

5

2013 / augusztus

Jan

Spiel
des
Jahres

A győztesek

HANABI
ANDOR
LEGENDÁI
AZ ELVARÁZSOLT
TORONY


A jelöltek

Augustus

Q W I X X

BRÜGGE

The Palaces of
CARRARA

M U C C A
P A Z Z A

Arany az
O R I N O C O
partján

Bevezető

Kedves Olvasó!

Sokan úgy tartják, hogy a nyár igazándiból csak uborkaszazon a médiában – és lehet, hogy másoknál ez így van -, de a **Játékos Emberek Magazinjánál** közel sem, hiszen a füllesztő augusztusi hónapra egy egyedülálló különszámmal készültünk nektek! Ahogy a címlapról már sokan rájöhattetek, a rendhagyó lapszám apropója a **Spiel des Jahres**, a német kritikusok által évről-évre odaítélt legrangosabb elismerés kiosztása.

Az Év játéka győztesek speciális helyet foglalnak el a társasjátékosok világában, de még egy jelölés is óriási dicsőséget ad, így 5. számunkban az idei díjazási folyamat során fölmerült játékokról igyekszünk számot vetni. A főkategória mellett a tapasztalt játékosoknak szóló **Kennerpiel des Jahres** és a kisgyerekeket célzó **Kinderspiel des Jahres** 2013-as díja, jelöltjei és győztesei is egyaránt terítékre kerülnek, akárcsak az elmúlt év győztesének diadalútja (és esetleges bukása).

A különszám ellenére a JEM minden megszokott felületen ugyanúgy igyekszik számról-számra fejlődni – erről leginkább a jemmagazin.hu oldalon tudtok tájékozódni –, viszont ezúttal is ki kell emelnünk a [Facebook oldalunkat](#), ahol a legnaprakészebben tudtok tájékozódni a magazin és a társasjátékos világ híreiről. Ráadásul ezen különszám megjelenésével egy időben egy **nyereményjátékot** is elindítunk, amelynek célja elsősorban, hogy minél több ember ismerje meg és csatlakozzon közösségi oldalunkhoz. Nem leszünk szűkmarkúak, hisz a nyertesünk a **külo nszám b e m u t a t o t t e g y i k j á t é k o t t u d h a t j a m a j d m a g á é n a k!** A játék feltételeiről bővebben a Facebookon tájékozódhattok, ahol emellett mindnyájatok véleményére is kíváncsiak vagyunk az Év játéka díjról, jelöltjeiről és győzteseiről egyaránt.

Jó olvasást és jó játékot kíván

A JEM szerkesztősége

Klubok! Kiadók! Figyelem!

Meghívunk titeket, hogy bemutathassátok magatokat a magazin hasábjain, és segítsetek a tartalom bővítésében. Ha be akartok szállni, írjatok a jemmagazin@gmail.com címre.

Útmutató magazinunkhoz

Az alábbiakban egy kis útmutatást adunk a JEM magazin olvasásához.

Igyekszünk kihasználni a digitális formátumban rejlő technikai lehetőségeket, és némi interaktivitást csempészni a magazinba. Ez egyelőre kattintható gombokat és szövegeket jelent. Így például a tartalomjegyzék címeire kattintva megspórolhattok némi görgetést/lapozgatást. Ugyanígy a cikkekben szereplő linkek is "élnek", kattinthatók.

A jobb oldalon látható ikonokkal a játékbemutató cikkek címe mellett találkozhattok. Velük jelezzük, hogy nagyjából kik is a játék célközönsége.


Gyerekjátékok - Társasjátékok az óvodásoknak és kisiskolásoknak.


Gamer játékok - Komplexebb szabályú vagy elmélyültebb gondolkozást igénylő játékok. Játékidejük fél órától akár több óráig is tarthat.


Családi játékok - Olyan könnyen tanulható társasok, amiket 6 éves kortól bárki hamar elsajátíthat, de megvannak a maguk mélységei. Eltölthetünk velük pár percet, de tarthatnak egy óráig is.


Logikai játékok - Egy- és kétszemélyes fejtörők vagy absztrakt gondolkodást igénylő taktikai játékok.


Partijátékok - Olyan játékok, amikben a legfőbb cél, hogy jól érezzük magunkat. Főszerepben a kommunikáció, az ügyesség, a kreativitás és az improvizáció. Több fővel az igaziak.

Bemutatók

- 5 A Spiel des Jahres és a Kennerspiel des Jahres 2013-as jelöltjei
- 7 Hanabi
- 9 Augustus
- 12 Qwixx
- 14 Andor Legendái
- 17 Brügge
- 22 The Palaces of Carrara
- 26 Kinderspiel des Jahres 2013

Játék - elmélet

- 29 A Spiel des Jahres és a BoardGameGeek


Bemutatók

Hanabi


Augustus


Qwixx


Andor legendái


Brügge


The Palaces of Carrara


Az Elvarázsolt Torony


Mucca Pazza


Arany az Orinoco partján


A Spiel des Jahres és a Kennerspiel des Jahres 2013-as jelöltjei


A Spiel des Jahres (SdJ) az egyik legrangosabb társasjátékdíj, melyet minden évben egy német, osztrák és svájci újságírókból álló zsűri ítél oda a legjobb német nyelven kapható családi társasjátéknak. A díj 1979. óta létezik, és 2013-ban már a 35. játékot jutalmazták. Szinte minden országban van Év játéka díj (Magyarországon is), de túlzás nélkül állítható, hogy Németország a világ társasjátékos központja, ezért az SdJ győztesre odafigyel az egész társasjátékos közösség. Persze a díj rangját tovább emeli, hogy ez nem csak szimplán egy erkölcsi elismerés, hanem egyben egy jövedelmező üzlet ígérete, hiszen a nyertesnek garantált a több százezer eladott példány.

Az Év játéka díj mellett 1989 óta külön az Év gyermekjátéka kategóriában is hirdetnek győztest, de ezen felül mindig is vita volt, hogy egyszerűbb vagy összetett játékok legyenek-e az SdJ győztesei. Az évek során kialakult, hogy az SdJ-vel a családi játékokat jutalmazták, míg az összetett játékok kedvelői inkább a szintén Németországban kiosztott Deutsche Spiele Preis díjra figyeltek, mert ott díjazták a komolyabb, fajsúlyosabb játékokat. 2011-ben megjelent az SdJ mellett a Kennerspiel des Jahres (KdJ) a mélyebb, gondolkodtató, összetettebb játékoknak, így az SdJ egyértelműen a kezdő játékosoknak való, könnyed, családi játékokat jutalmazza.

Idén májusban közölték, hogy melyek azok a játékok, amelyet a zsűri jelöltnek állított 2013-ban a különböző kategóriákban. Míg a gyermekjáték díjat már korábban kiosztották, addig a két fontosabb kategóriában július 17-én hirdettek győztest.


Az SdJ idei jelöltjei Antoine Bauza-tól a **Hanabi**, Steffen Bendorff-tól a **Qwixx** és Paulo Mori-tól az **Augustus** voltak. A Hanabi egy kooperatív kártyajáték, amelyben a játékosok közösen próbálnak minél szebb tűzijátékot felépíteni. A Qwixx egy kicsit a Yatzee kockajáték reinkarnációjaként jelent meg, amelyben azonban nem kell várni a többi játékosra, hiszen minden dobással akciózhatunk; célunk, hogy minél több számot tudjunk bejelölni a pontozólapunkon. Az Augustus viszont a klasszikus bingójáték felfrissített változata a római korba ültetve.

Ahogy a játékosok megismerték a jelölteket, elég egységes lett az álláspont, hogy a díjat vagy a Hanabi, vagy az Augustus nyeri.

Nem is hallottam olyan véleményt, aki komolyan gondolta volna, hogy a Qwixx lesz a nyertes befutó. Azt lehetett látni, hogy a három játék tervezője közül egyértelműen Antoine Bauza a legismertebb név, hiszen ő a 2011-es 7 Wonders megjelenése óta sikerszerzőnek számít. Végül valóban azoknak lett igazuk, akik Bauza munkájára, a Hanabi győzelmére tippeltek.

Így most először fordult elő, hogy egy kártyajáték nyerte az Év játéka díjat. Ráadásul az sem mindennapi, hogy egy kooperatív játék legyen a befutó. Egyébként a játék az SdJ győztesrel szemben választott feltételeknek megfelel, vagyis egyszerű, kezdők, családok is könnyen tudnak játszani vele, a szabályai érthetőek és magas az újrajátszhatósága.

A kooperatív játékok nagy előnye, hogy a játékosok nem egymással szemben versengenek, hanem együtt összefogva dolgoznak a sikerért. Ráadásul ebben a játékban – szemben a többi kooperatív játékkal – mindig a játékosok győznek, csak az a kérdés, hogy mennyire. Ugyanis ebben a játékban nincs gonosz, rossz oldal, hanem csak a játékosok vannak, akik a kártyák megfelelő sorrendjének lerakásával

próbálnak meg minél több pontot elérni. Szintén előnye a többi kooperatív játékkal szemben, hogy senki nem tudja átvenni az irányítást az egész játék felett, mivel a játék mechanizmusából adódóan mindenkinek azonos a szerepe.

A Hanabi egy kis dobozos kártyajáték, ezért szinte bárhol, bárkivel játszható. Remek hangulatot teremtő, élvezetes játék, elég megnézni egy Hanabit játszó társaságot, mennyit nevetnek közben. A játék különlegessége, hogy mindenki csak a saját lapjait NEM látja, így a többiek szóbeli segítségére hagyatkozva kell a jó döntést meghoznia, és a megfelelő kártyát letennie. A végén a maximális 25 ponthoz képest tudjuk mérni az eredményünket, és belevághatunk az újabb partiba „Most majd jobban sikerül!” felkiáltással.

Én úgy tapasztaltam, hogy a Spiel des Jahres idei győztese kapcsán sokkal kevesebb az elégedetlen hang, mint a Kennerspiel győztesével kapcsolatban. De nézzük, miért is van ez így.

A Kennerspiel des Jahres díjért idén három „nagyágyú” játéka versenyzett. A jelöltek között volt *Wolfgang Kramer* és *Michael Kiesling* játéka, a **Palaces of Carrara**, *Stefan Feld* **Bruges (Brügge)** című játéka és *Michael Menzel*-től az **Andor legendái**. Ebből egyértelműen a Kramer-Kiesling páros a legnagyobb név, hiszen együtt már kétszer is nyertek SdJ-t a Tikallal 1999-ben és a Torres-szel 2000-ben, illetve korábban még további három Kramer játék lett díjazott. De nem kell ennyire visszanézni ha sikeres játékot akarunk találni tőlük, hiszen szintén az ő közös együttműködésükben készült a 2011-ben SdJ díjra jelölt Asara is. Stefan Feldet sem kell bemutatni, hiszen az utóbbi évek nagy sikerszerzőjéről van szó. Aki az európai stílusú társasjátékokat szereti, biztos találkozott

már a nevével. Ez idáig a 2011-es Strasbourgjával érte el, hogy jelöljék a KdJ díjra. A harmadik játék szerzője Michael Menzel, szintén legendás a társasjáték világban, de nem az általa tervezett játékokkal, hanem azzal, hogy mennyi játék grafikáját készítette el: pl. Atlantis, Cable Car, Havana, Cuba, Thurn und Taxis, **Die Speicherstadt**, Chicago Express, Stone Age, Théba, Shogun stb. Az Andor legendái az első játéka, amelyet maga is tervezett, azon kívül, hogy természetesen a grafikáját is megcsinálta.

Sokan a Carraranak drukkoltak, amelynek egyszerű szabályait könnyű megtanulni, haladó verzióban pedig igazi gamer játék. Vannak, akik szerint Feld megérdemelte volna a díjat, hiszen az eddigi játékaival szemben a Bruges az interakciókat sem nélkülözi. Talán nem véletlen, hogy több embernek ez a játéka tetszik a legjobban, mert a többit száraz kockatologatásnak látják.

A végső győztes mégis a fantasy témájú Andor legendái lett, ami azért is érdekes, mert ugyanúgy kooperatív játék, mint az SdJ győztes Hanabi. Komoly kétely merült fel annak kapcsán, hogy ennek a játéknak valóban ebben a kategóriában van-e a helye, hiszen bonyolultsága nem olyan szintű, hogy ne férjen bele az SdJ kategóriába. A játék ráadásul hajaz az amerikai típusú játékokra, még ha Menzel belevett európai típusú játékokra jellemző jegyeket is (pl. az idővel játszás, a szörnyekkel való harc nem elsődleges).


Az Andor legendái természetesen gyönyörű kivitelű, igényes, de nyelvfüggő játék. Szerencsére hamar kijött magyar nyelven, így a jelölés bejelentésekor már sokaknak ismerős volt. Nekem azért sokat elmondott a játékról, hogy a megjelenés utáni héten már többen is árulták a használt Andor legendáit az interneten. Ennek oka az, hogy ha valaki végigjátszotta a küldetéseket, nagyon alacsony a játék újrajátszhatósági faktora, mivel sokszor úgy tűnik, egyetlen út vezet egy küldetés sikeres befejezéséhez, és ezáltal nem érzi az ember, hogy újból nekivágná. Ugyanakkor új küldetések letöltésével próbálják növelni az újrajátszhatóságát, és természetesen számos rajongója akad a játéknak, akik örömmel konstatálták Menzel játékaának győzelmét. Az összeesküvés-elméletek szerint Menzel nem véletlenül jelentette ki: „Az Andor legendái egyszerre első és utolsó játék is. Minden, ami a fejemben járt, azt beletettem ebbe. Most viszont már inkább előre örülök a következő klassz játékoknak, amelyeket illusztrálhatok.” Tehát ha díjat akartak neki adni, azt most kellett megtenniük.

Én mindenkit arra buzdítok, próbálja ki a győztes és a jelölt játékokat egyaránt, és döntse el maga, hogy megérdemelték-e a díjakat.

Hanabi


Megjelenés: 2010

Tervező: Antoine Bauza

Kiadó: ABACUSSPIELE

Amikor tavaly először hallottam a Hanabiról, még csak az volt a hívószó hozzá, hogy ugyanaz a francia fazon, Antoine Bauza tervezte, aki a nagy favorit 7 Wonderst, ami így, kis dobozzal együtt bőven elég volt a megvásárlásához. A szabály egy kártyajátékhoz híven pofonegyszerű volt, lejátsszunk egymás után pár partit és én azt mondtam, hogy ha valami, akkor ez a játék Év játéka díjas lesz. Ezután még sokaknak és sokszor elmondtam, hogy ennek a játéknak nyernie kell – aztán nagy meglepetésemre a jelölés után tényleg a Hanabi lett a 2013-as Spiel des Jahres befutó.

A zsűri kevesebb megosztóbb játékot tudott volna díjazni, hiszen az eredmény kihirdetése előtti érvelésekben és az utána következő vitákban is egyaránt helyet kaptak elégedetten bólogató és idegesen legyintő játékosok is szép számmal. Nem árulok el titkot, hogy én az előbbieket táborát erősítem, így most erősen szubjektív beszámolót fogtok olvasni, de igyekszem majd minden kétséget és jogos kritikát érinteni, hiszen a Hanabi bővelkedik a különböző „értelmezésekben” – szerencsére itt a „mire gondolhattott a költő” helyett csakis a játékosok érzései számítanak igazán.

A Hanabi kifejezés japánul tűzijátékot jelent, innen is a társas témája: a játékosok célja, hogy közösen egy gyönyörű fényjátékot varázsoljanak az égre, mielőtt megérkezik a vihar. Mindenki kap ötféle színnel megjelölt kártyákat, amelyek 1-től 5-ig vannak megszámozva, és ezeket megfelelően csoportosítva próbálnak az asztalon sorokat kirakni. Trükk is van azonban a dologban: a játékosok kifordítva tartják a kártyáikat, tehát saját lapjait senki nem ismeri, csak a többiek kombinációit láthatja. A játék során olyan információkat oszthatunk meg a többiekkel, mint, hogy „ez a két lapod kék” vagy „ez a lapod egy hármás”, esetleg „nincs nálad egy fehér lap sem”. Ezekből az információkból kell gazdálkodnunk, kilogikáznunk, hogy melyik lapot tudjuk valamelyik sorra lerakni, hisz minél hosszabb sorokat tudunk


kirakni közösen, annál nagyobb lesz a közönség tapsvihara. Viszont ha hibázunk, akkor villám csap le az égből, és hamar kitörhet a vihar, ami az egész produkciót elmosza. Ilyenkor közösen bukjuk be a partit a játékkal szemben.

A díjazás azért is számít meglepetésnek, mert idén az Andor legendáival együtt két kooperatív, azaz együttműködést célul kitűző társasjáték nyerte el a két fődíjat, amihez a Hanabi esetében még az is hozzáadódik, hogy egy olyan játékról beszélünk, aminek a kis dobozában csupán egy pakli kártya meg egy tucat korong kapott helyet. Ez egyértelműen egy jelzés a német játékkritikusoktól. Egyrészt, hogy ez nem egy üzleti jellegű díj, még akkor is, hogyha a díjazottak eladásait az egekbe is emeli, így nem csak a drága, sok játékelemet felhasználó alkotások, hanem az apró, de annál ötletesebb játékok is ugyanúgy versenyben vannak. Másrészt sokkal fontosabb szimbólum, hogy a társasjátékvilág átalakulóban van, és igenis nyitni kell az újítások felé, amit az évek óta gyarapodó kooperatív játékok jelentenek. A társasjátékok célja az ősidők óta ugyanaz: legyőzni a ellenfeleinket. Az idők távlatából egy egészen új változás az összedolgozást célul kitűzni, ami a modern társasjátékvilággal ismerkedők számára is kiváló bizonyíték lehet arra, hogy már rég nem a „dobunk-lépünk / elmutogatjuk-körülírjuk / elfoglaljuk amit lehet” háromszögről szól a játék. Nekünk, tapasztalt játékosoknak nem tűnik akkora reformnak, de a külvilág felé nyitó díj esetében egy nagyon fontos politikát jelent az idej kooperatív díjazások.

Ezzel együtt a játékot számos kritika érte, főleg a „csalás” tárgykörében. „Mi? Hát nem kell csalni, és kész!” – Na igen, de ez nem ilyen egyszerű, hiszen a szabályban ugyan le vannak fektetve az információ átadásának lehetőségei, de az ember sokkal kreatívabb annál, mint hogy megfelelő mimikával (értsd: pofák vágásával), a kártyákra mutató sorrendjével és intenzitással, és még egyéb módokon előnyhöz jutassa a csapatot. A kooperatív játékok egyik fő hiánya, hogy a túlságosan győzelemorientált játékosoknak az ellenfelek által nyújtott ellensúly nélkül sokkal könnyebb átlépni a játék nyújtotta határokat. Egy kicsit talán többet megengedünk mindenkinek, hiszen közös győzelemért hajtunk, közös ellenséget próbálunk leküzdeni. A probléma azonban teljesen társaságfüggő, hiszen ha valakiknek csak az jelent örömet, hogy a csapat nyerjen, akkor úgy fogják játszani, hogy szabályokon áthajolva segítik társaikat, és élvezni fogják a Hanabit. Ha valakik a játék örömeért, a következtetésért és a rejtvényfejtésért játszanak, és szigorúan tartják a szabályokat, ők pedig úgy fogják élvezni a Hanabit. Ha viszont ez a két embertípus keveredik vagy nem tud megegyezésre jutni, akkor valóban találat éri a játék Achilles-sarkát, és hihetetlen fárasztóvá válik a parti.

A Hanabi egy kitűnő döntés volt a legnagyobb társasjátékos díj 2013-as fordulójára. Biztos vagyok benne, nemcsak hogy sokakhoz juttatja el a modern játékokban rejlő lehetőségeket és az azok nyújtotta örömeket, de kicsit el is gondolkozunk az összedolgozás fontosságán, legyen szó csapatépítő tréningről vagy a családi összetartás erősítéséről, hacsak egy félórás kártyapartiról is van szó. Én úgy látom, hogy ugyan most még éretlen a műfaj, de éveken belül egy Risk: Legacy-hoz hasonló, játékról-játékra megújuló játék fogja nyerni a Kennerspiel des Jahres díjat (a játékról a májusi, 2. számunkban olvashattatok). Fogadunk?

Robin

summárum

Hanabi

Tervező:	Antoine Bauza
Megjelenés:	2010
Kiadó:	ABACUSSPIELE
Kategória:	Kooperatív sorozatgyűjtő kártyajáték
Ajánlott életkor:	8+
Játékosok száma:	2-5
Játékidő:	25 perc


Augustus


Megjelenés: 2013

Tervező: Paolo Mori

Kiadó: Hurrigan

Véleményem szerint az Augustus társasjáték volt a legkomolyabb jelölt a Spiel des Jahres címre esélyesek közül. És nem csak azért, mert ez a legnagyobb dobozos játék, sőt talán túl nagy dobozos is, de erről inkább majd később, hanem azért, mert a játék menetében fel lehet fedezni némi kombinációs lehetőséget, valamiféle előre tervezés lehetőségét, ami viszont a másik két jelölt esetében egyáltalán nincsen.

Mondom mindezt annak ellenére, hogy a játékról mindenkinek egyből a bingó jut eszébe, ami nem véletlen, mert ez bevallottan egy bingó játék az ókori Rómában. A bingó szabályai nagyon egyszerűek: minden játékos kap egy kártyát, amin számok szerepelnek, majd a húzásvezető egy gömbből labdákat húz ki, amiken számok vannak. Ezeket a számokat hangosan bemondja, a játékosok pedig beikszelik a kártyájukon a kihúzott számokat, és akinek először húzzák ki az össze számát, az nyer. Ilyen egyszerű, és ezekből az egyszerű szabályokból készített egy könnyed családi játékot Paolo Mori.

A játék háttértörténete szerint minden játékos Augustus császár megbízottjainak szerepébe bújik, hogy konzullá váljon. Ehhez megpróbál a provinciákon vagyont gyűjteni, illetve a legbefolyásosabb szenátorok támogatását megszerezni, méghozzá úgy, hogy a rendelkezésre álló légióit odaküldi. Szerintem ennyi ismertető bőven elég a háttértörténetből, mert a játék közben ez a legkevésbé sem érződik.

Nézzük a játék menetét. Mindenki kap 7 bábut (légiót), amit lehelyezhet a feladatkártyákra, amelyekből a játék kezdetén fejenként hármat kapnak. Ezekből két fajta van: provincia és szenátor. Minden kártyának van egy száma, aminek majd a játékosok sorrendjénél lesz jelentősége, a provinciák neve és színe, illetve hogy mit termelnek az adott provincián. Ezek közül a búzának és az aranynak van jelentősége, a többi csak illusztráció, ami kissé furcsa, de hátha egyszer egy kiegészítőben már ezeknek is jelentőségük lesz.


És amik a legfontosabbak: mennyi győzelmi pontot ér a kártya a játék végén, milyen bónuszt ad, ha megcsináltuk, és milyen jelölőket kell kihúzni a zsákból, hogy a kártyát teljesíteni tudjuk. Ugyanis a játék lényeges eleme, hogy a soron lévő játékos egy zsákból jelölőket húz ki. Amikor kihúz egy jelölőt (két kard, pajzs, harci szekér, ostromgép, jelvény vagy tör), akkor mindenki egy légióját rárakhatja az egyik kártyán lévő adott jelre, vagy pedig már egy lent lévő bábuját mozgatja át. Addig tart a húzás, míg a dzsóker jelölőt ki nem húzza, ekkor le lehet tenni


egy bábut bármelyik helyre, majd a jelölőket visszarakjuk a zsákba, és másik játékos lesz a kikiáltó.

Amint egy kártyán lévő összes helyre tudunk bábut rakni, akkor felkiálthatunk: Ave Bingó, pontosabban Ave Caesar. Ha többen egyszerre tudunk feladatot teljesíteni, akkor a kártya számán lévő sorrend számít. Minden teljesített feladatot magunk elé helyezzük, és a sorrendnek megfelelően húzhatunk egy kártyát a középre kitett feladatlapok közül.

Ha már több feladatot is teljesítettünk, akkor külön jutalmakat kapunk. Például kettő, három, négy, öt vagy hat teljesített feladatért kaphatunk egyre növekvő számú jutalmat, vagy ha már három szenátor kártyát, három zöld provincia feladatot stb. teljesítünk, akkor is jutalmat kapunk, illetve a teljesített búza és arany kártyákért is jutalom járhat.

Ha valaki teljesítette a hetedik feladatkártyáját is, akkor a játék abban a fordulóban véget ér. A játék végén összeadjuk a pontokat: a jutalmakért, a feladatkártyákért és a képességekért járó pontokat. Természetesen a legtöbb pontot gyűjtő játékos lesz a győztes, vagyis a konzul.

Szóval a játék menete római korba ültetett bingóra hasonlít. Persze a jelölőkből nem ugyanannyi van a zsákban, tehát némi valószínűségi számításnak helye van a játékban, de kártyákon lévő bónuszok, a jutalmak, a kártyák eltérő pontjai is többet mutatnak, mint egy egyszerű bingó. A feladatkártyák adnak lehetőséget némi kombinációra, de természetesen a vaktában történő jelölők húzása miatt nagy jelentősége van a szerencsének. A Spiel des Jahres bírálóbizottsága ki is emelte, hogy a több mint 100 éves bingóba sikerült új szint csempézni.


Amikor az ember kinyitja a dobozt, döbbenet látja, hogy a legnagyobb helyet az amúgy is túl nagyra méretezett pontozólapka foglalja el, vagyis a doboz ennél a játéknál is túlméretes (még hozzá nem is kicsit). Én jobban örülnék, ha a játékot kisebb dobozban némileg mérsékeltebb áron lehetne kapni, mert így az embernek az az érzése, hogy igen sokat kell fizetni a dobozban lévő levegőért.

A játék mindenkinek könnyen elmagyarázható, gyerekekkel is játszható. Egy parti 30 perc alatt véget ér, azaz igazi családi játék. A játékban nincs igazán holtidő, hiszen a kihúzott jelölők mindenkinek számítanak, így a játék végéig fenntartja az érdeklődést, a feszültséget. Többek között ez is hozzájárult, hogy jelölt lehetett Az év játéka díjra. A játékot elnézve valószínűnek tartom, hogy már el is készült hozzá a kiegészítő, amely továbbfejleszti a játékot, és amit megfelelő siker esetén piacra is fognak dobni.

maat


summárum

Augustus

Tervező:	Paolo Mori
Megjelenés:	2013
Kiadó:	Hurricane
Kategória:	Sorozatgyűjtögető játék
Ajánlott életkor:	8+
Játékosok száma:	2-6
Játékidő:	30 perc


Qwixx


Megjelenés: 2012

Tervező: Steffen Benndorf

Kiadó: Nürnberger-Spielkarten-Verlag

Úgy látszik, hogy a Spiel des Jahres díj jelöltjeivel szemben 2013-ban a bíráló bizottság legalább egy követelményt biztosan támasztott: egyszerű, könnyed játék legyen. Ennek a követelménynek Steffen Benndorf játéka, a Qwixx teljes mértékben megfelel. Steffen Benndorf nevénél a BGG-n (BoardGameGeeken) csak pár nevesincs játék van feltüntetve, amelyekben ugyanúgy szerepelnek a kockák, mint a Qwixxben. Bár a korábbi játékaik mind a lista alján kullognak, most ez a játéka egészen az Év játéka díj jelöléséig jutott.

Ebben a kisdobozos játékban 4 színes és 2 fehér dobókockát, illetve pontozó lapokat találunk. Mindenki kap egy pontozólapot és egy tollat vagy ceruzát, mert a játékosoknak a dobásaikat kell jelölniük a pontozólapokon a következő módon: A lapon van négy színes sor. Ebből kettő, a sárga és a piros 2-től kezdve növekszik 12-ig, míg a másik kettő, a zöld és a kék 12-től kezdve csökken 2-ig. A jelölések balról jobbra történnek, de nem kell számról számra haladni, több számot is ki lehet hagyni.

A játék nagyon egyszerű játékmennettel rendelkezik. Az aktív játékos dob a 4 db színes (sárga, piros, zöld, kék) és a 2 db fehér kockával. A két darab fehér kocka eredményét összeadjuk, ezt az eredményt nem csak az aktív játékos, hanem a többi játékos is bejelölheti a lapján bármelyik sorba, de ez nem kötelező. Ezen kívül az aktív játékos összeadhatja bármelyik fehér kocka értékét bármelyik színes kocka értékével, és annak a színnek megfelelő sorában bejelölheti. Ez sem kötelező, viszont ha az aktív játékos nem jelöli be sem a fehér kockákat, sem a fehér és valamelyik színes kocka összegét, akkor egy „Téves dobás” hibát kell a lap alján jelölnie, ami a játék végén 5 pont levonást jelent. A nem aktív játékosoknak nem kell ezt a jelölést megtenniük, függetlenül attól, bejelöltek-e egy számot vagy sem. Természetesen az aktív játékos személye dobásonként változik.

A jelöléseknél balról jobbra haladunk mind a négy színes sorban, de nem kell a legelső baloldali számmal kezdeni, ráadásul át is lehet ugrani számokat, viszont azok a számok amelyeket kihagytunk, már nem jelölhetőek be a későbbiekben. Ha valaki be szeretné jelölni az egyik sorban a jobb oldali legutolsó számot (piros 12, sárga 12, zöld 2, kék 2), akkor már legalább 5 jelölésnek meg kell lennie az adott sorban. Ha nincs legalább 5 jelölése a sorban, akkor nem jelölheti be, viszont ha sikerül bejelölni, az egyből két jelölést jelent, mivel ekkor a közvetlenül mellette lévő, lakatot jelző mezőt is bejelöli, és ezt a lakatra tett jelölést is beszámítjuk a jelölések számának meghatározásánál. Ezt a sort be is fejezzük, és lezárásra kerül minden játékos számára, tehát a további körökben ebben a sorban már nem tudunk számokat bejelölni (még a fehér kockák segítségével sem), és az ehhez a színhez tartozó kocka kikerül a játékból.


A játék azonnal véget ér, amint valaki bejelölte a negyedik téves dobását, illetve ha már két színes sor befejezésre és lezárásra kerül bármelyik játékos által, és ezzel a második színes kocka is kikerül a játékból. Minél több jelölésünk van egy sorban, azért a sorért annál több pontot kapunk. Minden játékos beírja a négy színes sorért kapott pontjait és a „Téves dobásokért” járó mínusz pontokat a megfelelő mezőbe, a pontozólap alsó részén, és összeadja ezeket. A legtöbb ponttal rendelkező játékos a győztes.

Ennyit tud ez a játék, és talán a játék mélységéhez képest a leírás túlságosan is hosszúra sikeredett. Sokan a kockapókerrel (Yatzee) hasonlítják össze. A kockapókernél 5 kockával dobunk, és csak a dobó játékos jelölhet. A játékos a kidobott kockák alapján eldönti, hogy milyen kombinációra akar törekedni, az ennek megfelelő kockákat az asztalon hagyja, a többivel még kétszer dobhat. Az eredményt be kell írni valamelyik kombinációhoz (kis sor, nagy sor, full house stb.). Ha több lehetőség is van, a játékosnak az esélyeket és a pontszámokat mérlegelve kell döntenie, hová írja az adott eredményt. Az első játékos után a többiek is dobhatnak, amíg mindenki sorra nem kerül, majd az első játékos új kört kezd. A játék összesen 13 körből áll. Ahogy egyre több kombináció mellé kerül konkrét eredmény, és fogynak a lehetőségek, nő annak a valószínűsége, hogy valaki olyan számokat dob, amit egy üres helyre sem tud beírni. Mivel minden kombinációt csak egyszer lehet felhasználni, ilyenkor az egyik (még üres) sorba 0-t kell írni. A 13. kör után össze kell adni az eredményeket. Akinél a végső pontszám összege a legmagasabb, az nyerte a játékot.

Tehát a kockapókernél több lehetőség van, több benne a taktika. A Qwixx egyszerűbb és mivel nem csak a dobó játékos jelölhet, ezért nincs benne üresjárat. Mindenesetre én sem látok nagy előrelépést a 60 éves kockapókerhez képest.

A játékszabály végén olvashatjuk, hogy a Qwixx (BGG helyezés: 1286.) Steffen Benndorf negyedik játéka ebben a játéktípusban. Korábbi hasonló játékai a Würfel Express (BGG: 7050.), a Fiese 15 (BGG: 6030) és a Menschërgere Dichnichtmalanders (BGG-n még helyezést sem ért el). A Qwixx-et játszva nem tört rám az olthatatlan vágy, hogy kipróbáljam a tervező korábbi játékeit is.

A játék nagy előnye – amelyet a bírálóbizottság ki is emelt – hogy kis dobozos játék, amely kevés anyagfelhasználással készült. A szabályai egyszerűek, könnyen elmagyarázhatók. A játék bárhol játszható: strandon, vonaton, sátorban vagy utazás közben. A szabály szerint 8 éves kortól ajánlott, de mivel két kocka értékének összeadása a legbonyolultabb rész benne, ezért szerintem már 6 évesek is tudják játszani a játékot.

Elismerem, hogy ez egy könnyed családi játék, amely bárkinek könnyen elmagyarázható, és olyanok is tudnak vele játszani, akik még életükben nem ültek le társasjáték mellé. Mégis azt kell mondanom, hogy számomra ez a játék nem hozta azt a szintet, amelyet elvárnék egy, Az év játéka díjra jelölt játéktól.

maat

summarum


Qwixx

Tervező:	<i>Steffen Benndorf</i>
Megjelenés:	<i>2012</i>
Kiadó:	<i>Nürnberger-Spielkarten-Verlag</i>
Kategória:	<i>Absztrakt kockajáték</i>
Ajánlott életkor:	<i>8+</i>
Játékosok száma:	<i>2-5</i>
Játékidő:	<i>15 perc</i>


Andor legendái


Megjelenés: 2012

Tervező: Michael Menzel

Kiadó: Fantasy Flight Games/Piatnik

The map OF ANDOR


Michael Menzel, a világ egyik legismertebb játékillusztrátora, ismét megmutatta művészetét a játékvilágnak. 2012-ben megalkotta az Andor legendái című játékot. Ezúttal nem csak a grafikát, hanem a játékot is ő maga csinálta. Az Andor legendái Menzel első játéka, és meg is nyerte az idei Kennerspiel des Jahres (Az év műértő játéka) címet. Ez a díj megosztja a társasjátékosok véleményét, sokak szerint megérdemelte, de ugyanakkor mások nem így vélekednek.

Az Andor legendái egy kooperatív játék (a játékosok együtt próbálnak nyerni a játék ellen), amely Andor világában játszódik. A kalandozók együtt fedezik fel a vidéket, miközben szörnyekkel kell megütközniük, ami persze drága, gyorsan múló időbe kerül. A hősök célja nem csak az, hogy megvédjék a várat vagy az erdőt, hanem hogy teljesítsék a küldetésüket, és ezzel győzedelmeskedjenek a gonosz felett.

Minden kaland egy külön mesét rejt magában, ami alakítja a történetet, és aktiválja az eseményeket. Ezek az események különböző időközönként lépnek színre, és a hősöknek néha segítséget nyújtanak, de sok esetben még több szörnyet zúdítanak rájuk. Ilyenkor mindig azt hihetjük, hogy esélyünk sincs a győzelemre, ami az esetek túlnyomó többségében igaz is.

Minden játék elején a játékosok kiválasztanak maguknak egy hőst, akinek a bőrébe bújnak, és a játék során az ő képességét használják. A hős kiválasztása mellett mindent fel kell rakni a helyére a táblán, amihez egy kártya nyújt segítséget. Az első kaland egy tanuló verzió, melynek során a kalandozók megismerhetik a játék egyébként egyszerű működését. Ez a bizonyos kaland persze úgy lett megalkotva, hogy mindig véghezvihető legyen, így ösztönözve a játékosokat, hogy kipróbálják a többi kalandot is. Természetesen ezeket már nem lehet ilyen egyszerűen teljesíteni, sőt.

Mivel minden hősnek más és más képessége van, mindegyiküknek megvan a maga feladata, amit követnie kell az adott kalandban ahhoz, hogy győzzünk. Ennek az a hátránya, hogy a győzelemhez mindenkinek meg kell találnia azt a bizonyos dolgot, amivel sikerre viheti a csapatot. Persze ezt a kis „keresgélést” mindegyik kalanddal el kell játszani, de az eredmény ugyanaz: ha kész a bevált stratégia, akkor a győzelem már biztos. A győztes stratégiától nem lehet túlzottan eltérni, mert akkor nem garantált a győzelem.


Egy másik és talán legszembetűnőbb dolgot megemlíteném, mégpedig a számokat a táblán. Minden egyes helyen, ahova a hősökkel lépni lehet, van egy szám. Ezek a számok arra szolgálnak, hogy amikor szörnyet, kincset vagy egyéb mást kell lehelyezni a tábla valamely területére, akkor szinte mindig meg van határozva, hogy hova kell lerakni, hányas számú mezőre. Ilyenkor mindenki mint az örült elkezd keresgél, és amikor az ember azt hiszi, hogy már közel van, akkor észreveszi a szomorú tényt: a számok össze-vissza vannak a táblán, az elrendezésben nincs semmi logika, legalábbis én eddig még nem találgoztam olyannal, aki bármilyen logikát felfedezett volna a számok elrendezésében. Ez a dolog


elégge meghosszabbítja a játék idejét, és mikor már percek óta egy számot keresünk, akkor már gyanús, hogy olyan szám lehet nincs is a táblán, aztán a következő pillanatban valaki megkönnyebbülve beüvölti, hogy „Megtaláltam!” Valószínűleg ez az elhelyezés tudatos, és ezáltal van kiegyensúlyozva a játék, de játéktechnikailag nem biztos, hogy szerencsés.

A másik szintén sokak lelkét bántó dolog, hogy könnyen el lehet veszíteni azt, amit az ember kemény munkával szerzett meg. A játék során a hősöknek akaraterőpontokat, tárgyakat, pénzt és egyéb dolgokat kell gyűjteniük, amelyek segítik őket, és sok esetben könnyítik a harcot vagy az előrejutást. Ezeket a dolgokat amilyen nehéz volt megszerezni, olyan könnyű elveszíteni, hiszen csak fel kell húzni egy olyan kártyát, ami felszólít arra, hogy mindenki vagy csak egyvalaki lépjen vissza, vagy adjon be valamit, amit nagyon, de nagyon nem szeretne. De nem kell megrémülni, mert sok olyan kártya van, ami tárgyakat ad: ezeket a táblára kell lehelyezni, és majd később felvehetjük őket.


Mint azt már említettem, a játékosok a gonosz ellen harcolnak. A harc eredményét az akaraterőpont és a kockákkal dobott legnagyobb érték összege adja. Ezt az ellenfélnek is hasonlóan kell kiszámolni, amit ilyenkor egy másik játékosárs testesít meg úgy, hogy ő dob a piros kockákkal, amik az ellenség erejét jelölik. Aki kevesebb „erőt” ért el, az a különbséget visszalépi a kis tábláján, és a küzdelem addig tart, míg az egyik fél nem veszít, vagy esetleg a kihívó fél, azaz a hős fel nem adja. Ha mi nyerjük meg a harcot, a tábla szélén levő számlálón egy kis fehér bábu lép egyet előre. Visszatérnék arra a részre, mikor arról beszéltem, hogy ez egy kooperatív játék. Mindenki, aki valaha is játszott már ilyen típusú játékkal, az

tudja, hogy a győzelemhez csak egy esély van (jelen esetben mindegyik kalandnál más), viszont több lehetőség is van veszíteni. Az egyik ilyen lehetőség, hogy a kis fehér bábu eléri a célállomását. Persze néha ez célmező is mozog, így teljesen biztossá téve a tényt, hogy tulajdonképpen sok esély nincs a nyeresre, csak akkor, ha megvan az a bizonyos stratégia.

Mint minden táblás játékban, ebben is sok szerepet játszik a játéktábla, amely Andor vidékét foglalja magába. Az egész tábla olyan, mintha egy mesebeli birodalomba pottyannánk bele. Minden szépen meg van rajzolva, ahogy azt már megszokhattuk a játék szerzőjétől. Mindennek megvan a helye,

minden nagyon jól néz ki. De nem csak az előlapja, hanem a hátlapja is szép a táblának. Míg az egyik oldalon Andor vidéke, a másikon a bánya található. Ez azért is jó, mert egyrészt nagyon szép, másrészt a különböző kalandokat nem egyetlenegy táblán kell végigjátszani. A tábla mellett még ott van a sok kis mütyür; a hősök figurái, külön női és férfialakok; valamint minden hőshöz a személyre szabott kis tábla, az egyik oldalon a női, a másikon férfi képpel. Mindent összevetve nagyon szép a játék grafikája. A játékot nagy előnye, hogy a Piatnik jóvoltából magyarul is megjelent, ami valljuk be, elég nagy előny, mivel a kalandorokat a kártyákon lévő szövegek vezérlik a kalandok elejétől a végéig.

Menzel egy, a társasjátékok világában nem nagyon alkalmazott mechanizmust alakított ki a játékban: van egy mesélő, aki lépésről lépésre vezeti a csapatot a kártyákon leírt utasításoknak megfelelően. Ezek a lépések izgalmassá teszik a játékot, főleg annak, aki először játszik vele, mert soha nem lehet tudni, hogy éppen mi ugrik elénk, vagy hová kerülünk, mikor kapunk vagy veszítünk el valamit a tárgyaink közül, vagy hogy mikor segítenek szövetségeseink, vagy tűnnek fel új szörnyek. Ez alapján a játék leginkább a szerepjátékhoz (roleplaying game) hasonló játékelményt nyújt. Sajnos csak korlátozott számú kaland állnak a játékosok rendelkezésére. Az viszont egy jó ómen, hogy ezt a játék szerzője is beismerte, ezért a játék hivatalos oldalán új kalandot és karaktert is rakott fel, hogy színesítse a játékot. Reméljük, még több ötlete lesz, és a kalandok valamint a hősök száma is gyarapodni fog.

A játékban található kalandok mindegyike izgalmas és átélhető. Tapintható a feszültség, és a csapat egy emberként vágta át Andor vidékén. Miután egy kalandot sikeresen végigjátszottunk, nem kezdjük el rögtön még egyszer, mivel a győzelemhez vezető út szinte mindig ugyanaz. Így a játék újrajátszhatósága igen szegényes. Miután végigjátsszuk a kalandokat, el kell telnie egy kis időnek ahhoz, hogy ismét elővegyük, és mindent elkezdjünk előlről.

Senkit ne riasszon el a játéktól, hogy elnyerte a kritikusok díját. A játék inkább családi, mint gamer játék, így bátran merem ajánlani családoknak és kezdő játékosoknak is. Akik szeretik a kalandokat és az izgalmat, azoknak feltétlenül el kell menniük Andor földjére, hogy átéljék a meséket.

Anett

summárum


Andor legendái

Tervező:	<i>Michael Menzel</i>
Megjelenés:	<i>2012</i>
Kiadó:	<i>Fantay Flight Games / Piatnik</i>
Kategória:	<i>Kooperatív táblás játék</i>
Ajánlott életkor:	<i>10+</i>
Játékosok száma:	<i>2-4</i>
Játékidő:	<i>75 perc</i>


Piatnik

Brügge


Megjelenés: 2013

Tervező: Stefan Feld

Kiadó: Hans im Glück

Stefan Feld talán az egyetlen játékszerző, aki megérdemelte volna az idei Kennerspiel des Jahres díjat. Igen termékeny alkotó, 2005 óta sorra jelennek meg játékaik, csak 2013-ban négy újdonsággal rukkolt elő. Mivel szinte mindegyiket ismerem, elmondhatom, hogy egyre jobbakat alkot, mindegyik játékában van valami egyedi ötlet. A Brügge is egy ilyen játék, amelyik legalább olyan jó, vagy még jobb, mint az elődjei. Nem csoda, hogy sok tapasztalt játékos vagyont tett volna a győzelmére – ha nálunk lehetne ilyen fogadásokat kötni –, de szerencsésükre nem lehet, így a fogadásra szánt összegeket további Feld játékokra költhetik. A Brügge nem az a korszakalkotó, sok újdonságot és egyediséget hordozó játék, még is van benne valami, ami miatt kimagaslik a többi közül.

A doboz

Természetesen már meg se kellene említenem, hogy ennek a játéknak az illusztrációit is Michael Menzel készítette, de mégis megteszem, mert most is kitett magáért a mester. Aprólékos és részletes rajzai olyan hangulatot teremtenek a játékosoknak, amely első látásra megnyeri őket. Amikor először láttam fényképeket a játékról (függetlenül attól, hogy amúgy is Feld rajongó vagyok), azonnal mondtam, hogy ezzel nekem játszanom KELL! Először egy német nyelvű verzióval játszottunk, amiben angolra fordított cetlik voltak belecúsztatva a lapok elé. Ebből máris következik, hogy a játék erősen nyelvfüggő, a 160 db kártya mindegyike tartalmaz kétmondatnyi információt. A szövegek egyszerűek, könnyen értelmezhetőek, de mint minden nyelvfüggő játéknál, a Brügge-nél is lassítja a játékmenetet. A lapok mellett csatornaelemek, pénzek különböző címletekben, figurák, a játéktábla (ami szintén nagyon szépre sikeredett), mindenféle csapásjelzők, munkások és persze az elengedhetetlen dobókocka található a dobozban.

Feld és a dobókockák

Valamikor nem is olyan régen a társasjátékok fő eleme a dobókocka volt. A soron következő játékos dobott, és a dobás eredményének megfelelő lépést megtette a táblán. Később a dobások adta lépéslehetőséggel már tudtunk kombinálni, balra, jobbra, előre vagy hátra mozdíthattunk, ezzel egy kis döntést adva a játékosok kezébe. Na de aztán jött Stefan Feld, aki beletette a kockákat a játékaiba, és azt mondta: Dobj a kockával, és válassz az X lehetőség közül. Ezek az X-ek, természetesen különböző akciókat jelentenek, mert a Feld játékok egyik legmeghatározóbb játékeleme a


döntési és választási kényszer. Általában 5-6 különféle akció közül kell kiválasztanunk egyet úgy, hogy konkrétan mindegyik akciót legalább kétszer végrehajtanánk körönként, márpedig az az egy választott akció fogja meghatározni a játékunk további fejlődését. Olykor előfordul, hogy a döntés után 1-2 körrel „felkapcsolja valaki a villanyt”, és felkiáltunk „elrontottam”, de sebjaj, mert minden csorba, amit a Feld játékokban ejtesz, kijavítható.


A cél

A Brügge-ben is központi szerepet töltenek be a kockák, de itt nem saját kockáinkkal dobunk a saját akcióinkhoz, az öt kocka mindenkire egyformán van hatással. Amikor dobunk, minden játékos zsoldárokat mormol, hogy csak ne ez vagy az legyen az eredmény. Miért? A képlet igen egyszerű: adott 5 különböző szín, 5 dobókocka ezekben a színekben és a hozzájuk rendelt 6 akció. Amikor dobunk a kockákkal, két dolgot veszünk figyelembe.

- I. Azok a kockák amik 5-öst, vagy 6-ost mutatnak, nem jók. Minden olyan kocka ami így tett, egy csapással sújt mindenkit. Természetesen a csapásokból is 5 különféle van, így az adott szín határozza meg a csapás fajtáját. Miért jó ez nekünk? Semmiért, ugyan is ha valamelyik csapásjelzőből hármat sikerül összegyűjtenünk, akkor csattan a pofon. Bekövetkezik, amit nem vártunk: a patkányok ellepik a várost, elveszítjük a munkásainkat, a pénzünket, valamelyik mesteremberünket, vagy megrongálódik a csatornánk. Ez egyik se jó!
- II. Van egy ranglétra, amin érdemes előrelépkedni, mivel minél előrébb jutunk, annál több pontot kapunk a játék végén. Az előrejutás egyetlen feltétele, hogy a megfelelő embert a megfelelő összeggel kell megvesztegetnünk. Ennek az összegnek a mértékét természetesen a kockák határozzák meg oly módon, hogy az összes 1-es és 2-es értékű kocka értékét összeadjuk, és a kapott összeget kell befizetnünk. Így a legjobban akkor járunk, ha egyetlen 1-est dobunk. A krach akkor üt be, amikor minden kocka 2-es, ilyenkor 10 guldent kell fizetni az előrejutásért. Előfordulhat, hogy egyik kocka sem lesz 1-es, vagy 2-es, ilyenkor nem kell fizetni semmit sem, viszont nem is mehetünk előre a ranglétrán.


Mielőtt azt hinnénk, hogy a többi (3-4) érték semmire nem jó, vagy a fent említett (1-2 és 5-6) csak ezt tudja, akkor nagyot tévedünk. Minden értéknek és színnek további szerepe van a játékban.

Színkavalkád

A játékban 5 kocka van 5 színben, de csak 4 játékos játszhatja. Kevés Feld játékot lehet 5 játékosal játszani, sajnos a Brügge sem ilyen. A fent említett csapásjelzők kiosztása (5-ös és 6-os dobások után), illetve a presztízssávon való előrelépés (az 1-es és 2-es dobások) után a soron következő játékos eldönti, hogy a kezében lévő lapok közül melyiket fogja aktiválni. Konkrétan mindegyik lappal ugyanazt az 5+1 dolgot lehet művelni, csak a lapok színe határozza meg, hogy melyik kockát vesszük figyelembe az aktiváláskor. Egy rövid példával szemléltetem a helyzetet. Az aktuális játékos úgy dönt, hogy egy piros lapot játszik ki a kezéből, ezért megvizsgálja, hogy a kör elején a piros kockával milyen értéket dobta. Ennek az értéknek megfelelően fog eljárni:


1. Elvehet 2 piros munkást.
2. Elvehet annyi aranyat, amennyit a kocka mutat.
3. Kidobhat egy piros csapásjelzőt.
4. Építheti a csatornáját, amennyiben a következő szakasza piros színű.
5. Építhet egy piros házat. Gyakorlatilag lerakja a lapját képpel lefelé az asztalra, mert onnantól


kezdve az lesz a ház.

Ezen kívül a hatodik választható akció, ha már korábban épített egy bármilyen színű házat, akkor oda beköltöztetheti az említett piros lapján látható mesterembert, aki innentől kezdve aktív.

Az aktivitás négyféleképpen alakulhat:

1. Azonnal, de csak egyszer aktiválódik.
2. Minden körben aktiválhatjuk egy, a kártyával azonos színű munkással.
3. A játék végén aktiválódik, és bónusz győzelmi pontokat ad.
4. Meghatározott körülmények esetén minden körben aktiválódik.

Miután befejeztük a körünket, jön a következő játékos, aki hasonlóan jár el, és így tovább. Mindenkinek körönként négy akciója van, az utolsó, ötödik lapot nem használjuk, hanem megtartjuk, és újabb lapok felhúzásával ismét öt lappal vágunk neki a következő körnek. A játék addig tart, amíg a két húzópakli közül legalább az egyik el nem fogy. Ilyenkor a játék


elején félretett paklit betesszük húzópaklinak, és ez a kör lesz az utolsó. Az utolsó kör után jön a végső elszámolás: pontokat kapunk a házaink, a mestereink, pénzünk és a csatornánk után. Mindenki megkapja a ranglétrán szerzett pontjait, és ha sikerült a csatornánkegyikvagymásikágátvégigépítenünk, akkor az akkor kapott szoborlapka pontértékét is megkapjuk. Azok a játékosok, akik a játék alatt megszerezték a többséget a csatornaépítésben,

mesterek felfogadásában és a legnagyobb befolyásban, további pontokat kapnak. Ezeket a bónuszokat akár minden játékos megszerezheti a játék folyamán, viszont ha valaki nagyon elhúz a többiektől, akkor azt már senki nem éri utol, legalább is nem sok esély van rá.

A lényeg

Ebben a játékban is, mint általában Stefan Feld játékaiban, az a nehéz, hogy a lehetséges akciók közül nem tudjuk mindet véghezvinni. Minden kártyának a hátoldalán is láthatjuk a színét, ez azért is lényeges, mert a lapfelhúzásnál így tudjuk szabályozni, hogy milyen lapok kerüljenek a kezünkbe. Hasonló mechanizmussal találkozhatunk a Gargon című játékban, ahol a színeknek szintén központi szerepük van. Így is előfordul, hogy pont az a szín nincs a két pakliban, amikor mi húzunk, amire nagy szükségünk lenne. Miután minden kör elején kiválogattuk a megfelelő színeket, meg kell találnunk azt a 2, maximum 3 dolgot, amire építjük az egész taktikánkat. Természetesen ez nem mindig jön össze, főleg ha gyakorlott játékosokkal játszunk a sokadik partit, akik tudnak erről, és belepiszkálnak a játékunkba. Ne akarjunk egyik ellenfelünkkel se versenybe szállni, mert úgyis mi húzzuk a rövidebbet. Minden körben ismerjük fel az optimális helyzetet, és teljes mértékben aknázzuk ki.


Szerintem

Több játék után azt mondanám, hogy gondoljuk végig az egész játékot átívelő taktikánkat, és annak a központi elemére fordítsuk az energiánk nagy részét, vagyis a kezünkbe lévő, illetve a leépített személyek tulajdonságaira, bónuszaira. Emellett próbáljunk meg minél jobban manőverezni a lehetséges akciók között úgy, hogy legalább egy vagy két dologban az élen legyünk (pl. csatornaépítés, presztízssávon előrehaladás, emberek leépítése). A pénzre nagyon vigyázunk, mert abból most is kevés lesz, mint minden Feld játékban. Ráadásul mindig arra lesz szükségünk, aminek a közelébe se tudunk jutni. Csak akkor van esélyünk nyerni, ha a leépített mesteremberek képességeit össze tudjuk kapcsolni, nem szép szóhasználatul „kombózzunk” velük. Ha jól építjük le a mestereket, akkor még az is előfordulhat, hogy a négy lehetséges akciónkon túl további extra akciókat hajthatunk végre, amikkel további munkásokat, pénzt és egyéb hasznos holmikat tudunk szerezni. Végig figyelni kell a többiek lapfelhúzását és azok leépítését, mert előfordulhat, hogy befolyásolhatjuk egymás játékát, nehezíthetjük vagy gátolhatjuk a fejlesztésüket.


A játék egésze alatt tapintható a feszültség, mivel egyes mesterek olyan képességekkel vannak felruházva, amellyel minden más játékosnak fejfájást tudnak okozni. Ebben a játékban a klasszikus értelemben vett interakció található meg, Feld eddig nem nagyon alkalmazta ezt a játékelemet. Az első játék után kicsit meglepő és váratlan ez az „egymásnak keresztberakós” játékmenet egy Feld játékban, márpedig az alvilági személyek mind ilyenek. Aztán jönnek a további partik, és lassan megszokjuk, hogy ez a játék erről szól. Amit az eddigi játékok során megfigyeltem, hogy a játék minden tekintetben kiegyensúlyozott, így számtalan módja van a győzelemnek. Nem érdemes görcsölni azon, ha valamelyik ellenfelünk ránk zúdít egy olyan mesterembert, aki valami rosszat tesz nekünk, próbáljunk meg mi is követni a példáját, és vágjunk vissza.

A Brügge jelölésével a Kennerspiel des Jahres díjra nem nyúltak mellé az ítések, az meg vitatható, hogy miért nem nyerte meg. Amiben biztos vagyok, hogy ez a játék igazi európai stílusú remekmű lett, amit mindenkinek ki kell próbálnia, aki szereti az összetett, gondolkodtató, ugyanakkor szórakoztató játékokat. Én már tíznél is többször játszottam vele, és bármikor leülnék mellé. Talán legközelebb Feld aratja le a babérokat, de addig is lubickoljunk a játékaiban, és várjuk a további műveit.

drcsaba

summárum


Brügge

Tervező:	<i>Stefan Feld</i>
Megjelenés:	2013
Kiadó:	<i>Hans im Glück Verlags-GmbH</i>
Kategória:	<i>Városépítő kártyát és kockát tartalmazó gazdasági játék</i>
Ajánlott életkor:	10+
Játékosok száma:	2-4
Játékidő:	60 perc


The Palaces of Carrara


Megjelenés: 2013 Tervezők: Michael Kiesling és Wolfgang Kramer Kiadó: Hans im Glück

Michael Kiesling és Wolfgang Kramer nevét többször halhattuk az elmúlt években. Mindketten öreg motorosnak számítanak a játékszerzők között, több közös munkájuk aratott nagy sikert, de egyéni munkáikkal is beírták nevüket a halhatatlanok közé. Mostani játékuk is egy gyöngyszem, minden szegmense tökéletesnek mondható, játékról játékra jövünk rá a mélységére. A Carrarát jelölték a 2013-as Kennerspiel des Jahres díjra, de a győzelemig már nem jutott el.

A játék Olaszországba repít el minket, ahol építőmestereket alakítunk, és a célunk, hogy minél pompásabb és értékesebb épületeket építsünk. Miden játékos kap egy játéktáblát, ahová a házakat építheti, és a különböző épülettípusokat tudja majd kiértékelni. Ezen kívül van egy paravánja, ahová a megszerzett nyersanyagokat és pénzt titkosan gyűjti. A játéktáblán található a hat város, a kőfejtő (ide tesszük ki a leépíthető épületeket), és itt van egy forgó tárcsa is. A játék egyik fő eleme eme kerék, mely 6 részre van felosztva, és a körülötte lévő sáv is 6 részből áll. Ez a 6 rész a tárcsa körül azt határozza meg, hogy mikor mennyibe kerülnek az adott nyersanyagok. A változatosság kedvéért 6 különböző nyersanyag van: fekete, kék, zöld, piros, sárga, fehér; és ezek ilyen sorrendben egyre értékesebbek. A másik fő elem a kőfejtő: innen tudjuk megvenni az épületeket. Egyszerre 9 épületet teszünk ide, és amikor valaki építkezik, ezekből tud választani. Minden épületnek van egy építési költsége 1-5 értékben. A soron következő játékosnak nincs túl nehéz dolga, mivel három akció közül kell választania: vagy építőanyagot vesz, vagy építkezik, vagy kiértékel. A játék mechanikája egyszerű, a nehézség a jó időzítésben rejlik, hogy jó időben vásároljunk nyersanyagot, jó időben építkezzünk, és jól időzítve értékeljünk.


A nyersanyagvásárlás a játék motorja, ugyanis nyersanyag nélkül nem tudunk építkezni, viszont ha vásárolunk, akkor az utánunk következő játékosoknak tesszük olcsóbbá az anyagokat. Minden vásárlás előtt fordítunk egy egységnyit a keréken, majd 11 darabra kiegészítjük a nyersanyagok számát, ezután vásárolhatunk. Minden cikkely mellett látható, hogy ott melyik anyagot mennyiért vehetjük meg. A fehér építőelem a legértékesebb, mivel ez az egyetlen olyan anyag, amiért minimum 1 aranyat kell fizetni. Azok az anyagok, amik nem szerepelnek a cikkely mellett, azok ingyen megvásárolhatóak. A vásárlás egyszerű szabály alapján zajlik: megveheted egy cikkely összes építőelemét, amennyiben maradéktalanul ki tudod fizetni az árát. Egy vásárlás folyamán csak egy cikkelyről vehetünk köveket. Figyelnünk kell arra, hogy ha mi vásároltunk, akkor a többi anyag árát is lejjebb vittük, sőt az utánunk következő játékos, ha vásárol, akkor ő is teker, és még olcsóbb lesz minden anyag. A megvásárolt anyagokat a paravánunk mögé rejtjük, hogy azt mások ne lássák.


Miután megvásároltuk a szükséges anyagokat (és elfogyott a 20 aranyunk, amit a játék elején kaptunk), jöhet az építkezés. Az építkezés sem egyszerű sétagalopp. Hat helyszínre építhetünk, a helyszíneken egyre értékesebb építőkövekkel tudunk építeni. Míg az első építési területen mind a hat féle követ felhasználhatjuk (akár a legolcsóbb fekete kővel is tudunk építkezni),


addig az utolsó helyszínen csak a legdrágább, fehér kő használható. Természetesen minél drágább anyaggal építünk, annál értékesebb lesz az épületünk. Körönként csak egyszer építhetünk, és a megvett épület helyére egy újabbat teszünk a kőfejtőbe. Az egyes helyszínek vagy győzelmi pontot adnak, vagy pénzt. Minél értékesebb területen építünk, annál több pontot vagy pénzt kapunk, miután kiértékelünk.


A kiértékelés a harmadik választható akció, és itt is van min gondolkodni. Ha olyan területet értékelünk ki, ami inkább pontot ad, nem lesz pénzünk, de ha olyan helyet, ahol főleg pénzt kapunk, akkor nem lesz pontunk. A kiértékelés során két helyszín közül választhatunk: vagy a saját táblánkon értékelünk ki egy fajta épületet, vagy a fő táblán értékelünk egy várost. Ha épületet értékelünk, akkor megnézzük, mely városokba építettünk a kérdéses épületből, és annak megfelelően kapunk pontokat és/ vagy pénzt. Ezzel ellentétben, ha az egyik várost értékeljük ki, akkor a kiértékelte város adta javakat kapjuk meg. Egy várost az egész játék alatt csak egyszer lehet kiértékelni, ezért igyekezni kell, mert könnyen megelőzhetnek játékosársaink. Minden kiértékelés során a különböző épületek különböző szimbólumokat adnak a játékosoknak, amiket szintén a paravánjuk mögé rejtenek.

Mindezek felett körönként 10 aranyért vehetünk ilyen szimbólumot a táblán erre a célra kijelölt helyről. Miért jók ezek a fából készült szimbólumok? A játék végén győzelmi pontot fogunk értük kapni, darabonként 3-at.

A játéknak akkor van vége, ha az egyik játékos három előre meghatározott feltételt teljesít, vagy elfogynak az épületek. A három feltétel mindig a játékosok számától függ, de minden esetben a megépített épületek, az értékelések száma és az épületek értéke határozza meg.

A játék e három akció körül zajlik, és eme sorokat olvasva nem tűnhet túl bonyolultnak a Carrara, és ez így is van. Igen egyszerű játékmenet jellemzi, de mély taktika. Jómagam már több partin túl vagyok, és a játék még mindig tud meglepetést okozni. Jogosan teheti fel az olvasó a kérdést, hogy ez a játék miért lett Kennerspiel des Jahres jelölt. A válasz igen egyszerű: azért a vörös viasszal lepecsételt borítékért, amit a szerzők beleraktak a dobozba. A borítékra rá is írták, hogy meg ne próbáld kinyitni,

amíg nem játszottál az alapjátékkal több partit. Én is csak több játék után nyitottam ki, és ekkor jöttem rá, hogy ez a játék sokkal többet tartogat még a tarsolyában annál, amit eddig megmutatott.

További épületek, még két kiértékelési lehetőség és a legfontosabb: a játék vége feltételek. Az alapjátékban három feltételt kell teljesíteni ahhoz, hogy befejezzük a játszmat, a borítékban található kártyák négy feltételt határoznak meg. Szerintem az alapjáték is igen taktikus, nem családi, és főleg nem kezdő játékosoknak való. A titkos boríték felbontása után csak még nehezebbé válik minden.

A játék menete csak a két további kiértékelési lehetőséggel és az épületek fejlesztésével változik, de lehetőség van arra is, hogy amikor valaki vásárol nyersanyagot, nem fordít a keréken. Összefoglalva, több a lehetőség a borítékkal együtt, de nélküle is igen nagy az újrajátszási mutatója a játéknak.

Ajánlom minden olyan játékosnak a Carrarát, akik nem mostanában kezdtek el ismerkedni a társasjátékokkal, és mindazoknak, akik szeretik az olyan játékokat, amiben több körrel előre kell megtervezni az akcióinkat. Az eredményes játék titka a tervezés, a sok számolás és a jó időzítés. Én szurkolok, hogy a legendás páros következő játéka ne csak jelölést kapjon, hanem a fődíjat is elvigye.

dracsaba


summárum


The Palaces of Carrara

Tervezők:	<i>Michael Kiesling és Wolfgang Kramer</i>
Megjelenés:	<i>2012</i>
Kiadó:	<i>Hans im Glück, Z-Man Games</i>
Kategória:	<i>Városépítő gazdasági táblás játék</i>
Ajánlott életkor:	<i>10+</i>
Játékosok száma:	<i>2-4</i>
Játékidő:	<i>60 perc</i>


Kinderspiel des Jahres 2013


1989 óta minden évben oda ítélik az Év gyerekjátéka díját (Kinderspiel des Jahres), és ez így volt az idén is. Mindig korábban jelentik be a győztest, talán azért, mert így a Spiel des Jahres (SdJ) és a Kennerspiel des Jahres (KdJ) díjak fényesebben csillognak, vagy pusztán csak azért, mert ez a kategória kevesebb érdeklődőt vonz, mint a nagy testvérei. A menet itt is ugyan az, mint az SdJ és a KdJ esetében: Megnevezik a jelölteket, majd a három legjobbnak ítélt játékot továbbjuttatják, míg ki nem választják a legjobbat.

Mucca Pazza

A Mucca Pazza (olaszról fordítva Őrült tehén) játékban tíz különböző állat landolt a Földön a Kuhpiter bolygóról érkezve. Sajnos a teleportáció során rossz gomb lett megnyomva, így az állatok fejei, testei és lábai összekeveredtek, és teljesen új fajokat alkottak. A játékosok feladata, hogy az eredeti állatokat helyreállítsák.

A játéktáblán a tíz állat fejét, testeit és lábait véletlenszerűen összekeverve három csúszósínbe tesszük, valamint az eredeti állatok képeit kirakjuk ezek felé. A játékosok célja, hogy a saját körükben legfeljebb három csúsztatás segítségével helyreállítsák az eredeti képeken szereplő állatokat. Ha sikerül egy ilyen állatot kirakni, akkor kapnak egy győzelmi pontot. A játék végén az nyer, aki a legtöbb győzelmi pontot gyűjtötte.


summárum

Mucca Pazza

Tervező:	<i>Iris Rossbach</i>
Megjelenés:	2013
Kiadó:	Zoch Verlag
Kategória:	Állatos mintakereső játék
Ajánlott életkor:	4+
Játékosok száma:	2-4
Játékidő:	15 perc


Gold am Orinoko

A Gold am Orinoko (Arany az Orinoco partján) játékban a játékosok kincskeresőket irányítanak, akik az Orinoco folyó túlsó partján nemrég felfedezett ősi romoknál található különböző értékű kincseket próbálják megszerezni. A túlsó partra a folyón sodródó farönkökön ugrálva lehet átjutni. Minden játékos két kincskeresőt irányít, és saját körében két hatoldalú dobókockával, egy fehér és egy barna színűvel dob. A fehér kocka eredménye mutatja, hogy hány lépést tehet az egyik kincskeresőjével, a barna kocka pedig azt, hogy az egyik farönköt hány mezővel kell előre mozdítani a sodrás irányába. A játékos dönti el, hogy ezt a két lépést milyen sorrendben hajtja végre. A kincskeresők mozgásánál feltétel, hogy egy mezőn csak egy kincskereső állhat. A farönkök mozgatásánál fontos szempont, hogy a farönköknek egymás mellett kell maradniuk, azaz mindig léteznie kell egy lehetséges útnak a két part között. Ha egy kincskereső eléri a túlsó partot, akkor begyűjti a kincset, és visszakerül a másik partra, hogy új kincsert induljon. A játék addig tart, amíg még van begyűjthető kincs. A legtöbb értékű kincset összegyűjtő játékos nyer.


A kincskeresők mozgásánál feltétel, hogy egy mezőn csak egy kincskereső állhat. A farönkök mozgatásánál fontos szempont, hogy a farönköknek egymás mellett kell maradniuk, azaz mindig léteznie kell egy lehetséges útnak a két part között. Ha egy kincskereső eléri a túlsó partot, akkor begyűjti a kincset, és visszakerül a másik partra, hogy új kincsert induljon. A játék addig tart, amíg még van begyűjthető kincs. A legtöbb értékű kincset összegyűjtő játékos nyer.

summárum

Gold am Orinoko

Tervező:	Bernhard Weber
Megjelenés:	2013
Kiadó:	Haba
Kategória:	Lépegetős moduláris táblás játék
Ajánlott életkor:	7+
Játékosok száma:	2-4
Játékidő:	20 perc


Végül, de nem utolsósorban íme a győztes:

Der verzauberte Turm

A Der verzauberte Turm (Elvarázsolt Torony) annak az Inka és Markus Brandnak a játéka, akik 2012-ben elnyerték a Kennerspiel des Jahres díjat Village című játékkal. Ki hitte volna, hogy egy ilyen komoly témával felruházott játék után lesz egy gyerekjátékuk is, ami ráadásul még a kategóriagyőzelmet is elnyeri? Akár hittük, akár nem, így lett, és volt szerencsém megismerni ezen művüket. A játék félig-meddig kooperatív játék, mivel a játékosok két szerepet töltenek be. Az egyik játékos Ravenhorst, a varázsló, a többi pedig Robin, a lovag szerepében tetszeleg. A cél, hogy Robin kiszabadítsa a hercegnőt a hat zárral felszerelt toronyból, amit Ravenhorst elvarázsolt, és minden erejével azon van, hogy megelőzze Robint. Hogy ne legyen egyszerű a feladat, a varázsló elrejtette a torony egyik zárjának a kulcsát (természetesen azt,


amelyik nyitja a toronyt) a toronyt körülvevő erdő egyik rejtekhelyére. Robin csapatának nem könnyű a feladata: egyrészt meg kell keresni a kulcsot, és ha az megvan, meg kell találni azt a zárat, amelyiket nyitja. Amennyiben nem a jó zárba dugják a kulcsot, a varázsló ismét eldugja azt egy másik helyre, és a keresgélés kezdődik előlről. A varázsló is a kulcs után lohol, és amint megszerzi, máris rohan a toronyhoz, hogy megkeresse a kulcs helyét. Joggal kérdezhetjük, hogy ez hogy is van, hiszen a varázsló tudja hol a kulcs. Igen tudja, de mégis ravasznak kell lennie, mert ha egyenesen a kulcs rejtekhelyére rohan, azzal elárulja magát, viszont ha elterelő hadműveletet indít, könnyen megeshet, hogy Robin nem vesz tudomást az elterelésről, és így könnyebben megtalálja a kulcsot. Továbbá a varázsló nem az erdő széléről indul mint Robin, hanem messzebből, a varázslólaktól.


A figurák egy igen egyszerű, ámde elmés módszerrel mozognak az erdőben. A varázsló kap egy kockát, amin Robin és ő maga van, Robin csapata pedig kap egy másik kockát, amin a varázsló és saját maga mozgáspontjai vannak. A két kockával egyszerre dobunk, és az eredmény megmutatja, hogy ki lép először és mennyit. Az erdőben szabadon kószálhatunk, nincs konkrét útvonal, egy csomópontnál több lehetséges továbbhaladási irány található, és a játékosok megbeszélhetik, hogy merre haladjon Robin figurája. Az a csapat nyeri a játékot, aki megtalálja az elrejtett kulcsot, és azzal kinyitja a torony elvarázsolt kapuját, ezzel kiszabadítva a bezárt hercegnőt.

A játék bevezeti a gyerekeket a csapatban való munka világába, fejleszti a memóriájukat és a taktikai képességüket.


A játékot a szerzők 5 éves kortól ajánlják, de szerintem kisebbek is élvezettel tudnak vele játszani, csak ilyenkor a varázslót, ezáltal a játékot is, idősebb játékos irányítsa. A Gémklub jóvoltából, aki a játék hivatalos forgalmazója, Magyarországon is kapható az Elvarázsolt Torony. Igazán megérdemelten nyerte el az idei Év gyerekjátéka díjat, és kíváncsian várom a szerzők következő művét. Lehet, hogy az lesz 2014-ben az Év játéka?

dracsaba és Eraman

summárum

Az elvarázsolt torony

Tervezők:	<i>Inka és Markus Brand</i>
Megjelenés:	<i>2012</i>
Kiadó:	<i>Drei Magier Spiele, Gémklub</i>
Kategória:	<i>kockadobálás memóriajáték</i>
Ajánlott életkor:	<i>5+</i>
Játékosok száma:	<i>2-4</i>
Játékidő:	<i>20 perc</i>


A Spiel des Jahres és a BGG

A világ legnépszerűbb társasjátékos weboldala a BoardGameGeek.com (BGG) és a világ leghíresebb társasjátékdíja a Spiel des Jahres (SdJ). Az SdJ-t német szakírókból álló zsűri ítéli oda, míg a BGG-n a világ minden táján társasjátékokkal foglalkozó emberek értékelhetik a játékokat 1-től 10-ig terjedő skálán, és ez alapján áll össze a BGG társasjátéklistája. Az SdJ céljai között szerepel a társasjátékok népszerűsítése, olyan emberek körében is, akik nem gyakorlott társasozók. Viszont akik már regisztrálnak egy társasjátékokkal foglalkozó oldalra és ott szavaznak a játékokra, azok általában már több játékot látott, gyakorlottabb játékosok. Lássuk milyen összhangban van egymással az átlagembereket célzó szakmai zsűri véleménye és a gyakorlottabb játékosok népitélete.


Az összehasonlítás érdekében számba vettem az 1979. és 2013. között nyertes 35 játékot, és négy táblázatba foglaltam össze. Az első táblázatban fel van tüntetve, hogy a nyertes játékok milyen magasra jutottak a BGG általános listáján. A második táblázatban a nyertesek az alapján vannak sorrendbe állítva, mennyien szavaztak rájuk a BGG felhasználói közül. A harmadik és negyedik táblázatban csak azok a játékok vannak feltüntetve, amelyek az általános listán kívül felkerültek a BGG stratégiai játékokat, illetve családi játékokat rangsoroló listájára.

Természetesen az 1979-től odaítélt SdJ valamennyi nyertes játéka szerepel a 2000-ben létrejött weboldal adatbázisában. Az általános listán a 2009-ben nyertes Dominionnak sikerült legmagasabbra kapaszkodnia, a 15. helyre, ráadásul az elsőként megjelent kiegészítője a Dominion: Intrigue még magasabbra, a 12. helyre kúszott fel. Ez a játék zsenialitásán kívül a rendkívül jó marketingjének is köszönheti, hiszen a Dominion ma az egyik legismertebb társasjáték. De szorosan a nyomában van az 1996-os El Grande a 20. helyével, ami viszont előkelő helyezését nem a marketingnek, hanem annak köszönheti, hogy [Wolfgang Kramer](#) és [Richard Ulrich](#) egy zseniális játékot készített 17 évvel ezelőtt számtalan, akkor még újnak számító mechanizmussal.


Utánuk némileg leszakadva a 2004-es Ticket to Ride (77.), a 2010-es Dixit (84.), a 2001-es Carcassone (88.) és az 1995-ös Catan (98.) következik. Ezek vannak jelenleg az első száz játék között, amelyek közül a Carcassone, a Catan, a Ticket to Ride helyezése nem meglepő, hiszen ezek legendás játékok. Viszont érdekes, hogy a Dixitet a maga speciális játékmenetével együtt a gyakorlott játékosok is egészen magasra értékelik (egyébként a partijátékok között a 6. helyen van a BGG-n, míg kiegészítője, a Dixit Odyssey a partijátékok körében a dobogós 3. helyen áll).

Az ide győztesnek, a Hanabinak sikerült megközelíteni az első százat a maga 142. helyével. Ezek alapján a 35 év díjazott játékaik közül a 8. helyre küzdötte fel magát, ami szerintem nem rossz eredmény, főleg ha azt vesszük, hogy többek között megelőzte a Kingdom Buildert vagy az Alhambrát is.

Az utolsó tízben gyakorlatilag a 80-as években győztes játékok vannak. A legutolsó játék ezek közül az 1982-ben győztes Sagaland, a 3144. helyével jelentősen leszakadva a többiektől, amit nem csoda, hogy a gyakorlott játékosok nem értékelnek nagyra, hiszen ezt inkább gyermekjátékok közé lehet besorolni, nem igazán a családi játék kategóriába.

	BGG helyezés		BGG helyezés
2009. Dominion	15.	1994. Manhattan	614.
1996. El Grande	20.	1979. Hare and Tortoise	642.
2004. Ticket to Ride	77.	2005. Niagara	691.
2010. Dixit	84.	1990. Adel Verpflichtet	718.
2001. Carcassone	88.	1983. Scotland Yard	730.
1995. Catan	98.	2008. Keltis	826.
1999. Tikal	122.	2002. Villa Paletti	855.
2013. Hanabi	142.	1997. Mississippi Queen	975.
2006. Thurn und Taxis	204.	1986. Heimlich and Co.	1 052.
2000. Torres	209.	1988. Barbarossa	1 234.
2012. Kingdom Builder	255.	1980. Rummikub	1 258.
2003. Alhambra	277.	1989. Cafe International	1 271.
1985. Sherlock Holmes Criminal - Cabinet	291.	1991. Drunter und Drüber	1 366.
1993. Bluff (Liar's dice)	335.	1981. Focus	1 505.
2007. Zooloretto	339.	1987. Auf Achse	1 515.
2011. Qwirkle	449.	1984. Dampfross	1 733.
1998. Elfenland	475.	1982. Sagaland	3 144.
1992. Um Reifenbreite	579.		

Ha átlagot vonunk a játékok számából és a helyezésekből, akkor egy átlagos SdJ győztes a 707. helyen van a Bgg-n. De ha nem vesszük figyelembe a jelentősen lemaradó Sagaland helyezését, akkor az átlagos győztes a 633. helyen van. Ez nem túl magas helyezést jelent, amit az is mutat, hogy az elmúlt 15 év győztesei közül csak a 2002-es Villa Palettinek, a 2008-as Keltisnek és a 2005-ös Niagarának nem sikerült ezt a szintet elérniük. Vagyis az utóbbi évek győztesei nyilván nem csak az eladási listákon kúsznak felfelé, hanem a BGG népszerűségi listáján is. Persze ha továbbra is tendencia lesz, hogy a nagyon könnyed játékokat fognak SdJ díjjal jutalmazni, akkor valószínűtlennek tartom, hogy bármelyik győztes előkelő helyre jusson egy olyan listán, amelyet főleg gyakorlottabb játékosok alakítanak.


A következő táblázat azt mutatja be, hogy hányan szavaztak az SdJ győztesekre a BGG felhasználók közül:

	Szavazatok		Szavazatok
1995. Catan	38 765	1990. Adel Verpflichtet	3 719
2001. Carcassone	38 342	1994. Manhattan	2 894
2009. Dominion	30 747	2008. Keltis	2 890
2004. Ticket to Ride	25 055	1979. Hare and Tortoise	2 746
1996. El Grande	13 210	1997. Mississippi Queen	2 675
2003. Alhambra	13 152	2013. Hanabi	2 644
2010. Dixit	12 496	2002. Villa Paletti	2 543
2006. Thurn und Taxis	11 435	1986. Heimlich and Co.	1 901
1999. Tikal	9 941	1992. Um Reifenbreite	1 464
2007. Zooloretto	8 367	1989. Cafe International	1 441
1983. Scotland Yard	6 686	1985. Sherlock Holmes Criminal - Cabinet	1 346
1993. Bluff (Liar's dice)	6 118	1991. Drunter und Drüber	1 189
2000. Torres	5 602	1982. Sagaland	1 095
1998. Elfenland	5 155	1988. Barbarossa	1 045
2005. Niagara	4 940	1987. Auf Achse	945
1980. Rummikub	4 672	1984. Dampfross	515
2012. Kingdom Builder	4 609	1981. Focus	497
2011. Qwirkle	4 076		

Ez gyakorlatilag a játékok ismertségét mutatja, emiatt egyáltalán nincs abban semmi csodálkozni való, hogy a Catan és a Carcassone vezeti a listát, mögöttük pedig a Dominion és a Ticket to Ride áll. A többiek némileg leszakadva követik, de az El Grande itteni előkelő helyezése is mutatja, hogy mennyire legendás játék készült 1996-ban.

Az utolsó 10 helyezett mindegyike több mint 20 éves játék, ami természetesnek minősíthető. Mint ahogy az is, hogy a 2013-as győztes Hanabi is az utolsó harmadban van, de az is biztos, hogy a győzelem ismertebbé és népszerűbbé fogja tenni a játékot, tehát ezen a listán egyértelműen feljebb fog kúszni. Egyébként a cikk megírásának kezdetén még a 144. helyen volt, jelenleg a 142. helyen van, és lehet, hogy mire megjelenik a cikk, még előrébb lesz.

A BGG-n a játékokat több kategóriába lehet besorolni (stratégiai játék, családi játék, gyermekjáték, partijáték, tematikus játék stb.). Aki szavaz, választhat, hogy véleménye szerint a játék melyik kategóriába illik bele. Az SdJ győztesek többségét a szavazók a stratégiai és a családi játékok kategóriájába sorolták be.


11 játék került fel a stratégiai játékok, 27 pedig a családi játékok listájára. Ezek közül 7 játék (Catan, Thurn und Taxis, Kingdom Builder, Alhambra, Dampfross, Adel Verpflichtet, Um Reifenbreite) mindkét listára felkerült. Ez akkor fordul elő, amikor egyes játékosok ide, mások máshová sorolják, és annyira

megoszlanak a szavazatok, hogy a játék több listára is rákerül. A 35 játékból 27 játék családi listán való szereplése is mutatja az SdJ kiválasztásának szempontjait.

A korábbiakban kifejtettek tükrében természetesen nem meglepő, hogy az SdJ győztesek közül a stratégiai kategóriába sorolt játékok listáját az El Grande és a Dominion vezeti.

	BGG helyezés
1996. El Grande	19.
2009. Dominion	20.
1999. Tikal	91.
1995. Catan	110.
2000. Torres	143.
2006. Thurn und Taxis	150.
2012. Kingdom Builder	167.
2003. Alhambra	195.
1992. Um Reifenbreite	343.
1990. Adel Verpflichtet	433.
1984. Dampfross	697.


Az SdJ győztesek közül a családi kategóriába sorolt játékok listáján a rendkívül sikeres Ticket to Ride (TtR) az első, amely ma már komoly márkanév lett a társasjátékok világában, és emiatt ezzel a névvel számos kiegészítőt tudtak eladni az elmúlt tíz évben. Közvetlenül mögötte egy még nagyobb brand, a Carcassone található. Ha a TtR-re azt mondtam, hogy ezzel a névvel sok mindent el lehet adni, akkor ez a Carcassone-ra fokozottan igaz. Erről a 12 éves – egyébként nagyszerű – játékról már rengeteg bőrt húztak le.

Nem kis fegyvertény, hogy az idei győztes Hanabi ezen két legendás játék után szerepel ezen a listán. Így olyan játékokat sikerült megelőznie, mint a Catan, a Thurn und Taxis vagy a Zooloretto.

	BGG helyezés		BGG helyezés
2004. Ticket to Ride	8.	2005. Niagara	172.
2001. Carcassone	9.	1990. Adel Verpflichtet	178.
2013. Hanabi	12.	1983. Scotland Yard	204.
1995. Catan	13.	2008. Keltis	209.
2006. Thurn und taxis	27.	2002. Villa Paletti	218.
2012. Kingdom Builder	30.	1997. Mississippi Queen	265.
2003. Alhambra	45.	1986. Heimlich and Co.	288.
1993. Bluff (Liar's dice)	58.	1988. Barbarossa	337.
2007. Zooloretto	61.	1989. Cafe International	357.
2011. Qwirkle	82.	1991. Drunter und Drüber	371.
1998. Elfenland	94.	1980. Rummikub	413.
1992. Um Reifenbreite	103.	1987. Auf Achse	420.
1994. Manhattan	132.	1984. Dampfross	451.
1979. Hare and Tortoise	146.		

Összességében megállapítható, hogy az idei győztes Hanabi tekintetében az SdJ zsűri és a BGG-s felhasználók véleménye eléggé összecseng.

maat

Eddigi megjelent számainkban
együttműködő partnereink voltak:

Bendegúz gyermekzug

Nagytarcsai Társasjáték Klub

Anduril Kártya-
és Társasjátékklub

Társasjátékos Klub


A Játékos
Emberek
Magazinja


Piatnik

Gémklub

HLK gyorsnyomda

Magyar Társasjátékos
Egyesület

Korábbi számaink:


Köszönjük, hogy elolvastad a JEM társasjáték magazin ötödik számát!

A következő szám megjelenését szeptember 1-re tervezzük.

Klubok! Kiadók! Figyelem!

Meghívunk titeket, hogy bemutathassátok magatokat a magazin hasábjain, és segítsetek a tartalom bővítésében.

Ha be akartok szállni, írjatok a jemmagazin@gmail.com címre.

impreszum

A JEM magazin egy online megjelenő digitális társasjáték magazin játékosoktól játékosoknak. Megjelenik minden hónap első napján. Letölthető PDF formátumban a jemmagazin.hu oldalról. Főszerkesztő: Hegedűs Csaba. Szerkesztők: Farkas Tivadar, Gracza Balázs.

Jelen számunk cikkeit írták:

Farkas Tivadar (Eraman), Hegedűs Csaba (dracsaba), Hegedűs Robin (Robin), Hegedűs Anett, Varga Attila (maat). Grafika/layout: Gracza Balázs. Programozó: Gyulai László (Gyulus).

A magazinban megjelent minden egyes cikk csak a szerzője hozzájárulásával használható fel. A képek részben a magazint készítő tulajdonában vannak, másrészt a www.boardgamegeek.com-ról származnak.

Elérhetőség: jemmagazin@gmail.com.


HLK GYORSNYOMDA
másolás, nyomtatás
1161, Bp., Rákosi út 93.
T.: 405 - 4444
Kitűző készítés
www.reklamkituzo.hu
e-mail: hepitomester@gmail.com


