
BASI DI GIOCO
In Antistasi interpretate una fazione indipendente di guerriglieri, la FIA.

Una volta che le forze nemiche BLUFOR occupano l’isola, un manipolo

di guerriglieri si schiera a difesa delle proprie casa, portando la guerra

porta a porta per la riconquista delle loro case.

SALVATAGGIO

In Antistasi il salvataggio è PROGRESSIVO. Significa che le azioni che

compite oggi saranno ricordate dal server domani. La situazione sarà

salvata al momento, ricordatevi solo di salvare a fine partita dall’apposto

cartello dentro la base FOB.

TATTICHE IN ANTISTASI

Siete una piccola fazione mal organizzata e questo dovete tenerlo in

conto. Attacchi troppo ambiziosi all’inizio, tattiche errate, errata valutazio-

ne del rischio fanno la differenza tra un guerrigliero morto e uno no. PIA-

NIFICATE, aiutate i civili, PROTEGGETE i civili sono una risorsa.

Sparare senza alcun riguardo, ha un effetto negativo per la vostra fazio-

ne. Le fazioni avversarie sono più potenti, ma sono leoni addormentati

lenti ma quando si muovono potentissimi. Non svegliate il can che dor-

me!Azioni veloci e rapportate alla vostra potenza attuale.

CREARE LA PRIMA FOB

1. La posizione delle future FOB è molto importante e alcuni fattori de-

vono essere presi in considerazione prima di crearla:

Lontani dagli occhi e dal cuore: Il nemico invia pattuglie a distanze di

oltre 1km da basi proprie ed avamposti. Avere la FOB troppo vicina a

questi significa avere sempre ospiti sgraditi. Stare troppo lontano da

essi significa un’azione troppo lenta. Valutate.

2. Partite semplici. Innervosire subito le fazioni vi trasforma in un

bersaglio. Partite cercando il sostegno del popolo e raccogliendo ri-

fornimenti utili alla causa.

3. FOB vicino a strada è utile ma se sono strade usate dal nemico

per trasporti di rifornimenti o denaro, esse saranno sempre pattuglia-

te con mezzi armati. Significa essere spazzati via. Strada si ma valu-

tate che non sia una arteria che usa il nemico per rifornimenti.

4. Il CAS è un pericolo. Se avete la FOB in una zona dove operate

e attaccate non è buono. Le zone che attaccate saranno a breve

pattugliate. Se insistete in quelle zone DRONI, verranno inviati, se

dall’alto vi trovano la base subirete probabilmente un attacco nemico

di fanteria o peggio, un air stike! Occhio anche alle tratte aeree usate

dal nemico!

5. Supporto NATO. Come accennato se andate bene una fazione

molto potente vi darà supporto di varia natura. Rifornimenti, a volte

truppe. Ma se la traiettoria della FOB è sulla rotta di postazione ne-

mica, rischiate di tagliarvi la rotta dei rifornimenti. Nemici usano an-

che postazioni AA.

6.

E GUERRIGLIA FU!

1. Abbiamo detto che siete una fazione di piedinudi senza una lira in ta-

sca. Possedete però un portafogli. Ogni missione, aiuto, recupero

materiale che anche il più merdoso soldato butterebbe per voi è oro!!

RECUPERATE TUTTO. LOOTATE, eseguite missioni per fare sol-

di, cercate il supporto del popolo, per arruffianarvi quello NATO.

2. Partite bassi. E’ Davide contro Golia le fazioni sono meglio adde-

strate ed equipaggiate. Attaccare un convoglio armato con le pezze

al culo non è buona idea. Finirete stecchiti. Valutate le vostre forze

se la missione è adatta ad esse altrimenti passate ad altro.

3. Colpire e scappare. Alal maggior parte delle vostre azioni ne

corrisponde una dei nemici. Se eseguite un’azione vittoriosa, non ri-

manete li a godere della vittoria, lootate raccogliete ogni risorsa e

fuggite, perché o arriva la polizia oppure peggio arrivano i rinforzi o

la fazione nemica invierà droni ed elicotteri a controllate.

4. Undercover. In Antistati potete stare, come vedremo a seguito

sotto copertura. Cioè con armi nascoste il nemico non vi vede. Utiliz-

zate questo per piazzare le vostre truppe dietro le linee, organizzare

imboscate, usando esplosivi.

5. Garage. Si usano molto i veicoli, cominciate da subito a

“confiscare” veicoli, e metterli nel proprio garage della FOB. Vi

serviranno soprattutto quelli coperti per stare sotto copertura sem-

pre, e quelli “IVECO” per trasportare vivere e merci alla popolazione.

6. Supporto NATO. La NATO è fazione alleata potente, ma bisogna

convincerla. Per farlo guadagnare crediti verso la popolazione ese-

guendo missioni umanitarie e utili al popolo. Vi fa guadagnare punti

con la NATO che prima o poi vi darà supporto.

7. GIU’ LE MANI DAI CIVILI. In Antistasi ci sono molti civili. I punti

verso la fazione civile sono importanti. UCCIDERE I CIVILI CORRI-

SPONDE a perdere punti NATO, e sfiduciare il popolo è PASSI-

MA IDEA, proteggete i civili sono vostri concittadini

8. Fuoco di supporto. In Antistasi ci sono i mortai e le postazioni

mobili che potete creare. Quando assalterete un obiettivo più impor-

tante usate i mortai come fuoco di sbarramento, come smooke o

semplicemente per fare piazza pulita. MA ATTENZIONE le truppe

amiche invieranno droni e vi cercheranno. E’ sempre meglio

creare più posti di mortaio per sviare le ricerche.

MODALITA’ UNDERCOVER
E’ in pratica una modalità che vi permettere di nascondere le armi e

sembrare comuni cittadini. In undercover non verrete attaccati, se non

insospettirete il nemico. La modalità è semplice, si basa sulla logica rea-

le. Pensate ad un azione reale sospetta, lo sarà anche in Antistasi. Per

passare in modalità undercover dovete:

1. Indossare vestiti civili, le divise sono sospette

2. Le armi, munizioni, e qualsiasi roba militare, devono essere nello zai-

no.

3. Potete riporre le armi anche nell’inventario del veicolo a patto che

questo sia “pulito” e non segnalato come sospetto.

Per passare in undercover PREMERE IL TASTO Y, se tutto è andato be-

ne vedrete UNDERCOVER ON, e in alto a schermo l’ultima voce a SX

Vedrete “undercover mode: ON” a schermo. Diversamente il sistema vi

avviserà in un menu’ a vista in alto a DX quali sono le azioni che impedi-

scono undercover. Correggete, e ripremete Y attivando “undercover mo-

de”.

AZIONI CHE FANNO SALTARE LA COPERTURA:

Sono tutte quelle azioni realmente sospette.

1. Usare un veicolo rubato, già segnalato alle Forze come sospetto.

2. Girare con un veicolo in aperta campagna è una azione sospetta.

3. Scendere da un veicolo con armi in pugno

4. Usare gibernaggio militare (il gilè per intenderci)

5. Soccorrere un compagno ferito non undercover, o trascinarlo via

6. Bloccare un convoglio militare o andargli addosso.

7. Entrare in base nemica o in zone off limit ai civili

8. Sparare a civili e manovrare esplosivi.

9. Se usate veicoli militari o se vi annusa un cane (non quelli civili)

Ci sono altre azioni, che ancora dobbiamo scoprire e qui aggiungeremo.

Ma in genere la regola base è BASSO PROFILO ed estrarre le armi solo

quando serve. OCCHIO AI TESTIMONI SE VI VEDONO ALLERTANO

Un veicolo segnalato, non potrà più essere undercover finchè non torna

nel garage. Se la modalità unvercover salta, non potete ripristinarla se

siete sotto ingaggio nemico, e non prima di 30 minuti.

La reazione delle forze dipende dalla situazione. Si va dal semplice aller-

ta, all’attacco preventivo se siete per esempio vicino ad un importante

MISSIONI PER PARTIRE
Come detto alcune missioni easy son più convenienti di altre per partire:

Cattura piccolo outpost, aiuta rifugiati EVAC, uccidi traditore, distruggi

torre radio, supplies city.

Sono tutte missioni più fattibili e che vi danno buon punteggio di parten-

za, ma OCCHIO a dove sono situate. Troppo vicine a basi nemiche son

pericolose.

RIPIEGARE NON E’ UNA VERGOGNA!
La tattica è tutto in Antistasi. Questa, a volte, può necessitare di ritirata.

Se le forze son troppo forti, se stanno arrivando rinforzi, quasi sempre la

soluzione migliore è darsela a gambe. A volte anche disperdersi

nella zona per poi ritrovarsi in base, può aiutare a confondere il nemico.

Se si fa fronte compatto in attacco è necessario saper anche fare una

valida ritirata. Toccata e fuga!

Inoltre STATE A VISTA di un soldato, diversamente nessuno saprà

se siete down e nessuno potrà aiutarvi.

IL NEMICO CRESCE E SI MUOVE
Tutto è in evoluzione. Voi vi muovete ma la situazione intorno a voi si

muove anch’essa, cambia muta e le fazioni si danno battaglia.

Tutti partono con poche risorse, anche i nemici, colpire le loro fabbriche

e rifornimenti significa indebolire una fazione. Più tempo si lascia cresce-

re il nemico più diventa forte.

Con il tempo quando si è più forti è necessario attaccare le facilities per

togliere risorse al nemico.

VITTORIA E GAME OVER
Si vince quando oltre il 50% della popolazione di Altis sostiene la

fazione FIA dei guerriglieri.

Si perde se Petros (il nostro capo che è alla FOB) muore, o il CSAT

riesce a distruggere completamente 8 grandi città di Altis.

LE RISORSE

Ci sono 8 risorse in ANTISTASI, che potete vedere a vista nella barra in

alto mentre giocate:

1. HR: Risorse umane. Manodopera a disposizione. Più HR si ha

più soldati si possono reclutare. Per aumentare HR bisogna sostene-

re i villaggi e aiutare i civili, NON UCCIDERLI. Se si eseguono mis-

sioni per salvare prigionieri, essi si trasformano subito in HR.

2. MP: Player Money sono i dollari guadagnati. Ogni soldato ha un

suo conto. Potete fare soldi facendo missioni, ma se rubate materia-

le alla FIA son dolori. Potete regalare soldi alla causa sempre tramite

il menu’ Y.

3. FM: FIA Money E’ il conto della fazione gestito dal commander Pe-

tros. Ogni 10 minuti di gioco si ricevono fondi, più aumentate il vostro

potere sulle città e in generale, più questa INCOME TAX sarà alta.

4. NS: NATO Support Sono i punti NATO che vi garantiscono l ’aiuto

della fazione, come detto si sa già come farli.

GEOGRAFIA DI ANTISTASI
Due Tipi di territorio ZONE e CITTA’:

ZONE: Sono zone presidiate da AAF, includono aeroporti, basi e tut-

te le strutture presenti. Per conquistare una zona il giocatore deve TRO-

VARE la bandiera della zona, avvicinarcisi e con la rotella del mou-

se selezionare l’opzione per conquistare la zona. No non è così fa-

cile prima dovete sconfiggere tonnellate di nemici.

Se la FIA conquista la zona, comincia da subito a beneficiare dei

frutti economici di quest’ultima. MA ATTENZIONE i nemici cerche-

ranno di riprendersela.

ATTENZIONE tutte le zone di Altis sono alimentate da centrali. Per alimentare le città che si tro-

vano in una propria zona, la FIA dovrà avere/prendere il controllo anche della centrale elettrica

che alimenta la zona. Diversamente i cittadini non saranno felici della FIA.

LE ZONE si dividono a loro volta in vari tipi, le zone contengono:

1. AVAMPOSTI. Semplici presidi ma a volte supportate da statiche

calibro .50, o AA. Per capire se vale la pena attaccare un oeprazione

di SCOUTING è necessaria per conoscere la zona e la potenza ne-

mica in essa. Non danno molti soldi ma sono postazioni di avvista-

mento e ottime per tagliare le linee di rifornimento nemiche, se si tro-

vano su una strada a vantaggio tattico.

2. BASI.Come su, ma molto più cazzute e pattugliate. Ci sono ri-

sorse ma un attacco ad una base è IMPENSABILE prima di essere

una VERA forza con gli attributi. Presidiate cercare di non prendere

missioni vicino ad esse ne passarci vicino all’inizio.

3. AEROPORTI. Sono ancora più presidiate delle basi, e un attac-

co ad esso è cosa importante. Se si conquista aeroporto si prendono

anche tutte le risorse che ha all’interno, AA comprese!

4. FABBRICHE (facilities) Sono quelle cose che producono risorse

per il nemico. Più si colpiscono meno rifornimenti ha il nemico, e più

tempo necessita per crescere come attrezzature e risorse. Si posso-

no scoppiare, oppure meglio disabilitare la centrale elettrica che le

alimenta. Ma occhio alle conseguenze sulle città. Se conquistate una

fabbrica essa farà risorse e soldi per la FIA.

TORRI RADIO: Ogni torre ha un relee’ di 3KM di distanza. Scoppiare

le torri significa tagliare comunicazioni, e impedire l’arrivo di rinforzi per

esempio, e cala “l’azione nemica” nella zona.

PORTI importanti per creare canali di approvvigionamento e lo

Ottima strategia consiste nel tirare giù le torri radio, e l’elettricità ma

sempre PIANIFICANDO LE CONSEGUENZE.

LE CITTA: Parte di gioco importante. Da esse si attinge il supporto

del popolo. La FIA combatte A FAVORE DEL POPOLO non per sotto-

metterlo. Vanno viste sempre come posti da proteggere e liberare. Han-

no diversi importanti attributi:

1. Popolazione. I cittadini non sono tutti ugiali alcuni sono comun-

que fedeli alla fazione nemica. Possono riferire quel che fate al ne-

mico, o allertarlo per chiamare rinforzi. Per liberare una città bisogna

prendere la sua bandiera, ma il rispetto del popolo è altra cosa.

2. Supporto AAF.E’ la statistica che riguarda il numero di cittadini fede-

li alla fazione nemica invece che alla FIA.

3. Supporto FIA. La percentuale di cittadini a noi fedeli in città.

CATTURARE E TENERE UNA CITTA’:

Quando il numero su citato per la FIA è superiore a quello supporto AAF,

la città passerà a dare risorse alla nostra fazione.

Se avete una città affrontare subito le missioni che la competono, per

evitare che AAF ne riprenda il controllo. Inoltre eseguire le buone azioni

sopra descritte. Aggiungo che rompere il culo alla AAF fa parte di queste

buone azioni e fa punti “popolo”.

Di base ogni ora di gioco si beccano soldi come FAZIONE FIA, questi

soldi sono diretti (missioni furti) e indiretti dipendenti da quello che si

possiede.

In pratica più fabbriche e zone si posseggono e risorse, più la cifra che si

riceve a fine mese cresce. All’inizio si potranno prendere solo mezzi po-

veri ma con il passare del tempo, statiche, veicoli militari, costruire FOB

e presidi, sarà possibile grazie ai soldi. Basi e Fabbriche sono ottimi mol-

tiplicatori, sommati alla stima della popolazione.

MOLTIPLICATORI DI GIOCO E RISORSE

Work in progress…..

