
1Play! #71 | April 2014. | www.play-zine.com |

2 | Reviews

BROJ 71 – APRIL 2014.
Izlazi jednom mesečno • Cena: besplatno

UREDNIK:
Filip Nikolić

UREDNICI RUBRIKA:
Filip Nikolić, Petar Starović

REDAKCIJA:
Filip Nikolić, Luka Komarovski, Petar Starović,
Damir Redžepagić, Petar Vojinović

SARADNICI:
Nikola Savić, Aleksandar “Kojot” Ašković,
Dimitrije Đorđević, Mladen Tepavički, Miloš
Hetlerović, Bogdan Diklić, Luka Zlatić, Marko
Narandžić, Borislav Lalović

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

Dobrodošli

IGRA MESECA

https://www.facebook.com/PlayZine
https://twitter.com/Play_Zine
http://klanrur.rs/?page_id=1960
http://www.novinarnica.net/play_zine/2014-03-01/11127

3Play! #71 | April 2014. | www.play-zine.com |

Pozdrav svima,

Teško da ćemo do kraja godine imati ovako dobar i naslovima bogat
mesec kakav je bio ovaj za nama. Izdavači su toliko toga strpali u mart
mesec da nam je trebalo dobrih sat vremena većanja, kako bismo odlučili
šta ćemo staviti na naslovnu stranu.

Kao što vidite, opredelili smo se za Metal Gear Solid V Ground Zeroes.
Jeste, znamo, igra bi pre mogla da se okarakteriše kao demo nego full
naslov ali šta da radimo, i ovo nam je bilo dovoljno da vidimo šta nas
očekuje kada izađe Phantom Pain i jednostavno nismo mogli da odolimo.
Treba samo izdržati do, prema poslednjim glasinama, početka 2015-e. Do
tada ćemo obrnuti Ground Zeroes bar sto puta…
Drugi hit i igra koja takođe zaslužuje naslovnu je Titanfall. Već u opisu
bete iz prošlog broja smo vam preneli naše utiske. Sada smo imali priliku
da Titanfall odigramo i na Xbox One-u i PC-u. Šta drugo reći osim da ovaj
naslov ne smete da propustite!

Treći kandidat za naslovnu nam je bio Diablo 3 Reaper of Souls. Blizzard
je ispravio puno toga iz trojke i igra svakako zaslužuje vašu pažnju, čak i
ako ste među onima koji su bili razočarani pre dve godine sa originalnom
igrom. Blizzard je svoju drugu šansu dobro iskoristio i drago nam je zbog
toga.

Igre koje takođe zaslužuju naslovnu ali koje nisu mogle da se na njoj
nađu su i sjajni novi South Park, kao i recimo Dark Souls 2. Tu je i opis
Hearthstone Heroes of Warcraft, igre o kojoj verovatno već sve znate ali
je igra zvanično izašla iz beta faze tek sada, te stoga i opis.
Imali smo priliku da odigramo Rayman Legends na Xbox One-u. Ne bi
mogli da kažemo da smo primetili neku razliku u odnosu na X360, što
i nije zamerka. Igra je već bila fenomenalna, čak i u tehničkom smislu
(60fps, 1080p) tako da „next-gen“ verzija nije donela ništa novo. Ali ako
nemate šta da igrate na vašoj Next-gen konzoli, evo prilike da odigrate
jednu od najboljih igara iz prošle godine.
Još jedno „kratko ali slatko“ gaming iskustvo je bio i The Last of Us Left
Behind DLC. Nešto više od dva sata povratka u The Last of Us svet nam je
veoma prijalo…

Od ovog broja ćete u PLAY!-u čitati i o arcade klasicima, rubriku koju
objavljujemo u saradnji sa Arcade Srbija. Ako ste dovoljno stari da pam-
tite arcade mašine ili dovoljno mladi i radoznali kako je to nekada bilo,
preporučujemo vam da bacite pogled na opise nekih od arcade klasika.
I za kraj, da podelimo sa vama da smo već sada malo zabrinuti šta ćemo
sledećeg meseca staviti na naslovnu, kad su izdavači već sada „ispucali“
skoro sve ono što valja u prvoj polovini godine. Ali dobro, o tome ostavite
nama da brinemo. Vi čitajte PLAY! i uživajte.

IGRA MESECA

4 | Sadržaj

Sadržaj

METAL GEAR
SOLID V

FINAL FANTASY X HD
REMASTER

TITANFALL

HEARTHSTONE HEROES OF
WARCRAFT

CASTLEVANIA: LORDS OF SHADOW 2

30

50

40

44

34

5Play! #71 | April 2014. | www.play-zine.com |

Sadržaj

THE LAST OF US:
LEFT BEHIND

DARK SOULS II

ANIMEJAPAN
2014

FINAL FANTASY X HD
REMASTER

TITANFALL DIABLO III: REAPER OF SOULS

52

38

88

36
UVOD
FLASH VESTI
13th page
EDITORIJAL - Project Morpheus
PREVIEWS:
Van Helsing 2
REVIEWS:
Metal Gear Solid V: Ground Zeroes
Titanfall
Diablo III: Reaper of Souls
Dark Souls II
Hearthstone Heroes of Warcraft
South Park: The Stick of Truth
Castlevania: Lords of Shadow 2
Yaiba: Ninja Gaiden Z
Final Fantasy X HD Remaster
The Last of Us: Left Behind
Shadowrun: Dragonfall
Rayman Legends
World of Tanks Xbox 360 edition
Tower of Guns
1954: Alcatraz
Dragons and Titans
Aero Birdies
INTERVIEW - Planet3
HARDWARE - Logitech Powershell
HARDWARE - Logitech G602 i G440
ARCADE SERBIA
EDITORIJAL - AnimeJapan 2014 - Luka

3
6

13
22

26

30
34
36
38
40
42
44
48
50
52
54
58
62
66
68
70
74
76
80
82
86
88

6 | Flash vesti

Flash vesti
ULTRA STREET
FIGHTER 4
EDITION SELECT

Koliko puta ste se zapitali da li bi
neki borac iz jedne edicije pobedio

nekog iz neke druge u SF-u?
Sa novim dodatkom za Ultra SF4, sad
teoretsku raspravu možete rešiti u
praksi - na TV-u, pesnicama. Jer, Edi-
tion Select služi upravo tome da vam
omogući izbor boraca iz svih edicija
Street Fighter-a 4, pa sad možete
igrati kao bilo koji borac iz: SF4, SSF4,
SSF4AE, SSF4 AE Ver. 2012 i Ultra Street
Fighter-a 4.

Inače, ako posedujete Super Street
Fighter 4 ili Super Street Fighter 4:
Arcade Edition za PS3 i Xbox 360, up-
grade na Ultra Street Fighter 4 u digital-
nom obliku će vas koštati 15 evra.
Stand-alone verzija za pomenute kon-
zole kao i verzija za PC biće dostupna
tek avgusta 2014, po ceni od 40 evra.

JOŠ VARNICA
IZMEĐU SONIJA I
MAJKOSOFTA

Taman kad smo pomislili da su se
strasti malo stišale počela je nova

razmena udaraca između ova dva
giganta.

Povod je ovaj put bio ID@Xbox pro-
gram kojim Microsoft pomaže neza-
visne razvojne studije ali sa malom
začkoljicom - indie developeri ne smeju
da izdaju igru ni za jednu drugu plat-
formu pre nego što to urade za Xbox.
Microsoft se “ogradio” tako što su
zvanično objavili da će svaki studio

FACEBOOK KUPIO OCULUS VR!

Mark Zuckerberg je definitivno iznenadio sve kupovinom Oculus-a za
dve milijarde dolara!

On je, naime fasciniran potencijalom “naočara” i ima nameru da ih iskoristi
i u drugim poljima sem igranja. Po njegovim rečima u pitanju je “platforma
za komunikaciju koja će korisnicima omogućiti da uživaju u utakmici zajedno
iako su kilometrima daleko ili da posete svog lekara i to prostim stavljanjem
naočara”.

Šta god da su Markovi planovi nadamo se da se neće mešati u igračku sferu,
jer definitivno ne bismo mogli da zamislimo skrnavljenje kao što je VR
Farmville i slično.

Nakon što je ova vest o kupovini Oculus VR-a objavljena, reakcije na nju su
bile vrlo brojne a i burne. Vlasnik Mojang-a, Markus “Notch” Persson se po-
vukao iz dogovora oko Oculus Rift verzije Minecraft-a jer kako kaže “Agenda
Facebook-a je jako čudna i nema poverenja u njih”, a s druge strane CCP
odgovoran za vrlo uspešni svemirski MMO, EVE Online se raduje uspešnoj
saradnji Oculus-a na njihovom projektu EVE: Valkyrie.
CCP je tako osigurao partnerstvo i sa Oculus-om i sa njihovima rivalom Soni-
jem, koji radi na svom VR projektu, Morpheus.

twitter.com/PLAY_Zine

https://twitter.com/Play_Zine

7Play! #71 | April 2014. | www.play-zine.com |

Flash vesti

tings kartici nađite Family i tu ćete videti
izlistan Steam nalog vašeg prijatelja i
sve što treba da uradite je da ga

autorizujete.
U slučaju da igrate istu igru, snim-

ljene pozicije i achievement-i biće u
odvojenim cloud-ovima.

THE SWAPPER
STIŽE NA PS3, PS4
I VITU

Zanimljiva logička igra The Swapper
biće uskoro portovana na Sonijeve

konzole.

Za portovanje je zadužena kompanija
Curve Studios koja ispod pojasa već
ima Proteus, Thomas Was Alone kao i
igru u sopstvenoj režiji Stealth Bastard.
U ovoj mračnoj avanturističko logičkoj
igri, igrač će moći da se klonira do
četiri puta, pa će simultano upravljajući
svojim klonovima, hvatati se u koštac
sa zagonetkama i problema koje igra
postavlja pred njega.

TWITCH KONAČNO
ZAVRŠIO
POKEMON

Posle stotina miliona pritisnutih
dugmića, potrošenih šesnaest dana,

milion igrača koji su igrali Pokemon Red
na Twitch-u u socijalnom eksperimentu
Twitch plays Pokemon uspeli su da
uspešno završe igru!

Twitch je za obu priliku svoj text box
pretvorio u kontroler za igranje Poke-
mon-a, a igrači su mogli da unesu svoju

imati poseban tretman vezan za
“planove izlaska” igara, a Sonijev odgo-
vor na to je došao u vidu slike koju je
Adam Bojes, predstavnik te kompanije
za odnose sa javnošću objavio na
Twitter-u u reči: “In the interest of trans-
parency, I want to share our [developer]
clause that lists which platforms you
cannot release on.”

Prilično bolno i efikasno, zar ne?

NEMA VIŠE
DIABLO 3
AUKCIJSKE KUĆE

Omražena Diablo 3 in-game aukci-
jska kuća je konačno ugašena, na

radost svih Diablo fanova.

Auction house je od sredine marta
offline, s tim što će se započete aukcije
morati okončati do 24.6.2014. posle
čega će svo zlato i oružje pripasti treas-
ure goblinima.

Odluku da ugasi aukcijsku kuću Blizzard
je doneo na osnovu zaključka da ona
uništava ključnu mehaniku ove igre, a
to je : ubijaj monstrume kako bi osvojio
cool loot.

Inače šrva ekspanzija: The Reaper of
Souls je izašla krajem marta.

AMAZON PRAVI
SVOJ JOYPAD

Amazon, najpoznati website za e-
kupovinu i tvorac Kinde-a, uplivava

i u gejmerske vode, a pred nama su
oficijalne slike njihovog novog kontol-
era.

Predvidjen je da radi i na Kindle tab-
letima, kao i na misterioznom Amazon
box-u, u čijem neće biti paketu, već će
morati dodatno da se kupuje.

Raspored tastera je preslikan sa Xbox
kontrolera, s time što poseduje još tri
dodatna dugmeta sa prednje strane:
menu, home i back. Poseduje i medi-
jske funkcije na lokaciji, sličnoj OnLive
džojpedu.

STEAM FAMILY
SHARING JE TU!

Od sada je moguće deliti biblioteku
vaših igara na Steam-u sa još 10

prijatelja ili članova porodice.
Proces nije baš lagan, pa ćemo vas
voditi korak po korak:

•	 Pokrenite Steam na svom
računaru i nek se vaš prijatelj uloguje

sa svojim nalogom.

•	 Kliknite na Steam karticu i
ugasite ga da biste izlogovali vašeg

prijatelja.

•	 Ponovo pokrenite Steam i
ulogujte se sa vašim nalogom. U Set-

8 | Flash vesti

Flash vesti
komandu i tako odrede ponašanje
lika na ekranu. Naravno, sve je ubrzo
otišlo dođavola, pošto je za 16 dana
uneseno preko 122 miliona komandi, a
učestvovalo je 1.165.140 igrača.
Nakon ovoga, pojavili su se i drugi
„twitch plays“ eksperimenti na ovom
popularnom servisu za strimovanje
video sadržaja iz igara.

DARK SOULS 2
NA PC-U

Iako izdavač Bandai Namco zvanično
je potrvrdio da PC verzija za Dark

Souls izlazi 25 aprila na Steam-u.

Igra je već dostupna na PS3 i Xbox 360
konzolama. Slučaj da PC verzija kasni
smo imali i prošlog puta, kada je Dark
Souls Prepare to Die Edition izašao za
PC skoro godinu dana kasnije u odnosu
na konzole.

facebook.com/Play.Zine

REBOOT DEVELOP 2014
KONFERENCIJA

26tog i 27og aprila u hotelu DoubleTree by Hilton u Zagrebu održaće se
najveća konferencija u jugoistočnoj Evropi posvećena razvoju igara,

REBOOT Develop 2014.

U ova dva dana posetioci će imati priliku da se sastanu, razmene ideje, a i
prisustvuju brojnim predavanjima koja će držati i neka od svetski poznatih
imena kao što su: Renaud Charpentie iz Creative Assembly studija, Guillaume
de Fondaumiere iz Quantic Dream-a i Alexander Yatsukevich iz Wargaming-a.
Od regionalnih razvojnih timova na konferenciji su učešće potvrdili: Cateia
Games, CroTeam, Epix, Ironward, Gamepires, Mad Head Games, Brave
Giant Studio, 2x2, Frontmen Studio, Girraffe Games, Just Pine Games, Zootfly
i drugi.

Više informacija možete pronaći na http://www.rebootdevelop.hr gde se
možete i prijaviti za učešće na REBOOT Develop 2014.

https://www.facebook.com/PlayZine

9Play! #71 | April 2014. | www.play-zine.com |

Flash vesti

i priznao je da igra Team Fortress 2 i
druge igre preko tajnog naloga oko
dvadesetak sati nedeljno. Objasnio je
da se odlučio za naziv Valve umesto
Rhino Scar za svoju kompaniju, zato što
je jednostavno bolje zvučao. Rekao je
da će Source 2 Engine biti fokusiran na
dodatke koje prave fanovi.

Svi smo očekivali ineke informacije o
Half-Life 3, ali one su izostale, pošto je
Gaben takva pitanja ignorisao.

Gabe je ovom priliko otkrio i da je
donirao milion dolara Američkoj Uniji
za ljudska prava.

TITANFALL I
SEZONSKA
PROPUSNICA

Kako je Titanfall postao veliki hit, EA
naravno nije propustio priliku da sve

to i dodatno unovči.

Season Pass za Titanfall košta 25 evra
i igračima daje pristup budućim DLC
dodacima. Kako saznajemo u planu
su tri DLC-a od kojih će svaki donositi
nove mape i drugi sadržaj. Šta će tačno
to biti, za sad ne zna ni EA.

WORLD OF
WARPLANES
UPDATE 1.2

Wargaming.net je pustio update 1.2
za World of Warplanes

Kako smo ranije najavili - update 1.2
ubacuje u igri borbene misije koje
će davati bonus nagrade po ispun-
jenju, poboljšanu statistiku posle meča,
mogućnost snimanja partija i novi
algoritam za uparivanje kao i Sandbox
koji će sprečavati spajanje novih igrača
sa veteranima WoWp-a.

	
GABE NEWELL
ODGOVARA...

Gabe Newell, osnivač i direktor
Valve-a je odgovarao na pitanja

fanova na Reddit-u.

Ovom prilikom, on je ispričao kako
mu je najomiljenija igra DOTA 2, a ona
koju nije pravio Valve, Super Mario 64

PROCUREO
DISHONORED 2?

Misteriozna slika koja ukazuje na
nastavak za igru Dishonored pod

nazivom Dishonored 2: Darkness of
Tyvia, procurela je na internet.

Prema ovom screenshot-u igra bi
trebala da bude predstavljena na
ovogodišnjem E3 sajmu. Igra bi trebalo
da se pojabu i 2016-oj za PS4, Xbox
One i PC. Ostaje nam da sačekamo do
E3-a i vidimo šta je sve od ovoga istina.
Još jedna interesantna stvar koja je pro-
curela na ovim slikama je to da će igra
dolaziti i sa betom za novi Doom.

STARCRAFT 2
DOBIO BALANCE
PATCH

Dve nedelje pošto su pustili test
mapu za balansiranje rasa u

StarCraft-u 2, Blizzard je izbacio i patch
koji menja tri od pet stvari u igri koje su
predložili igrači.

Blizzard je u apdejtu promenio radijus
vidljivosti Mothership-a, ubrzao brzinu
napada Hydralisk-a i povećao splash
damage Widow Man-a da bi uvećao
njegovu efikasnost protiv Protoss-a.
Za sada nisu uvedene dve promene
koje su igrači tražili, a to su: povećani
damage Tempest-a na strukturama i
povećani cooldown na blink.

10 | Flash vesti

Flash vesti

Championship Edition i sadržaće sve do
sad objavljene DLC-jeve. Igra je prven-
stveno bila PS3 ekskluziva, ali je letos
portovana i na PC. Jedina primedba
kritike bila je dužina same igre, naime
možete završiti celu kampanju za svega
4-5 sati.

OBELEŽITE
KALENDAR ZA
SNIPER ELITE 3

Štiklirajte 27. jun na vašem kalendaru,
pošto tada izlazi PC verzija.

Za PS3, PS4, Xbox 360 i Xbox One
verzije moraćete da sačekate još par
dana tj. do 1. jula. Cena za next-gen
konlozole je 50 dolara, dok je će cena
za last-gen konzole biti 40 dolara.

Kolekcionarski paket će koštati 70
dolara, ali će kutija pored bonus
misije i skinova sadržati i laser u obliku
metka, metu, karte za igranje, fasciklu

iz kampanje za jednog igrača, novu
klasu pod imenom Insurgent (surprise
surprise), tri nova oružja, kao i nove
trofeje.

Insurgent DLC će se pojaviti u prodaji
u toku ovog meseca po ceni od 10
dolara.

GUACAMELEE!
STIŽE NA
NEXT-GEN
KONZOLE

Guacamelee! uskoro stiže na PS4,
Xbox One, Xbox 360 i WiiU.

Ako ste kojim slučajem propustili ovu
prelepu indie igru, reč je o metroidva-
nia tipu igre, sa zanimljivim vizuelnim
stilom i posebnim combo sistemom koji
još nije viđen u ovoj vrsti igara.

Novo izdanje je nazvano Super Turbo

KILLZONE
SHADOW FALL
NOVE
MULTIPLEJER
MAPE

Jedan od udarnih launch PS4 na-
slova Killzone Shadow Fall je dobio

dve nove multiplejer mape, koje igrači
mogu skinuti besplatno.

Besplatne mape dolaze kao najava za
Insurgent DLC koji će u sebi sadržati
još dve mape inspirisane lokacijama

twitter.com/PLAY_Zine

POTVRĐEN ASSASSIN’S CREED:
UNITY

UbiSoft je napokon zvanično potvrdio ono o čemu se šuška u
poslednje vreme, a to je da nam uskoro stiže novi AC (gle čuda, još

jedan AC naslov).

Igra je izgleda u izradi već tri godine, a možemo je očekivati “za vreme
odmora 2014.” i to za PC, PS4 i Xbox One.

Radnja će biti smeštena u Parizu za vreme francuske revolucije, a kako
UbiSoft kaže: “Qu’ils mangent de la brioche” - neka onda jedu kolače!

https://twitter.com/Play_Zine

11Play! #71 | April 2014. | www.play-zine.com |

Flash vesti

QUAKE II ALAJV EN’
KIKIN’

Super vest za oldschool igrače ove
fantastične pucačine pošto je podig-

nut server na jednom od maksnetovih
računara

Trenutno je server populisan mahom
igračima iz Srbije i Bugarske zbog ni-
skog pinga ali znaju da zalutaju i igrači
sa strane.

Server možete naći na
188.120.112.23:27910 ili quake.mak-
snet.net:27910.

Pa ako delite rail-ove u lice i rakete u
rebra, šta čekate?

novčanu podršku, Shaquille nudi
potpisanu patiku, basket sa slavnim
košarkašem kao i večeru.

PRVI MEHANIČKI
DUGMIĆI N
APRAVLJENI BAŠ
ZA GAMING

Ako se odlučite za Razer mehaničku
tastaturu u njoj ćete naći nove

Razer-zelene prekidače.

Prvi model koji će imati nove prekidače
će biti Razer BlackWidow Ultimate
mehanička tastatura. Dugmiće, pored
klasične zelene boje, karakteriše i skoro
duplo veća osetljivost od prethodne
generacije kao i izuzetna dugotrajnost
(od 60 miliona pritisaka).

i vojničke pločice (sve te stvari ma koje
smo slabi).

Developeri obećavaju veću slobodu na-
suprot linearnosti prethodnog nastavka.

SHAQUILLE
O’NEAL TRAŽI
NOVAC ZA SVOJU
NOVU IGRU

Pitate se, kao i mi, šta će jednom
multi milioneru vaš novac da napravi

igru?

Posle neuspelog pokušaja iz 1994.,
Šek traži, ni manje, ni više, skoro pola
miliona dolara (450.000 $) preko sajta
IndieGoGo. Obrazloženje razvojnog
tima je da je potrebno da se ispita in-
teresovanje tržišta za ovaj tip igre kako
bi se sklopilo partnerstvo sa Šekilom, i
kako bi i on uložio svoje vreme i novac
za ovaj projekat.
Najvernijim fanovima, u zamenu za

STEAM KONTROLER REDIZAJNIRAN

Valve je objavlio prvu oficijelnu sliku njihovog novog kontrolera. U
ondosu na joypad koji smo videli tokom Steam Dev Days-a, glavna

razlika je uklonjeni touch pad. Takodje, druga najupečatljivija stvar su
dodati dugmićima koji kontolišu smer (umesto d-pad-a) i
prepoznatljivi obojeni tasteri poput onih na Xbox-u.

Valve se na kraju ipak odlučio za malo klasičniji raspored, ali je ipak
ostao pri svojoj glavnoj novini, zameni za “pečurke”.
Da li je reč o upgrade-u ili downgrade-u, prosudite sami.

facebook.com/Play.Zine

https://www.facebook.com/PlayZine

12 | Editorijal

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

13Play! #71 | April 2014. | www.play-zine.com |

13th Page

Ma šta ko pričao…
„prave konzole pa
gube na početku

od prodaje, ne isplati se to
njima“ i „planiraju da ugase
tu diviziju“ samo su neke od
glasina koje se mogu čuti kada
ljudi razgovaraju o konzo-
lama novije generacije. Jedan
od glavnih argumenata jeste
da se prodajom video igara
(koje su skuplje nego njihovi
pandani za PC) tvorci kon-
zola „čupaju“ iz minusa koji
nastaje prodajom samog sis-
tema i nakon nekog vremena
kreću da zarađuju. Dolaze i
trenuci kada oni zarađuju i na
konzolama – vremenom se
tehnologija razvija, cene delo-
va postaju jeftinije, oni izdaju
modifikovane sisteme i sve u
svemu, zarade po neki „dinar“.
I ok, neka bude tako kako je
– hoćete udobnije igranje iz
fotelje na velikom ekranu –
nema frke, samo ćete morati
da platite nešto više za igru.
Kul? Kul. Međutim, nije baš
tako.
Vrlo brzo dolazite do nečega
što se zove – online igranje.
Tu zapravo skapirate kako vas
konzola od 200 ili 300 evra
košta 400, 500 ili 600… Xbox
Live je Microsoft-ova vizija
toga kako njegovi igrači tj.
igrači na Xbox konzoli bi-
vaju povezani. „Silver“ paket
omogućava (mada mislim da
su ga sad ukinuli) upoređivanje
rezultata i achievement-e i
tako poneku minornu stvar,

dok se pun potencijal on-
line opcija otključava ukoliko
uplatite Xbox Live Gold. Tada
dobijate online multiplayer,
mogućnost da igrate protiv
drugih živih protivnika, ali i
još dosta toga drugog. Glavni
konkurent MS-u, Sony, to
nije uradio za života PlaySta-
tion 3. Njima je mogućnost
multiplayer igranja bila be-
splatna. Fino. Naravno, kako
svi hoće još više para, uvidevši
da Live Gold „prolazi“ Micro-
soft-u i da ga ljudi plaćaju,
Sony odlučuje da uz lansiranu
PS4 i oni promene sistem i
takođe zahtevaju mesečnu
pretplatu za online igranje.
U oba slučaja pretplata je 10
dolara, odnosno uz popust
ispadne 50, odnosno 60 evra
na godišnjem nivou. Pomislite
možda to i nije toliko puno,
međutim, ako skapirate da je
to zapravo petina ili šestina
cene cele konzole, kao i da
je to godišnji trošak, a da je
životni vek recimo 5 godina
(mada može biti i duži) sh-
vatite da ste Sony-ju odnosno
Microsoft-u uplatili novac za
još jednu celu konzolu, samo
što je niste fizički dobili, već
ste platili uslugu. A usluge su
nešto što skoro svi najviše
vole da naplate.
Inače, nije tu kraj, slobodno
možemo reći, bezobrazluka.
Pošto nisam ispitao situaciju
na PlayStation 4, držaću se
samo Microsoft-a. Uz njihov
Xbox One stiže i YouTube,

Twitch, naravno i Internet
Explorer. Da biste surfovali
netom ili gledali YouTube vid-
eo ne morate da platite, zar
ne? E pa ako ste vlasnik „keca“
– morate. Da biste pokrenuli
bilo koji od ovih programa tj.
sajtova, koji su besplatni na
bilo kom sistemu – PC, tablet,
lap-top, OS X, Windows, šta
god da vam padne napamet,
kod Microsoft-a morate
posedovati Xbox Live Gold
pretplatu. Pošto je prilično
sigurno da nećete koristiti
IE na Xboxu ako posedujete
telefon, lap-top, tablet ili
računar, postavlja se pitanje
zbog čega makar ovi programi
nisu besplatni, kada će iovako
biti „prva pomoć“ ako vas baš
mrzi da odete do računara?
Šteta je samo što se
međusobno kopiraju „loše“
stvari. Sony je video da MS-u
prolazi pa i on uveo da se plaća
online. Bilo bi dobro kada bi se
nekada kopirale i one dobre,
koje idu na ruku igračima. Ali
to nažalost ne ide tako u svetu
kapitalizma, očigledno.

Pa te konzole su
vrhunski izvor zarade

14 | Flash vesti

Flash vesti
NI NO KUNI
PROBIO MILIONČE

Fantastični RPG Ni No Kuni: Wrath of
the White Witch probila je cifru of

1.1 milion prodatih kopija po rečima
izdavača Namco Bandai-ja.

Ni Ko Kuni koji je izašao januara 2013
za Playstation 3. Pobrala je odlične kri-
tike Igra je zanimljiva kombinacija JRPG
borbi, treninga čudovišta i Profesora
Lejtona.

KOJU SALATU
ŽELITE UZ VAŠ
HOMEWORLD?

Gearbox, firma koja se dogra-
bila posla da rimasteruje THQ-ov

svemirski dragulj, Homeworld postavila
je na svom sajtu upitnik preko koga
će se igrali odlučiti koji kolekcionarski
predmet, tj. matični brod žele da nađu
u svojoj kutiji.

Bez obzira na koju se verziju odlučite
(skuplju od 100 dolara ili jeftiniju od
75) pored broda u kutiji ćete naći i art
book, privezak za ključeve, manual i

facebook.com/Play.Zine

THE WITCHER 3 ODLOŽEN

Na veliku žalost horde fanova, Geralt od Rivije kasni!

Iako je trebalo da izađe u ovoj godini, The Witcher 3: Wild Hunt će
nam stići tek u februaru 2015. Razvojni tim, CD Projekt, su se obratili fanovi-
ma i svojim akcionarima, sa objašnjenjem da igra kasni zato što su odlučili da
pomere granice i unesu neke inovacije u žanr. Takodje su se i izvinili i rekli da
bi i oni želeli da igra izađe što pre, ali ne po cenu kvaliteta konačnog proiz-
voda.

Veštac će izaći za PC, PS4 i Xbox One.

SONY SNIMA LAST OF US FILM

Želje armije fanova su konačno uslišene!
Sony-jev studio Screen Gems će biti glavni distributer, dok će scenario
pisati creative director igre Neil Druckmann. Na projektu će raditi i

drugi zaposleni u Naughty Dog-u, kao što su predsednici Evan Wells i
Christophe Balestra, kao i direktor igre Bruce Straley. Na filmu će takodje raditi
i Sam Raimi, režiser Spiderman-a.
Neil Druckmann je potvrdio da će film pratiti radnju TLOA za razliku od većine
holivudskih adaptacija video-igara koje pokušavaju da nametnu nov scenario.
Takodje, napominje da je film medijum za sebe i da nije siguran kako će
uklopiti priču iz igre, ali navodi da je projekat u početnoj fazi i da su tek “za-
grebali po površini”.
The Last of Us je proglašen za igru godine od strane mnogih kritičara, a
prodat je u skoro 3,5 miliona primeraka već u prve tri nedelje puštanja u
promet.

https://www.facebook.com/PlayZine

15Play! #71 | April 2014. | www.play-zine.com |

Flash vesti

Arcade Edition, a početkom leta će se
izvršiti tranzicija na Ultra Street Fighter
4, kad Ultra verzija bude i izašla. Tokom
lige održaće se i deset velikih turnira, a
pobednici će zajedno sa još šest odab-
ranih na osnovu bodova činiti kostur
Capcom Cup-a koji će se održati na
kraju godine.

Sve mečeve ćete moći da pratite uživo
preko Capcom-ovog strima na Twitchu,
a za više detalja pogledajte zvanični sajt
lige.

SONY OTKRIO
NOVI FORMAT ZA
OPTIČKE DISKOVE

Sony je otkrio novi Archival Disc
format optičkih medija koji nudi

značajno poboljšanje u odnosu na
trenutni Blu-ray.

Prema informacijama sa zvaničnog sajta
Sony-ja, prvi Archival Disc će se pojaviti
na tržištu na leto 2015, a imaće kapac-
itet od 300 GB. Sony se nada da će u
narednim iteracijama podići kapacitet
na 500 GB, pa do “magične” brojke od
1 TB. Poređenja radi, trenutni kapacitet
Blu-ray diskova je 50 GB.

Archival Disc je zajednički projekat
Sonija i Panasonika.

Belomont, odnosno u ulozi ste
Drakulinog sina. Ovaj DLC je zamišljen
kao prolog za originalnu igru. Alucard,
kao i Drakula, će imati dve moći u borbi
: Glaciem (ledenu) i Igneas (vatrenu),
a van borbe će moći da se pretvori
u vuka, jato slepih miševa a tu je u
mogućnost „premotavanja“ vremena.

ASSASSIN’S CREED
4 GAME OF THE
YEAR IZDANJE

Ubisoft je objavio svoje GOTY izdanje
za ovu godinu: Assassin’s Creed 4:

Black Flag Jackdaw Edition

Ova verzija će obuhvatati i sezonsku
propusnicu ako je kupite preko
Amazona. Singleplayer je proširen
Freedom Cry dodatkom, a multiplayer
sadrži oba, do sad objavljena DLC-a:
Blackbeard’s Wrath i Guild of Rogues.

CAPCOM + TWITCH
= SF LIGA

Capcom i gigant u svetu strimovanja
Twitch najavili su ligu Capcom Pro

Tour.

U startu će se igrati Street Fighter 4:

kodove za igre.

The Homeworld Remastered Collection
u sebe će spakovati Homeworld 1 i 2
sa unapređenim teksturama, grafikom i
podrškom za HD, UHD i 4k rezolucije.

SVETO TROJSTVO
ILI SACRED 3

Bliži nam se treći nastavak popular-
nog Sacred serijala.

Poludeli lord Zejn, vladar Ašanskog
carstva ušao je u savezništvo sa
demonskim silama i preti da otvori
portal do njihovog sveta. Naravno na
vama je da izabranim junakom zajedno
sa još tri kompanjerosa stanete proklet-
niku za vrat.

Igra je najavljena za ovu godinu, a za
sad su u planu samo verzije za PC,
Xbox 360 i PS3.

CASTLEVANIA:
LORDS OF
SHADOW 2 DLC

Nismo još ni završili sve nivoe a već
nam je stigao i prvi DLC za

Castlevania: Lords of Shadow 2.

Ovog puta, igraćete kao Alucard, Trevor

16 | Flash vesti

Flash vesti
NOVI ANGRY
BIRDS POSTAJE
RPG?!

Rovio, razvojni studio odgovoran
za ovu “hitni ptičicu praćkicom”

franšizu definitivno je odlučio da
eksperimentiše na veliko, pa će Angry
Bird Epic biti potezni RPG.

Ovaj spin-off će po njihovim rečima
imati “širok i obiman krafting sistem
kojim će igrač moći da pravi opremu i
oružje od materijala i resursa skupljenih
u igri ili mikrotransakcijama”. A-ha! Sad
je malo jasnije.

Rana verzija igre će biti samo za iOS
platformu i to za kanadsko i australijsko
tržište, dok će puna verzija biti globalna
i pored iOS platforme podržavaće
Android i Windows Phone 8.

USKORO STIŽE
WILDSTAR MMO

Novi science fiction MMO, WildStar,
nam stiže 3. juna.

Reč je o duhovnom nasledniku World
of Warcraft vanile, koga odlikuje
catroony stil u novom, SF okruženju.
Beta verzija je privukla skoro milion i po
igrača iz celog sveta.

Pre-order košta 35£ i daće vam
mogućnost da igru probate tri dana pre
svih ostalih, kao i rocket-house (kuću u
obliku rakete!). Posle probnih 30 dana,
moraćete da ispljunete 9£ za sledeći
mesec.

Deluxe vezija koša 15£ više i nudi Vam
Eldan Hoverboard (leteći skateboard),
novi kostim i sve ostalo što nudi i
standardno izdanje.

STAR CITIZEN
KAMPANJA
SKUPILA PREKO 40
MILIONA DOLARA

Po rečima Krisa Robertsa, projekat
svemirska igre Star Citizen skupio

je čak 40 miliona dolara, a projekat je
podržalo preko 400 hiljada ljudi do
sada.

Probijanje granice od 40 miliona znači
da će razvojni studio Cloud Imperium
Games dodati zvezdane sisteme Kabal i
Oretani, a ako donatori pređu magičnu
cifru od 42(!) miliona zelembaća u
igru će biti ubačen pandan Vodiču iz
Autostoperskog vodiča kroz galaksiju,
Daglasa Adamsa - the Observist
section of Star Citizen’s Galactapedia.
Star Citizen je igra koja je skupila
najviše novca preko crowd finansiranja,
a na igri trenutno radi tim od preko 200
ljudi.

Igra se očekuje u toku 2015, a svet će
dobiti novih 200 pukovnika ili pokojnika.

DATUM IZLASKA I PC SPECIFIKACIJE ZA
WATCH_DOGS-A

Jedan od next-gen naslova koji je najviše pažnje privukao od kako je otkriven za prošlom E3-u, konačno
je dobio datum izlaska.

Vlasnici PC-a, PS3, PS4, Xbox 360 i Xbox One-a mogu da očekuju igru 27. maja, dok će vlasnici WiiU-a
morati malo da se strpe.
Igra je prvenstveno trebao da bude PS4 i Xbox One launch naslov, ali je pomerena čitavih 6 meseci, što
bi trebalo Ubisoft-u da omogući dovoljno vremena da nam isporuči završen i “uglancan” proizvod.
Ubsoft je objavio i minimalnu Pc konfiguraciju koja će vam biti potrebna da „poterate “ Watch_Dogs:
•	 Processor: IntelCore 2 Quad Q8400 2.66Ghz or AMDPhenom II X4 940 3.0Ghz
•	 Memory: 6GB RAM
•	 Video card: 1024 VRAM DirectX 11 Shader 5.0
•	 Hard drive: 25 GB

twitter.com/PLAY_Zine

https://twitter.com/Play_Zine

17Play! #71 | April 2014. | www.play-zine.com |

Flash vesti

https://www.easports.com/fifa/fifa14/xbox360

18 | Flash vesti

Flash vesti
NOVI
PROJEKAT
KREATORA
BROTHERS: A TALE
OF TWO SONS

Josef Fares, kreator fenomenalnog
Brothers: A Tale of Two Sons naslova

je na žalostbio vrlo škrt na odgovrima u
vezi njegovog sledećeg projekta.

Ipak smo saznali da radi na novoj igri
koja će, prema njegovima rečima, biti
nešto što još uvek nismo videli na gam-
ing tržištu. Nije hteo da otkrije tačno da
li će igru razvijati Starbreeze Studios,
koji je radio na Brothers-ima, ili će to
obavljati njegov studio, mada je na-
pomenuo da će to ipak najverovatnije
biti stari tim sa A Tale of Two Sons-a.
Brothers: A Tale of Two Sons je 3D plat-
forma, u kojoj rešavate različite zagon-
etke tako što istovremeno kontorlišete
dva lika na ekranu. Igra je nedavno
osvojila BAFTA nagradu za inovaciju u
gameplay-u.

THE MIGHTY
QUEST FOR EPIC
LOOT DOSTIGAO
MILION I PO
KORISNIKA

Samo 14 dana posle ulaska u open
beta fazu, ova Ubisoft-ova igra

probila je brojku od 1.5 miliona
registrovanih igrača u preko 240
zemalja širom sveta.

A i ostale cifre su više nego
impresivne: 29 milijardi zlatnih novčića
je opljačkano u 790.000 različitih zam-

kova i odigrano je preko 28 miliona sati
ukupno.

Inače igra vas stavlja u svet Opulencia
u kojem je jedini cilj opljačkati zamak
vašeg komšije (termin komšija je lib-
eralno iskorišćen, jer cela Opulencia
je jedno veliko selo) i obezbediti svoj
zamak od iste sudbine.

“IN WAR, NOT
EVERYBODY IS A
SOLDIER”

Krilatica je nove survival, “horor”
avanture poljskog razvojnog studija

11 bit studios, This War of Mine.

U pitanju je ratna igra u kojoj nećete
voditi vojnika već naprotiv civila koji
pokušava da preživi u opkoljenom
gradu. Ako je verovati 11 bit-u, igra
je inspirisana pravim svedočenjima
civila koji su imali takvo iskustvo - pa
ćete preko dana biti pažljivi da dobi-
jete snajperski metak, dok ćete preko
noći ubrzano skupljati sve resurse koje
možete da nađete.

“Da li ćete spasiti vaše prijatelje u
skrovištu ili ćete žrtvovati neke za

dobrobit drugih? U ratu nema dobrog i
lošeg, postoji samo preživljavanje.”

Igra će izaći u PC verziji i verziji za
mobilne uređaje.

BAN SPREE PS3/4
IGRAČA COD:
GHOSTS-A?

Activision je otpočeo masivan talas
banovanja igrača CoD: Ghost-a.

Iako smo sigurni da je većina banova
opravdana, postoje i slučajevi igrača
koji tvrde da su banovani bez
apsolutno ikakvog razloga. Kako
saznajemo Infinite Ward i Activision su
u poslednjih nekoliko dana izdali više
“security” zakrpa za Xbox One i PS4
verzije ove igre, a to je bio prvi signal
da nešto nije u redu.

Čitajući komentare i žalbe
(ne)opradvano banovanih igrača,
izgleda da su svi koji su ulazili u
“hakovane” lobije banovani trajno bez
obzira da li su zaista varali u igri ili ne i
da li su uopšte znali da su partije koje
igraju problematične.

Sve je počelo postom koji je objavio
korisnik tcsdaniels, koji je zajedno sa
svojim sinom “pacijent nula”.

Iako je Activision zvanično naglasio
da su banovi trajni i da odluku neće

menjati, postoje indicije da su nekim
igračima banovi ipak ukinuti, pa se na-
damo da će postupiti fer i pravično.

	

19Play! #71 | April 2014. | www.play-zine.com |

Flash vesti

- Q.U.B.E. Director’s Cut by Toxic Games
- Riptide GP2 by Vector Unit
- Roundabout by No Goblin
- Sixty Second Shooter Prime by Hap-
pion Laboratories
- Spectra: 8bit Racing by Gateway Inter-
active
- Strike Suit Zero by Born Ready Games
- Super Time Force by Capybara
- The Last Tinker by Mimimi Produc-
tions
- Wulverblade by Darkwind Media

MAX: THE CURSE
OF BROTHER-
HOOD STIŽE NA PC
I XBOX 360
Max: The Curse of Brotherhood

dolazi na PC 15. aprila, dok će se
Xbox 360 verzija pojaviti 9. Aprila.
Reč je o platformeru koji se prvo
pojavio Xbox One. U međuvremenu je
postao jedan od najpopularnijih Xbox
Live Arcade naslova, a developeri nam
otkrivaju da je u originalu razvijan za
Xbox 360, ali da je na kraju pomeren da
bude Xbox One launch naslov.

PC i Xbox 360 verzije će koštati 15 evra.

CREATIVE
DIRECTOR GOD
OF WAR TROJKE
NAPUŠTA SONY
SANTA MONIKU

OTKRIVEN I
POSLEDNJI ULTRA
STREET FIGHTER
IV BORAC

Peti i poslednji Ultra Street Fighter IV
fighter će biti Decapre.

Ona se prvi put pojavila u igri Street
Fighter Alpha 3 kao jedna od M
Bison-ovih lutki i u ovoj igri je bila je
NPC. Na licu nosi masku kako bi sakrila
opekotine, a koristi psihički ojačane
napade.

Prvi čovek Street Fighter serijala
Yoshinori Ono je inače pre ove objave
mesecima „tizovao“ fanove rečima kako
je do sada samo nekoliko ljudi na inter-
netu uspelo da pogodi identitet petog i
poslednjeg lika. Međuitim, kada je De-
capre konačno obelodanjena kao taj lik,
usledilo je i razočaranje fanova, imajući
u vidu da je zapravo ogroman broj ljudi
nju predvideo kao poslednjeg lika.

KOJI IGARASHI
NAPUŠTA KONAMI

Proslavljeni developer legendarnih
Castlevania naslova, Koji Igarashi,

objavio je da napušta Konami.

Poznat po Castlevania: Symphony of
the Night-u za PSX, Igarashi navodi kao
glavni razlog za ovu odluku činjenicu
da želi da ima više slobode i da pravi
igre koje fanovi i on žele. Osnovaće

svoj novi studio koji će mu pružiti priliku
da to i uradi.

Koji Igarashi nije imao veze sa pos-
lednja dva Castlevania: Lords of The
Shadow naslova.

25 NOVIH INDIE
IGARA ZA XBOX
ONE

ID@Xbox počinje polako da bude od
neke koristi Xbox One igračima.

Do sada više od 200 nezavisnih razvo-
jnih studija dobilo je developer kit-ove
od Microsoft-a, koji je objavio listu od
25 igara koje će se uskoro pojaviti:
- 1001 Spikes by Nicalis
- Calibre 10 Racing Series by Bongfish
GmbH
- CastleStorm by Zen Studios
- Chariot by Frima
- Chuck’s Challenge 3D by Niffler
- Contrast by Compulsion Games
- Divekick Addition Edition + by Iron-
Galaxy Studios
- Forced by BetaDwarf ApS
- FRU by Through Games
- Guacamelee Super Turbo Champion-
ship Edition by DrinkBox Studios
- Gunscape by Blowfish Studios
- Habitat by 4gency
- Hyper Light Drifter by Heart Machine
- It Draws a Red Box by Other Ocean
- Nutjitsu by NinjaBee
- Pinball Arcade by FarSight Studios

20 | Flash vesti

Flash vesti
Gorepomenuti, Stig Asmussen više

nije deo Sony Santa Monike.

On nije hteo da komentariše pod kojim
okolnostima je do ovoga došlo, ali je
naveo kako mu je žao fanova, koji neće
imati priliku da probaju novi projekat na
kome je radio i koji je sada otkazan.

Ovome su prethodili i drugi otkazi u
Soniju, koji se opravdavaju relokacijom
resursa u važnije oblasti.

Stig Asmussen je bio prvi čovek tima
Sony Santa Monike koji je odgovoran
God of War 3.

HBO U LEAGUE OF
LEGENDS-U

Da, dobro ste pročitali jer je
kompanija Home Box Office pot-

pisala ugovor o reklamiranju sa firmom
Riot Games, pa će nova sezona Igre
Prestola biti reklamirana preko trenutno
najpopularnije MOBA-e.

Zanimljiv pristup i verovatno vrlo
isplativa ideja imajući u vidu ogromnu

bazu igrača koju League of Legends
poseduje, a HBO tako postaje treća ve-
lika kompanija koja će se tako reklami-
rati pored American Express-a i Coca
Cola-e.

Mi bismo samo predložili da umesto
Zmaja i Barona Našora ubace bar
privremeno Sersei i Džofrija Lanistera,
možda bi se igrači malo više fokusirali
na objective onda.

ARMA 3 OSTAJE
EKSKLUZIVA ZA PC

Iako su dobili developer kitove za
PS4 i Xbox One, češki razvojni studio

Bohemia odlučio je da ne portuje svoju
pucačinu na konzole.

Razlog leži u tome što je Arma 3
pravljena striktno za PC, pa bi
portovanje i izmena interfejsa i kontrola
po mišljenju developera osakatila igru.
Tu je naravno i neuspelo portovanje
Arma-e 2 na Xbox 360 koje po rečima
Bohemia-e jednostavno nisu mogli da
urade kako treba.
Česi će do kraja godine biti zauzeti
samo Arma-om 3, ali već sledeće
godine počinju rad na novoj igri (Arma
4?) koja će se raditi paralelno i za
konzole i za PC.

WORLD OF TANKS:
BLITZ, MOBILNI
TENK(IĆI)

Wargaming je najavio početak
registrovanja za zatvorenu betu

njihove najnovije igre World of Tanks:
Blitz specijalno pravljene za mobline
telefone i tablete.
U pitanju je 7vs7 akciona igra sa preko
100 tenkova i anti-tenkovskih vozila
SAD-a, Nemačke i Rusije. Za sad
artiljerije nema u igri i nema govora o
tome da li će biti ubačena.
U slučaju da ste vlasnik iPad tableta,
na kraju vesti imate linkove za prijavu.
Nažalost, mobilni sa Android i iOS
operativnim sistemima još uvek nisu
opcija ali podrška za njih se očekuje u
narednih nekoliko meseci.

SHENMUE 3?!

Verovatno jedan od najboljih igračkih
serijala ikad, Shenmue možda dobija
treći deo.
Yu Suzuki, glavni i odgovorni u pos-
lednje vreme istražuje mogućnosti
finansiranja ovog projekta, uključujući
i kickstarter. Gospodin Suzuki je sada
vlasnik kompanije ys.net koja se bavi

21Play! #71 | April 2014. | www.play-zine.com |

Flash vesti

TRIALS FRONTIER
STIŽE ZA IOS

10ti april je potvrđeni datum izlaska
mlađeg brata Trials Fusion-a za

iPhone i iPad.

Trials Frontier je prva mobilna verzija
RedLynx-ovog serijala vožnji stunt
bicikala, a koja nažalost funkcioniše na
principu mikrotransakcija.

Stariji brat, Trials Fusion izlazi 16tog
aprila za konzole i 24tog za PC, a
UbiSoft kaže da imaju specijalno
iznenađenje za igrače ako probaju
mobilnu verziju.

pravljenjem igara za mobilne telefone,
a mi se iskreno nadamo da će uspeti da
nađe način da finansira treći nastavak
ove open world avanture.
Banzai!

MARIO PROTIV
GORILE USKORO
NA WII U?
Nintendo je pokazao novi nastavak
Mario vs Donkey Kong-a za Wii U na
GDC-u 2014.
Iako je prethodno nenajavljena igra
samo tech demo koji treba da pokaže
Nintendo Web Framework, neke od
prethodnih “tech demo” igara su post-
ale pravi naslovi (Steel Driver, Super
Mario Bros. Mii).
Ako ovaj nastavak zaživi, biće šesti
u nizu Mario vs Donkey Kong igara
uključujući verzije za 3DS, DS i Game
Boy Advance.

IGRA PRESTOLA -
IGRA

Ako je neki serijal bilo televizijski ili
književni zaslužio dobru interpre-

taciju u vidu igre onda je to Game of
Thrones, a Telltale je možda baš prava
kompanija za to.

Sa velikim uspehom u vidu Wolf
Among Us i The Walking Dead-om,
Telltale se namerio da uradi igru u svetu
Westeros-a.

Imajući u vidu da Telltale ima podršku
gospodina Džordža Martina i da je
Westeros ogroman, potencijal za dobru
igru je tu.

Molimo vas, napravite je kako treba!

22 | Editorijal

Editorijal

Pre samo dve godine, fraza
„virtuelna realnost” podsećala
nas je samo na tri stvari –

nekoliko odličnih naučno-fantastičnih
knjiga koje su veoma pozitivno
popularizovale VR širokim
narodnim masama, par starih filmova
koji su nezgrapno iskoristili rane CGI
efekte da prikažu nezgrapnu viziju
budućnosti (Kosač sa Pirsom
Brosnanom), kao i na nekoliko starih i
veoma skupih VR kaciga koje su
umalo uspele da oteraju VR u
potpuni zaborav (VirtuaBoy i
njegovi srodnici iz 90-ih). Ali sve se
to promenilo 2012. godine kada je
mladi američki inženjer Palmer Laki
uspeo da ugrabi pomoć Džona
Karmaka, kreatora legendarnih Doom
i Quake franšiza, koji je popularizovao
nesvakidašnje efikasni i jeftini VR
uređaj Oculus Rift.

Sada, 2 godine kasnije dok se Palmer
Laki lagano sprema da svoj VR uređaj
pripremi za javnu prodaju uz pomoć
Facebook-a koji je kupio Oculus VR
firmu za čak 2 milijarde dolara, stigao
je i njegov najveći test. Igrački gigant
Sony je, na nedavno održanoj GDC
konferenciji koja okuplja developere
video igara, najavio da se i oni

godinama spremaju za ulazak u VR
trku, predstavljajući javnosti prvi
prototip VR uređaja koji je dobio
probno ime Projekat Morfeus (ime
koje je uzeto od grčkog boga snova,
a ne iz Matrix filmova). Sony-jev
pristup virtuelnoj realnosti veoma je
ambiciozan. Oni žele da svim
korisnicima Playstation 4
konzole prikažu najbolje moguće VR
okruženje koje su ikada imali priliku
da osete, da bez ikakvih teškoća
nameste ovaj VR sistem u svojim
kućama i da ga koriste za
neverovatne nove igre koje će moći
da se igraju i sedeći i stojeći. Osnova
ovog sistema će biti naravno moć
PS4 konzole koja će renderovati VR
svetove, a PS4 kamera,
kontroler i popularni PSM-ov
kontroler biće ispomoć VR kacigi
koja će u sebi imati 1080 p ekran
najboljeg mogućeg kvaliteta i širokog
pogleda na virtuelni svet (ova prva
verzija koristi horizontalni FOV od 90
stepeni).

Pošto je GDC konferencija
namenjena ljudima koji će praviti
igre, a ne opštoj igračkoj populaciji,
Sony je u svom prezentovanju
Projekta Morfeus bio više fokusiran

Project
Morpheus
VR na Sony-jev način!

Autor: Mladen Tapavički

23Play! #71 | April 2014. | www.play-zine.com |

Editorijal

Project
Morpheus

24 | Editorijal

Editorijal
da programeriama i dizanjerima opiše
njihovu opštu viziju kako će ovaj
sistem funkcionisati, bez pominjanja
igara koje će igrači moći da zaigraju
uskoro. VR kaciga će u sebi imati
senzore koji će pratiti gde gledate,
PS4 kamera će pratiti vaš položaj u
prostoru omogućavajući vam da se
naginjete i bliže istražujete VR svet
oko sebe, a Dualshock 4 i PSM-ovi
kontroleri biće praćeni u prostoru što
je potrebno da biste lakše upravljali
objektima unutar igara.
Svi koji su isprobali Projekat Morfeus
na GDC konferenciji su javili da je
uređaj veoma kvalitetno izgrađen,
a nekoliko demo-a koji su se mogli
igrati (spuštanje ispod mora u
metalnom kavezu koji okružuju ribe i
ajkule, borilački demo sa vitezovima
i svemirska simulacija borbi Eve
Valkyrie od CCP Games-a) su igrače
u potpunosti preneli u virtuelno
okruženje, a njihove umove prevarili
tako da veruju da se zaista nalaze
unutar tih svetova.

Sve što je Sony sada prikazao
predstavlja prvu verziju ovog VR
sistema koji će biti redovno
unapređivan kako meseci budu išli, a
za sada Sony je ubeđen da će prodaja
krenuti tek sledeće godine kada i
hardver i softver (koji uključuje ne
samo igre, već i interaktivne
multimedijalne projekte) budu
spremni i optimizovani za javnu
upotrebu. Iako za sada ne znamo
puno o igrama koje će biti podržane
od strane ove potpuno nove
platforme za igranje, šef svih
Sony-jevih internih igračkih studija
Šuhei Jošida je ponosno rekao da su
svi timovi veoma zainteresovani da
prave igre za VR okruženje i da će
uskoro igrači moći da saznaju više o
tim projektima.

Prošlo je nešto malo više od dve
decenije otkako je američki pisac
Nil Stivenson popularizovao termin
virtuelnog „avatara“ u svom leg-
endarnom romanu Snow Crash, a u
sledećih par godina ćemo po veoma
niskoj ceni moći da uđemo u prelepe
virtuelne svetove i iskusimo nove
interaktivne igre kakve do sada
nikada nismo mogli ni zamisliti.
Nadajmo se samo da 90% igara neće
biti u horor žanru.

25Play! #71 | April 2014. | www.play-zine.com |

Editorijal

www.klanrur.rs

26 | Reviews

The Incredible
Adventures of
Van Helsing II

The Incredible
Adventures of
Van Helsing II

Da se deklarišem – razočaran
sam. Objasniću zašto, ali
je bitno imati u vidu moje

razočaranje zbog sveopšteg utiska
koje će ono svakako obojiti. Zat-
vorena beta koju smo imali prilike
da dobijemo i testiramo je užasno
kratka. Ako neko nije igrao prvi deo
ove, ispostaviće se, trilogije (da,
planirana je još jedna igra pod
nazivom “The Incredible Adven-
tures of Van Helsing II”) i uđe u betu
zapitaće se ono šta se danas često
mladi internet naraštaji zapitaju: “Šta
je ovo i gde se nalazim?”. Ono šta
dobijete preći ćete kroz pola sata
sa sve sporednim kvestovima. To
nije u redu i to je razlog mojih crnih
misli koje pokušavam da odagnam
racionalnim razmišljanjem tipa -
“Ovo je samo zatvorena beta šta si
ti očekivao?”; ili sa nešto više dis-
kriminatornog principa – “Ipak je
to samo mali mađarski tim, oprosti
im!”; ili “Jedan je Diablo”. Teško je, a
kao dokaz već u prvom pasusu sam
pomenuo Diablo i to dva puta!

Šamloj galuška je, ko ne zna, kolač
od raznog koštunjavog voća kojem
ne znam tačan prevod (jer je na
mađarskom), ali koje ima svoj interni

Autor: Nenad Dimitrijević

Šamloj galuška

Preview

Igra će koštati isto
kao i originalna -

14,99$

27Play! #71 | April 2014. | www.play-zine.com |

The Incredible
Adventures of
Van Helsing II

The Incredible
Adventures of
Van Helsing II

Platforma:
PC

Razvojni tim:
Neocore Games

Izdavač:
Neocore Games

Web:
http://neocoregames.com/

Datum izlaska:
17. april 2014

Test platforma:
PC

Preporučena konfiguracija:
OS: Windows XP, Windows Vista, Windows 7, Windows 8

CPU: Quad Core CPU 2.0 GHz
GPU: Nvidia 275 GTX or AMD HD5770

RAM: 1,5 Gbyte
HDD: 20 Gbyte

28 | Reviews

naziv “Podignuta patka”. Zašto ovo
pričam? Zato što očekujete nešto
slasno a dobijete patku!

Šta je to zatvorena beta? Bez poseb-
nog ulaska u dubinu ovog vanrednog
pojma, dovoljno bi bilo da kažemo
da bi zatvorena beta trebalo onome
koji testira da igra ponudi potpuni
užitak i sadržaj ispeglan gotovo do
samog kraja. U slučaju Neocore-a to
se nije desilo. Ne pričam ovde o sit-
nicama, na primer nepostojanju slika
za određene predmete u inventaru,
nego o tome da su nama “izabr-
anima” podarili samo jedan nivo i
to veoma kratak, sa nekoliko pot-
puno trivijalnih sporednih kvestova
i zaključili kako ćemo (mi!) time biti
zadovoljeni.

Najviši nivo do kog možete da
nabildujete svog miljenika je
podignut sa tridesetog na šezdesti i
postavlja se pitanje, koje je indirektno
u vezi sa ovim, zašto je ovo
kompletno nova igra a ne samo do-
datak originalu naročito ako znamo
da je (će) prošlo manje od godinu
dana od kad je original izašao?
Možda je razlog što je igra ostavila
osećaj nedovršenosti? Ne verujem,
ipak je to igra novog, mladog i
neiskunog tima koji se ubacio u
veoma nezahvalan žanr ARPG-a i
obzirom na tu činjenicu napravio
čudo. Možda je to bila osnovna ideja?
Predvideti komercijalni uspeh je teško
i za mnogo veće studije. Možda je
tako lakše ili isplatljivije? Možda, ali to
bi onda odalo jedan opšti negativni
utisak što suštinski čak ni ja (koji sam
pretrpeo emotivni bol zbog ove bete)
ne bih želeo. Podrška svežoj krvi!
Koji je glavni reklamni adut zašto
neko treba da kupi nove avanture
Van Helsinga? Vidite, orginalna
igra je imala određene kvalitete i
određeni sadržaj. Onda su ti kvaliteti
unapređeni i sadržaj je uvećan. Na
primer, multiplejer je znatno
bogatiji i ono šta mnogi grinderi vole
dobili smo sistem za pravljenje runa

U ulozi ste
Abrahamovog sina.

Kapirate,
Abrahamov

(Avramov) sin!

29Play! #71 | April 2014. | www.play-zine.com |

– runecrafting. I? Kakve to sad ima
veze? Cena nove igre je jednaka ceni
stare. Čekajte, ko je ovde lud? Zašto
bi bolja igra, novija igra, koštala isto
kao i stara? Da li to znači da je stara
ipak bolja? Ili je to nešto u stilu: “Hej,
vidite koliko smo kul, nećemo podići
cenu iako vam dajemo kompletno
novu igru”? Ili nešto treće? Možda
sam samo ogorčen zbog užasno
kratke bete?

Grafika i muzika su odlični. Eto, i
to je nešto. Stim pank atmosfera je
svepristuna i vrlo se brzo uvlači pod
kožu. Humor je solidan u najboljem
slučaju (“Saving Private Brian”?).
Postoje izvesni izbori koji, iako
verujem nemaju nikakav značaj za
razvoj lika i radnje, daju nekakav
osećaj slobode. Uvećavanjem hud-a
igra više podseća na MMORPG-ove
nego na ARPG što će se definitivno
nekima dopasti.

Voleo bih da moj osećaj koji sam
dobio igrajući betu ne može da se
ekstrapolira na celokupnu igru, ali
sad, posle toliko teških reči, velikih
uvreda i trenutaka bezrazložnog hejta
nisam siguran da bih mogao van
svoje čaure subjektivnosti nekome
istinski da preporučim igru. Najbolje
bi bilo da sačekate dubinski opis u
sledećem broju i ocenite sami.

Igra će imati
interesantan sistem

runecrafting-a

30 | Reviews

Metal Gear Solid V:
Ground Zeroes

Autor: Filip Nikolić

Kratko ali slatko

Kept you waiting, huh? Sigurno
ste već čuli kako Kiefer
Sutherland izgovara ovu

rečenicu u ulozi Big Boss-a. E pa
Hideo Kojima i Konami nisu hteli
da nas ostave da čekamo i već sada
objavili MGSV Ground Zeroes, prolog
onome što Hideo Kojima naziva
Metal Gear Solid V iskustvom a koje
nas u potpunosti čeka tek kada bude
izašao Metal Gear Solid V Phantom
Pain.

Igra vrlo bogatu priču Metal Gear
Solid univerzuma nastavlja tačno
tamo gde je stao PSP naslov Peace
Walker. Paz Ortega se ispostavilo
da radi kao trostruki agent, a pre
svega za organizaciju Cipher (na
čijem čelu se nalazi Zero). Nakon što
je kidnapovala Metal Gear Zekke i
njime pokušala da stane na put Big
Boss-u i njegovoj organizaciji Mili-
taires Sans Frontieres (MSF), Paz je
poražena i o njenoj sudbini se ništa
nije znalo. Na samom početku igre
kroz uvodni cut scene saznajemo
da je MSF došao do informacija
da je Paz preživela i da je trenutno
zarobljenik u tajnom vojnom zat-
voru pod komandom paramilitarne
formacije (na čelu sa misterioznim
Skull Face-om) na teritoriji Kube,
pod nazivom Camp Omega. Snake
(Big Boss) je u misiji da iz zatvora
izvuče Paz (osobu od koje MSF može
da sazna nešto o Cipher-u). Osim
Paz, Snake ima zadatak da iz Camp
Omege spase i Chica, još jednog
našeg poznanika iz Peace Walkera,
koji je u međuvremenu neuspešno
pokušao sam da pomogne Paz i tre-
nutno se takođe nalazi zarobljeništvu.

Review

Paralelno sa početkom ove misije
na koju odlazi Big Boss, MSF-ov
Mother Base se sprema za inspekciju
UN-a, usled glasina koje su počele
da kruže o tome da organizacija
poseduje nuklearno oružje. Big Boss
i Miller sumnjaju da je predstojeća
UN inspekcija pokušaj Cipher-a da ih
kompromituje i da bi on informacije
o pravom vojnom potencijalu MSF-a
mogao da dobije od zarobljenih Paz i
Chica, još jedan razlog više zašto Big
Boss kreće na svoju misiju.
Jedan od problema koji vam na
početku igre potencijalno može
pokvariti užitak je to ako ste kojim
slučajem propustili Peace Walker
naslov na PSP-u (ili HD remake na
konzolama) i većina gore pomenutih
stvari vam ne znači preterano puno.
Kao što smo spomenuli, Ground
Zeroes je direktan nastavak na Peace
Walker i za razumevanje priče će vam
biti neophodno da znate dešavanja iz
ovog naslova.

Međutim čak i ako vam ovi likovi,
njihova prošlost, pa čak i ceo MGS
univerzum nisu poznati do najsitni-
jih detalja (a rekli bismo da ni sam
Hideo Kojima ne bi bio siguran za
neke stvari, imajući u vidu koliko
je raširio čitavu priču u posledn-
jih 25 godina koliko radi na Metal
Gear univerzumu), ono što će vam
odmah na početku biti jasno je to
koliko je gameplay u Ground Ze-
roes unapređen u odnosu na ranije
nastavke. Stealth i akcioni pristup ni-
kada nisu ovako fluidno funkcionisali
kao sada. Open world priroda igre
je gameplay-u dala potpuno novu
dimenziji i sa zadovoljstvom možemo

31Play! #71 | April 2014. | www.play-zine.com |

Platforma:
PS3, PS4, Xbox 360, Xbox One

Razvojni tim:
Kojima Productions

Izdavač:
Konami

Cena:
19€ digital, 29€ retail

Web:
http://metalgearsolid.com/

Test platforma:
PS3

IGRU USTUPIO:

32 | Reviews

da konstatujemo da je Kojima Pro-
ductions odgovorio na svu komplek-
snost ovog za MGS novog pristupa.
Camp Omega je zapravo jedna velika
mapa (mada ne
onoliko velika koliko smo na to navikli
u drugim open world igrama). Ako
vas neko od stražara primeti,
automatski će ceo kamp biti
alarmiran, pa su samim tim i
posledice toga što ste viđeni znatno
veće nego u ranijim nastavcima.
Ovo je i jedan od glavnih razloga za
par novih gameplay mehanika koje
su tu kako MGSV ne bi bio previše
frustrirajuće iskustvo za one malo
manje iskusne sa ovim tipom
gameplay-a. Pre svega je tu novi
reflex mode. U trenutku kada vas
neko spazi i iznad njegove glave se
pojavi legendarni “!” (drago nam je
što je ovo zadržano u MGSV) igra
narednih par sekundi ulazi u bullet
time mod gde imate tačno toliko vre-
mena da se dočepate oružja i priliku
da ispalite jedan do dva metka. Ako
ste precizni, možete izbeći da cela
baza uđe u fazu alarma. Osim ovoga,
tu je i novi tagging sistem koji vam
omogućuje da markirate protivnika,
nakon što ga jednom vidite kroz
binoculars. Nakon što su markirani,
njihove siluete ćete videti čak i kroz
zidove! Sve ovo nas je u prvi mah
zabrinulo postavilo nam „?“ iznad
glave, da li je igra sa ovim novitetima
postala suviše laka? Ipak, vrlo brzo
smo se uverili da i uz ove novitete,
MGSV je čak i u normal modu teži od
prethodnih nastavaka! Obe ove stvari
su se savršeno uklopile u open world
pristup i znatno doprinele komplet-
nom utisku stealth gameplay-a. Osim
toga, MGS puriste će radovati i da
je hard mod težine zaista izazovan,
i osim toga što nema ovih novina,
unapređuje i Ai protivnika (koji su i
na normal modu znatno pametniji od
onih iz ranijih nastavaka).

Što se tiče kontrole samog Snake-a,
ovde Ground Zeroes možda i najveći
iskorak pravi u odnosu na ranije MGS
igre. Zaboravite na gimnastiku prstiju
iz starih igara, kontrole su ovoga puta
savršeno intuitivne i u skladu sa mod-
ernim third person igrama. Animacije
pokreta su isto znatno unapređene
i čitav gameplay osim što vam daje
bolji osećaj, takođe i izgleda znatno
lepše. Hideo Kojima je više puta do
sada naglašavao kako sa MGSV cilja
na znatno realističniji pristup u odno-

33Play! #71 | April 2014. | www.play-zine.com |

su na ranije naslove (koji ruku na srce,
koliko god MGS fanovi to voleli, jesu
sadržali relativno visoku dozu “logike
video igara”), kao i da želi da priča
ima znatno mračniji ton. Obe stvari
su definitivno vidljive već i u Ground
Zeroes prologu, koliko god on bio
kratak. Doduše u nešto mračniji
pristup ćete se uveriti samo ako malo
više potražite. Osim grafički napetih
scena koje smo već videli u trejlerima,
slušanje Chicovih kaseta (na kojima
je audio zapisi načina na koji su Paz
i on mučeni od strane Skull Face-a)
preporučujemo samo onima sa malo
jačim stomacima. Hideo Kojima ovo
spretno nije stavio u prvi plan, već
ostavio samo MGS fanovima koji će
se potruditi da pronađu sve Chicove
kasete skrivene u igri.

Verovatno već znate i da glas
Snake-u po prvi put u istoriji MGS
serijala ne daje David Hayter, već
Kiefer Sutherland. U par navrata
ćete se uveriti i u znatno širi spektar
glasovne glume koju je Sutherland
doneo u poređenju sa legendarnim
ali i objektivno jednodimenzionalnim
glasom Davida Haytera. Voice acting
je generalno gledano na višem nivou
nego ranije i dobro se uklapa sa
gore pomenutim mračnijim elemen-
tima priče. Nemojte nas pogrešno
shvatiti, tu si u dalje MGS-ovske
trashy rečenice i instant one liner-i
(they played us like a damn fiddle
je već postala hit i internet meme).
Međutim jasno je vidljiva i malo
drugačija direkcija kojoj Kojima sada
teži i moramo da kažemo da je nama
ova promena delovala suptilno,
taman onoliko da je primetimo, a
bez da nam je pomutila onu suštinu
Metal Gear Solid univerzuma koju
toliko volimo.

Kad smo već kod tih MGS trademark-
ova, ne bi bilo loše da se osvrnemo
i na neke koji su zaobišli Ground
Zeroes. Codec calls sada funkcionišu
kao i u Peace Walker-u, što znači da
ih možete trigerovati na dugme ali da
ne postoji poseban meni koji će vas
stavljati u God mod, recimo u sred
boss fight-a (i omogućiti vam da
se siti ispričate sa vašom podrškom
na misiji). Čak ni iDroid uređaj koji
služi kao mapa i dodatni meni ekran
ne pauzira igru (inače probali smo i
Android aplikaciju koja omogućuje
da sve funkcije iDroid-a obavljate na
telefonu ili tabletu i možemo reći da
sve funkcioniše savršeno). Spomenuli

smo i boss fight-ove, njih takođe
nema, bar ne u Ground Zeroes. Nema
više ni kartonske kutije! Takođe ni
legendarne opcije da kucnete u zid i
tako privučete pažnju neprijatelje (na
svu sreću tu je makar prazni šaržer
koji možete baciti i tako im privući
pažnju). Snake više nije u stanju da
magično u levom džepu drži rocket
launcher a u desnom snajper pušku.
Svo oružje koje imate na raspola-
ganju je vidljivo na Snakeu. Takođe
nema više ni forward roll-a, kojim
ste pre mogli da ošamutite pro-
tivnike. Umesto njega, tu je realni
pokret bacanja unapred na zemlju.
Većina ovih stvari se ne bi ni uklo-
pila u novi Kojimin pristup koji smo
već spominjali, tako da možemo da
kažemo da su opravdano odsutni.
Sve novine u gameplay-u (koje ćemo
vam ostaviti da sami otkrivate) više
nego nadoknađuju odsustvo nekih
klasičnih MGS elemenata. Kada se sve
sabere, Ground Zeroes bez sumnje
predstavlja ubedljivo najprijatniju
MGS igru za igranje! Balans između
akcionog i stealth pristupa nikada nije
bio ovoliko dobar, kao što smo već
spomenuli. Dok je recimo u starim
nastavcima tranquilizer pištolj bio
daleko najbolje oružje, sada svaki od
pristupa ima jasno izražene prednosti
i mane.

Kada se sve sabere, Kojima Produc-
tions zaslužuje čistu desetku za
sve što je uradio u Ground Zeroes.
Međutim to ne bi smo mogli da
kažemo i za Konami, koji je odluci da
izda ovu igru po ceni full naslova. Ko-
liko god MGS fanovi nisu u stanju da
odole čarima nove Metal Gear Solid
igre, činjenica ostaje da ćete glavnu
misiju završiti za manje od dva sata.
Dodatnih 5 side-ops misija su takođe
odličan dodatak (Camp Omega
po danu!) ali sve ukupno gledano,
Ground Zeroes nudi nekih 5 sati
sadržaja prosečnom korisniku (MGS
fanatici će sigurno od igre izvući
znatno više od ovoga). Da li vam se
ceo ovaj paket “isplati”, zavisi od vas
samih. A slika koju nam je Ground
Zeroes oslikao kao open world Metal
Gear Solid igra, može da se zaključi
samo jednom jedinom rečenicom -
jedva čekamo MGSV Phantom Pain!

Jedva čekamo
Phantom Pain!

34 | Previews

Tog jutra mi je zazvonio telefon.
Prestao sam sa ušivanjem,
odložio iglu i konac i javio se

uredniku. Hm, da opišem Titanfall?
Zašto da ne. Nikad nisam bio prev-
eliki fan FPS igara ali nekoliko od
njih sam prosto obožavao, a neke
prezirao iz dubine duše. Igrao sam ih
dosta: Duke Nukem, Quake, Counter
Strike, „malo“ Crysis i ne tako malo
Call of Duty 4: Modern Warfare i si-
jaset drugih kojih se sećam sa jezom.

Dok sam instalirao igru, svih 50 GB
i misleći kako bi Respawn Enter-
tainment-u bilo bolje da je 35 GB
nekompresovanih zvukova opravdano
kvalitetom. Čekaj čekaj, ex Infinity
Ward i Vince Zampella? Zaškrgutao
sam zubima sa prezirom dostojnim
dr Šeldona Kupera, jer šta je drugo
zaslužio čovek odgovoran za abomi-
naciju kakva je Call of Duty: Ghosts?
Zaslužio je pobednički venac od
lovora i trijumf, jer Titanfall je odličan!
Nadasve zanimljiv spoj klasične
pucačine i vožnje teških Titan
mech-ova koji kao da su ispali iz
Gundam-a, ukrašen sjajnom
grafikom, odličnim zvučnim efektima
i eksplozijama vrednim jednog
holivudskog blokbastera.

Svaku partiju počinjete kao prašinar
Interstellar Manufacturing
Corporation-a (IMC) ili Militia-e,
izbačen iz letelice sa još pet drugih
Pilota na jednu od petnaest mapa
na kojoj ćete se boriti protiv mrskog
vam neprijatelja. Onog trenutka kad
pipnete tlo, upaliće se tajmer koji
odbrojava vreme do stizanja vašeg
Titana, a proces možete ubrzati
ubijanjem protivnika, jer svaki plus
na vašoj skor listi znači minus na
tajmeru.

Kao Pilot, brzi ste i agilni, a me-
hanika je takva da kretanje vam
daje momentum, a momentum vam
omogućava da izvodite bravure kao
što je trčanje po zidovima, dupli

skokovi uz pomoć džetpeka i
prebacivanje preko prepreka
dostojno Nindža Ratnika.
Ali kad uđete u svog Titana, igra
dobija potpuno drugu dimenziju.
Komande su iste kao kad ste Pilot sa
tim što dupli skok je zamenjen dash-
om, pošto nekoliko stotina tona met-
ala ne može da skoči. Postoje tri vrste
Titana: Atlas, Ogre i Stryder, a svaki
ima svoj set unikatnih osobina. Titani
mogu da upale vortex blocker tj.
energetski štit koji zaustavlja municiju
upućenu vama i koju onda možete
vratiti pošiljaocu iste, preporučeno,
a tu je i oblak elektriciteta kojim ćete
otresati protivničke pilote koji koriste
vašeg Titana za parkur. Kao poseban
detalj je sekvenca za samouništenje,
gde će vaš Titan da se raspadne u
obliku male nuklearne eksplozije. U
bilo kom trenutku možete iskočiti iz
Titana i nastaviti borbu pešice, a tada
kontrolu nad njim preuzima prilično
dobar AI kome možete zadati
komandu da vas prati (i ubija sve što
vidi) ili da čuva određenu poziciju (i
ubija sve što vidi).

Titanfall ima nekoliko različitih
multiplejer modova. Tu je stand-
ardni team deathmatch koji se ovde
zove Attrition, Pilot Hunter gde se
ne računa ubijanje AI protivnika,
Hardpoint Domination u kojem je cilj
kontrolisati određene delove mape,
Last Titan Standing – jedini u kojem
igru započinjete u Titanu koji se ne
respawn-uje i neizbežni Capture The
Flag.

Sve u svemu, ako volite pucačine
od sveg srca vam preporučujem da
probate Titanfall. Dobro koncipirane
mape, dvostruki užitak koji pruža
promena iz Pilota u Titana,
zanimljiv set oružja – ova igra ima sve
što jedan FPS treba da ima.
Ah da, ako vas je zanimalo šta sam
ušivao na početku teksta, bila je to
vudu lutkica Vinsa Zampele ali mislim
da ću je odložiti u fioku.

Platforma:
PC, Xbox 360, Xbox One

Razvojni tim:
Respawn Entertainment

Izdavač:
Electronic Arts

Web:
http://www.titanfall.com

Cena:
60€

Preporučena
konfiguracija:
OS: Windows 7

CPU: Core 2 Quad Q9450 2.66GHz /
Phenom II X4 820

GPU: GeForce GTX 560 / Radeon HD
6870

RAM: 8GB
HDD: 48GB

Autor: Petar Vojinović

Suze, znoj i čelik. Mnogo čelika.

Review

Titanfall

IGRU USTUPIO:

35Play! #71 | April 2014. | www.play-zine.com |

Suze, znoj i čelik. Mnogo čelika.

Titanfall plus Nvidia = najbolji
Titanfall?
Imali smo priliku da igru testiramo
i na PC-u i Xbox One-u. Stvari koje
generalno važe za prednost PC-a
ukoliko imate dobru grafičku poput
one koju je nama Nvidia ustupila
(GeForce GTX 760), su tu i vrlo su
vidljive. Igra je letela u 60 frej-
mova po sekundi u native 1080p
rezoluciju našeg monitora, sa svim
podešavanjima na high, rezolucijom
tekstura na very high, 4x MSAA
Anti-Aliasingom i Textures Filterin-
gom na Anisotropic 16x. Za Insane
podešavanja rezolucije tekstura
će vam biti potrebno 3GB GPU
memorije.
Nvidia inače u saradnji sa Res-
pawn Entertainment-om radi i na
implementaciji svojih GameWorks
features-a, uptadeom koji uskoro
očekujemo. Najavljeni su Temporal
Anti-Aliasing (TXAA), Horizon Based
Ambient Occlusion+ (HBAO+),
podrška za SLI tehnologiju, kao i 4K
rezolucija. Na žalost još uvek nismo
bili u prilici da se uverimo kako sve
ovo izgleda u praksi.
Ono što već sada sa sigurnošću
možemo da tvrdimo (mada ste to
mogli i da pretpostavite), PC verzija
sa svim podešavanjima na high,
svakako ostavlja Xbox One verziju
iza sebe.

36 | Reviews

Kada budete zavšili odlični peti akt,
probajte novu klasu paladina...
Pardon crusader-a. Krstaš imitira
paladina iz dvojke kako po
magijama tako i po izgledu, ali
naravno sa nekim novim cakama.
Znate onaj osećaj kad pokupite baš
dobar dvoručni mač, ali teška srca
odustajete od armora koji vam daje
Vaš štit? E pa više nećete imati tih
problema pošto pala...crusader može
da nosi two-handed oružje i štit uz
upotrebu pasivne sposobnosti, tako
da nećete morati da se oprostite
vašeg imba crusader-only shield-a.

Diablo 3:
Reaper of Souls

Posle 11 godina legendarni Lord
of Destruction je dobio svoj
dugo očekivani nastavak. Horde

fanova širom sveta su se okupljale
po svojim lokalnim PC diskontima
i čekale ponoć ne bi li se dočepali
novog Diabla 3. Po povratku kući,
izmoreni dugim stajanjem u redu,
hteli su samo sat, dva da ubijaju
mobove i farmaju loot, ali su ih
dočekali prepuni serveri. Zbog
nedostatka offline moda nisu mogli
da probaju ovaj dugo očekivani i
mukotrpno stečeni nastavak. Kada
su konačno i uspeli da se „nakače“
na server, dočekala ih je sasvim nova,
šarena, konzolna igra, a jedina
uspomena na njihovu staru ljubav
je bio Barbarian i sam naslov igre.
Mnogi su odmah odustali od igre, a
većina posle završenog četvrtog akta
zbog vrlo lošeg end gejma.

Posle mnogo kukanja po forumima,
linčovanja/odlaska Džej Vilsona stigla
nam je i prva ekspanzija. Skeptični,
ali uvek sa tračkom nade, brojali smo
kao za novu godinu i dočekali ponoć.
Igra je ... radila; serveri su radili, nije
bilo čekanja, bilo je jako malo laga i
polako smo počeli da se opuštamo.
Prva oblast u kojoj ćete se naći je
Westmarch, mračni, gotički grad
čije su ulice pune leševa. U ovom
trenutku počinje da Vas prolazi jeza;
atmosfera u Westmarch-u ne liči

Autor: Damir Redžepagić

Veći, brži, jači
ni na šta što ste videli u D3, čak šta
više, podseća na sablasni Diablo 1.
Kosači, skeleti i aveti lutaju ulicama i
dovršavaju preostale stražare. Ulazite
u pojedine kuće i pomažete
izolovanim pojedincima da spasu živu
glavu (u ovoj ekspanziji primetićete
daleko veći broj mini-questova, i to
dosta boljeg kvaliteta nego u
trojci). Kada uspete da porazite prvog
bosa, palog andjela koji nosi bacač
plamena (sa kojim
rocket-jump-uje!), ućićete u još
mračniju i gadniju močvaru, u mulj
do kolena i uništavati horde novim
sposobnostima (posebno bismo
izdvojili crnu rupu koju priziva mag,
koja usivava i uništava sve sa ekrana).

Review

Vraćanje korenima

37Play! #71 | April 2014. | www.play-zine.com |

Na raspolaganju će Vam biti i par
aura koje će pojačati celu družinu,
s tim što sad imate mogućnost i da
ih nakratko prebacite u aktivni mod
i udvosručite njihov efekat tokom
jednog okršaja.

Najveći problem Diabla 3 naspram
dvojke je bio u tome što niste
imali zabavan gejmplej jednom kada
završite sva četiri poglavlja. Item-i su
se razlikovali isključivo po brojkama,
kupovani su i prodavani preko
aukcijske kuće, a „grind“ aktova je
brzo dosađivao. Blizzard je ovom
prilikom baš zasukao rukave i odlučio
da čupa korov iz svoje djavolje
baštice. Prvi je otišao auction house,
neposredno pre izlaska ekspanzije
kako bi pripremio teren za Reaper of
Souls. Zatim je ograničeno
trejdovanje legendarnih predmeta na
članove družine koji su ih pronašli,
tako da ćete legendary gear morati
sami da zaradite (i prištedite novac
tati). Dosadni koncept prelaženja
aktova zamenjen je slobodnim
izborom poglavlja koje želite da
igrate, kao i i zbora izmedju deset (
da, dobro ste pročitali!) nivoa težina,
četiri standardna i peti, torment, koji
ima šest podnivoa.

Glavna novina u ROS-u je
takozvani Adventure mode, mućkalica
i mešana salata svih dosadašnih nivoa
i monsturuma gde možete da svaki
put da doživite sasvim novo, random
iskustvo. Ovaj mod će nagradjivati
igrače koji nemaju previše slobodnog
vremena i hoće odmah da uskoče u
akciju i da nadju novi legendary za
nekih 15-ak minuta.

Po svetu će biti razbacani bounty-ji,
zadaci da očistite određenu tamnicu
od monstuma ili da ubijete jednog
bosa koji će Vas nagradjivati loot-om,
iskustvom, zlatom i blood-shardo-
vima, novom vrstom monete kojom
kupujete random-izirane predmete.
Ako budete imali dovoljno sreće,
nailazićete i na specijalne ključeve
koji otvaraju instance – Nephalem

Rifts, gde ćete moći da nabavite the
phattest lewt. Te iste ajteme ćete
moći da odneste kod Mystika –
merchant-a koji menja jedno od
svojstava predmeta ili čak izgled
samog premeta.

Blizzard je čuo Vaše vapaje, sređen je
end-game, sređen je loot, spaljena
je aukcijska kuća; Diablo 3 veterani
će sad imati igru kakva im i dolikuje.
Problem je kod onih kojima se nije
svideo D3 na prvu loptu. Naime,
ovo je i dalje ista igra, uglancana i
sređena „ispod haube“, ali ovo nije
Lord of Destruction 2; Reaper of Souls
nema čime da privuče nove igrače, a
od offline moda ni traga ni glasa. Sve
ovo na stranu, ako Vam se iole dopao
D3, jednostavno ćete obožavati ROS.
Ovo je igra koju zaslužujete , sa
pravom old-school atmosferom
Diabla, drugačijim monstrumima,
klasičnim herojem i praktično
beskrajnim gejmplejem.

Dvoručno oružje ili
štit, zašto ne oba?

Instant-Loot za 15
minuta

Platforma:
PC, Mac

Razvojni tim:
Blizzard Entertainment

Izdavač:
Blizzard Entertainment

Cena:
40 e

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

Test platforma:
PC

Preporučena
PC konfiguracija:
OS: Windows 7/ Windows 8
CPU: Intel Core 2 Duo 2.4 GHz ili AMD Ath-
lon 64 X2 5600+ 2.8 GHz
GPU: NVIDIA GeForce 260 ili ATI Radeon
HD 4870
RAM: 2 GB
HDD: 12 GB

38 | Reviews

Dark Souls 2
Autor: Petar Vojinović

Your soul shall be mine!

Postoje igrice, igre i igretine, čije
su ideje skovane u najmračnijim
umovima, napravljene u

najdubljim ponorima pakla, prepune
suza, znoja i krvi igrača, a začinjene
potpunim hororom i užasom pošto
smrt vreba na svakom koraku, a ni
najmanja greška se ne toleriše.
Kako drugačije opisati remek dela
igračkog sveta, legendarni status koji
imaju Ninja Gaiden (koja je nekad
slovila za najtežu igru na svetu),
Demon’s Souls, Dark Souls, a sada i
Dark Souls 2? Priznajem da sam na
prvi mah bio uplašen da li će treći u
nizu Souls serijala imati dušu kao
svoji prethodnici, pun intended. Na
svu sreću, strah za igru zamenio je
strah u igri – jer Dark Souls 2 je
upravo ono što je trebalo da bude,
teška igra gde svakih dvadeset
minuta bez umiranja proizvodi isti
onaj adrenalinski šok i osećaj uspeha
kao prvo obaranje kraljice u nekom
MMO-u.

Dark Souls 2 smešten je, kao i svoj
stariji brat u mračni svet po imenu
kraljevstvo Drangleic, a vi preuzimate
ulogu najnovijeg nemrtvog sa samo
jednim ciljem, skupiti što više duša
i osloboditi se kletve. Na početku
imate izbor pola i fizičkog izgleda
vašeg lika, kao i klase koji određuje
raspodelu različitih statistika i startnu
opremu.

Od prvog momenta u igri doživećete
poznati osećaj dlačica koje su se
nakostrešile na vratu, a dlanovi će
početi da se znoje dok grčevito
stežete kontroler. Sat vremena kasnije
osećaćete se kao saksija sa petuni-
jama mrmljajući sa smeškom: „Oh ne,
zar opet?“ Bilo da u panici padnete
sa litice, dobijete udarac u potiljak ili
vas jednostavno ubije zombi koji nosi
malo veće oružje od vašeg, nešto
ćete naučiti. Smrt je zaista dobra
učiteljica.

Review

ogromnu opasnost ali nagradu.
Borba u igri je prosto predivna.
Bilo da bacate magije, nosite teški
mač ili ispaljujete strelu za strelom
ubrzo postaje jasno da ako želite
da poživite morate da planirate tri
koraka unapred. Svaki potez vas
ostavlja ranjivim ako ne pazite na
tajming udaraca vaših protivnika, a
svaki zamah, strela ili magija troši
staminu tako da slobodno zaboravite
na propeler zviz taktiku. Međutim,
koliko god da ste vešti pre nego
kasnije ćete umreti, a kad umrete
vaš lik će na pod izbaciti sve duše
koje ste do tad skupili i imate samo

Da nije sve tako crno u igri postaraće
oaza privremene sigurnosti na koju
ćete pre ili kasnije naići. Sunce Ma-
jula-e pravo je osveženje u odnosu
na sivilo prokletog kraljevstva, a oaza
je vaša baza operacija. Tu se nalaze
vendori od kojih možete kupiti oružje
i opremu u zamenu za duše kao i
misteriozna, zabrađena žena koja
će vašem liku dati mogućnost da se
popne nivo u zamenu za...pa već ste
sigurno pogodili da najvrednije što
vaši protivnici imaju su upravo duše.
Ipak, ni Majula nije bez svojih misteri-
ja – ta ogromna rupa bez dna sigurno
krije svoje tajne koje sa sobom nose

39Play! #71 | April 2014. | www.play-zine.com |

Dark Souls 2

Platforma:
Playstation 3, Xbox 360

Razvojni tim:
From Software

Izdavač:
From Software, Namco Bandai

Web:
http://www.darksoulsii.com

Cena:
49€

Test platforma:
PS3

jednu šansu da ih pokupite, jer ako
umrete opet dok su duše van vašeg
lika one trajno nestaju. To nas dovodi
do najveće promene u odnosu na
Dark Souls. Naime, u prethodnom
delu svako odmaranje pored lomače
(ne, nije kamp vatra – nije Drangleic
takav svet!) svi obični protivnici se
respawn-uju, pa je igrač mogao slo-
bodno da grinda duše i bitne iteme
do mile volje. U Dark Souls-u 2 toga
nema – igra će vas prosto terati da
istražujete nepoznate lokacije i da se
sukobite sa drugačijim protivnicima
koji imaju drugačije taktike i oružja
na koja tek treba da se naviknete i
na taj način vam oduzima i ono malo
relativne sigurnosti koju imate. Ipak,
postoji jedan item koji kad ga iskoris-
tite pored lomače će respawn-ovati
neprijatelje ali će oni biti mnogo jači
od svojih palih drugova. „Lose-lose“
situacija.

Vrhunac dolazi u vidu „kraljica“. Svako
ko je igrao Dark Souls seća se sa
setom, užasom i jezom Ornstein &
Smough-a ili Velikog sivog vuka, a
posle 50+ sati koliko će vam trebati
da završite „dvojku“ isti osećaj će u
vama buditi Ruin Sentinel-i, Prastari
Zmaj, Kovač iz pakla i ostali. Svaki

boss je težak na svoj način i kad prvi
put uspete da oborite nekog od njih
osećaj uspeha je veća nagrada od
opreme koja je ispala. Da, toliko su
teški!

Multiplejer u igri je rešen na zanimljiv
način. Ako želite da vam drugi igrači
pomognu u rešavanju neke deonice
ili ubijanju nekog boss-a, možete
ostaviti White Sign Soapstone ili
Small White Sign Soapstone. Oba
belega otvaraju mogućnost da vam
se pridruže najviše dva igrača, sa raz-
likom što igrači koje ste prizvali Small
White Sign Soapstone-om ostaju
mnogo kraće u igri. Pored co-opa
moguć je i PvP, pa ako ostavite dark
spirit summoning stone možete se
mlatiti sa drugim igračima do mile
volje, igra tu vrstu smrti ne kažnjava.
Dark Souls 2 je prelepa igra i dosto-
jan naslednik svojih slavnih predaka.
Ako ste uživali u Demonskoj duši
ili Tamnoj duši prvi deo ili želite da
probate igru koja vas ne vuče za
rukav tutorijalima i pazi na vas kao
na novorođenče, uživaćete i u Dark
Souls-u 2. Kriva učenja i težine ove
paklene tvorevine je strma, a kriva
zadovoljstva još strmija. Dark Souls 2
nije igra za svakog.

IGRU USTUPIO:

40 | Reviews

po dva primerka iste karte, ali samo
jedan primerak legendary karata.
Špilovi moraju imati tačno 30 karata.
Svaka od klasa ima jedinstvene karte
i mehanike koje dolaze sa njima, baš
kao i jedinstveni hero power koji
predstavlja osobinu klase koja nije
vezana za vaše karte i svaki potez
vam je na raspolaganju po ceni od
2 mana kristala. Cena odigravanja
karti je određena upravo pomenutim
mana kristalima čiji se broj povećava
za jedan u svakom potezu, počevši
od jednog kristala u prvom. Ovo
je moguće promeniti određenim
kartama, a igrač koji je drugi na
potezu uz kartu više, dobija i „coin“
kartu koju može iskoristi u bilo kom
trenutku kako bi u tom potezu dobio
dodatni kristal.

Hearthstone:
Heroes of Warcraft

Voleli ili mrzeli Blizzard, niko ne
može da ostane ravnodušan
prema njima. Sve njihove igre

su instant klasici koje godinama i
decenijama igraju desetine miliona
igrača. Igre iz Warcraft, Diablo i
Starcraft franšiza su neke od
najpopularnijih igara svih vremena.
Koristeći jednostavan recept
(kombinacijom „pozajmica“ i original-
nih elemenata), Blizzard je uspešno
stvarao vrhunske igre čije su glavne
odlike sjajna zabava, kompetitivnost
i odlično razrađen lore univerzuma
tih igara. Nakon poslednjih hitova
(Diablo 3 i StarCraft 2), čiji se koncept
zasnivao na manje-više tradicional-
nim elementima RTS i H&S RPG igara,
Blizzard je, prateći tokove u
industriji, rešio da se sa novim
naslovima preusmeri na F2P igre.
Osim Hearthstonea, o kome pišemo
u ovom broju, tu je i Blizzardova prva
MOBA igra, Heroes of the Storm, koja
je trenutno u zatvorenoj alfa fazi.

Hearthstone je elektronska kartična
igra u WarCraft univerzumu. Ukoliko
ste ikada videli ili igrali Magic: the
Gathering, ili bilo koju drugu CCG
igru, znate kakav je koncept. Igra
trenutno sadrži 9 klasa (heroja) i
dodatne neutralne karte, čineći
trenutnu bazu od 382 karte
u igri (spell, weapon i minion
karte). Osnovne karte se dobijaju

Autor: Nikola Savić

Tablić je passé!
otključavanjem i levelovanjem heroja,
dok ostale karte dobijate iz expert
packova koje možete kupiti za 100
in-game golda ili pravim novcem.
Pojedinačne karte možete napraviti
ukoliko imate dovoljno dusta za tu
kartu. Dust se dobija uništavanjem
drugih karata, a koliko dusta ćete
dobiti, kao i količina dusta potrebna
za pravljenje karte, zavise od njene
retkosti. U zavisnosti od retkosti
karata, postoje common, rare, epic
i legendary karte. Odnos dusta je
neproporcionalno velik u korist
pravljenja karte, pa tako com-
mon karta daje 5 dusta, ali da bi se
napravila potrebno je 40 dusta, dok
legendary karta daje 400 dusta, a za
pravljenje je potrebno neverovatnih
1600 dusta! Svaki špil može sadržati

Review

41Play! #71 | April 2014. | www.play-zine.com |

Sa svakim novim patchom, pored
balansa i ispravki bagova, u igru su
ubačene nove grafičke animacije
za pojedinačne karte i elemente
okruženja. Za jednu kartičnu igru,
Hearthstone poseduje impresivan
broj animacija prilikom odigravanja ili
aktiviranja osobina spellova i miniona.
Uz to, svaki minion u igri je „ozvučen“
odličnom glasovnom glumom, sa
frazama koje izgovara prilikom ulaska
u igru, kada napada i umire.

Pošto je igra u beta fazi još od
avgusta prošle godine, do danas je
oformljena velika zajednica igrača,
širom sveta se organizuju turniri na
različitim nivoima, streamovi turnira
i popularnih „pro“ igrača dostižu više
desetina hiljada posmatrača, tako
da je budućnost ove igre u e-sportu
zagarantovana. Ono što trenutno jako
fali jeste mogućnost spectator moda
i čuvanja replaya partija. Iz Blizzarda
poručuju da se na ovome ozbiljno
radi, i da je spectator mod jedan
od prioriteta. Druga teška boljka
igre jesu bagovi. Gotovo celu svoju
beta fazu igra je patila od ozbiljnih
bagova koji su ugrožavali samo
igranje partija, poput nasumičnog
menjanja lokacija miniona na tabli,
ili preklapanja karti u ruci. Sa novim
patchom koji je prethodio zvaničnom
lansiranju igre, pomenuti bagovi su,
srećom, prošlost ali to ne znači da
je igra oslobođena drugih brojnih
bagova, što je veliki propust i traljav-
ost jedne ozbiljne kompanije kao što
je Blizzard.
Hearthstone je igra koja će se, sig-
urni smo, svideti svakom, bilo da ste
ljubitelj WarCrafta, kartičnih igara
ili casual igrač koji traži zabavu za
ubijanje vremena. Ukoliko želite da
ozbiljno igrate igru, a da 24 sata ne
grindujete in-game gold, svakako će
biti potrebno da otvorite novčanik
za povremenu kupovinu packova, ali
u suprotnom se možete sasvim lepo
zabaviti i vremenom sakupljati dobre
karte bez i jednog uloženog dinara.
Na kraju, autor teksta vam se iskreno
izvinjava zbog potencijalnih grešaka
u tekstu, jer je žurio da nastavi sa
igranjem Hearthstona.

Igra je neverovatno
zabavna i zarazna

Sve karte u igri
imaju i svoje ‘’zlatne’’
animirane pandane

Platforma:
PC

Razvojni tim:
Blizzard Entertainment

Izdavač:
Blizzard Entertainment

Cena:
Besplatno (sa mogućnošću kupovine
paketa karata)

Web:
http://us.battle.net/hearthstone

Test platforma:
PC

Preporučena
PC konfiguracija:
OS:Win7
CPU: Intel® Pentium® D ili
AMD® Athlon™ 64 X2
GPU: NVIDIA® GeForce® 6800 (256 MB) ili
ATI™ Radeon™ X1600 Pro (256 MB)
RAM: 2 GB
HDD: 3 GB

Igra trenutno sadrži četiri moda
igranja: Casual, Ranked, Practice i
Arena. Practice mod je za igranje
protiv AI protivnika i, osim u početku,
kako biste otključali i upoznali sve
klase, retko kada ćete zalaziti ovde.
Casual je za neobavezno igranje
protiv drugih ljudi, kada želite da
isprobate nove špilove ili da se jed-
nostavno zabavite. U Ranked modu
možete da vidite kako trenutno
stojite na vašem serveru. Postoji 25
nivoa, svaki od njih sa više među
nivoa u obliku zvezdica koje dobijate
ili gubite pobedama i porazima. San
svakog igrača koji igra Ranked je da
dostigne legendary nivo, koji dolazi
posle 1. ranga, nakon čega na vašem
avataru piše vaša tačna pozicija na
tabeli legendery igrača vašeg servera.
Sezone i rangiranje se resetuju sva-
kog meseca, kada kreće nova sezona.
Četvrti, po mnogima i najzabavniji
mod, jeste Arena. Prvu Arenu možete
igrati besplatno, nakon čega je za
novi ciklus potrebno 150 in-game
golda ili uplata pravim parama. Arena
je u osnovi draft nasumičnih karata
od kojih treba da sastavite špil i zatim
igrate protiv drugih ljudi u Areni.
Dobijate izbor od tri nasumične klase,
zatim 30 puta birate po kartu od tri
nasumično ponuđene i tako sastavite
špil. Svako igranje Arene se završava
kad izgubite tri puta sa sastavljenim
špilom ili ukoliko dogurate do 12
pobeda. Što više pobeda, to su veće i
bolje nagrade koje dobijete na kraju
odigrane arene (u vidu card packova,
golda, dusta ili pojedinačnih karti).
Gold u igri, osim kao nagradu u
areni, dobijate rešavanjem questova.
Postoje osnovni (tajni) questovi čiju
listu možete pronaći na internetu, kao
i dnevni questovi, koje dobijate jed-
nom dnevno. Gold možete trošiti na
kupovinu pakovanja karata ili igranje
arena.

Same partije su neverovatno zabavne
i zarazne, Hearthstone u najboljem
duhu Blizzarda, kombinuje odličan
gameplay, dobar humor, proste
ali upečatljive grafičke elemente
i sjajnu glasovnu glumu. Crteži
karata su vrhunski, a moguće je
nabaviti i zlatnu kopiju svake karte
u igri, sa animiranim artworkom.

42 | Reviews

Autor: Nikola Savić

South Park: The Stick
of Truth
Screw you guys, I’m going home

Da li je danas zaista potrebno
objašnjavati nekom šta je
to South Park? Crtana serija

koja se pojavila daleke 1997. godine
uspela je da za ovih 17 godina malo
koga ostavi pošteđenim. Vrhunskom
upotebnom satire i ironije, oštrim,
beskompromisnim humorom, Matt i
Trey (tvorci crtanog serijala) stavljali
su na stub srama pojedince, organi-
zacije, narode, religije, filmove i sve
druge oblike čovekovog delanja i
svojim brutalnim humorom su
pokazivali svoje neslaganje ili čak
gađenje prema svojim metama. Da
li je ova dugo očekivana i više puta
odlagana igra uspela da opravda
ogromna očekivanja još ogromnije
baze ljubitelja South Parka širom
sveta?

South Park: TsoT je žanrovski RPG.
Vi ste u ulozi novog dečaka koji
se u pravo doselio u South Park i
pokušavate da se uklopite kako znate
i umete. Viđali smo ranije u epizo-
dama kako se klinci iz serije igraju
Gospodara Prstenova ili Igre Prestola,
i to je ono što ovoj igri daje kostur

i prostor za razvoj RPG elemenata.
Štap iz naslova je glavni artefakt oko
koga se grupe u igri bore. Igra u
sebi sadrži reference na gotovo sve
moguće epizode i likove koje smo
ikada videli u seriji. Hard core ljubitelji
i poznavaoci serijala prepoznaće svaki
mali detalj na koji nalete i sa
osmehom na licu će se setiti starih
epizoda. Igra je opet world RPG, i
imate mogućnost da špartate po
čitavom South Parku i njegovoj
okolini gotovo bez ikakvih
ograničenja, što važi i za rešavanje
kvestova. A svaki quest u igri je, u
najboljem duhu South Parka,
apsolutno blesav i uvrnut. Nećemo
vam kvariti doživljaj davanjem
primera, ali očekujte ono što od
South Parka možete da očekujete.
Osim standardnih zadataka i borbi,
česte ćete igrati i interesantne mini
igre u duhu klasičnih platformera ili
avantura, i većina su zabavne i
kreativno osmišljene prepreke.

 Igru su radili veterani RPG žanra
iz Obsidiana, i u skladu sa tim, ova
potpuno neozbiljna igra je i te kako

ozbiljna kada je u pitanju njen RPG
segment. Na početku igre birate
klasu (ratnik, mag, lopov ili Jevrejin), i
u skladu sa time imaćete
poseban set vaših moći koje možete
da koristite u igri. Osim tih osnovnih
moći, koje možete nadograđivati,
igra poseduje i pasivne osobine
u vidu perkova, koje otključavate
sakupljanjem prijatelja na socijalnoj
mreži. Nezavisno od klase, svi mogu
koristiti oružja za bitku prsa u prsa ili
na daljinu, ograničeni samo svojim
levelom. Treba li pomenuti koliko su
sve ove pomenute stvari (oprema,
osobine, perkovi...) otkačene? Pored
svega ovoga postoji i veliki set
potrošnih predmeta koje vam daju
razne benefite u toku borbe. Borba u
igri je potezna, ali to ne znači da ćete
vaše reflekse ostaviti po strani. Sistem
je takav da svaki udarac ili osobina

Prva epizoda South
Parka emitovana je

1997. godine

Review

43Play! #71 | April 2014. | www.play-zine.com |

zahtevaju određeno precizno kliktanje
mišem/tasterima u pravom trenutku,
kako bi ste iz svog napada ili odbrane
izvukli maksimum. Borbe su zabavne,
intenzivne i poprilično teške, tako da
vam nikad neće dosaditi. Osim vašeg
lika, u borbu vodite i vaše saborce
u vidu poznatih likova iz serije, koje
ćete vremenom otvarati.
Grafički je igra preslikana crtana
serija, i imaćete osećaj kao da gledate
jednu od epizoda, u kojoj aktivno
učestvujete. U igri se nalazi ceo grad,
tako da ćete proći kroz apsolutno sve
lokacije u gradu, ali i šire. Veliki broj
stvari je interaktivan i zato treba
kliktati (ili lomiti) na sve što vam se
učini interesantnim, jer se tako
otkrivaju tajni zadaci, prolazi ili
štekovi predmeta. Muzika za igru je
specijalno rađena, i njena
kombinacija epskog prizvuka i hu-
mora savršeno se uklapa u koncept
igre. O glasovima ne treba trošiti reči,
jer su u pitanju autentični, legendarni
glasovi samih likova iz igre.

South Park: The Stick
of Truth Jedna od ponuđenih

klasa u igri je
Jevrejin!

Platforma:
PC, Xbox360, PS3

Razvojni tim:
Obsidian Entertainment, South Park
Digital Studios
Izdavač:
Ubisoft

Web:
http://southpark.ubi.com/

Cena:
39,99€

Test platforma:
PC

Preporučena
konfiguracija:
OS: Windows XP/Vista/7
Procesor: Intel Pentium Dual-Core
E2180 @ 2.0 GHz ili AMD Athlon64 X2
3800+ @ 2.0 GHz
RAM: 2 GB
Grafika:: nVidia GeForce 8800GT ili
AMD Radeon HD2600XT (512MB VRAM
with Shader Model 4.0)
HDD:: 6 GB

Suštinski kvalitet ove igre leži u
njenom humoru. Jednostavno od tre-
nutka kada budete birali klasu i vaše
ime, pa na dalje kroz svaki mali i veliki
detalj u igri, često ćete biti u situaciji
da ukućani dolaze kod vas i pitaju vas
šta je to toliko smešno. South Park:
TSoT nam daje sve ono što u srži čini
poznatu seriju - politički nekorektan
humor, apsurdne situacije i scene,
šokantnost, uvrnutost,
brutalnost. Nabrojani pridevi su
previše blagi i skromni da bi opisali
humor u ovoj video igri, ali prosto
ukoliko ste ljubitelj serije, ovu igru
nikako ne smete da propustite.
Recimo da je po brutalnosti humora
možda najbliža čuvenoj treš igri
Postal.

Ovo je možda i suštinski problem kod
ove igre, ona je savršena zabava, ali je
pitanje koliko bi se svidela nekom ko
kojim slučajem ne voli da gleda South
Park, zapravo poprilično smo sigurno
da bi takvim ljudima ova igra bila
dosadna. Ali jednostavno rečeno,
TSoT nije ni pravljen za njih.
Maksimalnu ocenu nismo dali igri
jedino zbog naporne bagovitosti
koja suštinski može da vam pokvari
zabavu, ali to je gotovo tradicionalni
problem Obsidiana i nadamo se da
će se kroz zakrpe to rešiti.

IGRU USTUPIO:

44 | Reviews

Castlevania: Lords
of Shadow 2

Sparušeni, hodajući leš ustaje iz
vekovima dugog sna… Drakula
je video i bolje dane. Seda u

svoj tron kao neki deda u staračkom
domu, samo mu još fali daljinski
da upali dnevnik i vidi šta se zbilo
proteklih hiljadu godina u Rumuniji. I
naravno, pošto su mu posle toliko
vekova izlapele baterije u upravljaču
(ni Duracell ne mogu toliko da
izdrže), polazi da kupi novine na
trafici, ali već u prvoj uličici naleće na
demonsku kozu (?!) sazdanu od
kostiju, radioaktivne fluorescentne
bljuvotine i samog zla! Oslabljeni
deka ne uspeva da se suprotstavi
nemani (valjda mu u nekom tre-
nutku ispada proteza sa vampirskim
očnjacima), ali u tom trenutku na
scenu stupa deus ex machina, niko
drugi do Cyborg Ninja iz Metal Gear
Solid serijala (sa manjim izmenama
kako ne bi došlo do eventualne
tužbe) i vadi mač praktično ni iz
čega (što, priznaću, izgleda vrlo kul).
Nindža pretvra kozicu u mleveno
meso i odvodi đeda kod
misterioznog, Sean-Connery-look-
alike biznismena koji obećava da će
lišiti Drakulu njegovog
prokletstva, artritisa i besmrtnosti,
ako ovaj zaustavi povratak Satane.

Ovoj mućkalici stilova i „pozajmljenih“
ideja prethodi jedan fantastičan
tutorijal. Naime, nekih hiljadu godina
pre deda-Drakule, njegova mlađa ver-
zija je u transilavnijskom zamku koji
je pod opsadom. Prvo ćete se okušati
u borbi prsa u prsa sa vitezovima,
gde ćete dobiti osnovnu ideju o tome

Autor: Damir Redžepagić

Quakestlevania

Review

45Play! #71 | April 2014. | www.play-zine.com |

Castlevania: Lords
of Shadow 2 Platforma:

PC, PS3, Xbox 360

Razvojni tim:
MercurySteam

Izdavač:
Konami

Web:
http://www.konami-castlevania.com/castleva-

nia-lords-of-shadow-2/

Cena:
39€

Test platforma:
PC

Preporučena konfiguracija:
OS: Windows 7

CPU: Quad Core CPU
GPU: DirectX 11 kartica sa 1024Mb RAM

RAM: 2 GB
HDD: 10 GB

46 | Reviews

kako borba u ovoj igri funkcioniše.
Ne očekujte previše složene comboe,
ovo nikako nije spectacle fighter,
ovo je punokrvna Castlevania (za
sada tako izgleda, kasnije će se ipak
ispostaviti kao malokrvna, ali o tom
potom). Mlađanom Drakuli su na
raspolaganju tri vrste napada: bič
(koji je ovog puta u obliku ener-
getskog oružja sačinjenog od neke
crveno-crne vatre), kandže haosa
(imaju mali domet i služe razbijanju
štitova) i void sword (mač koji puni
HP grofu prilikom svakog udarca).
Naravno kada dovoljno izlupa ne-
prijatelja, može da mu skoči na vrat
i napije se krvi, praćen animacijom
kidanja jadnika na delove u oblaku
krvi, što će mu obnoviti zdravlje. U
sledećoj sceni ispred vas je džinovski
gothic dreadnought (koji kao da je
pobegao iz Warhammera) koji udara
po zamku, a sa njega na vas kidiše
paladin, anđeo u zlatnom oklopu sa
dva plamena mača. Kada ga porazite
počinjete penjanje po mehaničkom
džinu gde navodite eksplozivne strele
kojim vas gađaju, da unište ključne
delove na mechu kako biste sebi
prokrčili put dalje. Stupate u konačan
okršaj sa paladinom gde ga Drakula i
ubija i pritom govori da je i on nekad
bio „dobrica“. Ovo je idealan mom-
enat da deinstalirate igru sa jednim
lepim, zadovoljavajućim osećanjem.

Ako pak nastavite, spremite se za
razočaranje. Veliko. Igra vas baca u
neki futirističi-sajber-gotik trip gde
ćete nailaziti na likove koji jednostav-
no vrište: nemamo više ideja, insert
random character here. Odmah se
susrećete sa nekakvim kvejkolikim
demon robotom sa BFG-em. Oh
god why?! Da stvari budu još gore,
Quakera ne možete direkto da na-
padate nego morate da se pretvorite
u pacova i da se prošunjate pored
njega. Napominjemo, ne možete ni
da probate da ga napadnete, napadi
će vam biti jednostavno disejblovani.
Puzzle delovi koje obavljate u obliku
pacova izgledaju kao nešto smišljeno
za neku tablet igru ili eventualno PS2.
Sam Drakula izgleda kao bodibilder
koji nikad nije video sunca. Defini-
tivno ne liči ni na jednog vampira do
sad, čini nam se da bi mu najbolje

Avanture malog
pacova

47Play! #71 | April 2014. | www.play-zine.com |

mesto bilo u sledećem Twilight filmu,
gde će moći da šarmira onu zatupas-
tu muškobanjastu curu. Grof na ra-
menu ima istaknut Zerg simbol kako
bismo znali koju rasu igra u Stracraft-
u. Void sword je jadna kopija čuvenog
Frostmournea iz Warcrafta, čak i je
i postavljen u neku vrstu ledenog
stuba baš kao i Arthasov mač. Poene
za kupovinu novih combo udaraca
skupljate tako što razbijate nameštaj;
pa pobogu, koja je ovo godina, ’97?!
Na samom početku igre (ako igrate
na PC, master-raceu, kao i mi) umesto
tastera sa tastature u tutorialu će vam
biti prikazani dugmići Xbox džojstika,
pa je na vama da nagađate gde bi oni
mogli biti mapirani na vašem kibordu
ili da za svaki potez otvarate opcije
gde ćete naći listu. Koliko je zaista
teško tako nešto srediti? Posle tuto-
riala imaćete priliku da vidite istorijat
Belmonotovih (Drakule i nejgovog
sina, unuka) u obliku skica; takvu za-
menu za sinematike nismo videli još
od perioda PSP-a.

Ipak i pored svih tih primedbi, ova
igra ima i svetlih momenata. Naime, u
opcijama možete izabrati dva kostima
za grofa, crveni i crni (koj bi trebalo
da podseća na njegovog sina Alu-
carda), i možete da upalite/ugasite
HP barove iznad neprijatelja. Uvodni
meni je neka vrsta nekronomikona,
knjige mrtvih, gde će vas prilikom
svakog loada Drakula podsetiti
dokle ste stigli sa pričom. Tutorial
ima odličnu atmosferu i zanimljiv
dizajn likova, sve deluje nekako epski.
Sistem borbe je zadovoljavajući, a ak-
cenat je bačen na to da ovo ne bude
igra izdeljena u nivoe, već prava,
pravcata Castlevania, otvoren svet
gde možete da se vraćate unazad
i pretražujete zamak za skrivenim
itemima (kristalima koji pojačavaju
vaš HP i manu).

Kad se sve sabere i oduzme pred
vama je jedna ružna i deformisana
Castlevania, ali ipak Castlevania. Stari
šmek backtrackinga je i dalje tu, samo
u jednom novom, modernijem ruhu,
koje se neće dopasti svima. Sve u
svemu – prosek, možete je probati, ali
ne očekujte previše, ništa blizu Sym-
phony of The Night. Ako vam se pak
igra dopadne, imate sreće, krajem
meseca već izlazi prvi DLC, gde ćete
biti u čizmama Alukarda, Drakulinog
sina, mačevaoca sa spostvenim setom
magija na raspolaganju i moći ćete
da nastavite istraživanje zamka.

48 | Reviews

Yaiba Ninja Gaiden Z
Nešto kasnije, Hayashi se donekle
iskupio i sa svog tima skinuo ljagu
sa prilično dobrim NG3 Razors Edge,
remake-om originalnog NG3 u kome
je ispravio veći deo, za Ninja Gaiden
fanove, uvredljivih stvari iz NG3.
Međutim za mnoge je već bilo kasno
i ova igra će na žalost ostati pomalo
zaboravljena usled velike štete koju je
NG3 naneo ugledu ovog serijala.

I koji je bio Team Ninjin odgovor na
štetu koju su u poslednjih par godina
naneli Ninja Gaiden imenu? Spin-off
naslov koji će samo još više razočarati
one brzoplete fanove koji će možda
požuriti ka Ninja Gaiden natpisu koji
je zalutao između reči Yaiba i slova Z.
Još od prvog trejlera igra nam
je delovala kao korak u potpuno
pogrešnom pravcu, iako nam je ime
Keiji Inafunea (legendarnog tvorca
MegaMan serijala) i njegovog novog
tima Comcept koji stoji iza ovog
naslova, ulivalo makar neku nadu da

Platforma:
Playstation 3, Xbox 360

Razvojni tim:
Spark Unlimited, Comcept

Izdavač:
Tecmo Koei

Web:
http://www.yaibangz.com/

Cena:
49€

Test platforma:
Xbox 360

Autor: Marko Narandžić

ZZZzzzzz

Ninja Gaiden serijal je definitiv-
no u krizi. Nakon što je Team
Ninja 2008-e napustio legend-

arni Tomonobu Itagaki, serijal je pao
u ruke mladog Yosuke Hayashija. Svoj
debi Hayashi je imao sa Sigma por-
tovima Itagakijevih Xbox naslova na
Playstation, i već tu pokazao hardcore
Ninja Gaiden fanovima da je njegov
pristup znatno „blaži“ u odnosu na
beskompromisnog Itagakija. Svoj
pravi debi kao lead game dizajner
jedna Ninja Gaiden igre, Hayashi je
imao sa Ninja Gaiden 3 naslovom.
Za one malo manje upućene, jedino
ćemo reći da se to završilo katastro-
falno. Hayashi nije udario šamar
Ninja Gaiden fanovima već im je
zabio katanu u grudi. Igra je bila toliki
promašaj u svakom smislu, da je i on
sam nešto kasnije NG3 okarakterisao
kao „japanski hotdog“, aludirajući
na to kako je eksperiment sa
„zapadnjačkim “ pristupom akcionoj
igri završen više nego poražavajuće.

Review

49Play! #71 | April 2014. | www.play-zine.com |

(vatra, elektricitet i kiselina) koji Yaibi
otvaraju dodatne mogućnosti nakon
što od njih dobije oružje sa datim
specifičnostima. Međutim sve ovo
pada u vodu kada vidite da se svaki
encounter sa zombijima vrlo brzo
pretvara u puko pritiskanje dugmića
za napad, uz povremeni dash. Stvari
koje se dešavaju na ekranu je jed-
nostavno nemoguće razaznati a ceo
utisak dodatno kvari i očajna kamera
koja je fiksirana i koja će zumirati akc-
iju u potpuno nelogičnim trenucima. I
igri se nalaze i kraći platformski i puz-
zle solving delovi ali imajte u vidu da
smo upravo spustili ova dva pojma na
najniže moguće osnove. Povremeno
pritiskanje datog dugmeta dok lik iz-
vodi akcije na ekranu ne bi trebalo da
zove platformskim elementom, kao
što ni rešavanje zagonetki nije jedna
te ista „zagonetka“ – baci zombija
sa datim karakteristikama da dato
mesto.

Sve u svemu, Yaiba Ninja Gaiden Z
je promašaj u tako puno aspekata
da čak i ako se tu i tamo provuče
neki iole pristojan momenat, on nije
vredan traženja u ovakvom haosu
koji je ova igra. Ako ste Ninja Gaiden
fan, ne prilazite ovoj igri ni u najširem
luku. A ako ste jednostavno željni još
jedne third person akcione hack and
slash igre, zabavu potražite na nekoj
drugoj adresi.

druge Ninja Gaiden naslove (koje
zaista ne bi trebalo ni da stavljamo
u bilo kakvo poređenje za ovom
igrom). Takođe i sveukupni ton je
znatno drugačiji i za razliku od dead
serious (bukvalno) NG-a, ovde se pre
svega radi o trashy humorističnom
pristupu. Međutim odmah treba istaći
da Yaibin humor nije trashy već čist
trash. I nije humor. Da bi bio humor,
to podrazumeva da se ponekad i
nasmejete. Igra je do te mere locirana
u paralelnom univerzumu koji se zove
„izgubljeno u prevodu sa japanskog
na engleski“ da svaki tračak zdra-
vog razuma ovde jednostavno svoje
mesto neće biti u stanju da pronađe.
Ok, sve ovo na stranu, ali makar je tu
gameplay. Što bi inače stavljali Ninja
Gaiden u ime igre! Na žalost ako
ste ovo pomislili, čeka vas još jedno
razočarenje. Igra je jednostavno but-
ton masher. I tu je kraj svake priče.
Yaiba ima tri vrste napada (brzi sa
mačem, spori i moćni udarci na bliz-
inu i slabi ali sa velikim dometom flail
komboi) i u startu će vam se možda
učiniti da će ovo otvoriti izvesne
kombo mogućnosti. U igri su prisutni
i zombiji sa specifičnim napadima

će igra imati neke dobre osobine.
Doduše, kada je otkriveno da na igri
rade sa Spark Unlimited (čiji nam je
poslednji naslov Lost Planet u naj-
manju ruku - dosadan), naše nade za
dobrobit ovog naslova su već tada po
prvi put ozbiljno bile poljuljane. Par
trejlera kasnije, već nam je bilo jasno
koliko će ovaj naslov da promaši
metu i koliko je Ninja Gaiden ime
ponovo zloupotrebljeno.
Glavni protagonista igre je Yaiba
Kamikaze, ninja koji je u jednom
trenutku svog života uradio vero-
vatno nešto najgluplji što možete da
uradite u Ninja Gaiden univerzumu.
Izazvao je Ryua Hayabusu! Par raz-
mena udaraca katanom kasnije i naš
protagonista iz ove igre je presečen
na pola. Nešto kasnije, Yaiba biva
„zakrpljen“ mehaničkim delovima od
strane misteriozne organizacije, koja
ga angažuje u borbi protiv „sveže
nastale“ zombi infekcije (što da ne?!).
Yaiba saznaje i da je Ryu Hayabusa u
potrazi za uzrokom nastanka infekci-
je, pa sve ovo vidi kao i savršenu pri-
liku da ga pronađe i na mu se osveti.
Igra koristi potpuno drugačiji, cel-
shaded vizuelni stil u odnosu na

50 | Reviews

Autor: Damir Redžepagić

Final Fantasy X/X-2
HD Remaster Story

Klasik u novom ruhu

Autoru ovog teksta, Final
Fantasy X je jedna od
najomiljenijih igara ikada! Ali

ipak, tih deset godina koliko je prošlo
od momenta kada sam je poslednji
put igrao, svakako su imali uticaj na
to kako danas izgleda jedan JRPG. Od
tada su dugački, high-cost CGI
sinematici potali mejnstrim, mnoge
igre su počele da insistiraju na
dubokoj priči, a JRPG sistem borbe
je postao prevaziđen. Pojavili su se
televizori sa vrtoglavim rezolucijama,
grafika je neverovatno napredovala,a
u sama gejming industriju počinje sve
više da liči na Holivud. Ipak...

Dobra priča i aktuelan gejmplej
opstaju, to je nešto što čini igru
klasikom. Jedina stvar dotrajala u
Final Fantasy-ju je njegova grafika.
Tu na scenu stupa ova remasterizo-
vana verzija. Naime, svaka tekstura je
dorađena, svaki detalj i svaka poza-
dina je sad savršeno jasna. Medjutim,
i dalje je vidljiva razlika izmedju
bitnih i nebitnih likova; glavni
junaci su pretrpeli najviše radova i
sada poseduju složene izraze lica
i grimase. Nažalost u svom ovom
peglanju neki od heroja izledaju jed-
nostavno drugačije, tj. ne liče na svoje
staro ja. Tako npr. Tidus, glavni junak
desetke, ne liči više na sebe, ispeglan
je i izgleda previše veštački, nema
više jasnu mršavu vilicu i bradu, nego
je to samo jedna utabana površina.
Lip sync problemi iz stare verzije nisu
popravljeni tako da pojedine scene
izgledaju zastarelo.

Review

51Play! #71 | April 2014. | www.play-zine.com |

Tidus isprobao čari
botoksa

Platforma:
PS3, PS Vita

Razvojni tim:
Square Enix, Virtuos

Izdavač:
Square Enix

Cena:
35€

Web:
http://www.finalfantasyxhd.com/

Test platforma:
PS3

provesti nekih 40-ak časova po igri!).
Smatramo da je Final Fantasy X i dalje
najbolja igra u serijalu, koju nijedan
oziljni gejmer ne bi trebao da pro-
pusti. Ono što razilkuje FFX u odnosu
na druge je što je ovo igra koju ćete
proživljavati, a ne igrati. Pred Vama
su možda nedelje (ili čak i meseci!)
igranja i poistovećivanja sa njegovim
upečatljivim i otkačenim glavnim
junacima. Final Fantasy X/X-2 HD
Remaster je „samo“ odličan
izgovor da probate ovaj klasik, sa
malo šminke.

Muzika je takodje, remasterizovana,
tako da su razni instrumenti došli
više do izražaja, i kompozicije zvuče
jednostavno jasnije, složenije i življe,
a manje digitalno i veštački. Nekim
hardkor fanovima će ovo zasmetati,
ali nama lično bolje zvuč e nove
izvedbe starih melodija.
Dodat je i nivo koji povezuje Final
Fantasy X sa X-2, gde ćete imati
priliku da vidite Juninu trasnformaciju
(neću previše ulaziti u detalje, zbog
eventualnih spojlera). Ubacili su i par
super bosova koje ćete moći da jurite
kad završite osnovnu priču. Takodje
u X-2 je dodat i mod gde pravite
svoje monstrume i stavljate ih u
borbu, jedne protiv drugih (nešto u
stilu Pokemon igara), a na kraju same

igre moćićete da probate i svojevrsni
board-game.
Ono najvažnije je ostalo nepromen-
jeno – priča i sistem borbe. Naime,
sama priča Final Fantasy X, u svoje
vreme revolucionarna, i danas je os-
tala u potpunosti aktuelna i zanimlji-
va; glavni junaci su u avanturi epskih
razmera gde pokušavaju da spase
svet od uništenja od strane najvećeg
zla – Sin-a, dok istovremeno istražuju
i sami sebe. Drama, romantika, ko-
medija i tragedija su lepo izmešane
i ukomponovane u jednu skladnu
celinu. Nasuprot tome, priča nastavka
je ipak dosta slabija, ali X-2 generalno

treba da posmatrate kao jedan bonus
i poslasticu za najveće fanove.
Zastareli JRPG sistem borbe može na
prvu loptu da odbije mnoge po-
tencijalne igrače, ali čim ga probate
bićete navučeni. Za razliku od većine
igara iz žanra, borba u ovoj je vrlo
pristupačna novim igračima, a sa
druge strane dovoljno složena i za
dugo, dugo igranje (računajte da ćete

Smejaćete se i
plakati

Barem 80 sati
igranja je pred vama

52 | Reviews

Jedna od najboljih igara ne samo
prošle godine, već po mnogima i
čitave prošle generacije, konačno

je dobila svoj prvi (i jedini) story
based DLC dodatak. Neil Druckmann
i Bruce Stanley, zajedno sa svojim
timom iz Naughty Dog-a, su nam
već pokazali ne samo kako izgleda
jedan savršeno upakovan proizvod,
već i kako se pomeraju granice video
igara kao medijuma uopšte. Sada je
pred nama još mala doza istog toga,
i koliko god ona bila mala, damn it
feels good!

Ovoga puta ste samo u ulozi El-
lie. The Left Behind se odigrava u
dva vremenska razdoblja. Prvo se
nastavlja na jedan od delova priče iz
The Last of Us. Verovatno se sećate
scene kada Joelu metalna šipka
iz armiranog betona prolazi kroz
stomak, u trenutku kada su on i Elli
pokušavali da umaknu Fireflies-ima.
Ovo je bio kraj chaptera u TLOA,
nakon koga je usledio time skip, pa
nismo mogli da vidimo kako je tačno
Elli uspela da spasi Joela. Sa druge
strane, paralelno sa ovim, Left Behind
će vas prebacivati napred-nazad
sa sekcijom koja se odigrava pre
događaja iz TLOA. Mesec dana nakon
što je misteriozno nestala, Ellina
najbolja drugarica Riley se iznenada
vraća. Elli pokušava da joj do znanja
da je nju njen odlazak izuzetno pogo-
dio i da je ljuta (ovo drugo joj teško
polazi za rukom). Riley je odabrala
svoj put i namerava da se pridruži
pobunjeničkoj Fireflies organizaciji,
a ovaj povratak želi da iskoristi da
se na pravi način oprosti od Ellie (ili
još bolje i nju ubedi da se pridruži
Firefliesima). Oba dela se odigravaju
u tržnom centru, prvi u nastojanjima
Ellie da pronađe prvu pomoć koja

je neophodan za ranjenog Joela-a,
drugi u napuštenom tržnom centru
koji nam služi kao odličan paravan
za pravljenje paralele sa svetom pre
izbijanja infekcije i onog u kome se
nalaze Ellie i Riley.

Što se tiče gameplay-a, prvi deo će
vam biti u potpunosti poznat ako
se igrali TLOA. Ellie se ovde ponaša
gotovo isto kao i posle time skip-a.
U stanju je da puca iz oružja kao i
da se prišunja iza leđa protivniku u
izvede stealth kill. Ukoliko vas bilo ko
iz igre napadne pesnicama a vi ste
ostali bez municije, Elli nema gotovo
nikakve šanse da preživi. Osim sekcija
u kojim su vam protivnici članovi
Fireflies organizacije koji očajnički
nastoje da osvete svoje saborce, tu
su naravno i neizbežne sekcije sa
zombijima. Jedna od glavnih novina
koje donosi Left Behind DLC je i novi
tip gameplay-a, kada se istovremeno
borite protiv ljudskih protivnika i
infected-a. Ovo donosi interesantnu
novu dinamiku gameplay-u sa tri
strane (Fireflies, zombiji i Elli) u „svako
za sebe“ situaciji. Najbolje rešenje za
Ellie je obično da isprovocira sukob
između prve dve strane, sačeka iza
zaklona da jedna od te dve eliminiše
onu drugu, i onda napadne znatno
oslabljenu preživelu stranu.
Sa druge strane, gameplay u sekciji
igre sa Riley služi kao savršen
kontrast surovom i brutalnom
preživljavanju kome je Ellie izložena
u delu na koji se stalno vraćate. Riley
odvodi Ellie u napušteni tržni centar
gde njih dve provode svoj „savršeni
dan“ i Ellie se priseća zašto joj je
Riley toliko nedostajala. Ova sekcija
ne sadrži akcione elemente i služi
isključivo kao storytelling prilika za
tvorce igre da nam još detaljnije

Platforma:
Playstation 3

Razvojni tim:
Naughty Dog

Izdavač:
Sony Computer Entertainment

Web:
http://www.thelastofus.playstation.

com/left-behind.html

Cena:
15€

Test platforma:
PS3

Autor: Marko Narandžić

Girls just wanna have fun

Review

The Last of US -
Left Behind DLC

53Play! #71 | April 2014. | www.play-zine.com |

Girls just wanna have fun

prikažu kako je tekao razvoj Elli kao
lika. Tu je i jedan momenat koji će
vas sigurno iznenaditi i koji je možda
i najbolji trenutak čitavog DLC. Neil
Druckmann i Bruce Stanley su pono-
vo uspeli da pomere granice i dokažu
nam da video igra zaista može da
služi kao ozbiljan medijum za pričanje
priče, i to u ovom „filmskom“ maniru,
a ne na način svojstven video igrama.
O čemu se radi i na šta tačno mis-
limo, naravno ostavljamo vam da
sami vidite.

Za kraj treba napomenuti da ćete
kroz Left Behind sasvim izvesno
proći sa „jednim sedenjem“ . DLC
traje možda samo malo duže od
prosečnog filma. Gameplay sekcija na
samom kraju ume da bude izazovna
(naročito ako vam se desi loš check-
point) ali ćete i kroz nju relativno
brzo proći. Sa druge strane, cena od
15€ svakako spada u visoku kada je u
pitanju DLC dodatak. A ako ste neko
ko je prešao The Last of Us, velike su
šanse da ćete platiti bilo koju cenu
za povratak u ovaj svet, pa makar i
ovako kratko. I verujte nam, nećete
pogrešiti! Ako bi morali da sumiramo
kvalitet ovog DLC-a, dovoljno je samo
reći da je on na nivou koji je viđen i
u full igri. Svako ko je igrao The Last
of Us, zna koliko je ovo sve što je
trebalo čuti.

54 | Reviews

Shadowrun:
Dragonfall
Shadowrun:
Dragonfall

Autor: Nikola Savić

Pad berlinskog z(ida)maja

DLC Dragonfall je bio najavljen
gotovo odmah po izlasku
originale igre, tako da možda

deluje da je za studio osrednje
veličine ovo nedovoljno vremena,
no, ipak je bilo sasvim dovoljno da
se napravi jedna ekspanzija solidne
veličine. I da kažemo odmah - i to
kakva ekspaznija! Ovaj „dodatni
sadržaj“ se može sasvim slobodno
nazvati punokrvnim nastavkom
igre, jer istu u svakom pogledu
nadograđuje i produbljuje. Ukoliko
ste igrali originalnu igru, ili čitali naš
opis, poznato vam je da je i original
bio odličan naslov kome je falilo
taman toliko da bude savršen. Sitne
greške koje pravim fanovima rpg
igara umeju da smetaju, ovog puta
su otklonjene, i pri tom ne mislimo
samo na toliko kritikovani sejv sistem,
koji je pored ostalih izmena u dizajnu
gejmpleja zapravo samo šlag na torti.

Dragonfall se odvija u Berlinu, gde je
vaš lik upravo upao u ekipu shad-
owrunnera koju predvodi vaša stara
poznanica. Stvari će vrlo brzo krenuti
po zlu, i moraćete da preuzmete svu
odgovornost za sudbinu sebe, svojih
prijatelja, ali i žitelja celog jednog
kvarta, pa i celog Berlina i šire. U
predhodnoj ste igri imali famozni
auto-save sistem koji je umeo da
bude jako iritantan prilikom dugih

Review

misija, i bio je jedna od glavnih meta
kritika igrača. Sada je moguće da vaš
progres u igri sačuvate u bilo kom
trenutku igre, što značajno olakšava
igranje. Druga glavna kritika igrača
odnosila se na, u suštini, poprilično
linearan tok igranja i izostanak realnih
mogućnosti da utičete na dešavanja
u priči. Igra je imala odlično napisanu
priču i dijaloge, višeslojne likove
i interesante lokacije, ali ste sve to
otkrivali i prolazili zadatim,
skriptovanim tempom, pa je u nekim
trenucima igra više ličila na
interaktivnu priču sa borbama.
Pogotovo je primetan bio i manjak
sporednih kvestova, kojih je bilo
čisto reda radi. U Dragonfall-u ste
u mogućnosti da osetite pravi život
u senkama, deo ste profesional-
nog tima shadowrunnera, i tokom
vašeg igranja uz razvoj glavne priče,
susrećete se sa mnogim zadacima
koje će vaš tim dobijati po narudžbini,
i svaki od njih će biti jedna svoja mini
priča sa novim lokacijama, likovima i
frakcijama, i gde će biti teških odluka.
Da stvari budu dodatno začinjene,
pored interesa vaših klijenta, tu će
se prepletati interesi i raznih drugih
frakcija koji će na vas vršiti pritisak
da posao odradite u njihovu korist,
i izbori će često biti veoma teški u
smislu moral protiv materijalnog
dobra. Uz sve to, ovi sporedni
kvestovi nisu tu zarad njih samih, već
će imati poprilično smisla rešavati ih,
jer će vam situacija to zahtevati.

Ono što je bilo dobro u prethodnoj
igri, sačuvano je. Svi likovi u igri, bilo
članovi vašeg tima, ili građani vašeg
kvarta čiji ste neformalni zaštitnik,

Prošlo je 7 meseci
od izlaska

Shadowrun:
Returns.

55Play! #71 | April 2014. | www.play-zine.com |

Platforma:
Windows, OSX, Linux

Razvojni tim:
Harebrained Schemes

Izdavač:
Harebrained Schemes

Cena:
$14.99

Web:
http://harebrained-schemes.com/shadowrun/dragonfall/

Test platforma:
PC

Preporučena PC
konfiguracija:

Minimum:
OS:Windows XP SP3/Vista/Windows 7

Procesor: 1.4GHz ili jači
RAM:2 GB

Grafička sa minimum 256 mb memorije
DirectX® 9.0

HD: 2 GB HD space

56 | Reviews

su odlično razrađeni i zanim-
ljivi za pričanje. Dobar deo vremena
trošićete samo na razgovoru sa vašim
članovima tima i ljudima iz kvarta,
samo kako bi ste čuli njihove priče ili
utiske o izvedenim akcijama. Svaki od
članova tima će imati nešto da kaže
nakon svakog izvedenog „runa“, što
o samoj akciji, što o svojoj životnoj
priči. Prosto je neverovatno koliko
jedna igra čiji je svet toliko pažljivo
dizajniran može da vas uvuče u igru.
Uz to, kao i u originalnoj igri, svaki
od npc -ova u igri ima autentični
portret, što je stvar vredna pohvale.
Svi portreti u igri su inače sjajni i
odlično idu iz likove koje predstavl-
jaju. Tekstovi su sjajno pisani, pošto je
u pitanju 2d izometrijska igra, u mno-
gome se oslanja na tekstualne opise
nekih detalja vezanih za okruženje ili
izgled/ponašanje osoba. Ovo naravno
nikako ne znači da je grafički izgled
lokacija siromašan, naprotiv, prepun
je detalja i sitnica koje čine svaku
lokaciju živom i jedinstvenom.

Borba je u osnovni ostala ista kao
u originalu, nema novih klasa niti
osobina, ali su dodate nove sitnice
u vidu par novih magija , kao i novi
itemi. Sa druge strane, same borbe
su odlično dizajnirane i u kasnijim
delovima igre susretaćete se sa
specifičnim situacijama koje morate
rešavati sa puno taktiziranja, ukoliko
igrate na težim nivoima. Ono što je
malo problematično jeste da potrošni
predmeti kojima opremate vaše
saborce volšebno nestaju iz njihovih
inventara ukoliko ih niste iskoristili u
toku prethodne misije. To nije toliko
strašno kao što zvuči, jer uglavnom
imate dovoljno novca da kupujete
tu potrošnu robu ili ćete je nalaziti
po raznim lokacijama, ali je svakako
iritantno.

Ukoliko volite dobar, oldskul rpg i
ljubitelj ste sajberpunk svetova, igra
je za vas pun pogodak, Igranje igre
na težim nivoima ne oduzima više od
15 sati, a priča je samostalna, tako da
nije potrebno poznavanje prethodne
kampanje.

Igra sada ima
sistem „sejvovanja“
u bilo kom trenutku.

57Play! #71 | April 2014. | www.play-zine.com |

www.3dcafe.rs

58 | Reviews

Rayman Legends
Autor: Damir Redžepagić

„Next-Gen“ Rayman?

Na opšte oduševljenje, nedavno
je u našu redakciju stigao
Xbox One sa nekoliko

next-gen naslova. Svaki slobdan
trenutak smo koristili da isprobavamo
nove naslove i da vidimo šta nam
donosi ova „kutija“. Ipak, najigranija
igra na ovoj zverci je ipak dobri, stari
Rayman Legends, a evo i zašto…

Priča je prilično oskudna, naime Rej i
ekipa su utonuli u duboki san, tokom
koga su se u njihovom svetu nakotile
razne beštije. I to je to. Sve je to lepo
propraćeno kroz jedan kraći
sinematik i akcija može da počne.
Ovaj pristup vrlo kratkog introa smo
videli i u relativno novijim
Nintendovim 2D platformerima: New
Super Mario Bros. i Donkey Kong
Country Returns, i pokazao se kao
prava mera.I tu već dolazimo do prve
izmene u odnosu na Origins; biranje
nivoa nije više pomeranje od tačke
do tačke na nekakvoj žućkastoj mapi,
već je predstavljeno kao nivo za sebe.
Naime, ekran za biranje nivoa izgleda
kao galerija gde slobodno kontolišete
Rejmena, kao i u bilo kom drugom
delu igre, i uskačete u izložene slike
kako biste ušli u odgovarajući nivo.

Čim budete započeli prvi nivo
uvidećete koliko zaista fenomenalno
ova igra izgleda. Naime, svaki nivo
je pun detalja, kako same platforme
i junaci, tako i pozadina. Ali, ova
igra nije samo lepa na oko. Moraće
da prođe dosta vremena pre nego
što vam Legends dosadi zato što
je puno pažnje posvećeno dizajnu
samih nivoa, tako da ne liče jedni na
druge i da svaki prati neka sopstvena
mehanika. U odnosu na Origins,
level-design u Raymanu: Legendsu je
na daleko višem stepenu. Svaki nivo

Review

Next-gen verzija?

59Play! #71 | April 2014. | www.play-zine.com |

Platforma:
Xbox One, PS4

Razvojni tim:
Ubisoft Montpellier

Izdavač:
Ubisoft

Cena:
29€

Web:
http://rayman.ubi.com/legends/en-gb/

home/

Test platforma:
Xbox One

IGRU USTUPIO:

60 | Reviews

prati i parodičan naziv, što će znati
da nasmeje i starije igrače. Na kraju
svakog poglavlja biće vam dostupan
i jedan muzički nivo, koji će vam dati
jednu iskrivljenu verziju neke
mega-popularne rok himne, a svaki
vaš udarac i skok će pratiti melodiju.
Sam Rejmen je odlično animiran
i odlično se ponaša u odnosu na
okolni svet. Nema seckanja,
nevidljivih doskoka i sličnih
gluposti koje znaju da prate i nove,
visokobudžetne platformere. Na
raspolaganju su vam četiri junaka:
Rejmen, Globox, Teensie i Barbara,
ali tokom igranja ćete „otključati“
preko trideset skinova za ove likove.
Poptuno novu dinamiku unosi i
Marfi, leteća žaba koja seče konopce,
povlači ručke i golica neprijatelje
kako bi pomogla Rejmenu. Nažalost,
kako je igra razvijana za touchscreen
Wii U, Marfi ne funkcioniše isto i na
Xboxu, već se aktivira samo pritiskom
na dugme.

Preko trideset
skinova za vaše

heroje

61Play! #71 | April 2014. | www.play-zine.com |

Posebno bismo izdvojili i Kung fu
fudbal koji možete da opičite sa
drugarima; probali smo ga, izgleda
i funcioniše fenomenalno. Naime,
golovi su izdignuti na platforme tako
da ćete morati prvo malo da
pimpujete loptu pre nego što šutnete
na gol. Na naše veliko iznenađenje,
Legends sadrži u sebi i celokupnu
Origins igru, a nivoe otključavate
postepeno prelaženjem i skupljanjem
greb-greb kartica.

Iako next-gen verzija ne donosi skoro
ništa novo, osim možda malo kraćih
učitavanja, ovo je i dalje jedna od
najzabavnijih igara na svim uređajima.
Zanimljiva će biti i mlađim i starijim,
a čak će se i iskusni hardcore gameri
namučiti da završe teške i genijalno
dizajnirane time trial nivoe, kao i da
skupe sve teensiese. Oduševljeni smo
celokupnim dizajnom i fluidnošću
same igre, koji je na nivou
Nintendovih ekskluzivnih naslova.
Topla preporuka, nikako nemojte
propustiti, dužni ste to detetu u
vama.

62 | Reviews

World of Tanks
Xbox 360 Edition

Autor: Miloš Hetlerović

Pre par meseci smo imali priliku
da se upoznamo sa zatvorenom
beta verzijom igre World of

Tanks za Xbox 360 konzolu a sada je
pred nama finalni proizvod. Naravno,
to finalni proizvod u kontekstu MMO
igara je uvek relativan pojam – prosto
je za očekivati da razvojni studio
svako malo izbaci nove dodatke,
mape i slično, a u kontekstu igre
World of Tanks naravno i da stalno
dodaje različite modele tenkova.

World of Tanks je igra zamišljena po
free-to-play modelu, dakle potpuno
je besplatna za download a onda u
igri možete za stvarne novce kupovati
zlato kojim dalje možete kupovati
specijalne, premium, tenkove, različite
dodatke kao i uplatiti premium nalog
koji donosi brže napredovanje u igri.
U kontekstu Xbox 360 konzole tu se
naravno pita i Microsoft, pa treba
imati u vidu da je WoT i dalje
free-to-play, ali samo ako imate
Xbox Live Gold pretplatu koja košta
oko $10 na mesečnom ili $60 na
godišnjem nivou. Na to tek onda
treba dodati novac koji eventualno
trošite u igri. Dakle ipak morate da
platite više nego neko ko se igra na
PC-u, ali ako već imate Xbox Live
pretplatu onda vas ništa ne košta
dodatno.

Neke razlike su odnosu na PC verziju
su odmah očigledne – pre svega po
pitanju grafike, ona je prosto lošija.
Naravno to je sasvim realno kada se
uzme u obzir koliko je stara Xbox 360
konzola i koji se hardver nalazi u njoj.
Ipak, to treba posmatrati u kontekstu
izgleda igre u odnosu na najviši
stepen detalja na PC platformi.

Review

Tenkići i na konzoli

63Play! #71 | April 2014. | www.play-zine.com |

World of Tanks
Xbox 360 Edition

Platforma:
Xbox 360

Razvojni tim:
Wargaming

Izdavač:
Microsoft studios

Web:
www.worldoftanksxbox360edition.com

Cena:
Free-to-play uz Xbox Live Gold pretplatu

Test platforma:
Xbox 360

64 | Reviews

netu i shvatio da su boje promenjene.
Kada smo probali beta verziju ovog
naslova za Xbox 360 dostupne su bili
samo američki i nemački tenkovi, po
jedna grana srednjih i teških, kao i
lovci na tenkove i artiljerija. Sada su
se u grupu ubacili i britanski modeli,
sa srednjom i teškom granom, kao i
granom lovaca na tenkove. Ono što
je meni upalo u oči jeste dosta mali
broj premium tenkova koje kupu-
jete za zlato. Pre svega ih ima samo
na nižim tierovima i to u relativno
malom broju, dok je jedini praktično
premium tenk višeg tiera SuperPersh-
ing na osmom nivou. Nažalost za
sada ništa od naših omiljenih Lowe i
T34 američkog premium tenka koji su
među najpopularnijima u PC verziji.
Ono što još upadljivo nedostaje su
ruski tenkovi, pretpostavljamo zato
što se Wargaming fokusirao na tržišta
gde je Xbox 360 široko rasprostranjen
te će ruski modeli biti ubačeni tek
kasnije.

Sistem napredovanja u igri je
pojednostavljen pa istražujete i
kupujete cele pakete komponenti , na
primer top, motor i gusenice, umesto
pojedinačnih delova. Takođe u garaži
sa strane imate statistike tenkova
prikazane onako sa barovima, što je
vrlo slično na primer nekoj konzolnoj
simulaciji vožnje.

U igri se vozila ponašaju potpuno
isto kao i na PC verziji pa će svako
ko je igrao WoT ranije biti „kao
kod kuće“ i znati tačno šta može
očekivati od vozila koje je odabrao.
Slabe tačke na tenkovima takođe
nisu značajnije menjane, tako da ako
znate gde ste ranije bušili neki tenk
neće biti potrebno nikakvo dodatno
privikavanje. Subjektivni utisak je da
se svi tenkovi kreću za nijansu brže,
verovatno da bi se dodatno dobilo na
dinamičnosti, a i eksplozije su malo
prenaglašene, kao i zvukovi, sve u
cilju privlačenja većeg broja
konzolnih igrača koji su naviknuti na
takve stvari.

Svaku multiplayer igru naravno čine
ljudi koji je igraju, pa će u odnosu na

Nedavno su zvaničnici Wargaming-a,
kompanije koja pravi igru, naveli po-
datak da na osnovu njihovih statistika
čak 40% igrača se u igru loguje sa
konfiguracija koje zapravo ne ispun-
javaju minimalne navedene sistemske
zahteve. Posmatrano iz te perspektive
možda grafika na Xbox-u i nije tako
loša.

Druga stvar na koju se treba navići su
kontrole – kao neko ko se pretežno
igra na PC-u bilo mi je u početku
malo problematično da se navik-
nem da kontrolišem svoj tenk preko
dva analogna stika na kontroleru.
Međutim, iako treba malo privika-
vanja nije teško „ući u fazon“. Takođe
treba imati u vidu da su neke kontrole
malo i pojednostavljene.

Kad smo kod pojednostavljenja tu
možemo naići na mnoge elemente
u igri koji su prilagođeni igračima
na konzolama. Prvo što se primeti
po ulasku u bitku može biti malo
frustrirajuće za nekoga ko je navikao
da se igra na PC-u jeste da je mini
mapa poprilično zumirana sa strane
tako da možete videti samo nepo-
sredna dešavanja oko svog tenka,
ali ne i širu sliku. Naravno, uvek
možete uveličati mapu, ali je to malo
problem taktičke prirode, pogotovu
u momentima kada jedna strana
odbrane vašeg tima popušta pa je
neophodno brzo se premestiti kako
bi im se priteklo u pomoć. Još jedna
poprilično neverovatna promena su
boje markera za nišanjenje koje se
menjaju u zavisnosti od šanse da vaša
granata može probiti protivnički tenk.
Dok na PC-u kada je marker crvene
boje nema šanse da granata probije
protivnički tenk u Xbox 360 verziji
su boje potpuno obrnute! Iako sam
već poprilično verziran WoT igrač i
generalno znam gde treba gađati
koja vozila moram priznati da me je
ovo baš zbunjivalo u prvim partijama,
praktično sve dok nisam pogledao na

U igri se vozila
ponašaju potpuno

isto kao i na
PC verziji

Pojednostavljen
sistem

napredovanja,
istražujete i

kupujete cele pakete
komponenti

65Play! #71 | April 2014. | www.play-zine.com |

to zavisiti i vaše iskustvo. Treba imati
u vidu da su WoT serveri za PC i Xbox
potpuno razdvojeni, tako da se ne
možete susresti s vašim prijateljima
koji se igraju na računaru, što je
donekle i dobro jer je tip igrača dosta
drugačiji.

S obzirom da je igra još relativno
sveža na Xbox 360 tržištu prijatno
smo se iznenadili brojem igrača koji
nas je dočekao na evropskom serveru
tako da nije bilo teško vrlo brzo ul-
aziti u solidne partije. Naravno, dosta
igrača su još uvek „sveži“ pa se može
naići i na neke potpune početnike, ali
kako napredujete ka višim nivoima
tenkova stvari postaju jako zanimljive.
Još uvek je vrlo mali broj igrača koji
su uznapredovali do top tier tenkova
pa se tako u jednom momentu retko
može sresti više od jednog do dva
tier 10 igrača. Ono što je dobro jeste
da izgleda da Xbox 360 nije toliko
popularan u Poljskoj što će pozdraviti
veliki broj igrača koji igraju na EU
serverima. Ili prosto je teže kucati
na Xbox-u pa ne stignu da napišu
„siema“ na početku, što je vrlo dobro
za moral ostalih tenkista. Nažalost
malo je teško dogovarati se s drugim
tenkistima kad pred sobom nemate
tastaturu da otkucate kuda ćete vi ići,

a kuda mislite da oni treba da idu, ali
se to može rešiti preko mikrofona i
slušalica, mada po našem iskustvu to
ne koristi veliki broj igrača.
Biće vrlo interesantno u naredim
mesecima pratiti kako se razvija broj
igrača na konzoli i iako je teško
verovati da se mogu približiti
brojevima koje beleži PC verzija,
biće vrlo zanimljivo videti kako će se
igra primiti kod publike koja je malo
specifična na konzolama. Iskren da
budem prvi put kad sam
diskutovao s nekim ljudima o
globalnom fenomenu World of Tanks
igre su se mnogi začudili koliko je
igra koja je tako kompleksna uspela
da se primi kod tako velikog broja
ljudi. Igrači na konzolama su poznati
po tome da ne vole preterano
kompleksne igre, ali s obzirom na taj
fenomen nije nemoguće da WoT i tu
napravi značajno veliki broj pristalica,
a onda će i partije biti mnogo zanim-
ljivije.

Na kraju može se zaključiti da World
of Tanks zadržava sva svoja svojstva
koja su ga učinila popularnim na
PC-u i to prenosi na novo okruženje
koje nudi Xbox 360. Okorelim PC
igračima se možda neće svideti neki
momenti na konzoli, ali oni zapravo
i nisu ciljno tržište za ovaj naslov.
World of Tanks za Xbox 360 ima vrlo
veliki potencijal da privuče značajan
broj igrača na konzolama što i jeste
bila ideja Wargaminga kad su počeli s
razvojem ovog naslova. Ostaje samo
da se udobno zavalite u fotelju i da
probate kako vam prijaju tenkovi iz te
perspektive.

Dosta igrača su još
uvek „sveži“ pa se

može naići i na neke
potpune početnike

66 | Reviews

Tower of Guns

Platforma:
PC

Razvojni tim:
Terrible Posture Games

Izdavač:
Terrible Posture Games

Web:
www.towerofguns.com

Cena:
14€

Test platforma:
PC

Preporučena
PC konfiguracija:

OS: Windows Vista/7
CPU: 2.4 GHz Intel

Core 2 Duo (Dual-Core)
GPU: NVidia Geforce 275

GTX +512mb memory
RAM: 3GB
HDD: 2GB

Tower of Guns je jedna od
onih igara koja je dosta dobro
objašnjena samim imenom – u

pitanju je toranj prepun naoružanja,
najrazličitijeg tipa, boja, veličina,
eksplozivnosti i projektila. U dnu
tog tornja nalazite se vi, sa vašim
oružjem. Cilj je da stignete do vrha.
Šta vas čeka na vrhu? Niko ne zna. A
ne bi trebalo ni da vas bude briga?
Zbog čega?

Zato što je Tower of guns jedna od
najluđih i najhaotičnijih igara koje
smo probali u proteklom periodu.
Dizajner kaže da je u pitanju „igra
za pauzu za ručak“ čime hoće da
kaže da se igra brzo i da se partija
završava u razumnom roku. I zaista
je tako. Nema potrebe ni da pamtite
gde ste stali, jer se sve igra iznova i
iznova. Da pojasnimo malo bolje –
Tower of Guns predstavlja oldschool
pucačinu u najboljem maniru Quakea
i Unreal Tournamenta. I kada to
kažemo, zaista tako i mislimo, jer vam
je, primera radi, dupli skok omogućen
od samog početka igre. Vremenom
ćete moći da unapredite lika i sa
četvorostrukim skokom. Sećate se
možda strejf skoka i circle strafe
skoka iz Quakea? Svega toga ima i u
ToG-u i šta više, neophodno je
konstantno izvoditi ove poteze
ukoliko želite da ostanete živi.

Sve funkcioniše tako što na početku
partije odaberete oružje i poboljšanje
koje ćete koristiti. Ova lista vre-
menom će se proširivati novim
dodacima i naoružanjem koje ćete
otključavati igranjem. Igra počinje
i vi iz glavne prostorije prelazite u
narednu. Od ovog trenutka,
kompletan ToG svet slučajno se
generiše svaki put kada pokrenete
igru. Izgled prostorije, broj protivnika,
njihov tip, poboljšanja koja „padaju“

kada ih ubijete i sve što vidite na
ekranu biće potpuno različito. Šta
više, „glavonje“ će se takođe
pojavljivati slučajno, pa vas sačekaju
možda već na drugom spratu tornja.
Od trenutka kada uđete u prvu
„borbenu“ prostoriju kreće potpuni
haos – sa svih strana pucaju na vas, vi
pucate na njih, pazite da vas ne
pogode i pritom skupljate
poboljšanja i dodatke, kako bi vam
naredni prelazak bio (možda) nešto
lakši. Da biste stigli do vrha tornja
biće vam potrebno oko sat vremena.
Ali ono što ova igra nudi a nije tako
često jeste mogućnost da je
prekinete kada god poželite a da
i dalje ne mislite da ste prestali da
igrate u nezgodnom trenutku i da
imate „nezavršenu priču“. Sve što ste
pokupili do tog trenutka ostaće u
vašem inventaru, a naredno igranje
će ionako iznova generisati nivo tako
da vam kompletno „obrtanje“ ne
znači puno.

Pored humora na početku igre i
tokom njenog odigravanja u vidu
šaljivih dijaloga, zabavni momenat
pretočen je i na samu mehaniku igre.
Kreature koje vas napadaju veoma
su neobične za bilo koji vid video
igara a ono što je posebno zanim-
ljivo jesu na primer smešna oružja
(možete pokupiti pištolj koji na
primer ispaljuje neverovatno slabe
metke koji praktično ne služe ničemu)
kao i predmeti koji na primer prave
balone od ubijenih protivnika i tome
slično. Međutim, nisu svi dodaci
beskorisni – u među korisnim ima
potpuno ludačkih. Na primer, volite
lanser raketa? Kako bi vam se dopalo
da nabavite „sačmara“ dodatak za
lanser raketa i da ih u isto vreme lan-
sirate dvadeset? Interesantno, jelda?
Nije ni sve tako „ružičasto“. Ukoliko
se prevarite i pokupite unapređenje

Autor: Bogdan Diklić Review

Retro pucačina za brzi predah

67Play! #71 | April 2014. | www.play-zine.com |

Tower of Guns

(možda bolje unazađenje) koje ne
treba, težina igre će se trenutno
povećati. Možda iz ovog a možda i
iz nekog kompletno drugog razloga,
tek, glavni meni ne donosi detaljnija
pojašnjenja oko unapređenja kako
lika, tako igre i oružja, što se može
smatrati i kao propust jer bi asisten-
cija ovog tipa pomogla da se bolje
sagledaju sve opcije i mogućnosti za
prelazak nivoa.

Grafika je možda i najslabiji
aspekt igre, ukoliko je povezujete sa
današnjim standardom. Neobična je
i ume da pomalo zasmeta. Međutim,
možemo reći da je vizuelni aspekt u
ovoj igri u drugom planu, posebno
što bi za ovakav haos na ekranu koji
proizvede 50 protivnika, 100 projek-
tila i 200 kojekakvih predmeta koji
ispadaju na sve strane najverovatnije
zahtevao „zver“ od mašine.

Ukoliko ste stari FPS-ovac, pustite
mašti na volju i isprobajte Tower of
Guns. Posebno ukoliko tražite način
da se brzinski zabavite u pauzi posla
ili učenja.

68 | Previews

1954: Alcatraz
Priča je zaista napisana odlično,
tokom igre istraživaćete ozbiljne,
„odrasle“ teme, što iz međuljudskih
odnosa, što o smislu samog života.
Šta je prava sloboda, šta ljudima znači
odanost, poverenje i prijateljstvo,
a šta izdaja, slabost i druge ljudske
mane, kroz sve to ćete proći u ovoj
igri. Dijalozi su napisani ubedljivo i
vešto, a odluke će često biti na vama
i neće nikako biti lake. Ne dajte da
vas zavara naizgled neozbiljni i „dečji“
grafički dizajn igre, govor, situacije i
teme kojima se igra bavi su daleko od
dečjih.

Platforma:
PC

Razvojni tim:
Daedalic Entertainment

Izdavač:
http://daedalic.de/alcatraz/en/

Web:
www.civilization5.com

Cena:
19,98€

Test platforma:
PC

Preporučena
konfiguracija:

Minimum:
OS: Windows XP/Vista/7/8

Procesor: 2.5 GHz (Single Core) oder 2 GHz
(Dual Core)
RAM: 3 GB

Grafika: GeForce 200-serija/Radeon 300-serija/
Intel HD 3000-serija ili bolja

HD: 6 GB

Autor: Nikola Savić

Kriminal se (ne) isplati.

Naši stari poznanici iz Daedalica
su nas ovog meseca obra-
dovali svojom novom avan-

turom koja nam je u najavi izgledala
izuzetno zanimljivo i sa solidnim
očekivanjima smo se radovali njenom
izlasku. Priča ove najnovije
Daedalicove avanture dešava se
u San Francisku naslovne godine
i stavlja nas u kožu Džoa, sitnog
kriminalca čija je poslednja akcija
krenula pogrešno, pa je završio na
robiji u čuvenom Alkatrazu. Ali kako
sada, pita se naš junak, da ostane u
zatvoru, tako mlad i srećan u ljubavi,
sa velikim plenom iz poslednje
pljačke koji je vešto sakriven i čeka
ga napolju. Bez puno razmišljanja,
opcija bekstva po hitnom postupku
se nameće sama od sebe, i na nama
je da mu u tome pomognemo. Ali
koža Džoa nije jedina koju ćemo u
ovoj igri obući. U bilo kom trenutku
možete preći u lik njegove cure koja
ga čeka napolju i sa njom igrati drugi
deo ove priče.

Review

Zatvor Alkatraz
je zatvoren 1963.
godine i danas je

turistička atrakcija

69Play! #71 | April 2014. | www.play-zine.com |

kako bi se dodatno pojačao retro
osećaj. Lokacije van zatvora su sjajno
osmišljene i vidi se da je utrošeno
vreme na istraživanje života iz tog
perioda San Franciska.

Muzika u igri je sjajna, džez i bluz
ritmovi će vas lagano voditi kroz celu
igru i vratiti vas u SAD 50-ih.
Glasovna gluma glavnih protagonista
je odlična, dok kod ostalih kvalitet
varira. Često je gluma prenaglašena,
ali to možemo staviti u kontekst
filmova iz tog perioda, gde je
filmsko platno još uvek imalo šmek
pozorišne, dramatične glume.

Šteta je što nije uloženo još samo
malo truda u ovu igru. Da je bilo
malo kreativnijih zagonetki i da je
igra brušena malo duže, kako bi se
utanačile sve finese, ovo bi bio još
jedan sjajan naslov iz ponude
Daedalica. Ovako nam ostaje
poluproizvod sa nesvakidašnjom,
ozbiljnom pričom i kreativnim
settingom, ali dosadnjikavim
gejmplejom i diskutabilnim grafičkim
momentima.

razočaranja. Pozadinske lokacije
negde izgledaju sjajno i uživaćete
u njima , ali često izgledaju i kao
nedovršene skice koje su na brzinu
sklepane u nedostatku vremena i
takve implementirane u igru. U jed-
nom trenutku ćete uroniti u svet
prelepo nacrtanih lokacija punih
detalja, u drugom ćete gledati u
nešto što liči na brzo skiciranje
prostorije akvarel tehnikom. Tu su i
potpuno neprirodne animacije svih
likova u igri, čije kretanje i mimika
često izgledaju groteskno i potpuno
ubijaju mogućnost da likove oz-
biljno shvatite. I sami modeli likova
u igri često izgledaju siromašno
i nedovršeno s ispranim tekstur-
ama. Celokupni vizuelni doživalj
odaje utisak nedovrešnog i traljavo
odrađenog posla, što je velika šteta,
jer znamo koliko je ovo važan aspekt
Daedalicovih igara. Na sreću, broj
lokacija je dovoljno velik da bismo
u njima uživali, a lošije odrađene
pozadine često su vezane za zatvor,
što možemo shvatiti kao pokušaj da
se pokaže depresivnost i ispraznost
života u njemu. Simpatičan detalj je i
mogućnost uključivanja sepia filtera,

Nažalost, pomenuti momenti su
verovatno i najbolji deo igre koji smo
videli. Ova odlično napisana priča
pati od užasno osmišljenih zagonetki,
često bez apsolutno ikakve logike
i smisla. Uz to, igra vraća u život
neslavni lov na piksele u pojedinim
situacijama. Prosto izgleda kao da
je neko na kraju na brzinu strpao
zagonetke u igru, koje bi tu služile
čisto kao potpora koja će da isprati
priču. Nije da su baš sve toliko loše,
ali ovo je opšti utisak koji se stiče.
Koncept paralelnog vođenja dva lika
u avanturama je već viđen i ukoliko se
pravilno implementira ume da bude
jako zabavan, ali su ovde ti potencijali
ostali neiskorišćeni. Glavni protago-
nisti su vešto razrađeni i jasno je koje
su njihove prednosti i mane prilikom
rešavanja komplikovanih situacija u
kojima se nalaze, ali su same zagon-
etke tehnički izvedene veoma loše pa
je karakter likova ostao nedovoljno
iskorišćen.

Igra je vizuelno urađena u do-
padljivom „kartuniš“ stilu, gde su
pozadine 2D, a likovi 3D. I na ovom
polju nažalost nismo prošli bez

Lagani džez i bluz
ritmovi vodiće vas

kroz igru

70 | Reviews

Autor: Stefan Starović

Dragons and Titans
Još jedna MOBA

Dragons and Titans nije nova
igra. U pitanju je MOBA
lansirana još prošle godine

po free-to-play modelu i to u Unity
engine-u. Ovo je omogućilo da igra
bude postavljena na Facebooku
odnosno da se igra u web browseri-
ma na skoro svim platformama. Skoro
godinu dana kasnije, ekipa okupljena
pod imenom Wyrmbyte odlučila je da
lansira Zmajeve i Titane i kroz „instal-
abilnu“ verziju na Steamu. U pitanju
je direktni port verzije sa Facebooka
pa je glavno pitanje koje se postav-
lja – nudi li ova igra nešto drugačije
u odnosu na popularne MOBA igre,
sada kada je direktno ušla u „njihov
teren“?

Ne. Ukoliko gledamo po dizajnu i
osnovnim postulatima, DaT je istinska
kopija osnovnog DOTA modela. Dva
tima od po pet igrača bore se da se
međusobno unište, koristeći za to
tri definisane putanje. Sve se pos-
matra iz ptičje perspektive, borbe su
u realnom vremenu, a vaš zmaj će
vremenom napredovati i sticati nove
iskustvene nivoe što će mu obez-
bediti nove moći i „magije“. Ubijan-
jem protivnika ili njihovih pomagača
dobijate zlato koje potom koristite
za kupovinu predmeta. Ultimativni
cilj je identičan ali provučen kroz
oslobađanje titana od protivnika a ne
uništenje njihove glavne građevine.
Esencijalno – ista stvar.

Kontrola je donekle promenjena i to
će za mnoge predstavljati problem,
makar dok se ne priviknu. Pritisak
na taster miša pokrenuće zmaja u
smeru u kom ste okrenuti, ali će
puštanje tastera miša učiniti da zmaj
stane (znači, ništa od standardne RTS
mehanike). Pritiskom na SHIFT zmaj
će zapravo krenuti „u rikverc“. Ovo je

Review

71Play! #71 | April 2014. | www.play-zine.com |

Platforma:
PC

Razvojni tim:
Wyrmbyte

Izdavač:
Versus Evil

Web:
www.dragonsandtitans.com

Cena:
Free to play

Test platforma:
PC

Preporučena konfiguracija:
OS: Windows 7

CPU: Core 2 Quad 2GHZ
GPU: Radeon R7 270

RAM: 2GB
HDD: 2GB

72 | Reviews

ujedno i glavna promena, sve drugo
je prilično standardno – u donjem
delu ekrana su moći koje aktivirate
na određeni taster (pri čemu zmaj
poseduje svoj napad, ali i vi kao nje-
gov jahač imate svoje mogućnosti),
tu su zdravlje i količina mane koju
posedujete za izvođenje specijalnih
napada.

Borba je interesantna i pozivajuća.
Ubijanje protivnika donosi izvesnu
satisfakciju, ali u biti ne vodi nikuda
niti ima specijalnu „dubinu“. Ono
što moramo izneti kao pohvalu jeste
količina zmajeva koji su vam na
raspolaganju. Vrlo verovatno ćete
pronaći vašeg omiljenog, bez obzira
kom periodu, kulturi, folkloru ili
mitologiji pripada. Naravno, kao i kod
DOTA heroja, i zmajevi imaju svoje
karakteristike. Od toga da li bljuju
vatru, otrov ili led, preko njihove br-
zine kretanja, količine zdravlja i svega
drugog.

I onda dolazimo do glavnog načina
zarade novca – kupovina. Pored
osnovne cene igre od 12 evra, ukoliko
niste zadovoljni zmajem koji vam
„zapadne“, možete kupiti novog po
ceni od 3 do 6 evra. Oružja za jahače
takođe postoje na tržištu i koštaju od
jednog do dva evra. Za do 5 dolara
možete čak i ukrasiti sopstveni izgled
i po tome se istaći u odnosu na pro-
tivnike.

Singleplayer komponenta igre skoro
da i ne postoji pa je igranje protiv
veštačke inteligencije pravo mučenje.
Multiplayer je donekle bolji, ali tre-
nutno igra nudi samo jednu mapu i
skroman broj igrača. Jeste, skoro je
lansirana i postoji šansa da će se broj
povećati, ali za sada nismo uspeli
da primetimo više od 500 ljudi na
serveru u jednom trenutku. Stoga
jeipak u ovom trenutku bolje odigrati
neku proverenu MOBA igru. Osim
ukoliko baš baš ne volite zmajeve. U
tom slučaju – go for it, besplatno je,
ako ništa drugo.

73Play! #71 | April 2014. | www.play-zine.com |

74 | Reviews

Aero Birdies

Ne možete se sigurno oteti
utisku da je Aero Birdies još
jedan Angry Birds klon kada

vidite naslov i pogledate pokoju sliku
iz igre. Sve se to, na sreću, menja
kada pogledate kako se igra zapravo
odigrava, jer nema skoro nikakve veze
sa popularnim eliminisanjem zelenih
svinja. Aero Birdies zapravo svoju
inspiraciju preuzima iz „hiljada“
(možda bolje, stotina, da ne
preterujemo) naslova koji se zasnivaju
na istoj ideji – skačete u vis što više
možete kako biste izbegli opasnost
koja vam vreba odozdo. Icy Tower
anyone?

Četiri glavna junaka – četiri ptičice,
tako imaju zadatak da pobegnu od
testere koja drobi drvo na kojem
žive. Svaka od njih ima specijalne
mogućnosti (jedna više leti, druga je
izdržljivija...), ali naravno u početku
vam je otključan samo jedan lik dok
druge dobijate ili temeljnim radom i
zalaganjem (tj. skupljanjem poena i
predmeta) ili pak kupovinom pravim
novcem, što i jeste glavni izvor
prihoda ovog naslova. Ptice su inače
jako mlade i nisu baš sposobne da
same mnogo lete, pa im u tom smislu
pomažu „praćke“ koje ih odbacuju u
visinu u smeru koji vi odredite. Jedino
što one umeju da urade jeste da jedre
prilikom pada tako da vam to ostavlja
mogućnost da ih upravite levo ili des-
no, kako biste sleteli na sledeću žicu
i opet se odbacili. Vezivanje skokova
na žici pomoći će vam da dostignete
neslućene visine, ali i da pobegnete
od „sekača“ koji će vam, na kasnijim

Autor: Stefan Starović

Nije još jedan Angry Birds klon
nivoima, biti sve bliže i bliže. Na putu
ćete skupljati poene i predmete, ali
se i susretati sa likovima koji će vam
pomagati. Sa druge strane, biće i
onih koji će pokušati da vas ometu u
glavnom cilju – preživljavanju.
Grafika je dosta jednostavna i ništa
vredno pomena, što se možda može
reći i za gameplay jer nije ispoliran
na dovoljnom nivou. To takođe znači
da vrlo verovatno nećete ostati nešto
duže „prikovani“ uz Aero Birdies, jer
trenutno postoji dosta boljih alter-
nativa, šta više, i dosta boljih igara
uopšte uz koje biste mogli „izgubiti
vreme“.

Review

Platforma:
iOS

Razvojni tim:
Milestone Interactive

Izdavač:
iTunes – AppStore

Cena:
Besplatno

Web:
www.aerobirdies.com

Test platforma:
iPhone 5

75Play! #71 | April 2014. | www.play-zine.com |

Aero Birdies

www.workout-team.com

76 | Intervju

Intervju
Autor: Petar Vojinović

Planet3
Od kad je sveta i veka, ljudi
su se pitali da li je Zemlja
ravna ploča ili lopta - a sad
zahvaljujući momcima iz
Cubical Drift-a mi se pitamo
da nije ogromna kocka! Ovaj
francuski trio ima fantastičnu
ideju za igru koja je, u tre-
nutku izlaska ovog broja vašeg
omiljenog časopisa, skupila
na Kickstarter-u oko 185.000
od potrebnih 250.000 dolara
(do 6tog aprila), a mi imamo
osobitu čast da popričamo sa
njima. Šta su imali da kažu o
svom projektu i planovima,
pročitajte u intervjuu sa CEO-
om i osnivačem Cubical Drifta
Michel Thomazeauom.

Michel Thomazeau
 - producer

77Play! #71 | April 2014. | www.play-zine.com |

Intrvju

Planet3

78 | Intervju

Intervju
PLAY! ZINE: MORAMO REĆI
DA SMO ZNATIŽELJNI DA
SAZNAMO ŠTO VIŠE O VAŠOJ
IGRI – KOCKASTE PLANETE,
ODAKLE JE DOŠLA TA IDEJA?

Pa imamo mnogo inspiracija:

- Očigledno Minecraft kao referenca
na igru baziranu na voxel-ima
- RPG/avanturističke igre kao što su
Skyrim, Mass Effect, Zelda
- Ali isto tako i igre kao što je Lego
Technics i filmovi kao Starwars
Imamo mnogo ideja i potrudićemo
se da implementiramo što je više
moguće u Planets³!

PLAY! ZINE: IGRAČKA
ZAJEDNICA JE VEĆ KRSTILA
PLANETS³ IGROM KOJA ĆE
SAHRANITI MINECRAFT. ŠTA
MISLITE O TOME?

Zaista nemamo nameru da ubijemo
ili uništimo bilo koga!
Ali bili bismo ponosni da naša igra
bude uspešna.

PLAY! ZINE: KAKAV TIP MULTI-
PLAYER-A MOŽEMO OČEKIVATI
OD PLANETS³?

Skoro smo dodali odeljak na našoj
Kickstarter stranici vezano za multi-
player. Možemo reći da postoje co-op
i pvp kategorije. Co-op će biti super
ako stremite da odigrate “priču” za-
jedno sa vašim prijateljima.
PvP će biti mnogo kompleksniji kad
izađe drugi opus igre, jer će igrač tad
moći da “poseduje” teritorije.

PLAY! ZINE: DA LI ĆE
POSTOJATI PRAVI MOD ZA
JEDNOG IGRAČA U KOJEM
ĆE IGRAČ MOĆI DA SE IGRA
POTPUNO SAM U TIŠINI (I
SAMOĆI) SOPSTVENOG
UNIVERZUMA?

Naravno da ćete moći da igrate
Planets³ u modu za jednog igrača.
Multiplayer neće biti obavezan ali
doduše neke tamnice će biti mnogo
teže ako igrate sami.

PLAY! ZINE: MORROWIND
NAČIN LEVELOVANJA
STATISTIKA JE INTERESANTAN
IZBOR ALI DA LI ĆE U IGRI BITI
STANDARDNIH ATRIBUTA KAO
ŠTO SU SNAGA, OKRETNOST,
INTELIGENCIJA ITD?

U igri će postojati četiri statistike:
životni poeni, snaga, izdržljivost i
atletika. Životni poeni su očigledno
pokazatelj koliko štete možete da
pretrpite. Snaga određuje koliko
efikasno igrač može da koristi oruđa
i oružja. Izdržljivost određuje koliko
dugo nešto možete da radite bez
pause. Atletika koliko dugo i brzo
možete da trčite, tj. koliko visoko i
daleko da skočite.

Ne postoje inteligencija ili okretnost.
Doduše postoji dostignuti tehnički
nivo koji se iskazuje u nivou pred-
meta koji možete da napravite.

Takođe oklop će imati nivo buke koji
proizvodi što će vam o(ne)mogućiti
da budete šunjački tip lika i snagu
koja će smanjivati primljenu štetu.

PLAY! ZINE: DA LI ĆE
POSTOJATI RUŽIČASTA
PLANETA SA TAMNICAMA U
OBLIKU TRŽNIH CENTARA I
SALONA ZA NEGU
LEPOTE KOJU ĆE NASELJAVATI
ISKLJUČIVO ŽENE?

Ahah! Ružičasta planeta nije planira-
na za sad. Ali igrači (ili čak mi) mogu
napraviti i podeliti sa drugima takvu
planetu!

PLAY! ZINE: KAKAV JE VAŠ
PLAN ZA DODAVANJE NOVIH
STVARI U IGRU? HOĆE LI TO
BITI U OBLIKU BESPLATNIH ILI
DLC-OVA KOJI SE NAPLAĆUJU,
EKSPANZIJA, KOMBINACIJE
ISTIH ILI IMATE NEŠTO
POTPUNO DRUGO U PLANU?

Vrlo je prosto: postoje dva release-a
koja se plaćaju:
- Race to Space planiran za 2015.
- Space Enemies planiran za 2017-
1018.

79Play! #71 | April 2014. | www.play-zine.com |

Intrvju

Svaki drugi apdejt ili peč će biti
besplatan.

PLAY! ZINE: SIGURNI SMO DA
MORA DA POSTOJI TAMNICA
POD IMENOM RUBIKON U
KOJOJ JE GLAVNA “KRALJICA”
RUBIK ČIJI JE NAPAD BACANJE

KOCKICA NA VAS UZ POKLIČ
“ALEA IACTA EST” NEGDE U
UNIVERZUMU. DA LI SMO U
PRAVU?

Moraćete da igrate igru da se uverite
u to! Hajde da popričamo opet 2015.
da vidimo da li ste bili u pravu!

80 | Hardware

Hardware

Uz porast broja video igara
za mobilne telefone i širinu
zastupljenih žanrova, prirodno

je da se pojavio veliki broj igara koje
bi se lagodnije i bolje igrale sa nekim
vidom kontrolera. U skladu sa tim,
Apple je sa iOS7 doneo i podršku za
kontrolere drugih proizvođača.
Problem je što se razvojni timovi i
dalje ne odlučuju olako da ubace
podršku za eksterne kontrolere, broj
podržanih igara nije preveliki i postoji
još nekoliko manjih problema. No,
ukoliko ste baš pronašli igru koju
volite, ona podržava kontrolere i vi
želite da kupite jedan, Logitech
PowerShell može biti rešenje od
nekoliko trenutno dostupnih, poput
SteelSeries Stratus, Moga Ace Power
i ostalih.

Odmah ćemo reći da PowerShell
podržava iPhone 5, iPhone 5S i iPod
Touch pete generacije, ali ne i iPhone
5C. Naravno, nije podržano ništa od
starijih iPhone telefona. Što se tiče
dizajna, PowerShell je jako dobro
dizajniran i odaje utisak kvalitetnog
proizvoda koji će izdržati dugi niz
godina aktivnog igranja. Robustan
je, ima dovoljnu težinu da ne mislite
kako ćete ga polomiti na dva dela
i prekriven je gumom kako bi bolje
ležao u ruci. Tasteri sa gornje strane
su takođe gumirani i sa reljefastom
površinom kako biste ih lakše pronašli
pod prstima dok gledate u ekran
telefona. Ubacivanje telefona u
kontroler funkcioniše bez ikakvih
problema, čak i kasnije vađenje. Po
tom pitanju Logitech zaslužuje sve
pohvale.

- zaista tako. Prvi problem je u tome
što PowerShell poseduje samo D-pad,
bez analognog kontrolera. Nema ni
jednog a kamoli dva, koji su stand-
ard kod konkurencije (SteelSeries
i Moga modeli). Ovakav kontroler
bi pre nekoliko godina, kada 3D
igre nisu bile aktuelne, možda i bio
ok, ali u današnje vreme je zaista
ograničavajuć.

Ukoliko mislite da je tu kraj lošim
stvarima, sačekajte da isprobate
D-pad, tek ćete onda videti da je još
lošiji nego što ste mogli da
predpostavite. Loše reaguje,
morate da ga pritisnete “krvnički”,
palac će vam boleti deset minuta
nakon ovakvog igranja a sve to se
događa zbog toga što je D-pad
zapravo analogan a u “telu”
digitalnog kontrolera. To znači da
reaguje i na snagu pritiska a što u
ovom slučaju jednostavno nije dobro.
Možda problem leži u lošoj
konverziji naslova za ovaj kontroler.
Možda se Logitech i razvojni timovi
“nisu razumeli”, no bilo kako bilo,
igrač je tu na najvećem gubitku.
Situacija nije ništa bolja ni sa ostalim
tasterima, ali bi se to sve definitivno
moglo prenebregnuti da D-pad radi
kako valja.

Logitech PowerShell
iOS gaming za one sa malo
dubljim džepom

Autor: Stefan Starović

Zvučnik kako iPhonea i iPoda biće
pojačan kroz kanal koji distribuira
zvuk putem PowerShella pravo u vašu
facu a tu je i specijalni dodatak za
slušalice koji se priključuje u Power-
Shell i omogućava vam da na njega
priključite omiljeni par slušalica.
Dizajnerski, jedini problem je sa pow-
er dugmetom koje će biti zaklonjeno
kada iPhone ubacite u kućište, ali će
pomoćni PowerShell taster poslužiti
da do njega dođete. Nije najelegant-
nije, nekada neće da radi iz prve, ali
je makar tu. Pored ovog nedostatka,
dizajn PowerShella je bez premca.
Ujedno, uređaj je i jako tanak i može
da vam stane i u džep. Nešto veći
džep, ali staje. Zamislite Sony PSP, e
pa otprilike tako nešto ćete dobiti, po
gabaritu, kupovinom PowerShella.

Nažalost, sve ovo pada u vodu u
slučaju da je kontroler sam po sebi
loš za igranje a to je u ovom slučaju

Powershell je
izrađen sjajno,
kvalitetno i na

prvi pogled deluje
upotrebljivo…

…ali puno toga
pada u vodu kada
zapravo pokušate
da odigrate neku

igru

81Play! #71 | April 2014. | www.play-zine.com |

Hardware

Baterija PowerShella traje dovoljno
dugo, a korisniku je ostavljena i
opcija da na dugme kontrolera
omogući da se iPhone ili iPod puni
kroz Powershell bateriju. Oko 10
procenata je moguće napuniti za 5
minuta što znači da će se ceo telefon
napuniti za oko sat vremena, što je
svakako zanimljiva opcija za slučaj
da vam punjač nije blizu (recimo, na
putu).

Broj igara koje PowerShell trenutno
podržava nije mali. Tu su Grand Theft
Auto, Sonic, Anomaly, Ashpalt 8, Lim-
bo, Kotor, Tomb Raider i mnogi drugi.
Problem koji tu postoji jeste što je
velika šansa da vi igrate neki manje
popularan naslov za koji u ovom
trenutku nema PowerShell podrške.
Tada vam ovaj kontroler od 100 evra
neće služiti ama baš ničemu.
Kada uzmete u ruke PowerShell, ne
možete a da ne konstatujete da je
izgrađen sjajno, kvalitetno, da deluje
upotrebljivo. Sve to doduše pada u
vodu kada zapravo pokušate da odi-
grate neku igru. Ovo je zaista veliki
problem pa u tom slučaju u ovom
trenutku ne možemo da preporučimo
PowerShell. No ukoliko u nekoj
narednoj verziji Logitech ispravi ovaj
problem, postoji šansa da PowerShell
2 bude najbolji kontroler za iOS.

82 | Hardware

Hardware

Logitech G602 Wireless gaming
mouse i Logitech G440 Hard
gaming mouse pad

Konačno nam je na opis došao
miš koji mi je za oko zapao još od
prezentacije novih Logitech G modela
gaming miševa najviše zbog čudnog
oblika, vrlo interesantnog dizajna
i činjenice da je u pitanju bežični
model – G602. U paru s njim smo
imali priliku da isprobamo i novitet u
Logitech ponudi – igračku podlogu za
miš s oznakom G440.
Obično kada se pomisli na miš koji
je namenjen za igranje, wireless
kombinacije u startu otpadaju, pre
svega zbog toga što su ranije gener-
acije ovakvih modela patile od laga
prilikom pomeranja i registrovanja
pomeraja miša u igri pa su ih zahtevni
igrači po pravilu zaobilazili. Zato je
Logitech rešio da posebnu pažnju
obrati na ovaj problem i kreirao wire-
less adapter koji sa G602 mišem ko-
municira brzinom od čak 500 odgo-
vora u sekundi, odnosno frekvencijom
od 500 Hz. Poređenja radi, najbolji
Logitech gaming miševi sa kablom
G400s i G500s imaju report rate od
1000 odgovora u sekundi, dok G100s
ima isti report rate od 500 odgovora
u sekundi. U svakom slučaju deluje da
je miš sasvim responzivan i u igrama
nismo primetili nikakav lag ili bilo šta
slično, s tim da ostavljamo teori-
jsku mogućnost da će neki vrhunski
gaming profesionalac naći razliku, ali
takav igrač verovatno neće ni gledati
bežični miš. Za veliku većinu ozbiljnih
gejmera ovaj miš će se ponašati kao i
bilo koji drugi žičani konkurent.

Druga problematika bežičnih miševa
jesu baterije jer se nekako uvek desi
da iste otkažu baš u presudnim

a potrajaće dok se ne otvori prva
prodavnica. Treba imati u vidu da ve-
liki report rate od 500 Hz negativno
utiče na vreme trajanja baterije, pa
ako želite da malo prištedite bateriju
dok se ne igrate možete pritiskom
na dugme prebaciti miš u Endurance
mod gde se report rate smanjuje na
125 Hz (što je i više nego dovoljno
za surfovanje i bilo kakav drugi rad
na računaru). Baterija u ovom modu
traje impozantnih 1440 sati. Ako
to prevedemo na neko standardno
korišćenje računara u periodu od 8
sati dnevno to je čitavih šest meseci.
Promena između Endurance i Perfor-
mance modova se vrši jednostavnim
pritiskom dugmeta na gornjoj strani
miša, a LED lampica svetli zeleno za
štednju i plavo za veće performanse,
pa je u svakom momentu lako odred-
iti koji je mod aktivan. LED lampica na
vrhu miša će početi da treperi kada
su baterije pri kraju.

Dizajn G602 miša je vrlo interesan-
tan i privlači mnogo više pažnje od
ostatka G serije. Miš je potpuno er-
gonomski dizajniran, tačnije podešen
za ceo grip desnom rukom, tako da
bi levoruki igrači morali da traže al-
ternativnu konfiguraciju prilagođenu
njima, što na srpskom tržištu obično
nije baš lako pribaviti. Stranice miša
su od lepe, hrapave plastike, dok je
jedan deo „leđa“ prekriven gumom

Logitech G602 i G440
Odlična kombinacija za igranje

Autor: Miloš Hetlerović

trenucima. Zato je G602 projektovan
tako da sa dve obične AA baterije
može da izdrži čak 250 sati aktivnog
igranja, odnosno ako to prevedemo
na vrlo ozbiljnih 8-10 sati igranja
dnevno to je oko mesec dana. Još
jedna vrlo interesantna stvar je da,
iako je miš napravljen da radi sa dve
AA baterije on zapravo može da radi
i sa jednom. Dakle ako zaključite da
je miš pretežak sa dve baterije jednu
samo izvadite, ali računajte da ćete
time malo više nego duplo skratiti
autonomiju miša. Doduše, verujem da
bi scenario sa jednom baterijom bio
najupotrebljiviji baš u situaciji kada
vam je ponestalo struje u baterijama
dok se igrate u 5 ujutru, pa ste uspeli
da nađete samo jednu koja iole valja,

G602 je
projektovan tako

da sa dve obične AA
baterije može da

izdrži čak 250 sati
aktivnog igranja Dizajn G602 miša je

vrlo interesantan i
privlači mnogo više
pažnje od ostatka G

serije.

83Play! #71 | April 2014. | www.play-zine.com |

Hardware

tako da miš perfektno leži u ruci bez
straha da će moći da isklizne. Na
G602 postoji čak 11 programabilnih
tastera čija se uloga definiše preko
Logitech G softvera u kome se mogu
podesiti i profili rasporeda tastera
za različite igre ili poslove. Svi tasteri
su dobro ergonomski raspoređeni
pa ne bi trebalo da bude problema
s dohvatanjem određenih, niti sa
brkanjem susednih tastera. Dva
tastera su određena za menjanje
osetljivosti optičkog senzora koja se
može podešavati u rasponu od 250
do 2.500 dpi. Iz softvera se direktno
može podesiti i koliko će biti različitih
nivoa dpi podešavanja, kao i nji-
hovi rasponi, sve prema specifičnim
potrebama konkretnog igrača. Tako
neko može podesiti da mu sensitiv-
ity dugmići menjaju sensitivity samo
između 250 i 2.500 dpi, dok neko
drugi može namestiti da ima 5 nivoa
od 1.300 do 1.550 dpi u podeocima
od po 50. Optički senzor se ko-
risti zbog manje potrošnje elektične
energije i dužeg trajanja baterija, ali
u ovom slučaju nimalo ne zaostaje

za laserskim konkurentima, pa je
tako podatak da je najveće ubrzanje
koje senzor trpi 20 G, a maksimalna
razdaljina koju će ispratiti 2 metra u
sekundi (zapravo ne znam nikoga ko
bi ruku i mogao da pomeri 2 metra u
jednoj sekundi).

Na kraju dolazimo i do donjeg dela
miša, odnosno njegovih klizača koji
su u kontaktu s podlogom na kojoj
se koristi. Logitech navodi neke
podatke o tome koliko dobro klizaju
u poprilično nerazumljivom formatu
(dinamički koeficijent trenja pri kre-

84 | Hardware

Hardware
se svideti svim igračima. Dimenzije
su 340 mm sa 280 mm, što znači
da je samo malo manja od papira
formata A3. Donja strana podloge je
izrađena od gume tako da apsolutno
ne postoji šansa da se kliza po stolu.
Gornja strana, po kojoj se miš i kreće,
je urađena od hrapave plastike koja
minimizuje površinsko trenje tako da
se miš kreće potpuno glatko. Ovaj
osećaj je teško opisati, ali u kombi-
naciji odličnih klizača na G602 i G440
podloge, miš je prosto leteo. Na ovo
se treba malo i navići jer nije baš
uobičajeno da vam se miš tako brzo
kreće po nekoj površini. Na momente
čak deluje da bi miš mogao i sam
da „pobegne“ s podloge, a svakako
je moguće gurnuti ga tako da bar
još 3-4 cm otkliza bez kontakta s
rukom. Ono što nije lako jeste navići
se na standardni miš i podlogu posle
ovakvog iskustva.

U paru G602 i G440 su stvarno do-
bitna kombinacija, kako za gaming,
tako i za bilo kakav ozbiljan rad na
računaru. Bežični miš nudi dodatni
stepen slobode svima onima koje
kabl nervira, pritom ne žrtvujući per-
formanse i zadržavajući veliki stepen
autonomije sa standardnim bateri-
jama. G440 podloga omogućava
vrlo brzo kretanje bilo kog miša,
pretpostavimo iz Logitech G serije,
ali u kombinaciji sa G602 je stvarno
utisak za pamćenje. Jedina mana,
rekli bismo solidno velika, ovog para
jeste cena – ova kombinacija košta
skoro pa kao polovina prosečne plate
u Srbiji. Ipak, ako možete to sebi da
priuštite ova kombinacija je stvarno
za svaku preporuku.

tanju Mu (k): .09 na drvenoj iverici) ali
mi vam možemo reći da se miš kreće
neverovatno glatko. Uzrok tome su
verovatno i klizači koji nemaju nimalo
standardni oblik, već se nalaze na
krajevima miša u nekakvim trap-
ezoidnim oblicima koji deluju kao
da su malo ispupčeni na sredini.
Logitech tvrdi da ovakvi klizači mogu
da izdrže 250km kretanja miša, dok
levo i desno dugme mogu izdržati
do 20 miliona klikova, svakako nešto
što ćete teško uspeti da proverite u
razumnom vremenskom roku od ne-
koliko godina. Ruku na srce jedan od
razloga zašto nam je utisak o ovako
dobrom klizanju miša tako pozitivan
jeste i što smo ga najviše koristili sa
fenomenalnom G440 podlogom, ali i
na običnom stolu se pokazao znatno
boljim od proseka.

Logitech je još odavno poznat po
svojim igračkim miševima, ali sada
prvi put imamo priliku da se up-
oznamo s podlogom za igranje ovog
proizvođača. Očigledno da su u Log-
itechu zaključili da ipak oni najbolje
mogu napraviti površinu po kojoj će
se kretati njihovi uređaji. Tako smo u
prvom momentu dobili dve varijante
podloga – G240 platnenu podlogu
i G440 tvrdu podlogu, koju smo mi
ovom prilikom isprobali.
G440 je vrlo velika podloga, što će

Postoji 11
programabilnih

tastera čija se uloga
definiše preko

Logitech G softvera

U kombinaciji
odličnih klizača na

G602 i G440
podloge je miš

prosto leteo
G440 je vrlo velika

podloga -
dimenzija su 340

mm sa 280mm, što
znači da je samo

malo manja od pa-
pira formata A3.

85Play! #71 | April 2014. | www.play-zine.com |

Hardware

Metal Slug jedna je
od onih platform-
skih pucačina koja je

žrtvovala svoju kompleksnost
u priči zarad neverovatno
dopadljive grafičke izvedbe
i u tome je, možemo slo-
bodno reći, potpuno uspela!
Ovaj arkadni naslov izdao je
japanski SNK 1996. godine.
Radnja igre je veoma pojed-
nostavljena, ali ubeđeni smo
da za to zaista nećete mariti.
Igra je napakovana akcijom,
stripskom grafikom, odličnom
muzikom i još boljim zvučnim
i vizuelnim efektima! Uspeh
ovog naslova bio je toliko
veliki da je igra doživela čak 6
nastavaka do danas!

Na samom početku možete

izabrati jednog od nekoliko
likova kojeg ćete voditi kroz
igru. U igri se suočavate sa
gomilom trupera-vojnika neke
nedefinisane armije koje ćete
besomučno zasipati paljbom
iz vašeg Heavy Machine Gun-
a ili rocket launcher-a, a na
svakom od 5 nivoa moći ćete
da uskočite i u mini-tenk,
svojevrsno super-vozilo koje
će umesto vas primiti ne-
koliko ozbiljnih hitaca i koje
vam značajno može povećati
vatrenu moć. Usput ćete
naletati i na gomilu ratnih
zarobljenika koji će vas po
oslobađanju ponekad nagraditi
oružjem i municijom.

Glavna prednost igre leži u
sjajnoj animaciji koja je pri-

kazana na prelepim ručno
crtanim pozadinama i sve to
u staroj 2D tehnici za koju
se do tada mislilo da je već
zastarela. Stripski detalji i
brzina akcije uz dobru muziku
pružiće vam savršen game-
play, a da sve ne bude tako
lako pobrinuće se i zavidan
nivo inteligencije neprijatelja.

Manja zamerka može ići na
račun nezgrapnog rukovanja
vatrenim oružjem koje ne
puca baš uvek tačno u smeru
u kojem vi to želite, međutim
utisak je da se to lako dâ na-
domestiti količinom potrošene
municije. U svakom slučaju,
Metal Slug, kao i svi njegovi
nastavci, garancija su sjajne
polučasovne zabave!

METAL SLUG

STREET FIGHTER 2

Jedan od naslova sa Arkad-
nih automata koji je 1991.
godine ponovo udahnuo

život ovom arhaičnom vidu
zabave, definitivno je Cap-
com-ov STREET FIGHTER 2!
Iako ova igra nije prva u svom
žanru, njen gameplay je
svakako iznova definisao kako
treba da izgleda one-on-one
borilački gameplay: upečatljivi
likovi, nebrojeni kombo-udarci
i neverovatni specijalni udarci.
Street Fighter 2 je od starta
konceptualno zamišljen i
kreiran kao igra za dva igrača
koji će međusobno odmeriti
snage, umesto igre u kojoj
jedan igrač igra protiv komp-
juterski kontrolisanog lika!
Retko koja igra je uspela da
na ovaj način generiše takav
hajp među igračkom populaci-
jom s početka 90-ih i pruži taj
osećaj prestiža nad poraženim
protivnicima koji bi se ređali
sa svojim žetonima čekajući

u redu za svoju šansu da vas
svrgnu sa prestola – to jest sa
arkade koju ste zaposeli!
Igra predstavlja šarenoliku
mešavinu likova sa svojim
karakterističnim stilovima
i specijalnim pokretima,
od tradicionalnih borilačkih
veština koje krase Kena i
Rijua, preko sumo borca
Honde, američkog marinca
Gajla, ruskog rvača Zangifa,
Indijca Dalsima pa sve do
brazilskog mutanta Blanke
sa svojim elektrifikujućim
napadima. Svakog od likova
možete odabrati i pokušati da
u potpunosti ovladate celim
spektrom kontrola kojima isti
raspolaže. SF2 je takođe i jed-
na od prvih igara na automa-
tima koja je sa sobom donela i
kontrolu na čak 6 tastera, što
je i rezultovalo tako širokim
spektrom specijalnih poteza
i udaraca za svakog selekto-
vanog igrača!

Capcom je vrlo brzo postao
svestan revolucije koju je
ova arkada donela na scenu i
maksimalno kapitalizovao tu
prednost izdajući verzije ove
igre za kućne konzole, kao i
izdajući nebrojene dopunske
verzije igre sa još više likova i
više specijalnih poteza. Osim
što pruža sate i sate sjajne
zabave, SF2 je udahnuo i
novu slavu ovom žanru što
je brzo rezultovalo pojavom
mnogih igara koje su kopirale
stil i kontrole SF-a, ali manje
uspešno.

Na kraju i jedna zanimljivost!
Autor ovog tekst zastupnik
je teorije da su ova, i njoj
slične igre bazirane na radnji
borilačkog filma The master
of flying guillotine iz davne
1976. godine. Ukoliko budete u
prilici, proverite to i sami!

www.facebook.com/arcadeserbia

88 | Editorijal

Editorijal

Nekada davno, pre skoro četiri
godine, u jednom broju vašeg
i našeg omiljenog

elektronskog časopisa trebao je da
se pojavi izveštaj sa Tokyo Game
Show-a. Avaj, taj časopis je pogodila
nesreća, pa nije izlazio sledećih
godinu dana. U međuvremenu i
Japan je pogodila prava nesreća...
Vreme je prolazilo, a mi smo maštali
o tome da se ponovo prošetamo
ulicama Tokija i uživamo u
Otakuizmu. Učinilo nam se da je pravi
trenutak za to AnimeJapan, anime
konvencija koja se održava prvi put,
a plod je spajanja Tokyo International
Anime Faira i Anime Contents Expa.
Odleteli smo do prestonice Japana,
proveli vikend na Odaibi i uživali u
sajmu. Nadamo se da ćete i vi uživati,
kako u slikama sa sajma, tako i u
ovom tekstiću.

Sajam je održan u Tokyo Big Sight
kompleksu na Odaibi, 22. i 23. marta.
Vreme je bilo pravo prolećno, toplo,
a prijatno, tako da je put do sajma
oba dana bio super, kao i šetnje po
Odaibi, nakon što je program završen.
Na samom sajmu, program je bio
podeljen na dve velike hale, koje su
nekim sistemom podeljene na tri
dela, pa zvanični program kaže da ih
ima šest, iako to i nije baš tačno.
Kroz hale je, za ova dva dana,
prodefilovalo oko 111.000 ljudi,
što uopšte nije mali broj, imajući
u vidu i činjenicu da je čitav sajam
trajao samo tokom jednog vikenda.
Bili smo prijatno iznenađeni ovim
podatkom, a organizatori takođe nisu
krili oduševljenje nakon što je sajam
završen. Za razliku od nekih drugih
sajmova, i pored ogromne gužve,
nije bilo većih zagušenja i šetnja po

Anime
Japan
2014

Autor: Luka Zlatić

halama je stalno bila vrlo prijatna.
Ipak, nadamo se da će sledeći put
biti dodat bar još jedan dan samo za
novinare i biznis posetioce.

U obe hale je mogao da se vidi sličan
program u kom su se izdvajali anime
studiji i njihovi projekti, mini bioskopi,
studija o borbi protiv piraterije, par
video igara, mesto za cosplayere,
biznis centar i gomila malih
radnjica gde su mogle da se nabave
vrlo ekskluzivne stvarčice namenjene
anime fanovima širom sveta. Maskota
jedne hale bio je legendarni
Doraemon, a druge Detektiv Konan,
takođe vrlo popularan lik iz istorije
japanske animacije.

Biznis posetioci su, osim upoznavanja
drugih ljudi iz branše mogli da se
upoznaju sa nekim ciframa

Anime
Japan
2014

89Play! #71 | April 2014. | www.play-zine.com |

Editorijal

vezanim za razvoj animacije u Japanu
u poslednjih petnaestak godina. (TV
prihodi su na sličnom nivou od 2004.
godine, mada bi verovatno neznatno
opali da 2008. proboj nisu imale
Pachinko mašine inspirisane Anime
likovima). Interesantan je podatak da
2011. godine nije došlo do pada
zarade, uprkos zemljotresu, cunamiju
i nuklearnoj katastrofi. No, možda je
to i logično pošto je stanovnicima
Japan tada bio potreban još veći
otklon od stresa i dnevnih problema.
Održano je i par vrlo zanimljivih
tribina o sinergiji anime industrije
sa drugim industrijama zabave, kao
i o blagom otvaranju tržišta prema
saradnji sa stranim partnerima.

Da bismo se odmorili od igre cifara
i teških priča, posebnu pažnju smo
posvetili cosplayerima koji su dobili

prelaznu ocenu, ali ne više od toga.
Iako su svi kostimirani drugari bili
jako veseli i spremni na poziranje,
nismo videli previše vrhunskih home
made kostima, a sigurno trećina
učesnika je bilo obučeno kao likovi
iz Attack on Titan anime, što je malo
prejednolično za naš ukus. Srećom,
nekolicina učesnika je izgledala zaista
sjajno, a i dali su svoj lični pečat
nekim vrlo poznatim likovima što je
uvek plus.

Kao i u samom Tokiju, i na sajmu su
dominirali dežurni krivci. Dečaci vole
Hatsune Miku. Evangelion je i dalje
beskrajno popularan, kao i Totoro i
ostali Ghibli filmovi. Pomenuti
Attack on Titan je rame uz rame sa
višedecenijskim liderima u
popularnosti kao što su Naruto i
One Piece, a od novijih animangi

veliku popularnost uživa i Kuroko
no Basuke, priča o srednjoškolcima
košarkašima. Dužno poštovanje je
doživeo Tetsuwan Atomu (Astro Boy
za amerikance), kao i celokupan
Tezukin opus. Naravno, primetno
obdarene junakinje krupnih očiju
i ostalih atributa, kao i Gundam i
Patlabor (nova generacija počinje!) su
zauzeli svoja mesta.
Predivan mini bioskop koji je
dominirao jednom od hala nas je
oduševio i konceptom. Na svakih
pola sata puštana je po jedna
epizoda anime serija koje su obeležile
decenije od šezdesetih godina
prošlog veka, pa do danas. Smenjivali
su se (pored nekih već pominjanih)
GITS Stand Alone Complex, Lupin
III, Fullmetal Alchemist, Sailor Moon,
Girls und Panzer, Dragon Ball,
Macross, Melancholy of Haruhi

90 | Editorijal

Editorijal
Suzumija i nova Mushishi animacija.
U blizini su na par stejdžova nastupali
i mladi idoli, kao i hrabri posetioci
sajma koji su izvodili karaoke varija-
nte hit pesama iz animiranih serija, uz
veliku podršku razdragane publike.
Što se video igara tiče, osim blago
pomenutih kolaboracija vezanih za
popularne anime, mogli smo da se
divimo artworcima iz igre El Shaddai,
kao i da se družimo sa promoterkama
na štandu Blade & Soula, za koji se
nadamo da će konačno stići i na
naše područije. Svakako najjapan-
skija stvar koju smo videli je nova
arkadna mašina koju Namco Bandai
izbacuje – Sailor Zombie, igra u kojoj
se napucavate sa zombi devojkama iz
grupe AKB48, a ponekad i plešete sa
njima u standardnoj rythm idoru igri.
Sailor Zombie još nismo isprobali, ali
se nadamo da ćemo ga se dočepati u
nekoj od poseta arkadama u Tokiju u
sledećih par nedelja.

Sve u svemu, iako sajam nije bio
savršeno spektakularan, jako nam je
prijao i sa smeškom smo uživali u ova
dva dana.

91Play! #71 | April 2014. | www.play-zine.com |

Editorijal

92 | Editorijal

Editorijal

93Play! #71 | April 2014. | www.play-zine.com |

Editorijal

94 | Previews

