
CALL OF DUTY

 WW2
REVIEW:

EDITORIJAL:

IGRA MESECA: HyperX
ALLOY FPS

STARCRAFT 2
FREE TO PLAY
VODIČ

HARDWARE:

3

BROJ 110 – DECEMBAR 2017.
Izlazi jednom mesečno • Cena: besplatno

UREDNIK:
Nikola Savić

REDAKCIJA:
Luka Komarovski, Stefan Starović, Nikola Savić,
Miloš Španović, Miljan Truc

SARADNICI:
Aleksa Petronijević, Bogdan Diklić, Bojan
Petrović, Borislav Lalović, Dejan Stojilović, Igor
Totić, Ivan Danojlić, Lazar Marković, Luka Zlatić,
Milan Živković, Miloš Hetlerović, Stefan Mitov
Radojičić, Pavle Momčilov, Pavle Zlatić, Uroš
Pavlović, Veljko Vuković, Vladimir Pantelić, Mirko
Jevremović

ART DIREKTOR/PRELOM:
Dušan Nešović

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

CIP - Katalogizacija u publikaciji, Narodna biblioteka Srbije, Beo-
grad, 79, PLAY! [Elektronski izvor] : magazine / glavni i odgovorni
urednik 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

2 | Uvod Play! #110| Decembar 2017. | www.play.co.rs | 3

DOBRODOŠLI
Decembar je jedan od depresivnijih meseci, ali tu je
novi Play!Zine da vam popravi raspoloženje!
Novembar iza nas lako može ući u istoriju kao jedna
od prekretnica u industriji video igara. Tradicionalno
gramzivi EA je dostigao novi nivo pohlepe preko
koga čak ni „najkežual“ publika nije mogla da pređe,
pa se lansiranje Battlefront 2 pretvorilo u pravi
fijasko i potpuni PR poraz Electronic Artsa.
Ovo je ujedno dovelo do toga da neke države, poput
Belgije i savezne države Havaji, konačno jasno i ned-
vosmisleno ustanu protiv toksične pojave Loot Box
sistema u igrama, pojave koja je ove godine zaista
uzela maha i počela da prelazi svaku granicu.
Niko ne očekuje da ćemo videti momentalni nestan-
ak Loot Box lutrije iz voljene nam industrije video
igara, ali svakako će ovo ostaviti trajne posledice po
ovakve „predatorske“ sisteme, koji apsolutno pred-
stavljaju kockanje, da citiramo zvaničnika sa Havaja.
Izdavači će ubuduće morati da otvore „četvoro očiju“
i dobro razmisle kada pokušaju neke nove varijante
mamipara, jer su sada sve oči uprete u njih.
Mržnja prema Loot kutijama je postala tolika da je
sada postalo popularno reklamirati igre sa „Nema
loot kutija“ kao jednom od pozitivnih tačaka.
Osim Loot Box fijaska, mesec je svakako tradicion-
alno obeležio i BlizzCon, gde nam je najavljena nova
WoW ekspanzija koja WarCraft vraća rts korenima,
te najava Classic verzije igre, za ljubitelje vanila ser-
vera. Hearthstone dobija novu ekspanziju početkom
meseca, a HotS čak dva nova heroja, Alex i Hanzo, te
redizajn nekih mehanika kao što su Stealth i Kam-
povi. StarCraft 2 je postao f2p, pa se nadamo da će
ovo uneti novu krv u ovu sjajnu strategiju.
Igra meseca novembra za nas je definitivno Assas-
sin’s Creed Origins, iako je izašao krajem oktobra.
Možete mrzeti UbiSoft iz onih ili
ovih razloga, ali je on i dalje ipak
ostao jedna frima gde još uvek
koliko-toliko postoji ljubav prema
igrama, što nam je Origins
apsolutno pokazao. UbiSoft „na
duši“ nosi velike grehove, ali
oprostićemo im za sada.

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

4 5| Sadržaj

Sadržaj

Play! #110 | Decembar 2017. | www.play.co.rs |

Sadržaj

Flash (vesti)�

EDITORIJAL: StarCraft 2 Free to play vodič�
EDITORIJAL: World of Warcraft Battle for Azeroth�

PREGLED MESECA: Igre u novembru�

ALPHA: The Darwin Project�
DLC: Horizon Zero Dawn The Frozen Wilds�

Blue Reflection�
Assassin’s Creed Origins�
Football Manager 2018�
Hidden Agenda�
Call of Duty WW2�
LEGO Marvel Superheroes 2�
Star Wars Battlefront II�
SingStar Celebration�
Sonic Forces�
Knowledge is Power�
Outcast Second Contact�

HARDWARE: Logitech G433�
HARDWARE: Logitech G903�
HARDWARE: HyperX Alloy Elite�

6

14
24

28

34
36

38
40
46
50
52
58
60
64
66
68
70

74
76
80

HARDWARE: HYPERX
ALLOY FPS8060 REVIEW: STAR WARS

BATTLEFRONT 2

40 IGRA MESECA: ASSASSIN’S CREED ORIGINS

76 HARDWARE:
LOGITECH G903

34 ALPHA: THE DARWIN
PROJECT

52 REVIEW:
CALL OF DUTY WW2

36	
DLC: HORIZON ZERO
DAWN THE FROZEN
WILDS

Flash vestiFlash vesti

Kao posledica ogromnog skandala, kojeg su izazvale
loot kutije i apsolutni pay-to-win sistem u igri Star Wars:
Battlefront 2, vrednost akcija kompanije Electronic Arts na
tržištu je opala za čak 3 milijardi dolara.

Kako CNBC prenosi, cena je opala za 8.5% u prethodnih mesec
dana, dok su Take-Two i Activision ostvarili
rast od 5% i 0.7% tokom istog perioda. Ovo
naravno ne znači kraj Electronic Artsa, pošto
kompanija kada se gleda period od godinu
dana beleži rast akcija od 39 procenata, ali
će ih(nadamo se) naterati da odustanu od
praksi koje smetaju svima.

O slaboj prodaji Battlefront 2 najbolje govore
fotografije napravljene tokom Crnog petka
kada su sve police opustošene osim onih sa
ovom igrom, a raniji izveštaji govore da se
prodaje za čak 60% slabije od prvog dela.
Pred sam izlazak igre EA je privremeno
isključila sve mikrotransakcije kako bi ih
“prilagodila” zahtevima igrača.

Ispravke i dalje nema, već su igrači otkrili da je sistem
progresije igre toliko banalan i vezan za mikrotransakcije da ga
mogu zaobići upotrebom gumica na kontroleru, što svakako
doprinosi još bržem propadanju igre, koja je jedva dve nedelje
na tržištu.

7Play! #110| Decembar 2017. | www.play.co.rs | | Flash vesti6

PRESEDNIK
KOMPANIJE TAKE-
TWO LOOT KUTIJE NE
VIDI KAO KOCKANJE

CIVILIZATION VI –
NAJAVLJENA RISE AND FALL EKSPANZIJA

Presednik kompanije Take-Two, Karl Slatof, je tokom Credit
Suisse događaja izneo stav svoje kompanije za loot kutije i
izjavio da u njima ne vidi kockanje.
Slatof je svoju izjavu vezao za onu koju su dali PEGI i ESRB,
koji takođe ne vide kockanje ili nešto loše u loot kutijama. “U
pogledu potršača – “buka” koja postoji trenutno na tržištu –
sve je to o sadržaju i prezasićenjem sadržaja”, još je dodao:
“Ne možete primorati potrošača da uradi nešto. Možete dati
sve od sebe kako bi ih što više angažovali, a angažovanje
stvara vrednost u franšizaa”.

Take-Two je vlasnik studija Rockstar Games i samim tim
i GTA franšize, koja je donela milione i milione dolara
prihoda preko Online komponente upravo redovnim
dodavanjem gomile sadržaja za koji igrači moraju uložiti

dodatan novac putem mikrotransakcija, što je problem i u
ovogodišnjem izdanju košarkaške simulacije, NBA 2K18.
Kompanija je prošlog meseca izdala rezultate prodaje, sa
kojom je došla i izjava da će raditi na razvoju igara koje mogu
potsticati igrače da troše dodatan novac, dok će ove ostale
ostati u sencu, što je Karl Slatof dodatno potvrdio skorašnjom
izjavom.
Iskreno se nadamo da sve ovo neće uticati na dugo očekivani
Red Dead Redemption 2, koji izlazi na proleće sledeće godine.

Najnovija igra u popularnom serijalu strategija, Civilisation VI,
će naredne godine dobiti veliku ekspanziju nazvanu Rise and
Fall, koja donosi brojne novine i elemente.
Ekpanzija će doneti Great Ages sistem, gde se civilizacija
može uzdići ili propasti u ključnim istorijskim momentima,
gde će postojati i zlatno i mračno doba, koja će imati bitan ali
privremen uticaj na napredovanje u igri, i
na taj način dodatno produbljuju strateške
elemente.
Lojalnost će u ekspanziji biti od velikog
značaja, i zavisiće od ere, tako da se može
desiti da tokom niske lojalnosti dođe do
pobune u gradu i da se on oslobodi od
jednog igrača i samim tim postane laka
meta drugima. Guverneri sada slanjem u
grad učestvuju u aktivnoj odluci igrača u
razvoju grada i njegovom proširenju.
Vanredne situacije su takođe novina i one
funkcionišu tako što obaveštavaju kada
neki od igrača postane napredniji i stekne
veliku prednost u odnosu na ostale,
kao što je promena religije celog grada,

korišćenje nuklearnog oružja i slično.
Rise and Fall takođe donosi 9 novih lidera i čak osam novih
civilizacija, koje će razvojni tim blagovremeno otkriti.
Više detalja o Rise and Fall ekspanziji možete naći na zvaničnoj
Steam stranici, a ona će za PC izaći 8. februara naredne
godine.

TOMB RAIDER 2013
PRODAT U 11 MILIONA
PRIMERAKA, DOK JE
RISE OF THE TOMB
RAIDER PRODAT U 7
MILIONA

Iako je reboot Tomb Raider franšize iz 2013. godine u početku
imao problema sa prodajom i dolaskom do krajnjih korisnika,
do danas se prodao u čak 11 miliona primeraka, dok je noviji
Rise of the Tomb Raider prodat u 7 miliona kopija.
Ovaj podatak je otkrio direktor kompanije Square Enix,
Josuke Matsuda, u razgovoru za GamesIndustry.biz, gde
je izneo i određene poteškoće sa kojima su se susreli na
samom početku: “Fiskalna godina pre nego što sam postao
presednik(u 2013.) je bila ona gde je sveukupna zarada bila
loša. Pre kraja te fiskalne godine, u martu, je izašao Tomb
Raider tako da smo imali velika očekivanja, a sada mislim
da smo zapravo ciljali previsoko, pošto se Tomb Raider nije
prodavao koliko smo očekivali”.
Ovaj uspeh naravno govori u prilog tome da je u pripremi i

nova igra o avanturama hrabre Lare Kroft, pod nazivom
Shadow of the Tomb Raider, čiji se koncept letos
pojavio na internetu.

Direktor kompanije je takođe odgovorio na glasine da
nećemo uskoro videti novu Deus Ex igru. ” Nismo rekli da
ćemo prekinuti sa radom na Deus Exu, al iz nekog razloga se
ta glasina pojavila. Eidos Montreal je uvek radio na toj franšizi,
i problem nisu ograničeni resursi. Imamo još velikih naslova u
izradi i to je jedan od razloga zašto je raspored takav. Naravno
bilo bi idealno kada bi mogli da radimo na svim naslovima u
isto vreme, ali neki naslovi moraju da čekaju svoj red, i to je
razlog što nova Deus Ex igra još uvek nije u razvoju.”
Nedavno je Josuke takođe objasnio zašto su odustali od
Hitmen franšize i prepustili je IO Interactive studiju, kao glavni
razlog je naveo da Hitman ne bi bio Hitman bez studija iz
kojeg je proistekao.

ELECTRONICS ARTS IZGUBIO AKCIJE U VREDNE 3
MILIJARDI DOLARA ZBOG SKANDALA SA

STAR WARS: BATTLEFRONT 2

Flash vesti

9Play! #110| Decembar 2017. | www.play.co.rs | | Flash vesti8

Flash vesti

oduzeto. Igrači će kroz kampanju izvršavati misije i voditi
bitke, za sve novim gejmplej elementima.

PROCURELI KONCEPT
ZA NOVI ASSASSIN’S
CREED NAGOVEŠTAVA
GDE ĆE SE RADNJA
ODVIJATI

GWENT SINGLPLEJER
KAMPANJA ODLOŽENA ZA IDUĆU GODINU

HAVAJI TRAŽE DA ZAKONOM
ZABRANE LOOT KUTIJE U ONLAJN IGRAMA

PLAYGROUND GAMES PRIKUPIO DEVELOPERE GTA 5,
HELLBLADE, PHANTOM PAIN ZA RAD NA AAA RPG-U

Prošlo je jako malo vremena otkako smo nakon pauze od
dve godine dobili novu igru u Assassin’s Creed serijalu,
nazvanu Origins koja se vratila samim korenima i prati
osnivanje bratstva, a izgleda da je već procureo koncept
za novu igru, koji nagoveštava da će se radnja odvijati u
feudalnom Japanu.
Koncept dolazi od Džona Bigorna, umetnika zapošljenog u
studiju Ubisoft Montreal, koji je na svom ArtStation profilu
objavio dve fotografije na kojima su u fokusu elementi
asasina i feudalnog Japana, i izgledaju prilično zanimljivo.
Ovaj koncept ne mora definitivno da znači da će se igra
odigravati u feudalnom Japanu, pošto je možda umetnik
samo pustio svojoj mašti na volju i to podelio sa pratiocima.

Ali sa druge strane, jedan korisnik Reddita je
u Rainbow Six Siege otkrio jedan Easter egg,

gde oklop japanskog samuraja na pojasu ima
Assassin’s Creed simbol, pri čemu ovo postaje sve realnije
za očekivati.
Podsećamo vas da je i Assassin’s Creed: Origins imao
velikih problema sa curenjem podataka, kada je dosta
detalja otkriveno pre nego što je Ubisoft to planirao, kao
što je sama radnja, protagonista igre i još dosta toga.

Kako se vama čini ovaj koncept, da li biste želeli da se
novi Assassin’s Creed odvija u Japanu, recite nam u
komentarima.

Studio koji je kreirao Forza Horizon serijal trkačkih igara,
Playground Games, je otvorio novi studio koji će raditi na
velikom projektu opisanom kao akcioni RPG u otvorenom
svetu, na kojem rade ljudi sa velikim iskustvom.
Voža produkcije ovog projekta je Šon Ajston, koji je prethodno
bio jedan od producenata igre Star Wars: Battlefront 2, a radio
je i na Metal Gear Solid V: The Phantom Pain.
Vil Kenedi je prethodno radio u Rockstaru na razvoju Grand
Theft Auto V, a sada zauzima ulogu dizajnera igre i nivoa. Huan
Fernandez di Simon u novom studiju radi kao viši dizajner, a

pre toga je radio u studiju Ninja Theory na Hellblade: Senua’s
Sacrifice.
Direktor studija, Gavin Reburn, je u razgovoru za
GamesIndustry.biz izjavio: “Kombinacija sveže krvi i iskusnih
članova Playground studija već pokazuje obećavajuće
rezultate i jedva čekam da vidim šta će talentovana grupa
doprineti.”
Studio ukupno broji 200 osoba i svi će raditi na, za sada
veoma tajanstvenom, akcionom RPG-u. Ovo će ujedno i prva
igra Playground Games studija koja nema veze sa trkanjem.

Jedna od Sjedinjenih Američkih Država je pokrenula
proces kojim traže da se zakonom zabrane loot kutije i
slične “predatorske prakse” u onlajn video igrama.
U zvaničnoj konferenciji za štampu, Kris Li, jedan od
predstavnika ove države, je konkretno kao primer naveo
Star Wars: Battlefront 2, kompanije Electronic Arts, i
opisao je ovu igru kao “kockarnicu sa Star Wars temom,
dizajniranom da namami decu na trošenje para”.
Konkretan plan je da se sistemi sa elementima
kockanja zabrane ili da se barem prodaja takvih
igara zabrani maloletnicima.
Kris Li se potom pojavio i na Redditu, gde je
izjavio da je ovo bitka u kojoj se može pobediti
samo ako ljudi ustanu, i da je bitna jer će se
tako izvršiti zaštita dece, porodica, slobode od
eksploatacije i sama budućnost zabave. Naveo
je još i da i ostale države aktivno razmatraju ovu
situaciju, ali da se svi moraju uključiti kako bi se
postigao određeni efekat.
“Vaša budućnost je onakva kakvom je vi načinite,
stoga se potrudite da bude dobra. Vi imate
moć da se umešate i odlučite, pošto je izbor

očigledan: ustanite sada, ili dozvolite da ovo postane
sasvim normalno” zaključio je.
Ovo nije prva država koja istražuje slučaj vezan za loot
kutije i druge elemente kockanja u video igrama, pošto
je nedavno Belgija završila istragu igara Battlefront 2 i
Overwatch sa zaključkom da one jesu kockanje, i traži da
se zabrane u celoj Evropi. CD Projekt Red je odlučio da dolazak singlplejer kampanje

u kartičnu igru iz The Witcher univerzuma, Gwent, pomeri
za 2018. godinu, zato što su odlučili da je prošire.
“Odliučili smo da proširimo obim kampanje i
potrebno nam je više vremena da radimo na
njoj. Pomeranje datuma izlaska je uvek nešto
što ozbiljno shvatamo, ali nećemo oklevati da
izmenimo datum ako to znači da će svi dobiti
bolju igru” izjavio je Marvin Ivinski, suosnivač
CD Projekt Red, na zvaničnom sajtu igre.
Takođe je navedeno da je 2018. godina period
tokom kojeg će Gwent napustiti otvoreno beta
testiranje, zbog čega će developeri povećati
učestalost izdavanja novih apdejtova sa novim
kartama, izazovima, predmetima i redovnim
balansiranjem.
Singlplejer kampanja nosi naziv Thronebreaker
i prati Mev, kraljicu dva severna realma, sa
željom da se osveti i povrati ono što joj je

Flash vesti

da dođemo u budućnost gde će se igrači pre svega
pretplaćivati da bi igrali igre na servisima kao što je Origin
Access, ali i da će servisi za strimovanje igara koje vi igrate
“na daljinu” takođe postati sve popularniji.

MASTER X MASTER SE GASI 31. JANUARA

MOŽDA VIŠE NE BUDE
GODIŠNJIH VERZIJA SPOTSKIH IGARA IZ EAHITMAN DOBIJA TV SERIJU

NA STEAMU OVE GODINE IZAŠLO VIŠE IGARA
NEGO U PERIODU IZMEĐU 2005. I 2015. GODINE

Nakon samo 7 meseci postojanja, NCsoft je objavio da
će 31. januara zauvek ugasiti svoju zanimljivu MOBA igru,
Master X Master, skraćeno MXM.
“Ne postoji lak način da se ovo saopšti, ali nažalost,
prestajemo sa podrškom za MXM, zadnji dan će biti 3.
januar. Odluka za zatvaranjem nije došla lako, ali je došlo
do pitanja poslovanja, istražili smo nekoliko opcija, ali one
nisu bile održive. Istinski verujemo da je MXM specijalan,
i ponudili smo dosta novih ideja kako bi izmenili MOBA
žanr, ali u pokušaju da kreiramo mesto za sebe, nismo
smo uspeli da se povežemo sa igračima” stoji u
objavi na zvaničnom sajtu.
Igra doista poseduje nove mehanike za MOBA
žanr, kao što je Tag sistem koji je igračima
omogućavao da izvrše izmenu heroja tokom
bitke, što nudi znatno više strategije i taktike.
Pored PvP okršaja pruža i PvE bitke na mapama
sa dungeon crawler šmekom, tu su i brojne
mini-igre sa satima raznolike zabave.
Kao znak poštovanja za sve koji su uživali u igri
developeri će igračima dati po 500,000 x-coina
kako bi otključali sav sadržaj i uživali u njemu
do kraja januara. Skin za heroja, kojeg je kreirala
sama zajednica će biti svima dostupan za 1
X-coin, svi modovi će biti omogućeni.

Takođe, NCsoft je onemogućio kupovinu za pravi novac
u igri, i najavljeno je da će obaviti pun povraćaj novca
svakome ko je obavio kupovinu između 30. avgusta i 16.
novembra.
Sve je veći broj igara koje su poklekle pod surovom i gotovo
prezasićenm multiplejer tržištu, sada je to Master X Master,
a nedavno je objavljeno da će se ugasiti Marvel Heroes i
The Amazing Eternals, dok je Battlerite sa izlaskom oz early
accessa prešao na free to play model kako bi se održao na
nogama.

Na Valveovoj popularnoj platformi za distribuciju video igara,
Steam, je tokom ove godine, koja još uvek nije privedena kraju,
izašlo čak 6,000 igara, što je znatno više nego sve igre koje su

izašle u periodu između 2005. i 2015. godine.
Naravno, kvantitet ne prati kvalitet, pošto od početka ove
godine developeri moraju samo da plate 100$ i njihova igra će

se automatski naći na Steamu, dok je pre svaka igra
prolazila izvesni sistem provere i prihvatanja, stoga
su mnoge nepoželjne ali i “lažne” video igre bivale
odbijene, no Valve je nedavno konačno počeo da radi
nešto po tom pitanju.
Pošto je pred nama period u kojem tradicionalno
izlazi veliki broj igara, broj bi mogao lako da pređe i
7,000.
Steam donosi veliki profit kompaniji koja nam je
donela Half-Life serijal, pa je zato njen vlasnik, Gejb
Njuel, među sto najbogatijih Amerikanaca sa 5,5
milijardi dolara.
Zbog toga mnogi u šali Valve nazivaju kompanijom
koja je nekada pravila igre a sada samo novac.

Popularni serijal video igara o plaćenom ubici, Hitman, koji
postoji od 2000. godine je već dva dva puta izrađen kao
igrani film, a sada se Fox 21 udružio sa populanim striming
servisom Hulu u izradi TV serije.
Na pisanju scenarija radi Derek Kolstad, kreator Džon Vik
serijala filmova. Takođe Hulu servis planira da
Hitman TV serija bude glavni adut, tako da
je očekivano veliko ulaganje u njenu izradu i
kvalitet.
Fox drži prava na izradu filmova o ćelavom
ubici i prvi film je izašao 2007. godine kao
Hitman, nešto noviji je Hitman: Agent 47 iz
2015. godine. I kao što je slučaj i sa drugim
adaptacijama video igara, i Hitman je prošao sa
lošim ocenama i zaradom.
Ne iznenađuje nas mnogo što će se Hitman još
jednom oprobati kao igrani sadržaj, pošto je
tokom svog višedecenijskog postojanja prodat
u preko 25 miliona primeraka, a od toga je
prošlogodišnja donela 7 miliona.
Hitman kao serijal video igra se i dalje oporavlja

od odvajanja od Square Enix kompanije, i sada je u
potpunom vlasništvu kreatora, IO Interactive. Najnovija
Hitman igra je dobila GOTY ediciju sa gomilom dodatnog
sadržaja i uz to je izneta i radosna vest da studio već radi
na nastavku.

Izvršni direktor Electronic Artsa, Endru Vilson, je u
nedavnoj izjavi za Bloomberg TV rekao da ćemo možda u
skorijoj budućnosti doći do tačke gde tradicionale godišnje
verzije igara poput FIFA 18 ili Madden NFL 18 više neće
postojati u takvom obliku, već će postati “servis od 365
dana koji se stalno apdejtuje i dopunjuje”.
On kaže da smo trenutno u takvoj
situaciji kada je u pitanju programiranje
da se kod veoma lako i efikasno
dopunjuje novim sadržajem,
osvežavanjem postojećih mehanika,
balansiranjem i drugim važnim
stvarima, tako da je moguće da jedna
FIFA igra bude “nova” i po nekoliko
godina, živeći samo od DLC sadržaja,
mikrotransakcija i drugih digitalnih
usluga, uporedivši to sa esport igrama
koje funkcionišu na taj način.
On je takođe rekao da sada živimo u
svetu gde poslednjih godina digitalne
prodaje uveliko preuzimaju primat
na fizičkim kopijama, a da same igre
sve više postaje servis, a sve manje
gotov proizvod. Postoji i realna opcija

| Flash vesti10 11Play! #110 | Decembar 2017. | www.play.co.rs |

Flash vesti

Flash vesti

Ove godine smo dobili dve igre smeštene u urnebesnom
South Park univerzumu, prva je bila The Fractured But Whole
u oktobru, a sada je pred nama Phone Destroyer, namenjen,
kao što ime kaže, mobilnim uređajima.
Ekipa iz malenog gradića na čelu sa „Novim Klincem“
započinje novu avanturu sa kaubojima, piratima, indijancima,
kiborzima i moćnim bogovima. Igrači svoje karaktere na bojište
pozivaju putem karata, kojih ima više od 80, za koje im se

oduzimaju poeni.
Karakteri se razlikuju po klasama, i svaki od njih poseduje
različite sposobnosti, a tu su i posebne karte koje nanose
kratkotrajne ali razorne efekte, poput vatrene kugle.

Pred igračima je čak 60 singlplejer nivoa, ispunjenih dijalogom
i dobro poznatim humorom, a kasnije se otključava i PvP
multiplejer sa još više zabave. Kroz napredovanje igrači
otključavaju nove karte, odeću i novac.
Iza igre, naravno, stoji Ubisoft zajedno sa developerom
RedLynx.
South Park: Phone Destroyer je potpuno besplatan za Android
i iOS.

Nedavno je zvanično počelo glasanje za igru godine,
gde se između drugih nominovanih igara našao i veoma
popularni PUBG, ali Brendon Grin, kreator igre, misli da
njegova kreacija ne zaslužuje ovu prestižnu titulu.
On je u razgovoru za IGN izjavio da su ove godine izašle
znatno bolje igre kao što su Legend of Zelda: Breath of
the Wild i Horizon Zero Dawn, zato što su one “remek dela
dizajna igara i pripovedanja.” Takođe je dodao da bi bilo
lepo da oni osvoje nagradu kao motivaciju za tim, ali opet
nije siguran da je zaslužuju.
Sa druge strane, vođa PUBG korporacije, Čang Hang Kim
izjavljuje da ga ne interesuje nagrada, već su fokusirani na
isporučivanju što boljeg iskustva igračima.

Studio Creative Assembly, najpoznatiji po kreiranju Total
War igara, zapošljava veliki broj ljudi za rad na novom
projektu, za kojeg je jedan od zaposlenih za PCGamesN
izjavio da je “najveći projekat višestrukog formata na
kojem je Creative Assembly ikada radio”.
Oglasi za zapošljavanje stoje na zvaničnoj stranici studija,
ali sem traženih pozicija nije otkriveno ništa drugo
vezano za sam projekat. Traži se tehnički umetnik za rad
na poboljšavanju vizuelnog
kvaliteta i perfromansi i
produkcije, a isto tako potrebno
će biti komunicirati sa trećim
licima, što znači da Creative
Assembly sarađuje sa nekim
drugim studijom u radu.
Traži se i viši dizajner igara,
koji će imati zadatak na
implementiranju ekonomije,
progresije, tabela, izazova,
događaja, što potvrđuje da se
radi o multiplejer igri. Takođe,
potreban je i vodeći dizajner
sistema, sa zadatkom vođenja
tima zaduženog za izradu
gejmplej sistema, koji će raditi

na izradi oružja, pokreta, sposobnosti i drugih ključnoh
elemenata.
Creative Assembly je osnovan davne 1987. godine, a
2005. je kupljen od strane kompanije SEGA. Tokom svog
postojanja studio je kreirao više od 30 igara, među kojima
su najbrojnije one iz Total War serijala, a radili su još i na
Alien: Isolation i Halo Wars 2.

EA KUPIO RESPAWN
ENTERTAINMENT, NOVI TITANFALL U IZRADI

KREATOR PUBG FENOMENA MISLI DA
IGRA NE ZASLUŽUJE GOTY NAGRADU

CREATIVE ASSEMBLY ZAPOŠLJAVA ZA RAD
NA NOVOM AAA PROJEKTU

Nakon višegodišnje saradnje kompanija Electronic Arts je
kupila studio Respawn Entertainment, koji nam je doneo
Titanfall serijal igara.
Endru Vilson, direktor Electronic Artsa, je veoma zadovoljan
kupovinom studija Respawn: “Iz prve ruke smo videli
prvoklasni kalibar Respawna kao razvojnog studija sa
zapanjujućom vizijom. dubokim talentom i kreativnošću.”
Za kupovinu, odnosno pripajanje, studija EA će platiti 151
milion dolara “u kešu”, do 164 miliona $ u obliku dugoročnog
kapitala u naredne 4 godine i kao dodatak će ići 140 miliona,
kao rezultat uspeha novih igara.
U objavi je još navedeno da studio trenutno radi na novoj
Titanfall igri, gejming VR iskustvu i igri smeštenoj u Star Wars
univerzumu. Ovo ponovo budi nadu svim fanovima filmske
franšize, nakon tužnih vesti tokom oktobra meseca da je EA
ugasio Visceral Games, koji su takođe radili na Star Wars
naslovu.

Respawn Entertainment je osnovan 2010. godine od
strane tima koji je za sobom ima Call of Duty, ovaj studio
je najpoznatiji po izradi igara Titanfall 1 i Titanfall 2, koje su
prikupile gotovo 20 miliona igrača.

SOUTH PARK: PHONE
DESTROYER DOSTUPAN
ZA PREUZIMANJE

13

Flash vesti

Play! #110 | Decembar 2017. | www.play.co.rs | | Flash vesti12

Početkom prethodne nedelje dobili smo izjavu od
direktora poljske kompanije, CD Projekt Red, da će
Cyberpunk 2077 posedovati onlajn elemente, koji je u
današnje vreme “neophodan za postizanje uspeha na
duže staze”. Sve ovo je izazvalo veliku zabrinutost fanova
da će se svima omiljena kompanija od prepoznatljivog
singlplejer iskustva okrenuti ka multiplejeru i uvođenju
mikrotransakcija i loot kutija.
Na svu sreću, kompanija je u odgovoru na
Twitteru rekla da ne brinemo jer će Cyberpunk
2077 pružati iskustvo slično The Witcher 3. “Kada
mislite o CP2077, ne očekujte ništa manje od TW3
– omgromni singlplejer, otvoreni svet, RPG vođen
pričom. Nema skrivene cake, dobijate ono što za
šta ste platili – bez gluposti, samo iskreni gejming
kao Wild Hunt. Pohlepu prepuštamo drugima.”
Poslednja rečenica, vezana za pohlepu, u tvitu se
odnosi na probleme do kojih je doveo Electronic
Arts sa Star Wars: Battlefront 2, gde je igračima
potrebno čak 40 sati igranja za otključavanje
jednog heroja, ili da ulože na stotine dolara za
otključavanje dodatnog sadržaja. Nedugo zatim,

mikrotransakcije su privremeno uklonjene iz igre, a
Belgija je započela istragu povodom loot kutija, kojom bi
Battlefront 2 i Overwatch klasifikovala kao kockanje.
U drugim vestima, endžin na kojem će Cyberpunk 2077
raditi je funkcionalan, što predstavlja ogroman iskorak u
razvoju, i znamo da rad teče u najboljem redu.
Naravno, datum izlaska i dalje ostaje enigma, i biće
otkriven tek naredne godine.

CD PROJEKT RED POTVRDIO DA ĆE
CYBERPUNK 2077 IMATI SAMO SINGLPLEJER

BEZ MIKROTRANSAKCIJA

„Free to Play“

 Starcraft 2

ŠTA TREBA DA ZNATE?

Autor: Aleksandar „Bastinian“ Jošić

Nakon sedam godina od izlaska prvog dela trilogije Starcraft 2, „Wings of Liberty“, Blizzard je
odlučio da otvori novu eru u ovoj igri i da je učini dostupnom svima „besplatno“. Šta to tačno
znači? Kako je Blizzard objasnio; besplatno će biti dostupna Wings of Liberty kampanja, Co-op
komandiri do 5. nivoa, s tim da Raynor, Kerrigan i Artanis neće imati ograničenje za nivoe, kao

i sav multiplejer, računajući tu i ranked matchmaking. Ukoliko već posedujete WoL kampanju, dobićete
besplatno Hearth of the Swarm kampanju.

Do sada je postojala Started Edition verzija i ona je omogućavala svima da igraju Arcade mod igre, koji
sadrži mape igrača koje su sami stvarali u editoru, ali i Blizzardove takođe, od kojih su neke bile popularne
u Warcraftu 3 i čak i u Starcraft Brood War. Pored toga je bilo moguće odigrati 5 misija WoL besplatno i
bilo je moguće igrati protiv AI-ja ili čak obične „melee“ mape protiv drugih igrača.

Dakle, po svemu ovome zaključujemo da će se još plaćati ostale kampanje koje ne posedujete, dodatni
progres sa co-op komandirima i kozmetika u igri poput skinova, announcera, portreta itd. Po ličnom
mišljenju vašeg autora, ovo je odličan model za igru koji je čak davno trebalo uvesti, i očekujem da će
privući mnogo više igrača, pogotovo sa naših prostora. Dalje u tekstu ćemo objasniti nešto najosnovnije
što bi igrači koji se prvi put susreću sa igrom trebalo da znaju!

Minimalne specifikacije

• CPU: Intel Core 2 Duo ili AMD
 Athlon 64 X2 5600+

• RAM: 2 GB

• OS: Windows 7 / Windows 8 /
 Windows 10

• GRAFIČKA KARTICA:
 NVIDIA GeForce 7600 GT ili ATI
 Radeon HD 2600 XT ili Intel HD
 Graphics 3000 ili bolja

• PRAZAN PROSTOR NA HDDu: 30 GB

Preporučene specifikacije

• CPU: Intel Core i5 ili AMD FX Series
 Processor ili bolji

• RAM: 4 GB

• OS: Windows 10 64-bit

• GRAFIČKA KARTICA:
 NVIDIA GeForce GTX 650 ili AMD
 Radeon HD 7790 ili bolja

• PRAZAN PROSTOR NA HDDu: 30 GB

Jedna važna napomena vezana za specifikacije je ta da je igra dosta zavisna od procesora i da nije optimizovana za procesore sa
više jezgara, tako da je poželjno imati procesor sa velikim taktom rada (lična preporuka je dual core procesor sa 3.0GHz). Zašto?
Zato što se u igri nalazi dosta jedinica i dešava se i na veoma snažnim računarima da performanse opadnu znatno tokom velike
200/200 borbe.

Ako vam grafički izgled igre nije naročito važan, igranje sa svim grafičkim podešavanjima na low je najpoželjnije i sa minimalnim
specifikacijama igra će raditi bez problema.

Računarske specifikacije za Starcraft 2

Podešavanja igre radi optimalnog igranja

Grafička podešavanja su veoma bitna
za one koji imaju slabije računare. Ovde
ćemo objasniti koji je najoptimalniji
izbor.

Za dosta starije mašine je najbolje staviti
Graphics Quality na Low i time će sva
ostala podešavanja osim Texture Quali-
tyja biti na najmanjim opcijama (Low/
Off).

Shaders – Ova opcija je generalno ko-
risna, jer kontroliše još neke opcije poput
Lighting, Shadows, Reflections, Models
i Indirect Shadows ako je podešena na
Low. Njena uloga je ujedno da poboljša
gore navedene efekte.

Grafička
podešavanja

Editorijal

| Editorijal14 15Play! #110 | Decembar 2017. | www.play.co.rs |

Podešavanja zvuka

Ogromna je grafička razlika i razlika
u performansama kada je ova opcija
na Low ili Medium ili jače, npr. ako
igrate sa Zergom, sa ovom opcijom
na Medium ili više, primetićete ra-
zliku u Creepu, tj. sa osvetljenjem i
animacijama širenja Creepa, što može
biti korisno tokom postavljanja Creep
Tumora. Ova grafička opcija se oslanja
na snagu vaše grafičke kartice.

Lighting – Kao što naziv govori, ova
opcija podešava osvetljenje u igri. Nije
naročito bitna opcija, a njene opcije
povećavaju broj osvetljenja u igri.

Shadows – Kao i u svakoj igri, i ovde
Shadows opcija podešava senke. Moja
preporuka je ovu opciju držati na low,
s tim što Shaders opcija mora biti na
Low, jer se time senke nalaze direktno
ispod jedinica, što olakšava castovanje
nekih sposobnosti, ali nije obavezno.

Terrain – Ova opcija utiče na izgled
terena na mapi, tj. na vodu, travu i
teksture Creepa. Ova opcija je relativno
korisna i utiče na grafičku karticu, tako
da se može podesiti na medium za one
koji imaju slabiju grafičku karticu.

Reflections – Ova opcija utiče na refle-
kcije vode i Creepa, opterećuje proce-

sor i pošto nije naročito bitna, najbolje
ju je isključiti.

Effects – Efekti su bitni u Starcraftu,
pogotovo u velikim borbama i sa
Protosima koji imaju najviše sposob-
nosti sa raznim efektima. Razlika se
jako primeti u Force Field sposobnosti,
gde je na Low efektima ova sposob-
nost skoro nevidljiva, dok je na većim
podešavanjima dosta bolje vidljiva.
Što su podešavanja efekata veća, to je
manja ublaženost efekata, s tim da na
Ultra podešavanjima nema ublaženosti
efekata uopšte. Preporučena
podešavanja su Medium/High, s tim
što treba imati na umu da ova se ova
opcija oslanja na snagu procesora.

Texture Quality – Ova opcija, kao i u
ostalim igrama, izoštrava teksture mod-
ela i mapa. Ovo je bitna opcija i najbolje
ju je podesiti po količini VRAMa vaše
grafičke kartice.

Post-Processing – Ova opcija utiče na
Depth of Field i Selection Halos (os-
vetljenje oko izabranih jedinica). Ova
opcija nije naročito bitna i najbolje ju je
podesiti na Low.

Physics – Kao što samo ime kaže, ova
opcija utiče na fiziku u igri. Nije naročito

bitna opcija i oslanja se na procesor,
tako da ako imate jači računar, možete
podesiti ovu opciju na Extreme i uživati
u raznošenju protivničkih jedinica na
param parčad i gledati ih kako lete
unaokolo.

Models – Opcija utiče na animacije
modela, što znači da nije naročito
potrebna, ali pošto se ne oslanja puno
ni na jednu komponentu, poželjno je
staviti high.

Unit Portraits – Ova opcija je takođe
manje bitna, s tim da 3D portreti utiču
na performanse računara, tako da je
preporučeno držati 2D portrete.
Movies – Ova opcija je vezana isključivo
za cinematice kampanju i može slobod-
no da se postavi na High.
Indirect Shadows – Ova opcija
omogućava prikaz senki u ambijentu.
Važi samo za cinematice i scene sa
glavnim likovima između misija. Pošto
se ova opcija veoma puno oslanja na
grafičku kartu, najbolje ju je isključiti.

Podešavanje zvuka je relativno bitno.
Podesite Setup opciju po tome kakav
Output koristite (zvučnike, slušalice...).
Poželjno je podesiti Kvalitet zvuka
na maksimum. A kod Volume opcija,
poželjno je isključiti nepotrebne stvari
poput Ambient Sounds i Muzike. Sound
Effects, Interface Sounds i Voices
podesite tako da ih možete stalno čuti,
a da vam ne smetaju. Game Volume
During Alerts možete smanjiti onoliko
koliko vam smetaju dok pokušavate da
čujete upozorenja u igri. Važna napom-
ena je to da se ne treba mnogo oslan-
jati na ovu opciju, i da treba gledati
minimapu za svaki slučaj.

Tastatura i miš
Ove opcije su možda najbitnije, jer
njihovo adekvatno podešavanje dosta
olakšava igranje. Mouse Sensitivity tre-
ba držati na 50%, s tim da, ako možete
podesiti DPI na mišu, poželjno je staviti
na što manji broj, (kod mene je na 800
od 16k DPI), mada to sve zavisi od toga

koliko DPI miš ima, ali važno je znati da
što manji broj stavite, to ćete pre-
cizniji biti. Enable Mouse Wheel Zoom
i Reduce Mouse Lag podesite onako
kako vam odgovara dok Confine Mouse
Cursor treba isključiti, da vas ova opcija
ne bi ometala tokom igranja. Cursor
Size takođe podesite kako vam odgo-
vara. Meni je cursor u igri dosta veći jer
sam navikao u starim igrama na takve

cursore, a i tokom borbi mi se dešavalo
da izgubim cursor u svemu tome.
Mouse Scrolling treba obavezno da
bude uključen, jer je apsolutno nepo-
trebno koristiti strelice na tastaturi za
skrolovanje kamere. Poželjno je brzinu
svih podesiti na 75%, jer se to smatra
najoptimalnijom brzinom. Poslednje
dve opcije treba da budu isključene,
osim ako vam odgovara invertovano.

Gameplay opcije možete slobodno po-
desiti kao na slici, pogotovo levu stranu.
Isključena Enable Simple Command Card
opcija će vam omogućiti naprednu opciju
komandne kartice, tako da možete da
podešavate i koristite opcije za kretanje
jedinica. Show Unit Life Bars opciju po
mom mišljenju treba uključiti na stalno,
a ako vam ne odgovara, možete ju
promeniti na neku od mogućih opcija
koja vam odgovara. Control Groups sam
podesio na „Unclickable“ jer mi se dešava
da greškom klikem na neku grupu. Ovo
je proizvoljno, s tim da nije poželjno
podesiti ih na Hidden. Show Flyer Helper
opcija bi trebalo da bude na „Always“
jer tako olakšava castovanje nekih AoE
sposobnosti na leteće jedinice.

Gameplay

Editorijal

| Editorijal Play! #110 | Decembar 2017. | www.play.co.rs | 1716

Prečice
Starcraft 2 ima najbolje uređene opcije
za prečice od bilo koje RTS igre koju sam
igrao. Postoje dve vrste prečica: Standard
i Grid, obe sa više verzija. Standard vrsta
prečica vam omogućava da podesite
sve moguće prečice kako vam odgovara,
dok Grid vrsta stavlja sve prečice pod 15
dugmadi, koje isto možete da podesite
kako vam odgovara, na komandnoj kar-
tici. Postoji community projekat na kom
su radili i pro igrači da naprave perfektan
dizajn prečica a on se zove „The Core“, a
na datom linku možete da proverite. Na
ovom linku je veoma dobro objašnjeno
kako podesiti i koristiti prečice za kon-
trolne grupe i kamere za lokacije.

Dostupni modovi za igranje
Starcraft 2, kao F2P igra, nudi dosta zanimljivih modova. U daljem tekstu ću objasniti
neke od modova, kako funkcionišu i šta je bitno kod njih.

Kampanja
„Wings of Liberty“
„Wings of Liberty“ kampanja je
možda sigurno najuspešnija od svih,
pritom čak i najteža. Oni koji su igrali
Starcraft 1 i „Brood War“ ekspanziju
znaju odakle se priča nastavlja. WoL
u glavnoj ulozi ima bivšeg maršala
teranskog „Dominiona“ Džima Re-
jnora, koji je se suprostavio vladaru
Dominiona Arkturusu Mengsku,
pokrenuvši grupu pobunjenika.
U međuvremenu on pokušava da
spase Saru Kerigan od Zergova i da
je vrati u ljudski oblik. Kampanja je
odličan početak za nove igrače, s tim da
ima i opcija za Tutorial. Dosta se može
naučiti o igri preko kampanje, a najviše o

jedinicama koje možete koristiti kasnije u
multiplejeru. Važno je napomenuti to da
nisu sve jedinice iz kampanje dostupne

u melee multiplejeru. Nakon što pređete
WoL, preporučujemo da kupite i ostale
kampanje, jer nećete zažaliti!

Kooperativni mod
Ako vam se svide misije iz kampanja,
onda ćete obožavati co-op! Ovaj mod je
najbolji ako imate još jednog prijatelja sa
kojim možete igrati. U ovom modu birate
jednog od komandira (likova iz priče) i
igrate jednu od misija iz kampanje, koja
je obrađena za ovaj mod. Svi komandiri
imaju različite jedinice i sposobnosti,
a sve to morate da iskoristite da bi ste

uspešno prešli misiju i osvojili experi-
ence koji leveluje komandire, a sa svakim
narednim levelom otključavate neki od
unapređenja koji vam dalje olakšava
igranje sa ovim komandirom. Kako je
Blizzard napomenuo, novi igrači će imati
samo Rejnora, Kerigan i Artanisa potpuno
otključane, dok će sve ostale komandire
imati besplatno do 5. Levela, zatim će

morati da ih kupe. Pored običnih, postoje
i „Mutation“ misije, koje mnogo otežavaju
igranje, ali zato daju mnogo veći XP.
Obične mutacije imaju poseban mod koji
se igra jednom nedeljno, dok za „Custom“
mutacije morate imati još jednog igrača
u grupi, pa onda lider grupe bira do 10
vrsta „mutacija“ koje možete igrati.

Ovo je mod za sve one koji vole da
igraju modifikovane i potpuno drugačije
modove od originalnog „melee“ moda.
Svi koji su igrali Starcraft 1 i Warcraft 3
znaju za Custom mape koje igrači sami
prave i koje su bile veoma popularne,
kao što je na primer „Dota“. StarCraft
2 „World Editor“ omogućava igračima
da naprave praktično novu igru preko
njega, a kao jedan primer može da se
uzme „Starcraft Universe“ mapa od koje
je napravljen MMO. U Arcade modu
ima jako veliki izbor ovakvih mapa ali
i korisnih alatki koje mogu da posluže,
kao što su unit testeri, micro/macro
treneri, Unit Preloader (koji kada se
pokrene učitava sve efekte u igri da bi ih
računar zapamtio, pa kada budete igrali,
nemate probleme sa performansom
zbog njih), pa čak i Warcraft 3 modovi,
koji praktično oživljavaju ovu igru u

Starcraftu. Lobbies prikaz pokazuje sve
kreirane mape koje možete igrati sa do-
datnim modovima za mape. Melee prikaz
vam pokazuje sve melee mape (obično
razgrađivanje), i one koje je Blizzard
napravio, i one koje drugi igrači naprave.
Ove mape se mogu kreirati sa custom

modovima koji dodaju nove jedinice
ili menjaju način igranja od običnog.
Custom mod je i do sad bio besplatan za
igranje, ali od sada očekujemo da će biti
još više popularan nego što je bio.

Custom mod

Editorijal

| Editorijal Play! #110 | Decembar 2017. | www.play.co.rs | 1918

Versus AI
Versus AI služi da vas uvežba kako
da igrate u matchmakingu. Izaberete
rasu i mod koji hoćete da igrate, zatim
odigrate pet mečeva koji određuju
vaš „skill level“, i kad odigrate biće
vam prikazano protiv koliko teškog
AI-ja možete igrati. Što više budete
pobeđivali, to ćete težeg AI-ja dobiti
dok ne savladate elitnog.

Versus
Ovaj mod je namerno ostavljen za kraj,
jer o njemu ima najviše da se priča, i on
je razlog zbog kog je StarCraft tre-
nutno jedna od najpopularnijih esport
igara, i za koji očekujemo da će postati
još popularniji od sad, jer na njega se
najviše odnosi odluka Blizzarda da
StarCraft 2 učini besplatnim. U daljem
tekstu ćemo objasniti sve opcije ovog
moda i njihov značaj.

Training
Training služi za osnovno upoznavanje sa
sve tri rase kroz tri etape u kojoj igrač igra
1v1 protiv AI-ja. Ove etape sam objas-
nio u seriji od tri videa za sve tri rase u
kojima su prikazane sve etape za svaku
rasu. Ukratko, prva etapa vas upoznaje
sa osnovnim jedinicama i građevinama
rase na Normal brzini igre, druga etapa
vas upoznaje sa drugim nivoom jedinica,
građevina i sa unapređenjima za osnovne
jedinice na Fast (jedan stepen iznad nor-
malne) brzini, dok na trećoj etapi igrate
kao na matchmaking laderu, gde vam
je sve otključano i dostupno, i igra se na
Faster brzini igre, koja se koristi u match-
makingu.

Unranked
Unranked služi iskusnijim igračima da
uvežbavaju nove strategije ili da se
jednostavno odmore od laddera. Noviji
igrači bi trebali da igraju unranked,
jer im svakako treba 10 odigranih
partija protiv AI-ja ili Unrankeda da bi
otključali Ranked ladder.

Ranked
Ovo je glavni deo Versus moda.
U rankedu se takmičite sa ostalim
igračima vašeg znanja i veštine. U gore
navedenom tekstu „Vodič za Starcraft 2
početnike“ sam detaljno opisao ranked
i ladder i kako funkcioniše. Ukratko
postoji 7 liga u koje možete da se kvali-
fikujete, Bronze, Silver, Gold, Platinum,
Diamond, Master i Grandmaster, i sve
one osim GM lige sadrže svoje rangove
1, 2 i 3. GM liga je posebna po tome što
se u njoj nalazi najboljih 200 igrača iz
regije u trenutnoj sezoni.

Tournaments
Turniri su vezani za ladder. Na svaka tri
sata se automatski generiše turnir sa tri
runde: četvrtfinale, polufinale i finale.
Pobednik osvaja virtuelni pehar i dobija
ladder bodove za svaku pobedu koju
ostvari.

Testing
Ovde se sprovode testovi za buduće
izmene u igri. Testing je napravljen kao
matchmaking mod u kome se igra 1v1
sa nekim igračem na trenutnim ladder
mapama. Ako pronađete neki problem
sa stvarima koje su izmenjene, možete
ih prijaviti na zvaničnim forumima.

Editorijal

| Editorijal Play! #110 | Decembar 2017. | www.play.co.rs | 2120

1.	 Obavezno odgledajte replay
nakon što izgubite partiju. Kada budete
videli na koji način ste izgubili i kako je
protivnik uopšte igrao, možete promeniti
način igranja, a ako ne budete znali kako
da pobedite isti stil igranja, pogledajte
tutorijale na Youtubeu.
2.	 Spamujte prečice kao profesion-
alci, korisno je. Oni to ne rade bezveze.
Nikada ne možete biti potpuno zagrejani
za igru. Što više budete igrali, igraćete
sve brže, a za brzo igranje je potrebno
da vam ruke budu zagrejane i da budete
skoncentrisani. Spamovanje prečica je
najbolji način za to, jer vam na taj način
APM ostaje na istom nivou tokom cele
partije.
3.	 Vežbajte po jedan stil ig-
ranja dok ga ne usavršite, ali se nemojte
zadržavati na istom. Ovo pogotovo važi
za cheese/all-in strategije, u kojima se
igra odvija potpuno drugačije nego što bi
trebalo i zbog toga se morate adaptirati
na situaciju. Što više build ordera budete
znali, to ćete biti spremiji za ladder i moći
ćete da igrate protiv svake strategije koju
protivnik iskoristi protiv vas.
4.	 Nemojte biti demotivisani vašim
trenutnim rankom. Što ne znači da ne
treba da se trudite da napredujete. To što
niste Diamond, Master ili GM ne treba da
vas potresa, jer se u ovim ligama nalazi
25% najboljih igrača. Vaš trenutni rank
nije ništa manje vredan. Biti platinum ili
gold pa čak i silver je sjajan uspeh, jer ste
uspeli da ovladate osnovnim i srednjim
znanjem i veštinama StarCrafta, kao
jedne od najkompleksnijih igara uopšte,
kamoli u esportu.
5.	 Ne ustručavajte se da probate
sopstvene strategije. Slobodno igranje
sa svim jedinicama koje vam padnu
na pamet. Trudite se da se pridržavate
najoptimalnijeg načina igre, da uklopite
unapređenja sa jedinicama i da održavate
resurse na minimumu.
6.	 Važnost mikro i
makromenadžmenta. Umeće da upravl-
jate jedinicama, građevinama i njihovim
sposobnostima je najvažniji aspekt ove
igre. Najbolje rezultate ćete ostvariti tako
što će te biti brži od vašeg protivnika u

Par saveta za kraj, kako je najbolje igrati ranked i
napredovati u ligama

svakom smislu. Ako pre njega napravite
22 radnika na svim bazama i napravite
vojsku veću od njegove, imate veću
šansu od njega da pobedite meč. Ali
uvek morate da pazite da ne izgubite
previše radnika i vojske bezveze, a i da,
kada napadate protivničku proizvodnju,
nanesete što više štete sa malim brojem
vojnika, i tako poremetite protivniku
ekonomiju. Broj žrtvovanih jedinica i
njihov trošak mora biti manji od finansi-
jske štete koju nanesete protivniku da bi
bili u prednosti, što znači da ako ubijete
čak i jednog radnika, a da ne izgubite
ništa, naneli ste štetu protivniku koja će
ga koštati određen broj resursa koje je taj
ubijeni radnik mogao da skupi. Kod borbi
sa vojskom, optimalnost je ključ pobede.
Potrudite se da vaše jedinice pretrpe što
manje gubitke u borbama, i izbegava-
jte direktne okršaje ako smatrate da ne
možete da pobedite protivničku vojsku,
već se fokusirajte na nanošenje ekonom-
ske štete ili čak igrajte na basetrade
scenario, gde pobeđuje onaj koji prvi
uništi sve protivničke građevine. Takođe
nemojte ni bespotrebno da upravljate
jedinicama koje ste poslali da se žrtvuju
ako imate superiorniju vojsku. Neke
jedinice će služiti da se žrtvuju i upijaju
štetu, dok će glavne jedinice da nanose
glavnu štetu protivničkim jedinicama.
7.	 Kada vas protivnik napada,
branite se. Kada se on brani, širite se.
Kada se on širi, napadnite! Ovo su
reči Artosisa, jednog od najpoznatijih
StarCraft ličnosti, i one su potpuno tačne.
Kada vidite da se protivnik sprema za na-
pad, pripremite odbranu. Ako niste svesni
da napad dolazi, izgubićete. Kada vi na-
padate/opsedate protivničku bazu, imate
mogućnost da se širite na dalje baze i da
pravite radnike iza toga. Kada vidite da se
protivnik širi, to znači da će resurse koje
trenutno ima da uloži u novu bazu, i time
će da žrtvuje nekoliko borbenih jedinica
koje bi mogao da napravi. Tada možete
da ga napadnete i da mu prekinete grad-
nju baze, koja će ga dodatno usporiti, ili
možete sačekati da završi bazu, pa kad
vidite veliku grupu radnika koja silazi na
tu novu bazu, tad možete takođe napasti,

jer onda protivnik neće imati dovoljno
vojske, zato što mu je veliki broj minerala
otišao na radnike.
8.	 Vodite računa o vremenu partije.
Tajmer koji pokazuje vreme od početka
partije ne služi za ukras. Njime možete da
se vodite kada vežbate vremenski tem-
pirane strategije, koje treba da pogode
protivnika neočekivano i da mu nanesu
veliku štetu, ili da ga poraze eventualno.
Možete da uporedite svoje vreme koje
vam treba da se razgradite sa jednim
build orderom sa pro igračima ili onim
koji su postavili taj build. Kada budete
vežbali build ordere, pamtite generalne
tajminge za građenje treće, četvrte itd.
baze, kada prelazite u mid game, kada u
late game...
9.	 Pratite minimapu stalno. Tre-
nutak može da vas deli od izgubljene par-
tije ako niste obratili pažnju na drop koji
vam je uništio svu proizvodnju u glavnoj
bazi. Minimapa je najvažnija stvar na
interfejsu, jer oni, koji savladaju sposob-
nost da svaki sekund gledaju u minimapu
a pritom mogu da se koncentrišu na
ostatak partije, imaju najveće šanse da
pobede meč.
10.	 Koristite sve moguće alatke
koje će vam olakšati igranje. Program
Spawning Tool je veoma koristan za
vežbanje build ordera ako nemate dva
monitora, s tim što je ovaj program
povezan sa igrom, i može da otkrije kada
vreme u igri pređe vreme kada treba
nešto da se uradi, ili kada je to urađeno,
pa da pređe na sledeći korak. Gore je
naveden i Unit Preloader, koji optimizuje
igru učitavanjem efekata. Postoje i mape
za vežbanje mikroa i makroa, kao npr.
Starcraft Master, koja je Blizzardova mapa
za vežbanje osnovnih mikro sposobnosti
i Multitasking Trainer, koji služi za oba.
Postoje i mape koje sam gore naveo, koje
služe za testiranje svih jedinica i preko
njih možete da testirate koliko su neke
jedinice jače ili slabije od drugih i drugo.
To bi bilo sve za ovaj tekst, nadam se da
će vam pomoći kao StarCraft početniku,
i da ćete provesti sjajno vreme sa puno
zabave uz ovu tešku, ali neverovatno
zabavnu i ispunjujuću strategiju!

Editorijal

23Play! #110 | Decembar 2017. | www.play.co.rs | | Editorijal22

World of Warcraft
Battle for Azeroth

ŠTA NAM DONOSI NOVA WOW EKSPANZIJA?

Svi smo ovo očekivali. Svi dugogodišnji WoW fanovi su sa nestrpljenjem iščekivali objavu nove ekspanzije, i proklin-
jali sve one dokone data-minere koji su kopali i kopali. Da će Blizzard da otvori ceremoniju sa Classic serverima, to,
bogami, nismo očekivali.

Dakle, Classic serveri. U sveopštem trendu povlađivanja maloj, ali glasnoj grupi fanova (kah, GameofThrones, kah) Blizzard je
odlučio da uzme pare od ljudi koji su zaboravili koliko je vanila bila loša. Ili od onih koji to nikad nisu otkrili. O samom Classicu
se ne zna ništa sem da Blizzard radi na njemu, stoga nas u narednih nekoliko meseci čeka više podataka. Deluje nelogično da
to izbace zajedno sa ekspanzijom (još se ne zna datum izlaska toga), tako da ljubiteljima ovog kulta ostaje da budu još malo
stpljivi.

Nadajmo se samo da nam ne bude kao po onoj staroj „Pazi šta želiš, možda ti se i ostvari“.

Priča
Valjalo bi početi sa ovim, jer, ipak, zbog
priče smo svi mi počeli da igramo ovo.
Battle for Azeroth ekspanzija donosi
jedno osveženje koje nismo videli još
od Mists of Pandaria, a to je sveopšti rat
između Alijanse i Horde.
U trejleru koji je prepun omaža nekim sta-
rim trejlerima, možemo videti momenat
u kojem se Alijansa i Horda besomučno
tuku oko ruina Lordaerona, i to je lajt-
motiv cele ekspanzije, za sada. Na strani
Istočnih Kraljevstva, skoro ceo kontinent
je pao pod vlast Alijanse, koja je povra-
tila Podgrad (Undercity) i sabila hordu
na male enklave, prvenstveno u Silver-
moon gradu, kao i u visoravnima Arathi
Highlands. Horda sa druge strane nije
ostala dužna, tako da možemo da vidimo
Silvanino spaljivanje Word Tree. Baš zreo i
odgovoran potez. Vodeći se logikom koja

je prezentovana na istoku, na Kalimdoru
je Alijansa sabijena na Draenai start-
ing zonu i verovatno po neka enklava u
bivšim Night Elf regijama.
Zašto je došlo do sveopšte pegle? Pa
to još nije otkriveno, ali kao što znamo,
Azeroth krvari, a mi se bijemo oko
njegove krvi, koju reprezentuje novi ele-
ment, Azerite. Mučeni Magni je probao da
ubedi obe strane da se ne pobiju, ali nije
uspeo, i tako je odlučio da nas počasti sa
novim artifaktom, Hearth of Azeroth. Više
o tome kasnije. Verovatno u tom pro-
cesu dobijanja HoA penzionišemo naše
weapone.
Takođe, otkrivamo nove zone, Kul Tiras i
Zandalari, stoga, pređimo na njih.

Zone
Kul Tiras i Zandalari su novi kontinenti za
levelovanje, koje će pratiti Legijin sistem

levelovanja, tj biće skalirane sa nivoom
koji ste trenutno. Svaki je podeljen na tri
zone, sa glavnim gradom za obe frakcije,
koji planiraju da pretvore u glavni centar.
Samo da ne završi kao Ašran.

Šta reći o ovim zonama? Deluju lepo,
mada sa vremena na vreme imate utisak
kao da gledate Duskwood 2.0 ili STV 2.0.
Takođe, Zandalari trolovi izgledaju kao
surovi rip-off Lizardmena iz Warhammer
Fantasy sveta, sa svojim dinosaursima
, astečkim hramovima i ŽABOM za BOGA.

Pljačka!
Sistem Island Plunder će biti implementi-
ran u ekspanziji kao novi, zloslutno ličeći
na glorifikovani re-vamp MoP scenarija.
Ideja je da se troje igrača okupe, i prateći
mape koje vam crtaju goblini i gnolovi,
istražujete ta ostrva. Svako od ostrva

predstavlja sistem borbe i zagonetke,
i svrha je da pokupite što više Azerita.
Ono što je zanimljivost jeste da vas u
tome prati i tim iz druge frakcije. Blizzard
je ceo BlizzCon baš jako isticao da će
„novi, unapredjeni AI“ (odmah prozvan
Skynet) biti respektabilan oponent. Svako
ostrvo će imati randomatično generisane
mobove, priču i zagonetke, tako da,
deklarativno, nudi solidno veliki „replay
value“, odnosno razlog da igrate iznova
i iznova. Takođe, nema određenih uslova
koju rolu morate da vodite, stoga možete
da idete i sa tri tenka ako vam srce tome
žudi.

Težina je podeljena na četiri, a to su
normal, heroic, mythic i PvP. Prve tri su
protiv Skyneta, četvrta je protiv drugog
tima igrača – ergo, jedna malo šira tri
na tri arena, sa PvE elementima. Ljubi-
teljima PvP-a će ovo, verujem, biti veoma
zanimljivo.

Warfronts
Warfronts je sistem u kojem vi i još 19
drugih igrača pravite bazu, skupljate
resurse, pravite zgrade, jedinice, i kada se
razgradite, krenete i uništite neprijateljsku
bazu. Ta baza ne sedi mirno, tako da AI
(ovaj put, i makar za sada, ne Skynet)

stalno šalje jedinice da vas ometaju. Vaša
razgradnja se svodi na alokaciju resorsa
koje ste sakupili na građevinu koju želite
da napravite, i zauzimanje teritorija koje
vam generišu dodatne resorse. AI je,
prema Blizzardu, različit u svakoj partiji,
te vam može slati masu futmena i konjan-
ika, a može da šalje i puškaše, mortarce i
žirokoptere. Ovde, koliko se moglo videti,
nema ni P od PvP-a.

Prema ovome gajimo pomešana
osećanja. Sa jedne strane, u WoW sam
došao kao i većina drugih igrača, kao
ogoroman fan Warcraft III. I dok sedimo i
nadamo se Warcraftu IV, ovo dobro dođe
kao mali fiks. Sa druge strane, sve toliko
podseća na Minecraft da nam ostaje
samo da se nadamo da to neće biti tako.

Editorijal

25Play! #110 | Decembar 2017. | www.play.co.rs | 24 | Editorijal

Autor: Marko Vidaković

Allied Races
Sa velikim zadovoljstvom Blizzard nas
je obavesio da ćemo moći da igramo sa,
slovima i brojem, šest novih „savezničkih
rasa“. Ostaje da vidimo da li je to eufemi-
zam za sub-rase. Idemo redom:

- Highmountain Tauren – Taureni su
odlučili da pljunu na sve nas alijansine
igrače koji smo im pomagali da vrate onaj
totem i da ujedine Jugoslaviju, i pridružili
su se Hordi, saznaćemo zašto i kako.

- Nightborns – Nightborns su odlučili
da pljunu na sve nas alijansine igrače
koji smo im pomagali da vrate obraz i da
se odbrane od Legije, i pridružili su se
Hordi. Još Elfova u Hordi. Zul Jin će biti
oduševljen.

- Zandalari Trolovi – Naj izgledajuća
rasa u WoW-u sada izgleda još bolje.
Horda će stupiti u savez sa njima na
njihovom kontinentu, Zandalaru.

- Void Elves – Alijansina rasa, predstav-
lja elfove koji su prihvatili void, tj. Krenuli
Alerijinim stopama. Ona ih i vodi.

- Dark Iron Dwarves – Čini se da je rasa
patuljaka konačno na putu ujedinjenja i
imamo mogućnost da igramo Dark Iron
patuljke. Meme potencijal je beskonačan.

- Lightforged Draenai – Ako igrate ovu
rasu, bez obzira koju klasu igrate, svi će
misliti da ste paladin. Toliko sijaju da me
ne bi čudilo da im racial bude da sijaju u
mraku.
Sve rase će doći sa sopstvenim ras-
nim sposobnostima. Da biste otključali
rasu, potrebno je da završite određene
questove, nakon čega možete da naprav-
ite novog lika od tih rasa koji počinje kao
20 nivo.
Zanimljivost za ove „savezničke rase“
jeste što svaka poseduje specifičan set
armora (transmog) koji se otkriva nakon
što dobijete najviši nivo sa njima.

- Hearth of Azeroth
Novi „artifakt“, koji dalje simplifikuje
podosta zanimljiv sistem sa artifakt
oružijima. Umesto da skupljamo artifakt
powers, i klikćemo ih u naše oružje po
izboru, skupljaćemo Azerite koje Hearth
of Azeroth automatski usisa. HoA je

ogrlica, sa četiri (za sada) stadijuma za
otključati, i svaki stadijum koji otključate
vam otključava mirrored stadijume na
BfA (najgora skraćenica za ekspanziju,
inače) armor pieces. Ono što je dobro
jeste što kada promenite item, ne morate
da brinete, jer dok je HoA razvijen do X
stadijuma, svaki novi item koji imate će
biti otključan toliko.

Šta reći za kraj? Sem obligatory novih
dungeona koje dobijamo, kao i raida
(raidamo Trolove, OPET), novih mesta
za naše altove, generalni utisak cele ove
ekspanzije je da je, za sada, mršava.
Blizard je nastavio da prati ritam rasa-kla-
sa-rasa – WOD – rasa – klasa, što može
biti zanimljivo, posebno jer su najavili
da će ubacivati nove „savezničke rase“.
Mada, ono što je osvežavajuće jeste da
se stiče utisak da Blizzard uči iz sopst-
venih grešaka, i ono što su uradili dobro,
gledaju da poboljšaju.

Vreme će reći svoje.

Editorijal

27Play! #110 | Decembar 2017. | www.play.co.rs | | Editorijal26

Igre u decembru

Autor: Milan Janković

Igre u
decembru

Stigao nam je zadnji mesec u godini što znači da se već na sve strane kače
kićanke i svetiljke i uveliko razmišlja koje poklone dati najmilijima za praznike.
Kako bismo vam eventualno olakšali izbor, pripremili smo listu sa svim
značajnim igrama i ekspanzijama koje će izaći tokom decembra.

Bethesda u decembru donosi VR izdanja svojih
popularnih igara, prva od njih je DOOM VFR,

koja će vam omogućiti da dubine pakla iskusite
u virtuelnoj realnosti i komadate i dezintegrište

gomilu demonskih napasti, samo pazite da vas ne
dohvate.

DOOM VFR 1. decembar - Playstation VR, HTC Vive

Ova Switch ekskluziva, iako predstavlja direktni
nastavak prvog dela, poseduje sasvim novo okruženje
i nove karaktere. Glavni protagonista Rex i njegov
prijatelj u beskrajnom okeanu oblaka tragaju za
Elysiumom, rajem čovečanstva. Xenoblade Chronicles
2 pripada žanru akcionih RPG igara, sa otvorenim
svetom i sve popularnijim smenjivim ciklusom dana
i noći, koji direktno utiče na događaje u igri i snagu
neprijatelja.

XENOBLADE CHRONICLES 2 1. decembar - Nintendo Switch

Izometrični RPG sa post-apokaliptičnom temom,
Seven: The Days Long Gone, prati Terijela,

koji mora iskoristiti svo znaje i umeće kako bi
pobegao iz mreže prevara i izdaja. Glavni akcenat

u gejmpleju je na šunjanju, tako da igrači imaju
veliki izbor tokom prelaženja igre, mogu napadati
neprijatelje iz svih smerova ili mogu ostati u senci

i napredovati bez problema. Za muziku je zadužen
kompozitor koji je prethodno radio na odličnom

The Witcher serijalu.

SEVEN: THE DAYS LONG GONE 1. decembar - PC

Zimske olimpijske igre se održavaju naredne
godine u Južnoj Koreji, pa je u tu čast kompanja

Ubisoft za Steep izradila novi DLC u kojem igrači
mogu slobodno istraživati snežne planine Japana i

Južne Koreje. Pored nove mape i staza, igrači imaju
prilike da se okušaju u 12 olimpijskih događaja, i

u zavisnosti od toga ako se pokažu u odnosu na
ostale, mogu doći do zlatne medalje.

STEEP - ROAD TO THE OLYMPICS 5. decembar - PC, PS4, Xbox ONE

28 29| Editorijal Play! #110 | Decembar 2017. | www.play.co.rs |

Igre u decembru

U Hello Neighbor nećete se pozdravljati sa
komšijom i pitati ga kako mu je prošao dan,

već se morate ušunjati u njegovu kuću i otkriti
kakve to prljave tajne krije u svom podrumu.

Ali nije sve tako prosto, prošto je jezivi komšija
veoma pametan, tako da ako vas uhvati na

nekom mestu jedanput, tu vas posle očekuju
kamere ili čak zamka za medvede. Igra

poseduje horor elemente sa puno napetosti,
ali bez jump scare momenata.

HELLO NEIGHBOR 8. decembar - PC, Xbox One

Treći nastavak popularnih SpellForce igara se vraća
korenima sa događanjima pre SpellForce: The Order
of Dawn. Ova mešavina strategije u realnom vremenu
i RPG-a se ne razlikuje mnogo od prethodnih igara,
potrebno je izgraditi vojsku za borbu u epskim
bitkama i otkrivanje brojnih tajni i intriga. Ono što
je veliki plus, je to da igra ima samostalnu priču,
odnosno nije potrebno poznavanje prethodnih
delova, i naglašeno je da će ona trajati preko 30 sati.
Postoji i multiplejer element sa različitim modovima,
od co-op igranja do PvP sukova.

SPELLFORCE 3 7. decembar - PC

U decembru stiže i prva ekspanzija za Destiny
2, koja će se odvijati na Merkuru i donosi priču u
trajanju od 2 do 3 sata, u kojoj će igrači putovati

kroz prostor i vreme kako bi otkrili tajne o
moćnom Warlocku, Osirisu, i stali na put mračnoj
budućnosti. Zajedno sa mini kampanjom, igrače

očekuje i set novih misija, World Quest misije,
nove avanture, nove Crucible mape i slobodne

aktivnosti.

DESTINY 2: CURSE OF OSIRIS 6. decembar - PC, PS4, Xbox One

Druga igra koja ovog meseca dolazi kao VR izdanje
od strane Bethesde, ali samo za HTC Vive. Naravno
svi elementi iz standardne verzije igre, kao što
su izgradnja i borbena mehanika, su dostupni, ali
prilagođeni za “baratanje” u virtuelnoj realnosti.
Priču jedinog preživelog iz Vaulta 111 i istraživanje
radioaktivne pustoši možete iskusiti kao nikad do sad.

FALLOUT 4 VR 12. decembar - HTC Vive

Okami, dobitnik jedne od GOTY nagrada iz 2006.
godine, dobija HD Remaster za PC i trenutnu

generaciju konzola. U prelepom stilu japanskog
slikanja mastilom, igrači prate priču boginje Sunca,

Amaterasu, koja živi kao beli vuk i na misiji je da
porazi osmoglavog demona koji je razorio drevni

Japan.

OKAMI HD 12. decembar - PC, PS4, Xbox One

Prva igra koju će Sony Music Entertainment pored
PS4 i PC platformi izdati i za Switch konzolu je
upravo Tiny Metal, turn-based strategija. Igrači
preuzimaju ulogu komandanta vojske u borbi protiv
zla nacije Zipanga, uz pomoć čak 15 različitih jedinica
i kompleksnih gejmplej mehanika, za koje developeri,
Area 52 Games, tvrde da do sada nisu viđene.

TINY METAL 21. decembar - PC, PS4, Nintendo Switch

30 31| Editorijal Play! #110 | Decembar 2017. | www.play.co.rs |

Igre u decembru

Igra koja nosi titulu “Dark Souls sa robotima” dobija
A Walk in the Park DLC, koji neće baš biti šetnjica.

Igra sa dodatnim sadržajem ima novi deo ogromnog
kompleksa, takozvani, CREO World, park koji je

služio za zabavu zaposlenima i njihovim porodicama,
ali su maskote i ostalo osoblje poludeli i od parka

napravili smrtonosnu zamku, u koju će upasti glavni
protagonista kako bi otkrio mračne tajne.

THE SURGE: A WALK IN THE PARK DLC 5. decembar - PC, PS4,
Xbox One

Zlatna edicija igre Resident Evil 7 donosi sav
prethodni sadržaj, kao što su DLC dodaci Banned
Footage Vol. 1 i Vol. 2, i novu ekpanziju koja
takođe izlazi 12. decembra, End of Zoe, koji otkriva
Zoinu sudbinu. Tu je i besplatni DLC dodatak koji
jednom bio odložen, Not a Hero, u kojem je glavni
protagonista Kris Redfild, svima poznat iz prethodnih
delova, koji se mora suočiti sa neviđenim pretnjama.

RESIDENT EVIL 7 GOLD EDITION 12. decembar - PC, PS4, Xbox One

PUBG, jedna od najpopularnijih PC igara koja je za
manje od godinu dana prodata u više od 20 miliona
primeraka, stiže i na Majkrosoftovu konzolu zajedno
sa ekskluzivnim skinovima za igrače. Ovde su pravila
jednostavna, 100 igrača sleće na ogromnu površinu,
gde nalaze oružja i opremu, sa ciljem da ostanu
poslednji preživeli i tako pobede.

PLAYERUNKNOWN’S BATTLEGROUNDS 12. decembar - Xbox One

Nakon ekspanzija za druge protagoniste u Final
Fantasy XV, Square Enix je pripremio DLC koji donosi

detalj više iz priče Ignisa Scentie. DLC će igračima
doneti priču dugu između jednog i dva sata, a sa

njenim kompletiranjem se otvara boss bitka.

FINAL FANTASY XV: EPISODE IGNIS 13. decembar - PS4, Xbox One

Najnovija Hearthstone ekspanzija pruža avanturu pod
zemljom gde je potrebno ukrasti blago od carstva
podzemnih stvorenja, Kobolda i ostalih čudesa. To
blago je svakako vredno, čak 135 standardnih karata
među kojima je i 9 legendarnih oružja(za svaku klasu
po jedno). Pored karata, tu je i PvE mod, Dungeon
Run, gde se suprotstavljate sa čak 48 jedinstvenih
bossova i ako izgubite briše se sav napredak i
počinjete novi krug. Po izlasku Kobolds & Catacombs
ekspanzije svako ko se uloguje dobija tri pakovanja sa
novim kartama i nasumičnim legendarnim oružjem,
plus još 3 za prvo Dungeon Run igranje.

HEARTHSTONE: KOBOLDS & CATACOMBS 7. decembar - PC

Complete edicija jedne od najboljih PS 4 igara ove
godine, Horizon Zero Dawn, stiže taman za praznike, i
pored osnovne igre donosi i snežnu Tre Frozen Wilds
ekpanziju i sav sadržaj koji je dolazio kao deo Deluks
edicije, a to je dodatno oružje, „resource“ pakovanja,

knjiga sa konceptnom umetnošću i tema za PS4.
Pored sadržaja, tu su i svi apdejtovi, koji donose nova

podešavanja težine, izmenjeni Photo mod i tehnička
poboljšanja.

HORIZON: ZERO DAWN COMPLETE EDITION 5. decembar - PS4

32 33| Editorijal Play! #110 | Decembar 2017. | www.play.co.rs |

34 35BETA Play! #110 | Decembar 2017. | www.play.co.rs |

The Darwin Project
ZIMA, ZIMA E PA ŠTA JE, AKO JE ZIMA NIJE LAV

Sredinom novembra, Scaven-
gers Studio je održao svoj prvi
zatvoreni alfa vikend za igru The
Darwin Project. Za igru se prvi put

čulo na PAX East sajmu ove godine, dok
je Microsoft na E3 pres konferenciji poka-
zao i gejmplej video. Igra je smeštena
u post-apokaliptičko okruženje i
nadolazeće ledeno doba je prouzrokovalo
da se pojavi uvrnuti rijaliti šou program
u kojoj se učesnici bore do smrti. Mada,
vama neće samo protivnici biti problem,
teška klima ce vaše preživljavanje staviti
na test.

Igrajući ovu igru u alfa fazi mogao sam
da vidim da su veoma dobro programeri
obavili svoj posao. Nisam pronašao ni

jedan veliki bag koji bi mi remetio samo
igranje ove igre. Grafički igra je šarenolika
i ima taj crtani stil koji podseća na igru
Fortnite. Poenta igre je da ostanete jedini
preživeli, a to možete postići sakupl-
janjem resursa, odnosno drva i kože, sa
kojom kasnije pravite zamke i strele ili
unapređujete oružije ili oklop.

Oružija su za sada samo sekira koja
služi za blisku borbu i luk sa strelama
koji po logici služi za gađanje protivnika
koji su na nekoj većoj udaljenosti. Pre
početka svake partije imate par sekundi
da podesite sa kakvom opremom želite
da izađete u arenu. Jedna od zanim-
ljivih stvari koje možete da ponesete je
i saveznička zastava sa kojom možete

da stupite u savez sa drugim igračem
i tako zajedno da da dođete to kraja,
ali i taj savez se na kraju mora raspasti
jer samo jedan može da preživi. Igra je
zabavna i kratko traje, ali će baš u retkim
slučajevima partija da potraje i preko 20
minuta. A i programeri se trude da igra
bude što jednostavnija kako bi igrači svih
uzrasta mogli da je igraju, kao i oni koji su
casual ili hardcore.

Kao što sam već spomenuo igra je zapra-
vo rijaliti šou program, a kao što svaki šou
ima reditelja tako i ova igra mora da ima
svog reditelja. Reditelj upravlja sa dronom
i njegov zadatak je da zabavi publiku koja
gleda tu partiju. On u svakom trenutku
može da razgovara sa takmičarima i tako

ih intervjuiše ili im postavlja neka zan-
imljiva pitanja dok oni skupljaju resurse.
U svakom trenutku reditelj može i da
na nekog takmičara pošalje protivnike
tako što če ga označiti i lov na tog igrača
može da počne. Protivnici če imati uvid u
to gde se taj označeni igrač nalazi kako bi
ga lakše pronašli i ubili.

Pošto je mapa podeljena u 7 regija,
reditelj može i da zatvara ali i da bom-
barduje regije. Naravno, to je samo deo

sposobnosti koje reditelj može da radi, ali
svaka sposobnost je ograničena i može
se upotrebiti samo jednom tokom partije.
Definitivno je pozicija reditelja za one koji
strimuju ili su stvarno po svom karakteru
zabavni i vrlo dobro znaju engleski jezik.
Trentno je taj mod zaključan u alfa verziji
i samo osobe sa posebnom dozvolom to
mogu da isprobaju.

Generalno igra je zanimljiva i ima poten-
cijala. Cena igre se još ne zna, ali ako igra

bude bila besplatna(f2p), definitivno će
biti jedna od popularnih igara na strim-
ing platformama. Mada i ako ne bude
bila besplatna, mislim da će imati veliku
zajednicu i sigurno će se dugo igrati.

“OSNOVNA
ORUŽIJA

SU SEKIRA
I LUK SA

STRELAMA”

ALPHAAutor: Lazar Marković

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10
CPU: Quad Core 2.8 Ghz+
GPU: GTX 970, GTX 1060
RAM: 8 GB
HDD: 6 GB

36 37| DLC Play! #110 | Decembar 2017. | www.play.co.rs |

Horizon Zero Dawn
The Frozen Wilds
PODGREJANO SVITANJE

Nije lako biti recenzent...

Ponekad se čovek oseća kao
jedan od dvojice dekica koji

sede na balkonu, gledaju novu pred-
stavu Muppetovaca i ma koliko se Kermit
potrudio da sve to izgleda spektakularno i
naštimovano, oni uvek imaju neki pod-
rugljiv komentar, nešto im smeta, nije im
bilo po volji.... ima trenutaka kada pomisli
čovek da posle toliko odigranih i pređenih
naslova lagano postaje džangrizavi
sredovečni gejmer, koji se priseća nekih
lepših i prošlih vremena kada je sve....
pardon, vratimo se na temu.

Februara ove godine Sonijeve ekskluzive
postale su bogatije za Horizon Zero Dawn

(HZD), igru koja je izazivala veliku pažnju
od prvog trenutka kada je najavljena, kako
zbog svoje spektakularne grafike, tako i
zbog metaliziranih grdosija koje su nam
stojale na putu. Posle više nego uspešnog
izlaska i dosta zadovoljnih kupaca, motiv-
isani dobrim brojkama u rubrici kod pro-
datih primeraka, što fizičkih, što digitalnih,
gerilci iz Guerilla Gamesa odlučili su da
nas počaste novim avanturama naše mile
nam i drage Aloj.

Dobrodošli u svet Smrznutih Divljina, od
milošte nazvan The Cutt.

The Frozen Wilds (TFW) nije standalone
naslov, da biste mogli da ga igrate, morate
posedovati HZD. Pristup dodatku moguć

je tek nakon misije „ A Seeker at the
Gates“, kada igra postaje open world, uz
napomenu da je minimalni preporučeni
level 30. Kada otvorite mapu, videćete
novu zonu koja se pojavila i možete se
lagano zaputiti ka njoj.

The Cutt nastanjuje pleme Banuk. Skupljali
smo njihove figurice kroz osnovnu igru, a
i naš asistent Sylens pripadao je njima, pa
eto prilike da se malo bolje upoznamo sa
Banucima. Po dolasku u selo otkrivate da
lokalni meštani imaju velikih problema sa
metalnom divljači koja nastanjuje prostor.
Naime, pojavili su se misteriozni tornjevi,
koji utiču na životinje, postaju daleko
agresivnije, a tu su i nove vrste, mnogo
opasnije po okolinu.

Aloj će svoje sposobnosti i veštine staviti
na raspolaganje Banucima i daće sve
od sebe da sazna šta se zapravo do-
godilo, kao i da otkrije nešto o Sylensovoj
prošlosti. To će podrazumevati da se
najpre dokažete lokalnom poglavici i
šamanu kao hrabra i sposobna ratnica,
da rešite obilje problema koji lokalci
imaju, pretražite novu lokaciju i obogatite
svoje collectibles stablo novim lutkicama
i pigmentima, oborite još koji rekord u
lovačkim izazovima i da na kraju otkrijete i
rešite misteriju koju krije The Frozen Wilds.

Što se tiče grafike i performansi, kao i
HZD, TFW briljira u svakom pogledu.
Snežna prostranstva su prelepa i dok se
budete „pentrali“ na neku od planina,
nemojte se čuditi ako osetite neku nepri-
jatnu hladnoću i potrebu da se ogrnete
koliko sve to realno deluje. Gejmplej nije
pretrpeo izmene, štaviše, sve je isto kao
i u osnovnoj igri. Dobićete par novih
oružja, nekoliko novih mašina (većina su
već viđene verzije, samo inficirane novim
virusom), tu su i dve nove skill grane,

ali objektivno govoreći sve to je malo
izmenjena verzija stvari sa kojima ste imali
kontakt i same po sebi nisu dovoljne da se
okarakterišu kao nešto što iz korena menja
način igranja i zahteva bilo kakav vid
prilagođavanja od strane igrača.
I tu leži najveći problem TFW. To što je sve
već viđeno i što ne nudi ništa novo. Tačno
je da stvari koje valjaju ne treba menjati i
da nema razloga izmišljati „toplu vodu“,
ali uzevši u obzir da je pre samo nekoliko
meseci izašla igra, ostaje utisak da je ovaj
dlc možda došao i prerano i da je razlog
njegovog izlaska želja da se još malkice
naplati dobra reputacija koja prati HZD i
da se na talasima pozitivnih utisaka igrača
privuče određeni broj onih koji žele da
kupe igru, a iz nekog razloga još to nisu
učinili.

Sa aspekta priče, TFW ne briljira, pričica
koja je tu tek da stvari drži na okupu, sa
(opet) ne preterano originalnim liko-
vima koji nisu baš „pamtljivi“ i manje-
više „fetch“ sporednim kvestovima, po
završetku će ostaviti neki mlak ukus u

ustima. Posebno iritira činjenica da nismo
saznali apsolutno ništa (bar ne nešto
bitno) o Sylensu iako igra u par navrata
koketira sa tim.

Da ne budemo pogrešno shvaćeni, TFW
je, za današnje standarde super DLC, ima
sve poželjne elemente koje danas gejmeri
traže i očekuju, ali, eto, nedostaje mu malo
da se izdigne iznad proseka i pridruži se
grupi u koju spadaju The Knife of Dunwall
i The Brigmore Witches.

“DA NE BUDEMO POGREŠNO SHVAĆENI, TFW JE, ZA DANAŠNJE
STANDARDE ODLIČAN DLC.”

Autor: Dejan Stojilović DLC

PLATFORMA:
PS4

IZDAVAČ:
SIEA

CENA:
 20€

RAZVOJNI TIM:
Guerilla Games

TESTIRANO NA:
PS4

Nerealna grafika.

Ništa novo.

7.5OCENA

IGRU USTUPIO
SIEA

Mlaka priča.

Blue Reflection
ŠARMANTNI ODSJAJ PROSEK

Ljudi su stvarno čudna sorta. Ne bi
bio prvi put da čujete da se neko
iščuđava kako Final Fantasy seri-
jal ima čak petnaest nastavaka,

ali još nikada nisam čuo nekoga kako
kuka što Atelier serijal ima nebrojeno
mnogo naslova. Znate li uopšte koliko
igara nosi Atelier u naslovu? Zaključio
sam da je besmisleno brojati negde
kod trideset i pete... Ali budite sigurni
da je taj broj veći i od pedeset!
Na stranu ljudi i njihova razmišljanja,
ono što je zajedničko maltene svim
Atelier igrama, jeste razvojni studio,
japanski Gust. Studio koji je tako dugo
brusio i pekao zanat, da bi verovatno
i pomisao da neka njihova igra neće
vrištati svakim poznatim JRPG stere-
otipnim elementom, bila skrnavljenje
ovog svetog žanra. Zato sam ja kao
ljubitelj istog, zaigrao Blue Reflection,

jednu od njihovih najnovijih igara, bez
tračka sumnje da će zadovoljiti moje
orijentalne RPG apetite.
Ono što je Blue Reflection zavrištao
već u prvim sekundama, bilo je ono “J”
iz JRPG. Japan, dragi moji, u svoj svojoj
drečavoj neposrednosti. Igra smeštena
u srednju školu za devojke, sugeriše na
naslov kome je ciljna grupa tinejdžerski
deo ženske populacije. Ali svi znamo
da nisu tinejdžerke te koje će iz ovog
naslova izvlačiti pouke o snazi pri-
jateljstva i ljubavi, već svaki prosvećeni,
sredovečni muškarac, zdravih apetita.
Ne, vi ste apsolutno razumeli šta sam
želeo da kažem, i tu se više nećemo
zadržavati.
Dakle, priča se vrti oko više devo-
jaka koje pohađaju istu školu i koje iz
mističnih razloga dobijaju super-moći
koje koriste u borbi protiv čudovišta

za odbranu škole i sveta i... Iskreno,
da je priča nešto bleđa, verovatno ne
bih video svoja slova sada na beloj
pozadini. Mada, ne mora da znači da
se baš nikome neće dopasti. Ali, ako
vas priča privuče išta više no mene,
samo ću pretpostaviti... Niste japanska
tinejdžerka, zar ne?
U osnovi, Blue Reflection je potezni
JRPG koji na ovom polju vrši solidan
posao. Borbe pružaju sve očekivane
turn-based elemente i izvode se na
poznat način. Na vremenskoj liniji se
pomeraju ikonice. Čija prva dođe do
sredine, taj je na redu za potez. Imamo
napade, odbranu, specijalne napade...
I izvođenje svakog od ponuđenog...
Izvodi se. OK, ovo je bio najdosadniji
mogući opis mehanike jednog od
najstarijih žanrova. Ali šta tu pa i ima
da se kaže. U Blue Reflection, borba

“DA JE MALO IZBRUŠENIJA,
KVALITETI KOJE OVA IGRA

POSEDUJE BI LAKŠE ISPLIVALI
NA POVRŠINU.”

je sve ono što se može očekivati od
JRPG naslova - poznati šablon prožet
eksperimentima.
Zapravo, ova igra i deluje kao jedan ve-
liki eksperiment. Kao da je razvojni tim
išao po predefinisanoj liniji žanra, usput
sa uživanjem eksperimentišući na
raznim poljima. Sa uživanjem s kakvim
se mi igrajući, na žalost nećemo često
susretati. Ali svakako blago njima...
Pa i sa grafičke strane, igra deluje
veoma prosečno. Ovo je u neku ruku
opravdano jer postoji i grafički is-
tovetno PlayStation Vita izdanje.
Ako ste zaigrali neku od igara Atelier
serijala, znate kakvu grafiku možete
da očekujete. Mada, ovde sve izgleda
još bleđe, verovatno zbog elemenata
fantastike koji ovde nedostaju.
Čini se da je ključna reč koja se provlači
kroz ovaj tekst - bledo. Jer Blue Reflec-

tion ostavlja upravo ovakav utisak.
Poput bledog odraza Gustovih renom-
iranih naslova, u pitanju je igra koja do-
bro radi ono što namerava, ali ne ide ni
jedan korak dalje od toga. I grafički i sa
audio strane, pa i po pitanju gejmpleja,
likova i priče, Blue Reflection predstav-
lja preporuku koju bih jedino mogao
da vam dam u slučaju da nemate baš
ni jedan bolji žanrovski primerak na
raspolaganju.
Kako je boljih naslova svakako u
izobilju, zaigrajte ovu igru samo ako
imate potrebu za opuštajućim ali
nemotivišućim JRPG naslovom pre-
punim simpatično dizajniranim devo-
jkama koje možete da skida... pardon,
oblačite do mile volje. Hajde Guste,
prozreli smo te još u startu, nego se
samo pravimo da se ne poznajemo.

38 39| Reviews Play! #110 | Decembar 2017. | www.play.co.rs |

REVIEWAutor: Milan Živković

PLATFORMA:
PC, PS4, PS Vita

IZDAVAČ:
Koei Tecmo

CENA:
 59.99€

RAZVOJNI TIM:
Gust Co. Ltd.

TESTIRANO NA:
PS4

Zabavne borbe.

Nikakva priča.

5.9OCENA

IGRU USTUPIO
KOEI TECMO

Često nerazumljiv prevod.

Previše praznog hoda.

Dobra muzička podloga.

Sistem unapređenja.

Assassin’s Creed

 Origins
DVE GODINE PROĐE, ALI DAN NEKAKO....

ssassin’s Creed (AC) je usud
Ubisoftov....

Neko će pomisliti kako su ovo
preteške reči, s obzirom na basnoslovne
svote novca koje su zaradili na njemu...

Ali...

Ono što je prvobitno zamišljeno kao
akciona avantura, sa prstohvatom
naučne fantastike, viđeno kao trilogija,
sa zaokruženom pričom, nakon uspeha i
odličnih kritika, vremenom je menjalo svoj
oblik. Dugo je Ubisoft tražio svoj GTA ili
bar nešto nalik njemu i onoga trenutka
kada je svet ugledao najavu za prvi AC,

više ništa nije bilo isto. Visokobudžetni
akcioni film sa kvalitetnom i misteri-
oznom pričom, ali neispoliranim gejmple-
jom kakav je AC bio, zagolicao je maštu
mnogima. Usavršavanje i dotezanje svega
u narednom naslovu franšize proizvelo je
tektonski poremećaj u svetu igara i pored
nemuštog kraja i uplitanje novih, a nepo-
trebnih zapleta, stvorilo je novu zvezdu
na gejmerskome nebu. A onda je neko
pomislio....“A šta će biti kada se priča
okonča? Pa vidi koliki profit ostvarismo…”.
I početak kraja beše blizu. Lagano
pretvaranje franšize u virtuelnu istori-
jsku razglednicu svetskih velegrada kroz
različita istorijska razdoblja je moglo da
počne. Da ne beše brodoloma poznatijeg

kao Unity, koji čak ni Sindikalna kontrola
štete, prevashodno kao dokaz da Ubisoft
može da napravi solidnu, ali samo to, igru
koja može da radi, nije mogla da popravi.
Udarac na zaradu beše jak, a kao rezultat
toga neko reče “Ovako više ne ide!“ i ode
nam AC na dvogodišnju pauzu. Dobro de,
da kojim slučajem ne zaboravimo da pos-
toji, dobili smo remaster Eciove trilogije,
potom film, a onda i najavu za seriju, ali
na pauzi smo!

I…dobismo Origins.

Priču o egipatskom specijalcu (medjay)
Bajeku, u vreme Ptolomejeve vladavine

Egiptom. Bajeka je velika muka snašla
jer je zlosretnom igrom sudbine ostao
bez svog sina koji je nastradao od ruke
misteriozne organizacije kultista koji su
se proširili po čitavoj zemlji. Slomljen od
bola, obnevideo od besa, Bajek kreće u
krvavu osvetu, rešen da svaki od učesnika
plati za svoje zločin(e). Međutim, kako
to obično biva, saznaje da je problem
mnogo veći, da je organizacija poput
Hidre, da sa svakom isečenom glavom,
izrasta još novih i da je jedino rešenje lišiti
svet onih koji zapravo povlače sve konce.
U to vreme Egiptom vlada haos, brat i
sestra (Ptolomej i Kleopatra) bore se za
vlast i na sve načine pokušavaju doći do
nje. Dok zemlja tone u haos i bezvlašće, iz
prikrajka vrebaju i Rimljani. Nije lako biti
Egipćanin....

Najpre vas „spuca“ krajolik, prizor je malo
remek-delo, potom vam pogled skrene
ka nebu, ostanete bez daha...

Iako tek početna zona, izgleda
dovoljno spektakularno i daje vam
do znanja da je pred vama vero-
vatno najlepša igra koju je Ubisoft
napravio. Mapa, koja je ogromna,
prebogata je detaljima i raznovrsnim
terenom, bilo da su manja ili veća
naselja, pustinja, delovi oko Nila,
a tu su i veći gradovi Aleksan-
drija i Memfis, ukratko „ima
sve“. I onda dodjete u Gizu...
Sfinga, piramide sve izgleda
toliko nestvarno realno,
toliko verno preneseno, na
Youtube možete pronaći
klipove u kojima se

REVIEW

40 | Reviews 41Play! #110 | Decembar 2017. | www.play.co.rs |

Autor: Dejan Stojilović

slike iz igre porede sa slikama iz Egipta,
ako ne obratite pažnju, lako možete da
pogrešite šta je šta.

Aktivnosti na mapi su raznovrsne, najzad
je koncept funkcionisanja svakog AC
naslova godinama unazad promenjen.
Nema više nekoliko različitih aktivnosti
koje se ponavljaju na određenim delovi-
ma mape. Nema skupljanja perja golubo-
va, nema skupljanja stotina memorijskih
fragmenata, jurcanja za brdom kovčega
u kojima nema ničeg korisnog u većini
slučajeva.

Ovoga puta, pred nama je AC najbliži
nekom RPG naslovu, jer ćemo imati
sporedne misije raštrkane širom mape,
koje svojom strukturom dosta podsećaju
na sporedne kvestove u RPG igrama.
Misije se ponekad mogu nadovezati
i nastavljati jedna na drugu, tako da
umesto generičkih zadataka i nein-
teresantnih aktivnosti imamo daleko
kvalitetniji sadržaj i to predstavlja jedno
od najvećih iznenađenja i ujedno i na-
jprijatnijih. Naravno, svaka od ovih misija
varira svojim kvalitetom, ali vidljiv je trud
uložen u njih. Njihovim rešavanjem sku-
pljate iskustvene poene kojim levelujete
Bajeka, na način sličan onom u Sindikatu,
ali opet malo detaljnijim. Drvo veština je
podeljeno na tri grane, svaka specijalizo-
vana za određeni stil igranja. Iako u igri

postoji ograničenje u vidu maksimalnog
nivoa, to ne znači da nećete moći da
otključate svaku od sposobnosti koju
Bajek ima, jer kad skupite određeni nivo
bodova, umesto novog nivoa, dobićete
samo poene. Bio bih slobodan da kažem
da je šteta zbog toga, jer na taj način
bismo morali da porazmislimo koji nam
stil najviše odgovara i povedemo računa
da li će neki poen biti „bačen u vetar“,
ali dobro, Ubisoft ne može preko noći da
raskrsti sa praksom igranja na sigurno
i radikalnije promeni nešto u igri, a po-
gotovu ne u AAA naslovu, namenjenom
širokim narodnim masama.

Ako spadate u red onih koji nisu bas
namerili da zavire u svaki ćošak, a još
manje da isprobaju svaku od zanimacija
koje Origins nudi, ne brinite, iskustvo
se dobija za svaku otkrivenu zonu,
pozamašne svote stižu za određene
sporedne misije, a o glavnim da ne
govorimo. Mada, budite spremni da u
početku odradite nešto od tog sadržaja
jer će misije vezane za glavnu radnju biti
nekoliko nivoa iznad vašeg.

Verovatno se neki od vas pitaju kako
funkcionišu tornjevi u ovoj igri. Da, da! Tu
su! Ima ih, ali njihov značaj je daleko man-
ji nego pre. Mapa i simboli na njoj se ne
pojavljuju nakon uspešne sinhronizacije.
Znak pitanja i dalje je znak pitanja, a da

bi saznali šta je, moraćete da se zaputite
tamo. Dobra vest je da su najčešće neke
od prelepih lokacija sa odgovarajućom
nagradom, a često su to zapravo
utvrđenja gde ćete eliminisati neke od
oficira u neprijateljskim redovima, kao i
njihove zamenike. Ona će vam poslužiti
da isprobate koliko ste vešti u šunjanju
ili ako se osećate dovoljno hrabrim i
odvažnim u ukrštanju oružja.

Što nas dovodi do sledeće tačke dnevnog
reda. Borba. Doživela je kompletan
redizajn. Nema više čekanja da vam
svaki sledeći protivnik dođe kao „pile na
klanje“. Nema onih haotičnih okršaja u
kojima ćete protiv 79 ljutih gusara izaći
kao pobednik, a za to vam je dovoljno
da klikćete po dugmićima bez gledanja
i čekate da poslednji padne. Ne, sad ste
u situaciji da čovek na čoveka izađete
kao pobednik. Borba podseća na neku
lakšu varijantu For Honora. Izbegavaćete
udarce, blokirati, parirati, a za to vreme
puniće se skala čijom aktivaciijom, u
zavisnosti od oružja koje nosite, izvodite
specijalne udarce ili poteze ili upadate
u nešto nalik modu „besa“. Na trenutke
će sve to izgledati nezgrapno, ponekad
i trapavo, ali zaista ćete naići na dobar
izazov i kvalitetne okršaje. A kad ma-
pom krenu da krstare specijalne jedinice
pod nazivom Filakitai, e onda će tek biti
veselo. Iz našeg ugla gledano, bar za tri

43Play! #110 | Decembar 2017. | www.play.co.rs | 42 | Reviews

koplja iznad svega što su prethodne igre
nudile, toliko je borba dobra.

Kretanje je odrađeno odlično, vratolomije
i parkur deo igre je mnogo tečniji i pri-
rodniji. Tome doprinosi i struktura terena,
kao i dizajn kompletne mape. Iako će,
bar u početku, izgledati kao da nedostaje
prostora, šarenolikost terena razuveriće
i najveće skeptike. Uzgred, dok budete
šetali krajem i razgledali, ne bi bilo
zogoreg da obratite pažnju na svet oko
sebe. Sećate li se „legende o pet tisuća
NPC-a“ iz Unityija? Koliko vas se osećalo
kao da proživljava najgore momente iz
gradskog prevoza dok ste pokušavali da
prođete kroz šumu ruku, nogu i ostalih
delova tela, koji su se zaglavili na najužem
delu Šanzelizea...

Ovde toga nema, svet je živ. Radnici
rade na poljima, nose vodu, čiste ribu,
voze čamce. Žive svoj život. Ponekad će
ih napasti neka od opasnijih živuljki, pa
ćete im spašavati živu glavu, katkad će
doživljavati neprijatnosti od korumpiranih
uniformisanih lica, na svu sreću, tu ste vi
da im priskočite u pomoć. U pustinji će

vas zadesiti peščana oluja, ukoliko previše
vremena provedete na Suncu i međ’
peščanim dinama, videćete fatamorganu.
Najkompletniji i najdetaljniji open world
koji je Ubisoft stvorio.

Da ne bude sve idilično...

Dešavanja u sadašnjosti postoje,
čak postoji, KONAČNO, mogućnost
igranja sa likom koji proživljava Ba-
jekove dogodovštine, ali sve je to
srednježalosno. Malecka zona, čitanje
datoteka po računaru, skupljanje razbac-
nih dokumenata... Ubisoft mora da shvati
da su isprepletane priče koje su pratile
avanture Dezmonda i njegovih predaka,
ono što je učinilo ovaj serijal planetarno
popularnim i da su podjednako važne.
Hajde da uzmemo kao olakšavajuću
okolnost to što je ovo početak neke nove
priče, pomeranje serijala sa mrtve tačke,
ali mora to, ne kudikamo, nego mnogo,
mnogo bolje.

Drugi problem, koji će biti uočljiviji onima
koji su igrali i ostale Ubisoftove naslove, je
blagi deja vu osećaj koji se javlja. S obzi-

rom na količinu igara koje izdaju, kao i nji-
hovu sličnu formulu, prolaziće vam kroz
glavu „Heh, gde li sam ovo već video/
la....“ Bajek ima Senua, orla sa kojim je u
simbiotičkoj vezi, orla koji će mu služiti
kao neka vrsta antičkog drona, a to smo
imali i u Watch Dogs 2, a i u Wildlands.
Ima još takvih primera, to ne znači da je
sama igra loša, kao i da je određena vrsta
gejmplej mehanika neodgovarajuća za
Origins, to samo znači da hiper produkci-
ja više šteti, nego koristi.

Origins nudi dosta iznenađenja i ino-
vacija, a neke od njih morate i sami otkriti
i doživeti....

Potpisniku ovih redova AC serijal jedan
je od najomiljenijih...bio sam uz njega i u
najtežim trenucima, u par navrata želeo
da mu okrenem leđa i odustanem, ali
sam uvek verovao da ga neće zadesiti
loša sudbina...čak i kada je situacija bila
beznadežna.

Jedna stvar je jasna kao dan. AC od pre
deset godina, da toliko je prošlo od prve
igre, više ne postoji, a po svemu sudeći,
neće ni postojati. Neka druga vremena
su došla, neke druge stvari imaju veću
važnost. Da veće ne znači i bolje najbolje
zna priča , koja je sa svakom novom
igrom sve više trpela, gejmplej koji je
delovao sve lošije i sadržaj koji je bivao
sve isprazniji....

Assassin’s Creed Origins je nova nada,
dašak svežeg vazduha i povetarac koji
nagoveštava da franšiza ipak ima šta da
ponudi, vesnik nekog boljeg vremena.
Korak od par desetina milja unapred. Da,
ima mana, ali koja igra ih nema?

Ali...

Jedna lasta ne čini proleće. Ubisoft će
morati dobro da pazi i povede računa
šta i kako dalje. Za sada su se izvukli, ali
videćemo....

Assassin’s Creed je usud Ubisoftov....

45Play! #110 | Decembar 2017. | www.play.co.rs | 44 | Reviews

IGRU JE AUTOR
KUPIO SVOJIM

NOVCEM

PLATFORMA:
PS4, PC , Xbox ONE

IZDAVAČ:
Ubisoft

CENA:
 60€

RAZVOJNI TIM:
Ubisoft Montreal

TESTIRANO NA:
PS4

Grafika.

Blagi déjà vu osećaj.

8.5OCENA

Priča u sadašnjosti.

Zanimljiva priča u prošlosti.

Najzad kvalitetan glavni
protagonist.

Svake godine pre zimskih čarolija
u domove većine gejmera koji
obožavaju da prate sport, a
pre svega fudbal, stiže čuvena

menadžerska simulacija “Football Manag-
er”. Sega iz godine u godinu čini ovu igru
sve realnijom, što je odlično za ljude sa
naših prostora, da odaberu tim i pokažu
se kao vodeći menadžeri nekog kluba ili
reprezentacije, jer dobro je poznato da u
Srbiji bar 90% ljudi “više zna” od samog
selektora nacionalnog tima ili od glavnih
trenera Crvene zvezde i Partizana, pogo-
tovo na sportskim terenima poput slava
i kafana.

Kao i kod prethodnih izdanja, Sega uvodi
novine. Za mene, koji igram raznorazne
menadžere još od devedesetih, lako

Football Manager 2018
NOVI MENADŽER, TAMAN PRED SEZONU SLAVA

je primetna svaka i najmanja inovacija
u igri, tako da nije problem snaći se u
nameštanju taktike, sprovođenja trans-
fera, igranja utakmice. Početnicima, koji
su uglavnom mlađeg doba, takođe ne bi
trebalo predstavljati problem osnovno
savladavanje i rukovanje igrom, sad već
oko taktike i priprema utakmica potrebno
je iskustvo i strpljenje, što dođe samo
po sebi vremenom. Najteže može biti
onima koji su preskočili par serijala ove
igre, pa su naviknuti na dosta prostije
menadžere od pre nekoliko godina, lako
ih može zaboleti glava kada ugledaju
koliko je sve napredovalo i postalo
kompleksinije. Kada krećete sa igrom,
imate opciju da li želite u početku da
vam u “oblačićima”(žutim tačkama)
vodič objašnjava igru i sprovodi vas kroz

nju. Možete to staviti na minimum ili pak
isključiti, ali ako ste novi ili dugo niste ig-
rali, savetujem vam da kliknete svuda gde
vam sama igra nudi objašnjenje o čemu
se u tom odeljku zapravo radi.

Izabrali ste klub, zacrtali cilj pre starta
šampionata, proverili sastav ekipe, uočili
slabe tačke, bacili se u razmišljanje koga
dovesti na poziciju levog beka, gde vam
se trenutno nalazi najslabija karika u eki-
pi. Kod transfera i odabira potencijalnih
pojačanja za vaš klub lako možete videti
ko bi zaista voleo doći u vašu ekipu, a da
je na transfer listi, a ko ne bi ni pod kojim
uslovima pristao. Tako da, ukoliko ste
krenuli da vodite tim iz naše Super lige,
za početak se zadovoljite pojačanjima
iz domaćeg prvenstva, nekog manje

poznatog stranca ili u retkim slučajevima
poznatijeg fudbalera na zalasku karijere
koji će vas prittom “odrati” i uzeti novca
koliko biste dali na 10 mladih domaćih
igrača na toj poziciji. Za početnike važi,
dok se par puta ne opečete oko transfera
i ne pokajete se, nećete ni naučiti, jer
svako želi već prve sezone napraviti jaku
Zvezdu, Partizan...

Što se taktike tiče, sve je uglavnom isto
kao i na “sedamnaestici”. Odličan pregled
taktike, mnoštvo opcija za svakog igrača

individualno, te i ekipno, nećete imati
mnogo briga ukoliko gubite, da očas
posla u 85. minutu naredite napad iz svog
raspoloživog oružja. Oni malo veštiji će
to svega za par sekundi uraditi, dok se za
početnike i one malo sporije i nesigurnije
savetuje pritisak pauze, pa samo lagano.

Ono što je najveća draž svega je naravno
igranje utakmice. Ima i onih koji vole da
im ide samo komentar meča bez prika-
zivanja makar najvažnijih situacija tokom
meča, ali takvih je malo. Sa druge strane

ima i onih koji uspore brzinu meča i
gledaju je celu, što ja iskreno i ne razmem
baš, ali s obzirom koliko je napredovala
grafika što se tiče samog gledanja meča,
svaka čast, još malo pa kao PES ili FIFA.
Dobro, ne baš još malo, ali s obzirom
da je ovo menadžer, prikazi utakmica
su fenomenalni. Ono što je i dalje je tu
je brza izmena igrača, menjanje taktike
tokom meča, a da se ne mora kliknuti više
od dva puta.

Što se ostalih stvari tiče, uvek je koristan
“Team report”, kakvo god viđenje tima
imali, konsultujte se i sa pomoćnicima,
pa ako vam ne ide kako treba, poslušajte
njihov savet. Trening je ostao isti, potru-
dite se da trenere sa pravim ocenama
privolite da dođu u vaš klub, em će vam
igrači brže napredovati, em ćete i sami
biti zadovoljniji sobom, kad neki klinac
iz omladniskog tima odlično napreduje,
a vi ste ga progurali u prvi tim, ništa
slađe, zar ne. Medicinski centar je takođe
odlično urađen uz zaista sjajan pregled
povređenih igrača i opis samih povreda.

E sad ono glavno, što nisam hteo reći na
početku, “Dynamics”. Tu vam se nalazi

“NAJTEŽE MOŽE BITI ONIMA KOJI SU PRESKOČILI PAR SERIJALA
OVE IGRE, PA SU NAVIKNUTI NA DOSTA PROSTIJE MENADŽERE

OD PRE NEKOLIKO GODINA”

46 47| Reviews Play! #110 | Decembar 2017. | www.play.co.rs |

REVIEWAutor: Stevan Marković

stari poznati “Team meeting”, ali pored
toga, neke novine koje će zadovoljiti sve
sladokusce ove igre. Nakon klika na ovu
opciju prvu će vam izaći ono uopšteno,
Tu ćete videti kakva vam je atmosfera
u ekipi, da li ima nezadovoljnih, ono što
je dosta zanimljivo je i to, kako se slažu
međusobno igrači, da li ukoliko imate
mnogo stranaca u ekipi jezička barijera
predstavlja neki porblem u funkcionisanju
kluba. Nakon uopštenog prikaza zado-
voljstva ekipe, moći ćete videti hijerarhiju
u klubu, od vođa tima i onih glavnih lidera
na terenu i van njega, pa sve do onih
igrača koji nemaju ama baš nikakvog
uticaja na tim, čija se reč ni ne čuje, a ka-
moli poštuje. Znači, neće imati isto pravo
kapiten ekipe koji je tu već 15 godina i kli-
nac od 17 godina koji je došao pre sedam
dana u ekipu, što je zaista jedna velika
novost i poboljšanje same igre. Nakon što
uprava Rome nije ispala fer prema leg-
endi kakav je Frančesko Toti, atmosfera u
ekipi je bila katastrofalna, navijači gnevni,
a iz suparničke ekipe, navijači večitog ri-
vala Lacija, odali su mu počast kakvu nisu
ni mnogim legendama iz njihovog kluba.
Izbacite Mesija iz Barselone, Pelisijera iz
Kijeva ili bilo koju legendu nekog kluba pa
ćete i sami videti reakciju igrača, navijača,
pa i vaših ukućana, koji će biti ogorčeni
vašim postupcima.

Pored opcije “Dynamics” može se naći
još nekih sitnih promena u skautingu, ali
to ćete videti sami kad krenete da šaljete
vaše skaute po celom svetu. Na vama
je sad da odabere kakva vam pozadina
odgovara, šta vam najviše odmara oči,
najviše prija vašem mozgu i onda lagano.
Ali, ipak najslađe je ono što je u ovom
tekstu kraj, a u vašem vođenju ekippe
sam početak, a to je odabir kluba. Šta
vam je slađe, krenuti s Bajernom, Realom,
Barselonom i biti jedan od favorita za sve
moguće trofeje ili možda krenuti iz šestog
ranga takmičenja engleske lige i probati
sa malim klubom ostvariti neprocenjive
uspehe kakvi su ulazak u neku od četiri
profesionalne lige, što duži opstanak u FA
kupu i slično. A zamislite tek ako krene
u budućnosti opet liga, sa klubovima iz
bivše SFRJ, pa to će tek biti užitak igrati
sa prijateljima i “prepucavati se”.

Definitivno najbolja i najkompleksnija
fudbalska simulacija koju smo do sada
imali prilike da vidimo i ljubitelji fudbala
će imati pred sobom mesece pravog
uživanja, samo nemojte da zaboravite
i na ostale obaveze. Srećno i sportski
pozdrav.

48 49| Reviews Play! #110 | Decembar 2017. | www.play.co.rs |

PLATFORMA:
PC

IZDAVAČ:
SEGA

CENA:
 60€

RAZVOJNI TIM:
Sports Interactive

TESTIRANO NA:
PC

Dynamics.

Lošiji skauting nego ranije.

9.5OCENA

IGRU USTUPIO
COMPUTER LAND

PREPORUČENA PC KONFIGURACIJA:
OS: Win 7 ili noviji
CPU: AMD Athlon – 2.2 GHz +
GPU: 256MB VRAM
RAM: 2 GB
HDD:

Velika baza podataka o igračima.

Nikada realniji prikaz utakmica.

“VIZUELNA PREZENTACIJA
JE NA NIVOU NAJBOLJIH AAA NASLOVA”

Hidden Agenda
SLOBODNO GLEDAJTE U SVOJE TELEFONE
U DRUŠTVU

Nakon sjajne i komercijalno
uspešne horor avanture Until
Dawn, iz radionice Supermassive
Games studija nam stiže Hidden

Agenda. Od kako je Telltale predstavio
prvi Walking Dead, nismo imali priliku da
vidimo nešto novo i inovativno u žanru
modernih avantura, sve do izlaska Until
Dawn, igre koja je uzela poznate konven-
cije i klišea iz horor filmova i na kreativan
način ih ponovo načinila zanimljivim i
svežim.

Ovoga puta, nije u pitanju horor žanr,
već sve ono na šta smo uveliko navikli u
crime/drama filmovima i serijama koje
smo gledali u poslednjih 20 godina, a Su-
permassive će i ovoga puta pokušati da
eksperimentiše sa ustaljenim pravilima i
formom koja karakteriše ovaj žanr. Kako?
Tako što će koristiti PlayLink tehnologiju,
koju je Sony predstavio na ovogodišnjem
E3 sajmu. PlayLink podrazumeva ig-

ranje igara sa vašim prijateljima koristeći
Android i iOS smart uređaje umesto
gejmpedova, a prvenstveno ima za cilj da
okupi prijatelje pred TV-om, čak i one koji
nisu pasionirani gejmeri.

Možemo slobodno reći da je ovo prva
PlayLink igra AAA produkcije, iako je po
obimu daleko manji projekat od Until
Dawn. Za njeno igranje će biti neophodno
da imate smartfon i wireless mrežu na
koju će biti konektovan, a za potpuno
uživanje još par prijatelja. Inače, mak-
simalan broj igrača je 6. Naravno, igru
možete preći i sami, ali će celokupno
iskustvo biti daleko siromašnije.
Kako ovo funkcioniše u praksi? Nakon što
okupite vaše prijatelje ispred TV ekrana,
instalirate Hidden Agenda aplikaciju
na svačiji smartfon i započnete igru na
konzoli, dočekaće vas tutorijal misija gde
ćete se upoznati sa načinom igranja. Tele-
fon vam služi kao dnevnik sa korisnim in-

formacijama, kao touchpad da upravljate
svojim akcijama na ekranu i da vam kaže
da gledate u TV. Zaista, na ekranu vašeg
ljubimca će konstantno pisati „Look at
the TV“. Tek na kraju svakog poglavlja
narator će vam sugerisati da napravite
pauzu, dohvatite piće, pročitate dnevnik
i prodiskutujete o toku priče sa prijatelji-
ma. Hmmm, ne bi bilo loše izmisliti sličnu
aplikaciju za ljude koji konstantno zure u
svoje telefone u društvu...

Uvodno poglavlje započinje rešavanjem
slučaja serijskog ubice koji biva uhvaćen
i osuđen na smrt. Par godina kasnije, dva
dana uoči njegove egzekucije, novi doka-
zi isplivavaju na površinu koji ukazuju na
to da čovek koji je osuđen možda i nije
kriv. Imaćete priliku da vodite par likova u
ovoj avanturi, pokušavajući da donesete
prave odluke i pronađete sve tragove u
cilju da otkrijete istinu.
Ako ste igrali Until Dawn ili bilo koju Tell-

tale avanturu, onda znate kakav tip igre je
u pitanju. Razliku u odnosu na te naslove
pravi PlayLink, jer su pri odlučivanju
uključeni svi igrači. Pri izboru dijaloga,
igra se vodi pravilom većine, odnosno
biće izabrana opcija oko koje se većina
složila preko svojih smartfona. Svaki
igrač ima pravo da preuzme inicijativu
i sam donese odluku koristeći takeo-
ver poene. Poeni dolaze kao nagrada
onima koji su imali najbrže reflekse u
„quick time“ događajima ili oštro oko
pri istraživanju okoline i pronalaženju
dokaza. Pored toga, na početku svakog
poglavlja, igra će primorati učesnike da
izaberu među sobom one koje najviše
karakterišu određene osobine, npr. ko je
najhrabriji, ko najbolje podnosi pritisak,
ko je najsaosećajniji i slično. Oni koji budu
izabrani će imati priliku da se dokažu „na
muci“ u kritičnim trenucima u igri... Svi
ovi elementi dovode do vrlo interesantne
dinamike u družini koja se nađe pred
ekranom, vrlo komičnim momentima,
raznim prozivkama i generalno vrlo zdra-
vom atmosferom. Nešto što je, možemo
reći nedostajalo kod ovakvih igara, bar
kod onih koji su sa prijateljima prelazili
ovaj tip avantura u prošlosti (vaš recen-
zent se ubraja u gorespomenutu grupu).
Igra nije naročito duga ali ima replay
value. Postoji puno varijacija na odvi-
janje priče u zavisnosti od izbora, a
možete (SPOILER!) igru čak i neslavno
da završite negde na polovini. Tu se ističe
velika mana, jer nakon prvog prelaska
pa makar on bio tek negde na pola
priče, saznaćete veliki deo priče kroz

međuscene pri odjavnoj špici. Time se
užitak u igri drastično umanjuje i glavni
cilj koji igrači pokušavaju da pronađu u
narednim prelazima se svodi na ispravl-
janje grešaka i eventualno eksperimenti-
sanje sa izborima.

Pored standardnog kooperativnog moda,
gde igrači rade zajedno na rešavanju
slučajeva, postoji i competitive mod gde
jedan igrač dobija hidden agendu, a drugi
pokušavaju da saznaju ko je u pitanju.
Ovaj mod dobro dođe kada jednom
uspešno privedete priču kraju.
Da se dotaknemo produkcijskih vred-
nosti ove igre. Igra koristi isti engine
kao i Until Dawn pa zbog toga izgleda
fotorealistično, s tim da frame rate zna da
opadne s vremena na vreme baš kao i u
prethodnoj igri. Zvučna podloga uspešno
doprinosi tmurnoj atmosferi dostojnoj

kvalitetnim krimi dramama. Gluma i
kvalitet pisanja znaju da variraju. Nap-
rosto se vidi da ovo nije projekat velikih
razmera kao njegov prethodnik. Uprav-
ljanje preko touchscreena zna da bude
tromo, ali ne kvari užitak u igranju.
Supermassive i Sony su ponovo uspeli
da donesu dašak svežine u žanr avantura
iako ne tako značajan kao prethodnog
puta. Za sve vas koji interaktivne avanture
igrate sa prijateljima i zajedno donosite
odluke, ovo je igra za jedno gejming veče
uz koju ćete se dobro zabaviti.

50 51| Reviews Play! #110 | Decembar 2017. | www.play.co.rs |

REVIEW

PLATFORMA:
PS4

IZDAVAČ:
SCE

CENA:
 14.99€

RAZVOJNI TIM:
Supermassive Games

TESTIRANO NA:
PS4

Kvalitet prezentacije.

Kvalitet pisanja varira.

7.5OCENA

IGRU USTUPIO
SCE

Autor: Aleksa Petronijević

Performanse, lag u kontrolama.

Multiplejer sa prijateljima.
Raznovrsnost detalja pri
drugačijim izborima u priči.

bude dinamičnija i utegnutija od „Men-
dal of Honor“ i čiji će multiplejer biti do-
voljno zabavan i zreo da preuzme primat
u tada uber-popularnim lan partijima.
Rane dvehiljadite su vreme brze ek-
spanzije interneta i informacija, a usput
dovoljno daleko od pada komunizma da
se bezbedno moglo čačkati po jednoj
tako osetljivoj temi kao što je WW2. Call
od Duty je ispunio uslove i osvojio srca
velikog broja ljubitelja FPS igara. Kam-
panja za jednog igrača, iako kratka, bila
je nešto do tada neviđeno. A multiple-
jer... Pa dovoljno je reći Carentan.

“IGRANJE NOVOG COD-A JE KAO
DA PIJETE TOPLU KOKA KOLU.”WWII

Call of Duty
GENERIČKI
HOLIVUDSKI
BLOKBASTER

Jeste li čuli za sindrom tople
Koka Kole? To vam je ono kada
ste ceo dan u nekom poslu,
rintate kao magarac i na putu
kući se setite da imate flašu

Koka Kole. Raspoloženje naglo raste,
gotovo da ste dotrčali gajbi i onda
šamarčina. Flaša je ostala na stolu, a
koca je mlaka. Sam(a) sebi psuješ sve
unazad 12 kolena dok točiš penušavo
piće u čašu. Konačno popiješ i kažeš
sebi, jeste lepo ali nije to to.
Ovo naravno nikakve veze nema sa
novim Call of Duty naslovom, osim što

izaziva isti osećaj. Nekako, nije to to.
Kada je prvi put najavljen, skakao sam
kao malo dete od sreće. Konačno su
batalili taj BS (bullshit, prim.aut.) od
modernih i futurističkih borbi gde je
CoD izgubio svoj identitet i vratili se
korenima. Kada sam čuo da na igri radi
verovatno najslabiji Activisonov studio,
senke sumnje su počele da se zlokobno
skupljaju. Čak ni činjenica da je nekoliko
ljudi iz Inifinity Ward studija radilo na igri
nije uspela da odgana strah da će stvari
krenuti po zlu. Vodenički točak je tiho
cvileo dok je Toza čistio svoje očnjake...

Dođe i treći novembar...
Kada sam dobio zadatak da pišem
review za ovaj naslov znao sam unapred
da ću izvan razmatranja ostaviti sve CoD
igre posle „dvojke“ (i naravno izuzeću
Treyarchove ww2 naslove za konzole,
pa čak i World at War). Jer ako ćemo
realno gledati na stvari, čistokrvnih CoD
igara ima svega 3, ako tu računamo
„United offensive“ kao zaseban naslov, a
ne kao ekspanziju za prvi deo. Formula
uspeha je bila jednostavna. Dajte nam
malo prizemniju pucačinu, sa odličnim
narativom u singlplejeru, koja će da

52 53| Reviews Play! #110 | Decembar 2017. | www.play.co.rs |

REVIEWAutor: Borislav Lalović

ali ne, nije to to. Strepnja i iščekivanje
nemačkog kontra udara izostaje. Umesto
toga upadate u konflikt dvojice vama
nadređenih od kojih je jedan „role good“,
a drugi je “role bad“. I pri tome sukob
se rešava na tako predvidiv i „mon-
struozno“ dramatičan način da prosto
bude smešno, a trebalo bi da je tužno i
duboko emotivno.
Cela kampanja je ispresecana dugim
međuscenama koje dodatno razvod-
njavaju ionako sporu i na momente
dosadnu akciju. Scene su maestralne
i prava je šteta što nisu završile na ve-
likom platnu gde im je i mesto. I na kraju
dobijete solidnih 7-8 sati singlplejera,
od čega sigurno sat vremena otpada
na među sekvence. Da stvar bude i još
sporija, potrudila se misija u Parizu u
noći oslobođenja, kada se igrate mačke
i miša sa Nemcima, dok pokušavate
da minirate kapije nemačkog garni-
zona. Sjajna misija, veoma inteligentna,
detaljno skriptovana, ali zalutala u CoD.
To je nešto što bi super leglo Sniper Elite
igrama, CoD-u nikako. Kada konačno i
dođe do akcije, bojište se instant pret-
vori u „broken arrow“ situaciju u kojoj se
ne zna ko puca na koga, a nekako uvek
svi pucaju na vas. Izuzetak je ubedljivo
najbolja bitka u celoj igri, Battle for
Bulge, koja je očigledno delo tog malog
fragmenta Infinity Warda koji je radio na
ovome. Sve je gotovo identično staroj
Bici za Izbočinu (ako se ne sećate, insta-
lirajte stari CoD pa se podsetite), čak je
i kulminacija ista kada se Nemci povlače
pod naletom avijacije.

Utisak je da su dizajneri hteli da nap-
rave spektakularnu kampanju, ali sve se

završilo holivudskom akcijom sa mnogo
nepotrebnog sadržaja, nepotrebnih
side aktivnosti i prilično neinspirativne
mehanike. Sjajno je što ponovo imamo
health bar. Ali nije sjajno što vaši saborci
mogu da „rode“ health pack i da vam
ga udele. Ista situacija je i sa bombama.
Svaki saborac iz vaše čete ima posebnu
mogućnost da vam jednom u nekoliko
minuta dopuni municiju, bombe, health
pack ili da vam naglašava protivnike.
Grozno i bez ikakve veze. U starom CoD-
u ni jednu misiju niste mogli da završite
ako u prvoj trećini ne uzmete šmajser, jer
je municija bilo nešto što se troši, a ubi-
jate samo Nemce. Ovde je „sjajno“ što
ćete u nemačkom bunkeru naći municiju
za Thompson, a onda ćete uzeti MP40 i
iz istog sanduka uzeti municiju i za njega
ili će vam je dati vaš saborac.

Kada sve saberemo, dolazimo do
činjenice da je singlplejer jedno osrednje
iskustvo, osim u pojedinim momentima

kada je ipak uspeo da nas vrati u zlatno
doba prvog i drugog CoD-a.
A šta je sa multiplejerom? Joj...
Dobro, social hub je tu, klase su tu i
sjajne su, od pešadije do inženjerije.
Poenima prikupljenim tokom borbe
unapređujete svog vojnika. Ok, lepo.
Može biti različitih polova i rasa. I to je
super. Matchmaking je pristojno iz-
balansiran i ne čeka se puno na ulazak
u partiju. I kada uđete, spektakl? Ama ni
blizu.

Da krenemo od mapa. Zvanični sajt
kaže „ww2 most iconic locations“. Hteo
bih otvoreno da pitam sve vas koji ćete
ovo čitati, a pogotovo dizajnere: kako
je „Gustavov top“ i „Gibraltar“ iconic,
a „Pavlov house“ i „Carentan“ nisu?
A da, Carentan ćete dobiti kao bonus
mapu ako kupite 50evra vredan DLC.
„SHAME!“ Dešavanja na mapi su serija
random eventova. Na stranu što su sve
mape u 3-way fazonu kao da su iskočile

Znajući da se CoD vraća korenima pitao
sam se da li i šta može poći po zlu. Ni
slutio nisam da će igra da padne na
osobini koja ju je u prošlosti krasila.
Pobogu, da li je moguće da je CoD
WW2 promašio setting? Da, dobro ste
pročitali. Nije dovoljno napraviti plažu,
da ne kažem reciklirati prvu scenu
iz „Spasavanje redova Rajana“. Nije
dovoljno reći, „ono su Nemci“. Odigra-
jte kampanju i recite pošteno, koliko
ste puta zaista imali utisak da se borite
protiv nacista, a ne generičkih pro-
tivnika. Bezmalo sve misije su izvučene
iz filmova i serija o Drugom svetskom

ratu. U prvoj misiji su vam dali da teglite
„bagalore stick“ da biste njim otvorili
izlaz sa plaže u unutrašnjost (Dog1 exit
ako se sećate pomenutog Rajana).
Tenkovska misija kao da je modelovana
prema Fury, pilotiranje iskočilo iz Red
Tails, priča o prijateljstvu i sukobu kao
u Brothers in Arms seriji. Single player
kampanja je jedan veliki visokobudžetni
holivudski ratni film, sa prilično respek-
tabilnom glumačkom postavom na čelu
sa Džošom Duhamelom. I da, priča prati
samo američke vojnike. Istočni front ne
postoji. Ali postoji PPSh kao naoružanje
američkih vojnika. Pokušao sam da

nađem referencu po kojoj su oni nosili
rusko naoružanje u WW2, ali je nisam
našao. Prosto je nedokučivo šta će auto-
mat PPSh u Francuskoj 1944. u rukama
američkih vojnika. Čak i da su je uzeli od
Nemaca, kod kojih se takođe može naći,
istorijskih pomena ove puške na D-dan
jednostavno nema. A to je još i najmanja
istorijska nepravilnost u ovoj priči.

Akcija je mrljava, nikakva. Nema ni traga
onoj ludnici oko St. Mere Eglise u prvom
CoD-u. Čak ni prva misija, koja je po
pravilu najhaotičnija, ovde to nije. Jeste,
zuje meci, čuju se rafali, krvi ima svuda

“AMERIKANIZOVANA PRIČA SA PREDVIDIVIM KRAJEM.”
54 55| Reviews Play! #110 | Decembar 2017. | www.play.co.rs |

iz DotA-e, nego još imamo skandalozno
neprirodne re-spawn tačke, toliko da
to team-deathmatch čini neigrivim sa
taktičke strane gledišta.

Ako ste igrali multiplejer u prve dve CoD
igre, onda se sećate da se spawn point
generisao blizu mesta gde se odvija
akcija, ali tako da obe ekipe ipak imaju
svoju polaznu liniju, odnosno front. To je
otvaralo mogućnost flankovanja jedino
ako udarni deo ekipe dobro radi svoj
posao. Ovde imate situaciju da vam
je tim apsolutno nepotreban i sve se
pretvara u jednu veliku frag trku, a sve
zahvaljujući random spawn pointima. Pa
tako iz čista mira ćete se naći iza leđa
protivnika, ali isto tako će vam se desiti
da vam Džeri nabije bajonet u ... ledja.

Druga, daleko opasnija stvar je ono od
čega CoD pati već dosta dugo i nadležne
institucije nikako da se pozabave tim
problemom. Čak je i u beta testiranju
od strane mnogih predočena mana,
ali avaj. First shoot – first killed bug je
i dalje prisutan. Nemojte da padate na
objašnjenja tipa „nemaju sva oružja isti
bullet velocity“ is slične jeftine izgovore.
Kada vam server ne registruje čist head-
shot, najmanje što možete da tražite
je povraćaj novca. Jer kako drugačije
objasniti bug koji se vuče 5 i više godina
i koji će na kraju postati feature CoD
igara?

Zombie mod nije vredan pomena, sve
je isto kao i pre, samo napucavamo re-
animirane naciste. Ipak, da sve ne bude
crno, pobrinuo se „War Mode“. U prin-
cipu to je skirmish misija u kojoj jedan
tim napada, a drugi se brani. Svaki tim
ima svoje zadatke koje treba da ispuni
da bi ostvario potpunu kontrolu na mapi,
a samim tim i pobedu. Zadaci variraju
od postavljanja eksploziva do popravki
mosta da bi se omogućilo napredovanje
tenkova. Ovo je sigurno najbolji deo mul-
tiplejera i obećava super zabavu, ali za
pravi užitak vam treba ekipa koja zna šta
radi. U protivnom proći ćete kao Horda u
Alterac Walley, a svi znamo šta to znači.
Na kraju da rezimiramo. Serija pogrešnih
odluka dovela nas je do igre koja se kupa
u moru mediokriteta. Mlaka holivud-
ska kampanja koja je puna istorijskih
nedoslednosti i koja veliča i preuveličava
američku ulogu u savezničkoj pobedi,
koju prati bagoviti i loše dizajnirani
klasični multiplejer, pa sve do sjajnog
„War Game“ moda, daje na kraju igru
koja je mogla da bude groundbreaking
povratak korenima, pred kojom bi se
Battlefield 1 sakrio u mišiju rupu. Ovako,
CoD WW2 mora da gricka mrvice koje
su upravo najvećem konkurentu pale sa
stola. Pokeraškim rečnikom rečeno „nije
dovoljno imati dva keca u ruci, moraš
znati kako ih odigrati“.

56 57| Reviews Play! #110 | Decembar 2017. | www.play.co.rs |

PLATFORMA:
PC, PS4, Xbox ONE

IZDAVAČ:
Activision

CENA:
 60€ + 50€ DLC

RAZVOJNI TIM:
Sledgehammer
Games

TESTIRANO NA:
PC

War Game.

Očajno loše mape i first shoot first
killed bug.

7OCENA

IGRU USTUPIO
COMPUTER LAND

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10 64bit
CPU: Intel Core i5-2400 3.1GHz
GPU: Nvidia GeForce GTX 1060 or Radeon RX 580 8GB
RAM: 12 GB
HDD: 90 GB

Tehnička optimizacija.

Na momente flashback u stara
dobra vremena.

Gomila nepotrebnih i sporednih
ingame stvari.

Mlaka akcija i loša singlplejer priča.

LEGO
Marvel Superheroes 2

MARVELOM ĆU TE, MARVELOM ĆEŠ ME....

Kada sam dobio mejl od urednika,
sa pitanjem da li bih igrao LEGO
Marvel Superheroes 2, nije mi baš
bilo svejedno. Pomislih prvo, kad

sam i da li sam uopšte igrao neku LEGO
igru… Premotavao sam film i setih se
da sam pre nekih desetak i više godina
igrao neki naslov, da li sa bratom ili
društvom, ne znam ni sam. Nakon kraćeg
premišljanja, prihvatio sam ponudu.
Zanimalo me je kako će sve ovo izgledati
nekome ko odavno, mada je preciznije
reći skoro pa nikada, nije igrao igru sa
LEGO logom u naslovu.
Priča počinje ovako….
Veliki, zli Kang Osvajač krenuo je da
pokori planetu Zemlju, a njemu na put
staju naši stari znanci, borci za pravdu
i branitelji potlačenih, Marvelovi super
heroji. Gospodin Kang poseduje moć
manipulisanja vremenom, kao što ćemo
saznati tokom i nakon odigranog prologa.
Posledica svega biće nastanak Kronopo-
lisa. Grada koji je spoj raznih svetova u

različitom vremenskom periodu. Biće tu
malo Asgarda, Divljeg Zapada, Njujorka
iz tridesetih godina prošlog veka (veoma
interesantan nivo sa elementima noara),
što bi se reklo, za svakog’ po nešto.
Loša strana svega toga je što smo dobili,
opet, neku vrstu otvorenog sveta sa
primesama sandbox tipa igara. Postoje
različite aktivnosti koje možemo raditi, od
privođenja sitnih kriminalaca, obračuna
sa nekim od manje poznatih i popularnih
negativaca, skupljanje gomile predmeta
za kompletiranje raznih kolekcija, kao i
odlazak u narednu glavnu misiju. Koliko
je LEGO igri potreban open world, ne
znamo, ali da mi se nije svidelo, nije. Jed-
nostavno, deluje kao nešto neprirodno
i na silu ugurano negde gde mu zaista
nije mesto. Možda najveće iznenađenje je
bilo to što Kronopolis nije napravljen od
LEGO kockica, nego od običnih tekstura
koje viđamo svakodnevno u igrama.
Namerno ili slučajno, svakako je velika
šteta i propust.

Nakon odigranih par nivoa, recept igranja
brzo izlazi na videlo, uglavnom ćete
držati kvadrat na džojpedu i uništavati
sve ispred sebe, pošto je osnova svakog
nivoa ista, skupite što više kockica, koje
su potrebne za razne stvari u samoj igri, a
to radite tako što, pa tako što uništavate
sve pred sobom. Iiiiii…. vrlo brzo igranje
postaje zamorno, jer igra ne nudi neke
varijacije tokom igranja . Jasno da je igra
namenjena pretežno deci, ali smešno je
da i za to malo zagonetki koje imamo,
sama igra izbacuje nagoveštaj za rešenje
“u roku od odmah”. Kamera će fokusirati
stvar koja je neophodna za prolazak ili će
heroji početi, ničim izazvani, da pričaju o
tome.
Ako se neko pita koliko ima karaktera u
igri, teško je reći…ima ih sigurno preko
200, dostupni su verovatno svi likovi na
koje je Sten Li možda nekada pomislio i
upotrebio ih u svojim stripovima. Tolika
količina igrivih likova na jednom mestu
deluje previše i neka vam ne bude čudno

ako u jednom trenutku počnete da vodite
evidenciju koje moći ima neki lik i zapisu-
jete njihova imena s obzirom na to koliko
ih ima. Treba napomenuti da uz igru ide
i sezonska propusnica koja daje pristup
nekolicini igrivih likova, ukoliko vam oni
koji su dostupni nisu dovoljni.
U igri postoje i boss borbe, sa glavnim i
sporednim bosovima, ali nekako su sve
isuviše jednostavne i pri tome većina se
svodi na jedan te isti pristup. Očisti talas
neprijatelja, oslobodi prilaz glavnom baji,
udari ga par puta, pa sve ponovi. Kao što
rekoh, ogroman broj likova koji defiluju
kroz igru proizvodi kontra efekat i mnoge,
a ima ih baš mnogo, od borbi sa spored-
nim negativcima će delovati baš onako
loše i možda izmame I poneki MEH uz-
dah, jer ste svesni da za minut ili dva stiže
sledeći zli čika koji hoće da vas se reši.

Sa aspekta priče igra deluje malo bolje,
mada ne treba ni tu očekivati čuda jer

ipak smo svesni o kakvom naslovu se radi
i koja je njegova primena. Likovi su odg-
lumljeni od sjaja do očaja. Glavni negati-
vac deluje veoma dobro i odskače svojim
kvalitetom od ostalih. Dok Star Lord,
Spajdermen i pogotovu Kapetan Amerika
deluju kao da su svoj redak teksta čitali
s prislonjenim pištoljem uz glavu, koliko
sve to loše zvuči. Možda najneprijatnije
iznenađenje predstavlja humor po kome
su LEGO igre postale poznate. Ovde sve
to nekako osrednje zvuči, dijalozi nisu
posebno zanimljivi, tako da, ništa od onih
stvari koje su krasile prethodne igre.
LEGO Marvel Superheroes 2 je
simpatična igra, naročito ako je igrate
sa nekim u društvu, nije važno da li je u
pitanju drugar ili drugarica, muž ili žena,
brat, sestra, ili vaša deca, sigurno da ćete
se dobro zabaviti. Ima svojih problema i
nedostataka, ali poslužiće svrsi. Ako niste
ranije, poput mene, igrali ovako nešto,
probajte - nećete zažaliti! Bar ne mnogo.

58 59| Reviews Play! #110 | Decembar 2017. | www.play.co.rs |

PLATFORMA:
PS4, PC, Xbox ONE

IZDAVAČ:
Warner Bros.
Interactive
Entertainment

CENA:
 45€

RAZVOJNI TIM:
TT Games

TESTIRANO NA:
PS4

Igranje u dvoje.

Prelako za odrasle, a možda
previše za klince.

7OCENA

IGRU USTUPIO
WARNER BROS.

INTERACTIVE
ENTERTAINMENT

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 7/8/8.1/10 x86/ x64
CPU: Intel Core i5-4570T (2*2900)
GPU: Radeon HD 7970 (3072 MB)
RAM: 4 GB
HDD: 16 GB

REVIEWAutor: Dejan Stojilović

Nepotreban open world.

Gejmplej koji ume da zamori.

Pregršt likova.

“GALACTIC ASSAULT, STARFIGHTER
ASSAULT I HERO BATTLE SU VEROVATNO

NAJZANIMLJIVIJI MODOVI.”
Star Wars
Battlefront II

KILO REN - LJUĆI NEGO NA PIJACI

Star Wars Battlefront II je stigao.
Po prirodi stvari, testirali smo
ga uzduž i popreko, ne bismo
li mogli da vam prenesemo

sve impresije iz našeg ugla. Trebalo je
dočekati ovaj trenutak, tako da bez daljeg
odugovlačenja - ovo je Battlefront II!

Ono što je odmah vidljivo, jeste glavni
meni koji je pojednostavljen u odnosu
na prethodnu igru, a reklo bi se i dosta
pregledniji. Ali čak i da je dizajniran kao
da ga je siroče sa vašara crtalo, to ne bi

bilo ono što bi ozbiljno moglo da zabrine
bilo kog zaljubljenika u galaksiju i svetle
i mračne sile. Tako da se time nećemo
detaljnije baviti.

Ali zato ne možemo a da ne pomenemo
uvođenje mikrotransakcija! Tih malih
pohlepnih đavola velikih kompanija,
koji samo gledaju kako da zavuku svoje
prljave ručice u naše džepove. Na svu
sreću, ovog puta su bar za kratko izgubili
bitku, jer mikrotransakcije su privremeno
u celosti izbačene iz igre. Tako da ni taj

negativni segment ove igre nećemo de-
taljnije pojašnjavati, po principu - ako im
ne pridaješ značaj i ne pominješ ih, onda
kao da se ništa i nije dogodilo.

Sledeće je nešto što nas je istinski ob-
radovalo, a to je Story mod (singlplejer
kampanja) , novitet koji su neki od nas
zaista željno iščekivali. Ovo jeste jedan
korak u pravom pravcu, ali ima i neko-
liko velikih mana. Možda i najveću manu
predstavlja činjenica da je za prelazak na
normalnoj težini u proseku potrebno miz-

REVIEW

61Play! #110 | Decembar 2017. | www.play.co.rs | 60 | Reviews

Autor: Miloš Živković

“MIKROTRANSAKCIJE.
DOŠLE, VIDELE, IZGUBILE.

(BAR ZA SADA)”

“YODA -
NAPOKON!”

ernih 4 (ČETIRI!) sata aktivne igre. Kako
da nam ne krenu suze, pogotovo znajući
koliko smo dugo čekali da se ovako nešto
pojavi u novijoj generaciji Star Wars na-
slova? Ali dobro, zlo nikada ne ide samo.

Jer druga, takođe velika mana, je neuver-
ljivost priče. U jednom trenutku, cupkate
kao malo dete od uzbuđenja dok ispalju-
jete one divne laserske zrake iz vašeg
x-winga, dok već u sledećem podsvesno
želite da ste slepi i gluvi ne bi li izbegli
da registrujete naivne pokusaje EA-a
da vas ubedi da je sve to tako realno i
da to tako može. Sve ovo je pojačano
nepovezanošču misija sa pričom i nabaci-
vanjem nasumičnih događaja - verovatno
u pokušaju da nam se prezentuju neki od
legendarnih likova Star Wars sage kroz
gejmplej, koji na kraju ostavlja vrlo naivan
utisak.

A sad je red malo i da pohvalimo ono što
valja, a to su prvenstveno muzika i zvučni
efekti! Uz neke kvalitetnije slušalice ćete
od silnog zadovoljstva možda doživeti
i epi napad, tako da - oprezno s tim. Ne
šalim se!

Grafika? O Bože i silo blagodatna, mnogo
ti hvala na ovom raju za oči! Od os-
vetljenja, preko modela pa do animacija
kretanja, sve je na svom mestu. Čak je
i osećaj kontrole suptilno poboljšan u
odnosu na prethodnika. Ovaj nivo polira-
nosti nesumnjivo podiže konačan utisak.

Ali ne lezi vraže! Aljkavo osmišljen
leveling karaktera se svodi na sledeće:
prikupljanje takozvanih “star” kartica koje
možete da primenite na svog karak-
tera, bilo on heroj, običan truper ili neka
letelica… Kartice mogu da se kupe ili

da se dobiju u “loot” kutijama, a postoji
četiri verzije svake od njih. Do najjačih
ćete logično najteže doć,i ali će vam
one, logično, i najviše pomoći. Vau, baš
inventivno.

Ali da se još jednom osvrnemo na sam
gejmplej, koji ostavlja jako dobar utisak.
Ostaje žal zbog nekih stvari, kao recimo
zbog toga što nemate više rasa na raspo-
laganju u galaktičkim bitkama, što bi
dodatno doprinelo na atmosferi. Evo, na
primer, među fanovima su ozloglašeni, ali
meni bi lično Evoks ratnici u ulozi sabo-
raca pobunjenika na mesecu Endoru,
svakako bili nešto poželjno!

Pored toga, nedostatak predstavlja i
činjenica da letelice u kopnenim bitkama
ne mogu da budu upravljane od strane
više igrača - na primer da jedan leti, drugi

puca i slično. Ali, sve u svemu, i bez ovih
sitnica koje bi mnogo značile, multiple-
jer mečevi predstavljaju posebnu vrstu
zadovoljstva i sigurno će održati vašu
pažnju satima.

Mada... Sva oružja koja imate na raspo-
laganju, osim dizajna i ne odaju neku
raznovrsnost niti pružaju veliku

prednost u bitkama - ili nam se bar
tako čini. Većina njih su jednolična i
podsećaju jedna na druge. Šta, i vi
biste samo da se latite svetlosnog

mača? U tom slučaju, u redu.

Dozvolite da rezimiramo. Za skoro svaki
korak u napred, programeri iz DICE-a
takođe načine i jedan ka nazad. Iako je
dosta stvari unapređeno u odnosu na
prvi deo, mnogo toga je stagniralo ili čak
postalo još i gore, što nivo frustracije kod
igrača, a pogotovo fanova, podiže na nivo
crvene uzbune.
Kupite igru, igrajte je i ne razmišljajte,
i tako ćete vrlo verovatno uživati u
njoj. U suprotnom, ako ste hardkor fan,
preporučujemo vam neke opijate, ne bi
li se vaš nivo koncentracije smanjio na
minimum, kako biste mogli na miru da
uživate u onome što zaista valja. A ako
se i u sledećem nastavku ponove iste
greške, mislim da možemo očekivati i
mnogo više od običnog štrajka igrača i
fanova. Do tada, neka je sila sa vama, a
programerima i izdavaču neka je Bog u
pomoći, da im se iste greške i ispadi ne
ponove i u budućnost.

6362 | Reviews

IGRU USTUPIO
COMPUTER LAND

PLATFORMA:
PS4, PC, Xbox ONE

IZDAVAČ:
Electronic Arts

CENA:
 60€

RAZVOJNI TIM:
EA DICE[a]

TESTIRANO NA:
PS4

Novi heroji.

Nepojašnjen sistem napredovanja.

7OCENA

Predvidivi Story mode.

Pokušaj implementacije
mikrotransakcija.

Starfighter assault mod.

Prelepo i vizuelno i sa audio
strane.

Play! #110 | Decembar 2017. | www.play.co.rs |

SingStar
Celebration

KARAOKE, KAO

SingStar Celebration je još jedna
u nizu PlayLink igara za PS4, a
možda i najgora do sada.
Singstar je karaoke igra sa vrlo

malim spiskom pesama (svega 30) i
vrlo pozamašnom DLC bibliotekom.
Naime, sve dodatne pesme moraju
da se kupe preko ingame prodavnice.
Trideset pesama izuzetno brzo dosade,
pogotovo u društvu gde svako ima
drugačiji muzički ukus. Ako želite pravu
karaoke žurku, moraćete da ispljunete
još dosta novca.

Igra nudi i par modova kao što su Bat-
tle (dva učesnika se bore za veći broj
poena), Duet i Party mod. Gejmplej u
igri je sličan pevanju iz igara kao što su
Guitar Hero ili Rock Star. Naime, igra
vam prati visinu glasa odnosno tona i
gledate da se uglavite u pravougaonike
koje su oni odredili. Ovo je po meni
malo bezveze, jer nema svaka osoba isti
vokalni raspon, ali može da peva u skali
više ili niže. To igra računa kao grešku

Party mod omogućava da osam igrača
učestvuje u krakofoniji. Ovih osam
igrača je podeljeno u dve grupe i
nasumično dobijaju izazove, odnosno
menjaju modove kroz pesme. To je
uglavnom pevanje cele pesme ili ko će
prvi stići do određenog broja poena,
itd.

Soni se izuzetno trudi da promoviše svo-
ju PlayLink aplikaciju za mobilne telefone
pa tako sad imate i virtualni mikrofon koji
može da se koristi u SingStaru. Ja sam
imao vrlo malo sreće da ga namestim i
konfigurišem da nema kašnjenja.
Singstar Celebration je loša igra i loša
karaoke emulacija. Sa limitiranim brojem
pesama i modova, lošom mikrofon
aplikacijom, Singstar treba zaobići. Bolji
užitak ćete imate pevajući pesme sa
jutjuba.

64 65| Reviews Play! #110 | Decembar 2017. | www.play.co.rs |

REVIEW

PLATFORMA:
PS4

IZDAVAČ:
Sony Cpmputer
Entertainment

CENA:
 60€

RAZVOJNI TIM:
SCE London Studio

TESTIRANO NA:
PS4

Karaoke.

Limitiran broj pesama.

3OCENA

IGRU USTUPIO
SONY COMPUTER
ENTERTAINMENT

Autor: Igor Totić

Očajna mikrofon aplikacija.

“NIVOI SU SJAJNO DIZAJNIRANI.”

“SEM ZA 2D SONIKA, KONTROLE
OSTALIH SU ODLIČNE I PRECIZNE”Sonic, u društvu popularno zvan

Sanik d Jež, je jedan od bitnijih
maskota gejminga koji može da
stoji rame uz rame sa velikanima

kao što su Mario, Link i Solid Snake, i
svakako najpoznatije zaštitno lice kom-
panije SEGA. Od starih kasičnih dana,
Sonic nije imao vernog i dostojnog na-
slednika sem možda Sonic Generations i
Sonic All-Star Racing Transformed (Jel se
računa ovo? Računa se). Kolege takođe
spominju novu Sonic Maniu kao sjajnu
Sonic igru, ali je nisam još uvek probao.
Pa, da li je Sonic Forces veran naslednik ili
samo još jedan 3D Sonic koji je neigriv?

Dok sam prelazio, imao sam osećaj kao
da igra želi da bude tri različite igre, ali ne
zna kako da se uklopi u samu sebe. Prva
trećina je 3D Sonic na kog smo navikli

samo što ovog puta radi bolje. Uporno
insistiranje na 3D platformingu iz trećeg
lica se ovde isplatilo i bolje funkcioniše
nego u Sonic Generations. Nivoi su sjajno
dizajnirani i stvarno sam imao osećaj da
letim kroz mape koje su doduše izuzetno
kratke.

Druga trećina se odnosi na lika koga sami
pravite na početku igre. Ovo nije bilo
viđeno u Sonic igrama do sad i pomislio
sam inicijalno da je ovo inovacija koja je
bila neophodna Sonic franšizi. Nažalost,
ovo je najlošiji gejmplej segment, ali i
najzabavniji meta segment igre. Imate
veliki broj opcija kako da napravite svog
lika i kako da ga opremite. Od kapa i
majica do raznog swaga i blinga, ni jedan
lik neće izgledati isto. Što je najluđe od
svega, SEGA nije ubacila mikrotransakcije

niti lootbox sistem, što je stvarno veliki
plus. Pored vizuelne opreme, svom liku
dajete razne alate koji služe za prelazak
nivoa na razne načine, što je plus kad pri
novim prelascima igre. Nažalost, gejmplej
je mnogo čudniji i lošiji od Sonika na kog
smo navikli, jer se više odnosi na slajdove,
trčanje po zidovima i akrobacije, nego na
brzinu.

Treća trećina je klasični 2D Sonic koji
se drži korena gejmpleja, ali je dosta
usporen. Imao sam osećaj kao da mi fali
nešto kroz celu igru, kao da se vuče, a ne
trči. I sami nivoi su nekako dizajnirani da
vas zaustave a ne da letim po pejzažima
kao u stara vremena.

Grafika i dizajn igre se međusobno
dopunjuju i bez srama mogu da kažem
da je ovo možda najlepša Sonic igra do
sad. Šarenolik stil Sonica se izuzetno lepo
spaja sa polu-ozbiljnom pričom, ali i sa
diskutabilnim humorom.

Priča je ovog puta malo ozbiljnija i hvata
se nekih tema atipičnih za Sonic igre.
Naime, Eggman je uspeo da zarobi
Sonica uz pomoć novog neprijatelja, In-
finity, koji je brži od našeg heroja (gasp!).
Potom, Eggman preuzima ceo svet i
Sonicovi saborci prave pokret otpora i
pokušavaju da svrgnu Eggmana, spasu
Sonica i unište režim potlačenja. Zvuči
ozbiljno, ali kroz jako čudan humor (ko
je igrao, zna na šta mislim), uspevaju
da održe neku kohezivnost koja se fino
uklapa u dizajn igre.

MORAM D’IDEM BRZO

Sem za 2D Sonika, kontrole ostalih su
odlične i precizne. Nisam imao osećaj,
pogotovo u 3D novoima, da su me
kontrole zaustavile ili radile protiv mene.
Valjda su uspeli posle toliko promašaja da
usavrše to trčanje iz trećeg lica i da sjajno
prenesu na kontroler.

Sonic Forces nije najbolja Sonic igra do
sad i ima svoje mane, ali nije ni loša Sonic
igra. Ljubitelji franšize će naći dosta stvari
koje će ih nervirati, ali njihovi klinci će biti
oduševljeni.

66 67| Reviews Play! #110 | Decembar 2017. | www.play.co.rs |

REVIEWAutor: Igor Totić

PLATFORMA:
PS4

IZDAVAČ:
SEGA

CENA:
 40€

RAZVOJNI TIM:
Sonic Team

TESTIRANO NA:
PS4

Grafika i dizajn.

Ništa novo.

6.5OCENA

IGRU USTUPIO
COMPUTER LAND

2D Sonik je skoro neigriv.

Custom karakteri.

3D Sonic iz trećeg lica je
iznenadjujuće dobar.

IGRU USTUPIO
SONY COMPUTER
ENTERTAINMENT

“APLIKACIJA UZ POMOĆ KOJE SE IGRA NA TELEFONU, U SEBI
SADRŽI I MINI KVIZ KOJI MOŽE DA RADI NEZAVISNO OD KONZOLE.”Knowledge is Power

KOLIKO ZNAŠ - TOLIKO U KVIZU NERVIRAŠ

Došlo je vreme da se prihvate
činjenice. Živimo u svetu u
kom se okupljanje drugara
propraćeno nadmetanjem,

psovkama i neretko žučnim svađama
i letećim tanjirima (kuhinjskim) naziva
simpatičnim terminom - društvene igre.
Taj ljupki pojam koji poziva na druženje,
rastavio je više prijateljstava nego što ih
je načinio. Dobro, dobro, hajde, recimo da
preterujem. Ali nisam ja kriv što sam do-
bar u poznavanju opšte kulture! I u video
igrama! Trebalo je da moji prijatelji već
to dobro znaju, pre nego što su počeli da
mi podmeću nogu nakon tri uzastopne
pobede... Glupi Knowledge is Power!

A kako da nazovem igru koja je kviz,
nego društvenom igrom, iako ne može da
se igra bez struje? Knowledge is Power je
kviz za do šest igrača i igra se uz pomoć
pametnih telefona i zvanične aplikacije.
Tako da svi oni prijatelji koji i dalje odbi-
jaju da nabave pametni uređaj i čvrsto
drže svoju Nokiju 3310 mogu slobodno
da odu da spreme kokice. I ovako brzo
ponestaje “municije” za gađanje pobed-
nika, posle svake završene partije.

Svako od igrača na početku bira svog
karaktera i mobilnim telefonom kreira
avatar. Trebalo mi je dobrih deset minuta

da uslikam svoju mačku i postavim je u
odelo astronauta, ali vredelo je. I onda
počinje rat. Pardon, pakao. Pardon,
pakleni rat.

Igrači u početku glasaju za kategoriju iz
koje će biti postavljeno pitanje. Pri tome,
mogu iskoristiti super moć kojom sab-
otiraju protivnika po izboru. Nakon što
se pitanje postavi, na ekranu mobilnog
uređaja birate tačan odgovor. Ukoliko ste
pretrpeli super moćnu podvalu drugih
igrača, može vam se desiti da ponuđeni
odgovori budu prekriveni lepkom koji
prvo morate skinuti, ili zaleđeni, što će
otežati odgovaranje. Ko prvi odgovori
na pitanje, dobija najviše poena, tako da
je brzina značajan faktor. Ko je ponovo
bacio led na mene? I lepak čak tri puta?!
Pa svi vi igrate protiv mene!

Ono što je pohvalno, barem mojoj
malenkosti, jesu pitanja koja su zaista
zanimljiva i tiču se dosta popularnih sfera
modernog sveta i interaktivne zabave.
Ako takav opis uopšte ima smisla, ali
da - nećete nailaziti na pitanja za milion
dinara. Već uglavnom na pitanja iz pop
kulture pa i nešto malo uže.

Ono što kvari tempo igre jeste činjenica
da ćete manje od polovine vremena pro-

voditi na odgovaranje pitanja, najvećim
delom posmatrajući animacije i prezen-
tacije narednog izazova. Ovo ublažava
činjenica da je grafički, igra poprilično
dopadljiva. Likovi su živopisni a pozadine
šarene. Ali već nakon nekoliko partija,
nešto sporiji tempo ume da zamori do
tačke na kojoj vam se igra više ne igra.
Ukoliko nemate mnogo prijatelja (sa
pametnim telefonima), najpametnije bi
bilo da preskočite ovaj naslov. A ukoliko
imate višak prijatelja, mislim da je ovo
pravi naslov za vas, koji će vam pomoći
da se rešite ponekog. Ako ste pak treća
kategorija, koja ima prijatelja koje može
da izgubi ali ne i priušti da izgubi, možda
da ipak obrišete prašinu sa “Ne ljuti se
čoveče” i batalite ovaj naslov?

Šalu na stranu (u zadnji čas), Knowledge
is Power je simpatična igra sa prosečnim
kvalitetom za jednu kviz igru. Ovo ne
znači ništa loše. Naprotiv, verovatno ćete
se jedno vreme dobro zabaviti uz nju.
Pregršt pitanja i mogućnost igranja do
u 6 igrača, nisu zanemarljiv faktor. Šteta
što nema i mod za igranje samo jednog
igrača, jer ako preterate sa sabotiranjem
suparnika i pobeđivanjem, jedini igrač
koji će vam preostati, jeste upravo baš vi.
Stvarno tužno. Bolje da ste samo spre-
mali kokice...

68 69| Reviews Play! #110 | Decembar 2017. | www.play.co.rs |

REVIEW

PLATFORMA:
PS4

IZDAVAČ:
Sony Computer
Entertainment

CENA:
 14.99€

RAZVOJNI TIM:
Wish Studios

TESTIRANO NA:
PS4

Podrška za do 6 igrača.

6.5OCENA

Autor: Milan Živković

U suštini - prosečan kviz.

Previše odugovlačenja.

Simpatičan vizuelni stil.

Pregršt različitih pitanja.

Outcast
Second Contact
DRUGI SILAZAK ULUKAJA MEĐU TALANE
Ne bih da vas mnogo deprimiram,

ali da li ste svesni da deca koja
su rođena 1999. godine, zvanično
postaju odrasli građani Srbije,

biraju da li će i koji će fakultet upisati,
razmišljaju da li je bolje „zapaliti preko“,
i polako ali sigurno izlaze iz „training
grounds“, dok se pred njima otvara jedan
ogroman open world, sa gomilom kvesto-
va, živopisnih karaktera i odlukama koje
se granaju. Mi stariji, kada spomenemo tu
1999., uglavnom ćemo automatski početi
da se prisećamo gde smo bili i šta smo
radili dok je nebo iznad Srbije sevalo, dok
su se neki novi, strašni i nepoznati zvu-
kovi širili kroz gradove, a mi živeli u zebnji
kada će to sve da prestane.

Malo kome je kod nas bilo tada do video
igara, ali to naravno nije sprečilo svetsku

igračku industriju da radi punom parom.
Te godine svetlost dana su ugledale
legende gejminga, koje isto tako, kao
i gorespomenuti klinci, u 2017. postaju
punoletni. System Shock 2, Planescape
Torment, Counter Strike, Unreal Tourna-
ment… samo su neki od naslova koji su
obeležili tu veoma „plodnu“ godinu za
igre. Negde uz njih, provukla se jedna ak-
ciona avantura koja je bila okarakterisana
kao naslov ispred svog vremena, ali zbog
nekoliko bitnih stavki, nije ostavila toliko
dubok trag u gejmingu kao njeni vršnjaci.
Naravno, pričamo o Outcastu.

Outcast je akciona avantura iz trećeg
lica sa velikom primesom elemenata iz
role-playing igara. Mada, trpati ga u bilo
koji žanrovski koš je krajnje nezahvalno,
jer igru karakterišu zagonetke, pucanje,

dijalozi, kvestovi i open world podeljen
u nekoliko velikih zona. Rađena je u
voxel tehinici, koja je, iako je izgledala
prelepo za to vreme, vukla ogroman broj
resursa, koje tadašnji računari nisi bili baš
u mogućnosti da iznesu. Zato je sada
pred nama, konačno i na radost mnogih,
Outcast – The Second Contact.

Dakle, Second Contact je rimejk Out-
casta, prilagođen današnjim standarima.
Igra je zadržala svoju osnovu i srž onoga
što ju je činilo posebnom, tako da odmah
sklonimo tu brigu sa strane - likovi, priča,
kvestovi i muzika su uzeti u razmeri jedan
prema jedan i ništa od onoga što ste
zavoleli tada nije izmenjeno. Kontrola
lika, grafički prikaz i korisnički interfejs su
pretrpeli najveće promene i pokušali da
njegovo izvođenje prilagode 2017. godini.

Pošto verovatno postoji veliki broj ljudi
koji prvi put sad čuju za ovu igru, da
počnemo od osnova. U ulozi ste čoveka
pod imenom Cutter Slade, američkog
vojnika, koji sa svojim timom od još tri
člana, mora da prođe kroz interdimen-
zionalni portal i ispravi problem koji je
uzrokovao neko iz tog stranog sveta, a za
posledicu ima ni manje ni više eventualno
uništenje naše planete. Jednom kada
prođe kroz portal, biće dočekan kao
spasilac i tog drugog sveta, Adelfe, a ni
sam ne shvatajući kako i zašto je dobio tu
ulogu. Možda ovaj početak zvuči banalno,
ali priča je veoma dobar aspekt igre, i
kako bude odmicala, tako ćete sve više
povezivati konce i kapirati šta se sve u
stvari dešavalo i kako je došlo do toga da
ste baš vi taj „izabrani“.

Cutter je inače odličan glavni karakter,
sa jasnim stavom, ponašenjem i veoma
velikom dozom sarkastičnog smisla za
humor. Ovo poslednje u stvari čini veliki
deo šmeka same igre, jer Talani (stanovn-
ici Adelfe) ne poznaju koncept ironije,
što će dovoditi do krajnje simpatičnih
situacija i fenomenalnih dijaloga između
lokalnog stanovištva i vas. Talani su inače
veoma miroljubiva rasa, a pride će na vas
gledati „kao u Boga“, tako da će se na
svakom koraku truditi da vam pomognu.
Ali, naravno, na tom putešestviju ćete
rešavati i gomilu njihovih problema.
Između ostalog, vi ste taj koji po predanju
mora da spreči tiraniju Fae Rhana i njego-
vih vojnika, što čini i okosnicu igre.

Svet Adelfe je prikazan kroz nekoliko
regija koje ćete morati temeljno da
istražite. Sve one su vizuelno prelepe,
a opet svaka je svoja na neki način,
i po arhitetkuri sveta, mentalitetu
stanovništva, gustini naseljenosti,
klimatskim uslovima ili poslovima koji
se obavljaju. Taj svet je tako nepoznat i
tuđ, ali na kraju vašeg puta, vi ćete jasno
znati da u Ranzaru stalno pada sneg, da
u Šamazaru rade na poljima risa, da je
Talanzar prestonica, a da je Okar divlji i
neistražen. Možda ove reči zvuče smešno
na papiru, ali iako delom govore engleski
jezik, Talani koriste i mnoge svoje reči,
pa ćete vremenom naučiti i šta je daoka,
i ko su šamazi, i kako se pije lampe, i
zašto da se plašite sanegti. Kada budete
kompletirali igru, možete slobodno u vaš
CV da dodate „adelfanski – napredno
poznavanje“.

Pitanje se postavlja, zašto bi Outcast
trebalo da bude zanimljiv za sve. Uzmite
u obzir da je igra rađena tako davno,
kada su postojali neki drugačiji postulati
kada su u pitanju video igre. Tada nije
bilo waypointa, nije bilo mapa na kojima
je sve iscrtano, nije bilo fast travela. Ako
hoćete da znate gde je neki Talan, stanite
pa pitajte nekoga. Oni će vam, na primer,
reći „hodaj severoistočno od mene, ali
mnogo koraka“. I to će vam biti svakod-
nevnica. Stani i raspitaj se. Outcast će
od vas tražiti da uključite mozak, jer vam
ništa neće biti dato na izvolte, već sve što
budete uradili u igri, uradićete zato što se

70 | Reviews

REVIEWAutor: Vladimir Pantelić

vi to provalili da tako treba. Zadovoljstvo
zbog rešenog problema je na taj način
mnogo veće, a vi nećete trčati kao robot
ka „nečemu što svetli“. Inače, igra čak ima
i nekoliko zagonetki na koje bi Nathan
Drake i Lara Croft bili ponosni, koje ćete
rešiti samo pažljivim slušanjem instrukcija
i vašom mogućnošću povezivanja kako
njihov svet funkioniše.

Dakle, shvatili ste. U pitanju je šuter iz
trećeg lica u otvorenom svetu koji vas
ne drži za ruku i traži od vas da uključite
mozak. Pritom izgleda prelepo i pun je
interesantnih likova, dijaloga i kvestova.
Muziku je radio moskovski simfonijski
orkestar i ona se savršeno ukalapa u
čitavaj ovaj univerzum i čini vašu avan-
turu još epskijom. Međutim...

Eh te pare. Da je ovu igru finansirao neki
bogati izdavač, ovo bi verovatno bio
jedan od najboljih naslova ikada. Igra pati
od problema koje nijedan noviji naslov
nema. Iako je kretanje poboljšano u
odnosu na original, i dalje je sve to dosta

smotano. Broj pokreta koje Cutter može
da izvede nije veliki, te neke „novije“ opci-
je nisu u njegovom opisu sposobnosti. On
može da čučne i skoči, a pri skoku može
da se popne uz ivicu. Bukvalno je to sve.
Šunjanje je bazično i generalno nepo-
trebno, a hvatanje zaklona, pentranje uz
zidove i pregršt drugih animacija koje
imaju likovi koje vodimo danas, jed-
nostavno ne postoje.

Ako zažmurimo na to, ne bih da žmurimo
na kvalitet pucanja. Iako ima šest različitih
vrsta oružja, a svaki od njih i po dva
nivoa unapređivanja, napucavanje je
prilično loše ostarilo. Naravno, vremenom
ćete se adaptirati, ali opet, u odnosu
na današanju ponudu, jednostavno nije
dovoljno dobro. Čak ni na polju AI-a
nije mnogo rađeno, tako da će vojnici
uglavnom trčati okolo prilično random i
verovatno nećete imati problema da se
izborite sa njima, jer nisu previše bistri.

Dodajte na to i tu i tamo neki bag, dok
budete prolazili kroz svoju avanturu, i ne

baš najsrećnije pojašnjenje za objekte
koje pokupite u inventaru, može vam se
desiti da vas igra umori. Dobra stvar u
celoj priči je da su developeri u konstant-
noj komunikaciji sa igračima, te da je već
izašao jedan peč koji je mnogo stvari
dodao i sredio, a uredno se pravi i lista
ispravki za sledeći apdejt.

Kada na kraju saberemo i oduzmemo
stvari, može se desiti da nećemo doći
na isto. Ovo je igra koja nije vaša sva-
kodnevna open world avantura. Outcast
dolazi iz prošlosti gde nije bilo držanja za
ruku, i ako imate želju da vidite kako je to
izgledalo nekada, ali u veoma pristojnom
grafičkom izdanju, ovo je fantastična pri-
lika za to. Sa druge strane, ako ste neko
ko ne voli kada nešto nije „ispeglano“ u
svakom svom pogledu, možda je bolje da
ga zaobiđete. Mada, ovakve igre se više
ne prave. Ako ste se uželeli malo stare
škole, 30 evra za ovakav naslov, u odnosu
na ostatak današnje ponude nije mnogo.
Šta je par skinova i lootboxova gore dole.

73Play! #110 | Decembar 2017. | www.play.co.rs | | Reviews72

PLATFORMA:
PS4, PC, Xbox ONE

IZDAVAČ:
Bigben Interactive

CENA:
30€

RAZVOJNI TIM:
Appeal

TESTIRANO NA:
PS4

Prelep svet za
istraživanje.

Neubedljivo pucanje.

8.2OCENA

IGRU USTUPIO
BIGBEN

INTERACTIVE

PREPORUČENA PC KONFIGURACIJA:
OS: Windows 10 64bits
CPU: 6th Gen Intel® Core™ i7 Processors
GPU: AMD Radeon® 290
RAM: 8 GB
HDD: 12 GB

Siromašnost animacija.

Dijalozi, karakteri, priča, muzika.

Stari tip igara u novom grafičkom
izdanju.

74 75| Hardware Play! #110 | Decembar 2017. | www.play.co.rs |

Hardware

Logitech G433
KADA BAKA ISPLETE SLUŠALICE

Hardware

Logitech nove gejming slušalice
reklamira poprilično interesantnim
konceptom - ovo nisu samo ge-
jming slušalice, ovo su slušalice za

sve. Zato nas je baš i zainteresovalo šta to
nudi novi G433 komplet.

Obučene slušalice

Prvo što se primeti i po čemu su ove
slušalice jedinstvene jeste da su naušnice
spolja prekrivene finom tkaninom.
Navikli smo na tkaninu za jastučiće za
uši, ali spolja? Tkanina je tu zapravo da
bi mogla da sprovodi vodu, tj kišu dalje
od slušalica. Ali čekajte, pa ko još kisne
dok se igra na računaru? Upravo to i
jeste zamisao Logitecha - ovo ne treba
da vam budu slušalice samo za računar,
već i za mobilni telefon, tablet, konzolu ili

portabilni media plejer. Zato je bitno da
su fleksibilne, lagane, lako se pakuju i na
kraju krajeva da su otporne na malo kiše
ako vas uhvati loše vreme. Tkanina deluje
jako zabavno, mi smo na test dobili mod-
el u crnoj boji, ali za one malo ekstrava-
gantnije tu su i jarko plava i crvena, kao i
specijalna edicija mornaričke kamuflaže.
Verujemo da ukoliko se koncept pokaže
uspešan kod kupaca možemo očekivati i
nove dezene.

Same slušalice su izuzetno lagane i
fleksibilne pa neće biti nikakav problem
da ih na glavi držite tokom dugih perioda
igranja, ali ni tokom slušanja muzike u
prevozu na primer. I upravo tu dolazi do
izražaja njihova modularnost - kada ih
uzmete iz kutije neko bi pomislio da se
radi o bežičnom modelu s obzirom da

se kablovi ne vide odmah. Njih zapravo
dodajete zavisno od potrebe - tu je
mikrofon koji se skida, tu je jedan kabl za
kontrolere za konzole, drugi za mobilni
telefon koji ima ugrađen i mikrofon
da biste mogli da se javite na poziv i
konačno “punokrvni” kabl za PC na čijem
kraju se nalazi USB zvučna kartica koja
omogućava ovim slušalicama da vam
donesu pravo Surround 7.1 iskustvo.

Unutrašnjost slušalica je od takozvane
sportske tkanine, vrlo slične onoj sa
spoljne strane i slične kakvu smo već
imali prilike da vidimo na ranijim Logitech
modelima koja će vam zaista doneti sate
zabave bez bojazni od znojenja i slično. S
druge strane u duhu modularnosti dobi-
jate i rezervne naušnice izrađene od finog
mikrofibera koje su možda malo i prijat-

nije na ušima, ali nisu toliko otporne na
sve spoljne elemente. Konačno, u potezu
koji po prvi put vidimo kod Logitecha
dobijate torbicu za nošenje vaših slušalica
što svakako zdušno podržavamo. Sve
u svemu G433 se u momentu mogu
transformisati iz tvrdokornog headseta
za igranje sa sve mikrofonom i surround
zvukom u neobavezne slušalice za mo-
bilni telefon kako biste prekratili vreme
u prevozu, jako zanimljiv koncept i jako
nam se sviđa!

Kvalitet zvuka

Ovde imamo dve odvojene katego-
rije zvuka, jedan je 7.1 surround koji je
praktično moguće iskoristiti samo na PC
računaru preko USB konekcije i drugi

je stereo koji možete koristiti za kon-
zolu, mobilni telefon, tablet i slično. U
oba slučaja je zvuk dobar za ono što se
očekuje od slušalica koje su na neki način
hibrid između običnih i gejming modela.
Basovi nisu prenaglašeni, a zvuk je vrlo
precizan. Ipak tek prelaskom na 7.1 zvuk
dobijate pravi osećaj koliko je zvuk zaista
precizan i koliko lako možete pozicionirati
protivnika samo na osnovu njega. Za
to su najviše zaslužni novi Pro-G audio
drajveri koje je Logitech razvio baš za
ovu generaciju. Eksterni mikrofon ima
mogućnost filtriranja šumova što će vam
dobro doći za komunikaciju u igrama bilo
na računaru ili na konzolama. S obzirom
da neke slušalice imaju problema sa
kompatibilnošću s nekim konzolama,
treba naglasiti da je Logitech G433 ser-

tifikovan za rad sa svim trenutno aktuel-
nim modelima, naravno uz neke treba
dokupiti odgovarajući stereo nastavak za
džojped dok neke to imaju od starta.

Zaključak

Logitech je uspeo da napravi zaista
jako lep sklop slušalica koje bukvalno
možete koristiti u svakoj situaciji - od
igranja, preko gledanja filmova pa do
muzike u pokretu. Njihova modularnost i
prilagodljivost je svakako za pohvalu, ali
jedino što nas ne raduje jeste nešto viša
cena, skoro su 50% skuplje u odnosu na
stariji G430 model. Ipak, kada se uzme u
obzir da su ovo “slušalice za sve” onda i
razlika u ceni može biti opravdana.

MODEL Logitech G433

TIP 7.1 Surround slušalice

POVEZIVANJE 1×3.5 mm džek, 2×3.5mm preko adaptera, USB

MIKROFON Usmereni, može se skinuti

DODATNO
Prilagođene za korišćenje na različitim

uređajima, računarima i konzolama, korišćenje
napolju, presvučene tkaninom

“7.1 SURROUND
ZVUK JE MOGUĆE

ISKORISTITI SAMO
NA PC RAČUNARU

PREKO USB
KONEKCIJE, A STEREO

JE NA KONZOLI,
MOBILNOM TELEFONU,

TABLETU...”

“IDEJA JE DA VAM
OVO BUDU JEDNE
SLUŠALICE ZA SVE

POTREBE.”

Autor: Miloš Hetlerović

76 77| Hardware Play! #110 | Decembar 2017. | www.play.co.rs |

Hardware Hardware

Logitech G903
NOVI KRALJ LOGITECH MIŠEVA

Logitech je sa svojim „flagship“
modelom G900 pomerio granice
gejminga, pogotovu u pogledu
bežičnog prenosa podataka, ali

kako onda napraviti naslednika? Pa
jednostavno, uzeti sve što je dobro i
dodati još nekoliko zanimljivih opcija i
novih tehnologija!

Bežično igranje brzinom svetlosti

Najveće unapređenje koje je doneo
G900 je bila Lightspeed tehnologija –
mogućnost bežičnog prenosa podata-
ka brzinom koja je jednaka onoj preko
kabla! To znači da je potpuno svejedno
da li igrate dok je miš prikačen kablom

ili preko posebnog wireless adaptera, u
svakom slučaju će podatke razmenjivati
sa računarom čak 1.000 puta u jednoj
sekundi! I zaista, koliko god smo se
družili sa Lightspeed miševima nismo
uspeli da primetimo nijedan lag niti
bilo kakvu razliku u odnosu na miševe
s kablom. Naravno G903 u potpunosti
nastavlja ovu tradiciju i prosto izbija
argument i najvećim skepticima da
bežični miš nije pravo sredstvo za
igranje. Upravo obrnuto, imate sve per-
formanse miša sa kablom, ali nemate
problem kabla!

Konačno G903 je prvi model koji
uvodi još jednu dodatnu revoluciju –

mogućnost da bežično punite miša
preko specijalne Powerplay podloge.
U praksi to znači da miša nikada ne
morate ni staviti na punjač već će se
on sasvim lepo puniti dok vi bezbrižno
igrate omiljene eSports naslove. Tako
gledano imate sav komfor žičnog miša
u smislu da ne morate da brinete o
baterijama i slično, ali i dodatnu pogod-
nost da vam se ne petlja kabl po stolu.
Naravno za to treba kupiti i posebnu
podlogu koju nažalost još nismo imali
prilike da isprobamo, ali verujemo da je
ovo rešenje kojem će se u budućnosti
sve više pribegavati kada govorimo o
bežičnim miševima za igranje. Sama
baterija kada je u klasičnom modu

igranja može trajati između 32 i 24
sata, zavisno od osvetljenja, a njeno
vreme trajanja se može i produžiti ako
nešto oborite performanse miša. Ipak,
mislimo da za tim nema potrebe jer
čak i da nemate podlogu preko koje ga
možete puniti, a svakako savetujemo
da je nabavite, kada stavite kabl za
punjenje i dalje možete da ga koristite
sa vrhunskim performansama kao
običan žični gejming miš.

Na to treba dodati i najsavremeniji
PMW3366 optički senzor koji donosi
rezoluciju u rasponu od 200 do 12.000
DPI, opet nezavisno od tipa konekcije,
što je opet u samom vrhu bilo kog tipa

gejming miša. Konačno dolazimo do
težine koja iznosi samo 107 grama, pa
su iz Logitecha odlučili da G903 sada
možete i otežati dodatnih tegom od
10 grama. Zanimljivo je da se nekada
gledalo samo kako da bežični miševi
budu što lakši jer su tu gubili trku sa
žičnim modelima, a da je ovaj miš toliko
olakšan da ga poneki igrači moraju
„veštački“ otežati.

Zadržan visok nivo luksuza

S obzirom da se radi o vrhunskom
modelu sve je i na ovom uređaju kao i
na G900 podređeno i utisku luksuza,
počev i od kutije. Kada je otvorite

videćete uređaj na nekoj vrsti pijedes-
tala što daje jako lep prvi utisak ali u
suštini predstavlja možda i nepotrebnu
šminku. U samom pakovanju se nalazi
miš, kabl za povezivanje (ili produžni
za USB risiver), sam risiver i mala
kutijica. Prvo nas je zainteresovalo šta
je u kutijici i onda smo shvatili da se
tu nalaze tegić od 10 grama i dodatni
dugmići?! Šta je ideja – Logitech je ovaj
miš zamislio kao ambidextrous, dakle
da mogu ravnopravno da ga koriste i
levoruki i desnoruki korisnici. Međutim
kod većine tih modela u poslednje
vreme vidimo da se najčešće dodatna
dva dugmeta nalaze na lokaciji koja bi
odgovarala palcu desne ruke, dakle lev-
oruki korisnici nisu baš potpuno ravno-
pravni. S obzirom da se radi o dosta
skupom proizvodu Logitech je odlučio
da korisnik sada sam može prilagoditi
miša sebi tako što može po potrebi
dodati ili skinuti po dva dugmeta sa
leve ili desne strane i umesto njih staviti
odgovarajuće maske. Ukoliko želite da
imate više dugmića možete čak i da ih
stavite i sa jedne i druge strane i da im
onda u pripadajućem softveru dodelite
odgovarajuće funkcije. Kroz softver
podešavate i podeoke promene DPI
osetljivosti, a uređaj sva podešavanja
pamti u internoj memoriji, pa nije
potrebno da ga ponovo podešavate
kada ga odnesete na drugi računar, čak
i ako taj računar nema Logitech softver
instaliran.

“MIŠA MOGU RAVNOPRAVNO DA KORISTE I LEVORUKI IGRAČI,
ČAK I DA PODESE BROJ I POLOŽAJ DUGMIĆA PREMA POTREBAMA”

Autor: Miloš Hetlerović

78 79| Hardware Play! #110 | Decembar 2017. | www.play.co.rs |

HardwareHardware

Miš je obložen vrhunskom gumiranom
plastikom sa nekoliko hromiranih
detalja i što se tiče utiska pri dodiru
on je stvarno fenomenalan. Sa zadnje
strane se nalazi Logitech G logo koji
svetli onako kako mu vi zadate, a na
gornjoj strani je i taster za promenu
DPI osetljivosti sa odgovarajućim
indikatorom. Iako su svi materijali zaista
vrhunski treba obratiti pažnju da ne-
kome ovaj miš može biti malo previše
pljosnat, svakako je oblik koji treba
probati pre kupovine, pogotovu imajući
u vidu visoku cenu proizvoda.

Skupa igračka

G903 svakako opravdava to što je
na vrhu inače izvanredne ponude
Logitech gejming miševa – tu su sve
najnovije tehnologije, bežično punjenje,
konekcija jednaka kablu, fenomenalni
materijali i mogućnost podešavanja.
Međutim treba imati u vidu da je ovo
uređaj koji košta poprilično a ako želite
pun ugođaj koji podrazumeva i Pow-
erplay podlogu koja, pogodićete, opet
nije baš jeftina. Naravno ako sebi sve
ovo možete da priuštite nema nikakve
dileme da ćete imati najbolje gejming
iskustvo.

MODEL Logitech G903 Chaos spectrum

TIP Optički miš

POVEZIVANJE Wireless/USB

SENZOR 12.000 DPI

DODATNO
DPI prebacivanje, Lightspeed tehnologija,

podešavanje osvetljena, mogućnost odabira
broja dugmića za levoruke i desnoruke

korisnike, mogućnost bežičnog punjenja.

“LIGHTSPEED
TEHNOLOGIJA

OMOGUĆAVA ISTE
PERFORMANSE KAO

I PREKO KABLA”

80 81| Hardware Play! #110 | Decembar 2017. | www.play.co.rs |

HardwareHardware

HyperX Alloy Elite
MEHANIČKA TASTATURA ZA PROFESIONALCE!

Kada smo se susreli sa prvom Hy-
perX mehaničkom gejming tasta-
turom mogli smo da zaključimo
da su išli idejom „manje je bolje“

i minimalizmom se obratili određenoj
populaciji. Međutim šta je sa onima koji
žele nešto više, nešto ekskluzivnije? Za
njih je napravljena HyperX Alloy Elite.

Aluminijum u fokusu

Kao što i sam naziv kaže i ova tastatura
je dizajnirana oko jednostavnog kon-

cepta aluminijumske ploče na kojoj se
nalaze tasteri. Samim tim, iako u domenu
mehaničkih tastatura dosta tanak model,
Alloy Elite izgleda jako masivno, kvalitet-
no i robusno. I ovde HyperX zadržava
samo crveno LED osvetljenje tastera ali
sada postoje različite opcije za njegovo
podešavanje. Zanimljivo je primetiti da
se nisu opredelili za podešavanje preko
nekog softvera, već se sve radi na samoj
tastaturi, što donekle pojednostavljuje
najčešća podešavanja. Osim posebnih
tastera za osvetljenje, tu su i multimedi-

jalni tasteri za kontrolu zvuka, ali i nešto
što sve češće srećemo i što nas jako
raduje – sa strane je analogni točkić za
podešavanje jačine zvuka. Pogotovu je
na ovom modelu on nekako na idealnom
mestu sa strane pa ga vrlo lako koristite
palcem desne ruke. Još jedna stvar koju
itekako pozdravljamo jeste što sada
postoji takozvani palm rest, koji se može i
skinuti ukoliko vam ne treba. Od odličnog
je materijala sa zanimljivom teksturom,
tako da daje jako lep osećaj prilikom
dužeg kucanja.

Donekle je iznenađenje debljina USB
kabla koji koristi tastatura, nekako deluje
da je, iako je končanog tipa, bar tri puta
deblji od normalnog. To se međutim
opravdava činjenicom da se na njego-
vom kraju nalaze dva USB konektora,
jedan za povezivanje tastature a drugi za
korišćenje i napajanje pass-through USB
porta na samom uređaju. Možda je mala
zamerka što je dostupan samo jedan do-
datni USB port, ali sa druge strane on je
potpuno funkcionalan u smislu napajanja
tako da ga možete koristiti za dopunu
baterija na mobilnom telefonu, džojpedu
ili nekom trećem uređaju, što je zaista
veliki plus.

Klasika – Cherry MX Red tasteri

HyperX Alloy Elite vam daje mogućnost
da birate koji ćete tip poznatih Cherry MX
mehaničkih tastera koristiti i to između
Braon, Crvenih i Plavih. Nama je na test
stigla opcija sa Crvenim tasterima koji bi
i trebalo da su najbolji za gejming, dok
su plavi najbolji za one koji više kucaju a
braon su negde između.
Sve u svemu, kucanje na ovoj tastaturi je
pravi užitak i zaista možete da osetite sve
prednosti mehaničkih tastera, pogotovu
što su isti nekako optimalno izdignuti i
razdvojeni, za nekoga ko jako dugo kuca
na PC računarima je teško naći zamerku
pristupu koji je iskoristio HyperX.
Za gejming je dodatno dobra stvar pos-

tojanje takozvanog game mode tastera
koji isključuje Windows tastere koji bi
vam mogli smetati u žaru borbe. Tu su još
i tasteri za podešavanje tipa osvetljenja
kao i jačine, a njihovom kombinacijom se
dobija odgovarajući efekat. Interesantno
je da se svetlo od tastera oslikava na alu-
minijumskoj ploči koja je osnova tastature
što joj daje lep vizuelni efekat. Tome
doprinosi i velika crvena svetleća traka
koja je vrhunski dizajnerski detalj. Nekako
se na taj ceo dizajn jako lepo nadopunjuje
i prosvetljeni HyperX logo koji se nalazi
po sredini tastera razmaknice.

Zaključak

HyperX Alloy Elite jeste tastatura koja
ima više opcija da ponudi od Alloy

FPS modela – tu je odmor za dlanove,
više modova podešavanja osvetljenja,
dodatni USB port i multimedijalni tasteri
sa podešavanjem jačine zvuka. Ipak,
kada pogledamo u osnovi, ovo je vrlo
slična tastatura sa nešto više šminke.
Dobra stvar je što iako ova tastatura
u nazivu ima „elite“ dva modela i nisu
toliko različita pa samo ostaje na kupcu
da odredi šta mu je bitno. Suštinski se
radi o dve vrlo slične, i u krajnjem slučaju
vrlo dobre mehaničke tastature. Deluje
da HyperX postaje sve ozbiljniji igrač na
polju gejming periferija jer praktično da
nema njihovog uređaja koji smo probali a
da nam se nije svideo, nadajmo se da će
tako i nastaviti.

MODEL HyperX Alloy Elite

TIP Mehanička tastatura

TASTERI Cherry MX Red

DODATNO
Anti-ghosting, crveno osvetljenje,

aluminijumski ram, USB port, multimedijalni
tasteri, dodatne kapice za FPS tastere

“USB PORT NUDI
MOGUĆNOST
POVEZIVANJA
PERIFERIJA ILI

PUNJENJA DRUGIH
UREĐAJA”

Autor: Miloš Hetlerović

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

