

72.

2019. március

jean

A Játékos
Emberek
Magazinja

OPERATORS

Nippon

Rome: Rise to Power

Dr. Fondor és az idő fellegvára

Lords of Hellas

Kedves Játékosok!

Hogyan vágjuk ki magunkat szorult helyzetünk-ből? - lehetne a mostani lapszám mottója, ha lenne egyáltalán mottója a magazinnak. Sajnos azonban nincs, nem maradt idő a megalkotására, mert elvitte a sok játszás meg cikkírás, és a többi kapcsolódó egyebek. Így viszont itt van egy csomó olyan játék, ahol a játékosok valamilyen kiutat keresnek, legyen az háború, sziget vagy kastély.

Rögtön itt egy kooperatív, kvázi szabadulós játék, a *DR. FONDOR ÉS AZ IDŐ FELLEGVÁRA*, szigorúan csak a light-os kihívások kedvelőinek. A *DINOSAUR ISLAND* valójában nem a menekülésre épül (jó, hazudtunk az előbb), de hát kinek nem a rohanás jut eszébe elsőként, ha azt mondjuk: a doboz tartalma a Jurassic Park tematikájára épül. Harci helyzeteket imitál két játék is a lapban; az egyik a modern környezetben játszódó *OPERATORS*, egy tulajdonképpen társas médiumra átültetett FPS játék. A másik egy klasszikusabb miliót teremt, hiszen a Nagy Háború adja a háttérrel ehhez a nehezen megnyerhető kártyajátékhoz (*REMÉNY HADMŰVELET*).

De persze van azért más is a most következő lapokon, mint csak a menekülés valami elől. Klasszikus ókori közegben zajlik a görög istenek szobrainak lassú és néha vontatott építése (*LORDS OF HELLAS*), illetve római díszletek között

játsszuk ezt a kockadobós, területfoglalós játékot (*ROME: RISE TO POWER*).

Ahogy mindig, úgy most is örömmel számolunk be egy magyar sikerről. Bár nem mostani a hír, hogy az *INVISIBLE KS* kampánya sikeres lett, de talán nem késő megmutatni a mára már több alternatív szabállyal is játszható kisdobozos kártyajátékot, amely a különbségek felismerésének fejlesztését ígéri.

Világ körüli utunk során maradunk Japánban, és csak megnyugtatóan mondom: ez még pár hónapig így is marad. Hiába, a játékszerzők előszeregettel nyúltak japán témákhoz, mi pedig szeretnénk pár érdekességet bemutatni, közülük most a *NIPPON*.

Játékszerző interjúorozatunk mostani darabja a csak sokadszorra kimondható nevű litván újoncot, *URTIS ŠULINSKAST* mutatja be.

Olvasátok a JEM-et, látogassátok a JEM honlapját, kövessétek a Facebook oldalunkat és játsszatok minél többet!

Jó játékot!

A JEM Szerkesztősége

Impresszum

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

Tördelőszerkesztők:

Szőgyi Attila, Geri Ádám, Szabó Máté és Porvayné Török Csilla

Olvasószerkesztők:

Rigler László, Horváth Vilmos és Molnár Kolos

Korrektorok: Kiss Csaba, Halász Erika és Varga Máté

Jelen számunk cikkeit írták:

Belevári Eszter (Besty), Gál József Gábor (Tzimisce), Geri Ádám (Ádám), Kiss Csaba (drkiss), Molnár Kolos (kolos) és Varga Attila (maat).

Hírszerkesztő: Rigler László (Főnix)

Programozó: Szőgyi Attila

A képanyagért köszönet a magazint támogató kiadóknak!

A magazinban megjelent minden egyes cikk csak a szerzője hozzájárulásával használható fel.

A képek a magazint készítő, a cikkírók és a kiadók tulajdonában vannak, vagy a www.boardgamegeek.com-ról származnak.

Elérhetőség: jemmagazin@gmail.com.

Colordigi gyorsnyomda

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 címekre 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.

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

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.

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.

Gyerekjátékok - Társasjátékok az óvodásoknak és kisiskolásoknak.

Fejlesztőjátékok - Kisgyerekek, óvodások és kisiskolások számára kitalált játékok gondolkodásuk, érzelmeik és készségeik játékos fejlesztésére.

Tartalomjegyzék

ISMERTETŐ

14+ 2-10 15-90'

OPERATORS

MINDIG IS KÍVÁNCSI VOLTAM, VAJON MILYEN LEHET EGY FPS JÁTÉK TÁRSASJÁTÉKOS IMPLEMENTÁCIÓJA. AZ *OPERATORS* EGY MAGYAR FEJLESZTÉSŰ TÁRSAS *CSEPI BALÁZSTÓL*, ÉS KÉT CSAPAT ELIT KATONA EGYMÁS ELLENI HARCÁT SZIMULÁLJA BAG BUILDING, AZAZ ZSÁKÉPÍTŐ MECHANIKA SEGÍTSÉGÉVEL. A HANGULATRÓL AZ EGYEDI KÉPESSÉGEK ÉS A SETUP IS GONDOSKODIK, ÉREZNI LEHET A KÉT SZEMBEN ÁLLÓ CSAPAT HARCOSAI KÖZÖTTI FESZÜLTSEGET AZ ELSŐ PILLANATTÓL KEZDVE. A JÁTÉKOT 2-10 EMBER JÁTSZHATJA, ÉS AZ EGYENSÚLY FENNTARTÁSA ÉRDEKÉBEN ERŐSEN JAVASOLT A PÁROS JÁTÉKOSSZÁM, VAGY EGY EXTRA KARAKTER VALAKI RÉSZÉRŐL.

A remek minőségű, kis méretű dobozban kényelmesen elférnek a játék alkatrészei, a játékosablak jól átláthatóak, az ikonográfia egyértelmű. *LÁZAR AURÉL* grafikái nagyon jól visszaadják a karakterek hangulatát, mindössze két apró problémám volt a komponensekkel: a tíz különböző karakter közül néhány színei nagyon hasonlóak, így tud némi nehézséget okozni annak kitalálása, hogy melyik kié, illetve a játékosablak hasonló betegségekben szenvednek, mint a *MARS TERRAFORMÁLÁSÁNA*, és

könnyen elcsúszhatnak rajtuk a kockák, de mivel nincs olyan sok rajtuk, ez kevésbé okoz problémát, mint az említett másik játék esetében. Külön kiemelném a jól megírt és hangulatos négy nyelvű szabálykönyvet, amit jó minőségű papírra nyomtattak, élvezetes volt forgatni.

Kezdekor az ellenséges csapatok tagjait alkotó játékosok az asztal két oldalán helyezkednek el, egy-egy karaktert irányítva,

akik között van mesterlövész, hagyományos kommandós, szanitéc, specialista és parancsnok is. Minden karakter tábláján megtalálható a kezdeti életereje, páncélzata, a rendelkezésre álló pénz, továbbá azok a tárgyak, amiknek a megvásárlásával a közös zsákokat bővítheti. Ezen felül a normál verzióban nem rendelkeznek különleges tulajdonságokkal, míg az elit módban a katonák saját egyedi képességeket is fejleszhetnek maguknak. Három különböző játékmódban játszhatunk: Gyors ütközet, mely egy szimpla csata a felek között; Objektum elfoglalás, ahol 5 csatát vívunk meg ugyanennyi épületért; és végül a Tűzmentés, ahol szintén 5 küzdelem vár a harcosokra, ahol a győztes csaták tűzlapkával töltik a zsákokat. Azonban ezek a lapkák, bár fontosak a végső győzelemhez, a későbbi csaták során nehezítik csapatunk dolgát, mert beleszámítanak a kihúzott lapkák közé, éppen úgy, mint pl. a *DOMINION* zöld lapjai.

Az ütközetek párbajok sorozatából épülnek fel, menetük a következő: a szemben ülő játékosok közül véletlenszerűen eldöntjük, ki a támadó, ki a védő, majd egyszerre húzunk 3-3 lapkát a saját csapatunk zsákjából. Ezután tételenként egyszerre kiértékeljük azokat az alábbi sorrendben: sebzést okozó (itt az ellenséges harcos életerejét csökkentjük), páncélzat növelő, gyógyító (ezekkel magunknak adunk extra páncélt és/vagy életpontot), pénz és végül a speciális lapkák. Ha bármelyik csapattag életereje a nullára csökken, kiesik az aktuális csatából. Ha az első kör után mindketten életben vannak, a támadó eldöntheti, hogy tovább szeretne húzni, vagy visszavonul és a párbaj véget ér. Aki életben maradt, az összegyűjtött és korábbról megmaradt pénzéből a saját készletéből új lapkákat vásárolhat a csapat számára, ami bekerül a zsákba, és ezeket a későbbi párbajok során a csapattársak is felhasználhatják. Elit módban a játékos saját képességeit is kifejlesztheti, így az már a rendelkezésére fog állni a következő párbaj során. A megvásárolható lapok fontos taktikai döntést jelentenek, hiszen rendkívül fontos, hogy mivel segítjük társainkat, legyen az gyógyítás, páncélzat, erősebb sebzések vagy speciális felszerelés, úgy is, mint gránát, ami az ellenséges csapat összes tagját sebzí, illetve füstgránát, ami a párbaj következő körét nehezíti meg az ellenfél számára.

A játék számomra remekül visszahozta az FPS játékok gyors akcióit, azonban sok játékos esetén kicsit elnyúlhat a holtidő, amíg várunk a sorunkra, hogy modern gladiátorként a porondra lépjünk, ellenben ekkor kapjuk vissza a csapatmunka igazi élményét. Azoknak ajánlom az *OPERATORS*-t, akik olyan, sokan játszható játékot keresnek, ami másfajta játékelményt ad, mint a partijátékokra jellemző dedukciós vagy titkos szerepes mechanika.

Tzimisce

COGITATE GAMES

Operators

Tervező:
Csepi Balázs

Megjelenés:
2018

Kiadó:
Cogitate Games

Kategória:
zsáképítő, játékoskiejtős

14+ 2-10 15-90'

ISMERTETŐ

14+ 1-4 90'

LORDS OF HELLAS

BÁR MÁR BŐVEN VANNAK KRITIKUS HANGOK, AZÉRT A TÁRSASJÁTÉKOK KICKSTARTER KAMPÁNYAI MÉG MINDIG DÜBÖRÖGNEK. A *LORDS OF HELLAS* IS NAGYOT MENT RAJTA, PERCEK ALATT ÖSSZEJÖTT AZ ALAP CÉLKITŰZÉS. ÉN MAGAM INKÁBB VAGYOK IMPULZUS VÁSÁRLÓ, NINCS NAGYON TÜRELMEM KIVÁRNI EGY-EGY KS PROJEKTET, ÉS MEGVALLOM, EZT A

JÁTÉKOT TÚL DRÁGÁNAK TARTOTTAM AHHOZ, HOGY BESZÁLLJAK A FINANSZÍROZÁSÁBA. DE AKI KIMARADT, SEM MARADT LE, A *DELTA VISION* JÓVOLTÁBÓL BÁRKI AZ ASZTALÁRA TEHETI A JÁTÉKOT, BÁR AZ ÁRA AZÉRT MOST IS ELGONDOLKODTATÓ. VAJON MEGÉRI AZT A HARMINC DARAB EZREST? LÁSSUK!

KIS FIGURÁK, NAGY FIGURÁK, ÓRIÁSI FIGURÁK

A KS hívószava még mindig a minik tömege. Ha mást nem is nyertünk a KS projekteken, azt biztosan, hogy ma már a társasjátékokban - ahol lehet - csodás figurák emelik a játékelményt. A *LORDS OF HELLAS* ennek a trendnek iskolapéldája. A hoptikák és hősök még az általános méretet követik, de amíg a szörnyek „csak” nagyok, addig az istenek emlékművei már minden túlzást felülmúlóan hatalmas műanyag darabok. El is foglalják a doboz jelentős részét. És ha már szóba került a doboz, jöjjön az első kritikai észrevétel. Hát senki nem próbálja a tervezés közben egyszer visszapakolni a kibontott terméket a dobozába? Mert ha igen, akkor hogy nem veszi észre, hogy ez lehetetlen? Matekoztam én rajta sokat, de akárhogy próbálok egymás alá, mellé, közé gyúrni a darabokat, a tető nem cuppan a helyére.

A játéktábla sem apró, szépen megrajzolt és jelekkel is megfelelően ellátott. A játékos táblák két részből állnak össze: egy egyedi hőstáblából és egy, a játékos színét mutató seregtáblából. Utóbbi nagyon korrekten megtervezett, első nekifutásra is egyértelmű a használata, míg előbbi egy kicsit helypazarló. A rányomtatott, az adott hős minijét ábrázoló kép teljesen kilóg a designból. A játékhöz igazán jó segédlet lapokat adtak, de egy részüket akár ezekre a hőstáblákra is nyomtathatták volna.

A lapok és egyéb jelölők minősége kielégítő. Mindennek okosan átgondolt formája van, ami nagyban segíti a játékban betöltött szerepük megtalálását. A grafikai elemek is szépek, a játék setup után igen szín pompásan terül el az asztalon.

A JÁTÉKMENET

A szabálykönyv szerkesztésére láthatóan igen sok gondot fordítottak a készítőik. Gyanítom, az első verzió legalább kétszer ilyen hosszú volt, de ügyes színezéssel és fogalmazással a játék komplexitását tekintve egészen röviden sikerül átadni a tudnivalókat. Egy két apró részleten kívül játék közben is viszonylag gyorsan meg lehet találni a keresett passzust, de egy-két alkalom után már erre sem lesz szükség.

Az előkészítés gyorsan összejön. Kitésszük a táblát, kiosztjuk a hősöket, hozzá a seregeket, megkeverünk pár paklit, húzunk néhány lapot, és már kezdődhet is a hódítás. A térkép régiókra és a belőlük összeálló, különböző színű vidékekre van osztva. Itt mozoghatnak a hőseink és a seregeink. A hősök három alap tulajdonsággal rendelkeznek, melyek 1-5 értéket vehetnek fel. A vezérség határozza meg, hogy egy körben hány katonát tudunk mozgatni. Az erő a szörnyek elleni küzdelemben fontos, míg a gyorsaság a hős által egy körben megtehető lépések számát befolyásolja. Kezdetben csak két harcosunk van, de idővel sokkal többet tudunk feltenni a térképre. A harcosok mellett szerezhetünk papokat is, akik előbb a játéktáblánkra kerülnek, majd onnan az istenségek emlékműveire.

A vidéket járják még különböző mitológiai szörnyek is, akik útjuk során katonáinkat pusztítják. A három istenség szobra olyan speciális figura, amit öt darabból lehet összeállítani. A játék kezdetén csak az első darab, a talapat kerül fel a térképre.

Miután minden a helyére került, megkezdődhet a játék. A játékosok egymás után következve játsszák le saját körüket. A kör két részre bontott. Először az állandó akciókat hajtja végre a játékos, majd kötelezően választ egy különleges akciót. Utóbbit egy kis jelölővel letakarja, azt a következő körökben egészen addig nem választhatja, amíg ő vagy egy másik játékos emlékműépítést nem hajt végre. Ebben az esetben mindenkinek a speciális akciói ismét teljes egészében rendelkezésre állnak.

Az alap akciók közül tetszőleges sorrendben mindet végre lehet hajtani pontosan egyszer, megszakítás nélkül. Mozgathatjuk a hőst, ezzel olyan régiókba lépve, ahol szörnyvel harcolhat vagy küldetést kezdhet. Mozgathatjuk a hoplitákat (ókori görög nehézfegyverzetű gyalogos katona), ezzel régiókat foglalva el, vagy csatákat kezdeményezve. Aktiválhatunk megszerzett ereklyéket. Felhasználhatunk már megszerzett papokat. A felhasznált pap a kiválasztott istenség talapatán rendelkezésre álló két hely közül egy üreset elfoglalva hozza el a hősnek egy tulajdonsága növelésének lehetőségét. Az így "elhasznált" pap majd csak a következő emlékműépítés esetén szabadul fel, de akkor is az általános készletbe kerül vissza.

Miután minden állandó akciót elvégeztünk, amit szerettünk volna, jöhet az egy különleges akció kiválasztása. Toborzás esetén minden általunk uralt várossal rendelkező területre új hoplitákat kapunk. A menetelés akcióval egy területről akár az összes harcosunkat egy szomszédos területre mozgathatjuk. Azokon az általunk uralt területeken, ahol erre lehetőség van, építhetünk templomot a templomépítés akcióval. Ez a legbiztosabb módja a paphoz jutásnak. A bitorlás egy érdekes akció. Az a játékos, aki egy adott színű vidéken hóstettet hajt végre, azaz legyőz egy szörnyet vagy teljesít egy küldetést, megszerzi az adott terület dicsőségszimbólumát. Ennek segítségével a hőse egy régiót csata nélkül elfoglalhat az adott színű vidéken. A vadászat akcióval lehet a hőst egy szörny legyőzésére indítani. Az előkészület nevű akciót választva három különböző dolgot is tehetünk, akár kétszer is! Ezek a hős gyógyítása, harci kártya húzás és a hős mellé egy hoplita toborzása. Végül választhatjuk az emlékműépítést, aminek során egy kiválasztott istenség szobra egy szintet nő. Ekkor minden játékos visszakapja az összes különleges akcióját, újra aktívvá teheti az elhasznált ereklyéit. Plusz ilyenkor lezajlik egy szörnyfázis, melynek során egy kocka segítségével megállapítjuk egyenként minden táblán lévő szörnyről, hogy nyugton marad, mozog vagy esetleg támad.

HŐSKÖDÉSEK

A térképen hősök és hoplita seregek mozoghatnak. Nézzük először a hősünk lehetőségeit! Az előkészületek során maximum

három küldeteskártya kerül játékba. Ezek mindegyike egy adott régióból érhető el. Ha a hős a mozgását ebben a régióban fejezi be és képességei alapján alkalmas a küldetés megkezdésére, átkerül a küldeteskártyára. Ezután a játékos következő köreibben ezen a kártyán mozog, míg a küldetést nem teljesíti. Ha sikeres volt, akkor megkapja a jutalmát és visszakerül a térképre. A küldetéseket három szinten lehet elkezdni, egyre nehezebb feltételekkel. A hős, aki az első szinten kezd, további két kört kell várjon, míg eljut a küldetés befejezését jelző harmadik szintre. Sajnos ezen idő alatt más hősök elévághatnak, úgy, hogy a küldetést egy magasabb szintről kezdve hamarabb végeznék azzal, elhalászva hősünk elől a jutalmat.

Amennyiben a hős kellően erősnek érzi magát, megpróbálkozhat egy szörny legyőzésével a vadászat különleges akciót választva. A szörnyek erőkülönbségét a legyőzésükhöz szükséges sebzések száma jelzi. A játékos alaphelyzetben maximum négy harci kártyát tarthat a kezében, amihez a vadászat kezdetén további, a hős erőszintjének megfelelő számú kártyát húz. Minden harci kártya egy adott fegyver jelét viseli. Minden szörny meghatározott számú különböző fegyvertől származó csapással győzhető le. A hős a vadászat minden körében letehet egy vagy több harci kártyát, ezzel sebzéseket visz be a szörnynek. Amennyiben sikerül a szörny összes sebezhető pontját lefednie, megnyerte a harcot és megkapja jutalmát. Ha azonban a szörny még életben

van, ellencsapás következik, amit a szörnypakliból kihúzott két kártyából választ egy másik játékos. Ezt az ellencsapást a hősnek módjában van kivédeni, szintén a harci kártyáit használva. Ha sikeresen védekezik, kap két új harci kártyát; ha nem, akkor csak egyet. Ez így megy, amíg vagy legyőzi a szörnyet, vagy megkapja a negyedik sérülését (amit nagyon szellemesen a hős tulajdonságjelzőinek forgatásával regisztrálunk), vagy nem tud további sebzést okozni a szörnynek, vagy esetleg valami olyan lapot tud a szörnyet megszemélyesítő játékos kijátszani, ami véget vet a vadászatnak. Érdekes és fordulatos mechanika ez, a *LORDS OF HELLAS* egyik legjobb pontja. Megfontoltan kell

belemenni egy vadászatba, mert a szörnyek a sebzéseiket megtartják, ezzel felkínálva magukat egy sikertelen vadászat után egy másik játékosnak.

TERÜLETFOGLALÁS ÉS CSATÁROZÁS

A játék kezdetekor minden játékos egyetlen régióban van jelen hoplitákkal. Az egyes üres régiókat különböző számú (2-5) hoplita odavezénylésével lehet uralmunk alá hajtani. A meghódított területre lekerül a hódító uralomjelzője, egy kis műanyag korong a játékos színében. Ezután a terület elhódítására három mód kínálkozik. Ha nincs ott sereg, akkor aki harcost vezényel oda, automatikusan átveszi az uralmat. Ha vannak védekezők a régióban, akkor csatában lehet elhódítani. És ott van még a korábban említett bitorlás különleges akció.

A csatákat kizárólag a hopliták vívják egymással, a hősökkel csak bizonyos esetekben lehet segítséget adni nekik. Minden esetben, ha két ellenséges hoplita sereg egy régióba kerül, csata alakul ki. Ilyenkor meghatározásra kerül a két sereg ereje, ami viszonylag egyszerűen kiszámítható. Ezután a védekező játékos kijátszhat a kezéből egy harci kártyát, ezzel növelve serege erejét. Majd következik a támadó ugyanígy, és folytatódik az adok-kapok egészen addig, amíg mindkét fél nem passzol. A végső erőfölényben lévő játékos megszerzi vagy megtartja a régió feletti uralmat. A kijátszott kártyákon található veszteségjelzői sajnos a győztesre is érvényesek, és kötelezik bizonyos darabszámú harcosa levételére a tábláról. A vesztes további egy harcos elvesztése után visszavonul. Amennyiben a nyertesnek maradt figurája a táblán, átveszi a terület fölötti uralmat.

ÚT A GYŐZELEMHEZ

A *LORDS OF HELLAS* a négy különböző győzelmi feltétel egyikének teljesítésével nyerhető meg. Hellász Hadura lesz az, aki teljesen uralma alá hajt két vidéket az összes régiójával. A Szörnyölő cím, és ezzel a győzelem a harmadik szörny legyőzése után jár. Az Istenek Kegyeletje az, aki öt olyan régiót is ural, amiben felépített templom áll. A negyedik és egyben utolsó győzelmi lehetőség a Királyok Királyává válni, azaz egy teljes egészében felépített emlékmű régióját három körön át megtartani.

AMI TETSZETT

Nagyon vártam a *LORDS OF HELLAS* tesztjét. Sok különböző véleményt olvastam róla, de egyben biztos voltam: egy próbát mindenképp megér. Kibontva a dobozt azért előtört a birtoklási vágy. A minik (a kifejezés enyhén vicces ezekre az óriási szobrokra) valóban lenyűgözőek. A többi alkatrész már nem olyan grandiózus, de még bőven a „megvenni” kategóriát képviselik.

Az első játék picit döcögve indult, nehezen kaptuk el a fonalat, pedig a szabályok nagyon szépen kidolgozottak. A körök viszonylag gyorsan pörögnek, nem éreztem úgy, hogy sokat kell ücsörögnöm másokra várva. A különleges akciók rendszere átgondolt, nagyon jó az egyensúly bennük. Lehet tervezni körökre előre, amit aztán a többi játékos lépéséhez igazítani igazi jó kis stratégiai móka. A csaták kevésbé érdekesekek, de a szörnyvadászat kellően izgalmas és fordulatos. Nem esett szó még az ereklyékről és az áldáskártyákról. Ezekkel lehet a hősöket igazán egyedivé tenni. Azt nem mondanám, hogy minden lap maga a kreatív csoda, de a szokásos kliséken messze túlléptek a tervezők, és betettek néhány valóban jó kombinációt.

AMI NEM TETSZETT

És akkor jöjjön, aminek jönnie kell! Szép a játék. Elsőre. Aztán a francba kívánom a sok óriási figurát. Teljesen értelmetlen töltelék. Eltakar mindent a térképen, játék közben nem ad hozzá semmit az élményhez. Ez különösen igaz az istenségek szobraira. Mert összerakva lehet, hogy lenyűgözőek, de játék közben ugye csak darabokban látjuk őket. Már az is csoda, ha egy szobor teljesen felépül, de sokkal jellemzőbb, hogy a többség térdig, derékig lesz csak kész. Na úgy meg pont semmilyen. A szörnyek meg egyszerűen eltakarják a lényegét.

Az ókori techno hangulat nagyon ígéretes. A promó képek csábítóak, a szörny figurák a KS oldalon szinte kilépnek a monitorról. Aztán itt a játék, és a nullánál is kevesebb jön át.

Már a kártyák sem hozzák igazán ezt a hangulatot, egyszerűen csak modernkedő, milliós számítógépes játékban látott formák. Értem én, hogy valami különlegeset akartak létrehozni, de valahol a készítés során nagyon elvesztették az alkotók a fonalat. Inkább lett zavaros a végeredmény, mint hangulatos.

Átlépve a külsőségeken, a játékmenetre nem lehet sok panasz. A szabályrendszer kellően összerakott. De a balanszra itt-ott még ráfért volna a csiszolás. Akárhogy próbálkoztunk, nem sikerült a győzelmi feltételekből többet is teljesíteni. Az öt templom uralása mindig tarolt. Volt olyan parti, ahol vadászatra nem is került sor. Aztán arról ne is beszéljünk, mikor egy vadászat elején összesen 9 lapból egyetlenegy sem tud sebést bevinni egy szörnynek. Kiábrándító. Egy stratégiai játékban ez a mértékű szerencsefaktor már nem elfogadható. Ha már szerencse, akkor ejtsünk szót a szörnyfázisnak nevezett kabaréről is. Értem én, hogy kell valami random, és kell, hogy legyen fenyegetés a szörnyek részéről, de ismét csak azt tudom mondani, hogy egy stratégiai játékba ez már nem fér bele.

Amennyire a különleges akciók érdekesek, annyira gyengék az alap akciók. Bőven van olyan szituáció, hogy körökön át nem tud a játékos értelmeset lépni a hőseivel. Csak topog ide-oda, kicsit tologatja a hoplitákat és ennyi. Elvész a hangulat, elvész a lendület.

Amikor bejut egy pap valamelyik szoborhoz, hogy növelje a hős egy tulajdonságát, kapunk valami pluszt is. Sajnos ezeket a pluszokat nagyon egyszerűen letudták, pedig pár egyedibb megoldás sokkal érdekesebbé tette volna. Ahogy a küldetésrendszert is. Attól vártam a legtöbbet, és stratégia ide vagy oda, belőlem kitört a szerepjátékos, és juszt is mentem küldetésre. Pedig nem is éri meg igazán, és a hangulata is sivár. Csak azért van belebiggyesztve a játékba, mert a hősmozgás érezhetően unalmas volt.

SOLO KAMPÁNY

Kiprobáltam az egyjátékos üzemmódot is, mert alapvetően szeretem ezt a fajta szórakozást. De nem szeretnék rá sok szót vesztegetni. A lényeg, hogy ezért senki ne vegye meg a *LORDS OF HELLAS*-t. Nagy kalandokat ígérnek a bevezetőben, amiből aztán szinte semmi nem valósul meg. Ez a szabálykönyv már korántsem olyan jó, mint a többszemélyes. Sok fejkavarászás volt, amíg kibogoztam, mit és hogyan kell összekombinálni az alapokkal. Az látszik, hogy foglalkoztak vele a készítők, működik is. De hiába a két felvonás forgatókönyvének kis hangulatfestő szövegezése, maga a játékmenet rettentő lapos.

KINEK AJÁNLOM?

A bevezetőben feltettem a kérdést, hogy megér-e egy játék ennyi pénzt. Nos, nekem biztosan nem. Bár valóban sok mindent betettek a dobozba, én a magam részéről inkább kidobnám belőle a műanyag kupac jelentős részét, és akkor egy sokkal szerényebb árcédulával elgondolkoznék a megvételén. Az újrajátszhatóságával nem lehet gond, ha úgy alakul, magam is szívesen leülök mellé újra. Abban nem kételkedem, hogy a zsáner rajongói és a megszállott figurafestők előbb utóbb biztosan felteszik a polcukra. A hezitálóknak azonban előbb érdemes kipróbálni.

A tesztek során a társaim a következőket mondták:

Polly

Le lehet játszani a játékot anélkül, hogy a szörnyekkel harcolnánk. Minek vannak benne, ha ennyire kikerülhető? Az öt templom megszerzése a többi célhoz képest relatíve könnyű, én még csak ilyen győzelmet láttam.

Peti

Túl sok a random egy area control játékhoz képes, ami túl könnyen megváltoztatta a játék aktuális állását. Minek ez a techno vonal, ha nem használjuk ki? Nagyon akarom szeretni, de nem adja!

Dani

Ami nekem megmaradt mint élmény, hogy az emlékmű minik nagyon szupi-izgik, hogy nagyok, de átláthatatlan, hogy pontosan melyik szinten tartanak. Szívesen játszanék még vele, de eszembe se jutna megvenni.

kolos

Lords of Hellas

Tervező:

Adam Kwapiński

Megjelenés:

2018

Kiadó:

Delta Vision

Kategória:

területfoglalós, változó játékos képességes

14+ 1-4 90'

DELTA VISION

ISMERTETŐ

8+ 2-4 30-45'

DR. FONDOR ÉS AZ IDŐ FELLEGVÁRA

ANNYIRA NAGYON NEM SZERETEM A KOOPERATÍV JÁTÉKOKAT, DE AZÉRT NÉHA-NÉHA BELEFÉR EGY-KÉT PARTI. VISZONT OLYANKOR SEM A TÉMÁJA VAGY A MŰKÖDÉSE MIATT NEHÉZ JÁTÉKOK KERÜLNEK ELŐ, MINT PL. A *HOLTAK TELE*, A *ZOMBICIDE* VAGY A *PANDEMIC: LEGACY*. HANEM SOKKAL INKÁBB A KÖNNYEDEBB, CSALÁDBARÁTABB VERZIÓK, MINT PL. A *DR. FONDOR ÉS AZ IDŐ FELLEGVÁRA*. AKIK HOZZÁM HASONLÓAN KIPRÓBÁLNÁK EZT A JÁTÉKTÍPUST IS, DE NEM AKARNAK ÓRÁKIG A TÁBLA MELLETT ÜLNI, VAGY GYEREKEKKEL NYOMNÁNAK EGY NEM "VÉRTŐL CSEPEGŐ" TÉMÁJÚ PARTIT, AZOKNAK IDEÁLIS VÁLASZTÁS A *DR. FONDOR*.

ROHAN AZ IDŐ, ELMŰLIK A NYÁR

Szerintem nagyon el lett találva a grafika, így a doboz borítója kitűnik a tucat-dobozok közül, kinyitva azt pedig szemrevaló tartalom bukkan elő. A tábla is kifejezetten igényes grafikájú, a karakterek egyediek és szerethetők, a lapkák szépen kidolgozottak, a kockák pedig egyediek, gravírozottak, igényesek.

Ilyen bevezető után már a setup sem unalmas, amikor is kiválasztjuk a karakterünket, magunkhoz vesszük a hozzá tartozó kartonfigurát (műanyag talpban), a kemény karakterlapkát és a 6 darab akciókártyát. Utána a megkevert helyiséglapka pakliból felfordítunk hármat, amivel párhuzamosan a kincslapka pakliból is felfordítunk ugyanennyit. Nem meglepő, hogy ezekbe a szobákba kerülnek ezek a kincsek.

A riasztóberendezéseket szimbolizáló lapkákat a szabály által megadott módon be- vagy kikapcsolva tesszük a szobákba, Dr. Fondor figuráját a Laboratóriumba rakjuk, a mieink pedig a kastélyon kívül gyülekeznek. Minden átjáróba teszünk egy-egy fekete fa rudacskát a színes szőnyegek közé; ezek jelzik, hogy az ott lévő ajtó zárva van.

Az óra! Az ám, el ne felejtjük beállítani, ugyanis itt időre megy a játék! A lerakott kincsekre színes fa korongot teszünk, egy ezzel a színnel azonos színű fa korongot pedig oda helyezünk az óra (analog!) számlapjára, amennyit a kincslapka mutat. Ha 50-et, az 50 percet jelent, azaz ennyi időnk lesz elvinni a kincset. A 12 órához kerül egy fekete bábu, ez fog majd mozogni és megpróbálni elérni a színes korongokat, hogy ezáltal megakadályozza a kincsek kimentését a kastélyból.

KÖZELEG AZ ŐSZ, ELMÚLNAK A SZÉP NAPOK

Mindenkinek 3 akciója van, meg amit a saját kártyája hozzász, illetve később a különleges képessége, meg a nagyon különleges képessége. De menjünk szépen sorban! Eldöntjük a kezdőjátékos személyét, aki elindul a kastélyba, hogy megszerezze az egyik kincset. Mit tesz?

Először is felfordít kettőt a lapjai közül, és megvitatja a többiekkel, hogy melyiket hajtsa végre a 3 akciója mellett, előtt, után; ezt a lapot maga előtt hagyja, a másikat eldobja. A kártyákon olyan lépések vannak, amik az adott karakterre jellemzőek. Így pl. Nathan Goodspeed kártyáin olyasmik, hogy bárkivel helyet cserélhet, azonnal odamegy, ahol a kincs van, bekapcsolhat egy riasztót és ezért bárhová elmehet, stb.

Játékosok akkor nyernek, ha legalább 4 kincset kimentenek, a Doktor pedig akkor, ha 4 kincs elveszik a játékosok számára. Hogy ez hogy történik, mindjárt kifejtem.

ÉVEK MÚLNAK EL, MEGÁLLÍTANÁM, DE NEM LEHET

Amikor az egyik játékos végzett a kártyaakciójával és a 3 alapakciójával, akkor dob a 3 különleges kockával. Ezek kombinációja mondja meg, hogy mi történik. Ha a fekete kockával óralapot dobtunk, egyet vagy kettőt, akkor a fekete bábu előremozog a nagy középső számlapon 5 vagy 10 perccel. Ha a fehér kockákkal nyilakat és színeket dobtunk, akkor Dr. Fondor elindul a színnek megfelelő szőnyeg irányába annyit, ahány nyilat dobtunk. Ez azért gáz, mert a Doki minden ajtót

A 3 akció, ami minden játékost megillet, lehet mozgás a kertből a kastélyba, mozgás egyik helyiségből a másikba, egy riasztókapcsoló átkapcsolása, egy ajtó kinyitása vagy a kincs felvétele. A kastélyba 3 helyen lehet bejutni, és mivel tulajdonképpen betörők vagyunk, ezek a helyek nem a főbejárat, hanem a nyitva hagyott ablakok. A három akció nagyon hamar elfogy, hiszen ha belépek, kinyitok egy ajtót és átmegyek egy másik szobába, már kész is vagyok, jön a következő játékos. Jól kell tehát gazdálkodni az alapakciókkal, mert ha mindenki csak a maga feje után menve szaladgál össze-vissza, és egyedül akarja a kincset felmarkolni, sose viszi sikerre a küldetést. De hát ezért kooperatív a játék.

A kastélyba belépéshez nem kell ablakot nyitni, de ha zárt ajtót találunk két szoba között, azt bizony előtte ki kell tární. A kincshez eljutni nem nehéz, de felszedni addig nem lehet, amíg bárhol az épületben bekapcsolva van akár egy is azok közül a riasztók közül, amik védik (ezek száma a riasztólapkákon van). Ha a játékos a kincssel egy szobában van, minden riasztó kikapcsolt állapotban van, és van még akciója, akkor felveheti a kincset, és a játékosok megnyertek egy pontot. Ha sikerült elvinni egy kincset, akkor egy új helyiségbe új kincs kerül lerakásra, a megszerzett kincsnek megfelelő összes riasztó bekapcsolt állapotba kerül, és az új kincs színes korongja annyival kerül a fekete bábu elé az óra számlapon, amekkora szám a kincslapkán van. Kicsit előreszaladok, de itt érdemes elmondani, hogy a

becsuk maga után, minden riasztót bekapcsol, és ha egy játékos figurájával egy szobába ér, azt kiúzi a kastélyon kívülre (egyébként ez még egy viszonylag enyhe büntetés, le is lőhetné ugyebár, mint Lenin elvtárs a szánkozó gyerekeket).

A nagy, középső óraszámlapon előrearszoló fekete jelölő a játékosok végzete; ha az eléri a színes korongot, a kincs elveszett. Sajnos ez úgy is megtörténhet, hogy a színes korongot visszafelé kell mozgatni a dobott kockák egy megadott együttállása miatt. Még szerencse, hogy vannak olyan akciók, amikkel továbbtolhatjuk a színes korongokat, vagy visszafelé mozghatjuk a fekete bábut.

Aki látta már a táblát, annak biztos feltűnt a nagy órán a negyed és háromnegyed óránál látható kettő darab kék jel. Ha a fekete bábu ide elér, a játékosok egyike megfordíthatja karakterlapját. Hogy ez ki legyen, a játékosok megbeszélik. Ez a játékos innentől egy különleges képességgel rendelkezik, pl. Nathan Goodspeed akár mennyit mozoghat a kastélyban a nyitott ajtókon keresztül. A megfordított lap alján látható még egy nagyon különleges képesség, amit egyszer lehet kihasználni, viszont ekkor meg kell fordítani a karakterlapot, tehát elveszik az alap különleges képesség is (addig legalábbis, amíg megint át nem fordul a kártya).

MERT AZ IDŐ KÖNYÖRTELEN VONATÁN FUT MINDEN TOVÁBB

Lehetetlen küldetés? Nem mondanám. Játszottam a játékot Essenben vadidegen német (de angolul jól beszélő) társasággal, és rengeteg peches dobás után elbuktuk. Játszottam otthon gyerekekkel és egy kis könnyítéssel, és viszonylag simán megnyertük. Mi volt a közös? A jó hangulat, a jókedvű izgalom, a közös agyalás. Meg lehet csinálni, ami a játék pár – nagyon szigorúan véve – hibájának köszönhető, de fogalmazzunk inkább úgy, hogy ez nem hiba, hanem a családi jelleg (vagy ahogy IT-s ismerőseim előszeretettel szokták mondani, nem bug, hanem feature).

Mik ezek? Először is a realitástól távol lévő mozzanatok, mint pl. az, hogy csak úgy be lehet jutni a kastélyba, a bekapcsolt riasztóval egy szobába lépni nem okoz semmit, a Doktorral egy szobába kerülni nem von maga után kiesést, és a megszerzett kincssel sem kell kimenekülni: megvan és kész. Aztán ott van a sok, elég erős kártya-akció, az annál erősebb különleges képességek, és az "atombomba": a nagyon különleges képességek. Aki ezek birtokában sem nyer, az nyugodtan fogja a szerencsére és a rossz kockadobásokra. Mint ahogy a szerencse nagy szerepe a győzelemhez is hozzásegíthet, vagyis ez a harmadik olyan mozzanat, ami családívá és megnyerhetővé teszi a játékot.

Nagyon ajánlom azoknak, akik a [CORAL PARTY](#) játékon keresztül megtanulták a kooperatív játékok lényegét a gyerekekkel, és most valami komolyabbra, de azért laza és fél-háromnegyed óra hosszú (tehát rövid) kihívásra vágnak (szigorúan vér és vírusok nélkül). Ajánlom még persze olyan felnőtt társaságoknak is, akik csak egy gyors játék során lazán szórakozni akarnak, és nem akarják megmenteni sem az utolsó túlélőket, sem a világ népességét. Akik pedig a cikkben többször emlegetett hardcore kooperatív játékokat szeretik, messze kerüljék el a *DR. FONDORT*. Higgyétek el, nem nektek készült.

drkiss

Az alcímek idézetek Koncz Zsuzsa: *Rohan az idő című slágerének dalszövegéből.*

Dr. Fondor és az idő fellegvára

Tervező:

Matthew Dunstan, Brett J. Gilbert

Megjelenés:

2017

Kiadó:

Funforge, Gémklub

Kategória:

kooperatív, kockadobós

8+ 2-4 30-45'

GÉMKLUB

ISMERTETŐ

13+ 2-4 60'

ROME: RISE TO POWER

A DICE PLACEMENT JÁTÉKOK ELÉG NAGY NÉPSZERŰSÉGNEK ÖRVENDENEK MANAPSÁG, ÉS EZ A NÉPSZERŰSÉG NEMCSAK HOGY TÖRETLEN, DE TALÁN MÉG EGY KISMÉRTÉKŰ EMELKEDÉST IS MUTAT. A KÖZELMŰLT ILYEN MECHANIKÁRA ÉPÜLŐ ÉS MAGAZINUNKBAN IS BEMUTATOTT JÁTÉKAI KÖZÜL KIEMELHETJÜK A [PARFÜMÖT](#), A [RISE TO NOBILITYT](#), AZ [ALEA IACTA EST-ET](#), A THE [VOYAGES OF MARCO POLÓT](#), A [MERLINT](#) VAGY A [VIENNÁT](#). A ROME EBBŐL A SZEMPONTBÓL EGY KICSIT KAKUKKTOJÁS, MERT BÁR SZÉPEN HOZZA A MECHANIZMUS JELLEMZŐIT, ÉS EGY ÉLVEZETES ÉS VISZONYLAG GYORS JÁTÉK, MÉGIS ÚGY TŰNIK, HOGY EGY KICSIT MELLŐZÖTT. MEGGYŐZŐDÉSEM, HOGY MÉLTATLANUL.

RÓMAI KOCKÁK

A játék célja természetesen minél több pont szerzése, amit úgy tudunk elérni, hogy provinciákat szerzünk meg, oda szenátorokat küldünk, illetve a cirkuszi játékokhoz szervezünk látványosságokat. Kimondottan elcsépelet témaválasztás, bár mentségére legyen mondva a játéknak, hogy a közelmúlt római játékaik előtt született, tehát nem vádolható másolással, és ha egyáltalán valaki, akkor inkább az utána jövők bűnösek ebben.

A gyűjthető dolgok kártyákon szerepelnek, így értelemszerűen háromfajta kártya létezik a játékban: provinciák, szenátorok és gladiátorok + vadállatok. A játék elején a játéktér közepére tesszük a Római Birodalmat ábrázoló táblát, amely mellé három hosszúkas karton lapot helyezünk egymástól akkora távolságra, hogy beférjenek közé a kártyák; ezekre fognak kerülni a dobott kockáink. A három lap alá kirakunk megadott számú kártyát; az első lap alá a provinciákat, a második alá a szenátorokat, az utolsó alá az arénakártyákat.

Minden játékos kap négy darab hatoldalú dobókockát, nyolc kis, fa diadalívét és öt kis jelölőkorongot, mindet a saját színében. A kezdőjátékost kockadobás dönti el: aki a legkisebb összértéket dobta a négy kockájával, az kezd, majd emelkedő sorrendben jönnek a többiek; ezt a sorrendet kis korongokkal a táblán jelöljük.

AZ ALEA GYAKTA EZT

Nekem nagyon tetszik az a mechanizmus, amit a dobott kockák értékével a játékszerző kitalált, igazi dilemma elé állítja az embert. A kezdőjátékossal kezdve órajárás szerint minden játékos egyenként lerak egy kockát egy kiválasztott sáv (lap) szabad mezőjére. A lerakás szabálya mind a három sávon azonos:

az első kocka a balszélső üres mezőre kerül, majd a következő játékos kockája attól jobbra, viszont ha az utóbb lerakott kocka értéke a korábbinál kisebb, akkor „kitúrja” az előbb lerakottat, és a kisebb értékű kocka kerül a balszélső helyre. Elméletileg előfordulhat, hogy négy játékos esetén a negyediknek lerakó játékos kockája kerül a balszélső mezőre, mert értéke kisebb, mint bármelyik addig lerakott kockáé.

Ez a kockasorrend, balról jobbra, fogja meghatározni, hogy a játékosok az egyes kártyakínálatból milyen sorrendben vesznek el lapokat. Igen ám, de itt jön be egy másik szabály, valamint az egyes kártyasávok saját elviteli szabálya.

Amikor az első kockák lerakása kész, a játékosok megint csak egymást követően lerakják a második kockájukat. Ezt letehetik egy olyan sávra, ahol még nincs kockájuk; ilyenkor az dönti el a helyét, hogy mekkora az értéke. Ha viszont egy olyan sávra tennének, amelyiken már van kockájuk, a meglévő mellé tehetik le, ugyanarra a mezőre. Ide viszont csak akkor, ha az új kocka értéke azonos vagy kisebb, mint a már tőle balra lent lévő saját kocka értéke. És még egy: a másodiknak, harmadiknak, stb. lerakott kocka értéke már nem befolyásolja a kockák sorrendjét, az tehát az első kockák lerakásakor rögzül.

Jól meg kell tehát gondolni, hogy milyen értékű kockával indítunk egy-egy sávon, mert az alacsony érték garantálja, hogy előbb kerülünk sorra a többieknél, viszont szűkíti azt a lehetőséget, hogy megerősítsük a lent lévő kockaértéket. Miért fontos az egy mezőn lévő kockák összértéke? Ez attól függ, melyik sávról beszélünk. Amikor ugyanis mindenki lerakta az összes kockáját, kezdődik a kártyák elviteli szakasz.

A provincia lapok közül csak olyan kártya (vagy kártyák) vihető(k) el, amelyeknek az értéke azonos vagy alacsonyabb, mint a

lerakott kockák összértéke. Most már látható, hogy miért nem érdemes egy egyes értékű kockával indítani ezen a sávon: mi fogunk legelőször sorra kerülni, de nem tudunk elvinni semmit, ugyanis a legolcsóbb provincia is 4-be kerül, és a játék vége felé csak egyre drágábbak lesznek a tartományok. Ha sikerül elvinni egy provinciát, a kártyát a játékos maga elé, diadalívét pedig a térképre, a megfelelő helyre teszi.

A szenátorlapoknál nem számít a kockák értéke; mindenki annyi szenátort vihet el, ahány kocka a sávra lerakásra került. Simán előfordulhat tehát, hogy valaki, aki később kerül sorra, már csak egy üres sávot talál, mert a többiek elvitték előle a lapokat.

Az arénalapoknál megint a lerakott kockák összértéke számít; innen a játékosok addig „vásárolhatnak” lapokat, amíg a kockák értéke elég a lapokon feltüntetett árak kifizetésére. Itt is gyakori forgatókönyv lehet, hogy a később jövőnek már nem marad lap, viszont aki akar, 5-ért vehet egy lefordított lapot a pakliból.

MIT KEZDJÜNK A LAPOKKAL?

A provincialapokról már volt szó, azok alapján megszerezjük egy-egy tartomány irányítását, plusz ha a játék végén miénk a tartományok többsége egy régióban, kapunk 2 pontot, ha pedig minden tartomány a miénk, kapunk 3 pontot (ami ebben a játékban soknak számít). Ezen felül minden tartomány ad egy fajta erőforrást: olajbogyót, bort vagy ékszert. Ennek megfelelően kis jelölőinket eggyel léptethetjük előre. Ezen a területen akkor kapunk egy pontot, ha jelölőnk elmozdult a 0 pontról, illetve még egy-egy pontot minden megelőzött játékosársunk után. Nem kell tehát messze jutnunk ezen a sávon, épp elég, ha csak egy kicsit vagyunk jobbak, mint a többiek.

A szenátorlapokról még nem szóltunk, holott ők a játék izgalmának kulcsai. Ha van olyan tartományunk, amin a jel (aréna, kard vagy templom) azonos a szenátor lapon látható jellel, a szenátor lapot rárakhatjuk a provincia lapra, ezzel aktiválva a szenátor képességét, körönként egy alkalomra. Ezeket nem írom le, engedjétek szabadon a fantáziátokat, de hogy legyen valami kapaszkodó, itt van pár példa: egy kockát újradobhatsz, minden kockát újradobhatsz, átforgathatod a kockádat a szemben lévő oldalára, hozzáadhatsz-elvehetsz a dobott értékhez/ből, stb. Egyes szenátor kártyák az erőforrás sávon mozgatják a jelölőnket, vagy a végén adnak többletpontokat egyes helyzetekért, pl. minden provincia-szenátor kombóért 2 pontot.

Az aréna lapokat azért gyűjtjük, hogy azokból sorozatokat állítsunk össze; itt az eltérő jellegűekhez eltérő pontok tartoznak. Pl. három bármilyen kártya 1 pont, de 3 különböző barbár és 2 bármilyen római már 5 pont. Amikor értékeljük ezeket a lapokat, az emberben felébred a vágy, hogy kombináljon, variáljon, hogyan jön ki a legtöbb pont, de el kell mondani: annál jobb pontszámot nem lehet elérni, mint amit akkor tudunk, ha megcsináljuk a legtöbb pontot adó kombinációt, majd a resztliből még összekaparunk pár kósza pontocskát. Ki van ez találva!

A játék öt körön át zajlik, tehát ötször tudunk elvinni lapokat, persze nem csak egyet-egyét, de ez rajtunk múlik, hogy hová teszünk legtöbb kockát. Pontozásra a harmadik és az ötödik körben kerül sor, majd egy játék végi értékelésnél még lepontozzuk a megszerzett régiókat, hozzáadjuk a szenátorkártyák által adott esetleges pontokat, és győztest hirdetünk.

ÉRTÉKELÉS

A játék nem a kinézetével hódít, a borítója kimondottan olyan, mint egy amatőr magánkiadás vagy egy elvetélt próbálkozás, ami tévedésből rákerült a dobozra. Ehhez képest furcsa, hogy a játék a **KS**-en lett sikeres, mondjuk ma már alacsonynak számító, 14 ezer dollárt alig meghaladó, de a 15 ezer dollárt el nem érő támogatással. Az, hogy ez utóbbi összeget nem érték el, pont azt eredményezte, hogy az egyik SG nem valósult meg, amit aztán később mint mini-kieget adtak ki. A játékban van pár külön jelölt lap, amit a szabály csak azoknak javasol belekeverni a paklikba, akik már gyakorlott játékosok. A komponensek elég jók, de a győzelmi pont jelölő pl. egyszerűen nem fér el a számozott mezőkön, túl nagy hozzá. Ahhoz képest, hogy a játékosrendet kis színes korongokkal jelöljük, jár a játékhoz egy kezdőjátékos jelölő, teljesen feleslegesen.

A játék mechanikája nekem tetszik, meg az is, hogy még sincs túlbonyolítva a játék. A játékidő a maga egy órás hosszával kifejezetten családbarát, és a pontszerzési lehetőségek is viszonylag kiegyensúlyozottak. A játék újrajátszási faktora magas, sőt, az egész játék során ott van az az érzés, amit ti is biztos ismertek, miszerint „most nem jött össze, de a következő dobásnál jobban kombinálok, és jobb lapokat viszek el”, vagyis a remény minden körrel újraéled. Nem sokszor láttam emlegetni a játékot magyarországi társas körökben, szóval ha valahol véletlenül rábukkantok, próbáljátok ki!

drkiss

Rome: Rise to Power

Tervező:
Elad Goldstein

Megjelenés:
2015

Kiadó:
Golden Egg Games

Kategória:
kockalehelyező, sorozatgyűjtős

13+ 2-4 60'

A JEM magazin hűséges olvasói megszokhatták már, hogy a lap oldalain mindig újabb és újabb cikksorozatokat indítunk, amelynek egyes darabjait valamilyen közös jellemző köt össze. A mostani számban egy újabb sorozat harminchetedik darabját olvashatjátok, és reméljük, hogy a sorozat többi darabját még sok-sok hónapon keresztül megtaláljátok a lapban, ugyanis most egy talán mindennél nagyobb fába vágtuk a fejszénket: világ körüli útra indulunk. Számba vesszük azokat a társasokat, melyek témája hangsúlyosan egy-egy földrajzi helyhez, tájhoz, régióhoz kötődik, és ezeken keresztül utazzuk körbe a bolygót. Tartsatok velünk, keljünk útra, és ne csomagoljatok be sok mindent! A szükséges holmikat mi adjuk majd.

ISMERTETŐ

12+ 2-4 60-120'

NIPPON

GONDOLOM, SOKAN LÁTTÁK TOM CRUISE AZ UTOLSÓ SZAMURÁJ CÍMŰ FILMJÉT, AMELY JAPÁNNAK ABBAN A KORSZAKBAN JÁTSZÓDIK, AMIKOR AZ ELMARADOTT FEUDÁLIS ORSZÁGOT GYORS ÜTEMENBEN MODERNIZÁLVA VEZETTÉK ÁT AZ ÚJ KORBA. A PAULO SOLEDADE ÉS NUNO BIZARRO SENTIEIRO (MADEIRA, PANAMAX) SZERZŐPÁROS JÁTÉKA, A NIPPON IS EBBE A KORSZAKBA KALAUZOL EL MINKET. CÉLUNK, HOGY SEGÍTSÜK MEIDZSI CSÁSZÁRT AZ ORSZÁG MODERNIZÁCIÓJÁBAN, DE AZ EMLÍTETT FILMMEL ELLENTÉTBEN RÁNK NEM

MINT KATONÁKRA, HANEM GAZDASÁGI SZAKEMBERKÉNT VAN SZÜKSÉG, OLYAN SZEMÉLYKÉNT, AKI AZ ÚN. ZAIBATSU ÜZLETI CSOPORTOKAT IRÁNYÍTTJA. ENNÉLFOGVA TERMÉSZETESEN EZ EGY GAZDASÁGI JÁTÉK, AMELYBEN A JÁTÉKOSOK ÚJ IPARÁGAKBA FEKTETNEK BE, TECHNOLÓGIÁKAT FEJLESZTENEK, ÁRUKAT GYÁRTANAK, AMELYEKET KÜLFÖLDRE SZÁLLÍTANAK, DE EGYBEN A HELYI IGÉNYEKET IS KIELÉGÍTIK. A JÁTÉKOT AZ NYERI, AKI A LEGTÖBB BEFOLYÁST TUDJA MEGSZERZNI JAPÁN KÜLÖNBÖZŐ TERÜLETEI FELETT.

A központi játéktábla Japánt ábrázolja különböző területekre osztva, amely fölé került a választható 9 akció összesen 5 részre bontva. A játék előkészítése során ezen 5 rész fölé kell felhelyeznünk egy zsákból véletlenszerűen húzott különböző színű munkásokat. Ez az előkészület már mutatja is a játék érdekes akcióválasztási mechanizmusát. A játékosok ugyanis úgy választanak akciókat, hogy az akcióhelyek felett lévő egyik munkást átteszik a táblájukra, és az alatta lévő akciókból választanak egyet, amelyet végrehajtanak.

AKCIÓVÁLASZTÁS, AZAZ MUNKÁSOK FELFOGADÁSA

Amikor sor kerül egy játékosra, vagy elvesz egy munkást és végrehajtja az alatta lévő akciók egyikét, vagy konszolidál. Az akcióhelyek fölött mindig vannak munkások, ugyanis ha valaki elveszi onnan az utolsó munkást, akkor az akcióhely melletti munkássorból töltjük fel újból háromra a munkások számát. Ha innen is elfogynak a munkások, akkor a zsákból feltöltjük az összes akcióhelyet és munkássort munkásokkal, és a pontjelzőt léptetjük előre. A játék során háromszor történik pontozás: a második, illetve a negyedik pontjelzős kör után. Amikor a pontjelző elhagyja az ötödik mezőt, utána minden játékosnak van még 3-3 akciója, majd jön az utolsó pontszámítás.

Az akciók során növelhetjük tudásszintünket, amely azért szükséges, hogy minél magasabb szintű gyárakat vásárolhassunk, amelyek aztán magasabb szintű, értékesebb árut állítanak elő. Növelhetjük a bevételi sávunkat, majd a pénzből hajókat vehetünk, amik győzelmi pontokat adnak. Beszállhatunk a vasútépítésbe, amely segíti, hogy nagyobb befolyásunk legyen egyes régiókban, vagy fejleszthetjük gyárunkat, hogy több terméket tudjon előállítani.

De növelhetjük a megszerezhető szénmennyiségünk mértékét, hogy a megszerzett szénből a gyárainkban árut állítsunk elő. Az árut exportálhatjuk vagy a négy régió egyikének befolyásolására használjuk. Amikor árut exportálunk a szerződéskötések által, akkor csak az van megadva, hogy

mennyi árut szállítsunk és a szállítmányunk hány fajta áruból álljon, de nincs megadva a konkrét árufajta. Jutalmul kiegészítő jövedelemhez, egyszeri jutalmakhoz vagy győzelmi pontokhoz juthatunk. A helyi piacra csak azokat az árut tudjuk szállítani, amelyek az adott régió városlapkáján találhatóak. A szállítás után befolyásjelzőket kell lehelyeznünk, amelyek értéke a szállítandó áruk fajtájától és számától függ. Az alacsonyabb szintű gyárban előállított egyszerűbb árukkal (selyem, papír) csak az 1-3 értékű jelzők, a közepes szintű árukkal (doboz, nagytű) 3-5 értékű jelzők, magas szintű árukkal (villanykörte, óra) az 5-7 értékű jelzők érhetőek el. Befolyásjelzőt vagy üres területre tudunk feltenni, vagy olyanra, amelyen kisebb értékű befolyásjelző van, mint amit mi letenni szándékozunk. Ha sikerül befolyásjelzőt lehelyezni, akkor megkapjuk az adott régió bónuszát (pénz, győzelmi pont, szén, tervrajz, vagyis gyárfejlesztés).

KONSZOLIDÁCIÓ, AZAZ A MUNKÁSOK KIFIZETÉSE

Maximum hat munkást tudunk elvenni; ha nem tudunk, vagy nem akarunk elvenni munkást, akkor konszolidálnunk kell. Először is el kell dobnunk az összes tartalékunkban lévő pénzt és szenet, vagyis jól kell gazdálkodnunk, hogy minél inkább el tudjunk költeni mindent, mert a többi megy vissza a közös készletbe, majd megkapjuk a pénzsávunk és a szénsávunk mértékének megfelelő pénz és szén mennyiséget.

Másodszor megkapjuk a császár jutalmát, ha legalább három munkást foglalkoztattunk. A játékosnak el kell vennie a játéktábláról egy általa választott olyan jutalomlapkát, melynek szintje azonos vagy kisebb, mint a jobb szélső munkással elfoglalt munkásmező fölött látható szám (2-5). Ez a jutalom lehet 5000 jen, 2 szénkocka vagy 2 tervrajz. Ráadásul ez a jutalomlapka egyben a játék végi pontozásban segít, mert a rajta lévő szám (2-5) mértékével lesz megszorozva a játék végén a kilenc eredményjelzőnk egyike.

Harmadszorra pedig ki kell fizetnünk a felfogadott és most a zsákba visszatett munkásokat, de nem munkásonként kell fizetnünk, hanem színenként 3000 jen a munkabér költsége. Ha nem tudjuk kifizetni, akkor győzelmi pontokat veszítünk. Ez a játék egyik igazi érdekessége, mert a bevételünk után nagyon sok pénzt kell fizetnünk, ha sok színű munkást veszünk el, ezért törekedni kell arra, hogy minél kevesebb színű munkásunk legyen. De egyáltalán nem biztos, hogy a nekünk megfelelő színű munkás a megfelelő akcióhelyen van, ezért a játék során végig kötéltáncot járunk a megfelelő akcióhely és a megfelelő színű munkás kiválasztása között. Ráadásul miután látjuk, hogy a másik játékosok milyen színű munkásokat fogadtak fel, az ilyen munkások elvételével igen kellemetlen pillanatokat tudunk számukra okozni. Főleg úgy, hogy a játék a jutalomlapkákkal arra terel minket, hogy egy körben minél több munkást fogadjunk fel, ami viszont magával hozza annak a veszélyét, hogy sokszínű lesz a munkásbrigádunk.

Ugyanakkor nem szabad csak a munkások színét figyelni, hanem ki kell választanunk a megfelelő akciókat, és ehhez kell megpróbálni a megfelelő színű munkásokat megtalálni. A munkássort különösen figyelni kell, hogy onnan milyen színű munkások érkezése várható. Miután a kezdeti bevételünk 12000 jen, ezért biztos, hogy lesz pénzünk négy különböző színű munkás kifizetésére, tehát győzelmi pontot nem veszítünk, viszont ha nem marad pénzünk, az eléggé korlátozza a lehetőségeinket.

Miután a nagyhatalmak figyelme a 19. században egyre inkább Ázsia felé fordult, a térség nagy múltú államai sem kerülhették el sokáig a sorsukat. A térség hagyományosan legerősebb hatalma, Kína már az első ópiumháborútól (1839–1842) kezdve félgymarmati sorba süllyedt, miközben Oroszország a Szahalin-szigeten vetette meg a lábát, Délkelet-Ázsiában pedig a francia befolyás erősödött meg.

1868-ban egy csoport politikus hozzákezdett Japán modernizálásához. A cél a nyugati befolyás és gyarmatosítás elkerülése volt, amit csak az ország radikális modernizációja biztosíthatott. Új alkotmányt vezettek be, megreformálták a jogrendszert. Az iskolarendszer olyan iramban fejlődött, hogy az ország a világ élvonalába került az írni-olvasni tudás terén. Naptárreformot hajtottak végre, megváltoztatták az öltözködési szokásokat, modern bankrendszert hoztak létre. Az angol haditengerészet szakértőinek tanácsai alapján állították fel a korszerű japán flottát, a szárazföldi haderők modernizálását pedig a porosz vezérkar segítette. Japán tiszteket küldtek nyugati katonai és tengerészeti akadémikákra. Korszerű fegyvereket vásároltak külföldről, egyúttal megteremtették a hazai hadiipart is. Az állam szerepet vállalt az út-, vasút- és távíróhálózat kiépítésében, és támogatta a japán vállalkozásokat a vas- és acéltermelés, a hajóipar, valamint a textilgyártás fejlesztésében. Támogatták a kereskedelmi kivitelt, amely különösen a selyem- és textilárak terén jelentősen nőtt. Egyenrangú feladatnak tartották az ország gazdasági és katonai-tengerészeti hatalommá válását.

Paul Kennedy: A nagyhatalmak tündöklése és bukása

PONTOZÁS, AZAZ HOGY TUDUNK GYŐZNI?

Mint említettem, a játék során háromszor történik pontozás. Az első két pontozás során azt nézzük meg, hogy az egyes régiókban kinek van nagyobb befolyása. Ehhez összeadjuk az adott régióban lévő befolyáslapkákat, ehhez hozzáadjuk az adott régióban lévő vonatjainkon lévő befolyásjelzők mennyiségét, és megkapjuk a táblán feltüntetett győzelmi pontokat. Ha van az adott régióban hajónk, akkor azokért plusz győzelmi pontokat kaphatunk.

A régiók befolyásolásért harcba szállnak az ún. Tengerentúli Vállalatok; ezek befolyáspontjai a játéktáblára vannak eleve rányomtatva, amelyeket figyelembe kell vennünk a befolyásmérték sorrendjénél, ha nem sikerült a saját befolyásjelzőinkkel letakarnunk. Ezzel a tervezők elérték, hogy a játék ugyanolyan szoros legyen két vagy három fővel, mint négy fővel.

A harmadik pontozásnál szintén lepontozzuk a régiók befolyásjelzőit, majd minden játékos megnézi, hogy a játéktábláján a kilenc pontozási helynél mekkora szorzó van (0-5 között). Nyilván a nullás szorzós mezők nem érnek semmit, a többit lepontozzuk. Ilyenkor pontokat kaphatunk a megmaradt pénz és a teljesített exportszerződések után, a tudás- és a szénsávon elért helyezéért, a kettes és hármas szintű gyárakért, ha elég sok hajó vagy vasútlapkát helyeztünk le, stb. Tehát minél később konszolidálunk, annál nagyobb szorzót szerezhetünk egyes pontozási helyekre, viszont minél kevesebb munkavállalóval konszolidálunk, annál több pontozási helyre tehetünk kisebb szorzókat, tehát annál több mindenért kaphatunk a végén pontokat. Ez pedig érdekes dilemmát ad a játék során.

KONKLUZÍÓ, AZAZ MIT TUD A NIPPON?

A játék minősége jó, a szabálykönyv jól érthető és magyarul is elérhető a [ketaklub](#) oldalán. Az alkatrészek megfelelőek, egyedül annyi problémám volt, hogy a szén jelzésére és a táblánkon lévő három sor jelzésére ugyanazt a fekete kockát használták, ami kicsit zavaró. A jelzők igazán lehetnek volna minden játékosnak a saját színében, de a játék így is jól játszható. Jól működik a játék minden játékoszámmal (2-4).

A *NIPPON* egy közepesen összetett euró típusú játék. A szabályai könnyen elmagyarázhatók, még akkor is, ha első olvasásra kissé soknak tűnik a szabály. Nehézségét a BGG felhasználók 3.77-re tartják, amely szinte teljesen megegyezik a *PANAMAX*szal. Én mégis könnyebbnek érzem annál, kb. annyira összetett, mint a *RUSSIAN RAILROADS*. Elsőre nehéz jól játszani, de könnyen bele lehet jönni, és a második-harmadik játékra az ember már többféle stratégiát is kipróbálhat. Előszörre az ember azt veszi észre, hogy máris itt az első pontozás, miközben még mindig nincs elég tudása a második-harmadik szintű gyárak megszerzéséhez, majd észreveszi, hogy nincs elég szén az áruk gyártásához, utána rájön, hogy nem jó időben konszolidált. De a játékban gyorsan lehet fejlődni és megtalálni az új és jó megoldásokat.

Kicsit AP (analízis-paralízis) veszélyes lehet a játék, főleg mivel a végső pontozás előtt fixen három lépés van, amit mindenki szeret jól átgondolni. De pár játék után már sokkal könnyebben, gyorsabban tud az ember játszani. Nem családi játék, de nem is igazán bonyolult, ezért akik a társasjátékok világában már kicsit járatosabbak és szeretik az európai típusú játékokat, azoknak nyugodt szívvel tudom ajánlani.

maat

Nippon

Tervező:

Paulo Soledade, Nuno Bizarro Sentieiro

Megjelenés:

2015

Kiadó:

What's your game?

Kategória:

gazdálkodós, területi többséges

12+ 2-4 60-120'

ISMERTETŐ

INVISIBLE

NAGY KÉRDÉS, SŐT, ELVI KÉRDÉS, HOGY AZ OLYAN JÁTÉKOK, AMELYEKBE KÉPEK KÖZTI KÜLÖNBSEGEKET KELL FELFEDEZNI, TÁRSASJÁTÉKNAK SZÁMÍTANAK-E EGYÁLTALÁN. HISZEN KI NE EMLÉKEZNE ILYEN FELADVÁNYOKRA A BOLDOG BÉKEIDŐKBŐL, A FÜLES ÚJSÁG LAPJAIRÓL VAGY A GYERECMAGAZINOKBÓL? AZOKAT VISZONT NEM NEVEZZÜK TÁRSASOKNAK. AZ ALAPÖTLET ADOTT, ÚJDONSÁG NINCS BENNE, VISZONT HOGY VALÓBAN TÁRSAS SZÓRAKOZÁSSÁ VÁLJON, KELL EGY ADALÉK, EGY VÁLTOZTATÁS, AMIT AZ *INVISIBLE* HOZOTT A ZSÁNERBE.

WHAT IS THE DIFFERENCE?

Vagyis mi a különbség? Egészen pontosan: Mi a **DIFFERENCE**? A **DIFFERENCE** egy kisdobozos játék, amiben egy adott képnek 25, apró különbséget rejtő változata szerepel. A játékban mindig kirakunk egy képet az asztalra, majd a játékosok közül az kap pontot, aki először veszi észre a lent lévő kép és a saját kezében tartott kártyán lévő kép közti 2 különbséget. A **DIFFERENCE** és az **INVISIBLE** egy kicsit hasonlóak, de van köztük egy nagyon nagy különbség: az utóbbi egy ötletesebb mechanikára épül.

Adva van egy kép, ami egy alakot ábrázol; ez az adott esetben lehet erdei varázsló, boszorkány, királylány, lovas, vámpírnő vagy zombi (ezek a karakterek szerepelnek az eddig kiadott Invisible lapokon). Minden alaknak van megadott, mindig azonos számú (15 darab) tárgya, amelyek az alak körül találhatóak. Ilyenek lehetnek egy szobor, egy kisállat, egy táska, egy ékszer, egy fejedő, stb. Az adott alakról egy pakliban 32 kártya van, méghozzá van 1 lap, amin semmilyen tárgy nem szerepel, 1 lap, amin az összes tárgy ott van, továbbá 15 olyan lap, amin egy kivételével minden tárgy ott van, végül 15 olyan lap, amin csak egy tárgy van ott. A feladat: rájönni, hogy a játéktér közepére kicsapott lap melyik kategóriába tartozik, és melyik az a tárgy, amelyik hiányzik vagy éppen szerepel, esetleg semmi sincs vagy minden ott van a képen.

Amelyik játékos először jön rá, hogy a lapnak mi ez a tulajdonsága, rá kell, hogy csapjon a kártya köré kirakott és az összes tárgyat piktogrammal ábrázoló lapkák egyikére. Ahhoz képest, hogy az adott lap mindent, semmit, vagy egy kivételével mindent, esetleg csak egyvalamit tartalmaz-e, kell rácsapni vagy a szem szimbólumra (minden vagy semmi), vagy az adott, a hiányzó/meglévő tárgyat szimbolizáló jelre. A megtalálást nehezíti, hogy ezen a 15, mindig változó tárgyon kívül azért még vannak tárgyak a képeken, és a grafika gazdagsága, kidolgozottsága, szépsége is próbára teszi a szemet. Itt van segítségünk a segédkártya, amelyiken minden olyan elem ki van emelve, amelyik a képen változhat, ergo tulajdonképpen megadja, hogy mit kell keresni a szemünkkel.

AMI IGAZÁN FONTOS, AZ A SZEMNEK LÁTHATATLAN

Ez a játék alapmechanikája, ami tehát a gyorsaságot, a figyelmet, a felismerőkészséget fejleszti. A helyesen "csapó" játékos elviszi a kártyát, majd új lapot húzunk középre, és egészen addig folytatódik a játék, amíg a pakli el nem fogy. A győztes az, aki a legtöbb lapot gyűjtötte.

Azt kell, hogy mondjam, hogy a játék elején szinte érezni, hogy hogyan "áll rá" az ember szeme a részletek felfedezésére. Az

emberi agyban rejlő tanulási potenciál lép itt működésbe, és mire eljutunk a tizedik lapig, már egészen máshogy nézünk egy képre, a szemünk kizár egyes részeket, rákoncentrál másokra, és mire a pakli elfogy, egészen gazdaságosan és fókuszáltan vagyunk képesek csak azokkal a részletekkel foglalkozni, amelyeknek jelentősége van a játékban. Kicsit olyan ez, mint az autóvezetés, amikor a nem releváns részleteket kizárjuk és csak a fontosakra figyelünk, illetve a látótér egyes részeit kikapcsoljuk, mivel ott nem jelenhet meg fontos információ.

Jól megoldoztatja a figyelmet még az is, hogy a szimbólum lapkákat általában nem olyan helyre tesszük le a kártyák köré, ahol az adott elem el- vagy feltűnhet, hanem random. Tehát ha a kisállat a képen 7 óránál van, az annak megfelelő lapka, amire csapni kell, biztos, hogy valahol teljesen máshol lesz. És ez benne az érdekes!

Mi, főleg a kicsik a családban (5 és 10 éves), nagyon szeretjük, nem mellékesen mert pillanatok alatt setupolható, és egy pakli is lepörög 10 perc alatt. Lefekvés előtti kis jutalomnak pont ideális, csak aztán győzze ágyba parancsolni az ember a játék miatt felpörgött kölyköket!

A játék eredetileg a Kickstarteren lett sikeres; megjelenése óta már kereskedelmi forgalomban is kapható, illetve a játékhoz készültek alternatív szabályok. Ezeket a játékot támogatók emailben kapták meg, ezek bevezetésével tovább színesíthető a játékelmény. Mindenkinek, tehát nemcsak kisgyerekes szülőknek ajánlom, leginkább azért, mert az Invisible a legjobb értelemben vett elszánt versengést hozza ki mindenkiből.

drkiss

KORONA GAMES

Invisible

Tervező:
Kiss Norbert

Megjelenés:
2018

Kiadó:
Korona Games

Kategória:
gyorsasági, formafelismerős

6+ 2-10 10'

ISMERTETŐ

14+ 2-5 30'

REMÉNY HADMŰVELET

ILYEN KICSI DOBOZBAN ILYEN MÉLY ÉS ALAPOSAN KIDOLGOZOTT JÁTÉK RITKÁN KERÜL A KEZEMBE. KIBONTOTTAM, KIÖNTÖTTEM MAGAM ELÉ A TARTALMÁT, ÉS MÁRIS RABUL EJTETT. ÍZLÉSEK ÉS POFONOK, TARTJA A MONDÁS, ÉS EZ ITT MOST NAGYON ÜLNI FOG. AKIT MEGÉRINT A TRAGIKUSAN ELHUNYT GRAFIKUS, *TIGNOUS* KÉPI VILÁGA, AZT NEM ERESZTI A JÁTÉK, AKI PEDIG A LÁTVÁNY MIATT LÉP TOVÁBB, NAGY ÉLMÉNYRŐL MARAD LE. MITŐL ILYEN NAGYSZERŰ? LÁSSUK!

SZABÁLYOK

A szabálykönyv is apró, mint a doboz. Nagyon szépen és logikusan szerkesztett, de azért át kell lapozni párszor, amíg minden összeáll. Az asztal közepére lehelyezünk két lapot. Az egyiket békegalamb, a másikon egy hősi emlékmű látható. Vagyis pont, hogy nem látható, mert a két lapot letakarjuk egy-egy paklival. A békekártyára kerül a Megpróbáltatás pakli, míg az emlékműre a Morál pakli. A játék célja, hogy elfogyjon az összes lap a Megpróbáltatás pakliból és a játékosok kezéből. Ekkor láthatóvá válik a galamb, és eljön a béke; a katonák, mint csapat, túlélték a háborút. Ha azonban az emlékmű jelenik meg, sajnos elbuktak.

A paklikban lévő kártyákat két csoportba soroljuk. A Fenyegetés kártyákat fogják a játékosok a kezükből a harctérre, a Senkiföldjére kijátszani. Ezek a kártyák különböző fenyegetések láthatóak. Minden kártya egy adott időjárást (eső, éjszaka, hó) és egy vagy több ábrát (gázmaszk, síp, lövedék) mutat. A másik típus a paklikban a Stressz kártya. Ha egy ilyen lapot játszik ki egy játékos, azt maga elé teszi, és a továbbiakban, amíg a játékos aktív, a lapon szereplő negatív hatás érvényben van. Ha valaki elé lekerül a negyedik, a Stressz kártyákon látható jel, a játékosok csapatként elbuktak.

Az előkészületek során minden játékos választ egy Bajtárs karaktert. A karakterek mindegyike egy-egy fenyegetéstípus ellen hatásos. Ezen felül mindenki kap pár Támogatás lapkát, valamint a játéktérre lekerülnek még a Lelkesítő beszédek jelképező lapkák.

A kezdőjátékos lesz a Küldetésvezető. Ő határozza

meg, hogy az adott küldetés során milyen mértékű veszélyt vállal a csapat, azaz hány kártyát húz a Megpróbáltatás pakliból mindenki. A küldetés során a bajtársak egymás után játszanak ki lapokat a fent bemutatott módon. A közös cél, hogy minél több kártya kijátszásra kerüljön úgy, hogy egyik fenyegetéstípusból (időjárás és ábra) se jelenjen meg három az asztalon.

A játékos egy lap kijátszása helyett választhatja még a következő akciókat:

- » A Jó szerencse felhasználása, azaz kidobhat a Senkiföldjéről egy, a saját Bajtárs lapján látható fenyegetés típusának megfelelő lapot. Miután használta a képességet, a Bajtárs lapot meg kell fordítania.
- » Mondhat lelkesítő beszédet, melynek során meghatároz egy fenyegetéstípust, aminek hatására a többi játékos kidobhat a kezéből egy, a bemondott fenyegetéstípussal egyező lapot.
- » Visszavonulást jelent be, ami után már nem vesz részt a küldetésben, a további veszélyek rá nem vonatkoznak, illetve az előtte lévő Stressz lapokon lévő fenyegetések nem számítanak bele a kudarcot jelentő három egyforma szabályba, a rajtuk olvasható hatások nem érvényesülnek. Ilyenkor kell a játékosnak Támogatás lapkát is választania, amit továbbra is arccal lefelé a Bajtárs lapra helyez.

Ha minden játékosnak sikerül visszavonulnia a küldetés elbukása előtt, az adott küldetés sikeresen zárul. A Senkiföldjén lévő lapok kikerülnek a játékból. Mindenki felfedi a Támogatás lapkáját és átadja annak a játékosnak, akire a lapkája mutat. Aki a legtöbb támogatást kapta, választhat, hogy kidobja két Stressz lapját, vagy

visszaszerzi a jó szerencsáját (ismét szerencsés oldalára fordítva a Bajtárs lapját). Döntetlen esetén senki sem kap lehetőséget helyzete javítására.

Ha a küldetés elbukott, akkor a Senkiföldjére kijátszott lapokat visszakeverjük a Megpróbáltatás pakliba, illetve ha valaki támogatásban részesül, akkor csak egy Stressz lapot dobhat el.

A küldetés után a Morál pakliból a játékosok kezében maradt lapok számával megegyező számú lap átkerül a Megpróbáltatás paklira. A Küldetésvezető kap egy Lelkesítő beszéd jelölőt, majd a Küldetésvezető jelölő a következő játékoshoz kerül, és indulhat az új kör.

VÉLEMÉNY

A *REMÉNY HADMŰVELET* első olvasatra egyszerűen nyerhető, könnyed kooperatív játék. De nem az. Nagyon nem! Még ha ügyesen is matekozunk, a Fenyegetés lapok némelyikén felbukkanó csapda jel nagyon megnehezíti a helyzetünket. Ha egy ilyen lap játékba kerül, a Megpróbáltatás pakliból egy újabb lapot kell húzni és kiértékelni. És sajnos ez sosem jelent jót.

Továbbá szabály, hogy sem a Támogatás lapka, sem a kézből kijátszott lap, sem a lelkesítő beszéd direkt módon nem beszélhető meg. Az engedélyezett, hogy taktikai megbeszélést tartsanak a játékosok, de konkrét tanácsokat akár utalások formájában sem adhatnak egymásnak.

A Támogatás lapkák ügyes kijátszásával egy-egy sikeres küldetés végén sokat vissza lehet venni a fenyegetettségből. De a lapkák átvándorolnak a megsegítetthez, ezzel a következő körben már nem tud mindenki feltétlenül annak adni támogatást, akinek szeretne.

Keresgéltem az interneten, hátha írt már valaki hatékony győzelmi stratégiáról. De nyomát sem találtam (ami nem jelenti

azt, hogy nincs!). És ez így is van jól. Egy kooperatív játék akkor jó, ha nehezen nyerhető, így lesz igazán újrajátszható. Megtévesztő a BGG-n látható nehézség érték, a játék egyszerűen tanulható, de jól játszani már korántsem evidens.

Meg kell említenem, hogy nem lehet nem párhuzamot vonni a *REMÉNY HADMŰVELET* és a 2014-ben megjelent, hasonlóan az első világháborúval, az ott megtört emberi sorsokkal foglalkozó Valiant Hearts: The Great War számítógépes játékkal. Első blikkre azt hittem, hogy ez a játék konkrétan annak egy adaptációja. Akinek tetszik a *REMÉNY HADMŰVELET*, mindenképpen szerezze be az Ubisoft remekművét is.

A tesztelőtársak most a családom tagjai voltak, akik nagyon máshogy látták a játékot:

Jutka

Nyomasztó hangulatú játék, amit én nem élveztem. Valóban csak a remény van a győzelemre, de sikerélményt nem adott. Talán ha lenne valami könnyített verzió, vagy valami komoly válaszcspapás a kezünkben, akkor szívesen játszanék még. De így csak a szerencse sodor ide-oda.

Hunor (13)

Olyan, mint az I. világháború, nehezen túlélhető. De nekem nagyon tetszik, szívesen próbálnék még, hogy egyszer átéljem a győzelem, a túlélés örömét.

kolos

Remény Hadművelet

Tervező:

Fabien Riffaud, Juan Rodriguez

Megjelenés:

2015

Kiadó:

Reflexshop

Kategória:

kooperatív, kézből gazdálkodós

14+ 2-5 30'

REFLEXSHOP

ISMERTETŐ

8+ 1-4 90-120'

DINOSAUR ISLAND

KI NE EMLÉKEZNE A '90-ES ÉVEK KULTIKUS FILMJÉRE, A STEVEN SPIELBERG NEVÉVEL FÉMJELZETT JURASSIC PARKRA? A FILMBEN NAGYON TETSZETT, HOGY TUDÓSOK RÁJÖTTEK ARRRA, HOGY DINÓKAT HOGY LEHET „KÉSZÍTENI”, ÉS LÉTREHOZNI EGY EGÉSZ ÖKOSZISZTÉMÁT, AMI TÖBB MILLIÓ ÉVE KIHALT. ÉRDEKES ELMÉLETNEK BIZONYULT, AMI A GYAKORLATBAN KISSÉ FÉLREMENT, HISZ A BIZTONSÁGI INTÉZKEDÉSEK NEM VOLTAK A LEGJOBBAK, ÍGY PÁR SZEREPLŐT MEGETTEK A DINÓK, DE MAGA AZ ELKÉPZELÉS ENGEM NAGYON

MEGFOGOTT, ÉS MEGMONDOM ŐSZINTÉN, HOGY NAGY HATÁSSAL VOLT A GYEREKKOROMRA, AMIT MI SEM BIZONYÍT JOBBAN, HOGY EZ AZ A FILM, AMIT A LEGTÖBBSZÖR LÁTTAM. EZ UTÁN A FELVEZETŐ UTÁN GONDOLHATJA A KEDVES OLVASÓ, HOGY MENNYIRE ÖRÜLTEM, AMIKOR A KICKSTARTEREN MEGJELENT A *DINOSAUR ISLAND*, AMI KICSIBEN PRÓBÁLJA LEMODELLEZNI A JURASSIC PARKOT. DE LÁSSUK, HOGY SIKERÜLT-E HOZNI A JURASSIC PARK ÉLETÉRZÉSÉT?

„NEM SPÓROLTAM SEMMIN!”

Hát igen, ez az ikonikus mondat a játék készítőitől is elhangozhatott, mert annyira fullig pakolták a dobozt, hogy egyrészt elég súlyos darab lett, másrészt minden komponens visszapakolása után alig bírtam visszatenni rá a tetejét. Ráadásul én az Extreme Editiont támogattam Kickstarteren, amiben még plusz exkluzív tartalmak és menő dinós fémpénz is volt.

„NEM ELÉG CSAK ELTERVEZNI, ÁT IS KELL ÉREZNI!”

A *DINOSAUR ISLAND*ban tudósok, kutatók és parkvezetők is vagyunk egy személyben. A játék lényege, hogy minél több, minél félelmetesebb és látványosabb dinót készíts

rendelkezésre álló DNS láncokból, és ezáltal minél több nézőt vonz a parkodba. Mindamelllett a filmből okulva a biztonságra is komoly hangsúlyt kell fektetnünk. Aki mindhárom területet ügyesen menedzseli és a legtöbb győzelmi pontot szerzi, megnyeri a játékot, és az ő parkja lesz a legjobb.

Az előkészületek során mindenki kap egy labortáblát, egy parktáblát, munkásokat, tudósokat, megadott számú és fajtájú DNS készletet, illetve egy dinót. Felcsapunk eggyel több célkártyát, mint amennyien vagyunk, kikészítjük a DNS dobókockákat, és már indulhat is a játék!

A *DINOSAUR ISLAND* játékmenete 5 fázisból áll: kutatás fázis, piac fázis, munkás fázis, park fázis és takarítás fázis.

„AMIT VIZSGÁLSZ, AZ VÁLTOZIK IS.”

A kutatás fázisban sok lehetőség áll rendelkezésünkre a dinókészítésre. Az első és legfontosabb, hogy a saját tábládon lévő hűtőházadban milyen fajtájú és mennyiségű DNS lánc van, mivel minden dinófajnak más és más DNS a szüksége ahhoz, hogy létre tudjuk hozni. Ha nincs elegendő fajta és mennyiségű DNS-ed az adott faj elkészítéséhez, akkor bővítened kell a hűtőházadban ezeket a DNS-eket. Igen ám, de itt jön egy plusz nehezítés, ugyanis a hűtőházad kapacitása is korlátozott. Szóval mielőtt nagyban DNS gyűjtésbe kezdenél, előtte meg kell bizonyosodnod a hűtőházad tárolási kapacitásáról, és azt növelned kell a tudósod megfelelő mezőre léptetésével.

DNS-hez pedig úgy juthatsz, hogy a közös készletben lévő DNS kockákkal kidobott DNS értékek közül választhatsz, és ennek a DNS-nek a fajtáját és számát lelépheted a hűtőházad megfelelő mezőjén.

A kutatás fázisban még arra is van lehetőség, hogy új dinókat vegyél meg. Minden dinólapkán rajta van, milyen DNS-ekből áll. Ez még nem jelenti azt, hogy el is tudod készíteni az adott fajt, csak a későbbiekben elő tudod készíteni a körödet, hogy milyen DNS-ekre lesz szükséged.

„A TEHETSÉG MINDIG ÁTUGRIK EGY GENERÁCIÓT.”

A piac fázisnál tudsz szakembereket felfogadni, látnivalókat, laborfejlesztést és DNS-t venni. A szakemberek speciális képességeikkel segítik a parkod irányítását. A látnivalók is fontosak a parkodban, hisz oda is tudsz majd látogatókat tenni, akik cserébe sok-sok pénzt fizetnek neked. A laborfejlesztés azért fontos, hogy minél több lehetőség legyen könnyebben dinókat előállítani a következő „munkás fázisban”.

„A TEREMTÉS AZ AKARAT DIADALA.”

A munkás fázisnál tudod elkészíteni a dinóidat, ha rendelkezel a megfelelő mennyiségű és típusú DNS-sel, amit az adott faj kér. Ha sikerült elkészíteni egy dinót, akkor először ellenőrizd, hogy van-e szabad kifutó, ahová beteheted a parktábládon, hisz senki sem akarja, hogy azok megegyék a látogatókat, „*aztán majd jön a sikítás meg a futás*” (Jurassic Park). Ami még nagyon fontos, hogy amikor elkészítettél egy dinót, meg kell nézned, milyen értékű a veszélyesség jelzője, és ezt a mennyiséget a saját táblád veszélyjelzőjén le kell lépned. Szintén nagyon fontos a

veszélyjelző és a biztonságjelző állása a tábládon, mert ha a veszélyjelző a biztonságjelző fölé megy, akkor sajnos a dinók megehetnek annyi látogatót, ami a különbség a két jelző állása között. A megevett látogatók mínusz pontokat hoznak a forduló végén. A biztonsági szintet és a kifutó kapacitását is ebben a fázisban tudod növelni. Ha esetleg elszámoltad volna magad a dinó készítésnél, akkor jó esetben még tudsz korrigálni, de jobb ezeket előre megtervezni és figyelni rájuk, minthogy az utolsó pillanatban legyen szükség tűzoltásra. Az elkészített dinó hoz magával egy érdeklődési szintet is, amit az érdeklődési sávonon lépsz le. Ez majd szintén a park fázisban lesz fontos, hisz annyi látogatót húzhatsz majd a zsákból, amennyi az érdeklődési szinted.

„A TERMÉSZET MINDIG UTAT TÖR MAGÁNAK.”

A park fázisnál látogatók jelennek meg a parkodban, és belépőt fizetnek, hogy láthassák a dinóidat és a többi megépített látványosságodat. Mindenjátékos az érdeklődési sávján megnézi, hogy áll, és annak a számnak megfelelően húz látogatókat a zsákból. Igen ám, de nem csak rendes fizetővendégek kerültek a zsákba, hanem huligánok is, akik tolakodnak és természetesen nem fizetnek. Például az érdeklődési szinted 16, és abból húzol 13 látogatót, azokért 13 pénzt kapsz, de 3 huligánt is húztál, így őrült nem kapsz belépőt. Ezután a huligánokkal kezdve a látogatókat a parkod látványosság és dinó kifutó mezőire teszed. Minden látványosság és dinó mező megmutatja, hogy hány látogató tehető le rá. Ezáltal még plusz pontokhoz juthatsz. Ezután megnézzük, hogyan áll a biztonsági és veszélyszáv. Ha egyenlő vagy nagyobb a biztonsági értéked a parkodban, akkor nem történik semmi, de ha kisebb, akkor ahány értékkel kisebb, annyi látogatót le kell vened, és ezekért mínusz pontokat kapsz.

„EZ MÉG MINDIG UGYANAZ A BOLHACIRKUSZ.”

A takarítás fázisban előkészülünk a következő körre, ami abból áll, hogy megnézzük, kinek van a legkevesebb pontszáma, és akinek a legkevesebb, az lesz a kezdő játékos, és így tovább. Ha valaki a felcsapott közös célkártyák közül teljesített egyet, arra ráteheti a jelzőjét. Ezt a célt másik játékos már nem szeresheti meg. A játék akkor ér véget és a parkok akkor zárnak be végleg, ha már csak egy célkártya marad teljesítetlenül.

„MÉGIS, MIFÉLE PARK EZ?”

Én azt mondom, hogy csudaklassz, persze csak ha rendesen karban van tartva. A *DINOSAUR ISLAND* nagyon tematikus, de

mégsem annyira nagyon összetett, mint első ránézésre gondolná az ember. Egy kellemes medium light eurónak mondanám, ami rendkívül szórakoztató és nagyon hangulatos. Számomra abszolút hozza a Jurassic Park életérzést.

Van szóló változata is, és nemrég a KS-en feltűnt a 2 személyes változata, illetve egy új kiegészítője, ami vízi dinókkal színesíti a fajok palettáját, és egy ultra menő dr. Hammond figurával. Most is fut egy [KS projektjük](#), amiben szebb dinó meeple-öket vehetsz.

Amit picit felrónék a játéknak negatívumként, hogy azon kívül, hogy mit veszünk meg a másik orra elől, eléggé szoliter jellegű.

Végezetül: „Ha valamit tanulhattunk az evolúcióból, az az, hogy az életet nem lehet kordában tartani. Az élet kiszabadul. Új területekre tódul, új korlátokat dönt le. Fájdalmasan, néha veszedelmesen.”

JÁTÉK: Aki először megírja, hogy melyik Jurassic Park idézet melyik szereplőtől származik, azt meghívom egy *DINOSAUR ISLAND* társas estre. :)

Besty

Dinosaur Island

Tervező:

Jonathan Gilmour, Brian Lewis

Megjelenés:

2017

Kiadó:

Pandasaurus Games

Kategória:

munkáslehelyező, lapkalehelyező

8+ 1-4 90-120'

INTERJÚ

URTIS ŠULINSKAS

AZ ÉV EGYIK NAGY DURRANÁSA LEHET URTIS ŠULINSKAS PLANET CÍMŰ JÁTÉKA. A LITVÁN TÁRSASJÁTÉKTERVEZŐVEL A NÜRNBERGI SPIELWARENMESSÉN BESZÉLGETTEM KÖRNYEZETVÉDELMRŐL, EMOTICONOKRÓL ÉS ARRÓL, HOGY ELSŐ FŐÁLLÁSÚ JÁTÉKTERVEZŐKÉNT VAJON MEKKORA SZTÁRNAK SZÁMÍT HAZÁJÁBAN.

JEM: Legújabb játékod, a *PLANET* tavaly ősszel jelent meg. Ebben egy 3D-s gömbre kell különböző lapkákat felhelyezni, ami által egy élhető bolygó jön létre. Honnan jött a játék ötlete?

UŠ: Tervezőként mindig valami újjal kell előrukkolni. Sokat tanulmányoztam az olyan játékokat, ahol egy világot teremtünk, ezek szinte kivétel nélkül kétdimenziósak, miközben sokszor egy bolygón játszódnak. Az alapötletem az volt, hogy ezt át kellene ültetni 3D-be. Először valami földrajzhoz kapcsolódó tematikában gondolkodtam, később került csak bele, hogy a játékosok döntései által élővilág jelenik meg a bolygón. Elképzelhető, hogy már másoknak is eszébe jutott, hogy ezekhez a témákhoz a 3D illik, csak hát nagyon nehéz a kivitelezés, már a prototípus elkészítése is kihívás volt. Nálunk akkor fordult komolyra a dolog, amikor megmutatták nekem a mágneses megoldást, amiről én korábban azt hittem, hogy nagyon megrágitaná a játékot. Sokkal elegánsabb, mint ha kartonból készülne.

JEM: Te is említetted, hogy mindig valami újat kell kitalálni. A 3D, aminek funkciója is van, nem csak egy díszlet a játékban? Olyan újdonság lehet, ami meghatározza a következő évek társasjátékait?

UŠ: Szerintem bőven van benne lehetőség, több témához is passzol, kétségtelenül egy felfedezésre váró terület. Nekem is vannak további ötleteim, de előbb meg kell várni, hogy a *PLANET* kifussa magát. Hogy forradalmasítja-e az iparágat, vagy akár csak évekre meghatározóvá válik, azt viszont nem tudom.

JEM: A *PLANET*ben jó eséllyel az nyer, akinek a kialakuló összefüggő erdők, tengerek, egyebek hatására a legtöbb állatfaj jelenik meg a bolygóján. Mennyire volt szándékolt ennek a környezetvédelmi vagy fenntarthatósági aspektusnak a becsempészése?

UŠ: Mindig is szerettem az olyan játékokat, amik nem csak a pusztá szórakoztatásról szólnak, hanem valami többlettel

is bírnak, esetleg másodlagos üzenetet hordoznak. A *PLANET* tanulsága, hogy milyen sokszínű, változatos tud lenni a világunk, ha vigyázunk rá. Az a kiadó ötlete volt, hogy veszélyeztetett fajok szerepeljenek a megszerezhető kártyákon, én pedig abszolút tudtam azonosulni vele. Jó lenne, ha minden játékkal valami értéket közvetíthetnék.

három társasjátékos klub van. Éppen azon igyekszünk, hogy népszerűsítsük a társasjátékozást: én például gyerekeknek szervezek táborokat, iskolai és óvodai foglalkozásokat. De összefogtunk a többi balti országgal is, Rigában már másodszor rendeztük meg a BaltiCon társasjáték fesztivált. Szóval keményen dolgozunk azon, hogy minél több embert megnyerjünk az ügynek.

„szeretem az olyan játékokat, amik nem csak a pusztá szórakoztatásról szólnak”

JEM: Másik játékod, a 2018-as Spiel des Jahresen a gyerekjáték kategóriában a második helyen végzett *EMOJITO!* többek között az emoticonokra épít, vagyis egy, a fiatalok körében népszerű témát dolgoz fel. Ez mennyire volt tudatos?

UŠ: Az érzelmekről, érzelmek kifejezéséről szerettem volna készíteni egy játékot. Utána jött a cím, az emóció és a mojito szavak összevonásából, mert a játék is egyfajta koktélja az érzelmeknek. De nem az lebegett a szemem előtt, hogy a fiataloknak készítsek valamit. Aztán ahogy kiforrt magától, lett belőle egy könnyed partijáték, amit így minden korosztály tud élvezni.

JEM: Az ilyen témák amúgy segíthetnek abban, hogy a fiatalok is megszeressék a társasjátékokat?

UŠ: Mindenképpen egy járható út, ha a fiatalok között hódító trendi témákat dolgozzuk fel. De nem szabad túlzásba vinni, mert egy idő után azt mondhatják, ilyet már láttak, és ez már elcsépelte. Az *EMOJITO!*-nál gondolkodtunk egy ideig, mert találtunk a piacon arckifejezésekkel operáló játékot, de mivel nagyon más jellegű volt, végül a kiadás mellett döntöttünk.

JEM: Rövid időn belül két játékod is komoly sikert ért el. Ez mennyire változtatta meg az életedet?

UŠ: Kapok interjú felkéréseket, többen megismernek, de csak a társasjátékos világban, ami egy szűk kört jelent. Az utcán nyilván sose fognak leszólítani, de ez így is van jól.

JEM: A nürnbergi Spielwarenmessen beszélgetünk, ami a világ egyik legnagyobb játékiállítás. Ha az utcán nem is rohannak meg, azért itt a kiadókhoz biztos könnyebben bejutsz tárgyalni az új ötleteidről.

UŠ: Kis közösség vagyunk, ahol sokan ismerjük egymást, első körben én is ezeknek az embereknek írtam, hogy jövök Nürnbergbe, de valóban, így azért könnyebb volt időpontot egyeztetni. Talán komolyabban vesznek és tényleg kíváncsiak az ötleteimre. De olyan is volt, hogy egyszerűen odamentem egy kiadó standjára bemutatkozni.

JEM: Nem lettél sztár hazádban, Litvániában sem, ahol, ha jól tudom, te vagy az első főállású társasjáték tervező?

UŠ: Nagyobb figyelem irányul rám, és talán az eladásokat is segíti, hogy egy hazai tervező játékaról van szó. De a litván társasjátékos színtér, ha lehet, még kisebb. Csak hogy szemléltessem: a fővárosban, Vilniusban összesen

JEM: Anno mennyire volt nehéz dolgod litvánként kiadót találni a legelső játékodhoz?

UŠ: Az első játék mindig nehéz, függetlenül attól, hogy honnan érkezel. Nincsen kapcsolatod a kiadókkal, nem írtál még alá soha hasonló szerződést, nem tudod, kihez fordulj, hogy valóban mérvadó véleményt kapj a prototípusodról. Rengeteg tanulással jár ez a szakma is. Annak viszont nem éreztem extra hátrányát, hogy Litvániából származom. A társasjáték világ a tervezői és a kiadói oldalon egyaránt rendkívül színes, sok-sok egyéniség van, és mindenkinek örülnek, aki valami friss gondolatot hoz.

Ádám

Urtis Šulinkas

Életkor:

35 év

Nemzetiség:

litván

Eddigi játéakai:

Single Card Game,
Emojito!, Planet

Kedvenc játék:

Santorini

Kedvenc játéktípus:

könnyű stratégiai játékok

Utoljára játszott társasjáték:

The Mind

Kedvenc tervező:

Bruno Faidutti, Antoine Bauza

JÖN

BOARD GAME 12

ELŐSZÖR
MAGYARORSZÁGON

2019. MÁRCIUS 30.

[HTTPS://WWW.FACEBOOK.COM/EVENTS/2125233717787137/](https://www.facebook.com/events/2125233717787137/)

Magyarország első számú társasjátékos magazinja.

**Köszönjük, hogy elolvastad a JEM társasjátékos magazin
72. számát!**

A következő szám megjelenését április 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.

