
SPECIAL PREVIEWS:psp ekskluzive

I L L U M I N A T E D K E Y B O A R D – L O G I T E C H U P U N O M S J A J U • N A J B O L J I I N A J K O R I S N I J I G E D Ž E T I Z A V A Š W I N D O W S 7

ALAN WAKE Super Street Fighter IV
Split/Second: Velocity

cover story

2010 FIFA
WORLD CUP

#
 4

6
 | JU

N
 20

10
.

http://www.klanrur.rs

2

http://www.play-zine.com

© 2010 EA Digital Illusions CE AB. Battlefield Bad Company, Frostbite and the DICE logo are trademarks of EA Digital Illusions CE AB. EA and the EA logo are trademarks of Electronic Arts Inc.
PlayStation”,” ” and “PSP” are registered trademarks of Sony Computer Entertainment Inc. The PlayStation Network Logo is a service mark of Sony Computer Entertainment Inc. Microsoft, Xbox,
Xbox 360, Xbox LIVE and the Xbox logos are trademarks of the Microsoft group of companies and are used under license from Microsoft. All other trademarks are the property of their respective owners.

5. MART 2010 | WWW.BATTLEFIELD.COM

Extreme CC je autorizovani Electronic Arts distributer • tel: +381 11 3809-143, 3809-144, 3809-130, 3809-230 • www.extremecc.rs

3

http://www.battlefield.com

BROJ 46 – JUN 2010.
Izlazi jednom mesečno • Cena: besplatno

UREDNIK:
Aleksandar Ilić

UREDNICI RUBRIKA:
Luka Zlatić , Viktor Popović

REDAKCIJA:
Milan Đukić, Viktor Popović,
Aleksandar Ilić

SARADNICI:
Vukašin Stijović, Vladimir Dolapčev,
Nikola Jovanović, Milan Đukić,
Nikola Dolapčev, Viktor Vidosavljević,
Vladislav Herbut, Nemanja Aleksić

ART DIREKTOR:
Ivan Ćosić

PRELOM:
Đorđe Petrović

KONTAKT:
PLAY! magazine | www.play-zine.com
Beograd | redakcija@play-zine.com

CIP - Katalogizacija u publikaciji, Narodna biblioteka
Srbije, Beograd, 79, PLAY! [Elektronski izvor] : magazine
/ glavni i odgovorni urednik Milan Đukić. - Elektron-
ski časopis. - 2006, br. 1 (juni) -.-Beograd (Vilovskog
6) : Rur industries, 2006 - Način dostupa (URL): http://
www.play-zine.com. - Mesečno. - Opis izvora dana

17.12.2007. - Nasl sa nasl. ekrana
ISSN 1820-6484 + Play! (Online)
COBISS.SR-ID 145535756

pratite play : GOLD
Zlatna nagrada
dodeljuje se igri
ili proizvodu
(hardware-u)
koji po svom kvalitetu
zaslužuje da nosi najsvetlije
odličje PLAY magazina.

Silver
Znate kada
je nešto jako
dobro, ali mu fali
malo da bude
sjajno? E pa u tom izuzetnom
slučaju dodeljujemo srebrnu
nagradu.

Bronze
Bronzana
nagrada dolazi
kao podrška
igrama i
hardveru koji je dobar ali koji
zaslužuje da se makar malo
izdvoji od drugih.

Prince of Persia:
The Forgotten Sands

Proverite kakav je povra-
tak Princa od Persije u The
Sands of Time sagu na
next-gen konzolama.

The Settlers 7

Settlersi su serijal koji je
imao hitove i promašaje, sed-
mi deo je mnogo bliži hitu
od mnogih prethodnih.

Whispered World

Ljubitelji point and click
avantura će biti oduševlje-
ni mnogim stvarima u ovoj
igri, ali nekima i razočarani.

AWARDS Nagrade časopisa PLAY! jako su važne kako
bi vam pomogle pri odabiru najbolje igre ili
hardvera. Evo kako ih mi delimo:

4

http://www.facebook.com/play.zine
http://www.last.fm/user/PLAY_Zine
http://twitter.com/play_zine

PLAY #46
4 GODINE OCENJIVANJA.................. 10
13TH PAGE..................................... 13
TECHWARE 21
FLASHware...................................29
MULTIPLAY.....................................35
RETRO...39
PREVIEWS.....................................44
REVIEWS.......................................49
HARDWARE....................................83
SOFTWARE.....................................96

HARDWARE #46
Biostar matične ploče....................83
Cooler Master 690 II Advanced.....85
Verbatim 5.1 Gaming USB Headset...88
SpeedLink Strike 3.........................90
Logitech Illuminated Keyboard.....92
Preporuke za kupovinu................94

SOFTWARE #46
Windows 7 Gedžeti........................96
WinUtilities Free...........................99
Screenshot Captor.....................101
FastPicture Viewer......................102
Print Folders............................. 103

REVIEWS #46
2010 FIFA World Cup South Africa............... 50
Prince of Persia: The Forgotten Sands........ 56
Alan Wake.. 59
Super Street Fighter IV.................................61
Lost Planet 2.. 64
The Settlers 7: Paths to a Kingdom............... 66
Split Second: Velocity.................................70
Skate 3..73
Whispered World..76
The Misadventures of P.B. Winterbottom.....78
VVVVVV... 80

U OVOM BROJU...

GOLD AWARD
Alan Wake
Posle mnogih odlaganja,
Alan Wake je konačno
stigao. Izgleda da je us-
peo da ispuni sve ono što
smo od njega očekivali.

Silver Award
VVVVVV

Beskonačno teška, ali
i beskonačno zabavna
indie retro igra koja je
zaslužila sve pohvale.

Bronze Award
2010 FIFA World Cup

Iako bazirana na FIFA 10
engineu, igra posvećena
Svetskom prvenstvu od-
lično stoji sama za sebe.

TOP 3

Play! #46 | Jun 2010. | www.play-zine.com5Sadržaj

Jedino što sa sigurnošću možemo reći jeste da je vreme proletelo. Kao

da je „juče“ bilo ... prve ideje oko časopisa, izvodi iz stranih rešenja,

upoređivanje preloma, ubacivanje nekih svežih ideja koje do tada

niko nije koristio i – PLAY! je rođen. Ali, to je bilo neko drugo vreme.

Bezbrižnije, sa puno ideja, relativno lakom realizacijom, sa ljudima

koji su imali neki elan. Sada, kada kriza traje već dve godine, stvari

uopšte nisu tako ružičaste. No, to je već tema za neku drugu priču.

Ono što je počelo kao jedan ambiciozni projekat razvilo se u nešto zaista

kvalitetno, što je okupilo verovatno najbolje i najznačanije novinare u gaming

svetu, sa visokokvalitetnim recenzijama kojima samo retki magazini mogu da

pariraju. Pod a) ozbiljan sam, i pod b) tu ne računam svoje tekstove, naravno.

PLAY! se, kao što znate, menjao, kako dizajnerski, tako i koncepcijski, kako

po pitanju urednika i saradnika tako i po pitanju forme, a relativno skoro

dobio je svoj potpuno funkcionalni website sjajnog izgleda i mogućnosti.

Sve u svemu, naš vizionarski posao sigurno će se nastaviti. Kada smo

započinjali elektronski magazin, svi su gledali sa blagim čuđenjem.

Vreme je pokazalo da je to bio dobar potez, jer je sada sve više

onih koji dolaze na „naš teren“. Mi ćemo se naravno truditi da

sadržaj dopunjujemo iz broja u broj, i da budemo sve bolji.

Milan Đukić

SREĆAN ROĐENDAN

Play! #46 | Jun 2010. | www.play-zine.com6Uvodnik 1/3

Šta to? Pitate se. Pa punoletstvo PLAY!-a, još samo 14 godina. A dotle, slavimo ovaj četvrti
rođendan. Jep, za neupućene, 1-og Juna, vaš i naš dragi PLAY! Zine puni čitave 4 (slovima – č, e,
t, i, r, i,) godine. A za te četiri godine je izašlo 46 brojeva PLAY!-a, uključujući i ovaj broj.

I tako smo rešili da vas u ovom broju častimo ne sa jednim uvodnikom, ne sa dva, već sa tri uvodnika! Priznajte,
vašoj sreći nema kraja u ovom trenutku dok čitate ove redove i ne verujete u ovaj nenadani, prijatni treat koji vas je
zadesio. Tako ćemo Milan Đukić (aka. Lucky) duh prošlih dobrih vremena , nama svima dragi Luka Zlatić (aka. Lex) i ja
(Aleksandar Ilić aka. Čili) - sadašnji urednik, da vam malo ulepšamo ovaj broj na više strana uvodnika. Prvo smo hteli
nešto da uvežemo, da napravimo neki grupni uvodnik ali smo skapirali da ne možemo ljudski da se koncentrišemo od
valjane atmosfere kad se skupimo, pa će svako za svoj groš da vam pruži uvid u to kako vidi četvrtu godinu PLAY!-a.

Odakle početi, ja kao najsvežija krv ovom predivnom magazinu stigoh pre nekih 8 meseci. Naravno, kolege
su uvek bile tu da mi pokažu pravi put u koordinisanju svih stvari oko izrade PLAY!-a, a i dalje to rade. Možda
bih trebalo da odpočnem sa jednim velikim pozdravom/zahvalnicom za sve koji su bili tu i pomogli mi da se
uhodam. Da ne zaboravim nekog, ali moram spomenuti i Lakija, Luku, Ćosu, Đoleta, našu suludu gejmersku
ekipu, Viktora Popovića, najvećeg cara na svetu - Nenada, kolegu urednika svima nama dragog РАШ! еЗина,
neke bivše i nezvanične članove naše redakcije kao što su Spu i voodoo. Za ovo malo vremena koliko sam ja tu,
svi smo se potrudili da damo sve od sebe i poboljšamo PLAY!, a to ćemo raditi i ubuduće. Napravili smo novi
sajt (Aca programer i dalje ima noćne more od moje torture nad njim prilikom izrade sajta, svaka mu čast što
me je istrpeo i još bitnije – hvala mu na odličnom sajtu), i svakim danom ulažemo trud da on izgleda što bolje,
što za vas dragi čitaoci, što za nas. Nadam se da vam se sviđaju i videoi koje smo ubacili pre par brojeva, kao i
download sekcija? A takođe se nadam(o) da će vam se svideti mali redizajnerski pomak u ovom broju u vidu
toolbara. Ćosa, naš art direktor, je smozgao ovo remek delo za koje tvrdimo da će vam olakšati navigaciju kroz
sam magazin i pritom istaknuti ono što je bitno, a baciti u zapećak sitnice kao što su paginacija i slični detalji.

Kada pogledate prvi broj PLAY!-a i ovaj sad, ne možete, a da ne vidite koliko smo daleko dogurali. A planiramo
da guramo i dalje, da rušimo neke konvencionalne granice što se tiče internet štampe, a bogme, trudićemo
se i da postavimo neke standarde ostalim internet magazinima, ako već nismo, to je na vama da ocenite.

Uh, da ne počnem sad previše da ulazim u detalje, malo i da vam kažem šta vas sve očekuje u ovom rođendanskom
PLAY!-u. Prvo, za razliku od prošlih brojeva, sada će svi Reviewsi imati video, što je kul. Pa tako možete
odmah videti kako izgleda FIFA World Cup 2010, kako prže oni silni automobili u Split/Second ili se veseliti uz
avanture gospodina P.B. Winterbottoma. A tu je i Alan Wake, najzad je iznedrio svoju glavu na XBox-u, a za
njim odmah i mladi (možda ne više toliko) princ od Persije u novoj, vratolomnoj avanturi The Forgotten Sands.
Tu su i naravno uvek zanimljivosti na hardver i softver sceni, pa ne zaboravite i na njih da bacite pogled.

A za kraj, puštam vas da čitate dalje i ostavljam Luki da vas obraduje sa još
jednim iznenađencem u ovom PLAY!-u. Pa do sledećeg broja ;D

Aleksandar Ilić

JOŠ MALO PA TU JE...

Play! #46 | Jun 2010. | www.play-zine.com7Uvodnik 2/3

Pre nešto više od četiri godine naš tadašnji glodur, večni idejni tvorac i povremeni spiritus movens, Milan

Đukić mi je rekao: "Čuj, svi znamo da ti odlično pišeš kad hoćeš i kada ti je pružena određena mogućnost

da budeš neozbiljan, kao i da baš voliš da se igraš. Imam ideju koja bi sve to mogla da ujedini!". Nasmejao

sam se i odgovorio sa nečime što je otprilike zvučalo kao: "Mhm… Ali ja pišem iz hobija, ako bih morao to da

radim izgubio bih žar!". Trebalo je da predvidim odgovor : "Aha! Ali nikada ti neću ništa platiti i onda će biti

kao da radiš iz hobija!". Negde u dubinama mog uma lagano se palio alarm koji je podsećao na jedan skeč

Nadrealista, ali Milančetov šarmantni osmeh me je ostavio bez reči. Pružili smo ruku jedan drugome…

Neko bi rekao da četiri godine nije baš velika istorija, ali verujte da jeste. Osim što smo za četiri godine prešli put

od Lakijevog iskakanja iz kafića u mom kraju sa natpisima tipa "Samo tebe čekamo Luka, završi proklete tekstove!",

slanja pretećih mailova na moju adresu i sličnih stvari, do toga da sada ja šaljem preteće mejlove na druge adrese

(kafiće još ne pohodim na taj način, ali nikad se ne zna), radili smo i druge korisne stvari. Posetili smo gejming sajmove

i planiramo to i dalje da radimo, na svim kontinentima. Izveštavali smo sa mnogih turnira, a neke i organizovali.

Odigrali smo mnoge igre, isprobali svakakav hardver i softver. Neke tekstove smo napisali odlično, a neke možda i

ne, ali uvek najobjektivnije i najiskrenije što smo mogli. Sakupili smo sjajnu ekipu ljudi u koju imam više poverenja

nego u mnoge poznatije medije, kako svetske tako i domaće, (zlobnici bi rekli da to kažem zato što rade za Play!,

ali nisu u pravu… oni rade za Play! zato što ovo mogu da kažem za njih). Za četiri godine smo prešli veliki put i kao

dizajneri, i kao novinari, i kao ljudi, i kao igrači. Iskreno mislim da smo mnogo sazreli u svakom pogledu kao časopis…

Ako sam dobro shvatio Čilija, trebalo bi da spomenem i neko iznenađenjce… Ah da! Iako bi mi trebalo da primamo

poklone od vas, krenućemo hobitskom logikom. Povodom rođendanskog broja ćemo mi vama nešto pokloniti i to

tako što ćemo organizovati maleni nagradni kviz o kojem ćete moći više da pročitate na nekoj od narednih strana…

Dok vi budete uživali u svemu što vam donosi ovaj Play!, mi ćemo planirati

kako da to uživanje bude veće za 50, 75, 100 broj…

Luka Zlatić

A OSTALO JE ISTORIJA…

Play! #46 | Jun 2010. | www.play-zine.com8Uvodnik 3/3

9

http://www.telix.rs

Play! Zine

4 godine ocenjivanja
Ocena Ime igre - Autor opisa

99 Super Mario Galaxy - Nikola Jovanović

98 Grand Theft Auto IV - Vladimir Dolapčev

97 Metal Gear Solid 4: Guns of the Patriots - Vladimir Dolapčev

96 Uncharted 2: Among Thieves - Vladimir Dolapčev
God of War 2 - Nikola Dolapčev
Batman : Arkham Asylum - Luka Zlatić

95 Super Smash Bross Brawl - Nikola Jovanović
Street Fighter IV - Luka Zlatić
Mass Effect 2 - Luka Zlatić
Call Of Duty: Modern Warfare 2 - Miloš Vujović
Bioshock - Luka Zlatić

94 NHL 10 - Luka Zlatić
Little Big Planet - Milan Ðukić
Company of Heroes
Call of Duty 4: Modern Warfare - Nikola Dolapčev
Braid - Uroš Miletić

Ocena Ime igre - Autor opisa

93 The Beatles: Rock Band - Nenad Dimitrijević
Plants vs. Zombies - Luka Zlatić
Midnight Club 3 DUB Remix
God of War: Chains of Olympus - Vladimir Dolapčev
Empire: Total War - Vladislav Herbut
Dragon Age: Origins - Nemanja Aleksic

92 The Secret of Monkey Island SE - Luka Zlatić
Tekken: Dark Resurrection - Nikola Dolapčev
Tales of Monkey Island - Luka Zlatić
Ninja Gaiden 2 - Milan Ðukić
Left 4 Dead 2 - Luka Zlatić
Jeanne d`Arc - Vladimir Dolapčev
God of War III - Vladimir Dolapčev

91 The Darkness - Nikola Dolapčev
Street Fighter 4 - Luka Zlatić
Resistance: Retribution - Vladimir Dolapčev
Ratchet & Clank: Tools of Destruction - Vladimir Dolapčev
Metro 2033 - Nemanja Aleksic
Devil May Cry 3 - Luka Zlatić
Dead Space - Viktor Vidosavljević
Bully (PS2) - Nikola Dolapčev
Battlefield: Bad Company 2 - Nemanja Aleksic

Dragi naši čitaoci, kao što smo već spomenuli u uvodnicima, odlučili smo da vam povodom našeg
četvrtog rođendana poklonimo neke sitne poklončiće. Da biste učestvovali u našem nagradnom
kvizu "Koliko dobro poznajete Play! Zine?", potrebno je da uradite sledeće. Ukoliko već niste pri-

javljeni na naš newsletter, skoknite na www.play-zine.com, i prijavite se. Zatim, pažljivo prostudirajte
sledećih nekoliko strana na kojima smo objavili listu sve 494 igre koje smo opisali u prethodnih 45
brojeva. Kada to učinite, sa maila na koji ćete primati newsletter pošaljite na editor@play-zine.com
mail sa subjectom "Koliko dobro poznajete Play! Zine?", a u telu poruke odgovorite na pitanje "Koje
su tri najbolje, a koje dve najgore ocenjene igre u istoriji Play!-a, i u kojim brojevima su objavljeni nji-
hovi opisi?". Svi tačni odgovori ulaze u konkurenciju i borbu za vredne nagrade.

Play! #46 | Jun 2010. | www.play-zine.com10Četiri godine ocenjivanja

Ocena Ime igre - Autor opisa

90 WoW: Wrath of the Lich King - Viktor Vidosavljević
Uncharted: Drake’s Fortune - Vladimir Dolapčev
UFC 2009: Undisputed - Nikola Jovanović
The Burning Crusade - Dragan Kosovac
Tekken 6 - Luka Zlatić
Team Fortress 2 - Uroš Miletić
S.T.A.L.K.E.R. - Shadow of Chernobyl - Uroš Miletić
Runaway: A Twist of Fate - Vukašin Stijović
Resistance: Fall of Men - Nikola Dolapčev
Resident Evil 5 - Nikola Jovanović
Outrun 2006
Opposing Fronts - Dragan Kosovac
NHL 09 - Luka Zlatić
Neverwinter Nights 2 - Ivan Todorović
Left 4 Dead - Luka Zlatić
King’s Bounty: The Legend - Viktor Popovic
Killzone 2 - Milan Ðukić
Heroes of Newerth - Vukašin Stijović
Heavy Rain - Nikola Dolapčev
GTR 2
GTA IV: Episodes From Liberty City - Luka Zlatić
Grand Theft Auto: Chinatown Wars - Nikola Jovanović
Grand Theft Auto IV - Luka Zlatić
Geometry Wars: Retro Evolved - Luka Zlatić
Forza Motorsport 3 - Nikola Jovanović
Football Manager 2010 - Nikola Dolapčev
Final Fantasy XIII - Nikola Jovanović
Fight Night Round 4 - Vladimir Dolapčev
Crysis - Luka Zlatić
Crisis Core Final Fantasy VII - Nikola Jovanović
Bioshock 2 - Luka Zlatić
AudioSurf - Luka Zlatić

Ocena Ime igre - Autor opisa

89 World in Conflict - Uroš Miletić
Warhammer 40K: Dark Crusade - Luka Zlatić
Warhammer 40000: Dawn of War II - Chaos Rising - Vladislav Herbut
Warhammer 40000: Dawn of War 2 - Vladislav Herbut
The Sims 3 - Nikola Dolapčev
Test Drive - Unlimited
Spore - Luka Zlatić
Soul Calibur III
Sega Rally - Vladimir Dolapčev
Scribblenauts - Luka Zlatić
Resident Evil 4
Pro Evolution Soccer 2009 - Vladimir Dolapčev
New Super Mario Bros. Wii - Vladimir Dolapčev
MotoGP 07 - Vladimir Dolapčev
Mass Effect - Viktor Popovic
Lumines II i EEE - Luka Zlatić
Half-life 2: Episode One - Luka Zlatić
Guitar Hero III Legends of Rock - Nikola Jovanović
Guitar Hero 5 - Nikola Jovanović
Gears of War 2 - Milan Ðukić
FIFA 10 - Vladimir Dolapčev
Defcon - Luka Zlatić
Crysis Warhead - Vladislav Herbut
Command and Conquer 3: Tiberium Wars - Luka Zlatić
Call of Duty: World at War - Viktpr Vidosavljevic
Brothers in Arms: Hells Highway - Vladislav Herbut

Koliko dobro
poznajete Play! Zine?

Play! #46 | Jun 2010. | www.play-zine.com11Četiri godine ocenjivanja

Ocena Ime igre - Autor opisa

88 World of Goo - Viktor Popovic
Unreal Tournament 3 - Milan Ðukić
Tatsunoko vs. Capcom: Ultimate All-Stars - Nikola Jovanović
Splinter Cell: Conviction - Miloš Vujović
Soulcalibur IV - Vladimir Dolapčev
Rock Band 2 - Milan Ðukić
Overlord II - Luka Zlatić
Neverwinter Nights 2 - Uroš Miletić
NBA 2k9 - Vladimir Dolapčev
Napoleon: Total War - Vladislav Herbut
inFamous - Vladislav Herbut
Guild Wars: Factions - Luka Zlatić
FIFA 09 - Vladimir Dolapčev
Dragon Age: Origins - Awakening - Nemanja Aleksic
Darksiders - Luka Zlatić
Brutal Legend - Luka Zlatić
Boom Blox - Luka Zlatić
Bionic Commando Rearmed - Viktor Popovic
Battlefield 2142
Assassin's Creed II - Luka Zlatić
AION - Vladislav Herbut
A Vampyre Story - Vukašin Stijović

87 Wii Fit - Luka Zlatić
Warhammer Online: Age of Reckoning - Luka Zlatić
Splinter Cell Double Agent
S.T.A.L.K.E.R.: Call of Pripyat - Nemanja Aleksic
Resonance of Fate - Luka Zlatić
Race Driver: GRiD - Vladimir Dolapčev
Pure - Vladimir Dolapčev
Punch-Out! - Vladimir Dolapčev
Prototype - Vladislav Herbut
Osmos - Viktor Vidosavljević
Need For Speed: Shift - Vladimir Dolapčev
Half-Life 2: Episode Two - Uroš Miletić
Europa Universalis 3 - Luka Zlatić
Command & Conquer: Red Alert 3 - Luka Zlatić
Caesar IV - Nenad Dimitrijević

Ocena Ime igre - Autor opisa

86 Virtua Fighter 5 - Vladimir Dolapčev
Trine - Viktor Popovic
The Sims 3 World Adventures - Nikola Dolapčev
Tales of Monkey Island 1&2 - Luka Zlatić
Outrun 2006
NBA 2K7 - Vladimir Dolapčev
FIFA Manager 10 - Nikola Dolapčev
Fable 2 - Luka Zlatić
Devil May Cry 4 - Vladimir Dolapčev
Colin McRae DiRT 2 - Luka Zlatić
Castlevania: Dracula X Chronicles - Vladimir Dolapčev
Burnout Paradise - Vladimir Dolapčev

85 Wario Land: Shake Dimension - Nikola Jovanović
Tomb Rider: Anniversary - Luka Zlatić
Titan Quest - Vukašin Stijović
The Witcher -Uroš Miletić
The Last Remnant - Vladislav Herbut
The Chronicles of Riddick: Assault on Dark Athena - Vukašin Stijović
Sam & Max: Season 1 - Luka Zlatić
Sacred 2: Fallen Angel - Uroš Miletić
Risen - Nemanja Aleksic
Puzzle Quest: Galactrix - Uroš Miletić
Pro Evolution Soccer 2010 - Vladimir Dolapčev
Pro Evolution Soccer 2008 (Wii) - Luka Zlatić
Oblivion: Knights of Nine - Uroš Miletić
Neverwinter Nights 2: Mysteries of Westgate - Ivan Todorović
Mortal Kombat Armageddon
Might and Magic: Clash of Heroes - Luka Zlatić
Lego Star Wars II
King's Bounty: Armored Princess - Vukašin Stijović
Heroes of Might and Magic V - Luka Zlatić
Guitar Hero World Tour - Nikola Jovanović
Guild Wars: Nightfall - Luka Zlatić
Gears of War - Luka Zlatić
Football Manager 2006
Condemned: Criminal Origins - Vukašin Stijović
City of Heroes - Issue 9 - Nenad Dimitrijević

Play! #46 | Jun 2010. | www.play-zine.com12Četiri godine ocenjivanja

Razmišljao sam ... kakav vid borbe protiv rasta cena i
represije tog tipa može da uradi jedan mali mungos,
a da pri tom ne razmišljamo o ekstremnim merama
kao što je bacanje bombe na benzinske pumpe ili tako
nešto, što bi bilo krajnje neprihvatljivo. I onda sam
skapirao, pa nema tu puno neke nauke. Možete da pi-
šete svoje misli na internetu i nadate se da će dopreti
do ljudi (što i činim) a uvek možete i da se okrenete
nekoj stvarnoj akciji, koja će možda nekoga i "pogo-
diti". Prvo, malo podsećanje oko cene benzina u de-
cembru 2008. godine i odnos prema maju 2010:

Decembar 2008
litar benzina: 81 dinar
evro: 91 dinar
dolar: 72 dinara

Maj 2010
litar benzina: 120 dinara
evro: 103 dinara
dolar: 81 dinar

Šta nam ovo govori? Pa govori nam da je benzin skuplji
40 dinara nego pre manje od dve godine, a da je evro
za taj period skočio 12 dinara, a dolar 9 dinara. To samo
potvrđuje teoriju da je benzin luksuz. Ono što je još in-
teresantnije jeste da je cena benzina kod nas, kako smo
saznali iz medija, skuplja nego u Švajcarskoj, a svakako

najskuplja u odnosu na okruženje. I onda sam ja odlučio
da udarim na potrošnju benzina, odnosno da je sasečem
drastično. Prvo, šetnja je zdrava. Drugo, izbegavam gu-
žve efektno, a treće i najvažnije - štedim kućni budžet.
Odnosno, obrišite to, četvrto i najvažnije - ne dajem pare
hohštaplerima koji deru! I izračunao sam, mere štednje
su pokazale da u odnosu na pre, sada trošim dve treći-
ne manje novca na benzin. To znači da sam čak i iznad
republičkog proseka koji kaže da je potrošnja opala za
trećinu. Ja jedan svakako nisam dovoljan da bi se neko
zapitao, ali ako bih tako razmišljao nikad ništa ne bih
uradio, pa sam svesno odlučio da izguram ovo, makar
neko vreme, pa ćemo videti kako će se to dalje razvijati.

I mogu vam reći, nisam primetio da sam bilo šta spe-
cijalno "izgubio" time što ne vozim toliko kola. Velika
je razlika između - "imam kola ali ne vozim" i "nemam
kola", pošto u ovom drugom slučaju ne možete da ih
vozite ako vam hitno trebaju za nešto, morate da idete
u nabavku, prevozite ormane i slično, što svakako nije
slučaj ako kola imate. Ali ih jednostavno ne koristite za
prevoz do grada, već se prošetate, slušajući pritom finu
muziku. A možete i da kupite sladoled, i tako nešto.

Još radikalniji način protesta, ali to me zaista za sada mrzi,
bio bi odlazak u neku od okolnih zemalja na tankanje
goriva. Kapiram da bi se isplatilo, makar otići u Bosnu,
samo da me ne mrzi da bacim kalkulaciju na papir.

MOJ VID BORBE!

Play! #46 | Jun 2010. | www.play-zine.com1313ta strana

Ocena Ime igre - Autor opisa

85 Burnout Paradise: The Ultimate Box - Vladimir Dolapčev
Bayonetta - Nikola Jovanović
Assassin's Creed II (PC) - Luka Zlatić

84 Tiger Woods PGA Tour 09 - Vladimir Dolapčev
Sam & Max Episode One - Luka Zlatić
Pro Evolution Soccer 2010 - Vladimir Dolapčev
Prince of Persia - Nikola Dolapčev
Prey - Luka Zlatić
NHL 2K7 (PS2) - Nikola Dolapčev
NBA 2K10 - Vladimir Dolapčev
NBA 07
Hard to be a God - Luka Zlatić
Ferrari Challenge Trofeo Pirelli - Vladimir Dolapčev
Far Cry 2 - Viktor Popovic
Demigod - Viktor Vidosavljević
Colin McRae Rally Dirt - Vladimir Dolapčev
Borderlands - Nemanja Aleksic
Albatross 18 - Luka Zlatić

83 WWE Smackdown - Nikola Dolapčev
Viva Pinata - Vladimir Dolapčev
Torchlight - Vladislav Herbut
The Sims 2 Seasons
The House of the Dead: Overkill - Vladimir Dolapčev
The Elder Scrolls IV: The Shuvering Isles - Uroš Miletić
Supreme Commander - Uroš Miletić
Scarface
Resistance 2 - Luka Zlatić i Milan Ðukić
Red Steel 2 - Nikola Dolapčev
Pursuit Force: Extreme Justice - Vladimir Dolapčev
Pro Evolution Soccer 2009 - Vladimir Dolapčev
LEGO Indiana Jones - Vladislav Herbut
Jade Empire - Special Edition - Luka Zlatić
Hitman: Blood Money - Luka Zlatić
Heavenly Sword - Vladimir Dolapčev
Halo 3 ODST - Milan Ðukić
Gran Turismo 5 Prologue
FIFA Manager 08 - Nikola Dolapčev

Ocena Ime igre - Autor opisa

83 Call of Cthulhu: Dark Corners of the Earth - Luka Zlatić
Blood Bowl - Luka Zlatić
Band Hero - Milan Ðukić

82 Tom Clancy’s H.A.W.X. - Vladimir Dolapčev
The Settlers 2 - Miloš Milanovic
The Path - Viktor Popovic
Sins of a Solar Empire - Vladislav Herbut
Sam & Max: Season 2 - Viktor Popovic
Saints Row 2
Runaway 2: The Dream of the Turtle - Vukašin Stijović
Overlord - Luka Zlatić
Multiwinia - Viktor Popovic
Madden 07
Mad World - Luka Zlatić
Machinarium - Milan Ðukić
 Europa Universalis: Rome - Vladislav Herbut
EA SPORTS Active - Luka Zlatić
DJ Hero - Luka Zlatić
Crazy Taxi Fare Wars - Vladimir Dolapčev
Ceville - Vukašin Stijović

81 The Saboteur - Vladislav Herbut
S.T.A.L.K.E.R. - Clear Sky - Milan Ðukić
Rainbow Six Vegas 2 - Vladislav Herbut
Pro Evolution Soccer 2008 - Vladimir Dolapčev
NBA Ballers Rebound - Nikola Dolapčev
Men of War - Vladislav Herbut
Marvel Ultimate Alliance - Uroš Miletić
Majesty 2 - Nemanja Aleksic
Formula One Championship Edition - Nikola Dolapčev
Formula One - Nikola Dolapčev
FIFA Manager 09 - Viktor Vidosavljević
F1 2009 - Vladimir Dolapčev
Enemy Territory Quake Wars - Luka Zlatić
Divinity II: Ego Draconis - Vladislav Herbut
BattleForge - Viktor Vidosavljević

Play! #46 | Jun 2010. | www.play-zine.com14Četiri godine ocenjivanja

Ocena Ime igre - Autor opisa

80 Wii Sports Resort - Nikola Jovanović
Virtua Tennis 3 - Nikola Dolapčev
Universe at War: Earth Assault - Dragan Kosovac
Tropico 3 - Ivan Cosic
Tribes of the East - Dragan Kosovac
Top Spin - Nikola Dolapčev
The Spirit Engine 2 - Vukašin Stijović
The Eye of Judgement - Vladimir Dolapčev
Spore Galactic Adventures - Luka Zlatić
Soul Calibur: Broken Destiny - Nikola Jovanović
Sonic and the Secret Rings - Nikola Jovanović
SNK Arcade Classics Volume 1 - Nikola Jovanović
Skate 2 - Vladimir Dolapčev
Silent Hill: Homecoming - Nikola Jovanović
Sam & Max Episodes 2 & 3 - Luka Zlatić
Penny Arcade Adventures Episode 1 - Uroš Miletić
Mirror’s Edge - Vladimir Dolapčev
Mario Kart Wii - Nikola Jovanović
Kingdom Hearts 358/2 Days - Nikola Jovanović
Just Cause 2 - Vukašin Stijović
Half-Minute Hero - Nikola Jovanović
Guild Wars: Eye of the North - Luka Zlatić
Gran Turismo - Nikola Jovanović
Fright of the Bumblebees - Vukašin Stijović
Footbal Manager 08 - Luka Zlatić
Flatout: Ultimate Carnage - Vladimir Dolapčev
FINAL FANTASY CRYSTAL CHRONICLES: Echoes of Time - Nikola Jovanović
FIFA 08 - Luka Zlatić
Fallout 3 - Uroš Miletić
EXcite Truck
Eragon
Dissidia Final Fantasy - Nikola Jovanović
Dead Space Extraction - Nikola Jovanović
Command & Conquer 3: Kane’s Wrath - Luka Zlatić
Call of Juarez: Bound in Blood - Vukašin Stijović
Burnout Dominator - Nikola Dolapčev
American McGee’s Grimm - Viktor Popovic

Ocena Ime igre - Autor opisa

79 X-Men Origins: Wolverine - Nikola Dolapčev
Wolfenstein - Vladislav Herbut
Warhammer 40,000: Dawn of War - Soulstorm - Luka Zlatić
Velvet Assassin - Vukašin Stijović
Tomb Raider: Underworld - Vladimir Dolapčev
Tom Clancy’s EndWar - Luka Zlatić
The Witcher Enhanced Edition - Uroš Miletić
The Sims 2 FreeTime - Nikola Dolapčev
The Experiment - Nikola Brankovic
The Club - Luka Zlatić
Supreme Commander 2 - Viktor Vidosavljević
Portal - Uroš Miletić
Operation Flashpoint: Dragon Rising - Viktor Vidosavljević
Obscure II - Vladimir Dolapčev
NBA Live 10 - Nikola Dolapčev
Mount & Blade: Warband - Nemanja Aleksic
Motorstorm - Nikola Dolapčev
Medal of Honor: Airborne - Luka Zlatić
Marvel Ultimate Alliance 2 - Luka Zlatić
Madden 09 - Vladimir Dolapčev
Kung Fu Panda - Vladislav Herbut
Dynasty Warriors 6 - Vladislav Herbut
Dante's Inferno - Luka Zlatić
Champions Online - Vladislav Herbut
Army of Two: The 40th Day - Luka Zlatić
Alice in Wonderland - Vladimir Dolapčev
Afro Samurai - Luka Zlatić

Koje su tri najbolje ocenjene
igre u istoriji Play!-a?

Play! #46 | Jun 2010. | www.play-zine.com15Četiri godine ocenjivanja

Ocena Ime igre - Autor opisa

78 TimeCrisis 4
Superbike SBK-09 - Vladimir Dolapčev
Sonic & Sega All-Stars Racing - Nikola Jovanović
Puzzle Kingdoms - Luka Zlatić
Overclocked: A History of Violence - Nikola Brankovic
Outcry - Vukašin Stijović
Mario & Sonic at the Olympic Winter Games - Vladimir Dolapčev
Ghostbusters - Vladimir Dolapčev
Cryostasis - Vukašin Stijović
Civilization IV: Colonization - Viktor Popovic
Blazing Angels 2 Secret Weapons of WWII - Vladimir Dolapčev
ArmA II - Vladislav Herbut
7.62 High Calibre - Viktor Popovic

77 X3: Terran Conflict - Viktor Vidosavljević
World OF Battles - Milan Ðukić
Wii Fit Plus - Luka Zlatić
Ultimate Band - Luka Zlatić
Star Wars The Force Unleashed - Luka Zlatić
Smash Court Tennis 3 - Vladimir Dolapčev
Skate It - Luka Zlatić
Secret Files: Tunguska - Vukašin Stijović
NHL 2K10 - Milan Ðukić
NHL 08 - Luka Zlatić
Neverwinter Nights 2: Storm of Zehir - Vladislav Herbut
MotorStorm: Pacific Rift - Vladimir Dolapčev
LOTR - The Rise of the Witch King - Luka Zlatić
LEGO Batman - Vladislav Herbut
Grand Slam Tennis - Luka Zlatić
Frontlines: Fuel of War - Vladislav Herbut
Final Fantasy Crystal Chronicles: Crystal Bearers - Nikola Jovanović
F.E.A.R. - Extraction Point - Uroš Miletić
Dark Void - Nemanja Aleksic
Command & Conquer 4: Tiberian Twilight - Luka Zlatić
Bionic Commando - Luka Zlatić
Battlestations Midway - Miloš Milanovic
Aztaka - Viktor Popovic

Ocena Ime igre - Autor opisa

76 XIII Century: Death or Glory - Vladislav Herbut
The Settlers Rise of an Empire - Luka Zlatić
Shadowgrounds Survivor - Nemanja Aleksic
Gyromancer - Nemanja Aleksic
Age of Conan - Luka Zlatić

75 Wii Music - Nikola Jovanović
Virtua Tennis 3 - Nikola Dolapčev
UEFA Euro 2008 - Vladimir Dolapčev
Turok - Milan Ðukić
TNA Impact - Nikola Jovanović
The Sims 2 Bon Voyage - Vladimir Dolapčev
Snoopy vs Red Baron
Silent Hill: Shattered Memories - Nikola Jovanović
Sherlock Holmes vs Arsene Lupin - Luka Zlatić
Resident Evil: Darkside Chronicles - Nikola Jovanović
Power Rangers: Super Legends - Viktor Popovic
NFS: Carbon - Luka Zlatić
Hellgate: London - Dragan Kosovac
DarkStar One - Luka Zlatić
Bully: Scholarship Edition - Vladimir Dolapčev
Bomberman - Nikola Dolapčev
Assassin’s Creed - Luka Zlatić

74 The Simpsons Game - Vladimir Dolapčev
The Godfather II - Milan Ðukić
Dawn of Magic - Luka Zlatić
Army of Two - Milan Ðukić

Koje su dve najgore ocenjene
igre u istoriji Play!-a?

Play! #46 | Jun 2010. | www.play-zine.com16Četiri godine ocenjivanja

Ocena Ime igre - Autor opisa

73 Spider-Man Web of Shadows - Vladimir Dolapčev
Speedball 2 - Tournament - Luka Zlatić
Sims 2: Castaway Stories - Nikola Dolapčev
Kane & Lynch: Dead Men - Luka Zlatić
Driver: Parallel Lines - Vladimir Dolapčev
Championship Manager 08 - Luka Zlatić
Ankh 2: Heart of Osiris - Luka Zlatić

72 Wet - Milan Ðukić
TimeShift - Luka Zlatić
Still Life 2 - Vukašin Stijović
Spider-Man 3 - Luka Zlatić
Reservoir Dogs - Luka Zlatić
Ninja Blade - Nemanja Aleksic
NBA Live 09 - Vladimir Dolapčev
Mini Ninjas - Nikola Dolapčev
Marvel Trading Card Game - Luka Zlatić
Justice League United - Nikola Dolapčev
HoMMV: Hammers of Fate - Luka Zlatić
Genesis Rising
Dracula: Origin - Nikola Brankovic
Desperados 2 - Vukašin Stijović
Dark Sector - Vladislav Herbut

Ocena Ime igre - Autor opisa

71 Wanted: Weapons of Fate - Uroš Miletić
Sensible Soccer 2006
Secret Files 2: Puritas Cordis - Vladislav Herbut
Resident Evil 4
Nier - Luka Zlatić
NHL 2k9 - Vladimir Dolapčev
Need for Speed:ProStreet - Uroš Miletić
NBA Live 08 - Luka Zlatić
Moto GP 08 - Vladimir Dolapčev
Mercenaries 2: World in Flame - Luka Zlatić
Lost Planet: Extreme Condition - Luka Zlatić
Juiced 2 Hot Import Nights - Vladimir Dolapčev

70 The Sims 2 - Apartment Life - Vladimir Dolapčev
Tabula Rasa - Dragan Kosovac
Sonic Unleashed - Nikola Jovanović
Shutter Island - Luka Zlatić
NHL 2K7 - Vladimir Dolapčev
Ghost pirates of Vooju Island - Vukašin Stijović
Football Manager Handheld 2009 - Vladimir Dolapčev
F.E.A.R. 2: Reborn - Ivan Todorović
C&C Red Alert 3: Uprising - Luka Zlatić
Blacksite: Area 51 - Nikola Brankovic
Asterix at the Olympic Games - Vladimir Dolapčev
Ankh - Luka Zlatić

69 Wall-E - Viktor Vidosavljević
Tortuga - Two Treasures - Luka Zlatić
TMNT - Luka Zlatić
Pirates of The Carribean at Worlds End - Luka Zlatić
Mortal Kombat vs DC Universe - Viktor Vidosavljević vs Luka Zlatić
MicroMachines V4 - Luka Zlatić
Lost: Via Domus - Vladimir Dolapčev
Jack Keane - Viktor Popovic
F.E.A.R. 2: Project Origin - Vladislav Herbut
Dark Messiah of Might and Magic - Luka Zlatić

U kojim brojevima su
objavljeni opisi tri
najbolje i dve najgore
igre u istoriji Play!-a

Play! #46 | Jun 2010. | www.play-zine.com17Četiri godine ocenjivanja

Ocena Ime igre - Autor opisa

68 X-Blades - Vukašin Stijović
SimCity Societies - Nikola Dolapčev
Madden 08 - Vladimir Dolapčev
James Bond 007 in Quantum of Solace - Vladislav Herbut
Heroes of the Annihilated Empires - Luka Zlatić
FIFA World Cup 2006 - Vukašin Stijović
Drakensang: The Dark Eye - Uroš Miletić
Aliens vs Predator - Vladislav Herbut

67 SAW: Video Game - Milan Ðukić
Fracture - Luka Zlatić
Beijing 2008 - Vladimir Dolapčev

66 Watchmen: The End is Nigh - Part 1 - Luka Zlatić
Simon the Sorcerer 4: Chaos Happens - Luka Zlatić
RTL Winter Games - Nikola Dolapčev
FUEL - Luka Zlatić
FaceBreaker - Luka Zlatić
Alone In The Dark - Viktor Popovic

65 The King of Fighters The Orochi Saga - Vladimir Dolapčev
The Chronicles of Narnia: Prince Caspian - Vladislav Herbut
Silent Hunter 5 - Viktor Popovic
Need For Speed: Undercover - Viktor Popovic
Longest Journey: Dreamfall - Luka Zlatić
Ghost in the Sheet - Nikola Brankovic
FIFA 07 - Vukašin Stijović
Avatar - Milan Ðukić

63 Summer Athletics - Vladimir Dolapčev
Loki - Luka Zlatić
FIFA Street 3 - Vladimir Dolapčev

62 Wheelman - Nikola Dolapčev
Star Trek Online - Nemanja Aleksic
F.E.A.R. Perseus Mandate - Uroš Miletić

61 Tiger Woods PGA Tour Golf 2008 - Vladimir Dolapčev

RTL Winter Sports - Vladimir Dolapčev

Rise of the Argonauts - Vladislav Herbut
Death Track: Resurrection - Viktor Popovic

Ocena Ime igre - Autor opisa

60 Premier Manager 08 - Luka Zlatić
New Play Control! Mario Power Tennis - Nikola Jovanović
King of Fighters XII - Nikola Jovanović

59 2K7

57 Space Siege - Vladislav Herbut

Heroes over Europe - Vladislav Herbut

56 Shaun White Snowboarding - Vladimir Dolapčev

55 Warriors Orochi - Nikola Brankovic
Virtua Tennis 2009 - Vladimir Dolapčev
Need For Speed: Nitro - Nikola Jovanović
Castlevania: Judgment - Vladimir Dolapčev

54 Monster Jam - Vladimir Dolapčev

53 Vancouver 2010 - Vladimir Dolapčev

The Lord of the Rings: Conquest - Vladimir Dolapčev

50 Next Life - Luka Zlatić

Gods: Lands of Infinity - Luka Zlatić

 49 Transformers the Game - Luka Zlatić

Rocky - Nikola Dolapčev

www.play-zine.com

Play! #46 | Jun 2010. | www.play-zine.com18Četiri godine ocenjivanja

Ocena Ime igre - Autor opisa

48 Legendary - Vukašin Stijović

47 RTL Winter Sports 2009 - Vladimir Dolpacev

45 The Golden Compass - Viktor Popovic
Soldier of Fortune Payback - Nikola Brankovic
High School Musical 3 Senior Year: Dance! - Vladimir Dolapčev

44 Stormrise - Vladislav Herbut

43 Terminator Salvation - Nikola Dolapčev

NBA Live 08 - Vladimir Dolapčev

40 Hired Guns: The Jagged Edge - Viktor Popovic

Ocena Ime igre - Autor opisa

35 You Are Empty - Nikola Brankovic

33 Rogue Warrior - Viktor Vidosavljević

Damnation - Vladislav Herbut

27 Power of Destruction - Luka Zlatić

24 Night Watch Racing - Vladislav Herbut

22 LMA Manager 2007

12 Leisure Suit Larry: Box Office Bust - Vukašin Stijović

Iron Man - Vladimir Dolapčev

NAGRADE• Medal of Honor: Allied Assault Warchest
• Crysis
• Need for Speed: Underground 2 Classic
• LOTR Battle for the Middle Earth 2
• Command & Conquer: Generals Deluxe

• Command & Conquer 4: Tiberian Twilight
• Dead Space
• Dragon Age: Origins
• The Godfather 2
• Mass Effect 2

Play! #46 | Jun 2010. | www.play-zine.com19Četiri godine ocenjivanja

 Želite da budete rock zvezda?

 Nemate ideju šta ćete za rođendan ili proslavu?

Iznajmite GUITAR HERO ili ROCK BAND
 i ostvarite svoje snove!

Besplatna isporuka na adresu !!

(isporuka se radi samo u okviru Beograda i Zemuna!)

guitarhero.rs
rent@guitarhero.rs

20

http://www.guitarhero.rs

INTEL IZBACUJE ŠEST NOVIH ULV PROCESORA
Ovih dana je Intel u znaku 32, pošto je izbacio novu
liniju ULV (ultra-low voltage) procesora proizvedenih u
32-nanometarskom tehnološkom procesu, koji su 32%
manji od čipova prethodne generacije i trebalo bi da su
najmanje 32% bolji po pitanju performansi. Tu je novih šest
čipova sa niskom potrošnjom zahvaljujući, između ostalom,
i grafičkom jezgru koje u procesoru umesto u čipsetu, pa
nijedan od novih modela ne premašuje 18 W u regularnoj
upotrebi, dok integrisana grafika radi na 166 MHz, odnosno
do 500 MHz zavisno od opterećenja. Najjači Core i7 660UM
radi na 1,33 GHz, odnosno do 2,4 GHz putem Turbo
Boost tehnologije. Ima ukupno 0,5 MB drugostepene
i 4 MB trećestepene keš memorije, i košta 278 dolara.
Core i5 540UM i 430UM rade na 1,2 GHz, a putem Turbo
Boosta mogu da rade na 2,0, odnosno 1,73 GHz. Razlika
u odnosu na i7 je i u keš memoriji, koje ovde ima 3 MB
u trećestepenoj zoni. Dalje, i3 330UM radi na 1,2 GHz i
ne podržava Turbo Boost, a kao i prethodni modeli, ima
dva jezgra i može da izvršava četiri threada istovremeno
putem HyperThreadinga. Još slabiji Pentium U5400 radi
na 1,2 GHz, ima dva jezgra bez HyperThreadinga i nema
Turbo Boost. Najslabiji Celeron U3400 radi na 1,03 GHz
bez HyperThreadinga i bez Turbo Boosta, ima 2 MB
trećestepenog keša i košta 134 dolara. Cene novih modela
prilično su bliske prethodnoj generaciji, ali će korisnici
zahvaljujući Turbo Boostu dobiti više za svoj novac.

GEFORCE GTX 480M NOVI NAJBRŽI MOBILNI GPU
Nvidia predstavlja svoju novu seriju grafičkih rešenja za laptopove GeForce 400M izbacivanjem top modela GTX 480M,
koji ima gotovo tri puta više šejderskih jezgara nego GTX 285M, koga novi čip nasleđuje. Novi GTX donosi i hardversku
teselaciju kompatibilnu sa DirectX 11 i druge novitete koji ga čine istinskim tehnološkim napretkom (za razliku od
prethodne generacije). Nvidia tvrdi da GTX 480M može biti do pet puta brži od Mobility Radeona serije HD 5000 u
grafičkim poslovima, i do 10 puta brži pri video enkodingu kada se koristi CUDA ili OpenCL. Kako bi ovaj čip mogao
da radi u laptop kućištima, a da se pritom računar ne zapali, frekvencije su oborene na
425 MHz, dok šejderi rade na 850 MHz a memorija na 1,2 GHz preko
256-bitne magistrale. Nvidia kaže da GTX 480M podržava i
3D Vision tehnologiju i da će biti prvi njihov grafički čip
koji će biti često osvežavan drajverima sa Windows
Update-a, koristeći unifikovane Verde drajvere. Prvi
laptopovi sa ovim čipom biće oni iz Eurocoma, a svakako
se neće raditi o ultratankim modelima, već najverovatnije
o "desktop replacement" kategoriji. Slabije verzije mobilni
čipova Fermi arhitekture trebalo bi da se pojave do kraja godine.

NVIDIJINA DUAL-GPU KARTICA ZVAĆE SE GTX 490
Kako javljaju izvori sa dalekog istoka,
Nvidijina predstojeća dual-GPU
grafička kartica na kraju će se zvati
jednostavno GeForce GTX 490.
Kao što znamo, Nvidia je otkazala
razvoj originalnog dual-GPU rešenja
baziranog na Fermi arhitekturi i
interno zvanog D12U-50, jer je kartica
bila previše kompleksna i proizvodila
preteranu količinu toplote. Zbog toga
je kompanija odlučila da iskoristi
novi čip GF104 za dvoprocesorsku
karticu, a novi GTX 490 bi po nekim
neproverenim informacijama trebalo da troši do 375 snage. Osim imena, specifikacije nisu poznate, a nagađa se da bi
kartica trebalo da izađe u prodaju krajem leta, pred povratak đaka u školu. Takođe nije poznato ni kako će se kartica
boriti sa AMD-ovim Radeonom HD 5970, jer visoka potrošnja može znatno ograničiti radne frekvencije, a AMD je
pritom nedavno izbacio HD 5970 sa ukupno 4 GB memorije, koji se može pokazati jačim u najvišim rezolucijama.

Play! #46 | Jun 2010. | www.play-zine.com21TECHWARETECHWARE

TECHWARE

VERBATIM MEĐU TOP 3 U EVROPI
U 2009. Verbatim je povećao udeo na tržištu za 20% u poređenju
sa prethodnom godinom i prema informacijama kompanije GfK,
koja se bavi istraživanjem tržišta, sada je postao jedan od tri
najprodavanija brenda na Evropskom tržištu medija za skladištenje
podataka. Verbatimov rast se ne odnosi samo na proširenje
vođstva na tržištu optičkih medija nego i na sticanje značajnog
položaja na tržištima USB medija i prenosnih hard diskova. U
finansijskoj 2010. godini Verbatim očekuje konsolidaciju svoje
pozicije i cilja na dalji rast u sledećim proizvodnim segmentima.

U pogledu visokog broja instaliranih optičkih uređaja prodaja je
ostala na veoma visokom nivou uprkos sužavanju tržišta. Ukupna
prodaja DVD-R diskova opala je sa 1.6 milijardi u 2008. na 1.3
milijarde u 2009. Verbatim je uspeo da održi udeo na tržištu
od 43%. Stoga više od jednog od tri prodata DVD-a je došao
iz Verbatima. Kompanija ima za cilj udeo na tržištu od 50% u
2010. Na osnovu ovoga se nastavlja konsolidacija snabdevača.
Posao se dobro razvio sa Blu-ray diskovima, pa je prošle
godine je u Evropi utrostručena prodaja u odnosu na 2008.

NOVI RAZNOBOJNI VERBATIM PRENOSNI DISKOVI
Verbatim je predstavio novu generaciju još manjih i lakših prenosnih hard diskova idealnih za nošenje
u džepu ili torbi. Verbatimov novi Store'n'Go Prenosni Hard Disk takođe poseduje “GREEN BUTTON”
program koji omogućava štednju energije i produžava životni vek diska tako što automatski ili ručno
prelazi u režim za uštedu energije. Novi Verbatimovi Store'n'Go Prenosni Hard Diskovi dolaze sa
USB 2.0 interfejsom i kapacitetima od 250GB, 320GB, 500GB, 640GB i 750GB po ceni od 7,000.00
din, 7,900.00 din, 10,500.00 din, 11,500.00 din i 13,500.00 din. Za one koji traže poboljšani prenos
podataka ovaj hard disk će uskoro biti dostupan i sa eSATA/USB 2.0 i USB 3.0 interfejsima.

CORSAIR PREDSTAVIO NOVE FORCE SSD-OVE
Corsair širi svoju seriju solid-state drajvova
zvanu Force i predstavlja nove dvoipoinčne
modele kapaciteta od 60 pa sve do 240 GB. Svi
drajvovi sadrže kontroler Sandforce SF-1200 koji
omogućava brzinu upisa do 180 MB/s u režimu
upisa paketa veličine 4 kilobajta. Takođe, drajvovi
bi trebalo da ostvaruju 15 hiljada IO operacija u
sekundi. Što se tiče čitanja i pisanja velikog bloka
kontinualnih podataka, tu se brzine kreću do 285,
odnosno 275 MB/s, što važi i za model najmanjeg
kapaciteta. Prodaja bi trebalo da kreneo sledećeg
meseca, mada cene nisu objavljivane.

Play! #46 | Jun 2010. | www.play-zine.com22TECHWARE

ACER IZBACUJE TABLET BEZ CHROME OS-A

Prošle nedelje na internetu su se pojavile glasine kako Acer sprema prenosni uređaj
baziran na Googleovom Chrome OS-u, koje su se toliko raširile da je Acer na kraju izbacio
zvaničnu objavu kojom je ovo demantovao. Uprkos tome, Acer je izbacio novi Aspire
Timeline 1825PT koji predstavlja "tabletizovanu" varijantu postojećih tankih modela iz
ponude ovog proizvođača. Timeline 1825PT ima ekran osetljiv na dodir, ali je hardver
sasvim u skladu sa regularnim laptopovima - unutra je ultra-low voltage Intel Core 2 Duo
SU7300 na 1,3 GHz koji troši do 10 W. Za grafiku se brine Intel GMA 4500MHD sposobna
za akcelerisanu reprodukciju HD videa do 1080p, a operativni sistem je Windows 7. Ekran
je dijagonale 11,6 inča i rezolucije 1366x768 tačaka, a baterija bi trebalo da ostvaruje do
osam sati rada. Ovaj polu-tablet dostupan je već sad po ceni od nešto iznad 800 evra.

MSI SKETCHBOOK DOBAR
I ZA TEKST I ZA CRTANJE

MSI je na pre-Computex događaju
ove nedelje predstavio SketchBook,
mobilni uređaj koji može da služi i
kao netbuk, ali ima integrisani tablet
sa druge strane tastature pa može da
se koristi i za unos podataka prstom
ili olovkom. Ova kombinacija tablet
PC-a i tastature može biti interesantna
umetnicima, studentima i sličnoj
kategoriji korisnika, ali ipak potencijalno
tržište nije dovoljno veliko, pa MSI sada
ispituje reakcije publike (prototip koji
je prikazan nije čak ni funkcionalan).

VIA SPREMA TABLET PC OD STO DOLARA
VIA najavljuje da će tokom druge polovine ove
godine na američko tržište isporučiti nove tablet
računare koji bi trebalo da predstavljaju daleko
povoljniju alternativu Appleovim precenjenim iPad-
ovima. VIA će izbaciti pet različitih modela koji će
pokrivati cenovni rang od 100 do 150 dolara, a
pokretaće ih Googleov operativni sistem Android.
Apple se na tržištu mobilnih telefona već takmiči
sa Androidom, pošto konkurenciju iPhone-u
čine modeli iz HTC-a i Motorole. Apple polako
počinje da paniči zbog ekspanzije Androida koja
je u porastu, pa su se pojavile i prve tužbe protiv
HTC-a zbog navodno neovlašćenog korišćenja
pojedinih softverskih komponenti u Androidu.

NVIDIA PRIKAZUJE REFERENTNI DIZAJN TEGRA 2 TABLETA
Nvidia je prikazala referentni
dizajn tablet računara
baziranog na
dvojezgarnoj
Tegra 250
system-on-chip
platformi. Uređaj
ima ekran dijagonale
9,7 inča u ne preterano
atraktivnom plastičnom kućištu,
ali u poređenju sa Appleovim
iPad-om, nudi upotrebljiviji hardver. Upotrebljeni procesor na 1 GHz
je, nevezano za frekvenciju, oko 25% brži za realne primene od iPad-
ovog procesora baziranog na Cortexu A8, a unutra je još i gigabajt
memorije što je četiri puta više nego u iPad-u. Referentni dizajn
prikazuje i web kameru kao i dva USB porta, i sve to u kućištu manjem
nego kod iPad-a. Nvidia je na ovom tabletu upotrebila prilagođenu
verziju operativnog sistema Android, a čak je prikazala i nekoliko
igara, među kojima je bila i neka varijanta američkog fudbala.

Play! #46 | Jun 2010. | www.play-zine.com23TECHWARE

FUTUREMARK PRIKAZAO
NOVI 3DMARK11 TREJLER

Nakon Unigine Heavena, uskoro će
se pojaviti još jedan DirectX 11 test
i to iz Futuremarka, koje znamo po
brojnim verzijama 3DMarka. Novi
3DMark11 trebalo bi da se pojavi
tokom leta, a kompanija prikazuje
i trejler demoa zvanog Deep Sea
Tech koga će uskoro moći u realnom
vremenu da renderuju svi vlasnici
kartica serije Radeon HD 5000 i
GeForce 400. Izgleda da je jedan od
finansijskih donatora i kompanija
MSI, s obzirom da će njen logo biti
jasno istaknut u novom 3DMarku,
a Futuremark kaže da je u Deep
Sea Tech demou korišćena rana
verzija grafičkog endžina koja će
do izlaska novog 3DMarka biti
dodatno usavršena. Demo će biti
prikazan i na Computexu koji se
sledeće nedelje održava na Tajvanu.

BROJ POVUČENIH HP-OVIH BATERIJA PREMAŠIO 120 HILJADA
Hewlett-Packard objavljuje da je pridodao najmanje 50 hiljada baterija za povlačenje
sa tržišta, što u zbiru sa oko 70 hiljada postojećih komada baterija od maja prošle
godine premašuje cifru od 120 hiljada. Litijum-jonske baterije iz tridesetjednog
HP-ovog laptopa potencijalno mogu da se pregreju i zapale, što predstavlja veliki
bezbedonosni rizik za vlasnike tih računara. Nakon obaveštenja američke komisije
za bezbednost potrošača, u javnost je došlo još 11 slučajeva o zapaljenju baterije sa
većim povredama korisnika i 31 slučaj sa manjim. Problematični modeli su HP Pavilion,
Compaq Presario i ostatak Compaq linije koji ima baterije proizvedene između avgusta
2007. i marta 2008. godine. Ipak, iako se čini da se radi o velikom broju primeraka, HP
kaže da je problematično tek 3% svih laptopova proizvedenih u navedenom periodu.

KRAJ REKLAMA "MAC PROTIV PC-A"
Justin Long koji je glumio Mac korisnika u seriji Appleovih reklama "Get a Mac", a koje su imale za cilj
da pokažu koliko je Apple navodno više kul od PC-a, prošlog meseca najavio je da bi ova kampanja
trebalo da se okonča u bliskoj budućnosti. Tu informaciju je dobio od glumca PC korisnika (John
Hodgman), a ova najava se pokazala tačnom s obzirom da je Apple sada objavio da ovakvih reklama
više neće biti. Poslednja reklama iz ovog serijala bila je emitovana u oktobru. Apple je ovu seriju
reklama zamenio stranicom na svom sajtu nazvanom "Why You'll Love a Mac", na kojoj ističe kako
Mac računari imaju
bolji hardver, softver,
operativni sistem i
podršku, a pritom
su kompatibilni sa
PC računarima. Sve
"Get a Mac" reklame
uklonjene su sa sajta
i verovatno više
neće biti emitovane
na televiziji.

Play! #46 | Jun 2010. | www.play-zine.com24TECHWARE

CORE I5 580M NASLEĐUJE 540M
Intel je početkom ove godine izbacio procesor
Core i5 540M za prenosne računare, i
prodavaće ga do kraja godine proizvođačima
štedljivih prenosnika. Sada kompanija najavljuje
novi model i5 580M koji radi na 2,66 GHz,
naspram 2,53 GHz kod 540M, i koji bi trebalo
da do kraja godine polako zameni postojeći
model u istom cenovnom rangu. Novi i5
580M uz pomoć Turbo Boost tehnologije
i u zavisnosti od opterećenja jezgara može
da se "samooverklokuje" do 3,33 GHz (što u
realnom radu može biti vrlo primetno), dok
i grafičko jezgro može da ide do 766 MHz
(što se praktično ne oseti). Oba procesora
imaju dva jezgra i mogu da izvršavaju četiri
threada preko HyperThreadinga, imaju
potrošnju do 35 W i 3 MB trećestepene keš
memorije (naspram 4 MB keša na mobilnim
Core i7 procesorima). Očekivano vreme
izlaska je četvrto tromesečje ove godine.

VIEWSONIC IZBACUJE NET-TOPOVE SA INTEL CULV PROCESORIMA
ViewSonic je krenuo sa isporukom svojih novih minijaturnih računara, ali insistira
na tome da se ne svrstavaju u klasu običnih net-topova, i to sa razlogom. Umesto
slabašnih Intel Atom procesora na konkurentskim modelima, ViewSonicovi
računari sadrže Intel CULV (consumer ultra-low voltage) procesore, odnosno
modele SU743, SU2300, SU4100 i SU7300 koji predstavljaju downclockovane
Core 2 Solo i Duo modele koji nude daleko više procesorske snage nego Atomi
u bilo kojoj varijanti. ViewSonicovi kompaktni računari smešteni su u kućište
dimenzija svega 38 x 129 x 137 mm, i sadrže do 2 GB memorije, disk od 250
GB, WiFi, LAN i čitač kartica, kao i D-Sub i HDMI izlaze. Loša strana priče je cena
- najjeftinija verzija sa jednojezgarnim procesorom SU743 košta 499 dolara,
dok sa dvojezgarnim SU2300 košta 529 dolara, što i nije toliko visoka cena, ali
zato modeli sa procesorima SU4100 i SU7300 koštaju 629, odnosno 679 dolara,
što je cena laptopova sličnih specifikacija sa istim ovakvim procesorima.

GIGABYTE GA-X58A-UD9 KRENUO U PRODAJU
Gigabyteova najopremljenija i najbolja X58 ploča do
sada, GA-X58A-UD9, puštena je u prodaju ove nedelje
i svi zainteresovani entuzijasti sa viškom novca mogu je
pronaći u onlajn prodavnicama ako se dovoljno potrude.
Ploča koristi "2oz copper" štampanu ploču, Ultra Durable
komponente, 24-stepenu naponsku sekciju i tehnologiju
Dynamic Energy Saver 2, kao i veliki rashladni sistem koji
se najviše oslanja na protočnost vazduha u kućištu, ali
ima i vodeni blok za hlađenje severnog mosta. Ploča ima
LGA 1366 podnožje za Intel Core i7 procesore, kao i šest
DDR3 slotova za memoriju na 2200 i više MHz (putem
overkloka). Tu su čak dva Nvidia NF200 čipa koja dodaju
PCI Express linije, zatim dva SATA 6Gbos i osam SATA 3
Gbps portova, dupli gigabitni LAN, 7.1 zvuk, dva eSATA i
dva USB 3.0 konektora, kao i Firewire i već poznati sistem
DualBIOS. Cena se kreće oko neverovatnih 700 dolara.

Play! #46 | Jun 2010. | www.play-zine.com25TECHWARE

INTEL KRENUO SA ISPORUKOM FLASH ČIPOVA OD 8 GB
Intel je započeo isporuku svojih novih NAND flash memorijskih čipova
kapaciteta 8 GB, proizvedenih u 25-nanometarskom tehnološkom procesu.
Novi čipovi manjih su dimenzija od prethodne 34-nanometarske generacije,
bez obzira što je kapacitet dupliran, pa će novi smartphone telefoni i
plejeri moći da koriste mnogo više memorije bez povećanja dimenzija.
Intel ne kaže kojim partnerima je poslao uzorke na testiranje, ali saopštava
da će se do kraja godine pojaviti solid-state drajvovi kapaciteta 600 GB
pod sopstvenim brendom. To bi trebalo da znači da će postojeći modeli
manjeg kapaciteta pojeftiniti i postati pristupačniji širem krugu korisnika.

NETBUKOVI SA DVOJEZGARNIM
ATOMIMA KOŠTAĆE PREKO 350 EVRA

Za treće tromesečje ove godine, koje počinje za
manje od mesec i po dana, Intel sprema izlazak
prvog dvojezgarnog Atom procesora namenjenog
ultraprenosnim računarima. Radi se o modelu N550 koji
radi na 1,5 GHz, ima megabajt keš memorije i potrošnju
do 8,5 vati. Pored toga, Intel planira i nove verzije
jednojezgarnih atoma, N455 i N475, koji će se nalaziti u
netbukovima sa 512 ili 1024 MB memorije i sa diskovima
do 160 do 250 GB, i za koje Intel preporučuje da koštaju
od 250 do 350 dolara, ili (kod nas) evra. Za netbukove
sa dvojezgarnim Atomima, Intel preporučuje cene od
350 do 400 dolara/evra. Za te pare, dobijaće se računar
sa gigabajt DDR3 memorije, diskom od 250 GB ili solid-
state drajvom od 20 do 32 GB, i ekranom dijagonale do
10,2 inča. S obzirom da su se prenosnici sa dvojezgarnim
AMD Neo procesorima pokazali prilično hitrijim i
odzivnijim od jednojezgarnih varijanti, sva je prilika da
će se isto desiti i sa novim dvojezgarnim netbukovima.

CANON PROIZVEO 40 MILIONA EOS FOTOAPARATA
Canon je dostigao rekord od 40 miliona proizvedenih SLR
fotoaparata iz EOS serije, uključujući digitalne modele i one koji
koriste film. Serija fotoaparata EOS (Elektro-Optički Sistem) prvi
put je predstavljena 1987. godine a od tada je doživela brojna
unapređenja. Kontinuirana potražnja na tržištu rezultirala je
dostizanjem sadašnjeg rekorda od 40 miliona proizvedenih
fotoaparata iz te serije od čega 20 miliona digitalnih EOS modela.
EOS serija je predstavljena kao novi sistem AF SLR fotoaparata,
koji je, po prvi put, omogućio potpunu elektronsku kontrolu
kompletnog sistema. Velike brzine i jednostavnost upotrebe ovih
modela evoluirale su stvarajući istaknute proizvode kao što su
originalni profesionalni model EOS-1 (1989) i kompaktni EOS 500
(1993). Canon je, nakon predstavljanja modela EOS D30 2000.
godine, nastavio da razvija brojne napredne tehnologije - CMOS
senzore, DIGIC procesore izuzetnih performansi i širok asortiman
EF objektiva sa ciljem da proizvede najbolji mogući kvalitet
slike. Prošle godine Canon je dostigao i značajnu prekretnicu u
proizvodnji EF objektiva - 50 miliona proizvedenih komada. To
dostignuće je rezultat velike potražnje na tržištu jer je za dve
godine proizvedeno 10 miliona objektiva. U februaru ove godine
lansiran je i najnoviji digitalni model te serije – revolucionarni EOS
550D sa CMOS senzorom od 18 megapiksela, proširenim spektrom
ISO osetljivosti i mogućnošću snimanja Full HD video zapisa.

Play! #46 | Jun 2010. | www.play-zine.com26TECHWARE

ASUS SPREMIO EEEPC SA
NVIDIA OPTIMUSOM I USB 3.0

ASUS je spremio novi netbuk Eee PC
1215N, ovoga puta sa dvojezgarnim
Atom D510 procesorom koji je inače
namenjen desktop računarima. Ovo
će automatski povući veću potrošnju
i zagrevanje, a tu su i dva grafička
jezgra - Intelovo integrisano jezgro
GMA 3150 i Nvidia ION, koji sarađuju
putem Nvidia Optimus tehnologije
koja u letu prebacuje kontrolu između
jezgara, zavisno od potreba aktivne
aplikacije. Tu su još D-Sub i HDMI izlaz,
12,1-inčni ekran rezolucije 1366x768
tačaka i tri USB 3.0 porta. Cena i tačan
datum izlaska se ne navode, a ne zna
se ni koliko časova rada ostvaruje
baterija u ovakvim uslovima.

PROIZVOĐAČI MEMORIJA KAŽNJENI SA 331 MILION EVRA ZBOG NAMEŠTANJA CENA

Komisija Evropske unije kaznila je devet proizvođača kompjuterskih memorija sa ukupno 331 milion evra
zbog kartelskog dogovaranja i nameštanja cena, nauštrb konkurentskog poslovanja i na štetu korisnika koji
su plaćali napumpane cene memorijskih modula. Radi se o kompanijama Samsung, Hynix, Infineon, NEC,
Hitachi, Mitsubishi, Toshiba, Elpida i Nanya.
I igri je bio i Micron, ali je oslobođen
kazne jer je bio jedina kompanija koja je
sarađivala sa sudom i iznela detalje ove
prljave igre. Kompanije su kažnjene zbog
nameštanja cena u periodu između 1. jula
1998. i 15. juna 2002. godine. Najveću
kaznu zaradio je Samsung i ona iznosi
145,7 miliona evra, a slede infineon sa
56,7 miliona, i Hynix sa 51,4 miliona.

MSI PREDSTAVIO LAPTOP CX623 SA GEFORCE 310M GRAFIKOM
MSI je predstavio novi laptop CX623 sa ekranom dijagonale 15,6 inča, za čiju
se sliku brine Nvidijin integrisani GeForce 310M sa gigabajtom sopstvene
memorije. Ovaj multimedijalni laptop koristi neimenovani Intel procesor
i stiže sa diskom od 320 do 500 GB, kao i MSI-jevim Eco Engine-om koji
korisniku dozvoljava biranje između pet režima sa različitim odnosom
performansi i potrošnje baterije. Tu su režimi "Game", "Film", "Presentation",
"Word Processing" i "Turbo Battery", koji uključuju podešavanja vezana za
osvetljenje ekrana, prebacivanje u sleep i slično. Novi laptop od konektora
sadrži analogni D-Sub, digitalni HDMI, dva USB porta i eSATA, i teži oko dva i
po kilograma. Ipak, cena i tačan datum pojavljivanja u prodaji nisu otkriveni.

Play! #46 | Jun 2010. | www.play-zine.com27TECHWARE

28

http://www.tesliks.rs

POTVRĐEN KILLZONE 3
Na Playstation blogu je najavljen zvanično Killzone 3. A u novom nastavku ove ovog akcionog na-
slova, igrači će voditi Helghasta tzv. Giant Killer-a. Možda najzanimljivija stvar u vezi cele najave
je što će Killzone 3 podržavati i 3D tehnologiju. Steven Ter Heide, čovek ispred Gueriilla Games-a,
objavio je da će nivo psovanja u Killzone 3 biti smanjen u odnosu na njegovog prethodnika. U in-
tervjuu koji je objavljen pri Eurogamer-u, na pitanje da li će biti manje "kočijaških izraza" Ter Heide
je odgovorio da će svi razgovori koji sadrže reči kao što su s*** i f*** biti izbačeni ili prepravljeni.
Ter Heide je takođe rekao da to ne znači da igra neće obilovati scenama nasilja, pa će i dalje imati
oznaku da nije za osobe ispod 18 godina.

MASS EFFECT FILM, PART 3, ITD...
Šuška se nezvanično (još uvek) da je Legendary
Pictures otkupio prava za snimanje filma po SciFi
hit naslovu Mass Effect. Navodno bi Mark Proto-
ševič (I am Legend, Thor) radio scenario. Takođe
se pominje da bi pretvaranje ove igre u film bio
epski poduhvat. Pošto su većina filmova sa slič-
nom tematikom gde se vanzemaljci okomljuju na
ljudsku rasu smešteni na Zemlju, a Mass Effect je
toliko lokaciono rasprostranjen univerzumom da
bi morao biti uložen svojski trud da film zaliči na
nešto.

A u intervjuu za sajt Videogamer.com, glavni producent BioWare-ovog Mass Effect-a, Kejsi Hadson
najavljuje turbulencije do sledećeg nastavka ovo epskog hita. Naime, umesto da slušate od NPC-
jeva šta se sve dešavalo između drugog i trećeg dela, sada ćete igrati sve te avanture i priče, koje
vode do grandioznog finala u Mass Effect 3.

TOTAL WAR..1908?

Na oficijelnom sajtu Total War serijala se pojavilo neobajšnjeno odbrojavanje koje se zaustavlja na
1908. Tako da je sasvim moguće da će uskoro biti najavljen i novi Total War naslov. I to će se najve-
rovatnije desiti na ovogodišnjem E3 sajmu.

HALO: REACH BETA
TUTO FINITO
Halo: Reach beta koja je bila otvorena tokom pe-
rioda od dve nedelje, sada je zatvorena. U Bun-
gie-u su objavili cifru od 2.7 miliona igrača koji
su probali igru, preko 13 miliona online sesija je
odigrano za sveukupno od 16 miliona sati prove-
denih za igrom, što mu dođe preko 1826 godina
igranja. Sada je na ljudima u Microsoft-u i Bun-
gie-u da naprave završne izmene na igri i isprave sve ono što je primećeno za vreme ovog probnog
perioda, a sve to mora biti gotovo do 14. septembra, za koji je Microsoft zakazao izlazak igre.

Play! #46 | Jun 2010. | www.play-zine.com29FLASH

TIME OF DEFIANCE ZA DŽ
Ljudi iz Nicely Crafted Entertainment obavestili
su javnost da je njihova MMORTS igra Time of
Defiance sada potpuno besplatna. Dakle bez me-
sečnih pretplata i demo naloga, svi koji žele, ovu
igru sada mogu igrati besplatno. Jedan od razlo-
ga za ovakvu odluku je i to što su se ljudi iz NCE-
ja okrenuli drugim projektima, pa tako najavljuju
nekoliko novih naslova koji će nas, po njihovim
rečima, sigurno zainteresovati.

ACTIVE 2.0
EA Sports Active, okarakterisan kao vaš
personalni fizički trener, koji je pre oko
godinu dana lansiran za Wii, do sad je
prodat u 1.8 miliona kopija.

Nastavak, čiji je izlazak zakazan za treći
kvartal 2010-te godine pojaviće se i na
Playstation trojci. Software će dolaziti u
paketu sa senzorima pokreta i monito-
rom pulsa i biće potpuno bežičan. Ac-
tive 2.0 će izaći na tržište sa ukupno 70
vežbi i fitnes aktivnosti.

RED NI
MALO DEAD
REDEMPTION
Amazon branša u Ujedinjenom Kraljevstvu
tvrdi da je Rockstar-ovo novo čedo, Red Dead
Redemption najpreorderovanija igra ove go-
dine. Iako su većina hitova kao što su God of
War III i još neke igre premašile milionski tiraž
u prvom mesecu izlaska, procenjuje se da će
Red Dead to sve potući. A i morao bi, pošto je
izrada igre koštala skoro 100 miliona dolara.

TAKE MY
BREATH AWAY
Svi znate šta je Top Gun. Melodramatično-ak-
cioni film od pre 25 godina sa Tom Kruzom i
Val Kilmerom u glavnoj ulozi. Takođe veruje-
mo da ste upoznati da je poenta celog filma
kako su oni svi mladi usijani piloti borbenih
letelica. Ok, kakve to veze ima i sa čim ovde?
E pa sede glave Paramounta su rešile da ura-
de test vremena i provere kao stoji Top Gun
posle 25 godina. A kako će to uraditi? Na-
praviće video igru koja će imati sve likove iz
filma, podršku za 16 igrača u onlajn modu, a
originalni scenarista, Džek Eps će pisati i sce-
nario za ovu igru. Živo nas zanima šta će biti
od ovoga.

EVER...(RE)QUEST...REALLY?
Isto kao što je skorije Blizzard dodao par sku-
pljih dodataka za svoj World of Warcraft, tako
je sada i Sony Online Entertainment rešio da
ubaci isto to u svoju onlajn radnju. Navodno
kažu da su to uradili jer su igrači zahtevali?!
Šta god im to značilo, dodata su tri stvorenja
po ceni od 25$ po komadu, pa ih možete naći
na EverQuestovoj pijaci i proceniti da li vam
to stvarno treba.

FINAL FANTASY XIV
Da, dobro ste videli, Final Fan-
tasy XIV bi navodno trebalo da
se pojavi već ove godine i to
za PlayStation 3 i PC. A kako u
Square Enixu navode, nije is-
ključeno da će biti i verzije za
XBox 360, koji se nije proslavio
sa ovogodišnjim FF XIII zbog
nedostaka BluRay drajva.

Play! #46 | Jun 2010. | www.play-zine.com30FLASH

SAM & MAX
COLLECTION
Telltale Games su najavili izlazak Sam & Max
Complete Collection-a. Pomenuta kolekcija
će sadržati prve dve sezone ovog zanimljivog
detektivskog para, a takođe će biti dostupni i
sadržaji treće sezone kada se pojave. Ceo pa-
ket košta 45$.

ASSASSIN’S CREED: BROTHERHOOD MP

Iz Ubisofta su zvanično potvrdili izlazak novog Assassin's Creed-a pod imenom Brotherhood, koji
će se navodno pojaviti oko katoličkog Božića ove godine za PC, XBox 360 i PS3. Isto tako je potvr-
đeno da će igra posedovati multiplejer mod, za koji najavljuju da će biti nikada do sada viđen način
grupnog igranja. A iz Ubisofta su potvrdili da će biti u jednom trenutku MP beta verzije. Kada će to
biti, još nije poznato, ali iz Ubisofta takođe tvrde da će biti i da im je to zasigurno upisano u plan i
program.

FUTURE SOLDIER 2011
Izlazak Tom Clancy's Ghost Recon: Future Soldier je odložen za
2011 godinu, a ne za (katolički) Božić ove godine kako je prven-
stveno najavljeno. Kako dalje navode iz Ubisofta, razlog ovog
poteza je poplava igara ovog tipa i jednostavno žele da izbegnu
konkurentno okruženje koje će sigurno nastati oko Božića.

COD: STOLICA, STO,
KUĆA, PAS, ČIVILUK...
Activision je podneo zahtev za registrovanje dome-
na na konto Call of Duty franšize, a takođe su podne-
šeni zahtevi za registraciju raznih CoD trejdmarkova,
tačnije: Call of Duty Advanced Warfare, Call of Duty
Future Warfare, Call of Duty Secret Warfare, Call of Duty Space Warfare, Future Warfare, Secret
Warfare i Space Warfare. Pored toga se spominje širom interneta da je Activision podneo zahtev i
za trejdmarkovanje naziva Call of Duty kao online kompjuterske igre.

BULLETSTORM
Pre godinu i po dana Epic Games, tvorci igara
kao što su Gears of War, Unreal Tournament
i Unreal Engine-a, koji je srce mnogih AAA ra-
ted igara drugih razvojnih timova, objavili su
da će izdati igru u saradnji sa EA. Pre otprilike
mesec dana ta igra je najavljena. U pitanju je
Bulletstorm, razvijan u saradnji sa Poljskim
razvojnim timom People Can Fly (Painkiller,
Gears of War).

Naravno, u pitanju je FPS, prepun akcije, sa sistemom u kojem skupljate poene za što unikatnija
ubistva. U ulozi ste Grejsona Hanta, lidera bande plaćenika zvanih Dead Echo. Vi i vaša ekipa ste
izdani i proterani u najdalji kutak galaksije (ali ipak ne tako udaljeno kao što je Zemlja). Tamo živeći
kao međuzvezdane skitnice Grejsonova ekipa jedne noći napada mnogo veći brod od svog i za-
jedno se ruše na planetu ispod njih, gde morate da rešite misteriju šta se desilo sa tom planetom,
koja je jednom bila raj.

Ono što će ovoj igri dati posebnu draž jeste dizajn oružja, nešto po čemu su poznati u People Can
Fly i Epic-u, kombinovana sa njihovom mogućnošću da se upgrade-uju, što dozvoljava mnoštvo
različitih kombinacija za kill.

Play! #46 | Jun 2010. | www.play-zine.com31FLASH

DEAD SPACE 2 MULTIPLATFORMAN
Da, kako iz Visceral Games-a kažu, nema brige, Ajzak stiže i na kućne računare, pa će igrači i tim
putem moći da tamane razne stare i nove spodobe. Radnja igre će se odvijati oko tri godine kasnije
posle dešavanja iz prvog dela. Ajzak i dalje ima užasne psihičke probleme izazvane dešavanjima
na brodu Ishimura, ali avaj, takođe nema ni sreće, jer monstrumi se opet pojavljuju. Da stvar bude
gora, ovog puta nećete tumarati po nekom tamo brodiću u svemiru, već će celo ludilo obuzeti
ogromnu svemirsku stanicu. A naravno, tu se pojavljuje i poznati Marker u koji se opet upire prst
krivice.

BLACK (CO-)OPS
Zanimljiv podatak o novom FPS-u Call of
Duty: Black Ops, koji treba da se pojavi.
Pored očekivanog multiplayera, igra ra-
zvijana od strane Treyarch-ovog tima će
dozvoljavati i 4-Player co-op.

Inače, poznato je da se makar deo priče
u igri odvija tokom 1968. godine, kada se
Hladni rat zahuktavao. Glava Treyarch studija, Mark Lamia je izjavio da je "tim veoma uzbuđen
zbog pravljenja igre vezane za ovaj period... Zaista smo smatrali da je ovo plodno zemljište za nas i
da možemo da pružimo nešto sveže igračima".

Izlazak Black Ops-a je zakazan za 9. novembar ove godine.

ĐES KONANE

Od skoro je dostupna najavljivana ekpanzija - Rise of the Godslayer, za varvarski MMORPG Age
of Conan. Ova ekspanzija je dostupna i kao retail zajedno sa original igrom ili kao downloadibilni
sadržaj preko interneta. Iz Funcom-a kažu da su veoma uvereni u kvalitet ovog izdanja.

E3 ČARI
Na sledećem E3 sajmu, koji će biti održan od 15.

do 17. juna ove godine u Los Anđelesu biće
predstavljeno, kao i uvek, gomila noviteta, a
po nekim najavama we're in for a treat!

Microsoft je najavio nove Gears of War 3,
Halo: Reach i Fable III, kao i novi kontroler

Natal, kome će biti posvećena posebna pa-
žnja. 2K Games su najavili Mafiju 2 i Civilizaci-

ju V, momci iz DreamCatcher-a će nam predstaviti
novu Arcani-ju: Gothic IV. EA će izaći sa gomilom

noviteta, iz kojih možemo izdvojiti, na primer novi
Medal of Honor, a Lucas Arts recimo, sprema 3
nova Star Wars naslova. Bićemo u prilici da vidimo

i novi Rock Band 3, F.E.A.R. 3, kao i dva nova The Lord of
the Rings naslova: Aragorn's Quest i War in the North.

Play! #46 | Jun 2010. | www.play-zine.com32FLASH

H.A.W.X. 2
Posle razočaravajuće protekle fiskalne godine
za Ubisoft, oni su rešili da se koncentrišu na
dobro poznate hit naslove i franšize i naveli
da će praviti nove igre istih. Naravno, među
prvima na listi se našao i H.A.W.X. za koji je
potvrđen nastavak koji će izaći na jesen. Kako
navode dalje iz Ubisoft-a, H.A.W.X. 2 će igra-
čima pružiti neverovatno akciono iskustvo u
nastavku ovog naslova koji se bavi vazdušnim
okršajima u bliskoj budućnosti koju je uobli-
čio svima dobro poznati Tom Clancy.

CIV V
2K Games je potvrdio saradnju sa Steamwor-
ks-om na izdavanju novog nastavka, možda i
najpoznatije potezne strategije: Sid Meier's
Civilization V. Steam-ova podrška će se ogle-
dati u auto-update-ovanju, Steam Achiev-
ments-ima, dodatnom sadržaju, omoguće-
nom za download i drugim pogodnostima.
U međuvremenu, dok ne dočekamo novi
nastavak popularne igre, Steam je odlučio da
ponudi fanovima Civ-a Sid Meier's Civilizati-
on IV: The Complete Edition po sniženju od
75%.

Play! #46 | Jun 2010. | www.play-zine.com33FLASH

34

http://www.klanrur.rs

VELIKI DOTA I HON TURNIRI
U organizaciji portala DotA-League sledi verovatno najveći DotA turnir ikada. Nagrad-
ni fond je 30.000 dolara, a celu priču potpomaže i Razer sa svojom gaming opremom. Oče-
kuje se učešće oko 1000 timova iz celog sveta, a prijave počinju 10. maja.

Veliki rival Dote, Heroes of Newerth, takođe ima šta da ponudi. Svi
oni kojima je HoN draži imaće priliku da se prijave za HoN World Cup.
Ovo takmičenje se održava kao pandan fudbalskom SP u Južnoj Afri-
ci, a iza svega stoje sajt GosuGamers i SteelSeries. Za ovaj turnir će
biti organizovani posebne regionalne kvalifikacije, a najbolje 64 ekipe
će se zatim takmičiti u formatu identičnom fudbalskom. Najbolje eki-
pe će podeliti 40.000 dolara kao i robne nagrade od SteelSeries-a.

E-STARS, DREAMHACK, ESWC...
E-Stars je otvorio glasanje na svom sajtu. Apsolutno svako ima prili-
ku da kaže koje WC3 igrače i CS timove bi voleo da vidi na ovom even-
tu koji se održava u Seulu. Naravno, pitaju se i glavešine E-Starsa, ali ta-
man koliko i fanovi širom sveta. Zato, pravac www.estarsseoul.org !

DreamHack će biti vrlo zanimljiv ovog leta. Na Quake Live turnir su pozvani samo najbolji među najboljima, biće
organizovan CS meč između Poljske i Švedske u okviru ESL ENC 2010, a HoN je zamenio Dotu i tu nas čeka turnir
sa odličnim nagradama. Vrhunac je CS turnir gde će, između ostalih, učestvovati Na’Vi, fnatic, mTw, mousesports.

ESWC je rešio da obraduje sve zemlje bez nacionalnih kvalifikacija ponudivši moguć-
nost da timovi i igrači apliciraju za specijalne pozivnice. Srećnici koji na ovaj način zarade uče-
šće moraće(samo) da plate put do Pariza, dok će se organizatori pobrinuti za sve ostalo.

FNATIC NAJBOLJI
U STOKHOLMU
Pobedom Fnatica nad ukrajinskim Natus Vincere završen je drugi Arba-
let Cup Europe. Tokom dva dana turnira viđeni su odlični mečevi, puno
dobrih fragova, a uzbuđenja nije nedostajalo ni u finalu. Fnatic je po-
čeo furiozno i poveo 1:0 (16:1 na de_inferno), ali su Ukrajinci uspeli da
izjednače pobedom na de_train. Odlučujuća mapa je bila de_dust2 gde
je fnatic na CT strani uzeo 11 rundi, a zatim lagano priveo meč kraju.

Iznenađenja nije manjkalo. Nakon samo 3 odigrana meča, kofere
su spakovali SK Gaming, MYM, H2k i compLexity. Dobrim partija-
ma je iznenadio PiNG iz Ukrajine koji je uspeo da stigne do polufi-
nala i na kraju zauzme 4. mesto, dok je bronza pripala mTw-u.

Konačni poredak:
1. Fnatic – 15.000 $
2. Natus Vincere – 10.000 $
3. mTw – 6.000 $
4. PiNG – 3.000 $

Play! #46 | Jun 2010. | www.play-zine.com35MULTIPLAY

36

http://www.tech-industry.com

NEWAVE NIŽE POBEDE
U Smederevskoj Palanci je završen Belle Amie CS tur-
nir. Učestvovalo je 16 ekipa, a kao favoriti su se istakli
neWave (ex PlayMore) i BGD Online. Očekivano, ove
ekipe su se našle u finalu. neWave je pre toga eli-
minisao bratQ, dok je BGD Online bio bolji od DPS.
U finalu nijednog trenutka nije bilo dileme oko po-
bednika, a rezultat 2:0 (16:3 de_dust2 i 16:0 de_in-
ferno) sve govori. Što se tiče organizacije, nadamo
se da će povesti više računa o izveštavanju rezulta-
ta, HLTV-u i satnici (finale je završeno u cik zore).

Početkom maja održan je Selo Crew LAN, nova pri-
lika za okršaje kanteraša. Opet 16 ekipa, opet isti
favoriti. BGD Online i neWave su se ovog puta sreli
u ¼ finalu, a pobednik je opet bio neWave koji je za-
tim nastavio put finala gde ih je čekao encore. Po-
sle mape de_tuscan bilo je 1:0 za neWave, a onda
je usledio maratonski meč na de_dust2 koji je za-
vršen oko 5 ujutru. Pobednik je opet neWave.

Početkom juna nas očekuje novo CS okupljanje, ovog
puta u novosadskoj igraonici Catacomb. Učešće je 5000
dinara, očekuje se dobar odziv timova, a ceo događaj
će trajati dan ili dva (u zavisnosti od broja prijavljenih).

Poseti: www.newave.rs

FUDBALSKA GROZNICA
Kao I uvek pred velika takmičenja, Srbi “polude” za
fudbalom. I to ne samo pravim, nego i onim koji se
igra na konzolama. Zato ne čudi održavanje neko-
liko turnira u kratkom vremenskom periodu.

PES vs FIFA je bio zamišljen kao događaj gde bi se fanovi
jedne od ovih igara oprobali i u onoj drugoj. Domaćin je bio
Crypton Planet u Delta City-ju, a učestvovalo je preko 60
takmičara. U finalu je Nemanja Smiljević bio bolji od Vladi-
mira Kokeza, dok je treće mesto osvojio Mirko Stojanović.

Na Sajmu fudbala u Expo centru je odr-
žan FIFA 10 turnir sa vrlo zanimljivim nagra-
dama. Naime, pobednik je postao srećni put-
nik na meč SP u fudbalu Nemačka – Srbija. Učestvovala su 64 igrača iako je interesovanje bilo dosta veće. Najbolji
je bio Mirko Stojanović koji je pobedio Denisa Ivaniša, a Nemanja Smiljević je završio kao trećeplasirani.

Petog juna održan je i turnir u zvaničnoj igri Svetskog prvenstva – 2010 FIFA World Cup. U Delta City-u su se oku-
pili najbolji FIFA igrači, koji su u Crypton Planetu odigrali fazu po grupama, a zatim knock-out sistem u sa-
mom atrijumu tržnog centra, na ogromnom platnu. Tako su osim majstora džojpeda u igri i celom spekta-
klu (računajući tu i prelepe devojke) mogli da uživaju i "slučajni prolaznici". Prvo mesto i PS3 konzolu i Jo'bulani
loptu (specijalna lopta kojom će se igrati finale Svetskog prvenstva) osvojio je čest gost u ovoj vesti Mirko Sto-
janović, drugo mesto osvojio je Vladimir Đedović, a bronzu je ponosno kući odneo Srđan Todorović.

Play! #46 | Jun 2010. | www.play-zine.com37MULTIPLAY

38

http://www.digitalnisvettv.com

19
8

5
JUN

Popeye
DkTronics

Jer mornar sam Popaj ja!
TUUT TUUT

Ova pesmica uveseljavala je mnoge
ljubitelje crtanih filmova kod nas, a
mornar Popaj je svakako jedan od
najomiljenijih likova kako iz crtaća,
tako i iz stripova. Naravno, iako pre
tridesetak godina nije bilo ovoliko
crossovera između zabavnih medija
kao danas, i Popaj je doživeo svo-
ju igru. Ili više njih... Osamedeset i
pete izašla je avanturistička igra o
Popaju, urađena u fazonu recimo
Pyjamarame samo sa krupnijim
likovima, za ZX Spectrum, a samo tri
godine ranije i Nintendo je napravio
svoju jednoekransku platformu sa
istim glavnim likom, koju je, recimo
i to, Namco rimejkovao za mobil-
ne telefone pre samo 2 godine.

Raid Over Moscow
US Gold

Dobra stara vremena hladnog rata
su, ako ništa drugo, besomučno
inspirisala autore knjiga, filmova i
igara na temu "šta bi bilo kada bismo
se gađali nuklearkama?". Raid Over
Moscow nas stavlja u ulogu pilo-
ta američkog satelita koji mora da
zaustavlja nuklearke koje agresivni
Sovjeti ispaljuju na dobronamer-
ne i miru naklonjene Američane.
Nakon što odbije tri napada, igrač
će morati i da sravni sa zemljom
nuklearni silos u blizini Moskve.
Iako je bila jako popularna pre če-
tvrt veka, ova igra nije baš ostarila
sa stilom, pa je oko nje zapravo
najzanimljivija ta Cold War priča.

Critical Mass
Durell Software

Prokleti Critical Mass… Nije bilo igre
sa Spectruma koja me je nervira-
la više od ove. Igrač vozi nekakav
hoverkraft koji treba da zaustavi
anti-materijsku mašinu čiji je cilj
uništavanje čitave planete. Kada
anti-materija dostigne kritičnu
masu, sve odlazi dođavola. Igra je
zapravo bila prilično zanimljiva i
imala je raznolike nivoe, samo jedan
osmogodišnjak nikako nije mogao
da zaključi zašto gine i onda je odu-
stajao. No, ime je ostalo urezano i
nakon ponovnog testa… Zapravo nije
loše, za igru od pre toliko godina.

Play! #46 | Jun 2010. | www.play-zine.com39RETRO • AUTOR: Luka Zlatić

19
9

0
JUN

World Cup Italia 90
SEGA

Kako je ovaj broj već u znaku svet-
skog prvenstva u fudbalu, tako će i
ova stranica biti potpuno posvećena
fudbalskim igrama iz 1990. godine.
Prvo ćemo pomenuti zvaničnu igru
prvenstva održanog u Italiji. U pitanju
je ostvarenje koje je došlo iz SEGA-e
i koje je prva igra ikada koja je nosila
zvaničnu licencu jednog Svetskog pr-
venstva. Nakon relativno ok uspeha
na matičnim sistemima (Mega Drive,
Master System) ova top-down simu-
lacija fudbala najsličnija Microprose
Socceru je portovana i na kućne ra-
čunare. I dok je na SEGA konzolama
nastavila život kao World Champion-
ship Soccer i SEGA Soccer, na raču-
narima je prošla skoro neprimećeno
zahvaljujući nekim drugim igrama.

World Soccer Finals
Leland Corp

Ne, ovo nije jedna od tih drugih igara
koje su bolje od World Cup Italia 90.
World Soccer Finals je simulacija
fudbala na arkadnim mašinama koja
pored top-down perpsektive nema
ništa dobro. Igrača ima 8 protiv 8,
animirani su prejadno, na nivou onih
iz prastarog Match Daya, reprezen-
tacija ima malo, imena igrača ne
postoje… Ako hoćete da pokažete
nekome kako se pravi loša simulacija
fudbala koja je potpuno van vreme-
na i prostora, pokažite mu World
Soccer Finals. Ovo je zaista nešto
što je bilo očajno i 1990. a danas
tek nema nikakvu igračku vrednost.
Sada mi je skoro žao što sam tro-
šio prostor u Play!-u na ovu igru.

Kick Off 2
Anco

Ukoliko ste imali Amigu ili Atari ST
(bilo ga je i na CPC-u, ZX-u, pa čak i
NES-u, ali su ovo dve najbolje verzi-
je), znali ste da je Kick Off najbolja
simulacija fudbala u tom trenutku.
Samo godinu dana nakon prve igre
u serijalu, izašao je i nastavak – Kick
Off 2, jedan od retkih nastavaka
koji su u svakom pogledu nadmašili
prethodnika. Zadržana je sva brzina
i kontrola nad loptom prethodnika,
sve je prebačeno na teren pravih
proporcija, a daleko su učvršće-
ne i taktike po kojima su se igrači
kretali na pomenutom travnatom
tepihu. Pored veštine koju su igrači
morali da poseduju, trebalo je da
obrate pažnju i na skillove fudba-
lera, ali i na raspoloženje i karakter
sudije. Legendarna igra, zaista.

Play! #46 | Jun 2010. | www.play-zine.com40RETRO

19
9

5
JUN

Destruction Derby
Psygnosis

Amerikanci imaju čudan fetiš prema
uništavanju automobila... Najveći
primer toga je jedan "sport" koji je
derivat auto trka. "Demolition Der-
by" je generalni naziv za takmičenje
u kom se nekoliko automobila nalazi
u areni ili ringu, a cilj je da se suda-
raju dok samo jedan ne ostane u
voznom stanju. Destruction Derby
je igra bazirana na tom takmičenju,
a za nju je odgovoran studio Reflec-
tions, koji se kasnije bavio i serija-
lom Driver. Da li će vam se ova igra
dopasti je zaista stvar ukusa – ako
vam adrenalin piči u situacijama kao
što su one koje se odvijaju igri, onda
sigurno hoće, a u suprotnom će biti
prilično nezanimljiva. Jedno je sigur-
no, igra je prilično kvalitetno odra-
đena i sa te strane dileme nema.

Earth Bound
Nintendo

Kultne igre su uvek zanimljive za
retro rubriku. Jednog dana u dale-
kom Japanu se pojavila igra Mother,
igračima se dopala pa je usledio i
nastavak Mother 2. Taj nastavak je
prešao okean i pojavio se u Americi
pod imenom Earth Bound... Nije se
nešto dobro prodao, niti je pobrao
mnoge nagrade, ali je došao do
određene publike, koja ga je zaista
volela. Earth Bound je u isto vreme
vrlo klasičan jRPG, ali i parodija žan-
ra, kao i humoristički prikaz čitave
kulture drage nam US of A. Vreme-
nom je ta kombinacija uticala da
igra prevaziđe kultni status i danas
važi za jedan od najboljih RPG-ova
na NES-u, ili najboljih RPG-ova de-
vedesetih godina dvadesetog veka.

Alien Breed 3D
Ocean Software

Alien Breed je jedan od najboljih
serijala sa Amige, za koji je zaslužan
legendarni Team 17. Alien Breed 3D
je svojevrstan reboot franšize koji se
desio posle tri vrlo uspešna nastav-
ka. Popularnost 3D FPS-ova je bila
u punom jeku, a na Amigi se tražio
dobar klon Dooma, rešenje je mogao
da bude upravo AB3D. Iako su PC
igrači prezrivo gledali na ovo ostva-
renje (kao i na Gloom), Amigisti su sa
pravom bili ponosni. Realno, izvučen
je maksimum iz grafičkih moguć-
nosti koje je Amiga 1200 imala, a
kao šlag na tortu došla je činjenica
da Alien Breed 3D ima pravo 3D
okruženje – prostorije iznad prosto-
rija, što Doom recimo nije imao.

Play! #46 | Jun 2010. | www.play-zine.com41RETRO

20
0

0
J

U
N

Shogun: Total War
Electronic Arts

Prva igra u Total War serijalu je i
jedna od najboljih strateških igara
svih vremena. Genijalna mešavi-
na strategije u realnom vremenu
(kada se nalazite na bojnom polju)
i potezne strategije (kao da igrate
Riziko) je oduševila igrače čim se
pojavila. Ogromna količina kako
diplomatskih, tako i čisto vojno-tak-
tičkih opcija i taktika su bile do tada
neviđene u svetu igara. Zanimljivo
je da, koliko god da ju je publika
volela, ova igra nije bila preterano
dobro ocenjena od strane novina-
ra. No, tome su najviše kumovali
bagovi i problemi prilikom igre.
Danas, deset godina kasnije, i da-
lje uživamo u Šogunu, kao i onda...
Razlika je samo u tome što sad ima-
mo i mnoge druge Total War igre.

Diablo II
Blizzard

•	 Najbolji hack and slash
svih vremena.

•	 Savršen sistem na-
građivanja igrača.

•	 Najbolji cut-sceneovi ikada.

•	 Smrt za milijarde le-
vih dugmića na mišu.

•	 Jednako dobro za jed-
nog i više igrača.

•	 Bezobrazno zarazna igra.

Diablo II!

A uskoro će i Diablo III.

Deus Ex
Ion Storm

Već smo pričali o Ion Stormu i nji-
hove tri igre, pa nećemo ponavljati
priču. Deus Ex je, ne samo najbolja
igra od te tri, već i jedna od najbo-
ljih igara svih vremena. U pitanju
je mešavina pucačine iz prvog lica,
RPG-a i avanture. Igrači su u ulozi JC
Dentona, tajnog agenta koji može
da se unapređuje kibernetskim
implantima. Implanti su jedna od
najzanimljivijih ideja u igri, pošto
zahvaljujući njima JC može da čini
nadljudske poduhvate. Ostale ideje
koje su oduševile igrače su briljantna
priča i uticaj događaja u igri na nju,
kao i generalno sjajna igrivost, koja
nikada nije nadmašena u hibridnim
žanrovima ovog tipa. Igra koju sva-
ko mora da ima u svojoj kolekciji.

Play! #46 | Jun 2010. | www.play-zine.com42RETRO

Extreme CC je autorizovani Ubisoft distributer • tel: +381 11 3809-143, 3809-144, 3809-130, 3809-230 • www.extremecc.rs

available on:

©
 2

01
0

Ub
is

of
t E

nt
er

ta
in

m
en

t.
Al

l R
ig

ht
s

Re
se

rv
ed

. B
as

ed
 o

n
Pr

in
ce

 o
f P

er
si

a®
 c

re
at

ed
 b

y
Jo

rd
an

 M
ec

hn
er

. U
bi

so
ft

an
d

th
e

Ub
is

of
t l

og
o

ar
e

tra
de

m
ar

ks
 o

f U
bi

so
ft

En
te

rta
in

m
en

t
in

 th
e

U.
S.

 a
nd

/o
r o

th
er

 c
ou

nt
rie

s.
 P

rin
ce

 o
f P

er
si

a
an

d
Pr

in
ce

 o
f P

er
si

a
Th

e
Fo

rg
ot

te
n

Sa
nd

s
ar

e
tra

de
m

ar
ks

 o
f J

or
da

n
M

ec
hn

er
 in

 th
e

US
 a

nd
/o

r o
th

er
 c

ou
nt

rie
s

us
ed

 u
nd

er

lic
en

se
 b

y
Ub

is
of

t E
nt

er
ta

in
m

en
t.

“2
”,

“P
la

yS
ta

tio
n”

 a
nd

 “Ã
” a

re
 tr

ad
em

ar
ks

 o
r r

eg
ist

er
ed

 tr
ad

em
ar

ks
 o

f S
on

y
Co

m
pu

te
r E

nt
er

ta
in

m
en

t I
nc

. M
ic

ro
so

ft,
 X

bo
x,

 X
bo

x
36

0,
 X

bo
x

LI
VE

, a
nd

 th
e

Xb
ox

 lo
go

s
ar

e
tra

de
m

ar
ks

 o
f t

he
 M

ic
ro

so
ft

gr
ou

p
of

 c
om

pa
ni

es
. T

ra
de

m
ar

ks
 a

re
 p

ro
pe

rty
 o

f t
he

ir
re

sp
ec

tiv
e

ow
ne

rs
. N

in
te

nd
o

DS
 is

 a
 tr

ad
em

ar
k

of
 N

in
te

nd
o.

43

A u junu, skoro pa ništa novo. Do-
duše, ne treba se buniti - fudbal
će u narednih nešto više od me-

sec dana svakako potvrditi svoju ulogu
glavne sporedne stvari na svetu. Video
igre u toj atmosferi nužno padaju u
drugi plan, te pravim gejming sladokus-
cima ostaje samo da čekaju kraj leta i
početak jeseni. Ako ipak mislite da ćete
zbog ovolikog posta "iskrizirati", evo i
par naslova sa kojima možete sebi da
prekratite vreme.

Po nekom nepisanom pravilu, ako
vas ne interesuje fudbal, svakako
vas interesuje franšiza The Sims.
Posle prilično uspešne ekspanzije
World Adventures, početkom juna
nam stiže i The Sims 3: Ambiti-
ons, koja će konačno dozvoliti da
upravljate vašim simićem i dok je
na poslu. Tako, održavaćete odno-
se sa kolegama, raditi ono što već
raditi imate - vatrogasci će muvati
po gradu i gasiti požare, arhitekte

će redizajnirati kuće svojim kom-
šijama. Jedna od novih i intere-
santnih karijera će biti i privatni
detektiv, koji će rešavati kojekakve
lokalne misterije. Sve to podržava
neki avanturistički trend koji serijal
The Sims prati već neko vreme. U
svakom slučaju, ostajemo pri staroj
tvrdnji - oni koji vole simse će vo-
leti i ovu (kao i svaku drugu) ek-
spanziju, a oni koji ih ne vole, neće
voleti ni ovu, ma kakva god da je.

previews

PR
EV

IEW
S

JU
N

20
10

The Sims 3: Ambitions

Play! #46 | Jun 2010. | www.play-zine.com44AUTOR: Viktor Popović

Singularity je najavljen kao novi
moderan SF FPS, u kome se radnja
okreće oko uređaja za manipulaci-
ju vremenom. Očekujemo mnogo
bulet-tajma i sličnih džidžabidža,
tako da oni koji vole - nek izvole.
Iako na prvi pogled možda izgleda
kao još jedan generički šuter, treba
imati na umu da je razvojni tim Ra-
ven Software koji je potpisan iza ove
igre odgovoran za neke od najvećih
kultnih hitova ovog žanra - franšize
Hexen, Heretic, Soldier Of Fortune,
kao i za ovog najnovijeg Wolfenste-
in-a. Prince of Persia: The Forgotten

4.6	 The Sims 3: Ambitions (Win)

	 Naughty Bear (X360, PS3)

8.6	 Green Day: Rock Band (X360, PS3, Wii)

9.6	 Mortal Online (Win)

11.6	 Prince of Persia: The Forgotten Sands (Win)

	 Beat City (DS)

	 Super Mario Galaxy 2 (Wii)

15.6	 Toy Story 3: The Video Game (Win, PS3, X360, Wii, PSP, DS)

17.6	 Metal Gear Solid: Peace Walker (PSP)

25.6	 Trinity Universe (PS3)

	 Singularity (Win, X360, PS3)

	 Demon's Souls (PS3)

	 Backbreaker (X360, PS3)

	 Lego Harry Potter: Years 1-4

	 (Win, PS2, PS3, Wii, PSP, X360, DS)

	 Transformers: War for Cybertron 	(Win, X360, PS3, Wii, DS)

27.6	 Sin and Punishment: Star Successor (Wii)

29.6	 Ninety-Nine Nights II	 (X360)

	 APB (Win)

Singularity

Play! #46 | Jun 2010. | www.play-zine.com45PREVIEWS

Sands nekoliko nedelja posle next-
gen verzije (čiji opis možete pročitati
u ovom broju) stiže i na PC. Momci
iz Ubisoft Montreal-a su odlučili da
se ne zezaju mnogo sa eksperimen-
tisanjem, pa su se vratili dobrom
starom receptu koji je tako lepo pro-
dao njihovu Sands Of Time trilogiju
(Sands Of Time, Warrior Within, Two
Thrones). Radnja najnovijeg nastavka
se zapravo dešava između prva dva
poglavlja trilogije i bavi se svim onim
problemima kojima se Princ bavio u
prošlih desetak godina - ničeg novog
tu nema.Za one koji ne znaju o čemu
se radi - skakanje, borba, vraćanje
vremena... Mada, ne kažemo da
nije zanimljivo. Nevezano direktno
za ovu priču, Princ od Persije ovih

dana osvaja i bioskope - Prince of
Persia: The Sands Of Time je pro-
našao svoj put i na veliko platno sa
Jake Gyllenhaal-om u glavnoj ulozi.

Što se tiče onlajn sveta, jedna intere-
santna igra treba da startuje krajem
juna. U pitanju je APB - MMO verzija
igre policajaca i lopova, koju smo svoje-
vremeno svi igrali jureći se oko zgrade
sa klincima iz kraja. Imali smo prilike da
bacimo pogled na beta verziju igre, pa
iako postoji nekoliko prilično pozitivnih
inovacija, utisak je sve u svemu mlak.
Ukratko - pravite svog karaktera (na
verovatno najdetaljniji način koji smo
imali prilike da vidimo - čak je bolje i
od Aion-a), određujete na kojoj strani
zakona želite da ga vidite i igra kreće.

MAJ

Prince of Persia: The Forgotten Sands

Play! #46 | Jun 2010. | www.play-zine.com46PREVIEWS

Interesantno je da od početka dobijate
svoj "mount" - u ovom slučaju neki od
ponuđenih automobila. Nema klasič-
nog levelovanja, što znači da nema ni
klasičnog grinda, ali sa druge strane,
nema ni ničega što bi vas držalo uz
igru. Radnja je nepostojeća, vožnja je
neprecizna, borbe su dobre, ali i dalje
je to daleko od Kauntera, dok je kupo-
vina i modifikacija autfita i automobila
sjajna, ali više priliči nekoj The Sims igri.

I to je to. Eto, ako vam je za neku
utehu, konzolašima je ovaj mesec
još prazniji. Osim ako ne računa-
mo Green Day: Rock Band koji
ne računamo, pošto, ko još voli
Green Day? Mislim stvarno…

APB

Play! #46 | Jun 2010. | www.play-zine.com47PREVIEWS

Extreme CC je autorizovani Disney distributer • tel: +381 11 3809-143, 3809-144, 3809-130, 3809-230 • www.extremecc.rs

OD BLACK ROCK STUDIJA, KREATORA IGRE PURE

© Disney. “2“, “PlayStation”, “PS3” and “À“ are trademarks or registered trademarks of Sony Computer Entertainment Inc.

48

reviews
SISTEM
OCENJIVANJA
Kako bismo vam pomogli da pronađete pravu
igru za sebe, PLAY! magazin promoviše i sistem
ocenjivanja od 1 do 100. Naš sistem nije toliko
detaljan niti rigorozan jer većinu stvari možete
saznati iz “quick facts” polja, pa se tako deli na
tri sfere:

Od 100 do 80
“Orange zona” - U pitanju su zaista jako
kvalitetne igre koje svakako ne bi trebalo da
propustite, pa možda čak i ako niste ljubitelj
određenog žanra.

Od 80 do 60
“Yellow zona” - U pitanju su igre koje su
svojim kvalitetom “tu negde”, i koje zaista
predstavljaju kvalitetne igre, ali im fali “ono
nešto”, što bi ih učinilo zaista kvalitetnim
naslovima. Ipak, u većini slučajeva, ne bi trebalo
da ih propustite.

Ispod 60
“Gray zona” - Ovo u igre koje su skromnijeg
kvaliteta i koje bi trebalo da probate samo ako
ste potpuni fanovi određenog žanra ili ljubitelj
serijala kojem igra pripada.

Platforma na kojoj smo testirali

Ocena Skala

79 50
85 Wii

ALAN WAKE

IGRA MESECA

Play! #46 | Jun 2010. | www.play-zine.com49

2010 FIFA World Cup.............50

Prince of Persia...................56

Alan Wake............................59

Super Street Fighter IV..........61

Lost Planet 2........................64

The Settlers 7:66

Split Second: Velocity..........70

Skate 3.................................73

Whispered World.................76

The Misadventures of P.B.W..78

VVVVVV.................................80

Specijalne verzije FIFA serijala po-
svećene svetskim i evropskim
prvenstvima, oduvek su izaziva-

le polemike, naročito jer poslednjih
nekoliko izdanja (recimo 2006 FIFA
World Cup) nije ni izbliza ispunilo oče-
kivanja.

Posle godina slušanja kritika, EA
Sports je konačno odlučio da usliša
molbe igrača i ponudi nam proi-
zvod u koga je očigledno uloženo
dosta vremena i truda, kako bi se
on jasno razlikovao od FIFA 10.

Po nama, najimpresivniji podatak
vezan za 2010 FIFA World Cup South
Africa odnosi se na to da se u njemu
nalaze apsolutno sve reprezentacije
sveta koje su učestvovale u kvalifika-
cijama, njih 199! Nešto slično smo
poslednji put videli još u legendar-
nom FIFA Road to World Cup ’98, ali
ne treba ni napominjati da je posao

2010 FIFA WORLD CUP
SOUTH AFRICA
(Jedina) šansa da vidimo Srbiju na krovu sveta?

Platforma:
PlayStation 3,

Xbox 360, Wii, PSP

Razvojni tim:
EA Canada

Izdavač:
EA Sports

Internet adresa:
http://fifa-world-cup.

easports.com/

Domaći distributer:
www.extremecc.rs

Maloprodajna cena:
5999 dinara

87
 Sve reprezentacije sveta

 Novi sistem izvođenja penala

 Mnogo realističnije ponašanje
golmana

 Kvalifikacije su skraćene

 Nema većih novina u izvođenju

 Prilično siromašan multiplejer

PS3

U igri se ne nalaze
nacionalne selekcije

zemalja što su Eritreja,
Centralnoafrička

Republika i Laos, jer
one nisu ni započele

kvalifikacije

Play! #46 | Jun 2010. | www.play-zine.com50AUTOR: Vladimir Dolapčev

ovoga puta daleko bolje obavljen.
Zahvaljujući bogatoj mreži skauta iz
celog sveta, čak su i prilično opskur-
ne selekcije urađene vrlo pristojno,
dok su one kvalitetnije poput srpske,
vrlo aktuelne. Ako u traženju veli-
kog izazova poželite da recimo po-
vedete Hong Kong do Južne Afrike,
sigurno ćete ostati razočarani, jer je
EA Sports iz samo njima znanih ra-
zloga odlučio da skrati kvalifikacije!
Naime, prvih nekoliko eliminacio-
nih rundi u zonama kao što su CAF
(Afrika), AFC (Azija) ili CONCACAF

(Severna i Srednja Amerika) su izo-
stale, što prilično obesmišljava toliki
trud da se ubace svi nacionalni sa-
stavi. Takođe, u kalendaru će se naći
i prijateljske utakmice, što nije loša
ideja, ali bi bilo bolje da su one ipak
samo opcionog karaktera, odno-
sno da ih sami zakazujete, po želji.

Captain Your Country je mod koji je
na opšte zadovoljstvo vraćen, tako
da imate priliku da vodeći jednog
fudbalera (pravog ili kreiranog), pre-
đete put od člana B tima do kapitena

Sve reprezentacije su licencirane, čak i Japan
koji je godinama unazad bio ekskluziva

PES serijala

Atmosferi na tribinama je
posvećena velika pažnja

Play! #46 | Jun 2010. | www.play-zine.com512010 FIFA World Cup South Africa

reprezentacije, koji čak ima uticaj
i na taktičke postavke. Međutim,
problem je što sistem ne funkcioniše
baš najbolje, jer će se dešavati da se
vođa na terenu menja iz utakmice
u utakmicu, ma koliko dobro igrali,
što nema nikakvu potporu u real-
nosti. Scenario mod nudi na dese-
tine izazova baziranih na stvarnim
mečevima iz kvalifikacija, a njima
će (potpuno besplatno) biti prido-
date i utakmice sa svetskog prven-
stva, kada ono bude startovalo.

Očekivano, velikih izmena u izvo-
đenju nije bilo, već su uglavnom
ispravljani propusti vezani za AI i
vršene blage korekcije u kontrolnom
sistemu. Golmani se definitivno
ponašaju realnije, tako da ih sada
nije ni približno tako lako lobovati
kao ranije. Sa druge strane, oni nisu
ni savršeni, tako da će s vremena
na vreme, baš kao u stvarnosti, na-
praviti poneku pogrešnu procenu.

Daleko najveću novinu predstavlja
novi način izvođenja jedanaesteraca,

koji su sada značajno kompleksni-
ji. Ideja je da uspešnost izvođenja
penala sada ne zavisi samo od pre-
ciznosti izvođača, već i važnosti uta-
kmice. Npr. u kasnijoj fazi svetskog
prvenstva, imaćete mnogo manji
prostor za grešku, čak i ukoliko šutira-
te sa proverenim penaldžijom kakav
je Frank Lampard. Zbog toga, prepo-
ručujemo da provedete barem malo
vremena u Penalty Shootout modu.

Grafički engine koji koristi 2010 FIFA
World Cup doživeo je svoj zenit još u

Lica najboljih fudbalera urađena
su mnogo bolje nego u FIFA 10

Izvođenje je za nijansu usporeno

Po prvi put, nadmorska visina utiče na brzinu
kretanja lopte ali i zamaranje igrača

Play! #46 | Jun 2010. | www.play-zine.com522010 FIFA World Cup South Africa

FIFA 09, i vrlo je moguće da ga ovde
gledamo po poslednji put. Iako ne
može da se meri sa PES 2010, ovo
izdanje ipak izgleda značajno bolje
od prethodnika, zahvaljujući tome
što je mnogo veća pažnja posveće-
na samom izgledu fudbalera, nečim
što je oduvek bila boljka serijala.
EA Sports je uradio mnogo toga da
se prenese autentična atmosfera
najvećeg sportskog spektakla na
svetu, iako predefinisane animaci-
je koje prikazuju publiku i trenere
vremenom postaju dosadne.

Pomalo predvidljivi soundtrack
kojeg čine pesme iz čitavog sveta,
sasvim lepo se uklapa uz jednu ova-
kvu igru, a i ostatak zvučne kom-
ponente je iznad proseka. Navijači

reaguju u skladu sa dešavanjima
terenu (iako nam kao i uvek nedo-
staje više autentičnih povika), a na
sreću, postoji i opcija za isključivanje
iritirajućih vuvuzela, instrumen-
ta koji stvara neverovatnu buku,
nalik na džinovski roj komaraca.
Povratak Clive Tyldesely-ja i Andy
Townsenda komentar čini svežim,
naročito jer je fond informacija ko-
jima raspolažu prilično impresivan.

Mirne savesti možemo da kažemo da
je 2010 FIFA World Cup South Africa
najbolja igra posvećena svetskom
prvenstvu u fudbalu koja se ikada
pojavila. Ukoliko je shvatate kao
izdanje koje će usled svoje specifič-
nosti biti zanimljivo i nakon pojave
FIFA 11, sigurno vredi da je nabavite.

Jedanaesterci su mnogo kompleksniji, ali
i zabavniji, barem kada se naviknete

Play! #46 | Jun 2010. | www.play-zine.com532010 FIFA World Cup South Africa

Južna Afrika pred
vratima fudbalske istorije

Svetsko prvenstvo koje će nesumnjivo obeležiti
ovu godinu, može lako ući u istoriju kao jedno od

najzanimljivijih, jer ga krasi niz specifičnosti. Osim
činjenice da se po prvi put organizuje na Crnom

kontinentu i da su pripremu pratili ogromni pro-
blemi, ovaj turnir bi trebao da bude unikatan i

zbog klime, s obzirom da su jun i jul najhladniji
meseci u godini, sa prosečnim maksimalnim tem-

peraturama od svega 17 stepeni. Interesantno
je i da se među 32 selekcije ovoga puta ne nalazi

nijedan debitant (osim ako tu ne računate Srbiju
i Slovačku, koje su u zajedničkim državama već

bile na najvećim smotrama fudbala), a postoje
i vrlo realne šanse da se domaćin ne plasira u

osminu finala, čime bi se prvi put u istoriji,
desilo da organizator ispadne već u

prvoj rundi. Možda i nije čudno
što mnogi ističu da će im upra-

vo zloglasne vuvuzele biti jedan od
najjačih saveznika u pokušaju da izbegnu

takvu sudbinu. Ako tražite kontroverze, za njih
će sigurno biti zadužen Dijego Armando Ma-

radona, selektor Argentine koji je u konstan-
tnom ratu sa FIFA, a ponekad i celim svetom,

još od svojih slavnih igračkih dana. Teško
je reći da li će ovaj turnir obeležiti
pozitivne ili negativne stvari,
ali je prilično sigurno da
će nam svima ostati
urezan u sećanju.

Ostale
verzije
Pomalo šokantno, EA Sports je
odlučio da 2010 World Cup osim za
PS3 i Xbox 360 objavi još jedino za PSP i
Wii, ali su ove verzije po običaju, urađene sa
znatno manje pažnje. Varijanta igre za džepnu kon-
zolu je pozitivniji primer, jer je sadržinski gotovo na nivou
current-gen izdanja, pa dokle god imate razumna očekiva-
nja u pogledu grafike i izvođenja, sigurno nećete ostati
razočarani. Wii izdanje je nažalost drugačija priča, i
to ne zbog toga što je zamišljeno kao arkada,
već jer je izvođenje previše jednostavno,
a nedostaju i brojni modovi, uklju-
čujući Captain Your Country
ili čak pune kvalifikacije.

A šta radi konkurencija?
Tokom devedesetih godina, pred svako svetsko prvenstvo bili smo prosto preplavljeni

oficijalnim i nelicenciranim igrama koje su
inspirisane njime, što je tradicija koja izumire po-

slednjih godina. Ipak, japanski Konami je i ovoga puta
napravio sopstvenu varijaciju na temu i nazvao je Winning

Eleven 2010: Blue Samurai. Kao što se može naslutiti, u pitanju
je specijalno izdanje Pro Evolutiona 2010 planirano samo za japansko

tržište, koje kao najveću novinu donosi Japan Challenge Mode u kome je cilj
odvesti Japan na svetsko prvenstvo (zbog nedostatka licence nazvano Intercon-

tinental Cup). Igra će se pojaviti samo u Zemlji Izlazećeg Sunca i to za PS3, Wii i PSP.

Prvo virtuelno svetsko prvenstvo
Prva EA Sportsova igra posvećena svetskom prvenstvu u fudbalu

bio je odlični World Cup ’98. Zasnovan na legendarnom FIFA ’98
Road to World Cup, ovaj naslov je uspeo sjajno da prenese

atmosferu ovako velikog takmičenja, najviše zahvalju-
jući svojoj autentičnosti, koja je uključivala realne

sastave timova ali i sve stadione na kojima su
se igrale utakmice. Naredna dva izdanja

za prvenstva u Južnoj Koreji/Japanu i Nemačkoj nisu ni izbliza prošla tako zapaženo, pa
se može reći da se EA Sports tek sada sa 2010 FIFA World Cup vratio na pravi put.

2010 World Cup Wii

World Cup ’98

Winning Eleven 2010

Play! #46 | Jun 2010. | www.play-zine.com542010 FIFA World Cup South Africa

NEKA ČITAV SVET
NOSI NAŠE BOJE
Svi u napad, ajmo, ajde! Sada je vreme da sa ponosom nosimo naše boje
i istrčimo na teren spremni za najveću fudbalsku proslavu ikada. Neka
Brazil, Nemačka, Argentina i ostali pocrvene od stida, a mi dovedimo
Srbiju do pobede. EA SPORTS 2010 FIFA World Cup™ pretvara svet u
slikarsko platno, a na nama je da na njemu ostavimo trag.

fifa-world-cup.easports.com

© 2010 Electronic Arts Inc. EA, EA SPORTS and the EA SPORTS logo are trademarks or registered trademarks of Electronic Arts Inc.

Official FIFA licensed product. © The Official Emblem and Official Mascot of the 2010 FIFA World Cup South Africa™, The FIFA name and OLP Logo and the FIFA World Cup Trophy are copyrights and trademarks of FIFA. All rights reserved.

“PlayStation”, “À” and “6” are registered trademarks of Sony Computer Entertainment Inc. All sponsored products, company names, brand names, trademarks and logos are the property of their respective owners.

©
20

05
 F

IF
A

 T
M

Extreme CC je autorizovani Electronic Arts distributer • tel: +381 11 3809-143, 3809-144, 3809-130, 3809-230 • www.extremecc.rs

55

Ako bismo bacili šaku peska vre-
mena (ili pročačkali po našoj le-
gendarnoj Retro rubrici) mogli

bismo da primetimo tri fiksne tačke
u istoriji Princa od Persije. Prva tačka
je originalna platformska igra Jordana
Mechnera koju je 1989. izdao Broder-
bund, i koja važi za jedno od najlegen-
darnijih ostvarenja ovog tipa. Onda je
usledila 2003. godina i reboot franši-
ze sa igrom The Sands of Time, koja
je oduševila igrače. Na kraju, imamo
2008. godinu i igru koja se zove samo
Prince of Persia i zapravo predstavlja
još jedan reboot. Iako smo svi očeki-

vali da danas imamo bar drugi deo
tog trećeg Princa, nije tako... The For-
gotten Sands je povratak u priču koju
je ispričala igra The Sands of Time i
njeni nastavci Warrior Within i The
Two Thrones.

Ukoliko ste voleli tu trilogiju, ovo je
sigurno dobra vest. Ukoliko volite da

vam igre, a naročito nastavci, stalno
donose nešto novo, sveže i zanimlji-
vo, onda ovo nije toliko dobra vest.
Možda i uplašeni nekim komenta-
rima vezanim za Princa iz 2k8, Ubi-
softovci su odlučili da se vrate na
sigurno tlo, ali su malo preterali. Da,
Sands of Time je bila super igra sa
odličnom mehanikom, sa odličnim

PRINCE OF PERSIA:
THE FORGOTTEN SANDS
Princ od Persije se ponovo susreće sa peskom vremena.

Platforma:
PC, PS3, X360,
Wii, PSP, NDS

Razvojni tim:
Ubisoft Montreal

Izdavač:
Ubisoft

Internet adresa:
www.princeofpersiagame.com

Domaći distributer:
www.extremecc.rs

Maloprodajna cena:
6499 dinara.

81
 Povratak Sand of Time

storylineu.

 Vrhunske akrobacije.

 Odlično i za reflekse i za um.

 Borbe su isuviše lake.

 Kamera je standardno
problematična.

 Sve ovo smo već videli.

PS3

Verzije za veliku trojku (PC, PS3, X360)
su vrlo slične, ali one za Wii, PSP i NDS obiluju

specifičnostima koje će se dopasti
vlasnicima tih konzola.

Play! #46 | Jun 2010. | www.play-zine.com56AUTOR: Luka Zlatić

izvođenjem i svi koji su pre sedam
godina u njoj uživali na isti način će
uživati i danas. Međutim, budimo
realni i zapitajmo se, zašto bismo da-
nas igrali Forgotten Sands, ako mo-

žemo da igramo Sands of Time?

Razlozi, naravno, postoje.
Priča je sveža i dobra, ali nije
nešto posebno povezana sa

trilogijom. Naš Princ kreće u potragu za
starijim batom Malikom, i u početku se
bori sa ljudskim protivnicima, a zatim se
u igru lagano uvlači i natprirodna nota.
Nažalost, što se borbi tiče, ta natprirodna
nota ne daje neke velike pozitivne poma-
ke, pa borbe od početka pa do samog
kraja igre ostaju isuviše lake i ne previše
inspirativne. Sa druge strane, ono što je
sigurno ogroman plus za igru su akroba-

Posle eksperimenta
sa (još jednim) rebootom

franšize, persijski
princ se vraća u

Sands of Time sagu.

Play! #46 | Jun 2010. | www.play-zine.com57Prince of Persia: The Forgotten Sands

cije. Ako vas je ono što je Princ radio u
prethodnim igrama ostavljalo bez daha,

tako će biti i ovde. Predivna kompo-
zicija pokreta potrebnih da se

stigne sa jednog mesta na
drugo nikada nije bila

bolja (a u kon-
ku-

renciju računamo i Assassins Creed), a tu
je i nešto potpuno novo. Princ sada ima
mogućnost da upravlja sa četiri magij-
ska elementa i da utiče na vodu, zemlju,
vazduh i vatru. Zlobnici će sada reći da
taj sistem elemenata ne pršti od origi-
nalnosti, ali je činjenica da su akrobacije
sada još lepše i zabavnije nego inače.
Mislim, zamislite scenu u kojoj skačete
kroz jedan vodopad, zatim se hvatate za
vodu koja curi iz fontane sa zida i pravite
salto oko nje, da biste doskočili na drugi
vodopad i elegantno kliznuli niz njega

do poda. Zaista sjajno.

Što se tehničke strane igre tiče, gra-
fika je značajno poboljšanja (sedam
godina nije za bacanje, realno), pa će
svi next-gen igrači biti sasvim zado-
voljni, a ponekad i oduševljenji spek-
takularnim prizorima. Muzika i zvuk
uopšte su takođe jako dobri. Malo
nam je zasmetalo što ukupno tri lika u
igri govore, ali to je svakako više za-
merka scenaristima nego toncima.

Sve u svemu, ukoliko ste voleli original-
nu Sands of Time trilogiju, i ova igra će
vam se jako dopasti, ali će vam biti žao
što nije još malo originalnija. Ukoliko
nikada niste bili fan Princa od Persije,
teško da ćete ovde pronaći nešto što

će vas naterati da se predomislite.
Da je Ubisoft bio samo malo

hrabriji i da je uneo
više inovacija bilo

bismo odu-
ševljeni.

Disneyev igrani film sa Jakeom Gyllenhallom
u ulozi princa nema skoro nikakve dodirne

tačke sa pričom ovog serijala.
Da li je to dobro, proverite sami.

Play! #46 | Jun 2010. | www.play-zine.com58Prince of Persia: The Forgotten Sands

Dovoljno je da pogledate na kuti-
ju igre Alan Wake, i da već znate
šta treba da očekujete od ovog

izdanja. Kao prvo, u gornjem delu
kutije piše – „A psychological Acton
thriller“. Odmah znate, treba da oče-
kujete nekakvo Alone in the Dark – Si-
lent Hill rešenje. Onda vidite i šumu
u pozadini, znate samim tim gde se
igra održava, i konačno, vidite čoveka
sa baterijskom lampom u ruci – znači,
svetla neće biti. A onda ćete ugledati i
malo kružno R, što će potvrditi da igru
potpisuje Remedy Entertainment. Ko
je spavao na času, Remedy jednako
Max Payne i Max Payne 2. A onda ba-

cite pogled i na desni deo kutije, stoji
Microsoft Game Studios, a to znači
šta? Ekskluzivu za Xbox 360 (i možda
PC, mada ovoga puta to nije slučaj).

So, what do we have here? Alanko,
kako ga zovemo iz milošte, pred-
stavlja pisca koji je sa svojom že-
nom krenuo u idilični Bright Falls,
i čija žena ubrzo nestaje. Nakon

toga, Alan kreće u potragu ali ga
tokom ove avanture proganjaju
likovi i ideje iz njegovih romana, čak
i onih koje još uvek nije napisao.

Čitav film razvija se poput televizijske
serije, u kojoj je aktivnost glavnog
junaka podeljena u epizode, od kojih
svaka od njih čini po jednu zasebnu
celinu koja će vam pomoći da, na
kraju balade, sve kockice dođu na
svoje mesto. Po dolasku u Bright
Falls, Alan Wake, koji pati od „blo-
kade“ po pitanju pisanja novih krimi
romana, i njegova žena, uzimaju
ključ kabine od misteriozne žene, a

ne od vlasnika bungalova, i od tada
se njihov život pretvara u pakao.
Alan-ova žena upada u jezero, on ne
uspeva da je spasi, biva u nesvesti
(sudeći po svemu) nedelju dana, sve
da bi saznao da smeštaj u kojem je
odseo zapravo ne postoji preko 30
godina. U međuvremenu ga napa-
daju i „the Taken“, stanovnici Bright
Falls-a kojeg su zaposele mračne sile.

Zbog svega toga, svetlo u igri čini
veoma važan aspekt gameplay-a.
Protivnici, pomenuti „The Taken“
osetljivi su na svetlo, pa Alan mora
najčešće da koristi bilo kakav izvor

ALAN WAKE
Probudi se Alane!

Platforma:
X360

Razvojni tim:
Remedy Entertainment

Izdavač:
Microsoft Game Studios

Internet adresa:
www.alanwake.com

Maloprodajna cena:
Oko 60 evra.

90
 Dobra atmosfera

 Zanimljiva priča

 ..ali kratka.

X360

Alan Wake je i pre izlaska
najavljen kao deo šire

priče, odnosno kao prvi
deo serijala.

Play! #46 | Jun 2010. | www.play-zine.com59AUTOR: Stefan Starović

svetlosti kojeg može da nađe kako
bi se odbranio od protivnika, ali i da
koristi baterijsku lampu kao jedno od
glavnih oružja. Priča je, kao što mo-
žete da primetite, glavni aspekt ovog
ostvarenja, pa stoga ne treba da
čudi što su u Remedy-ju odustali od
„sand-box“ otvorenog sistema po ko-
jem je Alan Wake trebalo da funkcio-
niše, kada su se pojavile prve najave
za ovu igru još tokom 2005. godine.
Podsetimo i to da prvi planovi za
Alana postoje još od 2001. godine.

Alan Wake sjajnu atmosferu duguje
odličnoj grafici ali i sjajnoj muzici.
Muzičku podlogu stvorio je Petri
Alanko (ali ne Alan kojeg milošte zo-
vemo Alanko, nemojte se tu zbuniti),
dok se u igri nalazi i pesma War gru-
pe Poets of the Fall. Međutim, iako
okruženje deluje zaista sjajno i skoro
pa verno preneseno iz prirode, ani-
macije likova a posebno facijalne ek-
spresije, nisu baš na najvišem nivou.

Ukoliko vam se učini da glavna pri-
ča traje kratko, moguće je da ste u

pravu. Remedy je najavio veliki broj
dodataka za ovu akciju, a prvi, pod
imenom „The Signal“ ugledaće sve-
tlost dana 27. Jula, kroz Xbox Live.
Druga epizoda, pod imenom „The
Writer“, pojaviće se u za sada nepo-
tvrđenom terminu, ali će se i plaćati.

Sve u svemu, Alan Wake donosi
sjajnu atmosferu, napet gameplay,
odličnu mehaniku borbe i još mnogo
toga zbog čega bi svakako treba-
lo da isprobate ovu igru. Naravno,
samo ukoliko imate Xbox 360.

Lik Alan Wakea formiran
je po ugledu na finskog

glumca Ilkka Villija

Remedy Entertainment,
poznat po Max Payne-u,

potpisuje ovu igru

Play! #46 | Jun 2010. | www.play-zine.com60Alan Wake

Sa Street Figther-om IV Capcom
je 2009. uspešno oživeo jedan
od najlegendarnijih borilačkih

serijala i vratio Street Fighter među
masu zahvaljujuci arkadno savršenim
verzijama za konzole i PC. Povratak
boraca i stila iz drugog, najpopularni-
jeg dela, u novom 2.5D okruženju sa
pristupačnim i solidno balansiranim
sistemom, pokazao se kao odlično re-
šenje i privukao je nazad gomile no-
stalgičnih fanova ali i stvorio mnoge
nove. Posle inicijalnog uspeha Street
Fighter-a IV bilo je samo pitanje vre-
mena kada će Capcom odlučiti da
osveži ovaj veoma dobro prihvaćen
naslov sa novim sadržajem.

Iako je dodatnih sadržaja za Street
Fighter IV bilo u vidu dodatnih kosti-
ma za borce, prava ekspanzija nam
stiže godinu dana kasnije kao tradici-
onalno prošireno nezavisno izdanje
sa SUPER prefiksom. Super Street
Fighter IV je naslov za sebe koji dolazi

na disku sa nešto manjom cenom i
za njegovo pokretanje nije potrebna
“vanila” verzija. Ukoliko ipak imate
save file iz prvog izdanja, SSFIV će vas
nagraditi sa dve nove boje po liku...
i to je to. Pa šta to novo donosi Su-
per verzija SFIV? Pre svega 10 novih
boraca, što nas dovodi do cirfe od
ukupno 35. Sada je postava iz Super
Street Fighter II Turbo kompletirana
jer su dodati T. Hawk i Dee Jay, a iz
Final Fight-a tu su Cody i Guy, zasno-
vani na svojim verzijama iz Street
Fighter Alpha serijala baš kao i Adon
iz originalnog Street Fighter-a. Street
Fighter III boraca nije bilo u prvoj
verziji četvorke, a sada su tu Dudley,
Ibuki i Makoto. Tu su i dva komplet-
no nova lika - Juri, taekwondo kore-
janka čiji stil najviše podseća na par
boraca iz SNK-ovih King of Fighters

SUPER
STREET
FIGHTER IV
Superiorna verzija najboljeg borilačkog naslova iz 2009.

Platforma:
PS3, X360

Razvojni tim:
Capcom

Izdavač:
Capcom

Internet adresa:
www.streetfighter.com

Domaći distributer:
www.extremecc.rs

Maloprodajna cena:
3999 dinara

90
 Deset novih boraca

 Novi ultra combo potezi i bolji
balans

 Novih sadržaja je moglo biti više

 Samo za SFIV fanove

X360

Nisu svi borci potpuno
novi, neke smo već videli

u drugim SF igrama.

Play! #46 | Jun 2010. | www.play-zine.com61AUTOR: Nikola Jovanović

igara, i Hakan turčin koji se bori rvač-
kim stilom zasnovanim na upotrebi
ulja (Da, ovim se stvarno bave u Tur-
skoj!). Stari borci iz četvorke su mo-
difikovani, neki su ojačani, neki osla-
bljeni sve u cilju boljeg balansiranja
igre, mada ono što ćete pre prime-
titi je promenjena brzina punjenja
super skale kao i po još jedan novi
ULTRA COMBO na svakom od likova.

Svi meniji kao i ekran za izbor likova
su kompletno redizanirani, tako da
SSFIV stvarno deluje kao kompletno
nova igra. Ono što SSFIV čini pravim
borilačkim naslovom za “ozbiljnije
igranje” je i pristup svim borcima po
prvom pokretanju igre, tako da se
single player prelaženjem otključava-
ju samo dodatne boje, kostimi, titule
i avatari za online kao i potpuno nove

uvodne i završne anime animaci-
je. Kao novina tu su i redizajnirane
verzije klasičnih Street Fighter II

bonus stage-ova u kojima za najkra-
će vreme treba razbijati nadolazeće
buriće ili vandalizovati parkirana
kola, takvi detalji podižu nostalgični
duh ovog naslova na još viši nivo.

Dodato je i par novih pozadina, koje

Nauljeni turski rvač Hakan uzima
titulu najluđeg lika do sada

Guy i Cody iz Final Fighta
ponovo gostuju u Street

Fighter serijalu.

Play! #46 | Jun 2010. | www.play-zine.com62Super Street Fighter IV

po detaljima i lepoti prevazilaze
one iz originalnog izdanja. Muzička
podloga je takođe obogaćena sa par
novih tema i remixa, a moguće je

slušati rivalske tematske verzije
pesama i za vreme običnih bor-

bi, dok se japanski i engleski
glasovi mogu sada pojedi-

načno setovati po likovima.
Podrška za online igranje
preko LIVE-a, odnosno
PSN-a je ponovo tu, i
kao što ste i sami za-
ključili do sada, SUPER
nije kompatabilan
sa starom verzijom.
Online mod je sada
dosta složeniji, a do-
dat je i replay kanal
preko koga je moguće
snimiti, objaviti ili pre-
uzeti snimke mečeva.

DLC pakove dodatnih
kostima iz četvorke je

moguće preneti, a novi su
već počeli da se pojavljuju

po popularnim mikro-tran-
sakcijskim cenama. Za 25.
Jun najavljen je kao DLC i
specijalan mod namenjen
pravljenju turnira. Ono što
do sada iz nepoznatog
razloga nije najavljeno
je PC verzija igre, tako
da će u Superu uživati

samo vlasnici trenutno
aktuelnih nextgen sistema.

Ukoliko ne posedujete
Street Fighter IV, Super je
definitivna preporuka jer
za manje para dobijate
superiornu verziju jedne

od najboljih aktuelnih borilačkih igara,
a ukoliko ste se već “kažualno” naigrali
četvorke i ne smatrate sebe fanom
Super možete slobodno preskočiti.
Hardcore masi koja je ostavila dane u
online okršajima i po turnirima uživo,
preporuka naravno nije ni potrebna.
Ne budite iznenađeni ako se nekada
pojavi i treća revizija Street Fighter-a
IV, Capcom je majstor reizdanja, a i
uostalom to bi se uklopilo u dosadaš-
nju tradiciju tri verzije po nastavku.
Do tada, vežbajte Super, trebaće vam
u životu jer ekspanzija turnira u bo-
rilačkim igrama kod nas tek kreće.

Bonus nivoi su zasnovani na
onima iz Street Fighter-a II (1/2)

Bonus nivoi su zasnovani na
onima iz Street Fighter-a II (2/2)

Play! #46 | Jun 2010. | www.play-zine.com63Super Street Fighter IV

Sećate li se igre Lost Planet:
Extreme Conditions? Opisa-
li smo je u 14. broju Play!-a

i nagradili jednom sasvim proseč-
nom ocenom. U pitanju je bila pri-
lično zabavna, ali kratka pucačina
iz trećeg lica, koja se odvijala na
negostoljubivoj planeti okovanoj
večnim snegom i ledom. Atmosfe-
ra je bila sjajna, kao i produkcija, ali
je mnoštvo bagova pomalo odbilo
igrače. Danas je pred nama nasta-
vak koji se u skoro svemu razlikuje
od originala, a da li je u svemu i bo-
lji videćete ako pročitate ovaj tekst
do kraja.

Lost Planet 2 najavljen je kao
logičan produžetak priče. Nekada
potpuno zaleđena planeta EDN
III se lagano otapa, ali sukobi oko

termalne energije i dalje posto-
je. Vojnici koji pripadaju NEVEC
organizaciji su u srcu svih okršaja
i njihove avanture pratimo kroz
šest potpuno nekoherentnih
epizoda. Ukoliko vam je priča iz
prvog dela izgledala nabacano i
na trenutke besmisleno, tek sada
ćete se oduševiti potpunom nes-
posobnošću scenarista da svoje
ideje sklope u jednu celinu.

Ne može se reći ni da su dizajneri
nivoa na mnogo višem nivou. Ok,
cela igra izgleda prelepo, razno-
liko i raznovrsno. Ali, ako imamo
šest epizoda, svaku sa po nekoliko
poglavlja, koja se opet sastoje iz
više misija, valjda je normalno
da postoje neki checkpointi ili
mogućnost da se snimi pozicija.

A ako to ne postoji, onda bi bar
nivoi trebalo da budu napravljeni
tako da nije potrebno gubiti po
sat vremena na ponovno prela-
ženje kada se jednom pogine.

Najgore je, naravno, to što će-
sto nećete biti sami krivi za silne
smrti i ponovno prelaženje epi-
zoda od nule. Igra je zamišljena
kao kooperativna avantura za
više igrača, a ako nemate sa kim
da se igrate na scenu stupaju AI
vođeni saborci. Majko mila, kakva
je to grupa imbecila. Ukoliko se
nalazite u hodniku i gledate se
oči u oči sa protivnicima, proble-
ma nema, ali ako bilo šta zahteva
timsku igru ili razmišljanje po-
staje jasno da AI ne postoji. Istini
za volju, nisu ni protivnici nešto

LOST PLANET 2
Globalno zagrevanje je bilo najbolje rešenje za izgubljenu planetu?

Platforma:
PS3, X360

Razvojni tim:
Capcom

Izdavač:
Capcom

Internet adresa:
www.lostplanet2game.com

Domaći distributer:
www.extremecc.rs

Maloprodajna cena:
5999 dinara.

Igra je predviđena
za multiplayer okršaje,

a to se na loš način
odrazilo na single
player kampanju.

72
 Kompetetivni multiplayer

modovi.

 Vrhunska produkcija.

 Uvek se žalimo na AI, ali ovaj je
baš loš.

 Ako već nemamo save dajte
checkpointe!

 Hrpa sitnica koje nerviraju.

PS3

Play! #46 | Jun 2010. | www.play-zine.com64AUTOR: Luka Zlatić

posebno pametniji, ali su bar
brojniji što im olakšava posao.

Ipak, nisu bitke protiv brojčano
nadmoćnijeg protivnika ono što je
najzabavnije kada je singleplayer
u pitanju, nego borbe protiv ogro-
mnih boss monstera. Doduše, one
imaju istu manu kao i one iz prvog
dela. Svako čudovište ima jarko
narandžaste delove tela (spremni-
ke za termalnu energiju) u koje
treba pucati kako bi se lakše ubili.
Pucanje u narandžaste stražnjice

ogromnih Akrida je bilo blesavo
i pre tri godine, danas je već po-
malo i smešno, no dobro. Gene-
ralno svaki boss ima neku slabu
tačku u svim igrama, možda je
ovde samo malo prenaglašena...

Osim kooperativne kampanje,
koja je ubedljivo najbolji način za
igranje Lost Planeta 2, postoje i
standardni modovi za više igra-
ča, ali oni zaista ne donose ništa
novo ni u odnosu na prvu igru,
ni u odnosu na ostale pucačine

bile one iz prvog ili trećeg lica.

Za kraj možemo samo da kažemo
da nas Lost Planet 2 nije ni razoča-
rao ni oduševio. U pitanju je do-
voljno zabavna pucačina iz trećeg
lica koju je moguće preći za jedno
popodne i fino se provesti. Naža-
lost, gomila besmislenih propusta
u dizajnu kompletne igre (nedo-
statak checkpointa ili save siste-
ma, glupi saborci, neinspirativni
multiplayer...) je čine upravo time
– zabavom za jedno popodne.

Besomučno pucanje u narandžaste delove na
čudovištima je jednako blesavo kao što je bilo

i u prvom Lost Planetu.

Zaista se retko dešava da se nastavak neke
igre ovoliko razlikuje od prethodnika.

Još ređe da na prvi pogled sve izgleda bolje
nego ranije, a onda se ispostavi da nije.

Play! #46 | Jun 2010. | www.play-zine.com65Lost Planet 2

Poput starih igračaka i rashodo-
vanog Fiće na obližnjem parkin-
gu pomen razvojnog tima Blue

Byte nas vraća u stare dobre dane
kada je novac rastao na drveću i život
nam bio cveće. Osim rata. I sankcija. I
kožnjaka i šalvara. Doduše šalvare su
bile super, ali su ostale neshvaćene na
našim prostorima. Ali vratimo se na
moćni Blue Byte: Ova preko dvade-
set godina stara nemačka kompanija
stoji iza legendarnog Battle Isle seri-

jala koji je postavio nove standarde u
svetu poteznih strategija. Drugi kultni
serijal je The Settlers, koji je praktično
jedina stvar na kojoj rade poslednjih
deset godina otkako ih je kupio Ubi-
soft.

The Settlers 7 je relativno veran
korenima: I dalje je city-builder me-
nadžerska strategija u kojoj vodite
narode minijaturnih čovečuljaka koji
neumorno izvršavaju zadatke koje im
zadate. Fokus igre je na razvoju efi-
kasnih lanaca proizvodnje zavisno od
resursa na raspolaganju. Da bi kovali
novac prvo morate iskopati zlato i
ugalj, a ukoliko nema uglja morate
seći šume i praviti krokit. Kako se im-
perija razvija lanci proizvodnje će biti

THE SETTLERS 7:
PATHS TO A KINGDOM
Šesnaestogodišnji serijal koji nas i dalje drži pred ekranom

Platforma:
PC, Mac

Razvojni tim:
Blue Byte

Izdavač:
Ubisoft

Internet adresa:
http://bit.ly/z3FF8

Domaći distributer:
www.extremecc.rs

Maloprodajna cena:
3999 dinara

Preporučena konfiguracija:
C2D E6400 / Athlon

4850e, GF9600 GSO 512MB
/ Radeon HD 3800 serija,

4GB RAM

83
 Napokon je implementiran

multiplejer

 Sloboda izbora puta do pobede

 Sjajna grafika i dizajn

 Online zaštita

 Par propusta u interfejsu

PC

Najjeftiniji način dizanja
prestiža je izgradnja

dvorišta crkve, tvrđave
i trgovinske misije

Play! #46 | Jun 2010. | www.play-zine.com66AUTOR: Nemanja Aleksić

daleko komplikovaniji, terajući vas
da planirate tri koraka unapred.

Preduslov za gradnju svih zgra-
da je da su povezane stazom,
koja se koristi za transport robe.
Osnovne zgrade imaju tri prošire-
nja u obliku kampova (npr. ple-
mićka rezidencija može između
ostalog držati kasapina, juvelira
i štampariju) i potrebno je obez-
bediti prostora za sve njih. Kad
obezbedite kamen i drvnu građu

koji su osnova za sve, možete
preći na kompleksniju robu.

Kada se početni sektor razgradi
vreme je da se pređe na osvaja-
nje. U taverni možete regrutovati
dve osnovne jedinice – pešaka
specijalizovanog za borbu prsa u
prsa i musketara, neophodnog za
osvajanje kula. Kada vremenom
razvijete utvrđenje regrutovaćete
konjicu i tobdžije, koji su unapre-
đene verzije pešaka i musketara.

Izbor jedinica je praktično jedini
taktički element u bitkama, pošto
se sve automatski odvija: Trupe
dodelite generalu, kliknete na
sektor i gledate vatromet. Mapa
je izdeljena na sektore – svaki
sektor ima kule na granici koje
treba srušiti da bi garnizon sekto-
ra izašao u susret. Kada zauzmete
sektor sve protivničke građevi-
ne se ruše i novi vlasnik može
početi da eksploatiše resurse.

Ali vojni konflikt nije jedini način.
Igra vam pruža još dva pristupa
– religiozni i trgovački. Razvojem
religije možete istražiti tehnologi-
je koje daju razne bonuse naciji,
od efikasnijih radnika preko duplo
bržeg marša vojske do špijunaže.
Sveštenici mogu i mirnim putem
osvajati neutralne sektore, i utica-
ti na ishod odbrambenih bitaka.
Bitno je napomenuti da tehno-
logije može istražiti samo jedna
nacija, što daje ogromnu pred-

nost ako se opredelite za ovaj put.
Trgovina, sa druge strane, može
obezbediti vitalnu robu koju sami
ne možete napraviti. Slanjem
trgovaca u ekspedicije otvarate
nove opcije za trampu u trgovač-
kim ispostavama, što može biti
izuzetan način zamene viška robe
za novac. Kao i sa popovima, i sa
trgovcima možete podmititi neu-
tralne sektore da vam se pridruže.

Stvari postaju još zanimljivije

Ipak vam se više sviđa
stari Settlers? Onda

ne propustite rimejk iz
2006. The Settlers 2:

10th anniversery edition

Lepo, šareno, intuitivno Specijalni sektori su često odlučujući faktor

Play! #46 | Jun 2010. | www.play-zine.com67The Settlers 7: Paths to a Kingdom

Kampanja prati princezu Zoe koju
otac šalje u osvajanje dalekih ze-
malja. Iako je priča prosta, sama
naracija je veoma dopadljivo ura-
đena u stilu bajke. Kampanja služi
i kao tutorijal, postepeno uvodeći
element po element. Protivnici

raznovrsni (tehnološki napre-
dak, trgovinske kolonije, veličina
vojske, i još mnogi drugi) i osim
par fiksnih poena često menjaju
vlasnike. Ovakav sistem bodo-
vanja dozvoljava da pobedite na
više načina, čak i bez krvoproli-
ća. Onog momenta kad skupi-
te potreban broj poena pali se
tajmer od tri minuta tokom kog
morate odbraniti svoje bodove.

su u početku pasivni, dok već na
pola igre ćete par puta restarto-
vati mapu dok ne otkrijete način
da ne izgubite u prvih pola sata.

Multiplejer je najveći novitet koji
novi Settlers naslov donosi. Na-
pokon možete da jedni drugima
palite farme i silujete konje, i to se
sve beleži na rang listi (osim onog
dela sa konjima, to neka ostane

kada se u miks ubace sektori
koje nije moguće osvojiti. Uko-
liko kontrolišete sve prilaze luci
protivnički trgovci će moći samo
besposleno da vrte palčevima.
Drugi sektori vam daju zadatke,
a kao nagradu vam mogu dati
zlato, napasti najjačeg suparnika,
otvoriti prolaz iza leđa protivni-
ka, pa čak i pobednički poen.

Pobednički poeni su još jedan
zanimljiv novitet. Umesto kla-
sičnih statičnih “osvoji ovo” i
“uberi ono” ciljeva svaka misija
ima broj poena koje je potreb-
no skupiti za pobedu. Veoma su

među nama). Blue Byte je imple-
mentirao još par unikatnih usluga
kako bi motivisao ljude da kupe
original koji koristi Ubisoftovu za-
štitu koja, poput novog Assassin’s
Creeda, zahteva da ste stalno
on-line. Tu su Uplay poeni koje
dobijate igranjem igre, i koje me-
njate za dodatne mape, bonuse i
razne zezalice. Ako se ne skidate
sa Facebooka možete kačiti na
svoju stranu achievemente iz igre.
Interesantan je i mentor sistem,
preko kog u bilo kom momentu
možete zatražiti pomoć iskusnih
igrača koji su trenutno ulogovani.

Držite protivnike na oku

Play! #46 | Jun 2010. | www.play-zine.com68The Settlers 7: Paths to a Kingdom

Sa grafičke strane Settlers 7 je
zadržao poznati šarm. Vaši mali
podanici zaposleno trčkaraju
svako na svoju stranu skupljaju-
ći resurse i praveći nove zgrade.
Nivo detalja ume ponekad da
bude nefunkcionalan, ali je inter-
fejs intuitivno urađen pa će svaki
problem u proizvodnji da se prika-
že u obliku balona iznad zgrade.

Najveći problem sa kojim se igra
suočava je Ubisoftova zaštita koja

zahteva da budete stalno ulo-
govani na internet. Ukoliko vam
u nekom momentu pukne veza
igra će pauzirati i snimiti poziciju.
Postoji, doduše, jedna prednost u
ovom sistemu, a to je da se pozici-
je snimaju i lokalno i na serveru, a
pošto Ubisoft dozvoljava instalaci-
ju igre na više mašina igru možete
pauzirati na poslu, otići kući i bez
ikakvog kopiranja nastaviti na pa-
uziranom mestu. Interfejs ima par
loše koncipiranih stvari koje će vas

terati da jurite po mapi u potrazi
za jedinstvenim građevinama.

Zagriženi Settlers fanovi mogu
biti nezadovoljni jer je dosta
dinamičnija igra sa manje raz-
građivanja u odnosu na prva
dva dela, ali bez obzira na ukuse
neosporno je da je The Settlers
7: Paths to a Kingdom kvalitetan
naslov koji ljubitelji empire bu-
ilder naslova ne smeju zaobići.

“Napred ljudi, za džinovsku
ruku na nebu i otadžbinu!”

Vojnici regrutovani u tvrđavi su jeftiniji
od plaćenika iz taverne

Play! #46 | Jun 2010. | www.play-zine.com69The Settlers 7: Paths to a Kingdom

Black Rock Studio nam je od rani-
je poznat po odličnim vožnjama
(MotoGP serijal, Pure), pa smo

znajući to, zaista mnogo očekivali od
Split Seconda.

Glavni mod igre prezentovan je kao
rialiti šou sastavljen od 12 epizoda, u
kojima se nadmećete sa agresivnim
rivalima za što bolju poziciju, jurcaju-
ći različitim delovima grada nastalog
u mašti razvojnog tima. Arkadne vo-
žnje u kojima možete da se obraču-
navate sa protivnicima ne predstav-
ljaju nikakvu novost, ali ideja da za

njihovu eliminaciju koristite okruže-
nje, nešto je zaista neviđeno do sada.
Naime, vožnjom u zavetrini (draf-
ting), bočnim klizanjem (drifting) i
skokovima, popunjavate posebnu
skalu koju zatim možete iskoristiti da
popravite svoj plasman, tako što ćete
otvoriti prečicu ili sabotirati neko-
ga ko se nalazi ispred vas. Da biste
to uradili, neophodno je da su vam
rivali u vidnom polju, odnosno da se
pojavi ikonica koja dozvoljava akti-
viranje eksploziva, rušenje zgrada i
slične aktivnosti. Uspešnost zavisi od
vašeg poznavanja same staze, tako

da treba pronaći pravi trenutak da
biste ostvarili pogodak. Ono o čemu
takođe morate voditi računa jeste da
ne nastradate od sopstvene detona-
cije, pa je poželjno napadati samo
rivale koji nisu par metara ispred vas.
Ma koliko ovaj sistem bio zabavan,
žao nam je što ga Black Rock Studio
nije bolje razradio. Najveći nedosta-
tak svakako predstavlja nedostatak
defanzivnih mehanizama, nalik reci-
mo na Mario Kart. Dok ste na prvom
mestu, praktično se osećate kao div-
ljač za odstrel koja je konstantno na
nišanu, i nema nikakvu mogućnost

SPLIT SECOND:
VELOCITY
Svašta može da se desi u deliću sekunde

Platforma:
PC, PS3, X360

Razvojni tim:
Black Rock Studio

Izdavač:
Disney Interactive Studios

Internet adresa:
http://www.disney.co.uk/splitsecond/

Domaći distributer:
www.extremecc.rs

Maloprodajna cena:
2999 dinara

Preporučena konfiguracija:
Dual core procesor 3 ghz, 8800

GT/HD 3870, 2 GB RAM

Online je odlično
optimizovan, pa je
i megabitna ADSL

konekcija dovoljna za
stabilno igranje

77
 Dizanje stvari u vazduh je

veoma zabavno

 Lepo osmišljene staze

 Survival mod je odličan

 Very high mod je previše
zahtevan

 Premalo staza

 Previše jednostavna igra za
svoje dobro

PC

Play! #46 | Jun 2010. | www.play-zine.com70AUTOR: Nikola Dolapčev

Nakon par krugova, staza
počinje da liči na bojno polje

Otključavanje prečica je jedino što možete
da uradite dok ste na prvom mestu

da se odbrani. Čak i ukoliko vozite
odlično, šanse da umaknete su vrlo
male, iz jednostavnog razloga što
AI koristi catch-up logic, koji postaje
posebno vidljiv nakon prvih nekoli-
ko epizoda i može vas koštati dosta
živaca. Sam upravljački sistem je
bukvalno iskopiran iz Burnout Pa-
radise, ali nažalost, isto ne važi i za
osećaj brzine, što je još više izraže-
no, jer nema turbo pogona. Tako-
đe, ideja da se kompletan interfejs
nalazi ispod samog automobila
ima svojih nedostataka, jer nemate
nikakve podatke o trenutnom pla-
smanu svih vozača, što naročito fali
ukoliko igrate sa svojim prijateljima.
S obzirom da postoji samo 11 sta-

za na koje ćete se do kraja karijere
vraćati bezbroj puta, nije lako pro-
naći motivaciju da je privedete kra-
ju. Početni izbor od dva automobila
će se povećavati osvajanjem poena
za plasmane u trci, tako da ćete
vremenom dobijati sve jače mode-
le, čime prethodni postaju praktič-
no beskorisni, jer ne postoji način
da im poboljšate karakteristike.

Jedna od stvari koju moramo da
pohvalimo jeste činjenica da mul-
tiplejer nije osakaćen u PC verziji
i čak uključuje i split screen režim.
Osim njega, možete se okušati i u
LAN odnosno online modu, sa uku-
pno sedam protivnika. Bez obzira

Svi automobili su
izmišljeni, ali su očigledno

inspirisani stvarnim
modelima

Play! #46 | Jun 2010. | www.play-zine.com71Split Second: Velocity

za šta se odlučite, na izboru ćete
imati race, elimination i survival
modove. Nažalost, jedino možete
da učestvujete u pojedinačnim
trkama i popravljate svoj rejting,
koji se poboljšava u slučaju da na
kraju imate više živih protivnika
iza, nego ispred sebe. Ipak, lepo je
što možete da kreirate sopstvene
privatne partije i šaljete pozivnice
svojim prijateljima, iako nedostaje
mogućnost ograničavanja klase
automobila ili broja krugova.

Baš kao i po kontrolnom sistemu,
Split Second i grafički neodoljivo
podseća na Burnout Paradise.
Modeli automobila su relativno
jednostavni, ali je okruženju po-
svećena puna pažnja, posebno
samim efektima rušenja velikih
građevina, što izgleda veoma im-
presivno. Nažalost, zbog ograni-

čenja koja postavlja engine, frame
rate je zakucan na 30. Optimizacija
PC verzije je urađena solidno, iako
se igračima ne daje mogućnost
za detaljno podešavanje raznih
parametara, već se samo nudi
nekoliko predefinisanih setovanja.
Osim ukoliko nemate procesor
i grafičku karticu koje spadaju u
sam vrh današnje ponude, Split
Second verovatno nećete moći da
pokrenete u very high modu, koji
je neopravdano zahtevan. Zvuk je
pristojan, a muzička podloga kao
da dolazi iz nekog uzbudljivog holi-
vudskog blokbastera kojeg potpisu-
je Michael Bay, što i nije loša ideja.

I pored priličnog broja nedostata-
ka, Split Second je zabavna arkada,
koja nažalost, ima mnogo kraći rok
trajanja nego što smo se nadali.

DLC je već najavljen, ali za
sada nije planiran za PC

verziju

Vizuelno, igra neodoljivo podseća na Burnout

Survival mod je vrlo zabavan u multiplejeru

Play! #46 | Jun 2010. | www.play-zine.com72Split Second: Velocity

Prošlo je svega nešto više od jed-
ne godine od prethodnog na-
slova u Skate serijalu, a već je

pred igrače predstavljeno ostvarenje
sa rednim brojem tri. Ovakav tempo
objavljivanja postavlja ozbiljna pita-
nja o tome koliko je igra zaista mo-
gla da se unapredi i da li može done-
ti onu svežinu koje je imao original
u odnosu na do tada dominantnu
Tony Hawk franšizu.

Priča se u neku ruku nastavlja na
prethodnike u kojima je glavni ju-

nak stvorio svoje ime i sada plani-
ra da započne biznis proizvodnje
skejtbordova. Zbog toga, uspešno
završavanje zadataka u kampanji će
rezultovati većom prodajom i ma-
sovnijoj distribuciji proizvoda. Vaš
put će pratiti brojni poznati skejteri
kroz filmske sekvence, ali i u samoj
igri, a svetao momenat predstavlja
dodatak Jasona Lee-ja, najpoznati-
jeg po ulogama u filmovima Kevina
Smith-a ili seriji „My Name Is Earl“,
koji pozajmljuje glas vašem treneru.

Najveća novina Skate 3 je to što je
više okrenut timskoj igri, pa ćete
postepeno skupljati saigrače koji
će vam pomagati u takmičenjima.
Iako zabavan, zbog nesavršenosti
inteligencije kompjuterski vođenih
likova, ovaj koncept sija tek u multi-
plejeru. U Skate 3 takmičićete se u
trkama, u uličnim i vertikalnim trik
nadmetanjima i napornim S.K.A.T.E.
zadacima. Tu su još i filmske i foto
sesije, pa i „hall of meat“ mod u
kojem vam je cilj da maskimalno
izlomite vašeg skejtera, što zbog

SKATE 3
Da li je godinu dana dovoljno za kvalitetan nastavak? Platforma:

PS3, X360

Razvojni tim:
EA Black Box

Izdavač:
Electronic Arts

Internet adresa:
http://skate.ea.com/

Domaći distributer:
www.extremecc.rs

Maloprodajna cena:
5999 dinara

80
 Još više trikova nego ranije

 Odličan mod za kreiranje
sopstvenog skejt parka

 Online ugođaj je na visokom
nivou

 Bez radikalnih promena u
odnosu na prethodnike

 Problemi u grafičkom modu i sa
AI-jem

 Povremeni padovi frame rate-a

PS3

U igri se pojavljuju brojni
poznati skejteri

Play! #46 | Jun 2010. | www.play-zine.com73AUTOR: Nikola Dolapčev

nove mogućnosti za kontrolisanje
putanje tela može da bude veoma
zabavno. Pohvale idu i za trening
koji je odlično koncipiran i detalj-
no vas upoznaje sa komandama,
a trener Frenk će vam na inteli-
gentan način ukazivati na greške
koje pravite i kako da ih ispravite.

Multiplejer je znatno kvalitetniji
nego ranije i uvodi tri nova timska
moda, 1-Up, Domination i Own
the Lot. Domination predstavlja
skejterski capture the flag sistem,
u 1-Up za određeno vreme mo-
rate da postignete više poena od
protivnika, dok u Own the Lot
treba da ispunite sve zahtevane
zadatke pre protivničkih igrača.

Neki modovi i zadaci će iziskivati
veliku veštinu za izvođenje, čak i
na srednjem nivou težine, pa je
dobro što se igra može prilagoditi u
svakom momentu na lakši i manje
rigorozan stepen. U easy modu,
odraz skejtbordera je povećan, i
daje više vremena igraču da izve-
de poteze, dok se hardcore opcija
može opisati kao najrealističiji pri-
kaz vožnje i skokova viđen do sada.

Kreiranje parkova je takođe jedna
od najkvalitetnijih osobina ovog
naslova, jer uz lagan pristup i jed-
nostavne kontrole, lako je postići
željene rezultate. Veliki stepen
prilagođavanja prisutan je i u slu-
čaju fotografija i snimaka koje
možete dodatno montirati pre

nego što ih prosledite na inter-
net, kako bi ste dodatno pospešili
prodaju, ali problem predstavlja
to što slike kreira sama igra, pa
nekada ne uspe valjano da zabe-
leži najinteresantnije momente.

Grafički endžin nije bitnije unapre-
đen u odnosu na ono što smo videli
u Skate 2, pa o njemu i ne može
mnogo da se kaže. Nadali smo se
da će barem bagovi biti ispravljeni,
ali za godinu dana razvojni tim nije
korigovao neke propuste. Igru krase
odlične animacije likova i poteza,
ali i poneki problemi sa fizikom ili
teksturama koje umeju da iskoče iz
svog mesta ili nestanu u potpuno-
sti. AI vaših prijatelja i protivnika, ali
i posmatrača nije loš, ali sa vreme-

Na internetu možete pregledati
impresivne snimke drugih igrača

Okruženje je mnogo
svetlije i naklonjenije

skejterima nego u
prethodnicima

Jason Lee kao Coach Frank

Play! #46 | Jun 2010. | www.play-zine.com74Skate 3

na na vreme zna da se zaglupi. Zvuk
je, za proizvod Electronic Artsa,
tipično visokog kvaliteta. Muzika
je pažljivo odabrana i obuhvata
više žanrova i odlično se uklapa u
samu igru. Glasovna gluma varira
od kvalitetne u slučaju pomenutog
Jasona Lee-ja, pa sve do ispodpro-

sečne u primeru nekih skejtera.

Sa ovakvim užurbanim tempom
izlaženja, Electronic Arts sigur-
no pokušava da primeni politiku
koju već odavno koristi u njihovim
sportskim naslovima ili Need For
Speed-u. Ipak, to za rezultat ima

proizvode koji nisu dovoljno dru-
gačiji od prethodnika, što je slučaj
i sa Skate 3. Ipak, ukoliko spadate
u grupu velikih obožavalaca vožnje
skejtborda na vašoj omiljenoj kon-
zoli, onda dilema o kupovini ne bi
trebala da postoji, jer je ovo najbo-
lja igra koju možete da pronađete.

Timski onlajn okršaji mogu da
stvore ovakav haos na ekranu

Granice u novom gradu
Port Carverton-u
više ne postoje

Play! #46 | Jun 2010. | www.play-zine.com75Skate 3

Odavno se nismo sreli sa naslovom
koji u ovoliko velikoj meri varira
u kvalitetu. Whispered World je

igra izrazitih krajnosti, igra koja će vas
potpuno i duboko oduševljavati pre-
zentujući vam eksplozije nerafinisane
i beskompromisne kreativne energije
da bi vam u sledećem trenutku baci-
la mokru čarapu u lice. Ovaj tobogan
raspoloženja, od čiste ekstaze do teš-
kog razočaranja je izuzetno mučan,
i na duže staze odbojan, jer vam je

pred očima neprekidno slika savršene
igre - dugačke, intrigantne, izazovne i
prelepe avanture koju su upropasti-
le loše odluke razvojnog tima. Kakva
šteta.

Priča o tužnom klovnu, dečaku Sed-
viku, čije je sudbina da uništi svet
u kome se nalazi, i njegova borba
sa sopstevnim demonima kroz na-
stojanja da spase kraljevstvo od
propasti je jedna od najlepših i naj-

originalnijih sa kojom smo se susreli
za dugo vremena. Sam završetak
igre, i zaokret koji će baciti potpu-
no novo svetlo na čitavu sagu je
verovatno najemotivniji momenat
u žanru još od kad je Kejt Voker od-
lučila da uskoči u voz na kraju prvog
dela Syberie. Izuzetna količina de-
talja, kreiranje čitave ikonografije,
istorije, i odnosa unutar fantazijskog
sveta Silentia su pre karakteristič-
ni za neki FRP nego za avanturu, i

WHISPERED WORLD
Igra izrazitih krajnosti

Platforma:
PC

Razvojni tim:
Deadelic Entertainment

Izdavač:
Deep Silver

Internet adresa:
www.the-whispered-world.

com

Maloprodajna cena:
Oko 40 evra.

Preporučena konfiguracija:
Procesor Pentium 4 na 2.3
Ghz, 1 GB RAM, 3D kartica

sa 256 MB RAM-a, 4 GB
prostora na hard disku

Najtoplije vam
preporučujemo da
koristite rešenja!

65
 Fenomenalna priča.

 Impresivna grafika.

 Katastrofalne zagonetke.

 Loša sinhronizacija.

PC

Play! #46 | Jun 2010. | www.play-zine.com76AUTOR: Vukašin Stijović

razvojnom timu treba skinuti kapu
na velikoj posvećenosti ovom as-
pektu naslova, tako često zanema-
renom u avanturističkom žanru.

Nažalost, najbitniji deo igre, izvo-
đenje, je potpuno upropašteno
gomilom krajnje nelogičnih, loše
implementiranih i neshvatljivo teških
zagonetki. Na momente nam je delo-
valo kao da su se problemima bavila
dva odvojena tima, koja su komu-
nicirala samo dimnim signalima po
vetrovitom vremenu. Kako drugačije
objasniti pravljenje zagonetki čije je
jedino rešenje nasumično pokuša-
vanje svega sa svačim, pa ponovo,
pa ponovo, da biste tek posle tri ili
četiri krajnje nelogične interakcije
počeli da dobijate obrise predstave
kako treba prići zadatom problemu.
Ovo je krajnje frustrirajuće, jer ćete
potrošiti gomilu vremena pokušava-
jući da pređete određenu deonicu;

kad bacite pogled na rešenja, pašće
vam na pamet da razlupate monitor
i okačite miša o klin. Izlišno je pričati
koliko ovakve nelogičnosti ubijaju
izvođenje i želju za igranjem. Na
kraju nećete znati da li ste se “legiti-
mno” zaglavili, odnosno da li previ-
đate nešto očigledno, ili je ekipa Da-
edalic Entertainment-a (razvojni tim)
koristila teške droge prilikom pisanja
konkretnog dela scenarija. Unutraš-
nja logika problema postaje eviden-
tna tek pošto pročitate rešenje, jer
unapred nikako niste mogli da znate
zašto treba da iskombinujete na-
sumične predmete na nasumičnim
mestima da biste dobili nasumične
rezultate, koji će tek u međusobnoj
interakciji omogućiti dalji napredak.
Jedini problem je da kao igrač prila-
zite igri ne znajući ništa - da su iznaj-
mili slepu krticu sa 30 koeficijentom
inteligencije da im radi beta testira-
nje, krajnji proizvod bi nesumnjivo

bio daleko bolji. Ovakvih momenata
ima dovoljno da vam upropaste čitav
doživljaj, i bace u zasenak odlične za-
gonetke, i fenomenalne logičke pro-
bleme kojih ima pregršt tokom igre.

Whispered world je prelep sa vizu-
elnog aspekta, pri čemu se posebno
ističu odlične, ručno crtane pozadi-
ne. Neprekidna lavina dizajnerske
maštovitosti pri kreiranju lokacija i li-
kova će vas konstantno ostavljati bez
daha – u ovom aspektu igru jedino
možemo porediti sa grafičkom rasko-
ši poslednjeg nastavka Runaway-a
(uz malu dopunu da je autorski tim,
zbog fantasy okruženja imao širu
umetničku slobodu). Rezolucija je
nažalost ograničena na 1024x768,
što neće prijati monitorima sa veli-
kim dijagonalama. Muzika koja prati
radnju je takođe odlična. Jedino što
može zasmetati je previše piskutav i
plačljiv glas glavnog junaka (što ima

opravdanja s obzirom na scenario
igre i karakter samog Sedvika, ali po-
sle 20 minuta neprekidnog kukanja
doći će vam da isključite zvučnike).

Na kraju, ne znamo da li vredi pre-
poručiti igru. Kao u priči o tamnom

vilajetu, razočaranje je neminov-
no – ukoliko probate, izluđivaće
vas gluposti koje su lako mogle
biti izbegnute; ukoliko zaobiđe-
te, propustićete jednu od najlep-
ših i najdirljivijih priča ispričanih
u formi video igre. Kakva šteta.

Play! #46 | Jun 2010. | www.play-zine.com77Whispered World

Platformske igre su jedan od naj-
poznatijih žanrova, koji pritom
stalno iznenađuje igrače čestim

inovativnostima i evolucijama. U po-
slednje vreme najviše su nas oduševile
tri potpuno različite igre, jedna je Little
Big Planet, druga je Braid, a treća Portal
(koji jeste platformsko logička igra iako
se igra iz prvog lica). Da ideje nisu pre-
sušile ni posle ovih genijalnih ostvare-
nja pokazuje ostvarenje razvojnog tima
The Odd Gentlemen, u izdanju 2K-ove
casual varijante 2K Play.

The Misadventures of P.B. Winter-
bottom je zasnovan na jednoj od
ideja iz Braida – kloniranju glavnog
junaka i interakciji između klonova
(koji samo ponavljaju akcije koje
je izveo originalni Winterbottom),
kako bi se došlo do predmeta skri-
venih na zabačenim mestima mape.
Iako bi ovo bilo dovoljno da na prvi
pogled ovu igru proglasimo klo-
nom Braida (ili samo jedne njego-
ve ideje), to ne možemo učiniti.

Ove dve igre imaju potpuno drugačiji
šmek – Winterbottom je dizajniran
u potpunosti kao omaž eri nemog
filma. Sve je crno-belo, vide se trago-
vi karakteristični za prastare filmske
rolne, igru prati klavirska muzika, a
svi komentari nisu izgovoreni, nego
napisani legendarnim belim slovima
na crnoj pozadini. Naravno i samo
okruženje, glavni lik, pa i pite odišu
tim retro stilom. O zapletu da ne
pričamo… Winterbottomove nez-
gode nemaju metafizičko značenje i

THE MISADVENTURES
OF P.B.
WINTERBOTTOM
Koliko pita bi mogli da ukradete ako možete da se klonirate u trenutku?

Platforma:
X360, PC

Razvojni tim:
The Odd Gentlemen

Izdavač:
2K Play

Internet adresa:
www.winterbottomgame.com

Maloprodajna cena:
Oko 4 evra.

Preporučena konfiguracija:
Dual core procesor, 1.5GB
RAM-a, GeForce 7800 ili

ekvivalent.

85
 Dobri platformski elementi.

 Dobre zagonetke.

 Elegantan dizajn.

 Neke zagonetke imaju samo
jedno rešenje.

 Nije za svakoga.

PC

Ko bi rekao da igra o
sakupljanju pita može da
bude ovoliko zabavna?

Play! #46 | Jun 2010. | www.play-zine.com78AUTOR: Luka Zlatić

Sve je počelo kao teza studenta
na Univerzitetu Kalifornije.

ne bave se kauzalnošću naših odlu-
ka i poteza koje izvedemo u životu.
Glavni junak je najveći svetski lopov,
koji je specijalizovan za, ni manje
ni više, pite. Cilj svakog od nivoa je
da P.B.-a sprovedemo kroz lavirint
zagonetki, koristeći se njegovim
klonovima, i sakupimo sve pite.

Pošto je cela igra posvećena jednom
sistemu igre, već posle nekoliko

nivoa vidi se evolucija problema i
svaka zagonetka postaje sve zani-
mljivija i zanimljivija. Najveći plus
je što, čak i ako se negde zaglavi-
te, najverovatnije nećete razoča-
rano dići ruke od igre, nego ćete
nastaviti da grozničavo tragate za
najkraćim putem do pite koja vas
uporno izbegava. Mora se, dodu-
še, priznati da Winterbottom ume
da se nađe i u zagonetkama koje

imaju samo jedno rešenje, što malo
guši kreativnost, ali ne toliko da to
prihvatimo kao preveliku manu.

Ukoliko volite platformsko-lo-
gičke igre, The Misadventures
of P.B. Winterbottom je naslov
koji nikako ne smete propusti-
ti. Urađen je sa stilom, odlično je
osmišljen od početka do kraja i
više nego dovoljno je zarazan.

Play! #46 | Jun 2010. | www.play-zine.com79The Misadventures of P.B. Winterbottom

Za sve ove godine igranja, odigrali
smo nebrojene igre, opisali one
koje su bile vredne opisa. Neke

od njih smo hvalili, neke kudili, prema
nekima smo bili potpuno nezaintere-
sovani. Vrlo su retke one koje su nas
bar na momenat ostavile bez reči.
Jedna od takvih je VVVVVV. To, na ža-
lost, znači da neće biti reviewa, pošto
reči ne možemo da pronađemo…

Šalimo se, šalimo se… VVVVVV je
indie retro platformska igra (što već
znači da ima kultni status kod nekih
članova naše redakcije) i to nevero-
vatno dobra indie retro platformska
igra. Možete je kupiti na zvanič-
nom sajtu igre od njenog autora, ili
preko Kongregatea. Na oba mesta
možete i odigrati demo, kako biste
se uverili da ono što sledi u našem
opisu nije samo vešta šarena laža.

Kada pokrenete VVVVVV dočekaće
vas ekran koji kao da je pobegao sa
Commodore-a 64, a kada uđete u
samu igru počeće da vas obuzima-
ju sećanja na Jet Set Willy-a i slične
naslove (ili na retro verziju Little Big
Planeta). Zaplet kaže da svemirski
brod kojim upravlja šest članova
posade (čija imena počinju na V)
upada u čudnu turbulenciju, nakon
što se sve završi, ispostavlja se da

VVVVVV
Retro gaming nikada nije bio bolji.

Platforma:
PC, Mac

Razvojni tim:
Terry Cavanagh

Izdavač:
Kongregate

Internet adresa:
http://thelettervsixtim.es/

Maloprodajna cena:
Oko 11 evra.

Preporučena konfiguracija:
PC koji može lepo da

pokreće igre rađene u
Flashu.

90
 Genijalna ideja i izvođenje.

 Odlična retro grafika.

 Sjajan retro soudntrack.

 Ume da bude preteško.

PC

Ukoliko vam se dopao
soundtrack ove igre,

delo Magnusa Palssona,
možete ga pronaći pod

nazivom PPPPPP.

Play! #46 | Jun 2010. | www.play-zine.com80AUTOR: Luka Zlatić

su svih šestoro raštrkani po okolini
broda. Kapetan Viridian je glavni
junak, i njegov zadatak je da ponovo
sakupi posadu i nastavi svoj put. Pred
Viridianom je splet statičnih ekrana
na kojima je moguće poginuti na
milion i jedan način, a jedino oruži-
je mu je kretanje levo i desno, kao
i mogućnost da u svakom trenutku
preokrene gravitaciju. Ok. postoji još
par oružija našeg hrabrog kapetana –
brzina rasuđivanja i vešti prsti igrača.

Svaki ekran je zagonetka za sebe i
izgleda prelepo, na svakom ekranu
biće potrebno da razmišljate brzo,
i reagujete neverovatno precizno.
Često će se dešavati da ne uspete iz
prve da pređete sve prepreke na jed-
nom ekranu i stignete do checkpoin-
ta. Iskreno, često će se dešavati da to
ne uspete ni iz stotog pokušaja. Sre-
ćom, checkpointi su česti i u preko
90% situacija se nećete vraćati dalje
od samog početka tog ekrana, naro-
čito ako pratite samo glavnu nit igre.
U tom slučaju, VVVVVV ćete preći za
nekih 2-3 sata i fino se zabaviti. Uko-
liko se odlučite da malo više istažuje-

te, počećete da nailazite na sve teže
i teže ekrane, pa čak i nizove ekrana,
a vreme provedeno uz ovu retro
platformicu će neslućeno rasti, kao i
zabava koju ćete doživeti igrajući se.

Prosto je neverovatno da igra u kojoj
je potrebna milimetarska preciznost
i u kojoj ćete jako često gubiti živote
(kojih imate neograničen broj) ne
frustrira previše. Da, desiće vam se
da u nekom trenutku dignete ruke
i odete da se prošetate, koncen-
trišete se i nastavite tamo gde ste
stali, ili da kroz kišu suza konačno
uspevate da završite "Veni, Vidi,
Vici…" sekvencu, ali vam se neće
desiti da iz besa obrišete VVVVVV sa
harda, čak ni nakon hiljadu smrti.

Kada se na sve ranije navedeno
dodaju i dodatni modovi kao što je
time challenge, u kom ćete se tru-
diti da što je brže moguće pređete
određenu deonicu, kao i zaista sjajna
muzika, u 8-bit fazonu, jasno je da će
svi ljubitelji platformskih igara uživati
uz VVVVVV. Demo apsolutno pre-
poručujemo, a dalje odlučite sami.

Play! #46 | Jun 2010. | www.play-zine.com81VVVVVV

0800 300 400
www.EUnet.rs/hosting | prodaja@EUnet.co.rs | Tel: 011 330 5605 | Fax: 011 330 5606

Neograničen protok
Neograničen prostor

Jedan hosting za sve vaše sajtove

10 sajtova po ceni jednog

Eunet Unlimited hosting ponuda Vam omogućava
da neograničeno koristite resurse svog hosting ser-

visa, bez obzira da li je u pitanju prostor na disku, In-
ternet protok ili e-mailovi.

Neograničeno dobar

Hosting 2.0

82

Poznato je da Biostar konstan-
tno prati trendove, i u veoma
kratkom roku predstavlja svo-

je verzije novih čipsetova. AMD je u
poslednje vreme bio vrlo aktivan, pa
su predstavljene nove verzije čipseto-
va, 880G i 890FX. Ovoga puta smo na
testu imali model sa 880G čipsetom,
kao i jednog predstavnika odličnog
H55 čipseta iz suparničkog tabora.
Radi se o TA880G HD i TH55XE mo-
delima.

TA880G
Krenimo prvo od AMD modela. U pi-
tanju je novi čipset, koji, za razliku od
jačeg, 890GX, koristi slabiju grafiku -
Radeon 4250 naspram 4290, radi se
o identičnom GPU-u, ali koji je fabrič-
ki deklarisan na nešto niži radni takt.
Interesantno je da se nije išlo putem
koji Intel koristi, pa broj PCI Express
linija nije smanjen, a kao i 890GX u
SB850 south bridge je implemen-
tirana podrška za SATA 6 Gbps.

Ideja iza 880G čipseta je da se prave
pristupačnije matične ploče, koje
će, za manje novca doneti nešto
niže performanse. Biostar se vodio
ovom politikom, pa je model koji
smo dobili na test mikro ATX for-
mata, što znači da će ovi modeli biti
kompatibilni sa HTPC sistemima.
Integrisano grafičko jezgro je mo-
guće overklokovati, što se obavlja
tokom paljenja računara, pa se rad-

AUTOR: Luka Zlatić

BIOSTAR MATIČNE PLOČE
Intel ili AMD? Odgovor je: Biostar!

Vrsta hardvera:
Matične ploče

Uređaj:
Biostar TA880G HD i TH55XE

Kontakt:
www.telix.rs

Dobro organizovani BIOS-i ovih ploča i bogate opcije
obezbedile su vrlo dobar overklok, jednak onima koje

smo postigli na skupljim modelima, pa
smatramo da se Biostar baš potrudio kako bi za malo

uloženog novca ponudio odlične performanse, kako na
default taktu tako i na nešto višim (O.C.) taktovima.

Biostar TA880G HD Biostar TH55XE
Form Factor micro ATX micro ATX

Soket AMD AM3 LGA 1156
Čipset AMD 880G i SB850 Intel H55 Express

Memorija do 16 GB u 4 DIMM DDR3 slota do 16 GB u 4 DIMM DDR3 slota
PCI slotovi, SATA, ATA PCIe 16x + PCIe 1x + PCI x 2 + 6 x SATA PCIe 16x + PCIe 1x + PCI x 2 + 5 x SATA + eSATA, 1 x IDE

CrossFire Hibridni ne

I/O panel + headeri
PS/2 x 2, 6+4 USB, DVI+VGA+HDMI, GLAN, HD audio (6

konektora)
PS/2 x 2, optički S/PDIF, 4+6 x USB, 1+1 x Firewire, HDMI,

DVI, D-Sub
Cena 95 evra 95 evra

Play! #46 | Jun 2010. | www.play-zine.com83AUTOR: Janko Čvorović

ni takt sa 560 MHz podiže na 700
MHz radeći tako kao Radeon 4290.

S obzirom na dimenzije ploče obra-
ćala se pažnja na raspored kompo-
nenti, pa se svuda sreću oklopljeni
kondenzatori, koji garantuju da
će i tokom dužeg overkloka ploča
funkcionisati besprekorno i stabil-
no, bez curenja elektrolita. CPU je
opremljen dodatnim četvoropin-
skim napajanjem, a isto se „pegla“
kroz pet faza, pa možemo reći da se
radi o stabilnom naponu koji dola-
zi do procesora. Na samom PCB-u
se nalaze i hardverski prekidači za
paljenje i resetovanje mašine pa
to pozdravljamo, posebno iz ugla
overklokera koji stalno testiraju sta-
bilnost svoje mašine. Sa ploče je

izbačen klasični IDE port za starije
hard diskove i optičke uređaje, ali se
našlo mesta za LPT port i druge sta-
rije konektore. Hlađenje severnog i
južnog mosta obavlja se pasivno, a
čak i tokom overkloka ni ploča se nije
preterano grejala, pa mislimo da je
pasivni blok postavljen na ove čipove
dobar izbor, posebno ako se ploča
koristi kao osnova HTPC sistema.

Biostar TH55XE
Drugi model koga smo se dokopali
ovoga puta je predstavnik jeftinije
verzije P55 čipseta – H55. Glavna
razlika u odnosu na jači čipset odnosi
se najviše na omogućavanje intefejsa
za grafiku integrisanu u Core i3 i Core
i5 procesore, kao i broj PCIe linije,
pa na ovoj ploči nećemo viđati Cro-

ssFire sisteme koje rade u 16x/16x
modu. Naravno, pojedini proizvođači
pribegavaju trikovima i dodaju po-
sebne čipove na ploču čime se obez-
beđuju dodatne PCIe linije, a samim
tim i punokrvni CrossFire sistemi.

Kvalitetne komponente, karakte-
ristične za T seriju, kao i kod pret-
hodno opisanog modela i ovde su
prisutne, pa se nećemo ponavljati.
Radi se takođe o ploči mikro ATX
formata, pa ni na ovom modelu
nećete imati drugi PCI Express slot
za CrossFire, kako zbog fizičkog ras-
poreda komponenata, tako i zbog
pomenutog ograničenja čipseta.
Osmopinski konektor u kombinaciji
sa četvorofaznom naponskom sek-

cijom obezbeđuje dobro napajanje
i struju bez šumova kako bi proce-
sor izdržao i ekstremne overkloko-
ve. I ovde se radi o ploči sa DDR3
memorijom, a memorijski slotovi
su obojeni kako ne biste pogrešili
prilikom pravljenja dual channel
memorijskog podsistema. Izlazi za
Intel HD grafike su izvedeni u vidu
tri video izlaza, pa je moguće po-
vezati jedan ili dva ekrana na izlaze
sa matične ploče (naravno, ukoliko
posedujete odgovarajući procesor).

Dobro organizovani BIOS-i ovih
ploča i bogate opcije obezbedile
su vrlo dobar overklok, jednak
onima koje smo postigli na sku-
pljim modelima, pa smatramo
da se Biostar baš potrudio kako

bi za malo uloženog novca po-
nudio odlične performanse,
kako na default taktu tako i na
nešto višim (O.C.) taktovima.

Pristupačne cene – celih 95 € za
TA880G i skoro 130 € TH55XE
su ono što ovu kvalitetnu seriju
Biostar ploča odvaja od kon-
kurencije. Za prosečnu cenu
korisniku se nudi platforma na-
pravljena od odličnih kompo-
nenata, koja se može koristiti
kako u HTPC, tako i u sistemima
namenjenim mnogo zahtevnijim
poslovima, koji rade na grani-
ci izdržljivosti svaki dan. Tako
da, u zavisnosti da li ste AMD
ili Intel fan slobodno odaberi-
te jednu od ova dva modela.

S obzirom na dimenzije
ploče obraćala se pažnja na

raspored komponenti,
pa se svuda sreću oklopljeni

kondenzatori, koji
garantuju da će i tokom
dužeg overkloka ploča

funkcionisati besprekorno
i stabilno, bez

curenja elektrolita

Za prosečnu cenu
korisniku se nudi platforma

napravljena od odličnih
komponenata, koja se može
koristiti kako u HTPC, tako
i u sistemima namenjenim

mnogo zahtevnijim
poslovima

Play! #46 | Jun 2010. | www.play-zine.com84Biostar matične ploče

Nakon malog zatišja i preusmera-
vanja snaga na Storm modele,
Cooler Master ponosno pred-

stavlja novu generaciju dugo očeki-
vanog naslednika modela 690, nazva-
nog, po nama vrlo nemaštovito 690
II. Ovo je, u stvari i jedina zamerka
koju smo našli ovom kućištu.

Verzija koju smo dobili ima sufiks Ad-
vanced, što znači da je bogato opre-
mljena, a i da postoji jeftinija verzija,
koja nema baš sve dodatke, ali i oset-
no nižu cenu. Dimenzije nisu pretera-
no menjane, pa je i novi model ostao
u midi ATX formatu, što je svakako
dobro, jer će se svojim dimenzijama
vrlo lako uklopiti u najveći broj en-
terijera. Pri izradi se nije štedelo, pa
se ponovo radi o čeličnoj konstruk-
ciji ukombinovanoj sa vrlo dobrom

plastikom na prednjoj i gornjoj strani
kućišta. Za razliku od aluminijumske
konstrukcije koja je znatno lakša, ne-
kako se bolje osećamo kada znamo
da se radi o teškom i kvalitetnom ku-
ćištu koje udomljava gomilu kompo-
nenata, što se oseti kada probate da
podignete kutiju. Srećom ne radi se o

jednom od onih modela koje ćete če-
sto šetkati. Zaobljene ivice daju dozu
elegancije ovom kućištu, a mrežasta
prednja strana omogućava kako vizu-
elno dobar, tako i praktični dojam, jer
obezbeđuje odličan protok vazduha.

Izvedeni panel na gornjoj strani ku-

ćišta poseduje dva USB, jedan eSA-
TA i dva audio konektora te power
i reset tastere. Svidelo nam se i što
postoji dugme za gašenje svetla
ventilatora, pa svako može prilago-
diti kućište onome što voli ili datoj
situaciji. X-Dock je i ovde prisutan,
pa je moguće direktno i hot swap

priključivanje i menjanje 2,5’’ i 3,5’’
hard diskova, pa na kupovinu fioke
slobodno zaboravite. Na žalost X-
Dock je prisutan samo na Advanced
modelu, pa će oni kojima je ovaj
super dodatak potreban morati da
izdvoje malo više novca za skuplju
verziju. Bočna strana je neprovidna

i poseduje otvore za dva ventilato-
ra maksimalne veličine 140 mm na
koje je, po želji moguće instalirati i
ventilatore manjih dimenzija. Zadnja
strana poseduje interesantne do-
datke poput dela za uvezivanje viška
kablova, ali je manje-više ista kao
i kod prethodnika, dok gornji deo
poseduje otvor za vodeno hlađenje
koje je moguće montirati unutar ku-
ćišta. Čak i donja strana ima mesta za
montiranje dve velike “četrnaestice”
koje bi dodatno poboljšale hlađenje
sistema. Btw, ukupno u kućište je
moguće montirati deset ventilatora!

Unutrašnja strana sledi darkerski
fazon koji je sve češće popularniji
kod novih modela high end kućišta,
koji, po našem mišljenju izgleda
vrlo lepo. Kavezi za hard diskove

sastoje se od šest slotova, a skida-
njem dela sa četiri slota se može
napraviti mesta za dupli radijator
vodenog hlađenja. Odmah ispod se
nalazi veliki tihi ventilator prečnika
140 mm koji je opremljen LE dioda-
ma (koje se, kako napomenusmo
na početku, mogu, po želji gasiti)
i koji je zadužen za obezbeđivanje
adekvatne radne temperature hard
diskova. Diskovi se montiraju preko
plastičnih nosača, što je potez koji
pozdravljamo, jer ne zahteva dodatni
alat. Mesto za napajanje je u donjem
delu kućišta, odmah pored prostora
za dodatne ventilatore, a postoje
i silikonske obloge koje neutrališu
buku i vibracije. Za dodatno izbaciva-
nje vazduha van kućišta tu je i jedna
“dvanaestica”, na zadnjoj strani, a
ista je tiha, kao i ostatak ventilato-

COOLER MASTER 690 II
ADVANCED
Samo za igrače!

Vrsta hardvera:
kućište

Uređaj:
Cooler Master 690 II Advanced

Kontakt:
www.coolermaster.com

Verzija koju smo dobili ima sufiks Advanced, što znači da
je bogato opremljena, a i da postoji jeftinija verzija, koja

nema baš sve dodatke, ali i osetno nižu cenu

Play! #46 | Jun 2010. | www.play-zine.com85AUTOR: Janko Čvorović

ra koji se isporučuju sa kućištem.

Posebno nam se svidelo to što je
Cooler Master razmišljao pri dizajnu
panela matične ploče. Isti poseduje
otvor na mestu gde stoji back pla-
te na matičnoj ploči, pa je moguća
montaža masivnijih kulera bez mo-
ranja da se cela ploča vadi iz kućišta.
Pored njega tu je i gomila otvora
za sakrivanje kablova, a postoji i
mogućnost montiranja dodatnog
80mm kulera koji bi direktno hladio
procesor, sa donje strane. Nismo
odoleli i probali smo kako to stvarno
radi. Sa dodatnim hlađenjem us-
peli smo da skinemo temperaturu

sa našeg žestoko overklokovanog
Intela iz Core i7 serije za celih 4 ste-
pena. Nekome će se ovo učiniti kao
malo, ali je upravo to onaj tas na
vagi koji pravi razliku između sta-
bilnog i nestabilnog sistema, pa za
ovaj potez imamo samo reči hvale.

Plafon kućišta dolazi “samo” sa jed-
nom četrnaesticim, kažemo samo,
jer postoji mesta za još jednu, ali
nam se čini da će i ova bez proble-
ma izaći na kraj sa toplim vazduhom
koji dolazi do nje. Buka koju proi-
zvode fabrički ventilatori je podno-
šljiva i na maksimalnim obrtajima,
možda će nekom zasmetati blaga

buka koja se javlja prilikom prola-
ska vazduha kroz mrežice, ali zato
svi kuleri imaju i tropinski konektor
i mogućnost smanjivanja obrtaja,
pa se nivo buke može maksimal-
no prilagoditi svakom korisniku.

Kada je grafički podsistem u pita-

Zaobljene ivice daju dozu
elegancije ovom kućištu,

a mrežasta prednja strana
omogućava kako vizuelno

dobar, tako i praktični
dojam, jer obezbeđuje

odličan protok vazduha.

Play! #46 | Jun 2010. | www.play-zine.com86Cooler Master 690 II Advanced

nju, Cooler Master je dodao po-
seban “podupirač” za grafike koje
su u multi-graphic nizovima, pa
ploča i zadnji panel neće morati da
trpe veliko opterećenje. Naravno
i ovo je jedna od opcija koja do-
lazi samo uz Advanced model.

Koliko god se trudili, osim imena,
koje se, nama lično nije baš svide-
lo, mada je sasvim logično nikakvu
manu ovom kućištu nismo uspeli
da pronađemo. Čak je i cena koja
je tek nešto preko 9000 dinara
apsolutno odgovarajuća, pa čak i

niža od onoga što smo očekivali od
ovako dobrog kućišta. Regularni,
ne Advanced model će koštati dva-
desetak evra manje, i neće imati
nekoliko dodataka, ali se svakako
radi o odličnom kućištu, pa veru-
jemo da će se dobar broj onih koji
ne koriste SLI i CrossFire odlučiti za
jeftiniju verziju. Jednostavno re-
čeno odavno na testu nismo imali
kompletnije i bolje kućište od no-
vog 690 Advanced modela za koji
možemo da kažemo da vredi svaku
uloženu paru i da na tržištu nema
apsolutno nikakvu konkurenciju.

Kavezi za hard
diskove sastoje se od

šest slotova, a skidanjem
dela sa četiri slota se
može napraviti mesta

za dupli radijator
vodenog hlađenja

Cooler Master 690 II Advanced

Dostupne boje Crna
Materijal Čelično telo, plastični gornji i prednji delovi
Dimenzije 214.5 x 511.8 x 528.8 mm

Težina 9.56 kg
Podrška za matične ploče Micro - ATX / ATX / Mini-ITX

5.25" mesta 4 (bez korišćenja gornjeg/spoljnjeg 3.5" dela)
3.5" mesta 6 skrivenih i jedan koji se može konvertovati iz 5.25” mesta
I/O Panel USB 2.0 x 2 , eSATA x 1 , MIC x 1 , Audio x

1 (supports HD / AC97 audio)
Slotovi za proširenja 7+1

Sistem hlađenja Prednja strana: 140 x 25 mm Blue LED fan x 1 / 1200 RPM / 19 dBA
Zadnja strana: 120 mm fan x 1 / 1200 RPM / 17 dBA

Gornja strana: 140 x 25 mm fan x 1 / 1200
RPM / 19 dBA (120 / 140 mm fan x 2)

Donja strana: 120 mm fan x 2 (opciono)
Leva strana: 120 / 140 mm fan x 2 (opciono)

Donja strana: 80 x 15 mm x 1 (opciono)
HDD kavez: 120 mm fan x 1 (opciono)

VGA holder: 80 x 15 mm fan x 1 (opciono)
Cena 9700 dinara

Play! #46 | Jun 2010. | www.play-zine.com87Cooler Master 690 II Advanced

Verbatim je uveliko poznat po
pravljenju optičkih medija, fleš
i hard diskova, ali su se od sko-

ra ubacili i na tržište i audio opreme.
Uglavnom bazični modeli imaju pro-
sečne performanse po skoromnoj
ceni, a ovoga puta smo došli u priliku
da isprobamo jedan njihov gaming
model nazvan jednostavno - 5.1 Cha-
nnel Gaming USB Headset.

Oduvek smo bili malo skeptični pre-
ma sistemima slušalica koji emuliraju
5.1 okruženje, pa je ta doza skepticiz-
ma bila prisutna i pri prvom pristupu
ovom modelu. Verbatim je ovaj si-
stem rešio montirajući po četiri draj-
vera u svaku slušalicu, tako da svako
uvo dobija po svoj prednji i subwo-
ofer te bočni i zadnji zvučnik emu-
lirajući tako pravi 5.1 sistem. Zbog

svega ovoga školjke su malo veće,
ali se to iskoristilo na pravi način,
pa iste prekrivaju celo uvo i odlično
izoluju od spoljašnje buke. Takođe tu
je dupli rajf sa pokretnim delom koji
će se pobrinuti da slušalice u svakom

trenutku na glavi stoje kako treba.

Dizajn je sasvim zadovoljavajući.
Jedino što nije crno je sivi prsten oko
školjki koji u dovoljnoj meri narušava
crnu boju i daje lepu notu slušalica-

ma.
Leva
strana
poseduje i
savitljivi mikro-
fon koji možete koristiti da
se dogovarate sa drugarima tokom
igranja svojih omiljenih naslova, ili
skloniti ako želite samo da uživate
u muzicii ili gledanju video materi-
jala. Zarad dodatne udobnosti rajf
je presvučen pa vas sluške neće
žuljati ni nakon dugotrajnog kori-
šćenja. Implementirana audio karta
omogućava povezivanje slušalica
preko USB porta, a kabl poseduje
mali kontroler putem kog pojača-
vate/stišavate muziku, mutirate
mikrofon i slušalice, a koji svetli pla-
vom bojom tokom reprodukcije.

Pošto se radi o gejmerskom siste-
mu prvo smo krenuli na testiranje u
igrama. Naravno pucačine i šunjali-
ce su naš prvi izbor, i u stvari pravo
okruženje da ove slušalice pokažu
svoje pravo lice. Zvučna karta odlično
radi svoj posao i odgovarajuće zvuke
odlično šalje do pravih zvučnika, pa
slobodno možemo da kažemo da
ćete sa ovakvim sistemom biti u oz-
biljnoj prednosti u odnosu na nekoga
ko koristi stereo sistem. Nemojte se
samo poneti i pojačati slušalice „do

VERBATIM 5.1 CHANNEL
GAMING USB HEADSET
5.1 na ušima!

Vrsta hardvera:
Slušalice

Uređaj:
Verbatim 5.1 Channel
Gaming USB Headset

Kontakt:
www.verbatim-europe.com

Oduvek smo bili malo skeptični prema sistemima
slušalica koji emuliraju 5.1 okruženje, pa je ta

doza skepticizma bila prisutna i pri prvom
pristupu ovom modelu

Play! #46 | Jun 2010. | www.play-zine.com88AUTOR: Janko Čvorović

daske“, jer će vas u trenutku kada
budete krenuli da zasipate neprija-
telje iz neke teške artiljerije stvarno
čuti prilično jak zvuk koji je tu defi-
nitivno samo za one koji slabo čuju.

Odmah nakon igranja krenuli smo
na slušanje muzike. Tu smo primetili
da je zvuk koji ove slušalice obezbe-
đuju vrlo dobar, pri čemu su srednji
tonovi malo manje prisutni, ali je

to boljka svih ozbiljnijih gejmerskih
sistema, opet ništa što se u bilo kom
ekvilajzeru ne može ispraviti. Čak
ni na maksimalnoj jačini distorzije
nema, čak ni sa niskim tonovima,
što svakako moramo da pohvalimo.

Za 5000 dinara, koliko je potreb-
no odvojiti za ove slušalice do-
bijate odličan gejming headset
koji možete koristiti i za slušanje
muzike i gledanje filmova. Na-
ravno svoje pravo lice otkriće tek
kada uđete u svet igara, i kada
se protivnik, koji vam se šunjao
iza leđa, nakon dobijenog met-
ka u čelo zapita kako ste znali da
se nalazi desno na mostiću iza
vas. Od nas svakako preporuka.

Jedino što nije crno je sivi prsten oko školjki
koji u dovoljnoj meri narušava crnu boju i daje

lepu notu slušalicama

Verbatim 5.1 Channel Gaming USB Headset
Tip 5.1

Broj drajvera po slušalici 4

Težina 370g

Povezivanje USB 2.0

Zvučna karta Integrisana

Mikrofon da (advanced noise cancellation)

Garancija 2 godine

Cena 4999

Kontakt www.verbatim-europe.com

www.play-zine.com

Play! #46 | Jun 2010. | www.play-zine.com89Verbatim5.1 Channel Gaming USB Headset

Nemački Speed Link ima dugo-
godišnju tradiciju kada je reč o
proizvodnji gejming opreme, a

pogotovo kada je reč o gamepado-
vima. Tako sada imamo i priliku da
isprobamo njihovu najnoviju verziju
bežičnog gamepada.

Strike serija gamepadova je stekla
kultni status među igračkim periferi-
jama koje su namenjene PlayStation
konzolama. Za ovaj test izabrali smo
novi model iz ove serije, koji je ujed-
no i drugi naslednik originala. Strike
3 ima izgled klasičnog PS3 gamepa-
da ali se može koristiti i za igranje
na PC-u. Naravno, nikakvi drajveri
nisu potrebni, samo da sačekate koji

sekund dok se generički drajveri iz
Windowsa učitaju i voila. Radi. Ovaj
univerzalac je izrađen od čvrste i kva-
litetne plastike sa zadovoljavajućom
završnom obradom. Manje zamerke
imamo na funkcionalnost osmo-
smernog d-pada, gde je hod suviše
kratak tako da se gotovo nema ose-
ćaj prilikom pritiskanja. Ipak posle
manjeg navikavanja ovaj problem
je znatno manje izražen. L2 i R2 ta-
steri su sjajni. Za razliku od ostalih
mikro tastera, oni poseduju opruge,

te stoga imaju malo jači otpor prili-
kom pritiskanja što ih čini idealnim
za vožnje i igre koje dižu adrenalin.

Nama se najviše dopao kvalitet ana-
lognih palica koje su fantastične i
deluju prilično durabilno. Kao i kod
starijih modela, i na ovom, palice su
gumirane i odlično prianjaju na pal-
čeve. Pored HOME (ima sliku – KUĆE

SPEEDLINK
STRIKE 3
Gejmped bez žice

Vrsta hardvera:
Wireless Gamepad

Uređaj:
SL-6565-SBK

Kontakt:
www.execentar.com

Cena:
2.999 dinara

Strike 3 se povezuje na PS3 konzolu ili PC
bežičnim putem preko povećeg adaptera koji se

ubacuje u slobodan USB port.

Play! #46 | Jun 2010. | www.play-zine.com90AUTOR: Aleksandar Ilić

-
na

njemu,
logično) ta-

stera za ulazak u PS3 meni tu je i
jedan dodatni taster. Reč je o turbo
fire modu. Ovaj taster je potrebno
pritisnuti i držati, a zatim stisnu-
ti taster kome želimo da dodamo
turbo fire funkciju. Ta funkcija ima
svoje prednosti, mada zahteva
dozu navikavanja, tako da nećete
odmah po pokretanju igre prionuti
na ovaj taster. Mada, mogućnosti
i situacije u kojima možete rabiti
turbo mod su stvarno beskrajne.

Sam gamepad lepo
leži u

rukama, a moramo priznati da je gu-
mirani deo sa strane krajnje udoban i
logično smešten da nam jednostavno
nije jasno zašto on ne postoji i na ori-
ginalnim PS3 gamepadovima. Posle
dužeg igranja nema grča u šaci niti
znojenja, a sa zadnje strane se nalaze
ležišta za prste kako bi čvrsto i udob-
no držali uređaj, iliti.. se može reći da
je Strike 3 ergonomski dizajniran. Reč
koja se često koristi, mada u ovom
slučaju je opravdano upotrebljena i
zanimljivo je kako dva jednostavna
nakrivljenja/žleba u plastici mogu
učiniti gamepad dosta udobnijim.

Strike 3 se povezuje na PS3 konzolu
ili PC bežičnim putem preko po-

većeg adaptera koji se ubacuje
u slobodan USB port. Pome-

nuti adapter stvarno izgle-

da malo nezgrapno, pogotovo u eri mi-
nimiziranja, no, uštekate ga i zaboravite
na njega. Na samom gamepadu se na-
lazi on/off taster kako bi štedeli baterije
(koja se puni preko USB kabla koji dola-
zi uz uređaj) kada uređaj nije u funkciji.
Opet, i to je odlična opcija, za koju se
pitamo zašto ne postoji na originalnim

PS3 gamepadovima koji pri transportu
malo-malo pa zasvetle slučajnim priti-
skanjem, a samim tim i troše bateriju.

 Što se tiče samog rada, ovaj model je
zadovoljio na svim našim testovima.
Udoban je, ima odlično vreme od-
govora, poseduje kvalitetne tastere i
nije potrebno neko duže navikavanje.
No, opet, iako je kvalitetno izrađen i
udoban, sa vizuelne strane nije baš
najlepši, a naravno, tu je i ona neiz-
bežna srebrna linija koja “krasi” game-
padove Strike serije. A ni štampani
brojevi po tasterima se nešto ne slažu
sa onima koji su utisnuti u njih. Što
naravno dovodi do zaključka da su u
SpeedLinku štedeli pa su koristili već
izfabrikovane delove. No dobro, sem
tih stvarno, ali stvarno nebitnih sitni-
ca, Strike 3 je jedan veoma kvalitetan
multiplatformski gamepad koji će i
najzahtevnijim igračima da pruži udob-
nost pri igranju. Tako da ako planirate
kupovinu ovakvog uređaja, a smatrate
da su skuplji modeli, dosta poznatijih
proizvođača precenjeni (što donekle
i jeste istina, bar što se tiče funkcio-
nalnosti), toplo vam preporučujemo
SpeedLink Strike 3 Wireless Gamepad.

Pored HOME tastera za ulazak u PS3 meni tu je
i jedan dodatni taster. Reč je o turbo fire modu.

Play! #46 | Jun 2010. | www.play-zine.com91SpeedLink Strike 3

Illuminated Keyboard je najnovija
ultra tanka tastatura iz Logitecha,
izrađena od crne gloss plastike, sa

providnim ramom. Debljina tastature
iznosi svega 9,3 mm, i kada je uhva-
tite za jedan kraj i podignete imate
osećaj da, koliko je tanka, može da se
prelomi na pola. Ipak to se neće de-
siti, jer iako je ultra tanka izrađena je
od čvrstog materijala koji može da iz-
drži i dosta veće težine. Kada na ovo
dodate i pozadinsko osvetljenje, koje
pored što lepo izgleda, stvara i svetliju
atmosferu za rad, dobijate tastaturu
ultra modernog dizajna.

Osvetljenje se reguliše dodatnim
tasterom na gornjem desnom ćošku
tastature i postoje 4 moda, odnosno
intenziteta osvetljenja koje može-
te da menjate. Naravno dodatno
osvetljenje zbog potrošnje energije
isključuje mogućnost da tastatura
bude wireless, ali to je ustupak koji
ćete biti voljni da napravite zarad
impresivnog izgleda same tastature.

A naravno, ovde nije samo izgled u
pitanju, već i veoma prijatan osećaj
prilikom kucanja, koje je da napo-
menemo, skoro nečujno. Tasteri su

LOGITECH
ILLUMINATED
KEYBOARD
Logitech u punom sjaju.

Vrsta hardvera:
Tastatura

Uređaj:
Logitech Illuminated Keyboard

Kontakt:
www.logitech.com

Play! #46 | Jun 2010. | www.play-zine.com92AUTOR: Dušan Suknović

presvučeni onim finim gumiranim
slojem koji svi volimo, a koji po opisu
se jedino može nazvati gumiranim
plišom. Postoje već standardizovani
tasteri za MUTE, PLAY, BACK, FWD i
slično, samo što su oni deo funkcij-
skog dela tastature tj. F1, F2 i tako

dalje, a mogu se i reprogramirati.
Tastatura radi i bez drajvera koji stižu
na disku, a podržane su sve bitnije
Windows platforme, XP, Vista, Win7.

Iako joj je karakteristika po kojoj
je dobila ime, pozadinsko osvet-

ljenje nije jedina stvar na kojoj su
se ljudi iz Logitech-a fokusirali, već
su izbacili jedan veoma kvalitetan
proizvod na tržište, kako po pitanju
dizajna, tako i funkcionalnosti. A
nedostatak wireless opcije možete
posmatrati sa gledišta da ćete bar

uštedeti na baterijama, sem toga,
iako nije možda namenjena pretež-
no gejmerskoj populaciji (mada se
i tu sasvim solidno držala) ova ta-
statura je prosto oličenje kvaliteta.
Samim tim i postavlja standarde na

hardverskoj sceni što se tiče kvalite-
ta tastatura. Upravo zato, velike su
šanse da ako vam jednom Illumina-
ted Keyboard padne šaka, teško da
ćete želeti neku drugu tastaturu.

Tasteri su presvučeni onim
finim gumiranim slojem koji svi volimo.

Debljina tastature iznosi svega 9,3 mm...

Play! #46 | Jun 2010. | www.play-zine.com93Logitech Illuminated Keyboard

PREPORUKE ZA KUPOVINU
POWERED BY TECH !NDUSTRY

Internet računar
(oko 18.000 dinara):

Procesor:
Intel Celeron Dual-Core E3200 2.4 GHz

Ploča:
Gigabyte GA-G31M-ES2L (GMA 3100 onboard)

Memorija:
2x1 GB Kingston ValueRAM DDR2/800

Disk:
Western Digital Caviar 250GB/16MB

Optika:
Samsung SH-S222A

Kućište sa napajanjem:
Frontier 450W

Kućni računar
(oko 46.000 dinara):

Procesor:
AMD Athlon II X4 630 2.8GHz

Ploča:
Gigabyte GA-MA785GM-US2H

Memorija:
2x1 GB Kingston ValueRAM DDR2/800

Grafika:
PowerColor Radeon HD 5770 1GB GDDR5

Disk:
Western Digital Caviar 500GB/16MB

Optika:
Pioneer DVR-216D

Kućište:
Cooler Master Elite sa napajanjem 350W

Igrački računar
(oko 82.000 dinara):

Procesor:
Intel Core i5-750 2.66 GHz

Ploča:
Gigabyte GA-P55-UD3

Memorija:
2x2 GB Kingston DDR3/1333

Grafika:
PowerColor Radeon HD 5870 1GB GDDR5

Disk:
Samsung F3 1TB

Optika:
Pioneer DVR-216D

Napajanje:
Cooler Master Real Power 450W

Kućište:
Cooler Master Centurion 534

Play! #46 | Jun 2010. | www.play-zine.com94

95

http://www.telix.rs

1 McAfee planira da kupi kompani-
ju Trust Digital. Dotična kompanija
se bavi osiguravanjem protoka po-
dataka za mobilne mreže, kao što
koriste iPhone i iPad. Uslovi ugovora
još uvek nisu dostupni, a dil bi tre-
balo da bude potpisan 30-og Juna.

1 Nitro PDF Software je izbacio
svoju verziju PDF čitača pod ime-
nom Nitro, a koji je besplatan. Po-
kretačka snaga celog projekta je
želja da se zada što veći udarac na
Adobe reader i popusti stisak istog.
U Nitro PDF čitaču možete sasvim
solidno prčkati po fajlovima. Down-
load link je u Download sekciji.

1 Nakon jedanaest meseci razvoja,
Googleov web browser Chrome u
verzijama za Linux i Mac sada je u
stabilnom stanju, odnosno više ne

SOFTWARE
NEWSFLASH

Ovaj tekst počinjemo sa pretpostav-
kom da imate instaliran Windows
7 na vašem računaru. Ako nema-

te, trebalo bi. Zašto? Pa zato što je do
jaja. Sad, kada smo to tako jednostavno
objasnili vi koji ćete instalirati ili vi carevi
koji već imate instaliran Win 7 se pitate
kako da obogatite svoje iskustvo u no-
vom Windowsu. Ako ste prešli sa XP-a
i zaobišli Vistu (ispravan način) onda ste
slabo upoznati sa sistemom nazvanim

Gadgets. Opet, korisnici koji su prešli sa
Viste, znaju o čemu se radi, ali...pa oni
su koristili Vistu (neispravan način), što
je ne kul. Ukratko, gedžeti su mali pro-
gramčići koji vam mogu dosta pomoći

oko svakodnevnog korišćenja računa-
ra. Nešto kao AddOn-onovi (plaginovi)
za FireFox, samo ovi su za Windows. E
sad, fazon je što i gedžeta ima isto toliko
koliko ima i FF plaginova. Mi smo rešili
da umesto vas proberemo par odličnih
dodataka vašem svežem operativnom
sistemu, a time vam uštedimo vreme,
a neretko i muke koje umeju da prirede
takvi plaginovi.

App Launcher
http://bit.ly/dxwL9W
Odmah u
startu ćemo
vam pome-
nuti jednog
od naših
favorita.
Iako postoji
dosta pro-
izvoda na
istu temu,
App Laun-
cher je ne-
kako najgo-
tvniji. Elem,
ovo čudo
ima jednu
namenu, da
vam sredi
krš koji gajite po desktopu (znate vi
dobro koji ste). Sve šortkatove od
raznih programa, foldera, itd. mo-
žete ubaciti u ovaj modul koji i sam
stoji na desktopu. On već po defa-
ultu ima Recycle Bin, My Computer
i slične ikonice na sebi. A pomoću
njega ne morate samo pokretati
programe, već možete i prebirati
direktno po folderima u vidu drop-
down menija, bez otvaranja foldera.
Opcije su stvarno kvalitetne, tako
da ih vredi ispročitavati i namestiti
App Launcher prema vašim potre-
bama. Možete čak i napraviti više
profila za više korisnika. Jedino što
ume ponekad da zaglupi, pa se desi
da ostanete bez svih šortaktova,
mada to u stvari zavisi od toga kako
rukujete Launcherom koji ne trpi
bahato nabacivanje ikonica na sebe.
Zato napravite bekap folder sa šort-
katovima za svaki slučaj, pa ih posle

Mi smo rešili da umesto
vas proberemo par odličnih

dodataka vašem svežem
operativnom sistemu...

WINDOWS 7
GEDŽETI
Neke stvari za koje niste ni znali da vam trebaju.

Play! #46 | Jun 2010. | www.play-zine.com96AUTOR: Aleksandar Ilić

nosi status beta verzije. Google je
priznao da je u toku prvih meseci
Chrome za ove sisteme bio izuzetno
nestabilan i da ga nije trebalo kori-
stiti za bilo kakve ozbiljnije poslove,
ali to više nije slučaj. Chrome za
Linux i Mac sada poseduje sinhro-
nizovanje podataka i bookmarkova
na korisničkim nalozima, baš kao
i verzija za Windows, zatim API za
geolociranje, druge HTML5 dodatke
i podršku za oko 4 i po hiljada ek-
stenzija koje su trenutno dostupne
za ovaj browser. Ono što nije uklju-
čeno u ovo izdanje je Flash player,
koga je potrebno ručno instalirati.

1 Nemačka kompanija Medien
Patent Verwaltung (MPV) tužila je
prošle nedelje američku filmsku kući
Warner Bros. zbog krađe i neovlašće-
nog korišćenja njihove antipiratske
tehnologije. Iz MPV-a kažu da su
Warner i Technicolor neovlašćeno
koristili njihovu tehnologiju nakon
što im je demonstrirana 2003. go-
dine. Tehnologija koja je u pitanju
omogućava specijalan način ozna-
čavanja filmova skrivenim kodom
za bioskopsku distribuciju, nakon

SOFTWARE
NEWSFLASH

Auto Screen Recorder Free

možete lako vratiti u App Launcher.

System Control -
http://bit.ly/bRHJPQ
Ovaj dodatak
jednostav-
nog imena
je odličan gedžet za one korisnike
koji nemaju Shutdown dugme na
tastaturi, a previše su lenji da kliknu
na Start. Pomoću System Control-a
možete ugasiti komp, restartovati
ga, staviti u hibernaciju, sleep, za-
ključati, promeniti korisnika, otvoriti
Command Prompt, Task Manager,
pokrenuti screensaver i ući u Control
Panel. Možda smo nešto izostavili,
pošto stvarno ima mnogo opcija. I
kada izaberete šta želite, potvrdi-
te na Yes i milina. K'o što rekosmo,
veoma koristan gedžetić koji vam
i pride pokazuje koliko je sati.

Daemon Tools Gadget -
http://bit.ly/c7nbqB
Dobro, neki
će reći da
ovo nije zva-
nično gedžet,
jer morate
imati Dae-
mon Tools
program.
Opet, kao gedžet svojom efikasnošću
čini da zaboravite da imate program.
Ako znate čemu služi Daemon Tools
(emulaciji DVD/CD drajvova) onda
će vam biti jasno i čemu gedžet
služi. Sa njim možete direktno do-
davati jednim klikom image fajlove,
praviti nove drajvove, unmounto-
vati i još par bitnih stvari vezanih
za Daemon Tools. Drugim rečima,

ako imate Windows 7, a koristite
Daemon Tools, pređite na najno-
viju verziju i koristite ovaj gedžet.

HAL9000 -
http://bit.ly/dgaHqI
Da ne bude da
pričamo samo o
korisnim gedže-
tima, evo jednog
potpuno besko-
risnog ali isto
toliko i kul. Svi znate ko je HAL9000,
ko ne zna, nek nauči ili poseti ovaj
link http://lmgtfy.com/?q=HAL9000
. A ostali koji su upućeni u delo i
nedelo gorepomenutog, uz pomoć
ovog vrhunskog gedžeta možete uz
jedan klik slušati nadaleko pozna-
te citate od HAL-a. Daisy, Daisy...

CPU Usage -
http://blog.orbmu2k.de/
Mislimo da je
ovde jasno o
čemu se radi.
Sa ovim ged-
žetom možete pratiti stanje i iskori-
šćenost vaših dual ili quad procesora.
Možete malo i neke sitnice promeniti
u opcijama, ali to je uglavnom to. Na
sajtu ćete pored ovog gedžeta naći
još par njih koji prate rad grafičkih
karti i njihovih GPU-ova i sličnih har-
dverskih delova. Iako se nema mno-
go šta reći o ovome, treba pomenuti
da je korisno parčence softvera ako
volite da znate šta vam se dešava
sa računarom u datom trenutku.

Piano - http://bit.ly/dwzgVE
Da li ste ikada maštali da svirate
klavijature po tastaturi? Mi jesmo,

redovno
kada prži
neki solo
u redakci-
ji, nebitno na kom je instrumentu.
E sad imamo i Piano, tj. gedžet koji
nam tastaturu pretvara u najprostiju
klavijaturu...koja nije čak ni polifo-
na. Ali koga briga, jeah. Kada klinete
na zeleni krugić on vam sam zapiči
Odu Radosti, a nama u srcima se
javi nostalgija za Džon Meklejnom.

Prince of Persia -
http://bit.ly/bXdXjk

Najzad je i Princ of Persia banuo na
desktop i to za džabe, pa tako sada
možete pikati originalnu avanturu
mladoga princa i skakati i preskakati
i raditi razne vratolomije. Podešava-
nja nema, igra se u prozoru, samo
skinete gadget, instalirate i igrate dok
ne pređete celu igru bar tri puta.

YouTube Viewer -
http://bit.ly/bZAdID
Pomoću ovog zgodnog dodatka
možete gledati najsvežije klipove sa
YouTubea pravo na vašem desktopu.
Osvežavanje liste videa možete po-
desiti u opcijama. Takođe je podrža-
na pretraga, a koju možete sortirati
po najgledanijim, najnovijim ili naj-

popularnijim
videoima.
Kada iza-
berete že-
ljeni video,
otvara vam
se prozorče
sa dobro
poznatim
YouTube plejerom i striming počinje.

Password Generator -
http://bit.ly/cEWyT4
Verujemo
da ste se svi
bar deset
puta zapi-
tali tokom
blejanja
po internetu – Hm, koji password
da stavim? E, pa Password Gene-
rator je tu da vam reši nedoumice.
Možete generisati random šifre
sa koliko vam već karaktera treba.
Tu takođe možete testirati jačinu/
kompleksnosti vaših passeva koje
već koristite. Tako ćete saznati da li
umete da smislite kvalitetnu šifru
za sopstvene potrebe. Pa ako ne
umete, konsultujte ovaj gedžet.

Morrent -
http://bit.ly/c2t73t
Iako zvuči kao neki preparat protiv
komaraca, nije to u pitanju (na-
žalost). Ne, ovo je produžni UI za

Play! #46 | Jun 2010. | www.play-zine.com97Windows 7 Gedžeti

čega filmska kuća može znati iz kog
bioskopa je "procurela" piratska
verzija snimana sakrivenom kame-
rom na projekciji, a potom distribu-
irana na internetu. Sajt Hollywood
Reporter saznaje da Warner ovu
tehnologiju neovlašćeno koristi još
od 2004. godine i da to pritom nije
ni krio, jer se za ove antipiratske
mehanizme zna već nekoliko godi-
na unazad, a kompanija se još nije
oglasila povodom ovog slučaja.

1 Microsoft je
ispunio obeća-
nje oko otkri-
vanja zvaničnih
specifikacija
Outlookovog
formata PST (Personal Folders), pa
je softverskim developerima sada
dostupan kompletan File Format
SDK zajedno sa alatkom Data Struc-
ture View Tool, čime se u third-party
aplikacijama može izvesti pisanje i
čitanje mejlova i ostalog sadržaja u
PST fajlovima bez potrebe da je Mi-
crosoft Outlook instaliran na računa-
ru. Ovaj potez može značajno ići na
ruku i samom Microsoftu, jer će se
povećati kompatibilnost ostalog sof-
tvera sa Outlookom, kao što je sada
veliki broj programa kompatibilan sa
Exchangeom. Inače, većina Micro-
softovih pokušaja interoperabilnosti
sa ostalim softverom okretalo se
oko Office Open XML formata, ume-
sto zatvorenih vlasničkih formata.

1 Izvori bliski Appleu otkrivaju da
će sledeće izdanje operativnog
sistema za iPhone doneti moguć-
nost direktnog video poziva, pošto
je test verziji novog firmwarea 4.0
uočena opcija za debagovanje video
poziva. Ono što nije poznato je da
li će ova metoda koristiti iChat kli-
jent, klasične video pozive preko 3G
mreže, ili neku kombinaciju ovoga.
Ako je ovo istina, iPhone koji će na
leto krenuti sa isporukom u Ameri-
ci biće jedan od retkih telefona sa
dvosmernim video chatom (jedini
koji sada to može je HTC Evo 4G, koji
mora da koristi posebne programe
i traži Wi-Fi ili 4G). Appleova vari-
janta imaće ovo ugrađeno u sistem,
a da li će raditi preko 3G-a, zavisiće
od Applea i mobilnih operatera.

1 Početkom aprila, američki sud
naredio je torent pretraživaču Iso-

Hunt da ukloni sve torente koji po-
kazuju na materijal zaštićen autor-
skim pravom. Ove nedelje je sudija
US District suda naložio vlasniku
sajta (Gary Fung) da što pre ukloni
sve problematične torente, kao i
da ugradi odgovarajuće filtere koji
će sprečiti izbacivanje torenata ka
kopirajtovanom sadržaju. Iako ova
naredba omogućava da sajt nastavi
sa funkcionisanjem (uz drastično
smanjenje "funkcionalnosti"), u
slučaju da se desi da neko ponovo
postavi problematičan torent, vlasnik
sajta će biti u problemu pa će Gary
najverovatnije obustaviti svoj rad za
američke korisnike. Agencija MPAA
koja brani autorska prava filmskih
izdavačkih kuća tužila je IsoHunt još
2007. godine, a ovaj sajt je do nedav-
no imao oko 2,5 miliona jedinstvenih
poseta mesečno samo u Americi.
IsoHunt je krenuo sa blokiranjem
problematičnih torenata od sredio-
nom Maja, nakon što je dobio listu
sadržaja od agencija MPAA i RIAA.

1 Microsoftov pretraživač Bing dobi-
ja na popularnosti, a pojedini korisni-
ci počeli su da ga koriste kao glagol
za pretraživanje, nalik na "guglanje".
Sajt Bloomberg BusinessWeek u
svom najnovijem tekstu na ovu temu
kaže da je ovaj pretraživač faktički na
početku komercijalnog života, jer će
postajati sve interesantniji investi-
torima. U aprilu, Bing je učestvovao
sa 12% u internet pretraživanju, dok

SOFTWARE NEWSFLASH

uTorrent. Ako ste koristili ikada
Web UI za torrente, onda ćete se
snaći i sa ovim. Morrent kontro-
liše torent klijenta i upravlja va-
šim trenutnim downloadovima.
Doduše, morate ga malo pode-
siti pre korišćenja, a samim tim
podesiti i uTorrent za Web UI.

MultiSearchIt -
http://bit.ly/cBh7m6
Ako nekim
čudom,
recimo ste
uber lenji,
pa vas mrzi
da otvorite browser i potražite šta
vam treba, tu je MultiSearchIt.
Pomoću ovog gedžeta, pogađate,
možete pretraživati gomile search
endžina. Od Googlea do Wikipediae.
Podešavanja su minimalna, ali i nisu
potrebna. Pa ako ste ljubitelj sidebar
surfovanja, ovo je najbolji izbor.

Gyroball -
http://bit.ly/a3rH0I
Kada vam dosadi to šta god da radite
na računaru, a treba vam nešto za
dizanje morala, onda lepo uzmete
Gyroball. Ako niste upoznati sa ovim
konceptom radi se o sledećem, igra u
kojoj trebate sprovesti loptu sa jed-

nog kraja staze
na drugi za
određeno vre-
me, a da pritom
ne sleti sa iste.
Jednostavno,
zarazno, igrivo.

MiniTV - http://bit.ly/dt0Fay
I možda smo najkulje ostavili za kraj.
MiniTV je upravo to, sa ovim ged-
žetom možete strimovati gomilu
inostranih kanala na vaš desktop
preko interneta. Podešavanja nema
puno, a možete birati razne rezoluci-
je, jačinu zvuka i naravno stanicu. Pa
tako dok radite nešto bitno, možete
da predahnete uz neki Poljski kanal
koji pušta koncert Džordž Majkla ili
neku tako neublozu. Naravno, ima i
skroz dobrih kanala, koji imaju skroz
kul programsku šemu. Samo ih tre-
bate iskopati, jer neki će raditi, neki
ne ali svakako ćete naći neke kanale
koje ćete početi redovno da pratite.

Play! #46 | Jun 2010. | www.play-zine.com98Windows 7 Gedžeti

se Google drži na 64%. Microsoft
promoviše svoje internet pretraži-
vače od 2004. godine, i do sada je
uložio ogromna sredstva u marke-
ting. Kako se procenjuje, Microsoft
je od 2006. potrošio oko šest mili-
jardi dolara u svoje onlajn projekte,
dok reklamne agencije sada čekaju i
posmatraju kako će se popularnost
Binga menjati, kako bi "uskočile" sa
reklamiranjem ukoliko cifre krenu
naviše. Ipak, neki od njih razmišljaju
da nisu dovoljno ulagali u Bing, koji
iako verovatno nikad neće premašiti
Google po popularnosti, u zbiru sa
Yahoo-om, koji takođe koristi njegov
endžin za pretragu, može imati oko
30% učešća u internet pretraživanju.

1 Google objavljuje da je SSL (Secure
Sockets Layer) verzija njihovog pre-
traživača postala javno dostupna i
da je u beta fazi, što u ovom slučaju
znači da još uvek nisu pokriveni svi
Googleovi servisi kao što su Maps,
News i Images. SSL enkriptuje podat-
ke između korisnika i krajnjih serve-
ra, pa oni neće biti direktno vidljivi
posrednicima u internet saobraćaju.
Mnogi sajtovi koriste enkriptova-
nu komunikaciju, najčešće prilikom

SOFTWARE
NEWSFLASH

Ne znamo da li ste primetili, ali
mi u PLAY!-u veoma cenimo i
volimo multifunkcionalne pro-

grame za čišćenje i održavanje naših
računara. WinUtilities je upravo je-
dan takav program koji je dogurao do
verzije 9.66, pa hajde onda da vidimo
šta nam on nudi.

Odmah ćemo reći, da i dalje svaki
program ovog tipa odmah upoređu-
jemo sa sve boljim GlaryUtilities-om
(GU u daljem tesktu), pošto je po
nama, najbolji besplatni multialat u
ovom sektoru. Ok, instalacioni fajl je
slične veličine kao GU, a instalacija
je knjiški primer standardne instala-
cije nekog softvera. No, iznenađenje
sledi po pokretanju programa. Na-
ime, WinUtilities vizuelno izgleda
kao da je u srodstvu sa gorepome-
nutim GlaryUtilities-om. Čak ima
i 1-Click Maintenance dugme kao
GU, i to bukvalno od slova do slo-
va isti naziv. Naravno, to ne znači
ništa loše, ako je ovaj program iole
sličan GU, biće super. A sa vizuelne
strane je sasvim ok iako je sličan.

Pored tih vizuelnih sličnosti, tu su i

funkcionalne. Pa tako imate skoro
iste module kao i kod GU, samo što
su možda malo drugačije raspore-
đeni. Spomenućemo neke, pošto ih
ima čak 20, od kojih su neki nedo-
stupni u Free verziji, no, uglavnom
su to nebitne funkcije kao što su
Scheduler i slično. Cleanup& Repair,
sekcija gde možete čistiti smeće sa
diskova, registra, šortkatova ili čak
deinstalirati neke programe. Opti-
mize & Improve sekcija sadrži alate
za defragmentaciju HDD, StartUp
Manager, optimizator memorije i
BHO remover. Za neupućene, BHO
je Browser Help Objects, softveri
koji ubacuju toolbarove i sličan sof-
tver u web browsere. U istoj sekciji
postoji i defragmenter registra, koji
je nažalost rezervisan samo za ku-
povnu verziju. Odeljak za privatnost
sadrži File Shredder, Hitory Cleaner,
File Undelete i programe slične na-
mene. Naredne sekcije sadrže file
joinere i splitere, bekap registra i
još nekoliko očekivanih modula koji
takođe obitavaju i u GlaryUtilities-
u, a čak se i uglavnom isto zovu.

Doduše, ima koja dodatna opci-
ja koje nema (još uvek) u GU. Pre
svega mislimo na System Control
Center, Windows Standard Tools i
AutoShutdown. Ovo potonje vam je
sigurno jasno o čemu se radi, mo-

WINUTILITIES FREE
Windows maintenance multitool, jelte.

Verzija:
9.66

Tip softvera:
Free (za personalnu upotrebu)

Kontakt:
www.ylcomputing.com

...svaki program ovog tipa
odmah upoređujemo sa sve
boljim GlaryUtilities-om...

Play! #46 | Jun 2010. | www.play-zine.com99AUTOR: Aleksandar Ilić

registracije korisnika ili za e-Ban-
king, a mogu se prepoznati tako što
adresa počinje sa HTTPS, a ne HTTP.
Google već neko vreme koristi SSL
enkripciju za Gmail i Google Docs, ali
je pretraživač uvek išao preko kla-
sičnog HTTP-a. Google napominje
da pretraga može ići malo sporije
zbog većeg opterećenja servera pri
enkriptovanju podataka pre slanja.

1 Google je u listi najčešće postav-
ljanih pitanja vezanih za novi video
format WebM nagovestio da će
verzija 2.3 operativnog sistema An-
droid, kodnog imena "Gingerbread",
izaći u poslednjem tromesečju ove
godine. Izdanje 2.2 "Froyo" pred-
stavljeno je na Googleovoj I/O kon-
ferenciji, a WebM je kompanijin novi
open-source video kodek izgrađen
na osnovu kodeka VP8, koga je razvi-
la firma On2 a koju je Google kupio
prošle godine za 124 miliona dolara.
Za zvuk, kodek koristi Ogg Vorbis
koji je takođe open-source prirode.
Ipak, veća popularizacija HTML5

SOFTWARE
NEWSFLASH

žete planirano namontirati gašenje,
restart ili hibernaciju računara. No,
zato System Control nudi nešto sa-
svim zanimljivije. Tu su podešavanja
oko recimo bootovanja Windowsa
i pregleda neki vitalnih sistemskih
delova, možete i čačkati oko inter-
net i mrežnih podešavanja ako želite
(umete). Možete menjati i odredišta
za MyDocuments, Temp Foldere i još
par drugih. Sem tih dodataka, imate
i mogućnost dodavanja osnovnih in-
formacija i slika u vaš Windows profil
koji se pokazuje u System Properties.

Windows Standard Tools postoji i u
GU, ali je ovde malo razrađeniji, pa
imate priliku da ispregledate i istesti-
rate određene delove vašeg sistema.
A tu se ubraja DirectX, Registry, Sys
Info, System Restore, NT Backup,
System Configuration Utility, HDD
defragmenter, Computer Manage-
ment i Disk Cleanup. Dosta više opci-
ja nego u konkurentskom proizvodu.

Pa dobro, skontali smo šta sve ima
ovaj program. Sad ostaje pitanje –
Kako i da li to sve radi kako treba?
1-Click Maintenance je dosta sličan
u biti kao i kod GU, samo što možda
vizuelno nije 100% isti ali je najbo-
lji za upoređivanje i klasifikovanje
efikasnosti ovog programa. Mi smo
kliknuli da WinUtilites odradi svo-
ju magiju jednim klikom, a kada
je završio, odmah smo pokrenuli

GlaryUtilities, da vidimo jel će naći
neke propuste. WinUtilities je radio
brže, ali smo ipak zatekli solidan broj
neprepravljenih greški u GlaryUti-
litiesu. Ostali moduli su radili kako-
tako slično, neki za mrvu bolje, neki
za mrvu gore od GlaryUtilities.

Da bi izvukli neki valjan zaključak,
morali smo malo poduže da se igra-
mo sa ovim programom. Iako on
deluje kao “limunadica” programčić,
nije. Upravo zato nas je zaintrigirao,
pa smo morali da potvrdimo da li je
stvarno kompleksan komad softvera
koji je opet lak za korišćenje na ra-
čunarima prosečnih korisnika. Tako
da smo došli do sledećeg – WinUti-
lities ima dosta kompleksnih kom-
ponenti za napredne korisnike, koje
vam možda neće nikad zatrebati al
bitno je imati i tu opciju, i to je kul.
Takođe, ako niste vični u ovakvim
programima, a svesni ste da opet
morate imati jedan takav na računa-
ru, ne morate izabrati WinUtilities.
U tom slučaju i dalje držimo da je
GlaryUtilities najbolji izbor za pro-
sečnog korisnika. Opet, ne kažemo
da je WinUtilities loš, daleko bilo.
Radi on svoj posao sasvim dobro,
samo ga GlaryUtilities radi bolje.
Stoga, ako želite da probate neke od
opcija koje ima WinUtilities, a GU
nema, slobodno ga preporučujemo.
U suprotnom, nemojte se cimati.

... ima koja dodatna opcija koje nema (još uvek) u GU.
Pre svega mislimo na System Control Center,

Windows Standard Tools i AutoShutdown

Kako i da li to sve radi kako treba?

Play! #46 | Jun 2010. | www.play-zine.com100WinUtilities Free

mogućnosti na pametnim telefoni-
ma neće biti tako brza, ali će kori-
snici Androida u startu biti u pred-
nosti zbog poštovanja standarda.

1 Kako prenosi sajt PreCentral, član
njihovog foruma pod pseudonimom
"cdower" uspeo je da pokrene novi
Palmov operativni sistem WebOS
namenjen mobilnim telefonima
ove firme, na laptopu Dell C600.
WebOS je pokrenut koristeći emu-
lacioni imidž instalacije koji je inače
prilagođen x86 procesorima, ali nije
pokrenut unutar virtuelne mašine
(čemu je namenjen), već na "pra-
vom" hardveru. "cdower" je sistem
podigao sa IDE hard diska, ali kaže da
je sistem daleko od funkcionalnog
na ovakvom hardveru: upravljački
sistem nije potpuno funkcionalan
(pozicioniranje kursora ne radi kako
treba, touchscreen funkcije nisu mo-
guće itd), nema drajvera za hardver,
grafički interfejs radi samo u rezoluci-
jama 320x480 ili 320x400, a nema ni
nativnih programa za x86 platformu

1 Chris Dwyer, inženjer sa američkog
univerziteta Duke, razradio je plan
po kome bi silicijum, koji se sada

Sam naziv programa vam govori
o čemu je reč ovde. Screenshot
Captor je alat za pravljenje skrin-

šotova, a za razliku od najpoznatijeg
programa ove vrste -HyperSnapa-a,
besplatan je.

Instalacija je brza i jednostavna,
podržani su svi Windowsi od 95, 98,
dvehiljadarke pa na ovamo do Win7.
Prvo treba napomenuti da ovaj
program skroz radi pod Windows
lejautom i nema svoj unikatni skin/
interfejs. Tako da ako koristite recimo
XP, program će izgledati baš ružno,
a ako koristite Win7, pa...izgledaće
podnošljivo. Al’ko što uvek govori-
mo, funkcionalnost pre izgleda. Pa
tako stavljamo na stranu taj vizuelni
flešbek na početne dane Mine-
sweepera i koncentrišemo se na to
da vidimo šta može ovaj program.

Prvo što ćete primeti je da postoji
određen broj opcija za obradu slika,
što je za svaku pohvalu. A čim po-
krenete program, automatski vam
PrintScreen dugme na tastaturi postaje
vezano za ovaj program. Tako kada
kliknete PrintScreen, odmah potom
dobijate dijalog prozor koji vam nudi
par opcija kao što su Save As, dalja
obrada slike u programu, štampa-
nje i slično. Naravno, to se sve može
isključiti i proces slikanja ubrzati.

Prostor za rad i dalju obradu slika
u samom programu je krajnje jed-
nostavan, a sa desne strane imate
na raspolaganju razne opcije, od
podešavanja do brisanja slika. Kada
smo kod podešavanja, treba reći
da tu ima baš, baš dosta opcija i
načina da prilagodite radnu sredi-
nu ovog programa svojim željama.
Od pokretanja sa Windowsom u
minimiziranom modu, biranja ra-
znih formata (JPEG, BMP, PNG, itd),
slanja preko email-a, do menjenja
svih hotkeyeva potrebnih za skrin-
šotovanje. To je samo mrva od po-
dešavanja koja su dostupna, jer kad
bi nabrajali sve, pa ne bi nikome
bilo zanimljivo da čita toliki spisak.
Tako da je najbolje da sami pogle-
date na šta sve možete da utičete
tokom rada Screenshot Captora.

Bitna stvar u celoj priči je da ovaj
program pravi dobre skrinšotove.
I to ih možete praviti standardnim
“slikanjem” celog ekrana, određe-
nih elemenata na strani, aktivnih
prozora ili slobodnom rukom gde
selektujete željeni deo ekrana.
Oko samog skrinšotovanja, jedan
detalj nam nije baš bio drag. Kada
smo radili skrinšot određenog ele-
menta, recimo taskbara ili nešto
unutar WinExplorera, jednostavno
neki elementi nisu bili zaokruženi.
Mada, to se nije redovno dešavalo
i uglavnom je kod većine otvorenih
prozora, bilo browser ili nešto dru-
go, pravilno selektovao elemente.

Kada smo zaključili da skrinšotova-
nje radi kako treba, rešili smo da se
pozabavimo obradom slika. Ne toliko

primetno, ali bitno, je to da sa desne
strane postoji slajder kojim zumira-
te sliku. A slike možete smanjivati,
seckati, menjati im kolorit i broj boja.
Pored tih osnovnih radnji, imate i par
efekata kao što su blur, dim, glow i
greyscale. Ništa fensi, ali skroz lep
dodatak celoj priči oko editovanja.
Posle nekog kraćeg vremena smo za-
ključili da je ceo koncept dalje obra-
de slika u ovom programu krajnje
osnovan. I da neke napredne radnje
nećete moći da izvedete putem ovog
bazičnog editovanja. Mada iako ćete
za dalju obradu ipak trebati da za-
grejete Photoshop, osnovne funkcije
koje su ovde dostupne su sasvim fine
i zadovoljavajuće, iako ih nema puno.

Sumirati ovaj program i utiske u vezi
njega je veoma lak posao. Možda nije
najlepši program ove vrste, ali je je-
dan od kvalitetnijih na koji smo naišli.
A pritom je besplatan. Iako ima jedva
pola opcija koje poseduje HyperSnap,
to uopšte nije bitno. Jer realno, oba
se programa u 95%slučajeva koriste
eksplicitno samo za skrinšotovanje.
Dok se dalja obrada slika uglavnom
radi u programima koji su konkretno
namenjeni za to. Pa ako vam se ne
bacaju pare na HyperSnap, mi vam
sugerišemo da izaberete Screenshot
Captor kao vaš alat za skrinšotovanje.

SCREENSHOT CAPTOR
Alternativa HyperSnap-u

Verzija:
2.81.01

Tip softvera:
Free

Kontakt:
http://bit.ly/bR7OwF

SOFTWARE
NEWSFLASH

Play! #46 | Jun 2010. | www.play-zine.com101AUTOR: Aleksandar Ilić

upotrebljava za kompjuterske čipo-
ve, u budućnosti mogao da bude
zamenjen sa DNK materijalom. Ideja
je da se iskoristi povezanost DNK,
koji bi se umnožavao i u toku jednog
dana proizveo više logičkih kola nego
što kompletna računarska industrija
proizvede za mesec dana. Chris kaže
da je DNK savršeno tlo za preprogra-
miranje i samosastavljanje, i još kaže
da je radio na kreiranju "šablona"
sastavljenih od DNK i drugih moleku-
la, gde je konstatovao da je moguće
praviti milijarde identičnih struktura
koje se mogu iskoristiti kao logička
kola, koja pritom umesto elektricite-
ta koriste svetlost kao signalizacioni
medij. Ono što je Chris dodavao u
DNK koje je analizirao jesu mole-
kuli hromofore koji su osetljivi na
svetlost. Molekul hromofore može
da prenosi energiju koju dobije iz
svetlosti ostalim hromoforama, koje
tada emituju svetlost drugačijih
talasnih dužina, pa je odgovaraju-
ćim aranžiranjem ovih molekula
moguće proizvesti kola koja obav-
ljaju osnovne logičke operacije

SOFTWARE
NEWSFLASH

Ako ste isprva pomislili da ovaj
program ima ikakve veze sa Fa-
stStoneovim pregledačem slika,

niste u pravu. Iako sličnog naziva, ovaj
programčić je drugih ruku delo. Poku-
šaj da se što više pojednostavi pre-
gledanje slika je otelotvoreno u vidu
FastPicture Viewera.

Nažalost, primetili ste da je u pita-
nju shareware, pa tako imate trial
period da isprobate sve funkcije u
full-u. Nakon isteka evaluacionog
perioda, program radi, ali tada vam
ostaje podrška samo za JPEG/JPEG-
XR fajlove. Što je u svetu BMP,PNG
i ostalih formata nedovoljno. A
program, u punoj Pro varijanti, ina-
če košta veselih 49.99$, u stvari,
sada je 39.99$, jer je na popustu.

Po prvom pokretanju programa,
morate imati internet konekciju jer je
potrebna registracija. Bez brige, nije
ono slanje mejla, pa vama oni šalju
neki kod ili slično. Samo kliknete OK
i ono malo louduje i gotova je akti-
vacija/registracija. Posle toga imate
uvid u radni interfejs programa.
Koji izgleda, pa minimalno, ali to je
i poenta, bar po rečima ljudi koji su
ga pravili. Mada, nije opet sve toli-
ko minimalno, ipak ovaj pregledač
poseduje par parametara koji idu

uz slike. Pa tako možete videti RGB
skalu sa strane, listu eksternih edi-
tora, blagi prikaz meta fajlova, a čak
ima i prozorče sa zvezdicama koje
vam govore kako je slika ocenjena.

Opcije su ok odrađene, mada u pore-
đenju sa malo kompleksnijim pregle-
dačima slika, može se reći da je ovo
ništa. Opet, za prosečnog korisnika,
ovo nije ni bitno. Jer ako vam treba
samo brzo i jednostavno pregledanje
slika i nekih njenih osnova, nećete
imati potrebe da prčkate po podeša-
vanjima. Sem tog osnovnog ekrana i
tih blagih podešavanja, ovaj program
ne poseduje nešto više. A pome-
nuti moduli koji vam pokazuju info
o slici se mogu isključiti. Par opcija
kao što su Set as Wallpaper i slično,
možete pokretati putem hotkeyeva.
A njih možete podesiti u opcijama.

FastPicture Viewer nije moćni editor
kao što su ACDSee Pro ili FastStone,
ali za korisnika kome ni ne trebaju
sve te suvišne opcije, ovaj program je
savršen. Lepo radi, brzo i pouzdano.
Sad, tu i leži problem. Upravo zato
što je program previše neopterećen

raznim opcijama, teško može da oprav-
da tu cenu. Pogotovo pored mnogo
drugih pregledača koji su besplatni,
a rade sve to, možda i bolje. Ok, jeste
FastPicture besplatan posle probnog
perioda. Ali kome treba pregledač

samo JPEG slika? To možete i u de-
fault Windows picture browseru da
vrtite. Tako da, ako ne izađe besplat-
na, normalna verzija ovog programa,
koja podržava sve bitne formate, slo-
bodno zaobiđite FastPicture Viewer.

FASTPICTURE VIEWER
Slikopregledač

Verzija:
1.2

Tip softvera:
Shareware

Kontakt:
www.fastpictureviewer.com Nakon isteka evaluacionog

perioda, program radi,
ali tada vam ostaje

podrška samo za JPEG

Play! #46 | Jun 2010. | www.play-zine.com102AUTOR: Aleksandar Ilić

Ovaj program nam je potpao pod
ruke slučajno. Ukazala nam se
potreba za katalogiziranjem

određenih particija po redakaciji, pa
smo se zapitali – Šta bi tu moglo da
nam pomogne? Posle buljuka pro-
grama, zapao nam je i PrintFolders.
Pa smo rešili da podelimo utiske sa
vama.

Da napomenemo da je svrha ovog
programa prelistavanje i pravlje-
nje liste foldera na računarima. Te
stoga nismo ni očekivali neki epski
interfejs. A ovaj koji nas je zatekao i
nije epski ali je sasvim pristojan. A i
izgleda pregledno. Što se tiče opcija i
funkcionalnosti, pa sve deluje veoma
jasno i jednostavno. Sa leve strane
imate drvoliku, tree strukturu foldera
za particije koje selektujete iznad.
Kada to odradite, izaberete određen
folder, pogledate šta tačno želite da
odprintate u opcijama sa desne stra-
ne. A ako niste zadovoljni trenutnim
opcijama, možete kliknuti na Advan-
ced, jer tu imate još po koju opciju
da doštiklirate. Pošto ste izabrali da
li želite sve subfoldere, ekstenzije
i ostalo, morate izabrati da li vam

treba .TXT i HTML izveštaj. Ako izabe-
rete HTML, onda i tu imate par sitnih
opcijica koje se uglavnom tiču boje
fontova i slično, a verujte nam ,to
ume da pomogne kod razaznavanja
buljuka podataka u izlaznom fajlu.

Trenutak je stigao, sve ste podesi-
li, kliknete GO i.....i ništa, zavisno
od veličine particije i količine stvari
na istoj, ovo može da bude poduži
proces. Tako, bolje pustite da Print-
Folders radi svoje i minimizirate ga.
Posle nekog vremena, videćete da
vam je gotov završni fajl. A u njemu
su svi podaci kranje lepo izlistani,
pa nećete imati mnogo
problema oko pretra-
živanja po istim. Od
zanimljivih dodataka
koje treba pomenuti je
mogućnost filtriranja
sadržaja. Pa tako možete
izlistati samo PDF fajlove
ili samo JPEG i slično.

Moramo priznati da je
ovaj program ultra kori-
stan, ako vam naravno
zatreba ovako nešto. Lak
za korišćenje, a od vas
zahteva samo strplje-
nje dok čekate završni
fajl. Dobro, nije samo
strpljenje, jer program
nije besplatan. Mada, i

da ga ne kupite, on će raditi, samo
će vas s’ vremena na vreme smarati
ekrančić koji vam savetuje da kupite
program. Kupili ga ili ne, ovo je naša
preporuka za pomenuti posao.

PRINT FOLDERS
Prelistajte komp

Verzija:
2.32

Tip softvera:
Shareware

Kontakt:
www.stratopoint.com/pfolders.htm

1 Iako ni Chrome 5.x još uvek nije
proglašen stabilnom verzijom (po-
slednje zvanično stabilno izdanje je
4.1.249.1064), Google je na develo-
per kanalu izbacio prvi build verzije
šest koji koristi novu verziju WebKit
rendering endžina i V8 JavaScript
endžina. Chrome 6.0 dostupan je za
Windows, Linux i Mac OS X i donosi
sitnije izmene poput boljeg rende-
ringa fontova sa istom širinom ka-
raktera na Linuxu, nešto bolji izgled
interfejsa na Mac-u i slično, i može
se preuzeti sa http://dev.chromium.
org/getting-involved/dev-channel

1 Kompanija Skype, koja stoji iza
popularnog programa za VoIP ko-
munikaciju, nezvanično je saopštila
da ne namerava da pravi verziju
programa za nadolazeći opera-
tivni sistem za mobilne telefone

Windows Phone 7, bar ne u bliskoj
budućnosti. Umesto toga, kažu da
su fokusirani na razvoj softvera za
sisteme iPhone, Symbian i Andro-
id. Čini se da će Windows Phone 7
možda biti u problemu što se tiče
softverske podrške od strane "zvuč-
nijih" imena, s obzirom da je i Mozi-
lla najavila da neće razvijati Firefox
Mobile za ovu platformu. Windows
Phone 7 pokušava da se razlikuje
od konkurencije tako što će progra-
mi za njega biti tesnije povezani sa
sistemom, omogućavajući "bolju
razmenu i organizovanje informacija
na prirodniji i jednostavniji način".

1 Direktor projekta Firefox u Mozilli,
Mike Beltzner, objavio je preliminar-
ne planove za sledeće veliko izdanje
Firefoxa koje bi u javnost trebalo da
izađe u novembru ove godine. Mike
je okačio prezentaciju na svoj blog,
i uz često ponavljanje da se radi o
planovima i da svašta može da se iz-
meni u međuvremenu, izneo je neke
novitete koji su prilično interesantni.

SOFTWARE NEWSFLASH

Play! #46 | Jun 2010. | www.play-zine.com103AUTOR: Aleksandar Ilić

Firefox 4 biće orijentisan ka brzini i
potpunijem usvajanju novih standar-
da poput HTML-a 5. Dok se Mozilla
trudi da "ukrade" tržišni udeo od
svog tradicionalnog rivala Internet
Explorera, svoje učešće polako ali
sigurno povećava i Googleov Chro-
me koji je trenutno najbrži browser,
tako da će u Mozilli imati pune
ruke posla da povrate staru slavu.

1 Norveški developeri koji su napra-
vili Opera browser sele svoje proce-
sorske kapacitete u novoizgrađeni
high tech centar na Islandu. Pošto je
ekonomija Islanda u rasulu u prote-
kle dve godine, postala je plodno tlo

za ovakve poduhvate IT kompanija.
The Thor Data Center koji je razvijen
od strane Islandskih tehničara koji
su se kalili u vojsci SAD, koristi uglav-
nom obnovljive forme energije za
svoje potrebe, a biće u mogućnosti
da obradi 78 Petabajta podataka, što
je ekvivalent trilion Facebook strana.

1 Google se udružio sa Sonyjem
i Intelom u nastojanju da naprave
GoogleTV. Ambiciozni projekat da
zbudže svoj Android softver u Blu-
Ray, TV i Google-ov uređaj Buddy
Box. GoogleTV je poveća pretnja
AppleTV-u, a trebalo bi da bude do-
stupan početkom jeseni ove godine.

SOFTWARE NEWSFLASH

IMATE VEST

ZA SOFTWARE SEKCIJU?

PIŠITE NAM NA

SOFTWARE@PLAY-ZINE.COM

Play! #46 | Jun 2010. | www.play-zine.com104SOFTWARE

http://www.speed-industry.com
http://www.speed-industry.com
http://www.speed-industry.com

Nitro Reader (PDF čitač)
www.nitroreader.com

Internet Download Manager 5.19 (build 3)
www.internetdownloadmanager.com

GlaryUtilities 2.22.0.896
www.glaryutilities.com/gu.html?tag=download

Google Chrome Backup
http://bit.ly/8iL4T

Open Office 3.2.1 RC
http://download.openoffice.org/all_rc.html

uTorrent 2.0.2
www.utorrent.com

Total Commander 7.55 RC2
www.ghisler.com/755_r2.php

Foxit Reader 3.3.1
http://bit.ly/1a4XiJ

HyperSnap 6.81.03
www.hyperionics.com/hsdx/downloads.asp

CDBurnerXP 4.3.2
http://cdburnerxp.se/en/download

HWinfo32 3.51
www.hwinfo.com

RoboForm
(password manager za razne internet browsere)

http://bit.ly/9GWO5r

*Zbog dužine pojedinih linkova Play! Magazin koristi http://Bit.Ly servis za skraćivanje linkova koji se pokazao
kao najčešći izbor među Internet korisnicima zbog direktne saradnje sa Twitterom.
Redakcija Play! Magazina garantuje da su sve Internet adrese u trenutku izlaska broja bezbedne.

DOWNLOAD

www.tech-industry.com

Play! #46 | Jun 2010. | www.play-zine.com105AUTOR: Aleksandar Ilić

http://www.tech-industry.com

http://www.game-s.rs

	Sadrzaj

	Button 8:
	Page 2: Off
	Page 3:
	Page 4:
	Page 9:
	Page 20:
	Page 28:
	Page 34:
	Page 36:
	Page 38:
	Page 43:
	Page 48:
	Page 55:
	Page 82:
	Page 95:

	Button 9:
	Page 2: Off
	Page 3:
	Page 4:
	Page 9:
	Page 20:
	Page 28:
	Page 34:
	Page 36:
	Page 38:
	Page 43:
	Page 48:
	Page 55:
	Page 82:
	Page 95:

	Button 10:
	Page 2: Off
	Page 3:
	Page 4:
	Page 9:
	Page 20:
	Page 28:
	Page 34:
	Page 36:
	Page 38:
	Page 43:
	Page 48:
	Page 55:
	Page 82:
	Page 95:

	Button 11:
	Page 2: Off
	Page 3:
	Page 4:
	Page 9:
	Page 20:
	Page 28:
	Page 34:
	Page 36:
	Page 38:
	Page 43:
	Page 48:
	Page 55:
	Page 82:
	Page 95:

	Button 12:
	Page 5: Off
	Page 6:
	Page 7:
	Page 8:
	Page 10:
	Page 11:
	Page 12:
	Page 13:
	Page 14:
	Page 15:
	Page 16:
	Page 17:
	Page 18:
	Page 19:
	Page 35:
	Page 37:
	Page 39:
	Page 40:
	Page 41:
	Page 42:
	Page 44:
	Page 45:
	Page 46:
	Page 47:
	Page 49:
	Page 50:
	Page 51:
	Page 52:
	Page 53:
	Page 54:
	Page 56:
	Page 57:
	Page 58:
	Page 59:
	Page 60:
	Page 61:
	Page 62:
	Page 63:
	Page 64:
	Page 65:
	Page 66:
	Page 67:
	Page 68:
	Page 69:
	Page 70:
	Page 71:
	Page 72:
	Page 73:
	Page 74:
	Page 75:
	Page 76:
	Page 77:
	Page 78:
	Page 79:
	Page 80:
	Page 81:
	Page 83:
	Page 84:
	Page 85:
	Page 86:
	Page 87:
	Page 88:
	Page 89:
	Page 90:
	Page 91:
	Page 92:
	Page 93:
	Page 94:
	Page 96:
	Page 97:
	Page 98:
	Page 99:
	Page 100:
	Page 101:
	Page 102:
	Page 103:
	Page 104:
	Page 105:

	Button 13:
	Page 5: Off
	Page 6:
	Page 7:
	Page 8:
	Page 10:
	Page 11:
	Page 12:
	Page 13:
	Page 14:
	Page 15:
	Page 16:
	Page 17:
	Page 18:
	Page 19:
	Page 35:
	Page 37:
	Page 39:
	Page 40:
	Page 41:
	Page 42:
	Page 44:
	Page 45:
	Page 46:
	Page 47:
	Page 49:
	Page 50:
	Page 51:
	Page 52:
	Page 53:
	Page 54:
	Page 56:
	Page 57:
	Page 58:
	Page 59:
	Page 60:
	Page 61:
	Page 62:
	Page 63:
	Page 64:
	Page 65:
	Page 66:
	Page 67:
	Page 68:
	Page 69:
	Page 70:
	Page 71:
	Page 72:
	Page 73:
	Page 74:
	Page 75:
	Page 76:
	Page 77:
	Page 78:
	Page 79:
	Page 80:
	Page 81:
	Page 83:
	Page 84:
	Page 85:
	Page 86:
	Page 87:
	Page 88:
	Page 89:
	Page 90:
	Page 91:
	Page 92:
	Page 93:
	Page 94:
	Page 96:
	Page 97:
	Page 98:
	Page 99:
	Page 100:
	Page 101:
	Page 102:
	Page 103:
	Page 104:
	Page 105:

	Button 14:
	Page 5: Off
	Page 6:
	Page 7:
	Page 8:
	Page 10:
	Page 11:
	Page 12:
	Page 13:
	Page 14:
	Page 15:
	Page 16:
	Page 17:
	Page 18:
	Page 19:
	Page 35:
	Page 37:
	Page 39:
	Page 40:
	Page 41:
	Page 42:
	Page 44:
	Page 45:
	Page 46:
	Page 47:
	Page 49:
	Page 50:
	Page 51:
	Page 52:
	Page 53:
	Page 54:
	Page 56:
	Page 57:
	Page 58:
	Page 59:
	Page 60:
	Page 61:
	Page 62:
	Page 63:
	Page 64:
	Page 65:
	Page 66:
	Page 67:
	Page 68:
	Page 69:
	Page 70:
	Page 71:
	Page 72:
	Page 73:
	Page 74:
	Page 75:
	Page 76:
	Page 77:
	Page 78:
	Page 79:
	Page 80:
	Page 81:
	Page 83:
	Page 84:
	Page 85:
	Page 86:
	Page 87:
	Page 88:
	Page 89:
	Page 90:
	Page 91:
	Page 92:
	Page 93:
	Page 94:
	Page 96:
	Page 97:
	Page 98:
	Page 99:
	Page 100:
	Page 101:
	Page 102:
	Page 103:
	Page 104:
	Page 105:

	Button 15:
	Page 5: Off
	Page 6:
	Page 7:
	Page 8:
	Page 10:
	Page 11:
	Page 12:
	Page 13:
	Page 14:
	Page 15:
	Page 16:
	Page 17:
	Page 18:
	Page 19:
	Page 35:
	Page 37:
	Page 39:
	Page 40:
	Page 41:
	Page 42:
	Page 44:
	Page 45:
	Page 46:
	Page 47:
	Page 49:
	Page 50:
	Page 51:
	Page 52:
	Page 53:
	Page 54:
	Page 56:
	Page 57:
	Page 58:
	Page 59:
	Page 60:
	Page 61:
	Page 62:
	Page 63:
	Page 64:
	Page 65:
	Page 66:
	Page 67:
	Page 68:
	Page 69:
	Page 70:
	Page 71:
	Page 72:
	Page 73:
	Page 74:
	Page 75:
	Page 76:
	Page 77:
	Page 78:
	Page 79:
	Page 80:
	Page 81:
	Page 83:
	Page 84:
	Page 85:
	Page 86:
	Page 87:
	Page 88:
	Page 89:
	Page 90:
	Page 91:
	Page 92:
	Page 93:
	Page 94:
	Page 96:
	Page 97:
	Page 98:
	Page 99:
	Page 100:
	Page 101:
	Page 102:
	Page 103:
	Page 104:
	Page 105:

	Button 18:
	Page 5: Off
	Page 6:
	Page 7:
	Page 8:
	Page 10:
	Page 11:
	Page 12:
	Page 13:
	Page 14:
	Page 15:
	Page 16:
	Page 17:
	Page 18:
	Page 19:
	Page 35:
	Page 37:
	Page 39:
	Page 40:
	Page 41:
	Page 42:
	Page 44:
	Page 45:
	Page 46:
	Page 47:
	Page 49:
	Page 50:
	Page 51:
	Page 52:
	Page 53:
	Page 54:
	Page 56:
	Page 57:
	Page 58:
	Page 59:
	Page 60:
	Page 61:
	Page 62:
	Page 63:
	Page 64:
	Page 65:
	Page 66:
	Page 67:
	Page 68:
	Page 69:
	Page 70:
	Page 71:
	Page 72:
	Page 73:
	Page 74:
	Page 75:
	Page 76:
	Page 77:
	Page 78:
	Page 79:
	Page 80:
	Page 81:
	Page 83:
	Page 84:
	Page 85:
	Page 86:
	Page 87:
	Page 88:
	Page 89:
	Page 90:
	Page 91:
	Page 92:
	Page 93:
	Page 94:
	Page 96:
	Page 97:
	Page 98:
	Page 99:
	Page 100:
	Page 101:
	Page 102:
	Page 103:
	Page 104:
	Page 105:

	Button 34:
	Page 21: Off
	Page 22:
	Page 23:
	Page 24:
	Page 25:
	Page 26:
	Page 27:

	Button 35:
	Page 21: Off
	Page 22:
	Page 23:
	Page 24:
	Page 25:
	Page 26:
	Page 27:

	Button 36:
	Page 21: Off
	Page 22:
	Page 23:
	Page 24:
	Page 25:
	Page 26:
	Page 27:

	Button 37:
	Page 21: Off
	Page 22:
	Page 23:
	Page 24:
	Page 25:
	Page 26:
	Page 27:

	Button 38:
	Page 21: Off
	Page 22:
	Page 23:
	Page 24:
	Page 25:
	Page 26:
	Page 27:

	Button 24:
	Page 29: Off
	Page 30:
	Page 31:
	Page 32:
	Page 33:

	Button 25:
	Page 29: Off
	Page 30:
	Page 31:
	Page 32:
	Page 33:

	Button 26:
	Page 29: Off
	Page 30:
	Page 31:
	Page 32:
	Page 33:

	Button 27:
	Page 29: Off
	Page 30:
	Page 31:
	Page 32:
	Page 33:

	Button 28:
	Page 29: Off
	Page 30:
	Page 31:
	Page 32:
	Page 33:

