru) nemám reálnou předlohu, protože toto monstrum je čistě dílem autorů. V překladu jeho jméno znamená „volovina“ nebo „těžký omyl“. Omyl to ale není, je to rovnocenný soupeř. Originální vzhled hlavy připomíná hodně špinavé víko od popelnice.

Fallout: Floater je výtvar Vůdce. Vyšel jako jeden z mnoha jeho pokusů s FEV virem. Vzhledem k tomu, že jistý chlápek s číslem 13 na zádech Vůdce oddělal, Floateři se tedy shlukují do skupinek a bloudí pustinou. Potkáte je často s kentaury nebo se zbytky Vůdcovy armády. V boji nejsou zas tak bezbranní, mají vysokou odolnost vůči energetickým zbraním, a když vás trefí, jste otráven i ozářen, takže doporučuji hezky z dálky do hlavičky. Mají také svoji odolnou (přesněji odpornou) verzi.

Na VŠB je podrobná pitva Floatera.

Gecko - gekon

Realita: Tady je velký rozdíl ve velikosti od reálné předlohy. Opravdový gekon může být tak malý, že si ho můžete dát na dvacetikorunovou minci a nebude vyčuhovat. Živí se pavouky, hmyzem, dorůstají délky až 18cm, žijí 10 let a je jich opravdu hodně druhů. Známy je např. Gekon Turecký se svou žlutohnědou pokožkou. Autoři ale vycházeli z ještěra typického pro Oregon - Kalifornie. Tento druh se nazývá *Sceloporus occidentalis* (ang. Western Fence Lizard - česky západní plotový ještěr)

Fallout: Oprotitomu jeho kolega z Falloutu má asi tak metr, je agresivní a v počátcích hry docela nebezpečný. Můžete se naučit z něj stahovat kůži, ale nikdy jsem to moc nepoužil. Výskyt je jen ve Falloutu 2 a existují tři typy: stříbrný (nejslabší), zlatý (průměrně silný) a ohnivý (některé jeho verze chrlí oheň). Vyskytují se po celé mapě, najdete je i často v jeskyních a podobně. Samozřejmě mají i svoji odolnou verzi. Ze začátku si bude užívat jejich lov v kožené zbroji a boxerem v ruce, později jsou na obtíž kvůli málo zkušenostem.

Na VŠB je podrobná pitva gekona.

Centaur - Kentaur

Realita: Však ho znáte. Napůl člověk, napůl kůň. Hrál důležitou roli v antické mytologii. Byli považováni za agresivní a nezkrotné výtvořiny bohů. Výjimku tvořil kentaur Cheíron, který byl moudrý a proto se stali kentaury symbolem mužnosti a odvahy. Často jsou zobrazováni s lukem a šípem a v moderní fantasy mytologii jsou např. pomocníky elfů. Je po nich pojmenováno i souhvězdí.

Fallout: Kentaur je další výtvořina z Vůdcovi malé laboratoře. Pravděpodobně smíchal DNA člověka a psa, přidal pár kapek FEV viru a kentaur byl na světě. Vzhledem k tomu, že žádní koně válku nepřežili, musel si Vůdce vystačit s nějakou jinou náhražkou koně. Stejně jako Floateři jsou po Vůdcově smrti roztroušeni a putují v osamění pustinou. Narazíte na ně v stejných místech jako na Alieny + pár ve Vojenské základně. Otravují vás a ozařují, takže si na ně dejte pozor, zároveň je nepovažují na vážnější problém. Vyskytuje se pouze v prvním a druhém díle. Nemá varianty.

Rat - krysa

Realita: Krysy nevyhladí ani nukleární válka a už před ní byly v hojném počtu po celém světě. Krysy jsou poměrně velcí hlodavci s dlouhým lysým ocasem. U krysy obecné je ocas delší než tělo, ale u dalších krys toto nemusí platit. Jsou to býložravci nebo všežravci. Velmi rychle se rozmnožují a bývají hojní, přesto se i mezi krysami nachází ohrožené a kriticky ohrožené druhy. V minulosti to byli přenašeči moru, nemoci a byly ničiteli úrod. Účinou zbraní proti kryse je kočka nebo trochu větší past. V současnosti díky různým filmům, kde je hlavním hrdinou krysák, roste jejich popularita exponenciálně. Dají se koupit i jako domácí mazlíčci, ale chtějí přílišnou pozornost.

Fallout: Jelikož jsou krysy po celém světě, vyskytují se i ve všech Falloutech. V prvních dvou jsou docela příbuzné svým reálným kolegům, zatímco v Falloutu Tactics nabyly ohromných rozměrů a není lehké je zabít. Ve Falloutu 2 můžete zabít i jejich krále a budou váš doprovod po celou hru. Zabijete je i pěstí, vyskytují se ve skupinkách a jsou spíš pro zlost v pozdějších částech hry. Má normální i mutovanou verzi a pokud si nainstalujete do hry Killapův patch, můžete se střetnout i s Vorvaňskou myší, proti které bojují rytíři hledající svatý grál.

Mantis - kudlanka

Realita: Anglicky „Praying Mantis“, česky Kudlanka nábožná je jediným zástupcem kudlanek u nás. Kudlanka nábožná je zbarvena světle zeleně, na podzim hnědě. Díky tomuto zbarvení ji v přírodě může predátor i vášnivý entomolog snadno přehlédnout. Exotické druhy bývají často pestře zbarveny a opatřeny různými výrůstky připomínajícími rohy. Pronotum (první hrudní článek) je výrazně prodloužen, hlava je trojúhelníková s velkýma očima (jak predátoři mívají).

Na první pohled nás zaujme přední pár končetin, který je uzpůsoben k uchvacování kořisti - loupeživé končetiny. Fungují jako střenka zavíracího nože, kořist je bleskovým sklapnutím přivřena mezi ozubenou holeň a chodidlo. Na stehně se nacházejí černé aposematické skvrny sloužící k zastrašení predátorů (připomínají oči). Přední pár křídel je kožovitý (jako u švábů), zadní je krytý pod nimi a je blanitý. U kudlanek létají hlavně samci - jsou menší - a i ti jen neradi.

Kudlanky jsou dravci, kteří dobře využívají maskování. Většinou jsou velmi dobře maskované a dokáží dlouho číhat na svou kořist (hlavně drobný hmyz). Poté vystřelí své loupeživé nohy, zachytí kořist a zaživa ji sežerou.

U kudlanek se vyskytuje tzv. manželský kanibalismus. To znamená, že samička po páření sežere samečka. Děje se tak hlavně v době nedostatku potravy, v pokusech k tomuto jevu došlo zřídka. Centrum řídicí rozmnožování je podřízené mozku, takže když samička začne žrát samečka od hlavy, kopulace neustává, naopak, probíhá ještě vytrvaleji. Vajíčka jsou ukryta v ootéce, tuhém obalu, který přezimuje.

Kudlanka patří mezi Hemimetabola, tj. hmyz s proměnou nedokonalou, u kterého neexistuje stádium kukly (pupa) a larva (nymfa) je velice podobná dospělci

(imagu), pouze nemá vyvinutá křídla a rozmnožovací orgány, které dospějí po posledním svlečení (ekdyzi).

Fallout: Ve Falloutu si chtějí pochutnat jen na vás a mají k tomu příležitost v prvním a druhém díle. Mokrát na ně nenarazíte, spíše v jižních oblastech, nejsou nebezpeční a vyskytují se ve skupinkách po pěti či šesti členech. Nemají žádné varianty, na tomto zvířeti se moc nepracovalo.

Ant - mravenec

Realita: Podpalujete mraveniště? Raději to nedělejte! Patří k neúspěšnějším zástupcům hmyzu, žijí v početných koloniích (až milion členů) a jsou extrémně dobře organizovaní. Jsou malí, skládají se z hlavy, hrudi a zadečku. Vytvářejí ve svém společenství kasty, mezi základní patří královna, dělnice a vojáci (dělnice s vyvinutými kusadly). Žijí všude na světě, v tropických pralesech jsou extrémně rozšířeni, mohou tvořit až 15 % živočišné biomasy. Komunikují pomocí feromonů, unesou náklad několikrát těžší než oni, mohou dokonce plavat v koloniích ve vodě, svádí mezi koloniemi boje a podobně. Zkrátka, kdyby chtěli, mohou nás vyhladit bez problémů, takže je nechejme na pokoji a nevypalujeme trávu. Na obrázku je ohnivý mravenec.

Fallout: Potkáte je pouze v druhém díle, bude to vaše první setkání s nepřítelem. Nejsou složité na zabití, málokdy se trefí, zkrátka nějaký nepřítel na úvod. Budou vás provázet až do Broken Hills, kde najdete jejich obří verzi v místním podzemí. Jinak se vyskytují spíš samotně. Žádná hrozba.

Deathclaw - párač

Realita: Další zajímavá příšera. Nemá žádnou konkrétní předlohu, ale všeobecně si lidé pod pojmem Deathclaw (v překladu pařát smrti) představí nějaké nebezpečné monstrum. A to Deathclaw vskutku je.

Fallout: Najdete ho ve všech dílech a je to dle mého názoru nejtežší protivník. Spousta zdraví, vysoká odolnost, rychlost a útočí ve skupinkách. Má mnoho verzí, přes slabé, které zabijete i samopalem, přes vejce a matku z prvního dílu až ke konečným normálním a odolným páračům, kteří se vyskytují v dospělé či malé formě. Budou vaší noční můrou, ale je za ně kotel zkušeností, takže pokud máte kulometry a energetické zbraně, pusťte se do nich jako do rovnocenných soupeřů.

Na VŠB je podrobná pitva odolného párače.

Dog - pes

Realita: Nejlepší přítel člověka. Pes doprovází člověka už od pravěku a je mu dobrým pomocníkem. Psi se vyvinuli z vlků, postupně zdomácněli a dneska si pod pojmem „pes“ představíme psa domácího, který má stovky plemen. Jako předloha mohl sloužit autorům hry německý ovčák (viz. obrázek), ale netvrdím to na sto procent, je spoustu jemu podobných. Zajímavostí je i pes dingo, který byl ochočen, ale postupem času zdivočel a vrátil se zpět do přírody Austrálie. Psi mají vyvinuté některé smysly, zejména čich a sluch. Váha a výška se různí, od miniaturních psíků až po obrovité psy.

Fallout: Ve Falloutu moc přátelští nejsou, kromě Dogmeata a Laddie na vás většinou zaútočí (asi se vrací spíš ke svým vlčím předkům). Nejsou nebezpeční, ale vyskytují se v početných skupinách, okolo 8-10 psů. Vydrží málo a stejně jako mravenci či mantisové budou později k vzteku. Mají svoji domácí a divokou formu. Najdete ho ve všech dílech, v Fallout Tacticsu za něj můžete i v mutliplayeru hrát.

Pig rat - prasečí potkan

Realita: Vzhledem k tomu, že je to kříženec prasete a krysy a krysu jsem už popisoval. Popíši tedy prase. To má jednu zvláštnosť a tu, že má organismus velmi podobný nám (jak říkám, pocházíme z opic a stanou se z nás prasata). Dále je prase velmi využívané hospodářské zvíře, život bez vepřového si neumíme představit (nemluvíme o vegetariánech, ti jsou menšina). Dále je prase schopno snít úplně všechno a dokonce jsou schopni sníst celého člověka. Ne najdenou, ale když je nakrájen, tak jim to vůbec nevadí. Mají obvykle tucet selat ročně.

Fallout: Prasečí potkan je v prvním a druhém díle, je příbuzný krysy a existuje jeho normální, odolná a mutovaná verze. Mutovaná je trochu oříšek, bez silné zbraně vám může pěkně poškrábat brnění. Jsou méně častí, je za ně víc zkušeností, zkrátka radost zabíjet. Najdete je všude po světě a zabijete i jejich krále.

Radscorpion - radškorpión

Realita: V opravdovém světě (myslím ten, kde žijeme, vy závisláci!) je docela nepříjemné potkat štíra. Jsou jedovatí a výjimečně je ten jed smrtelný. Naštěstí to není zatím náš problém, protože u nás žije akorát štír kýlnatý, ale od roku 1988 nebyl nalezen žádný exemplář. Jako jed používá štír neurotoxiny k paralyzování oběti, pro člověka je tento jed skoro neškodný, sice způsobí otok, ale minimum štířích jedů je smrtelně nebezpečných. Tělo se skládá z hlavohruďi a zadečku. Charakteristickým znakem jsou klepeta. Autoři vycházeli z Amerického královského škorpióna.

Fallout: Oproti svým reálným kolegům je zde opět enormní velikost. Ze začátku vám bude vadit hlavně ten jed, který ve vysoké koncentraci může způsobit těžká zranění. Narazíte na ně po celé mapě, často budou v hejnech po 10 členech a budou vás trápit často i v jeskyních. Mají svoji malou a velkou verzi, malou potkáte už v první lokaci.

Crockroach - šváb

Realita: Další zástupci třídy hmyzu. Šíří se po světě hlavně námořní dopravou, konkrétně na lodích s potravinami. V naší zemi se setkáme s okolo deseti druhy, na světě jich je přes 3500. Patří mezi staré druhy hmyzu, vývoj začali před 350 milióny lety. Jsou to všežravci či bíložravci, potravou jim jsou rostlinné zbytky či drobnější živočichové. Delku mají od 5mm do 10cm. Dožívají se až čtyř let.

Fallout: V Fallout Tacticsu (kde jsou zastoupeni) se dožívají docela krátce, protože nepatří mezi ty těžší protivníky. Opět je tu nadměrná velikost, ti větší po vás plivou nebezpečný sliz, ale málokdy se trefí. Můžete zabít i jejich obří verzi. Budou vás provázet na začátku hry, obzvláště u pánů šelem. Jejich malé verze se vyskytují sice ve skupinkách, ale stejně je to proti vaši dávce z kalašnikova zbytečné.

Comodo dragon - varan komodský

Realita: Varan komodský byl považován za draka. Není se čemu divit, jsou až dva metry dlouzí. Mají štíhlé, shora mírně zploštělé tělo, silné dlouhé končetiny s drápy, poměrně dlouhý krk a velmi dlouhý, nelámavý ohon. Jazyk je hluboce rozeklaný. Velmi dobře běhají, některé druhy i plavou. Jsou to masožravci, živí se dravě nebo jako mrchožrouti, menší druhy požírají hmyz a bezobratlé.

Fallout: Jsou jen ve Falloutu Tactics. Osobně je považuji za náhražku gekonů, což je směla, protože ti mi sedli víc. Ač se to nemusí zdát, velikost odpovídá skutečnosti. Narazíte na ně vzácněji, mají různé zbarvení a nejsou moc nebezpeční.

Wolf - vlk

Realita: Vlk je předchůdce dnešních psů. Ve volné přírodě na ně nenarazíte, maximálně v rezervacích, protože se jich lidé báli a tak je vybíjeli. Není zaznamenán ale žádný případ, kdy by vlk napadl člověka. To ukazuje, jak jsme plni předsudků (ale nedoporučuji při setkání s vlkem se k němu chovat ošklivě!). Vlci mají stejně jako psi zvláštní komunikaci pomocí těla, kterou všichni znají. Když například bojují a jeden vlk odhalí svou hrud', automaticky prohrává a vítěz ho nechá jít. To všichni vlci respektují. Jinak vzhledem a velikostí je podobný domácím psům.

Fallout: Ve Falloutu je vlk v podstatě to samé, co pes, takže se podívejte na článek o psech, pokud chcete vědět víc.

Giant Wasp - vosička

Realita: Vosička je zástupce čeledi sršňovitých. Poznává se tím, že může svoje žihadlo použít opakovaně, neboť není opatřeno zpětným háčkem. Vosičky dosahují velikosti 1,2-1,5 cm. Charakteristické zbarvení vosičky obecné je černožlutý pruhovaný zadeček. Samice a dělnice se odlišují třemi skvrnami na čelním štítku s tmavým podélným pruhem a žlutými spánky s černou skvrnou uprostřed. Živí se nektarem a žijí v koloniích.

Fallout: Najdete je pouze ve Falloutu Tactics a to hlavně okolo pánů šelem. Vyskytují se ve skupinkách a jsou hodně rychlé, oproti reálné verzi zvětšené, otráví vás, takže pro samostatného vojáka může setkání se skupinkou znamenat i smrt.

Carnivorous plant - masožravá rostlina

Realita: Sice toto není živočich, ale herbář by vyšel na jednu stránku, takže jsem to zařadil i sem + žíví se masem, takže částečně to s živočichy souvisí. Autoři použili jako námět Venušinu mucholapku (někdy také pod názvem Mucholapka podivná). Jako jediná suchozemská masožravá rostlina loví drobné živočichy prudkým pohybem pasti. Tato masožravá rostlina se podobá malé, otevřené tlamičce, na jejichž okrajích jsou malé „zoubky“. Celá rostlina je hráškově až tmavě zelená. Má také krátké listy většinou přichycené k půdě. Z jedné rostliny může vyrůst až 6 tlamiček, které loví neopatrný hmyz. Kořist láká na sladký nektar, které produkuje na okraji pasti. Loví drobný lezoucí a létavý hmyz, například mravence, pavouky, mouchy, ale třeba i vosy. Samotné pasti vypadají jako malá železa na medvědy, nebo jako zelená zubatá tlamička se spoustou tenkých dlouhých zubů. Na vnitřní straně obou „čelistí“ se nacházejí obvykle tři na pohyb citlivé chloupky. K tomu, aby past zaklapla, je třeba v rozmezí několika sekund opakovaně podráždit alespoň dva z nich. Rostlina tak pozná, že se pravděpodobně jedná o hmyz a zbytečně se nevysiluje klapáním naprázdno při náhodném podráždění.

Vlastní pohyb pasti je na rostlinu velmi rychlý, sevře se plynulým pohybem asi za půl sekundy. Hmyz ho ale vnímá naopak jako pomalý a neškodný a když se nad ním sevřou „zuby“ pasti, už neunikne. Snaha hmyzu vyprostit se v kombinaci se stálým tlakem čelistí pasti zajistí, aby se kořist dostala do optimální polohy.

Z vnitřní strany čelistí se začnou uvolňovat trávicí enzymy, které kořist za několik dní rozloží, takže z ní zbude jen tvrdý skelet. Pak se past opět rozevře a čeká na další hmyz. Sklapnout s kořistí past může asi dvakrát nebo třikrát. Naprázdno asi desetkrát. Pak list i s pastí odumře.

Fallout: Nachází se pouze ve Falloutu 2. Patří mezi nejslabší nepřátele. Nemůže se pohybovat, má mizernou trefu a vydrží skoro nic. Často je najdete v kombinaci s radškorpióny nebo gekony. Nejsou složité na zabití, doporučuji jít na ně kladivem či pěstí, at' šetříte munici. Poprvé se s mima můžete setkat v Hakuninově zahradě, kde bude označován jako „rostliny s temnou duší“.

A to je vše. Při práci jsem použil bestiář Vaultu Šílené Brahminy, obrázky pocházejí z vyhledávače googlu a hodně mi byla nápomocna internetová encyklopedie Wikipedie. Pokud mi počítač dovolí, pokusím se udělat i bestiář Fallouta 3. Na internetu můžete najít mnohem víc informací o těchto tvorech, ale já jsem vás nechtěl zatěžovat dlouhými eseji (pravda, text o kudlance a masožravce je trochu delší). Obzvláště zajímavé je povídání o mravencích. A pokud najdete v tomto textu nějaké chyby či nesrovnalosti, napište a já se pokusím vše uvést na pravou míru.

Tom9k, 4. 1. 2008 (69 let před atomovou válkou)

e-mail: [Tom9k\[zavináč\]centrum.cz](mailto:Tom9k[zavináč]centrum.cz)

ICQ: 287235366