
EDITORIJAL:

GOTY 2016:

ASSASSIN’S CREED

IZBOR ZA IGRU
GODINE
Najbolje igre po
izboru redakcije

Granica između
istine i mita

TEST:

Logitech C922 Final Fantasy 15
Konačno dosanjana

fantazija
Nova najbolja kamera
za streamere

REVIEW:

PLAY!
100.

BROJ 100 – JANUAR 2017.
Izlazi jednom mesečno • Cena: besplatno

UREDNIK:
Bojan Jovanović

REDAKCIJA:
Bojan Jovanović, Luka Komarovski, Stefan
Starović, Nikola Savić

SARADNICI:
Aleksa Petronijević, Bogdan Diklić, Bojan
Petrović, Borislav Lalović, Dejan Stojilović, Filip
Nikolić, Igor Totić, Ivan Danojlić, Lazar Marković,
Luka Zlatić, Marko Narandžić, Milan Živković,
Miljan Truc, Miloš Hetlerović, Nikola Savić,
Petar Vojinović, Stefan Mitov Radojičić, Pavle
Momčilov, Pavle Zlatić, Uroš Pavlović, Veljko
Vuković, Vladimir Pantelić, Mirko Jevremović

ART DIREKTOR/PRELOM:
Sava Marinčić

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

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

Brzih 10 godina i za narednih 110

Nije bilo lako “prodati” koncept besplatnog online
časopisa komuni koja je 2006 godine i dalje bila
naviknuta na papir. 2006 je ista ona godina kada su
sramežljivo krenuli da se pojavljuju mobilni telefoni sa
nešto većim rezolucijama (iPhone će stići tek godinu
dana kasnije) a ni internet brzine nisu bile baš preterano
velike. U takvom ambijentu razvijena je ideja magazina
PLAY, besplatnog časopisa posvećenog video igrama i
hardveru. Skoro svi osim nekoliko ljudi koji su verovali
u ideju (i kojima smo zahvalni na tome) sumnjičavo
su posmatrali čitav koncept, a kasnije i prvo izdanje
magazina.

Godine su prolazile a mobilni telefoni su dobijali sve veće
ekrane, pojavljivali su se servisi poput Issuu, Flipboard
pa i domaće Novinarnice. Tada već besplatan PLAY
magazin nije bio toliko neobičan. Danas, kada svako
ima “pametni” telefon i na njemu čita vesti, dostupnost
magazina poput PLAYa prilična je svakodnevica. Ali, čak i
u toj svakodnevici, ne može se svako pohvaliti time da iza
sebe ima čak 100 izdanja i 10 godina izlaženja.

PLAY je za sve te godine menjao oblik (nekada je bio i
“horizontalan”) naravno prelamače, urednike, grafičke
dizajnere, saradnike, članove redakcije pa i logo.
Preklapali su se ljudi koji su PLAY stvarali, ali i dalje
postoje i kreiraju PLAY oni koji su u magazinu bili od
prvog dana. Kako bilo, PLAY je bio tu, tu je i biće da
informiše o novitetima i zanimljivostima iz industrije video
igara, donosi nove i sveže opise, komentare, editorijale...
Iako ni te 2006 nismo znali kako će PLAY izgledati 2016,
a svakako sada ne znamo kako će izgledati 2026, 2056,
2156... to nas nije sprečilo da počnemo, a tokom godina
ubacujemo brojne novitete - video sadržaje, linkove,
klipove, širimo načine distribucije, lansiramo PLAY na
novim platformama.

Naravno, čitaoci su najvažniji deo karike jer da nema
čitalaca, ne bi bilo ni PLAYa. Zbog toga smo zahvalni
svakome od vas ponaosob koji nas pratite sve ove
godine. Baš pre nekoliko nedelja jedan od čitalaca poslao
nam je folder u kojem čuva sve PLAY brojeve od prvog
do poslednjeg - to je razlog zbog čega PLAY stvaramo sa
istim entuzijazmom kao prvog dana.

DOBRODOŠLI

2 | Uvod Play! #100| Januar 2017. | www.play.co.rs | 3

4 5| Sadržaj

Sadržaj Sadržaj

Play! #100 | Januar 2017. | www.play.co.rs |

Flash (vesti)�
13th Page�

GOTY 2016�
EDITORIAL: Assassin’s Creed�
DLC: Sunless Sea Zubmariner�
DLC: Pinball FX2: Bethesda Pinball�

Final Fantasy XV�
Watch Dogs 2�
Dishonored 2�
The Last Guardian�
“Steep“�
Titanfall 2�
Call of Duty: Infinite Warfare�
Batman: Telltale series - Season 1�
Pokemon Sun & Moon�
Tyranny�
Space Hulk: Deathwing�
Shantae: Half-Genie Hero�
WWE 2k17�
Dragon Ball Xenoverse 2�
Shadow Tactics: Blade of The Shogun�
Through the woods�
Hitman Episode 6�
Darksiders: Warmastered Edition�
Silence�
Small radios big televisions�

INTERVJU: Omnidrone�

HARDWARE: Logitech C922�
HARDWARE: HyperX SSD�
HARDWARE: Logitech G403�

MODDING SCENA�
Hearthstone�

6
13

14
20
22
24

26
30
32
34
36
38
42
46
48
50
52
54
56
58
60
62
64
66
68
70

72

74
76
78

80
82SHADOW TACTICS:

BLADE OF THE SHOGUN

CALL OF DUTY:
INFINITE WARFARE

TITANFALL 2

TYRANNY

DARKSIDERS: WARMASTERED
EDITION

26

60

50

42

32 38

66

DISHONORED 2

FINAL FANTASY XV

6 7| Flash vesti

Flash vesti Flash vesti

Play! #100 | Januar 2017. | www.play.co.rs |

UBISOFT OTVORIO
STUDIO U BEOGRADU

Jedan od najvećih izdavača video igara, Ubisoft, proširio
je broj svojih ogranaka u Istočnoj Evropi za jedan jer je
otvoren studio u našoj prestonici.
Beogradski ogranak trenutno ima 15 zaposlenih koji već
rade deo posla na Ghost Recon Wildlands. Studio trenutno
mahom čine programeri, a u planu je proširenje na 40
zaposlenih. Ubisoft je izjavio da Srbija ima dosta da ponudi
po pitanju talentovanih ljudi u sferi IT-a i da je odluka

za otvaranjem studija baš kod nas doneta na osnovu
reputacije naše zemlje u ključnim granama koje znače ovoj
kompaniji.
Ubisoft je tako prva velika gaming kompanija koja je
otvorila predstavništvo u Srbiji, a i inače su vodeći u regionu
sa studijima u Bukureštu i Sofiji. Beogradski studio će tako
sarađivati sa pomenutim ograncima kompanije na velikim
naslovima. Inače je lokacija u strogom centru grada, u
Gospodar Jevremovoj ulici, čime je Ubisoft želeo da bude
bliže fakultetima u nadi da će sve više diplomaca odabrati
upravo gamedev kao svoje buduće zanimanje.

Kako se bliži 12. januar, odnosno datum koji nam je iz
Nintenda stigao kao zvanični datum kada ćemo o novoj
Switch konzoli saznati praktično sve što želimo, tako se
pojačava pojavljivanje raznih manje ili više proverenih
informacija, curenja, glasina i svih drugih sličnih
nezvaničnih oblika vesti o ovoj konzoli.

Dve vrlo zanimljive i važne informacije prohujale su
gejming nebom. Prva je tehničke prirode i došla je sa
sajta AB Games. Na njemu se pojavila informacija koju
vidite u naslovu ove vesti, koja navodno dolazi od jednog
od Nintendovih partnera koji će distribuirati konzolu. Na
slici na sajtu se nalazio Nintendo Switch USB-C kabl, ali
ono što je zanimljivo je da će se on koristiti za punjenje
Nintendo Switch uređaja i kada on nije na matičnom doku.

Ukoliko dobro poznajete Nintendo, jasno vam je zašto
je ovo bitna vest, ali ukoliko vam ovo ne deluje posebno
važno objasnićemo vam o čemu se radi. Nintendo ima

tvrdoglavi običaj da stalno ima neke svoje
specijalne standarde kada su u pitanju
punjači njihovih uređaja, tako da će

prelazak na široko rasprostranjeni USB standard značajno
doprineti mobilnosti Switch konozle i olakšati korisnicima
njihovo korišćenje i lako punjenje preko praktično bilo kog
uređaja sa usbom ili jednostavnim punjenjem preko USB
adaptera za struju.

Druga dobra vest koja nam stiže za Nintendo Switch
nam dolazi iz studija FromSoftwere, koji nam je doneo
legendarni serijal Dark Souls. Prema informacijama
koje su do nas stigle, u ovom studiju jedan mali tim već
par meseci uveliko radi na portovanju Dark Souls III za
Nintendo Switch, a da je u planovima i da se uradi cela
trilogija sa svim dlcovima, ukoliko početne prodaje budu
dobre.

Tako da, kako stvari trenutno stoje, pored prenosivog
Skyrima, dobićemo i portabilni Dark Souls sa Switch
konzolom, a rekli bismo da će samo ove dve stvari da
učine da se prodaja ove nove konzole vine u nebesa.

Sony ima čak 50 miliona razloga
za slavlje, jer su u najnovijem
izveštaju objavili da su do sada
prodali upravo toliko Playstation
4 konzola.
Presek je urađen 6. decembra,
a samo u poslednjih 6 meseci
zabeležena je prodaja 10
miliona primeraka, a taj
podatak uključuje i nedavno
objavljenu Playstation 4 Pro
konzolu. Iz Sonyja kažu da im
je protekla praznična sezona
jako pomogla u tome i da su
tokom nedelje ”crnog petka”
prodali više konzola nego
ikada. Sa softverske strane su
takođe veliki brojevi. Do sada je
prodato gotovo 370 miliona igara za PS4, što u radnjama,
što digitalno putem Playstation Store.
Naravno, prava udarna sezona tek predstoji krajem

decembra kada će sigurno biti primetan skok prodaje svih
konzola, igara i prateće opreme, a u januaru možemo da
očekujemo izveštaj posle tog ”stampeda”.

NAJAVLJEN THE LAST OF US 2!
Jedna od naših omiljenih
igara i uopšteno najboljih
Playstation igara dobija
zasluženi nastavak!
Sony je upravo najavio novu
The Last of Us igru koja
se dešava nekoliko godina
nakon originalne igre. U
anstavku ćemo igrati kao
Eli, ali za više detalja o igri
ćemo morati još da čekamo
jer prvi trejler ne prikazuje
gotovo ništa. Ipak, vredi
očekivati visoki kvalitet od
igre sudeći po dosadašnjim
uspesima autorskog tima
Naughty Dog.
The Last of Us Part II će,
naravno, biti Playstation 4
ekskluziva.

STEAM JE SVE ZATRPANIJI IGRAMA
Izreka ”imam previše igara, ne znam šta da igram” nikada nije bila tačnija kao
sada za Steam korisnike. Ova platforma za distribuciju PC igara je ubedljivo
najveća prodavnica igara sa nekoliko desetina miliona korisnika i hiljadama
naslova a svakog dana se pojavljuju nove igre.
Steam raste neverovatno brzo, štaviše upravo ove godine je zabeležen najveći
rast biblioteke igara. Po podacima sajta SteamSpy, 2012. godine na Steamu je
izdato 379 igara dok je ove godine taj broj desetostruko veći – čak 4207! Ovde
su u pitanju samo igre, dakle nisu uračunati DLC-i, ekspanzije i razni dodaci

koji se pored igara prodaju. Valve poslednjih godina nema veliku kontrolu nad igrama koje dolaze na Steam. Greenlight
sada može da prođe bilo koja igra, a poznati su slučajevi da su developeri kupovali glasove obećavajući besplatne igre
zbog čega je nedavno promenjeno nekoliko pravila servisa. Mnogi kritikuju Steam zbog ovoga jer neke zaista dobre igre
zatrpava more mediokriteta i istinski loših igara koje niko razuman ne želi u svojoj kolekciji.
SteamSpy je napravio ovaj zgodan grafikon u kome je prikazano koliko je igara došlo na Steam u poslednjim godinama.

NINTENDO
SWITCH SA
USB-C I DARK
SOULS PORTOM

PLAYSTATION 4, 50 MILIONA PUTA

8 9| Flash vesti

Flash vesti Flash vesti

Play! #100 | Januar 2017. | www.play.co.rs |

MAJESCO SE
POVUKAO IZ GAMING
INDUSTRIJE

CAPCOM IMA VELIKA
OČEKIVANJA OD
RESIDENT EVIL 7

Nakon 20 godina postojanja i problematičnog
finansijskog perioda, kompanija Majesco napušta svet
video igara.
Nekadašnji izdavač Cooking mama, Bloodrayne serijala i
konzolnog porta za Gone Home se spojio sa kompanijom
PolarityTE i napravio potpuni zaokret ka medicini.

Umesto video igara, pod zastavom Polarity-ja će raditi
na tehnologiji razvoja regenerativnog tkiva. Takođe će
nestati ime Majesco, što znači da su prešli u potpuno
vlasništvo ove bioinženjerske kuće.

Majesco nije bilo naročito veliko ime u svetu video igara
i poslednjih nekoliko godina je bilo jako turbulentno za
njih. Specijalizovani za reizdanja i portovanje, odlaskom
Wii konzole iz fokusa mainstream publike prestala je i
popularnost njihovih igara. Štaviše, poslednjih nekoliko
igara uopšte nisu izdali pod svojim brendom, već kao
Mindnight City koji je bio ogranak za indie naslove.

Novi Resident Evil se još malo krčka u Capcomovom
studiju, a ovaj izdavač već očekuje snažnu prodaju ovog
povratka hororu.
Visoka ili čak nerealno očekivanja izdavača nam nisu
strana, samo se prisetimo Square Enix koji je reboot
Tomb Raidera iz 2013. godine smatrao promašajem i
pored ogromnog broja prodatih kopija. Capcom tako

očekuje da će Resident Evil 7 biti toliko ”vruća” igra
da će se već prvog dana prodaje razgrabiti barem 4
miliona kopija. Kako navode iz ove kompanije, RE7 im
je najveća igra koju će izdati ove generacije, preorderi
su prevazišli očekivanja i Capcom je samim tim vrlo

siguran u komercijalni uspeh igre. Poređenja radi, Final
Fantasy 15, igra koju legije igrača očekuju godinama, se
prodala u pet miliona primeraka. Iako nas je RE7 demo
oduševio, nismo sigurni da je Capcom baš realan u svojim
očekivanjima.
Inače, Resident Evil 7 demo je postao dostupan na Xbox
One konzoli kao i na PC-u putem Steama.

Da gaming industrija može da se izjednači sa mašinom za
pravljenje novca je odavno poznato, a po podacima sajta
SuperData Research to je potvrđeno i za ovu godinu.
Naime, samo tokom 2016. od video igara je zarađena
91 milijarda dolara, gde su za većinski deo zaslužne PC i
mobilne igre. PC je tako doneo 36 milijardi zahvaljujući
free to play i ostalim digitalnim izdanjima, dok je mobilno
tržište zaradilo 41 milijardu uglavnom zahvaljujući
hitovima poput Pokemon GO i Clash Royale.
Što se tiče plaćenih, odnosno premium igara, na PC
tržištu je obrnuto 5.4 milijardi dolara, dok je konzolno
tržište zaradilo 6.6 milijardi. Igre koje smo najviše kupovali

u 2016. su Overwatch (zarada preko pola milijarde),
Counter-Strike Global offensive, Guild Wars 2, Minecraft
i Fallout 4. Na polju free to play naslova, najveći igrač
je i dalje Riot Games sa League of Legends koji im je u
2016. doneo vrtoglavih 1.7 milijardi dolara. Zaslugu za
to uglavnom ima azijsko tržište sa akcentom na Kinu i
Južnu Koreju gde su free to play naslovi najzastupljeniji
i gde, paradoksalno, igrači daje najviše para na virtuelne
drangulije.
Tržištu predstoji još jedna jaka godina, kažu stručnjaci. A
kako je izgledao presek protekle godine pogledajte na
grafikonu.

DANKAN DŽOUNS ŽELI
DA RADI NA NOVOM

WARCRAFT FILMU, ALI
POD USLOVIMA

BEZ NOVOG
BATTLEFIELDA U 2017.

Prvi igrani Warcraft film možda ostane i
poslednji. Reakcije publike širom sveta su bile

podeljene, kao i reakcije kritičara. Mnogi su
se pitali šta je to pošlo naopako tokom rada
na filmu, a režiser Dankan Džouns ima jedan

odgovor na to.
Upitan od strane fanova da li će raditi na

nastavku Warcrafta, Džouns je odgovorio da bi
voleo da nastavi svoj rad ali i da bi onda imao

neke uslove. Pre svega, kreativna kontrola koja
nije bila u njegovim rukama i kako je sam rekao

bilo je ”previše kuvara u kuhinji”. Zanimljivo je da
smatra i da je budžet za film bio prevelik, mada
nismo sigurni koliko bi onda CGI bio kvalitetan

(a bio je veoma dobar!). Na Warcraft: The
Beginning je pre Džounsa radio Sem Raimi koji

je takođe bio nezadovoljan odnosnom Blizzarda
prema ekipi jer je originalni scenario bio odbijen

tek kad je u potpunosti napisan.
Warcraft nije bio loš film, ali ni sjajan i finansijski

nije prošao onoliko dobro koliko je Blizzard
očekivao. I dalje je pitanje da li ćemo videti

trilogiju koja je originalno zamišljena.

Electronic Arts je odlučio da Battlefield igrače ostavi malo
duže da se zabavljaju uz odlični BF1 i planira da uspori izlazak
novih igara u serijalu.
Blejk Jorgensen iz EA je izjavio da narednih par godina
nećemo videti novi Battlefield, a njihov glavna igra za 2017.
godinu će biti novi Star Wars Battlefront. Po pitanju te
igre, Jorgensen je izjavio da će biti veća od prethodne i da
studio kroz nju želi da prikaže novije Star Wars filmove što
znači da možemo da očekujemo i bitke iz Force Awakens. U
međuvremenu će izaći još jedan Star Wars film, Rogue One,
tako da će novi Battlefront imati znatno više materijala koji će
obraditi.
Iz EA takođe navode da osluškuju komunu i da će za novi
Battlefront spremiti znatno više materijala, a naravno ponovo
će biti korišćen Frostbite Engine kako bi igra bila spektakularno
iskustvo.

GAMING INDUSTRIJA ZARADILA PREKO
90 MILIJARDI U 2016.

10 11| Flash vesti

Flash vesti Flash vesti

Play! #100 | Januar 2017. | www.play.co.rs |

MECHWARRIOR SE
VRAĆA! SUPER NINTENDO

DOBIJA IGRU POSLE 18
GODINA

TORMENT:
TIDES OF
NUMENERA
USKORO
IZLAZI

POTVRĐENA JE GUARDIANS
OF GALAXY IGRA

Svi vole velike robote, a koji serijal je imao poznatije
robote od Mechwarrior.
Nažalost, Mechwarrior je dugi niz godina, čak 15, praktično
odsutan ako ne računamo njegovo Online izdanje koje je
odavno na aparatima. Studio PiranhaGames je u okviru
MechCon 2016 iznenadio brojne fanove ovog univerzuma

najavom punokrvnog nastavka.
Mechwarrior 5 će biti fokusiran na singleplayer segment
sa kampanjom koja će se granati u zavisnosti od igračevih
odluka. Radnja će biti smeštena u 3015. godinu tokom
trećeg ”Succession” rata, a igraćemo u ulozi novog pilota
koji mora da se dokaže na bojnom polju i održavanju
svog robota. Baš kao i ranije igre iz serijala, Mechwarrior
5 će od igrača zahtevati da pazi da se robot ne pregreje
ili ošteti jer će sve to morati kasnije da popravlja. Sjajna
vest je i da studio napušta Cryengine za ovu igru i razvija
je u Unreal 4 što će, nadamo se, pozitivno uticati na igrine
performanse.

Da li ste nekada davno imali Super Nintendo konzolu i da
li vam još uvek stoji negde u kući? Očistite prašinu sa nje i
”pozajmite” babin CRT televizor, jer početkom 2017. izlazi
nova igra za ovu konzolu!

Iako se konzola zvanično više ne proizvodi još od 2003.
godine, to nije sprečilo entuzijaste da prave igru za istu. Kao
platforma na kojoj su popularnost stekle brojne borilačke
igre (Street Fighter, Killer Instinct i slične), SNES će biti još
jednom dom borilačke igre pod nazivom Unholy Night: The
Darkness Hunter. Iza igre stoji grupa programera koji su
nekada radili za SNK, a Unholy Night će biti borba vampira i
vukodlaka, nažalost sa svega šest igrivih likova.
Unholy Night izlazi u februaru 2017. i to na pravom
pravcatom kertridžu od 32 megabajta. Cena igre trenutno
nije poznata.SLEDEĆI TOTAL WAR U POTPUNO NOVOJ ERI

Serijal Total War do sada je istražio nekoliko perioda
istorije – drevni Rim, srednji vek, feudalni Japan, čak i
odlazio u fantastiku tojest Warhammer univerzum. Ali,
studio Creative Assembly ima još ideja za ovaj serijal.
U nedavnom intervjuu, Rob Bartolomju iz Creative
Assembly pomenuo je da studio sprema novu Total War
igru i da će igra biti smeštena u period koji do sada nije
bio prikazan u serijalu, nešto što je potpuno novo za
studio. Fanovi ovih igara su naravno odmah pokrenuli
teorije o kojoj bi eri mogla da bude reč i mnogi trenutno
pretpostavljaju da bismo mogli da vidimo Total war
smešten u Kinu, tačnije period 3 kraljevstva. Druga
pretpostavka je Prvi svetski rat, period koji nije česta tema
igara ali posle Battlefield 1 sigurno će biti popularna.

Japan će do 2020. godine imati prvi zabavni park sa
temom Nintendo igara. A kako bi se drugačije zvao takav
park nego Super Nintendo World.
Zamišljen kao raj za sve Nintendo fanove, park će biti deo
Universal studija u Osaki, a nakon Japana će biti otvorena
još dva: u Holivudu i Orlandu. Nintendov i Univerzalov cilj je
da park bude završen i otvoren Olimpijske igre u Tokiju, a

po nekim procenama izgradnja će
koštati preko 400 miliona dolara.

Park će imati tematske oblasti iz brojnih Nintendo naslova,
a kao prvu su prikazali naravno Super Mario zonu na
slici gore. Kompanije zajednički rade na dizajnu koji će
obilovati detaljima i nivoom kvaliteta koji očekujemo od
Nintenda, dok će pored vožnji u parku biti naravno i brojne
prodavnice i restorani.

NINTENDOV
ZABAVNI
PARK ĆE BITI
OTVOREN
PRE SLEDEĆE
OLIMPIJADE

Hooked on a feeling… i kako već ide ostatak pesme… Glasine da
Telltale Games sprema igru po sjajnom Guardians of the Galaxy su
zvanično potvrđene.
Iz studija su najavili da će igra biti izdata u pet epizoda i da ćemo
igrati kao nekoliko likova dok putujemo po univerzumu. Naravno,
biće poznati Telltale format sa puno dijaloga, donošenja odluka i quicktime sekvenci. Nadamo se i da će biti prisutan
barem deo soundtracka iz filma.
Guardians of the Galaxy – The Telltale series počinje 2017. godine na PC-u, konzolama i mobilnim uređajima.

Duhovni naslednik jednog od najboljih RPG-ova Planescape
Torment stiže na naše PC-eve i konzole za manje od dva
meseca.
Torment: Tides of Numenera tako izlazi 28. februara 2017.
godine, a istog dana će se svima koji su je podržali na
Kickstarteru beta ključevi pretvoriti u ključeve za puno
izdanje. Igra će takođe doći i na GOG pa će svi sa Steam

ključevima moći da zamene iste za GOG ključeve ukoliko
to žele. Najavljeno je i takozvano Day One izdanje u kome
dolaze soundtrack, mapa i digitalni vodič, a u određenim
teritorijama ovo izdanje će dolaziti u metalnoj kutiji.
Pretprodaja igre je počela na zvaničnom sajtu.
Torment: Tides of Numenera dolazi na PC, Playstation 4 i
Xbox One, a imaće i kolekcionarsko izdanje.

13

13th PAGE

Play! #100 | Januar 2017. | www.play.co.rs | 12 | Flash vesti

Flash vesti

U godini koja verovatno nije imala više
smrti poznatih osoba nego inače, ali
koja će ostati po tome upamćena,
videli smo mnogo toga, ali pre svega,

u gaming svetu, kao što je bilo i očekivano -
dolazak VRa “u narod”. PlayStation VR je počeo
sa prodajom, Oculus i Vive su odavno tu, a već
smo pisali o tome - prodaja ne ide baš najbolje,
zbog brojnih problema koje VR sa sobom
donosi.

To ne bi trebalo da uplaši VR entuzijaste. Jasno
je da će VR i u 2017 biti “vruća” stvar. Izdavači
nastavljaju sa podrškom za VR i izdavanjem
igara za ovaj novi sistem. Šta više, 2017 bi
trebalo da donese vrhunac VR publishinga,
odnosno sve šta ćemo videti u ovoj generaciji
VR naslova vrlo verovatno će se pojaviti
tokom naredne godine. A to će potom doneti i
razrešenje “misterije” - da li će VR biti “a thing” i
u 2018 ili ne.

Kraj ove godine u smislu razvoja “običnih”
igara može da donese umereni optimizam za
narednu. Izdavači su skapirali (makar neki od
njih) da bezočno štancovanje nastavaka igara
i dodavanje +1 broja na prethodne delove
nije pravo rešenje. Zato je na primer novi
Call of Duty totalno fejlovao. Ni Dishonored
2 ne cvetaju ruže. Uspeli su da se “sastave”
pa skapiraju i da se rebootovi ili rimejkovi
moraju praviti malo drugačije, pa je DOOM

veliki uspeh. Sve ovo trebalo bi da doprinese
pojavljivanju nekih novih zanimljivih
rimejkova.

Sa druge strane, svedoci smo i toga da loš
tajming može sahraniti igru, što se upravo
događa sa Titanfall 2, što je ujedno i redak
slučaj da dizajn studio napravi dobar naslov
a publisher ga totalno “iskulira”. Ako ništa,
pozitivan trend kod Titanfall 2 je to što je
najavljeno da igra neće posedovati DLC niti
season’s pass koji se plaćaju. Imajući u vidu da
igru izdaje EA, vrlo zanimljivo.

Blizzard je zaludeo narod sa Overwatchom,
pa nas u 2017 definitivno očekuje veliki broj
novih timskih FPS naslova. Sve to donekle smo
videli kod propalog Battleborna a gledamo kod
Paladinsa koji je u “zanosu”. Moba i dalje ostaje
“velika stvar” pa ćemo videti koji će se sve
“pretendendi na tron” pojaviti pored na primer
Gigantic (da, nije baš “totalno” MOBA) koji će
probati da smaknu LoL i DOTA2. Naravno, tu je i
Heroes of the Storm u kojeg je Blizz tek u skorije
vreme počeo da ulaže više nego pre.

U domenu hardvera verovatno neće biti nekih
povećih pomeraja, osim grafičkog upgradea kod
većine računara. Možda i nešto većih ekrana.
Videćemo! Naravno, u konzolnom smislu 2017
će obeležiti Nintendo Switch, pa se radujemo
izlasku ovog “mališana”.

VREME
IZA NAS

POČELA JE
PRETPRODAJA

SHENMUE 3
Kultna Dreamcast igra Shenmue će dobiti dugo
očekivani nastavak, a ukoliko ste propustili
Kickstarter kampanju za isti (sa skupljenih više od 6 miliona
dolara), pružila se nova prilika da po nešto nižoj ceni
obezbedite svoj primerak igre.
Putem zvaničnog sajta igre puštena je pretprodaja
Shenmue 3 i za 30 dolara. možete nabaviti digitalno
izdanje, dok je fizičko izdanje 60 dolara. Osim same igre,
moguće je naručiti i ostale dodatke koji su bili ponuđeni

na Kickstarteru kao što su majice, knjiga sa crtežima, čak i
replika jakne koju nosi glavni lik Ryo. Iz studija napominju
da će prodaja svih artikala tokom pretprodajnog perioda
biti dodata postojećem fondu za igru kako bi bilo dodato
još sadržaja u finalno izdanje.
Shenmue 3 se očekuje krajem 2017. godine za PC i
Playstation 4.

OVO SU MOGUĆE
SPECIFIKACIJE NINTENDO
SWITCH KONZOLE

CRYTEK ZATVORIO 5
STUDIJA

Još uvek čekamo da Nintendo grandiozno prikaže svoju
novu konzolu Switch, ali neke informacije o istoj su već
počele da se pojavljuju na Internetu.
Kako je Digital Foundry saznao, Switch će pokretati
Nvidia Tegra procesor i to X1 verzija ili nešto što po
performansama odgovara istoj umesto novije X2
arhitekture. Takođe, konzola će menjati frekvencije
na kojima rade GPU i memorija u zavisnosti da li je
postavljena na dok ili je u prenosnom modu, pa tako
grafička karta radi na 768MHz, ali pada na samo 307.2
MHz kada konzolu skinete sa bazne stanice. Memorija
ima manji udar na performanse i sa 1600MHz se spušta
na 1331MHz. Procesor će raditi na 1020MHz nebitno od
toga da li je konzola na bazi ili ne.
To sve znači da ćemo i na ovoj konzoli videti različite
verzije iste igre kao na PS4 i PS4 Pro, odnosno da će,
zarad održavanja performansi, igre imati verziju kada
je konzola na bazi i kada je prenosna što bi u teoriji
značilo pad grafičkog prikaza. Developerima se nudi
mogućnost da prave takve igre, ali i da forsiraju konzolu
da uvek radi u slabijem modu. Naravno, sve ovo je zbog
štednje energije i omogućavanja dužeg igranja kada
konzola nije povezana na izvor struje, a po objavljenim

brojevima definitivno
ćemo dobiti uređaj
snažnijeg hardvera od
onog iz WiiU.
Nintendo je za
12. januar najavio
konferenciju na
kojoj će otkriti sve o
Switch konzoli kada
ćemo videti da li su
informacije koje sada
imamo definitivne.

Izgleda da je priča o problemima nekada velike
kompanije Crytek konačno dobila svoj epilog, a on je
daleko od happy ending varijante – čak 5 Crytek studija
širom sveta je dobilo katance na vratima.
Svoj poslednji radni dan u Cryteku imali su zaposleni u
Mađarskoj, Bugarskoj, Turskoj, Južnoj Koreji i Kini. Crytek
tako sada ostaje samo na dva studija, onaj u Kijevu, i u
Frankfurtu.
Ovakav ishod događaja deluje kao logičan, nakon svih
crnih vesti i glasina koje su stizale od samih zaposlenih:
o platama koje se ne isplaćuju mesecima i o generalnoj
lošoj komunikaciji sa zaspolenima. U zvaničnom
saopštenju povodom zatvaranja ovih studija, naglašeno
je da će kompanija “učiniti sve” da ljudi koji su ostali
bez posla imaju glatku tranziciju i sigurnu budućnost na
novim radnim mestima.
Avni Jerli, jedan od direktora u Cryteku, rekao je da je
cilj kompanije da se vrati na srž onoga kakva je nekada
bila, i da rade ono što najbolje znaju, a to je “da prave
inovativne igre sa kvalitetnim gejmplejom i rad na
razvoju novih tehnologija za video igre”, a da bi u tome
uspeli, ova tranzicija je bila neophodna zarad finansijske
stabilnosti i svežeg početka.
Videćemo kakvu će budućnost ovo doneti za Crytek,
a glasine koje kruže kažu i da su prodali svoja prava na
f2p igru Warface, takođe u sklopu programa “svežeg”
početka.

15Play! #100 | Januar 2017. | www.play.co.rs | 14 | Top igre po izboru članova redakcije

Najbolje igre po izboru clanova redakcije

TOP IGRE
UNCHARTED 4 � 1
Četvorka je konačno uspela da napravi idealan balans
svih aspekata igre, unapredila i obogatila gejmplej, uvećala
i načinila lokalitete jednim od najlepših ikada u svetu video
igara, podigla nivo produkcije, sjajno oslikala sve karaktere i
dala najuzbudljiviju priču u jednoj Uncharted igri koja nikako nije
samo avanturica za jedno popodne kao u prethodnim delovima.

DOOM � 2
Igra koja na najbolji mogući način spaja mehaniku i koncept old skul pucačina sa modernim
naslovima tako da prija i jednoj i drugoj strani. Igra u kojoj zadovoljstvo komadanja demona ne
jenjava ni nakon legija i legija istih, sa najboljim soundtrackom ove godine, uz nerealnu optimizovanost
igre koja radi u 60fps na svim platformama, nezavisno od toga imate li konzolu ili PC star nekoliko
godina. U svakom smislu igra štiklira sve uslove koji se očekuju od punokrvnog FPS naslova.

DEUS EX: MANKIND DIVIDED � 3
Pored svih svojih mana vezanih za priču, novi Deus Ex pokazuje da je za potpuno uživanje u
RPG naslovu dovoljno imati svet veličine jednog grada u Skajrimu, a da pritom ima kvalitetnijih
i sadržajnijih kvestova i priča nego celokupni spomenuti peti deo Elder Scrolls serijala.

U 2016.
Aleksa Petronijević

1� DOOM
DOOM mi je vratio veru da FPS žanr može da se vrati svojim singleplayer

korenima, jer sebe ne shvata preozbiljno i pruža neverovatno satisfakciju tokom
igranja. Jedna je od retkih singleplayer igara ove godine koju bih seo da igram

‘’samo 15ak minuta’’ i uz nju zaglavio do duboko u noć, nerad da idem na spavanje
jer, pobogu, ko će onda da tamani horde iz pakla. A onda sam otkrio SnapMap...

	

2 � OVERWATCH
Bez sumnje, igra koja mi je ‘’pojela’’ najviše sati u 2016. godini. Overwatch je vratio onaj dobri osećaj koji sam

imao tokom igranja Team Fortress 2 kada skoro da nije bitno koja strana pobedi jer je sve tako prokleto zabavno.
Blizzard već pokazuje da želi da ova igra dugo živi i samo će biti bolja s godinama.

	

3 � THUMPER
Uz Thumper može da se stavi toliko priveda, uglavnom superlativa, i to s vrlo dobrim razlogom. Igra kao Thumper se

retko sreće, a studio Drool je uspelo da napravi jedan mali komad privatnog pakla za sve nas koji smo dovoljno ludi
da uživamo u ovako nečemu.

Bojan Jovanović

Bojan Petrović

1� HOMEWORLD: DESERTS OF KHARAK
Po meni možda najbolja strategija u 2016. godini. Pogotovu kada je

uporedim sa naslovima koji su izlazili a to su uglavnom ustoličene franšize
koje svojim novim iteracijama u malim koracima unapređuju već postojeći

recept. Ono što je HW: DoK uradio jeste da je doneo sa sobom interesantan i
originalni novi koncept na bazi stare igre (Homeworld), i smestio nas u neko novo okruženje i svet

sa drugačijim izvođenjem.
	

2	 � SID MEIER’S CIVILIZATION VI
Naveliko ustoličena franšiza koja suvereno vlada već preko 20 godina. U svojoj poslednjoj iteraciji zaista

donosi nove stvari i menja neke utemeljene koncepte i izvođenje. Verovatno najpunokrvnija verzija novije
Civilizacije koja nije došla osakaćena pri samom izlasku, kao što je bio slučaj sa prethodnom, gde smo morali da čekamo i platimo dodatni

DLC ne bi li imali potpun ugođaj.
	

3 � SAMOROST 3
Bez mnogo pompe jedna veoma lepa, svedena i opuštajuća p&c avanturica, koja će vam sigurno prirasti za

srce i opustiti pored ovih silnih i bobastičnih blokbaster naslova koji su izašli u 2016.

Borislav Lalović

WORLD OF WARCRAFT: LEGION � 1
Da li je neko uopšte sumnjao da će se na mojoj listi naći Legion? Ako i jeste, evo kratkog pojašnjenja. Ubedljivo
najbolji MMO ove godine (ko misli drugačije nije u pravu) i sigurno najmonumentalnija WoW ekspanzija
od WotLK-a. Količina stvari sabijenih u meta deo ekspanzije je prosto neverovatan, i imajući u obzir
činjenicu da sve vezano za Legion je fan-please, ovo može da bude samo bolje i bolje.
	

SUPERHOT � 2
Mind is software, bodies are disposable. SUPERHOT, najinovativniji
shooter godinama unazad. I zaista jeste. Ogroman replay value koji ova
igra ima čini ga bar 5 puta većim nego što jeste. Intrigantna, filozofski
potkovana priča ovaj naslov čini idealnim oružjem za zapušavanje
usta dušebrižnicima koji će reći da su igre „waste of time“ i
zaglupljujuće.
	

SHADOW TACTICS: BLADES OF THE
SHOGUN � 3
Srednjovekovno nindja iskustvo koje sa sobom donosi Shadow
Tactics je najblaže rečeno neponovljivo. Ponovo se pokazala istinita
stara latinska poslovica koja kaže otprilike „ako želiš da napraviš
dobru igru, pravi je sa nindjama ili piratima i nećeš pogrešiti.“ Spoj
srednjovekovnog Japana i starog šmeka taktičkih party based igara
poput Commandosa pokazao se kao savršen. Sjajna igra, taman za kraj godine.

17Play! #100 | Januar 2017. | www.play.co.rs | 16 | Top igre po izboru članova redakcije

Najbolje igre po izboru clanova redakcije

UNCHARTED 4 � 1
Iako je delovalo kao nemoguća misija, “Nevaljali psići” nadmašili su
kako drugi, tako i treći deo Uncharted serijala. Fantastičan spoj akcije i
avanture, prelepe, ali prelepe lokacije i grafika koja oduzima dah. Pregršt
dobrog humora, staro društvo na okupu, vrhunska priča, ukratko Uncharted 4 se mora odigrati!

RISE OF TOMB RAIDER � 2
Možda ne na nivou legendarnih igara čije ime nosi, nova Lara sa uspehom polaže test dalje rođake
gospodina Drake-a i vodi nas u ledene predele dalekog nam Sibira u potrazi za večnim životom. Tiho i
skromno, “Uspon haračice grobova” skrenuo je pažnju na sebe i obeležio godinu za nama.

RAINBOW SIX: SIEGE � 3
Iako je kalendarski igra izašla decembra 2015, neverovatnom podrškom i neočekivanim rastom igračke baze,
R6 je, na polju multiplayer igara, obeležio 2016. godinu. Kompleksan gameplay, neverovatna raznovrsnost
mečeva, izuzetan taktički pristup, ovo je jedna od najboljih FPS igara koje sam igrao nekoliko godina unazad.

Dejan Stojilović

1� DOOM
Old school FPS se vratio u punoj snazi. Bethesda je dokazala da i dalje ima mesta za brze,

arkadnije, FPS igre i u modernom gaming svetu. Bez tutorijala, bez sinematika, samo akcija od
prvog minuta.

	

2� OVERWATCH
Najbolji class shooter koji sam igrao do sad! Čast Team Fortress-u, ali Blizzard je potpuno

postavio nove standarde i nastavio svojom dominacijom u eSportu sa još jednim
žanrom. Iz pepela propalog MMO-a Titan-a, uzdigao se Feniks zvani Overwatch za koji

očekujemo dug igrački vek.
	

3� FORCED SHOWDOWN
Kad bi mi neko rekao da igra može da bude rogue-lite pucačina, dungeon crawler i kartaška

igra u jednom, ne bih mu verovao. Forced Showdown dokazuje drugačije. Svaki prelazak je
drugačiji a developer se trudi kroz konstantne besplatne ali i plaćene dodatke unapredi igru u

svakom aspektu. Ova igra će mi dugo ostati u Steam biblioteci kao igra koja se ne briše.

Igor Totić

Ivan Danojlić

1� THE WITCHER 3: WILD HUNT - BLOOD AND
WINE

Ako Game Awards ovo priznaje kao celu igru, zašto i ja ne bih mogao da
uradim isto i stavim je na prvo mesto kao meni lično najbolju igru godine. Blood and Wine je doneo
duboku i misterioznu priču, likove koje smo voleli u knjigama, i potpuno novo područje, koje izgleda

kao iz bajke. Kao i uvek, i ova priča ima više krajeva, a ja sam u prvom pokušaju uspeo da dobijem onaj
najtužniji. Ali videćemo šta će da bude sledeći put.

	

2� DOOM
Od kad sam video trailer za ovu igru prvi put, znao sam da će biti luda. Uništavanje na sve strane, adrenalin radi

konstantno, i izvođenje Glory Killa kad god je moguće, šta više može da se traži od ove pucačine. Obrnuće se
igra sigurno još neki put.

	

3 � DARK SOULS III
Nakon Bloodborne-a, koja je veoma dobra igra iz istog univerzuma, bilo je vreme da se vratimo u pakao zvani

Dark Souls. Za neke večita patnja, za neke odlična zabava, ova teška igra (da se ne lažemo) je ono što se tražilo
i čekalo od ove franšize. A koliko igram ovu igru možete videti i po količini kose koja mi je ostala na glavi, nakon

čupanja od nerviranja. Praise the SUN!

Luka Komarovski

DOOM� 1
U inače problematičnoj godini punoj propalih naslova, izigranih
obećanja i opšte letargije koja je zavladala scenom, lepo je naići
na igru koja donosi osveženje i uspešno oživljava koncept
“reboota”, “remakea” ili kako god želite da to nazovete. DOOM
je došao i “objasnio” šta znači dobra akcija i šta je DOOM
predstavljao devedesetih. Multiplayer je slabašan i to je možda
jedina veća zamerka koja se može izneti na račun Bethesda ekipe,
ali se to skoro pa potpuno nadomešćuje singleplayer iskustvom
koje “vlada”. Terminologija ovog kratkog iskaza bazirana je na opštoj
atmosferi u igri, razume se.
	

X-COM 2 � 2
Simbol “odbrane” ozbiljnih igara koje zahtevaju uključivanje mozga i ne praštaju nesmotrenost
zaslužuje da bude na ovoj listi. Vraški teška igra koja inicijelno nije ni planirana za konzole, donosi
možda najbliže iskustvo X-Comu još od prvih delova iz devedesetih. Unapređeno je sve što je u “kecu”
bilo problematično a adaptivni AI protivnika će vam skakati po živcima svaki put kada iznova počinjete
misiju. Ko traži izazov a Civilizacija ga više ne zanima, neka se okrene vanzemaljcima u X-Com 2.
	

SHADOW WARRIOR 2 � 3
Nepravedno zapostavljen sektor indie igara zaslužuje svog kandidata na godišnjoj listi. Shadow Warrior 2 je toliko prepun
klišea da je “obrnuo krug” i postao zabavan. To su naravno hteli i kreatori, kada su svesno iskoristili svaku razmenu iz akcionih
filmova devedesetih, svaku scenu eksplozije ili borbe koje su se mogli setiti. Shadow Warrior 2 donosi gomilu smeha, još više
akcije i još više krvi. Šta vam je više potrebno?

INSIDE � 1
Jedinstveno iskustvo. Umetnost jednostavnosti sa kompleksnom pozadinskom pričom.
Način pripovedanja kakav se retko viđa i apsolutni trijumf u svakom pogledu.
	

THE LAST GUARDIAN � 2
Čekao se godinama a stigao pred kraj ove i odmah osvojio srca mnogih, nasuprot

velikom broju tehničkih poteškoća. Last Guardian je dostojan naslednik i spona
između ICO i Shadow of the Colossus, a to samo po sebi mnogo govori.
	

DARK SOULS 3 � 3
Praktično peta u nizu, a još uvek sveža, uzbudljiva i nezaboravna, Dark Souls 3 je igra

koja opravdava svoje korene. Bilo kao Souls serijal ili u drugim oblicima, nadam se da će
nas dela From Software-a oduševljavati i narednih godina.

Milan Živković

19Play! #100 | Januar 2017. | www.play.co.rs | 18 | Top igre po izboru članova redakcije

Najbolje igre po izboru clanova redakcije

OVERWATCH � 1
Sve što Blizzard izbaci je zlata vredno. Takav je slučaj sa Overwatch-om.
Stilizovana arena-based multiplayer igra poseduje previše dobrog da
se u kratkim rečenicama pokrije. Dodatan plus je imati svoju ekipu,
tada igra pokazuje pun potencijal.
	

DOOM � 2
Ko je bio rođen i iskusio prvi Doom na tadašnjim sistemima, znaće
da ceni i ovaj nastavak/reboot. Minimalna priča, čist gameplay, bez
reloada i ostalih stvari o kojima neko treba da brine. Da ne pominjemo
tehničke mogućnosti, zaista nema potrebe..
	

STREET FIGHTER V � 3
Odličan nastavak, po sistemu „što je dobro, nemoj da diraš“. Prerađen gameplay i likovi. Iako je izdat
poluzavršen, za one koji borilačke igre igraju zbog borbe protiv kompjutera ili živog protivnika SF V je
„must have“.

Mirko Jevremović

Nikola Savić

1� FIREWATCH
Definitivno jedno od najprijatnijih iskustva ove godine. Zlobnici bi rekli samo

još jedan walking simulator, ali igra je daleko, daleko više od toga. Počev
od neverovatne opuštajuće atmosfere Shoshone nacionalnog parka, sjajno

prikazane kroz specifični vizuelni identitet igre, preko istraživanja raznih ljudskih odnosa i načina
da pobegnemo od problema. Igra nije previše duga i ima kraj koji je mnoge ostavio razočaranim (ne i

mene!), ali je vredna svakog dinara koji uložite u nju, jer nakon što pređete kraj imaćete osećaj kao da ste
zaista proveli tih dva meseca leta u šumama Vajominga i poželećete da odete tamo.

	

2� UNTIL DAWN: RUSH OF BLOOD
Definitivno kandidat za najbolju VR igru do sada. Kroz nekoliko nivoa ovog rail-shootera zabavićete se kao što

odavno niste. Igra na najbolji mogući način koristi imerziju VR uređaja, kako sa gejmplej strane, tako i iz ugla samog
iskustva virtuelne realnosti. Ovaj spinoff igre Untill Down se ne trudi da vam ispriča bogzna kakvu priču, već je tu

da vam isključivo donese uzbudljivu vožnju i autentično horor iskustvo, samo još jednom potvrđujući mišljenje da je
horor žanr kao stvoren za VR..

	

3 � TYRANNY
Moje liste najboljih igara godine ne mogu da prođu bez dobrog rpga, a u 2016. se

za to opet potrudio Obsidian, ovoga puta sa igrom Tyranny. Umesto prežvakanog
fantasy settinga, sada pred nama imamo svet sa šmekom i vizuelnim identitetom

antike, u kome ste vi od starta bitan faktor u igri, ali na strani zlog tiranina.
Unapređena borba u odnosnu na Pillars of Eternity, specifičan vizuelni stil

otelotvoren u sjajnom 2d endžinu i veoma zanimljiva priča su bili dovaljni da me
drže preko 60 sati u igri. A tu je i mogućnost da naredite da se vaši protivnici nabiju

na kolac tako da polako umiru danima i zatim da to kažete njihovim saborcima i
prijateljima u lice kako bi im skrhali moral. Ja psihopata? Odakle vam ta ideja...

Stefan Mitov Radojičić

1� DOOM
Rip and tear! Rip and tear! Khm, izvinjavam se. Ali kada remake igre na kojoj ste odrasli izađe sredinom godine, i van svake sezone, to

pobudi neke stare tikove. Pogotovu kada isti remake ne samo učini čast originalu nego ga poboljša i učini neizmerno boljim, onda i
zaslužuje da već tad bude proglašen igrom godine i tu titulu ponosno nosi do kraja same godine. A sada ako me izvinjavate vreme je da

potpalim motornu testeru i da se vratim brutalnom i krvavom odstranjivanju demonske horde. Rip and tear! Rip and Tear!!!!
	

2 � X-COM 2
Kao neko ko je proveo nebrojene sate planirajući svaki potez svojih vojnika u prvom delu, sa ciljem da se svi

izvuku sa guzicama još zalepljenim za njih. Ovaj nastavak je odlično legao na sam početak godine i sa obiljem
novina, kako gameplay tako i u priči i podešavanju likova, mi dao drugi set nebrojenih sati prelaženja misija i

oslobađanja zemlje od vanzemaljske invazije.
	

3 � TYRANNY
CRPG naslov godine od legendarnog Obsidian studija koji nas po prvi put

stavlja u čizme komadanta i pripadnika zlih armija sa ciljem da pokori
pobunjenički potlačeni narod. Ovako čudna premisa totalno odskače

o standarnih Chosen One herojskih likova i priča i s time dovodi do
totalno drugih utisaka tokom igranja i sa time i emocija koje doživite dok

rasplićete sopstvenu priču i tražite mesto u ovom zlu pokorenom svetu.

UNCHARTED 4 � 1
Savrsen kraj sage (nadamo se da je kraj) o Nathan-u Drake-u. Sve u igri je
veoma lepo ukomponovano, pocev od viuzelnog identiteta, preko odlicne atmosfere koju pruza,
sjajnog voice actinga i dobre muzike i najbitnije - najboljeg gameplaya do sada. Sve sto je Naghty Dog
trebao da popravi - to i jeste. Osecaj pucanja je najbolji do sada, ima ga manje, sto je odlicno, postoje
neki fenomenalni otvoreni nivoi koji Unchartedu daju preko potrebnu slobodu kretanja koja nije bila ranije
prisutna.
	

DOOM � 2
Back to the basics. Dokaz da kvalitetnom shooterima treba upravo samo to - da budu fantasticne pucacine. Sve preko
je samo slag na tortu, a ako neko zna kako se rade kvalitetni FPS-ovi to onda zna ID. Adrenalinske arene, dizajn nivoa
i freneticna akcija je nesto sto nismo imali prilike da odigramo odavno zbog masovne pojave XYZ roger bravo, alpha
delta evac zone military spama. DooM je defiitnvno najzabavniji shooter godine.
	

DARK SOULS 3 � 3
Koliko god da je postao mainstream i koliko god treci deo jeste more of the same - nema sta - srz koja cini igru
odlicnom je tu. Osecaj kada se probijete kroz lavirinte od nivoa i kada ugledate vrata koja se magle je i dalje prisutan.
Knedla koja prodje kroz grlo u tom trentuku i onaj momenat kada uzmete dusu tog stvora koji vas je cekao, ostaje kao
jedan od najlepsih osecaja koju neki igrac moze da prozivi.

Vladimir Pantelić

20 21| Editorijal Play! #100 | Januar 2017. | www.play.co.rs |

Editorijal

“ISTORIJSKI
GLEDANO, MOŽDA

NAJTAČNIJI JE
BLACK FLAG”

“KAKAV JE U
STVARI BIO CILJ
ASASINA?”

“SERIJAL KOJI
KOKETIRA IZMEĐU

POZNATOG I
FIKTIVNOG”

e postoji osoba koja se bar
jednom nije zapitala šta je

zaista istinito od silnih događaja
opisanih i proživljenih kroz AC

serijal. Odgovor je više nego jednostavan –
veliki deo njih.

Verovatno postoji bolje pitanje: koliko su ti
događaji verno predstavljeni i gde u njima
prestaje istorija, a nastupa fantazija? Pa da
probamo da odgovorimo, kad smo već tu.

Na početku beše Altair u Svetoj zemlji.
Setup sigurno čudan i neočekivan za
veliku većinu igrača. Templari su loši
momci? Pa zar nas Istorija nije učila
suprotno? Eh, ništa nije istinito... Istorijski
sukob Krstaša i Saracena, poslužio je kao
fenomenalna podloga za prvi deo sage.
Vrhunski obučeni asasini nateraju čoveka
na razmišljanje kakav je u stvari bio njihov
cilj i kakvu su ulogu preuzeli na sebe.
Čak i sama konfrontacija sa Ričardovim
i Salahadinovim trupama deluje sasvim
istorijski korektno. A tu je i verno preslikani
Masyaf zamak. I tu negde počinje da se
prepliće mašta scenarista sa istorijskim
događajima, ali tako vešto i tako dobro
upakovano da ste sigurno imali potrebu
da pretresete bespuća interneta da biste
pronašli referencu prema nekom liku ili
događaju iz tog vremena.

A onda spektakl. Mini serija u seriji i sigurno
jedan od najpopularnijih akcionih heroja u
poslednjih desetak godina. Ah, toskanski
šmeker Ecio. Pokazalo se da je dobra
odluka bila da se sledeći deo AC serijala
prebaci u renesansnu Italiju. Italija tog
vremena je sama po sebi bila intrigantna i
nejasna, tako da je dodavanje silnih Eciovih
avantura u taj period bilo pun pogodak.
Dodajmo tome da se susrećemo i sa
ogromnom plejadom veoma zanimljivih
likova, o čijim životima se zna taman toliko
da do mile volje možemo da špekulišemo
i postavljamo razne teorije zavere. Da li je
Makijaveli zaista bio više assasin a manje
filozof? Gde i šta je radio Leonardo da Vinči
u vreme kada mu zvanična istorija gubi
trag? Da li je muzejski eksponat „Marijino
pismo“ u stvari čuveni „Dnevnik Marije
Auditore“? Pitanja se nižu jedna za drugim.
I, u principu, odgovori koje nudi priča
iza AC igara su uvek malo „iskrivljeniji“ u
odnosu na ono što nas je učila zvanična
istorija. Za neke odgovore ne možemo sa
sigurnošću da tvrdimo ni da nisu tačni. Da li

su Sulejmanov stric i Vizantijski car Manojle
Paleolog bili u stvari templari? To je
možda i jedno od najzanimljivijh pitanja
u celoj seriji. A odgovor je – ne znamo.

Istorijski gledano, možda najtačniji
deo je Black Flag. Piratska družina
pobrojava najbitnije face tog doba
sa Blackbeard-om na čelu. Čak je i
„Piratska Republika“ verno prenesena,
sa sve famoznom najezdom pacovske
kuge, koja je predhodila krahu piratskog
saveza. Smrt kapetana Crnobradog je
sigurno jedan od najpotresnijih momenata
u ovoj seriji, a emocijama preplavljen kraj
čini ovaj deo sage jednim od najpopularnijih
kod velikog broja fanova.

Da je Ubisoft iskusan u mind-gamingu sa
igračima pokazao je i deo u kome smo
prešli u suprotni tabor, tek toliko da vidimo
kako svet izgleda iz druge perspektive.
Začuđujuće inteligentno, reklo bi se. Iako ne
mnogo istorijski potkovan, jer se ipak ovde
fokusiramo promenu perspektive, i ovaj deo
ipak verno predstavlja jedan monumentalni
događaj, koji je i do dan danas ostao
upamćen. Čuveni zemljotres u Lisabonu,
koji je začetnik moderne seizmologije,

našao je svoje mesto i u Assassin’s
Creed-u. I ovde imamo koketiranje između
poznatog i nepoznatog. Naime, znamo da
se zemljotres dogodio, takođe znamo da
postoje i podzemni tuneli ispod Lisabona.
Ono što ne znamo je šta je uzrokovalo sam
zemljotres i to je momenat u kome AC nudi
odgovor. Ovaj mali delić je pravi biser, kao
što uostalom imamo i trenutak kada Konor
pronalazi blago kapetana Kida na „Ouk
Island-u“.

I treći deo, američki, što bi u šali rekli
pojedini igrači, poseduje svoje kvalite i
pored svih mana koje su predočavane.
Maestralno je prikazan početak rata
za nezavisnost, popularna „Bostonska
čajanka“, lik Džordža Vašingtona kao
namrgođenog lidera koji od svoje veličine
ne vidi dalje od sopstvenog nosa, pa na
kraju i cela templarska loža u Americi.
Naravno, nije zvanično poznato da je
postojalo templarsko delovanje u Americi
u to vreme, ali likovi koji su u igri uzeti
kao okosnica templarskog reda, zaista su
postojali. Na kraju krajeva, masonska loža
je dokumentovano postojala, što može

da bude pozitivan trag u eventualnom
„raskrinkavanju“ postojanja još nekog
tajnog društva na tlu Amerike u vreme
revolucije.

U poslednja dva dela franšize imamo
malo drugačiji i reklo bi se manje
intrigantan pristup celoj priči. U pozadini
imamo monumentalne događaje,
Buržoasku revoluciju u Francuskoj i
Industrijsku revoluciju u Britaniji, kao
podlogu za priču, dok nam interakcija
sa istorijskim likovima ne daje mnogo
mogućnosti i povoda za kreativna
razmišljanja. Izuzetak od ovoga je kraj
Unity-a kada šaljemo pošiljku u Egipat.
Imajući u vidu da se u tom delu srećemo
sa Napoleonom, a istorijski znamo da
je Napoleon boravio u Egiptu, nameće
nam se pitanje, da li je on dole išao da
osvaja ili da traži Edensku Jabuku. Ta
predvidivost je vrlo verovatno jedan od
glavnih razloga zašto je prilično opala
popularnost serijala u proteklih par
godina.

Da li film može da popravi stvari? Ostaje
nam da vidimo i da se nadamo, jer ...

Nothing is true, everything is perimitted

Autor: Borislav Lalović

Assassin’s
Creed

Gde prestaje
istina, a
počinje
mit?

22 23| Steam Early Access Play! #100 | Januar 2017. | www.play.co.rs |

Autor: Miljan Truc

U februaru prošle godine upoznali
smo se sa Unterzeejem, mračnim
viktorijanskim podzemnim svetom
naseljenim svakakvim stvorenjima

i opasnostima, a smeštenim u svet online
igre Fallen London koja nam takođe dolazi
iz Failbetter studija. Sunless Sea je igra
vođena naracijom i pričama i iako izvođenje
možda i nije bilo na najvišem nivou, literarni

“ZUBMARINER NAM OMOGUĆAVA DA
SAZNAMO ŠTA SE TAČNO DEŠAVA ISPOD
MRAČNIH VODA UNTERZEEJA.”

element je bio sasvim dovoljan da igru
učinu nezaboravnom i must-have za sve
ljubitelje tekstualnih avantura. Mnogo je
kapetana nastradalo na moru pre nego
što se pred nama pojavila ekspanzija pod
nazivom Zubmariner.

Hint je u imenu – Zubmariner nam
omogućava da saznamo šta se tačno

“MEHANIČKI,
OSIM

PODMORNICE
ZUBMARINER

NE DONOSI
NIŠTA

NOVO OSIM
PROŠIRENJA

MITOSA I
NASTAVKA

PRIČE.”Sunless Sea:
Zubmariner

UNDER THE ZEA, UNDER THE ZEA
dešava ispod mračnih voda Unterzeeja.
Nakon zadatka koji nam omogućuje da
konvertujemo svoj brod u podmornicu,
istraživanje može da pocne. Dno mora
nudi odgovore na neka od pitanja koja smo
mogli samo da naslutimo na površini, ali
predstavlja i ogromnu količinu novih. Tako
imamo priliku da naiđemo na podvodne
naseobine davljenika, hram posvećen
pomorskim pričama, grad koji se kreće
na leđima divovske krabe, i mnoge druge!
Svaka od ovih lokacija može biti dalje
istražena, tako ćete steći nove prijatelje i
neprijatelje, otkriti nove detalje o životu
u ovom svetu, i uz malo sreće se dodatno
obogatiti. Pored toga, dno mora je
prekriveno i mnogim drugim stvarima za
interakciju – od novih opasnih monstruma

i drugih podmornica, do olupina brodova,
odbačenih tovara, podvodnih mina, pa čak
i kolosalne bombe koja se zove Unclear
Bomb! Kako biste se snašli u podvodnoj
tmini, slepi miš je u podmornici zamenjen

sonarom čiji pulsirajući ton kao da
otkucava vreme do konačnog nestanka
vazduha.

Pored ove velike i očigledne novine u igri,
Zubmariner donosi i nekoliko dodataka
za ostale elemente igre. Tu je novi cilj
za kapetana – potraga za besmrtnosti;
kao i nekoliko novih priča dodatih
lokacijama na površini. Naravno, tu su i
zadaci koje će novi kontakti sa površine
želeti da obavite za njih pod vodom,
od prostih „odnesi-donesi“ zadataka
do mnogo uvrnutijih priča koje mogu
ostaviti ozbiljnije posledice na vašeg
kapetana. Kad smo već kod posledica po
kapetana, jedan od sistema koji je daleko
prošireniji je pojam kanibalizma na moru.
Gde je ranije to bilo nešto što se dogodi
s vremena na vreme, u Zubmarineru
vaš kapetan može polako da razvije
jako istančan ukus za ljudsko meso – na
očajanje i nesreću posade, i potencijalno
odobravanje nekih drugih sila ovog
uvrnutog sveta.

Mehanički, osim podmornice Zubmariner

ne donosi ništa novo u igru, ali proširenje
mitosa i nastavak priče, kao i prilika za
krojenje novih je upravo ono što se i
dopalo ciljnoj publici originalne igre. Tako
da se isto može reći i za ovu ekspanziju
– ukoliko volite tekstualne rogue-like
avanture prožete mračnim Lovecraftovskim
tonovima, Zubmariner je dobar način da se
zasitite dok čekamo Sunless Sky.

PLATFORMA:
PC

IZDAVAČ:
Failbetter Games

CENA: 11 €

Istraživanje dna mora

Malo novina

Nove priče

RAZVOJNI TIM:
Failbetter Games

TESTIRANO NA:
PC

OCENA 8

PREPORUČENA PC KONFIGURACIJA:
OS: Windows XP
CPU: 2Ghz
GPU: DirectX 9.0c
RAM: 1GB
HDD: 700MB

I dalje prisutni problemi iz
originalne igre

IGRU USTUPIO
FAILBETTER

GAMES

DLC

24 25| DLC Play! #100 | Januar 2017. | www.play.co.rs |

DOOM, Falout 4, Skyrim. Tri sjajne
igre iz Bethesda kuhinje, igre
AAA kvaliteta koje, svaka na svoj
način, mogu bez problema da vam

”pojedu” nekoliko desetina sati. Sem što
u svima na akciju gledate iz perspektive
prvog lica, nemaju puno sličnosti. U stvari,
sem još jedne – sve se nalaze u novom DLC
paketu flipera.

Zen studio nam je doneo novu adaptaciju
video igara u svoj Pinball FX2, pa posle
odličnog Portala imamo priliku da vidimo

“KAO I UVEK, FLIPERI ZVUČE I
IZGLEDAJU MAESTRALNO”

koliko dobro dva RPG-a
i jedan FPS funkcionišu
kao fliperi. I, bez naročitog
iznenđenja, adaptacija
je odlično izvedena. Kao
i uvek Zen tesno sarađuje sa vlasnicima
licence pa je pažnja posvećena svakom
detalju na tabli, od fontova na elementima,
do animacijama velikih likova koji
dominiraju svakim od ovih flipera. Osećam
da se ponavljam kad god testiram novi
DLC iz Zena, ali ljudi zaista sjajno rade svoj
posao i potpuni su fanatici za detalje. Što

“SKYRIM FLIPER
MORATE IMATI!”

Pinball FX2 –
Bethesda Pinball
AVANTURE
SREBRNE LOPTICE

ga novom opremom i lagano čistiti questove.
Na sredini stola će se povremeno pojavljivati
protivnici čijim pobeđivanjem dobijate
zlatnike i loot, a čak možete odmeriti jačinu
udaraca držanjem dugmeta, baš kao u igri.
Dok smo čekali da nam stigne ovaj DLC,
brinuli smo se koliko će neki kompleksniji
delovi Skyrima biti preneti na tablu, a
iznenadilo nas je što ovde imate čak i krčme
u kojima možete prespavati, razne gilde koje
vam pasivno daju bonuse na razne stvari kao
i kraftovanje, mada je za to potrebno jako
dugo igrati.

DOOM fliper je adaptacija najnovije igre
tako da prati njen vizuelni stil i misije
se zasnivaju na onima koje ste igrali u
kampanji. Ovo je najbrža tabla iz paketa
i zaista je uspešno preneta agresivnost
Dooma i frenetična atmosfera svakog
okršaja. Imaćete čitav arsenal oružja, gomilu
demona koje ćete raznositi u paramparčad,
a u pozadini će treštati ista ona sjajna
muzika iz ”velikog” izdanja. Doom možda
nema perzistentnost kao Skyrim fliper, ali
zato ima veću raznolikost zadataka i misija
koje ćete moći da izvršavate i osvojite
milione poena. Takođe je zanimlja novina
pokretnih bumpera koje igrač okreće i tako
održava lopticu u igri.

Poslednji i ništa manje bitan fliper je Fallout,
koji poput Skyrima ima RPG elemente.

Svaku rundu na Fallout tabli počinjete
kreiranjem lika – izborom da li ćete imati
muškog ili ženskog lika, raspodelom poena
po SPECIAL i izborom pratioca koji će vam
davati neke bonuse. Dalje sledi avantura
po postapokaliptičnoj pustoši, skupljanje
čepova kao valute i istraživanje brojnih
nuklearnih skloništa. Priključićete se nekoj
frakciji i za njih raditi misije, a pritom morate
motriti na radijaciju koja se kupi na vašem
liku. Čepove Nuka-kole možete trošiti na
raznu opremu u prodavnici i tu je najveća
zamerka za ovaj fliper. Navigacija kroz
prodavnicu je putem Pip-boya i morate
da listate predmete jedan po jedan, što
znači da ćete proći nekoliko ekrana dok ne
nađete opciju za napuštanje prodavnice. S
obzirom da se prodavnica jako često otvara
i lako je greškom pogoditi tu metu, ovo
stalno drndanje pravi mini glavobolju.

Sve u svemu, sjajan DLC koji vredi nabaviti
čak i ako niste najveći ljubitelj Bethesda
igara. Table su među najizazovnijim koje
smo do sada igrali, ali to znači i da smo im
se rado vraćali da navežbamo sve pogotke.
Možda najčudnija stvar oko ove kolekcije
je potpuni nedostatak Dishonored flipera,
naročito jer je igra dobila nastavak pre
samo mesec dana i ovo je bila savršena
prilika da se igračima skrene pažnja i na
ovu odličnu igru. Ali, i pored toga, Bethesda
Pinball ima našu potpunu preporuku. Za
sasvim fer cenu se dobija neverovatna
količina zabave. Eh, kad bi još postojao i
pravi Doom fliper…

Autor: Bojan Jovanović

se tiče ove adaptacije, bez pogovora je
da su prevazišli sebe, ne samo po pitanju
audiovizuelnog kvaliteta, već i načina na
koji su kompleksni sistemi igara prebačeni u
flipere. Pa krenimo redom…

Skyrim je tabla koju jednostavno morate
imati u svojoj kolekciji, tačka. Ovaj fliper je
dizajniran da mu se stalno vraćate iz jednog
jednostavnog ali genijalnog razloga – vaš
Dovahkiin se prenosi između kredita. Baš
kao i izvorna igra i ovakav Skyrim stalno
snima vaš napredak pa ćete tako kroz svaku
partiju polago levelovati svog lika, opremati

DLC

“MEĐU NAJTEŽIM FLIPERIMA KOJE SMO
IGRALI, ALI JE REPLAY VALUE OGROMAN”

PLATFORMA:
PC, PS4, XONE,
Android, iOS

IZDAVAČ:
Zen Studios

CENA: 11 €

Zabavna adaptacija
kompleksnih igara

Fallout tabla je mogla biti bolje
dizajnirana

Vrhunska produkcija

Izazovno, ali fer

RAZVOJNI TIM:
Zen Studios

TESTIRANO NA:
PC

OCENA 8.5

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7
CPU: Intel / AMD Dualcore 2GHz
GPU: Geforce 8800 / Radeon HD 3850
RAM: 1GB
HDD: 4GB

Gde je Dishonored?

IGRU USTUPIO
ZEN STUDIOS

26 27| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

Konačno. Posle više nestanaka sa
radara, odlaganja, prebacivanja sa
jedne na drugu generaciju konzola,
pa čak i promene imena, pred nama

je jedan od najambicioznijih i najvećih Final
Fantasy projekata do sada. Deset godina
kasnije, konačno možemo da zaigramo
davno obećanu fantaziju i utvrdimo da
li je ovaj dugokrčkajući JRPG specijalitet
legendarnog istorijata, bio vredan ovolikog
strpljenja.

Final Fantasy XV imao je jednu od
najglamuroznijih uvertira. Datum njegovog

Zato bih ovaj put želeo da dugo očekivani
Final Fantasy XV predstavim od delova koji
najviše oduševljavaju, do onih na kojima je
najslabiji. Zato bez daljeg odugovlačenja...

Budite sigurni da će vas grafika - oduvati.
Ne samo po pitanju možda najlepšeg
dinamičkog osvetljenja u jednoj video igri -
ikada, pa čak ni po pitanju sjajnih animacija
i odličnih modela apsolutno svih likova,
već definitivno i po pitanju neosporivo
spektakularnih pejzaža i lokacija koje ova
igra nudi. Final Fantasy XV svet je ogroman.
Prosto je neverovatno doživeti ovakvu
otvorenost i prihvatiti da je u pitanju video

REVIEW

izlaska, obeležen je čitavim šou programom,
gde su predstavljeni CGI film, anime serijal i
još niz sitnica koje je trebalo da nas spreme
za veličanstvenu avanturu koju je obećavala
“petnaestica”. Na samu veličinu ovog serijala,
ne vredi više ni traćiti reči, ali niko se nije
bunio zbog svega što je obećavalo igru kojoj
je potreban tako podroban uvod. Sve ovo
učinilo je da se usudimo i da očekujemo više
nego što bismo smeli. Prvo Final Fantasy
open world iskustvo u pravom smislu te
reči. Neviđena, bezbrojna prostranstva,
zapanjujuća grafika, atraktivan akcioni sistem
borbe, epska priča, upečatljivi likovi... Bilo
je toliko obećanja za ispuniti da, bar iz čiste

I VELIKANI
OMANU... ALI
SA STILOM

“OSETIĆETE
AROMU MNOGIH

NASLOVA, OD
DRAGON’S DOGME

DO ČAK DARK
SOULS-A. ”

želje, nismo mogli a da ne verujemo da će
sva biti ispunjena.

Pokrenuvši igru po prvi put, već sam mogao
da namirišem ljubav i iskreni glamur koji su
proizvođači lopatama ulivali u ovaj projekat
ne bi li mu obezbedili siguran pad među naše
čežnjive igračke palčeve. Uvodni tekst koji je
glasio “Za Final Fantasy ljubitelje i one koji ga
igraju po prvi put” ostao je dosledan sebi od
početka do kraja, jer u ovoj igri - svako može
da pronađe nešto što će ga osvojiti. Ali da bi
se jedan ovakav grandiozan projekat mogao
zaista izmeriti, potrebno je da se sagleda sa
apsolutno svih strana u kojima želi da blista.

Autor: Milan Živković

igra. Svi smo do sada viđali ogromne svetove
u igrama, ali retko kada je neki od njih bio
ovako uverljivo velik. A kada svemu tome
dodamo malopređašnju činjenicu da je
grafika srceparajuće dobra, verujte kada
kažem da će vas otvoreni svet ovde zaista
oduševiti. Pa čak i posle više desetina sati
provedenih uz igru, uvidećete koliko je
truda uloženo da ni jedna lokacija ne liči
prethodnoj, već da bude sasvim svoja.

Svi znamo da je Final Fantasy serijal poteznih
RPG igara. Isto tako znamo i da je ovaj
petnaesti nastavak najavio promenu na tom
polju. Klasični pristup borbi je napušten i

na njegovo mesto je stupila u potpunosti
otvorena akcija koja na prvi pogled deluje
krajnje jednostavno ali vremenom ukazuje
i na svoje delikatnije delove. U opcijama
imate i mogućnost da uključite takozvani
“wait mode” koji će akciju u celosti
pauzirati dokle god ne dirate dugmiće
na kontroleru i preporučio bih je svakom
manje akciono orijentisanom početniku ili
veteranu poteznog žanra. Ali ni ovo neće
usporiti borbe u širem smislu niti ih učiniti
manje atraktivnim. Fluidne animacije će i
dalje u saradnji sa prenaglašenim efektima
i česticama priređivati spektakl za vaše
oči. Iako ćete imati kontrolu samo nad

28 29| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

protagonistom, primena nekih od specijalnih
borbenih komandi kao i opremanje saboraca,
učiniće da osetite da je sve ipak u vašim
rukama.

Final Fantasy XV dobrim delom predstavlja
putovanje. Sva ta odlična prostranstva, bila
bi poprilično beskorisna da ne možete da ih
obiđete sa stilom, zar ne? Četiri glavna lika će
se dobar deo igre provozati automobilom. Na
raspolaganju imate “auto” i “manual” opciju
vožnje, gde je “auto” režim taj u kom vozilom
do odredišta upravlja jedan od prijatelja -
Ignis, a “manual” onaj u kom vi sedite za
volanom. Ali nemojte se prevariti, “manual”
ne znači da ćete moći da izletite sa puta u
stilu GTA, pravite vratolomije i gazite sve što
hoda. Razlika između “auto” i “manual” je u
nijansama. Oba moda će vas držati puta ka
odredištu. Iako ovo zvuči kao minus, nikako
mu ne mogu mnogo zameriti jer, osim što
omogućava opušteniji put ka destinaciji,
ostavlja dovoljno prostora i za jednu od
najzabavnijih stvari u igri - jahanje Čokoboa!
Za one koji ne znaju, Čokobo su kultne Final
Fantasy ptice koje liče na mešavinu pileta
i papagaja a veličine su preraslog noja.
U Final Fantasy XV, Čokoboi se rentiraju
za siću a onda... Onda njima pretrčavate,
prelećete i preplivavate sva ta božanstvena
Final Fantasy XV prostranstva. I ne samo to.
Čokobo će vremenom naučiti i kako da vam
pomogne u borbi ili je iz nje izbavi. Ali dosta
o njima inače će ukrasti svu slavu glavnih
likova... (što se mene tiče, već jesu!)

Audio režija je itekako vredna pomena.
Za igru ove veličine, od izuzetnog je
značaja da vam i zvuk pomogne da osetite
gde se nalazite u prostoru i u kakvoj ste
situaciji. Muzika je tu na nešto nižem nivou,
ali je nesebično vade gomile i gomile
prepoznatljive muzike iz prethodnih delova
koje možete slušati u automobilu do mile
volje. Ali kao najslabiji audio segment,
moram navesti glasovnu glumu, koja iako
u originalnom japanskom izvođenju zvuči

PLATFORMA:
PS4, XONE

IZDAVAČ:
Square Enix

CENA:
60€

Retko impresivna grafika

Fantastična prostranstva

Slabija, kratka priča

Zabavna akcija

RAZVOJNI TIM:
Square Enix

TESTIRANO NA:
PlayStation 4

OCENA 7.5

Linearna, bleđa druga
polovina igre

Tehnički nedostaci

“I DUGAČAK
TEKST JE

PREKRATAK ZA
NAVESTI SVE
U VEZI FINAL

FANTASY XV. ”

jako dobro, na engleskom deluje znatno
“otaljanije”.

Čitajući ovaj tekst do sada, sigurno ste
pomislili da Final Fantasy XV nema mana. Uh,
da je barem tako. Najveća od svih mana joj
je ta što smo je čekali deset godina. Koliko
god ona u međuvremenu bila polirana, da li
je uopšte i realno misliti da može da ispuni
sva očekivanja? Jedno od tih očekivanja,
svakako je održavanje standarda kvaliteta
Final Fantasy priče i naracije. Petnaesti
nastavak počinje intrigantno, propraćen
osmehom, ali kako odmiče, shvatate da se
sve dublje ukopavate u nešto što je daleko
od konkretnog. Ako se jednom rečenicom
mora opisati priča ovog nastavka, onda
je to ne naročito kvalitetno štivo koje se
toliko rastrčalo na sve strane da mu ne
možete pohvatati krajeve. Priča će previše
puta delovati nedorečeno, nepovezano...

nepečeno.
Osetićete prazan
hod i praznu poentu
previše puta da bi
mogli da previdite
koliko je priča
zapravo slaba. Čak
ni vezanost između
glavnih likova koji
bi trebalo da budu
kao braća, nije
naročito impresivna.
A pored njih, glavni
lik koji bi trebalo
da je princ, više će
vam delovati kao
izgubljeni potrčko
nego nekakav
plemić. I kada sve to
prenesemo na priču
koja se ignorisanjem

većine sporednih
zadataka može završiti

i za ispod 30 sati igranja
što ispod svakog Final Fantasy standarda,
ostaje nam bolan zaključak da je priča ovog
dugoočekivanog nastavka - ispod svih
očekivanja. A verujte, boli i svaki kadar, svaka
scena, svaki trenutak bezbrojnih trejlera,
koji su nekako uspeli da svojim sadržajem
ne završe u konačnom projektu. U svojoj
celosti, Final Fantasy XV deluje kao deo neke
veće i jasnije priče. Zapetljan i ne mnogo
interesantan deo. Velika, velika šteta.

Pa ni na nekim drugim poljima tehničke
prirode, nije sve sjajno. Iako na PlayStation
4 konzoli igra radi dosta stabilno, biće više
momenata kada će frejmrejt zapadati u krizu
i postajati neujednačen. Ako tome dodamo i
bolno nestašnu
kameru, biće
jasno da je
izvođenje u
Final Fantasy
XV često
sabotirano
tehničkim
nedostacima.
Biće
momenata
i kada ćete
nailaziti
na nevidljive zidove pa ćete onda i
nemogućnost da preskočite bilo šta malo
više od predviđene visine doživljavati
tragično. Posle nekog vremena, nerviraće
vas i činjenica da je dugme kojim skupljate
predmete isto dugme kojim se i skače, pa
ćete u više navrata umesto da pokupite
nešto sa zemlje, skakutati kao australijska
fauna oko tog istog predmeta... Čak ni open
world nije tu do samog kraja. U jednom
momentu, gejmplej postaje 100% linearan
i da biste nastavili dalji tok priče, moraćete

u celosti da se oprostite od kompletnog
open world iskustva. I malo po malo, sve te
sitnice koje vas ograničavaju i sputavaju će
se nagomilati i sa sve nezadovoljavajućom
pričom i karakterima, pokvariti jedno iskustvo
koje je moglo biti mnogo bolje.

Kada igru pređete, tempom kojim bi
je prešao svaki ljubitelj serijala željan
napredovanja u priči, shvatićete da je razvojni
tim izgleda želeo da se više posvetimo

sporednim misijama. Njih ima oko osamdeset
i neke su zaista zanimljive i čuvaju mistične
tajne širokih prostranstava i sve je to lepo,
ali... Snaga Final Fantasy naslova bi osim u
dobroj akciji trebalo da leži u njenoj priči a ne
trčkaranju po mapi i skupljanju ko-zna-čega
za ko-zna-koga. Ovde se cela Final Fantasy
formula na žalost raspada, ali zahvaljujući
odličnoj grafici, akciji, spektakularnim
čarolijama i kultnim summonima, nekako

održava.
Održava
dovoljno dugo
da zaista
možemo na
trenutak da
zastanemo,
razmislimo i
dođemo do
vrlo jasnog
zaključka.
Final Fantasy
XV ima svojih

mana. Ima neoprostivih nedostataka koji
će boleti svakog ljubitelja serijala. Ali kada
pogledamo neke njegove delove... Petnaesti
nastavak je zaista spektakularna igra. Ovde
ćete naići na kvalitet kakav nigde drugde
ne možete da pronađete. A istovremeno,
naići ćete na razočarenja kakva još retko gde
mogu ovako da vas zabole. Iako u suštini
jako dobar naslov, od ovog iskrenog ljubitelja
serijala i JRPG žanra - jedna malo strožija
ocena. Ali istovremeno i topla preporuka za
svakog zaljubljenika ili poštovaoca.

IGRU USTUPIO
SQUARE ENIX

“PROMPTO, SABORAC KOJI ĆE MNOGE
SCENE OVEKOVEČITI FOTOAPARATOM,
OBJEKTIVOM ĆE UHVATITI I SIJASET
PRESMEŠNIH “GLITCHEVA””

30 31| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

HACK THE PLANET!
Watch Dogs 2

“POSLE STERILNE PRVE IGRE, KONAČNO
HUMOR I ZABAVNI LIKOVI!”

“BLESAVI HAKERSKI SANDBOX”

“OPEN
WORLD

PUN DOBRE
MUZIKE I

REFERENCI
NA POP

KULTURU” ako ikada smisli kako to da izvede. Mapa će
vam biti stalno krcata misijama i sporednim
razbibrigama, a naravno sve to pregledate
preko vašeg moćnog smartfona na koji
možete instalirati gomilu glupavih aplikacija.
Jedna od njih je i nešto poput SoundHound
kako biste ‘’lovili’’ nove pesme za vaš plejer.
Kad smo se već dotakli muzike, izbor je zaista
odličan i savršeno odgovara atmosferi igre.
Tehničkih problema nije bilo... previše. Može
vam se desiti da se u hubu stvore klonovi
likova, ali bi to trebalo da je zakrpljeno u
trenutku kad ovo čitate. S druge strane, na
Xboxu učitavanja nisu predugo trajala što je
za svaku pohvalu kada se uzme u obzir koliko
dobro izgleda svaki kutak igre.

Šteta je samo što ćete po gradu morati
ozbiljno da se lomatate i često menjate
prevozna sredstva koja se ponašaju tek malo
bolje od onih iz prethodne igre tako da ćete
se uglavnom oslanjati na Markusove parkur
veštine. Pored telefona, na raspolaganju
imate i neke gedžete poput drona (to je sad
moderno valjda) kojim možete da izviđate
i generalno imate bolji pregled situacije, a
kada baš zagusti tu je staro dobro roštiljanje
iz zaklona visokih taman do struka. Ovde igra
jako liči na GTA 5 tako da nemamo zamerki,
sem da po pitanju priče nije baš logično da

Grad po kome ćete praviti haos je
San Fracisko, rodni dom Silicijumske
Doline (Silikonska Dolina je, khm, negde
drugde) i jednako je živopisan kao vaša
hakerska družina. SanFran je potpuno
povezan na zloglasni ctOS pa će i vama
biti na raspolaganju mnogo više meta
za difejsovanje i, konačno, skupljanje što
više followera. Recimo kao Twitter, samo
vas manje maltretiraju ratnici iz fotelje.
Garantovano ćete naći desetine referenci
na pop kulturu, parodije na sve i svašta, od
stereotipa do stvarnih ličnosti. A znate li kako
dolazite do oružja? 3D štampanje, naravno!

Igra je još jednom open world, mada
drugačije nismo ni očekivali od Ubisofta
koji bi i Just Dance prebacio u open world

PLATFORMA:
PC, PS4, XONE

IZDAVAČ:
Ubisoft

CENA:
60 €

Zanimljiviji likovi
nego u originalu

Opet naporna vožnja

Poneki glitch tu i tamo

Grafika i muzika

Duhovito

RAZVOJNI TIM:
Ubisoft

TESTIRANO NA:
Xbox One

OCENA 8

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7
CPU: Intel Core i5 3.2GHz / AMD FX 8120 3.9GHz
GPU: Geforce GTX780 / Radeon R9 290
RAM: 8GB
HDD: 50GB

IGRU USTUPIO
COMPUTERLAND

Autor: Stefan Starović REVIEW

veseli borac za Internet pravdu prosvira
mozak stražaru koji ga odvlači od servera, ali
hajde, ne mora baš sve da ima smisla.

Watch Dogs 2 nije sjajan koliko je trebalo da
bude, ali je definitivno igra koju je Ubisoft
nekada davno najavio kao zabavni i blesavi
hakerski sandbox. Pored svih igara koje je
ovaj izdavač servirao ove godine, Watch Dogs
2 je jedina igra kojoj bismo se rado vratili
posle recenzije. A za neki tamo Watch Dogs 3
nadamo se da će im biti ‘’treća sreća’’ i da će
konačno ukapirati kako funkcioniše automobil.

da je ovako nešto izašlo iz Ubisofta, naročito
posle prve igre u kojoj je glavni lik bio
toliko interesantan da su mu svi zaboravili
ime. Priča se direktno nastavlja i vidimo
kako će zloglasni operativni sistem da
kontroliše ceo grad i prati živote stanovnika.
Vodeći Markusa Holoveja, pridružujete
se urnebesnoj hakerskoj grupi Dedsec i
u totalnom Anonimus stilu pravite haos
po gradu. U stvari, još bolja paralela je sa
filmom ‘’Who am I’’ u kome takođe grupica
hakera iz čiste sprdnje hakuje sve i svakoga.
Šta kažete, niste gledali? Onda obavezno
pogledajte taj film pre igranja WD2.

Koliko li je kul biti haker kao u
filmovima? Potpuni punk od
života gde svakome (digitalno)
pokazujete srednji prst, obarate

čitave sisteme brzinskim čukanjem po
tastaturi, šaljete klipove svakog poduhvata
vašim pratiocima a u pozadini trešti
Prodigy - One love. OK, možda smo samo
previše gledali Hackers, ali nam je takav
utisak ostavio Watch Dogs 2.

Odmah po pokretanju kampanje primetićete
nešto potpuno šokantno - likovi su u stvari
jako zabavni i duhoviti! Znamo, neverovatno

32 33| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

“MOŽETE DA U POTPUNOSTI ODBIJETE
MOĆI I PREĐETE IGRU KORISTEĆI SAMO
HLADNO ORUŽJE”

Dishonored 2
Izdana opet! 15 godina nakon kraja

prvog Dishonoreda, Emili Kaldwin
biva zbačena sa vlasti od strane svoje
tetke i Vojvode Serkonosa. Stavljeni u

nemoguću situaciju, Emili i njen otac Corvo
Attano pokušavaju da pobede uzurpatore i
vrate tron pravoj kraljici Dunwall-a.

Autor: Igor Totić REVIEW

PLATFORMA:
PC, XBONE, PS4

IZDAVAČ:
Bethesda

CENA:
60€

Sjajan nastavak
sjajnog prvog dela.

Nove moći

Optimizacija

Užasan release za pc

RAZVOJNI TIM:
Arcane Studios

TESTIRANO NA:
PC

OCENA 7

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10 (64-bit)
CPU: Intel Core i7-4770/AMD FX-8350
GPU: NVIDIA GTX 1060 6GB/AMD Radeon RX 480 8GB
RAM: 16 GB
HDD: 60 GB

IGRU JE AUTOR
KUPIO SVOJIM

NOVCEM

Na početku igra vam nudi da izaberete
između već poznatog Corva ili njegove
ćerke Emili. Prvo sam izabrao Emili i
shvatio da je igra poprilično dizajnirana za
njen stil igre iako oba glavna lika imaju svoj
set magija od kojih su neke slične. Posle
sjajnog uvodnog nivoa u Dunwall-u, igra
vam stavlja do znanja dve stvari a to su da
imate potpunu slobodu kako ćete savlatati
neki objektiv i da se radnja ustvari neće
odigravati u Dunwall-u. Dalja radnja je
smeštena u Karnaci koja je i rodno mesto
Corvo-a. Karnaca se dosta razlikuje od
Dunwall-a. Dok je sumorni grad od sivog
betona, zarđalog metala, kuge i pošasti,
Karnaca je šarena, živahna i manje više
čista.

Moći dobijate opet od Outsider-a kao i
u prvom delu ali ono što čini drugi deo
sjajnim je to da možete da u potpunosti

odbijete te moći i pređete igru koristeći
samo hladno oružje i senke Karnake. Od
novih moći najzanimljivije su Mezmerize
i Domino. Domino služi da vežete više
stražara, na primer, i šta se desi jednom
desi se i ostalima. Mezmerize hipnotiše do
tri neprijatelja i drži ih neko vreme potpuno
nepomičnim. Kombinovanjem ovih i
drugih magija, možete napraviti sjajne
kombinacije i zatrpati YouTube klipovima
istih. Corvo je dobio dosta unapređenja
već postojećih magija i nisam imao osećaj
da je bačen u drugi plan. Uživao sam u igri
i sa Emili i sa Corvom.

Pored magija, Emili i Corvo imaju pregršt
hladnog oružja i zamki koje su im na
raspolaganju. Samostrel i pištolj su i
dalje glavna oružja na daljinu. Samostrel
ima nove strele koje mogu da oslepe ili
ogluve protivnike. Korišćenje mača je
malo komplikovanije u nastavku jer je
bitan tajming odbrane napada i direktan
kontranapad za instant ubistvo. Mlaćenje
neprijatelja i dalje funkcioniše, ali je aljkav
način bitke i igra vam stavlja to do znanja.

Kao i u prvom delu, lokacije su vrlo
detaljne i lepe. Svaka lokacija se ponaša

kao mini hub gde možete naći sporedne
misije i skupljati rune i bone charm-ove.
Rune su nepromenjene i kao u prvom delu,
otključavaju vam magije i unapređuju ih,
dok su bone charm-ovi pasivna pomagala
koje možete da koristite ako imate mesta
u inventaru za njih. Takođe mogu da imaju
i negativne efekte pa je interesantno
balansirati ih i menjati tokom igre. S
obzirom na ograničenje broja runa koje
možete naći, vaš stil igre zavisi od toga u
šta ste investirali od magija. Dishonored 2
je dizajniran da se igra kao stealth igra. Na
kraju svake misije vidite statistiku kako ste
prošli i mnogo vam bode oči ako vam nije
čekirano da niste viđeni ili ako je čekirano
da ste pravili haos. Kroz gameplay, igra
vam sugeriše da možete da je igrate kako
želite, ali vas i navodi na tu putanju da
budete pažljivi, strpljivi i stealth igrači i da
ćete time naći veće uživanje. Ne mogu da
opišem koliko puta sam snimao igru pa
ponovo učitavao ako bi me barem jedan
stražar spazio.

Kad sam već spomenuo stražare, AI
NPC-ova može da se poredi sa onim iz
Meatl Gear Solid. Reaguju na svaki šum
(pogotovo na većim težinama), traže vas

na logičnim mestima i imate osećaj
kao da igrate protiv drugog igrača
koji kontroliše te stražare. Kasnije u igri,
pojavljuju se automatoni – roboti koji
predstavljaju velik izazov kako stealth tako
i kombat igračima.

Priča je u početku vrlo slaba i površna.
Postoji veliki osećaj da se ponavlja isto
kao iz prvog dela. Ali, kako odmiče i ako
čitate sve novine i sva dokumenta koja
nalazite usput, otkrivate veliku zaveru i
dobijate brdo informacija koje upotpunjuju
kako priču tako i imerzivnost i oživljavaju
Karnacu kao grad lepote, tuge, besa i
patnje.

Fizika tokom igre radi za i protiv vas. Često
mi se desilo da se šunjam pola sata kako
bih zaobišao većinu stražara i približim
se korpi za đubre koja istog trenutka biva
lansirana preko cele prostorije iz čista mira.
Kad se ovo desi, stražari me ili sastave sa
patosom ili se raštrkaju na sve strane jer ni
oni nisu sigurni šta se desilo.

Nažalost, ovo je još jedna igra koju smo
isčekivali sa ogromnim hajpom i još jedna
igra koja je imala užasan start na PC-u.
Dishonored 2 nije radio na besnim novim
mašinama i više igre nemaju izgovor za
ovakav relase. Odvratan potez Bethesde
da ne šalju review kopije do izlaska igre
samo doliva ulje na vatru jer ovako ispada
da su hteli da izmanipulišu prodaju igre.
Ja sam jedan od vrlo razočaranih igrača
koji se upecao na Bethesdinu priču. Kada
sam počeo da pišem ovaj review, igra je
bila maltene neigriva na mojoj mašini.
Framerate je leteo na sve strane od 120 do
3 frejma po sekundi bez obzira šta radim
ili gde se nalazim u igri. Tokom pisanja
ovog review-a, izašao je beta patch koji
je ispravio većinu problema koja je igra
imala ali je ipak bila neigriva nedelju i više
dana. To je nedopustivo. S time, ocena
ove igre će biti manja nego što bi dobila
da je release bio dobar. Ja sam ovu igru
igrao i pisao review u stanju u kakvom sam
je dobio, kasnije popravke ne bi trebalo

SAVE, LOAD

“FIZIKA TOKOM IGRE RADI ZA I
PROTIV VAS”

“AI NPC-OVA
MOŽE DA

SE POREDI
SA ONIM IZ

MGS”

da utiču na prvi prelaz igre kao i na prve
utiske.

Dishonored 2 je sjajan nastavak sjajne igre
i na mom je spisku za igru godine. Tehnički
problemi mu ni malo nisu išli u korist, kao ni
Bethesdino ponašanje, ali to ne bi trebalo
da vas odvrati od ove fenomenalne igre.
Svaki trenutak u njoj je unikatan pri svakom
prelasku što retko koja igra danas može da
tvrdi da ima.

34 35| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

The Last
Guardian

“A ZNAČI TAKO IZGLEDA RASA “PTIČAR”...”

Kada su ICO i Shadow of the Colossus
na PlayStation 2 konzoli ušli u istoriju
kao sinonim umetnosti u industriji
video igara, svi smo bili sigurni da

nas naredna igra iz istog studija očekuje
veoma brzo. Iako su najave za projekat
Trico stigle ubrzo potom, niko nije mogao
da pretpostavi u kakav tragični pohod će se
razvoj ove igre pretvoriti. Mnoga odlaganja,
napuštanje razvojnog tima i najavljen
prelazak na PlayStation 4 platformu, naterali
su nas da pomislimo da igri nije suđeno da
bude objavljena. Ali uprkos svemu ovome,
u periodu kao i sličnom sudbinom nošen
Final Fantasy 15, The Last Guardian je uspeo
da se otrgne neodređenom razvoju i bude
objavljen.

Kao veliki ljubitelj prva dva naslova,
proživevši iskustvo koje ova igra nosi,
osećam neukrotivu želju da smesta ukažem
na sve njene nedostatke. Na sve ono što je
dug razvoj popločan poteškoćama naneo
jednoj prelepo začetoj ideji dostojnoj svojih
prethodnika. Zato bez dlake na jeziku,
dopustite da vam kažem par reči o...

Kontrolama. Ono od čega su patile i
prethodne dve igre, bile su krute kontrole

Autor: Milan Živković REVIEW

Da, fascinantna perfekcija, dobro
ste pročitali. Igračka umetnost
koja neumoljivo podseća na
svaki razlog za ljubav prema prve
dve igre. Onaj osećaj koji ste
imali u ICO dok ste misterioznu
devojčicu držali za ruku i branili je

štapom od hordi crnih čudovišta, ili
ono ushićenje kada se poslednjim
trunkama snage držite za glavu
kolosa koji pokušava da vas
otrese sa sebe, nešto je što neće
izostajati na leđima simpatičnog
stvorenja Trico-a, saputnika našeg
protagoniste i nesumnjivo lika koji
krade sav fokus igrača.

Trico je životinja koja podseća na
psa sa perjem i ptičijim nogama,
krilima i nepogrešivim intelektom
mačke koja se povremeno ponaša
kao pravi lav... Sa rogićima. I na
prvim snimcima je delovalo čudno
i to se još uvek nije promenilo. Ono

što se hoće promeniti, jeste stav koji igrač
ima prema ovom stvorenju. Kao i prethodne
dve igre, ovde vlada minimum naracije,
vizuelno i audio postizanje jake atmosfere
i užasno jaka vezanost za likove. Iako u
startu potpuni stranci, bezimeni dečak kojim
upravljate i Trico će vremenom ojačavati
jednu od najlepših veza između protagonista
u jednoj video igri.

Trico poseduje zavidan AI koji čini da
osećate kao da je stvaran, koliko god ta
izjava podsećala na izvikani kliše. Samo uz
njegovu pomoć, moguće je preći brojne
zagonetke i prepreke. Vremenom ćete steći
i mogućnost da mu komandujete, ali vam
ovo neće uvek polaziti za rukom. Ne, nije u
pitanju nesavršen AI. Pre bi se moglo reći
da je savršenstvo u nesavršenstvu, jer ovim
otežanim načinom komunikacije i saradnje,
stiče se utisak da je Trico živo stvorenje
koje ne uspeva ili možda i ne želi baš uvek
da vas razume i sluša poput robota. Manje
strpljivi igrači će sigurno ludeti, ali Trico
zahteva veliku količinu strpljenja kao i da mu
oprostite kada i treći put krene na suprotnu
stranu od one koju ste želeli. Zamislite ga

kao ogromnog, životinjskog telohranitelja
i sve će vam biti jasno. Tada ćete shvatiti
da mu vi zapravo i ne komandujete već
stičete njegovu privrženost kroz vezu koja
vremenom postaje sve jača.

The Last Guardian izgleda odlično. Nije
mali broj scena koje će vam oduzimati dah,
posebno onih koje su akcione sa brzim
kretanjem. Udaljene građevine deluju kao
da svaka ima svoju neispričanu priču a svaki
ambis izaziva trnce u prstima, kao da stvarno
želi da vas proguta zajedno sa foteljom. Svaki
kadar i odmereni audio nagoveštaji, izrežirani
su do maksimuma. Tako će vas vremenom
atmosfera progutati i više neće biti sumnje
da ćete saosećati sa protagonistima i gotovo
zabrinuto odmeravati svaki njihov naredni
korak.

The Last Guardian je savršena mešavina
elemenata ICO i Shadow of the Colossus
igara. Zbilja protkana tehničkim
poteškoćama koje joj narušavaju naslućujuću
harmoniju, pružiće nezaboravnu pustolovinu
svakom igraču koji sebi dopusti da ga
atmosfera igre proguta. Igra odjekuje svim
našim nadama koje smo u nju polagali
godinama u nazad. Stoga, razuveren od

koje su često pružale osećaj kao
da pecate, više no da kontrolišete
kretanje karaktera. Nešto na čemu
se moglo mnogo više poraditi,
ostalo je prisutno i ovde. Vaš lik će
besomučno trčati ili se usporeno
šunjati. Nedostatak zlatne sredine
učiniće da se, sve dok se u potpunosti
ne naviknete na kontrole, rastrčite po
ekranu kao pijani pauk. Dobro, ovo
nije sprečilo ni prethodne igre da se smatraju
remek-delima, zašto bi ovde smetalo?

Možda zbog kamere? Kamere koja se
zaglavljuje u svemu na šta naleti, a pokreće
se podjednako neartikulisano kao i glavni
karakter. Uz to, svako njeno resetovanje
koje se može odigrati i desetinu puta u
sekundi, deluje kao video editovanje nekog
popularnog YouTubera, zato pazite da ne
padnete u nesvest. Dakle, kontrole i kamera
će se svađati gotovo sve vreme, ali dobro, pa
i ovo je bilo prisutno u prethodna dva remek-
dela, ali šta je sa frejmrejtom?

Koji je povremeno i gori od očajnog.
Prelazak na PlayStation 4 platformu
očito je otežao optimizaciju. Iako
će većinu vremena igra raditi

sasvim solidno, na momente će padati i
na odokativnih 5 frejmova po sekundi, što
će učiniti da pomislite da se ne igrate na
jednoj od vodećih konzola ove generacije
već na tetkinom laptopu iz 2012. godine. Ali
zašto je bitno ovako žustro predstaviti sve
najveće mane igre u startu? Zato što se i igra
tako iskreno ophodi prema igraču, odmah
mu prezentujući sva svoja lica uz suptilno
“uzmi ili ostavi”. I kada prihvatite sve ove
nedostatke na početku, možete slobodno
reći da ste spremni za ostatak... Koji je sušta,
nepobitna, raspamećujuća, fascinantna
igračka perfekcija.

PLATFORMA:
PS4

IZDAVAČ:
Sony

CENA: 60€

Veličanstven odnos
između dečaka i zveri

Prelep narativni tok

Ponekad užasan frejmrejt

Video i audio
umetnost

RAZVOJNI TIM:
genDESIGN, SIE
Japan Studio

TESTIRANO NA:
PS4

OCENA 9

Trzave kontrole

Još trzavija kamera

IGRU JE KUPIO
AUTOR SVOJIM

NOVCEM

BEZ BRIGE, MAČKA-
PTICA-PAS NE UJEDA!

“MISTIČNI JEZIK I MOTIVI, POVEZAĆE
OVU IGRU SA PRETHODNE DVE,
NEPROCENJIVOM DOZOM NOSTALGIJE”

“IGRAJTE SE NA
STAROM GEJMPEDU.
BILO BI ŠTETA DA
POD NALETOM
EMOCIJA STRADA
NEKI OČUVANIJI.”

sumnji pred njenim iskrenim opisom života
koji se retko sreće u video igrama, nasuprot
svim manama tehničke prirode, subjektivno
i ponosito uzdižem ocenu sa kojom ćete se
i vi, ako barem jednom probate The Last
Guardian, sigurno jednoglasno složiti. Zaista
fascinantno.

36 37| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

Autor: Dejan Stojilović REVIEW

Steep

“AKO STE ODUVEK ŽELELI DA POSETITE ALPE
I GANJATE SE PO TIM ISTIM PLANINAMA,
OVO JE PRILIKA DA SE OPROBATE U TOME”

do samih izazova. Da, ima ih dosta, ali sva
raznovrsnost svodi se na izgled i dužinu.
Jer ili se trkate ili izvodite trikove i nema
drugog. Nije to loše samo po sebi, ali ako
jedno te isto ponavljate više od stotinak
puta, teško da ovo, osim ljubiteljima ovih
disciplina, može biti zanimljivo.

Postoji i nekoliko “priča sa planine”, gde vas
duh nekog skijaša upoznaje sa planinom
i priča neke informacije o njoj dok se
spuštate stazom, što bi valjda trebalo da
nadomesti nedostatak solo kampanje.
Neinteresantan i ne baš neophodan
sastojak igri. Treba li napomenuti i najveći
problem igre, a to je cena? Kome se pri
zdravoj pameti učinilo logično da prilepi
etiketu od 60, odnosno 80 evra Steep-u?

Igra bez kampanje, sa mogućnošću
igranja sa samo 4 prijatelja ili random ljudi
istovremeno, gde se većina izazova može
odraditi za 25-30 sati, a posle toga skijati
po planini u iščekivanju novih sadržaja
(ukoliko ste platili za njih) ili se nadati da će
biti i besplatnih dodataka igri.

“STEEP IMA ČETIRI DISCIPLINE:
SNOUBORD, SKIJANJE, WINGSUIT

KAO I VOŽNJE PADOBRANOM. ”

vam dostupna. Posebnu čar predstavlja
činjenica da možete sami kreirati neku
stazu gde god poželite, koju možete
podeliti sa drugima i takmičiti se bilo da se
radi o nekoj trci ili što uspešnijem izvođenju
trikova. Svaku vožnju možete snimiti i
pregledati, naravno i podeliti s drugima
svoje umeće ili neke od spektakularnih
poteza (čitaj padova). Staze se otključavaju
levelovanjem, a moguće je pronaći neke od
njih dvogledom, dok se nalazite na nekom
planinskom vrhu. Postoje neki izazovi i
staze koji se mogu pronaći dok ste u “free
roam” modu, nema ih mnogo, ali je zaista
zanimljivo doći do neke od njih jer često
morate kombinovati discipline da biste
došli do staze i ona postala dostupna.
Težina staze parira vašem nivou i neki od
izazovnijih i spektakularnijih spustova biće
dostupni tek kasnije. Samo levelovanje
nije teško i ne traje dugo, tako da osećaj
grinda praktično ne postoji. Imate izbor
izmedju nekoliko muških i ženskih sportista,
za virtuelnu valutu možete udešavati
njihov i izgled opreme koju koriste.
Valja napomenuti da je sve isključivo
kozmetičkog karaktera jer nijedan deo
opreme ne menja karakteristike (koje ne
postoje) vašeg lika ili poteza koje koristi.

Posle malo hvalospeva red je došao na
kritike. Ubisoft sada već poslovično ima
problem da napravi “krštene” kontrole i
upravljanje u svojim igrama. Višestruka
namena istih tastera dovodi do toga da
ćete se dobar deo igre “rvati” pokušavajući
da izvedete neki iole uspešan skok, potez
i da će trebati prilično vremena dok ne
uđete u štos. Potrebno je “ukačiti” pravi
trenutak za skok, zatim izvesti određenu
kombinaciju. To izgleda jednostavno u
tutorijalu, ali u praktičnoj primeni nije baš
tako. Ako tome dodamo i nebulozni G
Force sistem, koji funkcioniše po sistemu
da pad sa nekoliko centimetara visine
može imati daleko veće posledice nego
strmoglavljenje sa 24 metra visine, početni
ugođaj sigurno neće biti baš divan. Čak ni
same trke nisu najsjanije, isprva sve će biti
idilično i lepo, međutim kako staze postaju
teže, pojaviće se problem sa preglednošću
i upravljanjem.

Zatim tu je problem sa preglednošću
mape, ne možete baš najjasnije videti koja
disciplina je u pitanju, a ne postoji neki vid
filtriranja prilikom odabira. Tu dolazimo i

PLATFORMA:
PC, PS4, XBOX1

IZDAVAČ:
Ubisoft

CENA:
60€

Snoubording

Kontrolni sistem prilikom
izvođenja trikova

Grafika

RAZVOJNI TIM:
Ubisoft Annecy,
Ubisoft Montpellier,
Ubisoft Kiev

TESTIRANO NA:
PS4

OCENA 7

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10
CPU: Intel Core i7 3770K
GPU: Geforce GTX980 / Radeon R9 Fury
RAM: 8GB
HDD: 25GB

IGRU USTUPIO
UBISOFT

G Force sistem

imate tutorial koji traje nekih 30 minuta,
nije ga moguće preskočiti ni zaobići, ali
nije naporan i za neke igrače je zaista
neophodan. Nakon toga, planina je samo
vaša i možete joj se prepustiti u potpunosti.
Steep ima četiri discipline kojima se
možete baviti, a to su snoubord, skijanje,
wingsuit kao i vožnje padobranom. Treba
napomenuti da, ako uzmete i sezonsku
propusnicu (da, ima i toga) stičete pravo na
još tri nove discipline koje će biti dostupne
u narednom periodu.

Od ove četiri discipline vožnja snouborda
predstavlja najbolje iskustvo i vidi se da
joj je posvećeno najviše pažnje; skijanje je
takođe solidno, ali za nijansu lošije, letenje
u odelcetu s krilima deluje zanimljivo,
ali nije ništa posebno, dok je vožnja
padobranom totalni promašaj – sporo,
dosadno, nezanimljivo iskustvo s kojim
smo se najmanje družili. Mada, ostaje
utisak da se moglo više poraditi na svim
disciplinama.

Mapa je zaista ogromna, sa gomilom
staza, izazova i nadmetanjima koja su

Postoji gomila stvari koje se Ubisoftu
mogu zameriti u poslednjih 6-7
godina, počev od konstantnog i
više nego očiglednog downgrade-a

grafike, preteranog tetošenja igrača gde
vas igre praktično vuku za rukicu i maze po
glavi i paze sve šapćući u uvce ” Ne brini
Đole, sve će biti u redu”. Uspeli su i da neke
od svojih najuspešnijih franšiza (Assassin’s
Creed tebe gledam) obesmisle svojom
“jedna igra svake godine” logikom, da ne
spominjemo Watch Dogs ili The Division i
kakvi su tu problemi sve postojali. Sa druge
strane, Ubisoftu se ne može osporiti da su
imali i par kvalitetnih projekata, kao i to da
su spremni da ulažu u neke interesantne
ideje, koje možda na prvi pogled ne deluju
kao nešto što će privući veliki broj igrača,
zbog tematike kojom se bave.

Tu dolazimo do Steep-a, simulacije
ekstremnih zimskih sportskih disciplina.
Ako ste oduvek želeli da posetite Alpe i
ganjate se po tim istim planinama, sada
se svima pruža prilika da se oprobamo u
tome. Steep je igra koja se može igrati u
solo i co-op modu za 4 igrača, na početku

Možda kroz par meseci, kada se igra još
“ispegla”, stvari dodatno utegnu i cena
padne na prihvatljiviji nivo, Steep možemo
i preporučiti za kupovinu širem krugu ljudi.
Za sada, samo zaljubljenicima u zimske
sportove.

Ko visoko leti,
strmo pada

“KOME SE,
PRI ZDRAVOJ

PAMETI UČINILO
LOGIČNO

DA PRILEPI
ETIKETU OD 60,
ODNOSNO 80

EVRA?”

38 39| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

Autor: Igor Totić REVIEW

Titanfall 2
TITANFALL KAKAV ZASLUŽUJEMO!

Dobar dan. Moje ime je Titanfall 2.
Zamoljen sam od strane autora
teksta da vam se lično predstavim
jer mi jer rekao da moram direktno

da se izvinim u ime svog starijeg brata,
Titanfall-a. Dosta sam igrao novi Doom,
Mirror’s Edge i Half Life (koji je najbolja igra
na svetu) pa sam odlučio da napravim nešto
slično. Pa da počnemo.

Ja sam nastavak futurističnog FPS-a koij je
izašao pre dve godine i, iako je ostavio veliki

su elitne jedinice, veterani čak, koji imaju
visoke borbene sposobnosti i zbog toga
mogu da upravljaju behemotima, robotima,
koje zovemo Titani. Ceo trening je brz i uči
igrača kako da se kreće brzo po mapama
jer je to ključ za preživljavanje ali je pride i
vrlo zabavno jer možete sebe uhvatiti kako
radite vrlo interesantne akrobatske manerve.
Posle treninga, krećete u totalni rat na frontu
kao običan vojnik i ne očekuje se od vas da
ćete dugo preživeti. Uistinu, uspevaju da vas
pogode i u polusvesti gledate vašeg mentora
kako umire i kako vas spašava njegov Titan
BT-7274. Dobijate pilotsku uniformu i krećete
u jednu od najboljih FPS kampanja koje ste
igrali do sad. Na početku treba da aktivirate
vašeg Titana tako što ćete mu doneti
baterije i restartovati ga. Prvi nivo vas baca
u stenovitu džunglu (da, stenovitu džunglu,
get over it) gde vas dodatno uči o kretanju,
skokovima, trčanju po zidovima i ostalo.

Na prvi pogled, dosta podsećam na svog
drugara iz klupe (kog ne volim baš jer je
prepotentan i već godinama se ne menja,
ne radi na sebi) ali mislim da je on imao
u početku dobre ideje koju sam želeo da
unapredim. S tim na umu, upoznajte BT-7274
Atlas Titana koji zaslužuje da bude među
velikanima kao što su GLaDOS, Wheatly,
ClapTrap i ostalim. BT odmah na početku
pravi konekciju sa igračem i veoma vam
je stalo do sudbine vašeg Titana. Jedna
zamerka koju imam je da koliko je BT dobar
toliko je Jack Cooper loš. Sav BT humor

je dočekan
hladnim,
bezosećajnim
odgovorima
Jack-a. Glumac
koji tumači
Jack-a se nije
ni u jednom
trenutku izdvojio niti pokazao neku emociju.
Bolje da je ćutao.

Kako se kampanja odvija, pokazujem sve
više i više inovacija jer je svaki nivo drugačiji
od prethodnog. Trudim se da svaki nivo ima
svoj identitet i da se ne ponavljaju stvari
previše. Sa druge strane, ponekad bih mogao
i da neku mehaniku ponovim barem još
jednom jer su vrlo zabavne. Najviše sam se
potrudio oko misije „Effect and Cause“ i sa
njom ostavio najbolji utisak. Ova misija može
komotno da uđe u izbor za najbolji nivo u
istoriji video igara. Neću vam puno reći ali
sam redefinisao putovanje kroz vreme u
video igrama. Kampanja je kratka ali zabavna
i držaće vas na ivici stolice konstantno.

Moj stariji brat je imao super ideju, pa
i diskutabilno i realizaciju osveženog
mutliplayer FPS-a. Ja sam rešio da ispravim

utisak, nije uspeo da zaživi. Moj stariji brat je
imao super revolucionarne ideje ali je bio lenj
i pohlepan. Znam da je otac EA imao udela
u tome ali je moj brat bio brzoplet i vrlo, vrlo
neproduktivan. Ali zbog njega, na meni je
bilo da ostvarim prevelika očekivanja mojih
igrača i mislim da sam to i uspeo.

Stariji brat, Titanfall, nije imao singleplayer.
Da, on je tvrdio da ima ali pričanje u pozadini
dok se igra multiplayer je
po meni više uvreda nego

kampanja. Znao sam da mu je to jedna od
najvećih mana i rešio sam to da ispravim.
Moja singleplayer kampanja je od početka
do kraja kampanja FPS igre ali se trudim
na svakom uglu da se izdvojim od klasičnih
FPS kampanja na koje ste navikli. Linearan
sam, ali veoma zabavan. Igra počinje
treningom vrlo generičnim i neinteresantnim
protagonistom Jack Cooper-om koji je obični
vojnik sa željom da postane pilot. Piloti

“VRHUNAC MULTIPLAYERA SU
NARAVNO, TITANI, I OVOG PUTA
IMA IH ŠEST RAZLIČITIH”

njegove greške,
ispeglam
kretanje i
mehaniku i
dodam još
stvari. I tako
mi Titana,
uspeo sam.
Predstavljam
vam jedan
od najboljih,
ako ne i

najbolji, brzi FPS multiplayer u poslednje
vreme. Kretanje kroz mape je fluidno, brzo
a ponajviše, zabavno. Parkur koji izvodite
je prelep i uživate u svakom skoku, svakom
trčanju po zidu i svakom klizećem startu.

Piloti su sad podeljeni u klase i svaka klasa
ima svoju specijalnu moć. Moći mogu da
budu nevidljivost, kratki teleport, ubrzanje,
sonar ali i najbolja moć – kuka. Kuka ubacije
toliku mobilnost i novu perspektivu igre da
će dobri igrači moći da izvode fenomenalne
akrobacije a fragovi će završavati na
YouTube. Pregršt novog raznovrsnog oružja
samo ide u korist i ni jedno se ne oseća da
je puno bolje od drugog. Svako je korisno
u rukama dobrog igrača. Svako oružje ima
dodatna otključavanja koja se brzo dobijaju
kroz igru pa i razne skinove kako za oružja
tako i za Titana i pilota.

Vrhunac multiplayera su naravno, Titani, i
ovog puta ima ih šest različitih. Svaki od

“PARKUR KOJI IZVODITE JE PRELEP I UŽIVATE
U SVAKOM SKOKU, SVAKOM TRČANJU PO

ZIDU I SVAKOM KLIZEĆEM STARTU”

40 41| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

PLATFORMA:
PC, XBONE, PS4

IZDAVAČ:
EA

CENA:
60€

Brzi multiplayer

Titanfall kakav je trebalo da
bude prvi put

Jack Cooper

Kratka kampanja

Kampanja

RAZVOJNI TIM:
Respawn
Entertainment

TESTIRANO NA:
PC

OCENA 9

PREPORUČENA PC KONFIGURACIJA:
OS: Win 7/8/8.1/10 64-bit
CPU: Intel Core i5-6600
GPU: Geforce GTX 1060 / Radeon RX 480
RAM: 16 GB
HDD: 45 GB

“MISIJA “EFFECT AND CAUSE” JE JEDAN
OD NAJBOLJIH NIVOA KOJE SMO VIDELI
U IGRAMA”

Titana je unikatan i ima svoj šmek i svoj
gameplay. Jezgro svakog Titana je sad
vrlo bitno jer se po tome i razlikuju – svako
jezgro, kad se napuni, ima neku specifičnu
sposobnost kao npr: laser, auto-aim, let,
katana (maltene Genji ulti) idr. Svaki Titan
ima svoj dizajn i jasno se vidi da svaki titan
odgovara svom jezgru. Potpuni fenomenalni
doživljaj je trenutak kad prizovete Titana a on
pada kroz atmosferu i zgromi bilo šta što se
nađe ispod njega kad sleti.

Ovog puta su Titani izdržljiviji pa čak i mogu
da se poprave tako što
pilot donese sveže baterije
i stavi u svog Titana. Opšta
ludnica je opis svakog
mutliplayer meča ili moda
(a ima gomila modova).
Jedan od modova koji bih
izdvojio pored ostalih je
Bounty Hunt gde za svaki
frag dobijate novac koji
treba odnesete u banke.
Ako poginete, gubite

skupljeni novac pa ko prvi stigne do
4000$, pobedio je. Ovaj mod unosi
tu pažnju u kretanje i čuvanje svakog
života ali i dalje održava dinamičnost
Titanfall-a.

Kako bih održao igrače, obećao sam
svima da neću imati Season Pass niti

plaćene DLC što je veliko iznenađenje s
obzirom ko mi je otac. Nadam se da ću se
dugo igrati i da će moj mlađi brat, Titanfall 3,
još više unaprediti našu porodicu i doneti još
više inovacija. Za kraj, autor me je zamolio da
vam se i on obrati na kratko. Hvala.

Poštovani čitaoci, eto čuli ste šta Titanfall 2
misli o sebi i želeo bih samo da dodam da
se apsolutno slažem sa svim što je rekao.
Titanfall 2 je evolucija svog prethodnika i
nadam se temelj za razvoj budućih nastavaka
pa i novih igara koji bi uveli svežinu u ovaj

IGRU JE KUPIO
AUTOR SVOJIM

NOVCEM

žanr. Apsolutno preporučujem da nabavite
Titanfall 2 i da se nađemo na bojištima
Frontier-a.

42 43| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

Call of Duty:
Infinite Warfare “MEHANIČKI, IGRA

JE ZAGLAVLJENA U
PREVAZIĐENOJ ERI”

“KAMPANJA JE VEĆIM
DELOM ZABAVNA, SA
IZLETIMA U SVEMIR”

Call of Duty – u svemiru!
Rečenica je kojom
je sigurno neko u
Activisionu izneo ideju za
dizajn Infinite Warfare.
Istovremeno i rečenica
koja je iznervirala legije
fanova serijala kojima je
svemir definitivno prešao
granicu i nikada ama baš
nikada ga više neće kupiti
jer kako se Infinity Ward
drznuo da CoD ne bude realan. Ako se
naravno zanemari da je oduvek imao
regeneraciju. I preživljavali ste
apsurdne povrede i eksplozije. Ma
šta je uopšte ta realnost?

Posle toliko godina i nebrojenih nastavaka,
za mnoge je Call of Duty postao sinonim
naštancane igre, proizvoda u koji se ulaže
minimum truda dokle god se ekstraktuje
maksimalno moguća količina novca od igrača
naplaćivanjem mapa, skinova, sezonskih
propusnica i Doritosa koji sadrže bonus
experience kodove. Nemojte se zavarati,
takav je i Infinite Warfare, ali je barem po
pitanju singleplayer strane medalje ovoga
puta uložen neki trud.

Kampanje u CoD igrama odavno bije glas
usputne papazjanije koja služi da se samo
namiri jedan deo populacije koja hoće da
odigra limunada pričicu pre nego što se
upusti u online i sluša desetogodišnjake
kako preko mikrofona najavljuju, piskutavim
nazalnim glasovima, da će im opštiti sa
majkama. Zato nas je prijatno iznenadilo

da je neko zaista potrošio malo vremena
na osmišljavanje kampanje ovogodišnjeg
izdanja, sa protagonistima koji konačno
nisu Rusi ili ‘’obojeni narod koji iako tehnički

daleko slabiji uspe nekako da obori Ameriku’’.
Znate već, totalni kliše koji su provlačili već
neko vreme.

Ovoga puta je čitavo čovečanstvo podeljeno
na dva fronta – Zemljane i Marsovce,
odnosno SDF za čijim čelom je Kit Harington
odnosno Džon Snežni. Rat je intergalaktički
i imaćete priliku da se napucavate sa
ljudima, ali i robotima u bestežinskom stanju,
svemirskim brodovima i, uglavnom, peške na

ravnom terenu. SDF i Džon Snou sa njima su
ljuti na Zemljane jer... pa, jako su ljuti i ‘’oni se
ne bore, oni napadaju’’ (stvarna linija dijalogu
koju je zaista neko ozbiljno napisao za ovu

Autor: Bojan Jovanović REVIEW

BESKONAČNA PROSEČNOST
igru). Ovo je organizacija koja je više komični
zli negativac sa šiljatim brkovima nego glas
naroda koji bi trebalo da je bio pod opresijom
i uglavnom će vam priča kampanje biti samo
šum dok roštiljate sve što vam oboji nišan u
crveno.

Srećom, kampanja je većim delom zabavna
i na raspolaganju ćete imati sem poznatih
supermoćnih gedžeta koje punite i onda
spržite pola nivoa i neke zanimljivije sitnice
poput pauka-bombi koji automatski love
protivnike, granate koja stvara zaklon,
antigravitacionih bombi i daljinskog
hakovanja robota. Povremene izlete u
svemir ćete obavljati u svom lakom lovcu
Jackal, brzom brodiću naoružanom do
zuba. Ove deonice su među najzabavnijima
i akcijom lako nadmašuju ostatak igre. Iako
uprošćenih kontrola, imaćete solidnu slobodu
da bitku u svemiru vodite kako vi želite.
Pored linearnih misija, kampanja vam daje
i određen broj sporednih, generičkih misija,
koje vam daju sitne bonuse i perkove ali nisu
neophodne za dalji prolaz kroz igru. Jedino
što jako usporava celu stvar je vraćanje na
matični brod posle svake misije. Gomila
bespotrebnog pešačenja i rastezanje radnje
sa minimumom razvoja bilo čega.

Međutim, mehanički je ovo i dalje zaglavljeno
u Modern Warfare 3 eri, pa ćete ponovo
pucati u slow motionu kada razvalite vrata,
pritiskati F da uradite neki deus ex machina
potez, svi će čekati da baš vi otvorite vrata,
igra će vam otimati kontrolu kako bi vam
pokazala sinematičnu scenu... Iako je smešten
u daleku budućnost, Call of Duty je i dalje
isti stari, predvidivi Call of Duty. Naravno
da mora da se nešto pokvari ili eksplodira
u ključnom trenutku, naravno da će neko
stradati na najgluplji mogući način, naravno
Boljke koje su bile prisutne u prethodnim

Call of Duty – u svemiru!
Rečenica je kojom je sigurno
neko u Activisionu izneo ideju
za dizajn Infinite Warfare.

Istovremeno i rečenica koja je
iznervirala legije fanova serijala
kojima je svemir definitivno prešao
granicu i nikada ama baš nikada
ga više neće kupiti jer kako se
Infinity Ward drznuo da CoD ne
bude realan. Ako se naravno

zanemari da je oduvek imao
regeneraciju. I preživljavali

ste apsurdne povrede
i eksplozije. Ma šta je
uopšte ta realnost?

44 | Reviews

PLATFORMA:
PC, PS4, XONE

IZDAVAČ:
Activision

CENA:
60€

Svemirske bitke i gedžeti

Milion puta prežvakana formula

Trapava, neintuitivna mehanika

Cena

Kampanja ima
zanimljive momente

RAZVOJNI TIM:
Infinity Ward

TESTIRANO NA:
PC

OCENA 6.5

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7
CPU: Intel Core i5 2.8GHz
GPU: Geforce GTX960
RAM: 8GB
HDD: 70GB

C

M

Y

CM

MY

CY

CMY

K

PlayZine-Oglas-04.pdf 1 10/4/2016 15:45:42

igrama su i dalje tu. Recimo potrčite malo
napred, zanesete se u trčanju po zidovima
i pokušate da na čelu grupe smaknete
protivnike. Svi će zapucati na vas i pogled
na akciju će vam zakloniti crveni pekmez
preko očiju. Zato što niste igrali tačno
onako kako su dizajneri zamislili. Igra vam
daje razne gedžete poput antigravitacionih
granata, samo što nemate puno prilika da ih

koristite i napravite zabavne kombinacije. A
sve to i dalje u jednom virtuelnom hodniku
gde nema mesta istraživanju ili naročitom
manevrisanju.

Mnogi će vam reći da se Call of Duty sada
kupuje samo zbog multiplayera. Activision
takođe smatra da ste zbog toga došli (zašto
onda postoji kampanja uopšte?) i tu je glavna
mamipara sa naplaćivanjem dodatnog
sadržaja i tonom mikrotransakcija. Ovaj deo
igre je i glavni u kome ćete imati više prilike

da jurite po zidovima,
klizate i skačete. Dok
se mape zanimljive
i lepo dizajnirane,
primetićete da
ovde zaista nema
ničeg novog i da
je sem novog sloja
farbe ovo ista ona

igra koju ste igrali
prošle ili pretprošle
godine. Ponovo ćete
skupljati exp da biste
otključavali jače oružje,
prejake killstreak
nagrade i slično. Ali,
kada uporedimo sa
Titanfall 2, osećaj
igranja Infinite warfare

u multiplayeru je jednostavno – dosadan.
Kretanje nije naročito fluidno, oružja u okviru
iste klase su jako slična, a igranje na PC-u
je već postalo predmet parodije jer je baza
igrača drastično manja nego prethodnih
godina. Budite spremni da čekate i po
nekoliko minuta za meč.

U godini kada je FPS ponovo dobar i kada za
fanove žanra postoji izbor između nekoliko
sjajnih igara, Activisionovo igranje na sigurno
sa Infinite Warfare nema šta da traži. Igra koja

“SEM NOVOG SLOJA FARBE,
MULTIPLAYER JE ISTI ONAJ KOJI SMO
IGRALI PRETHODNIH GODINA”

ne nudi ništa što već nije urađeno jednako
ili bolje u ovoj gaming sezoni, igra u koju ni
Activision nije sasvim verovao jer je morao da
sa njom spakuje prvi Modern Warfare kako bi
prodao više kopija skupljeg izdanja. Po prvi
put posle mnogo godina CoD ima pristojan,
ne sjajan, singleplayer koji bi možda bio
zanimljiv kao odvojena kupovina od ostatka
za recimo 15ak evra. Možda je stvarno došlo
vreme da Activision počne da prodaje ovu
igru u segmentima i da svako uzme ono što
ga zanima. A možda je vreme i da Call of
Duty napravi pauzu dok ne smisli šta želi da
bude i nauči koju lekciju od konkurencije.

IGRU JE KUPIO
AUTOR SVOJIM

NOVCEM

46 47| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

Autor: Nikola Savić REVIEW

Batman: The
Telltale Series

“ŽELEĆETE DA IGRATE EPIZODU ZA
EPIZODOM DOK NE VIDITE FINALE PRIČE”

profesionalaca, pa svi karakteri u igri
zaista zvuče sjajno i značajno doprinose
celokupnom kvalitetu igre.

Konačni zaključak - ovo je tehnički do sada
jedna od najboljih Telltale igara. Igra izgleda
sjajno, zvuči sjajno, napisana je sasvim
korektno, i generalno je veoma zabavna
i zarazna, ali jedino joj zameramo što su
izostali ti tradicionalni mučni momenti
kada su teške odluke u pitanju, izostala je
emotivna veza sa karakterima igre i nekako
smo, odnosno bar ja, priči pristupili sa
prostom željom sa se razotkrije sve, ali bez
prave brige o samim likovima.

duhu ove čuvene franšize: mračan, izopačen
svet gde nema nevinih, bez ukaljanih
obraza, svet u kome ni naivni Brus Vejn
ne može da održi svoje ideale koji će mu
u jednom trenu biti srušeni šokantim
otkrićima o njegovim roditeljima.

Kroz čitavu igru Brus će se boriti sa
unutrašnjim demonima svoje prošlosti
i svog nasleđa, ali i sa spoljašnim, vrlo
opipljivim problemima u vidu raznih ludaka
koji hoće da mu dođu glave. Priča igre pravi
zanimljiv obrt na svima nama već poznate
karaktere iz Gotama i prilagođava ih
novom ruhu u Telltale režiji. Srešćemo se sa
Harvey „Two-face“ Dentom, sa Pingvinom,
Džokerom... Ipak, u osnovi njihov razvoj
kao kriminalaca i persona zrelih za Arkham
se nije promenio, osim okolnosti koje su
do njih dovele. Karakter mnogih od njih je
pomalo naivan i čak jednodimenzionalan,
ali svakako u skladu sa njihovim dobro
poznatim personama iz stripova.

Čitav „trilersko-misterijski“ deo priče je
odrađen zanatski korektno, želećete da
igrate igru epizodu za epizodom kako bi
odmotali glupko razvoja likova i njihovih
uloga u celoj situaciji.

Ono u čemu narativni deo igre nije uspeo,
jeste stvaranje kakve-takve snaže emotivne

veze sa likovima u igri. Nekako izostaju i
bes i ljubav i vezivanje, nešto što je ranije
bilo tako karakteristično za Telltale serijale,
poput The Walking Dead ili Game of
Thrones, gde ste i te kako razvijali emociju
prema svakom iole bitnijem karakteru u
igri. Kod Betmena, ni u jednom trenutku
se nisam našao u emotivno „napetoj“
situaciji da donesem odluku, već sam ih
uvek donosio isključivo proračunato, onako
kako sam mislio da mi je bolje za dalji razvoj
priče.

Sa gejmplej strane, kao što smo već
pomenuli i u opisu prve epizode, igra se
ne udaljava od standarda Telltale igara.
Akcione scene sa brzim pritiskanjem
tastera se menjaju sa scenama istraživanja i
dijaloga. Ono u čemu Betmen serijal briljira,
jeste zaista fenomenalna režija i kadriranje
kod akcionih scena, koje su pravo uživanje
za igranje i verovatno najboljih deo igre.

Svaki akcioni kadar i scena mogu da
posluže kao jedna savršena slika u stripu,
i vidi se da se jako puno truda i pažnje
uložilo i brižljivo planiranje i sređivanje
svake akcione sekvence, kako bi izgledale
uzbudljivo i živopisno. Čak i tradicionalni
slow-motion kod scena borbi u Telltale
igrama, čija je svrha da vam da vremena
da pritisnete odgovarajuće tastere, ovde
vizuelno deluje kao da je tu zarad stila, a ne
zbog gejmpleja.

Kad smo kod vizuala, Betmen serijal je do
sada vizuelno ubedljivo najlepša Telltale
igra. Iako se koristi ista cel shade tehnika
kao i u svim Telltale avanturama, ovde je
ona zaista dovedena na viši nivo i igra sve
vreme deluje kao oživljeni strip. Posebno
fenomenalno izgleda Betmenov oklop, koji
je prepun detalja i čija tekstura ostavlja
utisak kao da je posebno „obogaćena“ u
odnosu na ostatak modela.

Facijalna animacija je već tradicionalno
odlična kada su u pitanju Telltale igre, dok

PLATFORMA:
PC/iOS/Android/
PS3/PS4/XBOXOne/
XBOX360

IZDAVAČ: Telltale
Games

CENA: 23€

Zanimljiv obrt na
tradicionalne Betmen likove

Sitni bagovi tu i tamo

Izostala je emotivna veza sa
karakterima, koju je ranije Telltale
sjajno gradio

Vizuelno najlepša Telltale igra,
uhvaćen stripski šmek Betmena

Priča je dinamična i u duhu
Telltale preokreta

RAZVOJNI TIM:
Telltale Games

TESTIRANO NA:
PC

OCENA 8.5

IGRU USTUPIO
SONY

“GAMEPLAY JE
STANDARDNI I

DOBRO POZNATI
TELLTALE”

UVEK SU KRIVI RODITELJI
Narativna grafička avantura smeštena u
neku od popularnih franšiza, rađena u cell
shade vizuelnom stilu i podeljena na pet
epizoda, sa jakim akcentom na igračevim
odlukama, dramatičnim preokretima i
retkom, ali uzbudljivom akcijom.

Od momenta kada smo saznali da će
nova Telltale igra stići u Gotam, bili smo
jako uzbuđeni, jer poznavajući narativi stil
Telltale igara, bilo nam je jasno da će on
leći kao saliven u mračni i korumpirani svet
Gotama, spoj kao stvoren da se iz njega
izrodi nešto dobro.

I dobili smo dobar proizvod. Narativ u
Telltale Betmenu je potpuno u stripskom

U septembarskom izdanju našeg
časopisa smo pisali o prvoj epizodi
Telltale upliva u Betmenov svet, i
sada, iz perspektive nekog ko je

odigrao svih 5 epizoda, možemo slobodno
reći da je taj opis više neka vrsta prvih
utisaka, ali utisaka koji nisu varali.

Nismo želeli da proteklih par meseci pišemo
o svakoj epizodi pojedinačno, jer bi se
prosto sve svelo na puko spoilovanje priče,
tako da smo našu konačnu recenziju ostavili
za kraj, kada su svih pet epizoda dostupne,
odigrane i utisak može da se svede.

Sa čisto dizajnerske strane, u pitanju
je klasična Telltale igra gotovo u dlaku:

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7 64Bit Service Pack 1
CPU: Intel Core 2 Duo 2.4GHz
GPU: Nvidia GTS 450+
RAM: 3GB
HDD: 5GB

su telesni pokreti uglavnom na nivou, ali
umeju tu i tamo da izgledaju nezgrapno i
neprirodno. Ovo važi samo za scene van
borbi, jer kako smo već pomenuli, sve
akcione scene su do najsitnijih detalja
odrađene perfektno.

Glumačka postavka angažovana da
„oglasovi“ karaktere u igri je top tier

48 49| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

Pokemon franšiza je stara dugih 20
godina. Neverovatan je poduhvat da
se jedan serijal igara koje minimalno
osvežavaju svoju formulu održi toliko

dugo i da pritom samo nastavi da proširuje
broj svojih obožavalaca. A kako je izvesna
Pokemon GO igra ponovo rasplamsala
popularnost serijala više nego ikad, od
najnovijih igara glavnog serijala - Sun i
Moon, očekivalo se zaista mnogo. Bilo da ste
tvrdokorni stari Pokemon igrač ili neko ko
se još uvek nije upustio u ovaj masivni svet,
da presečemo odmah sva nepostavljena
pitanja činjenicom - Pokemon Sun/Moon je
jedna odlična igra. Vrlo verovatno i najbolja
do sada.

Iako je uobičajen kliše da je najnovija
Pokemon igra iz glavnog serijala najbolja
polazna tačka za početnike, ovaj put je to

“ŽELIŠ DA BUDEŠ NAJVEĆI, KAO NIKO
DO SAD? ONDA IGRAJ NA XL-U, KAO ŠTO
SE IGRAM JA! OK, OVO JE BILO JADNO...”

Kao zaključak još jednom navodimo da
su Pokemon Sun/Moon igre dovoljno
slične prethodnicima da će svaki ljubitelj
imati čemu da se raduje, a opet dovoljno
različite i inovativne da će se i novi i stari
igrači osećati dobrodošlo. Ako nikada
niste igrali neku Pokemon igru (osim
one sa GO u naslovu), ovo je i više nego
dobar trenutak da se upustite u najnovije
izdanje legendarnog serijala. A ako ste
već tvrdokorni fan, osim na par sitnica, ne

“FESTIVALNA OBLAST SLUŽI KAO JAKO
KORISTAN “HUB” IZMEĐU IGRAČA I

ODLIČAN JE DODATAK”

“IGRA IMA I MOD
SLIČAN ONOM IZ

POKEMON SNAP. NA
ŽALOST, FOTKANJE

POKEMONA NEĆE BITI
OD VELIKE KORISTI.”

nesumnjiv slučaj. Osim dugog uvoda koji
će početnicima objasniti dobar deo svega
što je potrebno da znaju u vezi Pokemona,
tu je i prikladno uređen borbeni sistem sa
mnogim objašnjenjima koja pojednostavljuju
akciju. Primera radi, sada ćete biti mnogo
bolje obavešteni koji Pokemon je slab na
koji potez. A na kraju borbe ćete obično
imati mogućnost da se posvetite vašem
Pokemonu koji je umoran posle borbe ili je
pretrpeo neki statusni efekat. Ovo je i ranije
bilo prisutno u obliku povremenog maženja
i paženja Pokemona, ali sada deluje mnogo
prirodnije, kao ojačavanje veze između vas i
vašeg pokemona nakon naporne borbe.

Priča u Pokemon serijalu nikada nije bila
preterano dobro napisana. Uglavnom je
služila kao narativna poenta svom tom
trčanju po mapi i sakupljanju raznolikih

stvorenja. U Pokemon Sun/Moon, na naše
prijatno iznenađenje, priča je mnogo
bolje urađena. Istina nije u pitanju kakvo
nezaboravno štivo, ali će upečatljivi i
zanimljivi likovi koje ćete sretati usput, učiniti
da se zaista mnogo bolje uživite. Game
Freak je odradio odličan posao, čineći da
ni jedan lik ne bude površan i da zbilja ima
interesantnu pozadinsku priču i svoje mesto
u svetu.

I dok priča i spor početak mogu zasmetati
veteranima, momenat kada se “izbavite” iz
usporenog tutorijala i kada se pred vama
otvori pokemon svet bez granica, biće
vredan svakog čekanja. Na raspolaganju
ćete imati više opcionih regiona koje možete
slobodno posetiti i usmeriti vaš fokus
kako vam je volja. Čak ni sva ona gomila
pokemona koje nikad ne koristite, više neće
delovati kao suvišan teret. Sve ćete moći
da ih uposlite na za to predviđenim malim
ostrvima, u stilu neke free 2 play android
igre. Kako god to isprva zvučalo, ovaj mod
se vremnom pokazao kao odličan novitet
koji bismo voleli da vidimo i u budućim
nastavcima.

Kao novitet, tu su i moćni Z napadi koji lako
mogu preokrenuti tok borbe. Iako nanose
veliku štetu, ne osiguravaju sigurnu pobedu,
što je ipak plus, jer čine da gejmplej deluje
više strateški. Jedina mana im je što duge i
isprva epske animacije poteza, vremenom
postanu dosadne i prosto želite da se što
pre odigraju i odrade svoje. Ovome svakako
ne doprinosi ni sporije izvođenje na običnim
3DS konzolama u odnosu na NEW verzije,
pa će u kombinaciji sa sporijim počecima i
tokom borbi ovo biti jedno malo razvučenije
pokemon iskustvo. Barem što se borbi tiče.
3D efekat je na nesreću u celosti uklonjen
iz obe verzije igre, najverovatnije zbog
negativnih iskustava sa lošim frejmrejtom u
prethodnim igrama, pogotovo kada vidimo
koliko ovde ume da bude loš. U svakom
slučaju veliko razočarenje za svakog ljubitelja
male trodimenzionalne konzole.

Što se tiče svega ostalog, na raspolaganju
ćete imati itekako mnogo zanimljivih lokacija
za istražiti i moćnih pokemona za uhvatiti.
U celosti, ovo je verovatno najkompletnije
iskustvo Pokemon serijala koje će učiniti
da se osetite kao pravi trener džepnih
čudovišta. I dok neke misije i borbe isprva
deluju kao glavni način da steknete recimo
predmete potrebne za najjače Z poteze,
uvidećete da su mogućnosti mnogo veće.
Zato se ne ustručavajte da se rastrčite
po svetu i radite šta god vam deluje
najzanimljivije.

Jedna od strana koje se verovatno neće
dopasti starim ljubiteljima Pokemon franšize,
jesu ograničenja po pitanju hvatanja retkih

PLATFORMA:
Nintendo 3DS

IZDAVAČ:
The Pokemon
Company

CENA: 60€

Odlične, olakšavajuće
inovacije i pokemoni

Zanimljiva priča

Lepa muzika i još lepše okruženje

Sporiji start

Neki repetativni elementi

RAZVOJNI TIM:
Game Freak

TESTIRANO NA:
Nintendo 3DS

OCENA 8.5

IGRU USTUPIO
NINTENDO

verujemo da ćete imati mnogo pritužbi. Zato
igru sa džepnim čudovištima u džep i pravac
na malo vazduha. Nemojte samo da sedite
kod kuće. Igrajte se i u parku.

Pokemon Sun & Moon
NIKAD BOLJE POKEMON ISKUSTVO ZA SVAKOGA!

Autor: Milan Živković REVIEW

pokemona kao i evoluiranja istih. Ovaj
put, to će biti osetno teže za uraditi, jer će
zahtevati poklapanje brojnih elemenata, kao
što su na primer doba dana ili vremenske
prilike. Jedino što je teže u igri a da se može
smatrati kao plus, jesu same borbe. Veći
izazov će umeti da ceni svako kome je on
nedostajao u prethodnim igrama, ili onaj ko
je Pokemon igre smatrao za dečije ubijanje
vremena. Ne spuštajte gard jer pokemoni će
udariti i to jako.

50 51| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

Autor: Nikola Savić REVIEW

“KRAJNJI REZULTAT JE ZASLUŽIO
’’GALAMU’’ SVOJIM KVALITETOM”

“NA POLJU GAMEPLAYA,
TYRANNY POTPUNO DOMINIRA”

Tyranny
NO MORE MR.

NICE GUY

Najava igre o kojoj danas pišemo
je početkom 2016. godine došla
poprilično iz vedra neba, kada su
Obsidian i Paradox najavili njihov

novi zajednički projekat – izometrijski RPG
Tyranny. Nesvakidašnja postavka priče i
mračni vizuelni dizajn su u startu delovali
veoma intrigantno i obećavajuće.

Baš kao što je i najava bila iznenadna, još
je “iznenađujući” bio i datum izlaska igre, u
novembru, svega pola godine od najave
igre. Obsidian je na igri radio tiho i vredno,
bez previše hajpa i marketing galame, ali je
kranji rezultat njihovog rada i te kako zaslužio
“galamu” svojim kvalitetom.

Kada pričamo o Tyranny, nekako prirodno
ne možemo da izbegnemo poređenje

sa Pillars of Eternity, prethodnim velikim
izometrijskim „oldskul“ rpg hitom koji nam je
stigao iz Obsidiana. Iako su u osnovi u pitanju
vrlo slične igre, zasnovane na istom endžinu
i mehanikama, ovo su dva suštinski drugačija
izometrijska rpga. Usuđujemo se reći da je
Tyranny u svakom pogledu napredak u odnosu
na PoE. Ovo nije kritika na račun Pillars of
Eternity, naprotiv, već prosto naglašavanje toga
koliko je Tyranny sjajno odrađena igra.

Priča igre vas stavlja u svet u kome vlada
Overlord Kyros, tiranin koji želi da pokori ceo
svet kako bi u njemu uveo konačni red i mir,
ali na način koji se nešto baš i ne sviđa svim
stanovnicima sveta, koji bi radije slobodu da
oni odlučuju o svojoj sudbini. U tradicionalnom
fantasy settingu, vi biste sada ovde bili
siromašni niko i ništa koji je postao „the chosen

one“ u borbi protiv zlog tiranina, ali ne, ovde
to nije slučaj.

Ovde ste od starta veoma moćni u svetu
igre, štaviše, u službi ste upravo pomenutnog
Kyrosa, radeći kao Fatebinder, neka vrsta
putujućih sudija koja ima punomoćje da
izvršava Kyrosovu pravdu. Dakle imate ulogu
koja vam daje veliku moć i slobodu, ali i puno
neprijatelja.

Celokupna postavka sveta je sjajna i veoma
originalna, i upravo zbog toga je jako zabavno
pratiti priču ove igre. Jedan od problema sa
Pillars of Eternity je to što je način pisanja
bio veoma pretenciozan i nepotrebno
zakomplikovan, što je igru često činilo
napornom za praćenje i čitanje čak i onima
kojima je engleski maternji jezik. Tyranny
ima mnogo svedenije pisanje, ali nipošto nije
izgubila na kvalitetu pisanja i količini dijaloga
i materijala za čitanje, već je prosto mnogo
lakša za praćenje i samim tim veće je uživanje
pročitati sve i otkriti sve grane razgovora.

PLATFORMA:
PC

IZDAVAČ:
Paradox Interactive

CENA:
42€

Sjajan vizuelni stil

Zabavna i izazovna borba

U svakom pogledu napredak
u odnosu na već odlični
Pillars of Eternity

Previše plastična podela
između dveju glavnih frakcija

RAZVOJNI TIM:
Obsidian
Entertainment

TESTIRANO NA:
PC

OCENA 9

IGRU USTUPIO
PARADOX

INTERACTIVE.

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7 64-bit
CPU: Intel Core i3-2100 @ 3.10 GHz / AMD
GPU: Radeon HD 6850 / GeForce GTX 560
RAM: 8GB
HDD: 15GB

“SJAJNA I
ORIGINALNA

POSTAVKA
SVETA”

Postavka sveta ima snažan antički uticaj,
ali i svoj originalni jedinstveni koncept
koji vizuelno i tematski igru čini lako
prepoznatljivom. Veliki broj frakcija, Archona,
likova, lokacija, gradova i ostalog čini svet
veoma bogatim i zahvalnim za istraživanje i
za razvoj priče.

Možda najveća mana sveta i priče je pomalo
previše crno-bela podela između dveju
glavnih vojnih formacija u igri, Disfavored i
Scarlet Chorus, kao i vašeg odnosa sa njima.
U prvoj fazi igre možete da balansirate u
odnosu sa njima onako kako vama odgovara
ili kako se vi osećate prema njihovim
akcijama, ali će u jednom trenutku prosto
doći do toga da morate da presečete i tu
nema izbora osim dva. Likovi koji će vam biti
saputnici su zanimljivi i sa puno više karaktera
od vaših tradicionalnih rpg saputnika, mada
ih karakteriše blaga jednodimenzionalnost u
pogledu na svet.

Ono u čemu Tyranny potpuno dominira jeste
gejmplej koji je uspeo da pomalo traljave i
nezgrapne borbe iz Pillars of Eternity učini
zaista zabavnim i izazovnim. Čini se da su u
Obsidianu jako dobro naučili na greškama iz
borbenog sistema PoE, te borbu u Tyranny
učinili mnogo zanimljivijom i elegantnijom.
Potioni su sada instant spell, što u mnogome
olakšava njihovo koriščenje i strategijsku
upotrebu. Svi likovi u igri imaju specijalne
kombo magije koje su veoma moćne, ali
zahtevaju vreme da se aktiviraju, kao i
mirovanje glavnog lika i lika koji kastuje
combo magiju.

Reputacija kod različitih frakcija i pojedinačnih
likova nije jednodimenziona crno-bela skala
sa „vole vas“ i „mrze vas“ krajevima, već ima
različite nivoe odnosa i različite skale. Neko
može da vas poštuje, ali i da vas se plaši, neko
da vas mrzi, ali i ceni. Sve to ima i praktičnu
upotrebu jer otključava razne sposobnosti i

atribute koji se dobijaju u zavisnosti od raznih
vaših odnosa koje imate kako sa frakcijama,
tako i sa vašim saputnicima. Dakle igra vas ne
tera da budete „burazeri“ sa svima da biste
izvukli maksimum, jer i negativni odnosi vam
otključavaju određenje bonuse.

Najbolje iteme ćete najčešće morati ili
sami da sastavite ili da kupite kod lokalnih
prodavaca, što nije uopšte lako kao što
izgleda, jer je Tyranny jedan od retkih rpga
gde ćete zapravo dobar deo igranja zasita
spoznati kako je to nemati para i paziti na šta
ih trošite.

Vizuelno igra izgleda fantastično, pogotovo
ako ste ljubitelj 2d izometrije. Iako je u suštini
slična PoE, čini se da je stil ipak nekako
drugačiji i da više teži nekakvom akvarelu
nego oštrim i jasnim crtama. Sam dizajn
lokacija je sjajan i kao što smo već pomenuli,
istraživanje sveta će biti pravo uživanje
svakom ljubitelju rpg igara. Ono što je izostalo
jesu ručno crtani avatari karaktera, ali je
simpatičan detalj to što se male sličice likova
menjaju u zavisnosti od njihovih reakcija i
raspoloženja. Mi smo imali sreće da uživamo
u Art Book pdfu, i ostalim stvarima koje idu
uz kolekcionarsko izdanje igre koje nam je
ustupio Paradox, i možemo reći da je zaista
neverovatna količina posvećenosti detaljima
uložena u svet Tiranije i dizajniranju lokacija i
glavnih likova u igri.

Muzika u igri ima taj sumorni, pomalo
depresivni ton, koji ide uz generalni
ambijent sveta koji je potpao pod vlast
Tiranina, pogotovo glavna muzička tema
koju ćete zapamtiti veoma lako. Generalno
su kompozicijie sjajne, i možda nemaju
taj „catchy“ fantazijski vajb koji vam lako
ulazi u glavu i pevate ga dok se borite
protiv imaginarih neprijatelja, ali će ljubitelji
kvalitetno komponovane muzike umeti da
cene odlični soundtrack.

Obsidian nam je sa Tyranny isporučio jedno
pažljivo obrađeno i zanatski potkovano rpg
iskustvo, koje nudi proverene stvari zbog
kojih volimo izometrijske rpg igre, i dovaljno
novina da osetimo svežinu u žanru. Ako
su vam se smučili svi generički fantazijski
svetovi i jednolični gejmplej sistemi,
apsolutno ne trebati propustiti Tyranny, za
nas definitivno RPG igra godine.

52 53| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

Autor: Igor Totić REVIEW

Ove godine smo imali dosta 40k
igara od kojih se isticala samo
Battlefleet Gothic: Armada. Kako
sam već spomenuo u jednom od

predhodnih review-a, Games Workshop deli
licencu šakom i kapom ali i oduzima tamo
gde ne treba (R.I.P. 40k Fantasy Flight).
Space Hulk: Deathwing je poslednja šansa
da 40k igre ostave utisak ove godine a pre
nego što izađe Dawn of War 3. Deathwing
je takođe novi žanr za 40k igre jer nismo do
sad imali FPS u ovom univerzumu (Space
Marine je TPS kao i Eternal Crusade a Fire
Warrior za PS2 ne racunam jer – Tau...
prokleti Tau).

Deathwing je FPS koji dosta inspiracije vuče
iz Left 4 Dead i iz End Times: Vermintide
koji je isto Warhammer samo fantazijski.
Igru su radili fanovi i to se vidi na ogromnoj
količini detalja u boji, oštećenju na oklopu
i okruženju. Singleplayer komponenta igre
vas stavlja sa još dva saborca u Terminator
oklope Dark Angels pogljavlja Deathwing.
Posle Dreadnought-a, Terminatori se
smatraju najelitnijim jedinicama u Space
Marine. Svaki deo opreme je detaljno
teksturisan i svi Terminatori izgledaju vrlo
vrlo detaljno i autentično.

Posle vrlo oskudnog, da ne kažem glupog,
tutorijala, igra vas baca u opskurnu priču
koja će poznavaocima Horus Heresy ere 40k
univerzuma biti vrlo poznata, dok će ostalim
igračima samo preći preko glave. Space Hulk,
po definiciji, je masa međusobno neprirodno
spojenih brodova, stanica, asteroida i drugih

“POZNAVAOCIMA HORUS HERESY
PRIČA ĆE BITI VRLO POZNATA”

“SVAKU MISIJU POČINJETE
U SANCTUMU GDE SE

OPREMATE NOVIM ORUŽJEM,
OŽIVLJAVATE PALE SABORCE I

MENJATE MAGIJE”

popravi sam (koga zanima, nek pročita više
o Aedeptus Mechanicus)!

Stvar koja bode oči su meniji i mapa. Obe
stavke izgledaju kao da su nedovršene i više
izlgedaju kao da pripadaju nekoj drugoj
Sci-Fi igri kao na primer Star Trek nego
što su 40k. Mapa vrši posao da vas navodi
kroz Hulk i ima opciju Scan koja uspostavlja
vezu sa ugašenim automatskim odbranama
raštrkanim po Hulku. Ove odbrane mogu
da se aktiviraju i hakuju ali napadaju samo
vas iz nekog razloga i morate ih hakovati da
ih koristite manualno dok vam je Librarian
onda izložen napadima, tako da nisam imao
potrebu da ih preterano često koristim.

Multiplayer je skoro isti kao i singleplayer
samo što vas spaja sa jos tri člana tima
i istražujete random Space Hulkove i
levelujete svoje likove kroz isti. Možete
takođe izabrati Codex mode koji zadržava
već postojeće upgrade. Sa multiplayerom
sam dosta imao problema jer sam vrlo teško
nalazio grupe, a kad jesam, konekcija je
konstantno pucala. Za igru koja je formata
kao L4D, čudno je što nema bolju podršku za
multiplayer.

Space Hulk: Deathwing je dobar pokušaj da
se prenese Warhammer 40,000 licenca u
FPS, ali tehnički problemi prilikom lansiranja
igre, bazični gameplay i repetativnost

“ONO ŠTO ISTIČE OVU
IGRU OD PREGRŠT

DRUGIH 40K IGARA JE
ATMOSFERA I DIZAJN

SPACE HULKA ”

nebeskih tela koja su prošla kroz Warp.
Terminatorima je uglavnom zadatak da
istraže ove Hulkove i da pronađu korisne
artefakte ili, u većini slučaja, da ga potpuno
unište.

Vi ste u ulozi Librariana (Space Marine koji
ima psihičke moći) i sa još dva saborca imate
zadatak da pronađete davno izgubljeni brod
Dark Angel-a i da saznate šta mu se desilo.
Kako se iskrcate na Space Hulk, skoro odmah
ćete naleteti na Tyranide, vanzemaljce koji su
nalik Zergovima iz StarCraft-a (štaviše, bili su
inspiracija za Zergove). Ova čudovišta će vas
napadati iza svakog ćoška i imaju ponašanje
koje je vrlo slično zombijima iz L4D. Postoje
razne verzije Tyranida pa i bosova, ali
konstantno ćete od svih tih neprijatelja

videti samo mrlje ispred vas dok ispaljujete
ogromne količine Imperijalne pravde iz
vašeg raznovrsnog oružja. Zbog tog haosa,
često nećete imati pojma šta se dešava dok
ne pobijete većinu Tyranida.

Na raspolaganju vam je pregršt oružja
specifičnih za 40k univerzum i otključavaju
se prolaskom kroz igru. Od Storm Boltera,
preko Assault Cannona pa do Heavy Flamera
i Plasma Cannona, igra pokriva većinu
najpoznatijih oružja, ali ista nemaju osećaj
superiornosti. Na primer, vrsta Tyranida
Genestealer Hybrid nosi bacač raketa koji
izgleda kao da je iz drugog svetskog rata
ali radi više štete Terminatorskom oklopu
nego moj Storm Bolter, koji ispaljuje dupla
eksplozivna kinetička punjenja, krhkom
Tyranidu.

Pored oružja možete u drugoj ruci imati
melee oružje kao što su mač, Power Fist ili
Lightning Claw a cela mehanika se svodi na
pritisak jednog dugmeta i animacije. Nema

fluidnosti, nema osećaja udarca kao na
primer u Vermintide gde je melee urađen
kako treba.

Poslednje pomagalo vašem Librarianu su
njegove psihičke moći koje se otključavaju
rudamentarnim sistemom levelovanja.
Magije koje su mu na raspolaganju su
uglavnom namenjene da štete više
protivnika. Na primer, imate Chain Lightning
sa kojim bacate munju koja prolazi kroz par
neprijatelja, Shockwave magijom razbacate
sve neprijatelje oko sebe i Lion’s Shadow vas
teleportuje u neprijatelje i time ih raznesete.
Neke magije su stvarno dobro dizajnirane, ali
neke izgledaju kao placeholder-i za nešto što
je tek u razvoju kao na primer Inferno magija.

Ono što ističe ovu igru od pregršt drugih
kako 40k igara tako i igara u L4D stilu su
atmosfera i dizajn Space Hulka tj. nivoa kroz
koje prolazite. Na svakom nivou ćete se
naći u ogromnom lavirintu i samo jednom
strelicom gde biste trebali da stignete a
na vama je da nađete najbezbedniji put jer
Tyranidi nisu zanemarljiva pretnja. Atmosfera
prolaska kroz Hulk ostavlja jezu svakom
igraču jer ima osećaj kao da su 40k knjige
i figurice oživele i strpale vas u jedan od
opisanih brodova. Svaki zid priča neku priču
kroz nalepljene Purity Seal-ove, leševe koji
se raspadaju, data logove koji se nalaze
raštrkani po Hulku i Servo Skull-ovima koji
slobodno lete i obavljaju svoje zadatke
unutar broda čak i posle hiljadu godina.
Osećao sam se totalno Imperijalno kroz celu
kampanju a detalji su podržani od strane
Unreal 4 engine-a. Svaku misiju počinjete
u Sanctumu gde se opremate sa novim
oružjem, oživljavate pale saborce i menjate
magije. Ovde vas dočekuju pripadnici
Mehanikuma koji popravljaju vaš oklop
onako kako treba – mole se oklopu da se

PLATFORMA:
PC

IZDAVAČ:
Focus Home Interactive

CENA:
40€

Atmosfera i dizajn
Space Hulka

Vrlo detaljna oružja

Terminatori izgledaju vrlo vrlo
detaljno i autentično

Nedovršeni gameplay

Tehnički problemi

RAZVOJNI TIM:
Streum On Studio

TESTIRANO NA:
PC

OCENA 6.5

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7/8/10 (64-bit)
CPU: Intel Core i7-3770/AMD FX-8350
GPU: NVIDIA GTX 970 4GB/AMD Radeon R9 290 4GB
RAM: 8 GB
HDD: 40GB

IGRU USTUPIO
FOCUS HOME
INTERACTIVE

istog koče igru da bude jedna od najboljih
40k igara koje smo igrali do sad. Za sad,
ova igra je, nadam se, prvi korak ka jednoj
fenomenalnoj igri u 40k univerzumu ali je
ne možemo preporučiti svima sem okorelim
fanovima u ovom trenutnom stanju u
kakvom je.

Space Hulk:
Deathwing
BOLTER U PRAZNO

54 55| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

“NAJAVLJENI DLC
DODACI BEZ SUMNJE

ZVUČE OBEĆAVAJUĆE”

Autor: Milan Živković REVIEW

PLATFORMA:
PC, PS4, XONE, PS Vita,
Wii U

IZDAVAČ:
WayForward

CENA:
20€

Prepoznatljivo odlična muzika

Brza i izazovna akcija

Manjkava priča i razvoj likova

Prelepa grafika

RAZVOJNI TIM:
WayForward

TESTIRANO NA:
PC

OCENA 8

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10
CPU: Intel Core2Quad Q6600
GPU: Geforce GTX 460 / Radeon HD 7800
RAM: 4GB
HDD: 3GB

Dosta neinteresantnog
backtrackinga

dopasti svakom ljubitelju serijala, ali će
nesumnjivo privući novu publiku.

Osmobitni stil je napušten a na njegovo
mesto je stupio izuzetno detaljan,
rukom nacrtan i animiran svet, izrazito
naglašenih boja, koji će svaki ljubitelj 2D
igara umeti da ceni. Ako ste pak voleli
stari Shantae stil i osmobitnu grafiku

Shantae: Half-Genie Hero

“ČUDNO JE KAKO KADA IGRE DOŽIVE
OVAKAV GRAFIČKI PREOBRAŽAJ, DELUJU
MANJE DETALJNO NEGO RANIJE”

u globalu, verovatno ćete biti razočarani
ovom odlukom, ali budite sigurni da iako u
drugom svetlu, čak i ovaj Shantae naslov
vizuelno blista.

Još jedna od stvari koje su doživele sličnu
promenu jeste muzika koja je uvek bila
izvanredna. To je i ovde slučaj, ali svakako
deluje znatno modernije. Prisutni su čak i
povremeni vokali, tako da će se savršeno
uklopiti u novo vizuelno ruho serijala.
Šteta je jedino što, kada su već išli u ovom
smeru, nije urađena i kompletna glasovna
sinhronizacija, već likovi tek povremeno
izgovore neku rečenicu. Ali uzevši i ovo u
obzir, nesumnjivo je da je audio i u ovom
nastavku na vrhunskom nivou.

Ono što jeste doživelo mali korak u nazad,
jeste razvoj likova. U prethodnom delu,

znatno više pažnje posvećeno je
oblikovanju protagoniste i sporednih
karaktera. A ovde, većina celog
razvoja kao da je bačena u vodu i
likovi su dosta plići i jednostavniji.
No to ne znači da se nećete zabaviti
u razgovoru sa njima jer je scenario
i dalje napisan dosta domišljato i

duhovito.

Što se gejmpleja tiče, on je standardno
odličan. Platformisanje je fluidno i kontrole
su brze i precizne. Mada moram primetiti
da je ceo metroidvania koncept takođe
pomalo zapostavljen i igra više deluje kao
neki klasični platformer. Istina, često ćete
se vraćati starim lokacijama da uspomoć
novih sposobnosti pristupite do tada
nepristupačnim lokacijama, ali je ovo
svedeno na mnogo manje uzbudljiv nivo i
gotovo da prestaje da deluje kao vodeća
mehanika igre.

Od uobičajenog Shantae arsenala bičovanja
kosom i korišćenja raznih magija, tu su
i transformacije. Shantae može da se
transformiše u velik broj različitih životinja,

što i jeste glavno sredstvo napredovanja
kroz inače nepristupačne nivoe. Neke od
transformacija doduše deluju suvišno,
ali su opet dovoljno zanimljive da nećete
mariti zbog toga. Čak ni transformisanje
u željeni oblik neće previše usporavati
gejmplej, jer se izvodi prostim pritiskom
dugmeta i ne traje duže od sekunde i po.

Ono što je takođe na neki način
doživelo promenu, jeste težina igre.
Iako povremeno laka a povremeno
zaista izazovna, sve pada u vodu kada
iskombinujete neke od sposobnosti
protagoniste, gde Shantae postaje
gotovo nepobediva. No, opcija da se ovi
power-upovi onemoguće, iznenada će
dobiti smisao svakom igraču željnom
izazova.

Kada se svi utisci umnože, saberu i
nesebično podele, matematika je jasna
- Shantae: Half-Genie Hero je jedna
odlična igra. Bolja od prethodnika? Pa,
ne bih rekao. Prethodni, a pogotovo
pretposlednji nastavak, bili su perfektno
skockani paketi osmobitne, audio-video

IGRU JE AUTOR
KUPIO SVOJIM

NOVCEM

U slučaju da niste upućeni, Shantae
je serijal neverovatno dopadljivih
skrolujućih “metroidvania”
platformera, koji je debitovao

još na GameBoy Color konzoli. Svaku od
igara, krasio je prepoznatljiv osmobitni
grafički stil, odlična muzika, živopisni likovi
i izazovan gejmplej. Half-Genie Hero ovde
pravi mali zaokret koji se možda i neće

nirvane, dok ovaj deluje pomalo “na sve
strane”. Grafika, muzika, gejmplej... Sve
je tu. Ali sve i deluje više kao skup nekih
“filler” epizoda, nego kao konkretan
nastavak na neku od detaljno izbrušenih
Shantae avantura. No nemojte da vas ovo
obeshrabri da se oprobate i u najnovijoj.
Pola duh a pola još uvek jedan zabavni,
brzi, šareni, seksi platformer koji niko ne bi
trebalo da propušta.

POLA DUH - 100% SEKSI

56 | Reviews

“NAPRAVITE SVOG LIKA I POKORITE WWE
UNIVERSE (KINDA)”

REVIEW

isključite konzolu, bacite disk i igrate
“minesweeper” na kompu.

Na oficijelnom sajtu su se frljali terminima
“simulacija borbe”, “interaktivna publika”,
“naelektrisana atmosfera” i slično. Ako je
ovo simulacija, a tek simulacija borbe , onda
je kupus najkrvoločnija zver u univerzumu.
Pod interaktivnom publikom se valjda
podrazumeva huk koji dolazi sa tribina, ali
to više nervira nego što pravi atmosferu. Da
biste upravljali svojim likom na pravi način,
treba da imate minimum 18 prstiju da biste
uspešno pohvatali kontrole i izveli to što
želite. Borci su tromi, klinč izlgleda kao da su
se sudarile dve teksture, facijalne ekspresije
su kao kod egipatske Sfinge, komentatori
su ultra-nemaštoviti. Story mod je isprazan,
priča je bledunjava, predvidiva i nadasve
obojena šmekom latino sapunica “televisa
presenta”.

Uštedite sebi vreme i novac. Ova igra može
da bude interesantna samo fanovima WWE
univerzuma, ali se bojim da će i oni biti
razočarani. Zaobići u širokom luku i sačekati
Tekken 7.

Autor: Borislav Lalović

WWE 2K17
Na svetu trenutno postoje 3,

eventualno 4 relevantne franšize
kada su u pitanju borilačke veštine.
Osim Tekkena, Mortal Kombata,

Street Fightera i eventualno serijala Dead
or Alive, ni jedna druga tabačina nije
baš vredna pomena. Da tako i ostane
pobrinuo se novi nastavak WWE franšize, sa
ultrainteligentnim nazivom WWE 2K17.

Elem, kada pokrenete igru, uočićete
nenormalno mnogo raznoraznih opcija u
svim aspektima igre. To nužno ne mora
da bude loše, ali u ovom slučaju će vam
nepotrebno oduzeti vreme, jer ih ima
preeeeeeeviše. Dobra stvar je ta da je roster
veoma bogat i šarolik, što je jedna od retkih
dobrih strana igre. Ostale opcije su nekako…
meh… Da je ovo igra namenjena devojčicama
u osnovnoj školi i da se zove “obuci svoju
barbiku” imalo bi smisla. Ovako, ponovo ćete
se izgubiti u moru opcija za podešavanje
izgleda, odeće, obuće, frizure itd itd.

I na kraju kada ste sve završili i konačno
došli do ringa - BAM, igra vam isplati sve
muke u meniju. Jok, pogrešno… Onda

PLATFORMA:
PS4, XONE

IZDAVAČ:
2K Sports

CENA:
60€

Grafika, igrivost, priča…

Animacija, kontrole…

Mnogo nepotrebnih opcija
i sve ostalo

Ogroman WWE
rooster

RAZVOJNI TIM:
Yuke’s Visual
Concepts

TESTIRANO NA:
Xbox One

OCENA 3

IGRU JE AUTOR
KUPIO SVOJIM

NOVCEM.

LATINO SAPUNICA

www.unchartedthegame.com

58 59| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

Autor: Milan Živković

Nepune dve godine od izlaska prvog
nastavka, stiže nam XenoVerse
2. Moram priznati da sam bio
pomalo iznenađen već pri prvim

najavama drugog dela, zbog činjenice da
su se izdavači odlučili da nastave u smeru
ove igre koja je bila tek nešto iznad proseka.
Bilo je toliko drugih, kvalitetnih igara sa
Dragon Ball tematikom koje su mogle da
opravdano dožive nastavak. Ali ako nas
nešto iskustvo uči to je da prosečan Dragon
Ball ljubitelj neće mnogo mariti koja od
igara je dobila drugi deo, dokle god Dragon
Ball živi. Dobro i ja ću morati sa time da se
složim. Možda nije Budokai Tenkaichi, ali
XenoVerse je imao svoje kvalitete na kojima
se može izgraditi vrhunska igra. S takvom
mišlju sam i lično čekao da ga zaigram...
Zato evo utisaka bez imalo ustručavanja.

XenoVerse 2 po pitanju priče nastavlja
tamo gde je njegov prethodnik započeo. Ne
nužno vremenski nadovezano već samom
vrstom zapleta. Ponovo ćete biti u ulozi

“JOŠ SAMO DA NENAD NENADOVIĆ I VUJKE BUDU PRISUTNI KAO CUSTOM
GLASOVI U XENOVERSE 3, PA DA CEO SERIJAL BUDE ZAOKRUŽEN”

karaktera kog samog
pravite i koji će pokušati
da osujeti planove glavnih
negativaca da promene
istoriju. Uskakanjem u
većinu kultnih borbi iz
serijala, pomoći ćete
glavnim likovima da ipak
ne izgube. To jeste bila
i glavna ideja prethodnog dela, ali sada je
sve ono vezano za priču i oko nje ipak blago
unapređeno.

Grad iz kog pokrećete sve misije i dalje je
tu, samo je sada dosta prostraniji. Osim što
je ispunjen drugim ljudskim igračima, sada
je krcat i sporednim misijama. Da bi svemu
tome brže pristupali, na raspolaganju ćete
imati i razna prevozna sredstva pa i letenje
(koje se doduše tek kasnije otključava).
Dodajmo ovome i činjenicu da više ne
postoji dosadno učitavanje za različite
lokacije unutar grada i biće jasno da je
Konton Sity znatno zanimljivije mesto za

“LIKOVI IZ GOTOVO SVIH DRAGON BALL SERIJALA
SU TU, ŠTO JE ZA SVAKU POHVALU”

Dragon Ball
XenoVerse 2

istraživanje od svog prethodnika.
Mada je kretanje kroz njega i dalje
uobičajeno za jednu japansku anime
igru pa deluje haotično i neprecizno
kao da se krećete kroz grad neke
simulacije za odrasle. Kako to znam?
Pa... Podrobno sam istraživao.

No i ovaj put, srž igre biće unaprediti
vašeg karaktera ne bi li mogao da
nadjača sve ostale. Ovde se ponovo
ističe činjenica vezana za XenoVerse.
Ovo nije borilačka igra već RPG sa
borilačkim elementima. Na neki način,
to je bila i jedna od većih zamerki za

XenoVerse od strane svakoga ko Dragon
Ball igre prvenstveno doživljava kao
tabačine. Ipak, ovde je to više dovedeno u
red. MMOliki grad u kom se istovremeno
može nalaziti i do 300 ljudskih karaktera,
gomila misija i trenera za ojačavanje,
činjenica da ste sami pravili glavnog lika koji
vremenom jača i uči bezbroj novih poteza,
učiniće da RPG strana XenoVerse-a 2
zablista do te mere da ćete lakše podnositi

prazan hod između dve
kvalitetne borbe.

Ako ste se ovoj igri radovali
da biste zaigrali i neku borbu
u dva igrača, imate sreće. U
gradu ćete moći da pristupite
lokalnim borbama, a pristojan
broj dostupnih likova rašće
prelaženjem glavne priče. Iako
će u borbama biti očigledno da
XenoVerse 2 nije prvenstveno
kompetetivna oflajn tabačina,
progledaćete joj kroz prste jer
i na ovom polju pristojno vrši
posao.

Što se muzike i grafike tiče...
Sve je na višem nivou od prošle

igre. Modeli likova su jako dobri, muzika
je iznenađujuće zarazna a nivoi iako

ograničeni, izgledaju nikad prostranije. Ono
što vam može zasmetati, jeste kamera koja
itekako ume da se pogubi pokušavajući da
vam pojača filmski doživljaj. Tako da pre no
što vam kamera zaglavljena u steni prekine
pedeseti pokušaj za kombo, budite spremni
na ovakve ispade i štedite živce.

XenoVerse 2 je kvalitetnija igra od
prethodne, zaista jeste... Ali u ime svakog
okorelog, praistorijskog Dragon Ball
fanatika, moram napomenuti sledeće: U
eri gde kompjuterska tehnologija dostiže
visine koje su do pre samo desetak godina
delovale neverovatno, u vremenu gde su
računari i igračke konzole moćna oruđa
za ostvarenje fantazija iz detinjstva, ono
što se mora očekivati od jedne Dragon
Ball igre, daleko je pa i od jednog ovako
pristojnog naslova. I dalje iščekujemo dan
kada ćete uskočiti u Gokuovu uniformu
i poverovati da ste ovaj put to zaista vi.
Kada će svaki udarac, svaki energetski
zrak imati svoju težinu i svoju čvrstinu.
Kada će Kamehameha rovariti kroz
zemlju i terati protivnika da se oznoji a

REVIEW

PLATFORMA:
PC, PS4, XONE

IZDAVAČ:
Bandai Namco

CENA:
50€

Prostranije, ispunjenije iskustvo

Odlične animacije i akcija

Lošija kamera

Previše čitanja...

Pomalo repetativne borbe

Velika količina sadržaja

RAZVOJNI TIM:
Dimps

TESTIRANO NA:
PS4

OCENA 7.5

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10
CPU: Intel i5-3470 / AMD FX-6300
GPU: Geforce GTX660 / Radeon HD 7700
RAM: 4GB
HDD: 13GB

IGRU USTUPIO
COMPUTERLAND

nastavak nadmašuje svog prethodnika
tako posvećeno. Ovo je bez sumnje
proizvod ljubavi prema Akira Torijaminom
životnom delu i kao takav zaslužuje i moje
poštovanje. Ostaje nam da verujemo da
je on samo stepenik bliže “pravoj” Dragon
Ball igri koja se jednog dana - mora pojaviti.
(Budokai Tenkaichi 4, dabome.)DAJ ŠTA DAŠ...

SAMO DA JE GOKU

gomile rasparčanog kamenja koje se mrvi
pod Super Saiyan 2 Gohanom ostavljati
utisak dublji od najvećeg kratera. I dalje
iščekujemo dan kada krhotine neće
nestajati da bi uštedele memoriju a planine
neće mirovati pred Vegetom u punoj brzini.
XenoVerse 2 liči na Dragon Ball. Veoma liči.
Ali i dalje nije Dragon Ball kakav sanjamo da
zaigramo.

A sada nakon dubokog izliva subjektivne
dečačke strasti, pozivam se na objektivnost.
Dragon Ball XenoVerse 2 je igra ispunjena
sadžajem koji će zadovoljiti svakog ljubitelja
serijala. Mnoštvo specijalnih poteza, borbi
i misija, garantovaće vam dugoročnu
zabavu i zaista je lepo videti kako jedan

60 61| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

Shadow Tactics:
Blades of the Shogun

Autor: Borislav Lalović REVIEW

PLATFORMA:
PC

IZDAVAČ:
Daedalic
Entertainement

CENA:
40€

Malo šta, par problema grafičke
prirode, no big deal

Grafika, interakcija
sa objektima

Šmek Komandosa i Robin Huda,
za prave sladokusce

Mehanika, mogućnost
kombinovanja raznih pristupa igri

RAZVOJNI TIM:
Mimimi Productions

TESTIRANO NA:
PC

OCENA 8.5

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10
CPU: Intel i3
GPU: Nvidia GTX 570
RAM: 6 GB
HDD: 13 GB

“IGRA SMEŠTENA U ERU EDO ŠOGUNATA”

Edo period ili Tokugawa
period je razdoblje od 2 i
po veka u kome je došlo
do značajnog ekonomskog

napretka Japana i konsolidacije
samog šogunata. Posle pada
Tokugawa dinastije, Edo biva
preimenovan u Tokio, a nedugo
zatim se odigrava i poslednja bitka
japanskih samuraja. Naravno, reč je
o bici kod Širojame (Shiroyama).

Dešavanja iz ove igre su smeštena na sam
početak Edo perioda. Turbulentno vreme
usaglašavanja unutrašnje i spoljne politike,
kao i pokušaja da se carstvo ekonomski
ojača, zahteva odlučne ljude na koje šogun
može da računa u svakom trenutku. Tu
upadate vi sa svojom ekipom samuraja.

Tokom kampanje od 25+ sati, srešćete se sa
raznoraznim zavrzlamama vodeći svoj tim

SAMURAI TACTICS

“AKO STE VOLELI
“COMMANDOS”,
OVO MORATE DA

ODIGRATE”

elitnih ratnika, a sve sa ciljem da šogunu
pružite preko potrebnu pomoć da osigura
vlast. Na raspolaganju vam je 5 karatkera
koje kontrolišete iz dobro poznate ptičije
perspektive, karakteristične za ovaj tip
igara. Naravno, na raspolaganju vam je
i vertikalna komponenta svake mape
pa će tu biti i dosta pentranja i skakanja
po krovovima, eliminisanja strelaca da
biste obezbedili siguran prolaz grupi, i
slične lepote. Naravno, autori nisu bili
sadistički nastrojeni prema igračima pa
tako ne dobijate ceo tim odjednom na
raspolaganje. Igra vas postepeno, u prvih
par misija, upoznaje sa svakim od likova,
tako da imate dovoljno vremena da se
uhodate, da shvatite mehaniku, a bogami
i da utvrdite prednosti i mane svakog
karaktera. Krucijalna stvar je ta, da koliko
kod da ste dobri u igrama ovog tipa,
ovde ne možete da imate favorita među

likovima, nego morate da koristite ceo
tim. Samo tako ćete uspeti da savladate
sve izazove, jer ponekad je najjače
oružje jednog lika, istovremeno i najveća
mana u datoj situaciji, što ga samog čini
beskorisnim. Takođe, igra ne trpi pristup
“ofrlje i odoka”. Svaki potez morate da
isplanirate, jer iako igrate iz taktičko-ptičije
perspektive, igra je u real time-u, a to znači
ako vam je prvobitna prilika za eliminaciju

ili mažnjavanje predmeta propala, morate
da čekate drugu, ili da jednostavno
promenite pristup. Neko će reći da je to
monotono i dosadno, ali to je ono što čini
samo jezgro ovakvih igara i odvaja ih od
klasičnih RTS naslova.

Da vam ne bude dosadno postarala se i
fantastična grafika. Ponekad ćete uhvatiti
sebe kako zverate okolo diveći se lepoti
predela i šarenoj paleti prikazanih boja, dok
vam neprijatelj prođe ispred nosa. Čak ćete
doći u situaciju da istu misiju odigrate više
puta, samo da biste iskoristili drugi taktički
pristup koji vam je pao na pamet. Igra ima
veliki replay value i zaista je vredi odigrati
više puta. Imerziji sa Japanom doprinosi i
odgovarajuća muzička podloga, sa umilnim
zvucima tradicionalne japanske muzike
tog perioda. Tehničkih nedostataka nema
previše, igra je lepo optimizovana i dobro
klizi i na starijim mašinama. Po koje pucanje
teksture tu i tamo jeste prisutno, ali to nije
nešto što će pokvariti ceo doživljaj. Jedina
ozbiljnija situacija koja se nama desila
tokom igranja je da se određeni event nije
trigerovao na našu akciju, što je vodilo
restartu misije. Čak je i to “no big deal” jer
nije nešto što je sveprisutno.

Za sve prave fanove Commandos ili The
legend of Robin Hood naslova, kao i
ljubitelje japanske kulture, ovo je nešto
što ima etiketu “must play”. Uzivanje od
početka do kraja.

IGRU USTUPIO
DAEDALIC

ENTERTAINMENT

62 63| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

“PRIČA JE UNIŠTENA LOŠIM NARATIVOM I PISANJEM”

Nebo MOBA naslova dobilo je još
jednu potencijalnu zvezdu. To
nije ništa čudno, imajući u vidu
astronomski uspeh koji su postigli

vodeći naslovi iz ove branše. Naravno,
ogromna većina igara ove vrste, koje se
gotovo svakodnevno pojavljuju, nisu gotovo
ni vredne pomena. Ili su brutalno bezobrazne
kopije već izdatih naslova ili su totalno
neoptimizovano i neigrivo smeće.

Atlas Reactor spada u grupu igara koje ipak
zaslužuju malo pažnje, tim pre što nudi neke
inovacije koje do sada nisu bile prisutne u
gameplayu ovakvog tipa igara. Prva stvar,
nekarakteristična za sveprisutni MOBA
mayhem je turn-based deo gameplaya.
Naime, borba se odvija posebno i u 20
sekundi, koliko traje potez, morate da
sabijete trenutno viđenje situacije na mapi,
eventualni dogovor između članova tima

Autor: Nikola Savić “PRAKTIČNO
NEMA HOROR
ELEMENATA – U
HOROR IGRI!”

REVIEW

pucnjave (deo u kome se najveći
deo štete obračunava) i Move-
samo mu ime kaže, deo u kome
se heroji pomeraju. Sledeća
zanimljiva stvar je što ćete
morati da se obratite proročištvu
u Delfima da biste znali tačno
šta će vaš protivnik da uradi i
za razliku od dinamičkih moba
kao što su HotS ili Dota gde
možete da se predomislite u pola
obračuna i podesite trenutnu
taktiku, ovde će vam se desiti da ste potpuno
promašili svoj napad, odnosno da vas je
neprijatelj dobro pročitao i nećete moći ništa
da uradite povodom toga. Ostaje vam samo
da gledate kako brutalno raznosite neku
ubogu kantu za đubre, dok vam se protivnik
zavlači iza leđa i planira kako da vam u
sledećem potezu izvadi bubreg i proda ga na
crnom tržištu.

U osnovi igra je besplatna sa nedeljnom
rotacijom od 6 heroja. Ako želite da imate
dostupne sve heroje, onda ipak morate da
platite jedan od tri dostupna paketa čija se
cena kreće od 30 do 100 evra.

Borbe su setovane na nekoliko različitih
mapa u 4vs4 maniru i možete da igrate u
Solo, vs. Bots, PVP, Custom i Ranked games
modovima. Pored ovih imate i Ability mod u

kome možete da optimizujete i unapredite
heroje (popularno nazvane Freelancers).

Predictive deo gameplaya u kome bukvalno
predviđate šta će neprijatelj da uradi
može da odbije dobar deo igrača jer će se
jednostavno osećati isfrustrirano činjenicom
da su nadmudreni. Naravno, to je nešto što
se vremenom uči i za šta se stiče osećaj
tokom vremena, ali teško da će veći broj
igrača dati toliko vremena ovom naslovu.
Dodavši tome i činjenicu da je broj mapa
mali i samo 6 heroja u nedeljnoj rotaciji, stiče
se utisak da igra brzo postaje jednolična.
Ostaje nada da će razvojni tim prepoznati
ovu „opasnost“ i dodati još koju mapu i
povećati broj heroja u rotaciji. Bez toga,
ovaj potencijalni biser može brzo da padne
u zaborav, pogotovo u delu godine kada
je sve veći broj internacionalnih turnira u
najpopularnijim multyplayer naslovima.

i samu egzekuciju poteza. Loše
odrađen jedan jedini potez, može da
napravi razliku dovoljnu da se izgubi
partija. Drugo, sam potez se sastoji
od dva velika dela. Decision Mode je
deo u kome igrač donosi odluku šta
i kako. Koji će napad da izvede, gde
da se pomeri i eventualni specijalni
napad. Drugi deo je Resolution Mode

u kome se odluke donesene u
predhodnom delu izvršavaju.
Sam Resolution Mode je
podeljen u četiri dela, Prep-u
kome se izvode specijalni
potezi, Dash-u kome igrači
pokušavaju da izbegnu
protivnički napad, Blast-
gde sve pršti od eksplozija i

Ipak, naša najtoplija preporuka je da odvojite
jedan vikend i da probate ovo čudo, jer
osećaj kada drugog igrača namamite
u zamku je neprocenljiv. Gledati kako
precizni napadi raznose protivnički tim u
paramparčad je zaista jedinstven i treba ga
doživeti. A posle, ko zna...

PLATFORMA:
PC

IZDAVAČ:
1C Publishing EU

CENA: 20 €

Bagovitost i neoptimizovanost

Zanimljiva postavka u
nordijskoj mitologiji

RAZVOJNI TIM:
Antagonist

TESTIRANO NA:
PC

OCENA 5.5

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7
CPU: Intel Core i5 3,5 GHz
GPU: GeForce GTX 980
RAM: 8 GB
HDD: 10 GB

Očajna glasovna gluma

Nezanimljiv gejmplej

IGRU USTUPIO 1C
PUBLISHING.

Through
the Woods

KROZ ŠUMU MEDIOKRITETA

64 65| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

“KO ĆE ODOLETI KATANI I JEDNOM “NINDŽA”
PROLASKU KROZ NIVO, DA NAM JE ZNATI...”

Hitman episode 6:
Hokkaido

Da su nas pitali gde bismo voleli da
se odigra poslednja epizoda ovog
epizodičnog Hitman izdanja, ni
sami verovatno ne bismo mogli da

odaberemo bolju lokaciju od Japana. Iako
se radnja uglavnom odigrava u totalno “haj
tek” medicinskom postrojenju u planinama,
odmah će vam biti jasno da se nalazite u
zemlji izlazećeg sunca jer pored svih tih
kompjuterizovanih WC šolja, katana i gejši,
ili ste u Japanu ili japanskoj ambasadi –

Autor: Milan Živković REVIEW

PLATFORMA:
PC, PS4, XONE

IZDAVAČ:
Square Enix

CENA:
8€

Jedna od najboljih
lokacija u paketu

Kao i uvek, pregršt mogućnosti

Pričom lepo zaokružena sezona

Još uvek nesavršen AI

Nešto manje izazovno

RAZVOJNI TIM:
IO Interactive

TESTIRANO NA:
PS4

OCENA 8

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7 64-bit
CPU: Intel Core i7 3770 / AMD FX-8350
GPU: Geforce GTX 770 / Radeon R9 290
RAM: 8GB
HDD: 50GB

IGRU USTUPIO
COMPUTERLAND

druge nema. A izgleda da smo i od silnog
japanofilskog oduševljenja počeli i da
prosipamo loše fore...

U ovoj epizodi, Agent 47 ima dve
mete - Juki Jamazaki, smrtonosnu
plavušu advokata i Eriha Sodersa, krticu
Providensa, koji u ekskluzivnoj bolnici čeka
na transplataciju srca. Već vam može biti
očigledno da vas u ovde očekuju i neke
napetije scene jer, po nekim nepisanim
pravilima, mnogo je jezivije dokrajčiti
čoveka na operacijskom stolu nego iz
automatske puške. Ili tako barem kažu...

Cela lokacija je odlično “ugneždena” na
planinskim padinama i ima fantastičan
pogled na gradić pod planinom i reku. Lepo
je videti da ni u ovoj epizodi, razvojni tim
nije zaboravio da nam naspram zatvorenih
lokacija pruži barem neku spektakularnu
panoramu. Ali ni enterijer nije ništa lošiji.
Ceo objekat je pravi Neotokijski sudar

tradicionalnog futurizma, a dešavanja
unutar njega su za jedan Hitman naslov
standardno živopisna. Nema sumnje da je u
celom dizajnerskom smislu, ova lokacija na
Hokaidu bila pun pogodak. Iako u suštini i
ova epizoda pati od uobičajenih problema sa
AI-em i po kvalitetu izvođenja u potpunosti
nastavlja istom linijom kao i prethodne, izbor
i dizajn lokacije podižu je u sam vrh.

Sada kada se celo ovo epizodično Hitman
iskustvo zaokruži, možemo da odahnemo i
da priznamo da je cela fora sa epizodama
ovom Hitman nastavku zapravo došla
sasvim prirodno. Sama odvojenost misija
je i u dosadašnjim delovima delovala kao
skup epizoda, a iščekivanje novih izdanja je
ovaj put imalo i svoj lični šmek. I na sreću,
nećemo imati potrebu da tražimo najgoru
već radije najbolju epizodu, jer svaka
se na neki svoj način ističe prvenstveno
kvalitetom.

Naravno, celo ovo epizodično izdanje
nije ostalo bez mana protiv kojih svakako
moramo da kažemo koju reč. Neki od
sadržaja bio je vremenski ograničen i
davao je igraču samo jednu priliku da
ga pređe. Razumemo da ovo pri tom

jednom prelasku
stvara izuzetno
moćnu i kvalitetnu
atmosferu, ali
samo jedan
pokušaj... Pomalo je
neoprostiv način na
koji je razvojni tim
pokušao da pojača
i ubrza prodaju
ovog naslova. Tako
će oni koji su čekali
celu igru da izađe
ili eventualno neki
popust na kojoj bi
je kupili, biti izopšteni iz ovog doživljaja
koji nije bio nimalo loš. Dodajmo tome i
činjenicu da je potrebno da konstantno
budete onlajn da bi iskustvo bilo potpuno
i zato hajde kolektivno da bacimo koji
mrgud u pravcu razvojnog tima. *mrgud*

Ali i naspram ovoga kao i drugih mana
kojima smo mogli da posvedočimo
igrajući novog Hitman-a, ne možemo a da
ne simpatišemo kompletnu igru. Ovo je
svakako jedan od najkvalitetnijih Hitman
naslova ikada. Otvorenost i mogućnosti
prelaženja, bez premca su. Sada kada su

sve planirane epizode objavljene, možemo
sa sigurnošću da potvrdimo da je Hitman
iz 2016. godine jedna kvalitetna igra vredna
vašeg novca i vremena. Ako do sada
niste igrali ni jednu epizodu, ne čekajte
dalje. Nabavite ceo komplet i uživajte
u paketu raznolikih, detaljnih, životom
ispunjenih lokacija prepunih mogućnosti.
Ovaj poslednji Hitman je dobro počeo u
Parizu, ali se još bolje završio u planinama
japanskog Hokaida. Sednite za ljudski
kokpit poznatiji kao Agent 47 i uživajte u
atmosferičnoj avanturi kakvu samo ćelavi
profesionalac može da vam priredi.

AGENT 47 RONINA ČASNO ZAVRŠAVA POSAO

“OPASAN JE BRALE KO NEKI JAKUZA, A SJAJNA
MU ĆELA KO BEBINA - ”

“KAKO SE AGENT
47 UDOBNO
SMESTIO U
KRALJEVSKI

KREVET NA SAMOM
POČETKU NIVOA,

NEĆE VAM BITI DO
USTAJANJA”

66 67| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

“AKO GOVORIMO SAMO O REMAKE DELU
IGRE, ON JE URAĐEN VIŠE NEGO DOBRO”

PLATFORMA:
PC, PS4, XONE

IZDAVAČ:
THQ Nordic

CENA: 20 €

Vizuelni stil

Povremeni problem sa FPSom

Nedovoljno iskorišćen potencijal

Ideja

Gameplay

RAZVOJNI TIM:
Vigil Games

TESTIRANO NA:
PC

OCENA 7
Zamislite sledeći skeč u stilu

legendarnih Monti Pajtona:
Apokalipsa, opšti pičvajz, sve odlazi
dođavola, pojavljuje se Jahač

Apokalipse, koga odmah viši identitet
doziva u svoju kancelariju. “Ali pogledajte,
očigledno sam prizvan zbog Apokalipse!”,
”Ne, ne, grešiš, kakva Apokalipsa…”
“Pogledajte, Anđeli i Demoni se bore, to
je sigurno znak!”, “Ma jok, deca se malo
zaigrala, ništa strašno…”, “Kako ništa

IGRU JE AUTOR
KUPIO SVOJIM

NOVCEM.

strašno, opšte rasulo je dole, pogledajte!”,
“Ma jok, priviđa ti se, ali kada si već prizvan,
molim te, siđi dole i očisti nered koji je
nastao.” I tako naš jahač, sa metlicom u
jednoj, i đubrovnikom u drugoj ruci, kreće
u akciju čišćenja postapokaliptične Zemlje,
deo po deo.

Da bi do Apokalipse došlo u svetu
Darksidersa, sedam pečata se mora slomiti,
međutim zadnji je ostao netaknut, što znači

Autor: Mirko Jevremović REVIEW

Darksiders:
Warmastered

Edition
SAMO SU MRTVI VIDELI

KRAJ RATA...
da Apokalipsa nije ni trebalo da se desi.
Pošto mu dodele demonskog pratioca
Watchera, Rat se vraća u Carstvo ljudi, sto
godina pošto je prizvan da istraži šta se
zapravo desilo, i gde su se zadržala njegova
dva brata i sestra, preostali Jahači.

Gameplay se može opisati kao God of War,
Devil May Cry, Dante’s Inferno klon. Početak
igre vam daje skoro sve sposobnosti. Posle
sastanka sa Većem, vraćate se veoma
slabi, da biste tokom puta skupljali sve
sposobnosti. Imate osnovno oružje, mač po
imenu Chaoseater. Skupljaćete duše palih
protivnika, zelene za lečenje, žute za wrath i
crne kao monetu za Vulgrima. Dobijaćete ili
kupovati nova oružja, magije i sposobnosti,
tako da je poželjno backtrackovati mesta
koja su vam bila nedostupna kada dobijete
sposobnost koja vam omogućava da do
istih dođete. U prodavnici postoje i novi
potezi koje vaš lik može da izvede, mada
isti ponekad deluju prekomplikovano. Pored
toga, postoje i zagonetke, koje se kreću
od veoma lakih, do blago kompleksnih, ali
njihova uloga razbijanja monotonije borbe
je postignuta. Kamera je ok, mada ima
trenutke kada je mogla biti bolje rešena.

Ako govorimo samo o remake delu igre, on
je urađen više nego dobro. Podignut nivo
detalja zaista pomaže snažnom stilu koji
igra gura u prvi plan. Teksture, osvetljenje
i dizanje efekata na viši nivo je za svaku
pohvalu. Rezolucija se može nasvirati do
4k. Mašala! Ako uzemo da igra stara 6
godina i dalje izgleda odlično, ovaj facelift
je samo šlag na tortu i trešnjica na isti.
Postoje ipak trenuci kada dođe do pada
frame ratea. Bez obzira na konfiguraciju ili
konzolu deonice sa boss karakterima, kao
i u međuanimacijama umeju da štucnu. Ali
ako uzmemo u obzir da mnoge igre izlaze

daleko neoptimizovanije, možemo reći da
će se sve to ispeglati uz patch ili dva.

Kao što smo rekli, vizuelna prezentacija igre
je odlična. Zamislite mešavinu Warhammer i
Blizardovog stila i dobija se stil koji se može
opisati kao preteran, ali stripski stilizovan.
Anđeli nisu tipično hrišćanski prikazani, već
su oklopljeni, ali opet prepoznatljivi. Demoni
su slobodno dizanirani u skladu sa onim –
rogovi, krila šišmiša, rep. Ostala stvorenja
se uklapaju u sve ovo, čak postoje i neki
stvorovi koji su istovremeno nepotrebni,
ali i tako dizajnirani, da zaboravite da su
nepotrebni, tipa Wardeni, čuvari koje budite
usput.

Zvuk je takođe za pohvalu. Dizajn istog
je odličan, dok je muziku radio trio Cris
Velasco, Mike Reagan i Scott B. Morton,
zaslužni za muziku mnogih naslova,
uključujući i Overwatch, God of War,
Starcraft 2 i mnogo, mnogo drugih. Muzika

nije sama po sebi pamtljiva, ali doprinosi
opštem utisku dok sečete svoj put kao
Jahač apokalipse. Glasovna gluma je pak,
drugi par opanaka. Da se razumemo, sami
glumci su odradili solidan posao, obzirom
na minimalističan scenario i režiju igre. Mark

svega obzirom da u ovom trenutku može
da se priušti za pristojan iznos, bilo da ste
konzolaš ili PC gamer, a ukoliko posedujete
original na Steamu, Warmastered Edition
dobijate za dž.

“POSTOJE TRENUCI KADA DOĐE DO
PADA FRAME RATEA”

“GLASOVNA GLUMA
JE PAK, DRUGI PAR

OPANAKA”

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7 64-bit
CPU: Core 2 Quad Q6400 2.13GHz / Athlon X4 730
GPU: GeForce GTX 260 / Radeon HD 677
RAM: 8GB
HDD: 13GB

Hammil (The Watcher) nije loš
sam po sebi, ali glumi potpuno
drugog lika prepoznatljivim
glasom, što istog automatski
poredi sa Joker-om, i zauzvrat,
ne dobija se ništa. Troy Baker
je takođe prisutan kao par
likova. Liam O’Brien kao Rat
je potpun promašaj, po mom
mišljenju. Rat je konflikt dve
strane, često nasilan, ponekad
hladan, ali ova verzija Rata
je uzdržana i previse ćutljiva.
Čak i kada je besan, rat deluje
kao neko kome je ispred nosa
pokupljena poslednja Milka
čokolada na popustu, a ne
kao Jahač apokalipse, koji

pojačava konflikt i tenziju između anđela
i demona. I glas nekako ne ide uz dizajn
Rata. Jedini lik koji je uboden kako treba je
prodavac Vulgrim, koga igra fenomenalan
Phil Lamarr.

Da zaključimo - dobar remake, koji i pored
pomenutih mana treba posedovati. Pre

68 69| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

“SPREMITE SE ZA VEOMA ČUDNU
ALI ZABAVNU AVANTURU”

Autor: Stefan Mitov Radojičić REVIEW

šta bi bilo da ste drugačije odgovorili ili
odlučili.

Već smo napominjali kako je svet Silence
predivan i bajkovit i to se može videti
od prvih momenata kad pokrenete igru.
Predivan, ručno nacrtan krajolik i veoma
lepo izdizajnirani 3D likovi će vam dati
želju da uživo posetite ovaj svet. Male
prostorije i lokacije će biti prepune lepo
nacrtanih detalja dok će svaka otvorena
lokacija otvarati pogled u naizgled
nedogled gde će videti lepi predeli u
daljini.

Muzika takođe ne zaostaje za vizuelnim
delom igre i odlično prati svaki momenat.
Svaka, bilo uzbudljiva bilo emotivna, scena
će biti pokrivena sa tačno odgovarajućom
propratnom muzikom. Glasovna gluma
je takođe neizmerno bolje odrađena u
odnosu na originalni Whispered World, i
nećete naići na iritantne likove čak ni među
dečijim karakterima.

Mana praktično i nema, a najveći problem
bi bilo to da ukoliko ste iskusan igrač
point-and-click igara da ćete igru završiti
poprilično brzo.

Silence je veoma lepa i na fin način
ispričana priča koja će vas, pošto je
završite, ostaviti u stanju u kome ćete
poprilično razmisljati o nekim stvarima.
Obavezna preporuka ukoliko imate mlađu
sestru ili starijeg brata pošto se ova igra

PLATFORMA:
PC, PS4, XONE

IZDAVAČ:
Daedalic Entertainment

CENA:
30€

Predivna
emotivna priča

Odličan zvuk i vizuelni stil

Kratka

RAZVOJNI TIM:
Daedalic
Entertainment

TESTIRANO NA:
PC

OCENA 8

IGRU USTUPIO
DAEDALIC

ENTERTAINMENT

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7
CPU: 2 GHz Dual Core
GPU: GeForce GTX 670 / Radeon HD 7900
RAM: 6GB
HDD: 20GB

Ovako nešto i nije strano i par igara je
već pokušalo da smanji svo cimanje oko
inventara. Ali će svejedno biti malo čudno
za svakog ko je dugo igrao ovaj stil igara i
samim tim navikao da sakuplja sve i svašta
i stavlja u džep glavnog lika, uključujući
i merdevine. Ovo dovodi do toga da
su zagonetke poprilično uprošćene i
intuitivne. Jedino što ćete često korsititi
zapravo jeste mala gusenica pod nazivom
Spot. Ovaj mališan će vam biti kako
izvor veoma zabavnih momenata tako i

rešenje za mnoge zagonetke. Njegove
sposobnosti uključuju to da može da
se spljošti kao daska, da se naduva
kao balon, kao i da interaktuje sa
velikim brojem predmeta i tečnosti
i pridobije njihove sposobnosti,
primera radi da popije lavu i onda
bljuje vatru. Igra takođe podržava i
sistem izbora tokom razgovora sa
važnim likovima tokom sinematskih
delova, no ovaj sistem neće uticati
na sam kraj igre i više je za lično
uživanje i za pravljenje vaše lične
priče u okviru ovog sveta. A likovi i
prilike sa kojima ćete imati interakcije
će vam svakako dati želju da ponovo
prošetate ovim svetom i iskusite

Pred nama je još jedna Daedalic
Entertainment point-and-click igra,
a zapravo nastavak The Whispered
World pod davnim radnim nazivom

Silence: The Whispered World 2. Iako više
nije predstavljen kao nastavak imenom,
ponovo se vraćamo u poznati svet i u
odnosu na prethodni deo ovaj je potpuno
dugačije vizuelno iskustvo od originala.

Priča počinje poprilično burno, pošto
se zabavna igra dece iznenada prekida
stašnom sirenom za vazdušnu opasnost
koja se pročuje kroz gradić među snežnim
planinama. Noah ubrzo grabi svoju mlađu
sestru Renie i oni zajedno beže ka grubo
sklepanom skloništu. Dok bombe napolju
padaju i eksplozije se sve više približavaju,

“IZBORI TOKOM
IGRE ĆE VIŠE

UTICATI NA VAŠ
UŽITAK NEGO NA

SAM KRAJ”

na vama je da primirite i zabavite Renie sa
čarobnom pričom o svetu Silence. No, priča
biva prekinuta iznenadnom eksplozijom i
sledećeg momenta Noah pronalazi sebe
kako polako ulazi u Silence. Tu počinje
njegova avantura kroz prelepi i bajkoviti svet
Silence sa ciljem da nađe svoju sestricu i
da se zajedno vrate u pravi
svet, pošto čak i ovde,
u svetu bajke, vrebaju
mračna stvorenja koja
proganjaju ljude.

Kroz ostatak priče ćete
ne samo uživati u ovom
svetu nego i u veoma
čudnoj avanturi. Kad smo
kod toga, igra odskače

u par navrata od standardnih point-and-
click igara. Prvo i najvažnije - inventory
sistem ne postoji, svaki predmet kojeg
se dohvatite će vrlo brzo biti i iskorišćen
na lokaciji na kojoj ste ili nekoj obližnjoj,
za razliku od originalne igre koja je imala
klasičan inventar prepun raznih predmeta.

Silence ponajviše odnosi na tu vezu. I naravno,
niko ko voli ovaj still igara ne sme nikako
zaobići ovaj naslov.

DOBRODOŠLI NAZAD U NARNIJU

70 71| Reviews Play! #100 | Januar 2017. | www.play.co.rs |

Nedavno je neko rekao da živimo
u zlatnom dobu stvaranja video
igara. Šta ta kvalifikacija zapravo
podrazumeva? Stanje u kom je

stvaralačka ativnost toliko intenzivna i
popularna i izuzetne vrednosti, da je njena
pojava toliko retka i da dolazi u ciklusima
i da smo trenutno u tom periodu kada
smo preplavljeni kvalitetnim naslovima?
Koliko god se možda neki ne slagali sa tom
izjavom, moramo se pomiriti sa činjenicom
da je tempo izdavanja igara postao toliko
frenetičan da dovodi igrače u nemoguću
situaciju, u želji da odigraju sve što im se
učini zanimljivim.

Ispred nas imamo jedno indie ostvarenje,
koje u moru naslova koji svakodnevno plave

PRESS PLAY ON TAPE

“ODLIČAN RETRO-FUTURISTIČKI AMBIJENT
POMEŠAN SA SYNTHWAVE SOUNDTRACKOM”

Priča koju postepeno otkrivate je poprilično
nejasna do pred kraj, ali kasnije postaje
dosta jasnija, mada nije toliko produbljena
da bi ostavila neki značajniji utisak na
igrača. Sve u svemu, igra deluje kao pilot
projekat vrlo zanimljive vizije, koja nema
dovoljno “mesa na kostima” da potraje duže
od jednog popodnevnog kušanja.

Steam pokušava da se izbori za svoje mesto
pod suncem. U pitanju je point & click
avantura iz fiksne ortogonalne perspektive,
neobične forme, koja se bavi virtuelnim
svetovima igara i na jedan vrlo retro-
futuristički način pokušava da ih slavi.

Premisa je poprilično nejasna - igrač zatiče
sebe na jednom napuštenom postrojenju
na otvorenom moru, nalik naftnoj platformi.
Prilikom istraživanja, počinje da pronalazi
audio kasete koje ubacuje u kasetnu
jedinicu i njihovim očitavanjem pristupa
VR svetovima koji su skladišteni na njima.
Ovo će izazvati jak osećaj nostalgije kod
starijih igrača, koji su imali prilike da se
igraju na starim računarima poput ZX
Spectruma, Commodore 64, Amstrada. Taj

PLATFORMA:
PC, PS4

IZDAVAČ:
Adult Swim Games

CENA:
12€

Atmosfera

Zvučna podloga

Prelake zagonetke

Prekratka igra

Vizuelni stil

RAZVOJNI TIM:
Fire Face Corporation

TESTIRANO NA:
PC

OCENA 6.5

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7 64bit
CPU: 2 ghz
GPU: Geforce GTX 560 / Radeon HD 6870
RAM: 4 GB
HDD: 400MB

IGRU USTUPIO
ADULT SWIM

GAMES

REVIEWAutor: Aleksa Petronijević

“TRAJE
KOLIKO
I JEDAN
FILM”

“ZAGONETKE SU
NA NIVOU “WALK

IN THE PARK””

u odgovarajuće slotove pored zaključanih
vrata kako bi ih otključali i napredovali
dalje, ka novim postrojenjima na otvorenom
moru. Kad smo kod zagonetki, igra baš i
ne može da se pohvali njihovim kvalitetom
jer su toliko rudimentarne da se igrači neće
previše zadržavati ni na jednoj duže od
par minuta, ako i toliko. Stiče se utisak da
dizajniranje samih izazova u igri nije bilo
okupacija developera. Zbog toga je igra
prekrakta čak i za standarde malih indie
igara. Trebaće vam manje od dva sata
da je završite i pritom pokupite većinu
achievementa, tako da je motiv da je
ponovo zaigrate gotovo nepostojeći.

spoj moderne tehnologije (VR-a) i starih
analognih kaseta u kombinaciji sa synth
wave muzikom stvaraju chill atmosferu i
odličnu podlogu za pričanje pozitivne priče
o tome uticaju virtuelnih svetova.

Igra zapravo nema klasičnog protagonistu
na ekranu, sva interakcija se obavlja
korišćenjem levog klika miša na aktivne
objekte na ekraju, a oni uglavnom
predstavljaju vrata i objekte koje koristite
za rešavanje zagonetki. Većina zagonetki
svodi se na to kako da sakupite kristale po
virtuelnim svetovima i njihovim stavljanjem

Small Radios Big Televisions

72 73| Intervju Play! #100 | Januar 2017. | www.play.co.rs |

Intervju

Možete li nam reći malo o sebi i kako ste
osnovali studio?
Omnidrone studio je osnovan od strane
veterana i talentovanih developera iz čitavog
sveta koji su želeli na ostave trag u gaming
industriji. Mi se trudimo da promenimo
mobilnu scenu sa igrama koje su ’’društvene u
srži’’. Radimo autonomno i fleksibilo kao mali
timovi kreativnih, ludih naučnika.

Šta biste rekli da je bio najteži deo
razvoja igre Titan Brawl, a u čemu ste
uživali?
Ideja nam je bila da napravimo MOBA igru
koja je specifično dizajnirana za mobilnog
korisnika. Hteli smo da kondenzujemo
uzbuđenje MOBA igre u 3 minuta gameplaya.
Dok je bilo neverovatno iskustvo raditi na
nečemu što do sad nije rađeno, bio je to zaista
veliki izazov.

Kada ne pravite igre, kako obično
prekratite vreme u studiju?
Igramo se! U stvari, naši developeri imaju
raznolike hobije: od plesa do poezije,
praktično se svime bavimo. Kompaniju
čine različite kulture i nacionalnosti, što sve
obogaćuje studio :)

Da li Titan Brawl ima priču ili neke
elemente koji pričaju o titanima i
povezuju lore?
Želeli smo da napravimo igru punu akcije
i strategije – nismo originalno planirali da
napravimo MOBA igru, ali, kako se dizajn
razvijao, ’’osećali’’ smo da igra traži da
dodamo nove opcije i, dok smo je završili,
shvatili smo koliko je slična MOBA žanru. Titan

Brawl prati MOBA postulate, ali je evoluiran
da koncentriše svu akciju i strategiju jednog
hardcore žanra u kratku igru koja se može
igrati u pokretu.

Kako nalazite inspiraciju za nove
šampione?
Trudimo se da ubacimo šampione koji će
praviti komboe sa drugima u igri. Fokus
nam je na dodavanju strategija koje nisu bile
moguće ranije. Što se tiče grafičkog dizajna,
tim isprobava više koncepata i, tek kada se
ceo tim složi, postaju deo igre.

Smatrate li nekog od šampiona
najboljim u igri?
Nema ’’najboljeg’’ šampiona. Sve to zavisi od
ostatka tima i kombinacija koje napravite.

Koji je sledeći korak u razvoju Titan
Brawl?
Trenutno radimo na tome da se unapredi
Clans deo igre i na dodavanju više opcija za
povezivanje komune igrača.

Koji savet biste dali mladim indie
developerima?
Trudite se da napravite što bolje igre, a ostalo
će već doći na svoje :)

Omnidrone
Sredinom decembra, na ekrane naših Android i iOS uređaja stigla

je igra Titan Brawl, MOBA dizajnirana za igranje u pauzama na
poslu ili dok čekate autobus, jednostavnih kontrola i brzih partija.
Iza igre stoji mladi španski
studio Omnidrone kojima
je ovo prvi veći projekat.

Ekipa Play! Zine je
proćaskala sa Špancima

o igri i o svemu što im
budućnost donosi.

74 75| Hardware Play! #100 | Januar 2017. | www.play.co.rs |

HardwareHardware
Autor: Miloš Hetlerović

Logitech
C922
Pro Stream
Webcam
Sve što vam treba za ulazak

u svet profesionalnog
strimovanja!

C922 će sasvim dobro odgovoriti i na ovaj
izazov vrhunskom slikom i u Full HD rezoluciji.

Kvalitetu slike najviše doprinose dve stvari –
adaptivni senzor koji se prilagođava uslovima
lošeg osvetljenja i auto fokus opcija. Sa ovom
kamerom snimci čak i u uslovima lošeg
osvetljenja izgledaju jako dobro pa se prosto
postavlja pitanje ima li potrebe trošiti novac
na dodatno osvetljenje? Čak i ako imate neko
svetlo koje malo treperi ili je to posledica
više monitora C922 će to kompenzovati i
dobićete skoro pa idealnu sliku. S druge strane
automatski režim auto focusa znači da će
igrač uvek biti oštar u kadru što je jako bitno
za strimove pogotovu kada se glavni junak
pomera, bacaka unaokolo i slično što je vrlo
česta pojava na današnjem internetu.

Iako preporučujemo da za strimovanje
koristite poseban mikrofon ova kamera u sebi
ima ugrađena čak dva mikrofona koji zvuk
hvataju u stereo formatu pa ćete moći da je
koristite i za ovaj segment snimanja. Dodatna
pogodnost je što se uz nju dobija i mali tripod
pa je možete postaviti i direktno na sto ukoliko
vam ne odgovara da je montirate standardno
na monitor. Sve opcije montiranja su izuzetno
lake, intuitivne i što je najbitnije jako stabilne
pa nećete imati situacije da se kamera pomera
usled toga što loše naleže.

Na kraju dolazimo do još jedne bitne stavke a
to je softver koji se dobija uz nju sam po sebi
vredi dosta. Prva stavka jeste promotivna
tromesečna pretplata na Xsplit Broadcaster i
Gamecaster programe, samo po sebi to vredi

“KVALITETU SLIKE NAJVIŠE
DOPRINOSE DVE STVARI – ADAPTIVNI

SENZOR KOJI SE PRILAGOĐAVA
USLOVIMA LOŠEG OSVETLJENJA I

AUTO FOKUS OPCIJA”

TEST PRIMERAK
USTUPIO
LOGITECH

oko 25 dolara. S druge strane s obzirom da
kamera ima jako dobru sliku uz nju su ubacili i
program Personify koji omogućava da uklonite
pozadinu iza sebe i da ubacite bilo koju drugu
(ili da ostane providna). Mnogi će reći da se to
već uveliko radi po strimovima ali je to situacija
gde strimer iza sebe najčešće ima jednobojnu,
zelenu ili plavu pozadinu, gde je onda računar
sam izbacuje. Ovde je situacija da softver i
kamera tako dobro rade u sadejstvu da bez
problema izbacuju bilo kakvu pozadinu iza
kastera. Probao sam da se snimam gde je
iza mene bila cela kancelarija i softver je vrlo
dobro prepoznavao samo moju konturu i
ostavljao je. Mali je problem kada se u kadru
nalazi više ljudi jer onda kamera ne može da
zaključi ko je glavni pa nekoga može izbaciti,
ali realno ovakve situacije nisu česte, a i kada
se dešavaju uvek se može staviti jednobojna
pozadina iza. Treba ipak napomenuti da rad
ovog softvera zahteva nešto jači procesor pa
to treba uzeti u obzir ako vam je računar već
na granici performansi što se strimovanja tiče.
Jedan kuriozitet jeste da se kamera kontroliše i
podešava preko Logitech Gaming softvera što
odmah i govori kojoj je populaciji namenjena.
Naravno ako ste baš radi možete pozadinu
menjati i na Skype video konferencijama sa
poslovnim partnerima, nije zabranjeno.

Ovo definitivno jeste najbolja web kamera
koju smo do sada imali prilike da probamo,

praktično idealna ulaznica u svet strimovanja.
Njena cena od oko 100 evra može nekome
delovati preterano za „običnu“ web kameru
ali C922 strimerima rešava mnoge probleme
za koje bi inače morali da nabavljaju dodatnu
opremu – osvetljenje, pozadina, fokus,
pa čak i za snimanje zvuka za neko prvo
vreme. Pogotovu kada imamo u vidu da je
slika koja se dobija u rangu mnogo skupljih
i komplikovanijih kamkodera možemo da
kažemo da ako želite da počnete ozbiljno
da se bavite strimovanjem Logitech C922
je trenutno nešto najbolje u šta možete
investirati!

Svesni smo činjenice da je snimanje
klipova za Youtube ili strimovanje
igara na Twitch i drugim platformama
postalo svakodnevica. Milioni igrača

prate ove klipove i strimove a relativno
mali broj je uspeo da dostigne neverovatnu
popularnost zahvaljujući njima. Ipak to znači
da sada stasavaju nove generacije onih koji bi
da se okušaju na ovom polju a mi smo na test
dobili uređaj koji će im biti praktično obavezan
alat ako žele time ozbiljno da se bave –
najbolju Logitech web kameru namenjenu baš
za snimanje i strimovanje!

Da biste strimovali igre potreban vam je pre
svega računar na kome će te igre dobro i raditi.
Zapravo i više od toga jer taj računar mora
istovremeno i pokretati igru i snimati i dalje
slati signal na Internet, dakle mora imati snage
u rezervi. Osim toga vam je naravno potreban
dobar mikrofon kako bi gledaoci mogli lepo
da prate šta vi radite i neka vrsta kamere i
dodatne opreme kako bi vas gledaoci videli.
Naravno ako bismo stvari gledali potpuno

profesionalno idealni uslovi za strimovanje bi
bili da imate televizijski studio sa rasvetom,
kamerama i svime ostalime. Ali isto tako ako
smo realni i ako pogledamo kako su počele
neke od trenutno najvećih Youtube i Twitch
zvezda jasno je da takve stvari nisu potrebne u
samom početku. Ipak neki standardi kvaliteta
slike, osvetljenja i uopšte okruženja u kome
se snima je dobro da budu ispoštovani da
gledaoci ne bi odustajali od praćenja samo
na osnovu tehničkih nedostataka. I po
internetu se mogu naći mnogi tutorijali kako
da za relativno malu svotu novca napravite
ok rasvetu, kakvu kameru da nabavite, od
onih najjeftinijih pa do onih koje koštaju i po
nekoliko hiljada stranih novčanih jedinica ili
kakvu audio opremu da iskoristite.

Mi ćemo se za sada zadržati samo na
vizuelnom segmentu stimovanja i baviti se
web kamerom koja vam izuzetno dobro može

odraditi taj posao ali ne samo u pogledu
najobičnijeg prenosa slike već i u ispravljanju
nekih drugih boljki kakve često more „kućne
studije“ – osvetljenja, pozadine, oštrine i slično.
Zato smo uzeli da se bliže upoznamo sa
Logitech C922 Pro Stream Webcam.

Kada se uopšte pomene web kamera većina
korisnika pomisli na muljave razgovore preko
Skype-a sa rođacima ili nekim drugim i retko
kome na pamet pada da to stavi u kontekst
nekakve video-produkcije. Ipak još modelom
C920 koji mi već nekoliko godina koristimo
u našoj redakciji za snimanje video klipova
Logitech je postavio potpuno nove standarde
kada su u pitanju web kamere. Sada je došlo
vreme za njegovog naslednika – C922 koji
pored sjajne optike donosi i dosta novih
softverskih poboljšanja.

Logitech C922 može snimati video u rezoluciji
1080p brzinom od 30 frejmova u sekundi ili u
720p brzinom od 60 frejmova u sekundi. Pri
tome se slika automatski kompresuje H.264
codecom tako da će svi snimljeni fajlovi biti
sasvim umerenih veličina. Svako ko je iole
pratio strimove zna da sam strimer najčešće
nije prikazan preko punog ekrana pa je samim
tim i nepotrebno da rezolucija njegovog
snimka bude tako velika, što znači da će
verovatno dosta korisnika odabrati i baš ovu
drugu opciju za svoje strimove jer će dobiti
gladak prikaz koji će odgovarati osnovnoj
nameni. Naravno ukoliko želite da recimo
uživo prenosite neki događaj, na primer neko
zanimljivo predavanje na fakultetu ili u školi,

“PERSONIFY SOFTVER
OMOGUĆAVA DA VRLO LAKO

ZAMENITE POZADINU KOJA
SE NALAZI IZA VAS”

“SLIKA KOJA SE
DOBIJA JE U RANGU
MNOGO SKUPLJIH I
KOMPLIKOVANIJIH

KAMKODERA”

“LOGITECH C922 MOŽE SNIMATI VIDEO U
1080P U 30 FPS ILI U 720P U 60 FPS”

MODEL Logitech C922 Pro Stream Webcam

TIP Wevb kamera

REŽIMI SNIMANJA 1080p @30fps, 720p @60fps

DODATNO Promena pozadine, korišćenje u uslovima slabijeg osvetljenja, auto-focus, tripod

BIOSHOCK INFINITE 85.6

HITMAN 37.6

76 77| Hardware Play! #100 | Januar 2017. | www.play.co.rs |

HardwareHardware
Autor: Miloš Hetlerović

Zaista divljački SSD

neki poslednji testovi nezavisnih institucija
koji su se bavili najnovijim generacijama
ovih uređaja pokazuju da SSD diskovi u
najgorem slučaju izdržavaju oko jednog
petabajta upisa podataka. U praksi to znači
da ako ćete ovaj disk koristiti narednih 10
godina morali biste svaki dan da upisujete
baš po 200GB podataka da bi stigli do ove
granice. Jasno je da skoro nijedan korisnik
ne upisuje tolike količine podataka tako da
će vam SSD vrlo verovatno trajati mnogo
duže nego sam računar, a sigurno mnogo
duže nego hard disk.

S obzirom da SSD nema pokretnih delova
brzine kojima on čita i upisuje podatke su
mnogo veće od onih kod klasičnih hard
diskova. Čak i SSD najslabije kategorije će
u ovom domenu lako „oduvati“ i najbrži
hard disk. Ovo se najviše odnosi na čitanje
i upisivanje malih fajlova koji su raštrkani
svuda po disku jer SSD nema glavu koja
mora da ide da ih traži, on ih samo čita
iz memorije. U praksi kada ubacite SSD
u računar i na njega instalirate operativni

trenutku, što znači da samim tim SSD
mora biti sporiji od memorije. S druge
strane on u sebi nema pokretnih delova
- kod hard diska je to glava koja ide i
traži podatke po magnetnoj ploči koja se
vrti. Samo ova činjenica ga čini mnogo
otpornijim na različite udarce ili vibracije,
što je odlično za bilo kakav tip prenosnog
računara, ali čini i šansu da disk sam od
sebe otkaže mnogo manjom jer ne postoji
mogućnost da dođe do mehaničkog kvara.
S druge strane memorija u SSD disku
nema neograničenu mogućnost čitanja
i upisivanja tako da su u prvim danima
korišćenja ovakvih diskova postojale velike
bojazni koliko će dugo uređaji trajati? Ipak

Solid State Drive, ili kraće SSD,
je veliki napredak u pogledu
skladištenja podataka koji se
desio u proteklih par godina a u

poslednje vreme njihove cene dramatično
padaju pa samim tim postaju pristupačniji
širem krugu korisnika te postaju praktično
obavezna stavka i u računarima za igranje.
Bacili smo pogled na jedan od najboljih
modela koji dolazi od HyperX – Savage.

SSD se oslanja na memorijske module
za skladištenje podataka za razliku od
klasičnih hard diskova koji u tu svrhu
koriste magnetne ploče. Naravno kada
govorimo o memorijskim modulima
oni se razlikuju od onih koje nalazimo u
RAM memoriji jer je ovde neophodno
da podaci ostanu trajno upisani kako
bi kasnije mogli biti iščitani u bilo kom

“SSD-OM NEĆETE DOBITI VIŠE FREJMOVA
U BILO KOJOJ IGRI ALI ĆE SE SVE MNOGO
BRŽE UČITAVATI I POKRETATI”

“SAVAGE JE NAJBOLJI 2.5“ DISK
SA BRZINAMA ČITANJA I UPISA

OD 560MB/S I 530MB/S ”

TEST PRIMERAK
USTUPIO
HYPERX

sistem imaćete utisak kao da je ceo
računar praktično poleteo – svi programi
i igre se učitavaju mnogo brže, neki skoro
trenutno, tako da većina ljudi koji su
nabavili ovakav disk proteklih par godina
smatraju da im je to najbolji upgrade
računara ikada. Ono što ne treba brkati
jesu same performanse kada se ne čitaju
podaci – nećete dobiti više frejmova u
bilo kojoj igri niti će vam programi brže
izvršavati neke operacije. Samo će vreme
učitavanja biti značajno manje. Kao i
vreme potrebno za instalaciju igre ili
kopiranje nekih fajlova, ukoliko se kopiraju
sa dovoljno brzog izvora.

Naravno ova odlična brzina ima i svoju
negativnu stranu a ona je cena. Ako
uporedimo cenu SSD i standardnog hard
diska prvi kapaciteta 120GB najčešće košta
koliko i drugi kapaciteta 1TB, a kao što
znamo prostora nekako nikad dosta. Zato
se najčešće korisnici odlučuju da imaju
dva diska – jedan manji SSD na kome će
instalirati operativni sistem i programe i
igre koje najčešće koriste, i jedan veći hard
disk na kome će čuvati ostale podatke.
Kad uzmemo u obzir koliko su velike
današnje igre logično je i da SSD bude
što je moguće većeg kapaciteta, ali je to
naravno direktno srazmerno ceni. Trenutno
je neki minimum 120GB, dok bismo mogli
da kažemo da je trenutno najbolji odnos
dobijenog i uloženog kapacitet od 240GB
jer je to taman dovoljno da stane većina
igara koje možete igrati u nekom trenutku
a da ne platite baš previše.

Na kraju ni svi SSD-ovi nisu isti,
razlikuju se osim po kapacitetu i
po obliku, načinu povezivanja i na
kraju brzini upisa i čitanja podataka.
Najveći broj njih je u standardnom
2.5“ formatu diska, kakav je do sada
bio uobičajen za laptopove, ali se
na desktop računarima koristio 3.5“
format pa će vam možda biti potreban
i adapter za kućište, iako mnogi noviji
modeli kućišta već imaju ugrađene
pozicije namenjene baš za SSD.

HyperX
Savage
SSD
256GB

Ovi diskovi se na računar
povezuju preko SATA 3 interfejsa

i spadaju i nižu i srednju kategoriju SSD-
ova. Višu kategoriju predstavljaju male
pločice koje vrlo liče na standardne RAM
module i povezuju se direktno na matičnu
ploču koja mora imati brzi, takozvani M.2
konektor. Na kraju tu su specijalizovane
SSD kartice koje idu u PCI-e slot i koje
predstavljaju sam vrh ponude i služe
za različite profesionalne primene ali
naravno papreno i koštaju. Zato ćemo se
mi zadržati u domenu onoga što bi bilo
realno očekivati u gejmerskoj konfiguraciji
a to su za sada i dalje SATA 3 hard diskovi.
Ipak u tom domenu ćemo baciti pogled na
vrh ponude HyperX u tom domenu, model
Savage.

HyperX je odavno poznat po svojim
memorijskim modulima pa je samim tim
njihovo prisustvo u domenu SSD-ova
sasvim očekivano i očekivano imaju jako
konkurentne modele. Savage predstavlja
najbolji primerak 2.5“ diska a glavne odlike
su mu brzine čitanja podataka od 560MB/s
i 530MB/s za upis podataka na disk. Još
jedna bitna stavka kod svakog SSD-a
jeste i brzina ulaznih i izlaznih operacija
u sekundi koje može da izvrši i koja kod
ovog modela iznosi 100.000/89.000 kada
gledamo čitanje/pisanje. Ovo u suštini znači
da ćete imati jako brz odziv na bilo šta u
operativnom sistemu i ultra brzo aktiviranje
svih programa i igara. U kombinaciji sa
kapacitetom od 240GB ovo čini ovaj model
idealnim za jednu gejming konfiguraciju.

Izgled obično nije prioritet jedne interne
komponente ali je Savage tako dizajniran

da ukoliko imate neko otvoreno kućište
ili model sa providnom stranicom nikako
neće biti neupadljiv sa svojim crvenim
detaljima i interesantnim HyperX
logotipom. Još jedna bitna stavka jeste i
njegova debljina od samo 7mm pa će vrlo
lako stati i u neko vrlo malo kućište ili u
bilo koji laptop računar.

Ono što mnoge korisnike dosta muči
u vezi sa prelaskom na SSD disk jeste
i kako da najlakše prebace svoj sistem
i podatke. Baš u tom smislu HyperX
svoj Savage model nudi i u varijanti sa
kompletnim priborom za montiranje i
prebacivanje operativnog sistema. Ovaj
„kit“ uključuje i adapter za 3.5“ podnožje,
čak i mali šrafciger, Acronis True Image
HD softver za kloniranje sistema,
dodatni SATA kabl ali i posebnu USB
3.0 „fioku“ za prebacivanje podataka.
Ova poslednja stavka može biti posebno
značajna vlasnicima notebook računara
koji ne mogu na lak način klonirati svoje
podatke pa je ovo veliko olakšanje.
Ovaj komplet košta nešto više ali dosta
stvari i olakšava ako niste vični ovim
operacijama, možete čak i direktno
pratiti uputstva sa HyperX sajta za lakše
završavanje celog posla.

I dok je proteklih par godina SSD nekako
bio rezervisan samo za najveće entuzijaste
rekli bismo da je došlo vreme da i gejmeri
polako prelaze na ove nove tehnologije. U
tom smislu je kapacitet of 240GB trenutno
neka najisplativija varijanta, dok HyperX
Savage predstavlja zaista idealno rešenje
za one koji se neće zadovoljiti običnim već
žele disk visokih performansi.

“TRENUTNO
NAJBOLJI ODNOS

DOBIJENOG I
ULOŽENOG JE

KAPACITET OD
240GB”

78 79| Hardware Play! #100 | Januar 2017. | www.play.co.rs |

Hardware
Autor: Miloš Hetlerović

Logitech
G403 Prodigy

Novo Logitech otkrovenje sa i bez kabla

modela sada ne postoji opcija promene
između pojedinačnog i free wheel scrolla
tako da je u tom domenu Prodigy bliži
slabijem G402, međutim zaista ne znam
puno igrača koji su koristili ovu opciju
koja je nekako više za poslovne korisnike.
Miš takođe poseduje i internu memoriju
koja pamti podešavanja bez obzira na
koji računar ga priključite i da li on ima
odgovarajući softver što je veliki plus.
Naravno sam softver vam je potreban
da biste pravili izmene u već postojećem
profilu miša.

S druge strane kada govorimo o senzoru
tu nije bilo nikakvih kompromisa – radi se
o PMW3366 sa mogućnošću podešavanja
DPI osetljivosti od 200 pa do maksimalnih
12.000 u opsezima koje sami odredite
u softveru. Vreme odziva je 1ms a
maksimalno ubrzanje je preko 40G. Bitna
stvar je i da Logitech tvrdi da će glavni
dugmići izdržati po 20 miliona klikova dok
će klizači izdržati pređenih 250 kilometara.
S obzirom da svakodnevno za igranje
koristim G502 koji je isto tako
sertifikovan miša mogu
samo da potvrdim da
za 3 godine korišćenja
ne pokazuje nikakve
znake trošenja
što je zaista
impozantno i
jedan veliki plus
za Logitech.

Kada ga već
poredimo sa G502
treba napomenuti
i da se uz G403
Prodigy dobija samo

“KOD SENZORA NIJE BILO NIKAKVIH
KOMPROMISA – MAKSIMALNIH

12.000 DPI JE REZOLUCIJA”

TEST PRIMERAK
USTUPIO
LOGITECH

jedan teg od
10 grama, dok
smo ranije imali
varijantu od pet
tegića ukupne
težine 18 grama.
Ovo deluje kao
jednostavnije, ali
po meni i praktičnije
rešenje jer realno nisam
nikada uspeo da primetim
razliku između različitih pozicija
tegića a više njih je samo povećavalo
mogućnost da neki izgubim. Primenjena
slična varijanta otvaranja poklopca za teg
sa magnetom što svakako pozdravljamo jer
je jako praktično.

Ono što je potpuna novina jeste da G403
Prodigy ima i „brata blizanca“ koji u svom
nazivu sadrži wireless. Dakle postoji
potpuno identičan miš koji ima mogućnost
bežičnog povezivanja. Što se oblika,
senzora, performansi, osvetljenja i dugmića
tiče oni su potpuno identični. Dakle jedina

razlika je što G403 Wireless
može da se koristi i bez

kabla. Uz njega se dobija
nano adapter koji vam

svakako neće zauzeti
mnogo prostora
ali i neka vrsta
USB produžnog
kabla ako vam
je potrebno da
adapter postavite
bliže svom mišu za

bolje performanse
(mada nismo primetili

nikakve probleme ni
kada je bio normalno

na zadnjoj strani kućišta).
Ovaj USB kabl duplira i kao
kabl za punjenje, tako da
kada vam se istroši interna
baterija u mišu je dovoljno

samo da ga prikopčate i
nastavite da se igrate kao

sa standardnim žičnim
mišem dok se punjenje
ne završi. Sam konektor
je standardni micro USB
tako da miša možete
puniti maltene i s
punjačem od mobilnog,

ali kabl koji se dobija
uz njega ima specijalni

deo koji odlično naleže na
miša pa kada ga povežete na

taj način ćete imati utisak kao
da koristite potpuno standardnog

G403 miša od pre nekoliko pasusa, zaista
dobra izvedba punjenja. Sama baterija je
integrisana u mišu i obezbediće vam sasvim
dovoljno igranja a najbitnija stvar je što
su performanse u wireless modu potpuno
identične. Ipak wireless varijanta je 20ak
grama teža od standardne pa to treba imati
u vidu ali takođe treba znati da se i uz nju
dobija jedan teg od 10 grama ukoliko vam
treba dodatno otežavanje.

G403 Prodigy miš je na neki način zadržao
sve najbitnije karakteristike ranijih modela
pri čemu je po performansama značajno
ispred onoga što se do sada nudilo u
ovom, da kažemo srednjem cenovnom
rangu. Ideja o dobijanju najboljeg senzora
po ceni srednje klase je svakako dobra i
podržavamo je, pogotovu što je utisak da
je kvalitet izrade ostao u potpunosti na
nivou. S druge strane sada imamo u igri i
wireless opciju koja jeste znatno skuplja,
ali opet je vrlo bitno da nudi apsolutno sve
karakteristike standardnog miša što do
sada i nije bio baš čest slučaj. Izbor je veći
što je dobro, iako sam ja lično po pitanju
gejmerskih miševa uvek na strani kablirane
varijante, bežični miševi su mi nešto što
treba da drži Power Point prezentaciju na
laptopu a ne da nišani u FPS igri, ali dobro,
ukusi su naravno različiti. Sve u svemu
činjenica da G403 Prodigy donosi najbitnije
karakteristike zbog kojih smo voleli G502
po povoljnijoj početnoj ceni ga kvalifikuje za
našu „Great for Games“ nagradu!

Hardware

Logitech je jedno od najkonstantnijih
imena na tržištu gejming periferija
i njihovi uređaji važe za dosta
kvalitetne i izdržljive ali se povremeno

i oni moraju osvežavati pa je tako došao red
i da osnovnu seriju gejming periferija zadesi
otkrovenje – Prodigy.

Kod kompanija kao što je Logitech koje
iza sebe imaju već veliki broj uspešnih
proizvoda je jako teško izmisliti nešto novo
što će biti bolje od prethodnih. Prodigy
serija miševa napada na onaj segment
tržišta na kome je Logitech jako prisutan
već više od decenije, prvo sa MX serijom

(MX500, 510, 510), zatim G5 i G500, da
bismo na kraju stigli do zaista sjajnog
G502. I svaki je nudio nešto novo i nešto
bolje pa je samim tim zadatak stavljen pred
Prodigy miševe zaista impozantan. Ovoga
puta su malo promenili pristup, neke stvari
su pojednostavili, neke jako bitne kao što
je senzor su zadržali na najvišem nivou, a
neke su prosto drugačije. Sve u svemu on
je značajno unapređenje u odnosu na G402
po negde sličnoj ceni gde zadržava skoro
sve najbitnije karakteristike G502, zaista
interesantan koncept.

Sam oblik miša je neznatno izmenjen i
može se reći da je sada nešto kompaktniji

ali opet prilagođen ljudima sa
različitim veličinama šaka tako
da će verovatno svako moći da
se navikne na ovakvu periferiju.
I dalje se radi o uređaju koji je

namenjen držanju samo jednom rukom,
u našem slučaju samo za dešnjake, ali na
razvijenijim tržištima je verovatno lakše naći
i verziju za levoruke korisnike. Prekriven je
finom kombinacijom gume i plastike koja
je već neko vreme zaštitni znak Logitech
proizvoda i koja zaista odlično radi posao,
kako po pitanju sprečavanja klizanja tako
i po pitanju prijatnosti korišćenja. Pored
standardna dva dugmeta i točkića tu je
još samo jedan taster za promenu DPI
osetljivosti senzora (na ranijim modelima
ih je skoro uvek bilo dva – naniže i naviše,
sada se sve radi u krug, na jednom) i još
dva dodatna tastera koji dolaze ispod
palca. Sistem LED osvetljenja je takođe
promenjen pa sada osim samog G logotipa
svetli i traka koja se nalazi po sredini točkića
što je potpuna novina. Sam točkić je jako
lepo izbrazdan i pruža zaista odličan utisak
prilikom korišćenja. Za razliku od G502

“G403 WIRELESS JE POTPUNO
IDENTIČAN MIŠ PO PITANJU OBLIKA,

SENZORA I PERFORMANSI”

MODEL Logitech G403 Prodigy

TIP Optički miš

POVEZIVANJE USB

SENZOR 12.000 DPI

DODATNO DPI prebacivanje, podešavanje
osvetljena, dodatni teg

HITMAN 37.6

MODEL Logitech G403 Prodigy Wireless

TIP Optički miš

POVEZIVANJE USB

SENZOR 12.000 DPI

DODATNO DPI prebacivanje, podešavanje osvetljena,
dodatni teg, lag-free wireless

HITMAN 37.6

“UZ G403 SE DOBIJA
JEDAN TEG OD 10 GRAMA”

z i n e

G
re

at for gam

es

80 | Modding scena

NAJBOLJI MODOVI
2016. GODINE

QUAKE: EPSILON

Kao i prethodnih godina, sajt ModDB je dodelio nagrade najboljim
modovima, a takođe omogućio posetiocima da glasaju za modove
i dodatke za koje smatraju da su obeležili proteklu godinu.
Tako su nagrade za najbolje modove dobili Templarov Overhaul
mod za Aliens: Colonial Marines, Far East War za Company of
Heroes i veliki Star Wars mod za Sins of a Solar Empire. Podeljeno
je još dosta nagrada po raznim kategorijama poput ‘’najkreativniji
mod’’, najbolji multiplayer, singleplayer, co-op. Celu listu možete
videti na linku.

Quake je ove godine 20. rođendan. Letos smo videli odličnu novu
kampanju DOPA, krajem decembra izašla je nova verzija Epsilon moda,

projekta koji okuplja brojne grafičke modove kako bi doneo drastično
vizuelno unapređenje ovoj legendarnoj igri.

Quake Epsilon je nešto ‘’teži’’ i download je oko 1.5 gigabajta. Ovo
uključuje shareware verziju igre a, ukoliko imate puno izdanje igre, na

linku možete videti koje fajlove da prebacite kako biste odigrali ceo prvi
Quake sa unapređenom grafikom. Mod preuzmite sa ModDB.

HELLGATE REVIVAL
‘’Šta to beše Hellgate: London?’’ pitate se vi, a ni mi se ne
sećamo baš najjasnije ove igre. Originalno zamišljen kao
Diabloliki FPS, Hellgate je bio ambiciozni projekat koji je
dosta traljavo završen.
E pa, grupa modera pod imenom Revival Team radi na
London 2038 praktično od kako su ugašeni serveri za igru
pre osam godina. London 2038 je ogromni mod za Hellgate
koji je počeo život kao modifikacija multiplayera kako
bi igrači mogli da pokreću svoj servere, ali je vremenom
dodavano puno promena, rebalansa originalne igre i raznih
unapređenja kako bi igrači imali razlog da se vrate ovoj igri.
Razvoj moda možete pratiti na linku.

http://www.moddb.com/groups/2016-mod-of-the-year-awards/features/editors-choice-mod-of-the-year-2016
http://www.moddb.com/mods/quake-epsilon-build/downloads/quake-epsilon-build-v254
http://www.moddb.com/mods/revival-sp-modification

Hearthstone Specijal
KEC IZ RUKAVA

82 83| Hearthstone Play! #100 | Januar 2017. | www.play.co.rs |

Mesec dana posle

Autor:
Nikola Savić

Mean Streets
of Gadgetzan

Priest. Deck ima puno tauntova
i veoma se dobro nosi sa
silnom agresijom trenutne
mete, dok mu value karte poput
Netherspite Historian i Drakonid
Operative omogućavaju da se
ravnomerno nosi i sa sporijim
deckovima. Ipak, Dragon
Priestu veliki problem umeju da
budu Jade deckovi, jer prosto
nema dovaljno dogovora sa
silne Jade Goleme.

Tako da se trenutno nalazimo
u poprilično „zaključanom“
stanju ranked mete, sa puno
papir-kamen-makaze odnosa.
Agresivni Pirate deckovi
dominiraju, dok sa druge
strane prisustvo Jade Druida
je praktično zaključalo svaku
mogućnost pojave sporih
„grind“ deckova. Reno Warlock
se drži dobro jer ima pomenuti
kombo kojim može da burstuje
Jade deckove, dok se Dragon
Priest dobro nosi sa agresijom,
ali ga dobijaju Miracle, Jade
Druid, pa i Reno Warlock.

Čini se da su najveći krivci za
trenutnu pat poziciju 3 karte:

Patches, Small-time Buccaneer
i Jade Idol, i da bi Blizzard
korigovanjem ovih triju karata
otvorio prostor za prisustvo
nekih drugih mehanika i
deckova. Ironično, iako je ova
ekspanzija donela veoma malo
RNG-a, sam draw rng je postao
važniji nego ikada, jer mnogi
matchupovi zavise od toga da
li ste u prvih par poteza vukli
ključne i bitne karte, poput
dobrog aggro otvaranja, ili
Renoa pre turn 6 protiv aggro
decka, početni ramp u Druidu...

Prošlo je skoro mesec
dana od izlaska nove
velike Hearthstone
ekspanzije, sasvim

dovoljno da se meta koliko-toliko
stabilizuje, a mi da isprobamo
sve moguće i nemoguće
kombinacije novih karata, pa
je vreme da saberemo utiske i
svedemo konačnu ocenu.

Na dolazak MSoG su mnogi
gledali kao na jedan izuzetno
presudan momenat u istoriji
Hearthstonea, jer je u pitanju
ekspanzija koja nam dolazi
posle jedne od najgore ocenjenih
avantura u istoriji ove igre- One
Night in Karazhan.

Stanje u igri je bilo toliko loše
da su mnogi na sledeću veliku
ekspanziju gledali kao na biti ili
ne biti za Hearthsone, posebno
zbog alarmantnog stanja u kome
se igra nalazila, ali i neke od
omiljenih klasa zajenice, kao što
su Priest i Rogue.

Gadgetzan nam je doneo temu
triju mafijaških porodica, svaka
vezana za 3 specifične klase
i svaka sa 3 jedinstvena stila
igranja, dodatno propraćena
sa po 3 (9 ukupno) tri-

class neutralnih karata, koje
se mogu igrati samo u 3 klase
kojima pripadaju.

Goons tema bafovanja miniona u
ruci je nekako potpuno zamrla i
nije uspela da se pokaže. Hunter
i Paladin, dve Grimy Goons klase,
praktično ne postoje u ozbiljnoj
takmičarskoj meti i kao nikada
do sada njihovo prisustvo je
potpuno zanemarljivo. Midrange
Hunter je mrtav, a neka vrsta
hand-buff Paladina polu postoji
i može da kazni Control/Greedy
deckove, ali je problem što takvih
deckova – nema.

Isto važi i za „Reno“ temu
Priesta i Magea. Iako smo
dobili jako zanimljive „no
duplicates“ legendarne u vidu
Raza the Chained i Inkmaster
Solia, nekako i Priest i Mage
još uvek nisu uspeli da
pronađu odgovarajuću dobitnu
kombinaciju za ovakav tip špila,
bar što se tiče takmičarski
ozbiljnih deckova. Manjak
konstantnosti i prevelika zavinost
od Renoa su glavni problem ovih
špilova. Jedino je Warlock i dalje
tradicionalno dobar kao Reno
deck, za šta su zalužni Life Tap
koji mu omogućava da što pre

dođe do rešenja, gomila AoE
spelova za višestruko čišćenje
table, i pouzdani finišer u vidu
Leeroy + Power Overwhelming
+ Faceless Manipulator
kombinacije. Kazakus se,
očekivano, pokazao kao jako
moćna i svestrana karta,
ali ponekada ume da bude
nepouzdan.

Jade tema očekivano najbolje
prolazi u Druidu, gde je
zamenila Malygos/Yogg Druid
Karazhan metu. Jade Druid
praktično ne može da izgubi ni
od jednog sporijeg decka koji
želi da grinda protivnika, jer
se Jade Idol potrudio da Druid
nikada ne ostane bez pretnji.
Ali, već smo pomenuli, sporih
deckova praktično nema u ovoj
meti.

Čitavu post-Gadgetzan metu je
definisao dvojac malih veselih
Pirata – Patches the Pirate i
Small-time Buccaneer. Ova dva
ekstremno agresivna miniona
učinila su da trenuno živimo
u jednoj od najagresivnijih
meti u istoriji Hearthstonea,
gde postoji nekoliko deckova
čija je eksplozivnost u rangu
sa neslavnim Undertaker
Hunterom.

Tu je na prvom mestu Aggro
Pirate Warrior, agresivni deck
koji postoji još od Old Gods
vremena, ali je sada postao
neverovatno dominantan
upravo zbog dva pomenuta
pirata. Uz Coin, neretko je u
stanju da izbaci i 7 damage
zbirno na tabli već turn 1.

Shaman se vrlo brzo prilagodio
ovakvoj meti pa je sa Midrange
varijante i sam prešao (ili bolje
rečeno – vratio se) u Aggro
varijantu, i sam koristeći
Pirate za brzo otvaranje. U
ovaj miks je dodato i par Jade
karata, čisto radi stabilnosti i
konstantnih pretnji.

Rogue, za koga su mnogi
verovali da je mrtav nakon ove
ekspanzije, zbog manje-više
očajnih karata koje je dobio,
je nastavio da radi ono što
najbolje zna – Miracle. Miracle
Rogue se sada prilagodio brzoj
meti, pa je i sam ugradio Pirate
paket, za agresivna eksplozivna
otvaranja, koja usput pročiste
deck i omoguće vam da brže
stignete do Aukcionara.

Pored Reno Locka, jedini
sporiji deck koji je nekako
uspeo da se probije u više
tirove je, očekivano, Dragon

