
1Play! #68 | Januar 2014. | www.play-zine.com |

2 | Reviews

BROJ 68 – JANUAR 2014.
Izlazi jednom mesečno • Cena: besplatno

urednik:
Filip Nikolić

Urednici rubrika:
Filip Nikolić, Petar Starović

Redakcija:
Filip Nikolić, Aleksandar “Kojot” Ašković,
Luka Komarovski, Petar Starović, Bojan
Jovanović,

Saradnici:
Nikola Savić, Dimitrije Đorđević,
Dmitar Đ. Aksentijević, Bogdan Diklić, Luka Zlatić

Art direktor:
Biljana Stojović

Prelom:
Biljana Stojović

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

CIP - Katalogizacija u publikaciji, Narodna biblioteka Srbije, Beo-
grad, 79, PLAY! [Elektronski izvor] : magazine / glavni i odgovorni
urednik Milan Đukić. - Elektronski 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)

Dobrodošli

IGRA MESECA

https://www.facebook.com/Play.Zine.FanPage
https://twitter.com/Play_Zine
http://klanrur.rs/?page_id=1960
http://www.novinarnica.net/play_zine/2013-12-01/9368

3Play! #68 | Januar 2014. | www.play-zine.com |

Za nama je jedna od najboljih godina u gejmingu u poslednjih
desetak. Kraj jedne konzolne generacije i početak sledeće je
naravno nešto za šta smo i očekivali da će biti centralni događaj

godine. PS4 i Xbox One su stigli ali kako se čini ni PS3 i Xbox 360 se ne
predaju tako lako. Ove godine smo imali veliki broj kvalitetnih naslova,
od onih najvećih kakvi su GTAV, Bioshock Infinite, The Last of Us pa sve
do indie sleeper hitova kojih je takođe bilo na pretek. PC kao platforma
naravno kao i uvek stoji sa strane i ne podleže pojmovima kakvi su
generacije konzola, već sve to prati sam za sebe. Hoće li pojava Steam
OS-a i mašina koja se očekuje u 2014 možda i ovde promeniti stvari,
ostaje nam da vidimo.

U ovom PLAY-u smo imali problem da za vas pronađemo dovoljno
interesantnih naslova posve udarnog perioda za izlazak igara kakav je
novembar svake godine. Trudili smo se da vas ne zatrpamo previše sa
mobilnim naslovima iako ih u ovom broju i pored toga ima više nego
ikada.

Od AAA naslova ovoga meseca bi izdvojili samo Gran Turismo 6. Vlasnici
PS3 konzola su ipak i na kraju životnog veka ove konzole dobili još jednu
Gran Turismo igru, možda i pomalo čudan potez Sonija, imajući u vidu da
bi Gran Turismo kao launch naslov za PS4 bio pun pogodak. Ali nije da se
žalimo. Plus ovako će više ljudi imati priliku da odigra jednu od najboljih
(ako ne i najbolju) simulaciju vožnje. Sigurni smo da će i PS4 vlasnici kad
tad imati GT naslov.

Pročitajte i naše prve utiske i iskustva sa prezentacije PS4 i Xbox One-a
koju je organizovao ComputerLand. Tu je i izveštaj sa Nordeus
Hackathon-a 2013, kao i interesantan intervju sa lead developerom
Rayman Fiest Run-a koji smo dobro ocenili u prošlom broju. Pripremili
smo i novu dozu Logiteck gaming hardvera, nešto na šta ste verovatno
već i navikli u PLAY!-u.

Za kraj samo da vam poželimo srećnu, uspešnu i zdravi Novu godinu.
Imamo neki osećaj da će 2014-a biti takođe vrlo uzbudljiva gaming
godina…

FN.

IGRA MESECA

4 | Sadržaj

Sadržaj

ASSASSIN’S CREED
PIRATES

Nevertales: The Beauty
Within

GRAN TURISMO 6

Might & Magic: Duel of Champions

Gomo

54

50

46

48

36

5Play! #68 | Januar 2014. | www.play-zine.com |

Sadržaj

Sonic Dash

Angry Birds Go

Diablo III: Reaper
of Souls

Nevertales: The Beauty
Within

BROKEN SWORD 5

52

44

32

40

UVOD
FLASH VESTI
13th page
IZVEŠTAJ - ComputerLand
IZVEŠTAJ - Nordeus Hackathon 2013
EDITORIJAL - Igra godine 2013

PREVIEW
Diablo III: Reaper of Souls
The Banner Saga

REVIEWS:
Gran Turismo 6
Broken Sword 5
Angry Birds Go
Might & Magic: Duel of Champions
Gomo
Nevertales: The Beauty Within
Sonic Dash
Assassin’s Creed: Pirates

INTERVIEW - Rayman Fiesta Run
HARDWARE - Logitech Gaming Hardware
NAGRADNA IGRA

3
6

13
18
24
28

32
32
34

36
36
40
44
46
48
50
52
54

56
60
64

6 | Flash vesti

Flash vesti
PlayStation 4
prodat u preko
2.1 milion
primeraka

Sony je objavio da je njegova
najnovija konzola PlayStation 4

prodata u preko 2,1 milion
primeraka. U Americi je konzola
prodata u 1 miliona primeraka tokom
prva 24 časa nakon lansiranja, dok je
u Evropi u prvom danu kupljeno skoro
700 K jedinica. Ovo je najuspešniji start
neke Sony-ijeve konzole ikada i sigurno
razlog velikom optimizmu koji
provejava iz saopštenja za javnost
direktora Sony Computer
Entertainment, Andrew House.
“Napravili smo je podvig o kome će se
pričati a mi ne bismo nikada uspeli da
nije bilo vas igrača koji ste nas podržali.
Naš put je tek počeo i očekujete imple-
mentaciju novih mogućnosti od strane
razvojnog tima kao i veliki broj igara od
najboljih razvojnih studia. Hvala vam za
svu vašu podršku, bez vas mi ne bismo
uspeli.”

Destiny tek
septembra 2014

twitter.com/PLAY_Zine

PlayStation 4 u Srbiji od
29.01.2014!

Ukoliko poželite da kupite PlayStation 4 u Srbiji i to putem zvaničnih
kanala, u radnjama širom Srbije, biće potrebno da za to izdvojite 53.999

dinara ili nešto više od 470 evra po srednjem kursu. U prodaji će se naći
i verzija sa Killzone i to po ceni od 58.999 dinara odnosno 517 evra. Obe
verzije kreću sa prodajom od 29.01.2014!

PS4 500GB: 53.999,00 RSD – oko 473 eur
PS4 500GB + Killzone™: Shadow Fall: 58.999,00 RSD – oko 517 eur
1a, vreme je da počnete da štedite ukoliko je ovo konzola koju želite kao
(malo zakasneli) novogodišnji poklon.

Bungie-eva nova igra Destiny je
odložena za septembar 2014 go-

dine. Destiny je originalno bio planiran
da izađe na proleće 2014 ali niko u

https://twitter.com/Play_Zine

7Play! #68 | Januar 2014. | www.play-zine.com |

Flash vesti

Da su ove brojke realne potvrdio je
Matthew DiPietro (Twitch) koji je rekao
da je Twitch sa 600.000 pretplatnika u
oktobru skočio na 700.000 u novembru.

Igrač
StarCrafta II
dobio vizu za
profesionalne
sportiste u USA!

Pro gamer Kim “viOLet” Dong Hwan
dobio je petogodišnju vizu iz

kategorije “profesionalni sportista” u
Sjedinjenim Američkim Državama, što
ga čini prvim igračem koji je aplicirao
za P-1A vizu i ujedno je i dobio.

Ovaj vid viza pojavio se u julu ove
godine, ne dozvoljava mu da može
da živi doživotno u USA, ali dobija sva
prava kao i drugi profesionalni sportisti
iz “tradicionalnih” sportova koji nisu
povezani sa računarima, poput fudbala,
košarke, atletike, tenisa…
Da li u budućnosti možemo da
očekujemo još puno ovakvih viza, os-
taje da se vidi.

Oculus Rift
skupio 75
miliona dolara!

Godina iza nas je bila vrlo uspešna
za Oculus Rift, novu VR kacigu.

Oni su uspeli da skupe čak 75 miliona
dolara za potrebe razvoja, troškova
poslovanja i marketinga. Najveći deo
novca došao je od fonda Andreessen

Horowitz pa nas ni ne čudi što je
ko-osnivač Marc Andreessen postao
deo upravnog odbora Oculus Rift-a.
Pored njih u ovu novu tehnologiju
investirali su Spark Capital, Matrix
Partners i Formation|8.
Tim povodom Oculus VR CEO Brendan
Iribe je rekao da su oni za 16 meseci
prešli put od malenog start-up do
kompanije čiji će proizvod promeniti
svet. 40 000 programera i entuzijasta
kao i veliki broj partnera su zaslužni što
se mi sada nalazimo ovde a uz pomoć
iskustva i vizije g Marc Andreessen
verujem da ćemo ostvariti naš cilj: da
virtuelna realnost postane uobičajena
stvar.

Oculus Rift je prvi put privukao pažnju
javnosti sa svojim vrlo uspešnom
kampanjom preko Kickstater-a gde
su uspeli da skupe 2.4 miliona dolara.
Zatim su od privatnih fondova dobili
16 miliona dolara a najveće ulaganje je
došlo od strane Andreessen Horowitz
fonda. Još jedan uspeh je i dolazak
John Carmack-a kao “chief technical
officer”.

Ono što je interesantno je to da se još
uvek ne zna kada će se ovaj VR set
pojaviti na tržištu.

Microsoft nudi
besplatne igre u
znak izvinjenja

Microsoft je nedavno objavio da svi
korisnici koji su dobili pokvarenu

ovo nije ozbiljno verovao. Destiny
je MMO FPS iako Bungie tvrdi da se
na ovu igru ne može primeniti tako
jednostavna definicija. Ukoliko sve bude
išlo po planu beta testiranje bi trebalo
da počne tokom leta i tada ćemo moći
da vidimo koliko je ova igra stvarno
revolucionarna.

PS4 stream-ovi
čine 10 %
ukupnog
emitovanja na
Twitch-u
	

Twitch aplikacija za konzole je pun
pogodak. Sa ovim se slažu i Sony-

jevi rukovodioci koji su objavili podatak
da PS4 stream-ovi sada čine 10 %
svih emitovanja Twitch-a. Statistike su
prilično impresivne: 20 miliona minuta
je emitovano od početka prodaje kon-
zole, 800 000 emitovanja je gledano
7,1 miliona puta a PS4 “share” menu je
bio aktiviran 10.4 miliona puta.
Po rečima odgovornih iz Sony-ija
reakcije zajednice na ovu mogućnost je
prevazišla njihova najluđa očekivanja.

8 | Flash vesti

Flash vesti

facebook.com/Play.Zine

Xbox One u znak nadoknade dobiti
besplatnu igru po svom izboru. Oni
koji su imali tu nesreću da začuju
krckanje iz diska mogu da biraju
između 4 naslova: Dead Rising 3, Forza
Motorsport 5, Ryse: Son of Rome i Zoo
Tycoon.

Ova ponuda se odnosi i na one koris-
nike kojima je Xbox One crkla u vrlo
kratkom vremenskom roku.
Microsoft je pre nekoliko dana iz-
javio da je u direktnom kontaktu sa
oštećenim igračima te da će im poslati
nove konzole preko kurirske službe.

U prvih 24 časa
prodato 172 000
kopija DayZ

Counter-Strike i Dota su modovi koji
su pomračili slavu originalnih igara

a izgleda da će im se na vrhu pridružiti
i DayZ. Ova stand-alone konverzija
nastala od ARMA 2 je pre nekoliko
dana napravila pravi bum kroz Steam
Early Access. Ovaj mod je bio nevero-
vatno popularan ali sve je začudio veliki
odziv gamera jer je 172.000 platilo
19,99 $ da bi igrali alpha verziju.
Ovaj rezultat je iznenadio i oduševio
kako ekipu iz Bohemia Interactive, koji
su ispolirali kod, tako i samog kreatora
Dean Hall. Njegovo zaprepašćenje
najbolje oslikava poruka na Twittter-u
(What the Hell?) koju je postavio dok
se broj prodatih kopija kretao oko 80
000.

Telltale Games najavio igre
zasnovane na Borderlands i
Game of Thrones
serijalima

2014 godina će biti veoma zanimljiva za Telltale Games pošto su nedavno
najavili da će izdati dve nove igre, verovatno u već oprobanoj formi

epizoda. Same igre se žanrovski razlikuju drastično pošto je prva igra
bazirana na Gearbox-ovom hitu Borderlands a druga se zasniva na seriji
Game of Thrones. U nedavnom intervju Steve Allison, potpredsednik
izdavačkog dela, je objasnio kako je došlo do saradnje sa Gearbox-om i HBO.

Sa Gearbox-om smo se slučajno sreli tokom dodele Spike VGA nagrada 2012.
Sedeli smo jedni do drugih i normalno ćaskali, čekajući da nas prozovu. Bilo
je tu puno koktela i kasnije tokom večeri sećam se da je neko rekao da bi mi
trebali da pravimo igru zasnovanu na Borderlands serijalu što smo svi veselo
prihvatili. Par dana kasnije smo ih kontaktirali i srećom po nas i oni su se sećali
razgovora i vrlo brzo smo se dogovorili o načinima saradnje.

Što se tiče Games of Thrones, pre nekoliko meseci imali smo interni sastanak
na kome smo diskutovali kakvu bi igru želeli da napravimo i svi smo se složili
da nam se sviđa Games of Thrones. Nama lično izrada igre zasnovane na
ovom serijalu predstavlja poseban izazov jer nije lako pretočiti priču, likove i
odnose u video-igru.

Mi smo inicijalno kontaktirali HBO i predstavili im naše ideje a trebalo nam je
skoro godinu dana pregovaranja da dogovorimo uslove saradnje, izjavio je
Allison.

https://www.facebook.com/Play.Zine.FanPage

9Play! #68 | Januar 2014. | www.play-zine.com |

Flash vesti

projekat ali ne i pravljenje igre.
Oni sada planiraju da igračima ponude
pre-order kampanju koja bi finansirala
izradu same igre a igrači će moći da
probaju test-verziju sa 24 automobila.

Take-Two ima
velika
očekivanja od
novih konzola!

Sve više i više uređaja se takmiči za
centralno mesto u dnevnoj sobi.

Konzole, televizori, set-top box-ovi,
dvr-ovi itd… Na nedavno održanoj
Credit Suisse 2013 Technology Confer-
ence publiku je najviše zanimao govor
koji je održao CEO Take-Two Strauss
Zelnick. Inače Take-Two je kompanija
koja poseduje GTA, Borderlands i Bio-
shock IP (intelectual property) i jedan je
giganta na tržištu video igara.
Strauss Zelnick očekuje da će next-gen
konzolama trebati bar 5 godina da
dosegnu cifre koje su napravili Xbox
360 i PS3 (prodate su u preko 80 mil-
iona primeraka) ukoliko se ne desi nova
ekonomska kriza naravno. On je takođe
izjavio da Take-Two smatra da kompati-
bilnost unazad, tj mogućnost da igre sa
Xbox 360 i PS3 rade na Xbox One i PS4,
nije toliko bitna kupcima novih konzola
te da samim tim onda nije ni prioritet
njegovoj kompaniji.
Ukoliko bude postojalo interesovanje
Take-Two će uraditi port na next-gen
konzole, dodao je Zelnick. Inače Sony
planira da preko Gaikai-a omogući ig-
ranje PS3 naslova na PS4 ali se još uvek
ne zna kada će ova aplikacija postati
dostupna igračima.

Wargaming.Net
pomogoa u
restauraciji
Dornier Do-17

Wargaming.net je jedna od retkih
firmi koja ulaže u restauraciju

muzejskih eksponata iz Drugog
Svetskog rata. Pod njihovim
pokroviteljstvom je restaurirao nekoliko
desetina vozila ili aviona i sada su deo
stalne postavke muzeja širom sveta.
Naravno u pitanju su vozila, tenkovi ili
avioni iz perioda oko Drugog Svetskog
rata jer je upravo to tematika i njihovih
video igara. Jedan od projekata koji je
pobudio veće interesovanje je i
restauracija oborenog Dornier Do-17,
koji je pronađen pre nekog vremena
pored obale Britanije. Istoričari su
zaključili da je ovaj avion oboren tokom
bitke za Britaniju tokom 1940 godine i
od tada se nalazio na morskom dnu. Uz
novčanu pomoć Wargmaing-net, Royal
Air Force Museum je izvukao olupinu iz
Lamanša i počeo sa restauracijom iste.

Bugbear
obustavio
Kickstarter
kampanju za
Next Car Game

Bugbear Kickstarter kampanja za
njihov novi projekat Next Car Game

je zvanično prekinuta zbog malog
interesovanja donatora. Next Car Game
je uspela da samo sakupi 81 K $ od
traženih 350 000 $ a s obzirom da je
do kraja kampanje ostalo manje od 7
dana, Bugbear rešio da obustavi

Amazon će
dostavljati
robu pomoću
dronova!

Amazon će početi da dostavlja robu
pomoću daljinski kontrolisanih

dronova tokom 2015. Jedino što se
čeka je dozvola američkih regulatornih
tela pa da ova futuristička usluga pos-
tane dostupna svim Amerikancima koji
žive u većim gradovima. Po izjavama
odgovornih iz Amazon-a na ovaj način
će kupci dobiti svoju robu u roku od 30
minuta.
Amazon planira da za dostavu iskoristi
minijaturne dronove-helikoptere koji
su se u dosadašnjoj praksi pokazali kao
veoma pouzdani. U videu koji su čelnici
Amazona postavili na Net se lepo vidi
ceo proces.
Nažalost postoji veliki broj neodgo-
vorenih pitanja kao na primer koliko
će takva dostava da košta, gde će da
sleti robot ako nemam baštu već živim
u stanu, šta ako se pokvari i padne i
tako dalje. Zbog velikog broja daljinski
kontrolisanih dronova Federal Aviation
Administration (FAA) planira da uvede
nova pravila kojima će se regulisati ovaj
vid saobraćaja i transporta.

10 | Flash vesti

Flash vesti

Halo: Spartan
Assault stiže na
Xbox One

I napokon nam stiže Halo: Spartan
Assault za Xbox One. U pitanju je igra

za mobilne platforme (Windows 8 i
Windows Phone)gde je pogled kamere
iz takozvane “ptičije perspektive” a
vama je na raspolaganju odred elitnih
vojnika iz HALO univerzuma,
Spartanaca. Verzija za Xbox One košta
14,99 $ ili ako već imate mobilnu
verziju onda možete uraditi upgrade za
samo 4,99 $. Xbox One verzije će raditi
u Full HD-u (1080p) na 60 fps a doneće
nova oružja, neprijatelje i mogućnosti
kao što je naprimer teleportovanje po
mapi. Halo: Spartan Assault stiže i na
Xbox 360 u januaru 2014.

War Thunder
stigao na
Playstation 4

Sa lansiranjem Sony Playstation 4
konzole u Evropi, za istu je postao

dostupan i ovaj besplatni MMO naslov.
Igrači PS4 trenutno imaju dostup ka
novijoj verziji War Thunder (1.37) nego
igrači sa PC platforme, ali se ovih
dana očekuje update PC verzije koji će
omogućiti crossplatform igranje.
Playstation verzija War Thunder radi u
1080p sa maksimalnim podešavanjima
grafike i trenutno podržava samo
letenje avionima, dok se početkom
sledeće godine planira ubacivanje ten-
kova. Nažalost, pravila korišćenja PSN-a
koja je uveo Sony ne omogućavaju
korišćenje naloga sa PC verzije u ovom
trenutku, tako da se mora igrati od
početka. Gaijin sa svoje strane obećava
da će pokušati da ubedi Sony da
omogući rad crossplatform naloga u
War Thunder-u jer igra to podržava.

twitter.com/PLAY_Zine

Ultra Street Fighter 4
stiže u junu 2014

Capcom je objavio da Ultra Street Fighter 4 stiže u junu 2014
godine. Nažalost svih PC igrača ovaj DLC će im postati

dostupan tek u avgustu 2014 godine. Ultra Street Fighter 4 će za
konzole koštati 14,99 $ dok će PC verzija biti skuplja (29,99 $) ali će i
doneti sve prethodno objavljene digitalne dodatke. Još jedna razlog
za kašnjenje PC verzije je i veliki turnir Evolution Championship Series
na koji je Capcom bio fokusiran a koji se održava na konzolama.

Ultra Street Fighter 4 će doneti 5 novih likova, šest novih arena i
redizajniran gameplay prema željama fan-ova. Kada stigne Ultra
Street Fighter 4 igrači će imati na raspolaganju 44 karaktera. Takođe
Capcom je objavio imena četiri karaktera (Hugo, Poison, Elena i
Rolento) dok ime petog još uvek nije poznato.

Riot Games
dozvolio
igračima da
komentarišu
druge igre

Nedavno se Riot Games, kreator
LoL-a, našao u sred vrlo zamršene

situacije. Naime Riot Games je objavio
da svi igrači koji su pod ugovorom za
LCS profesionalnu ligu ne smeju da
prenose ili komentarišu druge igre.
Ovaj potez je pravdan time da ni u
profesionalnom sportu igrači iz NBA
lige ne prenose mečeve u NFL-u. Ova
odluka je izazvala veliki broj negativnih
reakcija, najviše od strane samih igrača
koji su ovaj potez smatrali nefer i
diskriminatorskim.

Nakon gomile protesta koja je usledila
odgovorni u Riot Games su promenili
mišljenje pa je Whalen Rozelle,

https://twitter.com/Play_Zine

11Play! #68 | Januar 2014. | www.play-zine.com |

Flash vesti

Diablo III: Reaper
of Souls stiže u
Martu

Blizzard je nedavno objavio da Diablo
3: Reaper of Souls stiže 25. Marta

2014 godine. Prvi expansion pack za
Diablo 3 će doneti unapređen sistem
“loot”, nove klase, još oružja kao i nove
modove. Sve ovo bi trebalo da popravi
poljuljani ugled franšize i privuče igrače.
Sa objavom zvaničnog datuma, Blizzard
je predstavio i različite verzije igre koje
će biti dostupne igračima. Osnovna će
koštati 32, 99 funti dok ćete za Digital
Delux ediciju morati izdvojiti 50 funti.
Za ovaj novac dobićete poseban “in-
game” šlem, recept za transmutaciju
oružja i Spectral Hound minion-a.
Takođe dobićete i tri dodatna slota za
karaktere.

Ako se odlučite za Collector’s Edition
moraćete da se rastanete od 79,99
dolara a dobićete sve što sadrži Digital
Delux edition plus Malthale podlogu za
miša, Collector’s Edition art book i
Blu-Ray/DVD sa gomilom intervjua o
tome kako je nastao “Reaper of Souls”

Star Citizen
skupio 35
miliona dolara!

StarCitizen je uspeo da skupio 35
miliona dolara. Ovo ga je svrstalo

u najuspešniji crowdfunding projekat
ikada što je Chris Roberst i istakao u
svom pismu.

Iako izgleda da se priliv donacija
usporio, a i trebalo im je više vremena
nego uobičajeno da dostignu zadatu
cifru, Roberts je rekao da je veliki deo

U želji da dodatno stimulišu zajednicu
momci iz Bohemia Interactive su
raspisali novčani konkurs za najbolje
modere. Ukupan nagradni fond je 500
000 $ a postoji nekoliko različitih kat-
egorije. Od modera se traži da pokažu
inventivnost, kreiranje novih sadržaja
ili mehanike igranja. Glavna nagrada je
rezervisana za potpune modifikacije i
ona iznosi 200 000 $. Konkurs traje do
28. Oktobra 2014 godine a Bohemia
Interactive će proglasiti pobednike u
januaru 2015.

Get Even, nova
igra od studia
The Farm 51

Od razvojnog studia The Farm 51
stiže nam nova pucačina iz prvog

lica Get Even. Inače The Farm 51 je
igračima najpoznatiji po Painkiller:
Hell & Damnation nekoj vrsti reboot-a
franšize koji nije pobrao velike
simpatije. Get Even je igra koja
pokušava da objedini single i
multiplayer iskustvo na jedinstven način.
Takođe u igri postoje posebne
kampanje za svakog od glavnih junaka.
Za sada se ne zna kada će se igra
pojaviti kao i na kojim platformama.

direktor eSports dela, danas objavio
da se zabrana ukida te da su igrači
slobodni da prenose mečeve sve dok ih
razvojni studiji, koji su napravili te igre,
ne sponzorišu.

Twitch banovao
The Playroom

Nakon niza stream-ova od strane
korisnika PS4, koji nisu imali baš

puno veze sa igranjem, Twitch je rešio
da implementira nova pravila. Twitch
će ubuduće banovati sve korisnike koji
budu strem-ovali sadržaj koji nije
direktno povezan sa video-igrama.
Takođe Twitch je obrisao sve
stream-ove koji koriste The Playroom
aplikaciju iz svog online direktorijuma.

Ova mera je usledila kada je sve više i
više ljudi počelo da strem-uje
program koji nije imao mnogo veze sa
video igrama od kojih je najpoznatiji
postao The Spartan Show. Twitch nije
isključio mogućnost da će ponovo biti
dopušteno strem-ovanje preko The
Playroom u budućnosti.

500 000$ za
inventivne
modere!

Bohemia Interactive je poznata po
odličnoj saradnji sa moderima svojih

igara. Jedan od najboljih primera je
svakako i DayZ modifikacija koja je
postigla tako veliki uspeh da je sada
Bohemia Interactive pravi kao
stand-alone igru.

12 | Editorijal

https://infinity.disney.com/en-gb

13Play! #68 | Januar 2014. | www.play-zine.com |

13th Page

Ne znam da li ste primetili
da svaka igra mora da bude
shooter ovih dana? Ili makar
nešto najbliže tome, ako želi
da pretenduje na titulu
blokbaster video igre? O čemu
se tu radi? The Last of Us na
primer, sjajna igra, “shooter”.
Bioshock Infinite, sjajna igra,
shooter ... kao da su čelnici
najvećih kompanija rekli da
igra mora biti shooter tipa da
bi se dopala brojnoj
publici koja igra konzole i kako
bi onda oni hteli da u većoj
meri kupe neki naslov. Kao i
da je postalo izuzetno važno
da igra bude i grafički
neverovatno dobra i laka za
igranje, a ne toliko po pitanju
gameplaya, što smo znali
odavno, naravno, ali se
postavlja pitanje zbog čega
se potencira ta strana priče u
slučajevima kada je
“dokazano” da je i gameplay
dobar i da postoji kvalitetna
priča i da će igra zasigurno biti
hit. Šteta je što ne
postoji neka zlatna granica
tog odnosa, posebno među
AAA naslovima. Situaciju
donekle “vade” indie izdavači
i video igre koji oni objavljuju
iz godine u godinu, ali se čini
da i dalje nije došlo do tog
trenutka da se i vodeći svetski
izdavači okrenu potenciranju

gameplay-a u svojim igrama.
Kao prilog toj tvrdnji možemo
da pogledamo kako izgledaju i
rimejci velikih hitova iz
osamdesetih i devedesetih
godina prošlog veka. Sve te
igre koje su bile skrolujuće
platforme, avanture, neretko i
FRP-ovi, postale su first
person shooteri.

Još jedan zanimljiv slučaj
događa se u industriji video
igara, a to je free 2 play
model. Naime, proteklih
godina, a ove intenzivno,
svedoci smo toga da se
pojavljuje sve više besplatnih
video igara. I to je u načelu
dobra stvar. Ljudi imaju
priliku da “džabe” igraju neke
naslove koje bi, da je
situacija kao pre
nekoliko godina, morali da
plate. Osim ako nisu snalažljivi
:) Međutim, uz taj
koncept dolazi i pitanje - kako
se igre finansiraju?
Finansiju se mikro
transakcijama, malim
uplatama kojima igrači
obezbeđuju razne dodatke u
igri. I to je sve u redu, dok su
dodaci “šminka” tj.
vizuelne promene, kostimi,
nove sličice, možda neki
premium sadržaji i slično.
Problem je kada se za novac

mogu kupiti predmeti koji
menjaju balans igre odnosno
u povlašćeni položaj stavljaju
kupca. I to nije problem samo
kod multiplayer okršaja, gde
je jasno ko je favorit, već i
kod singleplayer naslova, pre
svega što se tvorci trude da
igru jako otežaju svakome ko
ne dokupi za dodatno, bolje,
jače i brže oružje ili šta god
već će mu doneti pobedu.
I onda, umesto naslova sa
laganom krivom učenja i
otežavanja, uz jasan scenario
u kojem igrač može da pobedi
kompjuter, dolazimo do toga
da već nakon dva-tri uvodna
nivoa igra postaje preteška
osim ukoliko “ne uletite” sa
novcem i dokupite potrebne
dodatke.

Stoga, 2013 je bila “mešano
meso” po pitanju kvaliteta.
Sa jedne strane free2play se
ustoličio i to je donelo dobre
stvari, ali je sa sobom povuklo
i ponešto loše. Nismo imali baš
puno kvalitetnih igara, ali nam
je stigao Grand Theft Auto 5,
a bogami i konzole nove
generacije. One pre svega
prave dobru podlogu da 2014
bude zaista kvalitetna što se
tiče gaminga.

Sve je shooter - i
još ponešto

14 | Flash vesti

Flash vesti
novca stigao od novih donatora,
njih 6.617 da budemo precizni. Ako
pogledamo statistiku videćemo da je
330.000 ljudi dalo svoj novac što u
proseku znači da su platili 100 dolara
što je mnogo više nego što danas košta
“AAA” igra. Sa 35 miliona skupljenih
otključan je i poslednji dizajn broda
(Drake Herald) koji su fanovi izglasali.
Videćemo šta će nam Chris obećati za
36 miliona dolara!

	

Forza 5
promene

Microsfot je izgleda shvatio da
free-to-play ne znači dajte nam

sve vaše pare. Naime najnoviji update
za Forza 5 je doveo do velikih promena
u ekonomiji igre nakon glasnih protesta
i kritika od strane igrača po forumima.
Dramatično je olakšano farmovanje jer
su kola pojeftinila i do 45 % a povećane
su novčane nagrade koje dobijate kada
uspešno završite trku.

facebook.com/Play.Zine

8.10 patch za World of Tanks

Banzai!!! Wargaming.net je objavio patch 8.10 a najveća novost su naravno
japanski tenkovi. Patch nam za sada donosi samo jednu potpunu liniju

japanskih “medium” tenkova.

Ljubitelji ruskih “medium”-a takođe imaju razloga za radost jer se lagano
formira i treća linija ovih vozila. 8.10 patch nam donosi “Object 430 variant
II” koji je tier IX i “Object 430” (da, nema variant u nazivu) koji je Tier X. Oba
tenka su pravi primerci ruske škole a odlikuje ih dobro ubrzanje, iskošen
oklop i top sa odličnim DPS. Upravo zbog toga verujemo da ćemo ovaj tenk
često viđati u klanskim okršajima.

Zadnji novitet je mapa Hidden village smeštena u Japanu. Kao i sve nove
mape odlikuje je promenljiva geometrija terana koja omogućava niz taktičkih
pogodnosti. Takođe 8.10 donosi niz sitnijih promena vezanih za balans same
igre.

https://www.facebook.com/Play.Zine.FanPage

15Play! #68 | Januar 2014. | www.play-zine.com |

Flash vesti

Ponesena ovim uspehom ekipa iz
Fox-a verovatno planira da na isti način
unovči Famili Guy franšizu a za razvoj
same igre su zaduženi Spellstorm i Tiny
Castle. Family Guy: Back to the
Multiverse koji je izašao 2012 za
konzole (Xbox 360 i PS3)bio je u
najmanju ruku katastrofalan pa se
nadamo da će promena platforme
doneti neko poboljšanje.

Entropy, još
jedan Space
MMO?

MMO igre niču kao pečurke posle
kiše a do pre nekoliko godina

samo je EVE hrabro držao plamen u
tamnom mraku vaseljene (ne ide mi ta
poezija-patetika).

Pa ako vam je EVE dosadio a nemožete
da dočekate StarCitizen ili Elite onda
možete da probate Entropy. Ovu igru
razvija Artplant, ista ekipa koja nam je
“podarila” Battlestar Galactica Online
MMO. Entropy je dostupan preko
Steam Early access programa za 14.99
funti.

Ovaj najjeftinija “ulaznica” vam ne
donosi ništa specijalno osim
mogućnosti da igrate igru i da nakon
završetka bete izbegnete
resetovanje XP, para, opreme i sličnih
za život potrebnih stvari. Skuplji paketi
(29, 99 i 75,99 funti) sa sobom donose
razne pogodnosti kao što su brodovi,
oružja i tako dalje.

Entropy je trenutno u alpha fazi ali sve
glavne funkcije su dostupne. Igrač
može da trguje, bori se i istražuje preko
stotinu različitih sistema a
implementiran je i dinamički sistem
misija. Artplant planira da izbaci novi
sadržaj svake nedelje a velike update-e
planiraju jednom mesečno.

Zato nas nije iznenadila vest da će
Crytek uskoro objaviti igru za mobilne
platforme koju će pokretati njihov
najnoviji CryEngine.

Sama igra se zove The Collectables i u
pitanju je 3-D (a kako drugačije)
free-to-play akciona strategija a sa
Crytek-om će na ovom projektu
sarađivati i DeNA studios koji ima veliko
iskustvo sa pravljenjem igara za tablete
i mobilne telefone. Igra je najavljena za
2014 godinu.

Family Guy igra
za mobilne
platforme

Fox Digital Entertainment je
objavio da sprema za sledeću

godinu free-to-play igru zasnovanu na
Family Guy seriji. Ova vest nam dolazi
nakon objave da je The Simpsons:
Tapped out, takođe free-to-play naslov,
uspeo da inkasira u prošloj godini 100
miliona dolara.

Ovako dramatične promene vam
dovoljno govore koliko je sistem bio
“fer i balansiran” što su kao papagaji
ponavljali ljudi iz Microsoft-a.
Ovim povodom se oglasio i kreativni
direktor Turn 10, Dan Greenawalt, koji je
istakao posvećenost unapređenju Forza
5 kao i dodavanju novog sadržaja. On
se i prilično uvijeno osvrnuo i na pro-
teste rekavši da Forza 5 ima vrlo širok
krug korisnika, da je svačije mišljenje
važno, te da ljudi koji su aktivni (čitaj
kritikuju) na Forza 5 forumima ne pred-
stavlja većinu igrača.

Izašao
Minecraft za
PS3!

Minecraft: PlayStation 3 Edition je
postao dostupan za skidanje sa

PlayStation Network od 18. decembra.
PS4 i Vita verzija su trenutno u raz-
voju ali se i dalje ne zna tačan datum
izlaska. PS3 igra je identična sa ostalim
verzijama a Mojang je rekao da će sve
platforme nadalje istovremeno dobijati
patch-eve.

Minecraft je prodao neverovatnih 30
miliona kopija a dobar deo njih čini
verzija za Xbox 360. Videćemo da li će
uspeti da ponovo komercijalni uspeh i
na Sony-ijevoj konzoli .

The Collecta-
bles, prva
Crytek igra za
mobline
platforme

Kako raste snaga mobilnih uređaja
tako i igre postaju sve ozbiljnije.

16 | Flash vesti

Flash vesti

Arcade Serbia!

Nostalgija je uvek prisutno osećanje
zbog koga vam se čini da su

nekada u dobra stara vremena stvari
bile bolje. Na vašu žalost kada su u
pitanju video igre ovo je neopobitna
istina. U želji za što većom profitnom
marginom video-igre pokušavaju da
apeluju na sva godišta pa nas izdavači
bombarduju naslovima koji niti mirišu
niti smrde.

Retke su igre koje vas oduševe sa
scenariom ili idejom. Sa pojavom
crowdfunding sajtova situacija se
blago menja ali i dalje preovladavaju
“bljutave” igre koje žive od stare slave.

Segment koji većini mlađih gejmera sa
Balkana nije poznat su naravno arkade,
tj one mašine što su nekada stajale po
luna-parkovima i “otimale” deci pare.
Veliki broj arkadnih naslova nije imao
impresivnu grafiku ali su zato priča,
gameplay i ideja morali biti bolji nego
danas jer nije bilo “besne grafike” da
maskira ove nedostatke. Arkade su
većinom nestale iz luna-parkova ako
ne računamo njihove napredne rođake
na “steroidima” koje možete naći po
tržnim centrima.

Ukoliko vas interesuje kako je to
nekada izgledalo savetujemo vam da
posetite YouTube kanal Arcade Serbia ili
Facebook Fan page (https://www.face-
book.com/arcadeserbia) gde redovno
izlaze opisi starih arkadnih naslova.
Recenzije su lepo napisane, odlično
izmontirane i slikovito prikazuju kako su
arkadne igre nekada izgledale.

zabeleženo. Najnoviji izveštaj od strane
The Guardina-a tvrdi da su američke i
britanske obaveštajne službe redovno
prisluškivale komunikaciju među online
igračima, pre svega World of Warcraft
i Second Life. Takođe po dokumentima
koje je Snowden objavio redovno je
praćen Xbox Live servis.

Analitičari iz obe zemlje su zaključili
da se MMO igre savršen način za
komunikaciju te da teroristi mogu lako
da ih iskoriste za svoje potrebe. NSA
i GCHQ su čak regrutovali pojedince
i tražile od njih da dostavljaju infor-
macije o tome šta rade ostali igrači. Na
sreću ili nažalost (kako vam je draže)
ni nakon višegodišnjeg praćenja nije
otkrivena ni jedna aktivnost povezana
sa terorističkim organizacijama.

Bedlam – Knjiga
i Video-igra u
isto vreme!

Video-igre često “pozajmljuju” ideje
od filmova a svedoci smo i

obrnutog trenda u poslednje vreme.
Ali kako reagovati na knjige koje crpe
inspiraciju iz video igara i video igre
kojima će takve knjige biti osnova :)
Bedlam je ime za knjigu ali i video igru.
Ova dva naslova su međusobno
povezana pošto je autor knjige,
Christopher Brookmyre, dok je pisao
sarađivao na kreiranju istoimene
igre. Zaplet je vrlo zanimljiv i vrti se
oko osobe koja je slučajno upala u
svet video igara i treba da preživi
različita iskušenja. Razvojni studio
RedBedlam(da igra i studio imaju
veoma slično ime) opisuje ovaj naslov
kao mešavinu FPS, RTS, avanture ali
sve to posmatrano iz prvog lica. Po
njihovim rečima Bedlam je omaž svim
igrama koje su ikada igrali.
Knjiga će se pojaviti u januaru 2014 a
igra će izaći na Steam-u tokom leta
2014.

CIA, snajka, CIA

Ukoliko ste ikada psovali Ameriku
i Englesku (zemlju proletersku) u

WoW, pazite se, možda to ima negde

twitter.com/PLAY_Zine

https://twitter.com/Play_Zine

17Play! #68 | Januar 2014. | www.play-zine.com |

Flash vesti

http://www.easports.com/fifa

18 | Izveštaj

Izveštaj

Autor:
Filip NikolićKonačno bili u prilici da

isprobamo next-gen konzole
Playstation 4 i Xbox One na

događaju koji je upriličio
ComputerLand početkom decembra.
Samo okupljanje je za cilj imalo da se
domaći novinari upoznaju sa novim
konzolama iz prve ruke, pre nego što
Playstation 4 danas bude pušten u
prodaju u radnjama ComputerLand-a.
Kako bi to rekle naše zapadne kolege

- PS4 and Xbox One, hands-on
experience. Ruke na iskustvo. Baš i ne
zvuči lepo. Možda da probamo da tu
dodamo na primer i Xbone, nadi-
mak koji se ustalio za Microsoftovu
konzolu. Dakle - ruke na iskustvo
sa X koskom. Ok, ovo svakako nije
bolje. Ništa, zaboravite poslednjih par
rečenica, idemo na ono važno a to su
PS4 i Xbox One.

Naravno politička neutralnost u
“konzolnom ratu” je za nas medije
apsolutna norma i bez obzira na to
što smo svedoci toga kako mnoge
publikacije manje ili više očigledno
naginju na jednu ili drugu stranu, mi
ćemo se uvek truditi da ostanemo
objektivni. Ipak kada
predstavljate dve stvari, od jedne
morate da počnete. Mi smo se
odlučili da to bude Playstation 4.

Prvi utisak potpisnika ovih redova
je da sama konzola uživo izgleda
mnogo bolje nego na slikama. Znamo
svi da se danas na kvalitet izrade
tehničkih uređaja drugačije gleda, od
kako je Apple svoju filozofiju najvišeg
kvalitete progurao u
mainstream, bez obzira na visoku
cenu. Međutim mi ovde govorimo
o video game konzoli. Verovatno

PS4 i Xbox One - prvi
utisci sa prezentacije
ComputerLand-a

mnogima ovo neće zvučati previše
impresivno ali PS4 je izrađen od
vrlo kvalitetne plastike. Kombinacija
matiranog i shiny prednjeg dela (koje
razdvaja blaga linija plavog svetla) je
udarna crta dizajna, uz unikatni (da
tako kažemo) “zakrivljeni” oblik.
Power i Reset dugme su touch
sensitive i možda vam na prvi
pogled i neće biti jasno gde se ona
nalaze. Ceo onaj “šiljati” utisak koji
konzola ostavlja na slikama uživo
deluje drugačije. Sve ukupno, PS4
nas svojom filozofijom dizajna
najviše podseća na onaj utisak koji
su ostavljale prve (fat) verzije PS2 i
PS3 konzola (gle čuda). Što se tiče
Dualshock 4 kontrolera, on je zaista
fenomenalan. Ako ste poklonik
Sonijevih kontrolera, Dualshock 4

je ono što ste čekali. Dobro poznati
dizajn, doveden do perfekcije, uz po
neki novitet. Trigeri su nebo i zemlja
u poređenju sa DS3. Analogni stikovi
dele prvo mesto za najbolje ikada
(sa kim ga dele nešto kasnije u ovom
tekstu). D-pad je drugačiji u odnosu
na ranije Duashock-ove ali i dalje
odličan. Glavni dugmići više nisu
pressure sensitive (ko je uopšte ovo
koristio?) i bez obzira na to su
vrhunski. Touchpad je pristojan
dodatak a njegov klik je iznenađujuće
dobar. U toku igranja Killzone
Shadow Fall smo u jednom
trenutku naišli na audio log koji se
iznenađujuće jako čuo iz zvučnika na
kontroleru, čak i u vrlo glasnoj
prostoriji. Od zamerki - Options i
Share dugmići su možda premali.

19Play! #68 | Januar 2014. | www.play-zine.com |

Izveštaj

Svetlo na prednjem delu kontrolera
nam isto nije ostavilo neki utisak
(znamo i za česte pritužbe da se
u mraku vidi odsjaj na televizoru).
Iskreno, čekamo firmware update koji
će nam omogućiti da se ovo svetlo
ugasi u većini situacija.

Kad smo već kod firmware
update-a, prisustvovali smo
pokretanju PS četvorke “od nule”.
Prva stvar koja će vam biti ponuđena
je firmware update od nekih 300
i nešto mega. Kada disk sa igrom
ubacite po prvi put u konzolu, igra se
automatski instalira. Ovo je u slučaju
Killzone-a i Need for Speed Rivals
trajalo svega par sekundi. Nakon toga
je igru već moguće normalno
pokrenuti i proces instalacije se
obavlja u pozadini a da vi to ni ne
znate. Sam user interface je vrlo
responsive a kada u toku igre
pritisnete PS dugme gotovo

momentalno ćete biti vraćeni u
menije što je ogromna razlika u
odnosu na PS3.

Što se tiče kvaliteta grafike u igrama,
ovde na žalost nećemo moći puno
da se zadržavamo. ComputerLand
je dve četvorke za demonstraciju
priključio na ne full HD projektor i na
720p televizor. Velika greška, imajući
u vidu naše “stručno oko” kome
su ovakvi detalji vrlo bitni. Ako vas
zanima pun kvalitet, na internetu se
lako mogu naći full HD video klipovi
iz PS4 igara (pravi, ne kompresovani
youtube) u 60 FPS, pa pogledajte i
sami. Još jedna stvar, nivo buke koju
prave ventilatori naravno nismo
mogli da proverimo u vrlo glasnoj
prostoriji. Međutim topao vazduh koji
PS4 izbacuje pozadi nije zanemarljiv
i uporedili bi smo ga sa fat modelom
PS3. Idemo na Xbox One. Pre svega i
ovde bi istakli da konzola uživo deluje

dosta bolje nego na slikama. Jeste
velikih dimenzija ali kad smo gledali
poređenja sa veličinom PS4 i kada
smo Xbox One videli uživo, moramo
da kažemo da to ne deluje tako
dramatično. Xbox One izgleda
pristojno i “može da prođe” kao
nešto što jednom stavite ispod ili
pored TV-a i ne pomerate ga odatle
verovatno dok se ne dogodi nešto
neplanirano (a dešavalo se i previše
često sa X360 i danas teško da na
svetu postoji launch Xbox 360 iz
2005-e koji je ispravan).

Xbox One kontroler je kao i
Dualshock - fenomenalan. Takođe
bi ga najbolje opisali kao evoluciju
prethodne generacije kontrolera, u
slučaju One-a možda i još više (na
DS4 je touchpad upečatljiv novi deo
dok Xbox One kontroler nema tako
nešto što bi ga odmah izdvajalo).
Xbox One kontroler je

20 | Izveštaj

Izveštaj
Microsoftova vizija kontrolera
dovedena do perfekcije. D-pad je
izuzetno dobar (kakva promena u
odnosu na užasni X360 D-pad). Nema
više vrlo loše postavljenog dela sa
baterijama kao kod 360 kontrolera.
ABXY dugmići su malo veći. Trigeri
su vrlo dobri, imaju i svoje posebne
motore za vibraciju. L1 i L2 dugmići
su znatno veći i zahtevaju da se na
njih malo priviknete. Analogni stikovi
su kao što smo već nagovestili, uz
one na DS4, najbolji koje smo ikada
probali. Oba kontrolera već na prvi
dodir deluju znatno kvalitetnije i
zaista next-gen.

Od igara smo na Xbox One probali
CoD Ghosts i Fifu 14. Ove igre su
cross-gen naslovi tako da je onaj
“vau” next-gen utisak izostao. Tu je
naravno bio i Kinect 2. Šta god o ovoj
spravici mislili (a prilično je poznato
šta o Kinectu misle core gejmeri)
vaš stav će završiti kao kocka leda
u vrućem čaju kada vidite situaciju
u kojoj “početno obećanje” Kinecta
zaživi u praksi. Devojke koje su se
zabavljale igrajući uz Just Dance su
po količini smeha i generalnog oda-
vanja utiska dobre zabave apsolutno
bile u ligi iznad nas koji smo za to

vreme probavali Killzone i Call of
Duty. To ne možemo a da ne
konstatujemo i to svakako jeste nešto
(koliko god pojam dobre zabave
prosečnog čitaoca ovog teksta ne
koegzistira u istom univerzumu sa
Ubisoftovim Just Dance serijalom).
Treba reći i da sa tehničke strane
Kinect nije imao problema da
raspozna ko je učestvovao u igri u
situaciji u kojoj je prostorija bila puna
ljudi koji su prolazili kroz “kadar”.
Naravno za ozbiljnije testiranje
Kinekta su nam potrebni i drugačiji
uslovi tako da ćemo se ovde
zaustaviti. Xbox One korisnički
interfejs na žalost nismo imali priliku
detaljnije da testiramo, pošto bi to
takođe zahtevalo malo drugačije
okolnosti, imajući u vidu dodatne
feature-e koje je Microsoft zajedno sa
igrama stavio u prvi plan.

I za kraj ono što vas možda i najviše
zanima. Iako je zvanični datum kada
će Sony na naše tržište plasirati PS4
29.01.2014 - konzola se već sada
može naći u radnjama
ComputerLand-a. Verovatno znate
kako to već na našem tržištu ide. Ono

21Play! #68 | Januar 2014. | www.play-zine.com |

Izveštaj

što takođe još treba istaći je to da su
ljudi sa ovih prostora koji su najbolje
prošli po pitanju kupovine Playstation
4 – oni koji su konzolu preored-ovali
u ComputerLand-u. Za njih je cena
bila ona standardna iz Evrope – 399€.
CompLand nas uverava da oni u
ovom deal-u gube ali da su hteli
da ispoštuju najvernije Playstation
fanove koji su konzolu rezervisali u
pretprodaji. Evo još malo informacija
koje će vas možda zanimati. Količina
konzola koje su nabavili u ovoj
prvoj turi nije previše velika i ako ste
potencijalni kupac, savetujemo vam
da požurite. Veće količine na našem
tržištu se očekuju početkom februara.
Situacija sa Xbox One je na žalost za
sada prilično loša.

Znate već verovatno da je konzola
lansirana u samo 13 zemalja na svetu.
Teritorije broj dva po značaju za
Microsoft će konzolu dobiti
početkom 2014-e. Plašili smo se
odgovora na pitanje u koju teri-
toriju po značaju spada Srbija za
Microsoftov Xbox biznis tako da ovo
pitanje nismo ni postavili. Ako ste fan
Xbox-a i želite One što pre – situacija
je trenutno jednostavno takva da ćete
morati da se snađete i da ga u

radnjama (bar ComputerLand-a
možemo da potvrdimo) nećete videti
još neko vreme.

F.N.

22 | Editorijal

GOTY

PREORDER NOW to play as DEATHSTROKE
Deathstroke DLC contains 2 Challenge Maps and 2 skins

Internet Connection Required for Downloadable
Content, not available on PS Vita.

Expires 31/12/2023

BATMAN: ARKHAM ORIGINS, BATMAN: ARKHAM ORIGINS BLACKGATE software © 2013 Warner Bros. Entertainment Inc
BATMAN and all characters, their distinctive likenesses, and related elements are trademarks of DC Comics © 2013. All Rights Reserved.
WB GAMES LOGO, WB SHIELD: ™ & © Warner Bros. Entertainment Inc.
(s13)

3dcafe.rs

23Play! #68 | Januar 2014. | www.play-zine.com |

Goty

PREORDER NOW to play as DEATHSTROKE
Deathstroke DLC contains 2 Challenge Maps and 2 skins

Internet Connection Required for Downloadable
Content, not available on PS Vita.

Expires 31/12/2023

BATMAN: ARKHAM ORIGINS, BATMAN: ARKHAM ORIGINS BLACKGATE software © 2013 Warner Bros. Entertainment Inc
BATMAN and all characters, their distinctive likenesses, and related elements are trademarks of DC Comics © 2013. All Rights Reserved.
WB GAMES LOGO, WB SHIELD: ™ & © Warner Bros. Entertainment Inc.
(s13)

http://batmanarkhamorigins.com/

24 | Izveštaj

Izveštaj

Nordeus
Hackathon
2013
Treći po redu Nordeus Hackathon održan je

14. i 15. decembra u prostorijama ovog
domaćeg razvojnog studija, ujedno i najvećeg

izdavača video igara iz regiona. Samim tim i
Nordeus Hackathon predstavlja najveći događaj
ovog tipa na prostoru istočne Evrope koji svake
godine okuplja sve više i više poznavalaca video
igara. Prvi Hakaton imao je preko 100
prijavljenih, da bi već sledeće godine taj broj bio
200. Za ovogodišnje takmičenje u pravljenju video
igara, prijavilo se preko 300 timova i individua.

25Play! #68 | Januar 2014. | www.play-zine.com |

Izveštaj

26 | Izveštaj

Izveštaj

Za one koji nisu upoznati sa
Hakaton konceptom, u pitanju
je takmičenje u pravljenju
video igara u 24 časa. Timovi
od po četiri člana dolaze
prvog dana takmičenja,
dobijaju svoje kancelarije sa

svom potrebnom opremom i
nekoliko minuta pred početak
takmičenja saznaju koja je
tema na koju razvijaju igru.
Prve godine je to bio “tower
defense”, druge je bio “shoot
‘em up” dok se ove godine

tema bazirala na nešto težem
zadatku - simulaciji kolonije.
Od 300 prijavljenih timova
prihvaćeno je njih 12 koji su
došli iz čitavog regiona -
Bosne i Hercegovine, Crne
Gore, Makedonije i naravno
Srbije. Tokom dva dana i blizu
30 sati zajedničkog druženja,
bilo je svega - napetosti,
nervoze, velike količine hrane i
pića, sjajne zabave i svega što
ide uz 24 sata programiranja
bez ikakve pauze. Da takmičari
imaju dodatnu motivaciju za
rad potrudio se Nordeus koji
je obezbedio zaista sjajne
nagrade. Za prvo mesto je
rezervisano 4 iPhone 5s, za
drugo 4 Galaxy Note 3 a za
treće iPad Air. Obezbeđene su
nagrade i za specijalne
kategorije.
Nagradu publike osvojio je tim
SSSM Squad za njihov naslov
,,Anthology’’, koja simulira

27Play! #68 | Januar 2014. | www.play-zine.com |

Izveštaj

koloniju mrava. Tim je takođe
dobio i nagradu za inovaciju u
gejmpleju i time osvojio četiri
Logitech G19 tastature. Tim
Control je osvojio
nagradu za originalnost
sa svojom jedinstvenom,
sferičnom igrom ,,Clony’’ i za
to dobio četiri Steel
Series Sensei miša. Nagradu
za tehničku izvrsnost u vidu
četiri para slušalica SS Siberia
V2 dobio je tim Companion
Cubes za čvrsto-napravljenu

veštačku inteligenciju u
svojoj igri o koloniji ćelija.
Treće mesto i četiri iPad Aira
je osvojio Lab of Dreams sa
svojom igrom ,,The Last
Colony’’, gde porodica
farmera pokušava da se
odbrani od armije robota.
Pixels Will Be Harmed osvojio
je drugo mesto i četiri
Samsung Galaxy Note 3
za svoju igru o svemirskoj
koloniji. I na kraju, prvo mesto
i četiri iPhone 5 osvojio je

tim Dark-1 sa svojom veoma
šarmantnom igrom
,,Copper Crown’’, u kojoj
bakarni robot-kralj osvaja i
kolonizuje planete.
Ovaj događaj je još jednom
pokazao da i u našoj zemlji
postoje jako kvalitetni
programeri i dizajneri koji
umeju da za jako kratko
vreme naprave neke zaista
interesantne video igre, tako
da se nadamo da će ovakvih
takmičenja biti sve više i više!

28 | Editorijal

GOTY

Igra godine 2013

Filip Nikolić

The Last of US
Za broj jedan igru za mene nije
bilo dvoumljenja, bez obzira na
to što je ove godine bilo zaista
puno fenomenalnih naslova. The
Last of Us je kandidat i za igru
cele konzolne generacije, ne samo
ove godine. Storytelling savršeno
uklopljen u okvire interaktivne za-
bave. Atmosfera. Dizajn okruženja.
Gameplay. Ono što je Resident
Evil 4 bio kada je izašao. Jedan od
najvećih bisera Playstation 3.

Rayman Legends
Savršen nastavak tačno tamo gde
je stao Rayman Origins. Igra je u
svemu nadmašila već
fenomenalnog prethodnika. Dokaz
da je osim Nintenda još neko
sposoban da napravi platformsku
igru za sva vremena.

Brothers: A Tale of
Two Sons
Iako je izostaviti GTAV i Bioshock
Infinite sa Game of the Year liste
neoprostivi greh, za ovaj format
od tri igre sam ipak odlučio da
je jedna indie (ili bar polu indie)
igra obavezna. Brothers: A Tale
of Two Sons je igra za koju je bez

suštinskih spojlera nemoguće
objasniti bilo šta. Nemojte
propustiti ovaj naslov je jedino što
ću reći ovoga puta.

Luka Zlatić

BioShock Infinite
Iako nam treći Bioshock ne donosi
mnogo toga novog kada je
filozofija autorskog tima u pitanju,
priča i kraj su dovoljno snažni da
ostave trajan utisak, a sama igra je
i dalje sjajna mešavina pucačine i
avanture. Dodatni plus je prelepa
Columbia koja na momente
ostavlja bez daha.

Fire Emblem:
Awakening
Najbolji serijal poteznih strategija
ikada (Ok. Možda nije najbolji,
ali je top 5 sigurno) je iznedrio
do sada svoj najbolji deo. Da nije
samo za 3DS, već oduševljava i
igrače na ostalim platformama,
možda bih ga digao i na prvo
mesto. No, i drugo je svakako jako
lep uspeh.

Grand Theft Auto V
Grad je super, likovi su super,
priča je odlična, igra je igrivija
nego prethodnici, a sidequestovi
i mogućnosti za istraživanje su

Redakcija PLAY!-a - GOTY 2013.

sjajne. No, GTA V pati od istog
problema od kog pate i GTA III i
San Andreas i GTA IV – u nekom
trenutku glavne misije postanu
baš dosadne. Takođe, replay value
koji je imao jedino Vice City, fali u
petici, a nadao sam se da neće biti
tako.

29Play! #68 | Januar 2014. | www.play-zine.com |

Goty

Igra godine 2013
Luka Komarovski

Grand Theft Auto V
Možda i najlakši izbor za igru
godine. Jednostavno - Grand Theft
Auto. Nema tu puno
mozganja, unikatna igra ovog tipa
koja iz nastavka u nastavak podiže
granicu onoga što se podrazumeva
sjajnom igrom i postavlja nove
standarde konkurenciji. Šta više,
spada u verovatno jednu od retkih
igara za koju su čuli čak i oni koji
nikada nisu ni igrali video igre niti
ih one posebno interesuju. Jedini
problem je što vam je potrebno
isuviše vremena da biste isprobali
sve elemente ovog naslova, a to
je vreme koje zasigurno nemate,
osim ukoliko niste besposleni
dvadesetogodišnjak bez devojke
i sa roditeljima koji su stotinama
kilometara daleko.

Typing of the dead:
Overkill
Neke će možda iznenaditi ovaj
izbor, ali u pitanju je idealna
kombinacija “edukativne” igre i
dobre zabave. Tamanite zombije a
ujedno i učite brzo i slepo da
kucate. Nema boljeg od toga. A
čak i ako vam to dosadi, tu je
multiplayer komponenta ali i
standardni House of the Dead sa
nišanom. Ipak, sigurno je da vam
verzija sa kucanjem neće dosaditi
tako lako.

Gran Turismo 6
Ne treba dalje tražiti igru iz
domena automobilizma. Sjajna
grafika, dobre staze, zanimljiva
fizika i preko 1200 vozila dovoljni
su razlozi da se opredelite upravo
za GT6. Doduše, potreban vam je
PlayStation 3, kao i volan, bez
kojeg ne bi trebalo ni da
pokušavate da igrate ovu igru.

Petar Starović

Bioshock Infinite
Igra o kojoj sam razmišljao danima
nakon što sam je završio. Priča,
svet, grafika, gameplay. Bioshock
Infinite je jednostavno
kompletno iskustvo u kome ni
jedan od elemenata ne narušava
celini već zajedno čine igračko
iskustvo koje je na mene ostavilo
najjači utisak u 2013-oj.

Tomb Raider
Povratak Lare Kroft. Posle puno
osrednjih naslova reboot ovog
serijala je bio najbolji potez na koji
su developeri mogli da se odluče.
Igra je drugačija od ranijih naslova
i poprimila je neke od elemenata
modernih igara od kojih bi za
većinu rekao da su dobrodošli.

NHL 14
U domenu sportske igre izbor
pada na NHL 14, igru koja je deo
franšize koja proslavlja 20 godina
postojanja. Pored
brojnih unapređenja koje NHL 14
sa sobom donosi, tu je i prerađena
verzija NHL 94 igre koja je
izdata upravo iz razloga proslave
dvadesetogodišnjice.

Aleksandar Ašković

Grand Theft Auto V
GTA5 je sigurno kruna Rockstar i
najbolja njihova igra. Ne samo da
su opet uspeli da nam
prirede fantastično igračko
iskustvo već su nam ponudili i
kvalitetan multiplayer. Takođe , za
razliku od drugih kompanija,
Rockstar redovno ubacuje nov
sadržaj u GTA 5 od čega je dobar
deo besplatan (za singl player) ili
se može zaraditi igranjem
(multiplayer). Ipak ono što je
glavna odlika GTA 5 je ogroman
svet,za čije kompletno istraživanje
treba potrošiti nedelje ako ne i
mesece.

Assassin’s Creed 4:
Black Flag
Kada se svima činilo da će
Assassin Creed serijal zapasti u
laganu monotoniju Ubisoft
Montreal je uspeo ponovo da nas
iznenadi. Nov heroj, nov vremenski
period, nova grafika jednom rečju
sve je promenjeno ali je zadržana
poznata mehanika igranja.
Rezultat nije izostao pa je ova
gusarska saga, čiji ste vi glavni
junak, pobrala simpatije kako
igrača tako i novinara.

30 | Editorijal

GOTY
State of Decay
Na Zapadu postoji izraz “sleeper
hit” koji se koristi za film, knjigu
ili igru od koje niko nije očekivao
da postigne veliki uspeh. State of
Decey definitivno spada u ovu
kategoriju. Iako je možemo
klasifikovati kao open-world
igru u pitanju je prava simulacija
preživljavanja zombi apokalipse.
State of Decay savršen mix priče,
akcije i upravljanja resursima.
Takođe ukoliko vam pogine lik sa
kojim igrate, to je to, kraj, gotovo,
nema učitavanja pozicije, pa vi
vidite da li vam se isplati da se
zaletite u masu zombija sami.

Nikola Savić

NBA 2k14
 Serijal koji je godinama stabilan
po pitanju kvaliteta ni ove godine
nije razočarao. Taman dovaljno
inovacija da igrač oseti svežinu, ali
bez previše petljanja koja
potencijalno unazađuju kvalitet
gejmpleja. Zabava koja vas drži
cele godine, bilo da preferirate
solo igranje, ili sa prijateljima.

Shadowrun
Returns
Prvi od ‘’većih’’ rpg naslova sa
kickstartera koji je izašao. Vraćanje
korenima rpg žanra, 2d
izometriji i narativnim aspektima
kao ključnim, glavna je
karakteristika igre. I pored
nekoliko mana igra je donela
nesporiv kvalitet i zabavu, a uz
odličan editor i veliku bazu fanova
koja svoju kreativnost ispoljava u
pravljenju modova i kampanja, igri
je dugovečnost zagarantovana.

Path of Exile
Ono što je Diablo 3 trebao da
bude. Igra na koju se dugo čekalo
(6 godina!) je došla ove jeseni i
zasenila apsolutno svu konkurenci-
ju u žanru akcionih h&s rpga. I ako
se igra ugleda na Diablo 2, PoE je
daleko od običnog klona, pošto su
unete razne inovacije u gejmpleju i
sistemu razvoja likova. Uz sve to je
i besplatna!

31Play! #68 | Januar 2014. | www.play-zine.com |

Goty

Dimitrije Đorđević

FTL
Ovo je za mene najbolja igra
ove godine. Nema neke priče,
ali celokupan doživljaj samoće
u svemiru i način na koji se ve-
zujete za svakog člana posade
su me oduševili. Nasumični sus-
reti i događaji su sjajni, zavise
od opremljenosti vašeg broda i
članova posade i gotovo uvek vas
iznenade. I najmanja glupost ubija.

Don’t starve
Izgleda da sam ove godine imao
oko za igre koje ne praštaju greške.
Naizgled jednostavna survival igra,
prouzrokovala mi je vise nerviranja
od naše fudbalske reprezentacije.
Taman kad sam mislio da je sve
kako treba, nešto me vrati na
početak.

Mortal Kombat
Konačno povratak kralja na PC.
Iako tek solidna igra, nedostajao
mi je onaj stari Mortal Kombat, i
mislim da je to ovaj novi uspeo da
ponovi. Solidna single player priča
i neograničeni sati skakanja po
tuđim lobanjama.

Stefan Starović

Grand Theft Auto V
Igra koja nije prestala da me
oduševljava od svog početka pa
sve do kraja. Ako je GTA4 bio veliki
skok za ceo serijal na početku ove
konzolne generacije, GTA5 je sve to
samo dovedeno do savršenstva.

DOTA 2
Šta reći o Doti što se već ne zna?
Igru stavljam na listu samo zato što
je zvanično izašla 2013-e. Dota 2
je naslov koji zaslužuje da se nađe
na listi najboljih igara još od onog
perioda kada je započela beta faza
ali eto, tek sada će se na jednoj od
takvih lista i naći.

Metal Gear Rising
Jedno od najprijatnijih iznenađenja
ove godine. Kojima Productions je
od ovog naslova već digao ruke ali
su se u poslednjem času ipak setili
da bi akcionu igru iz trećeg lica
u MGS univerzumu sa Rajdenom
mogli da povere i Platinum Games-
u. Kolko su samo bili u pravu. Iako
su mnogi od nas mislili da MGS ni-
kada neće moći da funkcioniše kao
čista akciona igra, drago nam je što
nas je Metal Gear Risin ubedio u
suprotno.

32 | Previews

Diablo 3: Reaper of
Souls

Protivnici se prilagođavaju nivou
na kojem je igrač a sam mod je
dostupan za sve od prvog nivoa pa
nadalje. Šta više, ukoliko neko poželi,
može u potpunosti izbeći kampanju
i odmah otključati sve gradove za
avanturistički mod. Igrači i dalje
učestvuju u istim aktivnostima i
posećuju iste mape kao u
standardnoj verziji Diabla 3, ali
uz dodatne novitete i izmene na
zadacima. Za razliku od sadašnjeg
modela besomučnog šetanja kroz
zone, avanturistički zadaje specifične
ciljeve i “ugovara” specijalne borbe
sa protivnicima, sve zarad osvajanja
velikog broja predmeta i zlata.

Novitet u ovom modu su i
Nephalem procepi koji se mogu
aktivirati korišćenjem tokena koje
dobijate od palih protivnika. U ovim

Platforma:
PC, PS3, Xbox360

Razvojni tim:
Blizzard Entertainment

Izdavač:
Blizzard Entertainment

Web:
http://us.battle.net/d3/en/reaper-of-souls/

Preporučena
konfiguracija:
OS: Windows 7

CPU: Intel core i5
RAM: 2GB

HDD: 10GB
Grafika: GeForce GTX 660

Autor: Stefan Starović

Slamka spasa?

Reaper of Souls je dodatak za
Diablo 3 najavljen tokom
GamesCom sajma u avgustu

ove godine. Dolazi u vreme
nakon što je aukcijska kuća neslavno
završila, a bila je najavljena kao
jedan od glavnih dodataka ovom
hack’n’slash-u i nešto što će
maksimalno privući nove igrače.
Postavlja se pitanje, da li Reaper
može biti za Diablo 3, ono što je Lord
of Destruction bio za Diablo 2?

Jedan od najvećih noviteta koji će u
mnogome dovesti do povećanja sati
provedenih uz D3 je “avanturistički
mod”. U pitanju je mod igre u kom
igrači mogu da putuju iz segmenta
u segment igre i izvršavaju zadatke
(najčešće jure specifičnu metu odnos-
no lika u igri) kako bi osvojili velike
količine zlata, predmeta, iskustvenih
poena pa i fragmenata legendarnih
predmeta.

Advanture mod

Preview

pristup beti
omogućio

33Play! #68 | Januar 2014. | www.play-zine.com |

ali i koja poseduje arsenal solidnih
božanskih magija. Ukoliko vam je
napamet pao Paladin iz Diablo 2,
postoji dobra šansa da ćete sa novom
klasom iz D3 ekspanzije moći da
iznova proživite te dane. Treba
pomenuti i da je Blizzard obećao
update i za sve druge klase, ali u
ovom trenutku noviteti nisu ubačeni i
nismo uspeli da ih ispitamo.

Mistik je tu da pomogne igračima na
bojnom polju protiv sila mraka. Ovaj
NPC kojeg ćete naći u svim
gradovima omogućava vam da
promenite statistike nađenih
predmeta. Na taj način možete da
“doterate” sjajan predmet kojeg ste
pronašli ali kojim fali “tako malo” da
postane zaista jako dobar i
upotrebljiv tokom bitaka.

Što se samog izvođenja tiče, tu ne
očekujte prevelike promene. Ukoliko
vam se gameplay u originalnoj igri
dopao, zasigurno će vam se svideti
i u ovom dodatku i oko toga nema

specifičnim mapama borite se protiv
horde protivnika kako biste njihovim
ubijanjem prizvali “glavonju” i potom
i njega poslali na neki drugi svet. Sve
ovo naravno donosi igraču dodatne
nagrade u vidu zlata i predmeta. Ove
mape su u potpunosti generisane
po slučajnom sistemu tako da su
svakako zabavne ma koliko često da
ih odigrate, iako su možda pomalo
preteške u ovom trenutku beta
testiranja. No, to je nešto što će
Blizzard zasigurno ispraviti do
finalnog izdanja.

Unapređen je i sistem težine igranja
i odgovarajućih nagrada. Sada je sve
znatno jednostavnije i lakše, samim
tim i pogodnije za igrače da
razumeju. Nova klasa, “prvak” (The
Champion) izuzetno je zabavna
za igru, jer deluje jednostavna za
početnike ali i jako napredna za one
koji su iskusniji. Već smo pomenuli
prilikom najave ove ekspanzije da je
u pitanju klasa koja može da izdrži
dosta udaraca u direktnom klinču

The Champion klasa

Loot sistem 2.0

sumnje. Nažalost, isto važi i u kontra
smeru - ukoliko vam se D3 uopšte
nije dopao, neće vam se svideti ni
posle Reaper of Souls. Ovaj add-on
nije doneo nikakve fundamentalne
promene, nikakve velike novitete ili
novu mehaniku. Stoga je pitanje, da li
će ovo sve biti dovoljno?

Nova klasa, novi nivoi, izostanak
aukcijske kuće i još veliki broj noviteta
koje je Blizzard spremio za Reaper
of Souls sigurno doprinose tome da
ovaj hack’n’slash pomalo ispravi loš
utisak koji je ostavio među fanovima
serijala. Problem je što to verovatno
neće biti dovoljno da privuče neke
nove korisnike, ali vrlo verovatno i da

34 | Previews

Kickstarter je prošle godine
organizovao prikupljanje novca
za mnoge interesantne igre, od

kojih je nekoliko skupilo i (više)
milionske dolarske iznose. Stoic
Studio sa svojih 723 hiljade ne ulazi u
red rekordera, ali to ne znači da igra
koju prave nije dobra. Naprotiv.
Zahvaljujući Stoičnima i njihovoj
ljubaznosti već neko vreme smo igrali
Banner Saga: Factions (besplatna na
Steamu) – PvP verziju igre u kojoj
se samo borite sa drugim igračima
širom sveta u taktičkom ekranu i sa
svim taktičkim opcijama koje će full
igra imati. Već tu smo videli da su
visoka očekivanja bila opravdana i
ostalo je samo da nas i priča uzme
pod svoje. Na to nismo dugo čekali, i
proteklog meseca smo igrali trenutni
build prvog čina, vodili krvave bitke
po snegom zavejanim predelima i
na čelu karavana izgnanika prelazili
negostoljubive predele.

Prvi utisak je bio odličan. Počevši
od naslovnog ekrana, pa preko prve
misije, uživali smo u sjajnim ručno
crtanim slikama koje na najbolji način
dočaravaju priču baziranu na nekim
ne toliko poznatim momentima iz
nordijske mitologije. Vrlo brzo nas je
i sama saga uvukla duboko u svet u
kom vodimo proterane koji beže pred
strašnom pretnjom Dredgea prema
prividnoj sigurnosti. Svaka etapa
puta je narativno oslikana tako da
osetimo moralnu dilemu pred kojom
se vođa karavana nađe bilo kada
pijani viking pravi probleme, bilo
kada se susretnemo sa potencijalnim

saveznicima ili protivnicima. Svaka
odluka donosi i određene posledice
koje mogu malo ili mnogo da otežaju
ili olakšaju sledeću etapu puta. Iako u
današnje vreme hiperaktivnih igara i
igrača (da ne ulazimo u ostale
zabavne medije) postoje mnogi
kojima ovakav način pripovedanja
(mnogo teksta i vrlo malo animacije)
neće leći, ovde jednostavno određena
doza tromosti pomaže u izgradnji još
jednog sloja atmosferi lutanja kroz
zaleđene predele.

Slično je i kod samih borbi koje su
naizgled standardno potezne, na
šemi sastavljenoj od kvadratića. Ipak,
razvojni tim je odlučio da unese neke
novitete kao što su odvajanje oklopa
i snage, pri čemu snaga označava
i health i strenght lika. U praksi to
znači da ako prilikom borbe
napadnete protivnikov oklop, sledeći
put ćete moći više poena da mu
skinete sa snage, a ako mu
napadnete snagu, on neće biti samo
bliži porazu, nego će i njegovi napadi
biti slabiji. Zanimljiva je i mogućnost
ulaganja snage volje u svaki potez
(bilo to kretanje po terenu ili sam
udarac). Volja je resurs koji se brzo
troši, a sporo obnavlja, ali ume da
bude presudna u težim bitkama. Tu
su, naravno, i specijalni potezi koje
jedinice imaju, a neki od njih će se
aktivirati i sami od sebe ukoliko se
sve poklopi kako treba. Vremenom
kada se uhodate, moći ćete bolje da
uklapate napade više jedinica pod

Platforma:
PC

Razvojni tim:
Stoic Studio

Izdavač:
Stoic Studio

Web:
http://stoicstudio.com/

Preporučena
konfiguracija:

OS: Windows XP
CPU: 1,5 GHz Core2Duo

RAM: 2GB
HDD: 3GB

Grafika: OpenGL 1,4

Autor: Luka Zlatić

Banner Saga
Saga koju ova igra priča je tužna ali je igra sjajna

Preview

Na prvi pogled
standardna

potezna strategija,
ali sa inovativnim

momentom.

Tokom putovanja
moraćete da

donosite odluke
koje će imati

posledice na dalju
igru.

35Play! #68 | Januar 2014. | www.play-zine.com |

Nesumnjivo je da Banner Saga
zahvaljujući svom ritmu i nedostatku
uobičajenih olakšavajućih okolnosti
za igrače neće biti globalni hit, ali
smo isto tako sigurni da će je sa
oduševljenjem igrati svi ljubitelji
strateških igara, dobre priče i igrači
koji se ne plaše loših posledica svojih

vašom komandom, radi efikasnije
eliminacije protivnika kao i da štitite
strelce i one koji obnavljaju willpower.
Iskreno, dugo nismo igrali strate-
giju u kojoj smo tako često osećali
ponos nakon pobede, ali i tugu kada
izgubimo neku bitku. Između ostalog
i zato što poraz ne znači game over,
nego nastavak egzodusa, ali sada sa
slabijim, povređenim i manje brojnim
jedinicama.

I tokom samih bitaka zadržan je isti
vizuelni identitet igre kao tokom
putovanja i pripovedačkog dela, a svi
likovi su ručno animirani, pa kra-
jnji rezultat izgleda kao vrlo ozbiljan
animirani film i zaslužuje posebnu
pohvalu upućenu na račun razvojnog
tima.

odluka, već na njima uče i napreduju.
Na kraju krajeva, samo takvi igrači i
zaslužuju da visoko razviju zastavu i
grb ponosnog vikinškog klana i
povedu ga u nesigurnu budućnost.
Ako se prepoznajete, neka vam
Banner Saga bude prva igra 2014.
godine. Možda će vam biti i najbolja.

Vrhunska priča
prikazana sjajnom

kombinacijom slika i
reči.

36 | Reviews

Autor: Aleksandar Ašković

Gran Turismo 6
Simulacija paradoksa!

Gran Turismo 6 je čudna zverka
u najmanju ruku. Igra koja
je uvela termin simulacija

na konzole, igra koje je sinonim za
perfekciju, igra u koju se Playstation
fanatici kunu, je dogurala do brojke 6.
Šta nam novo donosi Gran Turismo
6? Dosta i malo toga, zavisi od ugla
gledanja. Ne bojte se nećemo biti
zagonetni već ćemo vam odmah reći
u čemu je problem. Gran Turismo 6 je
fantastična igra koja pred vas stavlja
neverovatnu količinu misija, staza
(realnih ili izmišljenih) a kada vam sve
to dosadi GT 6 nudi specijalne
izazove (coffie break) koji će vas
sigurno oduševiti. A da jesmo li
pomenuli da u igri postoji 1200
različitih automobila? Logično je
onda se zapitati šta tu nije u redu? U
nekim segmentima GT6 uopšte nije
napredovao u odnosu na prethodne
igre što je vrlo loše za naslov koji
pokušava da obuhvati svaki aspekt
moto-sporta.

Srce GT6 čine naravno trike. Kao i
ranije one su podeljene u nekoliko
segmenta a za svaki od njih vam je
neophodna vozačka dozvola za tu
specifičnu kategoriju. Vozačku
dozvolu dobijate kada odvozite niz
trka u nižoj kategoriji(i pobedite u
velikoj većini njih) ili skupite
dovoljno zvezdica. To je i prva novost
u odnosu na prethodne igre. Zvezdice
služe da na neki način učine igranje
zabavnim. Za svaku pobedu (ili
osvojeno mesto) dobijate određeni
broj zvezdica. Ako na primer ne volite
da vozite “muscule” aždaje ili
Prius-e ne morate. Malo ćete više
voziti ostale trka sa kolima koja vam
se dopadaju dok ne nakupite

Review

Ogroman broj
realnih i fiktivnih

trka

37Play! #68 | Januar 2014. | www.play-zine.com |

Gran Turismo 6

Platforma:
PS3

Razvojni tim:
Polyphony Digital

Izdavač:
Sony

Web:
http://www.gran-turismo.com/

38 | Reviews

dovoljan broj zvezdica da napredu-
jete dalje. Ovo je odličan sistem koji
vam omogućava da uživate u igri.

Broj trka na raspolaganju je
neverovatan a Polyphony se potrudio
da modeluje neke od najpoznatijih na
svetu kao što su Spa, Bathurst,
Daytona, Indy, Monaco, Silverstone,
Fuji, Willow Springs, Nürburgring,
Monza, Brands Hatch, Suzuka i tako
dalje. Lista je impozantna a pored njih
tu je i veliki broj izmišljenih koje su u
nekim slučajevima i bolje nego realne
staze. Kada se umorite od ozbiljnih
trka mi vam preporučujemo “coffie
break”, niz izazova koji će testirati
vašu domišljatost ili veštinu. GT 6
će od vas tražiti da srušite što više
čunjeva za određeno vreme ili recimo
da što dalje stignete sa ograničenim
gorivom i tako dalje. Možda
najzabavnija stvar je vožnja
lunarnog rovera na Mesecu. Da
dobro ste pročitali, na Mesecu.

Model ponašanja vozila je fantastično
modelovan jer su Yokohama i KW
(izrađuju transmisije za kola) ustupili
Polyphony-iju realne podatke vezane
za ponašanje automobila na stazi.
Nakon nekog vremena tačno ćete
moći da osetite kada će vam kola
proklizati u krivini kao i koji je pravi
način da ih zadržite na pravcu. GT 6
ima modelovane i vremenske
prilike pa se shodno tome menja
način voženje jer nije isto dali je
napolju 35 stepeni ili pada kiša.
Nažalost ceo taj napor pada u vodu
zbog dve stvari, modela oštećenja
i mogućnosti da u punoj brzini
prođete kroz travu ili “gravel pit”. Ne
postoji penal za sečenje krivina te
tako sa 250 na sat možete iseći veliki
broj “šikana” i na taj način steći ne
fer prednost. Ako vam protivnik beži
uvek se možete zakucati u njega pred
krivinom, na taj način ukočiti a njega
izbaciti sa staze i rešiti problem
preticanja. Model oštećenja je
nepostojeći a bez obzira na jačinu
sudara bićete samo blago

ogrebani na mestu kontakta. Kako je
ovo prisutno u svim verzijama Gran
Turismo-a nemamo drugo objašnjen
osim da je u pitanju svesna odluka
Polyphony.

Već smo rekli da u GT6 možete voziti
1200 različitih automobila. Nažalost
veliki broj njih su verzije jednog
osnovnog modela a poseban apsurd
je “Nissan Skyliner” i “Nissan Skyliner
midnight purple” koji su
predstavljeni kao dve različite mašine
iako se razlikuju samo po boji. Tih
momenata ima dosta a još veći je
problem što su japanska vozila
dominantna a nema nekih
evropskih ikona koje bilo pravo
uživanje voziti. Drugi problem su
modeli kola iz prethodnih igara.
Ukoliko se auto pojavio u GT 5 ili GT
6 stvarno izgleda savršeno sa
neverovatnim brojem detalja.
Nažalost ako je debitovao u GT 4
recimo onda su teksture dramatično
lošije što je još vidljivije kada se
pored njega nađe neka mašina iz GT6
recimo. Očigledno je
Polyphony zbog vremenskog
ograničenja “isekao krivinu” i sama

blago poboljšao stare modele.
Podešavanje kola je sada dramatično
olakšano pre svega zbog novog
korisničkog interfejsa. GT 6 vam
dozvoljava da promenite veliki broj
parametara, u stvari moraćete da ih
menjate i vaša kola prilagodite stazi
ukoliko želite da pobedite. Veštačka
inteligencija protivnika je poboljšana
ali je daleko od zadovoljavajuće.
Protivnici više ne voze uporno po
idealnim linijama već malo vrludaju
levo desno ali sve je to nedovoljno
u poređenju sa današnjim trkačkim
naslovima.

Kada je objavljeno da će GT 6 imate
u sebi integrisane mikro-transakcije
veliki broj ljudi je negodovao jer su
smatrali da je to pokušaj Sony-ija da
izmuze još para od igrača. Srećom to
ovde nije slučaj, a ekonomija je i dalje
odlično balansirana. Naravno ukoliko
želite skupa kola i dalje morate voziti
veliki broj trka da ih zaradite ali to
ne prestavlja neku mukotrpnu radnju
kao recimo u Forza 5 (mada je sada
i Microsoft popustio pre protestima

Poboljšan sistem
napredovanja

Vrhunski fizički
model vožnje

1200 automobila

Mikro-transkacije
ne kvare igru

39Play! #68 | Januar 2014. | www.play-zine.com |

igrača i delimično sredio ekonomiju
Forza-e).

Ono u čemu se GT 6 ističe je grafika
koja je fantastičan a taj utiska ne
mogu da pokvare ni neki stariji
modeli automobila. Polyphony je
izvukao iz PS3 poslednji atom snage
i pravo je zadovljstvo tečno se igrati
u Full HD rezoluciji. Pored stabilnog
“frame rate” same staze vrhunski
izgledaju a odlično su modelovani
vremenski uslovi i specijalni efekti.
Takođe Polyphony je implementirao i
novo osvetljenje koje je najzaslužnije
za odličan vizuelni utisak. Staze
izgledaju foto-realistično i veoma
se lako uživite u trku. Replay mod je
donekle poboljšan sa nekoliko novih
kamera. Nažalost rak-rana Gran
Turismo serijal je zvuk a to je slučaj i
sa šesticom. Umesto da iz zvučnika
dopire urlanje motora na 11.000
obrtaja neke besne mašine vi ste
“počašćeni” sa nekim tihim
meketanjem koji nije dostojno ni
Reno 4 (ovo nije uvreda za Reno 4:).
Na ovom planu GT 6 je u potpunosti
podbacio i stvarno nam nije jasno
zašto nije zvuk poboljšan. Muzika
je takođe generička i nije ni prineti
nekim drugim naslovima kao recimo
Need for Speed serijalu.
Za kraj smo ostavili multiplayer
kao neku vrstu šlaga na torti. Sve
što vas je iritiralo u single-playeru
može se ispraviti u mrežnom igranju.
Ograničena AI nije problem jer igrate
protiv ljudi a moguće je podesiti sve
parametre trke pa čak i realističan
model oštećenja što bi trebalo, u
teoriji, da odvrati protivnika od
zakucavanja u vas. Nažalost praksa
je malo drugačija ali je sam potez
vredan hvale. Sada vam je jasno
zašto smo rekli da je GT6 čudna
zverka. Sa jedne strane ogroman broj
kola, trka, misija, fantastična grafika
i realističan model vožnje a sa druge
strane nejednaki modeli vozila, slaba
AI, loš zvuk i muzička podloga. Ipak
i pored svih zamerki ako posedujete
PS3 nema razloga da se dvoumite
Gran Turismo 6 je definitivno igra
koju morate posedovati ako volite
simulacije vožnje.

Polyphony je
izvukao maksimum

iz PS3 po pitanju
grafike!

40 | Reviews

Broken Sword 5: The
Serpent’s Curse

Autor: Aleksandar Ašković

Broken Sword 5: The
Serpent’s Curse
Old school point and click avantura!

Žanr Avantura, nekada jedan
od najvitalnijih na računarima,
je poslednjih godina prosto

nestao. Jedina kompanija koja
ozbiljno izdaje avanture je Telltale
Games a najpoznatiji serijali su oni
vezani za Sam & Max i The Walking
Dead. No očito je da postoji
interesovanje među igračima za
starim klasičnim Point’ n’ Click
avanturama. Rešavanje zagonetki,
tražnje i kombinovanje predmeta, sve
to upakovano u dopadljivu priču, to
su neki od kvaliteta ovih igara.

Broken Sword je 5 igra u nizu koja
nam donosi avanture George
Stobbart i Nico Collard a specifična je
po nekoliko stvari. Treba reći da ova
igra nikada ne bi izašla da nije bilo
veoma uspešne Kickstater
kampanje. Revolution je tražio
400.000 $ a na kraju su uspeli da
sakupe preko 700.000 zelembaća. Sa
paypall donacijama cifra se popela do
832.000 dolara što je očigledno bilo
više nego dovoljno da se igra završi.

Review

Broken Sword 5 je
finansiran kroz

Kickstarter
kampanju

Zaplet se bazira na
kontraverznim

Gnostičkim
Jevanđeljima

41Play! #68 | Januar 2014. | www.play-zine.com |

Broken Sword 5: The
Serpent’s Curse
Broken Sword 5: The
Serpent’s Curse Platforma:

PC,OS X, Linux, Android, iOS,
PlayStation Vita

Razvojni tim:
Revolution Software

Izdavač:
Revolution Software

Web:
http://www.revolution.co.uk/games/bs5/

Cena:
19.99 $

Preporučena konfiguracija:
OS: Windows XP, Vista, 7

CPU: 1.6 GHz
RAM: 1GB

HDD: 256MB
Grafika: 3GB

42 | Reviews

S obzirom da je od poslednje
Broken Sword igre prošlo neko vreme
dizajneri su rešili da razdvoje ovaj
dinamični duo, pa je George nastavio
da putuje Evropom dok se Nico
zaposlila kao agent osiguravajućeg
društva. Ali kako to već biva sudbina
(i solidan scenario)ih je spojila kada
se desi ubistvo u jednoj maloj galeriji.
Tom prilikom odneta je samo jedna,
malo vredna, slika što pobuđuje
znatiželju naše heroine. Ubrzo
postaje jasno da je na delu mnogo
veća zavera a ceo scenario se vrti oko
Gnostičkog Jevanđelja, niza tekstova
koji su izbačeni iz Biblije. Kako to
obično biva u dobrim avanturama
sudbina sveta je na kocki a samo
“male sive ćelije” naših junaka će
stajati na putu Armagedonu. Ono što
će vas možda razočarati je da se igra
završava pravim “cliffhanger”-om te
da će drugi deo izaći tek u januaru
2014. Moramo priznati da je priča
vrlo dobro vođena i sigurni smo da
veliki broj poklonika avantura jedva
čeka drugi deo Broken Sword 5, što
je verovatno i bila namera Revolution
Software.

Ono što odlikuje Broken Sword serijal
su zanimljivi likovi koje ćete usput
sretati i sa njima komunicirati. Od ove
plejade izdvajmo narednika Moue i
njegovog nadređenog, inspektoru
Navet, koji predstavljaju stereotipne
policajce koji misle da znaju sve.
Pored njih tu je i niz drugih likova sa
kojima ćete susretati i čiji će akcije ili
odgovori da vas nasmeju.

Tehničko izvođenje je klasično i ovde
igra nimalo ne odstupa od kanona
koji su ustanovljeni pre 20-tak go-
dina. Sva manipulacija objektima,
istraživanje, kretanje i ispitivanje se
obavlja putem miša. Mehanika ig-
ranja je takođe standardna.
Zagonetke su obično vezane za
određene lokacije, što znači da neće
morati da se preterano puno vraćate
nazad da bi našli neki predmet koji

Igra obiluje nizom
zanimljivih likova

Preterana linearnost
ponekad ume da

smeta

43Play! #68 | Januar 2014. | www.play-zine.com |

bolje korišćenje potencijala modernih
grafičkih kartica. Ali nema razloga da
brinete ovu igru možete igrati i na PC
starom nekoliko godina jer je
hardverska zahtevnost stvarno
minimalna. Broken Sword 5 grafika
ime specifičnu notu te će vas
podsetiti na stripove iz 70-tih godina.
Sa druge strane animacija je prilično
podbacila i definitivno nije na nivou
ostatka ove igre.

Glasovna gluma je možda najveće
razočaranje, pogotovo za stare
fanove ovog serijala. Osoba koja
glumi George-a je solidno odradila
svoj posao ali Nico, tj glumica koja
joj daje glas, ume da bude ponekad
katastrofalna. Bolju glasovnu glumu
smo imali prilike da vidimo i po

vam treba. Takođe pored traženja
objekata bitan deo igre čine dijalozi
sa likovima od koji treba da
dobijete nove informacije, bilo
pravilnim izborom pitanja bilo
pokazivanjem određenog predmeta.
Ukoliko zapnete, što se neće često
dešavati, igra vam može
ponuditi sugestiju šta da radite da
bi ste napredovali dalje a ako baš
nemate pojma onda će vam ponuditi
i kompletno rešenje.

Tokom igranja naizmenično ćete
kontrolisati Nico i George koji će
pokušati da nađu krivce češljajući
delove Pariza i Londona. Uz igru
dolazi i mapa na kojoj možete
proveriti svoju poziciju al za time
neće biti puno potrebe jer je
Broken Sword 5 vrlo linearna igra,
što ume da pokvari doživljaj u nekim
momentima. Jedna od ciljeva Kick-
starter projekta je bio i pravljenje
avanture u Full HD rezoluciji kao i

Glasovna gluma je
razočaranje

filmovima za odrasle.

Kako je tržište avantura gotovo
nestalo ljubiteljima istih ne ostaje baš
puno izbora. Revolution Software se
stvarno potrudio oko nekih aspekata
igre a negde su napravili prilične
propuste. Žurba da se igra završi je
vidljiva na dosta mesta.
Problematična animacija, čudni
dijalozi, loša glasovna gluma su
sve stvari koje su mogle možda biti
sređene sa još malo vremena.

Sa druge strane scenario je odličan,
zagonetke su, većinom, zanimljive a
Broken Sword obiluje humorom koji
je karakterističan za ovaj serijal.
Ukoliko volite žanr avantura
definitivno treba da probate Broken
Sword 5: The Serpent’s Curse, a
ukoliko ga završite sigurni smo da
ćete sa nestrpljenjem čekati drugi
deo koji će izlazi u januaru 2014.

44 | Reviews

Platforma:
iOS, Android

Razvojni tim:
Rovio

Izdavač:
Rovio

Web:
http://go.angrybirds.com/

Cena:
Free to play

Test platforma:
Android (Nexus 7)

Nakon verovatno najvećeg
uspeha koji je iko uspeo da
napravi u svetu gejminga u

poslednjih par godina, moramo da
kažemo da nas čudi to da do sada
Rovio nije svoje ljute ptice stavio u
još neku ulogu koja se ne odnosi na
praćku na jednom a svinje na drugom
kraju ekrana. Ok, ta praćka jeste bila
i u svemiru a te svinje jesu bile i u
Darth Vader kostimu. Ono o čemu mi
govorimo je potpuno novi žanr igara
koji je do sada izostao.

Čini se da se Rovio do sada osim
igara glavnog serijala više usmerio na
plišane igračke, majice i ostalu robu
za koju je dovoljno da na sebi ima
crvenu pticu i uspeh je zagarantovan.
Tu je Bad Piggies spin-off koji ipak
moramo da kažemo, nije dostigao ni
izbliza popularnost koju bi očekivali
od nove igre u Angry Birds
univerzumu (da li smo mi to upravo
rekli Angry Birds univerzum?). Sada je
pred nama prva igra koja bi mogla da
se svrsta na ovo, gore pomenuto do
sada upražnjeno mesto.

Prva stvar koja nam je pala na pamet
i pre nego što smo pogledali prvi
trejler za ovu igru je naravno bila
– Mario Kart, samo sa Angry Birds
skinom. A kako i izbeći ovoj pomisli.
Nintendo nam već više od dvadeset
godina u nazad sa svakom
konzolnom generacijom donosi i po
jedan Mario Kart naslov gde smo
u prilici da sa poznatim junacima
iz Mushroom Kingdom-a uživamo
u jednoj od najboljih arcade trka
uopšte. Formula za ovaj tip kart
racer-a je skroz poznata. Samo smo
čekali da vidimo hoće li ona imati
smisla i sa ljutim pticama.

Prva stvar koju treba istaći je da
Angry Birds Go nije Mario Kart klon.
Štaviše, igra osim početne ideje kart
racer-a sa poznatim maskotama, sa
Mario Kart-om nema više gotovo
nikakvih dodirnih tačaka. Angry Birds

Go je igra u potpunosti prilagođena
mobilnim platformama i njihovoj on
the go prirodi.

Kada pokrenete igru prva stvar koju
ćete primetiti je visok nivo
prezentacije, naročito imajući u vidu
to kako izgledaju današnje 3D igre
na telefonima i tabletima. Šarena
i dopadljiva grafika, odlični zvučni
efekti, kompletna prezentacija odaje
utisak AAA besplatne mobilne igre
(eto nove kategorije). Već posle prve
trke, biće vam jasno i o kakvom tipu
gameplay-a se radi i šta možete
da očekujete. Trke u proseku traju
po minut ili možda nešto malo više
vremena. Upravljanje je isključivo
levo ili desno i imate mogućnost
touch dugmića sa leve i desne strane
ekrana ili da nakrećete uređaj levo
ili desno (na ovo drugo smo toliko
alergični da ga nismo ni probali). Gas
i kočnica ne postoje. Vaš kompletan
input je sveden na levo i desno i
aktiviranje jednog power-up poteza
koji imate u toku trke.

On se razlikuje od karaktera do
karaktera i uglavnom je varijacija na
temu standardnog speed boost-a.
Ono što će vam u toku celog prvog
sveta biti utisak je da igra na neki
način “igra samu sebe”. Staze i zadaci
su takvi da se od vas zahteva vrlo
malo bazičnog inputa. Prva vozila su
izuzetno spora i imaćete utisak da
igrate neku trkačku igru u slow
motion modu. Nešto kasnije igra
postaje brža i počinje da liči na pravu
trku. Staze takođe postaju
interesantnije kada otključate treći
svet u kome imate i delove u kojim
letite kao i više puteva koje možete
izabrati u toku trke. Ipak i pored toga
same trke će uvek biti izuzetno kratke
u skladu sa prirodom igre.

Igra ima prilično agresivno
implementirane mikrotransakcije i na
svakom koraku će vam biti ponuđena
opcija da trošite realan novac. Core

Autor: Filip Nikolić Review

Angry Birds Go!
Ljute ptice u novoj ulozi

45Play! #68 | Januar 2014. | www.play-zine.com |

Angry Birds Go!

mehanika u igri je da sa jednim
karakterom možete da izvozate
najviše 5 trka. Nakon toga vaša ptica
se umara i period “odmora” traje
nekoliko sati u realnom vremenu.
Naravno pogađate, tu je opcija da
platite (in game novcem koga opet
možete kupiti i realnim) i vašeg lika
instant osvežite u potpunosti. Iako bi
većina ljudi ovde automatski otpisala
ovu igru kao sramni pokušaj Rovia
da vam izvuče svaki dinar (cent), mi
smo spremni da ovo sagledamo i iz
drugog ugla. Angry Birds Go je po
prirodi casual igra koju čini nam se
jedino i možete igrati po
desetak minuta i zatim kliknuti na
home dugme na vašem uređaju i
proveriti news feed na
Facebook-u ili bilo šta drugo što
inače radite na telefonu ili
tabletu. Igra je tako zamišljena i
kao takva funkcioniše dobro. Brzo
ćete otključati i ostale ptice i onog
trenutka kada kada ih imate nekoliko
na raspolaganju, tada vam je već
otvoreno gameplay-a koji je količinski
verovatno i više vremena nego što bi
trebalo da posvetite jednom casual
naslovu.

Doduše jedan od neslavnih
rekorda koji je ova igra postavila i
koji jednostavno ne možemo a da ne
pomenemo je i to da postoje vozila
koja imaju nenormalne cene od preko
50 evra. Zaista bi voleli da znamo
kako na ovo da pogledamo drugačije

osim kao na mamac za najmlađu
decu koja će kliknuti bilo gde na
maminom ili tatinom uređaju koji ima
vezanu kreditnu karticu za Google ili
Apple nalog.

Angry Birds Go je solidan izlet Rovia
u žanr kart racer-a i to u ovom slučaju
prilagođen mobilnim platformama.
Igra ima i velikih promašaja ali je opet
i dovoljno dobro (a i “dovoljno”
besplatna) da bi je svakako
preporučili, makar za probu.

46 | Reviews

Autor: Bogdan Diklić

Might & Magic Duel
of Champions
Karte pre Hearthstone

Duel of Champions je još jedna
od kartaroških igara koje su se
pojavile tokom 2013 godine a

koje bi trebalo da preotmu slavu koju
će zasigurno dobiti Hearthstone kada
bude objavljen. Svi drugi izdavači
stoga su požurili sa izdavanjem svojih
igara kako bi pre nego što Blizzard
izda svoj naslov, pridobili što veći broj
igrača.

U Dual of Champions počinjete
biranjem frakcije - Haven (zaštita i
lečenje), Inferno (napad) ili
Necropolis (krađa života). Priča i špil
karata koje dobijate zavisi upravo od
frakcije za koju se odlučite. Kampanja
počinje kroz nekoliko osnovnih misija
i naravno treningom u kojem dobijate
priliku da malo provežbate mehaniku
nove Might and magic igre. Svaki
duel započinje kraćim dijalogom kako
bi se pratila priča, dok nakon

izvojevane pobede u duelu
dobijate iskustvene poene, zlato i
druge pretmete.
Iako se u početku čini da je gameplay
izuzetno jednostavan i da ne
poseduje puno toga što će se do-
pasti onima koji traže nešto više, vre-
menom se otvaraju nove mogućnosti
i opcije se šire. Karte ne samo da se
bacaju koristeći resurse, već često
zahtevaju i kombinaciju nekoliko
sposobnosti da bi se
“pozvale” - moći, magije i sudbine.
Svaki igrač dobija svog heroja koji
može da poboljša neku od ovih
sposobnosti ali i da baca sopstvene
magije. Kako bi se kompleksnost igre
dodatno proširila, svaki igrač počinje
sa osam karata koje izvlači tokom
meča, od kojih su neke jednostavnije,
dok druge pak poseduje neke zaista
unikatne karakteristike koje mogu u
potpunosti promeniti tok meča.

Tri osnovna tipa karata postoje u špilu
- kreature, magije i sreća. Poslednje
pomenute zahtevaju dovoljno “sud-
bonosnih” atributa kako bi bile akti-
virane. Magije su prilično standardne
i utiču na protivničke jedinice, dok
kreatujre poseduju svoju napadačku
vrednost, vrednost koja će se njima
oduzeti od “zdravlja” kada napadnu i
naravno sopstveni broj poena
zdravlja. Zanimljivo je reći da se na
kraju okršaja zdravlje kreatura ne
oporavlja, pa treba biti veoma pažljiv
koju ćete kartu staviti na talon.
Tokom okršaja igrači mogu da
postave čudovišta na talon odnosno

Trenutno je aktivno
preko 150.000

igrača!

Review

47Play! #68 | Januar 2014. | www.play-zine.com |

Platforma:
PC

Razvojni tim:
Ubisoft

Izdavač:
Ubisoft

Web:
www.duelofchampions.com

Cena:
Free to play

Preporučena
konfiguracija:
OS: Windows 7
CPU: Core 2 Duo
RAM: 2GB
HDD: 2GB
Grafika: GeForce 8800GT

borbeno polje koje se sadrži od dva
reda slobodnih mesta za karte sa
svake strane. Postoje tri tipa kreatura
- leteće, one za borbe na blizinu i
one sa napadom sa distance. Svaka
od njih poseduje pravila oko toga
gde se može postaviti (u prvu liniju
idu oni koji udaraju na blizinu, u
drugu liniju idu oni koji gađaju sa
razdaljine itd). Ovi “vojnici” moraju
biti u istoj ravni kao i protivnički da
bi ih napali i najčešće imaju pravo na
samo jednu akciju po potezu. Ukoliko
ne postoji protivničkih odbrambenih
jedinica, vaš podanik može napasti
protivničkog heroja (i obrnuto). To je
ujedno i cilj svakog okršaja - dovesti
protivnika odnosno njegovog heroja
do “nule”, čime pobeđujete u duelu.
Nakon meča (bilo singleplayer bilo
multiplayer) možete osvojiti
iskustvene poene, zlato, pečate i
mnogo toga drugog što vam kasnije
može koristiti tokom PvP okršaja.
Zlato i pečate možete upotrebiti da
biste kupili raznorazne predmete i
poboljšanja ali i karte za učestvovanje
na turnirima kao i karte za igru - nove
jedinice, poboljšanja ... Očekivano,
zlato možete nabaviti donekle
jednostavnije u odnosu na pečate koji
su mnogostruko vredniji.

Što se tiče problema, ima ih
nekoliko. Pre svega, igra se suviše
brzo odigrava kada je protivnički
potez u pitanju. Ne možete da
procenite šta je neprijatelj (kada je
kompjuter u pitanju, naravno) uradio,
koju je magiju bacio i šta će dalje

raditi. Ne postoji ni šansa da
pauzirate igru kako biste analizirali
situaciju. Ovo je nešto na šta se
možete vremenom navići i malo bolje
gledati šta protivnik radi pa “hvatati”
njegove poteze, ali za početnike
može biti dosta nezgodno. Sa druge
strane, diajlozi u igri su dosta
jednostavni i plitki, ali makar postoje,
pa će zavisi od vaše postavke kako
ćete ih svatiti, kao nešto dobro, ili
loše. Specijalni problem kod dijaloga
je to što ih ne možete preskočiti, pa
ukoliko vam se ne dopadaju, postoji
šansa da će vas čitava situacija
dodatno iznervirati.
Multiplayer okršaj odnosno PvP
rešen je zaista kvalitetno sa serverske
strane. Za meč nikada ne čekate duže
od nekoliko desetina sekundi,
protivnik je na vašem nivou i zaista
sve radi kako treba. Takođe, čak i
ukoliko izgubite meč, dobijate poene,
što je pozitivno.

Alat za pravljenje špila je nešto
čemu definitivno treba dorade, jer
iako možete jako detaljno i precizno
formirati svoje špilove, sam alat je
nepregledan i sa velikim brojem
problema. Karte ne poseduju
strukturu, sve je konfuzno i
jednostavno zaista bi bilo dobro
da se alat doradi a da u igru ubace
tutorijal za snalaženje u istom.

Duel of Champions je, kao i većina
drugih sličnih igara, jednostavan za
igranje i “uhodavanje” ali jako težak
za savladavanje i, da upotrebimo
anglicizam, “masterovanje”. Ima
svašta da ponudi, posebno za fanove
Might and Magic serijala, ali ostaje
pitanje koliko će biti igrača kada se
pojavi već pomenuti Hearthstone.
Sada ih ima oko 150.000, što je
solidna cifra.

Sve osvojeno u
singleplayeru

možete koristiti za
PvP

48 | Reviews

Autor: Nikola Savić

Gomo
Šta biste vi uradili za vašeg psa?

Gomo, autorski prvenac
Fishcow studija, je zahvaljujući
saradnji sa Daedalic

Entertainmentom dobio više
medijskog prostora nego što bi se
momci ikada ponadali da su potpuno
samostalno promovisali svoju igru.
Imati iza sebe renomirano ime iz
avanturističkog žanra od velikog je
značaja za buduću emancipaciju ovog
mladog razvojnog tima koji nam
dolazi iz Slovačke.

Gomo je priča o prijateljstvu između
psa i njegovog vlasnika (Gomoa) , čiji
bezbrižni životi bivaju iznenada
prekinuti kada dolazi do invazije
vanzemaljaca. Gomovog psa kid-
napuju i ucenjuju Gomoa tražeći
izvesni kristal. Nemajući kuda, Gomo
kreće u avanturu spašavanja svog psa.
Ovo je otprilike i celokupna postavka
priče, jer je ona sasvim prosta i služi
jedino da postavi osnove igri. Sam
Gomo je nekakva krpena lutka, te će
kroz igru sam sebe koristiti kao mesto
za odlaganje predmeta. Dizajn likova
i lokacija u igri je poprilično zanimljiv,
a stil crteža je takav da će zadovoljiti
ljubitelje ručno crtane grafike sa
specifičnim ‘’lucidnim’’ ambijentom.
Nije nam doduše jasno zašto bi neko,
u skoro pa 2014. godini, napravio
igru koju možemo igrati samo u
maloj rezoluciji i u 4:3 formatu.
Igra je, to nema potrebe posebno
naglašavati, još jedna u nizu kopija
sada već legendarnog Mašinarijuma,
ali nažalost ne uspeva da prenese
puno toga što nam je nudio nekoliko
godina stariji uzor. Osim
pomenutih apstraktnih i
nadrealnih likova i lokacija, koji u
sebi nose dašak bajkovite atmosfere,

Review

Prva igra Fishcow
studija.

49Play! #68 | Januar 2014. | www.play-zine.com |

Platforma:
PC

Razvojni tim:
Fishcow

Izdavač:
Daedalic Entertainment

Cena:
7,99€

Preporučena konfiguracija:
Procesor: 1.6 GHZ Processor

Memorija: 1 GB RAM
Hard Disk: 300mb

ili izazovne zagonetke. Nama samo
ostaje da poželimo puno sreće
mladim Slovacima i da se nadamo da
će u buduće njihov rad samo
napredovati, jer potencijala svakako
imaju.

saplitanja i ostali asortiman iz humora
dečijih crtanih filmova). Posebno
dobar utisak ostavljaju okolni detalji
na svakom kadru, koji nisu vezani za
sam ‘’igrivi’’ deo na ekranu, a koji čine
fin dodatak u i inače šarenolikom i
bogatom okruženju. U igri dominiraju
žuto-braon-sive boje (neko reče
Mašinarijum?) što nekome može
delovati previše depresivno da bi
igru igrala deca, ali nismo mi krivi
što je nekako sve ostalo podređeno
dečijem uzrastu. Zvuk u igri je ok, a
muzika koja prati određene scene je
dinamična i leži svakoj
situaciji. Doduše, mogla je biti i malo
raznovrsnija , jer se često ponavljaju
iste melodije, ali verujemo da je to
odraz seče troškova ovog indi tima.
Konačnu zamerku igri dajemo njenoj
dužini, jer ovo je igra koju možete
odigrati dok čekate sledeće
predavanje ili na putu ka i od posla,
nekih sat, do sat i po vremena će biti
više nego dovoljno da Gomovu
avanturu privedete kraju.

I ako deluje da smo previše
iskritikovali igru, moramo da kažemo
da ova igra ipak ima određenog
šarma i vredi je odigrati ako
volite čudne i bajkovite ručno crtane
sredine , ali je svakako treba
zaobilaziti ukoliko želite bogatu priču

sve ostalo je, narodski rečeno - fail.
Zagonetke su toliko lake i
jednostavne da stičemo jak utisak
kako je ovo igra čije ciljno tržište
treba da budu deca u nižim
razredima osnovne, jer u zadacima
zaista nema nikakvog izazova. Da
težina igre nije bila primarna govori
i činjenica da inventar ima svega tri
mesta za predmete, a da zapravo ni
u jednom trenutku nećete imati više
od dva predmeta kod sebe, a i takve
situacije su retke. Tu su još i igre sa
bojama, pokretima, čak i legendarna
“klizeća” slagalica sa 3x3 poljima i
jednim praznim gde pomerate polja
i slažete slagalicu, što je autora ovog
teksta na trenutak vratilo u
detinjstvo. U igri postoje dva nivoa
težine, odnosno easy mod i opcija da
easy mod isključite, a razlika je
neprimetna, jer u “lakom” modu
samo su vam naglašeni predmeti sa
kojim možete da izvršite
interakciju kada prođete preko njih,
što je minimalno olakšanje, jer je
predmeta i onako ima malo, a
potreba da sa njima nešto radite
kako bi ste nastavili dalje je uvek više
nego očigledna.

Humor u igri je simpatičan i
nenapadan, još jedan plus ideji da
bi ova igra mnogo više ležala dečijoj
populaciji. Kako je ovo igra u kojoj
nemamo teksta, humor se uglavnom
svodi na čudne situacije i ‘’nesreće’’
likova iz igre (padovi, udarci,

Potencijal je tu ali i
puno mesta za

napredak

50 | Reviews

Autor: Nenad Dimitrijević

Nevertales The
Beauty Within
Za sve sakupljače

Mad Head Games je opet
uspeo da napravi sjajnu
igru u žanru hidden object

adventure games. U prethodnoj
rečenici primetićete veliki broj stranih
reči iako je studio koji je stvorio ovu
igru domaći i svi smo na njih ponosni
(a imaju i sjajan logo – prim. aut.).

Kao i za njihova prethodna dva
naslova i za ovaj je najbitnija priča
koja vas istog ternutka uvlači u
fantastičan svet pun boja, misterija i
pronalaženja skrivenih predmeta. Ići
ćete na Mesec na koji će vas poslati
astronaut iz svog velikog topa, na
ostrvo s vulkanom na kome živi vudu
veštica, čiča Tominu kolibu ili kod
džina koji živi u oblacima. Kroz
lokacije i radnju su prožeti pop
kulturni i bajkoviti elementi, veoma
prirodno i nenametljivo. Određena
doza humora baš leži u
prepoznavanju opšte poznatih mesta,
a tiha jeza koja prožima ovu naizgled
naivnu priču će vas neprestano držati
budnim.

U stvari sve počinje tako što na vaš
prag stiže beba za koju se automat-
ski vezujete (valjda zbog toga što
ste žensko) i to vas nagoni da rešite
slučaj njenog postanka (a možda
ima veze i to što je u priču upleten
i čovek-demon). Kao i prethodna
ostvarenja Mad Head-a i ovde ćete,
osim na sakrivene objekte, nailaziti na
raznorazne glavolomke i zagonetke
od kojih su neke trivijalne, a neke
sasvim izazovne. Ukoliko ste željni da

Review

Iza igre stoji Mad
Head studio iz

Novog Sada

51Play! #68 | Januar 2014. | www.play-zine.com |

Nevertales The
Beauty Within

Platforma:
PC

Razvojni tim:
Mad Head Games

Izdavač:
BigFish

Web:
www.madheadgames.com

Cena:
9,99 $

Preporučena konfiguracija:
OS: Windows XP/Windows Vista/Windows 7/

Windows 8
CPU: 1.8 GHz

GPU: DirectX: 9.0 compatible
RAM: 1024 MB

HDD: 744 MB

što pre saznate šta se desilo sa
bebom (ili nekim drugim junakom
priče) uvek možete da preskočite
delove igre koji vas u tome
sprečavaju. Muzika odgovara
scenografiji, a kolorit odgovara mestu
na kome se nalazite. Uvek kada ste u
svetu fantazije, preovlađuju
tople boje, a kada se vratite u
realnost (“realnost”) dominiraju
hladni tonovi. Takav odnos prema
bojama znatno doprinosi atmosferi i
utiče na unutrašnju dinamiku igrača.
Teško je oceniti ovakvu igru. Ona je s

jedne strane sjajna, s druge, ima
veoma jasno definisanu ciljnu
publiku. Sa treće, možda i najvažnije
strane, igra je postigla neverovatan
komercijalni uspeh, što dosta govori
o igri, ali i sad već poznatom i
iskusnom timu koji stoji iza nje.
Ukoliko želite avanturu sa dosta
zagonetki, otkrivanja drveta u šumi i
pričom koja je bliska srcu svake majke
i svakog čoveka koji ga ima, onda je
ovo pravi izbor za vas. I ne samo to,
pomoći ćete domaću scenu, što je
suštinski najveći uspeh!

52 | Reviews

Platforma:
iOS, Android

Razvojni tim:
Hardlight

Izdavač:
Sega

Web:
http://www.sega.com/sonicdash/

Test platforma:
Android (Nexus 7)

Od kako je Temple Run
dostigao veliku
popularnost na mobilnim

platformama, endless runner-a žanr
igara je postao safe bet za izdavače
i razvojne timove. Gameplay je
potpuno provaljen, u startu se tačno
zna nekih 90% cele igre. Dovoljno je
samo da uradite svoju verziju skina
i to je od prilike to. Sega nam je na
žalost kao izdavač već toliko puta
pokazala da nema problem sa tim
da svoju legendarnu maskotu Sonika
provlači kroz svakakve igre, pa smo
sada svedoci još jednog udarca na
njihov glavni brend. Ako je Sonik
nekada bio glavni konkurent Mariju i
zaštitni znak za kvalitetnu igru, danas
smo ova dva legendarna lika videli u
toliko puno dobrih (naročito Marija)
i loših naslova (naročito Sonika)
da njihovo ime više nije
sinonim za bilo šta kada
je kvalitet
igre u
pitanju.
Ruku
na srce,
Sonic skin
i zvuči kao
solidna ideja
za endless runner
igru za mobilne uređaje.
Mnogo bolja od generic
lika koji beži od generic
čudovišta (gledamo u tebe
Temple Run). Međutim
osim ove početne ideje sve
ono ostalo što je trebalo da
Sonic Dash učini pristojnom
igrom je izostalo.

Pre svega moramo da
kažemo da do sada možda

nikada nismo videli ovoliko loše
primenjen free to play model u
jednoj igri. Sonic Dash je načelno
besplatna igra ali ćete zato biti
bombardovani sa reklamama u meri
koju do sada niste videli. Svaki iole
značajniji napredak u igri što se tiče
vaših mogućnosti i otvaranja novih
likova će od vas zahtevati realan
novac a ne in-game currency.
Random reklama će vas vrlo često
dočekati kada završite sa partijom.
Vrhunac svega i do sada najbolji
pokazatelj koliko ovaj “free” model
može loše da funkcioniše je to što
prilikom prve greške u igri imate
mogućnost da nastavite tamo gde
ste stali ali ako pogledate reklamu!
Zaista dno koje je retko ko dotakao
u F2P igri. U igri čak postoji i opcija
da pogledate reklamu za šta ćete biti

nagrađeni malom količinom
ring-ova. I još nešto,

kada smo rekli
random
reklamu,

ispravnije bi
bilo da smo
rekli jednu
ili dve iste

reklame koje
se ponavljaju.

Sega nam čak nije
ponudila ni različite

reklame. Šta reći kada smo i
ovo uzeli u obzir kao kriterijum

(a Sega čak i na tom ispitu
pala). Reklame koje vam

omogućuju da
napredujete ne
možete da prekinete
a one koje se same

od sebe ponekad
pojave možete na pola

Autor: Filip Nikolić

Sonic
Dash Temple Dash

Review

53Play! #68 | Januar 2014. | www.play-zine.com |

da prekinete. Sve u svemu – prava
katastrofa. Igra ima opciju da za par
evra ugasite reklame i da je Sega
imala obraza, ovo je trebalo da bude
početni biznis model a ne F2P.

Sam gameplay je vrlo bazičan i
straight Temple Run rip-off. Jedino
što je drugačije je to što nema
pomeranja uređaja levo desno već

je gameplay isključivo sa swipe
gestovima levo desno gore i dole.
Sonic trči u tri linije i u svakoj od njih
imate mogućnost ili da skočite ili da
se skupite u Sonicov čuveni dash. I
to bi bilo to. Neprijatelji i prepreke
su više nego bazični. Na kraju svake
sekcije imate i minigame u kome se
od vas zahteva da ponovite četiri
gesta (gore,dole, levo i desno) koje
vam igra zada i ovo je neinventivnost
gameplay-a na kakvu odavno nismo
naišli. Gameplay sesije će vam inače
sve ukupno trajati par minuta pošto

posle određenog vremena igra
postaje nenormalno teška.

Standardni features današnjih
mobilnih igara od Facebook
integracije to achievements-a su
naravno tu, baš kao i dnevne nagrade
koje vas teraju da igru pokrenete
svaki dan. Postoje i globalni izazovi u
kojima učestvuju svi igrači. Kao gost u
igri se pojavljuje i jedan boss iz Sonic
Lost World Wii U naslova i gameplay
sekcija sa njim je (baš kao i sve ostale
u igri) prilično jednostavna i dosadna.

Sonic Dash je onaj slučaj kada ne bi
smo preporučili ni free igru.
Hardlight Studio nas je vrlo prijatno
iznenadio sa svojom prošlom Sonic
licenciranom igrom Sonic Jump.
Mislili smo da je Sega pronašla
odličnog developera za mobilne
Sonic igre ali nas je Sonic Dash vratio
na zemlju a ovaj razvojni tim nadamo
se vratio nazad na table sa skicama
za početne ideje za razvoj jedne
video igre.

54 | Reviews

Assassin’s
Creed Pirates

Poslovna filozofija je jasna -
izbacili smo Black Flag svuda,
hajde da uzmemo jos koji dinar

na mobilnim platformama. Sve je to
razumljivo, samo da je još i Assassin’s
Creed Pirates bio malo bolja igra.

Pre svega, vrlo je repetitivna i gotovo
da nema dodira sa AC univerzumom
osim samog imena. U ulozi ste pirata
maštovitog imena, Alonza, i gle čuda,
tragate za izgubljenim blagom. To je
otprilike colukupna priča.

Kako sve funkcioniše? Tako što
obavljate razne zadatke po naizgled
open world mapi (podeljena je u
segmente). Nema tu neke
maštovitosti, uglavnom uništavate
nekoga, izbegavate tuđu paljbu
i jurite od mesta do mesta. Sam
gameplay je siromašan - svodi se na
čekanje cooldown-a za oružja i
izbegavanje protivničkog.
Skupljate razne stvarčice kojima na
kraju unaprđujete brod. I tako krug.
Što se tehničke strane tiče, Assassin’s
Creed Pirates ne izgleda loše. Postoje
dve kamere u igri, top-down i third
person. Kada posmatrate iz trećeg
lica, igra je zapravo jako lepa.

Na kraju svega, treba uzeti u obzir
da je ovo igra za mobilne uređaje,
pa joj neke stvari i treba progledati
kroz prste (barem još neko vreme).

Autor: Dimitrije Đorđević

Dalji, daleki rođak Black Flag-a
Bilo kako bilo, s obzirom na to da
će vas zabaviti pola sata-sat dok ste
u prevozu, mislimo da joj vredi dati
šansu.

Platforma:
iOS, Android

Razvojni tim:
Ubisoft

Izdavač:
Ubisoft

Cena:
2,99€

Web:
http://assassinscreed.ubi.com

Test platforma:
Android

Review

55Play! #68 | Januar 2014. | www.play-zine.com |

Assassin’s
Creed Pirates

http://forum.klanrur.rs/

56 | Intervju

Intervju

Autor: Filip Nikolić

Rayman Fiesta Run
Nakon što smo prošlog meseca dobro ocenili Rayman
Fiesta Run za mobilne platforme, imali smo priliku i da
porazgovaramo sa lead developerom Chris McEntee-om iz
Ubisoft Casablanca razvojnog tima.
Evo šta nam je on rekao u vezi iOS i Android hita Rayman
Fiesta Run.

57Play! #68 | Januar 2014. | www.play-zine.com |

Intrvju

58 | Intervju

Intervju
PLAY! Zine: Pre svega
čestitamo vam na dobro
urađenom poslu sa
Rayman Fiesta Run. Igru
smo nahvalili u našem
opisu i napredak u
odnosu na Jungle Run
uporedili sa napretkom
između konzolnih Rayman
Origins i Rayman Legends
naslova. Koliko ljudi je
radilo na ovom projektu
u koliko je trajao razvoj?

Na razvoju igre je core timu Ubisoft
Casablanca pomagao i mali tim ljudi
iz Ubisoft Montpellier studija. Ceo
proces je trajao nešto više od godinu
dana.

PLAY! Zine: Jungle Run
vam je poslužio kao
odlična polazna osnova.
Na koji način ste međutim
želeli da igra bude
unikatna i da se razlikuje
od prethodnika.

Pre svega smo želeli da igru
posvetimo novom regionu Rayman
univerzuma te smo odlučili da
napustimo džunglu koja je bila
glavna tema prošle igre i okrenemo

se svetu praznične hrane koji je već
viđen u Rayman Origins.
Osim setting-a, želeli smo da
eksperimentišemo i sa samom s
trukturom sveta kako bi omogućili
nešto otvoreniji pristup
selekciji nivoa. Integracija
elemenata društvenih mreža gde ste
u mogućnosti da vidite progres vaših
prijatelja na mapi je bio još jedan od
početnih ciljeva.

Potrudili smo se i da igru učinimo
lakše dostupnom većem broju igrača
tako što ćemo nivo težine ovoga puta
povećavati nešto sporijim tempom
kao i time što smo implementirali
različite power-ups.

Na kraju, dodali smo i invaded verzije
svakog nivoa kako bi hard-core
Rayman igrači imali onu vrstu izazova
koju znamo da tako vole.

PLAY! Zine: Igra izgleda
fenomenalno, jedna od
najboljih na mobilnim
platformama po ovom
pitanju i zasta na nivou
konzolnih Rayman
naslova. Kakva su vaša
iskustva sa UbiArt game

engine-om u kome su
razvijane sve Rayman igre
od Origins pa na dalje.

UbiArt framework je bio odlična
alatka kada smo kreirali Rayman
Origins i do današnjeg dana je ostao
fenomenalna osnova za produkciju
2D igara. Veoma je pogodan za art
dizajnere, brz, fluidan i omogućuje
nam jasnu HD grafiku u punih 60
frejmova u sekundi, čak i na mobilnim
uređajima.

PLAY! Zine: Kakva je bila
saradnja sa drugim
Ubisoftovim timovima. Da
li su Michael Ancel (otac
Rayman serijala) i njegov
tim na neki način umešani
u mobilne Rayman igre?

Michel Ancel je uvek na ovaj ili onaj
način upleten u razvoj Rayman igara i
Fiesta Run nije izuzetak po tom
pitanju. Mali deo Rayman tima iz
Monpeljea je sarađivao sa našim
Ubisoft Casablanca studijom u
pravljenju Rayman Fiesa Run a
Michael Ancel je usmeravao
produkciju u svim njenim fazama.

59Play! #68 | Januar 2014. | www.play-zine.com |

Intrvju

PLAY! Zine: Vaša igra u sebi
sadrži mikrotransakcije
koje su implementirane
na nenapadni način što
se nama veoma dopalo.
Šta generalno mislite o
free-to-play biznis modelu
sa mikrotransakcijama
naspram mobilnih igara
sa niskom početnom
cenom.

Za Fiesta Run smo od samog starta
znali da će igra biti dovoljno
robusna i da će moći da bude
plasirana na tržište kao full paid
proizvod. U isto vreme, poštujemo
i činjenicu da postoje različiti tipovi
igrača. Na kraju smo odlučili da naša
igra onim igračima koji je dovoljno
igraju postepeno otvara sve
nagrade i bonuse.

Takođe smo otvorili mogućnost i
onim igračima koji ne spadaju u ovu
kategoriju a ipak bi želeli da vide šta
sve igra ima da ponudi, da to mogu
učiniti uz malu novčanu nadoknadu.
Na ovaj način smo igračima ostavili
mogućnost da na neki način sami
sebi balansiraju igru. Nikada nećete
biti prinuđeni da platite kako biste
napredovali u igri, pošto je u igri sve
moguće otključati jednostavno
igranjem i prelaženjem nivoa.

PLAY! Zine: Fiesta Run se
istovremeno pojavila za
iOS i Android. Svedoci smo
da je developerima obično
potrebno dodatnih par
meseci da igru optimizuju
za razne android uređaje
u poređenju sa iOS-om.
Kako ste vi pristupili ovom
izazovu?

Za nas je od izuzetne važnosti bilo
da igra izađe u isto vreme na obe
platforme. Nikako nismo želeli da se
fanovi prve igre osete zapostavljenim
zbog izbora njihove mobilne
platforme. Zaista je trebalo puno toga
uraditi kako bi se Android verzija
pojavila istog dana kada i iOS ali je
naš talentovani tim uspeo da
odgovori ovom izazovu!

PLAY! Zine: Po vašem
mišljenju, na kom uređaju
je najbolje igrati Fiesta
Run. Smartphone, mali
tablet ili veliki tablet?

Definitivno na velikom tabletu! Što
veći display, to više igrači mogu da
uživaju u prelepoj, ručno crtanoj
grafici Fiesta Run-a.

PLAY! Zine: Hoće li igra
dobijati nove nivoe? Za
razliku od Jungle Run
mapa deluje prilično
zaokruženo. Računajući
i invaded nivoe, igra u
startu ima znatno više
nivoa od Jungle Run.

Tim aktivno razvija buduće update-e
kako bi još više poboljšali iskustvo.
Nismo još uvek zaboravili na naše
Fiesta Run igrače!

PLAY! Zine: Jungle i
Fiesta Run su u vrhu lista
najpopularnijih igara
na App Store-u i Google
Play-u. Da li možemo da
pretpostavimo da nas
u bliskoj budućnosti
očekuje još jedna Rayman
Run igra za mobile
platforme Možete li da
podelite neke detalje u
vezi ovoga sa nama?

Što se tiče budućih mobilnih
Rayman naslova za sada jedino
možemo da kažemo da ćemo morati
da sačekamo i vidimo. Trenutno, naš
fokus je definitivno na tome da Fiesta
Run učinimo još boljom igrom.

60 | Hardware

Hardware

Logitech je nedavno osvežio
celokupnu svoju gaming seriju
proizvoda pa smo tako sada osim

G510s tastature koju smo već opisali
u jednom od prethodnih brojeva
dobili i napredniji model tastarure
G19s, kao i dva miša koja će biti i
najinteresantniji okorelim gejmerima
– G400s i G500s.

Igrački „glodari“
Oba miša na testu su po obliku
praktično naslednici legendarnog
modela MX500 koji se na tržištu
pojavio pre više od jedne decenije,
što samo govori o tome koliko je još
tada Logitech napravio odličan oblik
igračkog miša koji se do
danas prodao u više desetina miliona
primeraka. Naravno ovo i ne čudi
kada govorimo o kompaniji koja je u
toku svog postojanja prodala više od
milijardu miševa u celom svetu. Dakle
tradicionalni oblik igračkog miša koji
je meni lično uvek najviše odgovarao
je bio osnova za G400s i G500s. Ipak,
osim oblika, ova dva proizvoda imaju
značajno različite karateristike.

G400s je miš baziran na optičkom
senzoru rezolucije od 200 do 4000
dpi što sa sobom nosi neke probleme,
pre svega ako ga koristite na podlozi
koja ima bilo kakav odsjaj. S druge
strane to nosi i nižu cenu. Treba ipak
imati u vidu da će bilo koji igrač koji
iole drži do sebe i ima želju da kupi

Logitech gaming hardware
G19s tastatura, G400s i G500s miševi

Autor: Miloš Hetlerović

Oba miša na
testu su po obliku

praktično naslednici
legendarnog

modela MX500

61Play! #68 | Januar 2014. | www.play-zine.com |

Hardware

koji se može prebaciti u mod gde se
kotrlja bez bilo kakvog otpora), mada
će vam se to pre svideti u svakod-
nevnom radu za računarom nego što
će značiti puno u igrama. Miš ima čak
i mogućnost promene boje osvetljen-
ja, ali je to ipak samo kozmetičke
prirode.

Oba miša imaju brzinu odgovora
na komandu od 1 ms (1000Hz) kao
i deklarisano vreme trajanja glavnih
tastera na 20 miliona klikova.

Tastatura koja
oduzima dah

Logitech G19s predstavlja sam vrh
ponude igračkih tastatura i ono što
na njoj dominira na prvi pogled je

miša za igranje, kupiti bar najobičniju
krpenu podlogu od 100 dinara na
kojoj svakako neće biti problema
sa senzorom. Tu su i dva tastera za
podešavanje dpi osetljivosti, kao i još
tri programabilna tastera za različite
funkcije. Što se tastera i njihovog
rasporeda tiče ovaj miš u potpunosti
prati ono što se nekada nalazilo na
originalnom MX500. Iako je moj
primerak MX500 još davno posetio
večna lovišta posle jedne loše partije
u igri, mogao bih da se zakunem da
je čak i materijal od koga su izrađeni
dugmići potpuno nepromenjen od
pre 10ak godina. Naravno, ovo nika-
ko nije minus, samo potvrda nekome
ko i dalje tuguje za svojim MX500 da
će, osim boje, u ovom modelu naći
savršenu zamenu.

G500s je sa druge strane korak
iznad i pravi primer evolucije Log-
itech proizvoda u protekloj deceniji.
Najbitnije poboljšanje je užasno
precizan laserski senzor rezolucije
200 do 8200 dpi (dakle maksimalna
rezolucija je više od dva puta veća
nego kod prethodnog modela). Ma-
terijal od koga je miš izrađen takođe
deluje malo izdržljivije, reč je o nekoj
hrapavoj plastici koja odlično prijanja
uz šaku. Postoji i čak deset programa-
bilnih tastera, koji su u ovom slučaju
odrađeni od takođe nešto izdržljivije
plastike. Da se radi o mišu iz višeg
ranga govori i podatak da poseduje
tegiće kojima možete regulisati
težinu i balans miša, kao i mogućnost
da umemorišete u sam miš profil
podešavanja kako biste mogli lako da
ga prebacujete kad treba da igrate
nešto na drugom računaru, u igrao-
nici ili na nekom turniru, na primer.
Kabl je takođe urađen u konačnoj
varijanti, što doprinosi lakoći ma-
nipulacije i izdržljivosti. Čak je i točkić
naprednija varijanta, pa možete brže
skrolovati stranice (revolution točkić

veliki rotirajući LCD displej na samom
vrhu. Ovoga puta se radi o ekranu
solidne rezolucije u punom koloru za
razliku od ranijih Logitech igračkih
modela. Ekran možete podesiti tako
da se na njemu prikazuje neki RSS
feed, nove email poruke, perfor-
manse računara, sat, štoperica ili da
pogledate neki video klip ili Youtube
video. I naravno možete pratiti para-
metre iz igre koju trenutno igrate.
Moram priznati da lično, još od 2005.
godine kada sam prvi put testirao
G15 tastaturu, nisam video preveliku
svrhu ovih ekrana. Taj moj utisak je
sada još dodatno pojačan činjenicom
da sad imate još jedan kolor ekran
na stolu, pored pametnog telefona,
tableta i drugih gedžeta. Možda neko
može naći upotrebu za sve te uređaje
u isto vreme, ali meni trenutno ekran
u boji (pa čak i uopšte ekran) deluje
kao malo višak na tastaturi. Naravno,
ukusi su različiti.

500s jednostavno
predstavlja jedan
od najboljih, ako

ne i najbolji, miš za
igranje trenutno na

tržištu.

62 | Hardware

Hardware

Sumiranje
utisaka

Gaming oprema je sama po sebi
poprilično specifična, prosto
nekome odgovara neki oblik miša ili
osećaj tastature, a nekome isti takav
nikako ne odgovara. U tom smislu
je nesumnjivo da je Logitech i dalje
na samom vrhu sa svojim gaming
proizvodima, ali pre nego što bilo ko
izdvoji dvocifrenu ili trocifrenu svotu
stranih novčanica je savet ako je
ikako moguće da prvo uređaje proba
u ruci.

U pogledu miševa situacija je vrlo
jasna – G400s je namenjen upravo
onima koji žele pravog naslednika
legendarne MX500 serije i kojima
„samo“ optički senzor visoke
rezolucije ne predstavlja problem. Sa
druge strane G500s predstavlja sam

Tastatura se može pohvaliti
fenomenalnim kvalitetom izrade,
posebno je postolje za odmor
dlanova od odlične plastike, a tasteri
su dobro raspoređeni i vrlo udobni
kako za rad tako i naravno za igranje
igrica. Postoji 12 dodatnih
programabilnih tastera kojima
možete dodeliti određene funkcije, ali
i usnimiti makroe koji će odjednom
umesto vas odraditi više stvari koje
ste definisali. Postoje i preseti koje
možete kreirati putem kojih možete
memorisati podešavanja za vaše
omiljene igre i menjati ih pritiskom
na jedno od tri hardverska dugmeta,
dok ostale profile možete pozvati iz
Logitech softvera. Pohvala ide i na
račun softvera koji je sada

univerzalan za sve Logitech gaming
periferije pa sve kontrolišete s jednog
mesta. Boja pozadinskog osvetljenja
tastera se takođe kontroliše iz
softvera. Tastatura ima još i dva USB
2.0 porta kao i gaming mode taster
čijim aktiviranjem se isključuju Win-
dows tasteri da vam ne bi smetali u
toku igre. Tu su i kontrole za jačinu
zvuka i drugi multimedijalni tasteri
ako poželite da ovaj uređaj koristite i
za nešto osim igranja.

Ako je direktno uporedimo sa G510s
koju smo već opisivali, USB
portovi su svakako plus, ali sa druge
strane G510s ima na samoj tastaturi
priključke za slušalice i mikrofon,
dok G19s to nema (osim ako ne
priključujete USB periferije). Nažalost
još jedan dodatak na G19s je i strujni
adapter koji morate koristiti da bi
sve funkcije radile, što može biti
problematično na primer na turnirima
gde nije tako lako naći utičnicu.
Takođe G510s ima 18 programabilnih
tastera, dok G19s ima samo 12.

Na G19s dominira
veliki rotirajući LCD

displej u boji na
samom vrhu.

63Play! #68 | Januar 2014. | www.play-zine.com |

Hardware

vrh ponude Logitech gaming miševa
koji se povezuju isključivo kablom i
kao takav je praktično najbolji miš
isključivo za igranje iz cele porodice.
G500s jednostavno predstavlja jedan
od najboljih, ako ne i najbolji, miš za
igranje trenutno na tržištu. Jedina
nedoumica između ova dva modela
je zapravo relativno mala razlika u
ceni, pa se postavlja pitanje da li ima
smisla ulagati pare u G400s kada
je solidno bolji G500s samo malo
skuplji? Po mom mišljenju ne, ako već
želite da uložite solidno para u igrački
miš bolje je dodati još malo i uzeti
zaista izuzetan G500s.

Kod tastature je situacija neznatno
komplikovanija, pre svega kada
se pogleda ekran u boji na G19s i
njegova isplativost. S obzirom da
isti solidno doprinosi većoj ceni
ovog modela, a da je u poređenju

sa G510s sve ostalo identično (čak
imate i malo manje programabilnih
tastera), mišljenja sam da viša cena
G19s nije opravdana dodatnom
funkcionalnošću. Pogotovu ako
recimo više volite mehaničke
tastature se za značajno manje novca
možete opredeliti i za G700+.Tu su i
drugi detalji kao što su USB portovi
na G19s koji nekome mogu značiti, ali
to je već stvar procene.

Na kraju treba samo još jednom
podvući da je mišljenje o igračkom
hardveru dosta subjektivna
kategorija, pa da može doći do
značajnih razlika u percepciji. Ono što
je sigurno jeste da su sva tri uređaja
iz Logitech gaming serije vrhunski
proizvodi koji samo nastavljaju već
vrlo uspešnu tradiciju igračkih
periferija.

64 | Previews

65Play! #68 | Januar 2014. | www.play-zine.com |

www.keeway.rs

