
	 NARUTO ULTIMATE
NINJA STORM 4

Spektakularni epilog ninžda sage

IGRA MESECA:

REVIEW:

BETA:

HITMAN
Pogodak u metu

STEAM
CONTROLLER

Ultimativni kontroler za PC?

HARDWARE:

GLOBAL
GAME JAM

2016 U
BEOGRADU

Kreiranje video
igara u 48 sati

NA LICU MESTA:

3Play! #93| Mart 2016. | www.play-zine.com |

BROJ 93 – MART 2016.
Izlazi jednom mesečno • Cena: besplatno

UREDNIK:
Bojan Jovanović

REDAKCIJA:
Bojan Jovanović, Luka Komarovski, Stefan
Starović

SARADNICI:
Bogdan Diklić, Borislav Lalović, Filip Nikolić, Igor
Totić, Ivan Danojlić, Lazar Marković, Luka Zlatić,
Marko Narandžić, Milan Živković, Miljan Truc,
Miloš Hetlerović, Nikola Savić, Petar Vojinović,
Stefan Mitov Radojičić

ART DIREKTOR/PRELOM:
Sava Marinčić

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

CIP - Katalogizacija u publikaciji, Narodna biblioteka Srbije, Beo-
grad, 79, PLAY! [Elektronski izvor] : magazine / glavni i odgovorni
urednik Milan Đukić. - Elektronski časopis. - 2006, br. 1 (juni)
-.-Beograd (Vilovskog 6) : Rur industries, 2006 - Način dostupa
(URL): http://www.play-zine.com. - Mesečno. - Opis izvora dana
17.12.2007. - Nasl sa nasl. ekrana
ISSN 1820-6484 + Play! (Online)
COBISS.SR-ID 145535756

Pozdrav svima,

Znate šta je sjajno kod prestupne godine? To što februar ima 29 dana,
taj jedan dodatni dan u koji možemo da uglavimo još druženja sa
novim igrama. Odlično je što je upravo ova godina prestupna, jer
smo ovog februara imali priliku da zaigramo veliki broj odličnih igara,
testiramo jako zanimljiv hardver, posetimo domaći gamedev događaj i
ostane nam vremena da organizujemo čak dva turnira.

Ne mali broj igara se borio za laskavu titulu Igre meseca i mesto na
naslovnoj strani. Street Fighter V je možda i najviše podelio redakciju.
S jedne strane je mehanički najispeglanija Street Fighter igra koju
ćemo igrati još dugo, ali je u isto vreme igra koja na dan izlaska
nije imala naročito mnogo sadržaja. The Witness nas je naterao da
ozbiljno mućnemo glavom, spremimo blok papira i olovke i satima
rešavamo njegove lavirinte. Novi Garden Warfare nas je podsetio da
pucačine ne moraju da budu prepune namrštenih marinaca i braon-
sive, a Ultimate Ninja Storm 4 je spektakularno zaokružio jednu sagu.
Ipak, kao igru meseca smo izdvojili Far Cry Primal, kao zanimljiv
eksperiment Ubisofta da se ovaj serijal dodatno produbi survival
elementima i istraži period istorije koji nemamo priliku da vidimo
u igrama. Na kraju smo isprobali beta verziju novog Hitmana i sa
nestrpljenjem očekujemo prvo poglavlje igre sredinom marta.

U redakciju nam je ovog meseca sletelo i mnoštvo zanimljivog
hardvera. Imali smo priliku da se igramo sa ASUS GX700, jedinim
laptopom koji ima vodeno hlađenje i koji je ostajao kul i pred
najzahtevnijih igrama, na nepročitane mejlove nas je podsećala
pametna narukvica iz Razera, a testirali smo i famozni Steam
Controller. Poslednja spravica je pokupila naročite simpatije svih
članova redakcije, čak je i jedan od kolega, inače zagriženi fan igranja
na tastaturi i mišu, zaigrao Counter-strike preko ovog kontrolera.

Ali, nismo samo sedeli u redakciji i igrali igre. Posetili smo lokalno
izdanje Global Game Jam 2016 gde je više od sedamdeset učesnika
pravilo video i društvene igre u toku samo jednog vikenda. Na kraju
meseca smo organizovali i dva turnira, u Hearthstone i Street Fighter
V, sa kojih donosimo izveštaj takođe u ovom broju. Tako da okrenite
sledeću stranu 93. broja Play! Zine i pogledajte šta smo sve pripremili
za vas u ovom izdanju.

DOBRODOŠLI

2 | Uvod

IGRA MESECA
FAR CRY
PRIMAL

4 5| Sadržaj

Sadržaj Sadržaj

Play! #93 | Mart 2016. | www.play-zine.com |

Flash (vesti)
13th Page

NA LICU MESTA: Global Game Jam 2016
IZVEŠTAJ: Street Fighter V turnir
IZVEŠTAJ: Hearthstone turnir

BETA: Hitman
STEAM EARLY ACCESS: Pro Pinball Ultra
STEAM EARLY ACCESS: Naval Action
STEAM EARLY ACCESS: GRIP
STEAM EARLY: ACCESS: Hero defense: Haunted island

Far Cry Primal
The Witness
Street Fighter V
Firewatch
Naruto Ultimate Ninja Storm 4
Unravel
LEGO Marvel’s Avengers
Assassin’s Creed Chronicles Russia
Plants vs Zombies Garden Warfare 2
Layers of Fear
Arslan: The warriors of legend
Bombshell
American Truck Simulator
Gravity Rush Remastered
Sebastian Loeb Rally
Mega Man Legacy Collection

HARDWARE: Steam controller
HARDWARE: ASUS GX700
HARDWARE: Razer Nabu
REPLAY: Crash Bandicoot
MODDING SCENA
FANTASY TALES
HEARTHSTONE

6
13

16
18
19

20
22
24
26
28

30
34
36
40
42
46
50
52
54
56
58
60
62
64
66
70

72
74
76
78
80
82
84

HARDWARE:
ASUS GX700

GLOBAL GAME
JAM 2016

REVIEW: PLANTS VS ZOMBIES
GARDEN WARFARE 2

STEAM EARLY
ACCESS: PRO
PINBALL ULTRA

BETA: HITMAN

30

74

22

16

36 54

20

REVIEW: STREET
FIGHTER V

IGRA MESECA: FAR CRY PRIMAL

6 7| Flash vesti

Flash vesti Flash vesti

Play! #93 | Mart 2016. | www.play-zine.com |

DOOM IZLAZI NA PETAK TRINAESTI

Poslednjih nekoliko godina navikli smo da
nam E3 i Gamescom prezentacije igara
ne postavljaju prevelika očekivanja od
finalnog proizvoda, naročito po pitanju
izgleda igre. Jako čest je bio slučaj da se za
prvo prikazivanje igre koristi test verzija sa
”nasviranom” grafikom, a da se sve vrti na
nekoj nerealno moćnoj PC mašini. I onda
vremenom viđate nove snimke iz igre i sa
svakim novim snimkom primećujete opadanje
kvaliteta grafike i razočarate se.

Izdavači igara ovo redovno poriču i iznenadilo
nas je što je Ubisoft potpuno iskreno to objavio
za The Division. Da podsetimo, Ubisoft je sa
igrom Watch Dogs napravio isti potez, ali im
se to poprilično obilo o glavu. The Division je
multiplatform igra (PC, PS4 i X One), a studiju
je to značilo da igra na sve tri platforme mora
da izgleda ako ne identično onda barem veoma
slično. Kako se dalje navodi, odluka da PC verzija
nema najbolju moguću grafiku je doneta i jer
”ne bi bilo fer” prema igračima na konzolama.

Ima li gejmera koji ne zna za Doom?
Igra stara više od dve decenije je
inspirisala mnogobrojne FPS naslove i
ostala kultni simbol ne samo u gaming
vodama. Doom je imao nekoliko
nastavaka, brutalne modove, a ove
godine dobija novo poglavlje.

Četvrta igra u serijalu jednostavno
nazvana Doom, pardon, DOOM, neće
izaći u junu kao što se pretpostavljalo,
već u maju. I to na petak 13. kako i

dolikuje. Ovo je najavljeno u najnovijem
i poprilično brutalnom trejleru za igru.

Novi DOOM izlazi istovremeno za PC,
Playstation 4 i Xbox One. Izdavač je
pokrenuo i preorder, a kupcima igre u
pretprodajnom periodu će kao ingame
poklon doći nekoliko multiplayer
kostima. U ponudi je i kolekcionarsko
izdanje sa figurom jednog od demona
za koje je potrebno izdvojiti tričavih 150
evra.

25 GODINA BLIZZARD-A

QUANTUM BREAK VIŠE NIJE EKSKLUZIVA
Microsoftova najava da će pružati veću podršku PC gamingu izgleda da konačno
postaje realnost. Jedna od velikih Xbox One ekskluziva, Quantum Break, ipak neće
biti ekskluzivna za njihovu konzolu već će se istovremeno pojaviti i za PC.

Glasine o PC izdanju ove akcione avanture studija Remedy su počele da kruže
krajem januara kada je brazilski agencija za izdavanje rejtinga u spisak dodala i
ovaj naslov. Glasine su upravo potvrđene od strane Microsofta time što će svi kupci
Xbox izdanja tokom pretprodajnog perioda dobiti i kod za PC verziju igre. Sem
toga, digitalnim preorderom ćete dobiti prethodnu igru studija Remedy – Alan
Wake, sa svim DLC-ima. Doduše, ovaj drugi bonus je samo za Xbox. Za sada je
naznačeno da će igra raditi samo na Windows 10 i da će biti poprilično zahtevna.

Quantum Break izlazi 5. aprila. Uz igru će dolaziti igrana serija na čiji ćete tok uticati
odlukama tokom igranja.

Kada prvi put pogledate The Binding of Isaac
ne deluje vam toliko užasno kao što ste čuli:
klinja koji trči blatnjavim poljančetom, puca
balončićima na mušice, skuplja novčiće i onda
se frapirate uz ”o bože, nije valjda to ono što
mislim da jeste!” dok se dešava neki užas na
ekranu. Ovo nije nimalo ”fina” i dobroćudna
igra, štaviše potreban je solidno jak stomak
da se svare svi crtanoliki užasi kojima je
nastanjena.

Kompanija Apple izgleda da nema mesta
za igru na svojoj digitalnoj prodavnici jer
su je odbili sa obrazloženjem da prikazuje
nasilje nad decom, tj. naslovnim junakom.
Vest da je igra odbijena je objavio jedan od
producenata igre na svom Twitteru, razočaran
u Apple-ovu odluku jer ovo nipošto nije prva
nasilna igra koja bi se pojavila na appstore.
Autori igre jako dugo razmatraju izdavanje
iOS porta, a sada je bila prava prilika sa
nedavnom pojavom ekspanzije. Kakvi su
njihovi dalji koraci, da li će cenzurisati delove
igre ili potpuno bojkotovati platformu ostaje
da vidimo.

Ukoliko ste zagriženi Linux korisnik,
sigurno vam je dojadilo što retko
koji AAA developer obraća pažnju
na ovaj OS. Valve je popularnost
Pingvina pokušao da poveća putem
svoje verzije SteamOS, donekle
uspešno, ali izgleda dovoljno da
Capcom-u skrene pažnju.

Naime, Street Fighter V će
tokom proleća ove godine dobiti
zvanični Linux i SteamOS port kao
SteamPlay naslov. To znači da će biti
nebitno da li igru kupite za PC ili Linux, imaćete obe verzije dostupne. Takođe, igra će tada
dobiti nativnu podršku za odlični Steam kontroler.

Ovo su sjajne vesti, jer sve veći prelazak igara a naročito visokobudžetnih naslova na Linux i
SteamOS znači da će i drugi izdavači mnogo više pažnje obratiti na ove sistem. A to sve na
kraju znači više igara za sve nas, nebitno na kojoj platformi se igramo.

POTVRĐEN
DOWNGRADE ZA
THE DIVISION

THE BINDING OF
ISAAC PREVIŠE
NASILAN ZA APPLE

NOVAC OD
IGRE SPISKALI
NA ALKOHOL I
PROVODE

STREET FIGHTER V DOLAZI I NA
LINUX I STEAMOS

Neke Kickstarter priče nemaju baš lep kraj.
Iako uspešan projekat, Ant Simulator je naglo
otkazan od strane glavnog programera, Erika
Terešinskog. Kako je navedeno u videu koji je
Erik postavio na Youtube, razlog otkazivanja
je taj što je otkrio da su dva partnera sa kojima
je razvijao igru potršili gotovo sav novac koji je
studio prikupio na alkohol, restorane i striptiz
barove. Problem se dalje povećavao kada
mu je priprećeno tužbom ukoliko odluči da
samostalno preuzme i izda projekat.

Konačno, Erik je morao da ukloni sve video
materijale koje je napravio tokom svog rada
u studiju uključujući snimke iz igre i serijal
tutorijala za game development.

Nekadašnji Silicon & Synapse, sada poznatiji kao Blizzard,
prošlog meseca je proslavio 25. rođendan. Osnovan 8.
februara 1991. godine od strane tri prijatelja, studio je tokom
svog postojanja definisao industriju video igara, konstantno
postavljajući nove standarde.

Veliki put studija je počeo igrama Lost Vikings i Blackthorne,
a 1994. su izdali igru koja je bila najzaslužnija za njihovu slavu
– Warcraft: Orcs & Humans. Danas, Blizzard znamo upravo
po Warcraft igrama, ali ništa manje važni nisu ni Starcraft
ni Diablo serijali. Blizzard se menjao s godinama, uspešno
su ušli i zavladali MMO tržištem, a sa igrama Hearthstone i
Heroes of The Storm više nego uspešno krstare free to play
vodama.

Danas, Blizzard je velika korporacija čije su igre instalirane
na milionima kompjutera i konzola širom sveta. Imaju jednu
od najvećih konvencija, Blizzcon, i vrlo pasioniranu armiju
fanova. Voleli ih ili ne, ovo je studio koji je za četvrt veka
ostavio veliki trag u svetu video igara.

8 9| Flash vesti

Flash vesti Flash vesti

Play! #93 | Mart 2016. | www.play-zine.com |

Sci-fi MMO Wildstar bi uskoro trebalo da dobije prvi
veliki patch od kako je prošle godine prešao u free to
play vode. Patch za sada nema okviran datum kada
bismo mogli da ga očekujemo, a u igru će doneti novu
zonu Arcterra.

Novina u ovoj zoni će biti tzv. ”snowball efekat” za
bossove. Svaki put kada pobedite bossa, postajaće
jači kada ga sledeći put sretnete. Sem što je povećan
izazov, ovako ojačan boss vam daje i bolje nagrade za
vašu fakciju, loot, kao i specijalne instance. Sem ovog
sadržaja, priča u Nexus sagi dobija poglavlje 2 Vault
of The Archon koje ćete iskusiti kroz novu instancu.
Najavljene su i nove gameplay mehanike, sinematici,
tajne lokacije ali i neka iznenađenja. Gotovo čitava
ekspanzija, a biće dodata besplatno.

Ukoliko ste Steam korisnik, lepa vest je da će Wildstar
konačno stići na ovaj servis tokom proleća. Igrači koji
već imaju Wildstar nalog će, naravno, moći da isti
nastave da koriste i u Steam verziji igre.

Izgleda da smo svedoci novog trenda izdavanja manjih, jeftinijih podverzija
popularnih igara. Elite Dangerous, velika i ozbiljna svemirska simulacija trgovine,
krijumčarenja i borbe svemirskih brodova, dobila je verziju Arena koja za nešto
manje od 7 evra izbacuje sve sem poslednje stavke.

U pitanju je kompetetivna online varijanta igre koja dolazi sa četiri letelice, isto
toliko mapa i tri moda igre (deathmatch, team deathmatch i capture the flag).
Zasniva se popularnom Close Quarters Combat delu igre u kome pilote Elite
mogu bez bojazni da uđu u sukobe sa drugim igračima bez posledica po svoj
dragoceni loot. CQC se vremenom pokazao kao toliko popularan da su se
održavala takmičenja sa nagradama i do 100 hiljada dolara, pa je i logično da
je izdavač Frontier Developments odlučio da ovaj deo igre ponudi odvojeno za
igrače koje zanima samo ovaj aspekt.

Brodovi koji dolaze uz igru su F63 Condor Federal Fighter, Imperial Fighter,
Eagle i Sidewinder. Ukoliko ste već igrali CQC mod u Elite Dangerous, mape
koje se nalaze u Areni su identične onima koje ste igrali. Elite Dangerous: Arena
je već u prodaji po ceni od 6.75 evra.

I dalje ne znamo puno o Titanfall 2, verovatno će EA
konferencija u junu doneti novitete na tu temu, ali je
Forbes objavio intervju sa glavnim piscem scenarija,
Jesse Sternom, koji navodi da će igra ovoga puta
posedovati kompletnu singleplayer kampanju sa
“razvijenom radnjom”. Ideja? Prepričati američku
revoluciju i američki građanski rat, ali u svemiru!

Umesto standardnih svemirskih brodova, budućnost
iz očiju Džesa i ekipe deluje mnogo više kao veliki broj
mašina zaduženih za obavljanje raznoraznog posla,
a kaže i da će se u igri pojaviti veliki broj “tehnologija
i nauka se susreću sa magijom” scena, ali da će one
biti “realne”. Ujedno, Stern pominje i mogućnost da se
Titanfall 2 ekranizuje i da dobije svoju seriju, baš kao i
neke druge poznate video igre.

WILDSTAR DOBIJA NOVU
ZONU I STEAM IZDANJE

TITANFALL 2 ĆE IMATI SOLO
KAMPANJU, A MOŽDA I TV SERIJU

STIGAO JE MINECRAFT 1.9
Kada je studio Mojang prodat Microsoftu, mnogi
su (s razlogom) očekivali da će ovaj mali studio
sedeti na lovorikama i ubirati novac od svega na
svetu što nosi ime Minecraft. Ali, momci i devojke
iz Mojang i dalje vredno rade na igri koja je krajem
prošlog meseca dobila novu verziju.

Minecraft 1.9 je već neko vreme u razvoju i odlagan
je nekoliko puta. Kao i svaki veći patch za igru
doneo je bitne promene i unapređenja, najviše u
mehanici borbe u igri. Lista ispravki je podugačka,
ali neke od glavnih novina su mogućnost dual
weild nošenja dva oružja, promenljiva jačina
napada (kao u Elder
scrolls igrama), novi
napad mačem i neka
vrsta paraglajdera.
Ovo su samo neke
od novina koje
dolaze u igru dok
kompletan spisak
parira kraćim
romanima. Naravno,
patch 1.9 je dodat
besplatno u igru.

MESEČNI MINECRAFT PAKETIĆI
U poslednje
vreme sve su
popularniji
tzv. ”loot
boxovi”,
tematske
kutije
iznenađenja
koje sve više
sajtova ima
u ponudi.
Obično su u
pitanju servisi
sa mesečnom pretplatom koji vam jednom mesečno na kućni prag dostave kutiju
punu raznih džidža-bidža, od Sonic čarapa do Pac-man šolja za kafu. Nećemo
sada zalaziti u isplativost i kvalitet istih, ali je činjenica da popularnost ovakvih
servisa konstantno raste.

Tu je priliku video i Mojang, autori igre Minecraft. Od sada u ponudi imaju Mine
Chest, mesečni paket misterioznih Minecraft predmeta po ne tako niskoj ceni od 30
dolara. Kako je navedeno u zvaničnom saopštenju, u kutijama će se nalaziti poznati
Minecraft predmeti koje inače prodaju, ali i neke ekskluzivne stvarčice koje nećete
moći da nađete u slobodnoj prodaji. Nažalost, paket je trenutno dostupan samo za
Severnu Ameriku, ali iz Mojang obećavaju da rade na tome da i ostali fanovi mogu
da dođu do ovih paketića.

DOMINION POVUČEN IZ LEAGUE OF LEGENDS
Posle više od četiri godine, Dominion, a sa njim i mapa Crystal Scar, otišao je u penziju. Ovaj mod je postavljao igrače na mapu
sa pet kontrolnih tačaka i doneo je brzopotezne mečeve u LoL kao i potpuno drugačiji pristup istima u odnosu na dotadašnji.

Riot Games su ovu odluku doneli iz više razloga, pre svega jer žele da se fokusiraju na glavni sadržaj igre – Summoner’s Rift.
Takođe, Dominionu je drastično opala popularnost u odnosu na raniji period i svega 0.5% igrača ga je aktivno igralo, premalo
da bi mod imao svoju posebnu kategoriju za matchmaking u igri. Krivica je i na strani samog Riot Games-a koji nisu redovno
osvežavali mod niti naročito pratili balans koji se urušavao svaki put kada bi izbacili novog heroja.

Dominion je iz League of Legends uklonjen 22. februara, a Riot Games je obećao da će svim igračima koji su do tog dana
skupili barem 100 pobeda na mapi Crystal Scar dodati na nalog specijalnu ikonicu koja se više nikada neće pojavljivati u igri.

ELITE DANGEROUS: ARENA
– JEFTINIJA ULAZNICA ZA IGRU

10 11| Flash vesti

Flash vesti Flash vesti

Play! #93 | Mart 2016. | www.play-zine.com |

Novi blockbuster film ne može da prođe bez
LEGO adaptacije. Jednostavno, ne može.
Urnebesne kockice smo zaigrali do sada
u Jurassic Park, Lord of The Rings, Harry
Potter, od pre nekoliko dana i u Avengers
izdanjima, a sigurno najpopularniji serijal je
Star Wars. Zato nas je i začudilo što još nije
bila najavljena prateća igra.

WB Games i TT Fusion su odlučili to da
isprave i prikazali su prvi trejler za igru koji ima
prepoznatljivi LEGO šmek. Najavljeno je i da
će igra imati određeni ekskluzivan sadržaj u
vidu mini priče kojom će povezati Epizode 6 i
7. Naravno, posle ove igre ispratiće i preostala
dva filma iz nove trilogije.

LEGO Star Wars: The Force Awakens izlazi 28.
juna sve aktuelne platforme i očekuje se da će
koštati oko 30 evra.

Ili su bar takve glasine počele da kruže bespućima Interneta.
Naime, jedan korisnik sajta Reddit navodi kako je od
Blizzarda dobio anketu u kojoj ova gaming kompanija
razmatra da ponudi besplatan primerak igre World of
Warcraft uz svaku kupljenu kartu za Warcraft film. Navodni
”Ultimate movie edition” igre sadrži osnovnu igru i sve
ekspanzije zaključno sa poslednjom, Warlords of Draenor.
Pored ovoga bi se dobijao i jedan mesec gratis igranja koji
se uvek dobija uz novi primerak World of Warcraft, kao i
neimenovani in-game predmet.

Ispostavilo se da ovo zaista jeste e-mail koji je Blizzard
poslao uključujući i grešku ”Litch” u Wrath of The Lich King.
To je potvrdio korisnik Araxom koji radi u tehničkoj podršci za
WoW. Da li će zaista Blizzard poklanjati WoW uz svaku ili samo
premijernu kartu za film ostaje još da vidimo. Ovaj potez može
da donese novi veliki talas igrača u WoW, ali isto tako i da deluje

kao očajnički potez studija starog četvrt veka da vrati staru
slavu igri. Kako biste uopšte dokazali da ste gledali film, možda
slanjem fizičke ulaznice na adresu Blizzardovog HQ-a? Mnogo
pitanja, a na samo jedno znamo odgovor – Warcraft film u
bioskope stiže 10. juna ove godine.

POGLEDATE WARCRAFT FILM,
DOBIJETE IGRU?

Eksperimentalna horor avantura P.T. (playable teaser)
pre nešto manje od dve godine opčinila je Playstation
4 igrače. Obavijena velom misterije, igra je konačno
otkrivena kao najava za Silent Hills, novu igru na
kojoj su radili Hideo Kojima i Guillermo del Torro. Kao
što znate, Silent Hills je otkazan i Kojima je napustio
Konami, ali duh P.T.-a i dalje živi među nezavisnim
developerima.

Jedan takav projekat se pojavio na Kickstarteru
pod imenom Visage. Na igri radi studio SadSquare i
radnja će biti smeštena u neimenovani gradić tokom
80-ih godina. Istraživaćete, naravno, ogromnu jezivu
kuću u kojoj su svi dotadašnji stanari misteriozno
umirali. Autori igre imaju nameru da naprave toliko
realističnu arhitekturu i imerzivnu atmosferu u igri
da ćete se bojati i u sopstvenom stanu. Sem što ćete
izbegavati sile mraka, pronalazićete VHS kasete sa
bizarnim snimcima (neko je rekao Sinister?) kroz koje
ćete otkrivati pozadinsku priču.

Visage je trenutno u planu kao PC ekskluziva, dok će
konzolno izdanje biti rađeno ukoliko projekat premaši
određenu sumu na Kickstarteru.

INDIE HOROR
INSPIRISAN IGROM P.T.

Udruženje gamera BHGDA u partnerstvu sa MAGIC FACTORY u maju 2016.
godine organizuje Sarajevo Gaming Festival “Nexus” sa međunarodnim
učešćem.

Prvi gaming festival pod pokroviteljstvom Federalnog ministarstva razvoja
i preduzetništva održan je u Tuzli u junu 2015. godine kada je okupio 8.500
posetilaca na prostoru od oko 1.200 kvadrata koje je ponudio hotel Tuzla. Zbog
velikog interesovanja koje je festival napravio u BiH ali i u ostatku regiona,
organizatori su odlučili da ovogodišnji festival bude održan u Sarajevu.

Kao što je bio slučaj i sa prošlogodišnjim izdanjem, ”Nexus” u Sarajevu će se
sastojati od nekoliko segmenata: izložbenog dela gde će firme predstavljati
svoje proizvode i usluge, Youtubers Industry sa nastupima i predavanjima
popularnih Youtubera iz našeg regiona, radionica i konferencija koje će voditi
istaknuti stručnjaci. U Indie Industry delu će nezavisni studiji imati priliku
da prikažu svoje igre, dok je centralni deo festivala takmičarski, sa igrama
Counter-Strike Global Offensive, League of Legends, FIFA 16 i PES 2016.
I Play! Zine će biti prisutan ove godine na ”Nexus”-u kao medijski partner pa
možete očekivati našu reportažu sa festivala.

DRUGI PO REDU NEXUS FEST ĆE
BITI ODRŽAN U SARAJEVU

NAJAVLJEN LEGO
STAR WARS: THE
FORCE AWAKENS

Sportske simulacije su žanr koji do najsitnijih detalja prenosi atmosferu sa terena i hala.
Bilo da su to dresovi, frizure ili pak tetovaže igara. Upravo su tetovaže napravile problem
izdavaču igre NBA 2K16, Take Two-u. Tatu studio Solid Oak Sketches tvrdi da bi izdavač igre
trebalo da im plati licencu za korišćenje njihovih autorskih dela u igri.

Kako se dalje navodi u tužbi, zahtev je da se sporne tetovaže uklone iz igre uz isplatu od po
150 hiljada američkih dolara kazne po slici koja je korišćena. Cela tužba je pokrenuta oko
osam tetovaža koje nose igrači, samim tim i njihovi virtuelni pandani, LeBron James, Kobe
Briant, Eric Bledsoe, DeAndre Jordan i Kenyon Martin. Navodno, Solid Oak studio je već
pokušao da licencira sporne tetovaže i za to su tražili preko milion dolara.

Kopirajt na tatovaže, inače, ne postoji, a iz tatu studija koji je odlučio da tuži Take-Two tvrde
bi svi crteži i grafike koje njihovi umetnici rade trebalo da budu zaštićeni zakonom. S druge
strane, tetovaže su rađene po narudžbini i mnogi smatraju da pripadaju upravo igračima
koji ih nose i za čiji je lik izdavač igre platio licencu.

AUTORI NBA 2K16 TUŽENI ZBOG
VIRTUELNIH TETOVAŽA

Kada je reč o neobičnim kolaboracijama,
mislimo da nema neobičnije od ove. Naime,
modna kompanija Louis Vuitton je napravila
saradnju sa Square Enix kako bi zajednički
reklamirali ženske tašne. Dobro ste pročitali.

Japanski forum 2ch je buknuo se slikama
plakata i bilborda na kojima je prikazana
Lightning iz Final Fantasy igara kako pozira
sa jednom od tašni poznate francuske modne
kuće. Vrlo brzo su se diskusiji pridružili
posetioci foruma iz evropskih zemalja sa
sličnim fotografijama, a otkrivena je i TV
reklama. Ako je ovo novi korak za modnu
industriju, moramo se zapitati šta je sledeće
– Gordon Freeman u reklami za MiT ili NASA
ili Sonic koji reklamira zlataru? Beskrajne
mogućnosti!

LIGHTNING IZ
FINAL FANTASY
REKLAMIRA MODNU
KOMPANIJU

Još od kako se pojavio program PCSX2
pomoću koga je bilo moguće, vrlo loše,
pokretati Playstation igre na PC-u, emuliranje
modernih konzola je postalo hobi mnogih
programera a i zainteresovalo brojne PC
igrače. Nažalost, još smo daleko i od potpune
emulacije PS3 i X360 igara a kamoli od
trenutno aktuelnih konzola.
Ali, možda se bližimo eri Playstation 3

emuliranih igara, jer je jedna programerska
ekipa uspela da emulira PS3. Igra koju su
pokrenuli je After Burner Climax, ne toliko
grafički impresivna igra pa i ne čudi solidan
framerate . Ipak, postoje i dalje problemi
prilikom emuliranja kao i činjenica da vam za
ovako nešto treba solidno jak PC.
Nije puno, ali je početak. Predlažemo im Red
Dead Redemption kao sledeći projekat.

PS3 IGRA USPEŠNO EMULIRANA NA PC-U

13

13th PAGE

Play! #93 | Mart 2016. | www.play-zine.com | 12 | Flash vesti

Flash vesti

Reče Alex Kipman iz Microsofta na
pitanje kada će se HoloLens pojaviti
u prodaji. Ova izjava je zanimljiva iz
više razloga. Pre svega, potvrđuje

delimičnu izmenu kompanijske prakse
da izdaje proizvode samo zato što su
“kul” a bez ikakve koristi u praksi. Drugo,
potvrđuje da je Microsoft zaključio da su
se sa Kinectom prevarili. Do sada nismo
imali prilike da tako jasno pročitamo da
Microsoft smatra da je Kinect kontroler bio
promašaj, pre svega zbog lošeg kvaliteta
igara koje su za ovaj sistem napravljene, ali
i zbog brojnih drugih razloga poput slabe
podrške, loše implementacije i pre svega
potrebe da se igrač pomera, skače i lomata
po sobi. Igrači to ne žele.

Možda je ovo savršena prilika za moj “I
told you so” momenat ali - “I told you
so”. Još od prvih susreta sa Kinectom

na GamesComu pisao sam da taj sistem
nema budućnost. Šteta što je Microsoftu
trebalo više vremena nego meni da to
shvati. Kinect je, podsetiću, bio integralni
deo Xbox One paketa, što je još jedan od
razloga dodatno loše prodaje ovog sistema
nasuprot PS4, ali je MS ubrzo odlučio da
XOne ipak krene prodavati bez Kinecta. “To
nije bilo lepo iskustvo”, izjavio je Kipman
kada je pričao o Kinect na Xbox One.

Kako Aleks kaže, ne žele da dođu do toga
da neko kupi HoloLens, potom može da
uradi tačno 12 stvari sa njim, uradi tih 12
stvari i kaže “ok, uradio sam ovih 12 stvari
i sada moj HoloLens skuplja prašinu”.
Zanimljivo rezonovanje i nešto što je možda
u razmatranje trebalo da uzme i Oculus
kada je najavio svoj uređaj pa i Valve uz
HTC. Za razliku od njih, Microsoft kaže da
će Hololens izdati kada “svet bude bio

DUPLIRAN BROJ IGRAČA U
BLADE&SOUL
Novi MMO iz NCSoft-a svake nedelje je sve popularniji
od kako je izašao na zapadnom tržištu. Prvu nedelju je
počeo sa bazom od ne tako malih milion igrača, a od kraja
februara bazu igrača čini još milion novih igrača.

Istovremeno, igra je dobila prvi veći dodatak Rising
Waters. Ovo je mini ekspanzija namenjena igračima
najviših nivoa, tzv. endgame sadržaj, sa tri nove instance.
Bloodshade Harbour je heroic dungeon za 4 ili 6 igrača u kojoj ćete krčiti put kroz hordu Blackram pirata da biste se na kraju susreli
sa admiralom Hae Mujin. Varijana ove instance za 24 igrača nosi naziv Nightshade Harbour. Za solo igrače dodata je kula Mushin’s
Tower sa sedam nivoa koja je takođe heroic dungeon. Svaki sledeći sprat ove kule ima znatno veći izazov od prethodnog, ali i sve
bolje nagrade. Mushin’s Tower će vremenom biti povećavan dodatnim nivoima.

Kako se čini po novim informacijama iz
Ubisofta, njihov MMO The Division će biti
jedan od najuspešnijih novih serijala u
istoriji ovog izdavača. Ovu tvrdnju pre svega
podržava izuzetna popularnost poslednjeg
beta vikenda koji je igra imala.

Iako je open beta za igru trajala samo jedan
vikend, to nije sprečilo čak 6.4 miliona
zainteresovanih igrača da isprobaju The
Division i iz prve ruke se uvere kako izgleda
jedan Tom Clancy naslov smešten u MMO
okruženje. Jedina nova igra koja je imala
ovako uspešan beta test je bio Destiny, sa
ništa manje spektakularnih 4.6 miliona igrača.
Ali, kada se uzme u obzir da je ta igra bila
dostupna i za prethodnu generaciju konzola
dok je Division isključivo next-gen, uspeh ove
bete dodatno dobija na težini.

Po nekim procenama, svaki igrač je proveu u
proseku oko pet sati igrajući The Division betu
od kojih je skoro polovinu proveo u Dark Zone,
PvP delu igre. Čak polovina igrača je u jednom
trenutku odlučila da se okrene protiv svojih
saboraca, a preko 63 miliona komada opreme
su igrači našli istražujući opustošeni Njujork.

THE DIVISION BETU
JE IGRALO PREKO 6
MILIONA IGRAČA VR ratovi se nastavljaju, jer je počeo preorder za Vive na kome rade HTC i Valve. Ovaj

set za virtuelnu realnost funkcioniše mnogo kompleksnije od Oculus Rift jer, sem što
nudi istu 3D simulaciju preko naočara, mapira i prostor u kom se igrate tako da vaše
kretanje prenosi u igru. Dolazi i sa kontrolerima specijalno dizajniranim za igranje VR
naslova.

Po svemu, očekivano je da će koštati više nego Oculus Rift, uređaj čija je maloprodajna
cena poprilično šokirala brojne entuzijaste koji su s nestrpljenjem čekali da se dokopaju
svoje ulaznice u VR svet. I to je i potvrđeno, svega nekoliko dana pred početak
pretprodaje uređaja. HTC Vive košta 800 dolara, praktično kao PC koji će vam biti
potreban za udobno pokretanje VR igara i koji smo sastavljali u februarskom broju
našeg časopisa. 800 dolara/evra jeste cena od koje se podiže kosa na glavi, naročito za
periferiju za koju još ne znamo koliko će dobro raditi, ali je i jasna kada se uzme u obzir
da dolazi sa mnogo više funkcija nego konkurentni Rift.
HTC Vive pretprodaja je počela 29. februara dok početkom aprila počinje i dostava
uređaja svim kupcima. Uređaj će dolaziti sa dve igre: Job Simulator i Fantastic
contraption.

HTC VIVE ZA “SAMO” 800 DOLARA

spreman”, a kada će to biti, nije precizirano.
To može biti i kroz nekoliko meseci a
možda i u ne tako bliskoj budućnosti.

Inače, Microsoft će uskoro krenuti da
distribuira svoje developer’s kit verzije
HoloLensa zainteresovanim timovima,
što znači da planira pokretanje razvoja
dodatnih aplikacija za ovaj VR. Slično je,
na primer, uradio i Oculus pre više godina
kada je najavio svoj VR sistem. Isti taj
Oculus je, bez obzira što je developer’s kit
koštao manje, najavio finalnu retail verziju
po ceni od 700 dolara, na zgrožavanje
javnosti. Pre samo nekoliko dana HTC
je objavio cenu za svoj Vive a on je čak i
skuplji - 800 evra.

A Microsoft? Microsoft za svoj HoloLens
Developer’s Kit traži ni manje ni više nego
3000 dolara!

TURSKI COUNTER-STRIKE IGRAČI
IZNERVIRANI ZBOG NOVE MAPE

Counter-Strike Global Offensive je krajem februara dobio patch težak gotovo 2 GB sa
čak sedam novih mapa koje su pravili fanovi igre. Nove mape su sjajne i igrači su ih
momentalno prihvatili. Sem mape de_Mikla, koja je smeštena u Tursku.

Ubrzo nakon što je u igru ubačena mapa zajedno sa Operation Wildfire, turski CS:GO
igrači su po pomenutoj mapi počeli da pronalaze uvredljive i neispravno napisane
plakate u kojima se pominju ili su prikazani neki (pogrešni) stereotipi – korišćenje
magaraca kao prevoznog sredstva, pucnjave u porodicama i slično. Igrače je takođe
iznerviralo i pogrešno napisano ime Mustafe Kemala Ataturka i vrlo brzo su po
forumima nikle teme u kojima se ističu ovi propusti na mapi.
Mapa je uklonjena iz Steam Workshop, ali je i dalje dostupna u okviru Wildfire
operacije, što je i logično je se prodaje sa ostatkom paketa i prosto uklanjanje iste bi
Valve-u napravilo velike probleme sa pravne strane. Kompetetivni igrači se takođe
žale na ovu mapu, ali ne zbog ispravne ili pogrešne ikonografije, već zbog toga što je
mapa više T-orijentisana (daje prednost Terrorists timu) i samim tim nebalansirana za
turnirsko igranje. Takođe, određenom broju igrača se javljaju padovi performansi na
ovoj mapi. Valve već radi na popravljanju tehničke strane ove mape, dok se još uvek
očekuje njihova reakcija na optužbe da je mapa šovinistička.

MICROSOFT NEĆE
PONAVLJATI KINECT GREŠKE

14 15| Flash vesti

Flash vesti Flash vesti

Play! #93 | Mart 2016. | www.play-zine.com |

KONTEH Sajam poslovnih
mogućnosti i stručnih praksi, koji
studentima i diplomcima tehničkih
i tehnoloških fakulteta nudi

mogućnost planiranja i razvoja karijere
u kompanijama koje uspešno posluju u
našoj zemlji, održaće se po deseti put na
Fakultetu tehničkih nauka u Novom Sadu
16. i 17. marta 2016. godine kao projekat
studentske organizacije EESTEC LC Novi
Sad, a uz podršku Fakulteta tehničkih
nauka.

Sajam KONTEH posetiocima pruža priliku
za zaposlenje, kao i raznovrsnu ponudu
stručnih praksi, a kompanijama omogućuje
povezivanje sa obrazovnim institucijama
i najkvalitetnijim kadrom. U toku Sajma
kompanije izlagači će, kao i prethodnih
godina, imati priliku da predstave svoju
delatnost studentima, kako pomoću
propagandnog materijala i kroz neposredni
kontakt sa njima, tako i kroz prezentacije
koje će biti otvorene za sve posetioce
Sajma. Studenti i kandidati za posao će, sa
druge strane, imati priliku da se upoznaju
sa radom najuspešnijih kompanija u našoj
zemlji, informišu o otvorenim pozicijama
u tim kompanijama, uruče svoj CV na
licu mesta poslodavcima za koje su
zainteresovani ili ga ostave u elektronskoj
bazi koja će biti na raspolaganju svim
kompanijama-učesnicama tokom narednih
godinu dana.

U potrazi za različitim obrazovnim profilima,
učešće na sajmu KONTEH15 uzeće 26
kompanija, što je najveća zainteresovanost
za Sajam od strane kompanija od kada
se on održava. Posetioci Sajma će
imati priliku da učestvuju na nekoliko
radionica tokom Sajma koje će voditi naš
višegodišnji partner – Nacionalna služba
za zapošljavanje, kao i akademski partneri
DaFED i Geekstone.

SAJAM POSLOVNIH MOGUĆNOSTI I
STRUČNIH PRAKSI

16 17| Na licu mesta

Na licu mestaNa licu mesta

Play! #93 | Mart 2016. | www.play-zine.com |

MOŽETE LI DA NAPRAVITE
IGRU ZA 48 SATI?

GLOBAL GAME JAM 2016

Od 2009. godine, poslednji vikend
januara u gamedev svetu je
rezervisan za Global Game Jam,
najveći game jam pokret na

svetu, koji se od tada jednom godišnje
održava širom sveta. Učestvovanje je
jednostavno – samo je potrebno prijaviti
ekipu preko zvaničnog sajta i sačekati
termin kada počinje za naš region i kada
organizatori objave temu. U tom trenutku
sat kreće da otkucava 48 sati tokom kojih
pravite igru i na kraju je postavljate na
sajt. Iako ne naplaćuje učešće i ne postoje
nagrade niti pobednici, GGJ ima stroga
pravila oko toga šta smete od materijala da
koristite kao i kada da okačite svoje igre.

Pre nekoliko godina i naša zemlja je
počela da učestvuje na GGJ sa lokacijom
u Beogradu gde se zainteresovani
programeri i dizajneri mogu okupiti kako bi
istovremeno radili na igrama. Ove godine,
od 29. do 31. januara, glavna lokacija je bio
StartIT centar, kreativni prostor otvoren
prošle godine u koji se smestilo gotovo 60
učesnika koji su došli iz svih krajeva Srbije.
Pored ove lokacije, po prvi put je kod nas
ovaj događaj bio održan paralelno na još
jednoj, u klubu društvenih igara C22 gde
je dvadeset učesnika pravilo igre na tabli i
time ovo učinilo najposećenijim gamedev
okupljanjem do sada.

Ove godine je zadatak bio vrlo jednostavan
– napraviti igru na temu “ritual”.
Prethodnih godina su teme bile znatno
apstraknije, čak je jedne godine umesto

A ŠTA JE TO UOPŠTE GAME JAM?
Game jam kao pojam je relativno nov
i podrazumeva okupljanje, uživo ili
online, tokom koga učesnici pokušavaju
u nekom vremenskom roku da naprave
igru na zadatu temu. Većina ovakih
događaja nema naročite uslove po
pitanju iskustva učesnika niti se
učestvovanje naplaćuje pa su i otvoreni
za javnost. Dozvoljeno je korišćenje
svih raspoloživih tehnologija i tehnika
kako biste završili svoj projekat. Iako
je događaj ograničen vremenom,
učesnicima se uvek skreće pažnja da
vode računa o svom zdravlju, prave
pauze za odmor i nikako ne provedu svo
vreme u radu.

Pored Global Game Jam, sigurno
najpopularniji game jam je Ludum Dare
koji se održava isključivo online (radite
od kuće) i traje 24 sata. Za razliku od
većina game jamova, LD se održava
nekoliko puta godišnje, a organizatori
pre početka takmičenja postavljaju
glasanje za temu. Sajtovi kao što su
GameJolt i Itch.io povremeno takođe
održavaju game jamove sa nagradama.
Učestvovanje nije ni uvek besplatno.
Na primer, Indie Speed Run naplaćuje
učešće 25 dolara po ekipi, najbolje
igre osvajaju novčane nagrade, a igre
ocenjuju istaknuti dizajneri igara i
novinari.

Na kraju krajeva, game jam možete
organizovati i sami. Bitan je timski duh,
druženje i učenje, a dobre igre će lako iz
toga proisteći.

naziva teme samo pušten zvuk otkucaja
srca (tada je inače nastao Surgeon
Simulator). Posle dva dana marljivog
rada na igrama, nastalo je čak dvadeset
novih igara. Organizatori su pohvalili sve
učesnike jer nije bilo odustajanja i svaka od
dvadeset ekipa je imala funkcionalnu igru
na kraju vikenda.

Po rečima organizatora domaćih GGJ
lokacija, ovogodišnji Global Game Jam
im je bio najuspešniji događaj do sada.
Interesovanje za game jam okupljanjima
svake godine raste i predstavlja sjajnu
priliku da posetioci nauče nešto novo i
stave na test svoja dosadašnja iskustva
i snalažljivost, možda i sklope nova

prijateljstva. Čestitamo svima koji su
učestvovali u organizaciji domaćeg izdanja
GGJ i želimo im još više uspeha u narednim
godinama.

Autor: Bojan Jovanović

18 19| Izveštaj

Izveštaj Izveštaj

Play! #93 | Mart 2015. | www.play-zine.com |

KlanRUR Street
Fighter V turnir
U nedelju 28. februara održali smo

prvi (nadamo se ne i poslednji)
Street Fighter V turnir u
prostorijama naše redakcije. Iako

je igra izašla pre svega dve nedelje, to nije
sprečilo takmičare da navežbaju komboe
i na turniru pokažu šta znaju. Turnir je
održan po oficijelnim pravilima koja će EVO
organizacija sprovoditi ove godine na svim
svojim manifestacijama, a to znači da se
svi mečevi igraju u dve dobijene (best of 3)
borbe, dok je u finalnim mečevima grupa
kao i u super finalu bilo potrebno pobediti u
tri borbe (best of 5).

Pobednik ipak može biti samo jedan i to je
bio Bojan Ilić koji se, posle poraza u rundi
3 od strane Bob Rossa, izborio kroz losers
grupu i u spektakularnom finalu ponovo
susreo sa Bobom i izvojevao pobedu. Ovo
je naročito impresivno jer se igralo na
duplu eliminaciju, što je značilo da je Bojan,
pobednik loser finala, mora u dva meča da
pobedi kako bi osvojio turnir.

Konačan plasman i nagrade koje su osvojili
takmičari:

• Bojan Ilić – Logitech G602 miš, Dragon’s
Dogma Dark Arisen i Monster energy drink u
svojoj težini
• Filip ”Bob Ross” Savić – Resident Evil 0
HD Remaster
• Teofil ”Tool” SImokata – Devil May Cry 4
Special edition

Velike čestitke pobednicima na sjajnim
mečevima, naravno hvala i ostalim
učesnicima koji su se lavovski borili i pokazali
da srpska Street Fighter komuna, iako mala,
ima odlične igrače. Turnir je imao zvaničnu
podršku od strane Capcom-a koji su
obezbedili poklon igre za najbolje igrače, kao
i dodatnu nagradu za gledaoce koji su pratili
turnir putem servisa Twitch. Zahvaljujemo se
i kompaniji Logitech koja je obezbedila zaista
sjajnu nagradu za pobednika, kao i Monster
Energy Drink koji su se pobrinuli da svi
učesnici (a i organizatori) regenerišu energiju
tokom turnira.

Ukoliko ste propustili ovaj turnir, bez brige,
snimke svih mečeva možete da pogledate
preko KlanRUR Youtube kanala, a u planu je
još takmičenja u narednom periodu.

KlanRUR Hearthstone
kup Redakcija edition

Poslednjeg vikenda proteklog meseca,
tačnije u subotu 27. februara, održali
smo kvalifikacioni turnir u okviru
našeg najvećeg Hearthstone kupa

do sada. Interesovanje je prevazišlo sva
očekivanja i svoje špilove je ukrstilo više od
90 igrača. Turnir se igrao po sistemu Last
Hero Standing gde je svaki učesnik morao
da spremi četiri špila za isto toliko različitih
klasa i njima ’’izbacivao’’ protivničke špilove
iz ostatka meča dok ne pobedi tri runde.

Posle višesatnih duela, dobili smo osam
finalista koji će se takmičiti 5. marta u
prostorijama naše redakcije:
• Tjyky
• Virus

• Jojen666
• Nerevarine
• XoroN
• Touche
• TheDeeKay
• Saranjivac

Turnir ćemo prenositi uživo putem servisa
Twitch, a o terminima održavanja mečeva
će biti obaveštenje putem naših Facebook
i Twitter strana. Nagrade za najbolje
igrače finalnog turnira su obezbedili naši
prijatelji Serbian e-Sports Association,
kompanija GameS i Ultra Centar Galaktika,
a Monster Energy Drink će se pobrinuti za
osveženje i koncentraciju naših igrača u
redakciji.

Kvalifikaciona runda

20 21BETA Play! #93 | Mart 2016. | www.play-zine.com |

Igor Totić

Godina: 2001. Lokacija: riblji restoran
Čeung Čau. Misija: ubiti načelnika
policije, ubiti pregovarača Trijade,
sakriti njegovo telo, podmetnuti

dokaze i pobeći. Tajni agent 47 ocenjuje da
će u restoranu biti preveliko obezbeđenje
pa dolazi ranije da podmetne pištolj u
WC kako bi se posle popeo kroz prozor
istog i zaobišao to obezbeđenje. Posle
uspešnog ubistva pregovarača, ubacivanja
pregovaračevog tela u obližnju kanalizaciju, a
pre toga maskiranje u istog i posle uspešnog
ubistva načelnika policije, agent 47 beži sa
mesta zločina. Sve ovo se savršeno odigralo

BETA

posle mog 35. pokušaja prelaska ovog nivoa
– i bilo je vredno.

Novi Hitman je najavljen kao reboot koji će
vratiti ovu franšizu korenima i vratiti tu čar
i šarm iz prvog dela serijala iz prethodne
priče. Posle mnoštva gameplay snimaka i
screenshotova, krajem februara smo imali
priliku da testiramo betu (čitaj: demo) novog
Hitman-a i vidimo da li je IO Interactive na
dobrom putu da vrati slavu ovoj franšizi.

Beta nudi prve dve misije priče od kojih je
jedna tutorijal. Ovo je dovoljno za jedan

Maskiranje je urađeno bolje od Absolution-a
jer NPC-evi reaguju prirodno na vaše
prisustvo. Na primer, ako ste prerušeni u
kelnera, šefu sale i glavnom kuvaru ćete biti
sumnjivi jer vas nisu videli na birou kad su
zapošljavali ljude. Sa druge strane, gosti,
majstori i policija će vas ignorisati ili pak
dozvoliti pristup zabranjenim delovima
lokacije zbog vaše maske. Developeri su po
mapama raštrkali razna pomagala i oružja
(čak i na nekim veoma skrivenim mestima)
tako da je na igraču da istraži sve opcije i
izabere najbolju ali i najzabavniju.

Instinkt i dalje postoji u igri, ali služi samo
da označi metu i druge NPC-ove, a ne kao
mehanika pucanja. Štaviše, nisam imao
mnogo prilika da budem u ogromnim
pucnjavama i trudio sam se da ubistva
izvedem što tiše. AI ima veoma čudno

Hitman
Pogodak u metu

PLATFORMA:
PC, PS4, XONE

IZDAVAČ:
Square Enix

PLANIRANI DATUM
IZLASKA: 11.03.2016

RAZVOJNI TIM:
IO Interactive

TESTIRANO NA:
PC

PRISTUP BETI
OMOGUĆIO

COMPUTERLAND

“IMAĆETE NIZ IZAZOVA I NAČINA
ISPUNJAVANJA ZADATKA”

ponašanje, barem u prvom nivou gde jedino
ključni NPC-evi imaju neku interakciju sa
Agentom ili međusobno. Ostali NPC-evi su
tu kao statue da popune prostor. Iako mogu
da vas primete ako radite nešto ekstremno
sumnjivo, neće se obazirati mnogo na
vas niti vi na njih sem u par trenutaka kad
proklinjete pad framerate-a zbog njih.

Igra je i dalje izuzetno teška i nije baš
najpristupačnija za početnike, ali veterani
mogu da se nadaju dobroj stealth igri kao u
dobrim starim vremenima. Igra se trudi da
objasni sve bitne delove i da stavi do znanja
igraču da je na njemu kako će da reši misije,
ali rezultat ovih kratkih uputstava ćemo
videti kad igra izađe.

Hitman reboot pokušava da povrati ono
što je definisalo Hitman-a u svojim ranim

demo, pardon, betu, ali su obe misije
veoma kratke i male. Prva misija je trening
simulacija i navođena je od strane Diane,
vaše pretpostavljene, gde za cilj imate da
„ubijete“ vlasnika jahte. Prvi prelaz će vas
igra navoditi i uputiti u mehanike igre i
kad pređete, imaćete niz izazova tj. načina
ispunjavanja zadatka. U prvom prolazu, metu
sam ubio prigušenim pištoljem, u drugom
sam se maskirao kao njegov poslovi saradnik
i udavio ga garotom a u trećem sam mu
otrovao piće. Ovi izazovi (Challenges) će biti
zaslužni da vas vraćaju u igru i kad pređete
kampanju, ali oprez novim igračima jer mogu
da budu gadni spoileri.

Za razliku od Absolution, igra vas ne drži
za ruku mnogo što vraća onaj davno
zaboravljeni refleks čestog snimanja pozicije
u slučaju da kiksnete neki deo zadatka.

“IGRA VAS NE DRŽI ZA RUKU ŠTO VRAĆA
ONAJ DAVNO ZABORAVLJENI REFLEKS

ČESTOG SNIMANJA POZICIJE”

danima i mislim da će to i uspeti sa ovom
igrom. Betu smo testirali na PC-u i imali smo
problema sa framerate-om čak i na GTX970
grafičkoj kartici tako da se nadamo da će
igra biti bolje optimizovana do izlaska, 11.
marta.

23Play! #93 | Mart 2016. | www.play-zine.com | 22 | Steam Early Access

Autor: Bojan Jovanović STEAM EARLY ACCESS

PLATFORME
PC

RAZVOJNI TIM
BARNSTORM GAMES

IZDAVAČ
BARNSTORM GAMES

CENA
16€

DATUM IZLASKA
EARLY ACCESS 27.01.2011.

STEAM LINK
STORE.STEAMPOWERED.COM/
APP/287900

Izuzetna fizika i grafika

Mogućnost igranja u vertikalnom
modu

Samo jedan pogled na tablu

Nemogućnost snimanja pozicije

STEAM EARLY ACCESS

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7
CPU: Intel/AMD dualcore
GPU: OpenGL 3.0
RAM: 2GB
HDD: 700MB

Podešavanje ogromnog broja opcija
table

IGRU USTUPIO
BARNSTORM

GAMES

PRO PINBALL
ULTRA
WHEN I WAS A YOUNG
BOY, I PLAYED THE
SILVER BALL...

Krajem devedesetih godina,
simulacije flipera su žarile i palile na
PC gaming sceni. Dobro, nisu baš
žarile, ali je bila solidna vatrica. Bez

sumnje najpopularniji i najkvalitetniji među
njima bio je serijal Pro Pinball, sa četiri
izdate igre i, za to vreme, neverovatnom
grafikom i fizikom. Taj serijal je ostao poznat
po kompleksnim i originalnim tablama koje
su bez ikakvih problema parirale najboljim
‘’pravim’’ fliperima koji su se ikada pojavili.
Skoro dve decenije kasnije, Pro Pinball je
ponovo na našim PC-evima, ali i mobilnim
uređajima sa pridevom Ultra.

Ovo je, ukratko, remaster stare Timeshock!
table iz 1997. godine. Studio Barnstorn
Games je putem Kickstartera prikupio
novac da svoj najpopularniji fliper
modernizuju, unaprede tehničku stranu
igre, dodaju podršku za rezolucije do
4K i vertikalno igranje što je apsolutna
preporuka ako imate monitor sa pivot
funkcijom. Na igri su jako dugo radili i
verzija koju sada možete nabaviti putem
Steam Early Access jeste potpuno igriva sa
svim gameplay sadržajem iz originalnog
izdanja, ali i s razlogom nije izdata kao puno
izdanje.

Ali, brzamo. Hajde prvo da se podsetimo
zašto je Timeshock! uopšte bio toliko
popularan kod publike. U pitanju je tabla
koja je samo na prvi pogled jednostavna.
Kako budete igrali otkrivaćete sijaset
modova i misija, načina na koji ćete sebi
brzo povećavati broj poena… Igra je krcata
tajnama i poprilično dugo je možete
igrati pre nego što samo zagrebete po
površini. Glavna specifičnost igre je
meta igra sa putovanjem kroz vreme.
Naime, izvršavanjem određenih zadataka
pripremaćete svoju vremensku mašinu i
putovati kroz brojne epohe, od praistorije

do daleke budućnosti. Iako se tabla fizički
neće menjati (ipak je u pitanju realistična
simulacija flipera), zadaci i vrednost meta
hoće, sa konačnim ciljem u vidu dolaska do
Wizard mode. Trenutno nije moguće snimiti
poziciju kao u recimo Pinball FX i iskreno
se nadamo da će to biti implementirano u
finalnoj verziji. Zaista je šteta kada odličnu
partiju morate da prekinete i posle ne
možete da joj se vratite.

Ukoliko vam se na slikama u ovom tekstu
učinilo da smo možda okačili fotografije
prave mašine, pogrešili biste. Pro Pinball
Ultra je igra uz koju bez pogovora sme da
stoji epitet ‘’realistično’’, jer je svaki detalj
table napravljen sa toliko pažnje i realistično
teksturiran i osvetljen da je lako slike iz igre
‘’podvaliti’’ kao fotografije. Fizika nimalo
ne kaska za vizuelnom komponentom,
pa je igranje najpribližnije stvarnoj mašini
koje smo imali priliku da isprobamo, čak
ima i sitnih detalja poput ugibanja palica
kada na njih slete lopte. Osvetljenje je
potpuno podesivo, pa tako na primer
možete igrati u potpunom mraku obasjani
samo LED svetlima sa table. Igra inače radi
savršeno stabilno i nismo imali nikakvih
problema tehničke prirode, sem što nije
moguće promeniti pogled kamere, tj. jedino
rotacijom monitora dobijate drugi pogled
na tablu, ali nedostaje nešto niži prikaz
table koji je poznat iz originalne igre.

Pro Pinball Ultra trenutno nema najavljen
datum izlaska konačne verzije, ali i sada
zaslužuje našu preporuku. U pitanju
je izuzetna igra koja će utoliki žeđ za
srebrnom lopticom svakom nesuđenom
‘’pinball wizardu’’. Istina, nešto je skuplja od
tabli za Pinball FX, ali vredi svakog centa.
Inače je studio najavio da će izdati Ultra
izdanja i svojih ostalih flipera, nadamo se
jednako kvalitetno remasterovanih kao ovaj.

http://store.steampowered.com/app/287900
http://store.steampowered.com/app/287900

24 25| Steam Early Access Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Petar Vojinović STEAM EARLY ACCESS

Ko ne reskira, taj ne profitira.“
Po svemu sudeći direktor kompanije
Game-Labs Maksim Zasov primenio
je čuveni moto još čuvenijeg Derika

Del Boj Trotera. Uostalom, kako drugačije
nazvati vrlo riskantan potez potpuno nove
razvojne kuće u svetu igara u vidu izrade
igre Naval Action koju bi najlakše bilo
opisati rečima, Eve Online na moru.

Admiral Horacio Nelson i bitka kod
Trafalgara, čuveni privatir Frensis Drejk,
velika armada španske imperije, pirati sa
Tortuge – drveni brodovi sa jedrima, zlatno
vreme gusara i velike pomorske bitke
obeležili su ogroman period ljudske istorije,
a momci iz kuće Game-Labs potrudili
su se da verno prenesu osećaj u vidu
kompjuterske igre. Naval Action je MMO
sendboks simulacija trenutno u ranoj alfi, a
od skora je, zbog velikog insistiranja igračke

NAVAL ACTION
Brod na horizontu!

“TOKOM BITKE IMATE POTPUNU
KONTROLU NAD SVAKIM DELOM BRODA”

publike, dostupna i na Steamu u vidu EA
naslova.

U igri preuzimate ulogu kapetana broda,
novajlije koji radi za jednu od nacija:
Englesku, Francusku, Španiju, Holandiju, a
zbog popularizacije igre i povećanja igračke
baze možete igrati i kao Amerikanac, Poljak,
Danac i naravno pirat. Iako ove nacije nisu
bile istorijski prisutne u morima oko Kariba
ovaj potez se itekako isplatio imajući u vidu
da su Amerikanci ubedljivo najpopularniji.
Po izboru servera na kome ćete igrati (u
ponudi su standardno PVP i PVE serveri)
igra vas baca u početničku luku vaše nacije
sa najmanjim brodom naoružanog sa
samo nekoliko najslabijih topova i šačicom
posade.

Prvi utisak je užasan s obzirom da je
grafički interfejs rudimentaran, bez vizuelne

reprezentacije i sa sitnim fontom koji je
jedva čitljiv pošto je osnovna boja siva dok
su slova iz nekog razloga bele boje. Na svu
sreću GUI je ubedljivo i najgori deo igre
dok su svi ostali aspekti igre na podignuti
na toliko visok nivo da je jako teško uopšte
poverovati da igra još uvek nosi alfa oznaku.
U Naval Actionu možete trgovati, kraftovati
brodove, opremu i poboljšanja za njih ali
glavni, najlepši i ubedljivo najimpresivniji
deo igre predstavljaju pomorske bitke

bilo protiv kompjutera ili drugih igrača.
Tokom bitke imate potpunu kontrolu
nad svakim delom broda – od izbora
topovske municije: obična đulad koja su
najefikasnija za uništavanje samog broda,
ona povezana lancem za uništavanje jedara,
karteč koji služi za ubijanje posade, preko
kontrolisanja same posade u vidu menjanja
fokusa na samo upravljanje brodom, brže
i preciznije pucanje, popravke i slično do
najinteresantnijeg dela, a to je upravljanje

jedrima. Naime, prvih nekoliko brodova sa
kojima ćete se susretati poseduju trouglasta
jedra, a kontrolisanje takvih brodova svodi
se na standardni WASD režim. Međutim,
čim dođete do četvorouganoih jedara
borba postaje dosta komplikovanija i
neuporedivo zanimljivija. U Naval Action
možete kontrolisati svaki jarbol nezavisno
što znači da iskusni kapetan može do
maksimuma da iskoristi pravac i brzinu
vetra. Iako postoji i automatska kontrola
jedara u tom režimu igra forsira poziciju
istih koja daje najveću brzinu što naravno
nije uvek ono što i želite. U određenim
situacijama moguće je uspeti da naterate
vaš jedrenjak da krene u rikverc što
ponekad znači još jednu topovsku salvu
u isti deo protivničkog broda. Svaki brod
poseduje nivo oklopa sa sve četiri strane
broda – nešto slično kao u igri World
of Tanks, a svaki naredni pogodak u
stranu gde ste prethodno uništili oklop
ubija određeni broj posade ili ima šansu
da napravi rupe u trupu što dovodi do
potapanja broda. Štaviše, to je i jedini
način da potopite protivnika s obzirom da
brodovi ne poseduju standardne hit poene.
Pored potapanja postoji i opcija ukrcavanja
na protivnički brod što je svakako isplativija
opcija imajući u vidu da posle uspešnog
zauzimanja dobijate taj brod sa svim što je
na njemu kao plen.

Sveukupno gledavši Game-Labs je
napravio veliki rizik sa igrom ali ako sa
razvojem nastave u istom smeru kao i do
sada gledamo najbolju igru koja se bavi
Dobom plovidbe. Osnovni kostur je više
nego dobar, a uz malo lakiranja u vidu
optimizacije i novih brodova učiniće da
Naval Action zasija punim sjajem. U slučaju
da ste fan ovakvih igara i da vam nedostaje
miris baruta i soli u nosu morate probati šta
nudi Game-Labsovo čedo.

RAZVOJNI TIM
GAME-LABS

CENA
37€

DATUM IZLASKA
21.01. EARLY ACCESS

STEAM LINK
STORE.STEAMPOWERED.COM/
APP/311310

Detaljno urađena simulacija

Odlična grafika

Siromašan interfejs

STEAM EARLY ACCESS

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7
CPU: Intel Core i7-3770 3.4GHz ili AMD FX-9370 4.4 GHz
GPU: GeForce GTX 660 ili Radeon HD 7850
RAM: 8GB
HDD: 2GB

Neviđeno zanimljive borbe

IGRU USTUPIO
GAME-LABS

“UKRATKO – EVE
ONLINE NA MORU”

http://store.steampowered.com/app/311310
http://store.steampowered.com/app/311310

26 27| Steam Early Access Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Igor Totić

U poslenje vreme, postoji trend
izdavanja rimejkova ili omaža
starim igrama iz 90ih godina.
Jedna od tih igara je i Rollcage

koja je izašla za Playstation i Windows
1999. godine. Premisa ove igre je vožnja

svemirskih bagija koje možete opremiti
raznim oružjem. Ono što je odvajalo
Rollcage od drugih igara je to što ste
mogli voziti po zidovima i plafonu pri
neverovatnim brzinama. Vise od deceniju
kasnije, na Kickstarteru se pojavljuje

„spiritualni nastavak“ Rollcage-a po imenu
GRIP. Posle propale kampanje, razvojni tim
Caged Element prebacuje svoju igru na
Steam Greenlight i posle prolaska u roku
od pet dana, pušta u Early Access – veoma
early access.

Igra trenutno nudi četiri moda, Race, Arena,
Time Trial i Playground. Race podrazumeva
jurcanje po dve planete koje su dostupne,
sa par staza za obe i totalno uništavanje
terena i protivnika bilo brzinom ili raznim
oružjem koje možete pokupiti usput. U
ponudi je samo jedan tip svemirskog
bagija kojem možete da menjate boje,
ali su obećali da će periodično izbacivati

STEAM EARLY ACCESS

Keep on Rollin’
Grip

PLATFORME
PC

RAZVOJNI TIM
CAGED ELEMENT INC.

CENA
16€

DATUM IZLASKA
TBD

STEAM LINK
HTTP://STORE.STEAMPOWERED.COM/
APP/396900

još modela. AI je težak i nezgodan čak
i na nižim težinama i, pri brzini od 700
kilometara na sat, teško je osvojiti prvo
mesto dok se ne naviknete na čudan „vozim
po čemu stignem“ sistem vožnje. Arena je
mod koji stavlja vas i protivnike u zatvorenu
mapu i pušta vas da se međusobno
pobijete. Ona mi je bila najzanimljivija
jer ubacuje element žmurke i napada iz
zasede koji će vam doneti pobedu. Time
Trial je standardni mod trke sa vremenom
koja ima svaka trkačka igra. Playgroud
vam dozvoljava da se slobodno vozikate
po raznim preprekama i skupljate tokene.
Ovaj mod više služi da se igrač upozna
sa mehanikama i fizikom igre – ili ono što
developeri nazivaju fizikom.

Prva žalba na ovu verziju igre je čudno
ponašanje fizike koja veoma utiče na trke.
Fizika, zajdno sa mnoštvo bagova, može da
vam upropasti trku koju ste vodili teškim
mukama i nateraće vas da bacite kontroler
(nemojte igrati na tastaturi…samo nemojte).
Kontrole su veoma pipave i najmanja
promena pravca mrdanjem analoga na
kontroleru može da utiče da vaš bagi digne

ruke od staze i prepusti se zagrljaju desnog
zida. Često ćete imati „Dragane, ne radiš
što sam ti rekao!“ momente i terati vas da
pritisnete osuđujući Alt+F4. Developer je
rekao da je svestan ovih problema i da radi
na rešenju istih ali trenutno ovi bagovi ruše
imerziju.

Igra je rađena u Unreal 4 engine-u ali mi
se čini da nije dovoljno iskorišćen i da
treba još dosta da se radi na njemu. Igra
ima potencijal da izgleda fenomenalno, ali
trenutno to nije slučaj. Ono što se izdvaja kao
izvanredan deo ove igre je muzička podrška
od autora kao što su Full Kontakt, Silence
Groove, Technical Itch, Skynet, Sol Invicto,
Rex Mundi i drugih koji podižu igru, kao i vaš
adrenalin, na potpuno drugi nivo dok jurcate
peščanom planetom u nadi da ćete prvi stići
do powerup-a, a potom i do cilja.

Rekao bih da je GRIP nedovršena igra, ali
je zato u Early Access-u. Kad bude izašla i
ako poprave se manjke, ispeglaju grafiku i
ubace LAN i online modove, biće odličan
omaž starom Rollecage-u i odlična arkadna
vožnja.

Brzina

Oružja

Fizika

Bagovi

STEAM EARLY ACCESS

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7 64bit
CPU: 3.0 Ghz+ Dual Core
GPU: Geforce 560 or Radeon 6850
RAM: 8 GB Ram
HDD: 2 GB

“IGRA JE RAĐENA U UNREAL 4 ENGINE-U ALI
MI SE ČINI DA NIJE DOVOLJNO ISKORIŠĆEN”

Vožnja po plafonu i zidovima

IGRU USTUPIO
CAGED

ELEMENT

“AI JE TEŽAK I NEZGODAN
ČAK I NA NIŽIM
TEŽINAMA”

http://store.steampowered.com/app/396900
http://store.steampowered.com/app/396900

28 29| Steam Early Access Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Petar Vojinović STEAM EARLY ACCESS

Da je moguće izmisliti nešto novo u
svetu Tower Defense igara, kod nas
poznatih kao „kulice“, uverio nas
je indie razvojni studio iz Nemačke

Happy Tuesday.

Hero Defense – Haunted Island je igra
u kojoj kontrolišete pet različitih heroja,
svaki sa svojim osobinama, koji su na
zajedničkom zadatku da unište najmoćnijeg
vampira na svetu poznatog pod
„zlokobnim“ imenom Count Necrosis. Igra je
podeljena na nivoe, tzv. arene u kojima je cilj
uništavati navale kostura, zombija, duhova i
ostalih karakondžula na koje smo navikli da
ih vidimo u igrama sa „horor“ tematikom.
Neprijatelji se kreću različitim putanjama u
pravilnim vremenskim razmacima, a umesto

HERO DEFENSE –
HAUNTED ISLAND
Kulice na nogama

“UMESTO KLASIČNE IZGRADNJE KULA
IMATE HEROJE KOJE MOŽETE ŠETATI”

standardne izgradnje kulica sa njima će se
boriti heroji koje možete šetati po okolnim
brdima što uklanja glavni problem kod igara
ovog tipa gde jedna greška u samo startu
u redosledu, mestu izgradnje ili broju kulica

određenog tipa efektivno dovodi do toga
da je nivo nemoguće preći i neizbežnog
gejm over ekrana.

Svaki heroj ima svoju tip koji rangiraju
od klasičnog nanosioca štete (zahtevam
patent na ovaj „prevod“ prim. autora),
preko AoE majstora do heroja za podršku
čiji napadi usporavaju neprijatelje i daju
auru koja pobošljava osobine svim ostalim
herojima u okolini. Posle svake uspešne
misije bićete prebačeni u gradić koji su
uništile horde lokalnog vampirskog grofa i
koji ćete polako izgrađivati od nule. Gradić

služi kao baza gde možete trošiti teško
stečene XP poene i zlato na unapređivanje
heroja, njihovih oružja ili samih zgrada koje
otključavaju dodatne mogućnosti. Sistem
napredovanja kroz igru je rešen prilično
jednostavno, a ponekad su najjednostavnija
rešenja i najbolja, gde svaki pređeni nivo
kao nagradu donosi zvezdice – a različite
mape zahtevaju određeni broj zvezdica da
bi se otključale. Mape je, takođe, moguće
prelaziti na nekoliko nivoa težine (viši nivoi
težine daju i više zvezdica) što je samo
po sebi svojevrstan trening za užas koji
vas očekuje kasnije, a i efikasan „zid“ koji

RAZVOJNI TIM
HAPPY TUESDAY

CENA
15€

DATUM IZLASKA
26.01. EARLY ACCESS

STEAM LINK
STORE.STEAMPOWERED.COM/
APP/423620

Prelepa grafika i odlična
glasovna gluma

Lepo dizajnirani i osmišljeni nivoi

Neki nivoi znaju da budu
besmisleno teški

STEAM EARLY ACCESS

PREPORUČENA PC KONFIGURACIJA:
OS: Windows Vista
CPU: Intel/AMD Dualcore 2.2GHz
GPU: 1GB VRAM
RAM: 2GB
HDD: 2GB

Odlično urađen način napretka
kroz igru i unapređivanja likova

IGRU USTUPIO
HAPPY

TUESDAY

“IZVRSNA GRAFIKA SA
CRTANIM PRIKAZOM

SVIH LIKOVA”
vas sprečava da besomučno pokušavate
da pređete ultra teške nivoe prerano
na kojima nemate nikakve šanse. Kako
drugačije nazvati sadizam u vidu „pređi
nivo taj i taj sa samo jednim herojem“, a
vama je „taj i taj“ nivou ostao u sećanju kao
opšta ludnica u mikromenadžmentu svih
heroja i njihovih osobina da biste ga uopšte
preživeli, uostalom?

Grafika je izvrsna, a bez obzira na tematiku
sa vampirima i ostalim nemrtvima u pitanju
je crtana reprezentacija istih i najviše
podseća na ono što možemo videti u
animiranim filmovima Hotel Transilvanija.
Kad se sa tim spoji izvrsna glasovna gluma
gde svaki lik ima svoju, distinktivnu crtu
sarkazma i humora dobija se fantastična
vizuelno auditivna kombinacija u kojoj je
moguće samo uživati. Ako ovako nastave
Happy Tuesday zasigurno stiče renome koji
ima studio Ironhide u svetu Tower Defense
igara na mobilnim platformama.

http://store.steampowered.com/app/423620
http://store.steampowered.com/app/423620

30 31| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Bojan Jovanović

FAR CRY
PRIMAL
U šetnji sa zverima

Vratimo se nazad kroz istoriju,
recimo 12 hiljada godina unazad,
kada su mamuti još hodali našom
planetom, a našim precima svaki

dan bio borba za goli život. Zvuči kao
odlična tema za, recimo, survival igru iz
prvog lica? Ubisoft vas je preduhitrio, jer
je Far Cry Primal upravo to, igra smeštena
u mezolitski period Zemlje gde u već
negostoljubivom okruženju ratuju tri
ljudska plemena. Vi ćete biti u ulozi Takara,
pripadnika plemena Wenja, iskusnog lovca
na mamute. Tokom jednog takvog lova, na
prvi pogled uspešnog, vašu grupu napada
ogromni sabljozubi tigar i jedva izvlačite

živu glavu posle pada sa litice. Putujući
dalje po pašnjacima doline Oros, Takar će
saznati da su pripadnici Wenja plemena
razasuti svuda po dolini i odlučuje da ih
ponovo okupi kako bi se zajednički borili od
istrebljenja pred naletom dva suparnička
plemena.

Veliki problem igre je što dobrim delom
njenog trajanja nemate nikakvu motivaciju
da idete dalje, jer priče gotovo da nema.
Za razliku od prethodne dve igre gde
vam je cilj od samog početka jasan i gde
se oseća doza panike i urgentnosti ka
vašem zadatku, Primal vam samo kaže

“idi okolo, skupljaj cveće, a kad si već
tu pokupi i nekog sunarodnika”. Posle
početne sekvence sa lovom na mamute
očekivali smo da će uslediti uverljivija
borba za opstanak, da će tigar aktivno
nastaviti da juri za Takarom, možda čak da
će protagonista morati da se bori sa glađu.
Da ne naiđete na lepšu (i luđu) pripadnicu
Wenja plemena, ne bi bilo direktnog

“VISOKOBUDŽETNA SURVIVAL
IGRA SMEŠTENA U PERIOD 10,000
GODINA PRE NOVE ERE”

REVIEW

se žutom bojom ističu svi bitni objekti
dok ostatak ekrana gubi saturaciju, ili
zauzimanje kampova kako biste otključali
deo mape. Kad već pominjemo mapu,
ista je krcata sporednim zadacima i, posle
određenih apgrejda, ikonicama materijala
koji su vam potrebni.

Skupljanje i kraftovanje onda, svakodnevica
pračoveka. Teško da ćete se nalaziti u prilici
da, kada se osvrnete oko sebe, nemate
šta da pokupite, uberete, ili pretvorite u
ručak ili torbu. Svet igre je prebogat biljnim
i životinjskim svetom, uverljivo dizajniran
i poziva na istraživanje. Svaka sitnica
koju možete da pokupite ili životinja koju
možete da ulovite je bitna, da li za vaše

pokretača dalje radnje. Ubisoft se sa ovom
igrom previše uzdao u sadržaj sandbox
sveta da zaokupira igrača i potpuno je
propustio priliku za zanimljivim narativom.

Ne možemo a da ne primetimo i solidnu
dozu pozajmljivanja mehanika iz drugih
igara i uopšteno recikliranja momenata iz
drugih igara ovog studija. Tako, na dugme

32 33| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

PLATFORMA:
PC, PS4, XONE

IZDAVAČ:
Ubisoft

CENA:
60€

Raznovrsnost sveta,
period istorije koji ne
viđamo u igrama

Recikliranje elemenata prethodnih
igara

Nezanimljiva priča

Životinje koje vam pomažu u borbi

Izazovno čak i na manjim težinama

RAZVOJNI TIM:
Ubisoft

TESTIRANO NA:
PS4

OCENA 7

IGRU USTUPIO
CD MEDIA

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7
CPU: Intel Core i7-2600K ili AMD FX-8350
GPU: GeForce GTX 780 ili Radeon R9 280X
RAM: 8GB
HDD: 20GB

“KROZ IGRU ĆETE PRIPITOMITI
PETNAESTAK ŽIVOTINJSKIH VRSTA”

preživljavanje u divljini Orosa, za napredak
sela ili poboljšavanje opreme. Vaš arsenal
je podložan lomljenju tokom borbe i
stalno ćete morati da budete u potrazi za
materijalima kako vam ne bi ponestalo
oružja u sred borbe. Osećaćete se mnogo
ranjivije nego u prethodnim igrama, jer
ovde nećete razjarenog medveda zaustaviti
tako što ćete osuti rafal iz kalašnjikova,
već ćete se sa očnjacima i šapama susresti
direktno, naoružani toljagom ili, u najboljem
slučaju, naoštrenim kopljem. Naletaćete i na
neprijateljske patrole, ali i pripadnike svog
plemena koji tumaraju šumom. Sigurno
najzabavniji momenti igre su oni kada dođe
do organskih sukoba, bilo da leopard pojuri
ka kozi koji ste pokušavali da ulovite ili se
u međuplemenske sukobe umeša naročito
namćorasti mamut. Igrači željni istinskog
izazova mogu da ugase sve indikatore sa
interfejsa i pomoći pri igranju kada Primal
postaje izuzetno teška igra i zanimljivo
survival iskustvo.

Životinje neće uvek morati da vas gledaju
kao ručak (mada uglavnom hoće), jer
ćete od plemenskog vrača učiti kako da ih
pripitomite. Dotični je potpuno sumanut,
a nismo mogli da se odamo utisku da smo

je osećaj kada na leđima mamuta
protutnjate kroz kamp suparničkog
plemena, usput ih snajpujući lukom i
strelom, dok vaš beli vuk tamani ostatak.
Voleli bismo da je sam čin pripitomljavanja
životinje bio zanimljivije rešen od
postavljanje hrane i onda držanja jednog
tastera da bi se životinja smirila i instant
postala vaš krvožedni ljubima, ali ni ovo
rešenje nije problem niti je naporno. Jedna
simpatična sitnica je i mogućnost češkanja
pripitomljenje životinje. Istina, poprilično
je Press X to pet a doggy, ali nemoguće je
odoleti igranju sa svim virtuelnim zverima.

Far Cry 3 je bio sjajan, hrabar potez
Ubisofta da revitalizuje serijal i napravi
sandbox igru koju rado zaigramo i posle

“IGRA DAJE SLABU MOTIVACIJU DA
NAPREDUJETE DALJE KROZ KAMPANJU”

ga već videli u prethodnim Far Cry igrama,
samo pod drugim imenima. Nakon što se
“okrepite” čorbom od krvi i iznutrica ko
zna čega, imaćete viziju i, kao Pokahontas,
naučiti da pevate bojama vetra ili kako je
već išla pesma iz tog filma. Ukratko
- postaćete gospodar zveri i vaš
prvi pratilac će biti sova, neka
vrsta praistorijskog drona kojom
ćete izviđati neprijateljsku
teritoriju i otkrivati ključne
lokacije. Kroz igru ćete
pripitomiti petnaestak
životinjskih vrsta koje će se
ili boriti uz vas ili će vam biti
prevozno sredstvo. Fenomenalan

četiri godine. Četvrta igra
se oslanjala na popularnost
svog prethodnika i manje-
više ponudila isto iskustvo, samo
dodatno rafinisano. Primal, nažalost, ne
dostiže visinu svojih prethodnika iz prostog
razloga što je dizajniran kao “Ubisoft: a
sandbox game” sa svetom koji vapi za
istraživanjem, ali plitkom pričom koja ne
uspeva da vas zaintrigira i barem na kratko
natera da zaboravite da suštinski igrate istu
igru po treći put, samo smeštenu u kameno
doba. Ne treba zaboraviti ni da se takmiči
sa brojnim survival naslovima koji, istina,
nemaju produkciju jednog Ubisofta, ali
isto tako nude sličnu stvar za manje novca.
Tako da je naša preporuka da sačekate
rasprodaje i tada isprobate Primal.

34 35| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Milan Živković

THE WITNESS
Ah te puzzle igre... Znate, neko

se može izjašnjavati kao ljubitelj
puzzle igara, imati iza sebe
desetine i desetine krajnje

istraženih i svake tajne razrešenih naslova,
otvorenost ka novim rešenjima u pristupu
rešavanja zagonetki i opet u čudu ostati
zatečen već nakon nekih pola sata
provedenih uz The Witness. Džonatan Blou,
tvorac kultne igre Braid, svojski se potrudio
da nadmaši svako očekivanje bilo koga ko
je iščekivao njegovo naredno delo. I u tome
je uspeo. Jer iako u biti puzzle igra, The
Witness je tako mnogo više od toga.

Prvo što ćete primetiti, nakon što zaigrate
The Witness, biće jednostavnost zagonetki
koje su pred vama. Gotovo sve zagonetke
u igri prate isti šablon - na kvadratnom
panelu iscrtajte liniju prateći nepisana
pravila. Sama zagonetka će se u skladu

“SVEDOCI SMO JEDNOG
INTELEKTUALNOG GEJMING GIGANTA, A
UJEDNO I POMALO POGUBLJENI”

Open world Sudoku sa pet zvezdica
sa ovim sastojati iz dva dela. Prvi deo je
shvatanje njenih pravila. Iako su neka krajnje
jednostavna, neka pravila će iziskivati
iskustvo i malo više razmišljanja. Drugi deo
je korišćenje stečenog znanja o pravilu
rešavanja pri samom rešavanju. Zvuči kao
dovoljno jednostavan koncept? Slušajte
onda ovo.

The Witness se odigrava u otvorenom
svetu. Pred vama će biti sasvim otvoreno
ostrvo, sjajno dizajnirano i podeljeno na
sijaset različitih lokacija gde svaka sadrži
svoj specifičan set zagonetki. Ništa, aman
baš ništa vas neće sprečiti da se u samom
startu zaputite gde god želite i oprobate se
u rešavanju neke tamo daleke i zavučene
zagonetke. Ali, činjenica je da to neće
biti najpametnije s vaše strane. Kako se
budete susretali sa prvim zagonetkama,
tako ćete polako shvatati pravila koja njima

ovladavaju. Tvorac igre nju samu karakteriše
kao “učenje jezika zagonetki” što i nije tako
daleko od istine. Kroz svaki set zagonetki,
naučićete malo više o načinu na koji one
funkcionišu i onda ćete, naoružani znanjem,
biti spremni da se vratite na neke ranije
zagonetke koje tada nisu imale naizgled
nikakvog smisla. Krajnje slično učenju nekog
jezika, ako bolje razmislite o tome. Ali
briljantnost The Witness-a se ne završava
ovde...

Iako naizgled krajnje rasparčanog sveta,
genijalnost igre se krije u njegovoj
dubljoj povezanosti. Prelaženjem što više
zagonetki različitih lokacija, sve bolje ćete
sagledavati celovitost sveta i uklopljenost
njegovih odvojenih lokacija, a pažljivim
posmatranjem okoliša, spoznaćete i
njegove dublje misterije. Kroz igru ćete
nailaziti i na audio logove zasnovane
na stvarnim filozofskim i naučnim
razmišljanjima, što će vas još više navesti na
duboko razmišljanje o misterioznoj, na prvi
pogled minimalističkoj priči.

Otvorenost sveta u kom se odigrava The
Witness, užasno mnogo doprinosi tempu
pri kom ćete igru prelaziti. Kako igra nije
linearna, od vas će zavisiti kojim ćete se

zagonetkama prvo posvetiti. Nema sumnje
da ćete u jednom trenutku naići na” zid”,
što načinjen možda nepremostivom
težinom zagonetke ili nedostatkom znanja
za njeno prelaženje, što nedostatkom
vašeg ličnog strpljenja. U takvom trenutku,
otvorenost igre dolazi do izražaja. Biće i
više nego dobrodošlo to da se okrenete i
uputite na neki sasvim drugi kraj u potrazi
za “rešivijim” preprekama koje će zasigurno
razotkriti načine za rešavanje onih od kojih
ste pre toga odustali.

The Witness izgleda odlično. Celo
ostrvo je sjajno dizajnirano i podeljeno,
a vizuelna dopadljivost je na visokom
nivou zahvaljujući šarenolikim i živopisnim
krajolicima koji vape za istraživanjem. Igri
nedostaje muzika, ali u ovom slučaju to
joj čak ide i u prilog, jer oslikava samotnu
atmosferu u kojoj se igrač obreo. Takođe
i baca veći naglasak na zvučne efekte koji
katkad mogu u sebi sadržati bitne naznake
vezane za zagonetke ili priču.

Sve ovo zvuči krajnje spektakularno i
savršeno, ali ne možemo se a ne osvrnuti
na nedostatke koji se kriju iza ovakve
genijalnosti. The Witness je igra koja
nije za svakoga. Iako zvuči kao nešto
što nikako ne može biti okarakterisano
kao mana već naprotiv - vrlina, ovaj put
to nije slučaj. U svojoj brilijantnosti, The
Witness zaboravlja na suštinu gejminga.
Dok će okoreli fanovi žanra i zaljubljenici u

rešavanje najkompleksnijih zagonetki imati
pred sobom svoje savršenstvo, znatno veći
deo publike biće uskraćen za uživanje koje
The Witness donosi. Kompleksnost igre,
koja čuva svoju srž kao otac tinejdžerku,
uskratiće mnoge igrače za ono najbolje
što igra nudi. Iako igrač diktira svoj tempo
prelaženja, evidentno je da će mu biti
potrebno mnogo strpljenja i visok nivo
zagriženosti i koncentracije da bi mogao
da se u potpunosti prepusti uživanju. To je
ono u čemu The Witness ne uspeva i krajnje
je selektivan po pitanju svoje publike.
Iako ovakav naslov može imati odličnu
kritičku prođu, jer ga vagaju profesionalci,
među igračkom publikom koja predstavlja
esenciju igračke industrije neće pronaći
mnogo utočišta. Retkost je posvedočiti
momentu gde se genijalnost tvorcu obija
o glavu, ali u ovom slučaju - The Witness je
ipak malo previše genijalan da bi prigrabio
nepodeljenu pažnju prosečnog igrača.

Nesumnjivo nesvakidašnji naslov, sjajno
koncipiran i nepogrešivo kompleksan,
The Witness ne uspeva da pronađe svoju
udobnu sredinu. Velika je verovatnoća da
ćete ga ili obožavati ili prosto - zaboraviti.
The Witness nudi više od 30 sati
promišljenog igračkog iskustva svakom
ljubitelju pametnog žanra, ali i slobodu
kretanja nešto manjim entuzijastima.
Slobodu kretanja dalje od ekrana, a možda i
ka ponekoj Sudoku zagonetki u prolećnom
hladu.

PLATFORMA:
PC, PS4

IZDAVAČ:
Thekla, Inc.

CENA:
37€

Sjajno oslikan i
dizajniran svet

Monotona ako nemate strpljenja

Previše pametna za svoje dobro

Genijalno osmišljen “jezik
zagonetki”

Dubina i mogućnosti pristupa
problemu

RAZVOJNI TIM:
Thekla, Inc.

TESTIRANO NA:
PC

OCENA 8

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7
CPU: Intel/AMD Dualcore 2.4GHz
GPU: GeForce GTX 780
RAM: 8GB
HDD: 5GB

“THE WITNESS JE ISTOVREMENO
BUDISTIČKI VODIČ KA

APSOLUTNOM STRPLJENJU”

“DANAS JE SVE “OPEN WORLD”
PA ČAK I PUZZLE IGRE... ”

REVIEW

36 37| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Bojan Jovanović

STREET
FIGHTER V
How do you do, Ken?

Mnogo godina pre igraonica,
multimilionskih turnira i uopšte
pojma eSports, takmičili smo
se na arkadnim aparatima u

takozvanim buvarama i fliperanama. Među
brojnim mašinama je bio kralj, Street
Fighter 2, igra u kojoj su se rešavali najveći
megdani i trošio i poslednji dinar od novca
za užinu. Ko bi rekao da je od tog vremena
prošlo više od dve decenije? Vremena
su se menjala, igre su dolazile i odlazile,
ali se Street Fighter nekako uvek održao,
kroz nebrojena izdanja i proširenja, da bi
pred nama bio potpuno novi sa brojem
5 u naslovu. Novi Street Fighter se vodi
principima na kojima se serijal zasnivao
poslednje tri decenije – 2D ravan u kojoj su

dva borca i 6 tastera za udarce. Ali, daleko
od toga da je ovo jednostavna i plitka igra.

Sve, naravno, kreće od izbora lika, a svaki
borac u Street Fighter V ima specifičan
način na koji ćete ga igrati. Igra dolaz sa
16 likova od kojih je četvoro novajlija u
serijalu i vremenom će Capcom dodavati
još kroz DLC pakete (moguće ih je osvajati
igranjem). Iako zvuči malo kada bismo
uporedili sa Ultra Street Fighter 4, treba se
setiti da je osnovni SF4 imao takođe manje
od dvadeset boraca i da su sve izmene igre
kao i novi likovi dodavani kroz reizdanja
igre po punoj ceni i cepkali komunu igrača.
Odluka da igra bude osnova na koju će se
vremenom dodavati novi sadržaj je daleko

bolja od ranije prakse koju je Capcom imao
sa serijalom i apsolutno je podržavamo.

Samo igranje se, kao što smo već
konstatovali, ne razlikuje puno od
prethodnih igara u srži i vrlo lako se prelazi
na SF5 sa prethodne igre. Kada dublje
zagrebemo po površini primećuje se
ne tako mali broj novina. EX skala jeste
identična onoj iz prethodne igre, dok je
potpuni novitet Variable System kojim
svaki lik dobija dodatni set poteza. Naime,
v-skala će se puniti kako primate udarce
ili izvodite specifičan potez izabranog lika,
a ima različit broj podeoka za svakog od

boraca. Ispunjavanjem cele skale možete
da aktivirate tzv. V-trigger kojim vaš lik
izvodi određeni potez i privremeno ima
pojačanje svojih specijalnih napada. Takođe,
sada se iz nezaustavljivog protivničkog
naleta udaraca možete izvući blokom,
propraćenim kombinacijom tastera kojima
protivnika izbacujete na kratko iz ravnoteže
i dajete sebi prostora za kontranapad. Ceo
sistem je sjajan i provešćete dosta vremena
otkrivajući sve njegove primene i pronalaziti
nove kombinacije poteza sa poznatim
likovima. Takođe, po prvi put u serijalu je
vidljiva stun skala. Ako ste se ikada pitali
kako Street Fighter određuje kada će

vaš lik da se onesvesti dok mu oko glave
cvrkuću ptičice, sada ćete jasno znati preko
pomenute skale ispod linije zdravlja.

Upoznavanje sa borcima je zamišljeno
kroz kratke story misije za svakog, gde
kroz odlično nacrtane stripove i par borbi
saznajete nešto pozadinske priče i njihove
ciljeve koji će biti detaljnije obrađeni u
velikoj solo kampanji koja će biti besplatan
DLC u junu. Igra, nažalost, dolazi bez
određenih modova, štaviše sa očiglednim
rupama u menijima gde će isti biti dodati.
Trenutna kampanja je smešan izgovor za
priču jer nije izazov kao nekadašnji Arcade
mode niti ima naročito trajanje – potrebno
je po desetak minuta za prelaženje svake
od ovih pričica. Iako Street Fighter
nikada nije bio prvenstveno solo igra,
određenom broju igrača će smetati
što deluje kao da je Capcom
izdao samo ”kostur”, ali je ipak
igra ciljana za igranje u društvu i
online, gde ne manjka modova.

“PC I PS4 IGRAČI KONAČNO MOGU DA
IGRAJU ZAJEDNO NA ISTIM SERVERIMA”

“VARIABLE SYSTEM SVAKOM
LIKU DODAJE NOVI SET POTEZA”

REVIEW

38 | Reviews 39Play! #92 | Februar 2016. | www.play-zine.com |

PLATFORMA:
PC, PS4

IZDAVAČ:
Capcom

CENA:
60€

Cross-platform
igranje i dobar netcode

Bauk za početnike

Malo sadržaja, barem za sada

Novi sistemi produbljuju
mehaniku svih likova
Osvajanje DLC likova igranjem

RAZVOJNI TIM:
Capcom

TESTIRANO NA:
PC

OCENA 8

IGRU USTUPIO
COMPUTER-

LAND

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7 64-bit
CPU: Intel Core i5-4690K 3.5GHz
GPU: GeForce GTX 960
RAM: 8GB
HDD: 7GB

URONITE

FANTAZIJEPS4™

U
VAŠESTAR WARS ™

UKLJUČUJE VAUČER
ZA 4 IGRE!*

PLAYSTATION® EKSLUZIVNI PAKET

OUT
NOW

* Vaučer dolazi samo uz PS4 pakete.

EXCLUSIVE
LIMITED EDITION

CONSOLE

Tokom narednih šest meseci, Street
Fighter V će kao DLC dobiti šest

likova koje smo već viđali u serijalu
(Alex, Guile, Ibuki, Balrog, Juri i
Urien). Svaki od njih će koštati po 6
evra, odnosno sve zajedno ih možete
kupiti za 30. Ali, možda i ne morate
da potrošite ni centa a ipak nabavite
sve dodatne likove. Igranjem mini
kampanje, survival moda i sa svakim
novim nivoom lika dobijate određenu
količinu tzv. ‘’fight money’’, virtuelne
valute za koju će od marta biti moguće
kupovati likove i kostime. Svi likovi će
koštati po 100 hiljada ovih novčića, dok
će kostimi biti po 40 hiljada. Srećom,
osvajanje istih je jako brzo i prolazak
kroz svaku od mini kampanja vam daje
10 hiljada fight money što znači da
ćete prelaženjem svih priča imati više
nego dovoljno novca da garantovano
nabavite Alexa, prvog DLC lika. Takođe,
najavljeno je da će jedan od narednih
patcheva za igru dodati i dnevne
izazove kroz koje ćete osvajati još ovog
novca tako da ćete redovnim igranjem
SFV sigurno uvek imati dovoljno kredita
za nabavku svih likova.

FIGHT MONEY

“CAPCOM ĆE BESPLATNO PROŠIRIVATI
IGRU TOKOM NAREDNIH MESECI”

Ono što nas ipak čudi je nedostatak
challenge modova kroz koje učite poteze i
komboe svakog od likova, mada će to stići
kao besplatan patch početkom marta.

S druge strane, prijatno nas je iznenadio
Survival mod u kome smo provodili
najviše vremena dok nismo razmenjivali
hadoukene sa igračima putem Interneta.
Survival čini niz borbi protiv kompjuterskog
protivnika gde posle svake runde birate
jedan od mnogobrojnih modifikatora za
sledeći meč. To mogu da budu bonusi
na napad, dopunjavanje neke od skala,
ali i postavljanje nekog hendikepa i
udvostručavanje broja osvojenih bodova.
Dakle, neka vrsta score attack moda koji

na najvišim nivoima težine može poprilično
da potraje. Prisutan je, naravno, i trening
mod gde ćete podešavati ogroman broj
parametara za AI protivnika, čak i snimati
čitave sekvence poteza protiv kojih želite da
navežbate odbranu.

Street Fighter 5 je zadržao poznatu
stilizovanu grafiku iz četvorke sa
očekivanim povećanjem broja poligona na
likovima kao i detalja na arenama. Nova
verzija Unreal Engine-a je zaslužna da sva
akcija izgleda odlično i teče glatko u 60
sličica u sekundi nebitno da li igrate na
PC-u ili Playstation-u 4. Možda još bitnija
stavka koju je prelazak na ovaj popularni
engine doneo je mogućnost da PC i PS4
igrači konačno igraju zajedno na istim
serverima. Nema više ograničenja po
platformama niti regionskih blokiranja, a
to sve znači i najveću do sada bazu igrača.
Online komponenta igre je još veća nego
u dosadašnjim delovima serijala, sa CFN
mrežom preko koje možete da pratite
uspehe svojih prijatelja kao i omiljenih
igrača, delite snimke najboljih mečeva i
pregledate detaljne statistike svog učinka u
igri. Sve to bi bila samo lepa stvar na papiru
da nije unapređen netcode, redovna boljka
borilačkih igara. Street Fighter 5 ima do
sada najmanji online lag u serijalu i mečevi
su nam često prolazili toliko glatko da
smo imali utisak da igramo protiv igrača u
lokalnoj mreži, a ne osobe sa drugog kraja
Evrope. Već sa glavnog ekrana možete
uključiti fight request koji će u pozadini,
na osnovu zadatih parametara, tražiti
suparnika za sledeći meč dok se igrate u
nekom drugom modu.

Naposletku, ovo je i dalje dobri, stari Street
Fighter, igra u kojoj mečeve odlučuju
munjeviti potezi, ali i nadmudrivanje

protivnika. Sadržajno, nije najbogatija
borilačka igra koju smo videli i u trenutnom
stanju je teže opravdati cenu od 60 evra
u odnosu na npr. Mortal Kombat X koji
je dolazi sa hrpom sadržaja, ali je i sve
naknadno poprilično masno naplaćivao.
Capcom ima veliki, dugoročni plan za Street
Fighter 5, ”igru kao servis” kako je sami
nazivaju, sa brojnim dodacima koji će izlaziti
svakog meseca i biti besplatni za sve igrače,
tako da je ocena koju smo dali igri samo
trenutno stanje stvari i verujemo da će biti
veća kako igra bude dobijala proširenja.
Nova generacija hadoukena je počela i pred
njom je svetla budućnost.

40 41| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Nikola Savić REVIEW

Pre nego što je vaš autor seo da igra
Firewatch, pogledao je više nego
dovaljno trejlera ove igre, što me je i
zaintrigiralo da uzmem da je odigram.

Ipak, i pored toga, sam početak igre me je
dočekao sasvim nespremnog, u potpuno
pozitivnom smislu, jer takav uvod u priču
svakako nisam očekivao. Već sam ovaj uvod
bio bi dovoljan da igri dam desetku (iako i
nije imao puno dodira sa video igrom, koliko
sa animiranim filmom) , ali ne smemo da
dozvolimo da nas ponesu emocije i svaki
utisak mora da prenoći.

Igramo u ulozi Henrija, muškarca u svojim
kasnim 30-im, kome je potrebno da na
neko vreme pobegne od života (iz razloga
koje je najbolje da sami otkrijete u igri, radi

Firewatch
Samo da ti čujem glas…

“IGRA SE DEŠAVA U SHOSHONE
NACIONALNOM PARKU, U
SAVEZNOJ DRŽAVI WYOMING”

PLATFORMA:
PC, PS4

IZDAVAČ:
Panic

CENA: 20€

Sjajan artistički
dizajn

Bagovi

RAZVOJNI TIM:
Campo Santo

TESTIRANO NA:
PC

OCENA 8

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7
CPU: Intel Core i3 2.00 GHz
GPU: NVIDIA GeForce 450
RAM: 6 GB RAM
HDD:4 GB

Ceo paket priče, atmosfere
i pogođenog vajba filma
osamdesetih

adekvatnog iskustva), u čemu mu se kao
idelna prilika ukazao sezonski letnji posao u
nacionalnom parku Shoshone, u američkoj
saveznoj državi Vajoming. Posao koji je uzeo
je onaj iz naslova igre, dakle ima svoju kulu
gde sedi i praktično dangubi, pritom pažljivo
osmatrajući da li negde ima vatre/problema.
Treba pomenuti da se cela igra odvija pred
kraj 80-ih godina 20. veka, pa je u skladu
sa tim i cela postavka u igri. Na tom poslu,
jedino društvo druge žive osobe praviće mu
glas kolegenice/šefice Dilajle, koja se nalazi u
drugom bloku nacionalnog parka i čiju kulu
možete da vidite u daljini. Henri će sa njom
ćaskati, dobijati od nje povremeno zadatke,
a vremenom se i zbližiti, pošto verujemo
da ume da bude poprilično usamljeno na
jednom takvom poslu.

Vrlo brzo će, kroz zadatke koje dobija, Henri
nailaziti na sve čudnije i čudnije stvari, na
koje neće imati odgovore, ali će imati puno
novih pitanja i rastuću paranoju, pri kojoj ne
pomaže ni njegova radio prijateljica, sklona
alkoholizmu. Tako će se polako stvoriti
misterija koja će biti glavni pokretački
motiv Firewatcha i vaš cilj u igri. Ipak, ispod
ove glavne priče, krije se bogat sloj drugih
elemenata sa podjednako važnom težinom
u igri. Firewatch je misterija, ali i ljubavna
drama, lagana komedija, pa i dokumentarni
program o nacionalom parku. Prosto nije
moguće jednostavno kategorizovati „glavnu“
priču ove zanimljive igre, jer ako malo bolje
pogledate nakon što završite igru, zapravo
vrlo lako dolazite do zaključka da je cela
glavna priča u stvari sporedna i obrnuto,
usputna „pozadina“ je zapravo ono čime se
igra zaista bavi. I u tome je igra sjajna, dvoje
naših glavnih likova su neverovatno opipljive
i žive osobe, njihovi obični, svakodnevni
glasovi im leže potpuno prirodno (za šta
pohvale idu odličnim glasovnim glumcima),
a njihovi razgovori su glupavi i spontani,
i ni u jednom trenutku ne odaju utisak
skriptovanog teksta. Celu atmosferu

dodatno upotpunjuje realno prenešen osećaj
„hikinga“, kroz čitavu igru se stalno šećkamo
po našem regionu i zaista imamo osećaj
solidno pređene kilometraže.

Gejmplej ove igre je, očekivano, ono što
popularno (ili pogrdno) nazivamo Walking
Simulator. Zaista nema nikakvih ozbiljnih
zagonetki ili zadataka, sve se svodi na
odlazak od lokacije do lokacije i iščitavanja/
slušanja dokaza na koje nailazimo. Autori
igre su čak i šifre na svim zalihama stavili
da budu 1234, a opet u duhu prirodne
lenjosti glavne junakinje, kojoj su te šifre
bile najlakše za pamćenje. Osim hodanja,
ima i penjanja i spuštanja, što je urađeno
uz pomoć planinarske opreme i dodatno
prenosi osećaj teškog prirodnog terena koji
treba da savladate. Kretanje kroz otvorena
prostranstva nije previše teško, i brzo ćete
pronalaziti, i zatim i zapamtiti, sve glavne
rute u nacionalnom parku. Po gejmpleju,
igra nas najviše podseća na Kholat, koji se
takođe odvija u otvorenom planinskom
prostoru, s tim što umesto nepraštajuće
zime, ovde imamo vrelo leto. Baš kao i u
Kholatu, i ovde se krećemo samo uz pomoć
mape i kompasa, ali je ovde kretanje daleko,
daleko olakšano, i autorima nije ni bio cilj da
se zagubite, kao što nam se to tako često
dešavalo u Kholatu.

Stavka kod koje nas je Firewatch oduvao
jeste originalni vizuelni dizajn igre. Čini
nam se da igra ima vrlo blag cel shading
efekat, i to je čini da izgleda neverovatno
lepo. Duge šetnje po prostranstvima
Shoshone parka vam neće uopšte smetati,
jer ćete imati više nego dovaljno vremena
da uživate u detaljnoj i bogatoj šumi čija je
toplina izuzetno ugodna oku. Osim toga,
vidi se da se birnulo o detaljima koji čine
svet verodostojnim. Na svakom koraku
su ubačeni razni elementi čija je svrha da
obogate i ožive svet u igri, i svaki od tih
predmeta možete da analizirate, zadržite,
prokomentarišete sa Dilajlom. Rekli bismo
sad kakvi su sve detalji nama zapadali za
oko, ali se plašimo da bi vam tako i spoilovali
neke detalje, pa ćemo ih ostaviti vama da ih
otkrivate.

Šta nam se nije svidelo kod igre? Igra
nažalost ima dosta bagova od kojih neki
mogu da budu poprilično frustrirajući, poput
nasumičnog „zabadanja“ vašeg lika između
dva kamena ili gubitka kontrola, odnosno
odbijanja da reaguje na iste. Nervira malo
i to što ne možete da odgovarate na radio
poziv Dilajle kada gledate u mapu, a igra je
takva da praktično stalno imate potrebe da
držite mapu otvorenom, a isto tako stalno
razgovarate preko radija, pa neprestano
žongliranje između mape i radija ume da
nervira. Za mnoge je jedno od glavnih
razočarenja i završetak igre, ali ćemo tu
kritiku uzeti sa rezervom jer je ipak u pitanju
subjektivni doživljaj i vaše očekivanje od
glavne priče u igri. Nažalost, ne možemo
analizirati sa vama taj kraj, jer bi smo vam
tako pokvarili uživanje u igri, ali možete
potražiti po internetu analize priče u
Firewatchu jednom kada pređete igru, pa da
donesete neke svoje zaključke.

Da je Firewatch film napravljen 80-ih sa
tim „toplog leta osamdeset i neke“ vajbom,
garant bi dobio Oskara u bar nekoliko
kategorija. Ipak, pošto je ovo 2016. godina
i govorimo o video igri, naša će se skala
zaustaviti na, veoma visokoj, osmici. Ukoliko
želite da uživate u nekoliko sati zanimljive
misterije, životne drame i fenomenalnih
predela, odvojite par sati za jedan vikend i
odigrajte Firewatch. Verujemo da će stariji

Pomalo razočaravajući završetak

“DA JE OVA IGRA
FILM, DOBILA BI

OSKARA”

igrači više umeti da cene iskustvo koje
igranje ove igre donosi, ne zbog toga što je
nešto u njoj „oldskul“, već zbog ipak malo
ozbiljnije note koju priča ove igre nosi.

42 43| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Milan Živković

NARUTO SHIPPUDEN:
ULTIMATE NINJA STORM 4

Prosto je divota kada se neko delo sa
jednog medija prebaci na drugi, a uz
to ne samo da ne izgubi na kvalitetu,
već mu kvalitet znatno i skoči. Takav

je bio i slučaj sa Ultimate Ninja Storm
serijalom, proizvedenim od strane čarobnog
japanskog studija CyberConnect2. Prosto je
neverovatno šta su Japanci uspeli da izvedu
po pitanju vizuelnog utiska koji je igra
ostavila na sve ljubidelje Naruto serijala. Iz
jednog u drugi nastavak, eksperimentisalo
se tu na mnogim poljima, ali jedno je bilo
sigurno - gotovo je bilo lepše gledati bilo
koju borbu između dva igrača, nego neku
anime epizodu. Ultimate Ninja Storm 4
ovde nije izuzetak, već stepenik podiže još

“OTVORIĆEMO PETICIJU DA
CYBERCONNECT2 NASTAVI ANIMIRANJE
NARUTO SERIJE. OZBILJNO!”

Spektakularan epilog
jedne nindža sage

“ZA VREME IGRANJA STORY MODA,
SHVATIĆETE ZNAČAJ SAVETA “ODMORITE

NA SVAKIH 15 MINUTA IGRANJA”

više i plasira nam jednu igru koja izgleda
toliko dobro da, bili ljubitelji serije ili ne,
nećete ostati ravnodušni.

Četvrti nastavak je po mnogim stvarima
poseban. Prvi je koji obrađuje završna
poglavlja mange, čak pre nego što je

i anime to uradio. Takođe, u pitanju je
poslednji nastavak serijala i broji do sada
neviđen broj karaktera kojima možete
upravljati. Sadrži broj inovacija na polju
borbenog sistema kao i do sada najlepše
rešen story mode. Prosto, ovo je ostvarenje
sna za svakog ljubitelja Naruto serije. Iako je
teško odlučiti odakle bismo mogli krenuti,
pokušaćemo od onog najupečatljivijeg, koje
pleni na prvi pogled - grafike.

Nije poznat broj sklopljenih paktova sa
Đavolom na koje je nesumnjivo pristao
CyberConnect2 kada su pravili igru, ne bi
li načinili da izgleda ovako dobro. Njihove
igre čak i na Playstation 2 i dan danas
izgledaju odlično. Da ne pominjemo ostale
nastavke Storm serijala koji su i dalje
verovatno najlepše igre zasnovane na nekoj
anime seriji. Četvrti deo ovde nastavlja
tradiciju. Izgleda toliko dobro da ćete se
verovatno osetiti kao dete koje gleda svoj
prvi crtani film. Igra “pršti” od efekata i
nestvarno dobro modeliranih karaktera i
animacija. Većina materijala je “reciklirana”
iz prethodnih delova i dotegnuta, pa sa

novitetima toliko dobro uklopljena da će
prosto odisati svežinom. Od likova, preko
nivoa, pa i nacrtanih krajolika kroz koje
prolazite u avanturi, sve do nestvarno
šarenih i upečatljivih efekata specijalnih
napada - sve, apsolutno sve je balet na
steroidima za vaš vizuelni sistem. Samo
gledati igru, samo je gledati i ne igrati je -
moglo bi se računati u odličan vid zabave.

Ali dosta o grafici. Ono što se menjalo
iz igre u igru bio je story mode kroz koji
su igrači uglavnom prolazili kroz priču
serijala i otključavali karaktere. Često je to
bila i negativna strana jer je bilo potrebno
više desetina sati da biste otključali sve
karaktere, a uz to ste se morali susretati
sa popriličnim brojem jednoličnih misija.
U ovom nastavku to je rešeno odvajanjem
na dva moda - story i adventure. Story
mode predstavlja ispričanu priču poslednjih
poglavlja Naruto mange kroz 2D i 3D
animacije, kao i borbe koje uključuju one
protiv boss-eva. Ovde i “čuči” onaj najžešći
momentum igre, jer cela priča je ispričana
krajnje zanimljivo, bez dosadnih fillera
od kojih pati anime serijal. U trajanju od
oko 6-8 sati proći ćete nekih tridesetak
borbi, sijaset boss-eva i nagledati se priče

taman toliko da se podsetite zašto toliko
volite Naruto seriju. Ili da je po prvi put
zavolite. Simpatičan dodatak je i naznačeno
“odokativno” trajanje svakog poglavlja pre
pokretanja. Svakako najbolje “režiran” story
mode, nalazi se baš u ovom poslednjem
nastavku serijala.

Adventure mode nudi onaj tradicionalni
pristup priči, gde ćete upravljati karakterom
kojim ćete obilaziti mapu sveta i rešavati
zadatke. Priča adventure moda prati
događaje nakon story moda i, iako ne
preterano zanimljiva, ponudiće vam još
mnogo sati istraživanja i mogućnost
ponovnog proživljavanja mnogih kultnih
borbi iz serije. Činjenica da je ovaj mod
odvojen od moda sa glavnom pričom
ogroman je plus. Nakon što završite
story mode, sigurno ćete više ceniti ritam
adventure moda, koji bi vam inače mogao

smetati da od njega zavisi
brzina kojom će se glavna
priča odvijati.

Sistem borbe je takođe
znatno redefinisan. Više
nećete gristi palice vašeg
gejmpeda od nerviranja kada
vam protivnik odradi counter i
ostavi vas da se bespomoćno klatite dok
vas on šamara. Kazna za counter udarac
je sada znatno manja. Uz to, verovatno
najveće poboljšanje u borbama je
mogućnost da preuzmete kontrolu nad bilo
kojim od support karaktera. Ovo će otvoriti
mogućnosti za još raznovrsniji pristup
borbama, gde ćete moći da smenjujete
likove u gotovo bilo kom trenutku i tako
pravite improvizovane komboe. Sada je
čak i odabir tipa podrške izbačen, tako
da će od samog izbora support karaktera

zavisiti kako će se oni ponašati u borbi.
Dodajte ovome i mogućnost borbe na
dve dobijene runde (pobednik zadržava
preostalu količinu energije), činjenicu
da odeća i oružja trpe štetu, kao i dosta
modifikovanih sitnica koje su igračima
smetale u prošlosti i dobićete jednu
nesumnjivo duboku mehaniku igre koja će
biti vrlo laka za učenje, ali đavolski teška za
potpuno ovladavanje. Nema nimalo sumnje,

REVIEW

44 | Reviews

PLATFORMA:
PC, PS4, XONE

IZDAVAČ:
Bandai Namco
Entertainment

CENA:
50€

Najveći izbor
likova do sada

Problemi sa onlajn borbama

Prelepo izrežiran
story mode

Izbalansiran i unapređen sistem
borbe

RAZVOJNI TIM:
CyberConnect2

TESTIRANO NA:
PC

OCENA 9

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7 64-bit
CPU: Intel i7 2.8GHz
GPU: GeForce GTX 750ti ili Radeon HD 7850
RAM: 6GB
HDD: 30GB

borba finalnog nastavka je najispoliranija
do sada i predstavlja vrhunac koji je
nekako izmicao CyberConnect2 timu u
prethodnih par nastavaka. Ko je žalio za
skraćenim animacijama specijalnih poteza
koji su implementirani u drugom delu, sada
neće ostati ravnodušan na neke napade,
jer neretko umeju biti zaista poduži. Da
ne napominjemo još jednom - i užasno
kvalitetni. Svaka pohvala i za sistem borbe.
Ovaj put su prevazišli sebe.

Možemo slobodno napomenuti i muziku,
koja je standardno dobra, pogotovo za
vreme adventure moda, gde vas lako
ubacuje u atmosferu i Narutov univerzum.
Nijedan ljubitelj serije neće moći da odoli

njenom šarmu. A u kombinaciji sa svim
prelepo naslikanim lokacijama i savršeno
animiranim borbama, muzika će na vas
ostaviti nepovratan utisak jedne sjajno
uklopljene igre. Kao retki minusi za igru tu
su već ustaljeni problemi sa online borbama
i lošim konekcijama. Ostaje samo da se
nadamo da će ove stvari biti popravljene
kroz buduća ažuriranja igre.

Za sam kraj, nema sumnje da je pred nama
trenutni vrhunac za Naruto igre, a i šire.
Ako ste ljubitelj serijala mange, animea ili
igara, verovatno igru već uveliko igrate.
Ako, pak, niste ništa od navedenog, a igra
vam ne deluje kao nešto svetlosnu godinu
daleko od žanrova po vašem ukusu - opet

KO JE SLEDECI

Dostupno u svim radnjama
www.games.rs

je isprobajte. Nema sumnje da će vas ovo
remek-delo koje vapi za superlativnim
opisima, prosto oduševiti. Igra koja
svakako i dalje stremi ka vizuelnom anime
savršenstvu.

“100+ IGRIVIH KARAKTERA?!
NEKO SE EPSKI ZANEO...”

46 | Reviews 47Play! #93 | Mart 2016. | www.play-zine.com |

REVIEWAutor: Milan Živković

Uliti život u protagonistu neke
video igre i naterati nas da se
poistovetimo sa njim putem
naracije, glume i situacije, nije

jednostavno. Uliti život u parče vune,
mačkoliko oblikovano klupko crvenog
prediva, i načiniti da saosećamo s njim -
redak je dar. Unravel će vam se od samog
starta “odmotavati” pred očima i zavlačiti
se pod kožu, vidno ispunjen ljubavlju
tvoraca igre, tako toplo prenešenih kroz
preciznu inspiraciju. Nema sumnje da nije u
pitanju igra na koju se često nailazi. Istina,
u pitanju je platforma, mehanike koja se
zasniva na zakonima fizike i, na prvi pa i
drugi pogled, deluje kao deža vu. Ali već

I komadić vune može
imati svoju priču... posle nekoliko minuta igranja, iako uviđajući

sličnost sa drugim naslovima, bez sumnje
će vas osvojiti iskrena autentičnost ovog
prijatnog naslova.

Igra sa kojom ćete bez sumnje porediti
Unravel jeste Limbo. Istina, na prvi pogled
ne deluju ni najmanje slično, s obzirom da
je Unravel šarena i svetla igra “obojena”
izuzetnim muzičkim kompozicijama,
ali vremenom ćete uvideti genijalnost
zagonetki i upotrebu fizike, sličnu onoj iz
Limba. Glavni lik je Yarny, crvenom vunom
ispleteno stvorenje koje podseća na mačku
(mačka i klupko, kapirate, ha-ha?) i nalazi
se na pomalo nejasnoj misiji, da sakuplja
sećanja i uspomene jedne porodice.
Nalazite se u toplom domu neimenovane
bake i kroz fotografije koje ona čuva na
raznim mestima pristupate uspomenama
i kompletirate porodični album. Priča krije
i poruku kojoj ćete se približavati kako
bude odmicala, ali ono što je ipak bitnije
od kraja jeste Yarny-jevo putovanje koje se
jednom rečju može opisati kao - umetnost.
Jer umetnost je ono kroz šta se posmatrač
uključuje i umom i srcem u umetničko delo.
A to je baš ono što ova igra i jeste. Jedno
umetničko delo rođeno iz ljubavi njegovih
tvoraca. Istina, malo sam se raznežio ovde
pa je moguće da pričam koješta...

Mehanika igre se zasniva na korišćenju
pletiva radi rešavanja raznih zagonetki
zasnovanih na zakonima fizike. Yarny se
kreće kroz nivoe ostavljajući za sobom “rep”
od pletiva, te se postepeno odmotavajući.
Igrač mora konstantno da razmišlja kako
da što manje vune potroši pre nego što

naiđe na neko omanje klupko i time dopuni
glavnog lika. Kada se pletivo istroši, Yarny
neće umreti već prosto neće moći da ide
dalje, već će biti primoran da se vrati i
odabere drugačiji put. Iako igra ima svoja
ograničenja i zahteva od igrača da malo
mućne glavom, nije u pitanju nekakvo
napeto iskustvo već jedan opuštajuć i
promišljen put malenog vunenog stvorenja.

Put kroz šta? Kroz prelepe, predivno
dizajnirane nivoe. Iako možda očekujete

nekakav fantazijski svet sa mitološkim
okruženjem, Unravel inspiraciju za svoj
dizajn pronalazi baš u svakidašnjim i
skrivenim ćoškovima stvarnog sveta.
Yarny će se kretati kroz bašte i šume, šupe
i močvare, a to su sve lokacije koje će iz
njegove malene perspektive izgledati
krajnje čarobno. Svaki kamičak i treperenje
prašine na večernjem suncu, dobiće na
značaju u Yarny-jevom svetu. Što je još
bolje, ne samo vizuelno već i zagonetkama,
svaki naredni nivo doneće sa sobom novu
dozu svežine. Prelaskom desetak unikatnih
i detaljnih nivoa, nema sumnje da će
Yarny pronaći put i do igračevog srca. Pod
pretpostavkom da ga igrač uopšte i ima.

Na žalost, ni ovaj dragulj ne može izbeći
da mu se pronađe neka mana. Po pitanju
kvaliteta platforminga, Unravel je daleko iza

“DA MI JE JEDAN
YARNY DA OD NJEGA
NAPRAVIM ČARAPE,

TOPLO BI MI OKO
SRCA BILO”

“MISLITE ŠTA HOĆETE - DA JE YARNY
ZELENE BOJE, IGRA BI DELOVALA KAO
BOOGERMAN 2”

48 | Reviews

svojih ozbiljnih konkurenata. Nećete osetiti
tu dozu kontrole i izazova ka kakvom se
obično stremi kroz uobičajene platforme.
Istina, kada se sada već davne 2008.
godine pojavio donekle slični Little Big
Planet, nismo mnogo ni marili za kvalitet
platformskog dela igre, jer su nam oči
bile zakucane za neverovatan dijapazon
kreativnosti koju je igra prezentovala. Ali
ovde na žalost ne možemo a da ne budemo
malo surovije objektivni. Platformski
elementi igre, u kombinaciji sa dizajnom
nekih nivoa, mogu biti dosadni pa čak i
naporni. Sva sreća pa je tu neverovatni
šarm kojim igra potiskuje ove mane daleko

PLATFORMA:
PC, PS4, XONE

IZDAVAČ:
Electronic Arts

CENA:
20€

Jedna od najlepših
igara ovog tipa

Plitak platformerski gejmplej

Divna atmosfera

Krajnje simpatične zagonetke

RAZVOJNI TIM:
Coldwood Interactive

TESTIRANO NA:
PlayStation 4

OCENA 8

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7 64-bit
CPU: Intel Core i3-3210 3.2GHz
GPU: GeForce GTX 550ti ili Radeon HD 6770
RAM: 4GB
HDD: 8GB

“PRELEPI VIZUELNI UTISAK BIĆE
DOVOLJNO JAK DA VAS ZASLEPI
ZA SVAKI DALJI NEDOSTATAK”

od granica podnošljivog, duboko u oblast
prostog igračkog uživanja.

Muzička podloga, atmosferično je
nadahnuće za svakoga ko ceni kvalitetan
audio pristup pri izgradnji “igračkog
raspoloženja”. Drugim rečima, muzika je
spektakularna. Možda u pitanju nije nešto
što biste mogli da slušate dok se vozite
javnim prevozom, ali u službi zvuka koji
uvlači igrača u svet igre koju tako smelo
glorifikuje, muzika je pun pogodak. Vesele
teme koje naginju sumornim i obratno,
izgrađene veselim zvukom violine i
pozadinske gitare, nesumnjivo su melodije
koje su jako zaslužne za uvlačenje igrača u
skriveni svet Unravela. Soundtrack ove igre
je apsolutno pun pogodak i nije omašen pa
ni za jednu jedinu notu.

Unravel je igra koja bi svakoga ko pokuša
da je definiše lako mogla ostaviti na kraju
konca, poput Yarny-ja koji je ostao bez
svoje vunice. Iako žedno i iskreno juriša ka
tome da bude jedno igračko savršenstvo,
vizuelno pleneći svakoga ko ume da ceni
umetnost, istovremeno se spotiče na
nekim od osnova gejminga. Blistajući na
poljima grafike i zvuka dok nam mami
osmeh svojim pametnim zagonetkama,
Unravel zaboravlja na srž koju bi jedna
video igra trebalo da ima i zateže svoju
crvenu strunu skoro do pucanja. Iako je u
pitanju igra koja je iznad proseka, čvrsto
zaslužene ocene od sedam i po, ne mogu
a da ne dozvolim svom subjektivnom,

pravde željnom umetniku u sebi da ocenu
podigne barem za malo. Stoga u obliku
dva malena bela kružića, poput znatiželjnih
i uplašenih očiju crvene mace od vune,
ponosno neka se uzdigne plemenita
osmica. Igra itekako zaslužuje vašu pažnju.
Opustiće vas, nasmešiće vas, raznežiće vas.
Zato ne dozvolite nekim tamo uštogljenim
kritičarima poput nas da vas svojom
precenjenom strogoćom odvrate od nečega
ovako lepog i jedinstvenog.

IGRU
USTUPIO EWE
COMPUTERS

Pouka priče neće svakome leći

50 51| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

REVIEWAutor: Stefan Starović

LEGO Marvel’s
Avengers
Skockani Osvetnici

Najveća prednost LEGO serijala
video igara povezanih sa filmovima
je u tome što se izuzetno lako
započinju, igraju i završavaju.

Čak i da niste isprobali niti jednu
do sada, već posle 5 minuta u
igri znaćete šta je potrebno da
radite. Ukoliko ste pak
odigrali makar jednu,
lako ćete odigrati sve.
Ovo je izuzetno važno
za ovaj tip naslova
koji ne pretenduje
na “hardcore” gaming
publiku već na nešto mlađe
naraštaje ili pak roditelje koji
žele da se opuste i dodatno
zabave uz omiljenu filmsku
franšizu.

Ovoga puta je to Marvel Avengers. Nakon
lude akcione sekvence na početku u kojoj
Osvetnici prikazuju svu svoju snagu i
moć, vraćamo se nešto mirnijem tonu
prikazivanja likova i njihovih mogućnosti.

Traveller’s Tales Games koji radi
sve LEGO video igre dugi niz

godina unazad iznova je
uspeo da donese naslov koji
nije repetitivan i koji nije
baš kao i svi drugi. Razlozi
su mnogobrojni ali jedan od

glavnih je svakako nepresušni
humor koji se pojavljuje u
skoro svakoj sceni. Ne samo

da će oni koji traže “jeftine”
fore uživati u svakoj
misiji, već će i ljubitelji

franšize ali i oni koji vole nešto napredniji
humor pronaći ponešto za sebe. Upravo
ovaj segment drži vas prikovanim za ekrane
sve do samog kraja.

Iako je u pitanju igra sa tematikom LEGO
figurica, pa je očekivano da sve bude
pomalo kockasto, iznenadiće vas koliko
Avengersi dobro izgledaju. Realistične
lokacije i pozadine, dobro modelirane
figurice ... sve je tu. Štaviše, realizam će
nekome i možda zasmetati, posebno
ukoliko očekuje vernije prikazano LEGO
okruženje. Preko 100 likova dostupno je
za igranje pa će i najupornijima trebati
dosta vremena da završe sve misije,
otključaju sve likove i ispitaju svaki deo
ovog sveta. Međutim, već posle prvih
nekoliko desetina karaktera shvatićete da

se velika većina ne razlikuje jedna od druge.
Da su u pitanju samo novi skinovi na već
postojećim karakterima sa prilično sličnim
mogućnostima.

Sistem borbe takođe zaslužuje pohvale,
ali i pokude. Premijerno imamo prilike da
isprobamo “buddy” sistem borbe u kojoj
dva lika kombinuju svoje super moći kako bi
izveli posebno snažan udarac. Loša strana
borbe uopšte je što se odvija isuviše sporo i
sa solidnim zaostatkom, toliko da možemo
pomisliti da je u pitanju greška koju će
dizajneri igre ispraviti u nekoj od narednih
zakrpa.

Naravno, iako je igra za jednog igrača
sjajna, zabavna i uzima najbolje elemente
iz filmskog serijala, tek pokretanjem
kooperativnog moda možete istinski da
uživate i sjajno se zabavite sa prijateljima.
Iako igra nosi naziv Marvel’s Avengers,
teme koje obrađuje i segmenti su izmešani
iz Captain America The First Avenger,
oba Avengers filma kao i Marvel filmskog
univerzuma generalno govoreći. Kada
se umorite od borbi, na red će doći i
logičke zagonetke koje će aktivirati vaš
mozak (ne previše), a pored svega toga
možete istraživati i otvoreni svet igre koji
je verovatno najveći od svih koje smo
imali prilike da vidimo u jednoj LEGO
igri. Posebno je zanimljivo šetati gradom

PLATFORMA:
PC, PS4, PS3, Vita,
WiiU, XONE, X360, 3DS

IZDAVAČ:
Warner Bros.
Interactive

CENA: 30€

Humor, priča

’’Ista igra’’ kao prethodne

RAZVOJNI TIM:
Traveller’s Tales

TESTIRANO NA:
PS4

OCENA 7

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7
CPU: Intel i5 2.6GHz
GPU: GeForce GTX 460 ili Radeon HD 5850
RAM: 4GB
HDD: 14GB

IGRU USTUPIO
CD MEDIA

Mnogo likova, veliki otvoreni svet

Spora borba

i nailaziti na veliki broj poznatih Marvel
superheroja koji rade ono za šta su i
“napravljeni”, nehajući za vas.

Na kraju, sve zavisi od toga kako se
postavite prema ovoj franšizi. Ako ste
za humor i nešto akcije sami, sa svojim
prijateljem ili decom, dopašće vam se. Ako
ste pak željni nečega novog, to ovde nećete
pronaći, a tu je i nešto bagova koji upravo
utiču na samo izvođenje. Imajući sve to u
vidu, preporučićemo Lego Marvel Avengers
samo onima koji ne haju za to što će igrati
praktično istu igru kao Lego Marvel Super
Heroes i žele još iz Marvel univerzuma.

52 53| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Borislav Lalović

Assassin’s Creed
Chronicles: Russia

Ovo možda neće biti klasični
review. Ispravka, ovo sigurno
neće biti klasičan review.
Nažalost, u situaciji smo da

dva puta u dva meseca pišemo opis iste
igre. Ako ste čitali predhodni broj, tačnije
recenziju AC Chronicles India, unapred

Bah…

PLATFORMA:
PC, PS4, XONE

IZDAVAČ:
Ubisoft Entertainment

CENA:
10€

Snajper

Sve ostalo

RAZVOJNI TIM:
Climax Studios

TESTIRANO NA:
PC

OCENA 5

PREPORUČENA PC KONFIGURACIJA:
OS: Win 8.1 , Win 10
CPU: Intel Core i3 2105 na 3.1 GHz
GPU: nVidia GeForce GTX 470
RAM: 4GB
HDD: 4GB

“RAZOČARAVAJUĆI KRAJ JEDNE
RAZOČARAVAJUĆE SERIJE”

REVIEW

ćete znati šta da očekujete ovde. Ubisoft
je još jednom opalio u prazno i to sada
već prelazi u ružnu naviku. Tri različite,a
fundamentalno iste igre u 12 meseci je
samo po sebi neoprostivo. Fanovi jednog
od najperspektivnijih serijala u protekloj
deceniji su ostavljeni na milost i nemilost

filma koji će da bane u bioskope kasnije
ove godine. Ako se i on ispostavi kao total
failure, onda je to poslednji ekser u mrtvački
kovčeg cele franšize.

Šta je to toliko loše u trećem delu? Pa,
ništa bitno. Sve što smo videli u Indiji i
Kini je tu. Dvodimenzionalni platformer, sa
akcentom na šunjanju, pentranju i tihom
onesposobljavanju protivnika. Jedina
osvežavajuća stvar je snajperska puška,

“SNAJPER JE GLAVNA ZVEZDA IGRE”

koja kao novi gedžet omogućava uklanjanje
protivnika sa veće distance. Glavni lik ima
mnogo potencijala, ali je jednostavno
ugušen iskarikiranim zapadnjačkim
akcentom i nemaštovitim razvojem. Glavne
zloće su boljševici, neposredno posle
oktobarske revolucije, a vaš primarni cilj
je otimanje artefakta (jel?) i spašavanje
najmlađe princeze Romanovih. Dominantna
boja je boja crvenog oktobra, a cela priča se
odmotava uz obilato korišćenje templejta
komunističkih propagandnih postera iz
posleratnog perioda. Sa tehničke strane
nema većih problema jer, kada tri puta
pišete isti kod, većinu grešaka ste ispravili
(naravno, mislimo na tehničke greške).

Suma sumarum, da ne stoji AC, ne bismo
bili sigurni šta igramo. Stiče se utisak da
su i u Ubisoftu shvatili šta su napravili pa
su požurili da se što pre otarase balasta.
Ali, igrači su zlopamtila i prilično urušeno
poverenje neće biti lako povratiti.

Gospodo, ako hoćete i dalje da pravite AC
igre, pravite ih tako da se igrači osećaju kao
assassini, da osećaju da imaju cilj za koji se
bore, da za njega vredi umreti. Nemojte nas

trpati u kožu generičkih likova sa kojima ne
možemo da se povežemo. Setite se Ecia,
Altaira, Edvarda... Manite šuplje priče, dajte
nam pravu priču. Ako se to desi, pozitivna
reakcija neće izostati.

54 55| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

Plants vs Zombies:
Garden Warfare 2

Autor: Bogdan Diklić REVIEW

Prvi Garden Warfare pokazao je da
PopCap ume da napravi izuzetno
zanimljivu igru u potpuno drugom
žanru nego što je to Plants vs

Zombies. Pored toga, pokazali su i da
im korišćenje PvZ univerzuma za druge
namene nije strano i da mogu podjednako
uspešno i zabavno da postave borbu biljaka
i zombija u ratno akciono okruženje, a ne
samo strateško-logičko. Sada je potrebno
da ubede igrače da mogu da ponude nešto
novo u već viđenom konceptu.

I to “nešto novo” dolazi već sa startovanjem
igre. Za razliku od prvog dela sada je pred
vama odmah “dvorišno borbeno polje”
odnosno Backyard Battleground koji vrca
od zanimljivih dešavanja. Posmatrajte ovaj
mod kao svojevrisni Skirmish odnosno brzi

Cveće cveta, gora zeleni... od zombija

“BILJKE SU IZGUBILE RAT I ZOMBIJI SU
ZAVLADALI SVETOM”

“BACKYARD BATTLEGROUND
JE SKIRMISH KOME SE MOŽETE
PRIDRUŽITI U BILO KOM TRENUTKU”

okršaj u koji možete “upasti” iste sekunde.
A kada uskočite na ovo bojno polje, sve
vam je dostupno. Možete isprobavati nove
likove, nova naoružanja, taktike i ultimativno
pokušati da zauzmete centralnu zastavu dok
protivnici žele da učine to isto. Kompjuterski
vođeni likovi stajaće vam na putu ali se i vaši
prijatelji mogu pridružiti ovoj instant zabavi,
ukoliko žele. Zanimljivo je i to da ovaj mod
igre krije veliki broj skrivenih sekcija, prolaza
i bonusa, tu je i strelište tj. polje za vežbu
oružja i dosta toga drugog - ostavićemo da
nešto i sami otkrijete.

Garden Warfare 2 vas mnogo više uvlači u
singleplayer aktivnosti i solo igranje nego što
je to bio slučaj sa kecom. Naravno, u skladu
sa lošim EA politikama morate biti online sve
vreme čak i kada igrate sami sa sobom. Baze

u kojima započinjete avanture sada
vam nude raznorazne zadatke, u stilu
MMORPG naslova, gde imate prilike
da isprobate u akciji nove jedinice
na obe zaraćene strane. Šteta
je što je realizacija ovih
misija pomalo traljava u
smislu izvođenja i samog
kvaliteta zadataka.
No nije sve tako crno.
Pre svega, kompjuterski
vođeni likovi koji su vam saborci zavređuju
pohvale jer su dosta pametni i neočekivano
solidno odgovaraju na sve zadatke koje im
postavite. Druga dobra strana je prisustvo
tradicionalno britkog humora kojim Plants vs
Zombies, pa i drugi PopCap naslovi, obiluju.
Ne samo da se šale na svoj račun i na račun
biljaka i zombija, PopCapovci su ovoga puta
ubacili i omaž velikom broju dobro poznatih
video igara. Pohvalno.

Gledajući priču, biljke su nažalost izgubile rat
i sada su zombiji zavladali svetom. Slično kao
na primer u skoro opisanom XCOM 2, ovo
stvara drugačiju sliku o čitavom sukobu
i menja postavku “u korenu” (pun

intended!). Zombiji
tako sada deluju više
defanzivno nego u
prvom izdanju pa ćete
videti manje i veće
izmene na klasama
koje odgovaraju
ovome. Naravno,
pored starih znanaca
pojavljuju se i novi, a
pozajmljivanje motiva
iz drugih igara samo
doprinosi zabavnom
aspektu. Ko ne bi

želeo titana iz Titanfalla, samo u Plants vs
Zombies varijanti?

Može se reći da PvZ 2 zapravo zaista
podseća na prvi deo, ali samo u segmentima
u kojima je to zapravo potrebno - sistem
izvođenja, koncept, misije, bonus izazovi,
“glavonje” i likovi. Dovoljan broj stvari je
osvežen, među kojima su i modovi. Turf
Takeover je miks Gardens & Graveyards
i Herbal Assault. Vanquish je standardni

Deathmatch, a posebno zabavan je
Obliteration iz Battlefield 4 koji

se ovde zove Gnome Bomb.
Jedina šteta je što Turf

Takeover, kao jedan od
najzabavnijih modova,
poseduje samo četiri
mape.

Unlock sistem je prisutan
i dalje, tu su i kartice za
pojačavanje mogućnosti

likova. Pohvalno je što radi
sistem importovanja karaktera

iz prvog dela igre ali je pomalo
čudno da su karte za “pozivanje”

likova dosta poskupele u odnosu
na prvi deo. Ujedno, postoji i

znatno više karata, što je dobro za
mogućnost izbora u naprednom delu igre, ali
na samom početku ume biti problematično
kada konstantno izvlačite karte koje vam
zapravo nisu potrebne.

Priča za jednog igrača i zadaci pomalo
su čudni i nismo baš sigurni koliko će
naići na dobar odziv kod fanova serijala.
Kompjuterski vođeni likovi kao vaši saborci
ponašaju se dosta dobro a Backyard
Battleground kao brzi vid okršaja i zabave
donosi veliko osveženje i podiže ukupan
rejting Garden Warfare 2. Nove jedinice i novi
modovi takođe predstavljaju dodatke vredne
hvale. Garden Warfare 2 definitivno nije
revolucionaran kao prvenac pre dve godine,
ali dobar multiplayer zasigurno obezbeđuje
sate i sate zabave za sve koji žele opušten i
interesantan shooter bez previše stresa.

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10 64-bit
CPU: Intel i5 3.3GHz
GPU: GeForce GTX 970 ili Radeon R9 290
RAM: 16GB
HDD: 40GB

IGRU USTUPIO
EWE

PLATFORMA:
PC, PS4, XONE

IZDAVAČ:
Electronic Arts

CENA:
60€

Backyard
battleground mod

Manje-više ista stvar kao GW1

RAZVOJNI TIM:
PopCap Games

TESTIRANO NA:
PC

OCENA 8
Humor, nove jedinice i klase

AI

Solo misije su ’’čudne’’

56 57| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Nikola Savić REVIEW

Horor žanrovi u gejmingu su uvek bili
uzuzetno nezahvalni za razvoj igre.
Developeri su pred sobom imali
posao da naprave kvalitetnu igru

koja će zapravo biti strašna (što nije nimalo
lako), a da pritom to odrade suptilno i da
uspeju da izbegnu zamke jeftinih štrecalica.
Pogotovo zato što je horor igra jedan vrlo
specifičan žanr koji će olako pasti u nemilost
„hardkor“ gejmera, a kežualci ga lako zaobići.
Svaki ljubitelj horora zna da pravi strah leži
u iščekivanju i nadolazećoj opasnosti, da
je tenzija strašnija nego razlog tenzije per
se. Najintenzivniji osećaj straha je upravo
kada se, naizgled, ništa ne dešava. Sve ovo
su momci i devojke iz studija Bloober Team
savršeno dobro razumeli i danas pred nama
imamo ovaj kvalitetan naslov.

U igri Layers of Fear smo u ulozi relativno
mladog i obećavajućeg slikara čiji je

Layers of Fear
Savršenstvo ili ludost?

“SVAKI PREDMET JE POSTAVLJEN CILJNO
KAKO BI VAM OTKRIO DETALJE PRIČE”

probleme, što bi moglo da ubije napetost i
atmosferu.

Glavni element igre je slikarevo ludilo i
opsednutost za savršenom slikom. Kroz
celu igru ćete se osećati kao da je slikar na
LSD-u, jer će se boje oko vas topiti, slike
kriviti i dobijati sablasne forme, a čitava
realnost i vaša percepcija će menjati oblike
na najčudnije moguće načine. Cela kuća
je prepuna raznih slika, od portreta do
psihopatskih scena. Neće vam biti nimalo
prijatno dok se šetate dugim hodnikom u
tišini koju razbijaju jedino vaši koraci, a svuda
okolo vas nemo posmatraju portreti čije
su face morbidno pomešane sa tragovima
nekih drugih lica. Sve ovo urađeno je u

pomalo zastarelom grafičkom
engineu, ali je grafika dovoljno
dobra da valjano odradi
posao i prenese psihodeličnu
atmoferu kuće. Muzika u igri je
rađena u klasičnom stilu i daje
određeni melanholični ton igri.

Igra definitivno vredi uloženog
vremena (za prelaz će vam
trebati svega par sati) ukoliko
ste ljubitelj kvalitetnih horor
igara, jer donosi originalnu
horor priču sa nenapadnim
gejmplejom. Ukoliko volite
vrhunsku i suptilnu horor
atmosferu, Layers of Fear je
naša preporuka ovog meseca.

PLATFORMA:
PC, PS4, XONE

IZDAVAČ:
Aspyr

CENA: 20€

Originalna priča

Nezgrapne kontrole

Atmosfera

RAZVOJNI TIM:
Bloober Team SA

TESTIRANO NA:
PC

OCENA 8

PREPORUČENA PC KONFIGURACIJA:
OS: Win 7
CPU: Intel Core2 Quad Q8400
GPU: NVIDIA GeForce GTX 560 1GB
RAM: 4GB
HDD: 5GB

IGRU USTUPIO
ASPYR

Atmosfera i soundtrack

“BOJE OKO VAS ĆE SE TOPITI A SLIKE
SABLASNO KRIVITI U SABLASNE FORME”

talenat poređen sa Rembrantom od
strane kritike. Imali ste lepu kuću, ženu,
dete, karijeru… ali džaba kad stvari nekad
jednostavno ne idu glatko i savršeno.
Igru počinjete u vašoj kući koja je tada
sve samo ne savršeni dom jedne srećne
porodice, i sve gore pomenute detalje, kao
i mnoge druge, ćete vremenom otkrivati
kako budete prolazili kroz igru. Vrlo brzo
saznajete da naš junak nije baš najbistrije
glave, a i to što loče k’o smuk nije od
pomoći. Kuća je sada prazna i u njoj se
nalaze samo tragovi prošlosti na svakom
koraku i gomila detalja koja nam daje uvid
i to šta se zapravo dešava. Igra se inače
odigrava početkom 20. veka i u skladu sa
time je i ambijent u kući. Priča o ludom
slikaru je izuzetno originalna postavka
za jednu kvalitetnu horor igru i uz dobru
egzekuciju možemo da očekujem dobro
iskustvo.

Gejmplej igre je poprilično jednostavan,
otvaranje pokretnih elemenata u kući,
kao što su vrata, fioke, police, ormani i sl,
je preuzeto iz Amnesia serijala i radi se
pokretima miša u pravcu u kome želite
da pomerite predmet. Ovo je u praksi
odrađeno poprilično traljavo i često ćete
biti frustrirani zbog toga, jer u kući ima
puno toga da se otvori i pregleda, a
treba će vam dosta vremena da se
naviknete na te kontrole. Osim toga,
u kući ima puno predmeta koje
možete da podignete i pregledate
i , iako nemaju nikakvu ulogu u
gejmpleju, svakako imaju pozadinsku
priču jer stičemo utisak da je svaki
predmet tu postavljen ciljno kako
bi nam otkrio još po koji detalj
iz života slikara. Na kraju, glavni
razlog zašto uopšte otvaramo sve te
pregrade i fioke, jesu gomila pisanih
dokumenata iz kojih saznajemo o
životu u kući i o detaljima slikarevog
života, ali i ludila. A tu su i razne
fotogafije koje ćete kolekcionarski
sakupljati u jednom albumu u vašem
ateljeu.

Osim te istraživačke komponente, igra
ima i određene zagonetke koje su sve
samo ne glavolomke, pa ćete te ih
rešavati gotovo trenutno. Cilj autora
sa takvim rudimentiranim gejmplejom
je da se svakako ne naruši prirodni tok
radnje i da se atmosfera ne ubije veštački
napravljenim problemima koji igrača mogu
da izbace „iz vožnje“ i fokusiraju na te

Kroz celu igru ćete stalno nailaziti
na stvari vezane za ovo čuveno

delo Oskara Vajlda. Pored same
knjige, naš slikar u kolekciji ima
i više istraživačkih radova koji
pokušavaju da odgonetnu priču
koja stoji iza ovog romana, kao i
tehnike crtanja savršenog portreta
po ugledu na portret Dorjana Greja.
Opsednutost ovim delom možda
sadrži korene ludila kroz koje naš
junak prolazi u igri.

SLIKA DORIJANA GREJA

58 59| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

ARSLAN: THE
WARRIORS
OF LEGEND

Jedan od nama, zapadnjacima,
najpoznatijih japanskih razvojnih i
izdavačkih kuća Koei Tecmo izbacio je
novu musou igru Arslan: The Warriors of
Legend. Ovaj put igra je bazirana na animi,
koja je nastala od manga stripova koji
su nastali od serijala od četrnaest knjiga
istoimenog naziva potpisanih od strane
čuvenog japanskog pisca Jošikija Tanake.

Kompanija Koei Tecmo čuvena je po tome
da izbacuje novu igru svakih nekoliko
meseci, a ovaj put došao je red da
ispratimo put Arslana od dečaka princa
do veštog vojskovođe koji će ujediniti
svoje kraljevstvo. Kao i svaka igra koja
nosi reč Warriors u sebi do sada, Arslan:

“ARSLAN PATI OD ISTIH PROBLEMA
KOJE MORE SVE MUSOU IGRE”

Boj na japanski način
The Warriors of Legend je klasični
hack’n’slash s tom razlikom što glavni mod
za igranje, Story mode, nudi vrlo bogatu
i detaljnu priču. Iz tog razloga cela igra je
prepuna animiranih sekvenci; pre bitke,
za vreme bitke, posle bitke i ne treba da
vas čudi ako se uhvatite da više vremena
provodite gledajući igru nego igrajući
je. Od samog starta igra uvodi u priču
mnogo raznih likova, što ne treba da čudi
s obzirom na to da obrađuje serijal od 14
(!) knjiga, pa je vrlo moguće da ćete pre
ili kasnije pogubiti niti ko je kome tu šta.
Srećom igra takođe poseduje i opširnu
enciklopediju ali nam nije jasna odluka
developera da pristup istoj omogući samo
iz glavnog menija.

Kampanja je, kako smo već naveli,
sendvič borbi i animiranih sekvenci,
a pošto Arslan verno prati radnju iz
knjiga, odnosno anime, borbe su vrlo
linearne i igra od vas zahteva da radite
stvari u tačnom utvrđenom redosledu.
Zadaci su prosti i mahom se svode
na ubijanje određenih komandanata
ili zauzimanje određenih lokacija na
bojnom polju. Iako od početka do
kraja kroz igru vodite mladog princa (i
njegove japanski ekcentrične prijatelje) s
vremena na vreme biće vam omogućeno
da kontrolišete bataljon pod njihovom
komandom i izvedete neki od specijalnih
napada sa njime koji se u igri zove
Mardan Rush. Mardan Rush napadi kreću
se od koncentrisane paljbe strelaca do
konjičkih juriša, a bitkama daju posebnu,
epsku draž i definitivno su jedan od
hajlajtova igre. Samo zamislite juriš
konjanika iz Rohana ispred kapija Minas
Tirita u japanskoj izvedbi i sve će vam biti
jasno.

Glavnog lika kontrolišete u dva režima:
na konju i pešice, a u zavisnosti od
njega biće vam dostupni različiti tipovi
napada i blokova. Moguće je izvoditi
kombinacije običnih i jakih napada
pomešanih sa manevrima za izbegavanje,
a poseban dodatak je Charge Shift koji
u biti predstavlja seriju kombo udaraca
jednim oružjem koju završavate efikasnim
i nadasve destruktivnim napadom
sekundarnim oružjem – informacija koju
treba imati na umu kad upoznate sve
strahote borbi sa raznim „kraljicama“
tokom igre. Svaki od protivnika koje
budete poslali na večni počinak poseduje
šansu da izbaci Skill Card, u Arslanu ih ima

nekoliko stotina, koje u pauzama između
borbi možete koristiti za unapređivanje
likova koje kontrolišete. Svaka „kartica“
zahteva određen broj poena za svoju
aktivaciju, jače kartice zahtevaju više,
a pošto likovi imaju ograničen pool za
trošenje bićete primorani da balansirate
resurse u potrazi za setom koji odgovara
vašem načinu igre.

Pored kampanje Arslan: The Warriors
of Legend nudi još nekoliko modova za
igru. Na primer bitke je moguće odigrati
kao drugi lik, a igra je popunjena i setom
nezavisnih scenarija. Kao šlag na tortu tu
je i kooperativni režim za više igrača što
igrama ovakvog tipa daje posebnu draž.

Kad se sve stavi na gomilu Koei Tecmo
napravio je igru koja nudi više sati zabave.

Ipak, bez obzira na lepote Arslan pati od
istog problema koji mori svaku od musou
igara – osećaja repetivnosti. Bez obzira što
su se developeri potrudili da se protagonisti
smenjuju u pravilnim razmacima, a sa njima
i način borbe, pre ili kasnije ona postaje,
jednostavno rečeno, dosadna. Bilo kako
bilo, ako niste u skorije vreme igrali neku
igru „na ovaj fazon“ preporučujemo da
definitivno probate šta Arslan: The Warriors
of Legend ima da ponudi. U suprotnom,
preskočite ovaj naslov još neko vreme
barem dok ne ispraznite malo sistem i
odmorite vaše palčeve.

Autor: Petar Vojinović REVIEW

PLATFORMA:
PC, PS3, PS4, Xbox One

IZDAVAČ:
Koei Tecmo

CENA:
60€

Odlično odrađene
borbene sekvence

Pre ili kasnije sve u igri dobija
ponavljačku notu

RAZVOJNI TIM:
Koei Tecmo (Omega
Force)

TESTIRANO NA:
PS4

OCENA 7

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7 64-bit
CPU: Core i7-2600 4-Core 3.40GHz / FX-8350
GPU: GeForce GTX 660 / Radeon HD 7870
RAM: 4 GB
HDD: 11 GB

Izvrsno prenesen epski doživljaj
bitaka
Impresivna grafika

IGRU USTUPIO
KOEI TECMO

60 61| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Igor Totić

Neposredno pred izlazak igre, naš
cenjeni vrhovni komadant, uzvišeni
Obergruppenführer i urednik me
je upozorio da će igra biti teško,

smrdljivo #$!%@. On je radio prve utiske i
rekao mi je da ću se razočarati. Uz dužno
poštovanje prepodobnom, rekao sam mu da
ne ume da uživa u igrama B produkcije i da u
ovakvim igrama treba da se opusti i prepusti
opštem haosu, glupoj priči i uživa u klanju
svega što svetli crveno. Posle ovakvog ispada
i dvanaest udaraca bičem, rešio sam da
mu dokažem da sam u pravu i nakon deset
minuta igranja, shvatio sam da nisam.

Kad su izašli prvi trejleri za Bombshell,
očekivao sam dobar ARPG ili twin-stick
shooter sa RPG elementima koji neće

REVIEW

imati sjajnu priču ali će zato imati zarazni
gameplay i privlačnost koji će me terati
da odigram „samo još jedan quest“. Ova
nedovršena igra pokušava da bude baš to, ali
greši u apsolutno svakom koraku. Gameplay
je ispodprosečan, RPG elementi su minimalni
i skoro pa beskorisni a da se vraćam po još
loše dizajniranih questova sigurno neću.

 Shelly je glavni lik ove priče i prava je
bomba(shell, Shelly, kapirate? HAHAH
SMEŠNO JE! – nije). Ona je u vojsci izgubila
ruku u nekoj nesreći i u zamenu dobila
mehaničku koja ne izgleda baš praktično za
svakodnevni život. Odjednom, vanzemaljci
napadaju Belu Kuću i na vama je, iz nekog
razloga, da spasite Predsednicu. Kao što
sam već spomenuo, priča nije bitna u

trenutku biti pogođeni sa neverovatnom
preciznošću od strane svih na mapi a u
drugom će pucati u sve sem vas. Dodge
nema poentu pa ga nisam ni koristio često
jer je kretanje i pucanje u isto vreme mučno
tako da sam većinu vremena provodio kao
nepokretni top.

Igra je pretrpana bagovima što ostavlja
utisak da nije završena i da su je izdali i
nadali da će se prodati samo zbog imena
izdavača, 3D Realms, koji je zaslužan za stare
Duke Nukem-e. Neretko će vam se dešavati
da propadnete kroz pod, da vanzemaljci
jednostavno padnu sa litice bez razloga, da
vam se oružje zaglavi i odbija da puca, da
mapa ne prikazuje gde treba da predate
quest itd. Često mi se dešavalo da igra samo
prestane da radi, izbaci na desktop i to bez
da prijavi ikakvu grešku. Igra odustaje sama
od sebe. Glasovna gluma je toliko užasna
da nećete u životu više morati da koristite
laksitiv, samo pokrenete igru i sve teče kako
treba. Ovu igru ne može da izvuče ni Jon St.
John koji pozajmljuje glas negativcu a čuven
je po tome što je davao glas Duke-u.

Bombshell
Vreme je da se
žvaće žvaka...

PLATFORMA:
PC

IZDAVAČ:
3D Realms

CENA:
35€

Muzika

Sve ostalo

RAZVOJNI TIM:
Interceptor
Entertainment

TESTIRANO NA:
PC

OCENA 4

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7 61-bit
CPU: Intel Core i7-3770, 3.4 GHz
GPU: GeForce GTX 760 ili Radeon HD 7950
RAM: 6 GB RAM
HDD: 20 GB

“APSOLUTNO VAS NIŠTA NE MOTIVIŠETE
DA ZAVRŠITE IGRU”

Grafika je ispod proseka i koristi Unreal 3
engine koji nije iskorišćen u potpunosti i
izgleda nedovršeno. Jače mašine će se mučiti
da izdrže stabilan framerate dok su sinematici
negledljivi. Sem same Shelly, drugi NPC-i i
okolina ne izgledaju najdetaljnije, teksture su
mutne, nepregledne i nema razloga da muči
jak harver ali ipak uspeva. Jedina, nažalost,
svetla tačka ove igre je muzika. Još od prvog
menija, vaše uši će biti bombardovane teškim
rifovima koji dižu tempo i adrenalin. Muzika
dosta podseća na Duke-ove rifove koje smo
pevušili dok smo plaćali 2D striptizete, šutirali
vanzemaljce u međunožja i žvakali žvake. Ali
samo muzika ne može da izvuče ovu igru iz
zaborava u koji će uskoro upasti.

3D Realms je ovu igru razvijao kao Duke
Nukem naslov ali nije uspeo da legalno
iskoristi licencu pa su napravili Bombshell.
Nisam siguran kako bi taj Duke ispao ali
nadam se da bi uložili više truda, humora i
gameplay-a u njega nego u ovaj nedovršen
proizvod zvan Bombshell. Meni je samo
ostalo da se javim za još dvanaest udaraca
bičem, zaslužio sam ih.

ovakvim igrama ako je gameplay dobar i ako
ste nagrađeni boljim oružjem, opremom i
kozmetikom kroz igru. Ništa od toga nećete
videti. Sve što skupljate su municija i novac
sa kojim poboljšavate oružje i kupujete oklop
i život. Ni u jednom trenutku nemate osećaj
da napredujete sem kad nađete novo oružje
koje ima glupo ime (P.M.S, maxi-gun, etc.).
Sva nova oružja se „kače“ na Shelly-nu ruku i
nema ih pregršt. Nećete nalaziti legendarna
oružja, bolju opremu, đubre koje možete da
prodate, ništa što najobičniji RPG mora da
ima. Apsolutno vas ništa ne motivišete da
završite igru. Shelly non-stop izgovara glupe
fazone koji bi trebalo da budu slični onim iz
Duke Nukem-a ali su užasni i nisu ni malo
smešni. Neprijatelji su generični, prepuni
bagova i glupi tako da ćete u jednom

“GAMEPLAY JE
ISPODPROSEČAN”

62 63| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Borislav Lalović

American Truck
Simulator

Ako ste ljubitelj „Ice road truckers“
šoua na History kanalu, evo
prave igre za vas. Doduše, ne
samo za vas, ali nikako da se

otmemo utisku da ste baš vi ciljana publika.
Nećete voziti po ledu, bar ne još neko
vreme, ali vozićete američke grdosije po

Desno(!) kod Albukerkija

PLATFORMA:
PC

IZDAVAČ:
SCS Software

CENA:
20€

Doživljaj

Dodavanje sadržaja “na kašičicu”

RAZVOJNI TIM:
SCS Software

TESTIRANO NA:
PC

OCENA 9

PREPORUČENA PC KONFIGURACIJA:
OS: Win 10
CPU: Quad Core 3.0 GHz
GPU: GeForce GTX 760
RAM: 6GB
HDD: 3GB

“OSEĆAJ VOŽNJE KAKAV RETKO
KOJA IGRA MOŽE DA PRUŽI”

REVIEW

prepoznatljivim američkim drumovima i
gradovima. Dovoljno za početak, reklo bi se.

Euro Truck Simulator je bio prilično veliki
uspeh za SCS Software, a stvari sa njihovom
novom simulacijom su podignute na viši
nivo. Sve je uznapredovalo, iako ni ETS 2

nije imao nekih ozbiljnih problema. Tako
sada imamo možda i najkompletniju
simulaciju vožnje u istoriji igara (čast svim
relijima, ali ovo je nešto iz sasvim druge
dimenzije). Najveća mana igre je odluka
da se američki kontinent otključava „na
kašičicu“ , slično kako je bilo sa Evropom u
ETS2, stim što će to ovde verovatno znatno
duže trajati. Na početku su vam dostupne
Arizona i Nevada što je sasvim dovoljno za
upoznavanje sa mogućnostima američkih
grdosija i prašnjavih puteva „divljeg
zapada“. Najveće promene pretrpela je
upravljačka mehanika. Naime, menjač je
ovde glavna zvezda igre. U zavisnosti od
toga koliko ste naklonjeni simulaciji, tj.
da li želite sporadičnu zabavu dok vam u
pozadini piči Severinin „gas gas“ (ili kako
se već zove) ili ipak želite da vidite koliki
ste poznavalac upravljanja kamionom,
odabraćete jedan od tri moguća moda
upravljanja. Na početku imate automatik,
mod u kome se brzine menjaju automatski
dok je na vama da samo pritiskate gas i

“AMERIKA NIKAD NIJE IZGLEDALA ZANIMLJIVIJA”

kočnicu. Sekvencijalni menjač kao drugi
stepen težine daje realističniji pogled
na mukom zarađeni hleb kamiondžija.
Međutim, ako zaista želite od A od Š da
iskusite sve probleme i zadovoljstva koja
osamnaesto-stepeni menjač nosi sa sobom,
odabraćete ful manualni menjač i pokušati
da zasenite „kamiondžije zaleđenih puteva“
dok sebi krčite put kroz bespuća Amerike.
Da, dobro ste pročitali, za razliku od ETS2
ovde vozimo kamione sa 18 brzina i to
je razlika na koju ćete se najteže navići.
Pored menjača, izmenu je pretrpeo i
sistem parkiranja, pa tako sada imamo i
pojednostavljeni direktni ulazak u ozačeno
polje, pored klasičnog profesionalnog
parkiranja u rikverc.

Takođe, prepoznatljiv je i USA dizajn, sa
kabinom smeštenom iza bloka motora, za
razliku od Skanije i ostalih evropljana kod
kojih je kabina “on top”. Svet je sada daleko

življi, sa mnogo raznovrsnijim saobraćajem i
prisustvom pešaka. Pored toga, kažnjavanje
prekršaja sada ima drugačiji karakter.
Naime, ako prekršite propise, vrlo brzo
će se pojaviti presretač i u simpatičnoj
animaciji praćenoj sirenom i rotacionim
svetlima ostaćete kraći za priličnu svotu
mučno zarađenog novca. Na samom kraju
pomenućemo i “world of trucks” servis
namenjen igračima na koje mogu da
postavljaju slike svojih ljubimaca i tako se
po sistemu lajkova takmiče čija bebica je
lepša.

Ako ste fan, onda svakako nabavite
ATS. Čak i ako niste, učinite sebi uslugu
i odigrajte ovo, makar i u arkadnom
modu. Doza zabave je veća nego u nekim
izvikanim naslovima (jeste Need For
Speed-u, mislim na tebe), a ništa ne može
da zameni osećaj vožnje u 4AM dok sa
radija cepa “Road to Hell” .

Realistične komande

Grafika

PRIMERAK IGRE
OBEZBEDIO SCS

SOFTWARE

64 65| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Marko Narandžić

Nintendo je u industriji video igara
poznat po unikatnim i kvalitetnim
igrama koje se od glave do pete
„Nintendo“. Imaju to nešto specijalno

i teško je definisati šta je to tačno. Mnoge
druge kompanije se trude da njihove igre
pridobiju taj specifični i unikatni duh koji će
ih krasiti, ali to na žalost ne ide baš tako lako.
Potrebno je prvo da to nešto imate u sebi kao
talentovani developer, a zatim je potrebno
i vreme, nekoliko naslova koje će krasiti
taj isti unikatni duh. Ako je Sony uspeo da
dostigne ovako nešto, onda bih rekao da se
to definitivno oslikava u igri kakva je Gravity
Rush. SCE Japan Studio je do sada iznedrio
veliki broj odličnih igara, a Gravity Rush je
jedna od najboljih. Igra za koju može da se
kaže – to je nešto što ima samo PlayStation.

REVIEW

Gravity Rush je smeštena u izuzetno
maštovit i prelepo realizovan svet koji se
zove Hekseville. Naša protagonistkinja Kat
kreće u avanturu kako bi povratila izgubljeno
sećanje. Na samom početku joj se priključuje
misteriozna crna mačka Dusty, koja joj daje
super moć da kontroliše gravitaciju. Sve u
svemu, ne preterano interesantan zaplet,
osim toga što postavka za promenljivom
gravitacijom otvara mogućnost da sama
igra primeni prilično interesantan koncept
gameplaya.

Kat je u mogućnosti da menja gravitaciju po
svom nahođenju. Sve što treba da uradite je
pritisnete dugme, odredite stranu i od tada
će za vas gravitacija biti usmerena u tom
smeru. Ovo omogućuje Kat da se kreće u

Međutim ako ne fajt, onda će vas makar
priča držati do kraja. Iako ćete mahom
raditi jednostavne i dosta slične misije,
sve se odvija u toliko lepim i raznovrsnim
okruženjima da će vam postepeno
otključavanje delova mape biti jedna od
najuzbudljivijih stvari u igri. Ovih nekoliko
tematski obojenih celina sveta iz igre, uz
dobar dizajn likova, najbolji su deo čitavog
iskustva koje igra nudi. Gravity Rush
izgleda zaista impresivno i želećete da
ispitate svaki njegov ćošak. Stvari naročito
postanu interesantne kada unapredite svoje
mogućnosti, pa ćete u drugoj polovini igre
imati praktično neograničenu mogućnost
manipulacije gravitacijom, bez potrebe da
dodirnete tlo i time resetujete vašu gravity
energiju. Verujte nam da ćete se osećati
kao jedna prava japanska superherojka, dok
budete slobodno leteli svim delovima ovog
sveta.

I onda, taman kada se pomirite da je borbeni
sistem postao pomalo dosadnjikav ali da
sve ostalo u igri drži visok kvalitet, pravo
niotkuda, igra će se završiti. Priča se dosta
naglo prekida, ali je makar sada to lakše
prihvatiti nego kada smo prvobitno Gravity
Rush prešli na Viti, pošto se za razliku od
tada zna da uskoro stiže i drugi deo.

Treba napomenuti da je PS4 port zaista
vrhunski odrađen. Grafika je znatno
unapređena, pa modeli likova i teksture
okruženja izgledaju baš onako kako bi i
trebalo da izgledaju na HD televizorima.

Gravity Rush Remastered
Kat je sada HD mačka

PLATFORMA:
PS4

IZDAVAČ:
Sony Computer
Entertainment

CENA: 30€

Interesantan svet

Dosta ograničene combat
mogućnosti

Odličan HD port, značajna
grafička unapređenja

RAZVOJNI TIM:
Bluepoint Games

TESTIRANO NA:
PS4

OCENA 7.5

Priča se naglo prekida

“U ISČEKIVANJU DRUGOG DELA, SONY JE
URADIO PRAVU STVAR REMASTERIZOVANJEM
PS VITA IGRE ZA PS4”

Draw distance je takođe znatno bolji, što
je važno kod ovakvog tipa igre u kome
slobodno letite celim svetom. Glatkih
60 frejmova po sekundi takođe kao
unapređenje nisu za baciti. Međutim, treba
imati u vidu i daje PS Vita igra apsolutno
fenomenalna za jedna handheld naslov. Ovaj
remaster igrajte samo ako baš želite da igru
osetite na velikom ekranu. A ako imate Vitu i
odlučite se za tu verziju igre, znajte da ništa
suštinski nećete propustiti. Dobro je da nam
je Sony sada ostavio da biramo šta nam više
odgovara, a jedno je sigurno - Gravity Rush
je obavezno štivo za ljubitelje ovog žanra,
bilo da ste na Viti ili na PS4.

apsolutno svim pravcima, potpuno slobodno
u 3D prostoru. Dokle god imate energije u
vašem gravity „šteku,“ Kat može da hoda po
zidovima, ili leti do bilo koje tačke u ovom
prelepom svetu. Naravno, baš kao što biste
i očekivali, osim za navigaciju svetom, ista
mehanika se koristi i za borbu. Kat se u igri
bori protiv misterioznih Navi stvorenja. Na
raspolaganju joj stoji serija udaraca nogama i
rukama (zapravo jedan te isti combo), zatim
dodge mehanika za izbegavanje protivnika,
kao i gravity kick – počnete da lebdite,
usmerite kameru i zatim se kao projektil
ispalite u smeru protivnika, sa vašom štiklom
kao glavnim oružjem za nanošenje štete
prilikom kontakta. Nešto kasnije ćete otvarati
i specijalne poteze koji takođe koriste gravity
energiju, ali oni i nisu toliko značajni kao
gore pomenuti elementi borbe. Svi protivnici
imaju izuzetno jasno vidljiv weak spot,
prosto da se zapitate kako to do sada nisu
ukapirali da im se ne isplati da makar nose
neki ogrtač. Sve u svemu, ovo stvara dosta
dobru i inovativnu postavku za gameplay,
ali moramo da primetimo i da, kako je igra
odmicala, polako je ceo efekat počinjao da
slabi i borba na žalost vremenom počne da
deluje repetitivno.

IGRU USTUPIO
SONY

Art stil

66 67| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Ivan Danojlić REVIEW

na sat
 uuuuuuu jarak

“SEBASTIEN LOEB JE DEVETOSTRUKI

SVETSKI RELI ŠAMPION”

Ne postoji mnogo video igara koje se
fokusiraju na reli trke. Većina njih je
uključena kao podsekcija u trkačkim
igrama. Još je manje igara koje nose

ime nekog od šampiona ovog sporta, tačnije
samo dve. Colin McRae je bio prvi reli vozač
koji je zašao u vode video igara i uveo igrače
u taj svet, stvorivši kultni klasik ovog žanra.
Nakon njega, oprobao se i Richard Burns, koji
je sa svojom igrom imao uspeha, ali ne na
tolikom nivou kao njegov prethodnik. Sada
nam posle dužeg vremena dolazi nova igra,
sa potpisom novog šampiona.

Odmah na početku igra vas stavlja u garažu
gde kreirate svoj tim. Tu možete izabrati ime
i prezime, kao i suvozača, zemlju porekla
(čak ima i Srbija), preko tablica i broja vozila
pod kojim ćete voziti, pa sve do boja i šara
na odelu i kacigi. Izbor je solidan i verovatno
će biti dodataka u budućnosti. Kada to
obavite, bivate prebačeni na test stazu gde
započinjete vaš tutorijal. I tu nailazimo na
prvi problem ove igre. Tutorial je veoma
suvoparan. Sve se svodi na iščitavanje, a
manje na praksu, što baš i neće privući nove

200

68 69| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

igrače. Nepostojanje aktivnih uputstava
tokom vožnje otežava igraču da nauči
kako da kontroliše svoje vozilo i pre će ga
iznervirati nego naterati da sam otkriva.
Takođe je problem što tokom tog tutorijala
vi vežbate na profi reli automobilu, što vam
uopšte ne pomaže ako krenete da igrate
karijeru, jer se ponašanje profi automobila
i početničkog automobila veoma razlikuje,
tako da ćete uvek morati da se navikavate
i balansirate između dva, tj. dok ne dođete
na nivo jednog ozbiljnog reli vozača. Kroz
tutorial možete odmah probati sve podloge
na kojima može da se vozi, a to su asfalt,
šljunak i zemlja. Pored slobodne vožnje,
imate opciju merenja vremena, da vidite kako
napredujete sa svakim odvezenim krugom.
Jedna od prvih stvari koje ćete primetiti su
vidljiva oštećenja na vozilu koja se pojavljuju
kad god zakačite ili udarite nešto na stazi.
Oštećenja idu do tog nivoa da vam otpadaju
vrata i branici, kao i gume, što će primetno

uticati na vašu brzinu tokom dalje vožnje, kao
i na kontrolu. Kada se navežbate i pripremite,
vreme je da pređete... na glavni meni.

Sada kad ste videli šta vas čeka, imate izbor
trka u kojima možete da učestvujete: od
kratkih trka i celih sezona, karijere i puta
do titule šampiona, do posebne sekcije
zvane Sebastian Loeb Experience. Prva
dva su jasna i standardna. Sve WRC staze
su ubačene i verno prenesene u igru, sto je
ukupno oko 300km puta. Pored njih ubačena
je i specijalna Pikes Peak staza, na kojoj je
Loeb naravno trijumfovao. Izbor vozila je na
početku osrednji, ali možete ga povećati kroz
igranje i DLCove. Takođe ćete imati opciju i
iznajmljivanja vozila, ako biste hteli da probate
neku trku za koju nemate kola potrebna da
učestvujete. Na taj način su kreatori dozvolili
igračima da sa manje muke imaju pristup
nekim zadacima i stazama za koje bi im inače
trebali sati i sati igranja karijere.

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7 64-bit
CPU: Intel Core i5 3.5 GHz
GPU: nVidia GeForce 960 GTX, AMD Radeon R9 290
RAM: 8 GB RAM
HDD: 30 GB

IGRU USTUPIO
COMPUTERLAND

PLATFORMA:
PC, PS4, Xbox One

IZDAVAČ:
Milestone S.r.l.

CENA:
70€

Vidljiva oštećenja

Loša grafika

RAZVOJNI TIM:
Milestone S.r.l.

TESTIRANO NA:
Xbox One

OCENA 6.5
Dobar početak franšize

Malo sadržaja

“SAMO SU TRI RELI ŠAMPIONA STAVILI
SVOJE IME NA VIDEO IGRE”

Što se tiče igrivosti, izgleda kao da kreatori
nisu znali da li da prave simulaciju ili arkadnu
vožnju, pa su napravili na kraju nešto
između, što verovatno ne odgovara nijednoj
grupaciji igrača. Podešavanja vozila pred
trku su realna i onima koje to ne zanima
neće puno značiti, ali okorelim igračima i
vozačima će biti interesantno da vide sva
sitna podešavanja koja su moguća na vozilu.
Na stazi je pak druga priča. Dešavaće se da
udarite u kamenčić i da vam se kola okrenu
za 180 stepeni tek tako. Okretanje kola
naglavačke je malo teže, jer se igra uvek trudi
da vas vrati na točkove, iako ste naparavili
trostruki salto (verujte nam, probali smo).
Takođe, može se desiti da sletite sa staze u
jarak, gde će vas igra ostaviti da se mučite
da izađete iako je to nemoguće, jer se
reset radi samo kada izletite van određenih
granica, što će dodatno pojačati frustraciju.
Sa druge strane, sva ta vrtenja i udaranja
će oštetiti vaš automobil, čak i do tog nivoa
da vam otpadaju gume i vozite se do kraja
trke na felnama. Svako bitnije oštećenje će
vas usporiti, tako da ako budete hteli da
vozite brzo i nemarno, nailazićete na često
restartovanje igre, jer nikako nećete uspeti
da imate dovoljno brzo vreme da budete
među top 3.

AI je prilično surov i ne prašta greške čak i
lakšim podešavanjima. Na medium nivou
kompjuter će vas naterati da se dobro
preznojite i potrudite da se vratite na prvo
mesto, dok na težem nivou možete samo da
im parirate ako postanete jedno sa Matrixom.
Malo lakše su kružne trke, gde koilko-toliko
možete da koristite vaše protivnike za malo
kvarniju vožnju i da, uz upotrebu kontakta,
dođete do prvog mesta.

Jedan od čestih bagova je kada izletite sa
staze ili pogrešite je to što vaš suvozač sva
svoja uputstva koja je dao do tog trenutka
više neće ponavljati, iako ona pokrivaju
naredne dve, tri ili četiri krivine. Zbog toga

ćete morati da se prisećate šta vam je rekao
ili da se oslonite na uputstva koja vam izlaze,
ali i ona znaju da zabrljaju u istom slučaju.

Grafika nije na nivou igara novijeg datuma
istog žanra, pogotovo kad se zna da je igra
pravljena samo za poslednju generaciju
konzola (Playstation 4 i Xbox One) i PC.
Kada pogledate igre kao što su Project
Cars, The Crew ili čak Dirt Rally koji je izašao
prošle godine, ovaj naslov puno zaostaje
na ovom polju. Dizajneri su morali mnogo
više da se potrude oko toga, pogotovo
u današnje vreme kada se svi utrkuju da
iskoriste što više potencijala dostupnog
hardvera. Audio podloga tokom trke
se svodi na zvukove automobila i glas
suvozača tokom relija i monotonu muziku
tokom kružnih trka gde vozite aktivno protiv
drugih vozača.

Ova igra je očigledno namenjena samo
okorelim fanovima relija i trkačkih igara
i verovatno neće privući početnike i
znatiželjne. Čak i sa tom ciljnom grupom
na umu, programeri nisu uspeli da naprave
kompletnu igru, ali su napravili veliki korak
napred i nešto na čemu će moći da grade
dalje ovu franšizu.

Ni simulacija ni arkadna vožnja

70 71| Reviews Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Milan Živković

Da mi je neko pre dvadesetak godina
rekao “za dvadeset godina ćeš svoju
omiljenu Nintendo igru moći da nosiš

u džepu i igraš bilo gde. Ma, svih šest delova
upakovanih u kolekciju koja sadrži sve!”, rekao
bih mu da mi odmah preskoči celo detinjstvo
i prebaci me u to čarobno doba. Da, bilo bi to
detinjasto s moje strane, ali ponuda bi ipak
bila previše primamljiva. I sada, tih dvadeset
i kusur godina kasnije, u vremenu kada
izdavači naoružani smrtonosnom nostalgijom
ciljaju pravo u našu romantičnu dušu, eto i
mog voljenog Rockmana na Nintendu 3DS.
Baš tu u prednjem levom džepu kaputa,
pored mesta gde se nekada nalazilo moje
srce.

Mega Man, u Japanu a i malom meni poznatiji
kao Rockman, čuven je serijal akcionih

REVIEW

platformi koje su maltene definisale temelje
ovog žanra. Prvih šest delova, objavljeno
je za legendarni Nintendo Entertainment
System. Karakterisala ih je istovetna i
specifična grafika, čijim se korenima serijal
vratio devetim nastavkom 2008. godine, kao
i dinamičan i pravedno težak gejmplej koji je
zauvek osvojio srca tvrdokornih gejmera.

Mega Man Legacy Collection, objavljen je
za više konzola još prošle godine, dok je
tek od skoro dostupan i za 3DS konzolu. U
suštini je u pitanju ista kolekcija, sa manjim
izmenama, a kako ja volim obično da krećem
od svetlih strana igre, dozvolite da ovaj put
napravim izuzetak. Počnimo od najvećeg
razočarenja vezanog za 3DS verziju. Mega
Man Legacy Collection nema podržan
3D mod. Neverovatno, zar ne? Čovek bi

Mega Man Legacy
Collection
Plavi bombarder u šest tomova

“OPET KUPUJEMO DAVNO ODIGRANE IGRE -
ALI SA KAKVIM ZADOVOLJSTVOM! ”

pretpostavio da će dodatno čekanje na
3DS verziju izroditi ovakvo poboljšanje, ali
ono prosto nije prisutno. Iako igra deluje
kao da je ponovo programirana a ne samo
emulirana koliko lepo radi, te da bi 3D u nju
bilo lako implementirati, ova opcija ne postoji.
Veliko razočarenje za one koji su se ovome
nadali. Jedini 3D u igri je onaj koji možete
videti u menijima. Bolje ni tu da ga nema,
da nas ne podseća na propuštenu priliku
da se legendarni naslovi osveže trećom
dimenzijom.

Za razliku od verzije za druge platforme,
ovde nećete imati mogućnost da raširite
sliku preko celog ekrana kao ni da omogućite
filtere od kojih će igra izgledati kao na starim
televizorima. Ovde je veličina ekrana jasno
definisana da količinom i gustinom piksela
prikaže igru u najboljem izdanju. Stoga
slika nije sasvim razvučena ni po visini.
Iako je jasno da igra ovako najbolje izgleda,
nepostojanje opcije za promenu veličine slike
- velika je misterija.

A sada da pređemo na ono što valja!
Svakoj od prvih šest Mega Man igara lako je
pristupiti kroz jednostavan i lepo dizajniran
meni koji radi izuzetno glatko. Pristup
svakoj opciji kao i izlazak i ulazak iz jedne
igre u drugu, meri se sekundama. Brzina i
preglednost ovog glavnog menija, za svaku
je pohvalu. Pored menija sa igrama, imaćete
i pristup nekim od dodatnih opcija. Prva
je Music player, u kom možete preslušati
apsolutno svaku pesmu iz svih šest igara.
Mada, iz nekog razloga, nedostaje Ending
tema iz šestog nastavka. Totalno se uklapa u
misteriju koja obavija ovu kolekciju...

Druga opcija je Database meni u kom možete
pregledati razne informacije o likovima
iz svake igre ponaosob. Ovo je svakako
opcija koju će svaki obožavalac umeti da
ceni. Možda čak još više od ove, ceniće

PREPORUČENA PC KONFIGURACIJA:
OS: WWindows 7
CPU: Intel Core2Duo 2.4GHz
GPU: Radeon HD 4850
RAM: 1GB RAM
HDD: 400MB

IGRU USTUPIO
CAPCOM

PLATFORMA:
PC, PS4, XONE, 3DS

IZDAVAČ:
Capcom

CENA:
30€

Odlično uklopljeni i
programirani klasici

Nepostojanje 3D moda

RAZVOJNI TIM:
Capcom

TESTIRANO NA:
Nintendo 3DS

OCENA 9
Mnoštvo zabavnih izazova

Nepotpuna iskorišćenost
modernog hardvera

Kompletna kolekcija slika i
muzike serijala

“SVAKI STARI MEGA
MAN FAN RAZUMEĆE

VISOKU OCENU ZA
OVO BEZVREMENO

DELO ”

treću opciju - Museum, u kojoj ćete moći da
pogledate razne koncept crteže i skenirane
kutije svih šest nastavaka. Nezaobilazno
ćete se nasmejati kada ugledate američku
veziju omota za prvi deo igre. Ma i za drugi.
Verovatno i treći. Dobro, za svaki. Poređenje
američke, japanske i evropske verzije slike
sa omota, zabava je samo po sebi. Nintendo
čak napominje da 3DS verzija poseduje
i ekskluzivan sadržaj u muzeju. Čik ga
pronađite!

Četvrta opcija specifična za ovu kolekciju
jeste Challenge mod. Na raspolaganju
ćete imati preko pedeset raznih izazova,
prezentovanih u maniru između NES Remix-a
i Wario Ware-a. Neki će od vas zahtevati da
pređete deonicu jedne od igara, dok će drugi
izmešati nivoe i bacati vas u razne kultne
situacije iz ovih šest igara. Svako prelaženje

se štopuje, a na vama će biti da nadmašite
postavljeni rekord. Prelaženje izazova
otključava nove, a specifičnost vezana za
3DS verziju jeste mogućnost otključavanja
11 dodatnih izazova koje su pravili fanovi, uz
pomoć Mega Man amiibo figurice. Ti amiiboi
izgleda vrede svaki dinar...

I konačno, na raspolaganju ćete naravno
imati i igre. Svih šest igara koje funkcionišu i
izgledaju bolje nego što ih se sećate. Dobro,
možda ne bolje, ali svakako gotovo identično.
Mega Man Legacy Collection je verovatno
najbolji način da odigrate ove klasične igre,
osim da ih igrate na originalnoj konzoli,
naravno. Kontrole imaju odličan odziv kao
i uvek, a sama igra radi tečno i gotovo
da nema manu sa tehničke strane. Među
komandama, imaćete i dugme za turbo
pucanje, što će svaki poznavalac Mega Man
franšize umeti da ceni, a na raspolaganju ćete
imati i opciju za brzo čuvanje i učitavanje
igre, što je itekako dobrodošlo. Takođe ćete
imati mogućnost da odaberete da li igrate
američku/evropsku ili japansku verziju igre.
Pogodite ko je odmah uključio japansku, da
bi umesto Mega Man pisalo ROCKMAN. I
dok bauljam kroz japanska slova u menijima i
dalje smatram je bilo vredno toga. Uz to, kao
maleni dodatak, umesto crnih linija sa leve i
desne strane ekrana, moći ćete da uključite
i sliku da ubija monotoniju neiskorišćenog
prostora, a kada uključite 3D, izgledaće kao
da se slika nalazi u pozadini igre. Ako mene
pitate, krajnje dobro iskorišćen 3D efekat. Da,
krajnje sam sarkastičan.

Mega Man Legacy Collection je jedna sjajna
kolekcija osmobitnih igara ovog kultnog
serijala. I pored postojanja Anniversary
Collection-a na GameCube i PlayStation
2 konzolama, koja je imala i par igara više,
Legacy Collection sasvim opravdava svoje
postojanje. Kompaktna kolekcija izvornog
sadržaja i zabavnih izazova, čine da Mega
Man Legacy Collection zaslužuje vašu pažnju,
bez obzira da li ste novajlija ili platformski
veteran. Iako ostaje neiskorišćen potencijal
3DS konzole, vanvremenski Mega Man serijal
svojim kvalitetom i dalje zaslužuje da nam
trenira palčeve još mnogo narednih godina.
Bori se, Rokmene! Za večni mir u svetu!

72 73| Hardware Play! #93 | Mart 2016. | www.play-zine.com |

HardwareHardware

Steam Controller
Jedan kontroler

da vlada svima
stupio na scenu sa Steam kontrolerom kojim
su pokušali da spoje dva sveta i naprave
uređaj sa kojim ćete moći da igrate baš
svaku PC igru.

Nije potrebno dugo zagledati kontroler da bi
se primetilo koliko se razlikuje od gamepada
na koje smo navikli. D-pad je otpisan, a nema
i jedne analogne palice. Umesto njih tu su
dva ovalna touchpada koja imaju haptic
feedback funkciju. A šta je uopšte haptic?
To je povratni fizički osećaj, kao blagi udari
u smeru vašeg prsta koji prelazi preko
touchpada, nešto poput vibracije telefona
kada kucate poruku samo je lokalizovano

Kada god se pokrene diskusija o
tome koji je kontroler najbolji na
PC-u, svako će imati drugačiji stav.
Nekome više odgovara Playstation

kontroler, nekome Xbox, možda će neko
radije igrati na Logitech-ovim ili nekim
desetim kontrolerima. Ne treba zaboraviti ni
miš i tastaturu kao neizostavni deo svakog
PC arsenala. Ali, svaka od ovih kontrolnih
šema će biti različito pogodna za određene
žanrove. Gamepadi su sjajni za trkačke igre,
ali nedovoljno precizni u odnosu na miš u
pucačinama. Tastaturu i miš imaju veliku
kompatibilnost, ali ćete želeti analogni
gamepad za simulacije vožnji. Valve je tu

Autor: Bojan Jovanović

“UMESTO ANALOGNE PALICE PRISUTAN JE
TOUCHPAD SA HAPTIC ODZIVOM”

na mesto koje ste pritisnuli. Kontroler ima
nekoliko unutrašnjih motora kojima postiže
ovu funkciju i osećaj korišćenja je sjajan,
daleko bolje nego recimo touchpad na
laptopu. Triggeri takođe imaju haptic, a
pored toga na kraju hoda prave klik koji
može da se mapira kao dodatna funkcija.
Pored motora, unutrašnjost kontrolera
krije i žiroskopski senzor, dok poklopac za
baterije funkcioniše kao dodatna dva ‘’grip’’
dugmeta.

Uopšteno, podesivost ovog kontrolera
je njegova glavna karakteristika. Možete
potpuno remapirate sve tastere i to ne samo
sa funkcijama gamepada, već i tastature
i miša ili bilo kojom kombinacijom ta tri.
Primera radi, u Rise of The Tomb Raider smo
desni touch podesili da 1:1 prenosi pokrete
kao da koristimo miš, dok su ostali tasteri
bili Xbox komande i igra je sve uredno
prikazivala. Ako ste ambiciozniji, možete
čitave kombinacije postaviti na jedno
dugme, podešavati osetljivost žiroskopa,
da li će touchpad simulirati trenje miša po
podlozi… Opcije idu do takvih sitnica da se
može podesiti oblik deadzone-a za svaki
touch kao i koliko ćete daleko morati da
pomerite palac nakon čega će kontroler
smatrati da ste analognu palicu pomerili
skroz do kraja. Neke od ovih opcija nismo
videli ni na daleko skupljim uređajima!

Sva podešavanja inače se vrše kroz Steam
Big picture, tzv. konzolni ili fullscreen mod
aplikacije sa interfejsom prilagođenim za

kabla i imaćete žičanu varijantu. Ipak, najveći
problem je kako doći do ovog uređaja.
Naša zemlja nažalost nije u listi država koje
mogu da ga naručie putem Steam-a, a nije
nam poznato da su ga domaći distributeri
hardvera nabavili tako da kao jedina opcija
ostaje kupovina negde u belom svetu.

Naposletku, ovo je kontroler koji, pored
novčanog izdatka od oko 50 evra, ima
jedan zahtev od korisnika - vreme. Vreme
da se naviknete na njegov drugačiji dizajn,
touchpad umesto analogne palice, dodatnog
klika na triggerima, podešavanje svega toga
u svakoj igri da odgovara vašim potrebama
i načinu igre. Ali, kada sve to prebrodite,
bićete nagrađeni jedinim kontrolerom koji
uvek radi sa svakom igrom tačno onako
kako želite. Valve nije ‘’izmislio točak’’, niti
je to morao, ali je napravio đavolski dobru
spravicu od koje se više ne odvajamo. Samo
je problem doći do nje.

korišćenje preko gamepada. Pokretanjem
igre iz Big Picture otvara mogućnost
menjanja komandi za tu igru tokom samog
igranja kada možete da napravite svoj
raspored komandi, koristite postojeće
koje su autori igre možda napravili ili da
preuzmete neko od podešavanja koje je
komuna igrača napravila i dalje modifikujete.
Svaki od korisnika može da okači svoju
kontrolnu šemu kako bi je drugi Steam
korisnici isprobali. Takođe, kroz Big Picture
se osvežava firmware kontrolera, a možete
ga i personalizovati - dodavanjem imena ili
izborom između desetak melodija koje će
kontroler odsvirati kada se uključi ili ugasi
(naš primerak svira This was a triumph iz
igre Portal).

Jako lep potez koji je Valve napravio je
podrška i za non-Steam igre, naslove koje
ste kupili van Steama, a želite da igrate
preko ovog kontrolera. Dovoljno je samo da
igru dodate putem fukcije ‘’add non Steam
game’’ i biće vam dostupna sva podešavanja
kao za igre koje su u vašoj Steam biblioteci.
Uspešno smo igrali Diablo 3, Hearthstone,

Star Wars Battlefront, čak i neke GoG klasike,
a za većinu ovih igara već su bila dostupna
podešavanja koja su drugi Steam korisnici
napravili tako da nismo morali da trošimo
vreme praveći kontrolnu šemu od nule.
Za igre koje se kontrolišu potpuno putem
miša čak ne morati ni uključivati Steam, jer
se kontroler ponaša kao vrlo napredni miš
van Big picture. Klikovi su raspoređeni na
triggere, postoje i komande za back/forward
kada surfujete Internetom ili recimo za
skrolovanje strane. Hearthstone iz fotelje na
velikom televizoru? Samo uključite kontroler
i spremni ste.

U malobrojne mane kontrolera bismo mogli
da stavimo to što ne dolazi sa punjivom
baterijom, a i ABXY tasteri su mogli biti za
trunku veći. Vibracija je odsutna u korist
haptičkih motora, mada nam je njeno
odsustvo bilo više neobično nego minus. S
druge strane, dve alkalne AA baterije će vam
trajati više od dvadeset sati upravo zbog
toga što kontroler neće vibrirati do besvesti
za svaku sitnicu u igrama. Ili jednostavno
kontroler povežite preko priloženog USB

“OPCIJE ZA
PODEŠAVANJE

KONTROLERA IDU
DO NEVEROVATNIH

DETALJA”

74 75| Hardware Play! #93 | Mart 2016. | www.play-zine.com |

HardwareHardware
Autor: Miloš Hetlerović

Asus Republic of
gamers GX700

Prvi laptop sa vodenim

od drugih ROG i uopšte drugih gaming
laptopova koje smo testirali. Kada se na
to doda potpuno metalna izrada kućišta i
fenomenalni odvodi za vazduh na zadnjoj
strani vizuelni utisak koji GX700 ostavlja na
posmatrača je i više nego impresivan. Ipak
da biste postigli maksimum performansi
morate ga priključiti na sistem vodenog
hlađenja koji po prvi put vidimo na na
laptopu. Sistem hlađenja je zapravo izveden
u formi docking stanice koja i nije baš
mnogo mobilna ali omogućava performanse
kojima do sada nijedan laptop nije mogao
ni da sanja da priđe. Najbolje od svega jeste
što je sistem izuzetno lagan za korišćenje
– dovoljno je laptop staviti na podnožje i
povući jednu polugu koja u njega ubaci i
provodnike struje (desktop grafička kartica
zahteva značajno jače napajanje) i konektore
za rashladnu tečnost. Kada ga odvojite od
docka laptop obara klokove grafičke kartice
i procesora na nivo otprilike ekvivalentan
onome koji daje GTX 980M grafika i hlađenje
nastavlja standardnim vazdušnim putem.
Naravno sistem hlađenja tečnošću je tako
izveden da apsolutno ne postoji nikakva
bojazan da će bilo šta procuriti ili slično. Ono
što je potpuno fascinantno u svemu ovome
jeste da je sistem tako dobro urađen da sve
ovo možete uraditi „uživo“, dok je računar
upaljen. Ja jedino mogu da konstatujem
jeste da je ovo jedan od najseksi inženjerskih
poduhvata koje sam uopšte video u
poslednje vreme!

Suštinski gledano to znači da GX700 ima
dva svoja lica, jedno je klasičan gaming

laptop, a drugo je vrhunska gaming desktop
mašina. Slično su na to gledali i inženjeri iz
Asusa pa dobijate dva strujna adaptera –
jedan za laptop, drugi za docking stanicu.
Hlađenje i napajanje i omogućavaju izuzetne
overkloking potencijale ovog računara –
procesor je bez ikakvih problema išao na
klokove preko 4GHz (deklarisana turbo
frekvencija je 3.6GHz), a isto se može
reći i za memoriju i grafičku karticu. Tu je
naravno i specijalni Asus softver preko
koga sve to možete vrlo lako raditi. Takođe
je i fascinantno pratiti klok procesora kada
računar „na živo“ skinete sa docking stanice
i kada pada sa 4GHz na nekih 1GHz po
jezgru, što naravno ima za posledicu i lošije
performanse u igrama. Koliko god se trudili
nismo uspevali da temperaturu procesora i
grafičke kartice podignemo preko 60 stepeni
celzijusa, mada pod punim opterećenjem
moramo priznati da zadnji deo docking
stanice poprilično fino duva topao vazduh
napolje. Ono što je ipak bitno jeste da bez
obzira koliko smo sam laptop forsirali,
kada je nakačen na dock sam računar je
ostajao sasvim hladan, tj negde na sobnoj
temperaturi.

Posledica masivnog vodenog hlađenja je
da je pakovanje ovog računara s pratećim
dockom bukvalno kofer – onaj koji verovatno
može proći kao kabinski prtljag u avionu, ali i
dalje kofer. Interesantno je i da se uz računar
dobija Asus ROG Sica miš, koji će poslužiti
za neke najosnovnije stvari, ali je realno da
će neko ko se odluči za ovakav računar ipak
dokupiti neki bolji gaming miš.

Bitno je naglasiti da se sve bitne
komponente računara, osim hlađenja i
napajanja, nalaze u samom laptopu, dakle
sve što je važno uvek nosite sa sobom. A
spisak je tu i više nego impresivan – i7-
6820HK procesor, već pomenuta GTX
980 grafička kartica, čitavih 64GB DDR4
memorije raspoređenih u četiri slota,
dva M.2 SSD hard diska od po 512GB koji
su namešteni u RAID 0 režim tako da ih

Windows vidi kao jedan disk što poboljšava
performanse. Dakle kada bismo sastavljali
high end desktop mašinu teško da bismo
uspeli da nadmašimo ovo. Pritom tu je i
stvarno odličan 17.3“ IPS ekran sa anti-glare
zaštitom u Full HD rezoluciji.

Sve u svemu igre u varijanti sa dockom
rade glatko na najvišim detaljima u Full HD
rezoluciji bez ikakvih problema. Situacija se
malo menja kada se laptop ponese negde, ali
ako je priključen na strujni adapter situacija
je i dalje vrlo prihvatljiva. Lošiji frejmrejt se
dobija kada se laptop koristi isključivo na
bateriji, ali ni tada nije tragično, primera
radi Witcher 3 radi u nekih 25-30fps na
ultra detaljima na bateriji, dakle uz malo
smanjenja detalja to bi bilo i više nego igrivo.
Naravno baterija se mnogo brzo potroši ako
se igrate u tom režimu, ali moramo pohvaliti
činjenicu da kada nije maksimalno opterećen
računar baterija može da potraje i preko 3
sata.

Naravno u svakoj priči punoj hvaljenja
inženjerskih poduhvata i performansi
mora postojati neko „ali“, a ovde je to cena
uređaja – okvirna cena modela sa 32GB
ram memorije i 2x256GB SSD će na našem
tržištu biti oko 4.300 evra. Ako posle
prijema ove informacije vam je donja vilica i
dalje sastavljena s gornjom onda ste među
izdržljivijima u našem narodu. Objektivno za
cenu GX700 modela možete kupiti skoro pa
isti takav desktop i jak gaming laptop i da
vam ostane kusura za solidno letovanje.

MODEL Asus ROG GX700

PROCESOR Intel Core i7-6820HK

GRAFIČKA KARTA Nvidia GeForce GTX 980 8GB GDDR5

EKRAN 17.3“ 1920x1080 IPS anti-glare

MEMORIJA 64GB DDR4-2400

HARD DISK 2x512GB M.2 SSD RAID 0

POVEZIVANJE 3x USB 3.0, 1x USB 3.1, 1x
Thunderbolt, 1x HDMI, 1x Displayport,
mikrofon, slušalice, čitač SD kartica,
Gbit LAN, Wifi, Bluetooth 4.0

TEŽINA 3.6 kg laptop, 4.8kg dock stanica

OSTALO Dock stanica sa vodenim hlađenjem

Svakako ovo jeste vrhunsko parče hardvera
sa inženjerske i tehnološke strane i tako
gledano je prosto neverovatno šta su ljudi
uspeli i kakav su iskorak napravili na inače
trenutno dosta učmaloj hardverskoj sceni.
Ipak, jasno je da je njegova budućnost više
kao tehnološkog demonstratora nego kao
računara koji će se realno naći na stolu većeg
broja gejmera, pogotovu u našoj zemlji.

“ROG GX700 MODEL IMA PUNU,
DESKTOP, NVIDIA GTX 980 KARTICU
SA ČITAVIH 8GB GDDR5 MEMORIJE”

hlađenjem!
upravo susreli pojavom Asus Republic
of gamers serije koji su inkorporirali
najmodernije mobilne grafičke kartice. Ipak
najbolja mobilna grafička kartica je otprilike
negde u rangu prosečne desktop grafike.
Asus je zato odlučio da ode korak dalje i
da u svoj najnoviji ROG GX700 model stavi
punu, desktop, varijantu jedne od najjačih
grafičkih kartica danas Nvidia GTX 980, i to
ni manje ni više nego sa čitavih 8GB GDDR5
video memorije. Time praktično ovaj računar
postaje najjači model koji smo testirali ikada
jer su prosto sve ostale GTX 980 kartice
imale „samo“ 4GB.

Iz tog razloga izgled ovog računara postaje
potpuno neverovatan – on je značajno tanji

Navikli smo na Asus gaming
laptopove koji mogu da pruže
vrhunske performanse u domenu
igara kada su prenosni računari u

pitanju. Ipak u Asusu su uvek tvrdili da je
najveći problem u mobilnoj igračkoj stanici u
odvođenju toplote, pa su tako kreirali prvi na
svetu laptop sa vodenim hlađenjem.

U početku su laptopovi bili samo prenosni
PC računari koji su mogli da ispunjavaju
samo najosnovnije zahteve, pre svega zbog
toga što je komponente trebalo spakovati
u mali prostor, ali i zbog uštede energije i
dužeg trajanja baterije, a i zbog ograničenih
mogućnosti hlađenja svih komponenti. Mi
smo se sa ozbiljnim gaming laptopovima

IGRA Rezolucija 1920x1080
ultra detalji – average FPS

STAR WARS
BATTLEFRONT 102.18

FALLOUT 4 80.80

WITCHER 3 54.86

GTA V 59.16

WORLD OF TANKS 118.61

76 77| Hardware

Hardware Hardware

Play! #93 | Mart 2016. | www.play-zine.com |

Autor: Miloš Hetlerović

Razer Nabu
Pametni sat za

Zbog te krutosti postoje i različite veličine.
Mi smo za test dobili S/M veličinu, s tim da
ako želite da se prebacite na S veličinu onda
koristite manju kopču koja je priložena. Ja
imam ruku relativno prosečne veličine i M
mi je bio knap, neko ko ima iole širu ruku
bi verovatno trebalo da razmisli od modelu
M/L veličine. Dobra stvar je što sa Razer
sajta možete skinuti i odštampati šablone
sa veličinom narukvica pa možete testirati
u odnosu na svoju ruku bez odlaska do
prodavnice. Sa unutrašnje strane narukvice
se nalaze i dva mala bakarna udubljenje
koja su zapravo konektor za poseban sistem
napajanja strjuom, dakle nema klasičnog
Micro USB konektora. Ovo je tako izvedeno
jer je ceo sat onda i vodootporan. Ne može
baš da izdrži dublju vodu, ali pranje ruku
i slično podnosi bez ikakvih problema. Na
kraju, sa gornje strane se nalazi jedno jedino
dugme, a deo koji je okrenut kao onome ko
nosi sat je najvećim delom prekriven OLED
ekranom rezolucije 128x16 tačaka.

Osnovna namena je prikazivanje vremena
što se nekako i podrazumeva. Druga bitna
stvar koju radi sam za sebe je praćenje broja
koraka koje ste napravili, koliko ste aktivni,
koliko ste kalorija potrošili, koliko dugo ste se
bavili fizičkom aktivnošću i slično.

Najbitnija karakteristika Razer Nabu je ipak
povezivanje sa pametnim telefonom preko
Bluetootha i preuzimanje notifikacija sa
njega. Kompatibilan je sa većinom iOS i
Android telefona i odgovarajuća aplikacija
je zaista odlična jer omogućava veliki

nove generacije

odvikao od toga da imam bilo šta na ruci.

Razer Nabu se malo razlikuje od
standardnog ručnog sata jer proizvođač
sugeriše da se sat nosi s displejom okrenutim
ka unutrašnjoj strani ruke. Meni lično to nije
bilo odmah logično, ali znam recimo da
moj otac tako sat nosi pa, računam, možda
ima nekog smisla. Ispostaviće se kasnije da
zbog toga što je neophodno pročitati više
informacija sa displeja ovo možda i dosta
praktičnije rešenje jer je lakše tako gledati.
Sama narukvica je urađena od kombinacije
gume i plastike, ali osim delova sa strane
zapravo nije fleksibilna odnosno ne treba
je mešati sa rastegljivim varijantama. Na
jednom kraju se nalazi metalna kopča koja
funkcioniše po principu magneta, tako da
kada se zaključa sve deluje vrlo sigurno.

Tehnologija polako ulazi u svaku
sferu života i već smo skoro i navikli
na pojavu „pametnih satova“, ali
se do sada nismo bavili time jer

je uglavnom bilo vezano za proizvođače
mobilnih telefona. Razer je međutim odlučio
da uđe na ovo tržište i, s obzirom da smo
veliki ljubitelji njihovih proizvoda, odlučili
smo da probamo njihovu kreaciju Nabu.

Moram da napomenem da sat na ruci nisam
nosio već godinama unazad. Prosto, od
pojave mobilnih telefona uvek imam sat
sa sobom, a neki poslednji ručni sat mi je
izdahnuo pre desetak godina i nisam ni
video potrebu za nabavkom novog. Zato
je testiranje Razer Nabu, pametnog sata,
predstavljalo popriličan iskorak u mojoj
standardnoj životnoj rutini – davno sam se

“NARUKVICA
JE URAĐENA OD
KOMBINACIJE
GUME I PLASTIKE
I ZAPRAVO NIJE
FLEKSIBILNA”

broj podešavanja. Pre svega možete da
podesite od kojih sve aplikacija možete da
dobijete notifikaciju, u slučaju Androida
to je bukvalno bilo koja aplikacija ili servis
operativnog sistema. Ako baš hoćete može
da vas obavesti kada postoji da se preuzme
ažuriranje softvera ili slična informacija. Sat
reaguje tako što zavibrira u momentu kada
vam stigne nešto i zatim ispiše početak
poruke skrolujućim tekstom. Različite
aplikacije imaju i različite ikonice, kao što
je pisamce za mail ili Skype ikonica kada
stigne poruka, ali ako neka aplikacija kao
što je na primer Viber nema neku posebnu
ikonicu videćete standardnu ikonicu za
poruku. Preko telefona možete podesiti
koliko će se dugo tekst zadržati na ekranu,
kako ćete skloniti notifikaciju – trešenjem
ruke ili pritiskom na dugme i slično. Zaista
sam bio impresioniran mogućnostima
aplikacije a deluje da tu ima još prostora
i da sami proizvođači drugih aplikacija
ubace nove vrste notifikacija. Osim toga,
Nabu nudi i mogućnost da kada sretnete
drugog nosioca Nabu narukvice razmenite
kontakte jednostavnim dodirivanjem ali ovo
nismo uspeli da isprobamo u nedostatku
drugog sata.

U praksi se postavlja pitanje - da li je ovakav
uređaj neophodan? I jeste i nije. S jedne
strane očigledno je reč o tehnološkom
pomodarstvu jer proizvođači pametnih
telefona samo čekaju još neki gedžet da
prodaju uz originalni proizvod. S druge
strane, postoje situacije kada je i više nego
korisno. Na primer, nosio sam neke kutije
kada mi je zvonio telefon, samo sam bacio
pogled na ruku i odlučio da nije hitno da se
javim. Ili na primer stigla mi je poruka na
Skype dok sam jeo sendvič i ruke su mi bile
umazane, samo sam bacio pogled, shvatio
suštinu poruke i nastavio dalje s klopom.
Još neke zgodne situacije su da bacite
pogled na neku poruku dok vozite i slično,
svakako je dosta bezbednije nego juriti
telefon po džepovima.

Ovaj koncept ima i nekoliko mana, pre
svega činjenica da sam redovno u toku
dana bateriju na satu uspevao da spustim
do 60% kapaciteta, a jednog dana čak do
30%. U praksi to znači da je to još jedan
uređaj koji morate puniti svako ili bar
svako drugo veče, što je naporno. Uređaj
se zaista brzo napuni, za nešto više od sat
vremena, ali samo razmišljanje o tome je
pomalo opterećujuće. Druga stvar je što sat
automatski gasi displej radi uštede energije
a ponovo ga pali kada senzor oseti pokret
ruke. Nekoliko puta mi se desilo da sam
hteo da pogledam na sat a displej je ostao
ugašen pa sam morao da protresem ruku
da bi se upalio. Nije ovo ništa dramatično i
možda samo zahteva malo više navikavanja,
ali mi stari sat to nikada nije radio.

Razer Nabu košta nešto malo više od stotinu
stranih novčanih jedinica što na prvi pogled
može izgledati previše, ali kada pogledamo
cene solidnih modela ručnih satova zapravo
i nije uopšte puno. Ostaje pitanje da li vam
je ovako nešto neophodno i da li idemo ka
tome da će jednoga dana svi nositi nešto na
sebi što će ih vibracijom upozoravati da im je
stigla „nikad važnija“ poruka, tvit ili mail.

Test primerak ustupio GameS

“SAT JE VODOOTPORAN- NE MOŽE BAŠ
DA IZDRŽI DUBLJU VODU, ALI PRANJE

RUKU I SLIČNO PODNOSI BEZ IKAKVIH
PROBLEMA”

“APLIKACIJA ZA TELEFON JE ZAISTA
ODLIČNA JER OMOGUĆAVA VELIKI BROJ
PODEŠAVANJA”

78 79| REPLAY Play! #93 | Mart 2016. | www.play-zine.com |

RePlay RePlay

Autor: Bojan Jovanović

Još pre dve decenije vodili su se
konzolni ratovi i to ne samo oko toga
koja konzola ima veću paletu boja
ili više naslova već i oko maskota.

Nintendo je imao Maria, SEGA je imala
Sonica, a Sony nije imao pandan nijednom
od njih, makar u početku. Tek krajem 1996.
godine pojavila se igra za Playstation 1
konzolu čiji je junak, barem među igračkom
publikom, bio maskota ovog sistema. Crash
Bandicoot je nastao u studiju Naughty Dog
koje danas znamo po Uncharted serijalu i
ovaj mišoliki torbar je momentalno oduševio
publiku širom sveta (pritom pogrešno
nazivan liscem).

Pre nego što je Crash dobio svoj poznati
izgled, patike i plavi šorc, zvao se Willy i bio
je vombat. Tokom dvogodišnjeg razvoja igre
menjao je imena dok konačno nije postao
onakav kakvim ga znamo - blentav, uvek
gladan za jabukama i lupanjem kutija. Crash

Bandicoot je bila među prvim platformskim
igrama koje su imale potpuno 3D kretanje.
Nivoi su obično bili dizajnirani tako da
se krećete od ili ka kameri, mada je bilo i
klasičnih 2D sekvenci, sve sa jednostavnim
zadatkom da stignete do kraja nivoa. Poput
većine platformera, na 100 sakupljenih
jabuka dobijao se život, a većina protivnika
se pobeđivala skakanjem na glavu. Osim
odlično dizajniranih nivoa, oštrih i kontrastnih
boja i neverovatno zarazne muzike, serijal
se istakao brojnim potezima koje je Crash
imao. Najpoznatije je sigurno Crashovo
tornado vrtenje u stilu Tasmanijskog đavola,
ali i urnebesne i vrlo kreativne animacije
pogibija.

Bitan deo svakog nivoa su bile kutije. U
njima ste najčešće nalazili jabuke, a neke su
sadržale i Aku-aku maske. Skupljanjem ovih
maski čuo se poznati zvuk i Crash bi mogao
da preživi više od jednog udarca. Određene

postavkom likova
iz celog serijala u
maniru Mario Kart. Igra
je odlično prošla i kod kritike i
publike i sa preko četiri miliona
prodatih kopija bila je jedna od najuspešnijih
trkačkih igara na prvom Playstationu. Ujedno
je bila i poslednja Crash igra na kojoj je radio
studio Naughty Dog. Nastavljajući Mario
analogiju, na redu je bila, očigledno, party
igra. Crash Bash, izdat u decembru 2000.
godine, bila je kolekcija mini igara za do
četiri igrača, ponovo sa all-star postavom
i vrlo dobro prihvaćen naslov. Sem što je
bila prva Crash igra na kojoj Naughty Dog
nije radio, bila je i poslednja igra iz serijala
na Playstation 1 konzoli. Prelazak Crasha na
sledeću generaciju konzola je doneo dosta

Crash Bandicoot promena. Više nije bio ekskluziva
za Playstation, struktura
igre je često menjana kao i
studiji koji su radili na igri.
Poslednje dve ‘’glavne’’ igre
serijala, Crash of The Titans

i Mind over Mutant, izdate su
pod okriljem Activision, novog

vlasnika licence. Za potrebe ovih
igara je redizajniran izgled gotovo

svih likova uključujući i glavne likove.

Posle Mind over Mutant iz 2008. godine,
Crash serijal živi u limbu. Sem adaptacije
trkačkih igara za mobilne uređaje, kao da
nije bilo pokušaja povratka ovog, nekada
slavnog, serijala. Sa 40 miliona prodatih
primeraka, Crash Bandicoot je pružio
nebrojene sate zabave, ali i mini frustracija,
igračima širom sveta i velika je šteta da se
Crash ne vrati, makar u formi rimejka prve
igre.

Usput, da li ste znali da je radni naziv prve
igre bio Sonic’s Ass Game? Developerima je
očigledno bilo urnebesno da je tako nazovu
jer ste liku uglavnom gledali u leđa dok

RAZVOJNI TIM
Naughty Dog

IZDAVAČ:
Sony

GODINA IZLASKA:
1996

PLATFORMA:
Playstation

TEST PLATFORMA:
Playstation

kutije su otključavale neke prolaze, snimale
vam poziciju ili eksplodirale - posle tri
sekunde ili momentalno čim im priđete. Kako
je serijal odmicao tako je i Crash dobijao
nove poteze, nivoi su postajali kompleksniji i
povremeno imali deonice sa vožnjom. Druga
igra u serijalu je linearno prelaženje igre
zamenila Warp sobom preko koje ste birali
redosled igranja nivoa u okviru jednog sveta.
Treća igra, Warped, sem što je bila prva igra
u serijalu u kojoj je Crash imao pravu senku
umesto sivkastog diska, uvela je relikvije za
čije pronalaženje je bilo potrebno da nivoe
prelazite i po nekoliko puta a najmanje
dvaput ukoliko ste želeli da igrate time
trial. Takođe, pobeđivanjem svake ‘’kraljice’’
otključavali ste nove poteze za Crasha.

Velika popularnost dovela je, očekivano,
do spin-off igara. Prva takva je bila Crash
Team Racing, izdata na jesen 1999. godine.
U pitanju je bila arkadna vožnja sa all-star

igrate. Ali, ništa manje blesavo nije moglo da
se očekuje od ovog kreativnog tima. Nisu se
bez razloga nazvali Naughty.

80 | Modding scena

O ovom Starcraft 2 modu smo već pisali na našim stranicama, tako
da mu ne treba poseban uvod. Ekipa koja stoji iza ove adaptacije
fenomenalnog Warcrafta 3 na moderni engine je poslednjih nenoliko
meseci vredno radila i izdali su prvu javno dostupnu verziju moda
putem Starcraft 2 Arcade.
Za sada je dostupna samo jedna mapa, Turtle Rock, na kojoj mogu u
skirmish modu da se sukobe dva do četiri igrača, a autori obećavaju
da možemo da olčekujemo i druge poznate Warcraft 3 mape tokom
narednih meseci. Kako biste i vi isprobali ovaj mod potrebno je da u
Arcade potražite WAA Turtle Rock [4], a za igranje je dovoljan i osnovni
Starcraft 2.

Šta bi se desilo kada bi se Dark Souls i Skyrim spojili u jednu igru? To je
zanimalo i modera Di0nysys koji radi na Apotheosis, vrlo ambicioznom
modu za Skyrim koji će istražiti 16 delova Obliviona i igrača postaviti u
1na1 borbe protiv Deadric lordova.
Kako sam autor navodi, inspiracija za mod su brojni spisi koje čitate
kroz Skyrim u kojim su opisani nestvarni predeli i njihovi monstruozni
čuvari. Veliki akcenat je na unikatnosti svake zone, tako da će u
finalnom obliku moda svaki od svetova imati drastično drugačiji izgled
od prethodnog, sa svojevrsnim hub-om veličine Solstheim-a.
U trenutnoj verziji mod istražićete ruševine patuljačkog utvrđenja i
suočiti se sa pet bossova u borbama koje jako podsećaju na Dark Souls
stil. Za igranje je potrebno imati Skyrim sa sve tri ekspanzije, a mod
možete preuzeti sa Nexus Mods sajta.

XCOM 2 je jedna od boljih PC igara koju trenutno možete zaigrati.
Da, brutalno je teška i neumoljiva, ali i pruža veliku fleksibilnost u
dolaženju do pobede u kampanji. Takođe, od prvog dana ima podršku
za modove, nešto što je ipak retkost u vremenu DLC-ova i naplaćivanja
skinova. Sa svim ovim alatima i igrom koja pruža veliki prostor za novi
sadržaj, šta je bio prvi mod za igru? Pas. Tačnije, puška u obliku malog
žutog Korgija, jedina koja se plezi vanzemaljskim neprijateljima koji
joj dođu na nišan. Prikladno nazvana ACORG-47, ova puška će vam
se po instalaciji moda pojavili u inventaru i možete sa njom nastaviti
prolaz kroz XCOM 2 kampanju. Korgi pušku preuzmite putem Steam
Workshop.

Ukoliko vam novi Street Fighter koji smo opisali u ovom broju ne deluje
naročito primamljivo, a fan ste Star Wars sage, obratite pažnju na
ovaj mod. Jedi Fighter pretvara igru Jedi Knight: Jedi Academy u 2D
borilačku igru sa deset likova iz Star Wars filmova.
Arene na kojima ćete ukrstiti svetlosne mačeve su Tie fighter hangar,
planeta Hoth, čak i sama Zvezda smrti. Iako se borci kreću po 2D
ravni, kamera tokom borbi dinamično menja uglove kao što je slučaj
sa novijim Street Fighter i Mortal Kombat igrama. Trenutna verzija
moda je beta 2, dok je beta 3 fazu najavljen unapređen AI i dodavanje
novih boraca, pre svega likova iz Epizode 7. Download je oko 70MB a
uputstvo za instalaciju i sve prateće dodatne programe možete naći na
ModDB strani Jedi Fighter moda.

Autor: Bojan Jovanović

JEDI ACADEMY: JEDI FIGHTERPRVA IGRIVA VERZIJA WARCRAFT:
ARMIES OF AZEROTH

www.games.rs

APOTHEOSIS – LIFELESS VAULTS
KORGI PUŠKA U XCOM 2

http://www.nexusmods.com/skyrim/mods/66021/?
http://steamcommunity.com/sharedfiles/filedetails/?id=616324092
http://steamcommunity.com/sharedfiles/filedetails/?id=616324092
http://www.moddb.com/mods/jedi-fighter

83Play! #93 | Mart 2016. | www.play-zine.com |

S
irom razogračenih očiju
posmatrao je crvene lampice
na instrument tabli koje su se
zlokobno palile i gasile dok je u
ruci grčevito stezao malo parče
papira sa naređenjima koje je

još uvek mirisalo na štampač iz koga je
malopre izašlo.

Već nekoliko dana celokupna posada
podmornice čiji je kapetan godinama, bruji
o nesuglasicama između njihove, velike
nacije i „onih prokletnika“ koje su eskalirale
do usijanja na poslednjoj skupštini Saveta
bezbednosti. Sitne čarke prerasle su u
teške reči, a teške reči u otvorene pretnje.
Celokupna posada se danima šali kako će
sigurno doći do rata. Dobri su to momci
ali prosti koji ne shvataju šta bi to značilo.
Možda je i bolje tako, jer neke stvari je bolje
jednostavno ne znati.

Misli su mu se okrenule ka njegovoj
supruzi i divnoj deci, sinu i kćerki, koje
je ostavio na kopnu. Znali su se još od
prvog razreda srednje škole. Ona je bila
neverovatno slatka u haljini na plave
cvetove, a on je bio težak seljak. Barem su

tako, sa osmesima, pričali u društvu kako
su se upoznali dok su se još uvek skoro
deceniju kasnije držali zaljubljeno za ruke.
Tatin ponos samo što je krenuo u osnovnu
školu, a svoju princezu trebalo je prvi put
da vidi za dve nedelje kad se završavala
njegova šestomesečna služba pre kratkog
otpusta na odmor.

Ključ na lancu od nerđajučeg čelika bio je
težak kao tuč. Ključ za lansiranje ubojitih
projektila. Ključ od pakla koji je sada mirno
stajao u levoj bravi. Izdao je nekoliko
kratkih komandi zbog kojih se posada
uzbunila i pohrlila na borbene pozicije
dok je njegov zamenik sa neuobičajenom
smirenošću prišao i gurnuo svoj primerak
u drugu bravu. Kratkim trzajem glave
signalizirao je okretanje ključa, a jedva
primetno „klik“ odjeknulo je u njegovoj
glavi kao eho hiljada čekića koje su
dobovale po svakom njegovom nervu.

Grčevito je stezao malo parče papira na
kojima su bile napisane samo četiri reči:
Yankee-Oscar-Lima-Oscar, a on je znao da
je zvižduk vazduha u cevima za lansiranje
zvuk sa kojim je prestao da postoji svet.

Fantasy Tales

By BarcaS

Have a word with me...

82 | Fantasy Tales

Hearthstone Specijal
KEC IZ RUKAVA

84 85| Hearthstone Play! #93 | Mart 2016. | www.play-zine.com |

Autor:
Nikola Savić

Ukoliko bar delimično pratite
Hearthstone, verovatno ste
upoznati sa činjenicom da nam
na proleće u Hearthstone stiže

do sada sigurno najveća novina u istoriji
igre – uvođenje formata. Postojaće dva
zvanična formata igre – Wild i Standard.
Standard format će se stalno menjati
i u njemu će se nalaziti Basic i Classic
setovi plus ekspanzije iz poslednje dve
kalendarske godine, dok će u Wild formatu
uvek moći da se igraju SVE karte ikada
izašle u Hearthstoneu.

Standard će tako preuzeti primat glavnog
takmičarskog formata i 2016. godina biće

kao i omraženi RNG bacač noževa – Knife
Juggler.

U ovom tekstu probaćemo da analiziramo
šta će se desiti sa takmičarskom
Hearthstone metom nakon što standard
stupi na snagu i iz opticaja se povuku GvG
i Naxx karte. U ovom trenutku mi nismo
upoznati sa kartama nove ekspanzije (koja
će najverovatnije biti najavljena 9. marta),
kao ni sa time koje će karte pretrpeti
nerf, pa će analiza biti isključivo o uticaju
povlačenja Naxxa i GvG-a..

Manje „sticky“ miniona
Može se slobodno reći da su Naxxramas
i Goblins vs Gnomes alfa i omega tempo
mete u kojoj danas igramo Hearthstone.
Naxxramas je uveo karte Haunted Creeper,
Nerubian Egg i Mad Scientist, deathrattle
minione koji imaju neverovatnu kombinaciju
i valuea i tempa, i koje je gotovo nemoguće
očistiti sa regularnim AoE spellom. GvG je
to samo nadogradio sa Annoy-o-Tronom,
Shielded Minibotom, Muster for Battle,
Piloted Shredderom, te na kraju i Dr.
Boomom. Ovo su sve karte koje imaju
neverovatan tempo, jer na tabli daju mnogo
više nego što realno vrede za njihovu
manu, i gotovo je nemoguće ukloniti ih na
jednostavan način. Jednom kada svi ovi
minioni izađu iz rotacije, čini nam se da
će ponovo biti mnogo lakše igrati sporije
deckove i da će masovne removal karte
zapravo očistiti tablu kada ih odigrate. Ovo
će takođe možda povući povratak nekada
najjače legendarne karte nazad u metu

Standard dolazi u
Hearthstone
Šta možemo da očekujemo?

– Ragnarosa, jer je on polako „nestao“ iz
igre upravo zbog toga što je igru preplavila
gomila sitnih deathrattle miniona koji su
bili očajne mete za njegov moćni 8 damage
projektil na kraju poteza.

Manje RNG karata
RNG (Random Number Generator) je
izraz koji se u gamingu najviše koristi za
nasumične efekte na koje igrač ne može
da utiče. Kod kartičnih igara određena
nasumičnost je utkana u njihovu srž, ali
to ne znači da trebamo da je dodatno
forsiramo. Sa odlaskom Goblins vs Gnomes
ekspanzije, iz Standarda će nestati neke od
najomraženijih RNG karata koje su bukvalno
mogle da preokrenu tok igre. Sveprisutni
Piloted Shredder i Dr. Boom su svakako na
prvom mestu jakih random karata, ali tu
su još i Unstable Portal koji je stvarao neke
neverovatne situacije, zatim Imp-losion,
karta koja na prvi pogled nije toliko random,
ali čije su dve krajnosti bukvalno značile
razliku između pobede i poraza, što isto
važi i sa Shamanov Crackle. Tu su i ne toliko
popularni, ali takođe potpuno nasumični,
random efekti Recombobulatora, Piloted Sky
Golema i Sneed’s Old Shreddera. U „zdrave“,
odnosno kontrolišuće random efekte koji
takođe odlaze, ubrajamo Flamecannon i
odlične weapone, poput Coghammera i
Powermacea, koji takođe odlaze u Wild
format.

Mechovi postaju prošlost
Ovde nemamo toliko puno šta da kažemo,
jednostavno čitava GvG ekspanzija je bila
tematski obojena Mechovima i gotovo čitava
Mech sinergija se nalazi u toj ekspanziji.
Dva najpopularnija i najjača Mech decka,
Mech Mage i Mech Shaman tako odlaze
u prošlost, odnosno u prostranstva Wild
formata. Nesrećni Gorillabot A-3 će biti
poprilično usamljen Mech, ukoliko mu ne
stigne neko društvo u prolećnoj ekspanziji.
Ipak, teško da će bilo šta zameniti karte
kao što su Mechwarper, Piloted Shredder,
Powermace i Goblin Blastmage, koje su
činile okosnicu dobrih Mech špilova.

Combo deckovi postaju jači
Jedna od, po mnogima, najbolje dizajniranih
karata u Hearthstoneu, svima omiljeni
Loatheb, takođe odlazi u Wild format.
Loatheb je jedna od ključnih karata u
mnogim špillovima: Aggro i Tempo deckovi
su je koristili kako bi, nakon uspostavljene
dominacije na tabli, pečatirali partiju u
pravom trenutku, tako što onemoguće bilo

kakav AoE spell ili jefitni spell removal.
Ipak, njegova ključna uloga je bila u ubijanju
combo deckova. Ukliko ga odigrate u
pravom trenutku, možete jednim potezom
da sprečite smrt od strane Combo Druida,
Oil Roguea ili Freeze Magea. Loatheb je
jedna od onih sjajnih karti koja ne samo da
ima moćan efekat, već je i vrlo skillful karta,
koju će dobri igrači znati da čuvaju i odigraju
u pravom trenutku. Sa odlaskom njega i
Antique Healbota, Combo špilovi će imati
mnogo više prostora da burstuju protivnika,
pa ćemo videti da li će nam nova ekspanzija
doneti neke nove alate za borbu protiv
combo špilova.

Odlazak ključnih control karata
Ni sporiji, control deckovi, neće ostati
nepovređeni sa uvođenjem Standarda.
Zapravo, kako stoje stvari, vrlo je moguće

da će da “krvare” i više nego tempo špilovi.
Zombie Chow, Sludge Belcher i Antique
Healbot su bili sveto trojstvo u prvoj liniji
odbrane od agresivnih špilova, i svi ovi
alati će na proleće postati nedostupni u
Standard formatu. Ne treba zaboraviti ni
Warriorovu Shieldmaiden, koja je nemalo
puta spasila život Ctrl Warrior igraču.
Tu je još i Deathlord koga smo gledali
pre svega u Ctrl Preistu, ali ponekad i u
drugim Control/Fatigue deckovima. Da li će
odlazak Belchera označiti povratak Sen’jin
Shieldmasta kao “go-to” taunt rešenje za
control špilove? I šta će naslediti Healbota?
Ostaje nam da vidimo u sledećoj ekspanziji.

Odlazak ključnih klasnih karata
Mnoge klase danas baziraju svoje deckove
na nekim od ključnih class karata koje
su došle sa Naxxom i GvG. Probajte da
zamislite Warrior špil bez Death’s Bite ili
Priesta bez Lightbomb , pa i bez Velen’s
Chosen? Oil Rogue će bez Tinker’s
Sharpsword Oil prestati da postoji. Paladin
bez Shielded Minibot i Muster for Battle
gubi kičmu svoje klase. Tempo Mage ostaje
bez Unstable Portal i Flamecannon, a Zoo/
Handlock buildovi sa demonima gube
ključne karte: Mal’ganis i Voidcaller ispadaju
iz Standard priče. Najbolje prolaze Hunter
i Druid, koji praktično ne gube ni jednu
ključnu class kartu, s tim što Hunter ostaje
bez ključnih neutralnih karata za njegovu
klasu (Mad Scientist i Haunted Creeper), a
može se reći i da Webspinner i Glaivezooka
jesu gubitak, ali zamenljiv.

Zaključak
Čekaju nas ogromne promene i
Hearthstone sasvim sigurno neće biti
onakav kakvim smo ga do sada znali. Sve
ove promene su same po sebi ogroman
faktor koji će značajno uticati na igru i
metu, a tek treba da vidimo potpuno novu
ekspanziju koja će doneti bar 130 novih
karata, ali i pomenute nerfove osnovnih
karata koji takođe mogu značajno da
promene sliku budućnosti. U toku marta
ćemo vervatno saznati sve o novoj
ekspanziji i tim nerfovima, pa se vidimo
u aprilskom broju, kada ćemo pričati o
tome.

prva godina standarda, koja će se zvati
godina Krakena. Iz standarda tada ispadaju
setovi iz 2014. godine (Curse of Naxxramas
i Goblins vs Gnomes), a ostaće Blackrock
Mountain, The Grand Tournament, The
League of Explorers i nova ekspanzija
koja nam izlazi na proleće. Osim nove
ekspanzije i rotacije Naxxa i GvG-a, doći
će i do određenog balansiranja karata iz
Basic i Classic setova, koji će zauvek ostati
u standardu. Još uvek ne znamo tačno
koje će stare karte biti zahvaćene ovim
nerfovanjem, ali rečeno je da će to biti
„do 20“ starih karata, a sasvim je sigurno
da će neslavni Druid Combo (Force of
Nature + Savage Roar) biti prvi na udaru,

