

DOBRODOŠLI

33Play! #146 | Mart 2021. | www.play.co.rs | | Uvod

BROJ 146 – MART 2021 .
Izlazi jednom mesečno • Cena: besplatno

UREĐIVAČKI KOLEGIJUM:
Božidar Radovanović, Stefan Starović,
Milan Janković

REDAKCIJA:
Luka Komarovski, Stefan Starović,
Milan Janković

SARADNICI:
Aleksa Petronijević, Bogdan Diklić, Bojan
Petrović, Igor Totić, Ivan Danojlić, Luka Zlatić,
Milan Živković, Miloš Hetlerović, Stefan Mitov
Radojičić, Pavle Momčilov, Pavle Zlatić, Vladimir
Pantelić, Nikola Aksentijević, Nikola Vojnović,
Dragana Ličina Danojlić, Miloš Živković,
Sanja Gajin, Lazar Drašković, Marko Petrović,
Predrag Ciganović, Dejan Stojilović, Nikola Savić

ART DIREKTOR/PRELOM:
Dušan Nešović

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. - Elektronski časo-
pis. - 2006, br. 1 (juni) -.-Beograd (Vilovskog 6) : Rur industries,
2006 - Način dostupa (URL): http://www.play-zine.com. - Meseč-
no. - Opis izvora dana 17.12.2007. - Nasl sa nasl. ekrana
ISSN 1820-6484 + Play! (Online)
COBISS.SR-ID 145535756

2

I najkraći mesec u godini je za nama, ali prilično
igrački ispunjen. Vikinzi su opet nekako bili vruća
tema u ovom mesecu, zahvaljujući vrtoglavom us-
pehu igre Valheim. Igra je kroz par nedelja došla
na vrh najigranijih naslova, sa milionima prodatih
primeraka, a pritom je Early Access igra za koju se
jedva znalo pre izlaska.

Opet smo imali odlaganja igara, od kojih neke čak
za 2022. godinu, što znači da ćemo najverovatnije
prečešljavati kolekcije i vežbati umeće strpljenja.
Ali, na budućnost treba gledati optimistično, jer je
Blizzard najavio Diablo 2 Remaster, Sony je počeo
sa State of Play događajima, a Nintendo najavljuje
gomilu novih igara.

Međuplatformske granice se brišu, jer još Playsta-
tion ekskluziva stiže na PC. Ovog proleća će to
biti Days Gone, koja je samo jedna u nizu. Monster
Hunter Rise na kraju neće biti zaključan na Switchu,
već stiže i za širu publiku.

Na stranicama našeg martovskog izdanja časopisa
Play!Zine očekuje vas sve što je bilo iole zanimljivo
prethodnih nedelja. Nioh port je tu, igrali smo neke
fine Switch igre, Werewolf nas nije nešto mnogo
privukao, ali nas je zato Little Nightmares 2 odu-
vao. Otuda i ova kul naslovna!

Uživajte u čitanju i do narednog broja pratite nas
na našem sajtu.

4 5| Sadržaj Play! #146 | Mart 2021. | www.play.co.rs |

SadržajSadržaj

44 IGRA MESECA: LITTLE NIGHTMARES II

6

18

20

22

26

28

32

34
36

38
42
44
48
50
54
58
60
62
64
66

68

70

72
76
80

REVIEW: ROGUE HEROES
RUINS OF TASOS50EARLY ACCESS: DYSON

SPHERE PROGRAM34 72 HARDWARE:
AMD 5600X

60 REVIEW: SHOT
IN THE DARK

80 HARDWARE:
LOGITECH G102

FLASH VESTI �

PATREON STRANA �

POZADINE ZA EKRANE �

REPORTAŽA: BlizzCON�

PLAYCON REPORTAŽA: Sol Invictus i Munzesky – gejmplej�

NAJAVE MESECA: Top igre marta�

DEMO: Lichenvale�

STEAM EARLY ACCESS: Dyson Sphere Program�
STEAM EARLY ACCESS: Everspace 2�

Bravely Default II�
Destruction AllStars�
Little Nightmares II�
Nioh 2 – The Complete Edition�
Rogue Heroes - Ruins of Tasos�
Super Mario 3D World + Bowser’s Fury�
Scott Pilgrim vs. The World The Game - Complete Edition�
Shot in the Dark�
Werewolf - The Apocalypse – Earthblood�
Blue Fire�
Redout - Space Assault�

BESPLATNI KUTAK �

U POKRETU �

HARDWARE: AMD 5600X - Koliko vam jak procesor treba za gejming?�
HARDWARE: SteelSeries Aerox 3 i Aerox 3 Wireless�
HARDWARE: Logitech G102�

32 DEMO: LICHENVALE

Izdavački brend kompanije Sony, Playstation Studios, koji se
prvenstveno bavi izradom i izdavanjem igara za Playstation
konzole, u 2021. godini će po prvi put izdati igru i za Xbox
konzole.

Playstation će dugogodišnji bejzbol serijal igara, MLB The
Show 21 doneti pred igrače na Xbox One i Xbox Series X i
S konzolama. Prvenstveno se radilo o glasinama, pošto je
omot igre procureo na Instagramu, a sada je stigla i zvanič-
na objava.

Na omotu igre će pored Playstation Studios logoa stojati i
Xbox logo. Ovo je prvi put da će Playstation Studios brend
izdati igru za rivalsku konzolu, ali nije prvi put da vidimo
inače Playstation ekskluzivne igre na drugim platformama,
pošto je Horizon Zero Dawn prošlog avgusta izdat za PC.

Bejzbol je prilično popularan sport u Sjedinjenim Državama,
tržištu na kojem postoji najviše Xbox korisnika, a moguće je
i da Sony na ovaj način testira teren radi kreiranja buduće
politike prodaje igara. Japanska kompanija je već objavila
da ima u planu da više Playstation ekskluziva donese na PC,
a to se verovatno odnosi i na Xbox i Switch konzole.

SWITCH DOSTIGAO 80 MILIONA
PRODATIH PRIMERAKA, IGRE
NASTAVLJAJU ODLIČNU PRODAJU

Nestašica Playstation 5 konzola je i dalje na snazi, mi smo
se jedva dokopali naše, a AMD poručuje da će nestašica
potrajati barem još 6 meseci. Loša situacija za sve koji
od novembra do sada nisu uspeli da se domognu svog
primerka.

U Japanu je nedavno u prodaju pušten novi kontigent
Playstation 5 konzola, ali u pokušaju. Prodavnica Yodobas-
hi Camera je u Tokiju najavila da će prodati nekoliko stotina
PS5 uređaja pa ko prvi uspe da kupi on odlazi sa konzolom.

Zbog opšte nestašice vest se brzo pročula i prodavnica
je bila preplavljena kupcima. Opšti metež je izbio još pre
nego što su konzole i viđene, dok su prodavci delili kartice
kojima se ostvaruje pravo na kupovinu prvim kupcima u
redu. Masa ljudi je krenula da se gura po prodavnici i da
pravi nerede, a čak su oborili i kasu i naterali prodavce da
se povuku.

Na kraju je morala reagovati policija koja je rasterala kupce,
i od prodaje se odustalo. Očevici situaciju opisiju kao opšte
ludilo i kršenje pravila kojima se ograničava boravak veli-
kog broja ljudi na istom mestu.

U Japanu dobar broj prodavnica se distribucijom ionako
malog broja konzola bavi kroz lutrije i izvlačenje kupaca,
tako da u neku ruku i ne čudi haos koji je izbio u videu
ispod.

Ako ste se nadali da će se “Liga Šampiona” uskoro vratiti u PES
franšizu, moraćemo da vas razočaramo.

EA Sports je produžio ugovor o ekskluzivnosti u FIFA igrama
sa UEFA-om na nekoliko godina, što znači da će Champions
League događaj moći igrati jedino u igrama ovog izdavača. U
nedavno potpisanom ugovoru sa ovom fudbalskom organiza-
cijom nije navedeno koliko godina će trajati ekskluzivnost, ali
FIFA igre će imati pravo i na Super Cup i Ligu Evrope.

U istoj objavi je otkriveno da će FIFA igre postati dostupne i
na Google Stadia platformi, prvo FIFA 21 17. marta. Takođe, 6
fudbalskih igara je trenutno u razvoju u EA studijima i to pr-
venstveno za mobilne telefone.

Champions League licenca je postala ekskluzivna u FIFA igra-
ma od 2018. godine, kada je ponuda kod superničkog PES-a

Nintendo Switch konzola nastavlja da beleži fantastične rezultate prodaje
i njena aktuelnost ne pokazuje znake posustajanja.

Najnoviji finansijski rezultati kompanije Nintendo otkrivaju da je od marta
2017. pa sve do kraja 2020. godine prodato oko 80 miliona primeraka
Switch konzole, samo tokom tokom poslednja tri meseca u prošloj godini
prodato je 11,5 miliona uređaja i 75,8 miliona igara.

Prodaja konzola je protekla odlično u 2020. godini i pored inicijalne ne-
stašice. Iako smo u prošloj godini dobili novu generaciju konzola, Switch
je ostao kao najprodavaniji uređaj, a slična predviđanja postoje i za nared-
ni period, odnosno 2021. godinu.

Pored opšte popularnosti, Switch će nastaviti dobru prodaju zahvaljujući
dolasku Pro modela, koji će uz broja osveženja i OLED ekran dobiti podrš-
ku za igranje u 4K rezoluciji.

Prodaja igara je odlična, pogotovu u pogledu onih koje je Nintendo direk-
tno objavio. Najviše briljira Animal Crossing: New Horizons, koji je prodat
u preko 30 miliona primeraka za manje od godinu dana.

KRAJ EKSKLUZIVNOSTI? PLAYSTATION STUDIOS ĆE
OVE GODINE IZDATI IGRU I ZA XBOX KONZOLE

MASS EFFECT LEGENDARY
EDITION IZLAZI 14. MAJA,
PRIKAZAN PRVI GEJMPLEJ VIDEO

Electronic Arts je konačno rešio da otkrije kada ćemo dobiti
priliku da zaigramo remaster Mass Effect trilogije, u obliku
takozvane Legendary edicije.

Mass Effect Legendary Edition je najavljen 5. novembra
prošle godine, kada se saznalo da je njen izlazak pomeren
za ovu godinu i to za mart, prema nekim glasinama. Ipak to
nije slučaj, pošto će Mass Effect remasteri izaći tek 14. maja.

Datum izlaska važi za PC, PS4 i Xbox One, dok će sve tri igre
biti igrive i na PS5 i Xbox Series sistemima, sa podrškom za
4K rezoluciju. Sve tri igre će imati opširna grafička unap-
ređenja, HDR tehnologiju, osvežene modele karaktera, po-
boljšano osvetljenje i vizuelne efekte.

Vizuelna unapređenja su vidljiva u novom gejmplej videu,
a pored bolje grafičke prezentacije očekujte i brža vreme-
na učitavanja na next-gen konzolama i računarima. Takođe,
dugo putovanje liftom u prvoj igri će trajati čak 3 puta kra-
će u remaster izdanju, tu će biti poboljšanja u gejmpleju i
ispravki na koje se čekalo prilično dugo.

PRODAJA NOVIH PLAYSTATION 5 KONZOLA U JAPANU ZAVRŠENA INTERVENCIJOM
POLICIJE

PES IZVISIO – EA SPORTS DODATNO
PRODUŽIO UEFA LICENCU ZA FIFA IGRE

postala oslabljena. Ranijih godina obe strane su ratovale ino-
vacijama i unapređenjima, a sada prednost uzimaju kroz ek-
skluzivnost. PES 2021 je prilično slabo izdanje, i to ne zbog
nedostatka licenci, već zato što je najobičniji apdejt ranijeg
izdanja, a Konami trenutno radi na verziji za narednu sezonu
i to u novom endžinu.

6 7| Flash vesti Play! #146 | Mart 2021. | www.play.co.rs |

Flash vesti Flash vesti

Novi nastavak Crash Bandicoot serijala je stigao nakon deset godina
pauze, a od 12. marta i korisnici Playstation 5, Xbox Series X/S, Ninten-
do Switch moći da otkriju šta je sve novo došlo u klasičnu platformu. A
došlo je dosta. Nove moći, svetovi, borbe sa ogromnim bosovima i još
mnogo više očekuje Kreša i Koko u uzbudljivim avanturama iz ove igre.

U Crash Bandicoot 4: It’s About Time su ubačene i nove mehanike kao
što je trčanje po zidu, klizanje po šinama i ljuljanja na užetu a ubačene su
i nove maske koje daju junacima nove sposobnosti koje mogu da ih spa-
su iz raznih situacija. Crash Bandicoot nikad nije izgledao bolje uz pomoć
vizuelnih poboljšanja i 4k rezolucije a postoji i mogućnost da igru igrate u
modernom ili retro modu.

Korisnici koji su već kupili igru na PS4 i Xbox One će moći da nado-
grade igru besplatno na konzolama nove generacije, a igrači na PC-u
moći će da je nabave preko Battle.net platforme kasnije u toku godine.

EMBRACER GRUPA(THQ
NORDIC) KUPILA VLASNIKE
BORDERLANDS FRANŠIZE
ZA 1,3 MILIJARDE DOLARA

Ubisoftu je potrebno još vremena za rad na svom prvom ri-
mejk izdanju za popularnu, i pomalo zaboravljenu franšizu.
Prince of Persia: Sands of Time Remake je prvobitno trebao
izaći u januaru za nama, ali je zbog negodovanja publike na
kvalitet grafike rešeno da se datum izlaska pomeri.

Tada je rečeno da će PoP rimejk izaći 18. marta za PC, PS5,
PS4, Xbox Series i Xbox One sisteme, ali ni taj datum neće
biti ispoštovan. U najnovijem saopštenju, Ubisoft je otkrio da
Prince of Persia: The Sands of Time Remake odlaže do dalj-

Velika poslovanja i kupovine se sklapaju početkom 2021. godine.
Microsoft polako privodi kraju kupovinu Bethesda studija i njene
matične kompanije za 7,5 milijardi dolara, a nedavno se sklopio sli-
čan veliki ugovor.

Embracer grupa, najpoznatija po kompaniji THQ Nordic, je u kon-
stantnoj potrazi za novim studijima i kompanijama koje će kupiti,
a sada je rešila da izdvoji baš veliku svotu novca i pod svoje okrilje
dovede vlasnike Borderlands franšize. Embracer grupa je kupila
Gearbox za 1,3 milijarde dolara.

Ta suma novca će biti isplaćena u etapama, pošto će Gearbox u
kešu dobiti samo 188 miliona dolara, a 175 miliona $ će biti isplaće-
no u vidu deonica. Ostatak sume će biti isplaćen tokom narednih
6 godina i to ako Gearbox ispoštuje (trenutno nepoznate)planove
u datom periodu.

Gearbox je u ruke Embracer grupe dospeo sa 550 zaposlenih,
koji neće biti negativno pogođeni ovom kupovinom. Isto važi i za

Borderlands franšizu, pošto će ona i dalje ostati u vlasništvu ovog
developera, i on će nastaviti saradnju sa Take-Two.

Ovom kupovinom Embracer Group sada ima čak 7 glavnih razvoj-
nih grupa u kojima se radi na brojnim igrama. Krajem prošle go-
dine, ova ogromna kompanije je pored velikog broja novih studija
kupila i domaće developere Mad Head Games.

CRASH BANDICOOT 4: IT’S ABOUT TIME USKORO I
NA SVIM KONZOLAMA I PC-U

STAR WARS FRANŠIZA DONELA 3 MILIJARDI DOLARA PROFITA ZA
ELECTRONIC ARTS SA 52 MILIONA PRODATIH IGARA

Može se reći dosta toga o načinu na koji je
Electronic Arts postupao sa pravima na Star
Wars franšizu u poslednjim godinama. Većina
fanova će se složiti da ona nije iskorišćena do
maksimuma i da je blago upropašćena lošim
poslovanjem, odnosno loot kutijama i mi-
krotransakcijama.

Electronic Arts sa brojkama tvrdi drugačije.
Izgleda da je posedovanje prava na izdavanje
Star Wars igara prilično lukrativan biznis za
EA, pošto je od ovih igara generisano preko
3 milijardi dolara profita kroz 52 miliona pro-
datih igara.

Pod 52 miliona prodatih kopija računaju se
igre Knights of the Old Republic, Squadons,
Battlefront serijala i Jedi: Fallen Order, dok je
besplatno ostvarenje Galaxy of Heroes samo-
stalno donelo milijardu dolara.

Samo iz ovog razloga, Electronic Arts neće
dići ruke od izrade Star Wars igara, a i Dizni je
otkrio da će nastaviti saradnju sa ovim izdava-
čem, iako drugi studiji već rade na ovim igrama,
kao što je Ubisoft. Electronic Arts zapravo ima
nekoliko Star Wars naslova u izradi koji nisu
zvanično predstavljeni. Po glasinama, jedan od
njih je Jedi: Fallen Order 2, kao i kompaktnije
iskustvo nalik na prošlogodišnji Squadrons.

PRINCE OF PERSIA REMAKE PONOVO ODLOŽEN, NEMA NOVOG DATUMA IZLASKA

njeg. Razlog za odlaganje je želja za dodatnim radom koji će
rezultirati u kvalitetu igre kakvu igrači zaslužuju.

Tokom dodatnog vremena, Ubisoft će raditi na tome da rema-
ke donese osveženja potrebna igri, ali ona istovremeno ostane
verna originalu.

Ovo je druga igra koju je Ubisoft odložio od početka godine.
Trkačka MMO igra, Riders Republic, na kojoj radi Ubisoft Bel-
grade je pomerena i neće izaći 25. februara.

8 9| Flash vesti Play! #146 | Mart 2021. | www.play.co.rs |

Flash vesti Flash vesti

GOOGLE SHVATIO DA JE PRESKUPO PRAVITI IGRE? UGASIO
SVOJE RAZVOJNE STUDIJE

Izgleda da se Google predomislio po pitanju ulaska u vode gejming
industrije i rešio je da se ipak posveti samo svojoj Stadia platformi.

Google je ranije bio osnovao dva interna studija, jedan u Montrealu i
jedan u Los Anđelesu, sa fokusom na razvoj igara za Stadia striming
platformu, a sada je objavio da ih zatvara. Na ovaj način se odustalo
od kreiranja video igara, već će se kompanija više zalagati za unap-
ređenje Google Stadia platforme i njen rast.

Deo zaposlenih u ovim studijima je ostao bez posla, a kompaniju
je napustio i veteran gejming industrije, Džejd Rejmong, poznat po

radu na Assassin’s Creed franšizi.

Kreiranje igara je ogroman biznis i traži dosta ulaganja resursa. Na
primer, kompanija Amazon već nekoliko godina održava svoju gej-
ming diviziju i u nju na godišnjem nivou ulaže oko 500 miliona do-
lara, a još uvek nije izdala nijednu igru koja je povratila barem delić
profita i postala hit.

Google ipak želi da sebi uštedi takav vid troškova i da proba da
svoju ideju strimovanja iz oblaka plasira na bolji način i široj publici.

Creative Assembly je rešio da ove godine podari fa-
novima Total War franšize posebnu igru, koja neće
biti deo nekog novog podserijala, već nastavak čuve-
ne priče.

Najavljen je Total War: Warhammer 3 i izaćiće ove
godine, sa prednaručivanjem već dostupnim putem
Steam platforme i Epic Games Store.

Warhammer 3 je kreiran tako da svaki izbor utiče na
priču i pokrivaće velike oblasti ovog fiktivnog univer-
zuma. Creative Assembly 3. deo opisuje kao kulmina-
ciju trilogije, sa novim karakterima, i rasama i World of
Warhammer Battles. Nova kampanja će pred igrače
staviti zadatak spasavanja ili iskorišćavanja moći umi-
rućeg božanstva. U zavisnosti od toga koji put odabe-
rete priča će se drugačije odvijati, a dodatne varijacije
će pružiti i odabir rase sa kojom ćete igrati.

Više detalja će biti otkriveno kasnijeg datuma, a deve-
loper je najavio da će u Warhammer 3 uliti sve najbo-
lje ideje iz prethodna 2 naslova, ali će doneti i novine.

Total War: Warhammer 3 za sada nema tačan datum
izlaska.

TOTAL WAR WARHAMMER 3 NAJAVLJEN, IZLAZI
OVE GODINE

AMERIČKI POLITIČARI I DALJE IMAJU PROBLEM SA GTA V

Broj krađa automobila se u Čikagu povećao u zadnjem periodu, ali budite
bez bridge jer su određeni predstavnici smislili novi način kako da reše taj
problem. Dobro nije baš novi, ali je jedan oblik nacrta zakona koji predlaže
zabranu prodaje nasilnih video igara o kojima smo se naslušali prethodnih
decenija. Predstavnik Markus Evans želi da izmeni zakon o nasilnim video
igrama krivičnog zakona iz 2012. godine. Sva sreća pa igre i druge medije
štiti prvi amandman.

Zakon ne navodi određene igre ali je izgleda prvenstevno usmeren ka
Grand Theft Auto igrama u kojima igrači, pored ostalog, mogu da kradu
vozila od NPC-jeva pa predlagači izmena idu toliko daleko da žele da do-
kažu da postoji veza između ovih sadržaja i realnih problema. Nacrt zako-
na takođe želi i da proširi definiciju ‘’nasilnih igara’’ koja bi sadržala čitav
niz radnji koje bi okarakterisale igru naslinom počev od krađa, psiholoških
povreda pa sve do težih oblika. Ovi zakoni su više puta oboreni kao neu-
stavni a čak je i država Kalifornija izgubila na vrhovnom sudu Amerike. Baš
kao i knjige, predstave i filmovi koji su nastali pre njih, i igre komuniciraju
ideje i društvene poruke a u ustavu je naznačeno da individua šravi moral-
ni i estetski sud o ovakvim delima.

Teško da će i novi predlog zaobići ovu prepreku a Asocijacija za softversku
zabavu je rekla povodom ovoga da jednostavno nike moguće naći doka-
ze koji povezuju interaktivnu zabavu i nasilje u društvu, iako sve pogađa
problem u Čikagu. Možda rešenje problema leži u temeljnom ispitivanju
stvarnih faktora koji dovode do takvog ponašanja ljudi?

Dugo očekivani System Shock rimejk je konačno dobio planirani
datum izlaska, a studio Nightdive je uz to predstavio i specijalni
besplatni demo u kojem igrači mogu isprobati delić igre.

System Shock možemo očekivati tokom letnjeg perioda ove go-
dine, a dodatno uverenje da je datum izlaska blizu dolazi u vidu
pokretanja opcije za prednaručivanje na Steam, Epic Games i
GOG digitalnim platformama. System Shock će koštati 38€, a
kao poklon prednaručioci će besplatno dobiti System Shock 2:
Enhanced Edition kada se ona bude pojavila.

Što se tiče demo verzije, ona je izrazito kratka, pošto nudi samo
delić na početku igre, gde igrači kao nepoznati agent otkrivaju
stanicu u haosu izazvanom zbog robota i osamostaljene veštačke
inteligencije. Demo najbolje prikazuje poboljšanja koja je System

SYSTEM SHOCK REMAKE IZLAZI OVOG LETA, A SADA JE
DOSTUPAN I BESPLATNI DEMO

Shock dobio, pogotovu ona u vizuelnom smislu sa HD tekstura-
ma, poboljšanom audio komponentom i ostalim stvarima. System
Shock će takođe imati i nove regije, zamke, zagonetke i generalno
osveženu Citadel stanicu.

Developer je otkrio da će demo za konzole stići kasnijeg datuma.

System Shock Remake je prošao dosta trnovit put razvoja kroz
godine, prvobitno je trebao biti običan remaster kultnog klasika.
Onda je proširena ambicija igre kada su počeli i problemi zbog
kojih je tokom jednog perioda razvoj u potpunosti stao.

Sada se vidi da je System Shock na pravom putu i željno iščeku-
jemo leto.

10 11| Flash vesti Play! #146 | Mart 2021. | www.play.co.rs |

Flash vesti Flash vesti

VALHEIM GRABI DALJE – PRODATO 4 MILIONA PRIMERAKA
Igra Valheim gotovo svakog dana po-
stavi neko novo dostignuće. Tek što
smo pisali o preuzimanju druge pozicije
najigranijih naslova na Steamu od Dota
2, a developer se hvali novim brojkama.

Valheim se za oko tri nedelja prodao u
4 miliona primeraka, što nije nimalo na-
ivna cifra, pogotovu za naslov koji je u
Early Access fazi i pritom nije imao jak
marketing.

Broj sati koji igrači provode u igri je ta-
kođe za pohvalu, a razvojni tim je otkrio
da je provedeno vreme u igri ekvivalent
periodu od 10.000 godina. Osim po
broju igrača, Valheim se polako penje i
na vrh liste Top 250 najbolje ocenjenih
Steam igara, gde trenutno stoji na 57.
mesti sa 81.000 pozitivnih recenzija.

Valheim ide dalje da obara rekorde, a
samo pisanje o popularnosti igre dovo-
di do povećanog interesovanja i osta-
le publike što dovodi do daljeg širenja
glasa o igri. U međuvremenu, Iron Gate
tim sprema razne novine.

Odluka o sudbini igre Anthem sprovedeno je pret-
hodnih nedelja i sada je donešena teška odluka da
se dalji rad na ispravkama za igru, koji traje već pri-
lično dugo okonča.

Ipak nije odlučeno da se nastavi sa radom na An-
them Next, već se od projekta odsutraje, a studio
Bioware će sredstva usmeriti na drugo mesto. Kao
glavni razlog za odustajanja od rada na sređivanju
igre navodi se pandemija korona virusa, jer je prela-
zak na režim rada od kuće negativno uticao na sve
projekte, a najviše je pretrpeo Anthem.

Bioware je na prepravkama gejmpleja i generalno
čitave igre Anthem radio još od izlaska i tokom tog
perioda su se obećavale velike stvari igračima. Do toga neće
doći, ali će igra i dalje ostati dostupna za igranje u stanju u ka-
kvom se nalazi. Vođa projekta se u oproštajnom pismu zahvalio
svim fanovima na podršci.

Možda se pandemija korona virusa u ovom slučaju koristi i kao

KRAJ IGRE – BIOWARE
ZVANIČNO OTKAZAO
RAD NA ANTHEM

neka vrsta izgovora, pošto je rad na ispravkama tekao prilično
dugo a bez rezultata vidljivih za fanove. U svakom slučaju, Ele-
ctronic Arts je rešio da zavrne finansijsku slavinu, a deo tima će
preći da radi na ostalim projektima u studiju Bioware, kao što su
nova izdanja u Dragon Age i Mass Effect franšizama.

DAYS GONE PC VERZIJA STIŽE OVOG PROLEĆA,
EVO SISTEMSKIH ZAHTEVA
Sonijeve ekskluzive polako izlaze i za korisnike PC-a, a kao što smo
vas već obavestili, Days Gone će nakon Horizon Zero Dawn posta-
ti druga PS4 igra koju će igrači moći da igraju na Steam-u. Days
Gone je u međuvremenu dobio i zvaničnu Steam stranicu na kojoj
je prikazana minimalna i preporučena konfiguracija zajedno sa ne-
koliko skrinšotova iz igre.

Minilalni sistemski zahtevi:

•Procesor: Intel Core i5-2500K@3.3GHz ili AMD FX 6300@3.5GHz

•Memorija: 8 GB RAM

• Grafička: Nvidia GeForce GTX 780(3 GB) ili AMD Radeon R9 290
(4GB)

•Slobodan prostor: 70GB

Preporučeni sistemski zahtevi:

•Procesor: Intel Core i7-4770K@3.5GHz ili Ryzen 5 1500X@3.5GHz

•Memorija: 16 GB RAM

•Grafička: Nvidia GeForce GTX 1060(6 GB) ili AMD Radeon RX
580 (8GB)

•Slobodan prostor: 70GB

•SSD se preporučuje

Verzija igre za PC imaće i podršku za ultra široke monitore, ne-
ograničene frejmrejtove i poboljšanu grafiku kao što je povećani
broj detalja, bolje vidno polje i daljinu do koje se učitava rastinje.
Igra dolazi i sa new game plus modom, survajval i challenge mo-
dom a i skinovi za vaš motor su takođe deo paketa. Vreme kada se
očekuje igra je i dalje označeno samo kao proleće 2021.

Još jedna igra sa poreklom iz Kine eksplodirala je na Steam platformi, i to
svega nedelju dana nakon izlaska. Naslov Tale of Immortal se pojavio kroz
Early Access program i sa sobom je doveo iskustvo igranja kroz koje igrače
doživljavaju duhovno putovanje inspirisano taoizmom. Igra se započinje kao
slabašni čovek koji kroz meditaciju, borilačke veštine i disciplinu postaje biće
nalik bogu.

Ova relativno nova formula igre je postala prilično popularna među igračima,
pošto je nedavno imala čak 172.000 istovremeno aktivnih igrača, što ju je sme-
stilo na 5. mestu najpopularnijih igara na Steamu. Sa ovom brojkom je preva-
ziđena publika u Rust i GTA 5. Najveća stvar u uspehu ove igre je ta da ona još
uvek nije prevedena na engleski jezik, već čitavu publiku čine igrači iz Kine.

Tale of Immortal nije samo popularan reda radi već igrači uživaju u igri o čemu
govori podatak da igra ima 15.000 recenzija i da je ok 86% njih pozitivno.
Ako možda znate kineski jezik ili jednostavno želite da vidite koji je novi feno-
men na pomolu pratite ovaj link ka Steam prodavnici.

KINESKI RPG DOSPEO MEĐU NAJIGRANIJE NASLOVE NA STEAMU

12 13| Flash vesti Play! #146 | Mart 2021. | www.play.co.rs |

Flash vesti Flash vesti

IZVEŠTAJ – RAZVOJ IGRE DYING LIGHT 2 JE U HAOSU
O Dying Light 2 nismo čuli poprilično dugo, sem uveravanja počet-
kom prošlog meseca da će novi detalji stići uskoro.

Međutim, novi detalji koji se su sada stigli vezani za razvojni put igre
plaše fanove ovog serijala koji kombinuje elemente parkur akcije i
zombi apokalipse. Prema izjavama zaposlenih u studiju Techland,
koji stoji iza igre, Dying Light 2 je u haosu, pogotovu kada se pogle-
da radna kultura.

Veiki broj developera je napustilo Techland nezadovoljni načinom na
koji menadžment vodi razvoj igre, da se ne slušaju ideje zaposlenih i
da svaka nova ideja ne može biti implementirana osim ako nije viđena
u nekoj drugoj igri, što praktično vodi u kopiranje drugih developera.

Izvori, odnosno zaposleni, koji otkrivaju detalje navode da je najgo-
re u celoj situaciji što ljudi na vrhu razvoja nemaju konkretnu ideju

šta Dying Light 2 treba biti kao finalni proizvod, niti kako će priča
na kraju činiti jednu celinu. Navodi se da producenti dosta “ubijaju”
kreativnost, i da se sve konstantno menja, dok su bilo koji noviteti
odma odstranjeni.

Ovo nije prvi put da se govori o problemima u razvoju Dying Light
2, pošto je tokom prošle godine bilo sličnih navoda koji su opovr-
gnuti od strane PR osobe u Techlandu.

Videćemo uskoro kako rad stvarno napreduje, odnosno kada se de-
veloper konačno reši da donese neke solidne informacije.

Podsećamo, Dying Light 2 je na neodređeno odložen još u januaru
2020. godine, od kada se nisu čule nikakve nove informacije.

Nakon problema koji su negativno uticali na prodaju i generalnu
popularnost igre Cyberpunk 2077, CD Projekt Red je tokom janu-
ara izdao zvanično izvinjenje i samouverenu najavu dve zakrpe
koje dovode ispravke problema.

Prva zakrpa je izašla tokom januara i pomogla je
da stabilnost bude poboljšana, ali je veći deo po-
sla preostao za drugi apdejti, patch 1.2, koji je bio
isplaniran za februar.

Međutim, kako se februar bliži kraju tako su fanovi
počeli da se pitaju šta se događa sa tom planira-
nom zakrpom. CD Projekt Red je sada na zvanič-
nom Twitter profilu igre izdao saopštenje sa kojim
je dolazak 1.2 zakrpe pomerio za sredinu marta.

Razlog za odlaganje je nedavni sajber-napad koji
se odigrao nad infrastrukturom kompanije CDPR
i u kojem su ukradeni izvorni kodovi igara. Deve-
loperima je potrebno dodatno vreme kako bi pri-
veli kraju sve ispravke, koje su opsežnije od onih
u prethodnim apdejtovima, sa brojnim poboljšanji-
ma kvaliteta.

CDPR nije detaljnije ulazio u to šta se sve očekuje

sa apdejtom, ali će dodatnih par nedelja iskoristiti na pravi na-
čin. Više informacija o prirodi zakrpe i njenom tačnom izlasku
će biti naknadno iznešeno.

NOVA ZAKRPA ZA CYBERPUNK 2077 IPAK NE IZLAZI U
FEBRUARU ZBOG SAJBER-NAPADA NA CDPR

ARAPSKE PARE! SAUDIJCI KUPILI AKCIJE GEJMING KOMPANIJA U
VREDNOSTI OD PREKO 3,3 MILIJARDE DOLARA

Fond za javne investicije Saudijske Arabije upravo je kupio
solidan deo akcija Activison, EA i Take Two-a. Otupili su
15 miliona Activison akcije što je oko 3.5% kompanije, 7.42
miliona Elecronic Arts-a, oko 2.6% udela i 3.97 miliona Take
Two akcija koje predstavljaju 3.5% dela firme. Poređenja
radi, najveći pojedinačni akcionar Activision-a je američki
biznismen Bobi Kotik koji radi kao glavni izvršni direktor
(CEO), vlasnik je samo 0,56% kompanije, a najveća grupa
je Vanguard koja poseduje 7.8% Activison-a, tako da sau-
dijski fond sada poseduje prilično veliki deo izdavača i kre-
atora video igara.

Saudijski fond je pre gejming industrije investirao i u kom-
panije iz drugih industrija poput Facebook, Disney, Uber
i Boeing-a koje su sigurno zaradile koji dolar prestolona-
sledniku Saudijske Arabije. Interesantne biznis odluke su
već obeležile ovu godinu. EA je nedavno najavio kupovinu
britanskog izdavača Codemasters-a za koga su dali manje
para nego na Glu Mobile studio koji je poznat po mobilnim
hitovima vezanim za Kim Kardašijan i gomilu drugih slav-
nih ličnosti. Kompanija je potrošila 2,4 milijarde dolara za
studio koji radi na mobilnim naslovima a trebalo bi da se
zatvore 30. juna.

Izgleda da ova godina neće biti preterano bogata Playstation ek-
skluzivama, i to iz razloga što Sony ne radi na mnogo njih, već zbog
problema izazvanih pandemijom korona virusa.

Nekoliko igara je već odloženo za narednu godinu, a Sony je rešio da
i nadolazeću trkačinu Gran Turismo 7 pomeri za 2022. godinu. Glav-
ni razlog je upravo aktuelna pandemija koja donossi brojne izazove i
brzu promenu situacije koja generalno usporava razvoj.

Gran Turismo nema solidan datum izlaska ni sada, već se samo
navodi 2022. godina, uz uveravanje da će više detalja doći kasni-

OVAJ DEVELOPER DAJE 1000 DOLARA AKO VAM
NJEGOVA IGRA DOSADI

je. Nekako smo navikli da Gran Turismo igre idu uz samo lansiranje
Playstation konzola, ali u ovoj generaciji to nije bio slučaj, i Sony nije
kriv za to.

Sa ovom zvaničnom potvrdom, glasine o tome da će Gran Turismo
7 izaći u prvoj polovini ove godine padaju u vodu.

Razvoj drugih Playstation 5 ekskluziva je takođe poljuljan, dok se
trenutno na dobrom putu nalaze Returnal, koji je već jednom odlo-
žen, Ratchet & Clank: Rift APart i Horizon Forbidden West.

14 15| Flash vesti Play! #146 | Mart 2021. | www.play.co.rs |

Flash vesti Flash vesti

HBO ODABRAO GLAVNE GLUMCE ZA NADOLAZEĆU THE
LAST OF US SERIJU

Rad produkcijske kuće HBO na The Last of Us seriji pokazuje na-
pretka, i to velikog, pošto su odabrani glumci koji će se naći u glav-
nim ulogama.

Pedro Paskal, glumac iza Mandalorijana i Oberina Martela u Game of
Thrones, će u nadolazećoj seriji igrati Džoela, cinični trgovac i šver-
cer kojeg je u igrama tumačio Troj Bejker.

Izgleda da HBO baš voli da radi sa glumcima sa kojima je ranije sa-

rađivao, pošto će i u ulozi Eli biti glumica iz Game of Thrones. Ulogu
devojčice koja je ključ preživljavanja čitave civilizacije preuzeće Bela
Remzi, inače Lijana Mormon u pomenutoj seriji.

Već znamo da će na poziciji izvršnog producenta biti Kreg Mazin,
zajedno sa producentom iza samih igara Nilom Drukmenom. Tre-
nutno je poznato još da priča neće biti potpuno nova, već će se
HBO truditi da dodatno proširi radnju iz prve igre.

Svinje prati loša reputacija čitav život, ali u današnja moderna
vremena saznali smo da i ove velike slaninice uopšte nisu nein-
teligentne koliko se u prošlosti mislilo, a svako ko je radio ili imao
prase kao kućnog ljubimca će vam reći da su zapravo bistre živo-
tinje. U novoobljavljenom naučnom članku, četri svinje su nauče-
ne da igraju najosnovnije oblike video igara koristeći svoje njuške
da upravljaju džojstikom i rezultati su vrlo interesantni.

Početnici gejmerske škole pod imenom
Hamlet, Omlet, Eboni i Ajvori su igrali igru
u kojoj su pomoću džojstika pomerali kur-
sor na ekranu i pogađali mete. Životinje
su u početku dobijale hranu kao nagradu
kada pogode ali se posuda sa hranom
pokvarila u toku testiranja. Uprkos nedo-
statku nagrade za uspešno izvršen zada-
tak, životinje su i dalje nastavile da prelaze
nivoe kada su ih istraživači podstakli.

Postojala je i razlika u veštinama između
testiranih suibjekata. Hamlet je malo bo-
lje ciljao od Omleta a razlika je bila mno-
go veća između Ebonija, koji je pogađao

mete sa 34% uspešnosti a Ajvori 76%. Postupci nisu bili puka
sreća jer su svinje razvile vezu između pomeranja džojstika i
pomeranja kursora. Rezultati nisu iznenadili ljude koji svakod-
nevno rade sa svinjama, tako da je možda vreme da se krene
sa Minecraft treningom? Slični eskperimenti su pokušani na
šimpanzama i drugim majmunima koji su zbog plačeva ispunili
mnogo veće zahteve od istraživača.

ISTRAŽIVANJE OTKRILO DA I SVINJE MOGU DA
NAUČE DA IGRAJU VIDEO IGRE

ŠESTOM BRZINOM U 2022. GODINU – GRAN TURISMO 7 ODLOŽEN

Izgleda da ova godina neće biti preterano bogata Playsta-
tion ekskluzivama, i to iz razloga što Sony ne radi na mno-
go njih, već zbog problema izazvanih pandemijom koro-
na virusa.

Nekoliko igara je već odloženo za narednu godinu, a Sony
je rešio da i nadolazeću trkačinu Gran Turismo 7 pomeri
za 2022. godinu. Glavni razlog je upravo aktuelna pande-
mija koja donossi brojne izazove i brzu promenu situacije
koja generalno usporava razvoj.

Gran Turismo nema solidan datum izlaska ni sada, već
se samo navodi 2022. godina, uz uveravanje da će više
detalja doći kasnije. Nekako smo navikli da Gran Turismo
igre idu uz samo lansiranje Playstation konzola, ali u ovoj
generaciji to nije bio slučaj, i Sony nije kriv za to.

Sa ovom zvaničnom potvrdom, glasine o tome da će Gran
Turismo 7 izaći u prvoj polovini ove godine padaju u vodu.

Razvoj drugih Playstation 5 ekskluziva je takođe poljuljan,
dok se trenutno na dobrom putu nalaze Returnal, koji je
već jednom odložen, Ratchet & Clank: Rift APart i Horizon
Forbidden West.

Playstation 5 korisnici imaju dosta razloga da se raduju u nared-
nim mesecima, pošto će Sony polako objavljivati igre koje spre-
ma još od prošle godine.

Horor avantura Returnal je odložena, a sada smo dobili zvanični
datum izlaska za nove avanture dvojca Ratchet i Clank, koja nosi
naziv Rift Apart. U videu koji traje pola minuta prikazani su delići
gejmpleja, kao i letnji datum izlaska, zakazan za 11. jun.

PS5 EKSKLUZIVA RATCHET & CLANK: RIFT APART IZLAZI U
JUNU, POČELO PREDNARUČIVANJE

Ovim putem je započet i proces prednaručivanja igre, čime ne-
strpljivi igrači već mogu obezbediti svoju kopiju na vreme. Igra će
izaći ekskluzivno za Playstation 5, i u skladu sa tim koristiće sve
prednosti konzole, poput adaptivnih kontrola, imerzivnih vibraci-
ja i brzog učitavanja.

2021. godine očekujemo brojne druge Playstation 5 ekskluzive,
o kojima je Sony pričao tokom januara, ali nešto nije ostao veran
obećanjima.

16 17| Flash vesti Play! #146 | Mart 2021. | www.play.co.rs |

Flash vesti Flash vesti

PLAY!ZINE
PATRON
MOŽEŠ
BITI I TI!
PLAY!ZINE ČASOPIS JE ODUVEK BIO BESPLATAN I TAKO ĆE OSTATI U BUDUĆNOSTI. SVAKI VID
PODRŠKE NAM ZNAČI DA BUDEMO ŠTO BOLJI I DA UVEK DONESEMO NEŠTO NOVO I BOLJE.
ZATO IMAMO PATREON:

POTREBNO JE SAMO DA POSETIŠ NAŠU PATREON STRANICU I DA ODABEREŠ JEDAN OD 5
TIEROVA KOJI TI NAJVIŠE ODGOVARA. MOŽETE NAS ČASTITI KAFOM ZA SAMO 1$, ILI NEČIM
ŽEŠĆIM ZA 5$, A PRITOM DOBIJATE I POVLASTICE.

ŽELELI STE DA POMOGNETE VAŠEM OMILJENOM SAJTU ALI NISTE ZNALI KAKO?

ŽELITE DA SE VAŠE IME POJAVLJUJE U ČASOPISU I DA IMATE SVOJE POSEBNO MESTO NA
NAŠIM STRANICAMA?

HOĆETE FULL COLOR IZDANJE NA KVALITETNOM MASNOM PAPIRU?

SVE OVO JE SADA MOGUĆE UZ VAŠE MALO UČEŠĆE.

NAŠA DVA PATRONA SU I DALJE TU, DANILO I MARIJAN:

“KAO ŠTO KAŽE GANDALF, NAJVAŽNIJE JE ŠTA RADIMO SA VREMENOM KOJE NAM JE DATO,
TE STOGA JA VREME TROŠIM NA IGRANJE IGARA I ČITANJE PLAY MAGAZINA!”

•	 DANILO KARTALOVIĆ

“A WARRIOR WHO DOESN’T HOPE FOR BATTLE HAS NO HOPE DURING BATTLE.”

•	 MARIJAN MILIĆ

Pozadine za ekrane

https://www.gamewallpapers.com/wallpapers_slechte_compressie/wallpaper_nostos_03_1920x1200.jpg
https://www.gamewallpapers.com/wallpapers_slechte_compressie/01wallpapers/wallpaper_league_of_legends_fan_art_01_1920x1200.jpg
https://www.gamewallpapers.com/viewwallpaper.php?wallpaper=wallpaper_diablo_2_resurrected_01&titel=Diablo+2%3A+Resurrected&nummer=01&normal=1
https://www.gamewallpapers.com/wallpapers_slechte_compressie/wallpaper_deathloop_01_1920x1200.jpg
http://wallpaperswide.com/cyberpunk_2077_video_game_2020-wallpapers.html
https://www.gamewallpapers.com/wallpapers_slechte_compressie/wallpaper_nostos_03_1920x1200.jpg

Overwatch 2 je najavljen još krajem 2019.
godine, i od tada praktično da nije bilo no-
vih detalja od strane kompanije Blizzard.
Taj period tišine prekinut je na potpuno
digitalnoj BlizzCon 2021 prezentaciji, gde
su izneti razni novi detalji, ali ne i oni koje
je većina fanova želela da čuje.

Na primer, Blizzard nije spominjao nika-
kvu vrstu testiranja koja bi trebala otpo-
četi uskoro, a ni datum izlaska nije bio
deo priče, tako da Overwatch 2 teško
možemo očekivati tokom 2021. godine.

Overwatch 2 je izostao sa svečane ce-
remonije otvaranja, ali mu je kasnije po-
svećen deo vremena gde smo saznali
novine o sledećim apsektima.

Mape

Tokom prezenatacije smo bili upoznati
sa 2 nove mape koje će dvojka doneti. To
su Rome i New York, sa verno prenetim
elementima iz stvarnih istoimenih me-
tropola. Rim vuče inspiraciju iz “starog
sveta” sa fokusom na Koloseum i istorij-
ske građevine. Sa druge strane, Njujork
u igri ima zgrade u art deco stilu iz 1920.
godine, a prisutni su i ostala obeležja.

Kampanja

Kampanja će biti velika razlika u odno-
su na prvi Overwatch u kojoj je nije bilo.
Ona će govoriti o gotovo svim članovima
Overwatch organizacije koji će se okupiti
kako bi sprečili pokušaj druge revolucije
Omnika. Kampanja i gejmplej će biti po-
vezani uvodnim i odjavnim sinematicima
sa gotovo neprimetnim prelaskom.

Svaki igrivi heroj će imati svoju muzičku
temu i lokaciju. Priča će se odigravati na

Ovogodišnji BlizzCon došao je u izmenjenom formatu, bio je potpuno digitalan, ali to nije umanjilo njegov značaj.
Dosta kvalitetnih objava je bilo na meniju, dok su neke bitnije izostale. Recimo, datuma izlaska za Overwatch 2 i
Diablo 4 i dalje nema, ali smo zato saznali nešto novo o njima.

specijalno kreiranim mapama od strane
developera koje će navodno biti značaj-
no veće od onih na kojima se odigravaju
standardni mečevi.

Hero Misije

Pored kampanje, na raspolaganju će biti
i splet iznova igrivih kooperativnih za-
dataka nazvan Hero Missions. Ovaj mod
igranja biće namenjen pre svega za
igrače koji ne žele kompetitivno igranje
ali žele da leveluju svoje heroje.

Ove misije će se razlikovati od kampa-
nje, ali će opet imati deliće priče i kori-
stiće već dostupne mape. Blizzard ima u
planu izradu na stotine Hero misija koje
će igrači moći igrati kako god požele i
bez ograničenja u izboru heroja.

Kod ovih misija će raspored objekata
biti drugačiji, period dana će se razli-
kovati, a biće pristuni i dinamični vre-
menski uslovi koji se mogu smenjivati
tokom igranja.

PvP i PvE

Iako je u generalnom smislu PvP za-
snovan na onom sistemu iz Overwatch,
developeri vrše razne varijacije kako bi
napavili još bolji sistem i uveli novine sa
kojima bi se udaljili od starog.

Trenutno se eksperimentiše sa pasivnim
osobinama koje će biti dodeljene karak-
terima na osnovu uloge koju imaju. Tim
trenutno razmatra neke opcije koje je

otkrio, ali ne garantuje da će one ostati
u finalnoj verziji igre. Na primer, tenko-
vi će imati smanjeni efekat odbaciva-
nja(knockback), damage klasa će imati
veću brzinu kretanja, a support će imati
efekat regeneracije zdravlja.

Tim razmatra i promene kod postojećih
heroja, kao i modovima koji su dostupni
od početka.

PvE element će biti veliki dodatak za
Overwatch 2, pogotovu zahvaljuju-
ći kampanji i specijalnom tipu misija.
Kompjuterski vođeni neprijatelji će imati
slabe tačke, gubiće delove kako se bude
pucalo na njih, a u planu je postojanje
različitih tipova neprijatelja, pre svega
po snazi.

Govorilo se o vrsti neprijatelja koji baca-
ju orbove i privlače heroje, i o hodajućoj
bombi, Breacher, koja se sama kreće ka
svom objektivu.

Novi heroj

U nakratko prikazanom gejmpleju otkri-
ven je potpuno novi heroj koji nije pri-
sutan u prvoj igri. On nosi naziv Sojourn
i njegova uloga nije poznata, ali koristi
takozvani rail gun i generalno zanimljiv
set sposobnosti o kojima Blizzard naža-
lost nije previše govorio.

Izgled heroja

Možda se činilo da Blizzard ne može
preterano izmenjati već poznate heroje
koji su dostupni u prvom delu, ili done-
ti nešto novo po pitanju skinova. Ipak,
tim iza Overwatch 2 nastoji da nadmaši
sebe i prethodni rad, što je prikazao no-
vim izgledom. McCree je sada sa bradi-
com, a dodatne godine naučile su ga da
koristi bolji štit, Reaper ima puni metal-
ni štit sa drugačije obojenom maskom,
Widowmaker više liči na cyberpunk ka-
raktera, kao što i dolikuje, a Pharah nosi
plavi sjajni oklop.

To je manje više sve što je Blizzard pri-
premio za Overwatch 2 na BlizzConu, a
nadamo se da nećemo morati da čeka-
mo kao prošlog puta na novu turu de-
talja.

OVERWATCH 2 DOBIO
GOMILU NOVIH DETALJA

23Play! #146 | Mart 2021. | www.play.co.rs | 22 | Reportaža

Reportaža

Autor: Milan Janković

BLIZZCON 2021

HEARTHSTONE NOVINE

WOW: SHADOWLANDS DOBIJA NOVO POGLAVLJE

BLIZZARD ARCADE KOLEKCIJA DONOSI TRI KLASIKA
LOST VIKINGS, ROCK N ROLL RACING I BLACKTHORNE

DIABLO 2 RESURRECTED ZVANIČNO PREDSTAVLJEN, IZLAZI OVE GODINE

DIABLO 4 DONOSI KLASU KOJA
U SERIJALU NIJE BILA PRISUTNA OD PRVE IGREBURNING CRUSADE STIŽE U WOW: CLASSIC

Hearthstone je igra koja je dobila naj-
više novih detalja tokom dvodnevnog
BlizzCon događaja.

Forged in the Barrens je nova ekspan-
zija koja ovog proleća sa sobom dono-
si čak 135 novih karata, Frenzy efekat,
rangiranje čini i sinergiju između magija.
Takođe, govorilo se o klasičnom forma-
tu igranja i izmenjenom core setu. Cla-
ssic mode će biti specijalno iskustvo sa
kartama i mehanikama pre izlaska Cur-
se of Naxxrama i nosiće spostvenu rang
listu sa nagradama.

Sa druge strane, Core set donosi kolek-
ciju karata gde će zameniti Basic i Cla-
ssic karte i igrači će moći da osvajaju
nove levelovanjem klasa. Plan je da se

Nije sve u novim igrama, što Blizzard poručuje
sa najavom osveženih izdanja za starije igre.

Na BlizzConu je predstavljena Arcade ko-
lekcija sačinjena od tri naslova objavljenih
davnih 90-ih godina prošlog veka. Nju čine
The Lost Vikings, mešavina platformera i
zagonetki sa kooperativnom komponen-
tom, zatim Blackthorne u kojem vas oče-
kuje stil nalik na onaj iz stripova i na kraju
Rock N Roll Racing, destruktivna trkačina
sa zbilja dobrom muzikom.

Blizzard napominje da ovo nisu remaste-
ri, već definitive izdanja igara, što znači
da nema značajnih grafičkih unapređenja.
Igre će očuvati svoj originalni izgled u Ar-
cade kolekciji, ali će dobiti poboljšanja u
vidu dodatnih nivoa i među scena, a co-op

set menja na svakih 12 meseci kako bi
igra bila pravilo osvežena.

Najviše pažnje privukla je najava Merce-
naries moda za Hearthstone. Ovaj mod
u suštini predstavlja igru unutar igre,
svojevrsni roguelike RPG. U njemu će
igrači birati plaćenike sa kojima će reša-
vati različite izazove, a sa svakim neu-

spehom napredak se resetuje i počinje
se ispočetka. Blizzard je objavio da će
sistem nagrađivati lukavost, a sa PvP
opcijom se mogu isprobati protiv dru-
gih igrača.

Sve ovo upućuje da će Hearthstone
imati odličnu godinu, kao i sami igrači!

Shadowlands ekspanzija je ostvarila
ogroman uspeh za World of Warcraft
franšizu, pošto je u jednom momentu
čak i bila najbrže prodavana PC igra svih
vremena. Sam dolazak ove ekspanzi-
je ne znači kraj sadržaja, već Blizzard
uveliko priprema još stvari. Naredni ap-
dejt koji će se pojaviti uskoro nosi naziv
Chains of Dominion. Novine o kojima se
govorilo na BlizzCon-u su osveženi PvP
sistem borbi, raid sa 10 bosseva nazvan
Sanctum of Domination i Tazavesh –
mitski dungeon sa 8 boss karaktera.

Glasine od pre par dana su se ispostavile
kao tačne, vraćamo se u Diablo 2. Doduše,
to neće biti Diablo kakvog pamtite, već se
radi o remasteru čuvenog RPG ostvarenja.

Diablo 2 Resurrected se može opisati i kao
remake pošto Blizzard kreira 3D grafiku za
igru sa novim endžinom, a sinematici će
biti iznova kreirani. Naravno, tu su i stan-
dardne stvari koje prate ovakva izdanja
igara – 4K podrška, 144Hz rejt, poboljšane
zvuke, kao i opciju za promenu grafičkih
podešavanja između starih i novih.

Ovogodišnji digitalni BlizzCon doneo je do-
sta lepih najava za fanove igara kompanije
Blizzard, pogotovu one koji čekaju nove
naslove, poput Overwatch 2 i Diablo 4.

Što se tiče najnovijeg naslova u kultnoj Dia-
blo franšizi, Blizzard je prikazao novu klasu
karaktera koja će biti dostupna za igranje.
To je Rogue klasa, koju verovatno prepo-
znaju oni koji su igrali originalni Diablo na-
slov. Ona se ponovo pojavljuje u serijalu, 24
godina kasnije.

Rogue će imati osobine borbe na daljinu, ali
se stil igranja može dodatno prilagođavati

Iako se World of Warcraft: Classic ne
spominje nešto preterano puno, Bli-
zzard nastavlja sa svojim planom odr-
žavanja i dopune.

Tokom BlizzCon 2021 predstavljen je
poznati dodatak koji će biti dodat to-
kom ove godine u nekoliko faza. To je
Burning Crusade ekspanzija koja se po-
javila početkom 2007. godine i odvešće
Classic igrače u Outland kako bi stali na
put Burning Legionu.

Svi elementi iz originalne ekspanzije
će biti dostupni i ovde, što znači da svi
noviteti koje je Burning Crusade svoje-

vremeno doveo u WoW sada dolaze i u
Classic. Tu su Arena PvP, leteći mounto-
vi, nove profesije, Blood Elf for the Hor-
de i još dosta toga.

Tačan datum dolaska Burning Crusade
nije obelodanjen, ali će ona biti besplatna
za sve koji imaju aktivnu World of War-
craft pretplatu, kao i sam WoW Classic

će biti proširen na 4 igrača. Rock N Roll Ra-
cing će ujedno dobiti i nove pesme, veći
broj varijacija trkačkih staza, kao i dodatne
efekte na njima u vidu vremenskih uslova.

Arcade kolekcija ovih igara dostupna je
već sada kao deo Celebration Collection
paketa koji Blizzard nudi u čast 3 decenije
postojanja.

Tu su i poboljšanja kvaliteta gejmpleja, po-
put deljenog inventara za sve karaktere,
kao i opcija auto-lootinga. Ovo su opcije
koje su nedavno otkrivene na BlizzConu.

Diablo 2: Resurrected će izaći već ove go-
dine za PC i konzole i to sa međuplatform-
skom progresijom. Cena će biti 40$.

Pre nego što se igra pojavi, Blizzard će
održati tehničko alfa testiranje.

sa bogatim opcijama i oružjem, od kojeg
su dostupni mačevi, luk i strela, samostrel i
bodeži. Ova klasa će imati 3 specijalizacije,
jednu koja omogućuje prelazak u Shadow
Realm, potom Combo Points sistem poput
onog iz WoW i Exploit Weakness speci-
jalizacija koja će signalizirati koje napade
treba koristiti nad neprijateljima za masivni
bonus u nanesenoj šteti.

Rogue klasa će prema otkrivenim detalji-
ma biti dosta fleksibilnija u odnosu na onu
iz prvog Diabla. Očekujemo da Blizzard
donese još detalja za Diablo 4, ali teško da
će datum izlaska u 2021. godini biti pružen.

25Play! #146 | Mart 2021. | www.play.co.rs | 24 | Reportaža

Reportaža

Nastavili smo razgovor sa po-
bednicima Play!Con događaja,
ekipom iz Munzesky Games
Studia koji stoje iza projekta

Sol Invictus. U prošlom broju primarno
smo obratili pažnju na dalje planove
za razvoj igre, potragu za izdavačem,
izazove tokom razvoja projekta, kao i
poteškoćama sa prelaskom na Unity
endžin.

U ovom broju posvetićemo se prven-
stveno gejmplej elementima igre Sol In-
victus gde su igrači stavljeni u ulogu in-
ženjera Kejna, koji usled neočekivanog
spleta okolnosti nailazi na strogo čuva-
nu tajnu, koja ga baca u centar pažnje
organa vlasti, korporativnih mahinacija
i deset godina dugog konflikta sa od-
metnutom veštačkom inteligencijom.
Gejmplej igre odvija se u tradicionalnom
maniru point-and-click avantura gde je
akcenat bačen na rešavanje zagonetki
putem interakcije sa objektima na sceni,
predmetima u inventaru i kroz dijaloge
sa mnogobrojnim likovima. Ovaj žanr
igara prilično je evoluirao poslednjih
godina, a neke od najpopularnijih igara
koje su ga proslavile bili su naslovi kao
što su Monkey Island, Broken Sword, a
poslednjih godina brojni naslovi Telltale
Studia.

Munzesky Studio nije se direktno vezao
za neku već postojeću p&c igru ili fran-
šizu, već te naslove prvenstveno koristi

kao inspiraciju. Igre kao što su Blade
Runner (1997), Post Mortem (2002)
i Stil Life (2005) svakako su ostvarile
veliki uticaj na tim, prvenstveno dizaj-
nom zagonetki koji se temelji na logici
i realnosti. Prema njima jedna od veo-
ma važnih stvari, kada je reč o igrama
iz ovog žanra, je pacing, odnosno tem-
po, balans između priče i igranja, gde je
ključno izbeći konflikt u režiji. Primer za
to je situacija gde u priči postoji neki vid
tenzije ili žurbe da se nešto učini, a onda
igrač narednih pola sata rešava zago-
netku. Iako je tok ovih igara uglavnom
linearan, bitno je da igrač pred sobom
uvek ima jasan cilj, odnosno da zna ka
čemu teži. U tom pogledu važno je ne
preplaviti igrača nepotrebnim informa-

cijama ili brojnim lokacijama koje će ga
staviti u situaciju da ne zna šta treba da
radi, ili tumara kroz svet bez jasnog cilja.

Zagonetke u igri Sol Invictus prvenstve-
no se rešavaju logičkim sledom radnji
i uključenošću igrača, gde priča igra-
ču uvek pruža informacije neophodne
za rešenje. Za developere Stiku i Leku
bitno je izbalansirati osećaj frustracije
u slučaju težih zagonetki sa osećajem
gratifikacije nakon uspešnog rešenja
problema.

Ono što nam se veoma dopada je želja
developera da svi elementi igre budu
smisleni, kao i da se uklapaju u sci’fi
tematiku igre. Jedan od primera je

takozvana snoop akcija koja u igrama
ovog tipa služi da se igračima skrene
pažnja na objekte sa kojima je mogu-
ća interakcija. Na ovaj način izbegava
se ozloglašeni pixel hunting, situacija
u kojoj frustrirani igrači prelaze mišem
preko svakog milimetra ekrana u po-
trazi za stvarima koje su im eventual-
no promakle. Ono što je interesantno
u igri Sol Invictus je da ova mehani-
ka igračima postaje dostupna kada

karakter dođe u posed opreme koja
ovo omogućava. Igrači će takođe biti
u stanju da kroz priču postepeno ot-
ključavaju slične mehanike koje imaju
pozamašnog uticaja na dalji tok priče i
mehaniku rešavanja problema, poput
drona koji igraču omogućava da pri-
stupi mestima koja su mu prethodno
bila nedostupna ili mogućnost hako-
vanja sistema koja pre toga nije po-
stojala. Ovi i slični elementi, kao i ino-

vativan dizajn dijaloga developerima
pružaju veću slobodu u dizajnu samih
zagonetki, dinamičniji gejmplej kao i
veće mogućnosti u pričanju priče.

| PlayCon Reportaža

PlayCon Reportaža

Autor: Milan Janković

SOL INVICTUS
I MUNZESKY
GEJMPLEJ

27Play! #146 | Mart 2021. | www.play.co.rs | 26

23. MART – PC, PS4, XBOX ONE, SWITCH

PC – 4. MART PC, XBOX ONE – 25. MART

Iako bismo to želeli, ovo nije nova igra sa blesavim Overco-
oked! receptom, već je All You Can Eat zapravo kombinaci-
ja remastera i kompilacije nivoa iz prve i druge igre.

Ako kojim slučajem niste čuli, Overcooked je simulacija ku-
vanja sa akcentom na zabavu gde igrači kontrolišu kuvare i
pripremaju razna jela u čemu ih sprečavaju razne prepreke.
Igre su dosta zabavne za igranje u kooperativnom maniru,
što je i njihova najjača strana.

U All You Can Eat paketu je uključeno preko 200 nivoa,
opcija za igranje u 60FPS/4K, 7 novih kuhinja sa različitim
dizajnom i tri nova kuvara.

Postoji ogroman broj simulacija na Steam platformi, ali mislimo da niko
nije pokrio kako je to držati ranč – do sada! Studio Toxic Dog ne donosi
klasični simulaciju farmerskog života, u stilu onih igara koje već imamo, već
donosi i nešto više. Početni zadatak biće pokretanje života na propalom
ranču kojeg nasleđujete od dede, to znači da će u igri biti prisutan element
izgradnje, pa se zatim prelazi na uzgoj životinja, vođenje brige o njima i
ubiranje proizvoda poštenog rada.

Oko samog ranča se nalazi ogromno prostranstvo u kojem živi nekoliko
vrsta divljači, dostupne za lov. Za lov će biti dostupne srne, ali i medvedi i
krvožedni vukovi koji će umeti da naprave štetu ako ne pazite na domaćin-
stvo. Bitan element je i opcija kooperativnog igranja za do 4 igrača

Ranch Simulator će izaći kao Early Access igra na Steamu, tako da će svaki
početni problem biti eventualno ispravljen, dok će gejmplej biti proširen.
Grafika deluje dosta standardno, i ne obećava neke „vau“ vizuale, ali će
samo igranje verovatno biti zanimljivo obožavateljima ovih vrsta simulacija.

Ne nije greška u naslovu, već ova Yakuza igra tek sada zvanično stiže na PC i
Xbox One konzole. Pomalo je čudno što izlazi nakon pojavljivanja Yakuza 7, ali
bitno je da se i to odigralo kako bi igrači imali dostupnu punu kolekciju. Song of
Life na PC i Xone stiže 3 godine nakon izlaska na PS4 sisteme. Gejmplej je sličan
sa ranijim Yakuza igrama – otvoreni svet, igranje iz trećeg lica i arkadni stil borbi.
Kazuma Kiryu je i dalje glavni protagonista, sa pričom koja se nastavlja na onu iz
pete igre, dok je sistem nepobedivosti unapređen sa takozvanim Extreme Heat
modom koji uz to donosi i moćne kombo udarce.

Publika je prilično dobro prihvatila PS4 verziju, kako po pitanju gejmpleja tako i
u pogledu priče, i nadamo se da će isto biti i sa portom za PC.

Takođe, početkom marta će se Yakuza 7: Like a Dragon premijerno pojaviti na
Playstation 5 konzoli.

TOP IGRE MARTA
OVERCOOKED! ALL YOU
CAN EAT

RANCH SIMULATOR
YAKUZA 6: SONG OF LIFE

Autor: Milan Janković

PC – 2. MART

Nekako kao da su velike igre ostavljene za kraj meseca, ali sam
početak nudi neke zanimljive naslove o kojima se manje priča-
lo. Prvi u red je Monster Jam Steel Titans 2. Trkačina sa mon-
ster trakovima koja donosi dosta novina u odnosu na prethod-
nika. Monstruozne mašine sa ogromnim stazama ostaju uz
unapređeni gejmplej i fiziku destrukcija, a pritom su dodata
osveženja i vidu novih arena i onlajn modova. Arene su auten-
tične, zajedno sa modovima po uzoru na događaje iz stvarnog
sveta. Postoji opcija za klasično igranje, izvođenje akrobacija ili
profesionalno takmienje.

Developer Rainbow Studios je poslušao zahteve fanova, tako
da je moguće videti i neke neuobičajene dizajne vozila koji do-
laze kao osveženje za veterane serijala.

MONSTER JAM STEEL TITANS 2

28 29| Pregled meseca Play! #146 | Mart 2021. | www.play.co.rs | 2929| Najave meseca28

Najave meseca

PC – 30. MART

EVIL GENIUS 2: WORLD
DOMINATION

PC – 30. MART

Jedno od najvećih iznenađenja tokom februara bila je naja-
va Kingdom Hearts igara za PC platformu. Ovo je prvi put
da igre zvanično dolaze na ovu platformu, a za to je delom
zaslužan Epic Games, na čijoj će platformi svi naslovi biti
dostupni za kupovinu.

Serijal prati karaktera Soru kroz magično putovanje po
svetovima inspirisanim Dizni klasicima, a saputnici su mu
Miki Maus i družina. Ukupno 11 igara će postati dostupno PC
korisnicima kroz 3 paketa. Prvi je remaster prvih igara sa
svim dodacima – Kingdom Hearts HD 1.5+2.5 ReMIX – zatim
Kingdom Hearts HD 2.8 Final Chapter Prologue, pa King-
dom Hearts 3 koji stavlja tačku na Sorino putovanje. Tako-
đe, dostupan će biti i spin-off naslov Melody of Memory.

KINGDOM HEARTS SERIJAL

17 godina nakon originala, satirična špijunska formula u kojoj
ste kriminalni genije se vraća. Evil Genius 2 donosi zadatak
dominacije svetom koji ne smeju stati ni pored aktivnog njuš-
kanja organa reda. Potrebno je izgraditi jedinstveno utvrđe-
nje, a ujedno ga i prikriti vešto da ne izgleda kao se muti
osvajanje sveta. U jazbini je potrebno trenirati podanike, silu
koja će pomoći u osvajanju sveta, a glavni deo cele operacije
biće gradnja aparata za Smak sveta.

Varijacija gejmpleja i toka priče će biti jaka tačka u Evil Ge-
nius 2, pošto postoji na stotine potencijalnih objektiva i iz-
mena koje će se dešavati u zavisnosti od stila igranja koji se
preferira.

SWITCH – 26. MART

Više od 3 godine nakon izlaska Monter Hunter World dobijamo novu igru u se-
rijalu o lovu na čudovišta, s tim što izlazi samo za aktuelnu Nintendovu konzolu.

Po uzoru na ranije MH igre, Rise igrače stavlja u ulogu lovca sa zadatkom hva-
tanja ili ubijanja ogromnih čudovišta upotrebom različitih oružja ili terena u
svoju korist. Lov nije nimalo lak i prisutno je povećanje težine sa napretkom
kroz kampanju. Novina je fokus ka vertikalnosti u skladu sa nazivom, pa će tako
igrači na raspolaganju imati posebne alatke kreirane za lakše kretanje.

Pred igračima će biti singlplejer i multiplejer modovi igranja. Multiplejer funk-
cioniše u onlajn formatu za do 4 igrača, dok će u singlplejeru biti moguće oda-
brati društvo.

Ovo će u narednim mesecima biti ekskluziva za Switch konzolu, a radoznale
ptičice su otkrile da Capcom planira da igru prenese i na ostale platforme.

MONSTER HUNTER RISE

PC, PS4, PS5, XBOX ONE, XBOX SERIES – 26. MART

Kontroverzna ličnost gejming industrije Džozef Fares u martu donosi novu
kooperativnu avanturu pred obožavatelje žanra. On obećava da igra celim
putem nudi jedinstven gejmplej i iznenađenja, a toliko je uveren u to da je
izjavio kako daje 1000 dolara onom ko kaže da mu je It Takes Two dosadio.

Ovo je priča o bračnom paru pred razvodom koji iznenada biva pretvoren
u lutke i jedini način da prebrode izazove pred njima jeste uzajamna sa-
radnja. Gejmplej i narativ su isprepleteni kako bi se na što interaktivniji na-
čin predstavila zanimljiva priča ispunjena metaforama o odnosima i sarad-
nji u teškim trenucima. Dosta elemenata je prisutno, kao borba veverica i
pčela, što iskreno nismo očekivali da uopšte postoji kao opcija u nekoj igri.

Kao i u A Way Out, ovde je prisutan Friends Pass koji omogućava da samo
jedan igrač poseduje igru, dok se drugi može priključiti bez ikakvog troška.

IT TAKES TWO

PC, PS4, PS5 – MART

DISCO ELYSIUM: THE FINAL CUT
Jedna od najboljih RPG igara u proteklih nekoliko godina postaće još bo-
lja! Estonijski studio ZA/UM rešio je da Disco Elysium dopuni svime što su
verovali da nedostaje u objavljenoj verziji. Pre svega se tu ubraja potpuna
glasovna gluma za masovni sklop dijaloga koji igra nudi. O DLC-u se nije
govorilo, ali Disco Elysium dobija neke nove kvestove i sporedne misije
koje nisu bile završile u originalnoj verziji. Uz sve to, biće i novih predme-
ta, osveženja korisničkog interfejsa(UI), a jedinstveni umetnički stil koji
krasi ovu igru biće obogaćen detaljnijim portretima i grafičkim efektima.

Kao i Kena, ovde nije pristuan tačan datum izlaska, ali mnoge raduje to
da će se Disco Elysium pojaviti za Playstation konzole, gde će biti zani-
mljvo videti kako su kontroler implementirane.

30 31| Pregled meseca Play! #146 | Mart 2021. | www.play.co.rs | 3130 | Najave meseca

Najave meseca

RAZVOJNI TIM
Filip Zemljak

STEAM LINK:
https://store.steampowered.com/
app/1432380/Lichenvale/

33Play! #145 | Februar 2021. | www.play.co.rs | 32 Demo

Autor: Milan Janković DEMO

Jedna od obećavajućih igara sa
ovih prostora koja se treba poja-
viti u budućem periodu je samo-
stalni naslov na kojem radi Filip

Zemljak. On je sa početkom pandemije
korona virusa rešio da se posveti radu
na projektu zvanom Lichenvale, done-
kle povezanim sa dešavanjima u stvar-
nom svetu, pošto se radnja odvija kao
vid košmara.

Na izlazak igre se i dalje čeka, ali je Fi-
lip tokom prve polovine februara pružio
šansu zainteresovanoj publici da ispro-
ba jedan delić Lichenvale-a kroz Alpha
demo. Ovaj naslov je inspirisan kultnim
hitovima Quake i Hexen, što se da pri-
metiti pri prvom kontaktu, ali ujedno
donekle vuče ka Warhammer Verminti-
de ostvarenjima sa atmosferom i tipovi-
ma neprijatelja.

Bazične kontrole kretanja su tu, sa ma-
čem kao glavnim oružjem, dok je na
raspolaganju i ranged napad koji koristi
manu. Mana i HP se nalaze kao napici
rasuti po mapi, kao i rune koje služe
kako bi se omogućilo napredovanje iz
jedne regije u drugu. Ranged napad je
predstavljen u vidu magije i to može biti
vatrena lopta ili frost napad koji uspora-
va kretanje neprijatelja kroz dugotrajni
efekat.

Kada smo već kod neprijatelja, Lic-
henvale nudi nekoliko različitih vrsta
koje smenjuju tempo igranja i gene-
ralno čine gejmplej zanimljivim. Naj-
učestaliji su skeleti, brzi i opremljeni
mačevima koji će neretko zajedno na-
padati. Prisutna su i ranged čudovišta,
wraiths, koja bacaju čini. Na dinamiku
igranja, i to pozitivno, utiče raspored

neprijatelja na otvorenim i zatvorenim
regijama, pa je tako nekad teže i nez-
godnije boriti se u zatvorenom pro-
storu sa više njih.

Tokom progresije odigravaće se boss
bitke, sa karakterima koji imaju značajno
više HP-a i pružaju dodatni izazov. Je-
dan od prvih boss likova sa kojima smo
se susreli bio je Boogieman, bundeva
mutant sa bubnjevima koja baca manje
bundeve na vas. Dodatnu dozu izazova
pruža to što se borbe ne odvijaju 1 na
1 sa bossom, već se pojavljuju i drugi
neprijatelji tokom iste. Jedan od nared-
nih bossova bio je Knightmare Lord, sa
kojim se susret odigravao u zatvorenom
zamku, za razliku od prethodnog na
otvorenom. Pohvalno je to što je svaka
regija predviđena za boss bitku prostra-

na, te se igrač lako može udaljiti kako bi
se pobrinuo sa slabije neprijatelje.

Jedino što se ne uklapa sasvim je intro,
pošto postoji dosta nagli stilski prelaz u
odnosu na ostatak igre. Jasna je tema-
tika, ali potrebno je uklopiti je sa ostat-
kom igre, u vizuelnom smislu.

Naravno, bagovi su bili prisutni tokom
igranja, ali ne u preteranoj količini za
sekciju igre koju smo pokrili tokom naše
probe. Voleli bismo da vidimo više vari-
jacija u animacijama i zvuku, dok grafi-
ka, iako izgleda starije, daje odličnu notu
samoj igri i ne bismo je menjali. Nadamo
se da će Zemljak nastaviti posvećeno da
radi na ovom projektu, kako bi ušao u
beta fazu pre nego što i zvanično posta-
ne dostupan.

“IGRA JE KREIRANA KAO ODGOVOR NA STRES ZBOG
PANDEMIJE KORONA VIRUSA”

QUAKE NA DOMAĆI NAČIN

LICHENVALE

34 35| Steam Early Access Play! #146 | Mart 2021. | www.play.co.rs |

Igre sa automatizacijom kao glavnim
fokusom su dobile maha poslednjih
godina, pogotovu zahvaljujući vo-
dilji samog žanra zvanoj Factorio.

Nakon par naslova u poslednje vreme,
Dyson Sphere Program je najnovija adi-
cija žanru, koja ipak uspeva da se već u
najranijoj fazi Early Access-a diferencira
i uspostavi svoj pečat i pristup celoku-
pnoj formuli. Naime, vi ste deo čove-
čanstva koje je prevazišlo brojna telesna
ograničenja i poslati ste na misiju da na-
pravite tzv. Dyson sferu u nasumičnom
sunčevom sistemu. To je svemirski me-
gaobjekat koji služi primarno da crpi sav
energetski potencijal jedne zvezde.

Igra počinje jednostavnim tutorijalom
koji vas navodi da doletite do vaše
početne planete, dajući vam jednosta-
van uvod u nekoliko raznih mehanika
nakon sletanja. Već ovde se vidi novi
element koji DSP uvodi u celu formu-
lu, a to je građenje ogromne fabrike
na nivou celog sunčevog sistema, a ne
samo jedne planete. Igra vrlo jedno-
stavno shvata sebe samu pružajući taj
osećaj jednostavnog učenja, a teškog
usavršavanja.

Na prvoj planeti ćete naći par različitih
tipova resursa neophodnih da progresi-
rate kroz već pozamašno drvo tehnolo-
gija i unapređenja za vašeg robota. Već
ćete kroz par sati leteti između zvezda,
obilaziti planetu za par sekundi, i to sve
uz dosta intuitivnih sistema kamera gde
možete uočiti kako vašeg mecha u tre-
ćem licu, pa sve do potpunog odzumi-
ranja na nivo celokupnog sistema. Kao
i kod svake automatizacione igre, fokus
su pokretne trake, sorteri i manufaktur-
ne zgrade koje se ovoga puta mogu i

ređati u vertikalnom maniru, dodavajući
još jedan dodatan sloj planiranja i stra-
tegije. Svaka od zgrada koju možete sa-
graditi ima više mesta za sortere i ulaze
za materijale po strani, pa je ovoga puta
fokus na ređanju više istih traka paralel-
no jedne pored druge i selekcije sortera
sa koje trake će uzimati, za razliku od
drugih igara gde je jednoj strani zgrade
uglavnom dostupan samo jedan ulaz za
materijale.

Planiranje je neophodno, pa ćete vero-
vatno nakon par sati uloženih već rekon-
struisati potpuni proces radi bolje opti-
mizacije proizvodnje, a kada se doda na
to transport materijala između planeta,
izgradnja svemirskih struktura i same
sfere oko sunca koja je najblaže rečeno
jedna od najvećih struktura koju mo-
žete napraviti u igrama uopšte, Dyson
Sphere Program je ne samo ambicio-
zan, nego i uspešan u komplementaciji
svojih mehanika i materijala. Svaka nova
tehnologija je uzbudljiva i olakšavaće
vam proces koji je prevashodno bio mu-

kotrpan, konstantno osvežavajući gejm-
plej i dajući novi podstrek igraču da juri
ka sledećem tehnološkom koraku.

DSP na celokupnom planu gejmpleja
poseduje svega par sitnih mana koje
su potencijalno lako ispravljive u nared-
nim mesecima EA faze. Primarno, go-
rivo i punjenje energijom vašeg robota
je veoma iritantan i ponekad dosadan
posao, pogotovo kada robotu pone-
stane energije jer se ume kretati pres-
poro i oduzimati dosta vremena dok se
ne napuni ponovo, što je najgore kada
ste u putovanju između različitih pla-
neta. Sistem energije je solidan, među-
tim transport iste pomoću vetrenjača i
dalekovoda ume biti malo iritantan jer
zahteva određenu dozu planiranja, ali
ovoga puta ne na intuitivan način kao
što to važi za ostatak proizvodnog pro-
cesa. Neprijatelja i drugih rasa trenutno
nema u igri, što daje osećaj samoće u
velikom univerzumu DSP-a, međutim
to čini na neki umirujući način i stvara
vid relaksacije, što ipak ne znači da Yo-

uthcat ne treba da preza od ubacivanja
dodatnih meštana po planetama, i što
je istovremeno i plan za dalje faze Early
Access perioda.

Grafički interfejs je odličan i veoma in-
tuitivan. Kroz par različitih klikova mo-
žete lako selektovati na šta želite da se
fokusirate, a na šta ne, dok su statistički
meniji odlični i pregledno prikazuju kon-
zumiranje i proizvodnju svakog resursa
pojedinačno. DSP je prelepa igra, sa
potpuno simuliranim kretanjima plane-
ta oko sunca, ciklusima dana i noći, gra-
vitacijom i ostalim efektima. Dobija se
osećaj kao da ste stvarno u svemiru, kre-
irajući ogromnu fabriku, dok su pojedini
prizori vrlo često vredni skrinšotova ili
jednostavnog divljenja, ponajviše zbog
odličnih svetlosnih efekata i jako dobrog
vizuelnog dizajna. Muzička podloga je
pristojna, mada vrlo često previše am-
bijentalna i na momente zaboravna, ali

se jako dobro uklapa u tematiku igre. Tu
su čak i glasovno snimljene rečenice od
vaših nadređenih iz ostatka čovečan-
stva u vidu tutorijala na početku, kao i
povremenih pomagala kako budete na-
predovali kroz igru.

Ono što je najneverovatnije je to da
Dyson Sphere Program već deluje kao
završena igra na maltene svim poljima.
Količina sadržaja je pozamašna i lako će
vam pružiti iskustvo od stotinak sati, uz
skoro savršeno performansno iskustvo
koje čak i u ovoj početnoj fazi Early Ac-
cessa ne poseduje nikakve bagove niti
optimizacione probleme. Kada se na
sve to doda koliko je celokupna igra za-
bavna od početka do kraja i da je čeka
još dosta sadržaja koji će biti dodat kroz
ostatak Early Access-a, DSP je goto-
vo sigurno jedan od najboljih slučajeva
igara koje koriste sistem ranog pristupa
i primer je za sve ostale.

“DOBIJA SE OSEĆAJ KAO DA STE STVARNO U SVEMIRU,
KREIRAJUĆI OGROMNU FABRIKU, DOK SU POJEDINI PRIZORI

VRLO ČESTO VREDNI SKRINŠOTOVA ILI JEDNOSTAVNOG
DIVLJENJA, PONAJVIŠE ZBOG ODLIČNIH SVETLOSNIH

EFEKATA I JAKO DOBROG VIZUELNOG DIZAJNA.”

Autor: Nikola Aksentijević

PREPORUČENA KONFIGURACIJA
OS: Windows 10 64-bit
CPU: Intel Core i7-7700k 4.2GHz
GPU: Nvidia GeForce GTX 1660
RAM: 16 GB RAM
HDD: 10 GB

RAZVOJNI TIM
Youthcat Studio

CENA
16.79€

PLANIRANI DATUM IZLASKA
2022.

STEAM LINK
https://store.steampowered.
com/app/1366540/Dyson_
Sphere_Program/

Prelepa grafika

Odličan primer jednostavnih
mehanika sa velikom
kompleksnošću ispod

Vrhunska atmosfera

Pomalo neintuitivan sistem
prenosa energije

Ponekad dosadnjikava muzika

IGRU USTUPIO:
GAMERA

GAME

SVEMIRSKA MANUFAKTURA

Dyson Sphere
Program

36 37| Steam Early Access Play! #146 | Mart 2021. | www.play.co.rs |

Everspace 2 je apsolutno prelep
i veoma ambiciozan SF looter
shooter, koji ne samo što menja
osnovnu formulu svog prethodni-

ka, već i zadržava odlične gejmplej ele-
mente prve igre i višestruko ih unapređu-
je. Naime, u Early Access fazi (i to ranoj)
ove igre koja će trajati okvirno osamnaest
meseci, već postoji solidna količina sadr-
žaja koja prevazilazi onu rogue-lite for-
mulu koju je prvi deo čvrsto pratio.

Priča se nastavlja skoro direktno na
prvi deo, dok je sam kvalitet narativa
u velikoj meri sličan, osim što je nešto
više vremena posvećeno statičnim na-
rativnim sekvencama, kao i pojedinim
sporednim likovima. Ponovo ste u ulo-
zi kloniranog vojnika Adama, dok se
haotično stanje sa piratima i rudarskim
korporacijama u lokalnom klasteru sve
više pogoršava. Iako su priča i njen za-
plet relativno interesantni, sam scenario
i dijalozi su neretko loše napisani sa do-
sta klišea. Osim glavnog lika, glasovna
gluma ostalih karaktera takođe nije na
nekom višem nivou, što dodatno ubija
interesovanje za primarni narativ, upr-
kos solidno osmišljenoj ideji i obrtima.

Srećom, glavni fokus Everspace 2 nije
na narativu, već na gejmplej aspektu.
Ovoga puta igrači će naići na dosta de-
taljan i kompleksan looter shooter sa
otvorenim svetom i određenom dozom
sandbox osećaja. Igru ćete ekskluzivno
provoditi u vašem brodu, koji trenutno
poseduje pet različitih modela. Zvez-
dani sistem je ogroman, i uz bazično
putovanje brzinom svetlosti, uz kratke
tranzicije, možete posećivati dve plane-
te kao i brojne lokacije od interesa koje
mogu uključivati borbena polja, napu-
štene brodove, olupine, polja asteroida
i slično. Sve ove lokacije su ručno kreira-
ne i ne podležu repeptativnom dizajnu

koji može sa sobom povući procedural-
no generisani pristup.

Everspace 2 je zapravo akcioni RPG koji
prati konvencionalnu progresiju sa leve-
lovanjem i iskustvenim poenima, dok će
sva oružja koja budete nalazili imati rari-
tet i svoj nivo, pa je nastavak sa ovim pri-
stupom nešto tradicionalnij. Glavni fokus
jeste borbeni sistem koji već u ranoj fazi
igre odiše zabavom i nezanemarljivom
dubinom. U suštini, letenje je dosta da-
leko od bilo kog space sim naslova i pot-
puno je arkadnog karaktera, dok ponovo
daje veliki broj opcija igraču uz podršku
za sve moguće vidove kontrolera, tasta-
ture i HOTAS. VR podrška nažalost nije
dostupna i deluje kao da je neće ni biti.

U igri se trenutno solidan broj različitih
kategorija oružja, od raznoraznih mitralje-

za, preko laserskih topova, pa sve do mina
i različitih tipova raketa. Svi brodovi imaju
štitove, oklop i trup, dok su protiv svakog
sloja odbrane određena oružja efektivna.
Takođe, svaki brod ima svoju ultimativnu
sposobnost koja je određena modelom i
klasom samog broda, a na svaki brod se
mogu smestiti i dodatni uređaji koji do-
nose različite sposobnosti kao što je npr.
teleport ili elektromagnetni plus koji gasi
sve brodove oko vas na deset sekundi.
Ono što je dodatno impresivno jeste da
se svaki od ovih uređaja dodatno može
menjati sa još unapređenja i kada se sve
to ukombinuje sa brodskim klasama,
oružjima i dodatnim sporednim nado-
gradnjama, broj mogućih kombinacija je
ogroman već u ovoj fazi razvoja igre.

Dizajn misija je takođe dosta interesan-
tan i raznovrstan, pogotovo u pauzama

između borbe gde često istražujete na-
puštene brodove na bivšim svemirskim
bojištima, popravljate različite mašinerije
ili driblate između asteroida u potrazi za
resursima. Ipak, kako igra odmiče, odre-
đene misije mogu postati repetitivne, po-
gotovo zbog manjka makar nekog građe-
nja sveta i dodatnih lore odlomaka koji bi
svakoj misiji dali više na ličnosti. Ono gde
se još uvek pretežno vidi manjak sadrža-
ja jeste pri varijacijama neprijatelja kojih
ima oko desetak i koje su interesantne
u prvoj polovini igre, dok će kasnije i oni
postati malo usahli i repetativni. Ipak, tre-
ba napomenuti da je razvojni tim obećao
još osam sistema pored pomenuta dva,
sa još mnoštvo sadržaja kada govorimo o
oružjima, neprijateljima i naravno – priči
koja je i dalje nezavršena.

Everspace 2 izgleda apsolutno prediv-
no u skoro svakom trenutku, ponajviše
zbog svog vrhunskog modela osvetlje-
nja i odličnih vizuelnih efekata. Planete
izgledaju maestralno, dok su strukture,
kako svemirske, tako i prizemne, odlič-
no dizajnirane sa apsurdnom količinom
detalja po svojim teksturama. Dizajn
zvučnih efekata je na podjednako vr-
hunskom nivou, međutim to se ne može
reći i za već pomenutu glasovnu glumu
koja je divlje nekonstantna kroz kampa-
nju, kao i kroz ostatak igre. Nažalost, van

toga, muzička podloga je razočaravaju-
će dosadna i neprimetna i vrlo često se
poklapa sa onim što vidite na ekranu, pa
će se tokom borbe često čuti nešto što
najviše podseća na pozadinski ambijent.

Ipak, uprkos odličnoj grafičkoj podlozi,
Everspace 2 nije nimalo zahtevna igra
i lako će dostizati nivo najviših detalja
čak i na nekom PC-u srednje klase. Ba-
govi su takođe prisutni u jako malom
broju, pa igra često deluje kao završen
naslov, uprkos nezavršenoj priči i manj-
ku varijacija neprijatelja. Iako multiplejer
ne postoji, kada započnete Everspace
2, teško ga je ispustiti iz ruku, pogotovo
ako ste tražili akcijom napakovan sve-
mirski šuter. Igra traje oko dvadesetak
sati, makar dok ne ispucate sav trenut-
no dostupan sadržaj, od kojih desetak
sati čini glavna kampanja i njene misije.
Uprkos svemu tome, Everspace 2 je ona
odlična Early Access igra koju je teško
preporučiti, s obzirom na česte dodatke
novih mehanika i sadržaja, što će neret-
ko zahtevati da je počnete ispočetka. Sa
time izrečenim, mislim da je Everspace
2 svakako vredan držanja na nekom
pozadinskom radaru dok čekamo nje-
gov pun izlazak naredne godine, gde će
skoro sigurno, opravdati cenu koju traži,
kao i solidna očekivanja koja je usposta-
vio u Early Access fazi.

“PLANETE IZGLEDAJU MAESTRALNO, DOK SU
STRUKTURE, KAKO SVEMIRSKE, TAKO I PRIZEMNE,

ODLIČNO DIZAJNIRANE SA APSURDNOM
KOLIČINOM DETALJA PO SVOJIM TEKSTURAMA.”

PREPORUČENA KONFIGURACIJA
OS: Windows 10 64-bit
CPU: Ryzen 5 1500X 3.5GHz
GPU: Nvidia GeForce GTX 1060
RAM: 16 GB RAM
HDD: 50 GB

RAZVOJNI TIM
ROCKFISH Games

CENA
37.99€

PLANIRANI DATUM IZLASKA
2022.

STEAM LINK
https://store.steampowered.
com/app/1128920/EVER-
SPACE_2/

Detaljna i kompleksna borba
Solidna količina sadržaja za ranu
fazu Early Access-a
Prelepa grafika

Manji broj varijacija kod
neprijatelja
Dosadna muzička podloga

IGRU USTUPIO:
ROCKFISH

GAMES

SVEMIRSKO LOOTOVANJE
Everspace 2

Autor: Nikola Aksentijević

HRABRI NASTAVAK JRPG FENOMENA

Kada želim da govorim o najno-
vijoj Bravely Default igri, kon-
stantno mi se nameće način
koji je verovatno najgori od svih

kada je ovaj naslov u pitanju. Poređenje
sa originalom! I dok to pri opisivanju
igara često može biti dobra ideja, ovde
kao da je najgora od svih, a istovremeno
nemoguća za izbeći. Razlog je krajnje
jednostavan... Poređenje sa neponovlji-
vim (i superiornim) originalom na kraju
može zvučati kao smrtna presuda jed-
noj inače odličnoj igri. Pa da počnemo!

Vizuelno... Ah, nazovimo to subjektiviz-
mom, ali 3D efekat 3DS-a je bio sjajna
stvar! Osećaj dubine u video igrama,
mnogo je važniji nego recimo u kinema-
tografiji. Na polju gejmpleja, osećaj treće
dimenzije može mnogo da doprinese. Ali
i bez konkretnog poboljšanja pri samom
igranju, vizuelno svetovi postaju opšir-
niji i bogatiji. Tako je originalni Bravely
Default u potpunosti koristio 3D kako bi
oživeo svoj rukom crtani univerzum.

Dvodimenzionalni, oslikani pejzaži, sada
su zamenjeni modernijim setom osvet-
ljenja i efekata Unreal endžina. Nikako
ružna igra, nije dugoočekivani Bravely
Default II. Ali krajnji utisak je mnogo ma-
nje šarmantan, nego što je to nastavak
neverovatnog originala zaslužio.

Kad smo već kod neverovatnih stvari,
neverovatan je i odabir stila kada je
dizajn likova u pitanju. Svaki od njih
deluje kao da je napravljen od pla-
stelina, što je poslednja stvar na koju
bih pomislio kada je Bravely Default
u pitanju. Očito prelazak razvojnog
studija sa “Silicon Studio” na “Clayte-

chworks” u imenu krije mnogo više
od proste insinuacije...

Gejmplej je i dalje isti. Uglavnom... Za ra-
zliku od originala, ovde nema “random
encountera”. Znate ono, kada bezbrižno
šetate mapom i odjednom upadnete u
borbu bez ikakve najave. Ovde protivni-
ke možete da vidite (čitaj: izbegnete) na
mapi što je svakako nešto što preferiram
u JRPG igrama. Ali ni original nije bio loš
po tom pitanju, jer ste i te nasumične,
iznenadne borbe mogli da kontrolišete
- u smislu, koliko često će se dešavati.

Borbe se i dalje odvijaju potezno, sa
Bravely-Default sistemom. Ovo u pre-
vodu znači da svaka akcija troši jedan
BP (Bravely Point) a svako preskakanje
akcije postavljanjem u Default pozici-
ju (odbranu) čuva jedan BP. Pametnim
čuvanjem poena, te strateškim korišće-
njem svih sačuvanih odjednom, možete
praviti sjajne preokrete u borbama i u
potpunosti deklasirati protivnika.

Od statistike brzine, zavisi kada će koji
karakter doći na red za akciju. To znači da
je teoretski moguće da vaš lik i dva puta
dođe na red a protivnik ni jednom, ukoliko
ste od njega brži više nego duplo. I dok je
ovo neki već ustaljeni sistem u JRPG žan-
ru, ne mogu da se otrgnem utisku da je
original ovo bolje rešio svojim linearnim
odabirom akcija za svakog od karaktera.
Nakon odabira dešavanja, akcije bi se iz-
vršile jedna za drugom, u predvidivom i
lako razumljivom redosledu.

Sa druge strane, “job” sistem je još uvek
prisutan, a ovo znači da će u zavisnosti
od posla koji dodelite vašem karakteru,

on imati određen set poteza i veština.
Poslove pronalazite prelazeći igru i po-
beđujući glavne protivnike u priči, a kao
i ranije, ima ih u zavidnom broju.

Priča je standardno dobra, ali ne po pi-
tanju same poente ili originalnosti, već
u smislu građenja atmosfere interakcija-
ma između živopisnih likova. Svaki od li-
kova je izuzetno lepo napisan, pa ćete ih
i pored jako čudnih odabira imena, vrlo
lako zavoleti. Ali stvarno, jedan od likova
se zove Elvis! Pa to je skoro čudno kao
da se protagonista zove Isus. Zapravo,
protagonisti je moguće promeniti ime,
tako da - eto ideje!

“DVODIMENZIONALNI, OSLIKANI PEJZAŽI, SADA SU ZAMENJENI
MODERNIJIM SETOM OSVETLJENJA I EFEKATA UNREAL ENDŽINA.”

38 39| Reviews Play! #146 | Mart 2021. | www.play.co.rs |

Autor: Milan Živković REVIEW

Kada sve sagledam, jasno je da je u pita-
nju igra koja na polju gejmpleja, grafike,
priče i likova jako dobro stoji. Zbog toga
se na kraju celo nesrećno poređenje sa
originalom, svodi na na sveopšti utisak
nošen sitnicama koje život znače. Pa da
pobrojimo neke.

Prelazak na drugu lokaciju, u originalu
je bio kao interakcija sa predmetima -
priđeš i pritisneš dugme. Ovde - samo
priđeš. Tako se prolazi kroz vrata, ulazi u
grad, izlazi iz šume itd. I sve bi to bilo u
redu, da je vreme učitavanja nalik onom
u originalu. Dok prva igra na učitavanje
bilo čega traći oko pet sekundi vašeg
dragocenog vremena, nastavak bez
problema iziskuje deset. Deset po deset

sekundi, verujte da će vam posle nekog
vremena postati mučno, naročito kada
po stoti put greškom kročite van grada,
samo zato što ste dodirnuli mesto gde
počinje učitavanje.

Tekst odnosno titl zavisi od glasovne
glume, pa će nekad biti prespor a nekad
prebrz. A nekad neće u celosti ni stati na
ekran, pa će skrolovati dalje pre nego što
stignete da sve pročitate. Original nije
imao ovih problema. Samo napominjem...

Prva igra je imala mini-igru u kojoj ste
obnavljali uništeno selo. Ovde je to
“zamenjeno” plovidbom, koja funkcio-
niše tako što pošaljete ekspediciju da
istražuje svet dok je igra uključena, vaš

status učitan a konzola u ubačena u
“sleep”. Dakle set vrlo jasnih okolnosti,
koje će retko biti deo realnosti ukoliko
recimo, pa šta znam, volite da igrate i
neke druge igre dok od ove odmarate?

I prvi Bravely Default je bio izazovna
igra, ali se ne sećam da sam jednog
“boss-a” pokušavao da porazim gotovo
pet sati! Potreba za besomučnim “grin-
danjem” kako biste postali jači i porazili
ovakve grdosije od protivnika i na naj-
manjoj težini, u kombinaciji sa nekim za-
dacima koje iziskuju prelazak od tačke
A do tačke B po nekoliko puta, stvarno
su mučenje igrača, i to s predumišljajem.

Original je imao muziku, ne samo nad-
prosečno kvalitetnu, već implementiranu
u igru tako maestralno, da je čak i muzič-
ka tema bila iskomponovana da pri sme-
ni dana i noći pruža kompletno drugačiju
atmosferu. Ovde, kada noć padne, muzi-
ka se samo utiša. Napredak?

Kao što rekoh, poređenje sa originalom
čini da igra zvuči mnogo lošije nego što
zaista jeste, pa čak i kada govorimo samo
o sitnicama. Naravno, ovo nema veze sa
pravom slikom, jer je Bravely Default II
jedna odlična igra. Njen najveći greh je-
ste to što je nastavak jedne od najboljih
igara svog žanra svih vremena, a što kva-
litet nije uspela da održi na istom nivou.
U smislu igre za nekoga ko bi se prvi put
sreo sa serijalom, u pitanju je mnogo ma-
nje razočaravajuće iskustvo...

Pa i pored ovoga, ja ne mogu a da ne
preporučim da prvo odigrate original.
Igru koja je revitalizovala kompletan
žanr svojim novim idejama u retro izvo-
đenju. Da ne pominjem muziku koja za
mene predstavlja jedan od najboljih mu-
zičkih albuma neke video igre - ikada. A
tek priču koja uključuje možda i najbolje
implementirani obrt koji sam doživeo u
interaktivnoj zabavi...

I dok se ovaj tekst polako pretvara iz
recenzije nove igre u priču o staroj,

“BORBE SE I
DALJE ODVIJAJU

POTEZNO, SA
BRAVELY-DEFAULT

SISTEMOM.”

“MUZIKA JE I DALJE VRHUNSKA, ALI IZGLEDA DA JE KOMPOZITOR REVO DOK JE
KOMPONOVAO ZA ORIGINAL DOŽIVEO NEKU VRSTU SPOZNAJE TAJNI MUZIČKE

DIMENZIJE. ONAKO NEŠTO, NE MOŽE DA SE PONOVI...”

hajde da stanemo ovde sa daljim po-
ređenjima i skratimo na zaključak - šta
to možete očekivati da vam Bravely
Default II pruži.

Ovde ćete pronaći zanimljivu priču, od-
lične karaktere, pregršt (bukvalno pre-
gršt) dobrih dijaloga, zabavne borbe,
lepu grafiku i dizajn sveta i fantastičnu
muziku. Ono što nećete pronaći, jeste
kvalitet svega pomenutog onako kako
smo ga mogli doživeti uz original. Loša
stvar? Samo ukoliko ste, kao i ja, očeki-
vali nešto nalik savršenstvu. U suprot-
nom, ovde ćete pronaći samo dobru
zabavu i ništa više od toga.

Bez sumnje - preporuka. Ali ukoliko
potencijalni treći deo neće biti više
nalik originalu, možda bi bilo najbolje
da serijal ovde stane, preimenuje se u
nešto drugo i dopusti legendi da ode
u istoriju, dok je još uvek u apsolutno
sjajnom sećanju i greje naša hladna,
gejmerska srca.

40 41| Reviews Play! #146 | Mart 2021. | www.play.co.rs |

PLATFORMA:
Nintendo Switch

IZDAVAČ:
Nintendo

CENA:
59.99€

RAZVOJNI TIM:
Heliocentric Studios

TESTIRANO NA:
Nintendo Switch

OCENA 8.1

IGRU USTUPIO:
CD MEDIA

Igra lepo izgleda

Jako dobro zvuči

Ima zabavan gejmplej

Lepše je izgledala

Bolje je zvučala

Gejmplej je bio zabavniji

SAMOUNIŠTENJE

Destruction AllStars je (trebalo)
da bude simpatična igra i teh-
nički poklon od Sonija za sve
korisnike PS Plus pretplate na

konzolama nove generacije. Na prvi, a i
na drugi i treći pogled, igra je najsličnija
destruction derby mečevima koji se fo-
kusiraju na borbu između automobila,
pa su pomisli na Twisted Metal i slične
naslove u žanru opravdane. Kao što sam
naziv kaže, prvo bi neko pomislio da će
likovi koji krase ovaj naslov biti verovat-
no iz franšiza pod Sonijevim vlasniš-
tvom, međutim ovde 16 prisutnih likova
su u potpunosti originalno dizajnirani
što je već prvo u nizu razočaranja koje
isprva AllStars vešto prikriva.

Primarno, celokupni gejmplej se svodi
na landaranje vašim automobilom u če-
tiri različita multiplejer moda. Pored par
poteza koje imate u vidu udarca sa stra-
ne i spreda gde će vaš auto proklizati u
određenom pravcu, imate i 3 klase au-
tomobila, koje nažalost gotovo nemaju
nikakve razlike od manje ili više izdr-

žljivosti i okretnosti. Osim toga, ključ-
ne razlike između igrača se ističu u 16
različitih karaktera od kojih svaki pose-
duje specijalnu sposobnost koju donosi
automobilu. Neke od tih sposobnosti su
drastično jače od drugih, pa ćete već
nakon nekoliko partija uvideti da ljudi
koriste uglavnom 5-6 istih karaktera, jer
je disbalans između različitih likova po-
prilično veliki i predstavlja solidan zada-
tak za razvojni u narednim apdejtovima.

Kao novina za ovakav tip igre, izlaženje
iz vozila potpuno ohrabrivano, a čak
i postoji mod gde je mandatorno da
menjate vozila. Izlaženje, obijanje i ula-
zak u druga vozila je vrlo responzivno
i zabavno iskustvo, ali izmučeno dodat-
nim problemima u dizajnu. Nedostatak
nekih specifičnih sposobnosti za likove
van vozila je definitivno jedan od tih
dodatnih faktora koji spuštaju iskustvo,
dok je borba sa drugim likovima van vo-
zila ekstremno bazična i praktično ne-
igriva i užasna zbog svoje nezgrapnosti
i prevelike jednostavnosti. Sam mod koji

zahteva da poene zajedno sa vozilom
ubacujete u „banku“ i zatim trčkara-
te po mapi za novo je dosta iritantan,
ponajviše zbog pomenutih problema.
Iako je sam parkur, trčanje po zidovima i
pentranje, zabavan, mapama nedostaje
vertikalnosti i raznolikosti da bi ove op-
cije došle do izražaja i dobile na snazi.

Pored tipičnog moda gde se samo ro-
kate sa drugim igračima, tu je pomenuti
mod kojim bankirate vaše poene. Naj-
zabavniji mod od sva četiri je ubedljivo
Carnado, tj. mod gde uništavanjem dru-
gih automobila pokušavate da ubacite
njihove delove u tornado u centru are-
ne. Čak i najzabavniji mod nažalost nije
uspeo da izbegne neke probleme, pa je
sama činjenica da mora da izađete iz au-
tomobila da biste pokupili delove dosta
iritantna, jer drastično narušava tempo
igre, pa sama dinamika celog moda pati
zbog toga. Tu je i Gridfall, koji vas sa
ostalim igračima baca na platformu koja
se postepeno smanjuje u cilju da samo
jedan pobednik preostane na istoj.

Iako su same ideje za svaki od pome-
nuta četiri moda solidne, već su debelo
podelili igrače, gde biste za maltene bilo
koji mod koji nije glavni free-for-all meč
tražili po minimum par minuta. Ovo je
ponajviše problem kod moda kao što
je Gridfall koji može da potraje izuzet-
no kratko ako ispadnete u ranijoj fazi
meča, pa se često dešava da možete
čekati duže na meč nego što sam taj
meč i traje. Broj mapa je takođe dosta
razočaravajući, s obzirom da se svega
četiri mape nalaze u igri, gde se nijedna
ne ističe po nekom originalnom i inova-
tivnom dizajnu.

Grafički, igra u većini slučajeva izgleda
odlično. Vizuelni efekti se sjajno ukla-
paju u celokupni stil igre. Dizajn karak-
tera se ovde možda najviše ističe, jer
je većina likova veoma interesantna i
izgleda kao da je Lucid Games stvarno
imao neke odlične ideje na ovom po-
lju, međutim, kao što je već navedeno,
taj dizajn nije kompletiran na gejmplej
polju. Zvučna podloga je simpatična,

međutim lako se zaboravlja i često ume
zvučati generično.

Igra poseduje i neku formu singlpleje-
ra, mada ona sa sobom ne nosi neke
sekvence priče i glasovne glume, već
samo nekoliko tipova različitih misi-
ja koje se mogu svoditi na taksi misije
i slične sitne zavrzlame koje mogu biti
fina distrakcija.

Iako je glavni fokus AllStarsa multiplejer,
ovde izranja najproblematičniji aspekat
ovog naslova – monetizacija. Uprkos
tome što je igra besplatna za PS Plus
korisnike, ona će biti takva samo prva
dva meseca, gde, ako niste u stanju
(zbog neposedovanja PS5), da poku-
pite ovu igru u tom periodu, moraćete
da platite dodatnih 70 evra. Problem je
što igra poseduje neke apsurdno skupe
kozmetičke skinove, kao i to što se sve
osim prve singplejer serije misija plaća u
iznosu od 5 do 10 evra po „mini-kampa-
nji“. Skinovi su u najboljem slučaju samo
puke promene boja automobila i odeće

likova, dok singlplejer misije ne donose
ni previše sadržaja vremenski gledano,
niti zabave. Ovo nas sve dovodi do za-
ključka koji je dosta razočaravajući, po-
gotovo što govorimo o igri koja dolazi iz
Sonijeve kuhinje na koju nismo navikli da
pravi ovako bazične i predatorske pote-
ze – igra daje osećaj, izgleda i ponaša se
kao free-to-play naslov. Stoga, teško je
preporučiti bilo kome ovakvo iskustvo,
koje, pored solidne fizike i arkadnog
gejmpleja, jednostavno ima probleme
na skoro svakom polju, pogotovo diza-
jnerskom i monetizacionom.

42 43| Reviews Play! #146 | Mart 2021. | www.play.co.rs |

PLATFORMA:
PC, Xbox ONE, PS4,
PS5

IZDAVAČ:
Sony Interactive
Entertainment

CENA:
69.99€

RAZVOJNI TIM:
Lucid Games

TESTIRANO NA:
PS5

OCENA 4

IGRU USTUPIO:
SONY

Zabavno vozikanje
i atmosfera prvi par sati

Dobri vizuelni efekti i grafika

Loš balans između likova

Užasan i bazičan dizajn na skoro
svakom gejmplej polju

Mikrotransakcije

Autor: Nikola Aksentijević REVIEW

REVAKCINACIJA SLATKIM KOŠMARČIĆIMA

Prvi Little Nightmares, bio je sjaj-
na igra. Jedna jeziva, ledena
salata elemenata ukrojenih na
takav način, da su zajedno odi-

sali svežinom. Ideja koja je bila nova i
neistrošena, a što je još važnije - odlično
sprovedena. Zagonetke i platformisa-
nje, natopljeni najsimpatičnijim užasima
koje ste ikada videli, a prezentovani kroz
odličnu grafiku i zabavan gejmplej.

Nastavak je upravo sve to isto, sa ne-
kolicinom razlika koje se uglavnom tiču
upravo malopre pomenute svežine. Jer
Little Nightmares više nije nova ideja, ali

je svakako nešto u šta smo želeli pono-
vo da utonemo.

Što se vremena dešavanja u odnosu
na original tiče, ne bih želeo mnogo da
vam otkrivam, ali priča i dalje podrazu-
meva ogromne količine groteskne mi-
stike, ovaj put posmatrane prvenstveno
iz očiju novog protagoniste, dečaka sa
papirnom kesom na glavi.

U odlučnoj nameri da stigne do određe-
nog mesta, misteriozni dečak će se line-
arno kretati kroz igru u standardnom “s
leva na desno” maniru a ograničeno i u

“dubinu” nivoa. Na ovom putu, biće po-
trebno da se suoči sa mnogim jezivim
preprekama, ali na svu sreću neće biti u
potpunosti sam, jer još jedan karakter
ovde igra glavnu ulogu, što donekle me-
nja atmosferu igre. Horor igre sa saput-
nikom imaju taj neki dodatni “volumen”
(igre nisu kosa, Milane), možda baš jer
se istovremeno osećate sigurnije jer
imate saborca, ali i ranjivije jer brinete
i za njega.

Dok su lokacije poprilično maštovite i
lepo izvedene, zvuk i dalje odličan, priča
intrigantna a gejmplej intuitivan i zaba-
van, celokupno iskustvo bih opisao kao
- odlično, ali ne koliko je to i original bio.
I to samo iz nekolicine razloga...

Svežina nove ideje koju sam pominjao,
naravno više nije moguća jer je u pita-

nju nastavak koji nas ne može iznenaditi
kao što to prvi put biva. U tom pogledu,
pokušaji da se neke ideje recikliraju ili im
se pojača efekat, mogu delovati usilje-
no. Zapravo, to i jeste problem, jer bez
konkretnih novih ideja, pa sve da je igra
podjednako kvalitetna kao original, ele-
ment otkrovenja i oduševljenja je mno-
go slabiji.

S tim pod ruku neizbežno dolazi i mno-
go manji broj zadovoljavajućih mome-
nata. Znate one trenutke, kada jedva
uspete da pređete neku deonicu, a sam
kraj vam dopusti da uništite sve ono što
vas je mučilo na putu do tamo? Iako i
dalje prisutno i još više izvodljivo, takvih
momenata ovde ima mnogo manje.

Kao konačni segment, naveo bih pri-
ču koja sada deluje manje “usmereno”.

“PRIČA I DALJE PODRAZUMEVA OGROMNE KOLIČINE
GROTESKNE MISTIKE, OVAJ PUT POSMATRANE

PRVENSTVENO IZ OČIJU NOVOG PROTAGONISTE”

45Play! #146 | Mart 2021. | www.play.co.rs | 44 | Reviews

Autor: Milan Živković REVIEW

45Play! #146 | Mart 2021. | www.play.co.rs | 44 | Reviews

Obrti, misterija i opšti utisak priče koja
curi između redova, sada je nešto bla-
ži. Takoreći, narativni tok, ma koliko bio
maštovit, odaje predvidiv utisak.

To i dalje ne znači da je u pitanju loša
igra. Znam, već postaje tradicija da neki
naslov ocrnim a onda počnem da ga ve-
ličam da vas ne bih skroz odvukao od
ideje da igru probate, ali ova igra zaista
zaslužuje da joj posvetite svoje vreme.
Možda reči nekoga ko previše zaviruje i
analizira nadahnjujući osećaj koji video
igre pružaju, zvuče obeshrabrujuće.
Stvarna situacija jeste činjenica da je u
pitanju odličan naslov koji je original za-
služio da doživi.

Svetlost baterijske lampe dok krči tamu
ispod izvitoperenih kreveta, dok se kri-
jete od kreature koja puzi po plafonu i

testeriše sve što joj padne pod ruku,
trunka je atmosfere. Mrtvi kez spodobe
koja vas izduženih udova juri kroz ven-
tilaciju, još jedna je trunka, koju sigurno
nećete zaboraviti dugo vremena.

Little Nightmares II, kao i original, igra
je koju možete igrati više puta. Na neki
način, ovo je i neophodno da biste bolje
razumeli ali i razotkrili sve njene tajne. I
dok možda ne zadovoljava sve apetite
ovog prevejanog starog lisca, ne mogu
a da ne kažem da izuzetno srdačno pre-
poručujem ovu igru. U paketu sa kecom,
Little Nightmares II predstavlja jednu
nesvakidašnju celinu. Ovde ćete prona-
ći priču dublju nego što očekujete, ali i
užasa više nego što priželjkujete. Pa ko
da se plaši voli, samo napred nek izvoli.
Uostalom, znate već kako to sa horori-
ma uglavnom ide...

46 47| Reviews Play! #146 | Mart 2021. | www.play.co.rs |

PLATFORMA:
PC, Xbox ONE/S/X,
PS4/5, Nintendo Switch

IZDAVAČ:
Bandai Namco
Entertainment

CENA:
29.99€

RAZVOJNI TIM:
Tarsier Studios

TESTIRANO NA:
PS4

OCENA 8

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10

CPU: Intel Core i7-3770 | AMD FX-8350
GPU: Nvidia GeForce GTX 760, 2 GB

RAM: 4GB
HDD: 10GB

Odlična, jeziva atmosfera

Misteriozna, duboka priča

Kvalitetna audio režija

Ne nudi ništa novo...

...pa deluje reciklirano

Povremeni bagovi

IGRU USTUPIO:
IRIS MEGA

“MRTVI KEZ SPODOBE KOJA VAS IZDUŽENIH
UDOVA JURI KROZ VENTILACIJU, SIGURNO NEĆETE

ZABORAVITI DUGO VREMENA.”

“OBRTI, MISTERIJA I
OPŠTI UTISAK PRIČE KOJA

CURI IZMEĐU REDOVA,
NEŠTO JE BLAŽI U

ODNOSU NA ORIGINAL.”

46 | Reviews

KOMPLETIRANO KOKANJE JAPANSKIH DEMONA

Nakon nešto manje od godinu
dana od izlaska druge insta-
lacije Nioh serijala, igra je do-
živela i port na PC u sličnom

maniru kao i njen prethodnik, kao i una-
pređenu verziju za PS5. Iako se souls-li-
ke priroda serijala distinktno ocrtava,
Nioh 2 još više uspeva da istakne svoj
lični pečat na novonastali žanr i stvori
možda i jedan od najboljih akcionih bor-
benih sistema. Međutim, ovde nije fokus
na sam Nioh 2 koji je već renomirano
fantastično iskustvo koje možete proči-
tati u našem prošlogodišnjem aprilskom
broju, već na kvalitet unapređenja koje
nosi PS5 zajedno sa PC portom.

Očekivano je da su grafička i performan-
sna poboljšanja u prvom planu u ovom
izdanju. PS5 hardver veoma lako gura
blago zastareli endžin koji Team Ninja

koristi još od prvog dela serijala, pa je
obećanje za nativni 4K performans u
60 FPS-a definitivno ostvarivo i ispu-
njeno na novoj konzoli. Uz to, postoji
i performansna opcija za sve frejmrejt
entuzijaste koja otključava isti na 120
slika, u slučaju da posedujete TV ili mo-
nitor koji podržava veće stepene osve-
žavanja ekrana. Iako grafički Nioh 2 ne
briljira, niti se ističe nekim realističnijim
okruženjima, veća rezolucija drastično
poboljšava teksture i izgled celokupne
igre, uz dosta bolje osvetljenje i mode-
le karaktera koji su na momente umeli
da deluju čudno. Apsolutno svi oklopi
i oružja su takođe dobila znatno lepši
i detaljniji izgled, što je u igri fokusira-
noj na loot i opremu toliko i istaknutije.
Nažalost, iako je PC port sa ove strane
podjednako dobar, sputavan je limi-
tacijama loših kontrola za tastaturu i

miš, kao i povremenim padovima u
frejmrejtu u pojedinim kritičnim trenu-
cima tokom boss borbi.

Što se tiče specifičnih atributa koji kra-
se PS5 platformu, Team Ninja je imple-
mentirao podršku za haptički fidbek na
novom kontroleru. Čak i za fanove ove
opcije koja nije toliko revolucionarna
(iako dosta ume da doprinese pri krea-
tivnijim slučajevima), ova implementaci-
ja je nešto što će menjati iskustvo u ne-
koj većoj razmeri. Svakako, ovo ipak jeste
dobrodošla promena koja proširuje već
vrhunski gejmplej. Kada već pominjem
gejmplej, igrači verzije sa prethodne
generacije konzola ne treba da očekuju
veće promene, bilo kada govorimo o sa-
držaju same igre, bilo o mehaničkim pro-
menama, osim ako ne računate solidnu
prednost na 120 slika po sekundi.

Ono što ipak krasi Nioh 2 jeste sama
igra, pogotovu u ovom izdanju koje
donosi sve DLC-ove koji dodatno pro-
širuju ovu igru već bogatu sadržajem.
Svaki DLC dodaje po jedan novi region
pun misija i priče, kao i dodatni New
Game+ nivo težine. Svaki novi NG ci-
klus ne samo da podiže maksimalan
nivo i otežava neprijatelje, već uvodi i
nove mehanike, kao i novi loot. Kada
se sve to upari da je bazična igra lako
mogla da potraje 100 sati pri samo
jednom prolazu, sa svim novim sadr-
žajem i dodatnim nivoima težine, bila
bi najveća moguća laž reći da Nioh 2
ne poseduje dovoljno sadržaja. Iako se
sama igra ne može dičiti nekim kvali-
tetnijim narativom, pogotovu u ovim
proširenjima koja su prequel karaktera,
kreativan pristup japanskoj mitologiji i
istoriji, kao i glavni fokus kroz odličan

borbeni sistem, će mnogima biti dovo-
ljan za prelazak preko ovih problema.

Sa ovime, Team Ninja je skorije i objavio
da je franšiza, makar trenutno, završena
i da će se studio okrenuti drugim novim
ostvarenjima. Nioh 2, kao i Nioh, su među
ređim naslovima koji briljiraju i nadma-
šuju Souls borbeni sistem, sve to uz neki
svoj lični pečat i vanvremenski pristup
gejmplej dizajnu. Uprkos određenim me-
hanikama koje su direktno preuzete iz
FromSoftove franšize čak i u multiplejer
aspektu, kao što su kooperativna prizi-
vanja drugih igrača u svoje misije, Nioh
čvrsto stoji kao jedna od najimpresivnijih
istočnoinspirisanih franšiza novije gene-
racije, i teško je ne biti optimističan za sve
što Team Ninja ima da ponudi u buduć-
nosti, ako nastave ovom odličnom rutom
kojom su krenuli u poslednjih par godina.

“PS5 HARDVER VEOMA
LAKO GURA BLAGO
ZASTARELI ENDŽIN
KOJI TEAM NINJA

KORISTI JOŠ OD PRVOG
DELA SERIJALA, PA JE
OBEĆANJE ZA NATIVNI
4K PERFORMANS U 60

FPS-A DEFINITIVNO
OSTVARIVO I ISPUNJENO

NA NOVOJ KONZOLI.”

48 49| Reviews Play! #146 | Mart 2021. | www.play.co.rs |

Autor: Nikola Aksentijević REVIEW

PLATFORMA:
PC, PS5, PS4

IZDAVAČ:
Koei Tecmo, SIE

CENA:
49.99€

RAZVOJNI TIM:
Team Ninja

TESTIRANO NA:
PS5

OCENA 9.4

IGRU USTUPIO:
SONY

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10 64-bit

CPU: Intel Core i7-6700K
GPU: NVIDIA GeForce GTX 1660 Super

RAM: 16 GB
HDD: 85 GB

Prebogato sadržajem

Znatno poboljšana grafika i zvuk

Vrhunski gejmplej sa još više
varijacija nego pre

Loša podrška za tastaturu na PC-u

Priča je osrednjeg kvaliteta

ZARAZNA PROPAST SLOBODNOG VREMENA

Povremeno tako naiđe igra u čiji
razvoj poželim da sam bio uklju-
čen, iz razloga tako jednostav-
nih - da bih pomogao da prevali

onih nekoliko koraka nadomak izvrsno-
sti. Kada je igra toliko dobra na mnogim
poljima gde ostale često maše metu, a
na onim “jednostavnijim” ne ulaže do-
voljno napora, bude vam prosto žao što
nije još bolja, ma koliko dobra bila.

Ovo nije nešto što prvi put pominjem,
pa se svakako može smatrati i delom
mog ličnog arsenala neobičnih razloga
za razočarenje u jednu video igru. A i
to razočarenje je svakako od posebne
sorte, jer nikako ne znači da igru ne pre-
poručujem - o ne! Preporučujem je, i te
kako, srdačno i najtoplije.

Kao prvo, cena od dvadeset evra za
količinu zabave koju ovu igra nudi, za
mene je krađa meseca, jer igra pred-
stavlja 20+ sati igranja, koje je toliko

zarazno da ćete mrzeti sebe svaki put
kada pogledate na sat, shvativši da je
dan prošao. Zapravo, uhvatio sam sebe
čak nekoliko puta, kako na samopozi-
vanje u krevet samom sebi odgovaram
sa “još pet minuta, Milane”. Deset puta
tako i već ne možete sebe selfi kame-
rom u oči da pogledate...

Rogue Heroes je mešavina roguelite
(laganije “roguelike” varijante) i “zeldo-
likog” avanturisanja. Isprva sam mislio
da će me samo čekati nivoi ka čijem
kraju stremim, a svakom pogibijom kre-
ćem ispočetka, ali ispostavilo se da je
sam pronalazak tih nivoa avantura za
sebe. Iskustvo istraživanja mape sveta
u potrazi za proceduralno generisanim
tamnicama, u kom vas apsolutno ništa
neće voditi za ruku.

I dok je ta vrsta intuitivnog gejmpleja
uglavnom plus u bilo kojoj igri, moram
da priznam da sam ovde bio poprilič-

no pogubljen. Stotinu puta sam po-
mislio da se krećem u totalno pogreš-
nom smeru, ili još gore - smeru koji ni
programeri nisu predvideli da ću moći
da odaberem za svoju putanju. Igra
vas zapravo toliko slabo navodi da
sam polovinu vremena bio oduševljen
sobom što sam pronašao put koji su
dizajneri nivoa predvideli, a polovinu
vremena u strahu da sam krenuo gde
nisam smeo, put nepredviđenih bago-
va koji će mi u potpunosti upropastiti
dalji napredak...

Sva sreća, uglavnom su situacije bile ne-
što što bi moglo upasti u prvu katego-
riju, dok su se drugi slučajevi provlačili
kroz gejmplej kao priviđenja iz lošeg tri-
pa uzrokovanog paralizom sna. Ni sam
više nisam svestan da li sam nešto zabr-
ljao bauljajući po nepredvidivom dizaj-
nu sveta, ili je pak sve ovo bilo izuzet-
no dobro orkestrirano blistavim umom
programera, čiji genij u planiranju pro-

gresa može da zaseni jedino hrabrost,
da jednu ovakvu igru puste u javnost.

Na omiljeni primer svog doživljaja, osvr-
nuću se odmah nakon što vam ispričam
bar nešto po pitanju gejmpleja...

Igru počinjete u malenoj oblasti koja
stremi ka tome da postane gradić. Jedini
ko može pomoći u tome jeste vi na putu
ka prelaženju četiri tamnice (radi spaša-
vanja sveta, bla bla) koje u sebi čuvaju i
nebrojena bogatstva. Ovim sredstvima,

izgradićete gradić odnosno kuće za ži-
vot likova koje srećete usput, ali i kori-
snih ustanova u kojima možete ojačati
vašeg karaktera ili njegovu opremu.

I dok tamnice imaju apsolutni “rogu-
elite” pristup, odnosno u njima pro-

nalazite dragulje koje zadržavate i
kad poginete ili pređete tamnicu, ali
gubite pri ponovnom ulasku ukoliko
ih pre toga sve ne potrošite, otvore-
ni svet je u sasvim drugom fazonu.
Ovde dragulja gotovo da i nema, ali
su zato punjenja energije u izobilju, a

“ROGUE HEROES JE
MEŠAVINA ROGUELITE

I “ZELDOLIKOG”
AVANTURISANJA.”

50 51| Reviews Play! #146 | Mart 2021. | www.play.co.rs |

Autor: Milan Živković REVIEW

istraživanje glavni motiv koji će vas
voditi da zavirite iza svakog ćoška.

Svemu ovome doprinosi i izuzetno sim-
patičan osmobitni grafički prikaz, koji u
tamnicama može delovati monotono,
ali u otvorenom svetu a naročitu međ
zelenilom, svojom jako interesantnom
paletom boja daje apsolutno simpatičan
utisak. Grafika je baš ona vrsta “čudnih
8 bita”, u smislu da izgleda kao nešto sa
Nintenda iz osamdesetih, a i više je nego
jasno da na starom hardveru ovako ne-
što nikada ne bi moglo da se “zavrti”.

Gejmplej je izuzetno lepo utegnut, pa je
kretanje lika po nivou uživancija koju će

kvariti jedino frustracija nakon pogibije
zbog prokleto kratkog dometa vašeg
mača. Ne brinite, i ovo je moguće vre-
menom unaprediti pa će karakter od
osmobitnog mlakonje postati apsolutni
osmobitni Konan. A sve naravno praće-
no poprilično interesantnom muzičkom
podlogom koja iako ne grandiozna,
odlično pokriva svaki atmosferični vajb
kom igra stremi.

E sad, još jedan element golica maštu od
samog starta, a to je mehanika uzgajanja
povrća. U startu se otvara mogućnost
pravljenja farme, koju sam odmah kupio,
pa i otvara zadatak za nabavku poljopri-
vredne opreme koja uključuje kanticu za

zalivanje i motiku. Znate već, poprilično
evidentan “Harvest Moon” momenat
koji je delovao kao lagan a i neophodan
način da se zarade dodatni resursi.

I dok sam kanticu uz nešto mučenja us-
peo da pronađem nakon nekoliko sati
igranja, motika je zahtevala pronalaže-
nje dva kompletno nelogična resursa
kako biste je napravili. Metal i drvo, re-
kli biste? Pogađajte opet. Krila šišmiša i
električno jezgro? Baš tako!

E pa to električno jezgro, materijal je koji
nisam uspeo da pronađem ni dva sata
nakon što sam prešao igru. Dobro ste
pročitali! Mehanika koja je izgledala kao

nezaobilazan element igre, nešto je što
nisam uspeo da doživim upravo iz onih
ranije pomenutih razloga... Neobjašnji-
vih fenomena kom bi samo “Treće oko”
uspelo da nadene neki smisao.

Dok ovakvi momenti zaista deluju kao
katastrofalan previd programera, ja se ne
bih sasvim složio. Upravo su ovakve ne-
predviđene okolnosti, nešto što igru čini
više “živom”. Igrati je uz dozu neizve-
snosti, razmišljajući da li vas koraci vode
putem nauma glavnog dizajnera, ili pak
nekim sasvim drugačijim, vašim putem.

Kroz igru sam propuštao mnogo toga,
a neke stvari kao da sam pronalazio pre
vremena. Naglim promenama statistika
u potpunosti menjao doživljaj, zaobila-
zio prepreke, osećao se kao da varam
igru na najslađi mogući način, dok je
ona uzvraćala istom merom.

Rogue Heroes je tako sirovo iskustvo,
da me je pomisao na to kakva bi igra

bila da je unapređena na nekim dru-
gim poljima, zaista mučila. Da se uložilo
više truda u priču, u dijaloge karaktera,
u smisao nekih pustih lokacija i interak-
cija... I malo više pažnje posvetilo poli-
ranju bagovitih deonica zbog kojih sam
lebdeo iznad svog cilja bez načina da
se prizemljim, kao u nekom od košmara
koje sam kao mali imao, ovo bi bila jed-
na gotovo perfektna igra.

Bez obzira na čudne nedostatke od ko-
jih su neki igru učinili još primamljivijom,
od mene očekujte samo preporuku po
pitanju ovog naslova. Još ukoliko ima-
te par drugara za malo kooperativnog
igranja, što ja ovom prilikom nisam sti-
gao da testiram jer sam solo prešao igru
kao hipnotisana munja, eto razloga više
da je nabavite. U svakom slučaju, ukoli-
ko ste imalo ljubitelj Zelda serijala i ro-
guelite podžanra, nema sile da u ovom
naslovu nećete uživati... Možda i na naj-
čudniji način koji ste ikada doživeli.

“CENA OD
DVADESET EVRA ZA
KOLIČINU ZABAVE

KOJU OVU IGRA
NUDI, VEROVATNO

JE KRAĐA
MESECA...”

“GEJMPLEJ JE IZUZETNO LEPO UTEGNUT, PA JE
KRETANJE LIKA PO NIVOU UŽIVANCIJA KOJU ĆE
KVARITI JEDINO FRUSTRACIJA NAKON POGIBIJE

ZBOG PROKLETO KRATKOG DOMETA VAŠEG MAČA.”

52 53| Reviews Play! #146 | Mart 2021. | www.play.co.rs |

PLATFORMA:
PC, Nintendo Switch

IZDAVAČ:
Team17

CENA:
19.99€

RAZVOJNI TIM:
Heliocentric Studios

TESTIRANO NA:
Nintendo Switch

OCENA 8.5

IGRU USTUPIO:
TEAM17

PREPORUČENA PC KONFIGURACIJA:
OS: Windows Vista

CPU: Intel Pentium 4 2.00GHz
GPU: ATI FireMV 2400 PCIe

RAM: 4GB
HDD: 300MB

Jako zarazan gejmplej

Simpatična retro grafika

Pregršt istraživanja

Premalo elemenata priče

Par neprijatnih bagova

PAKETIĆ KOJI ĆE VAS ODUVATI

Još uvek se sećam kakvim sam
rečima završio “ozloglašenu”
Super Mario Odyssey recen-
ziju, naglašavajući da koliko

god mana igra imala, treba je odigra-
ti. Treba uživati u onome što Mario u
tom momentu ima da ponudi jer će
novije, lepše i bolje izdanje svakako
doći, pre ili kasnije. E pa drage dame
i gospodo, taj trenutak je konačno sti-
gao. Momenat kada se proročanstvo
neshvaćenog recenzenta ostvaruje i
ponovo ujedinjuje igračku populaciju
pod istom brkatom zastavom. Vreme
koje nam pod prste plasira remaster
odnosno port sjajne Super Mario igre
uz bonus koji granice pomera onako
kako najviše volimo - grandiozno i ne-
očekivano.

Iako sam se oduvek trudio da se naj-
iskrenije predstavim kao veliki a još
više objektivni ljubitelj Super Mario i
generalno Nintendo igara, izgleda da
mi to nije išlo od ruke kada sam za
“neke” svetom omiljene naslove da-
vao ocene niže od savršenih. Zato evo
konačno prilike da jednoj Super Ma-
rio igri dam basnoslovno visoku oce-
nu ne bi li me svet kome se ne može
ugoditi, ponovo zamrzeo iz potpuno
drugačijih razloga.

Šalu na stranu, igra koja je pred nama,
za mene predstavlja esenciju 3D plat-
formi kakvu su brkata braća decenija-
ma negovala. Nešto staro i provereno,
a vala i ponešto novo i uglačano, jeste
najbolji “blitzkrieg” način za opisati

ovaj naslov nasumičnom sagovorniku
koji ni ne sluti količinu oduševljenja
kojom planirate da ga odmah potom
zalijete. Ali hajde da krenemo korak
po korak...

Prva polovina (ili čak dve trećine) pa-
keta, sastoji se iz reizdanja sjajne Wii
U igre - Super Mario 3D World. Veća i
luđa verzija 3DS naslova 3D Land, vero-
vatno je poslednji originalni Super Ma-
rio naslov u kome sam istinski uživao.
Sijaset besprekorno dizajniranih nivoa,
ispunjenih domišljatim mehanikama,
čuvenim Mario arsenalom oružja, po-
tezima i svim onim na šta smo navikli...
3D World je bio apsolutni pogodak u
svaku metu, bilo da ste igru igrali solo
ili sa još 2 do 4 prijatelja.

Ona retro suština i draž Super Mario naslo-
va, nekako se savršeno održava u nivoima
sa ograničenom kamerom a u 3D izvođe-
nju. Pa i pored činjenice da je ovo izvodljivo
i u igrama sa potpuno slobodnom kame-
rom, ovde ipak uspeva da pronađe zlatnu
sredinu i prosto “eksplodira” u facu svakom
igraču koji se uhvati kontrolera. Switcha
mi, opet sam osećao kako mi brkovi ubr-
zano rastu pri svakom pređenom nivou...

U vremenu koje sam imao da igru iste-
stiram od dobijanja novinarske kopije
do izlaska ove recenzije, nisam uspeo
da uočim neke konkretne razlike u od-
nosu na original, bar što se sadržaja tiče,
ali razlike koje jesu bile uočljive, tiču se
generalnog poboljšanja iskustva po pi-
tanju gejmpleja i grafike. Dok igra mož-

da nema duplo bolje teksture i rezoluci-
ju, efekti a naročito osvetljenje, sada su
mnogo prijatniji za oči. Kontrast je bolje
“odmeren” pa će detalje biti mnogo lak-
še uočiti, nego što smo to mogli da uči-
nimo na Wii U verziji igre.

Po pitanju gejmpleja, deluje da je sama
igra nešto brža a likovi okretniji. Ovo je
svakako plus jer omogućuje lakše plat-
formisanje, odnosno kretanje i akroba-

cije u igri gde su ove stvari bukvalno
srž celog iskustva.

Odlična novina tiče se i multiplejera, gde
osim već prisutnog lokalnog igranja do u
četiri igrača, sada imamo mogućnost da
sa društvom zaigramo preko interneta.
Pored glavnih nivoa, ovo je prisutno i u
Captain Toad specijalnim deonicama, pa
je zagonetke sada moguće rešavati do u
četiri igrača. Captain Toad Treasure Trac-

“OSEĆAJ DOSTIGNUĆA KOJI VAM SE PRUŽA
TEK KADA BAREM MALO MUĆNETE GLAVOM, U

POSLEDNJOJ SUPER MARIO IGRI JE BIO PRISUTAN U
OKO 10% SLUČAJEVA. OVDE? U GOTOVO 100%!”

54 55| Reviews Play! #146 | Mart 2021. | www.play.co.rs |

Autor: Milan Živković REVIEW

ker igru inače srdačno preporučujem svi-
ma, ali to je sada već neka druga priča...

Besprekorno dopadljiv raspored sve-
tova, raznolikost nivoa, zagonetke i
osvežavajuće promene ritma u igranju
i napredovanju, čine 3D World naslo-
vom koji je bio sjajan još 2013. godine,
a i sada uz tako malo osveženja pri
portovanju uspeva da ostane gotovo
podjednako zabavna igra kojoj se malo
toga može zameriti a da održite isti nivo
novinarskog kredibiliteta.

I dok bi skroz ličilo na Nintendo da jednu
ovakvu igru uz umeren trud portuju i na-
lepe joj cenu novog naslova, ovaj put mo-
žemo da skinemo kapu (Kepija, naravno)
i započnemo spontani aplauz. Jer osim
ovog remastera, u paketu stiže i potpuno
originalna, nova igra pod nazivom Bow-
ser’s Fury. Šta je tačno u pitanju?

Bowser’s Fury je onaj slatki osećaj suše-
nja očiju usled netreptanja. Ono detinja-
sto i apsolutno isključivanje iz spoljnog

sveta na nekoliko sati jer vas je igra pro-
gutala kao rasejanog Đepeta. Nostalgič-
ni poklič oduševljenja pred napretkom
i inovacijama zbog kojih ste i zavoleli
video igre! Sve ono što je Super Mario
Odyssey želeo da me ubedi da jeste, a ja
u neverici odmahivao glavom i JoyCon
motion kontrolama po vazduhu ispisi-
vao drevne rune u sazivanju proročan-
stva! Onog proročanstva koje će nas sve
izbaviti iz teške zablude i izroditi igru za-
ista vrednu naše nepodeljene hvale.

To su baš čudne stvari... Da igra u naslovu
sadrži reč “Odiseja” a da predstavlja ra-
zvodnjenu, neinovativnu i pomalo dosad-
nu i razočaravajuću gomilu malenih nivoa,
naspram inače besprekorne prezentacije.
A jedna igra koja nosi krajnje običan naziv
- Bauzerova Srdžba (dobro, ovako na srp-
skom još i iznenađujuće kul zvuči), da pred-
stavlja sve ono čemu se možemo nadati
u jednoj od “glavnih” Super Mario igara.

Otvoren svet bez učitavanja, nivoa pove-
zanih u celinu, isprepletanih besprekorno

isplaniranim putanjama, nošenih bez-
grešnim dizajnom - to je Bowser’s Fury!
Možda ova hvala potiče iz moje zatečeno-
sti igrom kojoj se nisam nadao, a koja tako
surovo briše iz sećanja sva razočarenja tri
godine starijim naslovom. Ali bez obzira
na to, ako na nešto želim da stavim pečat
svoje rešenosti, ozbiljnosti i obećanja da
je u pitanju vrhunski kvalitet - o Bauzero-
va Srdžbo, izlupao bih te pečatom i kur-
zivnim faksimilom do besvesti!

Da li biste radije skupljali stotine i sto-
tine dosadnih Meseca, čijim se broje-
vima “hvalila” Odiseja, ili biste radije
umeren broj Mačkosjaja (Cat Shine) od
kojih je svaki, od prvog do poslednjeg,
zabavan za pronalaženje? Ne težak,
već zabavan! Super Mario igre ne brane
svoju draž težinom, već šarmantnom
zabavom koja se krije iza prelaženja
svake prepreke. Taj osećaj dostignuća
koji vam se pruža tek kada barem malo
mućnete glavom, u poslednjoj Super
Mario igri je bio prisutan u oko 10% slu-
čajeva. Ovde? U gotovo 100%!

I dok se krećete po ovom ogromnom svetu,
istražujući i rešavajući zagonetke u društvu
apsolutno neočekivanog saborca, u vazdu-
hu će uvek postojati strepnja od iznenadne
“boss” borbe koju ne želim da vam po-
kvarim, ali ću samo reći - prosto je surovo
koliko je dobro dizajnirana i osmišljena! A i
pored toga, nije u pitanju isforsiran mome-
nat koji vam se plasira do iznemoglosti, već
je kao i ostatak igre - odlično izbalansiran.

Prisutan je i režim za kooperativno igranje
u dvoje, ali kao iskustvo, Bowser’s Fury je
i više nego sjajan naslov za jednog igrača.
No ako imate nekoga ko nije toliko zain-
teresovan za ovakve igre a opet želite da
mu pokažete nešto zaista fantastično, nije
ne odmet da mu pružite kontroler kao po-
zivnicu za ulazak u jedan užasno zabavan
svet. Pa ne samo na polju gejmpleja, već i
kroz povremene animacije, mogu slobod-
no da kažem da sam se pošteno ismejao,
kako dugo uz Marija nisam.

Pa ni neumiruće Amiibo figurice, ovde
nisu zapostavljene. Uz svaku ćete dobiti

neku vrstu pomoći, a ukoliko posedujete
novog Marija ili princezu u odelu mačke,
ili još bolje Bauzera - budite sigurni da će
igra biti još lakša a naprotiv i zabavnija.

Kompletno iskustvo uz Bowser’s Fury, po-
put je tobogana o čijem povratku na po-
četak razmišljate i pre nego što stignete
na kraj vožnje. A kao paket uz 3D World,
mogu samo da kažem da je u pitanju izu-
zetno ostvarenje, vredno svake pažnje.
Kada kao manu jednoj igri (igrama) mogu
da navedem jedino nekolicinu tehničkih
problema ili činjenicu da nije bar još malko
duža (cepidlačiš Milane, smanji doživljaj),
budite sigurni da je u pitanju preporuka
kakvu retko dajem. Možda na polju video
igara generalno, nije u pitanju nešto što će
apsolutno svako umeti da razume i ceni,
ali na polju 3D platformi, Super Mario iga-
ra i generalno originalne, opuštajuće i ino-
vativne interaktivne zabave, teško da ćete
zaigrati išta bolje u skorijoj budućnosti.

Od brkatog srca, dragim čitaocima -
preporuka velika kao Mega Pečurka.

“BOWSER’S FURY JE, BEZ OBZIRA NA DUŽINU, JEDNO OD NAJKOMPLETNIJIH SUPER
MARIO OSTVARENJA SVIH VREMENA. DA NIJE U PITANJU PRATEĆA IGRA, VEĆ DUPLO

VEĆI, “GLAVNI” NASLOV SERIJALA, MOŽDA BI SE MOGLA SMATRATI I NAJBOLJOM
SUPER MARIO IGROM SVIH VREMENA.”

“GRAFIKA JE
MOGLA BITI MALO

UTEGNUTIJA, A
BOWSER’S FURY
MALKO DUŽI.”

56 57| Reviews Play! #146 | Mart 2021. | www.play.co.rs |

PLATFORMA:
Nintendo Switch

IZDAVAČ:
Nintendo

CENA:
59.99€

RAZVOJNI TIM:
Nintendo EAD Tokyo

TESTIRANO NA:
Nintendo Switch

OCENA 9.8

IGRU USTUPIO:
CD MEDIA

Osećaj dostignuća
i izuzetan šarm

Sjajni retro i neverovatni novi
otvoren svet

Svaki momenat uz igru je užasno
zabavan

Maleni broj tehničkih nedostataka

POVRATAK PILGRIMA

Zanimljiv je i kratak put ove igre
bio do njenog povratka. Ovaj
naslov je zapravo izašao pre
deset godina za Xbox 360 i

Playstation 3 konzole ali je ubrzo po-
tom, četiri godine kasnije, skinut sa svih
digitalnih radnji zbog problema sa li-
cencom. Sada nam se vraća i to čak za
novije konzole.

Priče u tabačinama ili ti beat-em-up side
scrolling igrama ovog tipa su relativno
proste. U ovom slučaju još prostije i gene-
ralno prate glavne okršaje koji su prisut-
ni i u filmu. Nema tu neke velike uvodne
priče, dugih razgovora ili ti opisa sveta. Vi
ste Scott Pilgrim i na vama je da prebijete
7 bivših momaka od Ramone. Sa koope-
rativnom opcijom ovde ćete to raditi sa
još par sporednih likova iz stripa/filma.

Ovaj žanr ne treba mnogo toga da uradi
kako bi vam učinio neki naslov zabav-
nim. Igra u suštini to uspeva da uradi i
ima dovoljno osnovnih elemenata koje
dobro izvodi da joj zamalo prođe da
bude ok. Ubacivanjem rogobatnog RPG
sistema i napredovanje likova je pomalo
poremetilo celu žanrovsku formulu, po-
gotovo nedostatak direktnog upućiva-
nja igrača na istu. Hajde pokrijemo šta
je dobro (tuče naravno).

Kao glavni fokus beat-em-up naslova,
fight mora da bude zabavan, što ova
igra i uspeva. Pregršt protivnika koji se
iz nivoa u nivo menjaju i dolaze u sve
izazovnijim i zanimljivijim formama, a
svi udarci i potezi, kako vaši tako i nji-
hovi, postaju sve kompleksniji. Kada se
uigrate imaćete neke baš zabavne kom-
boe, ali će vam u početku biti izuzetno
teško da vas protivnici jednostavno ne
pregaze, pogotovo ako igrate sami. Za
ovo je kriv minimalistički RPG sistem
u kome vam se većina korisnih poteza
otključava kako budete skupljali nivoe
određenog lika sa kojim igrate. Kada
vam se counter move nalazi na 4. nivou
to može biti malo frustrirajuće. Dodatno
na ovo, možete da povećavte statuse
kao što su SPD, STR, DEF ili ti brzinu,
snagu i odbranu kako biste ojačali lika,
ali ovaj sistem nikako nije objašnjen.

Naime, kako biste unapredili ove stati-
stike, dobili ekstra XP poene ili obnovi-
li životne poene, moraćete da uđete u
prodavnice koje se nalaze u pozadini.
Da, one nisu tu samo da izgledaju lepo,
već ćete u njima trošiti sav novac koji
prebijete iz vaših protivnika, i srećno da
provalite šta koji predmet radi, pošto
vam igra to neće odmah reći. Ukoliko
negde ne pročitate o prodavnicama ili

ne nabasate na iste tokom istraživanja
nivoa, vrlo lako ih možete propustiti.
Pored toga, na taj način se pronalaze i
skrivene sekcije u nivoima. Ovo je malo
poveći propust, pogotovo što od istog
zavisi koliko dobro ćete prolaziti kroz
progresivno teže nivoe. Naravno, sada
kad znate kako da se unapredite vrlo
lako možete postati nepobedivi.

Možda najbolja stvar koja izvlači igru
jeste mogućnost lokalnog ili online
kooperativnog igranja. Kada vas ima
četvoro na ekranu svaki okršaj postaje
drastično lakši i zabavniji kad krenete
da gazite ili žonglirate protivnike. Uz
ovo ima i još par mini igara koje su ili
prekratke ili previše proste za neku veću
pažnju. Doduše nivoi su poprilično du-
gački, puni skrivenih sekvenci, i pre sve-
ga svaki je veoma jedinstven i drugačiji
od prethodnog.

Vrlo lako možemo reći da je igra bukval-
no animirani originalni strip. Svi likovi,
sve pozadine, sve lokacije odišu duhom
i dizajnom koji se nalazi u stripu. Anima-
cija je solidna i lako možete videti šta
svi likovi rade osim ako nisu jedan na
drugom. Ako ste pročitali strip sigurno
ćete naći pregršt lokacija i referenci na
mnogobrojne momente.

Osim muzike, koja predstavlja odličan i
zabavan miks melodija i retro stila, po-
gotovo kod ovog žanra koji ćete možda
slušati i van igre, ostali zvučni sistemi pa-
daju veoma brzo. Iako su lako mogli da
koriste snimke glumaca iz filmova zarad
davanja glasa likovima u igri ili bar neke
komunikacije tokom boss okršaja izme-
đu bivših i Scotta, oni to nisu uradili. Cela
igra je toliko odsečena od bilo kakve gla-
sovne glume da čak ni protivnici nemaju
nikakav glas kad ih prebijete. Nema čak ni
stripskih balona da pročitate neki banter
ili opaske od bivših ili nasumičnog protiv-
nika. Dodatno na ovo, svi zvučni efekti,
kojih ima tu i tamo, su potpuno pregaženi
od strane veoma glasne muzike.

Tehničkih problema generalno nema.
Priključivanjem nasumičnog kontrolera

tastatura jednom prilikom nije radila za
couch co-op. No ako imate Xbox ili PS
kontroler verovatno neće biti problema
ili će biti popravljeni uskoro.

Posle deset godina od kako je igra original-
no izašla definitivno se vide neki zastareli
gejmplej elementi. Iako nikada nisam bio
za to da vas igra vodi za ruku i pokazuje
sve, neke bitne detalje ipak treba objasniti
i pokazati igraču, što ovaj naslov propu-
šta da uradi. Preporuku da odigraju Scott
Pilgrim vs the World bi ostavio isključivo
onima koji su se zaljubili u svet u stripu
i filma i hoće da se zabave sa igrom iz
istog. Jedino ako vam baš treba neki novi
beat-em-up naslov za bilo solo ili igranje
u društvu, a sve ostalo ste prešli, možete
je slobodno uzeti pošto cena nije nima-
lo velika i verovatno će vam se isplatiti.

“AKO NISTE ČITALI STRIP ILI GLEDALI FILM NEĆETE IMATI POJMA ŠTA SE DEŠAVA”

58 59| Reviews Play! #146 | Mart 2021. | www.play.co.rs |

Autor: Stefan Mitov Radojičić REVIEW

PLATFORMA:
PC, Xbox ONE,
PS4, Nintendo Switch

IZDAVAČ:
Ubisoft

CENA:
15€

RAZVOJNI TIM:
Ubisoft Montreal

TESTIRANO NA:
PC

OCENA 6.5

IGRU USTUPIO:
CD MEDIA

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10

CPU: 3.3GHz Intel i5-2500K
GPU: Nvidia GeForce GTX 660 GPU

RAM: 8GB
HDD: 2GB

Dobar co-op

Puno referenci na strip

Sasvim ok cena

Ne objašnjava neke bitne mehanike

Potreba za grind-om

Minimalne mini igre

S vremena na vreme se pojavi
donekle inovativan naslov za
koji skoro niko neće čuti, a vero-
vatno još manji broj ljudi igrati,

što zbog manjka ikakvog marketinga,
te zbog izuzetno lošeg naslova koji deli
sa popularnom pesmom i relativno po-
pularnom društvenom igrom. Čak i de-
taljnijom pretragom u internet browse-
ru link za igru nije prvi. Posle ovakvog
starta moja očekivanja su bila izuzetno
niska. Pored toga igra je puzzle platfor-
mer, kojih nisam previše veliki ljubitelj.
Da nisam morao da uradim recenziju za
nju verovatno bih je zaobišao. Drago mi
je što nisam.

Prvi upečatljiv detalj je vizuelni izgled
igre koji se sastoji od svega tri boje,
crne, bele i crvene. Iako sam pixel-art
likova nije ništo specijalan, igra izgleda
prelepo zbog izuzetno fenomenalnog
korišćenja ove tri nijanse. Svaki pixel je
savršeno ukomponovan i igri daje dale-
ko detaljniji izgled nego što se na prvi
pogled može pretpostaviti. Cigle na zi-
dovima, senke na belim grobovima, sve-
tlo koje prolazi kroz prozore katedrala,
polumesec koji vas u pozadini prati dok
je sve okolo potpuno crno i mnogo više,
igri daje izuzetnu atmosferu koje čak ni
neke visokobudžetne 3D igre ne umeju
da dočaraju. Da stvar bude još bolja, ova
vizuelna nota nije tu samo zbog izgleda
već je i veoma ključan deo gejmpleja.

Protagonista igre je veoma očigledno
inspirisan Klint Istvudovim “Man with
No Name” likom i isto tako sve što mo-
žemo saznati o njemu je veoma oskud-
no i ostavljeno slobodnoj interpretaciji.

Vaš cilj je da ulovite traženog bandita sa
postera koji se nalaze na nekoliko mesta
u igri i niko, pa čak ni demoni, apokalip-
sa niti sam pakao vas ne mogu zausta-
viti u tome. Jedini prijatelj kome možete
verovati je vaš verni revolver. Bez preve-
likih spojlera nakon prelaska igre jasno
se može uočiti poruka da je putovanje
mnogo bitnije od cilja.

U oko nešto više od šezdesetak nivoa
potrebno je preskakati ili ubijati de-
mone, snajperiste, duhove i raznorazni
asortiman prepreka. Nivoi su generalno
veoma kratki ali svaki nivo ima nekakav
štos i pored mozganja često su potreb-
ni i dobri refleksi. Dizajn nivoa se može
podeliti na dve grupe: nivoe u kojima je
potrebno strpljivo ići napred i nivoe gde
je potrebno konstantno napredovanje
bez vremena za stajanje.

U prvom slučaju se gejmplej najviše
oslanja na estetiku igre. Potrebno je sa-
čekati pravi trenutak kada iz mraka na
ulična svetla ili mesečinu izađe silueta
demona koja bi u suprotnom slučaju
bila potpuno nevidljiva. Ovo je samo
jedan od primera u kojima igra koristi
svoj vizuelni dizajn u službi gejmpleja.
U slučaju druge vrste nivoa, uglavnom
vas prati nišan od snajperiste koji se uo-
bičajeno nalazi na samom kraju nivoa i
ne dozvoljava ni trunku mira. Usput je
potrebno preskakati ili ubijati neprija-
telje što nije ni najmanje lako. Revolver
koji posedujete sadrži samo šest meta-
ka u šaržeru i pucanje ili punjenje istog
u potpunosti zaustavlja vaše kretanje.
U prvoj polovini igre to ne predstavlja
preveliki problem, ali kasnije je veoma

ključno naučiti kada je potrebno stati i
pucati a kada je bolje samo preskočiti
neprijatelje. Broj metaka je takođe po-
trebno pamtiti jer u igri ne postoji nika-
kav indikator koliko ih je ispaljeno.

Pozitivna stvar je to što su nivoi ras-
poređeni na takav način da ne dozvo-
le monotoniju i konstantno se menjaju,
tako da taman kada vam postane muka
od jednog tipa nivoa igra vas prebaci na
drugi.

S muzičke strane postoji svega nekoliko
melodija od kojih je većina veoma jezi-
va i komponovana da izaziva napetost.
Opet se moram vratiti na estetiku igre
jer njene melodije sjajno dočaravaju
strah od demona koji se kriju u mraku.
Poslednjih desetak nivoa se estetski iz-
dvajaju od ostatka igre, i vrlo brzo vam
postaje jasno da se nalazite u paklu. Mu-
zika tada zapravo postaje brza i pozitiv-
na, kao da vas podseća na vaše teško
putovanje i kao da vam govori da je vaš
cilj skoro na dohvat ruke. Ovo je veoma
neuobičajen pristup jer se takve melo-
dije uglavnom sreću na početku avan-
ture, a ne kada se nalazite u bukvalnom
paklu. Iskreno, jako mi se svideo ovaj
pristup, jer mi je ova vrsta muzike do-
davala na želji da prebrodim poslednji i
istovremeno najteži deo igre.

Iako izgleda kao da sam igru nahvalio
na svakom koraku, nažalost ima i ne-
koliko veoma velikih mana. Kontrole
nisu baš najbolje optimizovane u smislu
responzivnosti, što je za ovu vrstu igara
apsolutno neoprostivo. Nije se dešavalo
često, ali je bilo dovoljno primetno u ne-

kim krucijalnim trenucima u kojima ne
bih umro da su se kontrole očitale kako
treba.

Drugi problem je mali bug sa bodlja-
ma. U slučaju da vam karakter izvadi
revolver kraj istih, momentalno ćete
umreti jer zbog dodatih piksela igra
smatra da ste ih dodirnuli. U par posled-
njih nivoa ovo ume da bude posebno
frustrirajuće, imajući u vidu dizajn odre-
đenih platformi.

Treći problem igre je zapravo njena du-
žina i cena. Igru sam prešao za nešto
manje od pet sati i verujem da to mno-
gima neće biti dovoljno. Zbunjujuće

čudna suma od 8,19€ za jedno prepod-
ne, za standarde naše zemlje po mom
mišljenju nije dovoljno, i verovatno bi
samo najokoreliji fanovi ovog žanra iga-
ra bili voljni da izdvoje toliko novca.
Dobra stvar je da se na sajtu studija
može pronaći demo koji predstavlja
prvu petinu igre, tako da je pre kupovi-
ne moguće proveriti da li je ovo tip igre
za vas.

Meni je tih par sati igre prošlo neprimet-
no i veoma zabavno, ali par tehničkih
mana i totalno odsustvo reklamiranja će
Shot in the Dark nažalost zadržati u Ste-
am-ovom ambisu gomile igara za koje
niko nikad neće čuti.

Autor: Lazar Drašković REVIEW

61Play! #146 | Mart 2021. | www.play.co.rs | 60 | Reviews

PLATFORMA:
PC

IZDAVAČ:
Possum House Games

CENA:
8.19€

RAZVOJNI TIM:
Possum House Games

TESTIRANO NA:
PC

OCENA 7

IGRU USTUPIO:
EVOLVEPR

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7 - 64bit

CPU: Quad-core Intel or AMD 2.5 GHz
GPU: NVIDIA GeForce 460 GTX

RAM: 4 GB
HDD: 1 GB

Sjajna atmosfera

Raznovrsni nivoi

Unikatan izgled

Kontrole su mogle biti bolje

Par bagova

Igra je diskutabilno suviše kratka

GOTY 2006

Gledam ovde pored stola, usa-
mljeno čuči moj stari Xbox 360.
Prešao je dosta ali i dalje radi,
mada ga palim samo kad mi

se igra DJ Hero (možda jednom godiš-
nje). Uzeo sam ga odavno kako bih igrao
Gears serijal a i tad sam imao PC koji je
jedva gurao Word pa mi je bio i relativ-
no glavni gaming uređaj. Werewolf The
Apocalypse – Earthblood me je baš vra-
tio u te prve dane Xbox 360.

Werewolf je zasnovan na World of Dar-
kness franšizi gde pripadaju i Vampire
the Masquerade igre i bio sam vrlo izne-
nađen i zainteresovan kad su ovu igru
inicijalno najavili. Nisam očekivao neku
revoluciju jer studio koji je radio ovu igru
nema neki poseban portfolio, ali sam
očekivao zabavnu igru sa Vukodlacima
gde sam mogao da kidam neprijateljima
ruke i noge na sve strane. Nažalost, do-
bio sam samo ideju sa jako lošom reali-
zacijom.

Igra prati Cahal-a, Vukodlaka koji je ujed-
no tehnički i Ekoterorista i trenutno je sa
svojim čoporom u borbi protiv loših kor-
poracija koji uništavaju prirodu i prete
celom svetu, ovde zvanom Gaia. Seting i
priča su vrlo kompleksne i jako loše ispri-
čane jer vam se ekspozicija nabaca na lice
već u intro sinematiku, umesto da lagano

saznajete detalje ovog univerzuma. Od vas
se očekuje da se borite za prirodu i da zna-
te koji su vaši principi odmah pri početku
igre dok pokušavate da provalite kontrole.

Priča je generalno loše ispričana i pratiće
Cahala kroz razne obrte i izdaje, ali ćete
često češkati glavu pokušavajući da na-
đete smisao svega. Novi likovi će se po-
javljivati iznenada, pogotovo neprijatelji,
i trebalo bi da izgledaju kao da predstav-
ljaju neku pretnju, ali prikaz istih je toliko
loš da ćete zaboraviti na njih već posle
sinematika. Priča je trebalo da bude jača
strana ove igre, pogotovo što već imaju
seting i izvorni materijal, ali izgleda da se
baš zbog toga od igrača traži da već sve
to zna. Vampiri su iz istog univerzuma,
ali su kroz Bloodlines polako i sigurno
uvodili igrača u celu poentu Maskarade
i života Vampira među ljudima, dok We-
rewolf to ne radi.

Priča na stranu, ovo je akciona avantu-
ra sa vrlo ograničenim RPG elementima,
pa kontam da je gameplay bolji od pri-
če? Nope, ovde dolazimo do Xbox 360
poređenja. Igra izgleda kao da je rađena
baš za ovu generaciju konzola i svaki
element vrišti na last, lastgen. Igra ima
dosta stealth elemenata, uz akciju, koji
su na momente baš zabavni, a u većini
slučajeva katastrofalni.

Cahal ima tri transformacije i jedna od
njih je običan vuk koji vam služi za ste-
alth segmente. U vučjoj formi ste mno-
go brži i tiši, tako da ćete se provlačiti
između kutija, kroz ventilacije i vrebati
protivnike po ograničenim zonama.
Neprijateljski AI je ili katastrofalan ili
nepostojeći. Patrole su izuzetno oči-
gledne a najčešće ih i nema tako da će
zabezeknuto gledati u jednom prav-
cu i stajati u mestu. Ovi stealth nivoi
su dizajnirani tako da ako nađete put
kroz lavirint, možete da pobijete sve
stražare u stealthu bez da aktivirate
alarm i bez mnogo problema. Postoje
neki segmenti gde možete da izgubite
ako vas pronađu, što je apsolutna glu-
post u modernim igrama (ako te pro-
vale, ili se sakri ili se snađi) i vraća vas
na početak nivoa. Instant fail stealth
segmenti su me uvek nervirali ali ovde
su još gori jer na PS4 Slim učitavanje
traje izuzetno dugo.

Ok, stealth je nekad pogodak, češće
promašaj, ali igra se zove Werewolf,
gde je tu Vukodlak tabanje? E pa ostalo
je u 2006-oj godini. Cahal može da se
pretvori u Vukodlaka ili kada igra zahte-
va za time, ili ako vam stealth segmenti
dozvole. Ako vas provale, lupate kva-
drat dok se ne pretvorite u Vukodlaka i
tad kreće rokanje.

Cahal ima dva Vukodlak moda, koji imaju
glupa imena pa ćemo iz zvati Brzi i Jaki.
Brzi mod ćete najčešće koristiti i tu ste naj-
mobilniji ali dosta slabiji. Šteta koju primate
je često zanemarljiva dok ne dođu neprija-
telji sa srebrnim mecima koji i te kako bole.
Tada se pretvarate u Jaki mod koji je spo-
riji ali čvršći, izdržljiviji i jači. U oba moda
imate laki i teški napad koji kombinujete i
možete da pokupite neprijatelje i raskoma-
date ih. Animacije ovih borbi su jako šture i
izuzetno Unreal 3, tako da nećete imati če-
sto OMGWOW momente tokom bitki nego
klasično lupanje po kvadratu i trouglu.

Tokom igre otključavaćete dodatne spo-
sobnosti koje možete da aktivirate u
zavisnosti od moda Vukodlaka, kao što
su lečenje i daleki skok, a takođe punite
Rage metar koji vam daje dodatnu štetu
i izdržljivost. Rage punite i tokom stealth
segmenta i kada skupite dovoljno, mo-
žete da se pretvorite u Vukodlaka kada
poželite. Tokom razgovora sa NPC-jevi-
ma, rage se puni ako su vaši odgovori
agresivni i onda možete i u sred konver-
zacije da se „iznervirate“ i pretvorite u
čudovište. Sem ovoga poslednjeg, ništa
u ovoj igri nije originalno i bukvalno su
sve mehanike ‘’već viđene’’.

Tokom igre otključavate skil poene koje
investirate u vaš gameplay koji se deli na

ova tri tipa vuka. Ako želite da ostanete
stealthy, uložićete u stealth vuka. Lično
nekako nisam video poentu u tome, jer
sam ja ovde došao da kidam i cepam, a
ne da se šunjam, tako da sam sve „pare“
pukao na Vukodlake, što mi je dosta
olakšalo igru koja je inicijalno već vrlo
laka i jednostavna.

Okruženja su ponekad odlična, ali češće
loša. Delovi gde se nalazite u prirodi, tj.
u šumi, umeju da budu predivni, pogo-
tovo kad mesečeva svetlost prolazi kroz
krošnje drveća, ali najčešće ćete biti u
industrijskim kompleksima koji su hlad-
ni, kockasti i sa izuzetno malim brojem
detalja – dosadni. Animacije likova su ta-
kođe iz prošlosti, pa su svi drveni, imaju
vrlo nizak broj poligona i sinhronizacija
usana je presmešna. Bukvalno u svakom
momentu imate osećaj kao da igrate igru
na PS3 ili Xbox 360.

Glasovna gluma takođe ne pomaže jer
uglavnom svi zvuče kao da su ih zvali u
ponoć da snimaju jer je autentično da
se snima tokom punog meseca. Iskazi-
vanje rečenica je hladno, bez emocija
i često zvuče kao da čitaju umesto da
glume. Naš ćelavi protagonista naža-
lost nije ništa bolji. Muzika je, doduše,
izuzetna, ali opet iz starijeg doba. Am-
bijentalna elektronska muzika u sarad-

nji sa teškim metalom pripada ovoj igri,
ali ne razbija i ne hajpuje kao što to radi
novi Doom Eternal.

Werewolf The Apocalypse – Earthblood
je igra sa dugačkim imenom koju je vre-
me pojelo. Da je igra izašla pre 15 godina,
bila bi u rangu onih igara koje odigrate,
zaboravite na nju i onda reinstalirate po-
sle godinu dve čisto jer vam se igra. Bio
bi tip igre kao Batman serijal, Prototype,
Darksiders (da ne izlazi remaster za sva-
ku generaciju) i slično. Ovako, ovo je igra
koja je arhaična u svim svojim elementi-
ma i nikako ne pripada ovoj, pa ni prošloj
generaciji konzola. Ali, ipak nije bila jed-
na od onih igara za koje sam se terao da
ih igram zbog roka recenzije, nego sam
iskreno prelazio i zanimalo me da li će se
igra poboljšati vremenom (nije). World of
Darkness i dalje ima samo jednog šampi-
ona a to je serijal Vampira, dok Vukodlaci
moraju mnogo više da se potrude.

62 63| Reviews Play! #146 | Mart 2021. | www.play.co.rs |

Autor: Igor Totić REVIEW

PLATFORMA:
PC, PS4, PS5,
Xbox ONE/Series X/S

IZDAVAČ:
Nacon, Bigben Interactive

CENA:
40€

RAZVOJNI TIM:
Cyanide

TESTIRANO NA:
PS4

OCENA 5

IGRU USTUPIO:
IRIS MEGA

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10

CPU: AMD Ryzen 5 3600X
GPU: Nvidia GeForce GTX 780, 3 GB

RAM: 8GB
HDD: 20GB

Muzika

Nostalgija za starim
generacijama konzola

Okruženja su ponekad odlična

Katastrofalan AI

Borba je osrednja

Igra izgleda zastarelo i
gameplay je arhaičan

SUPER SOULS MEAT ZELDA BOY - 3D!

Video igre su stvarno čudna sorta.
Prelaka ili preteška, previše šare-
na ili siva, prespora, prebrza, ili
možda ima previše vode? Svašta

može biti mana jednoj igri, a opet nije oba-
vezno ni da će ista stvar u dve igre, za obe
predstavljati istu manu ili vrlinu.

Tako je pred nama igra koja je dosta teška
a to joj je istovremeno i mana i vrlina. Iako
zvuči kao nešto nelogično, ili pak filozofija
kojom srednjoškolac pokušava da startuje
zgodnu kasirku (moglo bi biti), u pitanju je
istina. A kao i mnogo toga, zavisi od ugla
posmatranja, ili bolje rečeno - od toga ko
posmatra.

Ukoliko ste manje iskusan igrač, neko ko
uživa u sporijem istraživanju, praštajućem
platformisanju i akciji, dobre su šanse da
će vas ova igra isfrustrirati. Dok je glavni
svet igre relativno “prelaziv” i lošijim igra-
čima, mesto gde leži najveći izazov i dobre
nagrade nalazi se u “void” nivoima. Plat-
formisanje ovde ume da bude izuzetno
kompleksno, a svaki pad u provaliju znači
polazak ispočetka.

Ukoliko ste iskusniji igrač, sigurno ćete
imati dobar start. Izazovi će se smenjivati
i uvećavati, a onda ćete i vi lično naleteti
na zid. Nadmašiti ovaj zid, jeste najslađa
sorta frustracija. A nakon što uspete da
premostite sve poteškoće i dopustite me-
hanici igre da vam se raširi kroz krvotok,

budite sigurni da ćete kroz svet seći kao
visokonaponski tornado. To je, pogađate,
momenat gde se visoka težina igre ističe
kao plus. Izazov koji pruža veliku satisfak-
ciju, pod vašim surovim, igračkim baletom.

Blue Fire je u suštini igra koja kombinuje
neke od mehanika Souls i Legend of Zel-
da igara, te ih filtrira kroz gejmplej koji bih
mogao da naslovim sa Super Meat Boy 3D.
Količina skakanja po zidovima i plesa iznad
ambisa, navode da ovo bude prvo pravo
poređenje sa nepostojećom igrom, koje
bih mogao da načinim.

Grafički, Blue Fire se ne ističe nekim preza-
htevnim, kvalitetnim detaljima, ali ono što
igru čini lepom, jeste odabir vizuelnog stila
i generalni dizajn. Likovi izgledaju misteri-

ozno i uopšteno interesantno, a nivoi odi-
šu karakterom zahvaljujući odabiru dobre
palete boja i doziranjem osvetljenja. Kada
je grafika u pitanju, ne bih imao veće za-
merke bez obzira na njenu prilično jasnu
jednostavnost.

Ako ste nekada igrali Mini Ninjas, računaj-
te da ćete od ove igre dobiti veoma sličan
utisak po pitanju izgleda, ali još više i od
akcionog dela odnosno borbi. A borbe,
iako lepo izgledaju, nisu naročito duboke
po pitanju sistema. Postoji izbegavanje
i blokiranje, ali na kraju dana, sve se svo-
di na “udri i izdrži”, tako da na tom polju
nema ničeg naročito vrednog hvale.

Priča je dovoljno interesantna da vas na-
vodi da nastavite dalje, oslikana motivima

spasavanja zarobljenih bogova i spasava-
nja svega što se spasti da, ali pravi junak
ovog naslova nesumnjivo je gejmplej no-
šen dizajnom. Istraživanje sveta korišće-
njem kojekakvih vratolomija, može vas
opasno zgrabiti, pa igru iz bilo kog razlo-
ga (koji ćete smisliti da je igrate još malo
duže) sigurno nećete ostavljati neko vre-
me.

Zapravo, ukoliko igri posvetite barem ne-
koliko sati, imam osećaj da je nećete ispu-
štati dok je stoprocentno ne kompletirate.
A specijalnih poteza i sposobnosti, oružja
i odeće bar ima u dovoljnom broju, da će
tih 100% zahtevati dovoljno vremena da
će višestruko opravdati cenu koju igra za
sebe traži.

Što se zvuka tiče, igra ne trpi mnogo. Mu-
zika je dosta kvalitetna no suptilna, ali će
zato zvučni efekti verno dočarati svaku
interakciju sa okolinom i uliti više duše u
ovako atmosferični svet.

Nažalost, nije sve ni tako idealno kako
može isprva zvučati. Dizajn sveta u kombi-
naciji sa nekim neispeglanim elementima,

može dovesti do bezizlaznih situacija. A
s obzirom da je u pitanju teška igra koja
smrt kažnjava gubljenjem svih skupljenih
resursa, takve stvari su zaista neoprostive.

Dodatno, čak i iskusniji igrači koji su se na-
vikli na igru, mogu izgubiti dosta živaca,
s obzirom da je vrlo lako doći u situaciju
gde ćete poginuti a da ne znate ni zašto. Ili
da znate zašto ali da se nikako ne možete
složiti da je u pitanju bilo nešto fer.

Kao šlag na torti, svakih nekoliko sati se
bez greške mora desiti da vas igra izbaci
odnosno pukne, a vama nikne jedna nova
seda dlaka na glavi. S obzirom na pome-
nutu težinu i kažnjavanje, ovo je nedopu-
stivo i zaista poziva na što brže peglanje
pečevima.

Ostali nedostaci, mogli bi se svesti na sit-
nice koje bi mogle unaprediti gejmplej i
tok igre, kao što su mapa i neka vrsta pra-
ćenja progresa, odnosno navođenje do
narednog cilja. Ukoliko ste zaista iskusan
igrač, možda ćete ovo doživeti kao blago-
slov i konačno igru koja će vas malo razdr-
mati, u moru laganih naslova.

“BLUE FIRE JE
IGRA SUROVOG

PLATFORMISANJA,
KOJE SE MOŽE
PRETVORITI U

PRAVU POEZIJU
UKOLIKO UZ

NJU PROVEDETE
DOVOLJNO
VREMENA.”

Blue Fire je igra surovog platformisanja,
koje se može pretvoriti u pravu poeziju
ukoliko uz nju provedete dovoljno vreme-
na. Činjenica da nije za svakoga, nimalo joj
ne ide u prilog, ali ukoliko se u njoj prona-
đete, sigurno je da ćete se dobro zabaviti,
istražujući jedan detaljan, težak, a pre sve-
ga zabavan svet.

64 65| Reviews Play! #146 | Mart 2021. | www.play.co.rs |

Autor: Milan Živković REVIEW

PLATFORMA:
PC, Xbox ONE, PS4,
Nintendo Switch

IZDAVAČ:
Graffiti Games

CENA:
19.99€

RAZVOJNI TIM:
ROBI Studios

TESTIRANO NA:
Nintendo Switch

OCENA 7.7

IGRU USTUPIO:
GRAFFITI
STUDIOS

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10 64-bit

CPU: Quad-core Intel or AMD, 2.5 GHz
GPU: DirectX 11 or DirectX 12 compati-

ble graphics card
RAM: 8GB
HDD:6GB

Izazovno platformisanje

Pregršt istraživanja

Interesantan svet

Izazovno platformisanje - još jednom

Neispeglano

Igra povremeno puca

IZ TRKA U SVEMIRSKE BRODOVE

Retro igre se polako ali sigurno vra-
ćaju na tržište, od velikih poznatih
naslova koji dobijaju nove nastav-
ke ili remaster-e do potpuno novih

indie naslova koji pokušavaju da uhvate
taj stari nostalgičan osećaj. Prvi Redout
naslov je bila trkačka igra u stilu Wipeout
franšize. Ovaj je ipak više u stilu starih on
rail svemirskih pucačina kao što je Star Fox.

Priča dopunjuje Redout lore sa svojom
svemirskom akcijom u kojoj preuzimate
ulogu Leona, mladog i talentovanog pilo-
ta. Tokom pripreme i pokušaja kolonizacije
Marsa na vama je da zaštitite pripadnike
Posidon korporacije od strane raznih po-
bunjenika i pirata. Svaka misija će vas uba-
citi u neku drugu nevolju i konstantnu bor-
bu kako protiv dronova tako i protiv drugih
opasnih pilota.

Stariji igrači će u startu videti da je defi-
nitivna inspiracija za ovaj naslov bio Star
Fox, ali nemojte očekivati taj nivo kvali-
teta. Ceo gejmplej tok je veoma prost ali
čak i takav ne mora biti loš. Zapravo, ako
se razvojni tim fokusira da isti učini zabav-
nim on vrlo lako može gurati celu igru do
kraja. Ukratko, tokom većine misija nekih
80% ćete se automatski kretati putanjom
kroz svemir, ili ti biti on the rails, i imaćete
minimalne mogućnosti pomeranja tokom
kako bi izbegavali protivničke projektile.
Ostalih 20% će vam igra zapravo dati da se
u potpunosti slobodno krećete po malim

mapama i sami istražujete i završite gde
god poželite. Samim time veći deo igre
će se pretvoriti u bullet hell izbegavanje
dok manje više nasumično pucate u sve
što leti u vašoj generalnoj blizini. Ovo je
opet prost koncept ali veoma funkcionalan
kada se lepo sastavi.

Svaka misija će imati jedan glavni zadatak i
nekoliko sporednih da bi vam bio neki do-
datni izazov. Za svaki obavljeni zadatak se
dobija određena suma koju trošite na una-
pređivanje broda u vidu boljih štitova, jačeg
hull-a, i boljeg običnog ili raketnog napada.
Dodatno ćete kasnije otključati opciju za
dva oružja, više raketa ili način da brže ob-
novite štit. Igra se trudi da u svaku misiju
doda nešto novo ili malo promeni general-
ni koncept prostog pucanja, pa ćete pored
običnih ‘’uništi sve’’ i ‘’boss’’ misija imati i
one gde ćete izbegavati, pratiti ili samo
slobodno leteti po određenoj mapi.

Grafika u igri nije ništa što će vas oduvati ili
oboriti s nogu, no to ne znači da se razvojni
tim nije potrudio da je učini lepom. Svaka
mapa, svaki deo svemira kojim budete lete-
li je pretrpan asteroidima, stanicama ili već
nekim lebdećim objektima. Ono što iskače
je veoma stripski dizajn likova koji se pojav-
ljuju tokom konverzacija, ali to može lako
da se previdi. Mala mana se može staviti
na previše efekata i eksplozija koje će vas
često zbuniti tokom okršaja, pa će vam biti
teško da odaberete gde da odletite.

Muzika je apsolutno hajperska. Često ćete
se naći u momentu da mrdate glavom u
ritmu ili da uživate u pobedonosnim zvu-
cima na kraju neke misije. Sasvim prijatno
iznenađenje je dobra glasovna gluma, pa
uvek možete da se fokusirate na pucanje
dok vam neko sa strane priča o svetu i
tome šta se zapravo dešava.

Generalnih grešaka je bilo na samom izla-
sku igre. Pošto je ovo zapravo port sa Apple
Arcade platforme, izgleda da su se pojavile
mnoge greške tokom tranzita i portovanja.
Većina je već sređena i ispolirana. Jedino
što je preostalo jeste malo lošije dizajniran
UI koji i dalje vuče svoje mobilne korene.

Za cifru po kojoj se igra prodaje ovo je sa-
svim fin naslov za nekog kome nedostaju
stare on rail pucačine ili nekog kome se igra
nešto što ima kratke, brze i uzbudljive misi-
je. Nemojte očekivati spektakularnu priču,
karaktere ili čak mehaniku, ali za ono što se
igra trudi da izvrši to radi sasvim dobro.

66 | Reviews 67Play! #146 | Mart 2021. | www.play.co.rs |

Autor: Stefan Mitov Radojičić REVIEW

PLATFORMA:
PC, Xbox ONE, PS4,
Nintendo Switch

IZDAVAČ:
34BigThings srl

CENA:
9.99€

RAZVOJNI TIM:
34BigThings srl

TESTIRANO NA:
PC

OCENA 7

IGRU USTUPIO:
34BIGTHINGS

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10
CPU: i5 2.6GHz

GPU: GTX 970 ili bolje
RAM: 8GB

HDD: 14GB

Prosta i dobra akcija

Raznovrsnost u nivoima

Greške i loš UI

Grind

CONTRABAND POLICE: PROLOGUE
Ako ste čuli za Papers Please, onda će vam se dopasti i
Contraband: Police.

Papers Please poseduje dosta prostu grafiku i general-
no lak gejmplej. Potrebno je samo proveravati papire
ljudi koji žele da pređu granicu i ne dozvoliti da iko od
terorista pređe, a da pritom ne „oduvate“ poštenog čo-
veka. Ova premisa je slična i u Contraband Police, samo
sa proširenijim elementima i 3D grafikom.

Stupate u ulogu policijskog inspektora komunističke dr-
žave s‘ početka 80-ih godina prošlog veka. Vaš zadatak
je da proveravate sve ljude i vozila koja prelaze granicu,
i da pritom otkrijete sumnjiva lica koja se bave krijum-
čarenjem ili drugim kriminalnim aktivnostima. Pored
papira, potrebno je proveravati vozila i kamione u kojim
se može naći dosta toga ilegalnog.

Krijumčari će biti dosta kreativni u skrivanju sumnjive

robe, tako da će biti potrebno otvarati burad, džakove i
sve što može poslužiti sa sakrivanje. Na osnovu pretra-
ge možete odlučiti da li ćete nekog pustiti ili uhapsiti i
poslati dalje. Za dobar posao i otrivanje nelegalnih po-
kušaja dobijaćete nagradu, a za greške ćete biti sank-
cionisani. Tokom ovog prologa koji traje pet virtuelnih
dana, iliti 2 sata igranja, imaćete dosta zabave, jer pored
mogućnosti igranja kao inspektor možete se ponašati
maksimalno bahato.

Ako želite biti maksimalno pošteni i posvećeni svojoj
struci, onda ćete morati da dobro obratite pažnju to-
kom pregleda vozila, jer samo sitni detalji mogu odati
situaciju u kojoj nešto nije u redu, bilo na vozilu, ili kod
pasoša.

Prolog samo prikazuje šta se može očekivati od pune
igre kada se bude pojavila, i kada bude donela još više
varijacija i sadržaja.

RAZVOJNI TIM:
Crazy Rocks/PlayWay

GDE PREUZETI:	
https://store.steampowered.com/app/1463920/hexceed/

https://store.steampowered.com/
app/1396240/Contraband_Po-
lice_Prologue/

Play! #146 | Mart 2021. | www.play.co.rs |

Autor: Milan Janković

Besplatan kutak

68 69| BESPLATAN KUTAK

GOLAZO!
gendarnih igrača i 52 nacionalna tima. A da, da ne
zaboravim i prisutan humor koji donosi notu zabave
u igru, što je stvarno prijatno iznenađenje.

Vašem autoru je Golazo došao kao pravo osveženje
od fudbalskih igara koje se trude da što bolje simu-
liraju fudbal i donesu realizam na telefonske ekrane.
Ovo je retro igra sa modernim pristupom ka klasič-
nom gejmpleju koju je lako uzeti u ruke i zaigrati.
Opet, gejmplej je dovoljno dinamičan da vas održi u
igri na duže vreme.

Fudbal neće nikako dosaditi i ostaće popularan kroz
sve sfere. Sada u doba pandemije kada se fudbalske
utakmice održavaju u izmenjenim formatima ili se od-
lažu, fudbal je fanovima možda potrebniji nego ikada.

Zato izdvajamo igru Golazo! Iza koje stoji studio Purple
Tree. Golazo je kreiran u stilu starih arkadnih fudbalskih
igara nastalih tokom 90-ih godina prošlog veka i pod-
setiće starije čitaoce na to kako je bilo igrati klasike iz
tog vremena. U skladu sa tim, kontrole su prilično pro-
ste i uključuju dodavanje, šut i napad na protivničkog
fudbalera kako bi mu oduzeli loptu.

U ponudi je više modova igranja, kao World Tour, In-
ternational Cup i drugih, sa prisutnim karikaturama le-

PLATFORME:
Android, PC

RAZVOJNI TIM / IZDAVAČ:
Purple Tree

CENA:
Besplatno

TEST UREĐAJ:
Samsung Galaxy A50

OCENA

Autor: Milan Janković

DA

Play! #146 | Mart 2021. | www.play.co.rs | 70 71| U POKRETU

U pokretu

72 73| Hardware

Hardware Hardware

Play! #146 | Mart 2021. | www.play.co.rs |

HardwareHardware

KOLIKO VAM JAK
PROCESOR TREBA ZA GEJMING?

Na test nam je ponovo došao
jedan računar baziran na naj-
novijoj AMD Ryzen generaciji
procesora međutim sada je u

glavnoj ulozi ono što bi se moglo nazva-
ti procesorom srednje klase, Ryzen 5.
Da li je to dovoljno za gejming i zapravo
da li vam uopšte bilo šta jače i treba?

AMD srednje klase

AMD je novom generacijom Ryzen pro-
cesora ponovo postavio lestvicu malo
više kada se radi o tome kako se proce-
sori ponašaju kada je opterećeno samo
jedno jezgro, kakav je najčešće slučaj
kod igara, ali i kada se koristi istovre-
meno više jezgara. Ryzen 5 serija već
neko vreme u tom smislu predstavlja
neku srednju klasu Ryzen procesora a
najnoviji 5600X donosi šest jezgara i
12 threadova, odnosno simultanih pro-
cesa. Interesantno je uporediti 5600X
sa prethodnom generacijom Ryzen 5
3600X procesora – iako je osnovni clock
zapravo na novijem modelu nešto niži
sa 3.7GHz (prethodna generacija je bila

AMD Ryzen 5 5600X kao osnova za računar za igranje

“RADEON RX
6800XT MOŽE
DA PODRŽI I
OSNOVNI 4K
GEJMING”

3.8GHz), takozvani Boost clock je pove-
ćan sa 4.4GHz na čak 4.7GHz. Sve ovo
je vrlo logično, kada radi neke osnovnije
zadatke procesor zapravo štedi svoje
resurse jer većinu stvari kao što je sur-
fovanje internetom i prikazivanje mul-
timedijalnih sadržaja može odraditi „le-
vom rukom“, dok kada stvarno mora da
se zapne viši boost clock donosi bolje
single-core performanse u igrama. Sve
u svemu AMD je uspeo da već vrlo soli-
dan procesor srednje klase iz prethodne
generacije dodatno unapredi kako bi
dao još bolje performanse i napravio ga
praktično idealnim izborom za gejming
u bilo kojoj rezoluciji i bilo kojoj igri. Ry-
zen 7 i Ryzen 9 procesori koje smo već
imali na testu jesu jači od Ryzena 5 za
neke primene kao što su obrada video
materijala, izrada animacija ili 3D mode-
ling, ali za igranje praktično nismo pri-
metili skoro pa nikakvu razliku.

Grafička kartica za pravi gejming

Uporedo sa novim procesorom dobi-
li smo u test računaru i trenutno jednu

od najinteresantnijih AMD kartica – u
pitanju je Radeon RX6800 XT sa 16GB
GDDR6 memorije. Pritom za razliku od
prethodnih situacija ovo nije referenta
AMD kartica već se radi o Sapphire Ni-
tro+ modelu koji spada u sam vrh mo-
dela drugih proizvođača. Prvo što se
primećuje jeste da je sam hladnjak izu-
zetno veliki – čak značajno veći od same
štampane ploče na kojoj se nalaze čipo-
vi, a deluje skoro pa do perfekcije de-
taljno izveden. Prosto sve na ovoj kar-
tici deluje kao da je odlično urađeno sa
inženjerske strane, od hladnjaka, preko
ventilatora pa do izuzetno lepo izvede-
nog RGB LED osvetljenja. Jedino na šta
treba obratiti pažnju jeste da vam treba
dosta prostrano kućište da ovu karticu
ubacite jer je dugačka čitavih 31cm.

Treba naglasiti da zahvaljujući bolje
izvedenom hlađenju ova kartica postiže
veći Boost clock od 2360MHz u poređe-
nju sa 2250MHz koliko ima referentna
kartica. Pritom opet zahvaljujući boljem
hlađenju ova kartica viši klok ne samo
da može da postigne već i da ga duže

vremena zadrži. Ono što je takođe bitno
jeste da kada ne igrate ništa kartica u
potpunosti gasi ventilatore i ostaje pot-
puno bešumna u računaru.

Ostale komponente konfiguracije

Ostatak računara koji nam je stigao na
test možda i nije u skladu sa relativno
skromnijim procesorom jer se uglav-
nom radi o komponentama najviše kla-
se koje se perfektno uklapaju. Naime
kao ploča je izabrana ASUS ROG Cro-
sshair VIII Hero Wi-Fi koja je bazirana na
X570 čipsetu i ima sve moguće dodatke,
uključujući čak i Wi-Fi adapter sa dve
antene. Tu su čak i mnoge druge stva-
ri kao što su dva LAN adaptera od ko-
jih je jedan Gigabitni a drugi propusne
moći od čak 2.5Gbps, hladnjak za me-
sto m.2 SSD-a, automatizovano uprav-
ljanje overclockingom kroz softver ali i
AURA RGB osvetljenje. Tu su još i dva
RAM modula od po 8GB iz HyperX Pre-
dator serije koji nose specifikaciju DDR-
4266 MHz koji spadaju među najbrže
koje je trenutno moguće kupiti. SSD
m.2 disk potpisuje Gigabyte, odnosno
njihov Aorus gejming podbrend, i pri-
pada Gen4 drajvovima najnovije gene-
racije koja omogućava brzine čitanja do
5.000MB/s i pisanja do čak 4.400MB/s,
sa tim brzinama do sada još uvek nismo
imali prilike da se susretnemo. Kapacitet
od čak 2TB svakako pomaže da možete
instalirati veliki broj igara.

Sve ovo je upakovano u prelepo Fractal
Design Define 7 kućište sa stranicom
od kaljenog stakla, a ista firma potpisu-
je i All-In-One vodeno hlađenje koje je
zaduženo za procesor kao i napajanje
od 860W koje je zaduženo da sve radi
kako valja. Posebno mi se kućište svide-

lo jer na primer ima čak 4 USB-A porta
na gornjoj strani (2x 2.0 i 2x3.0), jedan
USB-C, kao i standardne audio konekto-
re. Gornja strana kućišta je perforirana
što dozvoljava bolji protok vazduha sa
ventilatora na All-In-One hladnjaku a
koji potpomažu i još dva identična ven-
tilatora na stranicama. Ukoliko pak želite
veću tišinu uz kućište stiže i druga ver-
zija gornjeg poklopca koja daje nešto
manji protok vazduha ali bolju zvučnu
izolaciju. Pritom moram priznati da mi
tokom testiranja bolja izolacija praktič-
no nije ni trebala – u kombinaciji Sapp-
hire Nitro+ kartice i odličnog vodenog
hlađenja na procesoru računar retko
da sam uopšte mogao i da čujem, čak i
kada sam ga maltretirao najzahtevnijim

igrama i sintetičkim testovima, a stajao
mi je na stolu odmah pored mene.

Poseban doživljaj je vizuelni utisak ovog
računara koji nije preterano ekstravagan-
tan ali veliki broj svetlećih RGB ventilatora
daje vrlo lep efekat iako su ostale kompo-
nente nešto diskretnije što se osvetljenja
tiče. U celini sve deluje jako atraktivno ali
ne kičasto što je izuzetan uspeh. Jedino što
s ovim računarom ne biste smeli da ura-
dite jeste da ga stavite negde ispod stola
ili van vidokruga jer bi to prosto bio greh.

Performanse u igrama

Dolazimo i do dileme da li je Ryzen 5
5600X dovoljan za igranje video igara?

Autor: Stefan Starović

74 75| Hardware

Hardware Hardware

Play! #146 | Mart 2021. | www.play.co.rs |

HardwareHardware

“KOMPONENTE RAČUNARA SU SVE NA VRHUNSKOM NIVOU”

“RYZEN 5 TRENUTNE GENE-
RACIJE IMA BOOST CLOCK DO

ČAK 4.7GHZ”

Testiranje:

Karakteristike:

Igra (average FPS)
max/ultra settings 2560x1440

Witcher 3 149.1

Battlefield V 168.7

Assassin's Creed Odyssey 87.4

Shadow of the Tomb Raider 141.5

Procesor AMD Ryzen 5 5600X

Matična ploča ASUS ROG Crosshair VIII Hero
Wi-Fi

Memorija 2x 8GB HyperX Predator
DDR4-4266

Grafička kartica Sapphire Nitro+ Radeon RX
6800XT 16GB GDDR6

Hard disk Gigabyte Aorus NVMe Gen4
2TB SSD

Kućište Fractal Design Define 7 Com-
pact Dark Tempered Glass

Hlađenje Fractal Design Celsius+ S24
Prisma

Napajanje Fractal Design Ion+ 860W
Platinum

Ja bih lično rekao da je ta tvrdnja apso-
lutno tačna, bez obzira na to sa kojom
ga grafičkom karticom uparite ili u ko-
joj rezoluciji želite da s igrate. Radeon
RX 6800XT grafička kartica ne spada u
sam vrh ponude, ali je dovoljno blizu pa
bih rekao da je ona idealna ako hoćete
u 2K (2560x1440) rezoluciji da se igrate
na monitoru sa velikom brzinom osve-
žavanja ili ako hoćete da se igrate u 4K
(3840x2160) rezoluciji u monitoru koji
radi na 60Hz. Ako pričamo o trenutno
i dalje najpopularnijoj Full HD rezoluci-
ji (1920x1080) piksela ova kombinacija
procesora i grafičke kartice je prosto
prejaka za to i realno nećete moći da
iskoristite njen pun potencijal bez moni-
tora veće rezolucije. Bitno je naglasiti da
porastom rezolucije ili čak i dodavanjem
još jače grafičke kartice procesor za

igranje i dalje ne postaje usko grlo – iz-
među njega i najjačih modela u ponudi
trenutno na tržištu je razlika uglavnom
manja od par procenata, praktično na
nivou greške merenja. Slična je situacija
i kada pričamo o eSports naslovima koji
su direktno zavisni od procesora kao što
je na primer CS:GO, tako da je Ryzen 5 i
tu sasvim dovoljan čak i za ozbiljne pro-
fesionalne poduhvate.

Ono gde bi mogla da se primeti razlika
jeste ako pored igranja želite i da stri-
mujete svoje igranje na nekom od ser-
visa za ovu namenu ali čak i tu će uko-
liko se ograničite na Full HD rezoluciju
Ryzen 5 5600X biti sasvim dovoljan za
većinu primena dok će vam nešto jače
trebati tek za više rezolucije. Naravno
ukoliko želite da proizvodite sopstve-

ne video klipove jači procesori će vam
definitivno ubrzati rad na enkodiranju
i obradi materijala, ali opet 5600X i tu
pokazuje da je više nego adekvatan za
neku uobičajenu primenu po značajno
nižoj ceni.

Zaključak

Konačno dolazimo do situacije da nomi-
nalno u isto vreme imamo nikada jače
performanse za prihvatljivu sumu novca
ali istovremeno i da je to jako teško naći
na tržištu po tim preporučenim cenama.
Zaključak vezan za Ryzen 5 5600X kao
osnovu neke gejming konfiguracije je
vrlo jednostavan – ukoliko je primarna
namena ovog računara igranje video
igara realno vam ništa više od njega
neće trebati. Čak će biti interesantno vi-

deti kako će se za gejming pokazati novi
Ryzen 3 procesori kada budu lansirani
jer su i prošlogodišnji Ryzen 3 3300X
sasvim validna opcija za igranje i dalje,
pogotovu ako ne nameravate da ih upa-
rite sa baš prejakom grafičkom karticom
kao što je ovde bio slučaj. I realno gleda-
no ova konfiguracija bi objektivno mo-
gla da bude značajno jeftinija – možete
uvek izabrati i neku od B550 ploča koje
su sasvim adekvatne (i starije ploče do-
bije BIOS update za nove procesore seri-
je 5000 pa se i to može iskoristiti ukoliko
posedujete neku takvu), SSD bi realno
mogao biti i nešto sporiji jer se u igra-
ma ne primeti taj sam vrh performansi,
a memorija definitivno može da bude i
povoljnija. Naravno tu su na kraju i skupo
kućište, vodeno hlađenje i platinasto na-
pajanje, sve vrlo kvalitetne komponente,
ali se bez njih realno i može a dosta do-
prinose ukupnom trošku.

Međutim došli smo do zaključka da je
ovakvu mašinu trenutno skoro pa ne-
moguće kupiti – najviše zbog problema
grafičkih kartica koje se koriste za ruda-
renje bitkoina i trenutno su im cene otiš-

le u nebo, a čak i kada želite da platite tu
suludu cenu je vrlo teško naći praktično
bilo kakvu iole jaču grafičku karticu u
bilo kojoj prodavnici komponenti. I tu
nema veze da li tražite najskuplju vari-
jantu kao što je Sapphire Nitro+ ili biste
voleli baš neku najosnovniju, trenutno je
opcija da se uzima šta u tom momentu
uspete da nađete. Dok se ta situacija ne
stabilizuje moj savet bi bio da odložite
kupovinu novog ili upgrade starog ra-
čunara jer ćete platiti značajno više da
biste mogli da uživate u igrama.

Samim tim se i cena ovog računara
mora posmatrati u nekim hipotetičkim
okvirima, ovako konfigurisan i sa tre-
nutnim cenama grafičkih kartica on bi

koštao sigurno dobrano preko 2.000
evra, možda čak i do 2500 evra zavisno
od toga koja je cena grafičke. Međutim
ukoliko bi kao cenu grafičke kartice uze-
li nešto što bi bilo preporučeno za RX
6800 XT model, malo ohladili sa ostalim
komponentama vrhunske klase već na-
pravili neke razumnije izbore, verovatno
bismo računar vrlo sličnih performansi
mogli sastaviti za negde oko 1300 do
1500 evra, što je već u domenu realnog.

76 77| Hardware Play! #146 | Mart 2021. | www.play.co.rs |

HardwareHardware HardwareHardware

STEELSERIES AEROX 3
I AEROX 3 WIRELESS

Svedoci smo da se proizvođači
gejming miševa trude da napra-
ve što lakši model što se najče-
šće postiže upotrebom rupa u

obliku saća u samoj površini tela miša.
Ovom trendu je sada pribegao i Steel-
Series lansiranjem nove Aerox 3 serije
miševa, tačnije dva modela i u žičnoj i u
bežičnoj varijanti.

Aerox 3 oblik

S obzirom da su ova dva modela prak-
tično identična po izgledu fokusiraćemo
se prvo na ono što je isto a onda ćemo
dalje razdvojiti model sa i bez kabla.
Prvo ako ih postavite na sto nema šanse
da primetite koji je koji model, potpuno
su isti, čak se i na žičnom modelu kabl
sa USB-C konektorom skida na istom
mestu na koji se kači za bežični model
kako bi se punila baterija. I zapravo ni
sam oblik nije nov – identičan je i na
SteelSeries Rival 3 porodici miševa, s
tim da su Aerox šuplji da tako kažemo.
SteelSeries ove miševe preporučuje za
Claw i Finger grip način držanja miša
što je i logično – prosto je oblik premali
za Palm grip, a verovatno i za druge ako

Lako da lakše ne može biti

“PRESVUČENI SU
MATERIJALOM

KOJI JE OTPORAN
NA PROLIVANJE I

PRAŠINU”

“RGB LED OSVETLJENJE IZGLEDA
IZUZETNO ATRAKTIVNO”

su vam šake malo veće, tako da to treba
imati u vidu. Sami otvori ne prave nika-
kav problem prilikom korišćenja, tačnije
pod rukom ćete u svakom trenutku ima-
ti osećaj da imate potpuno normalan,
iako doduše izuzetno lagan, gejming
miš. Bitno je naglasiti da su sve kompo-
nente unutar Aerox 3 modela presvuče-

ne posebnim slojem AquaBarrier ma-
terijala koji ih štiti od prosipanja vode,
prašine i drugih spoljnih uticaja. Dok
ovo kod klasičnih miševa nikada nije bio
problem jer bi tečnost i prašina najče-
šće ostali sa spoljne strane uređaja kod
ovakvog modela svakako pozdravljamo
ovaj korak jer mislim da nisam jedini

kome se prosto prečesto prospe nešto
po stolu. Sami svičevi unutar miša su ta-
kođe IP54 sertifikovani da su otporni na
vodu i prašinu ali i dva glavna dugmeta
su sertifikovana na impozantnih 80 mili-
ona klikova što bi trebalo da vam obez-
bedi mnogo sati igranja.

Drugačiji dizajn je omogućio i neke vrlo
interesantne svetlosne efekte kada je
RGB osvetljenje u pitanju. Naime na
neki način je cela donja površina miša
kao veliki LED panel, pa em što imate
traku sa donje strane koja svetli, em što
se isti raspored boja vidi i kroz samog
miša, sa gorenje i donje strane, tako da
je vizuelni dojam zaista zanimljiv. Inte-
resantno je primetiti međutim da točkić
ne svetli, ali realno verovatno nema ni
potrebe.

Jedna od stavki koja doprinosi dodat-
nom olakšanju miša jeste i super mesh
obloženi kabl kojim se povezuje na ra-
čunar – on je i sam po sebi izuzetno la-
gan, čak imam utisak i da je ona vezica
koja je tu da vam pomogne oko pako-
vanja kabla takođe izrađena od nekog
posebnog, lakšeg, materijala, dotle se
išlo. Super Mesh materijal je takođe jako
prijatan na dodir tako da sve pohvale u
ovom domenu. Sa donje strane uređaja
se nalaze PTFE klizači koji funkcionišu
jako dobro po svakoj podlozi, a opet ne-
što sitno dodatno smanjuju težinu ure-
đaja. Naravno glavne uštede u težini su
napravljene na spoljnoj školjci, ali i ko-
rišćenjem elektronskih komponenti koje
su čak i do 50% lakše od standardnih.

Aerox 3 Ultra Lightweight

Ultra Lightweight je zapravo zvanič-
ni naziv modela sa kablom i njegova

ukupna težina je zaista impozantnih 57
grama, to je lakše od praktično svakog
drugog miša ovog tipa koji smo do sada
imali prilike da probamo. Zanimljivo je
primetiti da se njemu takođe skida kabl
koji sa jedne strane ima USB-A konek-
tor, a na strani miša ima najstandardniji
mogući USB-C konektor. Ovo je malo
čudno kada se zna da miš ne radi bez
kabla, ali može biti izuzetno korisno
negde u budućnosti ukoliko kabl poki-
date ili oštetite, što nije baš retkost na
gejming miševima, jer ga možete zame-
niti bilo kojim USB-C kablom koji se čak
može kupiti i kod „kineza“. Naravno tu
je onda problem što zamenski kabl neće
biti ni približno lagan kao Super Mesh
model iz SteelSeries, ali sa druge strane
bar nećete morati ceo uređaj da bacite
u đubre, a kabl možete poručiti i poseb-
no direktno od proizvođača.

Ja bih rekao da je jedina mana Aerox 3
miša sa kablom što je u njega ugrađen
TrueMove Core senzor rezolucije samo
8.500 CPI što je manja osetljivost nego
kod velikog broja drugih modela. Da

budemo potpuno iskreni – ja retko kori-
stim osetljivost preko 4.000, tako da će
za 99% igrača ovo biti sasvim prihvat-
ljivo, i to je definitivno urađeno zbog
smanjenja cene i troškova, tako da ipak
više volim da dobijem nešto pristupač-
niji miš nego onaj koji može da postigne
CPI osetljivost koja (skoro) nikome ni ne
treba.

Aerox 3 Wireless

Moram priznati da nisam imao prilike da
probam mnogo laganih bežičnih miše-
va, ali je Aerox 3 sa težinom od samo 66
grama definitivno najlakši koji sam do
sada probao! Prosto neverovatno delu-
je da je samo 9 grama teži od običnog
Aerox 3 a da je tu uključena i punjiva ba-
terija. Baterija se puni preko istovetnog
USB-C kabla kao i na običnom Aerox 3
i proizvođač tvrdi da može da izdrži do
vrlo impozantnih 200 sati korišćenja.
Ono što je takođe jako bitno jeste da
ima fast-charging koji omogućava da
za samo 15 minuta punjenja bateriju na-
punite za više od 40 sati igranja. Dakle

Autor: Stefan Starović

78 79| Hardware Play! #146 | Mart 2021. | www.play.co.rs |

HardwareHardware HardwareHardware

ako ste zaboravili da ga napunite, samo
ga na kratko priključite na kabl da imate
dovoljno struje za ceo dan a posle mo-
žete uveče da ga napunite u potpunosti,
vrlo korisna stvar. Jedna mala nezgoda
za neke korisnike jeste što je risiver za
bežičnu konekciju koji dolazi uz uređaj
prilagođen USB-C standardu. Ukoliko
na kućištu ili ploči imate ovaj, noviji, ko-
nektor to je sasvim ok, ali ako nemate
USB-C znači da ćete morati da iskoristi-
te kabl pa da preko priloženog adaptera
u njega ubacite USB-C wireless konek-
tor.

Sam wireless adapter je nešto većih
dimenzija nego što bismo voleli pa je
realno teško ga koristiti uz neki laptop
gde bi bio non-stop uboden u port na
računaru. Međutim tu na svenu dolazi
druga dobra karakteristika ovog miša –
osim SteelSeries Quantum Wireless 2.0
tehnologije koja omogućava brzinu ko-
munikacije identičnu kao i preko kabla,
Aerox 3 na računar možete povezati i
preko Bluetooth 2.0 što praktično zna-
či da ćete ga na laptop računar najče-
šće i povezivati na ovaj način. Sa donje
strane uređaja se nalazi prekidač kojim
birate da li je miš isključen, u 2.4GHz Wi-
reless modu ili u Bluetooth modu. Slično
rešenje smo već videli na Rival 3 modelu
i zaista funkcioniše odlično, s tim da se

u Bluetooth modu morate navići da miš
relativno brzo „zaspi“ pa mu treba jed-
no pola sekunde da se ponovo poveže
na laptop, ali ništa što bi suštinski bio
problem.

Srce Aerox 3 Wireless miša jeste True-
Move Air senzor ali ovde u varijanti sa
čitavih 18.000 CPI maksimalne osetlji-
vosti što je u rangu sa najboljim miše-
vima trentuno na tržištu i tu nema nika-
kvih kompromisa.

Zaključak

Aerox 3 serija miševa spada među naj-
lakše modele gejming periferija ovog
tipa koje smo do sada imali priliku da
probamo. Sad da li će to biti za svako-
ga je veliko pitanje. Ja na primer i dalje
koristim miša koji ne samo što je sam
po sebi težak već ima i dodatne tegove
da ga se još više oteža. Prosto to koliko
je miš lagan ili težak je stvar individu-
alnih potreba, navika i slično. Ono što
je sigurno jeste da tehnologija sve više
napreduje i da je sada moguće napraviti
izuzetno lagane miševe iako je kompro-
mis da mora se priznati izgledaju malo
čudnije od standardnih miševa.

Aerox 3 je tu zaista jedna odlična opcija
jer dobijate ultra-lagane miševe renomi-

Karakteristike:

Model Steelseries Aerox 3 Wireless

Tip Optički miš

Povezivanje 2.4GHz Wireless, Bluetooth 5.0

Senzor 18.000 CPI

Dodatno
CPI prebacivanje, RGB Os-
vetljenje, Quantum Wireless 2.0,
težina 66 grama, vodootporan

Model Steelseries Aerox 3

Tip Optički miš

Povezivanje USB

Senzor 8.500 CPI

Dodatno
CPI prebacivanje, RGB
Osvetljenje, težina 57 grama,
vodootporan

ranog proizvođača po relativno povolj-
nim cenama od nekih 70 i 110 evra za
običnu i wireless varijantu. Ako recimo
cenu Aerox 3 Wireless uporedimo sa
Logitech G Pro Wireless ona je značajno
niža i to je ono što raduje, više konku-
rencije u tom domenu donosi i niže cene
za krajnjeg korisnika pa se mogućnost
izbora umnogome proširuje.

“WIRELESS MODEL NUDI TRAJANJE BATERIJE OD 200
SATI BEZ OBZIRA NA MALU TEŽINU”

80 81| Hardware

Hardware Hardware

Play! #146 | Mart 2021. | www.play.co.rs |

HardwareHardware

LOGITECH G102

Gejming periferija svakim da-
nom ima sve više u svim mo-
gućim oblicima i izvedbama,
jedan od proizvođača koji je

prvi ušao na ovo tržište je upravo Logi-
tech. Dobili smo na test njihov najpovolj-
niji model pa je interesantno uporediti
ga sa manje poznatim proizvođačima
koji imaju modele u sličnom cenovnom
rangu.

Logitech G102

Logitech G102 je zapravo nova itera-
cija miša koji je ranije bio poznat kao

Najpovoljniji Logitech G miš

“G102 MOŽETE
UPARITI SA

DRUGIM
LIGHTSYNC

UREĐAJIMA”

“TOČKIĆ JE JEDNA OD EFEKTNIJIH
IZVEDBI NA GEJMING MIŠU”

“OPTIČKI SENZOR
IMA REZOLUCIJU

OD 8.000 DPI”

Logitech G203 Prodigy a takođe oblik
deli i sa Logitech G Pro modelom. U
pitanju je miš nešto malo manjih di-
menzija, potpuno simetričnog oblika
(osim dva dodatna dugmeta sa desne
strane) i realno će odgovarati većini
korisnika, osim onima koji imaju baš
velike šake. Kvalitet plastike je na za-
ista zavidnom nivou, pod prstima je
vrlo prijatna a dugmići odaju utisak

visokog kvaliteta. Tu su dva glavna
dugmeta, točkić, taster za prebaciva-
nje DPI osetljivosti koji se nalazi iznad
njega, kao i dva dodatna tastera koji
se nalaze pod palcem desne ruke. Ge-
neralno gledano ovi tasteri bi verovat-
no bili upotrebljivi i za nekoga ko miša
koristi levom rukom, ali je činjenica da
je to ipak malo komplikovanije. Moram
pohvaliti i točkić koji je jako širok i vrlo

prijatan na dodir, kao i kao srednje
dugme miša. Sa donje strane se nala-
ze četiri PTFE klizača koji svoj posao
rade odlično, i još senzor.

Uopšte ceo uređaj se odlikuje vrlo sve-
denim a vrlo dopadljivim dizajnom – ni-
šta nije preterano, sve je na svom mestu
i sve je onako baš kako biste očekivali i
što se tiče funkcionalnosti i što se tiče
ergonomije. Do izražaja dolazi i RGB
LED osvetljenje koje se sastoji od jedne
trake sa zadnje strane i prosvetljenog
G logotipa, a podržava i Logitech Li-
ghtSync tehnologiju pa ga lako možete
upariti i sinhronizovati sa drugim ure-
đajima ovog proizvođača preko G Hub
softvera. Interesantno da je ova genera-
cija Logitech miševa dobila i neke novije
boje, pa je nama na testu bio sneg beli
uređaj, postoji naravno i u crnoj boji, ali
su tu sada i plava i ljubičasta boja za
koje će se verovatno više odlučivati gej-
merke ili prosto neko ko želi da se ista-
kne u moru uređaja koji su isključivo crni
ili beli. G102 nije među najlakšima niti
mu je to namera, ali sa 85 grama teži-
ne svakako spada u miševe kojima ćete
izuzetno lako manipulisati. Ova težina
ne uključuje kabl kojim se povezuje na
računar, a interesantno je primetiti da
on nije končanog tipa već je izrađen od
fine gume, tako da je i dalje vrlo fleksibi-
lan i u radu ne predstavlja smetnju.

Optički senzor u mišu ima osetljivost u
rasponu od 200 do 8.000 DPI i sa tim
karakteristikama ne spada u sam vrh
ponude, ali je sasvim odgovarajući za
najveći broj primena u igranju, više od
toga možda treba samo nekim eSports
profesionalcima za koje Logitech i ima
miša identičnog oblika ali sa duplo jačim
senzorom. Zanimljivo je primetiti da dva

glavna dugmeta imaju sistem metalnih
opruga koje održavaju tenziju i osigura-
vaju da svaki klik bude identičan onom
prethodnom. Do sada se nisam susreo
sa ovim sistemom ali pretpostavljam da
on služi da vremenom dugmići ne po-
stanu onako mekši – tokom testiranja
novog miša je sve radilo onako kako bi
se i očekivalo. Bitno je naglasiti da su
Logitech uređaji generalno poznati po
svojoj dugovečnosti, a kvalitet izrade i
ovog modela daje utisak da će se i na
ovog miša moći osloniti u dužem vre-
menskom periodu eksploatacije.

Zaključak

Logitech G102 je miš koji nudi sve što je
jednom prosečnom gejmeru potrebno
za igranje a pritom dolazi po vrlo po-
voljnoj ceni od oko 35 evra. Ako upore-
dimo cenu sa drugima na tržištu dola-
zimo do toga da su alternative u ovom
rangu uglavnom različiti, mnogo manje

poznati, kineski proizvođači. Jeste da ti
uređaji nominalno imaju bolje karakteri-
stike, veću DPI osetljivost, više dugmića
i slično, ali bih ja lično uvek pre odabrao
Logitech ispred njih po relativnom pri-
hvatljivoj ceni. U tom smislu G102 može
biti idelan uređaj da kupite poseban prvi
gejming miš ako ste do sada koristili
neki od kancelarijskih modela, kao do-
bar izbor za nekoga ko tek ulazi u svet
gejminga, ili za nekoga ko je već dugo
tu ali zna da mu nije neophodno sve što
nude neki skuplji modeli koji se mahom
baziraju na jakom marketingu.

Karakteristike:

Model Logitech G102

Tip Optički miš

Povezivanje USB

Senzor 8.000 DPI

Dodatno DPI prebacivanje, RGB Light-
Sync

Autor: Stefan Starović

