

2 | Uvod

DOBRODOŠLI

BROJ 136 – APRIL 2020.
Izlazi jednom mesečno • Cena: besplatno

UREDNIK:
Borislav Lalović

REDAKCIJA:
Luka Komarovski, Stefan Starović, Nikola Savić,
Milan Janković, Borislav Lalović

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 Akesentijević, Nikola Vojnović,
Dragana Ličina Danojlić, Miloš Živković, Sanja
Gajin

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 / glavni i odgovorni
urednik Borislav Lalović. - Elektronski časopis. - 2006, br. 1 (juni)
-.-Beograd (Vilovskog 6) : Rur industries, 2006 - Način dostupa
(URL): http://www.play-zine.com. - Mesečno. - Opis izvora dana
17.12.2007. - Nasl sa nasl. ekrana
ISSN 1820-6484 + Play! (Online)
COBISS.SR-ID 145535756

3

Da li ste mislili da ćete dočekati zombi
apokalipsu? Ni ja.

Šalu na stranu, COVID-19 nije zombi
virus, ali svakako nije ni bezazlen. Sva
okupljanja svuda u svetu se masovno
otkazuju. I EURO20 i olimpijske igre i

velika većina sportskih liga širom sveta.

Otkazivanja nisu promašila ni gaming
zajednicu. E3 je već otkazan. Moguće

da će ista sudbina zadesiti i Gamsecom.
Jedino Blizzcon ove godine izgleda kao
siguran gaming događaj. Ali i on je pod

znakom pitanja.

Ova godina i ovaj virus su ceo svet
okrenuli na „rogove“. Koliko će sve ovo
trajati ne znamo. Kakve će posledice

ostati takođe ne znamo.

Ali jedno je sigurno. Gaming zajednica
se ponaša odgovorno i svesrdno nam
izlazi u susret. Sve online prodavnice i

izdavači nude svoje naslove za dž. Svi se
utrkuju raznim popustima i beneficijama

samo da što veći broj igrača zadrže u
kući.

I mi kao odgovoran medij ovim putem
želimo da vas zamolimo da ostanete

gajbi što je moguće duže. Potrudićemo
se da vas zabavimo kao i svakog mese-

ca. I u časopisu i na online portalu.

Vaše je samo da čitate i da se igrate, ali
kod kuće naravno.

#STAYATHOME

Play! #136 | April 2020. | www.play.co.rs |

https://twitter.com/PLAY_Zine
https://www.facebook.com/PlayZine
https://www.instagram.com/play_zine/

4 5| Sadržaj Play! #136 | April 2020. | www.play.co.rs |

44 IGRA MESECA: DOOM ETERNAL

Sadržaj Sadržaj

6

12

14
16

18

20

24

26

28
30

32

36
40
44
50
54
56
60
62
66
70

72

74

76

78

82
86
88
90

REVIEW:
MLB THE SHOW 2062REVIEW: CALL OF DUTY

WARZONE36 20 QUARANTINE
SPECIAL 14 GTA TRIBUTE

88 HARDWARE: PS5 VS
XBOX SERIES X

18 OTKAZANO:
ROCKSTAROV AGENT

FLASH VESTI �

PATREON STRANA�

EDITORIJAL: GTA Tribute�
EDITORIJAL: Warframe 7 godina kasnije�

OTKAZANO: Rockstarov Agent�

QUARANTINE SPECIAL: Gaming u doba Korone
TOP igre koje možete igrati u izolaciji�

QUARANTINE SPECIAL: Najbolje esport igre koje možete igrati
tokom vanrednog stanja�

TEMA MESECA: Zašto je Corrupted Blood incident toliko bitan danas?�

STEAM EARLY ACCESS: Comanche�
DEMO: Resident Evil 3 Remake�

PREGLED MESECA: Top igre aprila�

Call of Duty Warzone�
Animal Crossing - New Horizons�
DOOM Eternal�
Conglomerate 451�
Mega Man ZeroZX Legacy Collection�
Nioh2�
My hero one’s justice 2�
MLB The Show 20�
Pokémon Mystery Dungeon�
Romance of the three kingdoms 14�

U POKRETU: Android igre �

BESPLATNI KUTAK �

RETRO KUTAK: The Longest Journey�

MODING SCENA: Najbolji vizuelni modovi u igrama �

HARDWARE: CoolerMaster MM710�
HARDWARE: Logitech G213 Prodigy�
HARDWARE: Rame uz rame - PS5 vs Xbox Series X�
HARDWARE: SteelSeries Apex 5�

Produkcijska kuća HBO je započela potpuno novi projekat koji
će oduševiti na milione igrača širom planete, pošto je baziran na
jednom od najpopularnijih serijala video igara.

Najnovija serija koja dolazi iz ove produkcijske kuće će pratiti
avanture iz originalnog The Last of Us naslova, što znači da će
Džoel i Eli biti glavni likovi.

NAJVEĆI SVETSKI GEJMING SAJAM, E3 2020, OTKAZAN
ZBOG KORONA VIRUSA

RAD NA NOVOJ WITCHER IGRI POČINJE ODMAH NAKON IZLASKA CYBERPUNK 2077

I ZVANIČNO – HORIZON ZERO DAWN OVOG LETA STIŽE NA PC

Fanovi The Witcher igara dosta dugo očekuju vesti o
najnovijem nastavku avantura Geralta i ostale ekipe, o čemu
smo ranije imali nekoliko potvrda, ali je sada i ozvaničeno
kada će se krenuti sa radom.

Predsednik kompanije CD Projekt, Adam Kicinski je u
intervjuu za jedan časopis govorio o planovima vezanim
za poslovanje kompanije nakon što se Cyberpunk 2077
bude pojavio pred publikom, kada je otkrio da će se rad
na novom Witcher naslovu započeti “istog momenta kada
CP2077 dođe na police”.

Novi Witcher naslov neće biti direktni nastavak na događaje
iz trećeg dela, već će se baviti nečim novim, ali za sada
nema tačnih detalja o kojim i čijim avanturama je zapravo
reč. Naravno, moraćete da se naoružate strpljenjem, pošto
se igra verovatno neće pojaviti u narednih nekoliko godina.

Mi se nadamo da se razvoj neće odužiti kao kod Cyberpunk
2077, koji je najavljen još 2012. godine, a izlazi nam tek
krajem leta, 17. septembra.

U prethodnim mesecima je bilo dosta glasina o tome da se
Sony sprema na istorijski korak i da će jedan od svojih first-party
naslova načiniti dostupnim za PC.

Iako smo od kredibilnih insajdera industrije imali praktičnu potvrdu
da Horizon Zero Dawn dolazi na PC, morali smo da sačekamo na
zvaničnu objavu japanske kompanije, što se sada i desilo.

Sony je dolazak ovog naslova na PC najavio putem Playstation
Bloga, odnosno od strane direktora svetskih Playstation studija
– Hermena Hulsta. On je objavio kako bi se Horizon Zero Dawn
na novoj platformi trebao pojaviti već na leto, i da fanove uskoro
očekuje više detalja.

Hulst je objavio da ovo ne treba da zabrinjava Playstation fanove,
zato što je Sony i dalje 100% posvećen svom hardveru i tako će
ostati u budućnosti, u šta će se mnogi uveriti već sa dolaskom
Playstation konzole.

Dobro je da konačno imamo potvrdu ovih glasina, što znači da
bismo u budućnosti mogli da očekujemo dolazak još Playstation
ekskluziva na PC, kao što je to Dreams. Moguće je da mnoge čudi
ovaj potez Sonija, ali se radi o jako dobro promišljenom koraku,
pošto ova kompanija objavljivanjem starijih naslova privlači nove
fanove da zaigraju još bolji nastavak na konzoli naredne generacije.

Iako za sada nema detalja o tome ko će glumiti u seriji ili
kada je možemo očekivati, ono što već sada daje pozitivne
reakcije na najavu serije je da će na njoj raditi Nil Drukman,
čelnik studija Naughty Dog, lično, a režiser će biti Kreg Mazin,
koji nam je prošle godine doneo hit seriju Chernobyl. Obojica
su oduševljeni partnerstvom i već su izjavili kako ostvaruju
odličan napredak u radu na seriji.

Kompaniji HBO nije trebalo mnogo da reaguje na uspeh koji je
The Witcher serija ostvarila na Netflixu, i izbor da se fokusira
baš na kvalitetnom serijalu kao što je The Last of Us obećava
dosta, a fanovi će definitivno biti zagrejani za seriju nakon
dolaska drugog dela ove godine.

Korona virus je uzeo još jednu “žrtvu” u industriji zabave,
pošto je nakon niza glasina i zvanično potvrđeno da je
najveći svetski sajam video igara E3 2020 otkazan u
potpunosti.

Ovo znači da će po prvi put od 1995. godine, kada je održan
prvi E3, fanovi ostati bez ovog masivnog sajma u Los
Anđelesu zakazanog za period od 9. do 11. juna. Organizatori
sajma su objavili da sa velikom tugom donose ovakvu odluku,
ali veruju da je to za dobrobit svih fanova, čime bi se otežalo
širenje virusa Covid-19 i sprečilo pogoršanje posledica.

ESA je objavila da će fanovima i učesnicima pružiti pun povraćaj
novca, što znači da se neće ići na alternative kao što je Twitch
striming, čime su se poslužili organizatori GDC-a, takođe
otkazanog zbog korona virusa.

Iako je Sony najavio da će ponovo preskočiti E3 konvenciju, bilo je
najavljeno da je u pripremi nekoliko dobrih iznenađenja čime bi se
povratilo interesovanje fanova, ali to sada neće biti izvedeno do kraja.
Iako će ovo ići na štetu mnogih izdavača koji su planirali da svoje
naslove predstave upravo na E3 2020, možda je u neku ruku ova
pauza dobra za organizatore kako bi se došlo do nekih novih ideja.

HBO RADI NA THE
LAST OF US SERIJI

6 7| Flash vesti Play! #136 | April 2020. | www.play.co.rs |

Flash vesti Flash vesti

Kao što već verovatno znate, širenje korona virusa na čitav svet je
dovelo do niza odlaganja manifestacija i sportskih događaja, gde je
najviše pogođen fudbal.

Obožavatelji ovog sporta su se susreli sa nizom odlaganja utakmica
iz svih većih liga, a čak je nedavno i Evropsko prvenstvo u fudbalu
odloženo za 2021. godinu. Naravno, mnogi su razočarani ovime,
ali neki timovi su uspeli da nađu alternativu i da svojoj publici ipak
omoguće da uživaju u fudbalu, makar to bilo putem video igre.

Pošto je derbi španske La Lige između Real Betisa i Sevilje
otkazan, igrači ovih timova su se dosetili da okršaj reše unutar FIFA
20, i to u isto vreme kada je derbi u stvarnom životu bio zakazan.

Igrač Real Betisa, Borja Iglesias je FIFA 20 meč odigrao protiv
Sergija Reguliona, igrača Sevilje, i to sa istim timovima za koje
zapravo igraju, što je i logično. Komentarisanje je meča je bilo na
španskom, što je malo komplikovano za fanove koji ne govore taj

MICROSOFT KONAČNO OTKRIO DETALJNU SPECIFI-
KACIJU ZA XBOX KONZOLU NAREDNE GENERACIJE

ZVANIČNO OTKRIVENE
SPECIFIKACIJE ZA
PLAYSTATION 5,
POKRETAĆE I SVE PS4
NASLOVE PREDSTAVLJEN DIRECTX 12 ULTIMATE KAKO BI SE PREMOSTIO JAZ

IZMEĐU XBOX SERIES X I PC PLATFORMI

Pre par dana je Majkrosoft konačno otkrio specifikacije Xbox Series X konzole, uz najavu
određenih novina koje će doneti brojne blagodeti i bogatiji grafički prikaz.

Te tehnologije su poboljšani real time ray-tracing , variable rate shading, mesh shaders i mnoge
druge nove funkcije koje će najveću ulogu imati kod naredne generacije konzola. Ipak, ovim
tehnologijama bi veliki deo gejming populacije, pre svega one na PC platformi, ostao uskraćen
svih ovih novina, pa samim tim i boljeg prikaza u igrama.

Tu na scenu stupa DirectX 12 Ultimate, koji za cilj ima da premosti jaz koji bi postojao između
Xbox Series X konzole i PC platforme. Ovo nije potpuno nova verzija softvera, već su sa Ultimate
dodatkom uključene i sve nove tehnologije, prvenstveno planirane za next-gen Xbox konzolu.

Ova nova tehnologija neće biti dostupna svima, već pre svega aktuelnim Nvidia grafičkim
karticama RTX serije, a svaka grafička će posedovati specijalnu oznaku kao naznaku da
podržava DirectX 12 Ultimate. Naredne serije grafičkih kartica kompanija Nvidia i AMD(RDNA2)
će takođe podržavati novu tehnologiju, ali oni sa starijim čipovima nemaju razloga za brigu,
pošto će nove igre raditi i na haardveru koji ne podržava novi DirectX API.

DirectX 12 Ultimate neće samo pomoći igračima, već će veliku korist imati i sami developeri sa
brojnim alatima koji će omogućiti dodatnu optimizaciju kako bi se očuvale performanse bez
žrtvovanja grafičkih detalja.
Kako sve ne bila samo prazna priča, Nvidia je prikazala šta igrači dobijaju sa DirectX 12 Ultimate i
ujedno je pružila objašnjenje novih funkcija.

jezik, ali je ovaj virtuelni meč i pored toga privukao preko 60.000
gledalaca na Twitchu. Poređenja radi pravi stadion fudbalskog
tima Real Betis prima 60.720 navijača, čime se dodatno potvrđuje
da je veliki deo publike došao da isprati omiljene timove i u
virtuelnom svetu.

Fanovi nisu bili razočarani prikazanim, pošto se meč završio
rezultatom 6-5 i pobedom Real Betisa, a Borja Iglesias je čak
postigao pogodak svojim virtuelnim dvojnikom.

Kako je virtuelni derbi protekao i njegovu atmosferu možete
ispratiti na ovom linku. Ovo nije prvi meč koji je zamena za real life
događaje, a pošto se situacija sa korona virusom ne stišava, vrlo je
verovatno da ćemo viđati sve više virtuelnih okršaja.

Glasinama koje su infomacije o predstojećoj generaciji Xbox konzola
otkrivale detalj po detalj je došao kraj, pošto je Majkrosoft sada i
zvanično detaljno otkrio šta se krije unutar “kutije”.

Vođa Xbox brenda, Fil Spenser, je u novoj objavi na zvaničnom
sajtu otkrio da će nova konzola podići lestvicu kada su u pitanju
performanse, brzina i kompatibilnost, u šta nas uverava i kompletna
lista sa specifikacijama.

Što se tiče procesora, Microsoft je sarađivao sa kompanijom AMD koja
je izradila specijalni osmojezgarni CPU Zen 2 arhitekture sa 3,8GHz
frekvencijom, dok će grafički čip takođe doći iz AMD-a sa posebnom
RDNA 2 arhitekturom i biće 8 puta jači od običnog Xbox One i duplo
jači od Xbox One X.

Kao što je najavljeno, Sony je nakon dugog perioda tišine konačno otkrio gomilu novih detalja za konzolu naredne generacije, Playstation
5, koji se pre svega tiču specifikacija. Sve informacije je otkrio Mark Cerny, glavni arhitekta Playstation 5 konzole, u izuzetno detaljnoj video
prezentaciji.

Što se tiče glavnih specifikacija, procesora i grafičkog čipa, Soni je obnovio partnerstvo sa kompanijom AMD i to u vidu Zen 2
osmojezgarnog procesora sa 3.5GHz frekvencijom i custom RDNA 2 grafikom, slično kao kod Xbox Series X. Grafički čip kod Playstation 5
konzole je gotovo 6 puta jači od onog kod prethodne generacije, sa 10,28 TFLOPs.

RAM memorija je GDDR6 generacije i to čak 16GB što će obezbediti glatko funkcionisanje PS5 sistema, a smeštajni kapacitet će biti super
brzi SSD sa 825GB prostora, što će biti proširivo uz odgovarajući NVMs SSD uređaj.

Specifikacije otkrivaju znatno da će nova generacija biti znatno moćnija od “četvorke”, ali ne samo po čistom hardveru, već i po tehničkim
inovacijama, sa kojima će Soni gejming podići na novi nivo. Pre svega, učitavanje igara će biti praktično momentalno, jer će za to sistemu
trebati manje od sekunde. Što se tiče proširivog prostora, on će biti nešto sporiji od glavnog SSD-a, pošto je Mark Cerny objavio da je PC
tehnologija “znatno iza od one upakovane u PS5”.

Sony nije radio samo na inovacijama u grafičkom prikazu, već donosi i potpuno novi audio endžin, sa kojim će igrači uživati u
neverovatnom 3D zvuku. Ono što će verovatno oduševiti mnoge je backwards compatibility sa Playstation 4 konzolom, što znači da će
veliki broj PS4 naslova biti igriv na konzoli nove generacije od prvog dana pojavljivanja, dok će ostatak postati kompatibilan kasnije.
Pored svih ovih informacija, Mark Cerny je otkrio u zvaničnom strimu na Playstation blogu, gde se detaljno govorilo o svim novim
sistemima i grafičkom čipu, ali i kako će sve to funkcionisati u praksi. Sve to možete ispratiti u videu ispod koji traje oko 50 minuta.
Nažalost, sa ovim informacijama nismo dobili nikakvih naznaka o potencijalnom datumu izlaska, tako da ćemo morati još da sačekamo na
objavu koja će se pozabaviti tim detaljem, ali i samim izgledom konzole, pošto sada znamo šta se krije iznutra.

Performanse od 12 TFLOPS-a će omogućiti igračima da u svim
naslovima uživaju gledajući 4K rezoluciju sa 60 sličica u sekundi, što
će biti standard za Xbox Series X, ali će prikaz moći da ide i do 120FPS,
verovatno uz žrtvovanje rezolucije prikaza.

Ostatak konfiguracije je takođe impresivan, poput 16 GB GDDR6 RAM
memorije i smeštajnim kapacitetom od 1TB u šta je uključena visoka
brzina transfera zahvaljujući upotrebi NVMe SSD uređaja, što će biti
proširivo sa još jednim terabajtom dodatne memorije. Kompletnu listu
možete pogledati ispod.

Xbox Series X će imati i jaku softversku podršku koja omogućava
još bolje performanse, kao i kompatibilnost sa svim prethodnim
generacijama Xbox uređaja.

FUDBALERI IZ ŠPANIJE
OTKAZANI MEČ ODIGRALI
U FIFA 20 PRED
OGROMNOM PUBLIKOM

8 9| Flash vesti Play! #136 | April 2020. | www.play.co.rs |

Flash vesti Flash vesti

Kao što ste već verovatno upoznati, korona virus se
širi i po Srbiji, sa do sada zabeleženih 249 slučajeva
obolelih. Na osnovu poznate kliničke slike, većina
obloelih prolazi bez teške kliničke slike, ali je izvesnom
broju obolelih potrebna aktivna medicinska nega i
upotreba mehaničkog respiratora za disanje, kojih je
trenutno jako malo.

Problem sa ograničenim brojem respiratora je prisutan u
mnogim zemljama, pa nažalost i kod nas, ali zahvaljujući
humanosti domaćih firmi, situacija ide na bolje.

Domaći developer video igara koji se proslavio igrom
Top Eleven, Nordeus, je pomogao organizaciji UNICEF
Srbija u nabavci čak 15 respiratora za proces lečenja
obolelih od korona virusa, a imaće svrhu i kada se
pandemija bude stišala.

Kako navode iz UNICEF-a donacije dolaze od samih
zaposlenih uz Nordeusu uz podršku osnivača, dok je
ova humanitarna organizacija dodatnih 35 respiratora
obezbedila kroz druge donacije domaćih kompanija,
navedeno je u objavi na zvaničnom sajtu

HALF-LIFE: ALYX JE VEĆ POSTAO IGRIV BEZ VR UREĐJA
Half-Life: Alyx je konačno postao dostupan za igranje isključivo putem VR uređaja, ali jednom moderu nije bilo potrebno mnogo
vremena da to zaobiđe i načini ovaj naslov igriv na običnom ekranu.

Tajler MekViker, koji je ujedno i osnivač ValveNewsNetwork portala je uspeo da pronađe zaobilaznu putanju u konzoli igre, koja mu je
omogućila da Alyx zaigra bez potrebe za nekim od VR uređaja. Otkriveno je da već postoji dosta komandi koje značajno olakšavaju
prenos igre u standardne okvire, dok je potrebno poraditi na finesama.

Ovo je veliki iskorak, koji se desio dosta brzo u odnosu na datum pojavljivanja igre, što je Valve i očekivao da će se desiti, ali se može
videti da kretanje više liči na lebdenje i da postoje brojni drugi problemi. Na ovome će verovatno raditi dosta modera, koji će Alyx što
bolje preneti iz virtuelne realnosti. Ostaje samo da se vidi da li će finalni rezultat biti zadovoljavajuća alternativa, ili je ipak potrebno
kupiti VR uređaj za potpuni užitak.

ZAPOSLENI IZ
NORDEUSA OBEZBEDILI
15 RESPIRATORA ZA
LEČENJE OBOLELIH OD
KORONA VIRUSA

10 11| Flash vesti Play! #136 | April 2020. | www.play.co.rs |

Flash vesti Flash vesti

PLAY!ZINE
PATRON
MOŽEŠ
BITI I TI!
Potrebno je samo da posetiš našu patreon stranicu i da odabereš
jedan od 5 tierova koji ti najviše odgovara.

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.

I ovog meseca sa nama je Danilo Kartalović, kome se najiskrenije
zahvaljujemo.

“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

https://www.patreon.com/playzine

Autor: Milan Janković

GTA 1 – SKROMNI POČECI

GTA TRIBUTE

14 15| Editorijal Play! #136 | April 2020. | www.play.co.rs |

Editorijal

Grand Theft Auto ili skraćeno
GTA je serijal igara za koji
teško da neko nije čuo ili da
ga nije zaigrao. Ovih godina

je najpopularniji GTA 5, kojeg i dalje
igra ogroman broj igrača, a prodaja i
nakon 6 godina ne jenjava i nedavno
je premašila cifru od 110 miliona pro-
datih primeraka.

Mnogo stvari je dovelo do toga da seri-
jal postane toliko popularan, a da bis-
mo videli kako je sve počelo, vraćamo
se oko 22 godine unazad, vreme kada
se pojavila prva igra u serijalu.

U jesen 1997. godine, ekrane
računara(a godinu dana kasnije i kon-
zola) je obasjao naslov nazvan prosto
Grand Theft Auto. Iza igre čak nije
stojao Rockstar Games, već britan-
ski DMA Design, kojem je prvobitno
u planu bilo da igru nazove Race n
Chase. Glavni cilj developera je bio da
da kreiraju zabavno i zarazno trkanje
automobilima za više igrača, što se i
nije dopalo mnogima, pa je zato tokom
razvojnog puta od 4 godine, više puta
pokušavano da se zaustavi razvoj ove
igre. Tokom samo rada na igri se men-
jalo dosta stvari, promenjen je način
upravljanja vozilima, grafika i dosta
elemenata koji su prvobitno imali
drugačiju viziju, što je dovelo do toga
da igra dosta kasni sa razvojem. Ona
je od samog pojavljivanja bila na meti
kritika zbog velike količine nasilja koju

pruža, kao i ruganja organima vlasti, te
je bila zabranjena u državama kao što
su Nemačka, Brazil i Francuska.

Upornost britanskih developera je
nadvladala sve prepreke i donela nam
je igru koja nas vodi na ukupno tri
lokacije napravljene po uzoru na one
iz stvarnog života. Tu su Liberty City,
Vice City i San Andreas, lokacije koje
su u svom zasebnom obliku prisutne
u kasnijim igrama u serijalu. Na svakoj
od ove tri lokacije su bila smeštena
dva nivoa u kojima su igrači imali za-
datak da sakupe određen poena, koji
su ujedno predstavljali i novac. Poeni
su se sakupljali kroz izvođenje misija

koje su se dobijale kroz interakciju sa
telefonskom govornicom. Misije nisu
bile jedini način za sakupljanje poena,
već postoji ogromna sloboda, pa tako
možete uletati u sukobe sa ostalim
bandama, ubijati nedužne ljude, krasti
automobile. Ograničenje je pristupno
u vidu života koje karakter ima, kao
i u tome da će vam se multiplikator
poena znatno smanjiti ako dozvolite
da vas uhapse.

Originalni GTA nije bio 3D igra, iako je
u godinama kada se pojavio to već bila
ustaljena tehnologija, već se sve pratilo
kroz 2D grafiku iz ptičije perspektive i
gejmplej je bio predstavljen kroz dosta

proste kontrole. Sa strane zvuka, GTA je
imao veoma proste audio fajlove, poput
onih za vozila oružja, pešake, a tu su bili
i zvuci podrigivanja i prdeža. Naravno,
od samog početka je postojala vizija da
GTA igre imaju bogatu ponudu radio
stanica sa velikim brojem pesama. Na
taj način se GTA 1 pojavio sa 7 radio
stanica i ukupno 20-ak numera koje su
igrači mogli da slušaju u vozilima u igri.
Ako mislite da je GTA V prva igra koja
je imala više igrivih karaktera, varate
se. Prvi gta ih je imao čak 8. 4 muškog
i 4 ženskog pola, ali to je bila samo
vizuelna raznovrsnost, dok je gejmplej
bio isti. Na raspolaganju je bilo svega 5
oružja, obična pesnica za udarce, pištolj
koji je sa sobom nosio dosta municije,
mitraljez sa rafalnom paljbom ali malo
municije, bazuka za uništavanje vozila
koje je retko naći i bacač plamena za
paljenje grupa neprijatelja, takođe ga
je retko naći. Upotreba svih ovih oružja
vam značajno pomaže da ostvarujete
poene, ali to vam gotovo istovremeno
stavlja policiju na vrat. Policija je pred-
stavljena glavama policajaca, kojih je
ukupno moglo biti 4, što je bio i najteži
nivo gde ste mogli da budete izuzetno
lako eliminisani. U kecu ste od policije
mogli jedino da pobegnete skrivanjem
u farbaru ili podmićivanjem.

GTA je čak i tada imao multiple-
jer komponentu, gde su igrači sa
konekcijom na internet mogli da se
bore protiv drugih igrača.

Iako nije ostavio veliki trag na
tadašnju gejming industriju i gde
je čak smatran inferiornijom igrom
u odnosu na ostale iz tog doba,
kroz nastavke se pokazalo da serijal
može doneti dosta više, nego što
se očekivalo.

GTA 1 je dobro očuvan, i najbolje od
svega je što je potpuno besplatan i
dostupan za preuzimanje sa Rock-
starovog sajta(link), tako da ga slo-
bodno možete isprobati i sami iskusiti
početak jednog fantastičnog serijala.

Link za preuzimanje:

https://www.rockstargames.com/gta/

https://www.rockstargames.com/gta/

WARFRAME,
7 GODINA KASNIJE

Autor: Igor Totić

Da li se sećate igre Dark Sector?
Igra je izašla davne 2008 za
PS3, Xbox 360 a godinu dana
kasnije i za PC. Tipična akciona

igra iz trećeg lica, ništa specijalno. Igrač
igra Hayden Tennoa, CIA agenta koji
je poslat da uhvati odbeglog agenta.
Stvari se dese, biva zaražen „tehnovi-
rusom“ i dobija moć da materijalizuje
glaive u ruci. Kako priča napreduje,
otkrivaju se razne tajne i u nekom mo-
mentu, Hayden uspe da savlada svoje
nove skrivene moći i u potpunosti ih
iskoristi. One izgledaju ovako:

Izgleda poznato, zar ne?

Digital Extremes, tvorci Dark Sec-
tor i Warframe javno odbacuju da je
Warframe nastavak DS i da je samo
pozajmljen dizajn. Ali, česte prepirke
po forumima govore da poređenja
i ulaženja u dubine priča obe igre
ukazuju samo na to da ova teorija neće
nestati u skorije vreme. Ja samo znam,
da nije Dark Sectora, ne bi bilo ni igre
koju nikada nisam obrisao sa hard diska
– Warframe.

Warframe igram od bete, to znači već
više od 7 godina. Nisam ni znao da
je ovoliko vremena prošlo do sad, jer
nikada nisam bio fokusiran samo na
nju, ali je uvek bila tu, spremna da bude
pokrenuta.

U početku, igra je bila dosadna, spora,
bagovita i prazna, ali je i dalje koncept

„svemirske nindže“ držao igrače, pa i
mene, da nastavimo da se igramo. Svi
su mislili da će igra propasti i biti zabo-
ravljena u moru pokojnih Free-to-play
igara, kao što je Warframe bio i ostao.
Dominacija League of Legends nije
spadala, Dota2 se gurala za svoje parče
kolača i ljudi su masovno igrali MOBA
igre. Ali Warframe je uvek bio tu, uvek
opstajao pored svih drugih koji su pali?
Zašto je to tako?

Gameplay je uvek bio na prvom mestu,
i ni jedna akciona igra ne može da
parira brzini i osećaju Warframea. Svaki
potez u igri koji izvedete je fluidan,
brz i precizan i stvarno se osećate
kao nindža. Ovo nije uvek bilo tako,
ali su izlazile iteracije promena game-
playa i konstantno su dodavali nove
i poboljšavali postojeće elemente i

mehanike igre. Novi frejmovi, oružja,
misije, događaji nisu bili retki i to je
držalo igrače. Digital Extremes je uvek
slušao svoje igrače i trudili su se da
pruže što više sadržaja i poboljšanja
koje su igrači tražili. Igra je danas nešto
potpuno drugačije od onoga što sam
igrao pre više od 7 godina, ali i dalje
ima istu premisu i istu dušu.

Kao F2P igra, očekuje se od nje da
vas koči na svakom ćošku i da vam da
samo malo na kašičici sadržaja da bi
vas navukli. DE ne pristupa tako, već
skoro sve gameplay elemente možete
da otključate samo igranjem. Svi frej-
movi mogu da se farmuju, sva oružja,
petovi, modovi i ostalo. Ono na čemu
zarađuju je premium novac (platina) i
poneki kozmetički delovi (većina njih
je napravljena od strane igrača koji do-

bijaju procenat od zarade preko steam
workshop). Platina vam omogućava
da ubrzate pravljenje predmeta (svaki
predmet koji hoćete da napravite ima
vremensku komponentu pravljenja),
da kupujete pojedine resorse (mats)
ako vam fale ili da kupujete gotove
komponente od igrača. Što znači da i vi
možete da prodajete svoje delove koji
vam ne trebaju i da zarađujete platinu.
Često DE da popuste na kupovinu
platine i to su jedini trenutci kad sam
se „častio“ u igri, ali zapravo sam
uglavnom sve sam skupljao i pravio.
Ovo je jedna od retkih, negramzivih,
F2P igara i očigledno im se to isplaćujer
jer imaju zaradu a i igrači su srećni.

Toliko hvale o ovoj igri, ali zašto nema
onda mnogo više igrača kad je toliko
fer F2P i kad je toliko zabavan game-
play loop? Zato što Warframe ima
jedan veliki problem, koji pokušavaju da
reše a to je uvođenje novih igrača.

Sada ću, u jednom dahu, samo da
navedem neke od mehanika koje igrač
ima na raspolaganju i koje su potrebne
za napredovanje u igri (inhales):
Warframes, melee weapons, primary
weapon, secondary weapon, mods,
regular mods, aura mods, riven mods,
fusion, stances, combo, status effects,
endo, umbra, blueprints, systems, cha-
sis, neuroptics, prime parts, sentinels,
kavaats, kubrows, archwings, nodes,
junktions, quests, amps, focus, lenses,

nightwave, orokin, kuva, orb vallis,
eidolons, sentients, grenieer, infested,
corpus, void, railjack, relics, lotus. Sor-
ties, alerts, invasions.....

Ovo je samo ono što mi je palo na
pamet u trenutku, ali igra ima toliko
više mehanika i elemenata da ni ja ih
ne znam sve. Nije ni problem količina
koliko manjak tutorijala. DE čvrsto
stoji iza toga da želi da igračima pusti
da sami provaljuju šta sve igra može i
jedino što podržava su pisani tutorijali
sa gomilom teksta i vaš najbolji prijatelj
– warframe wiki.

Veteranima nove mehanike nikada neće
biti problem, ali ako neko danas želi
da prvi put instalira Warframe, they’re
gonna have a bad time. Ruku na srce,
ubacili su osnovne tutorijal mape na
početku ali one vam samo objašnjavaju
glavni gameplay loop ali ništa dublje.

Srećom, Warframe zajednica je
atipično prijatna i druželjubiva. Nisam
naleteo ni na jednog elitistu do sad i
svi su spremni da pomognu ili da vas
upute na pravi put. I meni se dogodilo,
baš pre neki dan sa novim eventom,
da nisam znao šta treba konkretno da
radim i odmah su mi u chatu objasnili
bez prekora, prozivanja ili pozivanja na
čuvenu noob oznaku.

Ako ste „veteran“, mnogo opcija je ot-
voreno pred vama. Razni raidovi, teške

misije i lov na posebne neprijatelje su
nešto što će vam ispunjavati vreme.
Ja volim da skupljam razna oružja i
frejmove i da pravim veliku kolekciju,
dok ima ljudi koji igraju takozvani
Fashionframe gde se trude da bojama,
skinovima i delovima opreme naprave
najlepše frejmove u galaksiji. Toliko
različitih igara je u ovoj jednoj F2P igri
da svako može da nađe neku svoju
dodatnu nišu, pored glavnog loopa.

Priča je ranije bila sekundarna i davana
nam je kap po kap. Ali nekako su morali
da objasne sve nove fukncionalnosti
koje su dodavali godinama pa su po-
lako krenuli da ubacuju glavne el-
emente priče koji su poprilično zabavni.
Ova priča neće biti previše zanimljiva
novajlijama, ali veterani će uživati jer su
velike pauze između glavnih questova,
dok se konstantno nešto dešava dok
se priča čeka. Neki NPC koje viđamo
na dnevnom nivou biće promenjeni ili
će im se nešto desiti i ostaviti perma-
nentne promene na bilo interfejs ili
ponašanje NPCa prema vama. Ovaj
proces je trajao i jako mi je drago što
sam bio deo istog i što sam pratio raz-
voj od početka.

Warframe ne pokazuje znake uspora-
vanja. Trenutno je u toku novi event
koji će da spoji svet sa novim poglav-
ljem priče. Najnoviji veliki patch je
doneo Railjack, svemirski brod kojim
upravljaju četiri igrača i rade misije u
svemiru, a novi event omogućava da
paralelno tim na planeti i tim u svemiru
rešavaju invaziju nove pretnje. DE često
drži streamove gde pokazuju buduće
planove, beta testove novih mehanika i
često dele poklone i platinu, a i nikada
nisu dosadni, tako da pokazuju veliku
volju i želju da i dalje guraju ovu igru
u budućnost i da ostane jedna od na-
jboljih F2P igara na tržištu.

Veterani, znam da vas ima, nastavite
dalje u ime Svemirske Mame, a ti, da
ti novi igraču, probaj. Daj igri šansu i
nagradiće te satima zabave viseral-
nim bitkama, eksplozijama, parkura
i munjevitom brzinom. Vidimo se na
poljima bitke!

16 17| Editorijal Play! #136 | April 2020. | www.play.co.rs |

Editorijal

ROCKSTAROV AGENT
Renomirani Rockstar je tokom

svoje istorije duge više od dve
decenije pred igrače doneo
solidan broj serijala koji su imali

ogromnog uticaja na generacije, kao i
na samu industriju. Nekako se čini da
je Rockstar dosta više radio na samom
početku, ali se u skorijoj budućnosti
okrenuo perfekcionizmu, pa mora proći
nekoliko godina kako bismo dobili novi
naslov iz GTA ili RDR serijala, dok se
neki nastavci i dalje iščekuju, poput
Bully 2.

Pored svih poznatih franšiza, Rockstar
je radio i na mnogim drugim, od kojih
neki naslovi neće nikada ugledati svet-
lost dana, poput otkazane igre Agent,
koju je pratilo dosta problema tokom
razvoja. Agent je prvi put javnosti
spomenut 2007. godine, da bi na E3
konvenciji 2009. godine bio i zvanično
predstavljen. Čast da igru predstavi
javnosti imao je tadašnji direktor Sonija,
koji ju je najavio kao ekskluzivu za
Playstation 3 konzole, tada aktuelnu
platformu.

Detalji koji su sa najavom igre podeljeni
su govorili da je reč o ultimativnoj
akcionoj igri koja bi definisala žanr i
igrače odvela na ivicu. Agent bi se odi-
gravao u eri Hladnog rata sa kraja 70-ih
godina, i igrače bi sproveo kroz svet
špijunaže, političkih intriga i asasinacija
poznatih ličnosti. Kao i sve što je Rock-
star kreirao, ovaj naslov bi sa sobom
vukao dosta kontroverzi, verovatno is-
torijskih, čime bi se dodatno uzburkala
javnost. Rockstar je svojevremeno ob-
javio da su već duže vremena želeli da
naprave igru kao što je Agent, pošto se
radi o gotovo jedinstvenom iskustvu sa
napetom akcijom i neviđenom pričom.

Rockstar je tada sa inicijalnom najavom
te igre bio dosta tajnovit kao što je i
danas, tako da su fanovi prepušteni da

čekaju još informacija, koje nažalost
nikada nisu objavljene. Informacije
koje su objavljene nakon te najave su
delovale dosta optimistično, pošto se
pričalo da je Agent mogao izaći već
2010. godine, a nakon par uveravanja
da se nije odustalo, nada je opstala
da će Agent izaći za PS4 konzolu,
međutim ni to se nije desilo. U skorijim
godinama je naizgled bilo napora da
se brend Agent vrati u život pošto je
trejdmark u dva navrata obnovljen, jed-
nom 2013. i jednom 2017. godine, ali se
krajem 2018. od naziva Agent konačno
i odustalo, čime je dat razočaravajući
odgovor na igrače koji su se i dalje
nadali.

Međutim, to nije cela priča koja
prati brend Agent, jer je igra u nekom
drugom obliku u razvoju bila još od
2002. godine. Kako je otkriveno u
specijalnom intervjuu za Polygon, prvi
studio koji je radio na Agentu je Angel
Studios, tada tek sveži član Rockstar
tima pre nego što je preimenovan u
Rockstar San Diego. Agent je bio prvi
zadatak za članove studija, koji su mor-
ali da naprave demo verziju sačinjenu
od par nivoa kako bi prikazali šta
imaju da ponude. U inicijalnim fazama,
Agent je bio dosta sličan verziji koja je
zvanično najavljena krajem decenije, sa
odigravanjem tokom 70-ih godina i ot-
vorenim svetom punim akcije. Problemi
za developere su počeli u najranijoj
fazi, pošto su članovi razvojnog tima
otputovali u Vašington i Kairo kako bi
sakupili materijala uz pomoć kojeg bi
igra imala visoku dozu autentičnosti.
Developeri su upali u sukob sa organi-
ma vlasti, gde su u Kairu neko vreme
proveli u pritvoru, da bi kasnije bili
pušteni da se vrate nazad u SAD.

Mnogo veći problem od policije je bilo
rukovodstvo Rockstara, koje je kon-
stantno zahtevalo neke promene, više

elemenata, konstantan rad, takozvani
crunch, i mnogo ostalih stvari što je
povećalo pritisak na developere u
studiju, od kojih je dobar deo jed-
nostavno napustio razvoj. I pored volje
mnogih da Agent postane igra i pojavi
se pred igrače, Rockstar je rešio da se
ovaj projekat stavi na pauzu i započne
rad na prvoj Red Dead Redemption
igri, što se desilo 2005. godine. Tada
je Agent IP prebačen u ruke razvojnog
tima Rockstar North, a ostatak ste već
pročitali.

Ambicija ume da grupu ljudi odvede
daleko, a Agent je na osnovu plan-
iranog trebao biti igra koja bi postidela
Red Dead Redemption, ali kao rezultat
lošeg spleta okolnosti i potrebe za
određivanjem prioriteta, ova igra se
nikada neće pojaviti.

18 19Play! #136 | April 2020. | www.play.co.rs | | Otkazano

Otkazano

Autor: Milan Janković

GAMING U DOBA KORONE
TOP IGRE KOJE MOŽETE
IGRATI U IZOLACIJI

20 21Play! #136 | April 2020. | www.play.co.rs | | Quarantine special

Autor: Milan Janković

Quarantine special

Terraria

Jedna od igara koja bukvalno nema
ograničenja jeste Terraria. Ona pruža na
stotine, ako ne i hiljade, sati sadržaja,
tako da vas ume lepo uposliti u ovo
vreme. Igra je slična Minecraftu, koji
se nalazi na ovoj listi, ali postoje neke
razlike koje će se dopasti svima.
Kombinovanje elemenata klasičnih
akcionih igara sa sandbox mehanikom
kopanja, borbi i gradnje donosi odlično
iskustvo svima, bez obzira na ukus. Ono
što je takođe primamljivo je da Terraria
radi i na dosta starijim sistemima bez
problema.

Dont Starve Together

Igra jeste sumorna i nema nikakve veze
sa aktuelnom situacijom, ali vam može
pomoći da vidite kakvi su vam prijatelji
u kritičnim situacijama. Poenta igre je
da u postapokaliptičnom svetu preživite
što je duže moguće, a to ćete činiti kroz
sakupljanje resursa potrebnih za vatru,
spremanje hrane i kraftovanje oružja
kojim ćete se odbraniti opasnosti.

Pandemija korona virusa je na snazi, a situacija nije ništa bolja ni kod nas, zbog čega su uvedene rigorozne mere u vidu
zabrane izlaska u noćnim časovima, a tu je i opšta preporuka izbegavanja izlaska kako bi se izbeglo širenje zaraze.

To znači, da nema nikakvih izlazaka, već svi moraju vreme provesti kod kuće i izbegavati ljudski kontakt, što ume da
bude poprilično težak zadataka, jer ubrzo sve dosadi. Ipak, svet video igara nudi neograničen izbor sa kojima možete da
“otputujete” bilo gde i dobro se zabavite.

Policijski čas i izolacija ne moraju biti kazna, već to možete maksimalno iskoristiti kako bi se zabavili nekom igrom. Ponuda
naslova je ogromna, i možete ih birati po kategorijama, bilo one besplatne ili plaćene igre sa ogromnim singplejer svetovima,
a pošto su vam i prijatelji kod kuće multiplejer naslove možete igrati bez problema.

Bez daljeg odlaganja, evo naših predloga šta igrati u predstojećim danima i nedeljama.

They are Billions

Ako ste raspoloženi za neku real-time
strategiju sa elementima preživljavanja,
They are Billions je odličan naslov za
vas. Zadatak je da izgradite koloniju
koja mora biti dovoljno snažna da
preživi nalete milijardi zombija. Na
raspolaganju vam je kampanja sa 48
nivoa i 60 sati sadržaja, dok vas pravo
iskušenje očekuje sa Survival modom

u kojem je sve potpuno nasumično
generisano. They are Billions je dosta
zarazan ali nosi i frustracije igračima,
tako da su vam potrebni jaki živci za
preživljavanje.

Minecraft

Savršeno za ubijanje dosade, pre svega
kod mlađih igrača koji se mogu igrati
između predavanja na RTS-u. Igrači

istražuju kockasti svet i prikupljaju ma-
terijale kako bi kreirali opremu, gradili
strukture i preživeli što duže u svojim
kreiranim svetovima. Minecraft pruža
ogromnu slobodu igračima u obavl-
janju radnji, i dostupan je na velikom
broju platformi.

Civilisation(bilo koji)

Kada je Civilisation serijal u pitanju,
nećemo se fokusirati na neki od na-
slova konkretno, već vi možete sami
odabrati šta ćete igrati. Bilo da je to
peti, šesti ili čak neki stariji deo, zabava
vam je zagarantovana, a sada imate
gomilu vremena na raspolaganju kako
biste čovečanstvo odveli u pravom(ili
pogrešnom) smeru. Just one more turn
izgovor za nastavak igranja sada neće
imati tako kobne posledice po vas kao
pre uvođenja vanrednog stanja.

TES V: Skyrim

Možda je ovo no brainer za mnoge
kada je u pitanju odabir igara za igranje
tokom izolacije, ali ne škodi da ga ipak

spomenemo. Kultni Skyrim vas vodi u
neverovatni svet i stavlja vas u ul-
ogu Dragonborna na misiji da porazi
Alduina, zmaja koji će pokoriti svet.
Igra poseduje masivni otvoreni svet,
sa dinamičnim stanovnicima Skyrima i
gomilom sporednih misija koje će vas
zadržati satima ispred ekrana. Svima
nama bi sada šestica bila dobrodošla

više nego ikada, ali su na svu sreću
tu modovi koji donose još sadržaja i
generalno bolje iskustvo od samog
originala.

Persona 5

Možda sada ne možete da putujete,
ali vas virtuelni svet može odvesti

22 23Play! #136 | April 2020. | www.play.co.rs | | Quarantine special

Quarantine special

praktično bilo gde. Sa Persona 5
odlazite u moderni Japan, gde pratite
grupu tinejdžera koji pored uživanja
u normalnom životu vreme provode
u borbi za spašavanje sveta. Igra je
izuzetno bogata sadržajem i poseduje
odličnu priču, a za one koji su već prešli
original, nedavno je izdata Royal verzija
koja donosi još sadržaja.

The Witcher 3: Wild Hunt

Bilo da planirate da u izolaciji pro-
vedete nekoliko dana ili duži period,
definitivno će vam dosaditi i mozak će
vam sam tražiti da izađete. Možda je
najbolje da se sa tim nagonom izborite
najboljim ostvarenjem CD Projekt Reda
do sata – Witcher 3. Kao Geralt ćete
krenuti na epsku avanturu pronalaska
Ciri, a usput ćete se susreti sa raznim
elementima slovenske mitologije i
gomilom jedinstvenih karaktera, što će
biti sasvim solidna zamena za boravak
u stvarnom svetu. Vaš autor je u igri
proveo na stotine sati, a tokom ovog
perioda će brojka verovatno još porasti,
pošto je dosta posla nezavršeno.

The Legend of Zelda:
Breath of the Wild

Evo i jedne poslastice za sve one koji
poseduju Nintendo Switch. Breath of
the Wild se pojavio još u ranim danima

ove prenosive konzole, ali i dalje važi ja
jednu od boljih igara. Nova legenda o
Zeldi je dosta drugačija od prethodnih
u serijalu, ali na bolje i pred igračima
stavlja neverovatnu avanturu, prepunu
istraživanja, letenja, borbi i otkrića.
Za sve Switch entuzijaste postoji
ogromna ponuda drugih igara, kao što
su Super Mario Odyssey, Super Smash
Bros Ultimate, i mnoge druge, sa kojima
ćete se zabaviti i sami, ali i u društvu.

Dreams

Ako su vam kojim slučajem sve, ali
baš sve, igre dosadile, zašto onda ne
kreirate svoju? Nedavno objavljena

igra Dreams vam pruža šansu da sami
kreirate svoj svet i to od nule, a uz to
vam nije potrebno poznavanje pro-
gramskih jezika. Dreams je dostupan
samo za PS4 konzole, ali su kontrole
dosta lake i uklapaju se u tip igranja na
ovoj konzoli. Ako kojim slučajem ne vo-
lite da kreirate, onda slobodno uskočite
“u snove” drugih igrača, kojih ima na
hiljade i hiljade, i oni konstantno rastu.

The Division 2

The Division 2 igrače vodi u pomalo
sumorni svet Sjedinjenih Država,
pogođenih smrtonosnim virusom.
Igrači stupaju u ulogu Division agenta,

zaduženog za borbu sa posledicama
tog virusa, kao što su anarhisti koji žele
da opstane vladavina haosa. Dvojka vas
vodi u Vašington koji je verno prenet iz
stvarnog sveta, i donosi ogromnu teri-
toriju za istraživanje, koja je ujedno pre-
puna opasnosti, bilo da se nalazite na
površini ili u podzemlju. Igra poseduje
dosta sadržaja i zanimljivu priču, a
Ubisoft redovno dodaje novitete tako
da uvek ima nečeg.

BESPLATNE IGRE

Call of Duty: Warzone

Ovo je relativno sveža besplatna
igra, nastala kao samostalni DLC za
prošlogodišnji Modern Warfare. Warzone
donosi standardno Battle Royale iskustvo
na ogromnoj Verdansk mapi, sa sve
mehanikama na koje smo navikli u CoD
igrama. Pored BR moda, postoji mod u
kojem morate sakupiti što više love, a za
budući period je planirano još novina i po-
dizanje broja igrača na 200. Warzone ima
preko 15 miliona igrača tako da ne morate
da se brinete za dugo čekanje u lobiju.

Destiny 2

Na svu sreću, ovaj naslov je sa pravom u
ovoj kategoriji, pošto ga je Bungie prošle
godine načinio potpuno besplatnim za
igranje. Destiny 2 vam pruža ogromni
svet za istraživanje, rešavanje kvestova
i odlične kampanje, ili se jednostavno
možete udružiti sa prijateljima i ubijati
negativce na koje naiđete. Destiny 2 vam
daje punu slobodu u tome šta ćete raditi i

kojim redosledom, tako da vam preostaje
samo da igru preuzmete na Steamu.

Apex Legends

Još jedan Battle Royale pulen, doduše
godinu dana stariji od onog kompani-
je Activision. Apex Legends gomilu
mehanika prenosi iz Titanfall serijala,
tako da će većini fanova biti lako da
uskoče, ako do sada nisu. Mečevi se
odvijaju standardnog formata, ali je
velika promena što je svaki karakter
jedinstven i poseduje sopstveni set
skillova. Mapa je sa nedavnim dola-
skom nove sezone pretrpela velike
pozitivne promene, što znači da za
novajlije neće biti teško da se uskoče.

Dauntless

Dauntless je igra koja je bukvalno
preko noći postala uspeh, pošto je

mnogi porede sa Monster Hunter
World, samo prostije. Vaš zadatak je
da lovite čudovišta, kraftujete oružja
i opremu, nadograđujete karaktera
i nastavljate lov dalje. Igra poseduje
prelepi vizuelni svet, sa stilom ani-
macije koji se retko viđa. Dauntless je
dostupan putem EPic Games Store
i u prethodnim mesecima je dobio
gomilu novina, što znači da nećete
baš lako proći kroz sav sadržaj.

Brawlhalla

Ako napucavanje nije vaš primarni
način zabave, onda Brawlhalla može
da pomogne. Ovo je besplatna
tabačina kompanije Ubisoft koja vam
omogućava da odmerite snage sa još
7 igrača i neverovatno raznovrsnim
karakterima, zbog čega ćete moći da
provedete sate i sata pred ekranom
i da vam ne dosadi. Ovo je odlična
alternativa ako ne posedujete Switch
konzolu i samim tim ne možete da
igrate Super Smash Bros.

Naravno, tu je još gomila igara koje
možete birati samo na osnovu ukusa.
Što se tiče besplatnih nismo spom-
injali LoL, Dota 2 i slične igre koje
su već godinama sa nama, već smo
jednostavno želeli da vam pružimo
neke alternative.

Nadamo se da vam je naša lista
pomogla, a vi slobodno šaljite vaše
predloge.

NAJBOLJE ESPORT IGRE
KOJE MOŽETE IGRATI
TOKOM VANREDNOG STANJA

U Srbiji je uvedeno vanredno
stanje, a zbog Korona virusa
ljudi provode u svojim kućama
više vremena nego inače.

Situacija nije idealna, ljudi žele da se
druže, sport mnogima nedostaje, pa je
zato RUR odlučio da vam malo po-
mogne. Izdvajamo najbolje multiplayer
koje možete odigrati ovih dana sa
drugarima ili protiv, kako bi malo ubili
ovo vreme.

Naravno, ne zaboravite redovno da
perete ruke i ne izlazite iz kuće!

Krajem 2018. godine Counter-Strike:
Global Offensive je postao besplatan za
svakoga. Iako je izašla još davne 2012.
godine, popularna pucačina ovih dana
beleži svoje najuspešnije dane, što i
govori prošlonedeljni rekord po broju
aktivnih igrača. Možda ne i najbolja igra

za nove igrače, ali definitivno jedna od
zabavnijih, naročito ako imate sa kim
da odigrate.

Hajde da ostanemo na Battle Royale
naslovima. Svako ko prati šta je ”trendi”
u svetu gejminga, verovatno zna da
je prošle nedelje stigao Call of Duty:
Warzone. Ovaj CoD možda nema Cap-
tain Price-a i MacTavish-a, ali zato ima
ogromnu mapu u veoma zabavan Bat-
tle Royale, koji možete solo da igrate,
ali i sa drugarima, što je naš savet.

Da malo skrene samo ovih pucačina,
sada bi okrenuli na malo mirnije igre.
Recimo, igraju vam se karte, ali sedite
sami kući i nemate sa kim da opikate.
Iako je imao svoje uspone i padove,
teško je napraviti listu ovakvih igara
bez Hearthstone. Nova ekspanzija je
najavljena, stiže nova klasa, a svako ko

nije imao priliku, obavezno bi trebao da
isproba novi mod – Hearthstone Bat-
tlegrounds, gde vas igra stavlja u meč
protiv sedam drugih igrača.

Verovatne svi koji čitaju ovaj tekst,
pitaju se kada će MOBE da se pojave na
listi. LoL ili Dota? Nećemo da zalazilo u
to, obe igre dovoljno dobro znate, pa je
na vama da odlučite.

Sport ljudima u svetu nedostaje, a
vikend bez Premijer Lige nije pravi
vikend. Umesto FIFE i PES-a na kauču,
odigrajte po koji meč onlajn. Ipak,
što se ”sportskih igara” tiče, mi bi
vam preporučili jednu, koja možda
nije uvek u prvom planu, a trebala bi.
Rocket League je mešavina fudbala i
automobila, koja na simpatičan način
fantastično funkcioniše i donosi vrhun-
ski zabavu. Ipak, za razliku od pomen-
utih prethodnika, ona ima svoju cenu
– 20EUR, što verujte nam nije mnogo
za ovakvu igru. Ipak, uvek se isplati
sačekati sniženje, koje ne bi trebali da
propustite.

To naravno nije sve što nudi sve
gejminga, a i vi samo to znate. Ipak,
ovo je naša preporuka za sve one sa
takmičarskim duhom. Ipak, neki žele
malo i malo više da se opuste, tako da
njima preporučujemo da bace pogled
– OVDE!

I još jednom, ne zaboravite redovno da
perete ruke i ne izlazite iz kuće!

24 25Play! #136 | April 2020. | www.play.co.rs | | Quarantine special

Quarantine special

Autor: Predrag Ciganović

ZAŠTO JE CORRUPTED
BLOOD INCIDENT
TOLIKO BITAN DANAS?
Bilo je to pre petnaest godina.

Tada još uvek mladi virtuelni
svet WoWa suočio se sa
jednom od najvećih virtuelnih

kriza u istoriji video igara. U Septembru
2005. godine, svoja vrata je prvi put ot-
vorio čuveni Zul’Gurub raid. A u njemu,
pored veoma problematičnih i teških
bossova za ubiti, vrebala je i virtuelna
kuga, koja je za kratko vreme život
na gotovo svim serverima okrenula
naglavačke.

Koliko je bitno to što se dešavalo, poka-
zalo se već dve godine kasnije kada su
u par naučnih radova autori pomenuli
ovaj incident kao mogući model za
izučavanje budućih pandemija, ali u
stvarnom životu.

Danas se svi suočavamo sa jednom
takvom pandemijom. A da nije u pitan-
ju klasična bolest, potvrdio je i Dr Eric
Lofgren koji je prvi pisao o potencijal-
nom modeliranju budućih epidemija
koristeći resurse video igara.
No krenimo redom.

Corrupted Blood Incident

Trinaseti Septembar 2005. se uzima
kao datum početka širenja virtuelne
pošasti koja je vrlo lako mogla da ubije
celu igru već tada.
Sve je krenulo od Hakkara, finalnog
bossa u instanci koji je imao jedan
interesantan ability nazvan Corrupted
Blood. U osnovi, to je DOT efekat

koji vam otikda 200HP na svake dve
sekunde i traje 10 sekundi. Da bi se
izborili sa ovom mehanikom igrači su
morali da “prenesu zarazu” ostalim
članovima raida i onda da čekaju da
DOT istekne. I to je sve super i ne bi bilo
nikakvih problema da se taj DOT nije
prenosio i na petove koje su u borbu
vodili hunter i warlock klase. Čak ni to
ne bi bilo sporno da se nije desio previd
u kodu koji je čuvao DOT na zaraženom
petu čak i kada ga vlasnik opozove. I
tako smo došli do problema. Pozivan-
jem zaraženog peta u “naseljenim”
gradovima došlo je do širenja zaraze.
DOT bi skakao sa igrača na igrača, ali
i sa igrača na NPC karaktere i u krat-
kom roku ostavljao bi iza sebe gomilu
kostiju po glavnim gradovima, jer su
posebno neotporni na njega bili low
lvl igrači. Ta činjenica da su posebno
pogođeni bili igrači nižih nivoa, pretila
je da drastično ospe igrački potencijal
WoWa i ugasi ga kao MMO na samom
početku.

U očajanju i nemoći neki igrači su
potpuno izbegavali naseljena područja,
trudeći se da ostvare što je manje
kontakta sa drugim igračima. Sa druge
strane imali smo i one koji su namerno
širili zarazu i na taj način dodatno
ugrožavali opstanak igre kao takve.
Čekajući Blizzardovu reakciju, dobar
deo komune se organizovao sam od
sebe. Tako smo imali imrpovizovane
punktove na ulazima u glavne gra-
dove, gde su zaraženi igrači prolazili

svojevrstan decurse i tek nakon toga
bi mogli da uđu u grad. Blizzardovi
GM-ovi su takođe učestvovali, čak su
pravili i neke vrste karantina. Konačno,
8. Oktobra, Blizzard izbacuje fix
koji onemogućava petove da budu
zaraženi. Njemu je predhodio hard
reset servera i tako je virtuelna kuga
ugašena.

Corrupted blood incident kao model
pomoću koga se mogu pročuavati
efekti novih epidemija

Dve godine kasnije, već pomenuti Dr
Eric Lofgren napisaće članak u kome
detaljno razrađuje anatomiju pan-
demije, njenu povezanost sa budućim
pandemijama, kao i teoretski pristup
igrama ovog tipa kao poligonu za
testiranje i modeliranje širenja zaraze,
bez bojazni da će se ona oteti kontroli
u realnom svetu.

Stavovi i gledišta koje je Dr Eric izneo
u njegovom članku su fascinantni. Ne
samo da je uspeo da napravi analizu
kao da je u pitanju realna bolest, a ne
“diskutabilni feature”, nego je i po-
nudio rešenja kako bismo mogli da
virtualizujemo patogene. Ono što je od
neprocenljive važnosti za modele ovog
tipa jeste upravo komuna. Milioni igrača
su duboko međusobno povezani, a u
isto vreme su podeljeni po ključu koji
može da podseća na države. Slabije
naseljene države (realmovi) manje su
bili pogođeni incidentom. Manja fluk-

tuacija ljudi doprinosi manjem širenju,
a samim tim i manjoj šteti koju jedna
ovakva stvar može da donese. Druga
stvar koja je zanimljiva jeste upravo
sama psihologija. Ono što je bio prob-
lem tada jeste nerazumevanje meha-
nizma širenja. Nerazumevanje dovodi
do panike, a panika je, prirodno, najveći
neprijatelj pravilnoj reakciji sistema.
Hakkarov DOT je pogađao petove,
ali neznanje da pet može da iznese
DOT van istance je bio trigger. Dakle,
dok je tehnički Hakkar nulti pacijent,
de facto se pokazalo da su to u stvari
petovi. Ali ni tada se nije sve rasvetlilo.
Pet će i posle smrti zadržati DOT i na
taj način smo došli do potencijalno
beskonačnog izvora zaraze i u vreme
kada su developeri složili sve kockice i
shvatili šta treba da popravljaju, šteta je
umalo postala permanentna.
Dr Eric na sve ovo gleda kao na
slučajan, a gotovo savršen model
epidemije. Znanja koja su tada usvojili
činila su se pomalo nategnutim i mar-
ginalnim, a onda se desio COVID-19.

COVID-19 vs Corrupted Blood

Teško da može da se povuče paralela
između ova dva pojma. Prvi svakod-
nevno odnosi veliki broj života, dok
je drugi bio virutelan, što ga je činilo
opasnim samo online.

Ipak, paralele postoje. Paralele toliko
bitne da možemo da se zapitamo
da li je moguće da smo imali unin-
tended prediction situacije koja nam
se događa.

I jedan i drugi su se pojavili iznenada.
I jedan i drugi nisu izgledali pretera-
no opasni sami od sebe. Tu možemo
da povučemo paralelu. Najviše
izloženih COVID-19 virusu su zdravi
odrasli ljudi, dok su CB najviše bili
izloženi lvl60 karakteri, koji mogu biti
ekvivalent najsnažnijim i najzdravijim
ljudima IRL. I jedna i druga grupa su
prilično otporne na njihove respek-
tivne viruse.

Tu dolazimo do uzročnika. Nebitno
da li je to supa od šišmiša ili hunt-
erov pet, poenta je da se na početku
nije znalo i nije vodilo računa o tome
da li tako nešto može da se desi.

Kada su bolesti počele da uzimaju
maha, najviše stradaju oni najslabiji.
U realnom svetu to su stari i već
bolesni, dok u WoWu imamo low lvl
karaktere. To je svakako još jedna
bitna paralela na koju Dr Eric ukazuje
u svom intervjuu od pre par dana za
PC Gamer. Na kraju imamo i one koji
se zovu atipični prenosnici, odnosno
osobe koje ne osećaju ili osećaju

veoma blage simptome, pa shodno
tome ne kapiraju da se radi o poten-
cijalno smrtonosnoj zarazi. U slučaju
COVID-19 tu spada mlađa populacija,
dok u CB slučaju imamo NPC karak-
tere, koji su jako dugo zadržavali
DOT zbog svog velikog HP poola.
I u oba slučaja atipični prenosnici
nevoljno prenose virus dalje.

Najbitnija stvar na koju Dr Eric uka-
zuje danas, jeste i ono što se u online
krugovima naziva griefing. Griefing
ima razne definicije, a ona na koju
se ovde misli odnosi se na činjenicu
da postoje igrači koji su namerno
širili zarazu i tako doprinosili opštem
haosu. Koja je današnja paralela?
Odgovor je više nego jednostavan. U
slučajevima gde imamo virus koji je
veoma potentan i visoko virulentan,
ignorisanje njegovog potencijala za
širenje i neodgovorno ponašanje po
tom pitanju, može se okarakterisati
kao real life griefing. Nema potrebe
insistirati na tome da ako smo bez
simptoma da jurimo okolo i da
potencijalno zarazimo sebe (ili druge
ako smo nosioci).

“Epidemije su socijalni problemi.
Minimiziranje i relativizovanje su real
life griefing oblici ponašanja.”
Zato, #STAYATHOME

26 27Play! #136 | April 2020. | www.play.co.rs | | Tema meseca

Tema meseca

Autor: Borislav Lalović

28 29| Steam Early Access Play! #136 | April 2020. | www.play.co.rs |

Fanovi ratnog vazduhoplovstva
verovatno znaju ko je(ili šta je)
Comanche. U pitanju je projekat
ratnog izviđačkog i napadnog

helikoptera, koji je trebao da unese
pravu revoluciju na svom polju krajem
prošlog veka. Američka vojska je u planu
imala da Comanche bude izrađen sa
svim naprednim senzorima i alatima za
komunikaciju, a da se pritom ne žrtvuje
vatrena moć. Ovi helikopteri su trebali
biti teški za identifikaciju od strane
neprijatelja i to na dalekim teritorijama,
pošto su prototipi mogli da prelete i
čitav okean. Zbog određenih problema
i potrošenih 7 milijardi dolara bez pov-
oljnih rezultata u praksi, razvoj Coman-
che helikoptera je zauvek prekinut.

Iako ovaj prototip helikoptera nije
doživeo sudbinu da uđe u masovnu
produkciju, privukao je pažnju mnogih
zbog velikih ambicija, zbog čega je do
sada izašlo par igara sa ovim nazivom.
Studio NUKKLEAR u saradnju sa
THQ Nordic je ove godine na Steam
Early Access program doneo igru koja
se bavi upravo ovim helikopterom i
nazvana je Comanche. Dok ovaj naslov
jeste inspirisan istoimenim prototipom,
on nas vodi u budućnost modernog ra-
tovanja, gde učestvujemo u globalnim
konfliktima visokih razmera.

Comanche nudi singlplejer kampanju
u kojoj saznajem da su američke vojne
snage ponovo pokrenule otkazani
projekat i modernizovali ga za speci-
jalne operacije u borbi protiv Irana.
Pred igračima je nekoliko konfiguracija
helikoptera koje mogu birati i svaki od
dodatne opreme poseduje dron, koji
služi za obavljanje specijalnih misija
u vidu ulaska u zgrade ili eliminisanje

neprijatelja u bliskom sukobu. Sing-
plejer kampanja je pravo iznenađenje
u ovoj igri, i prijatni je dodatak, ako
želite da se opustite i bolje upoznate sa
kontrolama helikoptera, o kojima ćemo
kasnije govoriti. Misije su podeljene
na objektive gde se od vas zahteva da
istražite uništene jedinice, eliminišete
neprijatelje i onesposobite ih, a pritom
ćete morati da se suočite sa različitim
vrstama pretnje. To mogu biti helikop-
ter, flote brodova, robotizovani mi-
traljezi i slično, a pritom morate paziti
na okruženje oko vas.

Savet je da se pre multiplejera lepo
izigrate u singlplejer kampanji, koja će
vam pomoći više od postojećeg tutori-
jala da se valjano upoznate sa kontrola-
ma i osećajem za letenje. Trenutno su
u ponudi dva multiplejer moda igranja,
mod Infiltracije u kojem se timovi he-
likoptera u formatu 4v4 takmiče jedni
protiv drugih i pritom moraju ispuniti
objektive. Sa druge strane, Blackbox
mod igranja je kao deathmatch gde se

dešava najviše akcije u ovoj igri, i koji
vam daje znojave prste.

Developeri igru promovišu kao situaciju
letenja, ali Comanche jednostavno to
nije. Najbliže što se prilazi simulaciji
je po izuzetno detaljnim kontrolama
letenja, sa kojima možete izvoditi pravi
valcer u vazduhu nakon nekoliko sati
igranja. Međutim, tokom igranja se
više stiče onaj arkadni osećaj, a ne da
se nalazite u simulaciji, što je u neku
ruku i dobro, pogotovu za mlađe igrače
i one koji traže zabavu. Igra prašta
mnoge greške tokom singlplejera, jer
kada padnete u vodu ponovo izlećete
bez ikakvog penala osim malo izgu-
bljenog HP-a, a kada vas neprijatelji
jedva ubiju nije kraj čitave misije, već
se vraćate samo par koraka unazad i
oni eliminisani se ne vraćaju. Ovo može
zasmetati nekome, i vašem autoru je
na početku, ali se kasnije shvati daa to
sa razlogom postoji i novajlijama će
odgovarati. Vraćam se na spomenute
dronove, pošto su oni savršeni dodatak

za jednu igru koja se fokusira na letenje
helikopterom, sa dronovima dolaze i
puzzle elementi u vidu probijanja kroz
ventilaciju neke zgrade ili sličnog, čime
se znatno razbija monotonija.

Za jednu igru koja se nalazi u Early
Access fazi, grafika je na izuzetno
zadovoljavajućem nivou, sa dobrim
prikazom detalja. Ono najbitnije je da
nema pucanja i kolabiranja frejmrejta
tokom igranja, već dobijate stabilno
iskustvo. Za svaku pohvalu je i vizuelni
izgled menija.

Što se tiče nedostataka, nekako je
iritirajuće dok dobijate gomilu infor-
macija koje su potpuno nebitne za

misiju, već su tu samo reda radi u sin-
glplejeru. Tokom samog igranja se stiče
utisak da oružje nije baš futurističko,
već se koristi zastarela mehanika
nalik onoj i starijih letačkih naslova.
Kontrolisanje na mišu i tastaturi je
zadovoljavajuće i prilično dobro opti-
mizovano, ali bi veći užitak definitivno
bio tokom igranja sa kontrolerom
namenjenim za ovaj tip igara.

Comanche će leteti još jedno pola
godine dok ne sleti na 1.0 heliodrom,
a tokom tog perioda će se nastaviti
aktivne nadogradnje. Za ovaj mesec je
već planirana potpuno nova singlple-
jer misija, dodavanje novih dronova,
skinova i ispravke.

Ako želite arkadno iskustvo letenja sa
lakim kontrolama za savladati, Coman-
che je prava igra za vas, i elemenat
dronova će vam se verovatno dopasti
tokom rešavanja misija.

IGRU USTUPIO:
NUKKLEAR

PREPORUČENA KONFIGURACIJA
OS: Windows 10
CPU: Intel Core i7 7700
GPU: GeForce GTX1060
RAM: 16 GB
HDD: 35GB

RAZVOJNI TIM
NUKKLEAR

CENA
20€

PLANIRANI DATUM IZLASKA
Leto 2020.

STEAM LINK
https://store.steampowered.
com/app/879000/Comanche/

Lake kontrole, arkadno letenje

Dronovi razbijaju monotoniju igre

Dobra grafika, stabilna optimizacija

Oružje nije baš impresivno

Previše bespotrebnih informacija

Autor: Milan Janković

MOĆNI VAZDUPLOHOV PONOVO LETI

Comanche

“DRONOVI SU SAVRŠENI DODATAK SA PUZZLE
ELEMENTIMA, JER RAZBIJAJU MONOTONIJU”

RAZVOJNI TIM
Capcom

IZDAVAČ:
Capcom

PLANIRANI DATUM IZLASKA:
3. april 2020.

PLATFORMA:
PC, PS4, Xbox One

30 31Play! #136 | April 2020. | www.play.co.rs | Demo

Autor: Milan Janković DEMO

CAPCOM JEDNOSTAVNO NE UME DA STANE
RESIDENT EVIL 3 REMAKE

Na pomolu je još jedan Resi-
dent Evil naslov, ove godine
je to rimejk trećeg dela, pošto
smo pre oko 14 meseci dobili

rimejk drugog. Capcom je sada već
načinio tradicijom da pre samog izlaska
igrači dobiju demo verziju, ovoga puta
još ranije nego prošle godine, i bez vre-
menskog ograničenja, što daje prostora
igračima da slobodno istražuju prepuni
zombijima Racoon City.

Priča je ostala manje-više nepromen-
jena u odnosu na original. Vi ste hrabra
i odvažna Džil Valentajn, bivši član
S.T.A.R.S. jedinice i pokušavate da na-
pustite Racoon City koji je preplavljen
zombijima zahvaljujući T-virusu. Priča
se prepliće sa događajima iz Resident

Evil 2, pošto se odvija pre i nakon
zbivanja u prethodniku, tako da igrači
dobijaju krupniju sliku.

Demo verzija vas ne smešta baš na
sam početak početak priče, kako biste
bili pošteđeni određenih detalja, već
sebe pronalazite u podzemnoj železnici
koji nekako morate osposobiti, a jedini
način za to je da izađete na površinu.
Na raspolaganju za početak imate
pištolj, za koji ćete pronalaziti mu-
niciju, a upornost u istraživanju se ume
isplatiti i moguće je pronaći moćnu
sačmaricu. Od arsenala na raspolaganju
imate i nož, koji je ovoga puta neuništiv,
ali u većini susreta neće biti od preve-
like pomoći – više ćete ga koristiti za
proveru da li je neki zombi i dalje živ.

Delić igre koji je sada pružen pred vas
kao glavni zadatak stavlja gašenje vatre
kako bi nastavili putovanje, i tu imate
prilike da obiđete nekoliko ulica i zgra-
da uništenog mesta. Mehanike krafto-
vanja su prisutne, gde upotrebljavate
bočice baruta za spravljanje municije,
a biljke koje nalazite u sanducima kada
se kraftuju služe kao lek.

Iako na prvi pogled deluje isto kao
prošlogodišnji Resident Evil 2 Re-
make, to nije slučaj. Mehanika kretanja
je drugačija, više nema one agilnosti
koja postoji kod Leona, već je kretanje
nekako sporije, a kada uskočite u igru
nišanjenje će biti čudno i promašivaćete
glave zombija, i to dosta. Što se duže ig-
rate, to prestaje da vam bude problem,

jer se ujedno upoznajete sa mehani-
kama iz originalne igre, kao što je dodge
mehanika, sa kojom skačete u stranu i
možete se izmaći zombiju u poslednjem
trenutku. Kretanje običnih zombija je
dobro poznato, možda malo brže nego
ranije, ali to možete lako preduprediti
zahvaljujući crvenim burićima koji ek-
splodiraju kada ih upucate. Sa igranjem
demo verzije, dve stvari su postale
sigurne, morate štedeti municiju i dobro
tragati za njom na rafovima i policama,
jer će vam se često dešavati da vam
nedostaje u kritičnim trenucima.

Glavna faca ove igre je naravno čika
Nemesis, koji nije izostao u demo verziji,
i pre nego što napadne, srećemo ga

kako radi nešto čudno sa ostalim zom-
bijima, koji nakon toga dobijaju nekakve
pipke. Nemesis vas napada direktnim
udarcima, ili vas privlači ka sebi što
teško možete da izbegnete. Element
strave je taj da je često tokom kratkog
susreta u demou jednostavno nestajao
i vraćao se bukvalno niotkuda, što će
potencijalno zastrašiti mnoge tokom
igranja kompletne igre. Sa drugim opas-
nijim nemanima nije bilo susreta, što se
čuva za kasnije, te se ne može staviti
kao nedostatak, već dodatna motivacija
da se Resident Evil 3 kupi.

Iako ne postoji vremensko ograničenje,
za prelazak demo verzije vam je potreb-
no manje od jednog sata, dok dodatno

vreme možete provesti unutar igre
tragajući za Mr. Charlie figuricama, kojih
ima ukupno 20. Neke je lako pronaći,
dok ćete za određene morate dobro da
izoštrite vid, ako vam zombiji to dozvole.

Grafički gledano, Capcom je(ponovo)
odradio odličan posao, jer Resident Evil 3
Remake izgleda fantastično i RE endžin
je ponovo iskorišćen do maksimuma.
Kao što je i pravilo, igru krasi mračna
atmosfera, ali je nivo detalja odličan, i tu
spada i sam Racoon City, kao i karakteri
i zombiji koje srećete tokom igranja u
ovoj demo verziji. Detalja je dosta više,
osvetljenje je bolje, i sama atmosfera je
na nivou jedne horor igre.

Demo verzija za ovaj rimejk nije tu tek
tako, jer je verovatno i vas kao i vašeg
autora dodatno motivisala da se raduje
dolasku pune igre, zakazanog za 3. april.

8. APRIL – PC, PS4, XBOX ONE

3. APRIL – PC, PS4, XBOX ONE 10. APRIL – PS4

Novi veći paket sadržaja koji stiže nakon dužeg
perioda tišine u Fallout 76 je Wastelanders ekspanzija.
Ona je naredni korak u priči igre, koja će biti proširena
zahvaljujući dodavanju novih NPC karaktera i to
ljudskih, čime će se razbiti dosadašnja monotinija
igre, a ujedno je planirano i veliko osveženje dijaloga
koji će više ličiti na Fallout 3, nego na četvrti deo.
Od ostalih novina imamo nove podzemne lokacije,
opasnije neprijatelje, koji kao da su izašli iz noćnih
mora. Tu je još dosta novina, a Bethesda planira da
sve to dodatno proširi kasnijeg datuma.
Wastelanders ekspanzija će biti potpuno besplatna za
sve igrače.

I ove godine se vraćamo u Racoon City, ali ćemo priču o
zombijima i T-virusu doživeti iz perspektive Džil Valentajn,
bivšeg pripadnika jedinice S.T.A.R.S. koji pokušava da
pobegne iz razorenog grada. Rimejk je grafički bogatiji
zahvaljujući odličnom RE endžinu, sa inovacijama u
gejmpleju, dok su neke stvari iz originala ostale prisutne,
kao što je dodge mehanika i eksplozivna burad. Pre
izlaska je pružena demo verzija sa kojom smo se uverili u
kvalitet igre i ono što očekujemo.

Zajedno sa igrom stiže i asimetrični multiplejer mod
igranja, Project Resistance, u kojem se tim igrača mora
izbaviti iz lavirinta koji je kontrolisan od strane igrača koji
ima ulogu Masterminda i za cilj ima da taj tim spreči.

Dugo očekivani rimejk se trebao pojaviti još
početkom marta, ali je odložen za april kako bi
developeri imali više vremena za rad. Potpuno
vredan čekanja, Final Fantasy VII Remake donosi
predivnu grafiku, osvežene gejmplej mehanike i
ispoliranu priču sa dosta dodatnog sadržaja koji
nije bio viđen u vremešnom originalu. Cloud Strige
će se protiv Šhinra korporacije boriti na novi način,
ali su poznata lica i dalje tu, takođe sa osveženim
modelima. Square Enix je dosta uložio u razvoj ovog
rimejka i nadamo se da će se trud višestruko isplatiti
developerima.

TOP IGRE APRILA
FALLOUT 76
WASTELANDERS DLC

RESIDENT EVIL 3
REMAKE FINAL FANTASY VII

REMAKE

Autor: Milan Janković

1. APRIL – PC(EGS), PS4, XBOX ONE

Ako ste ikada imali problema sa brzom poštom i
havarisanim paketima, onda će vas ova igra uputiti u
tajne zanata isporuke robe na ispravnu adresu dok usput
uništavate sve oko sebe. Ova igra je kod stvorena za svetski
dan šale sa urnebesnim mehanikama zbog kojih će vam
svaki sudar biti garantovan pad i dodatno usporavanje.
Pred vama je ozbiljan zadatak, ali do njegovog ispunjenja
imate mnogo distrakcija sa kojima možete traćiti vreme.
Ako vam je potrebna pomoć u dostavljanju paketa, onda
možete u igru uključiti i vaše prijatelje putem onlajn ili
lokalnog multiplejera, što donosi još više zabave.

TOTALLY RELIABLE
DELIVERY SERVICE

33Play! #135 | Mart 2020. | www.play.co.rs | | Najave meseca32

Najave meseca

23. APRIL – PC, PS4, XBOX ONE

24. APRIL – PC(EGS), PS4

Žanr asimetričnih multiplejer igara, u kojima se grupa
igrača bori protiv jednog moćnog zlikovca, je u porastu
ovih godina. U najvećem broju slučajeva se radi o spin-off
naslovima nekih popularnih franšiza, kao što je to ovog
meseca Predator: Hunting Grounds. U ovom naslovu
jedan igrač igra kao čuveni Predator koji na raspolaganju
ima svu poznatu opremu i sposobnost kamufliranja, dok
se sa druge strane nalazi tim sa 4 istrenirana vojnika
opremljenih vatrenim oružjem. Igra vas smešta u gustu
prašumu koja vas može načiniti paranoičnim, pošto se u
gustom rastinju može skrivati mnogo toga, zbog čega
ćete stalno biti na oprezu.

MOTOGP 20

PREDATOR: HUNTING
GROUNDS

16. APRIL – PC, PS4, XBOX ONE

Ako vam sa Doom Eternal u martu nije bilo dosta paklenih
stvorenja, onda će vas od sredine aprila sačekati Hellpoint.
Ovo je atmosferični Souls-like akcioni RPG naslov sa dosta
zanimljivim univerzumom koji meša elemente naučne
fantastike i okultnog. Tokom igranja ćete istraživati mračne
tajne sveta zvanog Irid Novo, ali bez opasnosti, protiv kojih
se možete izboriti zahvaljujući masivnom arsenalu oružja
za blisku borbu, i borbu na daljinu. Ono što Hellpoint
izdvaja od ostalih sličnih naslova je da svet rotira oko
crne rupe koja izaziva nasumične događaje u vidu boss
borbi ili naleta hordi. Takođe, ako vam je potrebna pomoć,
možete prijatelja pozvati da vam pomogne u lokalnom ili
onlajn mulitplejeru, a kako svađe ne bi bilo, sav loot se deli
ravnopravno.

HELLPOINT

24. APRIL – PC, PS4, XBOX ONE

Fanovi igara sa Dalekog istoka krajem meseca
dobijaju pravu poslasticu, pošto kultni RPG
naslov iz 1995. godine, Seiken Densetsu
3, dobija svoj 3D rimejk. Novo izdanje
spomenutog naslova je nazvano Trials of Mana i
iznova je izgrađen sa modernom grafikom, dok
je originalna priča sačuvana uz bonus epizodu
koja dolazi nakon završetka. Priča deluje
dosta zanimljivo i razlikovaće se od igrača do
igrača, pošto će svako imati opciju da odabere
drugačije saborce iz ponude, koji se razlikuju po
sposobnostima i moguće ih je nadograditi, baš
kao i protagonistu.

TRIALS OF MANA

Za obožavatelje trkačina, ovog meseca stiže
MotoGP u čast početka nove sezone trkanja na
dvotočkašima. Ova licencirana igra takmičenja
donosi opciju da ispratite karijeru jednog
motocikliste od početka pa do zvezda i to sa
pravim učesnicima iz stvarnog sveta. Pored
standardnih trka, na raspolaganju su istorijske
sa poznatim ličnostim MotoGP takmičenja, a
tu su i čuveni motori. Ovogodišnje izdanje je
realističnije i grafički bogatije od prethodnika, a
ujedno je dodata mehanika nadogradnje delova
motora, poput kočnice, motora, kontrole trenja
i sličnog. Kada se zasitite singlplejer karijere,
svoje umeće možete isprobati u mutiplejeru
podržanom dedicated serverima, čime je
omogućeno igranje na više načina.

28. APRIL – PC

Stiže nam najnovija Gears igra, ali ne u fazonu na
koji ste navikli, jer umesto klasične pucačine dobijate
strategiju kreiranu po uzoru na uspešni XCOM
serijal. Priča je smeštena 12 godina pre događaja iz
prve igre sa sve likovima koji imaju veze sa novijim
naslovima. Što se tiče gejmpleja, vi na bojno
polje šaljete svoju jedinicu koja če se suočiti sa
neprijateljima, u čemu kontrolu imate u poziciniranju
kada vam se da šansa da povučete potez. Osim
standardnih sukoba, jedinice će se suočavati i sa
boss bitkama, što ukupno vreme trajanja kampanje
dovodi do 40 sati.

GEARS TACTICS

35Play! #135 | Mart 2020. | www.play.co.rs |

28. APRIL – PC, PS4, XBOX ONE

Zima je i zvanično iza nas, ali sa igrom
Snowrunner snežne avanture ne prestaju.
Ovo je samostalna ekspanzija za proslavljeni
Spintires, u kojem se testirali umeće vožnje kroz
blato, a sada je to sneg. Na raspolaganju vam je
preko 40 vozila sa kojima ćete se probijati kroz
nepristupačne puteve širom sveta, u zavisnosti
od misija. Pored utegnute mehanike upravljanja
vozilima na lošem terenu, Snowrunner nudi i
lepe pejzaže, ako imate vremena da uživate u
njima. Pored solo igranja, na misije možete ići
sa još tri igrača u kooperativnom modu.

SNOWRUNNER

34 | Najave meseca

Najave meseca

COD BATTLE ROYALE PO DRUGI PUT

“GULAG JE
MESTO NA
KOJEM SE

MOŽETE IZBORITI
ZA POVRATAK U

BORBU”

36 37| Reviews Play! #136 | April 2020. | www.play.co.rs |

Autor: Milan Janković REVIEW

Call of Duty franšiza je dobila
svog prvenca na free2play
sceni i to smeštenog u trenutno
najpopularnijem žanru – Battle

Royale. Naravno, vi koji pamtite znate
da ovo nije prvi pokušaj da se CoD
probije na Battle Royale sceni, pošto je
2018. godine upravo takav mod igranja
bio sastavni deo Black Ops 4 naslova,
a ujedno je bio glavni krivac što nema
singlplejer kampanje. Taj mod se nije
preterano dobro pokazao, i moglo bi se
reći da je omanuo kao i sama igra.

Poučen tim greškama, Activision je
pred Infinity Ward sa rebootom Modern
Warfare serijala stavio drugačiji zadatak.
Tako je standardni godišnji Call of Duty
naslov dobio svoju singlplejer kampanju,
a Battle Royale mod je svetlost dana
ugledao kao samostalna igra simbolično
nazvana Warzone, koja se iznenada
pojavila pred igračima u martu.

Warzone je u potpunosti baziran na
istom endžinu koji koristi Modern

Warfare, o čemu govori i podatak da
preuzimate celu igru kako bi ig-
rali ovaj besplatni mod, ali su pravila
dosta drugačija. Ovaj Battle Royale
vas smešta na ogromnu mapu zvanu
Verdant, sačinjenu od brojnih lokacija
sa kojima smo već imali susreta u Mod-
ern Warfare nazivu, gde čak 150 igrača

stupa u borbu u vidu timova od po
dva ili tri igrača(kasnije je dodat solo
mod). Mapa je ogromna i sa zanim-
ljivim lokacijama na kojima je bukvalno
sve jedinstveno u vidu toga da je
svaka zgrada kreirana posebno i nije
korišćena tehnika „krpljenja“ koju smo
viđali u drugim igrama ovog žanra.

Svaki meč je dosta dinamičan i zahteva
od vas da se konstantno krećete,
napucavate, ginete i tako iznova. Za to
je mahom zaslužno dosta kratko vreme
između smanjivanja zone, koje samo po
sebi zahteva aktivnost, a ne sumorno
kampovanje, što je problem u mnogim
naslovima. Na pamu slećete praznih
ruku i morate nalaziti opremu i oružje
kako biste imali neku šansu za duže
preživljavanje. Igra će vas poštedeti
polemisanja sa nadogradnjama oružja,
pošto su ona automatski prisutna na
puškama i zavise od samog rariteta.
Kada smo već kod oružja, mehanika
napucavanja je odlična, kakva se i
očekuje od jedne CoD igre, dok nema

petljanja sa sposobnostima i moćima
vojnika, već su svi jednaki.

Jasna je, a gotovo i neizbežna,
činjenica da Warzone dosta toga
pozajmljuje iz drugih igara, kao što
je recimo mehanika pingovanja koju
smo prvi put videli sa Apex Legends.
Ipak, osim kopiranja, Warzone odlikuju
i brojne inovacije koje će vam vratiti
volju za Battle Royale žanrom. Jedna
od zanimljivih novina koju Warzone
nudi se tiče revive mehanike, pošto

pored standardnog oživljavanja od
strane saigrača, povratak u borbu sebi
možete obezbediti u Gulagu. Gulag je
mesto gde odlazite kao zarobljenik na-
kon eliminacija i na kojem se suočavate
sa drugim igračima za priliku da se
vratite u bitku i to 1na1. Vi čekate na
svoju priliku za duel sa nekim drugim
igračem, i ako pobedite vraćate se
natrag na Verdant, što je definitivno
zanimljivije od prostog puzanja i
čekanja na to da vas saborac spasi.
Takođe, u gulagu možete kamenjem

“OČEKUJE VAS MAKSIMALNO UTEGNUTO PUŠKARANJE”

38 39| Reviews Play! #136 | April 2020. | www.play.co.rs |

PLATFORMA:
PC, Xbox ONE, PS4

IZDAVAČ:
Activision

CENA:
Besplatno

RAZVOJNI TIM:
Infinity Ward

TESTIRANO NA:
PC

OCENA 8.8

FREE
TO

 PLAY

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10

CPU: Intel Core i5-2500K
GPU:GTX 1660 6GB or AMD Radeon

R9 390 / AMD RX 580
RAM: 12 GB

HDD: 90 GB

Guuuuuulag

Zanimljiva mapa,
bez kopiranja asseta

Inovacije sa mini objektivima

Nestabilni serveri

Killstrejkovi su OP

gađati druge igrače koji se bore dok
vi čekate na red za šansu u areni, što
služi za zanimaciju ili možete pomoći
saigraču koji je „zaglavio“ kao i vi.

Ono što Warzone daleko više izdvaja
od ostalih Battle Royale igara jesu mini
misije koje se nalaze tokom svakog
meča i od igrača zahtevaju da ispune
određeni objektiv. Te misije su nazvane
Contracts i uglavnom od vas zahtevaju
da zauzmete određenu teritoriju, ili da
krenete u lov za određenim igračem.
Tokom rešavanja misija rizik da nastra-
date je veći, ali je zato nagrada odlična,
i ogleda se u vidu novca ili retkog
oružja. Spomenuti novac možete trošiti
u prodavnici sličnoj onoj u CS:GO, i tu
možete kupiti paket oružja, UAV, ili pla-
titi kauciju i izbaviti saborca iz gulaga.

Battle Royale mod nije sve što War-
zone ima da ponudi, već je tu i Plun-
der koji se striktno fokusira na novac, i
vaše sposobnost da sakupite što više.
Novca ima daleko više nego što se
može pronaći u standardnom Bat-
tle Royale modu. Svaku Plunder meč
traje 30 minuta i tokom tog perioda
je potrebno sakupiti najviše novca
od ostalih igrača. Sakupljanje novca
traje za sve isto, pošto nema trajnih
eliminacija, već se svaki ubijeni igrač
vraća nakon par sekundi, zahvaljujući
prisutnoj respawn mehanici. Kada

nastradate ostate i bez novca ako
niste napravili depozit pre toga.

Ono loše i pomalo iritirantno su serveri,
zbog kojih ponekada nećete moći da
uskočite u igru, ili vam ona jednostavno
neće biti dostupna. Tu je i gomila bagova
i glitcheva koja tek treba biti rešena sa
predstojećim ažuriranjima. Za one koji još
uvek nisu prešli na Windows 10 operativne
sisteme, važna je napomena da igra iz
nekog neće raditi na starijim. Unutar same
igre se stiče osećaj da killstreak daje prev-
eliku moć igračima, na čemu bi se trebalo
poraditi u nekom od narednih apdejtova.

Budućnost za Warzone je svetla, kako
kroz konstantno rastući broj igrača,
tako i kroz aktivno dodavanje sadržaja,
pošto je Activision objavio da će u
narednim mesecima Warzone obogatiti
novim modovima, oružjem i promena-
ma koje će osvežiti iskustvo igranja.

Ako do sada niste iskoristili priliku
i uskočili u ovaj naslov, onda vam
svakako preporučujemo da to što pre
učinite. Zahvaljujući kombinovanju
tradicionalnih mehanika sa Battle Roy-
ale fazonom, Warzone će vam doneti
novo iskustvo u odnosu na druge igre,
i svaka borba će biti nešto potpuno
novo, a zahvaljujući mehanici napuca-
vanja osećaj kontrole nad oružjem je
bolji nego ikada.

UKROĆENI GOROSTAS

Čvrsto verujem da se u genet-
skom kodu svakog ljudskog
bića, nalazi potreba da stvara.
Neko kroz porodicu, neko kroz

umetnost, karijeru... A neko tu potrebu
utoljava kroz video igre, gde simulatora
pravljenja nečega barem ima u izobilju.

Kao apsolutni gigant na ovom polju,
nalazi se Nintendov Animal Crossing. Igra
naizgled tako prostog koncepta, koju ljudi
igraju godinama, dugo je u meni izazivala
znatiželju. Šta je tako hipnotišuće dobro
u igri koja izgleda jednostavnije od
pripreme kajgane sa slaninicom? Odgo-
vor sam morao doznati, a nisam mogao
da odaberem bolji trenutak i naslov, nego
da krenem od Animal Crossing naslova za
3DS - New Leaf.

Isprva mi, baš kao ni posmatraču sa
strane, nije bilo jasno u čemu se krije
magija. Ne bih li postepeno počeo
da otkrivam delić po delić te velike
slagalice, koja se veoma postepeno
otvarala preda mnom u svoj svojoj
božanstvenoj privlačnosti. Koncept
koji poziva na neograničen potencijal
stvaranja, ograničen protokom vreme-
na u igri koliko i slobodnim vremenom
za igranje, stvarno je poprilično dobro
odgovorio na moja pitanja, ali opet na
način koji nije lako prepričati.

Iako deluje kao serijal igara za decu, u
pitanju je koncept koji mališani vero-
vatno ne bi mogli lako da shvate i da
mu se posvete (zvuči kao da pravdam
razloge zašto mi se dopada igra, ali
nije tako!). Na (do tada) nenaseljenom
ostrvu, izgradi svoj gradić iz snova.
Ne kroz nekakav “editor” set alatki za
koje sedneš i za 72 sata neprekidnog
igranja imaš pred sobom velelepna
zdanja i impresivne kreacije od kockica.
Naprotiv, Animal Crossing nameće svoj
tempo pri stvaranju, otvara postepeno
svoje potencijale, a na raspolaganju od
alatki igraču ostavlja jedino njegovo
strpljenje, znatiželju i domišljatost.

Tok vremena u igri, sinhronizovan je sa
onim u stvarnosti. Ako je ovde trenutno
proleće i noć, isti uslovi biće i tamo. A
igra poseduje svet koji se zasniva na
nekim od pravila koja biste očekivali i
u stvarnom svetu. Prodavnice ne rade
noću, ljudi ne spavaju danju, trešnje
ne cvetaju zimi, snega nema u martu
(dobro, to je kod nas bio neki bag pre
desetak dana, ali ga je neko ubrzo
ispeglao).

Animal Crossing igre počinju usporeno,
a naročito ova. Tresete drvo da dobi-
jete granu, od grane i kamena nap-
ravite sekiru, sekirom sečete drva da

napravite druge alatke i predmete i...
U suštini, nemate mnogo toga dalje da
radite tog prvog dana igranja. Ukoliko
ste započeli projekat izgradnje pro-
davnice, morate sačekati jedan dan
da se on završi. Ukoliko ste pobrali sve
voće na ostrvu, morate sačekati par
dana da ono opet rodi. Neke lokacije
su nedostupne dok ne izgradite mos-
tove ili barem nabavite alatke kojima
možete da doprete do njih.

Zvuči kao igranje u krug, koje se nikad
ne završava a tera vas da čekate?
Nije baš tako! Jer svakim narednim
postupkom i postignućem, pred vama
se otvaraju nove opcije. Bilo da je to
izrada novih predmeta, odeće, ukrasa,
građevina ili nečeg petog, Animal
Crossing će uvek dozirano uvoditi
novitete u vašu igru, dodatno začinjenu
nasumičnim dešavanjima i otkrićima.
Kao pravi ukroćeni gorostas, u pitanju
je izvor neograničenog potencijala kog
vam na slavinu dozirano pušta diplomi-
rani ekonomista.

Kao ovako postavljen tempo, ceo
doživljaj igre sigurno zvuči jako
ograničeno i dosadno. Ali to defini-
tivno nije slučaj. Nekoliko prvih dana
u igri, svakako jesu dosta usporeni i

ograničeni. Ali jednom kada pred vama
pukne svet mogućnosti, neće proći ni
jedan dan a da nećete na raspolaganju
imati jednu ili čak više desetina intere-
santnih aktivnosti na raspolaganju.

Kao očigledna početna tačka interesa,
svakako jeste stvaranje, proširenje i
preuređenje sopstvenog doma. New
Horizons ovde unapređuje formulu,

pružajući mogućnost promene ra-
sporeda nameštaja u kući kroz jed-
nostavan editor, naspram dosadašnjeg
“ručnog” pomeranja i repozicioniranja
predmeta u kući. Predmete je sada
moguće i dodatno menjati, promenom
boje ili dizajna šara koje možete i sami
da kreirate, čime se otvara praktično
neograničen broj mogućnosti.

“ANIMAL CROSSING IGRE POČINJU
USPORENO, A NAROČITO OVA.”

40 41| Reviews Play! #136 | April 2020. | www.play.co.rs |

Autor: Milan Živković REVIEW

Nameštaj i predmete možete postavl-
jati i oko kuće ili generalno na otvore-
nom prostoru, a verovatno najimpre-
sivniji novitet jeste mogućnost da u
potpunosti izmenite pejzaž ostrva na
kom se nalazite. Možete proširiti jezera,
preusmeriti reke, napraviti planine ili
čak mala ostrva i na njima izgraditi
kompletno odvojen tematski kompleks.
Ovo otvara dovoljno opcija da svako
u igri može da kreira svet apsolutno
prema svom nahođenju.

Ovog meseca, dosta govorim o grind-
anju u igrama, a ako ga neka igra ima
mnogo - to je upravo ova. Skoro sve
predmete u igri, možete sami napraviti.
A za to će vam biti potrebna određena
količina materijala. Skupljanje materi-
jala funkcioniše po principu - komad
po komad. Svaka grana, svaki kamen,
svaki grumen gvožđa, morate skupljati
jedan po jedan. Ne postoji mogućnost
da karakter pokupi sve pred sobom
pritiskom dugmeta, već se svemu mora
ekskluzivno prići i ponaosob pokupiti.

Sva sreća pa sve predmete možete
nabaviti i kroz kupovinu, pa je to način
koji svakako savetujem svakome sa
manjkom strpljenja.

A kupovina se u igri vrši kroz dve
valute. Standardne “bells” što je novac
u Animal Crossing svetu, i novitet pod
nazivom “Nuk milje” (Nook miles).

Nuk milje su poeni koje skupljate
izvršavanjem nasumičnih misija koje se
uvek obnavljaju. A misije se svode na
zadatke koje ćete i ovako raditi preko
dana, kao što je pričanje sa drugim
stanovnicima, skupljanje insekata, seča
drveća i slično. Ovim se još više proširuje
dijapazon radnji koje ćete (verovatno) sa
uživanjem ponavljati, iz dana u dan.

Napisao sam već toliko, a kao da
ništa nisam rekao o igri. A i šta da
radim, kada je igra prosto jedno “vrelo
aktivnosti”. Skupljaćete i preproda-
vati voće, skupljati insekte, ribe, fosile,
donirati ih muzeju, preuređivati baštu,
praviti tematske prostorije i lokacije,
dizajnirati sopstvenu odeću, pozivati
nove stanovnike na ostrvo, skupljati
kolekcije odeće, predmeta, pratiti
cene repe kako biste nešto zaradili,
posećivati tuđa ostrva i pomagati jedni
drugima u izgradnji, rešavati nasumična
događanja po ostrvu, čekati određeno
godišnje doba ili događaj za posebne
aktivnosti, proširivati dom, praviti dom
ostalim stanovnicima, i to je samo
maleni delić svega onoga što ćete imati
na raspolaganju. Jer većinu stvari, igra
vam nikada i neće reći, već će ostati na
vama da ih sami otkrijete. Igrači godi-
nama otkrivaju nove mogućnosti, na-
kon što se pojavi neki Animal Crossing
naslov. Možete samo da pretpostavite
kakva će situacija biti sa ovim, koji je
verovatno najkompletnije iskustvo koje
je serijal ikada imao.

Sve ovo je naravno upakovano u
prepoznatljivu, šarenoliku grafiku,
ispunjenu ljupkim stvorenjima i slat-
kim dizajnom gotovo svakog objekta.
Paleta boja uvek naginje na pozitivno
raspoloženje, a igra izgleda sjajno kako
u prenosivom režimu tako i na velikom
televizoru. Detalji kao što su časovnici

“VEROVATNO NAJIMPRESIVNIJI NOVITET JESTE MOGUĆNOST DA U
POTPUNOSTI IZMENITE PEJZAŽ OSTRVA NA KOM SE NALAZITE.”

“VEĆINU STVARI, IGRA VAM NIKADA NEĆE REĆI, VEĆ ĆE OSTATI NA
VAMA DA IH SAMI OTKRIJETE.”

koji u igri pokazuju tačno vreme,
animirane minijature, talasi, vremenske
prilike, funkcionalni nameštaj i kućni
aparati, konstantno će ulivati život
vašem iskustvu sa igrom. Da ne pom-
injem karakterističnu muziku i zvučne
efekte, koji su pametno izrežirani tako
da već na osnovu onoga što čujete
možete da znate šta da očekujete
idućeg trenutka.

Koliko god srž šarma igre bilo umereno,
dozirano i ograničeno napredovanje,
postoje i neka od ograničenja koja mi i
nisu najviše prijala. Recimo, tuđa ostrva
je moguće posetiti samo ukoliko imate
šifrovanu pozivnicu, ili je neko od vaših
poznanika sa liste prijatelja otvorio
granice svog ostrva kako biste ga
posetili. Nikakva onlajn mogućnost sa
katalogom postojećih ostrva, ne postoji
ni u najavi. Klasični Nintendo recept,
koji na internet gleda još uvek očima
elektronske pošte iz 1986. godine.

Čudno ograničenje jeste i po pitanju
deljenja igre sa još nekim. Ukoliko
neki od članova vaše porodice, pri-
jatelj ili ko sličan želi na istoj konzoli
da se oproba u igri, neće imati mnogo
sreće - bar kad je u pitanju njegovo
lično iskustvo. Pokretanje igre sa
drugog profila, učitava isto ostrvo, i to
u takvom režimu da drugi igrač neće
biti u mogućnosti da stvara značajne
promene i time napravi progres u igri.

Svakako nije u pitanju nešto što bi bilo
nemoguće ispraviti nekom zakrpom u
skorijoj budućnosti, ali ako se to ne desi
- stvarno ne znam o čemu su razmišljali.

No kao celina, Animal Crossing: New
Horizons predstavlja pravi maleni,
šarmantni jedač vremena i ubijač
dosade, koji svojim užasno zaraznim,
mamećim “horizontima” nudi nebro-
jeno mnogo sati zabave i kreativnog
uživanja. Za situacije kakva je trenutna,
gde je svaka zanimacija sa strane i te
kako dobrodošla, ovaj Animal Crossing
naslov je verovatno jedna od najboljih
stvari u svetu video igara, kojima
možete da se posvetite. Pa i u situacija-
ma gde nivo stresa od drugih, akciono
orijentisanih naslova probije plafon, ovo
je odlično rešenje za smirivanje strasti i
lagano opuštanje.

Proširite svoje horizonte, otkrijte u
čemu je čar. Animal Crossing: New
Horizons - za svaku preporuku.

42 43| Reviews Play! #136 | April 2020. | www.play.co.rs |

PLATFORMA:
Nintendo Switch

IZDAVAČ:
Nintendo

CENA:
59.99€

RAZVOJNI TIM:
Nintendo EAD

TESTIRANO NA:
Nintendo Switch

OCENA 9
Pregršt mogućnosti
koje se konstantno otvaraju

Najkompletniji AC do sada

Neke od starih dosadnih radnji su
olakšane

Ograničenost onlajn multiplejera

Ograničenost pri deljenju igre
po profilima
Neke od repetativnih, dosadnih,
sporih radnji

IGRU USTUPIO:
CD MEDIA

CEPA I KIDA

“GOSPODAR EKPERIMENTALNE MUZIKE JER
IZOMINIRAO SA FENOMENALNIM OST”

“GOSPODAR EKSPERIMENTALNE MUZIKE JER
IZOMINIRAO SA FENOMENALNIM OST”

44 45| Reviews Play! #136 | April 2020. | www.play.co.rs |

Autor: Igor Totić REVIEW

Ne tako davne 2016, imali
smo prilike da se poprililčno
lepo iznenadimo kvalitetom
i izvođenjem ovog rebooto-

vanog serijala. Doom se vratio i
pocepao kako kritičare tako i igrače i
bio je fenomenalan povratak korenima
kojima nismo mislili da ovaj serijal
može da se vrati. Do nedavno, Doom
2016 je bio benchmark za grafičke
kartice ali sa svojom fenomenalnom
optimizacijom je mogao da radi i na
skromnim mašinama i da izgleda
kao i na zverima iz te generacije. Svi
smo bili oduševljeni i slavili povra-
tak id Software među glavne igrače
u ovoj industriji koju toliko volimo.
Znali su i oni da su uspeli, pa su otišli
korak dalje i izbacili nastavak ovog
reboota, Doom Eternal. Ako vas mrzi
da čitate ceo ovaj tekst, reći ću vam
ukratko, igra je pokidala i pocepala sva

moja očekivanja. Igru smo dobili od
izdavača i to PS4 verziju, ali već posle
prvih par nivoa sam znao da moram
da je igram paralelno i na PC, tako da
sam kupio svoju kopiju (a i drago mi je
da sam lično mogao da doprinesem).
Tako da će ova recenzija biti sa-
gledana paralelno sa konzolne i PC
strane i biće podeljena po glavnim
segmentima. Pa, da krenemo.

Gameplay

Počinjemo od onog najbitnijeg, što je
krasilo prethodnika a to je gameplay.
Eternal je tri puta brži, vertikalniji,
horizontalniji i teži. Već skoro od samog
početka otključavate sve sposobnosti
za kretanje kao što su dupli skok i dash.
Doom Slayer uvek trči istim tempom,
ali ova dodatna mobilnost vas ek-
sponencijalno ubrzava tokom svake

borbe. Skok, Dash, skok unazad, Dash
udesno, rotacija, side step, pa opet
skok u dash su samo neki od kombi-
nacija koje sam imao tokom skoro 30
sati paralelnog igranja. Ovde se vrlo
vidi razlika u tempu između konzole i
PC, što je očekivano. Na konzoli sam
bio tromiji, sporiji i neprecizniji, dok
sam na PC leteo na sve strane. Pored
brzog kretanja, Eternal ima nove
mehanike koje su ovog puta vrlo bitne
za uspešno napredovanje kroz igru.
Ako se sećate, u prethodnom delu
motorna testera je bila clutch oružje
koje je kidalo sve na šta naletite, ali je
sigurno niste koristili onoliko koliko ste
želeli jer je benzin bio redak i nedostu-
pan. Motorna testera je jedna od glavih
mehanika koja će vam trebati kroz
celu igru. Naime, svakog neprijatelja
možete na dugme da posečete test-
erom (za veće protivnike je potrebno

više goriva) i tako će vam ispadati
municija, malo oklopa i zdravlja. Tokom
svake bitke, igra će vam ubacivati
slabe, jadne zombije koji su tu samo
da popiju testeru u glavu i da vam
popune municiju, ako vam ponestane
onih raštrkanih na mapi. I ovoga puta
možete da ubacite protivnike u stagger
stanje koje vam omogućava Glory Kill.
Ako izvedete Glory Kill, od neprijatelja
će ispasti gomila zdravlja. Takođe imate
i bacač plamena koji vam je montiran
na rame i njime palite protivnike. Ovaj
Flame Belcher ne radi mnogo štete ali
od svakog zapaljenog protivnika, dok
pucate u njega, ispadaju delovi oklopa.
Pored ovoga imate i bacač granate koji
je zamena za ručne granate iz preth-
odnog dela i bolji je jer je instant, a ima
opciju i da zaledi sve protivnike. Kombi-
nacijom svih ovih mehanika je jedini
način da preživite na većim težinama

jer su sve vrlo korisne i neophodne za
održavanje našeg Kidača u životu.

Arsenal

Doom ne bi bio Doom bez dobrog
naoružanja. Neka oružja su manje više
ne promenjena kao što su osnovna

šotka i mitraljez, ali imamo dosta
novih dodataka kao i modifikacija već
postojećih. Na primer, Super Šotka
sad pored ogomne vatrene snage ima
i alternativni napad u vidku kuke koja
se kači i privlači vas na protivnike.
Nema ništa lepše od bežanja od gomile
protivnika, dok spremate strategiju za

“JEDINI SLAB ELEMENT OVE IGRE JE PRIČA”

“DOOM NE BI BIO DOOM BEZ DOBROG
NAORUŽANJA”

46 47| Reviews Play! #136 | April 2020. | www.play.co.rs |

napad, i u vazduhu vidite omalenog,
usamljenog zombija pored municije
na mapi i samo pošaljete kuku direk-
tno u oko i privučete se ka njemu a
on se naguta ogromne količine sačme
pri vašem sletanju. Municija je škrta u
ovom nastavku, tako da ćete morati
da dobro balansirate između oružja
i češće će te ih menjati tokom igre. U
prethodnom delu, nisam koristio ništa
sem Super Šotke, ali ovde ćete morati
da pazite. Upgrade oružja je isti kao
u prethodniku, po mapama nalazite
kontejnere koji vam otključavaju
alternativne modove oružja kao na
primer, bacač granata za običnu šotku
ili prateće rakete za bacač raketa.

Većina oružja imaju po dve alter-
nativne funkcije sem Super Šotke i
BFG. Svako oružje, kad otključate sve
alternativne verzije i unapredite ih, ima
izazove koje ako uspete da izvedete,
dodatno ih pojačavaju. Raznovrsnost
je možda mogla da bude malo veća, ali
kombinacija novog i starog oružja sa
novim mehanikama je toliko dinamično
da vam neće pasti napamet da vam
zapravo fali još neko.

Mape

Mape su ovog puta dosta otvorenije i
veće. Doom 2016 je imao dosta hod-
nika i zatvorenih prostorija, dok Eternal

želi da vam dozvoli ogromnu količinu
kretanja tako da ćete se najviše tući na
otvorenim lokacijama. Posećivaćete
sve, od Zemlje i Marsa do raznih
drugih planeta van našeg solarnog
sistema. Svaka lokacija ima svoj šarm
i svoj tempo. Ono što je meni prevelik
utisak ostavio su sami detalji svake
mape. Srušene zgrade, mrtvi džinovski
demoni, mech-ovi su samo mali
primeri šta sve možete da vidite tokom
misije. Viste i pozadine su neverovatno
detaljno urađene da sam često puta
zastao samo da gledam šta se dešava u
pozadini. Mape su dosta segmentirane i
uvek ćete znati šta vas gde čeka, pogo-
tovo ako unapredite svoj oklop da vam
otključa sve skrivene elemente. Tajne i
unapređenja su raštrkana po mapama
i konstantno će vas nešto vući da ih
pronađete sve. Od tajni tu su sad razne
igračke, uglavnom demona, muzika iz
prethodnih delova franšize i id software

opusa a i diskete koje su zapravo cheat
codes koje možete da aktivirate kad
pređete misiju. Takođe po misijama su
raštrkani dodatni životi koje možete da
skupljate i ako poginete, ne vrati vas na
checkpoint nego vam se iskoristi život i
odmah nastavljate dalje. Sjajan pogled
na nostalgiju starih metodologija video
igara. U otvorenim delovima mapa,
često ćete naleteti na šipke za koje
možete da se uhvatite koje vas šalju u
vis ili dalje kroz mape. Često se i koriste
za brzu promenu lokacije tokom neke
velike bitke i dodaju na brzini i verti-
kalnosti igre.

Pored skrivenih prolaza i škrinja, većina
mapa inkorporira neke platformske
elemente koji su nekad pun pogodak
a nekad pun promašaj. Skakaćete sa
platfome na platformu, hvataćete se
za zid, odbacivaćete se od skakaonice
itd. Vidi se da ovi elementi služe da

razbiju monotonost iskonskog rokanja,
ali su ponekad bile bespotrebne. Par
puta sam primetio, pogotovo na većim
težinama, da je spawn neprijaljta ne fer,
i da se nađete u rulji demona u zatvore-
nom prostoru gde nemate gde da se
sklonite.

Demoni uopšte nisu za bacanje i
mnogo su opasniji nego u predhodnom
delu. Moraćete dobro da razmislite
kako ćete pristupiti svakoj bitci i koje
oružje najbolje rešava kog demona jer
trpe mnogo više štete nego ranije.

Priča

Jedini slab element ove igre je priča.
Doom 2016 je imao neku pozadinsku
priču koja vam nikad nije stala na put.
Koliko god je Dr Hayden dobacivao
tokom igre, naš Doom Slayer je samo
išao bez stajanja i nije se obazirao. U
Eternal, priča ulazi dublje u Slayerovu
istoriju, začetak, odakle svi ti demoni,
otkud je Slayer toliko moćan i šta se
to desilo na Zemlji. Imao sam problem
da pratim priču jer se dosta elemenata
oslanja na pisane delove priče iz preth-
odnika koje ste mogli da vidite samo iz
menija. Misterija mi je nekako uništena
ovde jer se dosta stvari objašanjava
(koje ne smem da vam kažem) i malo
mi je žao što sad znam ko je Slayer i šta
je Slayer umesto da je samo instrument
za kidanje demona koji ne želi ništa, ne

traži ništa, već postoji samo za jednu
stvar. Deo priče je i Hub koji koristite
kroz celu igru zvan Fortres of Doom.
Odavde pokrećete misije, otključavate
dodatna unapređenja, kozmetičke
elemente i pratite delove priče. Vrlo je
zabavo istraživati ovu tvrđavu i zgodan
je odmor između misija kad vas iscrpi
maksimalna koncentracija na ubijanje
demona. Sve u svemu, iako je priča
vrlo prisutna, vrlo naglašena, neće vas
odvratiti od oličnog gameplaya koji je
u prvom planu. Doom Eternal može
da vam pruži ogromno zadovoljstvo
čak i ako preskočite sve delove priče i
sinematike.

Muzika

Mick jeb*** Gordon! Mick se vratio bolji
nego ikad. Gospodar ekperimentalne
muzike jer izominirao sa fenomenal-
nim OST iz prethodnog dela. Brdo
dokumentaraca i GDC seminara sam
pogledao kako bih samo probao da sh-
vatim genijalnost ovog čoveka. Eternal
OST nije ništa slabiji od prethodnika.
Gitare će cepati, bubnjevi će lupati,
elektronika će vrištati i to sve u ritmu
vašeg kidanja demona. Mick je ovog
puta eksperimentisao sa horom metal
pevača i neke pesme će vam slediti krv
u venama. Svaki zvuk, svaki takt, svaki
ritam će vas pratiti kroz igru i ostaće
vam u glavi dugo nakon što spustite
kontroler ili odlepite miš sa dlana. Ja

48 49| Reviews Play! #136 | April 2020. | www.play.co.rs |

PLATFORMA:
PC, Xbox ONE, PS4,
Nintendo Switch

IZDAVAČ:
Bethesda

CENA:
60€

RAZVOJNI TIM:
id Software

TESTIRANO NA:
PC

OCENA 9.5

IGRU USTUPIO:
CD MEDIA

PREPORUČENA PC KONFIGURACIJA:
OS: 64-bit Windows 10

CPU: Intel Core i7-6700K ili bolji
GPU:NVIDIA GeForce 970 (4GB)RAM:

8 GB RAM
HDD: 50 GB

Povećana težina

Doom se ponovo vratio,
bolji nego ikad

Fenomenalne lokacije
i još bolja muzika

Previše priče

Par ne fer arena

Platforming je ponekad nepotreban

mogu ovom čoveku samo da se pok-
lonim i zahvalim na trudu jer je uspeo
da od muzike za igru napravi jedan od
najboljih metal albuma današnjice.

Battlemode

Ovog puta, Doom nema klasični mul-
tiplayer (hvala bogu) i nema Snapmap
podršku (šteta) nego ima potpuno novi
mod zvan Battlemode. Ovde jedan
igrač igra Doom Slayera dok druga dva
biraju po jednog od šest jačih demona
iz igre. Jednostavno, Slayer juri de-
mone, demoni jure Slayera. Ali sam
gameplay je mnogo dublji od toga.
Svaki demon ima svoj setup gde može
da bira propratne magije i bonuse.
Pored toga, mogu da prizivaju manje
demone koji će im pomoći u borbi pro-
tiv Slayera. Slayer tako može te male
demone da iskoristi da povrati zdravlje
i municiju tako da demoni moraju da
vode računa kad i koje male demone
prizivaju. Slayer je brz i mobilan dok su
većina demona koji igraju protiv Slay-
era sporiji i moraju da se oslanjaju na
taktiku više nego na mobilnost. Kad će
koju magiju da iskoriste, kad će da pr-
izovu male demone, kad će da se kriju
i da se leče. Svaka partija je hektična,
zabavna i neverovatno se uklapa u celu
franšizu. Mnogo dubine ima ovaj mod
i mislim da će se kroz vreme dodatno
unapređivati sa novim demonima i
možda novim mehanikama i oružjima
za Slayera. Ako išta, kad pređete kam-
panju, ovaj mod je toliko zabavan da
će vas vraćati nazad u igru, dok se za
Doom 2016 nije moglo reći isto (sem
Snapmap, koji mi baš nedostaje).

Doom 64

Ako ste uzeli preorder Doom Eternal,
dobili ste i remaster Doom 64. Ova
igra je originalno izašla za Nintendo
64 i većina ljudi (pa i ja) je mislila da
je ovo samo prot za ovu konzolu. Ali,
Doom 64 je zvaničan nastavak, treći
po redu, originalnog Doom-a. Ovo je
prvi port van N64 konzole i mogu da
kažem da je porilično dobar. Igra izleda
modernije i podržava moderna grafička
unapređenja, ali ne gubi duh original-
nog Doom-a. Izvođenje je isto kao u
originalima gde vidite vaše oružje na
sred ekrana, krećete se u isto kao i ra-
nije i rokate demone kao i ranije. Iako je
ovo poprilično stara igra, sa poprilično

starim gameplay elementima, nevero-
vatno dobro radi i dobro je ostarila.
Ovo je pravi Doom 3 i ako ste fan cele
franšize, nemate izgovor da propustite
ovu igru sad kad je dostupna svima i to
u vidu odličnog remasterovanog porta.

Zaključak

Bilo da igrate na konzoli ili na PC,
Doom Eternal će vam doneti toliko
zabave i toliko vas vratiti u korene
singleplayer FPSa, da ćete se zapitati
šta su vam trebali Battleroyale i Call of
Duty igre. Jednostavan, iskonski game-
play sa, ovog puta, velikom dubinom,
držaće vas za kontrolama do kraja igre.
Muzika će vas nositi na svojim krilima i
probuditi vam adrenalin da ćete imati
osećaj kao da ste vi zapravo Slayer i
da samo vi možete da spasite svet od
demona. Ova cela igra je jedan veliki
Hype koji konstantno radi i konstantno
vas drži i ne pušta. Iako postoje
frustrirajući delovi koje ćete sigurno
primetiti, svaki sledeći segment će vas
naterati da zaboravite na to i uživate
u viseralnom kidanju i cepanju. Mnogo
mi je drago što su unapredili preth-
odni deo i što su se držali iste formule.
Doom 2016 je bio revolucija i povratak
korenima, dok je Eternal produžena
ruka istog. Nadam se da će biti trećeg
dela i nadam se da će ostati na ovom
krvavom putu sačinjenom od kostiju,
mesa i čaura od metaka.

Conglomerate 451 je jedno
zanimljivo dungeon crawl-
ing cyberpunk iskustvo od
studija RuneHeads koje vrlo

jasno, iako klišeizirano, zna šta želi da
bude, ne čini neke veće rizike dok to
pokušava i u velikoj meri uspeva. FPS
dungeon crawling RPGevi nisu česta
pojava, pa uz neke igre kao što su
Legend of Grimrock ili Bard’s Tale, ovo
iskustvo je maltene jedino modernije
ostvarenje takvog tipa u žanru koje je
smešteno u cyberpunk okruženje.

Kada sam rekao klišeizirano, to je se
odnosilo na skoro sve aspekte kako
priče, tako i gejmplej mehanika koje
odlikuju žanrove Konglomerata. Priča
se vrti oko vođenja agencije unajm-
ljene od strane vlade ogromnog grada
zvanog Konglomerat. U sektoru 451
vode se ratovi između raznoraznih
multinacionalnih korporacija i bandi, a
vaš zadatak je da kloniranjem sopst-
venih agenata suzbijete probleme koji
se dešavaju u ozloglašenom regionu

megalopolisa. Ubrzo vam je data
kontrola nad apsolutno svim stvarima
koje su vam na raspolaganju, nažalost
bez nekog pomnijeg tutoriala, ali su
mehanike dovoljno jednostavne da ne
budu preteške za samostalno učenje.

Naime, pred vama je više četvrti
ovog gradskog sektora, a svaki ima

određene korporacije koje se makl-
jaju oko istog. Slaćete vaš tim od tri
agenta na misije kako biste ispunili
različite zadatke navedene na startu.
Ima nekoliko pristojnih varijacija, od
pukog ubijanja neprijatelja do nekih
specifičnih zadataka vezanih za
lokaciju i sposobnosti vašeg tima. O
ovome svakako treba voditi računa,

s obzirom da u igri postoji sedam
klasa koje sve imaju svoje prednosti i
mane. Derivati ovih klasa su uglavnom
izvučeni iz tipičnih sajberpank RPGeva,
pa će neki od likova biti bolji za neke
tehnološke stvari kao što su hakovanje
terminala i implanata, dok su drugi
jednostavno borbeno orijentisani više,
na nekoliko različitih načina. Imaćete
opcije da kreirate vaše agente, veoma
slično nekom XCOM fazonu, gde ih
možete menjati genetski i kibernetički,
davati im imena i menjati im izgled,
doduše sa dosta ograničenja i prilično
bazičnim kreatorom likova. Likovi će
ginuti, a vi ćete klonirati i praviti nove
likove, dok će oni što duže izdrže
test vremena, postajati sve jači uz
jednostavan leveling sistem. Kako
budete dolazili do raznoraznih resursa
i valuta unutar igre, iste ćete trošiti na
tehnološka drva koja će vam otvarati
nove implante, genetske manipulacije,
kao i vojne tehnologije. Postoji dosta
različitih kombinacija, i dosta je dodato
sadržaja u odnosu na početke Early

“U SEKTORU 451 VODE SE RATOVI IZMEĐU
RAZNORAZNIH MULTINACIONALNIH

KORPORACIJA I BANDI, A VAŠ ZADATAK JE
DA KLONIRANJEM SOPSTVENIH AGENATA

SUZBIJETE PROBLEME KOJI SE DEŠAVAJU U
OZLOGLAŠENOM REGIONU MEGALOPOLISA.”

Access faze, što je svakako pohvalno,
iako su sistemi tehnologija i nadogradn-
je agenata relaitvno jednostavni. Pored
vrlo zanimljivog kloniranja i kreiranja
agenata koji vam omogućavaju baš
veliki broj različitih pristupa i buildova,
moraćete voditi i računa o zdravlju
agenata, što sve u velikoj meri deli neke
sličnosti sa XCOM franšizom.

Borbeni sistem je poteznog tipa,
tipičan za ovakve RPG igre bazirane na
kvadratnoj mreži. Inicijativa određuje
raspored kojim će učesnici potezati
svoje veštine, a po potezu možete
jednostavno odigrati samo jednu od
vaših sposobnosti koje su vam na
raspolaganju. Iako igra ne postavlja
nikakavu preduboku borbu pred igrača,

50 51| Reviews Play! #136 | April 2020. | www.play.co.rs |

Autor: Nikola Aksentijević REVIEW

svakako ima neke zanimljive elemente
gađanja različitih delova tela i razno-
raznih uticaja pri povredama istih.
Za razliku od Early Accesa, dodate
su neke različitosti u misijama, kao i
dosta novih okruženja, s obzirom da
su različiti distrikti gradova nasumično
generisani pri ulasku u svaku misiju. Pri
izboru misija, imaćete opciju da izabere
u koji deo sektora 451 ćete poslati
svoje agente, s obzirom da svaki od tih
pohoda utiče na uticaje raznih korpo-
racija u istom distriktu, i njihove odnose
sa vama i ostalim korporacijama. Mini
igre koje obuhvataju hakovanje su jako
zanimljive, iako ih postoji samo dva,
s obzirom da nisu kopija tipičnih mini
igara i predstavljaju dobru zanimaciju.
Imaćete opciju da isto to radite i nepri-
jateljima, tj. njihovim raznim implantima
i augmentacijama. Iako ovaj diverzi-
bilitet misija nije previše porastao od

ranijih faza razvoja igre, svakako je
u boljem stanju nego pre, pa je tzv.
„grind“, znatno manje prisutan, iako će
mnoge odbiti nakon već nekoliko sati
sličnih iskustava.

Igra inače izgleda jako dobro za svoj
veoma niski budžet, mada pati od
nekih grafičkih problema koji su krasili
igre pre nekoliko godina, kao što su
veoma jake hromatske aberacije i
apsurdna saturacija boja. Iako su ti
problemi prisutni, kao i nešto lošija
implementacija antialiasinga, Kon-
glomerat 451 inače ume da briljira sa
prezentovanjem atmosfere tipičnog
distopijskog sajberpank okruženja. Od
raznih neoskih reklama, blještavih i
manje blještavih zgradurina, pa sve do
najnižih uličnih nivoa i mračnih uličica
i sumnjivo i drečavo obučenih likova
– sve je na mestu, a ta inače ogromna

saturacija i kontrast nekako na čudan
način doprinosi svemu tome. Pored
tog, pomalo previše prštavog dizajna
igre, zvučna podloga je više nego pris-
tojna za ovakav projekat. Iako glasovna
gluma nije preterano prisutna, dovoljno
pristojno je realizovana kroz neke likove
i razgovore ponajviše sa vašim asisten-
tom u agenciji. Ono što ovde briljira
jeste muzička podloga sa apsolutno
sjajnim numerama iz retrowave tehno
žanra. Tih numera nema previše, pa
ćete se eventualno zasititi slušanja
istog, iako odličnog, synth basa kada
uđete svaki put u borbu.

Bagovi postoje, ali nikako u nekoj
iritantnoj meri i sve inače radi pristo-
jno. Najviše se tu primećuju grafički
gličevi koji umeju nekad da bodu oči u
kombinaciji sa već pomenutim čudnim
saturacionim osvetljenjem cele oko-

line, pa može stvarno da oduzme na
imerzivnosti. Takođe, igra ima ozbiljnih
problema sa balansiranjem, pa će neke
određene kombinacije biti znatno
jače nego što bi trebalo, a kada na sve
to dodate repetitivne neprijatelje za
koje maltene znate kakvi su u potpu-
nosti – igra može jako brzo postati

prelaka(ako budete imali sreće da
vam likovi ne podobijaju tonu debuf-
fova koji su veoma česti nakon misija).
Kao poslednja velika zamerka, tu su i
čudno prevedene rečenice sa italijan-
skog na engleski jezik koje zvuče dosta
suvoparno i bukvalistički. Ipak, uprkos
svim ovim zamerkama, razvojni tim je
već izbacio tri zakrpe, uz aktivno odgo-
varanje na probleme igračke zajednice,
tako da bi većina ovih problema trebala
da bude rešena u jako kratkom roku,
ovim tempom. U trenutnom stanju
Konglomerat 451 vam može pružiti
makar desetak sati kvalitetne zabave,
a znatno više ako ste fan nekih grindy
mehanika i cyberpunk okruženja koje
je maestralno prezentovano ovde. Ipak,
ovde ima dosta mesta za poboljšanje,
a vrlo se lako može desiti da, ako niste
ljubitelj prethodno pomenutih stvari,
ova igra nije za vas.

“ONO ŠTO OVDE BRILJIRA JESTE MUZIČKA
PODLOGA SA APSOLUTNO SJAJNIM NUMERAMA

IZ RETROWAVE TEHNO ŽANRA.”

52 53| Reviews Play! #136 | April 2020. | www.play.co.rs |

PLATFORMA:
PC

IZDAVAČ:
1C Entertainment

CENA:
19.99€

RAZVOJNI TIM:
RuneHeads

TESTIRANO NA:
PC

OCENA 7

IGRU USTUPIO:
EVOLVE

PREPORUČENA PC KONFIGURACIJA:
OS: Windows Vista SP1/7/8/10 64-bit

CPU: 3.5 Ghz Intel i5
GPU: GeForce GTX 960

RAM: 16 GB RAM
HDD: 10 GB

Sasvim zabavan gejmplej

Iznenadjujuće
dobra sajberpank atmosfera
Pregršt kombinacija
pri borbama, zabavne mini igre

Neinovativna priča

Poveća repetitivnost se javlja
nakon nekog vremena
Problemi sa balansom i lošim
prevodom igre na engleski jezik

Posle veoma lošeg iskustva sa
spiritualnim naslovom u igri
Mighty Number 9 može se reći
da je originalna serija Mega

Man naslova i nastavaka doživela
ponovni život menju generalnom
gejmerskom publikom.Samim tim
posle nastavka Mega Man 11 odličnih
kolekcija starih klasičnih naslova stigla
nam je i dugo očekivana kolekcija
Mega Man Zero igara.

Glavni deo priče će pokrivati ceo
Zero serijal od četiri igara. Glavna
stvar kod ovog serijala jeste to što je
priča veoma povezana između igara
i zapravo se kontinualno nadovezuje
jedna na drugu. Zero serijal će pratiti
legendarnog Zero Reploida iz Mega
Man X univerzuma i mnogo mračniji i
ozbiljniji set priča od onih u X igrama.
Dok će ZX i ZX Advent igre pokri-
vati svoje odvojene priče daleko u
budućnosti Mega Man univerzuma i sa
svojim novim karakterima.

No za razliku od većine igara ovde je
pretežno cilj na gejmpleju i generalnoj
osnovi igre. Iako su šest Zero igara bile
podeljene na Gameboy Advance i Nin-
tendo DS platforme osnovni gejmplej
loop i sistem igranja se nije mnogo
promenio između svih naslova. U četiri
Zero igre se to najbolje vidi i čim se
budete upoznali sa kontrolama u prvoj

vrlo lako ćete se snaći u ostalim igrama.
Naravno možete očekivati nova oružja
i moći ali osnova će vam biti jasna. Iako
dve ZX igre menjaju osnovu likova i
glavnih funkcija idalje im ostaju temelji
iz predhodne četiri na koje možete
dodati nove opcije i nastaviti dalje bez
ikakvih problema. Uvek će vam biti
vaš verni blaster koji brzo puca ili puni
jedan jači projektil, uvek će vam biti tu
vaš Z Saber za blisku borbu i jaku štetu.

A sve ostalo što pridobijete će vam
samo biti nove zanimljive igračke da
isprobate. Da nebi bile samo kopije
igara ponovo prodavane na novim
platformama CAPCOM se potru-
dio da doda nove opcije za igranje
tj. za olakšavanje prelaženja ovih
pomalo težih naslova. Pod opcijom
Casual Scenario, fokusiranom na priči,
moćićete neke stvari da otključate
ranije u igri dobijete na korišćenje dok

će šteta koju primate biti manja a vi
ćete nanositi veću stetu protivnicima.
Save Assist opcija dodati još više
checkpoint lokacija i olakšati snimanje
pozicije. Ove opcije su naravno pode-
sive i ne morate ih uopste aktivirati.
Mada najveća novina je Z Chaser mod
igranja ili ti speed runer mod. U ovom
modu ćete se trkati ili sa igrom ili sa
drugim igračima na svetsoj tabeli u
tome ko najbrže može preći određene
nivoe iz svih igara. Druge manje opcije
su mogućnost igranja drugih verzija
Zero i ZX igara među kojima nisu
samo Francuska ili Nemačka verzija
nego i čak originalna Japanska.

Što se grafike tiče moramo opet
napomenuti da su igre iz ove kolekcije
sa veoma starog hardvera ili ti tačnije
sada starih prenosivih konzola i da su
samim time veoma bazirane na gen-
eralno prostom sprite pixel art-u. Ali
to nisu glavni problemi, oni dolaze u
samoj veličini ekrana za igru koji će u
osnovi biti postavljen u kockastoj ver-
ziji i ako ga razvućete na široki ekran
jedino što će to učiniti jeste da se cela
grafika razvuče kao kad vas tetka uh-
vati za oba obraza i krene da vuče. ZX
igre doduše pate od drugog problema
pošto DS konzole imaju dva aktivna
ekrana imaćete ih i ovde, jedan veliki
glavni za igru i drugi manji za mapu. I
ovde imate podešavanja kako hocete
da ih postavite bilo jedan veci i drugi
manji sa strane, jedan ispod drugog
ili ovaj manje preko većeg ali u uglu
ali će svakako pomalo smetati ili
biti čudno ako igrate na računaru sa
velikim monitorom. Druga nova opcija
je prisustvo filtera putem koji možete
izabrati originalni izgled igara, jedan
koji simulira igranje na starim CRT
monitorima ili treći koji će ispeglati sve
sprajtove da izgledaju malo modernije
nego što jesu. Mada nije sve strašno
i tako crno sve igre idalje izgledaju
apsolutno odlično tokom igranja i bez
ikavog laga, prisutna je galerija u kojoj
možete pogledati crteže i dizajnove
od koji neki nisu nikad ranije prika-
zivani, i anime sekvence iz ZX igara
su vraćene u svom punom sjaju i bez
kompresije koju su morali da rade za
DS konzolu.

Muzika u svim igrama apsolutno
razvaljuje u svom kvalitetu i jačini. U
svakom momentu i sceni, bilo akcionoj
ili mirnoj, odlično prenosi vizuelni i

scenski doživljaj igre. Dok je za ZX
Advent igru izvučen originalni master
set fajlova tj. snimaka glasovne glume i
takođe ubačen u svom punom sjaju bez
sada nepotrebne kompresije. I na kraju
celu kolekciju muzike iz svih igara kao
i određene remikse možete od samog
starta poslušati u glavnom meniju.

Pored navedenih grafičkih poteškoća,
koje doduše možete lako zaobići ako
ste fan retro i starih igara, ova kole-
kcija je imala mnogo težih problema
pri samom startu. Tokom izlaska je
bilo gadnih problema sa stabilnošću
same igre i gomilom grešaka i pucanja
same igre. Takođe je nedostajao i
online mod za takmičenje u brzom
prelaženju ali većina ovoga je doduše
popravljeno ili sređeno do sad.

Ukratko ukoliko ste već do sad kupili
predhodne Mega Man kolekcije
igara onda vam je ova definitivno
sledeća koju treba da kupite. Uko-
liko pak samo želite veoma izazovnu
i poprilično tešku igru da vam prođe
vreme i vidite kako su to bile stare
igre teže i od današnjih Dark Souls
naslova onda opet definitivno treba
da vam se ova kolekcija nađe u bib-
lioteci igara. Samim tim da je ovaj
port napravljen ne samo za PC nego
za sve konzole trenutne generacije
možete i sami birati kako ćete i gde
ćete ih igrati.

“DODATAK NOVIH OPCIJA ČINI KOLEKCIJU
VEOMA POŽELJNOM ZA KOLEKCIONARE”

“ZERO SERIJAL IGARA JE UVELIKO POZNAT PO
BRUTALNOJ TEŽINI”

KOLEKCIJA KOJA NIKAKO NIJE NULA

54 55| Reviews Play! #136 | April 2020. | www.play.co.rs |

PLATFORMA:
PC, Xbox ONE, PS4,
Nintendo Switch

IZDAVAČ:
CAPCOM CO., LTD

CENA:
29.99€

RAZVOJNI TIM:
CAPCOM CO., LTD

TESTIRANO NA:
PC

OCENA 8

IGRU USTUPIO:
CD MEDIA

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 8, 8.1, 10 (64bit)

CPU: Intel Core i5 3570 3.4GHz
ili AMD ekvivalent ili bolje

GPU: Nvidia GeForce GTX 760
RAM: 4GB
HDD: 7GB

Odličan svet i priča

Casual Scenario, Save Assist i
Z Chaser modovi

Razmera i pozicija ingame ekrana

Autor: Stefan Mitov Radojičić REVIEW

KAD POZAJMIŠ RECEPT ZA TORTU, PA TI ISPADNE JOŠ BOLJE NEGO KOMŠINICI

Sećate se kako je dobar osećaj
kada u Super Mariju za milimetar
omašite doskok i padnete u prov-
aliju, ili vas na samom kraju nivoa

iznenadi protivnik s leđa, pa sve morate
da igrate ispočetka? Šta, ne sećate se?
Naravno da se ne sećate kada uopšte nije
dobar osećaj u pitanju! Pogibija u video
igrama nikada nije zabavna, već frus-
tracija koja se gomila svakim izgubljenim
životom, dok na kraju ne počnu da
stradaju kontroleri, konzole i televizori!

Ili je zaista tako? E pa verovali ili ne,
odgovorno tvrdim da nije! Odnosno da
to ne mora baš uvek da bude slučaj.

Što sam vremenom naučio na onaj
jedini način koji se zaista računa - teži
način. Koreni ovog saznanja, vuku se
još od pre više od decenije, kada je
veličanstveni FromSoftware izrodio
prvu igru sada već proslavljenog “souls”
podžanra - Demon’s Souls. Igranju sam
pristupio kao i svakoj drugoj igri, te me
je za nagradu dočekalo više stotina
veličanstvenih i ne tako veličanstvenih
zaginuća, od ruku okrutnih protivnika.

Skok desetak godina u budućnost, i
“Souls” igre su sada inspiracija milionima
igrača! Svaka smrt je samo još jedna
lekcija, svaki poraz motiv za guranje

dalje. Jer igre su koncipirane da budu
izazovne, brutalno teške a istovremeno
fer i otvoreno korektne. Svaka greška je
isključivo vaša, ali vas ne poziva na jadik-
ovanje, već na pronalaženje načina da
budete bolji. Svaki motiv i epitet koji bi
se mogao pripisati ovim igrama, graniči
se sa bljutavim i otrcanim hvalospevom,
ali je istovremeno i suva činjenica koju
prosto - nije moguće bolje opisati.

I dok je Demon’s Odnosno Dark Souls
serijal gospodario ovim žanrom, jedan
od prvih kvalitetnih klonova bio je
upravo prethodnik ove igre - Nioh. Igra
koja je sledila formulu ali ne sasvim

slepo, već je implementirala neka svoja
rešenja i izazove. I u pitanju je bio sjajan
naslov, koji ni kao ostale igre ovog
podžanra, nije za svakoga. Na svu sreću,
za dovoljan broj ljudi jeste, pa je posti-
gao dovoljan uspeh da izrodi nastavak.
Nastavak koji je, ruku na srce, meni još
bolji. Nastavak koji me je oduševio.

Možda najslabiji segment igre, od kog
bih najradije želeo da krenem, jeste
priča. Glavnu nit, i kada je uhvatite,
verovatno nećete držati zubima u
želji da što pre saznate što više jer ne
možete da spavate od znatiželje. Nap-
rotiv, u pitanju je serija događaja kojima

“IGRU POČINJETE SA KREIRANJEM
VAŠEG PROTAGONISTE, U KREATORU
KOJI JE JEDNOM REČJU - SJAJAN.”

Autor: Milan Živković REVIEW

57Play! #136 | April 2020. | www.play.co.rs | 56 | Reviews

upravlja plejada likova, koji uglavnom
postoje da bi priča imala neki tok. Čast
izuzecima koji su zaista sjajno napisani,
svakako. Ali priča kao priča ne briljira
koliko biste se mogli nadati, iako pred-
stavlja zbilja pristojan narativ.

Igru počinjete sa kreiranjem vašeg
protagoniste, u kreatoru koji je jednom
rečju - sjajan. Ne sećam se kada sam se
poslednji put toliko zabavio pri kreiran-
ju nekog lika. Oduševljenje je bilo čak
toliko izraženo, da sam igru započeo
sa ženskim karakterom, što ne činim
tako često. I svakim kadrom u kom bih
ugledao svoju kreaciju, zaista sam se
divio nivou detalja i osećaju da sam u
lika jedne video igre, detaljnim krea-
torom likova gotovo uspeo da ulijem
nekakav karakter.

I zašto sam skočio sa pristojne priče na
sjajni kreator likova? Zato što je ostatak
igre isto tako podjednako sjajan!

Prethodnik je imao jednu interesantnu
mehaniku koja se i ovde zadržala. U
pitanju je sistem u kom se “Ki” (“stami-
na” odnosno izdržljivost) lika, za razliku
od drugih igara ovog tipa, jako sporo
puni. Zato umesto da čekate da se ova
skala koju koristite za udarce, blokiran-
je, izbegavanje i trčanje - sama napuni,
morate da naučite jedan drugi trik.
Nakon svakog udarca odnosno kom-
binacije udaraca, oko protagoniste se
stvara skup svetlosti. U momentu kada
to svetlo dodirne njegovo telo, mor-
ate pritisnuti R1 i većina potrošenog
Ki-ja će vam se vratiti automatski.
Ovaj sistem je vrlo izazovan u početku,

zbog čega gotovo nisam odustao od
igranja prvog dela, ali nakon što njime
ovladate, postaće refleksna radnja.
Gotovo kao disanje koje sinhronizujete
sa vašim karakterom.
	
Veoma važni noviteti ovom modelu
igranja, za Nioh 2 predstavljaju i dve
nove mehanike. Prva je kontranapad.
I to ne bilo kakav kontranapad, već
takav da može da kontrira isključivo
najjačim, smrtonosnim, crvenim
udarcima vaših protivnika. Znate, ono
kada vas protivnik uhvati, nakon čega
bespomoćno morate da posmatrate
animaciju kako “Musa dere jarca”, dok
vam energija ubrzano nestaje. E pa ovi
udarci će vam i ovde u početku pred-
stavljati najveći košmar. A onda ćete
naučiti kako da tempirate kontranapad,
i vaši najveći strahovi će se pretvoriti
u gomilu mogućnosti za pobedu. Sam
osećaj ovog otkrića i uvežbavanja,
neverovatno je zadovoljavajuć. Kao
i ostatak iskustva u kom ste na sva-
kom koraku izazvani, ali svaki izazov
nadmašite ponovnim ispitivanjem
svojih mogućnosti.

Drugi novitet jeste mogućnost da
najjače protivnike prisvojite u obliku
napadačkih čarolija. Zvuči neobično,
ali velik broj snažnih protivnika, nakon
što ih porazite možete da koristite u

obliku njihovih najjačih napada. Drugim
rečima, pritiskom dugmeta, ovaj
nekada neprijateljski lik će se pojaviti
i zadati svoj udarac vašem protivniku.
Sve naravno ima cenu, i ona je izražena
posebnom skalom koja se troši za ove
udarce kao i za malopre pomenute
kontranapade. Međutim, u oblastima
nivoa kojima vladaju demonski likovi,
vaš “Ki” se teže puni, ali se zato ova
skala za magije puni mnogo brže. Što
je samo jedan od primera odličnog
dizajna pri balansiranju težine.

I dok je očekivana “valuta” za
ojačavanje lika nešto čije sam ime zab-
oravio (Amrite?) jer sam ga sve vreme,
iz navike zvao “souls”, sekundarnom
“valutom” se apsolutno može smatrati
oprema i oružje. Jer komade odevnih
predmeta, oklopa i naoružanja ćete
pronalaziti na svakom koraku. Proda-
jom istih, bićete nagrađeni mnogim
predmetima i bonusima koji će olakšati
dalju igru.

Kakvim predmetima, kakvim bonusima,
kakva oprema i oružje, kakve veštine i
magije, napadi i statistike su prisutni,
teško je opisati. Jer je kompletan
sistem užasno i neverovatno dubok.
Osim činjenice da na raspolaganju im-
ate čak devet različitih tipova hladnog
oružja, svaki od tipova ima svoj sistem
napredovanja u kom možete otključati
gomilu novih veština. U suštini, igra će
vam konstantno priređivati nove iza-
zove, ali istovremeno i pružati pet puta
toliko pristupa pri rešavanju problema.
Pa čak ni nakon prelaska igre, izazovi
neće prestati, kao ni nagrade pri novom
prelasku. Drugim rečima, igru možete
da igrate dokle god vam prija. Što je
potencijalno nekoliko stotina sati.

Za prvi prelazak, biće vam potrebno
oko pedeset časova, i dinamika
umiranja od oko deset puta po satu.
Zvuči zastrašujuće? Ne zaboravite šta
sam rekao na početku, uz ovakvu igru -
umiranje je pola zabave!

Stilski božanstvena, akciono izbrušena,
krcata mogućnostima, Nioh 2 će vas
svakim trenutkom mamiti nekim novim
izazovom. Pa i nakon što u igri pogi-
nete, u akciju ćete se vratiti izuzetno
brzo, zahvaljujući neverovatno kratkim
učitavanjima. U ovim igrama, frustracija
je česta zbog nemogućnosti da se
odmah vratite na “mesto zločina”, pa
je nešto ovako i više nego dobrodošlo
i nešto što oberučke pozdravljam.
Bar dok se ne pojavi PlayStation 5 i
onaj obećani SSD standard eliminiše
učitavanja u svim igrama, eh?

Možda nije u pitanju igra za svakoga,
ali onima koji su spremni da se sa njom

“STILSKI BOŽANSTVENA, AKCIONO IZBRUŠENA, KRCATA MOGUĆNOSTIMA,
NIOH 2 ĆE VAS SVAKIM TRENUTKOM MAMITI NEKIM NOVIM IZAZOVOM.”

“VEOMA VAŽNI NOVITETI OVOM MODELU
IGRANJA, ZA NIOH 2 PREDSTAVLJAJU I DVE

NOVE MEHANIKE. ”

uhvate u koštac, pružiće neverovatnu
količinu izuzetno kvalitetne zabave. U
pitanju je verovatno jedan od najboljih
“klonova” iz kuhinje koja ne pripada
originalnom FromSoftware timu. Nioh
2 je neverovatna igra, kojoj mogu da
zamerim verovatno samo to što je u
pitanju ekskluziva za PlayStation 4, pa
u njoj neće moći da uživa još veći broj
ljudi. Osim ako u stilu prvog dela, ne
skokne i na naše računare... Navijamo!
A do tada, ja idem da ubijem još bar
par desetina sati karantinskog vremena
uz Nioh 2.

IGRU USTUPIO:
SONY INTER-

ACTIVE ENTER-
TAINMENT

59Play! #136 | April 2020. | www.play.co.rs | 58 | Reviews

PLATFORMA:
PS4

IZDAVAČ:
Sony Interactive
Entertainment

CENA:
59.99€

RAZVOJNI TIM:
Team Ninja

TESTIRANO NA:
PS4

OCENA 9.1
Stilski prelepo

Izuzetno dubok sistem napretka

More izazova i sjajan balans

Priča se ističe osrednjim kvalitetom

Neke smrti možda i nisu tako fer

PUT KA HEROJSKOJ DIPLOMI SE NASTAVLJA

Nekada davno, na prašnjavim
i zaboravljenim forumima,
jedan mudrac je izrekao: “Ne
postoji loš anime. Postoji do-

bar i manje dobar anime.” Pa i kada bih
se sa time složio, morao bih da kažem
da je loših igara zasnovanih na anime
serijalima ko pleve. Film po igri, igra po
filmu, film po anime seriji... Kao da je ta
sinergija između dva medija gotovo po
pravilu užasno teško ostvariva.

Jeste, izuzeci postoje, ali su dovoljno
retki da ih kao primere hvatamo samo u
obliku svetog grala, koji se možda nikada
neće ponoviti. Eto tako i ja, kao velelep-
nim barjakom, nad sobom vijorim Naru-
tovim Ninja Storm serijalom, kada god
se dovede u pitanje mogućnost dobrog
prebacivanja iz animea u video igru. Igra
koja je oduvek izgledala božanstveno,
a imala izuzetno pristupačnu mehaniku
koja opet pruža dosta mogućnosti za
profesionalno igranje.

E pa pred nama je upravo jedan
primer takvog scenarija. Popularna
anime “shounen” serija, prebačena
u 3D borilačku igru. Igru koja lepo
izgleda i zvuči, pa je čak i nastavak
naslova koji i nije bio tako loš. Sve
su šanse da je pred nama još jedan

primerak “Ninja Storm” kvaliteta! Eh,
kada bi to baš tako lako bilo...

Kao prvo, da - One’s Justice 2 izgleda
odlično. Raspolaže plejadom od oko
četrdeset igrivih karaktera, vernim
originalima iz serije i mange. Modeli su
odlični a animacije još bolje, naročito
kada se ekran ispuni efektima ko-
jekakvih razarajućih super udaraca. Ako
ste ljubitelj serije pa pogled po prvi put
bacite na igračku akciju, nema sumnje a
da nećete biti instant privučeni.

Čak je i nekoliko modova u opticaju,
uključujući i “Story” u kom možete

da proživite poslednja dešavanja iz
animirane serije, ispričana kroz zvuk
i polu-statične slike. Prelaskom priče,
otključavaju se nagrade koje se tiču likova
i njihovog izgleda koji se može menjati,
a svakako srž same igre predstavlja
mogućnost multiplejer okršaja. Oni se
mogu odvijati protiv računara, igrač na
igrača ili čak dva na dva, gde partner igra
ulogu saborca koji pomaže glavnom liku.

Mehanika je i prosta i komplikovana u
isto vreme. Udarci se vrše na tri dug-
meta, kao i kombinacijom smera u kom
držite palicu kontrolera. Specijalni udar-
ci koriste skalu koja se puni primanjem

i nanošenjem štete vašem protivniku, i
dolaze u tri različita nivoa, gde je treći
i najjači - timski napad. Ukoliko oda-
berete dobru kombinaciju za vaš tim,
ovaj timski napad može imati i speci-
jalnu, naročito kul animaciju. Prisutna
je i “stamina”, mogućnost da saborci
bace super napad umesto vas kao i
nekolicina poboljšanja u odnosu na prvi
deo. No i dalje, utisci su pomešani.

E pa ova prosta i komplikovana me-
hanika, ujedno je i najveća slabost igre.
Strategije je teško sprovoditi, komande
su čudne i neobično raspoređene po
kontroleru, za šta je potrebno dodatno
navikavanje. Borbe se uglavnom svode
na predviđanje udaraca, posle čega sle-
di kontranapad, ali je to sprovedeno na
takav način da će vam verovatno ubrzo
dojaditi. A onda se borbe pretvaraju
u nasumično pritiskanje dugmića, što
nikako ne može da izađe na dobro.

Na svu sreću, i pored svega ovoga,
borbe mogu da izgledaju fantastično.

Okolinu je moguće uništiti, skakanje
po zidovima i brzo kretanje po nivou je
redovna pojava, a automatski komboi
u tandemu sa efektima običnih i super
napada, baš umeju na kratko da ožive
borbe iz animirane serije.

Ukoliko kao i ja, pratite i volite seriju,
moglo bi se reći da vas igra neće
razočarati, ali verovatno pod jednim
uslovom. A to je da pored sebe im-
ate jednog istomišljenika i bar upola
srčanog zagriženika u avanture stu-
denata herojskog zanata. Igra izgleda
sjajno ali taj sjaj neće potrajati, ukoliko
ga ne osnažite sa barem još jed-
nim drugarom u nesagledivom nizu
lokalnih okršaja. U tom scenariju, igra
može da iskaže svoj pun potencijal i
izrodi nastavak, koji bi nadamo se -
konačno diplomirao.

A vi ostali željni našminkanih anime
tabačina, sačekajte bar neki popust. Za
zabavu ovako kratkog daha, valjalo bi i
cena da bude malo “skraćena”.

“MEHANIKA
JE I PROSTA I

KOMPLIKOVANA U
ISTO VREME. UDARCI

SE VRŠE NA TRI
DUGMETA, KAO I
KOMBINACIJOM
SMERA U KOM
DRŽITE PALICU
KONTROLERA.”

60 61| Reviews Play! #136 | April 2020. | www.play.co.rs |

Autor: Milan Živković REVIEW

PLATFORMA:
PC, Xbox ONE, PS4,
Nintendo Switch

IZDAVAČ:
Bandai Namco
Entertainment

CENA:
59.99€

RAZVOJNI TIM:
BYKING

TESTIRANO NA:
PS4

OCENA 6.9

IGRU USTUPIO:
COMPUTER-

LAND

Atraktivna grafika

Pregršt likova

Zabavne borbe...

...koje brzo dojade

Slab potencijal bez ljudskog
protivnika

DVADESETI HOME RUN SEZONE

“SAMO UDARANJE
JE ZNATNO

RESPONZIVNIJE, A
CELOKUPNU IGRU
KRASI NEKOLIKO
HILJADA NOVIH

ANIMACIJA KOJE
SU UBAČENE I

IZMENJENE U SVIM
SFERAMA IGRE.”

63Play! #136 | April 2020. | www.play.co.rs | 62 | Reviews

Autor: Nikola Aksentijević REVIEW

Mart je došao, što predstav-
lja i početak nove sezone
bejzbola. Ili bi predstavljao,
da nismo ugušeni trenutnom

situacijom u svetu, ali to ne sprečava
studio iz San Diega da predstavi novi
izdanak svoje dugotrajne i jedine
AAA franšize koja se bavi jednim od
najskupljih i najmanje popularnih
sportova(makar u Evropi). MLB The
Show franšiza je uvek važila za svetao
primer u, inače veoma ozloglašenoj,
plejadi sportskih igara koje su posled-
njih godina sve više i više ispunjene
mikrotransakcijama. Ipak, ovaj serijal
je ostao dosledan veoma fer tretmanu

svoje publike, uprkos tome što je
uspešno ubacio kopiju Eaovog Ultimate
Team moda u poslednjih nekoliko igara.

Pre nego što se fokusiramo na on-
line komponentu i ostale zavrzlame i
modove koje možete iskusiti kroz istu,
postavlja se pitanje – Da li vredi kupiti
ovogodišnje izdanje i koliko se ono raz-
likuje od prošlogodišnjeg? Odgovor na
to pitanje leži kroz pregršt novih opcija
i gejmplej promena koje su zapravo
vidljive i veoma dobro došle. Prvo što
se da primetiti je novi sistem udaranja
loptice, koji još više forsira značaj
korisničkog unosa i nagrađuje iskus-

nije igrače. Naime, ove godine postoji
i nešto što razvojni tim zove „savršen
udarac“, gde uz optimalan tajming i
pozicioniranje palice možete optimalno
poslati lopticu kako po zemlji, tako
i među oblake, sve simulirano inače
veoma realističnim fizičkim endžinom.
Samo udaranje je znatno responzivnije,
a celokupnu igru krasi nekoliko HILJA-
DA novih animacija koje su ubačene i
izmenjene u svim sferama igre. Zbog
ovoga, igra u odbrani, hvatanje loptice,
uranjanja, skokovi, kao i sama bacanja
od glavnog bacača i pozicionih igrača
su znatno realističnija. Uz to, i odbram-
beni sistem ima novi dodatak svojem

već solidno odrađenom gejmpleju, a
to su dodatni indikatori koji će vam
naznačiti gde loptica pada i koliko
vam se isplati da rizikujete da uronite
za taj dodatni aut ili da ipak sačekate
i ograničite trkača na manje baza.
Kada već pominjemo baze, nažalost
ono nezgrapno kontrolisanje trkača
po bazama je i dalje prisutno. Iako su
kontrole vrhunski responzivne, trkači
često umeju da zakasne pri promeni
smera, a često će vam se desiti i da
nekad slučajno pošaljete trkača bazu
dalje nego što ste želeli. Takođe,
greške pri odbrani postoje, doduše ove
godine pri kretanju defanzivca ka lopti
u letu često se ume javiti bag gde vaš
defanzivac ume samo da pusti loptu da
padne ispred njega bez aktiviranja ani-
macije. Ovo se dešava čak i kod nekih
najboljih odbrambenih igrača u igri, što

definitvno ne bi trebalo da bude slučaj,
pošto su besprekorne defanzivne
sezone od tih pojedinaca veoma česta
pojava. Uprkos tih nekih propusta pri
gejmpleju, koji su doduše bili prisutni i
u prethodnim igrama, generalni utisak
na tom polju je definitvno pozitivan i ti
manji skokovi koje sportske igre prave
kroz svoja godišnja izdanja su ovde
znantno veći u odnosu na npr. recimo
FIFU ili NBA 2K.

Što se tiče modova i opcija iz prethod-
nih igara koje su vam na raspolaganju,
većina se vraća u nekom sličnom ili
istom ruhu. Glavni fokus jeste Diamond
Dynasty, pandan Ultimate Teamu iz
FIFA serijala, koji je ovde doduše i
jednom znatno manje pohlepnom
mikrotransakcijskom kostimu. Igra će
vas zasipati sadržajem prostim igran-

jem igre, pa tako možete lako dobiti
neke od najboljih igrača(u toku celog
životnog ciklusa igre). Valuta koju
dobijate i možete kupiti pravim novcem
se lako dobija i bez ulaganja, pošto
ćete pakovanja igrača i dodatne stvari
dobijati konstantno, uz nekoliko veoma
zanimljivih modova. Neki od tih mo-
dova su već viđeni, kao što su momenti
iz istorije bejzbola, gde ulazite u cipele
čuvenih igrača kroz istoriju, ili nekih
aktuelnih koji trenutno prave odlične
rezultate. Pored toga, imate na raspola-
ganju i Conquest, gde ćete igrati utak-
mice protiv timova dok se budete borili
za određene teritorije na heksagonalnoj
mapi po kojoj se kriju takođe značajne
nagrade. Uz sve to, ove godine ubačen
je i novi mod – Showdown, koji pred
vas baca tim igrača koje sami izvlačite
na početku, i sa tim novonastalim

“THE SHOW 20 JE
STANDARDNO DOBRO

OPTIMIZOVAN,
IGRA RADI U

BESPREKORNIH 60
SLIKA PO SEKUNDI,
DOK SU UČITAVANJA
DOVOLJNO KRATKA

DA NE BUDU
IRITANTNA.”

65Play! #136 | April 2020. | www.play.co.rs | 64 | Reviews

PLATFORMA:
PS4

IZDAVAČ:
Sony Interactive Enter-
tainment

CENA:
59.99€

RAZVOJNI TIM:
SIE San Diego Studio

TESTIRANO NA:
PS4

OCENA 9

IGRU USTUPIO:
SONY INTER-

ACTIVE ENTER-
TAINMENT

Dobar iskorak na
nekoliko polja u gejmpleju
Ogroman broj novih animacija i
bolja prezentacija

Jako zabavan Diamond Dynasty i
velika količina sadržaja

I dalje iritantan baserunning

Netaknuti Franchise mod

Pokoji bagovi

timom prolazite serijal izazova protiv
kompjuterskih protivnika za određene
nagrade. Ti izazovi su veoma zanim-
ljivi, pogotovu kao dobar odmor od
standardnih online modova, kao što su
Ranked Seasons i slično.

Pored Diamond Dynasty moda, tu su i
standardni March to October, Franchise
i Road to the Show. Većina tih mo-
dova nije promenjena, gde je March to
October doživeo neke sitnije promene,
pa će momenti gde vas polusimulirana
sezona vašeg kluba ubacuje biti nešto
raznovrsniji, uz mogućnost i razmene
igrača sa drugim timovima. Franchise
je nažalost ostao isti i nije doživeo
nikakve bitnije promene već godinama,
pa ćete vaš tim voditi maltene sa istim
opcijama kao i prošle godine, doduše
Franchise i dalje pruža pregršt kontrole
u poređenju sa nekim drugim sport-
skim igrama. Što se tiče popularnog
Road to the Show gde vodite svog
kreiranog igrača ka slavi kroz kari-
jeru, prezentacija je nešto bolja, kao i
dinamični izazovi koje dobijate tokom
mečeva, pa tu postoji makar nekog
osveženja. Sve u svemu – ove godine
su očigledno bili fokus neki gejmplej
elementi, uz pripreme za konzolni gen-
eracijski skok krajem godine.

Grafička podloga ima nešto bolje
senčenje, dok podloga ne izgleda ap-
solutno ružno kao prethodne godine sa

nešto oštrijim teksturama, ali neki veći
napredak ne treba očekivati, s obzi-
rom na limitacije koje pruža PS4. Ipak,
prezentacija je značajno dinamičnija
i poseduje neke nove „televizijske“
kadrove, uz nov interfejs za rezultat
i ostale informacije. Uz ove dodatke,
The Show nikad više nije podsećao na
televizijski prenos bejzbola, a sa velikim
izborom različitih kamera, simulacija
jednog nije nemoguća. Zvučna podloga
je već bila odlična prethodnih dve-tri
godine, a sa dodatkom novih zvukova
za udarac loptice o palicu i rukavicu
hvatača, kao i nekih pridodatih komen-
tatorskih linija, zamerke je teško pronaći.

The Show 20 je standardno dobro
optimizovan, igra radi u besprekornih
60 slika po sekundi, dok su učitavanja
dovoljno kratka da ne budu iritantna.
Ipak, u prvim verzijama svakog izdanja
postoje bagovi, pa ni ovoga puta ne
postoji izuzetak. Doduše, ako je vero-
vati prethodnim godinama, razvojni
tim je uvek posvećivao dosta vremena
i popravljanju problema i bagova u
prvim nedeljama, a online podrška i
dinamički eventovi su tu tokom cele
godine. Takođe, treba napomenuti da je
ovo izdanje igre prvo koje će se pronaći
i na PCu, doduše tek sledećeg proleća
kada će već u priči biti The Show 21, što
je dosta začuđujuće kašnjenje. Ipak, s
obzirom da PC igrači još od MLB 2K13
nisu imali prilike da uživaju u ovom

sportu, čak i takav razvoj događaja će
mnoge obradovati. Ultimativno, MLB
The Show 20 jeste najpotpunije izdanje
igre do sad koje ne donosi preterane
inovacije na polju modova i sadržaja,
ali pravi dovoljno veliki korak kada je
u pitanju gejmplej da sebe smesti kao
najbolju simulaciju bejzbola do sada.

TAMNIČKA BAULJALICA U POKEMON ULOGAMA... KAKO MOLIM?

Korona! Reč koja se od mene
nesumnjivo očekuje, da
je napišem bar u jednom
tekstu ovog broja našeg

časopisa. Pa onda zašto da je ne
napišem odmah i završim sa tim? A
i što bismo se mi plašili da je koris-
timo (kako jednom reče Saruman
Beli)? Kada smo mi igrači rođeni za
izolaciju u vreme velikih pandemija.
Cela naša muka se suštinski ogleda
samo u što boljem odabiru video
igre koja bi nas što duže držala
okupiranim. I kao najbolji kandidati
za tako nešto, bez sumnje su igre sa
što više suludog grindanja...

Najnoviji naslov iz Pokemon Mystery
Dungeon serijala, obećava upravo ovo!
I verujte, u pitanju je igra kojoj ne mogu
da sagledam kraj po pitanju količine
potencijalnog gejmpleja. Da li je to
obavezno dobra ili loša stvar, dozvolite
da obrazložim u narednim redovima.

Rescue Team DX je rimejk petnaest
godina starog dvojca igara, sa Game
Boy Advance i DS platformi, koje su
ujedno bile prvi naslovi ovog serijala
u Pokemon univerzumu. U pitanju je
serijal jako interesantnog žanra, kog
bi još interesantnije bilo opisati na
srpskom jeziku. Pokemon tematska igra

u ulogama, sa elementima tamničkog
bauljanja? Da, “dungeon crawling RPG”
možda nikada ne bi trebalo prevoditi
na srpski...

Protagonista igre je čovek koji se jed-
nog jutra probudio u telu pokemona,
bez ikakvog jasnog objašnjenja. U nas-
tojanju da sazna više o svojoj nesrećnoj
sudbini, udružuje se sa još jednim
pokemonom sa kojim osniva spasilački
tim. Zadatak ovog tima je da pronalazi
izgubljene šokemone i spašava ih iz
mnogih nemilih situacija. U pitanju je
svakako postavka koja se brzo nameće
a premalo objašnjava. Što može pred-

“RESCUE TEAM DX JE
RIMEJK PETNAEST

GODINA STAROG
DVOJCA IGARA, SA

GAME BOY ADVANCE I
DS PLATFORMI, KOJE

SU UJEDNO BILE
PRVI NASLOVI OVOG

SERIJALA U POKEMON
UNIVERZUMU.”

66 67| Reviews Play! #136 | April 2020. | www.play.co.rs |

Autor: Milan Živković REVIEW

stavljati problem znatiželjnim igračima,
kako će narativno klupko početi
ozbiljnije da se odmotava tek negde u
drugoj polovini igre...

Pokemona u čijoj ste ulozi kao i njego-
vog partnera, možete sami odabrati
a na raspolaganju vam je 16 različitih.
Pored partnera, u avanturu je moguće
povesti još 6 dodatnih članova tima
kom se usput može pridružiti i jedan
dodatni (neprijateljski) pokemon,
poražen te oduševljen vašom ratnom
mašinerijom. Što znači da je u nekom
trenutku, kroz tamnice moguće spro-
voditi čak ukupno 9 ljutih pokemona
koji gaze sve pred sobom.

Gejmplej se odvija potezno, odnosno
svaki pokret ili akcija koju napravite,
pruža protivniku priliku da i on načini
svoju. Likovi se kreću po nevidljivoj
mreži polja, i to u osam različitih smero-
va, a tamnice se nasumično generišu
pri svakom narednom igranju. I dok to
može zvučati kao sjajna stvar, činjenica
je da je dizajn nivoa jako jednostavan.
Nikakvi detalji se ne ističu, pa napos-
letku ni taj nasumično generisani izgled
neće biti ni najmanje bitan.

Pažnju sa izgleda nivoa, odvlači mini-
mapa na kojoj je označeno gotovo sve
od interesa - protivnici i predmeti koje
je moguće pokupiti. Jedina nevidljiva
stvar jeste prolaz na sledeći sprat, a ni

to nije neki problem, s obzirom da na
raspolaganju imate dugme za automat-
sko kretanje. Ukoliko ga pritisnete, vaša
mala vojska će se kretati sama ka svim
ciljevima - dok je u tome ne prekine
neki protivnik. I dok možda ovo ne
funkcioniše najbolje u svakom momen-
tu, uzevši u obzir činjenicu da igra nudi
hiljade nivoa i spratova za prelaženje, i
te kako ima smisla da se koristi što više.

Nakon što naletite na protivnika, važno
je usmeriti se ka njemu pre napada. A
napada, kao što to ima svaki pokemon
u svakoj Pokemon igri, imate četiri. I
dok možete odabrati jedan od četiri na-
pada ručno, najlakše rešenje je pritisnuti
dugme “A” i vaš karakter će automatski
odabrati najprikladniji. S tim na umu,
igra ima zaista velik broj kontrasta što
se tiče jednostavnosti. Olakšava vam
automatskim kretanjem, ali zato voditi
brojne pokemone kroz uzane tamničke
prolaze katkad može biti užasno
naporno, naročito ukoliko odjednom
odlučite da krenete natrag. Napad jed-
nim dugmetom je laganica, ali zato je
ostatak komandi “rasut” po kontroleru
gotovo bez ikakvog reda i smisla.

Dodajmo svemu činjenicu da je igra
dobar deo svog trajanja prelaka, ali u
jednom momentu postaje izuzetno
izazovna što ponovo kontrastima
bombarduje čitavu koncepciju. Pa ni
zarazni sistem napretka i skupljanja
saboraca ne ide pod rame sa užasnom
repetitivnošću, koja je verovatno
najveća boljka ove igre. Koliko god
nivoi bili nasumično generisani, skoro
svaka misija se svodi na prolazak kroz
sličnu tamnicu, slične borbe i gotovo
uvek isti cilj.

I dok igra možda i jeste vizuelno
repetitivna, kada su nivoi u pitanju,
grafički nije u pitanju apsolutna
katastrofa. Paleta boja je živopisna i
“zabavna”, centralni svet lepo diza-
jniran a likovi “na nivou”. Sve deluje kao
korak između igre i nacrtanog sveta,
i ubedljivo najlepše izgleda u preno-
sivom režimu igranja. “Razvucite” sve
preko velikog televizora (ne daj Bože
da je 4K) i dobićete grafiku koju kao da
su na času likovne umetnosti stvorila
izuzetno talentovana deca trećeg raz-
reda osnovne škole. Izuzetno talento-
vana! Ali osnovne škole...

“GEJMPLEJ SE ODVIJA POTEZNO, ODNOSNO SVAKI
POKRET ILI AKCIJA KOJU NAPRAVITE, PRUŽA
PROTIVNIKU PRILIKU DA I ON NAČINI SVOJU.”

““RAZVUCITE” SVE PREKO
VELIKOG TELEVIZORA (NE DAJ

BOŽE DA JE 4K) I DOBIĆETE
GRAFIKU KOJU KAO DA SU NA

ČASU LIKOVNE UMETNOSTI
STVORILA IZUZETNO

TALENTOVANA DECA TREĆEG
RAZREDA OSNOVNE ŠKOLE.”

Moj omiljeni element igre, bez premca
je muzika! Skoro svaka tema, zarazna
je i jednom rečju - odlična. Kao da se
između tonova provlači neka užasno
poznata, retro vibracija koju biste rado
razotkrili, ali i da ne uspete - nema veze.
Evo, i sada pevušim neke od muzičkih
podloga, koje mi se u glavi vrte kao You-
Tube video za decu uzrasta do 6 godina.

I šta na kraju reći... Uz ovu igru možete
provesti stotine sati. Jedino pitanje
je - da li to zaista želite? Nema sum-
nje da igra poseduje dosta zanimljivih

elemenata, naročito po pitanju priče i
strateškog potencijala koji se ostvaruje
tek u njenoj drugoj polovini. Ali uko-
liko vas repetitivnost gejmpleja, pa
čak i nivoa nervira, verovatno ćete sa
lakoćom pronaći naslov na koji je bolje
da potrošite vaš novac. Šezdeset dolara
u dinarskoj protivvrednosti, prikladna
je cena za neki AAA naslov. A baš i ne
toliko za jako simpatičnu igru punu
ličnih konflikata.

No ipak, od mene - preporuka! Zašto?
Tralala! Svarno ne znam. Tralalam!

68 69| Reviews Play! #136 | April 2020. | www.play.co.rs |

PLATFORMA:
Nintendo Switch

IZDAVAČ:
The Pokemon Company
Nintendo

CENA:
€

RAZVOJNI TIM:
Spike Chunsoft

TESTIRANO NA:
Nintendo Switch

OCENA 7

IGRU USTUPIO:
CD MEDIA

Odlična muzika

Interesantna priča

Nesaglediv broj misija

Repetitivno

Brojni konflikti u kvalitetu

“Razliva” se na TV-u

NI POD RAZNO

Za one manje upućene u kinesku
istoriju, igra se zasniva na istoi-
menom istorijskom romanu koji
opisuje pad kineske dinastije

Han (2. vek nove ere), rat između tri
kraljevstva te ponovno ujedinjenje
Kine. Koliko je ovo uticajan period,
a i roman, u kineskoj kulturi, govori i
činjenica da je naš “Mi o vuku a vuk na
vrata” na kineskom “Mi o Cao Caou a
Cao Cao na vrata”, lepota ove igre je
da u nekim nastavcima vi možete biti
onda i oličenje vuka i igrati kao jedna
od najozloglašenijih i najomraženijih
kineskih istorijskih ličnosti, Cao Cao.
A jedan od nastavaka se i zvao „Ro-
mansa tri kraljevstva: Legenda o Cao
Caou“. Igra, verovatno, pruža svoj
maksimum ukoliko ste iole upoznati
sa ovim periodom kineske istorije, što
nije tako neočekivano s obzirom da
su mnogi kineski blokbasteri zapravo
iz ovog perioda, najpoznatiji od njih je
„Crvena litica“ smešten u doba samog
raspada dinastije Han. A to predznanje
i te kako pomaže planiranju, tj. strate-
giji koju ćete razviti kroz poznavanje
odlika frakcija kao i njihovih oficira i
službenika.

Ne čudi da je “Romansa tri “kraljevs-
tva toliko dugovečna strateška igra
da ove godine slavi čak 35. godišnjicu
postojanja. Ova igra je izrodila i spinof
igru Dynasty warriors. S obzirom da
sam pre petnaestak godina igrala neki

od prethodnih naslova, zamolila sam
našeg urednika da mi dozvoli da pro-
bam i opišem i ovaj.

Pošto sam propustila barem desetak
naslova između ovog i prethodnog dela
kojeg sam igrala, prvo sam kao pravi
štreber sela i pogledala tutorijal. Tu-
torijal je podeljen na nekoliko scenarija
i ne objašnjava sve aspekte igre. Posle
tutorijala sam prva dva sata potrošila
da shvatim šta ova igra hoće od mene,
pola menija jednostavno nije imalo
smisla, pola poruka koje sam dobijala
od same igre nije imalo smisla jer nisam
znala kako da ih sprovedem. Help u igri
je vrlo štur i nedovoljno razjašnjen, a i
FaQ na zvaničnom sajtu je podjednako
beskoristan. Tako da sam ostavljena

sebi i svojoj želji da naučim i vidim
čemu igra služi, što bi bilo sjajno da
se ista nije non-stop gasila. Tri ili četiri
puta sam u par dana morala da pokre-
nem novu kampanju, što je psihički
iznurujuće. Pošto sam pomislila da
je problem u mom kompjuteru otišla
sam na njihov sajt i pogledala zahteve.
Da se razumemo, zahtevi za ovakvu
igru su sumanuti. I da, moj komp je
podržava, tako da stabilnost igre ods-
likava njenu neupeglanost.

Ova igra, kao i sve istorijske strategije
vam daje opciju da krenete sa igran-
jem po već određenim scenarijima i
istorijskim trenucima ali se i poigrava
sa idejom “šta bi bilo da je”. Glavni
meni vam omogućava da izaberete

frakciju koju podržavate u ovoj is-
torijskoj sagi i da izaberete scenario
koji ćete da igrate. Cilj je, naravno, da
osvojite teritoriju i ujedinite Kinu pod
vašom zastavom. Težinu igre možete
podesiti na početku svake kampanje
a neke frakcije su teže od drugih u za-
visnosti od dostupne teritorije, resursa
ili službenika. Osnovna ideja je da ste
vi vladar neke države i teritorije koji
vlada i reguliše unutrašnju politiku,
ekonomiju i razvoj, i šalje vojsku u
pohode, a zatim kliknete na dugme
koje posle vaših naredbi zapravo sve
pokreće i pusti vas da gledate kako se
vaše naredbe odigravaju.

Radnja se odvija na mapi kontinen-
talne Kine koja je podeljena na delove
koji drži svaka frakcija, koje su onda
podeljene u šestouglove. Zanimljivo
je što te šestouglove možete zasebno
zarobiti pa tako neprijatelju odseći
njegovu logistiku i glavne magistrale.
U tim šestouglovima možete izgraditi

kule i druge građevine te ih uključiti u
svoju ukupnu strategiju. Obrni okreni
i sa ovim su bitke dosadne, vi imate
neku kontrolu na vojskom, izborom
komandanata, formacija i taktika ali kad
stisnete to dugme da se odvija vaša
strategija dosta je konfuzno rešeno
praćenje situacije na terenu tako da
izgubite interesovanje.

Kad uhvatite momenat da igra zapravo
radi, njen tempo vam uopšte ne daje
želju da nastavite da je igrate. Teza
da su strategije generalno sporije i da
se na to treba navići ne pije vodu kad
znate da je moguće napraviti nešto
poput Civilizacije, ili Alpha Centaury
(obe su Sid Majerove) strategije koju
sam obrnula petnaestak puta i koja
nikad nije bila spora ili dosadna i kojoj
bi se i dan danas sa punom pažnjom
vratila. Romansu tri kraljevstva 14
ne želim više u životu da upalim i ne
preporučujem da potrošite 60€ na
nešto ovako neispeglano.

70 71| Reviews Play! #136 | April 2020. | www.play.co.rs |

PLATFORMA:
PC, Xbox ONE, PS4

IZDAVAČ:
Koei Tecmo Games

CENA:
59.99€

RAZVOJNI TIM:
Koei Tecmo Games

TESTIRANO NA:
PC

OCENA 1

IGRU USTUPIO:
CD MEDIA

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10, Windows 8.1, 64bit

CPU: Intel Core i3-3220
GPU: NVIDIA GeForce GTX660

RAM: 4 GB RAM
HDD: 20 GB

Dešava se u zanimljivom
periodu kineske istorije

Igra nije stabilna

Konfuzan meni

Nedorađen tutorial

Autor: Dragana Ličina Danojlić REVIEW

QUADRACADE
usporite igru ili da zamenite one teške. Na samom
startu imate 8 dostupnih igara koje se rotiraju, ali
nočićima koje sakupljate uspute možete kupiti još
njih iz prodavnice. Ukupno postoji 30 arkadnih
igara, i verovatno će još biti dodatno kasnije. Ovo
je jedinstvena igra, pošto nigde do sada niste imali
priliku da igrate 4 odjednom i definitivno ćete se
zabaviti.

Quadracade je igra namenjena za sve nostalgičare i
obožavatelje retro arkadnih igara, ali im za njihovo
igranje nije potrebna neka prastara konzola, već je
dostupno i na mobilnim telefonima. Ono po čemu
se igra ovde razlikuje je to da vi igrate čak 4 naslova
izjedna i oni se smenjuju kako napredujete kroz nivoe.
Na taj način postaje sve teže da ispratite dešavanja
u svim igrama, ali je zato na raspolaganju moć da

PLATFORME:
Android, iOS

RAZVOJNI TIM / IZDAVAČ:
Kikixel Studios

CENA:
Besplatno

TEST UREĐAJ:
Samsung Galaxy A50

OCENA DA

Autor: Milan Janković

GWENT

BORIS AND THE DARK SURVIVAL TEAMFIGHT TACTICS

sastoji iz tri regije. Jedna regija služi za postavljanje
običnih trupa(vojnika), druga za ranged trupe i na
trećoj stavljate mašine ili magijski menjate vremenske
uslove, koji utiču na snagu karte. Pored običnih tu je i
specijalna karta kod svakog igrača inspirisana moćnim
likom iz Witcher univerzuma, kao i ostale karte.
Pobednik svake runde se određuje po broju poena
koje ima na tabli od svake karte, a meč dobija onaj koji
osvoji dve runde. Gwent zahteva dosta taktiziranja od
igrača, a mečevi se odvijaju glatko i brzo, tako da ćete
se dugo zabavljati ako volite kartične igre.

Glavna sporedna zanimacija svih koji su igrali The
Witcher 3 je definitivno bila kartična igra Gwent,
koja je pre par godina svetlost dana ugledala kao
samostalna igra na jačim platformama. Gwent je
odnedavno dostupan i za mobilne uređaje, takođe
potpuno besplatno. Igra se ne razlikuje preterano od
PC i konzolne verzije, osim toga što su dodate kontrole
na dodir, koje funkcionišu solidno i nema nikakvih
problema. Ova kartična igra funkcioniše tako što na
početku iz špila birate karte koje ćete koristiti tokom
duela sa drugim igračem na igračkom polju, koje se

tajni. Morate biti stalno u pokretu, ali ujedno i paziti
na staminu, kako biste opstali što duže. Ovaj naslov
krasi zanimljiva mračna atmosfera, ispunjena jezivim
zvukom demona i muzikom koja se stalno menja.
Solidna igra koju možete kupiti za 100 dinara.

sposobnosti i ujedno mogu dopunjavati jedni druge.
TFT nudi međuplatformsko igranje, što znači da vi
na mobilnom možete igrati protiv nekoga na PC-u
bez problema. Nažalost, tokom igranja sam se susreo
sa dosta lagovanja i bagovanja, a sama igra nije
dostupna na velikom broju uređaja niže klase, što
deluje ograničavajuće.

Sada jedna igra koja vam služi da se malo zastražite
igranjem na mobilnom telefonu. Vi se u ulozi vuka
zvanog Boris, smeštenog u napuštenom studiju za
pravljenje crtaća gde pretražujete svaki kutak kako bi
pronašli resurs koji će vam omogućiti da nastavite sa
kretanjem. Međutim, niste sami u studiju, pošto vas
Demon prati na svakom koraku i otežava otkrivanje

Još jedna igra koja je stigla sa druge platforme na
Android i iOS je Riot Gamesov auto chess – Teamfight
Tactics. Ovde igrate sa popularnim šampionima iz
League of Legends univerzuma. Jedan meč se odvija
tako što još sa nekoliko drugih igrača započinjete
bitku gde se svake runde rotirate i na osnovu uspeha
sakupljate poene. Akcija se odvija na šahovskoj tabli
na kojoj postavljate heroje koji poseduju različite

PLATFORME:
Android, iOS

RAZVOJNI TIM / IZDAVAČ:
CD Projekt Red

CENA:
Besplatno

TEST UREĐAJ:
Samsung Galaxy A50

PLATFORME:
Android, iOS

RAZVOJNI TIM / IZDAVAČ:
Joey Drew Studios

CENA:
100 dinara

TEST UREĐAJ:
Samsung Galaxy A50

PLATFORME:
Android, iOS

RAZVOJNI TIM / IZDAVAČ:
Riot Games

CENA:
Besplatno

TEST UREĐAJ:
Samsung Galaxy A50

OCENA

OCENA OCENA

DA

DA DA

Autor: Milan Janković

Autor: Milan Janković Autor: Milan Janković

72 73| U POKRETU Play! #133 | Januar 2020. | www.play.co.rs |

U pokretu

TOASTY

SCARE’S
REPAIRS

Toasty je samo delić projekta kroz koji će biti izrađena
čitava igra, ali pruža solidnu zabavu sa neobičnim
junakom. Igrate kako Marshmallow vitez na misiji da
zaustavi opasnog neprijatelja koji preti da naudi njegovim
prijateljima. Igra je napravljena po uzoru na Zelda naslove
sa dosta preokreta u priči. Na osnovu isprobanog, moramo
priznati da se radi o jako zanimljivom naslovu, sa prijatnim
dijalogom i mehanikom borbe. Igru krasi predivna
pikselizovana grafika, sa dosta sitnih detalja koje ćete
verovatno primetiti.

Evo jedne kratke i brze horor igre. Ovde
ste stavljeni u ulogu majstora prisiljenog
da sredi napuštenu i naizgled ukletu
kuću. Sve se započinje normalno, vi
majstorišete čekićem i razbijate šta treba,
ali onda shvatate da nije sve baš normalno.
Motivisani strahom, krećete u potragu
za otkrivanjem tajni koje kuća krije, ali se
čuvajte strahota koje mogu da vam iskoče u
bilo kojem trenutku. Igra je dosta prosta, ali
je u tome njen šarm i lako se može dopasti
svakom, čak i onima koji ne obožavaju
horor igre.

RAZVOJNI TIM:
Pocket Llama

RAZVOJNI TIM:
WestonBdev

GDE PREUZETI:	
https://pocketllama.itch.io/toasty

GDE PREUZETI:	
https://westonbdev.itch.io/scares-repairs

CO-PILOT
Pred vama je kratka ali slatka vizuelna novela
koja se bavi pilotima, i njihovim konstantnim
psihičkim naporom koji retko prestaje. Kroz novelu
pratimo mladu protagonistkinju koja deli svoju
ličnost kako bi sama sebi postala ko-pilot. Priča je
jedinstvena i dosta zanimljiva, pošto se bavi temom
usamljenosti, što je nešto sa čime se dosta nas
susreće ovih dana zbog perioda izolacije. Naravno,
reč je o nezavisnom projektu koji je nastao kao
obična ideja, tako da kratko traje.

RAZVOJNI TIM:
90% studios

GDE PREUZETI:	
https://90percentstudios.itch.io/co-pilotOUR SECRET

BELOW
Our Secret Below vas stavlja u ulogu Nije Dejvis,
kidnapovane osobe koja se ne seća ta joj se desilo i kako
je završila u nepoznatom podrumu. Iako nema nikakvog
pamćenja, protagonistkinja je svesna da mora što pre
pobeći od osobe koja ju je zarobila. To će učiniti tako
što će prikupljati razne objekte u vidu dnevnika, ključeva
i sličnog kako bi otvorila sva vrata i pronašla put van.
U zavisnosti od toga kako se ponašate, igra nudi više
završetaka, što je motivacija da se dodatno oprobate u
begu iz podruma. Our Secret Below poseduje dosta dobru
priču koja je valjano vezana za sudbinu junaka, a jaki
apsekt je i glasovna gluma karaktera.

RAZVOJNI TIM:
Dark Stone Digital

GDE PREUZETI:	
https://darkstonedigital.itch.io/our-secret-below

Play! #136 | April 2020. | www.play.co.rs | Play! #136 | April 2020. | www.play.co.rs |

Autor: Milan Janković

Besplatan kutak

74 75| BESPLATAN KUTAK

76 77| Retro kutak Play! #136 | April 2020. | www.play.co.rs |

Retro kutak ReInstalacija

Autor: Borislav Lalović

RAZVOJNI TIM
Funcom

IZDAVAČ:
Empire Interactive

GODINA IZLASKA:
1999

PLATFORMA:
PC, iOS

THE LONGEST JOURNEY

Point and Click avanture su žanr koji je nažalost izumro. Nisam siguran da postoji racionalno
objašnjenje tog fenomena, pogotovo ako imamo u vidu kakvi su se biseri gaming industrije
izrodili pod njegovim okriljem. Kraj starog i početak novog milenijuma je bilo plodno tle za igre
ovoga tipa. Beskonačno zurenje u monitor, iščekivanje da će nešto da se desi kada sklopite

štap i kanap, samo su neke od lepota koje su ove igre nudile. Dešavalo se da blejite tako u monitor
po pola sata i onda skapirate da vam je igra u stvari zakucala (!!). I onda psovanje, lomljava, restart
računara i tako do duboko u noć. Postoji mnogo igara koje bi se mogle evocirati na pomen P&C
avantura, a svakako jedna od najlepših među njima je

Pojavila se u vreme Gabriel Knighta
i opstala. To sasvim dovoljno govori
o kvalitetu. Ono što je ovu igru činilo
posebnom jeste prokleto dobro vizue-
lno iskustvo. Toliko dobro da se tada
mogla smatrati umetničkim delom.
Svet u ovoj igri gledamo kroz oči April,

mlade buntovne devojke, koja kao i sve
devojke želi da bude što opuštenija i
da je ne osuđuju kada pije pivo ispred
Maxija i dobacuje zgodnim momcima.
Samo što je radnja igre u nekoj užasnoj
i još smrdljivijoj verziji Venecije, pa ima
problem da nađe Maxi.

Radnja je intrigantna i popularizuje
ideju višedimenzionalnog prostora
koji mogu da se prelivaju međusobno,
nešto kao N’zoth Assaults u WoWu.
Zamislite da ste krenuli u taj famozni
Maxi i onda 20 metara pre umesto
njega vidite kulu Barad Dur i gomilu

orka koji se švrćkaju u blizini.
Ono što je neizbežno jeste da ako to
prelivanje potraje, uništiće oba sveta.
I tu vaša gospođica stupa na scenu u
nadi da će spasiti i svoj i alternativni
svet. Na tom putovanju, posetićete
takve lokacije da će vam od moćnog
dizajna vilica probiti pod, videćete
svakojake interesantne likove i
učestvovaćete u fenomenalno napisan-
im dijalozima. Srž svake avanture su
zagonetke, a takav slučaj je i ovde. A

one su... uhhh, pa fenomenalne, rećiću
samo da imate zadatak da probudite
diva. Kada sam nekada davno igrao
ovo čudo, imao sam neopisivu želju
da lično upoznam dizajnere, da im
čestitam na trudu i odalamim po koju
šamarčinu čisto od radosti i kao pay-
back, jer su neke stvari prokleto teške, a
kada ih rešite deluju super prosto.
Likovi su prosto živopisni. Od besmrt-
nog čarobnjaka koji je slab na pijačni
digitron, pa do lika koji govori u sva

tri vremena odjednom, pa vi tumačite
kako vam odgovara.

Učinite sebi uslugu, probajte ovo.
Prema današnjim standardima neće
vam oduzeti puno vremena. A vredeće.
Sigurno...

78 | Modding scena

Autor: Milan Janković

NAJBOLJI VIZUELNI
MODOVI U IGRAMA
Kada su u pitanju modovi, kategorija je bezbroj, od onih koji vam

omogućavaju da sa svojim karakterom učinite inače nezamislivo,
ili da u potpunosti promenite gejmplej mehanike, pa sve do mod-
ifikacija koje su nama najprivlačnije, a tiču se grafičkog prikaza.

Igara koje su pomoću modova postale pravi raj za oči ne manjka, a sada
smo se pozabavili najboljim vizuelnim modovima prisutnim u nekim
najpopularnijim naslovima današnjice.

GTA igre su izuzetno pogodne za mo-
dovanje zahvaljujući ogromnoj podršci
i dizajnu od strane Rockstar Gamesa,
pa je tako i GTA V jedna od najbogati-
jih igara sa vizuelnim modifikacijama.
GTA5Redux igru koja inače izgleda
prelepo čini fotorealističnom. Boje
su neverovatne, 4K teksture su oštre
sa najsitnijim detaljima koje možete
videti na svakom koraku. Osvetljenje
je značajno izmenjeno sa realističnim
senkama za predivne zalaske sunca,
vremenski uslovi su još bolji zbog čega
će vas vožnja gradom tokom noći os-
taviti bez daha. Ovaj mod se pozabavio
svakim grafičkim aspektom igre i to na
dobar način, a pritom dobijate i mnoga
poboljšanja gejmpleju.
Imajte u vidu da za GTA V postoji više
odličnih alternativa za vizuelne mo-
dove, poput NaturalVision Remastered

Ah, Witcher 3, najbolji prijatelj vašeg
autora u danima samoizolacije. Prešao
sam ovo remek delo već nekoliko puta,
sa sve ekspanzijama, a sada mi društvo
pravi i fantastični vizuelni mod HD
Reworked. Ova kreacija donosi iznova
obrađene modele i teksture sa nevero-
vatnim nivoom detalja gde god da se
okrenete. Kontinent izgleda božanski
i daje vam dodatnu motivaciju da se
ponovo vratite Geraltovim avanturama,
a nedavno je stigla i jubilarna 10 verzija
koja donosi viši nivo kvaliteta i foku-
sira se na NPC karaktere i vegetaciju.
Najbolje od svega je da performanse
ostaju iste, kao i sa vanila verzijom, tako
da vam to neće biti briga.

Minecraft zajednica je na ovaj mod
čekala izuzetno dugo, a početkom go-
dine se konačno pojavila jedna od ra-
nih verzija softvera od koje pri ulasku
u Minecraft zastaje dah. Osvetljenje
je meko, privlačno, kiša svemu daje
svetlucavu površinu, predivni proce-
duralno generisani oblaci su nešto
zbog čega će vam zavideti prijatelji
koji nisu čuli za ovaj mod. SEUS se
jedino fokusira na osvetljenje, boje i
prikaz tečnosti, tako da će kockastost
sveta biti očuvana, ali ako vam i to
nekad zasmeta, postoje brojni modovi
koji Minecraftu daju „obline“.

Half-Life 2 je dosta stara igra, ali
zahvaljući nedavno objavljenoj VR
igri HL: Alyx, mnogi su se vratili
upravo dvojci kako bi se prisetili tog
fantastičnog iskustva. Mi smo želeli da
ipak imamo nešto drugačije iskustvo,
prilagođeno modernim standardima,
koliko je to moguće. Cinematic Mod
u Half-Life 2 donosi prikaz detalja
sličan filmu, sa volumetričnim pla-
menom, lepšim prikazom tesktura,
poboljšanim senkama, HD karakteri-
ma. Zajedno sa ovim modom dobijate
i poboljšanu muziku, koja zvuči kao da
se izvodi u nekoj dvorani.

Grand Theft Auto V – GTA5 Redux

Witcher 3

Minecraft – SEUS

Half-Life 2 – Cinematic Mod

https://gta5redux.com

https://www.nexusmods.com/witcher3/mods/1021

https://www.sonicether.com/seus/

https://www.moddb.com/mods/fakefactory-cinematic-mod

https://gta5redux.com
https://www.nexusmods.com/witcher3/mods/1021
https://www.sonicether.com/seus/
https://www.moddb.com/mods/fakefactory-cinematic-mod

80 | Modding scena

GTA 4 nije uopšte loša igra, ali ono
što se zamera developerima je dosta
mala paleta boja sa sumornim tek-
sturama. Ali zahvaljujući odličnom ENB
modu, grad izgleda kao da je iz neke
druge igre. Osvetljenje je poboljšano i
ujednačeno na svim lokacijama, grad
igre je šareniji, sa širom paletom boja
koja je primetna na svakoj zgradi i
neonskom znaku, automobili izgledaju
realističnije, a u pojedinim trenucima
ćete pomisliti da je reč o snimku iz
stvarnog života. Ovaj mod je najbolje
kombinovati sa onim koji donosi Ultra
teksture, čime dobijate grafički prikaz
koji će nadmašiti vanilla grafiku iz GTA 5.

Prošlogodišnji Resident Evil 2 Remake
je sve oduševio grafičkim detaljima i po
tome koliko se razlikuje od originala.
Za to je zaslužan Capcom koji je do
maskimuma gurao RE endžin za što
lepše detalje, ali moderi su i to uspeli da
nadmaše. Ovaj mod originalne efekte
dovodi do još većeg izražaja, sa prirod-
nim bojama, povećanom oštrinom i vid-
ljivom dubinom osvetljenja. Osvetljenje
je sa nedavnom 2.0 verzijom postalo još
bolje, pošto svaka senka ima svoj jasan
izvor, a lampe su bez bještave svetlosti.
Takođe novi detalja je još veći nego u
originalu, pre svega kod tekstura likova,
gde se može videti svaki detalj, u vidu
nabora na odeći i sitnih ogrebotina.

Fallout 4 možda i nije najsjajnija igra,ali
je zato odlično igralište za sve modere,
koji su uspeli da odrade neke nevero-
vatne stvari sa igrom, koje ni sama
Bethesda nije mogla da sanja. Ovaj vi-
zuelni mod je sumorni Commonwealth
obogatio bojama, boljim osvetljenjem
koje možete prilagođavati kako god
želite. Fallout 4 je postao fotorealističan
sa oštrim teksturama, a čak vam neko
neće poverovati da se radi o fotografiji
iz igre. Uz mod postoje i brojne opcije
koje reprodukuju prikaz kamera i fo-
toaparata, pa tako možete kreirati neko
sinematično iskustvo bez problema.

Kultni GTA: San Andreas je star koliko i
Half-Life 2 koji se nalazi na ovoj listi, ali
je i dalje beskrajni izvor zabave. Sa Jef-
ferson Retextured modom, igra izgleda
kao da se nedavno pojavila. Moder
se nije samo poigravao koloritom i
senčenjem, već je doneo potpuno nove
obrađene teksture kako bi San Andreas
što više približio fotorealizmu i to mu je
uspelo. Sve izgleda neverovatno, kao da
je reč o novoj igri, ali to obuhvata samo
Jefferson regiju, dok je ostatak ne-
promenjen, pošto rad moderu oduzima
izuzetno mnogo vremena, ovaj mod se
pojavio prošle godine, tako da postoji
šansa da ćemo dobiti još neku regiju.

Battlefront 2 je možda igra sa najgo-
rim lansiranjem u istoriji video igara,
ali ni to nije sprečilo modere da joj
posvete svu pažnju. Mimo užasnih
mikrotransakcija, Battlefront 2 je iz-
gledao sasvim solidno, ali zahvaljujući
ovom modu likovi i planete Star Wars
univerzuma izgledaju predivno, go-
tovo kao da se nalazite u filmu. Svaka
lokacija je odlično prezentovana, boje
su dovedene do izražaja, bilo da je reč
o nekoj dvorani ili o peščari, a os-
vetljenje je blizu ray-tracinga.

Kao i ostale igre na ovoj listi, Skyrim je
od izlaska 2012. godine imao ogromnu
podršku modera, koja je pre par godina
prenešena na novo izdanje. Najbolji sa-
mostalni mod koji se pojavio za Skyrim
je Skyrim HD koji donosi teksture
visoke rezolucije u igru i čini ovu regiju
fantazijskog sveta još lepšom. Detalji sa
ovim modom su neverovatni, ali će vas
to koštati i performansi na PC-u. Ako
vam ovo nije dovoljno, mod možete
iskombinovati sa brojnim drugim koji
se bave osvetljenjem i oštrinom, kako
biste dobili pravcati fotorealizam.

GTA 4 – Simple ENB
Resident Evil 2 Remake

RE IMMERSION

Fallout 4 – PRC Photorealistic
Commonwealth

GTA: San Andreas
Jefferson Retextured

Star Wars: Battlefront 2
Real life mod

The Elder Scrolls V: Skyrim
 – Skyrim HD – 2K Textures

https://gta4-mods.com/simple-enb-for-natural-and-realistic-lighting-f20765.html
https://www.nexusmods.com/residentevil22019/mods/14

https://www.nexusmods.com/fallout4/mods/6796/ https://www.sonicether.com/seus/

https://reshademanager.com/presets/star-wars-battlefront-2-real-life-mode
https://www.nexusmods.com/skyrim/mods/607

https://gta4-mods.com/simple-enb-for-natural-and-realistic-lighting-f20765.html
https://www.nexusmods.com/residentevil22019/mods/14
https://www.nexusmods.com/fallout4/mods/6796/
https://www.sonicether.com/seus/
https://reshademanager.com/presets/star-wars-battlefront-2-real-life-mode
https://www.nexusmods.com/skyrim/mods/607

82 83| Hardware

Hardware Hardware

Play! #136 | April 2020. | www.play.co.rs |

HardwareHardware

COOLER MASTER MM710

U gejming svetu se retko baš
menjaju celokupni trendovi u
izradi miševa na primer ali se to
realno desilo prošle godine – u

modu su ušli ekstremno lagani modeli.
Ovo je postignuto pre svega time što je
spoljašnja ljuštura miša izbušena saćastim
šablonom tako da se zadrži čvrstina ali
u isto vreme i dramatično smanji težina.
Upravo jedan takav model nam je stigao
na test i to iz kompanije Cooler Master.

MM710

CoolerMaster MM710 dolazi u ne
previše atraktivnom pakovanju ali vrlo
simpatično iskombinovanom sa pre-
poznatljivom ljubičastom bojom na
koju smo se i inače navikli kod njihovih
kućišta, napajanja i drugih delova PC
računara. Kada se otvori glavna zvezda
je vrlo lkao prepoznatljiva – MM710

Kad je bušan miš umesto sira…

je miš koji je sa svih strana praktično
„izbušen“ i time postiže ekstremno malu
težinu. Dodatna pogodnost je što je i
sam CoolerMaster logo nekih sličnih
proporcija kao pčelinje saće odnosno
heksagoni pa je samim tim utisak kao da
smo miša izbušili praktično logotipom

kompanije, vrlo interesantno. Treba
naglasiti da je težina koja je postignuta
na ovaj način zaista za svaki respekt
– uređaj je težak samo 53 grama! Ovo
omogućava lakše pokretanje, brže
pokrete ali i manje zamaranje ruke što
znači duže igračke sesije. Moram priznati

da osim samog miša mi je fascinantno
bilo i koliko je lagan kabl – u pitanju je
končana izvedba ali nešto što Cooler
Master naziva Ultraweave kablom. Ne
znam kako su tačno to izveli, sam kabl
deluje malo pufnastije od onih na koje
sam navikao testirajući gomilu miševa,
ali je toliko lagan da je utisak kao da
praktično rukujete bežičnim mišem,
svaka čast na tome! Naravno dobroj
pokretljivosti doprinose i PTFE nožice
sa donje strane koje su velike i super
klize po podlozi. Treba napomenuti da
smo tokom testa koristili i CoolerMaster
MP510L podlogu, ali na nju ne treba
trošiti previše mesta – reč je o standard-
noj platnenoj podlozi otpornoj na pro-
livanje tečnosti sa izvezenim rubovima,
korektno ali ništa više od toga.

Moram priznati i da čim sam uzeo ovaj
miš u ruke me je zabrinula jedna stvar –

“ULTRAWEAVE KABL JE
NEVEROVATNO LAGAN
I IMATE UTISAK KAO DA

RUKUJETE BEŽIČNIM
MODELOM”

šta ću ako upadne prašina unutra? Ako
se prolije nešto? Sreća pa sam testirao
u zimskim mesecima ali mi se nekad
tokom leta dešava i da se dlanovi ozno-
je, pa ovde se direktno vidi štampana
ploča uređaja? CoolerMaster je srećom
mislio i na to pa je utroba uređaja
presvučena posebnim premazom koji
je otporan na prašinu i prolivanje. Treba
ipak naglasiti sa sami tasteri zbog
boljeg rada nisu, kao i još neki elementi
koji se nalaze skroz napred pa nikako
nemojte ovaj miš potapati u vodu, ali
ako vam se nešto slučajno prospe nije
problem što je super. Uopšte deluje i
da je sama štampana ploča uređaja
nekako kraća nego što bih očekivao,
verovatno opet zbog smanjenja težine.

Uređaj koji sam ja testirao je u mat
finišu crne plastike i vrlo solidno leži u
ruci. Osim toga moguće ga je nabaviti

i u beloj boji, a obe boje su dostupne u
dve vrste završnog sloja – mat i sjajni.
Meni se iskren da budem sjajni i ne do-
pada previše jer pretpostavljam da bi
bio magnet za prljavštinu i otiske prst-
iju, ali naravno ukusi su različiti. Ono
što ovaj model nema jeste bilo kakvo
RGB osvetljenje što je meni sasvim ok
ali ima dosta onih koji to baš vole. Za
njih je CoolerMaster u međuvremenu
spremio model MM711 koji je skoro pa
identičan po svemu osim što dodaje
RGB osvetljenje iznutra za one ko-
jima to baš znači, ali se to plaća nešto
većom težinom. Sam oblik miša je kako
CoolerMaster navodi „ambidextrous
shape optimized for right-handed
gamers“ što samo po sebi deluje malo
nelogično jer nešto što je simetričnog
oblika ne bi trebalo da bude optimizo-
vano za dešnjake, zar ne? Ipak, ovo je
možda i najkorektnija moguća definicija

Autor: Stefan Starović

84 85| Hardware

Hardware Hardware

Play! #136 | April 2020. | www.play.co.rs |

HardwareHardware

Model CoolerMaster MM710

Tip Optički miš

Povezivanje USB

Senzor PixArt PMW3389 16.000 DPI

Dodatno
DPI prebacivanje, Ekstremno
lagan, otproran na prašinu i
prolivanje

Karakteristike:

“PIXART SENZOR
IMA MAKSIMALNU

REZOLUCIJU OD
16.000DPI”

“UNUTRAŠNJOST JE PRESVUČENA
POSEBNIM SLOJEM KOJI JE OTPORAN

NA PRAŠINU I PROLIVANJE”

jer iako oblik jeste simetričan i mogu
ga koristiti i levoruki igrači, ispod palca
desne ruke dolaze dva dodatna tastera
koje će realno moći da upotrebljavaju
samo dešnjaci. U tom smislu je ova
definicija možda malo i pravednija od
onih koji navedu da je ambidextrous
a stave dugmiće samo za dešnjake.
Miš podržava sve tri uobičajene vrste
držanja i negde je srednje veličine tako
da će odgovarati većini.

Ukupno ima 6 dugmića – dva glavna,
točkić, DPI switch iznad točkića i dva is-
pod palca desne ruke. Dva glavna tast-
era su opremljena Omron prekidačima
deklarisanim na 20 miliona klikova što
je i više nego zadovoljavajuće. Točkić
daje vrlo solidan osećaj, ali je nešto
tanji nego što bih ja lično voleo.
Dolazimo i do senzora koji čini srce
ovog miša a u pitanju je PixArt
PMW3389 sa maksimalnom rezoluci-
jom od celih 16.000 DPI. Imate 7 nivoa
podešavanja DPI osetljivosti što bi
trebalo da bude sasvim odgovarajuće
a sve lepo možete podesiti u softveru
i upamtiti u profil na samom uređaju.
Softver čak ima neke opcije koje
nismo baš susretali do sad, kao što je
mogućnost da se uključi Angle Snap-
ping (mada ne znam zašto bi to neko
uključivao s obzirom da je to vrsta
peglanja pokreta miša) ili da se podesi
lift off distance, odnosno koliko mor-

ate odvojiti miša od podloge da bi on
prestao da beleži pokret kada hoćete
da ga premestite na drugu mesto na
podlozi. Čak možete podešavati i koliko
će milisekundi trebati dugmetu da
registruje vaš klik ili da smanjite pool-
ing rate (učestalost komunikacije sa
računarom), mada opet mi deluje kao
da su to opcije koje će malo ljudi koris-
titi, ali ne mogu da škode svakako.

Zaključak

Konačno da li tako mala masa utiče
na vaše performanse tokom igranja?
Ovo je vrlo individualno pitanje, ja sam
recimo navikao na poprilično težak miš

i on mi odgovara baš zato što mi daje
neki utisak veće kontrole preciznosti.
Međutim uz par dana privikavanja mo-
ram priznati da sam se dosta dobro na-
vikao i na izuzetno lagan miš kakav je
ovaj. Na kraju se sve svodi na lične pref-
erencije i na način na koji doživljavate i
koristite miša. Ono što je sigurno jeste
da lakšeg miša od ovoga do sada vrlo
verovatno niste probali pa ako baš
volite što manju težinu ovo može biti
pravi izbor za vas. Sve u svemu ni cena
ovog modela nije previsoka, nalazi se
negde u malo višoj kategoriji za žične
modele ali opet daleko od najskupljih
a ako vam treba lagan miš onda mogu
reći da vredi te novce. Ako vam sa
druge strane više odgovara miš sa
određenom težinom ovaj uređaj prosto
nema potrebe ni da razmatrate.

86 87| Hardware

Hardware Hardware

Play! #136 | April 2020. | www.play.co.rs |

HardwareHardware

LOGITECH G213 PRODIGY

Gejming tastature su u posledn-
jih par godina nekako postale
isključivo mehaničke – čak
se svi jure oko toga koji se

tasteri koriste i u kojim igrama su najbolji
koji. Međutim šta kada jedan veliki
proizvođač smatra da i dalje ima prosto-
ra za membransku gejming tastaturu, da
li se zaista isplati platiti renome i kvalitet
izrade u odnosu na konkurenciju?

Logitech G213 Prodigy

Svi proizvodi iz Logitech G linije prate
istu logiku – čim dobijete kutiju u ruke
znate da je u pitanju proizvod vrhun-
skog kvaliteta i izrade. Čak i jefiniji
model kao što je G213 ne odstupa od
te logike, kutija je vrlo lepa i elegantna,
a kada uređaj izvadite iz nje shvatate
da je urađen od vrlo vrlo kvalitetne
plastike. I tu dolazimo do prvog malo
čudnog momenta – tastatura ima

Membranska gejmerska tastatura
odmorište za dlanove, takozvani
palm rest, koji je potpuno integrisan u
plastiku. Materijal od koga je izrađen je
identična plastika kao i ostatak tastat-
ure, dakle nema gumiranih delova,
ali je malo nezgodno za one koji ne
bi da koriste ovaj dodatak pošto vam
taj izbor prosto nije ni ostavljen. U
praktičnom radu se ipak ne oseća neki
problem što ova površina nije gu-
mirana, prosto imate osećaj kao da je
normalan deo tastature, tako da će se
ovo rešenje nekima svideti ali nekima
verovatno i ne. Radi se o tastaturi pune
veličine sa membranskim tasterima i
prilikom korišćenja mogu da kažem da
je osećaj sličan kao i na bilo kojoj dru-

goj Logitech membranskoj tastaturi –
praktično kao da imate onaj standardni
poslovni model. Kapice su prijatne i
duboke tako da se lepo oseća hod tast-
era što je pozitivno. Logitech navodi da
su u pitanju Mech Dome tasteri koji su
do 4 puta brži od standardnih, a Mech
u nazivu očigledno sugeriše ugledanje
na mehaničke modele, ali suštinski
teško je ovu tastaturu razlikovati od
drugih „običnih“ membranskih. Dobra
stvar je što su tasteri jako tihi u radu
što može biti prednost ako je koristite u
nekom okruženju gde ima više ljudi.

Ono što je takođe dobro jeste što
je tastatura otporna na prolivanje

tečnosti po njoj, prema Logitech
specifikaciji može da izdrži do 60ml
tečnosti bez problema. Raspored
je potpuno standardan s tim da se
u gornjem desnom delu nalazi set
media tastera. Zamerka je što su
kontrole jačine zvuka urađene samo
kao dva tastera, a ne kao točkić koji
smo viđali na nekim drugim mod-
elima što je značajno bolje rešenje.
Iznad osnovnog dela tastature
se nalazi taster za uključivanje/
isključivanje RGB osvetljenja kao i
Game mode taster koji zavisno od

podešavanja u softveru može da vrši
različite funkcije poput aktiviranja
makro tastera, deaktiviranja Win-
dows prečica i slično.

G213 podržava i Logitech LightSync
tehnologiju što znači da svaki taster
možete obojiti u posebnu boju RGB
spektra, ali sa druge strane i sinhro-
nizovati vaše osvetljenje sa drugim
Logitech uređajima kao što su miševi,
slušalice i slično. Kabl za povezivanje
sa računarom je standardni USB
končanog tipa.

Zaključak

Logitech G213 je svakako jako
kvalitetan proizvod, tu spora nema.
Ono što je problem jeste što spada
u membranske tastature u vremenu
kada su mehaničke u gejmingu itekako
preuzele primat. Problem je njena
cena koja se bez akcija i popusta kreće
oko 70 evra, a za te pare možete naći
mehaničke modele manje poznatih
proizvođača čak i sa originalnim Cherry
MX tasterima. Sa druge strane ako već
hoćete membransku tastaturu, osim
lepog izgleda i osvetljenja, malo je
toga što G213 može da ponudi a što ne
može obična kancelarijska tastatura
koja košta 3 puta manje, čak i istog
proizvođača.

“PODRŽAVA LIGHTSYNC PODEŠAVANJE
RGB OSVETLJENJA”

“TASTATURA JE OTPORNA NA PRILIVANJE
TEČNOSTI”

“ODMOR ZA
DLANOVE JA
INTEGRISAN
U KUĆIŠTE

TASTATURE”

Model Logitech G213

Tip Membranska tastatura

Povezivanje USB

Dodatno Palm rest, RGB osvetljenje

Karakteristike:

Autor: Stefan Starović

88 89| Hardware

Hardware Hardware

Play! #136 | April 2020. | www.play.co.rs |

HardwareHardware

“OVAKO NA PAPIRU, IZGLEDA KAO DA JE
XBOX SERIES X JAČI OD PLAYSTATION 5”

“OBE STRANE SU OTKRILE DA
ĆE NEXT GEN KONZOLE BITI
KOMPATIBILNE SA STARIJIM

IGRAMA”

RAME UZ RAME
PS5 VS XBOX SERIES X

Sony i Majkrosoft dosta stidljivo
otkrivaju narednu generaciju
konzola. Daleki istok je za sada
stidljiviji od kompanije iz SAD,

pa smo nakon nekoliko dugih meseci
tišine konačno sa obe strane dobili
zvanične specifikacije za Playstation 5 i
Xbox Series X konzole.

Sony još uvek nije predstavio zvanični
dizajn petice, a nismo dobili ni neku
konkretnu najavu igara, niti benchmark
koji bi u praksi pokazao stvarnu moć
nove konzole, a ovo poslednje važi i za
Majkrosoft.

Potrudićemo se da što bolje i prostije
objasnimo trenutnu situaciju kada su
u slučaju obe konzole. Takođe, nismo
ni na plavoj ni na zelenoj strani, pošto
je za to rano, ali ćemo dozvoliti da
hardver malo govori za sebe kada je u
pitanju snaga.

Majkrosoft i Sony su za next-gen
konzole odlučili da sarađuju sa pozna-
tim proizvođačem čipova AMD, zato
što on trenutno nudi najbolji odnos

snage i performansi, a ujedno je
dosta štedljiviji po pitanju potrošnje
od ostalih. Tako će procesori kod obe
konzole biti osmojezgarni Zen 2 čipovi,
PS5 će imati 3.5GHz, a Series X 3.8GHz
frekvenciju koja može i da varira kako
bi se smanjila aktivnost jezgara. Obe
konzole će imati 16GB GDDR6 RAM
memorije, a kod smeštajnih kapaciteta
se pristupilo posebnim SSD diskovima,
sa tehnologijama koje još uvek neće
biti dostupne PC zajednici. PS5 će imati
oko 825GB kapaciteta, a Series X čitav
terabajt(1TB), ali nije sve u tim bro-
jkama pošto je veoma važan param-
etar i IO Throughput, odnosno brzina
transfera podataka. Među otkrivenim
specifikacijama se vidi da će Sonijeva
konzola imati gotovo duplo veću brzinu
tranfera u odnosu na suparnika, ali su
obe strane objavile da će se sve igre
učitavati za manje od sekunde, nešto
što već dugo svi mi sanjamo.

Iako ima manji IO Thoughput,
Majkrosoft je predstavio veoma
inovativnu funkciju nazvanu Quick
Resume, koja omogućava igračima

da automatski po paljenju konzole
nastave sa igrom gde su stali, i to
bez čekanja da se svet učita. Ono što
je dodatno impresivno je da se pod
ovom funkcijom mogu smestiti čak
tri naslova istovremeno. Sony se sa
druge strane više pozabavio zvukom,
pošto je najavio da PS5 poseduje

zasebni endžin za zvuk što će doneti
visoki stepen imerzije tokom igranja.

Ono što mnoge interesuje, i što smo
namerno ostavili za kraj je grafička
snaga. Kao što je već navedeno u tek-
stu, obe konzole će posedovati custom
AMD grafički čip, nadolazeće RDNA
2 arhitekture. Ova grafika će na obe
konzole obezbediti rezoluciju prikaza
od neverovatnih 8K piksela i prikaz
od 120FPS, dok će u mnogim igrama
glavna ponuda biti usmerena kad
zlatnom standardu – 4K 60FPS. Glavna
razlika između čipova kod PS5 i Series
X konzole se sreće kod jedinice zvane
TFLOPS, koja predstavlja matematičku
meru vezanu za performanse računara.
PS5 poseduje 10,28 TFLOPS, a Xbox
Series X 12 TFLOPS, što na prvi pogled
znači da će Majkrosoftovo čedo biti
dosta jače od suparnika. Međutim, na
kraju se sve svodi na optimizaciju igara
i to kako one funkcionišu u igrama,
pa ovo ne mora direktno da znači da
jedna konzola jača od druge. Ono što je
već sada sigurno je da će obe konzole
biti nekoliko puta snažnije od svojih
prethodnika i doneće dosta više stvari
u ponudu, što treba da raduje svakoga.

Jedna od tema koja se ne tiče direktno
specifikacija i hardvera a bila je izuzet-
no aktuelna tokom marta, je vezana za
kompatibilnost igara starijih generacija
sa novim konzolama. Ovo je sasvim
očekivano sa Majkrosoftove strane,
pošto je i Xbox One imao tu funkciju,
koja je potvrđena i za Series X. Kom-
panija iz Redmonda je objavila da je
do sada utrošila preko 100.000 radnih
sati kako bi na hiljade igara sa prethod-
nih Xbox konzola bile od prvog dana
dostupne za narednu generaciju.

Sony je na svojoj prezentaciji da će i
Playstation 5 imati backwards compat-
ibility tako što će moći da pokreće igre
sa PS4 konzole. Za početak će to biti
nekoliko najpopularnijih naslova, dok će
kasnije ponuda biti znatno proširena.

Verujemo da je ovaj način prezentovanja
naredne generacije konzola poprilično
dosadan fanovima, jer mnoge fanove
pre svega zanimaju igre a ne sumanuto
mačevanje brojkama i jedinicama mere
za koje nemaju pojma šta znače. Nadamo
se da će se to promeniti u predstojećim
mesecima i da će se Sony i Majkrosoft
više fokusirati na igre, a ne toliko na
tehnološka dostignuća, koja su odlična ali
jednostavno zna se šta svi žele.

Autor: Milan Janković

90 91| Hardware

Hardware Hardware

Play! #136 | April 2020. | www.play.co.rs |

HardwareHardware

STEELSERIES APEX 5

Proizvođači gejming periferija
se sve vreme trude da naprave
neke inovacije koje bi im dale
bolju tržišnu poziciju a u isto

vreme mogli da marketinški svoj proiz-
vod plasiraju što široj populaciji. Tako
je i SteelSeries pribegao kombinaciji
mehaničkih i membranskih tastera
kako bi snizio cenu tastature a sa druge
strane gejmerima dao onaj poznati
osećaj mehanike i tako smo dobili
model Apex 5.

Apex 5

Prilikom otvaranja kutije ove tastature
ne postoji šansa da ne pomislite da se
oni nisu slučajno zeznuli i upakovali jači
model, Apex 7 – vizuelno su tastature
praktično identične. Jedina razlika pos-
toji kada detaljnom inspekcijom uvidite
da sa zadnje strane ne postoji USB
pass-through port što je prouzrokovalo
i da kabl za konekciju sa računarom
bude dosta tanji i fleksibilniji, što je u
neku ruku i plus. Tu su već poznate

Malo mehanika malo membrana
kanalice za sprovođenje kabla sa jedne
ili druge strane ili po sredini kako vam
najviše odgovara, materijal od koga je
izrađena sama ploča je odlični alumini-
jum koji se koristi u avio industriji a os-
vetljenje ponovo prelepo tako da sama
tastatura ima daje vrlo premium osećaj.
Na to se nadovezuje i palm rest koji se

dobija u paketu i koji se „povezuje“ na
tastaturu putem magneta što je iskreno
zaista najbolje rešenje. Pritom je i sama
guma na njemu jako prijatna a magneti
su dovoljno jaki da ga drže čak i kada
tastaturu podignete u vazduh što je i
više nego prihvatljivo.

“CENOVNO POVOLJNIJA ALI I DALJE U
RANGU SA TASTATURAMA SA PRAVIM

MEHANIČKIM TASTERIMA”

Konačno na gornjoj desnoj strani
tastature se nalazi jedan media taster
koji možete programirati za bilo šta
i izuzetno kvalitetan volume točkić
što je nešto što svakako pozdravljam.
Pored toga se nalazi i OLED ekran koji
je identičan onome sa Apex 7 modela
i na njemu preko SteeelSeries Engine
softvera možete podesiti da se prika-
zuje svašta korisno od informacija. Ipak
u vreme kada smo prosto okruženi
raznoraznim ekranima računara, tableta
i telefona moram priznati da mi je ovaj
ekran malo višak i da ne vidim sebe
kako ga koristim na dnevnom nivou.
Pogotovu što on definitivno doprinosi
povećanju cene proizvoda što u ovom
slučaju ne bi trebalo da se desi, defini-
tivno mislim da bi proizvod bio bolji da
ga prosto nema, iako naravno ne smeta
ni na koji način prilikom korišćenja.

Tasteri

Konačno dolazimo do najbitnijeg dela
ove tastature a to su tasteri koje ćete

koristiti – kombinacija membrane za
realizaciju klika i povratne informacije
koju vam daje mehanički deo tastera.
Ovde ne možemo a da na pomenemo
jednu drugu tastaturu koja radi po
sličnom principu i praktično je jedini
konkurent – Razer Ornata Chroma sa
svojim mecha-membrane tasterima.
Međutim Razer i Steelseries su u ovom
domenu primenili poprilično različite
pristupe – Razer se potrudio da njegovi
tasteri zapravo više daju osećaj kao
membranski ali da zdrže tu preciznost
koju donosi mehanika. Apex 5 sa druge
strane ovim tasterima u potpunosti
pokušava da emulira mehaničke, čak

će nekome ko nije toliko upoznat sa
konceptima mehaničkih tastatura ova
verovatno izgledati kao upravo jedan
takav model. Naime tasteri na Apex 5
najviše liče recimo na Cherry MX Blue
mehaničke tastere, dakle daju dobar
povratni osećaj i čuje se onaj klik koji je
nekima tako dobar, dok druge korisnike
potpuno izluđuje. S druge strane mora
se primetiti da su ovi hibridni tasteri
zapravo malo da kažem lakši, tj manja
je potrebna sila da bi se registrovao
klik pa su samim tim malo umereniji
od pravih mehanički tastera. Sve u
svemu onima koji su baš pobornici
mehaničkih tastatura verovatno ne

“MEHANIČKO MEMBRANSKI TASTERI SU INTERESANTNO REŠENJE”

Autor: Stefan Starović

“RGB OSVETLJENJE JE PRELEPO”

92 93| Hardware

Hardware Hardware

Play! #136 | April 2020. | www.play.co.rs |

HardwareHardware

Model SteelSeries Apex 5

LED Osvetljenje RGB

Tasteri Hibrid mehanički-membranski

Dodatno Palm rest, OLED ekran

Karakteristike:

bih baš preporučio ovaj model, ali oni
koji prelaze sa membranske pa žele
samo nešto malo bliže pravoj mehanici
može biti zaista dobro iskustvo, ako
vam naravno ne smeta buka koju prave
klikovi tastera.

Još jedna dobra stvar jeste vizuelni uti-
sak – RGB LED osvetljenje je urađeno
zaista fenomenalno, a tu je pored
mogućnosti za zasvetli onaj taster koji
ste poslednjeg pritisnuli sada i funkcija
koju SteelSeries zove Chasing Ghosts.
Naime kada ovu opciju aktivirate i
krenete da pritiskate tastere od posled-
njeg pritisnutog će krenuti kao talas ili
linija ili šta već odaberete ka ostalima.
Zaista zabavan efekat na prvi pogled
ali verujem da bi mi verovatno dosa-
dio posle par dana korišćenja, mada s
druge strane ja i nisam veliki pobornik
celokupnog koncepta RGB osvetljenja.

Zaključak

Apex 5 je malo čudan proizvod – s
jedne strane ima skoro sve mogućnosti
starijeg rođaka Apex 7, što je svakako
veliki plus, ali sa druge strane nema
baš prave mehaničke tastere, iako
su i ovi koje ima vrlo solidni. Opet

cenovno je značajno povoljniji od
top modela, ali sa druge strane u
ovom cenovnom rangu možete kupiti
prave mehaničke, najčešće i Cherry
MX tastere, proizvođača koji uopšte
nisu daleko od top premium gejming
modela. Naravno uz njih nećete dobiti i
taj imidž koji sa sobom nosi Steelseries
ali to je već drugo pitanje. Sve u svemu
mislim da ako razmatrate ovu tastaturu
bi bilo dobro ako možete negde da
je probate, meni recimo su hibridni
mehaničko-membranski tasteri na

ovom modelu sasvim u redu, pogotovu
što je potrebna manja sila aktuacije,
ali sa druge strane se ovaj model nije
svideo ukućanima koji su morali da trpe
zvukove koje proizvodi.

