
Játékismertetők

KlubéletElmondjuk, hogy működik a

A n d r o i d :
Netrunner
D IESpei c hers tadt

3 2013 / június

Love Letter

Anduril Lángja
Klub

Schotten-Totten
B a t t l e L i n e

BoardGameGeek

T w i l i g h t
Struggle

2013/6 2

Bevezető
Ezúton szeretnénk köszönteni mindenkit a júniusi
számunk első oldalain. Nagyon örülünk, hogy
ennyien olvassátok A Játékos Emberek Magazinját,
hisz nem csak első számunk letöltési mutatója ütötte
meg az ezret, hanem közösségépítő platformunkat
adó Facebook oldalunkon is meghaladtuk a 100
követőt! És hogy ez mire biztat bennünket? Persze
azon kívül, hogy büszkén kihúzhatjuk magunkat,
sokkal inkább arra, hogy érdemes bővülnünk
és fejlődnünk, így a mostani és az elkövetkező
számokban is több újítással fogunk előrukkolni.
Az igazi meglepetéseket persze egyelőre titokban
tartjuk, viszont már észrevehettétek, hogy egy
megújult, sokkal felhasználóbarátabb honlappal
jelentkeztünk, ami már nem csak arra alkalmas,
hogy az ember az épp aktuális lapszámot letöltse,
aztán egy hónapra el is felejtse a létezését. A másik
változtatás ugyan elsőre kevésbé szembetűnő, de
a szerkesztőség működését is reform alá vettük,
hisz azt láttuk, hogy már nem csak mi, hanem ti
is szíveteken viselitek a JEM sorsát, így fontosnak

tartottuk, hogy a kezdeti gyermekbetegségeket
a lehető legprofibban kezeljük. Az viszont, hogy
ez mennyire sikerült jól, csak ti tudhatjátok
igazán, így mint mindig, most is felhívnánk a
figyelmeteket egy nagyon fontos e-mail címre,
a jemmagazin@gmail.com -ra, ami nem csak a
hasfájás elpanaszolására alkalmas (persze ez a
legjobb hibabejelentő forródrót), de várjuk az
olyan innovatív és kreatív ötleteket, amelyek
még jobbá tehetik a magazint. Ugyanígy várunk
titeket a Facebook oldalunkra, amit nem csak az
elkövetkező lapszámok reklámozásának szeretnénk
szentelni, hanem egy olyan helyet teremteni, ahol
a társasjátékok iránt érdeklődők megoszthatják
egymással tapasztalataikat és véleményüket,
miközben a játékos világ érdekességeiről is
tájékozódhatnak.
De kár is szaporítani a szót, hisz megjelent a JEM
új száma!

 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.

Jó olvasást és jó játékot kíván

A JEM szerkesztősége

Kedves Olvasó!

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.

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.

mailto:jemmagazin@gmail.com
https://www.facebook.com/pages/JEM-J%C3%A1t%C3%A9kos-Emberek-Magazinja/467293473342658?fref=ts

2013/6 3

Tartalom
Bemutatók

Játékkultúra

Játék - elmélet

Esemény

5 Die Speicherstadt
8 Love Letter
11 Schotten-Totten és Battle Line
14 Twilight Struggle
17 Android: Netrunner
23 Egy fejlesztő, egy játék: Ave Roma!

27 BoardGameGeek alapfokon
32 Egyedül vagy társaságban?

36 Anduril Lángja Társas- és Kártyajáték Klub
38 A Spiel des Jahres díj

41 Gyermeknapi programok társasjátékokkal tarkítva
43 Társasjátékos Olympia 2013 - jelentkezés

Melléklet: Új kártyák a Twilight Struggle-höz

Legutóbbi számunkban már megjelent az első JEM melléklet egy Through the Ages: The Bronze
Age pontozólap képében, és úgy gondoltuk, most is meglepünk titeket valamivel. Ezúttal is
egy cikkünkhöz kapcsolódó nem hivatalos kiegészítőt csatolunk a lapunkhoz, mégpedig pár
kártyát a nagy sikerű Twilight Struggle-hoz. A cikkünk szerzője, Robin tényleg a játék nagy
rajongója, így tervezett pár kiegészítő kártyát az alapjátékhoz, amit később a játék egyik
társszerzője, Jason Matthews is pozitívan értékelt, ráadásul a GMT Games kiadó wargame-
ekre specializálódott C3i magazinja is lehozta. Most először magyarul is elérhetőek csak a JEM
olvasói számára.

2013/6 4

Bemutatók

Android: Netruner

Die Speicherstadt

Twilight Struggle Love Letter

Ave Roma!

Schotten-Totten és Battle Line

52013/6

Bemutató / Bora BoraBemutató / Die Speicherstadt

Die Speicherstadt
Megjelenés: 2010		 Tervező: Stefan Feld		 Kiadó: eggertspiele, Z-Man Games

A nem egyszerű nevű Die Speicherstadt játékot kívánom bemutatni. Stefan Feld – aki ma már az
egyik legnevesebb játéktervező – 2010-es játékában a játékosok a századforduló kapitalizmusának
világát élhetik át, miközben nagy kereskedőházak vezetőit alakítják, akik áruval kereskednek, az
áruval megrakott hajókat irányítják raktáraikhoz és tűzoltókat fogadnak fel, hogy megvédjék áruikat
a tűztől.

Minden kereskedőnek (játékosnak) 3-3 inasa áll rendelkezésre, akik körről-körre elfoglalják a raktárházak
egyes szintjeit, majd az elfoglalt helyek alapján eldöntik, hogy megvásárolják-e az épülethez felforgatott
kártyát, de lehet, hogy üres kézzel távoznak, mert az alattuk lévő már megvásárolta azt. Viszont ilyenkor
boldogíthat minket az a tudat, hogy legalább az árakat felvertük. Ugyanis ez a játék alapvetően arról a
döntésről szól, hogy vásároljunk drágán, vagy pedig hagyjuk, hogy az ellenfeleink vásároljanak olcsón.

A játék menete a következő:

1.	 Kínálat: Az előírásoknak megfelelően összerakott
üzletkártyák közül felcsapjuk a megfelelő számút
(eggyel többet, mint ahány játékos játszik).

2.	 Kereslet: A kezdőjátékostól kezdve mindenki
felrakja az első inasát a kiválasztott kártya feletti
első szabad helyre. Ha már van ott egy inas, akkor
a második helyre tudjuk rakni, ha már két inas
van, a harmadik helyre tudjuk rakni, és így tovább.
Ezután minden játékos felrakja a második, majd a
harmadik inasát is a kártyák fölé lentről felfelé.

3.	 Vásárlás: Itt jön a játék lényege. A kártyát ugyanis
az tudja megvenni, aki a legalacsonyabb helyen
van, de annyiért, ahány bábu áll a kártya felett,
beleértve a vásárló bábuját is. Vagyis a többi játékos, aki fölénk rakta az emberét, jól fel
tudja verni a kártya árát. Ha nem él a vásárlás jogával, akkor a felette álló követi, nyilván
eggyel olcsóbban, hiszen az első bábu már kiesett. Ha ő se veszi meg, akkor tovább megy a
vásárlás joga, és közben csökken az ár is.

62013/6

Bemutató / Die Speicherstadt
4.	R akodás: Ha a játékos hajót vitt el áruval, akkor azokat rá kell raknia szerződésekre, amiket

korábban megszerzett (ha a szerződésre az előírt árukat sikerül felrakni, akkor az a játék
végén győzelmi pontokat jelent). Vagy eladhatja őket a különböző kereskedők segítségével
(kávépörkölő, teakóstoló, fűszerkereskedő, szőnyegkereskedő, gumikereskedő), vagy a
megvett raktárába rakhatja. Továbbá a vásárcsarnokába beválthatja másik árura (három
árut egy másikra) vagy pénzre (két árut egy pénzre), illetve egyet a vásárcsarnokban is
elhelyezhet.

5.	 Bevétel: Mindenki kap egy pénzt; valamint akinek a bank kártya a birtokába van, kap még
egyet; továbbá aki az adott körben egyetlen kártyát sem vett, kap plusz egy pénzt.

A négy évszakra osztott játékot jól fűszerezi a négy
tűzeset kártya. A tűzesetekben a legkevesebb
tűzoltóval rendelkező játékos annyi győzelmi
pontot veszít, amennyit a tűzeset kártya mutat, a
legnagyobb tűzoltóegységet összegyűjtött játékos
viszont ugyanennyi plusz győzelmi pontot kap.
A játék végén összeadjuk a változatos kártyákkal
szerzett pontokat: a teljesített szerződéseket, plusz
a különböző győzelmi pontokat hozó kártyákat. A
legtöbb ponttal rendelkező játékos nyeri a játékot.

A játék központi mozgatórugója a kevés pénz. Ezáltal
az a döntési nehézség, hogy drágán vásárolhatunk,
de ha nem tesszük, akkor az ellenfeleink olcsóbban
tudják megvenni azt, amiről mi lemondtunk. Figyelni
kell a saját és játékostársaink pénzére, hiszen ha
valakinek csak egy vagy két pénze van, akkor könnyen
ki lehet őt zárni a vásárlásból. Továbbá nagy előnyt
jelent utolsónak lenni, de persze ez a pozíció körbe
jár.
Remek, szórakoztató játék, amely 8-10 éves
gyerekekkel már családi játéknak is jó, feltéve, ha
nem sértődnek meg arra, aki föléjük rakva a bábuját
felveri a kártya árát. Bár a játék az egymás közti
konfliktusra épít, ez mégsem olyan direkt, hogy

Az ún. „Raktárváros” (Speicherstadt)
Hamburg szabadkikötőjében épült
a XIX. század végén. A hétemeletes
raktárházakban többek között dohányárut,
kávét, rumot, fűszereket tároltak, de helyet
kaptak itt még olyan értékesebb termékek
is, mint például a különféle keleti szőnyegek.
Ez a világ legnagyobb egybefüggő
raktárkomplexuma, mely gótikus stílusú
díszítésének, bizarr oromzatának és apró
tornyainak köszönhetően mély benyomást
kelt minden látogatóban. Itt található a
hamburgi Fűszermúzeum, ami nincs messze
a fűszerraktártól, illetve a ma is működő
fűszerárverési csarnok modern épületétől,
mivel Németország második legnagyobb
városának, Hamburgnak a gazdasági
fellendülése, folyamatos vagyonosodása,
valamint polgárainak mai jóléte szorosan
összefügg a múzeumban látható
fűszerféleségek szállításával, finomításával
és forgalmazásával. Az adás-vétel ma is
zajlik, és még mindig Hamburgban található
a világ egyik legnagyobb fűszerpiaca.

2013/6 6

72013/6

Bemutató / Die Speicherstadt
elriassza azokat, akik ettől idegenkednének, ugyanis a Die Speicherstadtban (2-5 játékos részére)
a konfliktust az egymásra tett kereskedőinasok jelentik, amikkel megdrágíthatjuk, adott esetben
lehetetlenné tehetjük az alattunk állók számára a vásárlást. Hasonló mechanizmus van Michael Schacht
játékában, a Feliniában is, annyi különbséggel, hogy ott a később lerakó vásárolhat először, de drágán, az
utána jövők pedig olcsóbban, de kisebb választékból. Azaz a munkásfelhelyezés hasonló, de a vásárlási
sorrend pont fordított.

A játékot gyors, pörgős játékmenet jellemzi, mivel a szabályai is egyszerűek. Sok konfliktus és helyezkedés
van ebben a stratégiai játékban, mégsem kell hosszasan számolgatnunk a lépéseink előtt. Remek játék,
csak ajánlani tudom mindenkinek, nem méltatlanul foglal el a BGG-n (BoardGameGeeken) a családi
játékok körében jó helyezést.

maat

72013/5

summárum
Die Speicherstadt

Tervező: Stefan Feld

Megjelenés: 2010

Kiadó: eggertspiele, Z-Man Games

Kategória: Licitálós,
sorozat gyűjtögetős

Ajánlott életkor: 8+

Játékosok száma: 2-4

Játékidő: 45 perc

BGG link: 66505

Hivatalos oldal: www.zmangames.com

http://boardgamegeek.com/boardgame/66505/the-speicherstadt)
http://www.zmangames.com/boardgames/speicherstadt.htm

2013/6 8

Bemutató / Love Letter

Először egy erősen reklámszagú ismertetőt
olvastam róla, hogy milyen fantasztikusan sikerült
ennyi lapból egy egyszerű, mégis izgalmas játékot
összehozni. Kételkedtem ugyan, de egészen
addig nem hagyott nyugodni, míg sikerült egyet
beszereznem.

A játék elemei
Szóval mint említettem, a játék 16 lapból áll. Ennyi,
és semmi több. Na jó, van még mellette 4 lap játékos
segédlet, és egy kártyalap nagyságú szabálykönyv.
De tényleg semmi több. Én egy fóliába csomagolva
vettem ezeket, amihez utólag szereztem egy tokot.
Lehetett még kapni szép hímzett bársonyszütyőben
is, értelemszerűen magasabb áron. Azóta megtudtam,
hogy ahhoz a győzelmi pontok számon tartására szolgáló jelölőket is adnak.
A kártyák a királyi udvar tagjait ábrázolják, valamint a lapok alján a speciális képességeket. A segédleten
minden lap speciális képessége fel van tüntetve, valamint az, hogy az adott típusú lapból hány van a
pakliban.

Love Letter

Amikor először hallottam erről, az összesen 16 lapból álló játékról, elkezdte izgatni a kíváncsiságomat.
Mit lehet kihozni 16 lapból? Persze ott van például a magyar kártya, amiben a 32 lap szintén nem nagy
mennyiség, ennek ellenére számtalan különböző játékot lehet vele játszani, és ezek közül többnek
is hatalmas rajongótábora van. De mégis 16 lapról van szó, amik egy tematikus játékot alkotnak
háttértörténettel, és a hírek szerint izgalmas játékmenettel.

Megjelenés: 2012		 Tervező: Seiji Kanai		 Kiadó: Alderac Entertainment Group

2013/6 8

92013/6

Bemutató / Love Letter
Történet
A játék története szerint édesanyja bebörtönzése
után Anette hercegnő elzárkózott a világtól,
és az udvar bizonyos tagjain kívül senkivel sem
találkozik. A játékosok a hercegnő udvarlói,
akik közvetítőkön keresztül próbálják eljuttatni
szerelmes leveleiket szívük hölgyéhez. A játékot
az nyeri, aki a legtöbb levelet a lehető legközelebb
juttatta el a hercegnőhöz.

A játék menete
A játék rendkívül egyszerű. Minden játékosnál
van egy lap, ami azt a karaktert ábrázolja, akinél
a játékos levele éppen van. A játékos körében
felhúz egy lapot, és eldöntheti, hogy a kezében
levő karakterek közül ki viszi tovább a levelét.
A választott karakter lapja a kezében marad, míg
a másik lapot eldobja, és végrehajtja a dobott lapon szereplő akciót.
Az akciók hatására előfordulhat, hogy egyes játékosok levele megsemmisül, azaz a játékos kiesik a
fordulóból. A fordulót az a játékos nyeri, akinek a legmagasabb rangú lap van a kezében mikor elfogynak
a lapok a húzópakliból, azaz levele a legközelebb jutott a hercegnőhöz. Ezen felül úgy is meg lehet
nyerni egy fordulót, ha az összes többi játékos levele megsemmisül, azaz kiesik. A játékot az nyeri, aki
a játékosok számától függő fordulót megnyer.

Játékélmény
A játék menete rendkívül egyszerű, és összesen nyolc különböző fajta lap speciális képességét kell
megérteni, amik közül egyik sem bonyolult. Egy forduló néhány perc alatt lemegy, és egy teljes játék
sem szokott húsz-harminc percnél tovább tartani. Szóval nagyszerű lehet két játék közötti átvezetésnek;
vagy időkitöltőnek, míg várunk valakire; esetleg esti levezetésnek a gyerek számára, aki azzal nyaggat,
hogy társasozni akar, holott már igen közel a lefekvés
ideje.
Ahhoz képest, hogy milyen egyszerű játék, mégis lehet
benne trükközni, és néha nem árt kicsit alaposabban
végiggondolni a lehetőségeket (ha ő azt hiszi, hogy én
ezt a lapot azért dobom el, mert...). Természetesen
nagyrészt szerencsejátékról van szó, hiszen az esélyek
nem előre meghatározott és lekorlátozott lehetőségek
miatt egyenlítődnek ki, hanem inkább amiatt, hogy
egyszerre több fordulót is lejátszunk, amelyek
mindegyike lényegében különálló játék. Sajnos vannak
vesztes helyzetek, amikor akármelyik lapot játsszuk ki,
esélyünk sincs a győzelemre az adott fordulóban. Na de
ilyenkor ott a következő, ahol már fordulhat a kocka.
Akarom mondani a lapjárás.

Történelem
A játékot 2012-ben adták ki Japánban. Ennek a kiadásnak
a grafikája még meglehetősen gyengére sikeredett.
Viszont a játékot átvette az Alderac Entertainment
Group, sokkal szebb grafikával ruházta fel, és beillesztette
a Tempest világán játszódó játékok sorába (Courtier,
Mercante, Dominare). Lényegében ekkor indult meg a
játék igazi sikersorozata, és ennek köszönhetően ezen
cikk írásakor a 229. helyen áll a BGG (BoardGameGeek)
listáján.

102013/6

Bemutató / Love Letter

Összefoglalás
Ez a játék erősen megosztja a játékosokat, akik vagy lenyűgözőnek tartják, hogy 16 lapból ilyen könnyed,
mégis izgalmas játékot sikerült kihozni, vagy úgy gondolják, hogy a játék mechanikája egyszerűen rossz,
hiszen bizonyos helyzetekben a szerencsétlen lapjárás miatt esélye sincs a játékosnak. Szerintem egy jó
hangulatú, aranyos kis játék, ami jó szerelmes levél módjára akár még kisméretű női táskákban is elfér,
és egy három vagy négy fős társaságban bármikor segít húsz percet izgalmasan eltölteni, még akkor is,
ha valaki akkor ismerkedik a szabályokkal.

Eraman

summárum

Love Letter
Tervező: Seiji Kanai

Megjelenés: 2012

Kiadó: Alderac Entertainment Group

Kategória: Szerepválasztó, blöffölős,
dedukciós kártyajáték

Ajánlott életkor: 12+

Játékosok száma: 2-4

Játékidő: 20 perc

BGG link: 129622

Hivatalos oldal: www.alderac.com

http://boardgamegeek.com/boardgame/129622/love-letter
http://www.alderac.com/tempest/love-letter/

112013/6

Schotten-Totten és Battle Line

Megjelenés: 1999 / 2000		 Tervező: Reiner Knizia 	 Kiadó: Schmidt Spiele/GMT Games

Bemutató / Schotten-Totten és Battle Line

Reiner Knizia a világ legtermékenyebb társasjáték-tervezője. A táblás társasjátékok mellett
pályafutása alatt jó pár kártyajátékot is tervezett, az egyik ezek közül az 1999-ben készített igen jól
sikerült kétszemélyes Schotten-Totten. Ez olyan sikeres volt, hogy elkészítette ennek amerikanizált,
átdizájnolt és taktikai kártyákkal módosított verzióját is Battle Line néven. Egyébként az itt bevezetett
taktikai kártyák annyira népszerűek lettek, hogy a Schotten-Totten új verzióiba is belerakták.
A Schotten-Totten története szerint Skóciában vagyunk, ahol két falu van egymás mellett. A két
falu között elterülő legelőn kilenc határkő jelzi a falvak közötti határvonalat, de az olvadó hó mindig
elmozdítja a határköveket, ezért minden tavasszal a két törzs – az Észak-Hóttemeti és Dél-Hóttemeti –
között vita alakul ki. Mindkét falu lakói maguk szeretnék birtokukba venni a határköveket, ezért saját
földjeik védelmére legjobb embereiket küldik el harcolni. A játékosok a faluk vezetői, akik embereiket
erős csapatokká szervezve elküldik küzdeni. Mindkét játékos megpróbál a határkövek saját oldalán
erősebb csapatot összeszedni, mint a túlsó oldalon levők.

A játék alapból 63 lapból áll, amelyek közül 9 határkőlap és
54 számozott lap van. Ez utóbbiak között 6 szín 1-től 9-ig
számozott lapjait találjuk. A határköveket kirakjuk a két
játékos közé, majd minden játékos 6 lapot kap a számozott
lapokból, amelyeket a kezébe vesz. A játék menete nagyon
egyszerű: a kézben tartott lapok közül kell minden körben
letenni egyet valamelyik határkő felénk eső oldalára, majd a
letett lap helyett felhúzhatunk egy másikat a pakliból.

122013/6

Bemutató / Schotten-Totten és Battle Line
Célunk, hogy erősebb csoportokat hozzunk létre, vagyis a pókerből vett erősebb lapkombinációkat
rakjunk ki. Miután maximum három lapot lehet lerakni egy oldalra, így az alábbi kombinációkat lehet
létrehozni. Ezek mind a Schotten-Tottenben (ST), mind a Battle Line-ban (BL) ugyanazok:

•	 három azonos színű kártya, egymást követő értékekkel – színsor (ST: rendezett törzs, BL: ék)
•	 három azonos értékű lap – drill (ST: Skót MacHótt csapat, BL: Falanx)
•	 három azonos színű lap – flush (ST: törzs, BL: zászlóalj)
•	 három lapból álló számsor tetszőleges színekből – sor (ST: Skót MacHótt váltó, BL: csatárlánc)
•	 bármilyen más 3 kártyából álló formáció (ST: vad csőcselék, BL: sereg)

Az erősebb formáció nyer. Azonos formáció esetén az, amelyikben nagyobb értékű lapok vannak. Ha
pedig teljesen döntetlen van, akkor az győz, aki először rakja le a három lapot. Akinek már biztosan
erősebb a csapata a szemben lévő csapatnál, elveheti a határkövet. Akinek sikerül három egymás
melletti határkövet birtokba venni, vagy ötöt bárhonnan, elfoglalhatja a legelőt és megnyeri a játékot.

A Schotten-Totten alapjátéka ennyi. Viszont a Battle Line-ba már taktikai kártyákat is beraktak, amelyek
a Schotten-Totten későbbi kiadásában is szerepelnek akciókártyák néven. A tíz akciókártyából rendes
kártya helyett húzhatunk fel, azaz ezek a kártyák is beszámítanak a kézlimitbe. A rendes kártya helyett
kijátszhatunk egy akciókártyát, viszont fontos szabály, hogy csak annyit játszhatunk ki, hogy az általunk
letett akciókártyák száma legfeljebb eggyel haladhatja meg az ellenfél által kijátszott akciókártyák
számát.

Az akciókártyáknak természetesen más nevük van a Schotten-Tottenben és más a Battle Line-ban, de
mindkettőnél ugyanazt tudják. Például a dzsóker kártyák bármelyik sorba berakhatók, és csak akkor
határozzuk meg a színét és az értékét, amikor elbíráljuk a csapatot. Az átcsoportosítással a saját
oldalon változtathatjuk meg a csapatok összetételét; a dezertőrrel ellenfelük egyik kártyáját vesszük ki
a játékból; míg az árulóval a kivett kártyát egyenesen a mi oldalunkra helyezzük át.

A játékban – mint minden kártyajátékban – jelentős szerepe van a szerencsének, hiszen hiába rakhatunk
kártyákat több helyre is, ha rosszul kezdtünk egy csapat összeállításának, sokszor hiába várjuk a megfelelő
lapot. De azért bőven ad a játék kombinációs lehetőséget, különösen az akciókártyák bevetésével. Bár
előfordulhat, hogy olyan akciólapot húzunk, amelyet nem tudunk használni, és akkor csak foglalja a
kezünket. De azért összességében annyira kiegyensúlyozott a játék, hogy gyakran 5:4-es eredmény
születik.

132013/6

Bemutató / Schotten-Totten és Battle Line
A Schotten-Totten új kiadása és a Battle Line szinte teljesen ugyanaz. Annyi a különbség, hogy ez
utóbbiban 10-ig vannak számozva a kártyák, és 7 lap lehet a kezünkbe. Míg a komolyabb grafikájú Battle
Line 100. a társasjátékok listáján és 76. a stratégiai játékoknál, addig a viccesebb grafikájú Schotten-
Totten 236. az összesített listán és 38. a családi játékoknál. Persze ezen szavazatok nagy része még az
eredeti kiadásra vonatkoznak, de azért érdekes látni ekkora különbséget két azonos játéknál.

Aki komolyabb – némileg harci játékokra hasonlító grafikájú – játékot szeretne, válassza a Battle
Line-t, akit viszont nem zavar a viccesebb kivitel, vegye meg a Schotten-Tottent. Én magam ez utóbbit
választottam, mert többet játszottam akciókártyák nélkül, mint velük, így ugyanis jobban játszható
gyerekkel. De akár az egyiket, akár a másikat választjuk, egy remek, pörgős, kétszemélyes játékot
kapunk.

maat

2013/6 13

summárum

Schotten-Totten

Tervező: Reiner Knizia

Megjelenés: 1999

Kiadó: Schmidt Spiele

Kategória: Sorozat gyűjtögetős
kártyajáték

Ajánlott életkor: 8+

Játékosok száma: 2

Játékidő: 30 perc

BGG link: 372

Hivatalos oldal: -

summárum

Battle Line

Tervező: Reiner Knizia

Megjelenés: 2000

Kiadó: GMT Games

Kategória: Sorozat gyűjtögetős
kártyajáték

Ajánlott életkor: 8+

Játékosok száma: 2

Játékidő: 30 perc

BGG link: 760

Hivatalos oldal: www.gmtgames.com

http://boardgamegeek.com/boardgame/372/schotten-totten
http://boardgamegeek.com/boardgame/760/battle-line
http://www.gmtgames.com/p-48-battle-line.aspx

142013/6

Twilight Struggle
	 Megjelenés: 2005	 Tervezők: Ananda Gupta, Jason Matthews	 Kiadó: GMT Games

Bemutató / Twilight Struggle

Annak ellenére, hogy alapvetően európai típusú játékokkal szoktam játszani, azt kellett észrevennem,
hogy az első két számban is amerikai jellegű háborús társasokról írtam (Dawn of Freedom, Risk:
Legacy). Akkor miért is hagynám ki azt, ami már évek óta a BGG (BoardGameGeek) toplistájának
első helyét bitorolja? A Twilight Struggle, a hidegháború vészterhes éveit feldolgozó grandiózus
kétszemélyes társasjáték több tekintetben sem mondható populáris alkotásnak, hiszen témája,
összetettsége és játékideje sem tartozik abba a tartományba, amelyikbe a legnépszerűbb játékokat
elképzeljük. Akkor mégis miért tartják a gamerek a világ legjobb játékának?

A Twilight Struggle-nak nem lehet olyan jól magyarra fordítani a címét, mint a Szabadság hajnalának,
azonban a terminológiát követve, míg ’89-ben a világ hosszú, sötét évtizedek után pirkadt meg a
remény, addig a második világháború után a két szuperhatalom összecsapása majdnem örök éjjelt
hozott a bolygónkra. Ebbe a harcba szállhatunk be az Amerikai Egyesült Államokat, illetve a Szovjetuniót
irányítva, hogy a világtérképen megvívjuk a soha ki nem törő, mégis pusztító hidegháborút. A célunk,
hogy a stratégiailag fontos országok fölött döntő befolyást szerezzünk, és minél több régiót irányításunk
alatt tartva szorítsuk vissza ellenfelünket.

A játék lelkét a mára már külön társasjátékos műfajt
(Card Driven Strategy Game, azaz kártyák által irányított
stratégiai játék) alkotó kártyák adják. Minden lapon
szerepel egyrészt egy csillag, ami színével jelzi, melyik
játékoshoz tartozik (kék az USA, vörös a SZU, a semleges
pedig kétszínű), benne egy műveleti pontérték 1-től
4-ig, valamint egy speciális esemény a történelemből,
ami a csillaggal jelzett játékosnak biztosít valamiféle
lépést vagy előnyt. A két fél felváltva rak ki egyet-egyet
a kezében lévő lapok közül, és ilyenkor dönthet, hogy
miképp is használja azt. Ha saját színével jelölt kártyát
rak ki, akkor ő dönthet, hogy a pontok elköltésére
van-e szüksége, vagy a segítő eseményre. Ha viszont
ellenfelünk lapját vagyunk kénytelenek kirakni, akkor
ugyan a pontokat megkapjuk, de a hátráltató esemény is azonnal életbe lép. Körönként egyetlen
ellenséges laptól van lehetőségünk megszabadulni, ha ezt az űrversenyre költjük. Ebben az esetben
a játékosok győzelmi pontokat és átmeneti speciális képességeket kaphatnak, mégis legfőbb szerepe,
hogy az igazán rossz lapokat ki tudjuk engedni ezen a szelepen. A játék egyik fontos döntése, hogy
megfelelő módon használjuk a kártyákat, hiszen a sok fronton vívott harcban gyakran úgy érezhetjük,
minden előnyre szükségünk van, és emellett a számunkra negatív eseményekkel is a lehető legkisebb
kárt igyekszünk elszenvedni.

2013/6 14

152013/6

Bemutató / Twilight Struggle
A pontjainkat háromféle akcióban tudjuk használni.

● Egyrészt terjeszkedhetünk, ilyenkor az operációs pontértéknek megfelelő számú befolyást
helyezhetünk el egy olyan országban, ahol már jelen vagyunk, vagy egy azzal szomszédosban,
ahol még nem (viszont itt is befolyásol minket ha ellenfelünk irányítja valamelyik országot, amihez
annyival kell a mi pontjainkat meghaladnia, mint az országon jelzett stabilitás érték).

● Másrészt megpróbálhatunk „békés” átszervezést végrehajtani. Ezt annyiszor próbálhatjuk meg
egy körben, amilyen pontértékű lapot kiraktunk. Ezen akció során mindkét játékos dob egy kockával,
hozzáadják a célpont országgal szomszédos, általuk irányított országok számát, majd az eredmény
alapján csökkenthetik ellenfelük hatalmát a célzott területen. Ahogy látszik, ez egy kétélű fegyver,
hiszen nem csak a pontot elköltő játékos profitálhat belőle.

● A harmadik, és egyben legradikálisabb lehetőség a puccs, amivel ellenfelünket kiűzhetjük,
és magunk szerezhetjük meg az irányítást. Ebben az esetben a lap értékéhez hozzáadunk
egy kockadobást, majd az ország stabilitásának duplájához hasonlítva a kapott eredménnyel
ténykedhetünk az országban.

A puccsokkal elérkeztünk egy olyan részhez, ami legjobban
imitálja a hidegháború paranoiával mérgezett éveit,
mégpedig a DEFCON sávhoz, ami a két szuperhatalom közt
fennálló viszonyt jelképezi. Ha valaki egy sikeres puccsot
hajt végre egy kiemelt országban, akkor ez a szám eggyel
csökken, ezzel megtiltva a hadi föllépést egy kontinensen. A
skála a békét szimbolizáló 5-ről indul, azonban ha bármikor
eléri az 1-es szintet, az totális atomháborút jelent a Földön,
és ilyenkor rögtön a háborút kirobbantó fél lesz a vesztese
a játéknak, szóval ezzel mindvégig nagyon óvatosan kell
bánnunk. Emellett azonban a vezetés elvárja tőlünk, hogy
minél agresszívabban lépjünk föl az ellenséges birodalommal
szemben, így annyi pontot várnak el, hogy puccsra költsünk,

amilyen értéken a DEFCON jelenleg áll. Értelemszerűen a békében sokat várnak el, de az apokalipszishez
közelítve már kevesebb is megteszi. Ha ellenfelünk az elvárt alatt marad, akkor mi ezért értékes győzelmi
pontokat kaphatunk.

A kártyapakliba folyamatosan belekeverődnek kontinenseket megjelölő értékelőlapok, amelyeket ha
valaki fölhúz, akkor kötelezően ki kell raknia az adott körben. Ezen belül viszont rá van bízva a döntés,
mikor a legideálisabb a helyzet számára az adott régióban. Amikor ez kijátszásra kerül, megnézzük ki
hány sima és úgynevezett Hadszíntér országot birtokol (ezek stratégiailag fontosabbak), és ez alapján
megállapíthatjuk, hogy ki mennyi pontot érdemel. Egy pont jár minden Hadszíntér országért, és fölényünk
alapján a kontinensek fontosságuk súlyában további győzelmi pontokat adnak, míg például aki Európa
összes hadszínterét irányítani tudja, az egy értékelésnél automatikusan megnyeri a játékot.

A játék első nagy meglepetése az volt, hogy hosszúnak és nehéznek tűnt, de nagyon hamar tisztázódtak
a szabályok, és egy kifejezetten emészthető wargame (háborús játék) jelent meg előttünk (amit sokan
nem is tekintenek annak, hiszen nem igazi háborúról szól),
amit a holtidők hiánya és a folyamatos odafigyelés miatt egy
pillanatra sem lehet megunni. Ahogy lassanként kiismerjük
a lehetőségeket és a megfelelő kártyákat, úgy látjuk át
az óriási stratégiai lehetőségeket a játékban, ami az első
percektől feszült, gyötrő, de emellett nagyszerű szórakozást
nyújt. Ha vevők vagyunk hosszabb lélegzetvételű játékokra,
akkor a Twilight Struggle-ban egy állandó partnert találva
fedezhetjük fel a történelmet, amelynek akár még mi is
részesei lehettünk, de most végre az irányítást is a kezünkbe

162013/6

Bemutató / Twilight Struggle
vehetjük. Érdemes szintén tapasztalatlan játékossal kezdenünk ismerkedni a játékkal, így sokkal
kiegyenlítettebb lesz az összes partink.

A wargame-ek világa általában a magyar játékosok
perifériáján kívül esik, és ennek oka a hosszú játékidőn
és a vaskos szabálykönyvön kívül egyértelműen a
társasjátékok masszív nyelvfüggősége. Így lenne
ez a Twilight Struggle-lal is, hiszen a kártyákon lévő
sok szöveg miatt még ha segédlettel játszható is, de
a folyamatos böngészés nehézkessé teszi a dolgot.
Viszont köszönhetően a Csete Viktor nevéhez köthető
Kártyagyárnak, a BGG toplistás játék egy teljesen
újradizájnolt, GMT által licencelt, kisszériás magyar
kiadásban is napvilágot látott. Az egyedi rozsdás
térkép sokak szerint az eredetit is kenterbe veri,
így többen az angol kiadást is követelik, hogy nekik
is lehessen egy példányuk az egyedi, és hangulatos
magyar kiadásból.
Akik nem játszottak még a Twilight Struggle-lal, azokban gyakran fölmerül a kérdés, hogy lehet egy ilyen
első ránézésre bonyolult, szűk réteget megcélzó játék minden idők legjobb társasjátékának kikiáltva.
A dolog valahogy úgy áll, mint a nemzetközi filmes adatbázis, az Imdb.com esetében, ahol a sorozatok
mindig több pontot vernek a filmekre, hiszen ha valaki elkezdi nézni, és követi, akkor annak biztos
tetszik, így magas értékelést oszt ki neki. A Twilight Struggle esetében is valahogy itt keresendő a
válasz, hiszen, aki ráveszi magát egy ilyen összetettnek tűnő játékra, és lejátszott már pár partit ahhoz,
hogy értékelhesse a BGG-n, azt addigra már garantáltan beszippantotta a játék hangulata, és nehéz
szívvel ad neki 8-asnál rosszabb pontszámot. Mert a játék minden előítélet ellenére, egy európai típusú
játékokat preferáló játékos számára is igazán jó darab. Nem csoda, hogy nálunk is rendszerint előkerül,
mert rengeteg izgalmas lehetőséget nyújt, a játékosok egyre jobban átlátják a harc mozgatórugóit, és
mint a sakkban, a szabályok változatlanok, csak mi érzünk rá a stratégiai lehetőségekre egyre jobban.
De úgyse hiszitek el, amíg ki nem próbáljátok, ugye?

Robin

summárum
Twilight Struggle

Tervezők: Ananda Gupta
Jason Matthews

Megjelenés: 2008

Kiadó: GMT Games

Kategória: Történelmi, kártyák által
irányított stratégiai játék

Ajánlott életkor: 13+

Játékosok száma: 2

Játékidő: 180 perc

BGG link: 12133

Hivatalos oldal: www.gmtgames.com

http://boardgamegeek.com/boardgame/12333/twilight-struggle
http://www.gmtgames.com/p-419-twilight-struggle-deluxe-edition-2012-reprint.aspx

172013/6

Android: Netrunner
Megjelenés: 2012	 Tervezők: Richard Garfield, Lukas Litzsinger	 Kiadó: Fantasy Flight Games

Bemutató / Android: Netrunner

A nem túl távoli jövőben nagyvállalatok irányítják az életet. A kezükben van a pénz, így a hatalom
is. Se az állam, se a rendőrség, se senki nem szállhat szembe az akaratukkal. Egyedül a magányos
runnerek, avagy hekkerek veszik fel a harcot velük a kibertérben, amely mindent behálóz. Ez a hálózat
az élet minden területén jelen van, nélküle nem is nevezhető életnek a létezés. Aki képes a netet
irányítani és szinte eggyé válni vele, még a vállalatoknak is keresztbe tehet. Vajon a törvényen kívüli
runnerek vagy a hatalmas cégek győzedelmeskednek a kiberháborúban?

Az Android: Netrunner a Fantasy Flight Games legújabb kártyajátéka. Két fő küzd egymással: az egyik
játékos egy hekkert személyesít meg, aki megpróbál betörni a másik játékos által irányított vállalat
gépeibe, hogy onnan fontos adatokat töltsön le, és így tönkretegye a céget. A cég természetesen mindent
meg fog tenni ez ellen. A játék aszimmetrikus: mindkét oldal teljesen más taktikával, kártyatípusokkal,
lehetőségekkel küzd, mégis sikerült kellőképp kiegyensúlyozni az erőket, ami dicséretre méltó.

A magányos hősök
A runnerek különböző célokért küzdenek, és más-más eszközöket vetnek be a kiberharcban. Módszereik
alapján három csoportot különböztetünk meg.

A céltalan rombolás és pusztítás vezérli az anarchistákat. Nem érdekli őket más, csak a károkozás.
Arzenáljuk leginkább vírusokból áll, amik ha megtelepülnek, rövid időn belül tönkretesznek bármilyen
védelmet. Még a testi épségüket is feláldozzák csak hogy égni lássák a rendszert. Az agresszív játékosok
kedvencei lesznek.

A bűnözőket egészen más hajtja. Ők a személyes jólétre törekednek, amit a vállalatok meglopásával
kívánnak elérni. Sok esetben belső emberekkel dolgoznak, akik segítségével elég könnyen bejuthatnak a
legbiztonságosabbnak vélt helyekre is megcsapolva a céges számlákat. Ha szeretnél ellenfeled pénzéből
élni és ellehetetleníteni a terjeszkedését, akkor ők a szerencsés választás.

2013/6 17

182013/6

Bemutató / Android: Netrunner
Az utolsó csoport a művészlelkek tábora. Ezek a szabadgondolkodók
unalmukban, saját szórakoztatásukra, a hírnévért törnek be a
nagyvállalatokhoz kipróbálva képességeiket, tudásukat. Trükkös
megoldásaik vannak, amiket házilag írt programjaikkal és barkácsolt
eszközeikkel valósítanak meg. Egy kis kalandért bármire képesek. A
kreatív játékosok favoritjai.

A runnerek saját magukat fejlesztik a játszma
során. Programokat telepítenek, felszerelést
készítenek, kapcsolatokat építenek a saját
javukra. Talán a programok a legfontosabbak a
számukra, hisz ezek segítségével tudnak betörni
a hálózatba. A legtöbb program „jégtörő”, amik a
„jelenlét gátlókat”, vagy röviden és magyarosítva
„JÉG” programokat, a szerverek védelmét szolgáló
szoftvereket tudják semlegesíteni. Ezekből
érdemes sokat használni, mert más típusú törő kell

egy egyszerű fal ledöntéséhez, mint egy virtuális vadász kicselezéséhez. Persze
nem lehetünk telhetetlenek. A runner korlátozott memóriával rendelkezik, és
kell a tárhely más programoknak is, például ami folyamatosan csapolja a bankok
pénzét, vagy amivel a támadás előtt megleshetik a védelem néhány elemét.
A hardverek is elég sokrétűek. A testpáncéltól kezdve, a számítógépes konzolokon
át egészen a memóriachipekig minden megtalálható köztük. A jó felszerelés
életet menthet. Segítségükkel sokkal egyszerűbb lesz a túlélés és a pontszerzés.

A kapcsolatok a runner segítői, ismerősei, jól ismert helyszínei, rejtekhelyei, barátai, m u n k a h e l y e i .
Ezek hozzák a felhasználható pénz és kártyák nagy részét, valamint segíthetnek elkerülni a vállalat
embereit, vadászait. Néhány kapcsolat a cégen belül tevékenykedik, és bentről nyújt segítséget, míg
mások az utcákon kínálnak munkát, búvóhelyet. Ha nincsenek megfelelő kapcsolatok, szinte mozdulni
sem fog tudni a hekker.

A hatalom birtokosai
Ahogy a hekkerek, úgy a nagyvállalatok is
jelentősen különböznek egymástól. Mind a négy
játszható cég más területeket fed le, mással
foglalkozik, és más taktikát kívánnak.

Kezdetnek itt a Haas-Bioroid. Ők kiborgokkal,
bioroidokkal foglalkoznak. Ezek az emberszabású
gépek és programok simán lekörözik az embereket
teljesítmény szempontjából. Ők rendelkeznek
a legerősebb jelenlét gátlókkal (JÉG). Egy rossz
lépés a hekkernél, és máris leformázott aggyal,
programok nélkül kel fel a gép elől… Ha felkel.

A cég nagy ellenlábasa a Jinteki vállalat, amely
hisz az emberi képességekben. Elvetik a robotikát,
és inkább az ember tökéletesítésére fókuszálnak.
Klónjaik mindenhol ott vannak. Japán cégről van
szó, ami arculatukban is megmutatkozik. Félelmetes látvány lehet az, mikor egy virtuális szamuráj veti
rád magát a kibertérben.

A Weyland Consortium a törvényes szervezett bűnözés. Ha megtalálnak, lelőnek. Ha csak sejtik merre
vagy, felégetik körülötted a kerületet. Nem menekülhetsz egykönnyen. Piszkos ügyletekkel és agresszív
terjeszkedéssel pénzügyi problémájuk nincs, hisz az ő kezükben van a fél város.

192013/6

Bemutató / Android: Netrunner

Az NBN az utolsó játszható vállalat. Ők a korrupt média. Bármi történik a városban, ők tudnak róla, és
saját céljaik szerint módosítva közlik a tényeket. Bárhol és bármikor megtalálnak, és ha ez megtörténik,
nem lesz hova menekülni. Mindennemű segítségtől elvágnak, és egyedül nem lesz egyszerű felvenni a
harcot a megtévesztés és irányítás mesteri gépezetével.

A vállalatok szervereket telepítenek, ahol a céges adatokat, terveket, programokat
tárolják. Ezeknek a védelmére jelenlét gátlókat állítanak fel a behatolókkal szemben.

A megvédendő adatok közül a legfontosabbak az agendák, a célkitűzések: a vállalatok nagyszabású
tervei, amik sokat érnek a runnerek számára. A biztonsági szolgálat embereinek, új projektek,
jelentős átszervezések, új típusú mesterséges intelligenciák adataiért folyik a küzdelem. Mindegyik
győzelmi pontot ér, amiből hetet kell megszerezni. Megszerzésükhöz a vállalatnak krediteket
kell elkölteniük, míg a hekkernek be kell hatolnia a megfelelő szerverre, és már viheti is.
Természetesen a szervereken más is található. Rengeteg különféle lap előfordulhat: mérges titkárnő,
aki a behatoló programjait törli; vagy egy bánya tulajdonjoga, ami pénzt hoz a konyhára; esetleg egy
titkosítási protokoll fut a gépeken, ami miatt nehezebb a hekkernek elpusztítania a vállalati kártyákat.

A fejlesztések egy másik laptípus, melyekből egy szerveren bármennyi lehet. Ezek
lehetnek régiók, amik bónuszt adnak; esetleg egy kutatóállomás, ami miatt több lap
lehet a kezedben; vagy akár egy nagyon profi programozó, aki karbantartja a szervert.
Az agendák után a legfontosabb kártyák a jelenlét gátlók (JÉG). Mint a jégtörőkből, ezekből is rengeteg
fajta van. Elmondható, hogy a különböző vállalatok más és más típusú védelmet használnak. Érdemes
sokat használni belőlük, és vegyíteni őket a legjobb védelem megteremtéséért.

A kiberharc
A játék a kezdőlapok felhúzásával kezdődik. Öt lapot kap mindkét játékos, amit egyszer újra lehet
húzni, ha nem feleltek meg a kapott lapok. Ezzel a húzással nagyobb az esély arra, hogy mindkét
oldal használható leosztással kezdje a játékot. A kártyákon felül öt kreditet is kapnak, amikre a lapok
használatához lesz szükségük.

A vállalaté az első lépés. Felhúz egy újabb lapot, majd szabadon gazdálkodhat a három „klikkjével”. A
klikk a felhasználható időt, akciópontokat jelenti, amiket elég sok módon el lehet költeni.

•	 Egy pontért felhúzhat egy új kártyát a pakliból. Maximálisan öt lap lehet a kézben, amire
érdemes odafigyelni.

•	 Egy pontért kijátszhat egy kártyát. Az eseménylapok azonnal életbe lépnek, majd a felhasznált
lapok közé kerülnek. A többi laptípus az asztalon marad aktiválva vagy képpel lefelé. Hogy
miképp kerül le, arról a vállalat dönt. Amíg képpel lefelé vannak a lapok, addig

Mi az a Cyberpunk?
A cyberpunk (ejtsd: szájbörpánk, magyarosan olykor kíberpunk) a sci-fi egy
műfaja. Történetei a nem oly távoli jövőben játszódnak, olyan világokban, ahol
a magas szintű technológia az élet minden területén jelen van. A politikai és
gazdasági irányítás megavállalatok kezében van, akik nyíltan vagy a színfalak
mögött harcolnak egymással. Szinte állandó jellemző a kibertér, egyfajta virtuális
valóság létezése. Emellett a szociális problémáknak köszönhetően a társadalom
erősen hanyatlik, aminek hátterében a hagyományos társadalmi struktúrák és
rendszerek eltűnése áll. Főszereplői gyakran a társasdalom peremén tengődnek
mint hackerek, akik Robin Hood módjára küzdenek a rendszer ellen, de leginkább
csak a saját túlélésükért. A cyberpunk egyik legismertebb írója William Gibson,
akinek 1984-es Neurománc című regény máig meghatározza a műfajt.

202013/6

Bemutató / Android: Netrunner

	 hatásuk nem érvényesül, de fizetni sem kell értük. Aktiválni őket bármikor lehet a saját
körben vagy akkor, amikor a hekker támad. A JÉG lapok mindenképp képpel lefelé kerülnek
az asztalra, és csak támadáskor aktiválhatóak.

•	 Egy klikk egy kredit felvétele a bankból. Pénzre mindig szükség van. Ha pénzszerzésre nem
akarunk klikket költeni, érdemes hamar kijátszani olyan lapokat, amikkel gyorsabban lehet
pénzhez jutni.

•	 El lehet költeni egy klikket és egy kreditet egy kártya fejlesztésére. A fejlesztésekkel
erősíthetők a jelenlét gátlók (JÉG) szubrutinjai; vagy az erejük, a különböző csapdalapok
képességei növelhetők; valamint ilyen fejlesztéseket kell elkölteni az agenda lapokra is
ahhoz, hogy megszerezhesse őket a játékos.

•	 Egy klikkért és két kreditért elpusztíthatja a runner egyik erőforrását, de csak akkor, ha már
sikerült „tagelnie” őt. A tageléshez megfelelő lapok kellenek. A tagelt hekkert megtalálta a
cég, és elkezdheti felégetni körülötte a világot.

•	 Három klikk felhasználásával lehet vírust irtani, aminek hatására a játék összes vírusjelzője
lekerül a lapokról. A legtöbb vírust erősítik a rajtuk lévő jelzők, így néha érdemes letakarítani
a pályát.

•	 Némely kártya képességéhez is szükség van klikkekre.

Utolsó lépésként a játékosnak el kell dobnia annyi lapot a kezéből, hogy ne lépje túl a maximális kézben
tartható lapjainak számát.

A runnerek nem kapnak kártyát a kör elején, viszont négy klikket használhatnak el egy körben.
Így elméletileg ugyanannyi akciót hajthatnak végre, mint a vállalat, mégis szabadabban dönthetnek.

•	 Egy klikkért felhúzhatnak egy kártyát, akár a vállalat, vagy kijátszhatnak egyet. A hekkerek
mindenképp képpel felfele, aktiválva játszanak ki lapokat, amiket azonnal ki is kell
fizetniük.

•	Egy pontért felvehetnek egy kreditet a jelzők közül. Ahogy
a cégnek, ez nekik sem túl kifizetődő, szóval érdemes minél
hamarabb fejleszteni a gazdaságon.
•	Egy pontért megtámadhatnak egy szervert, és megpróbálhatnak
kártyákat szerezni a vállalattól. Ezt hívják futamnak.
•	A tageket egy klikkért és két kreditért lehet eldobni. Mivel sok
vállalat képes kihasználni ezeket a jelzőket, így érdemes minél
hamarabb eltűnni a szemük elől.

212013/6

Bemutató / Android: Netrunner
A klikkek elköltése után el kell dobni annyi lapot a kézből, hogy ne haladja meg a maximális számot.
Ez után ismét a vállalaton a sor.
A játék addig tart, amíg valamelyik oldalnak sikerül hét agendapontot összegyűjteni.
Ez általában három-négy kártya megszerzését jelenti. Ezen felül más módokon is véget
érhet a játék: ha a vállalat paklija elfogy, elveszti a játékot; míg ha a hekkernek el kell
dobnia kártyát a kezéből, és nem képes rá, mert nincs elég lap a kezében, kiesett.
A legtöbb esetben az agendalapok hozzák meg a győzelmet. Egy játék egy óránál nagyon ritkán tart
tovább, jellemzőbb a félórás játékidő.

A futam
A Netrunner lelke a futam. A runner kiválaszt egy szervert, és megtámadja azt. Ezzel egy mini játék
veszi kezdetét, amiben a támadó sorban megküzd a szembekerülő JÉG kártyákkal. Ha átjut, megszerzi
a szerveren tárolt adatokat.

A támadáskor a vállalat aktiválhat lapokat. JÉG csak
akkor aktiválható, ha a hekker megtámadja azt. Ha
aktív, meg kell küzdenie vele, és szembe kell néznie a
következményekkel. Amennyiben képpel lefele van,
és a vállalat nem aktiválja, a hekker elhalad mellette,
és jöhet a következő akadály.
Egy aktivált JÉG számos tulajdonsággal rendelkezhet.
Képességük aktiválódik, hacsak a runner nem
tesz ellenük valamit. A támadáshoz minden
JÉG esetén a megfelelő jégtörőre van szükség.
Ahhoz, hogy a törők hozzáférjenek a jelenlétgátlóhoz,
elég erősnek kell lenniük. Ha az erejük eléri a JÉG
erejét, használhatóak ellene. A legtöbb törő erejét
kreditek elköltésével lehet növelni, ami után
semlegesíthetik a JÉG képességeit. Miután a hekker
semlegesítette a nem kívánt képességeket, a maradék
szubrutinok aktiválódnak és kifejtik hatásukat. Ha a
hekker túléli, és nem szakad meg a futam, eldöntheti, hogy mit tesz: továbbmegy a következő JÉG-re,
esetleg magára a szerverre, vagy inkább kiszáll és félbeszakítja a támadást. Ha nem biztos a dolgában,
túl sok sérülést szenvedett, nincs elég programja, érdemes kiszállni.
Amennyiben eljutott a szerverhez, a szerver típusától függően lapokhoz fér hozzá. A HQ a vállalat központja,
amibe ha bejut a runner, az ellenfél kezéből húz egy lapot. Az R&D a húzópakli, aminek a tetejéről kap egy
lapot a hekker. Az archívum az eldobott, felhasznált lapok paklija, amikhez teljesen hozzáfér a runner. A külső
szerverek a vállalat újonnan alakított szerverei, ahova ő helyez le kártyákat, és azokhoz fér hozzá a támadó.
Agenda lap esetén a hekker megtartja a kártyát, ami mostantól pontot ér számára. A runner így győzhet.
Némely lapot kreditek elköltésével kidobathat a runner. Így lehet megszabadulni néhány kellemetlen
kártyától. A legrosszabb esetben a hekker valamilyen csapdalapot fed fel, ami sebezhet, programot
törölhet vagy ilyesmi.

A forma
A játék formája LCG, azaz „living card game”, ami a gyűjtögetős kártyajátékok
egy sikeresnek bizonyult változata. Az alapdoboz megvásárlása csak a
kezdet. Havonta jelenik meg egy-egy kiegészítő, amik hatvan új lapot
tartalmaznak – minden hónapban más új lapokat. A kiegészítőkből elég egyet
megvenni ahhoz, hogy az összes lapot megszerezzük, ami nagy különbség a
hagyományos gyűjtögetős kártyajátékokhoz képest. Ezzel elérték azt, hogy
ne legyenek ritka lapok, amik gyakran aranyárban cserélnek gazdát, valamint
azt is, hogy a versenyeken ne az döntsön, hogy ki mennyit költött pluszban
az egyes kártyák beszerzésére. Az egyenlő esélyek adottak. A hatvanlapos
kiegészítőkön felül félévente-évente megjelenik majd egy nagydobozos
kiegészítő is, ami rengeteg új lapot hoz a játékba.

222013/6

Bemutató / Android: Netrunner
Pakliépítés
Az első néhány játszma után kezdődhet a pakliépítés.
Ez legalább olyan fontos – és sokaknak élvezetes is
–, mint maga a játék. Az alappaklik megismerése
után mindenki bátran álljon neki saját paklik
összeállításának, kipróbálásának. Egy jó paklival
könnyen irányíthatjuk a játszmákat, és a nekünk
tetsző mederben tarthatjuk az eseményeket.
A pakliépítés szabályai igen egyszerűek. A kiválasztott
identitáslap meghatározza, hogy melyik szín lapjait
használhatjuk szabadon. Ezen felül meg van adva
a minimális kártyaszám, illetve az is, hogy más
színű lapokból hány pontértékben válogathatunk
kedvünkre. Az erősebb lapokról általánosan

elmondható, hogy drágábbak, így egyértelműen kevesebbet lehet játékba hozni. A vállalatnak meg van
határozva az is, hogy mennyi agendát kell beleraknia a paklijába.
Már megjelentek az első kiegészítők, így elég sok lap közül lehet válogatni. Ezekből rengeteg különböző
paklit össze lehet állítani, és az interneten is találhatóak kész paklik leírásai.

Értékelés
Az Android: Netrunner egy remek játék lett. Persze vannak hibái, például a futamok során szinte csak a
runner cselekszik, csak két játékos játszhatja, és a kiegészítők beszerzésére folyamatosan áldozni kell.
Ezeket viszont a pozitív dolgok simán lekörözik: mindkét oldal szinte ugyanolyan erős, a játék nagyon
változatos tud lenni, gyorsan lejátszható egy-egy játszma, komoly agymunkára késztet. Hogy mennyire
jó a játék, azt talán az is mutatja, hogy a BoardGameGeeken a hatodik helyen áll, és szépen halad a top
5 felé.

Aki szereti a cyberpunkot, a kártyajátékokat, a sok agyalást és a másikkal való harcot, az mindenképp
próbálja ki ezt a játékot!

Patkós Ferenc

2013/6 22

summárum

Android: Netrunner

Tervezők: Richard Garfield
Lukas Litzsinger

Megjelenés: 2012

Kiadó: Fantasy Flight Games

Kategória: Living card game,
cyberpunk

Ajánlott életkor: 14+

Játékosok száma: 2

Játékidő: 45 perc

BGG link: 124742

Hivatalos oldal: www.fantasyflightgames.com

http://boardgamegeek.com/boardgame/124742/android-netrunner
http://www.fantasyflightgames.com/edge_minisite_sec.asp?eidm=207&esem=1

232013/6

Ave Roma!
Játékfejlesztés kezdete: 2012		 Tervező: Szőgyi Attila

Bemutató / Egy fejlesztő egy játék: Ave Roma!

„24-25 éves koromban kezdtem el ismerkedni a modern társasjátékokkal. Az eredeti célom
akkoriban az volt, hogy valamilyen módon összehozzam a családot, ha más nem, legalább egy-egy
vasárnap délután erejéig. Eleinte természetesen csak a tömegjátékokat ismertem: sokat játszottunk
Monopoly-val, esetleg kártyáztunk. Korábban sok időt töltöttem komplexebb számítógépes
játékokkal, és éreztem, hogy ezekből a társasjátékokból valami hiányzik. Lassacskán elkezdtem
keresgélni más játékokat, és rávezettem a családot az érdekesebb játékokra (Carcassone,
Dominion, 7 Wonders, Stone Age…). Az egyik hazai kiadó pályázatot hirdetett. Kapva az alkalmon,
beneveztem egy saját készítésű játékommal. A beküldött játék egy szörnyűségesen rossz
dobókockás–építkezős próbálkozás volt, fekete-fehér nyomtatásban, gyenge szabályokkal. Ennek
fényében a folytatás el is maradt. Mentalitásomhoz híven (szeretek olyasmivel foglalkozni, amihez
nem értek) úgy gondoltam, hogy ennél azért tudnék jobbat is, így elkezdtem kutakodni, megismerni
a társasjátékok világát. Ekkor ért az igazán nagy meglepetés. Egy olyan világ tárult elém, amit
azelőtt el sem tudtam volna képzelni: játékok ezreivel, jobbnál-jobb ötletekkel. Szisztematikusan
elkezdtem építkezni, kutatni milyen lehet egy jó játék, mit tudnék én elképzelni sajátomként.
Több száz játék tesztjét néztem meg az interneten, cikkek tucatjait olvastam, miközben elkezdtem
képezni magam grafikai téren is, hogy kicsit többet tudjak felmutatni néhány fekete-fehér cetlinél.
Elindultam tehát egy hosszú és rögös úton, hogy most, másfél évvel később legyen egy olyan
játékom, amivel már bátran merek a nyilvánosság elé lépni.”

Ezután az önértékelő bevezető után jöjjön a lényeg:

Szőgyi Attilával és játékával 2012-ben találkoztam
először, de sajnos akkor nem volt alkalmam
kipróbálni a szerzeményét. Akik játszottak vele,
mind pozitív véleménnyel voltak róla. Teltek-
múltak a hónapok, és ismét lehetőség nyílt arra,
hogy a közelébe férkőzzek az Ave Roma! nevű
remekműnek. A játék igen impozáns, szépen
kidolgozott és egyedi kivitelű. Első, ami szemet
szúr, az a tábla, a játék színtere. Az ókori Rómában
járunk, és római nemzetségeket képviselünk
az évszázadok folyamán elsődleges célunkként
megjelölve, hogy minél nagyobb befolyásra
tegyünk szert.

Mechanizmusát tekintve egy munkáslehelyezős
játékról van szó, mely alapvetően magában
hordozza a konfliktusok lehetőségét.
Mindemellett a munkásainkkal kártyákhoz és
egyéb erőforrásokhoz juthatunk. Kereskedhetünk
a megszerzett nyersanyagokkal, befolyást
szerezhetünk a szenátusban, és még gladiátor
tornán is részt vehetünk. A szabályok egyszerűek,
a játék mégis komplex. A játékosoknak több
lehetőségük van a pontszerzésre, jellemzően
több, mint ahányat hatékonyan ki tudnának
használni. Épületeket vásárolhatnak, háborúkat

242013/6

Bemutató / Egy fejlesztő egy játék: Ave Roma!
támogathatnak, vagyonukat gyarapíthatják, területi és politikai befolyást szerezhetnek, miközben
különféle pártfogók segíthetik akcióikat. Érdekesség, hogy senkinek sincsenek saját színüknek megfelelő
munkásai. A játék elején mindenkinek 1-től 5-ig számozott munkások állnak a rendelkezésére, és ezek
folyamatosan cserélődnek a játék folyamán. Így előfordulhat, hogy egy kör végén több azonos értékű
munkásunk lesz, vagy az összes kis vagy nagy értékűt birtokoljuk.
A játék alatt folyamatosan három fázis váltakozik, melyek több körből is állhatnak. Az Akció fázis alatt a
játékosok kihelyezik munkásaikat a választott akciókra, majd azonnal végrehajtják az akciókhoz tartozó
cselekedeteket. Ez egészen addig folytatódik, míg mindenki fel nem használja minden munkását
(nagyon egyedi esetben passzol). Ezután következik a Feltöltés fázis, amikor munkásokat fogadunk fel
egészen addig, míg újra mindenkinek azonos számú nem lesz (5 db). A harmadik fázisban megállapítjuk
a játékosok sorrendjét, melyet a visszaszerzett munkások „erőssége” befolyásol. A játék addig tart, míg
adott számú kártya el nem fogy (játékosok számától függően). Természetesen a legtöbb pontot gyűjtő
játékos nyer. Jelenlegi formájában talán ki lehet jelenteni, hogy egy gamer játékról van szó, kicsi a
szerencse szerepe, és a játékosoknak szinte minden információ a birtokában van aktuális döntésükhöz.
A győzelemhez gondos tervezésre van szükség, azonban a komplexitásból adódóan nem könnyű minden
részletet átlátni, arról nem is beszélve, hogy játékostársaink is keresztbe tehetnek tervünknek. Ami
mindenképpen a játék mellett szól, hogy több útja is van a győzelemnek. Nem egy előre megkoreografált
nyerési taktika van a játékban, hanem akár minden játékos más módon is esélyes a győzelemre.
Természetesen, mint minden játék, még ez sincs kész. Jelenleg a legfontosabb az, hogy a megfelelő
balanszot kell megtalálni, hogy a játék kiegyensúlyozott legyen.

Amennyiben kérdés merülne fel a játékkal kapcsolatban, azt a szogya@gmail.com címen lehet a
szerzőnek feltenni, illetve további információk találhatók a gamertarsasjatek.hu oldalon. A játékot
a Társasjátékos Klubban lehet kipróbálni és szemrevételezni, ahol a szerző személyesen mutatja be
játékát az érdeklődőknek.

Néhány verzió képekben.

1.	 Kooperatív: „Együtt védjük Rómát”. Borzalmas volt, semmi sem működött.

mailto:szogya@gmail.com
http://gamertarsasjatek.hu

252013/6

Bemutató / Egy fejlesztő egy játék: Ave Roma!
2.	 Belép a gazdasági vonal a nyersanyagszerzés kártyákkal, és a területszerzés.

3.	 A 3. Társasjáték Fejlesztők Napján bemutatott verzió. Akciók kijátszása különböző akciókártyák
kombinációival. Ekkor már Ave Roma! néven.

4.	 2012. október-november környékén javított változat. Leginkább a sebesség javítása volt a
cél. Ezt a verziót nem látta a nyilvánosság, a szerző nem volt elégedett a fő mechanizmussal.
Ezután volt néhány hónap szünet időhiány miatt.

262013/6

Bemutató / Egy fejlesztő egy játék: Ave Roma!
5.	 A jelenlegi verzió. Attila a változtatásokkal egészen az alapokig ment vissza (remélhetőleg

utoljára).

drcsaba

summárum

Ave Roma!
Tervező: Szőgyi Attila

Fejlesztés kezdete: 2012. február

Kategória: Munkáslehelyezős
eurogame

Ajánlott életkor: 12+

Játékosok száma: 3-5

Játékidő: Játékosonként 30 perc

Honlap: gamertarsasjatek.hu

http://gamertarsasjatek.hu/

2013/6 27

Több ismertetőnkben hivatkoztunk már a BoardGameGeekre,
vagy röviden BGG-re. Valószínűleg egy egész szám nem lenne
elég a BGG minden funkciójának ismertetésére, de röviden
elmondom, én mire és hogyan használom.
A BoardGameGeek a boardgamegeek.com címen elérhető
on-line társasjáték adatbázis. Meg merem kockáztatni,
hogy a világon a legnagyobb. A cikk írásakor több mint
hatvannégyezer játékról tartalmaz infót. Persze ez nem mind
önálló játék, minden kiegészítő, promóciós lap és feltöltött,
de meg nem jelent prototípus is beleszámít. De azért lehet
sokkolódni a mennyiségtől. Érdekességképpen megtalálható
itt Az Ezüst-tó kincse és a Gazdálkodj okosan! szocreál verziója,
a Takarékoskodj is.

Ezen a honlapon nem csak a játékokról található információ,
de ehhez kapcsolódóan van számos blog és fórum, nyomon
lehet követni a saját gyűjteményünket és a játszott partikat,
valamint eladó játékokat is kereshetünk vagy kínálhatunk.

És még ott vannak a testvéroldalak, a szerepjátékokról szóló rpggeek.com és a számítógépes játékok
adatbázisa, a videogamegeek.com.
Az oldal angol nyelvű, viszont nem kell hozzá profi nyelvtudás, hogy akár részletes adatokat találjunk a
játékokról.
De lássuk, hogy az egyszerű felhasználó mint én, hogyan kereshet és hogyan szerezhet információkat
a játékokról.

Keresés
Keresni lehet egyszerűen a játék nevének ismeretében a fejlécben található keresőmezőben (Search –
Board Game). Szerencsére a játékoknak több alternatív neve is fel van töltve, így a magyarul megjelent
játékokra a magyar nevük ismeretében is rákereshetünk.

Ha nem ismerjük a játék nevét vagy nem egy konkrét játékot keresünk, akkor ott az Összetett keresés
(Adv. Search). Ebben az esetben kereshetünk a név mellet játéktervező (Designer), kiadó (Publisher/
Manufacturer), kiadás éve (Year Published), ajánlott életkor (Minimum Age), minősítés (Average User
Rating), játékosok száma (# of Players) és játékidő (Max Playing Time) alapján. Kereshetünk regisztrált

BoardGameGeek alapfokon

Játék - elmélet / BoardGameGeek alapfokon

http://boardgamegeek.com/
http://rpggeek.com/
http://videogamegeek.com/

2013/6 28

Játék - elmélet / BoardGameGeek alapfokon
felhasználók meglévő játékai között is (Search Games Owned).
Lehetőségünk van kategória (pl. humoros, készségfejlesztő, blöffölős), mechanika (pl. területfoglalós,
erőforrás menedzser, kooperatív) és típus (pl. absztrakt, háborús, parti) alapján keresni. Igazság szerint
az így három csoportba osztott kategóriák nekem kicsit egybefolynak, de ha mindegyiket átnézzük, elég
pontosan rákereshetünk az olyan játékokra, amik megfelelnek az igényeinknek.

Böngészés
Ha nincs konkrét elképzelésünk, böngészhetünk a teljes
adatbázisban, ha a fejlécben a ’Browse’ menüben a
’Games’ menüpontra kattintunk. Ekkor alapértelmezésben
az összes játék megjelenik a listában a BGG minősítés
alapján sorba rendezve. De mi is ez a minősítés?

A regisztrált felhasználók minősíthetik a játékokat egy 1-10
skálán. A nagyobb értelemszerűen jobb. Ezen minősítések
átlaga látható az ’Avg Rating’ oszlopban. Viszont annak
elkerülésére, hogy egy új játék egyetlen 10 pontos szavazat
után rögtön az élre kerüljön, létrehozták ’Geek Rating’-et.
Ez úgy működik, hogy egyrészt csak olyan játék kap ilyen
minősítést, ami legalább 30 szavazatot kapott, másrészt
minden játék felhasználók által leadott szavazataihoz
hozzáadnak körülbelül 100 darab 5,5 értékű, azaz átlagos
szavazatot.
Többen is vallják, hogy ez a minősítés semmit sem jelent.
Részben egyetértek velük, mert lehet, hogy sokan szeretik
pl. az első helyen álló Twilight Struggle-t, de nekem a
témája miatt nem jön be. Valamint van olyan játék, ami
nincs benne az első ezerben, én mégis imádok vele játszani. A rétegjátékoknak, amiket aránylag kevesen
ismernek, esélyük sincs bekerülni a toplistába még csupa 10-es szavazattal sem. Hasonló okokból a
nagyon felkapott és reklámozott játékok a szavazatok száma miatt könnyen jó helyre kerülhetnek. Mégis
a szavazatok számával és az átlagos minősítéssel együtt jó képet adhat, hányan és mennyire szeretik.

Adatok
Ha megtaláltuk a keresett játékot, az alábbi információkat találhatjuk meg róla.

Fejléc
A fejlécben látható a felhasználók minősítéseinek átlaga és hogy hányan szavaztak rá. A felhasználók
gyakran szövegesen is értékelik a minősítésüket, ezeket az érték alatti ’Comments’ linkre kattintva
rögtön el is olvashatjuk. A ’Graph’-ra kattintva a kapott minősítések eloszlását is megtekinthetjük, és
ebből következtethetünk arra, hogy mennyire egyértelmű a minősítés, vagy inkább olyan játékról van
szó, amire a szélsőségek jellemzők. A jobb felső sorban található a játék helye a teljes BGG listán és a
tematikus listákban.

2013/6 29

Játék - elmélet / BoardGameGeek alapfokon

Information
Az ’Information’ mezőben a játék legfontosabb adatai találhatók. A tervezők (Designer) és művészek
(Artist) nevei, a kiadók (Publisher) és az első kiadás éve (Year Published).
A játékosok száma (# of Players) meghatározza, hogy mekkora társasággal tudjuk játszani. Itt nem csak
a kiadó által javasolt játékosok száma látható, de megjelenik a felhasználók javaslata is (User Suggested
of Players). Ez azért lehet fontos, mert a több játékosra kitalált játékra gyakran ráírják, hogy ketten
is játszható, de lehet, hogy így nem nyújt teljes élményt. Ugyanígy a másik véglet is elképzelhető, hogy
a kiadó szerint akár hatan is játszhatnánk, de négynél több játékos esetén már nagyon elhúzódik egy
kör.
A javasolt életkor (Mfg Suggested Ages) a játék komplexitására utal. Javaslom, hogy ezt az értéket
fenntartásokkal kezeljük, mert ha egy olyan gyerekről van szó, aki már évek óta játszik különböző
társasokkal (és itt nem a dob-lép típusú játékokra gondolok), és mondhatni elég nagy rutinja van, akkor
8 éves korában nyugodtan leülhet egy 12 éves kortól ajánlott játék mellé.
Mindannyian tudjuk, hogy a kiadók által meghatározott játékidő (Playing Time) elég képlékeny lehet a
szabályok ismertségének, a játékosok számának és a játékosok elmélyülésre való hajlama függvényében.
Ennek ellenére az itt megadott időtartam jó alapot adhat, hogy egy gyors játékról van szó, amiből akár
2-3 parti is lemehet egy este, vagy készüljünk fel a hosszú órákon át tartó agyégetésre.
A nyelvfüggőség (Language Dependence) is erősen befolyásolhatja a választásunkat. Kis hazánkban
sajnos nem adnak ki annyi magyar vagy magyarított játékot, mint amennyit szeretnénk. Emiatt sokszor
idegen nyelvű játékok beszerzésére kényszerülünk. És ha a csapat nem minden tagja beszél vagy olvas
elég jól a választott nyelven, akkor az erősen nyelvfüggő játékok nem fognak sűrűn lekerülni a polcról.
Megtalálhatók még a nyert díjak és nevezések (Honors), a keresés részben már leírt kategóriák
(Subdomain, Category, Mechanic), hogy vannak-e kiegészítői a játéknak (Expansion), esetleg éppen
egy kiegészítőről van szó, és itt megtalálhatjuk a linket a játékhoz szükséges alapjátékhoz.

Description
A ’Description’ részben a játék rövid leírását találjuk. Ez
legtöbbször a játék dobozának hátoldalán található szöveget
tartalmazza, jobb esetben kiegészülve egyéb információkkal. Ezt
elolvasva egy általános képet kaphatunk a játékról, hogy miről
szól.

Piac
Ebben a részben a játék eladó példányait láthatjuk, amiket a BGG
Marketplace-en, az Amazon.com-on, vagy az eBay-en árusítanak.
Sajnos ennek a résznek nem éppen a magyarok a célközönsége,
mert legtöbbször a szállítás Európa e kietlen vidékére nem
támogatott.

2013/6 30

Játék - elmélet / BoardGameGeek alapfokon
More Information
A legtöbb esetben itt a doboz tartalmának listáját találjuk (Components). Ezáltal könnyen ellenőrizhetjük,
hogy minden szükséges apróság megtalálható volt az általunk vásárolt dobozban.
A kártyák mérete (Card Size) jól jön, ha kártyavédőt akarunk vásárolni a hőn áhított játék lapjaihoz.
Ezen információk alapján már előre beszerezhetjük ezeket a kellékeket, és már rögtön a dobozbontás
után teljes védelemmel ellátott lapokkal játszhatjuk az első partit.

Versions
A játék különböző verziójának adatait nagyon hasznos lehet vásárlás előtt áttanulmányozni. Egyrészt
megtudhatjuk, hogy milyen nyelveken lett kiadva a játék, és melyik kiadó által. Emellett a különböző
verziók dobozairól készült képek alapján könnyebben tudjuk beazonosítani, hogy az általunk megvásárolni
kívánt játék az új kiadás, amiről tudjuk, hogy benne már javították a korábbi kiadás hibáit, vagy az első
kiadás, ami enyhe kellemetlenségeket fog okozni például a gyengébb minőségű kártyalapok miatt.

Images
Egy kép többet ér ezer szónál. Vígan böngészhetünk a képek között, és (magamból kiindulva) csorgathatjuk
a nyálunkat. Vigyázzunk, mert itt nem csak a dobozban eredetileg megtalálható kellékekről találunk
képeket, hanem a lelkes játékosok házilag készített kellékeiről is (festett figurák, külön tartók a különböző
pakliknak, egyedi rendszerezési eljárások). Ha nem figyelünk, könnyen csalódás lehet a vége, amikor
gyönyörűen festett figurák helyett csupán színes korongokkal tudjuk jelölni az egyes játékosokat.

Videos
Egy videó még a képeknél is többet ér. Ezek lehetnek kedvcsináló bemutatók, egy új doboz bontását
bemutató videók (amik nagyon hasznosak annak ellenőrzésére, hogy mit is kapunk a dobozban), vagy
részletes ismertetők. Ide sajnos elengedhetetlen a nyelvismeret, de szerencsére fel van tüntetve, hogy
milyen nyelv is szükséges a megértéshez.

Forums, Linked Forums, Blogs
Azon fórumok és blogok listája, ami a játékról szól vagy a játékhoz kapcsolódik. A fórumokon belül
szűkíthetjük a listát, hogy pontosan milyen jellegű bejegyzésre vagyunk kíváncsiak.
A leghasznosabbak talán a szabályokhoz kapcsolódó bejegyzések, mert ezekben szoktak tisztázni a
játékmenettel kapcsolatos nem egyértelmű kérdéseket. Az ilyen bejegyzésekre nem ritkán maga a
tervező válaszol. Ezen kívül találhatunk ismertetőt a játékról, stratégiai tanácsokat, házilag készült
játékvariánsok és kiegészítő javaslatok leírását, és a jövőben megjelenő kiegészítőkről és kiadásokról is
szoktak információkat közölni.

Recommendations
Ebben a részben a felhasználók véleménye szerint a hasonló játékok vannak felsorolva. Ha tetszik a
játék, akkor érdemes megnézni az itt felsorolt játékokat is, mert ezekkel játszva többé-kevésbé hasonló
játékélményben lehet részünk. Véleményem szerint az itteni ajánlásoknak elég alaposan utána kell
nézni, mert néha elég gyenge a kapcsolat a két játék között. De kiindulási pontnak jó lehet.

Files
Itt ismét érdemes eltölteni egy kis időt, és végigböngészni a játékhoz feltöltött fájlok listáját. Egyrészt
nagy valószínűséggel megtalálható itt az eredeti szabálykönyv, így akár vásárlás előtt elmerülhetünk
benne, és fogalmat alkothatunk a játék menetéről. Másrészt fel szoktak tűnni a különböző nyelvekre
lefordított szabályok, nem ritka esetben a magyar verzió is. Ha nyelvfüggő játékról van szó, akkor gyakran
megtalálható a lapok szövegének fordítása. Ezek használata ugyan nem annyira kényelmes, mintha
magyar nyelvű lapokat tartanánk kezünkben, hisz előfordulhat, hogy elég gyakran a fordítási segédletre
szorulunk, de ezek segítségével az idegen nyelvű, nyelvfüggő játékok is játszhatóvá válnak. Emellett a
leghasznosabbak talán a segédletek, amik játék közben könnyítik meg a játékosok életét a szabályok
rövid összefoglalásával vagy egy kör menetének leírásával. Olyan segédletek is találhatóak, amik egy
oldalban összefoglalják a legfontosabb szabályokat, így egy régen játszott játék szabálymagyarázata
előtt nem kell a teljes szabálykönyvet elolvasni memóriafrissítés gyanánt, elég csupán ezt az egyetlen
oldalt.

2013/6 31

Játék - elmélet / BoardGameGeek alapfokon

Geeklists
A BGG-n számos lista készül a felhasználók által, amelyekbe a valamilyen szempontoknak megfelelő
játékokat gyűjtik össze. Ez a szempont lehet, hogy szeretik vagy tulajdonolják a játékokat, hogy frissen
jelent meg, vagy a közeljövőben fog, de akár furcsának tűnő szempontok is előfordulhatnak.

Statistics
Itt minden, a játékhoz kapcsolódó adatjellegű információ
megtalálható. Ezek egy része a fejlécben is megjelenő minősítések
és eloszlások ismétlése. Az ’Avg Game Weight’ a játék komplexitását
méri egy 1-5 skálán a felhasználók szavazatai alapján. Diagramon
is megszemlélhetjük, hogy ez az átlag milyen értékelésekből állt
össze. Érdekes lehet még, hogy milyen áron vásároltak különböző
állapotú példányokat a játékokból a BGG Marketplace-en (Price
History).

Linked Items
Ebben a szekcióban a játékhoz kapcsolódó kiegészítők és promóciós lapok vannak felsorolva. Így könnyen
ellenőrizhetjük, mibe lenne érdemes legközelebb befektetni, ha kicsit fel akarjuk dobni a játékot egy
kis újdonsággal.

Linked Podcasts/Periodicals, Web Links
Ez a rész lehet a hab a tortán. Mikor már minden, a BGG oldalán található információt begyűjtöttünk
a játékról, innen mehetünk tovább más oldalakra, folytatva a böngészést. Külső linkeken található
bemutatók, videók, elemzések linkjei találhatók ezen a részen.
A linkeket azért is érdemes átböngészni, mert előfordulhat, hogy a játék szabálya nem található meg
a letöltések között, mert az csak a játék hivatalos honlapján elérhető. Ebben az esetben ennek a
honlapnak a linkje megtalálható ebben a listában.

Mint a cikk elején említettem, ez csak az előszoba a BGG lehetőségeinek hatalmas tárházában, de talán
ez is elég ahhoz, hogy elkezdjük használni ezt a gigantikus adatbázist, és minden szükséges információt
összegyűjtsünk a hőn áhított vagy már meglévő játékokról.

Eraman

2013/6 32

Játék - elmélet / Egyedül vagy társaságban szeretsz játszani?

Egyedül vagy társaságban (személyes jelenléttel) szeretsz játszani?

Egyedül vagy társaságban?

Sokat halljuk, hogy az ember társas lény. Társas-os lény :)
Én szeretek egyedül lenni, de nem szeretek egyedül játszani. A kérdőívre válaszolók többsége is így
van ezzel. Van, aki csak egy szót írt válaszul: „társaságban”.
Az ember képes szocializálódni. Ezért aztán képes felelősséget vállalni magáért és másokért. Azonban
ez nem mindenki számára ilyen egyszerű. Napjainkban egyre többen nem vagy csak nehezen tudnak
beilleszkedni a társadalmi környezetükbe. Számos viselkedéskutató foglalkozik azzal, hogy
mi lehet az oka az emberek egyre növekvő elidegenedésének.

Az ember fejlődése a gyermekkorban kezdődik. Első interakcióik a
szüleikkel, közvetlen családjukkal történnek. A korai kapcsolatok
harmóniája vagy épp diszharmóniája alapjaiban határozza meg
a fejlődést. A kisgyermekkorban kialakult kötődési kapcsolatok
minősége a későbbi kapcsolatok meghatározója lesz. A terhesség
lefolyása, az anyai szorongás, a családi hatások, a nevelési stílus stb.
külön-külön és összességében is jelentős tényezők. Mind ok-okozati
összefüggésben vannak a később, akár felnőtt korban jelentkező
viselkedési zavarokkal. Az otthonról hozott megerősítések, dicséretek,
buzdítások és maga az elfogadás, az ő örömteli (el)fogadása lényegi
eleme a közösségbe kerülő gyermek viselkedésének. Ezen alapul az,
miképp kezeli a rá váró feladatokat, azok megvalósítását, a kudarcoknak,
a mindenhol jelen lévő „hatalmi harcok”, játszmák kimenetelének
megélését. Ezen alapul, milyen felnőtté válik. Aztán persze még alakul,
fejlődik, tapasztalatokat gyűjt.

Ha nem egy lakatlan szigetre költözünk, nem kerülhetjük el embertársainkat. Egész életünkben mások
között járunk, eszünk, dolgozunk, sétálunk, nyaralunk, tanulunk. Szerencsés esetben a minket körülvevő
emberekkel jó viszonyt ápolunk. Azonban bármelyik életszakaszunkban előfordulhat, hogy számunkra
nem igazán kedves emberekkel kerülünk kapcsolatba. Ennek ellenére szerintem mindenkivel dolgunk
van. Akivel életünk során találkozunk, valamit ad nekünk: valaminek vagy valakinek a megismerését.
Ha a számunkra idegennek tűnő, tőlünk távol álló társas érintkezésre érdeklődve nézünk, biztosan
meglátjuk a kapcsolat azon oldalát, ami részünkre valamilyen pozitívumot hordoz. Ez nem feltétlenül
a történés pillanatában tudatosul bennünk. Lehet, hogy hetek vagy hónapok múltán nyilall belénk a
felismerés.

Szóval mindenképpen társsal, társaságban. Tanulni, illeszkedni, megbecsülni.
Játszani, szórakozni, örülni. Segíteni, adni és elfogadni. Mástól is elfogadni,
nem csak adni. Vagy éppen csak adni.

A játékokról röviden
Alapvetően fejlesztő és logikai játékok azok, amiket az egyszemélyes játékok
közül szórakoztatónak találok. Már 3-4 éves kortól lehet megfelelő játékokat
találni ebben a kategóriában. Ilyenkor természetesen még szükség van a
felnőtt vezetésével irányított foglalkozásra, de ne essünk túlzásba. A gyerek
mindent meg tud oldani, csak mi türelmetlenek vagyunk. Legtöbbször. Ezzel
el is vesszük a kedvét a játéktól.

2013/6 33

Játék - elmélet / Egyedül vagy társaságban szeretsz játszani?
Aztán vannak a kisiskolás kortól kezdve játszható agyat tornáztató és szemet, térlátást, kézügyességet
megdolgoztató egyedül játszható játékok. A modern változatokban, az okos játékokban általában
egy feladatlapot és megoldó kulcsot is mellékelnek a játékhoz. Nem véletlenül. Próbáltam a cirka 50
feladványból álló játék során „nagylányoskodni”: gondoltam, megy nekem az első öt után rögtön a
huszonötödik. Hát nem ment. Nem véletlenül vannak olyan logikával és olyan sorrendben szerkesztve
a feladványok. Ráadásul ha mindezt gyerek előtt csinálom egy bemutató során, hát… enyhe lebőgés a
dolog. Szóval fő a fokozatosság! Sokszor tapasztaltam a szülőknél és nagyszülőknél mikor megmutatok
a csemetének egy ilyen jellegű játékot, hogy kissé morcosak. Azt gondolják, hogy az ő kicsikéjük ennél
többre képes, és nem kell mindent az elejéről megoldani. Aztán mikor leülnek megnézni, mit is csinál a
gyermek, mikor egy kicsit ők is belemerülnek a feladványba, akkor bizony sokszor beletörik a bicskájuk.

S lám, hirtelen érdekessé válik a kicsiknek kiadott játék a nagyoknak is.

Egészen kicsi gyerekeknek remek kézügyesség, térlátás és
alakfelismerő játékok azok, melyeknél mindenféle alakzatokba
bele kell gyömöszölni a megfelelő formákat. Az életkorhoz igazodó
anyagból készült remek szórakozást nyújtó eszközök igen élénken
lekötik a babák figyelmét.
Hasonlóan működik a továbbgondolt építőjátékok sokasága. Itt
már saját maga tervezheti meg a formát a meglévő építőelemek
felhasználásával. Az építőkockákkal már nem csak egyedül játszók,
hanem kis csoportok is remekül elszórakoznak.

Itt említeném meg a memóriajátékokat. Ezek szintén egy- vagy
többszemélyes játékok. A színes formák felismerésétől a számoláson
keresztül az egyes állatok megismeréséig sokféle lehetőség rejlik
bennük.
Nagy sikerrel használtuk kisiskolás gyerekeknél a számolás megtanulását
segítő römit és snapszert. Nem azt mondom, hogy hamar vége lett egy
römipartinak, vagy nem tudtam volna megverni a srácokat snapszerben.
Legalábbis egy ideig… Aztán már csak pislogtam a megoldásaikat látva.

Többféle társaságban lehet játszani. Családi körben, baráti társaságban, iskolai nyílt napokon, szülinapi
zsúrokon, csapatépítő tréningeken. Az sem mindegy, a játékos közeg milyen játékosokból áll. Egy
biztos: mindenki tud játszani valamelyik játékkal, ha akar. Sok embertől hallom, hogy utál játszani. Nem
bírja, untatja, nem látja értelmét. Felesleges időtöltésnek gondolja, és valóban nem tudom leültetni
egy játékhoz sem. Vagy ha mégis, akkor tönkrevágja a többi játékos élményét. Tőlük egy kicsivel több
nyitottságot kérnék. Zseniális könnyed, beszélgetős, gondolkodós, rajzolós játék van, amit ki lehet
próbálni.

Ilyen például a Dixit, az Activity, a Beugró és még sorolhatnám. Vicces, mulatságos partijátékok. Aztán
itt van például a Bang. Nem kell annyira komolyan venni, mint az a nevéből várható. Megfigyelés,
blöffölés, kiszúrás, taktikázás egy asztalnál.

Persze vannak NAAAGY játékok a nagy játékosoknak.
Hosszú, nemritkán 3-4 óráig tartó agycsaták. Stratégia,
tervezés, építés, rombolás (néha a másét romboljuk).

De a cél mindig ugyanaz: jól érezni magunkat. Van, aki
nehezen veszít; van, aki számolja, hogy hányszor nyert;
van, aki sokadszor sem nyer meg egy adott játékot, de
akkor is mindig folytatja, mert játszani jó. A cél nem
feltétlenül a győzelem, kivéve, ha a számos verseny
egyikére készülsz, vagy éppen azon veszel részt.

2013/6 34

Játék - elmélet / Egyedül vagy társaságban szeretsz játszani?

Kicsit utánaolvastam ennek a szónak: társaság. Vajon mit jelent?

A wikiszótár szerint:

Közös céllal rendelkező emberek csoportja, illetve szervezete, amelynek meghatározott felépítése •	
van; egyesület, szövetség, klub.

Emberek egy csoportja, akik valamilyen céllal, és/vagy ismeretségi alapon gyűltek össze.•	 1

A Tudományos és Köznyelvi Szavak Magyar Értelmező Szótára szerint:

Régebbi nyelvünkben (a XIX. sz. közepéig) társadalmat is jelentett.
"Mi (= milyen) függetlenség, száz hogy éhezik ha az egyes jármában nem hajol? kutyáknak harca
ez egy konc felett én társaságot kívánok helyette, mely véd, nem büntet, buzdít, nem riaszt,
közös erővel összeműködik" (Madách: Az ember tragédiája). Töve, a társ, szláv eredetű (pl. orosz
"tovariscs").2

Szinonimái: kompánia, banda, csapat, közösség, brancs, kör.

Nézzük meg a szó tövét: társ.

Olyan személy, •	 aki félként, együttműködőként viselkedik egy közös cél megvalósítása
érdekében.

A társ olyan személy, aki mással együtt ugyanakkor, ugyanolyan körülmények között van. (A •	
felesége hűséges társa volt az életben. Ő is társ a bajban.)

A társ olyan más élőlény, aki egy személyhez közel áll, akit egy személy bizonyos szempontból •	
magához tartozónak tart. (A kutya hű társa maradt. Már csak a macskája maradt meg, mint
egyetlen társ.)

Eredet: társ < ómagyar: társ < ősmagyar: tarsi, tarsetisi (társ) < dravida: torzsan (társ, bajtárs)]3

Szinonimái: cimbora, haver, pajtás, koma, barát, span, bajtárs, cimbi, lelki társ.

Vizsgáljuk meg a melléknevet: társas.

Két vagy több ember között megosztott; közös, együttes, egyesített. •	

Akinek társa van.•	

ársaságot kedvelő.•	 4

Szinonimái: együttes, közös, csoportos.

1	 http://wikiszotar.hu/wiki/magyar_ertelmezo_szotar/T%C3%A1rsas%C3%A1g
2	 http://meszotar.hu/keres-t%C3%A1rsas%C3%A1g
3	 http://wikiszotar.hu/wiki/magyar_ertelmezo_szotar/T%C3%A1rs
4	 http://wikiszotar.hu/wiki/magyar_ertelmezo_szotar/T%C3%A1rsas

Gyere és játssz velünk! Próbáld ki milyen társaságban. Lenni és játszani, vagy
csak nézni. Gyere bátran!

http://wikiszotar.hu/wiki/magyar_ertelmezo_szotar/T%C3%A1rsas%C3%A1g
http://meszotar.hu/keres-t%C3%A1rsas%C3%A1g
http://wikiszotar.hu/wiki/magyar_ertelmezo_szotar/T%C3%A1rs
http://wikiszotar.hu/wiki/magyar_ertelmezo_szotar/T%C3%A1rsas

2013/6 35

Játék - elmélet / Egyedül vagy társaságban szeretsz játszani?
A kérdőívre válaszolók véleményei:

4. Egyedül vagy társaságban (személyes jelenléttel) szeretsz játszani? 7. Melyik korosztályba
tartozol?

Mindkettőt egyaránt szeretem. Egyiket ezért, másikat azért jobban. 16-20

Társaságban intenzívebb az élmény. Az idő röpül, azon veszem észre magamat,
hogy már megint 6 órája játszunk, és én észre se vettem. Egyedül is szeretek,
de az másodlagos.

21-25

Is-is. 21-25
Egyedül vagy társaságban. 21-25
Társaságban. 21-25
Társaságban. 26-30
Társaságban, személyes/online jelenléttel. 26-30
Társaságban. 26-30
Társaságban. 26-30
Legfőképpen társaságban, de ez függ a játék típusától. 26-30
Inkább társaságban és személyesen. 26-30
Társaságban. 31-40
Társaságban. 31-40
Mindkettőnek megvan a varázsa, mindkettő tetszik. 31-40
Társasággal sokkal jobban. A logikai feladványokat egyedül. 31-40
Társaságban. 31-40
Is-is. Nagyon más az élmény, de mindkettő jó. 41-45
Társaságban. 41-45
Mindenképpen társaságban. 41-45
Is-is, de inkább társaságban. 51-60
Egyedül is és társaságban is. Egyedül főként számítógépes játékokkal játszom,
régebben kártyával is szerettem pl. passziánszozni, gyerekkoromban ismertem
néhány kártyatrükköt is. Kártyázni ma is szoktunk a családdal: pókert,
kanasztát, römit, rikitikit.

51-60

R.M.

362013/6

Anduril Lángja Társas- és Kártyajáték Klub

Az Anduril Lángja Társas- és Kártyajáték Klubot 2009 májusában alapította Somoskői Ferenc, Nagyidei
Róbert és Szabó Lajos. A Gyűrűk Urában szereplő kardnak fontos üzenete van, ezért azt gondolták:
„A Nyugat lángja, ami összekovácsolja a játékosokat. Az ismét összekovácsolt kardot jó ómennek
tartottuk. És bejött.”

A klub a kezdetektől a Dózsa György úti
metrómegállóhoz közel egy alagsori helyiséget bérel.
Kezdetben csak a klubtagok játékait tartották itt a
közös felhasználás érdekében. Később létrejött a
JÁTSSZ Egyesület, és ennek segítségével már önkéntes
felajánlásokat és a személyi jövedelemadók 1%-át is
tudták fogadni. Az így beérkező adományokból nem
csak a helyiséget csinosították ki és rendezték be a
társasjátékozáshoz szükséges asztalokkal, székekkel
és polcokkal, de a klub saját játékgyűjteménye
is elkezdett gyarapodni. Jelenleg több mint 300
játék érhető el a klubban, és ebben megtalálható
a Magyar Társasjátékos Egyesület játékkészlete is,
amit szintén a klubhelyiségben tárolnak. Szóval ha
valaki betér ide játszani, legfeljebb a bőség zavara
fog gondot okozni a játékválasztás során.

A klubban aktív játékélet folyik. Minden kedd és csütörtök este összegyűlnek itt a játékosok, és mióta
megalakult a klub Crokinole csapata, ami országos sikereket ér el versenyeken, minden szerdán
tartanak Crokinole estet is. Ezen kívül a klub nevéhez fűződik a már hagyománnyá vált KecskemétCON,
amikor a társasjáték-kedvelők egy hosszú hétvégét töltenek a kecskeméti Bajor Vendégházban kedvenc
hobbijuknak hódolva. Ez a rendezvény évente kétszer, tavasszal és ősszel kerül megrendezésre. Akik az
újévet is a tábla mellett szeretnék köszönteni, könnyen megtehetik, hiszen az utóbbi években minden
szilveszterkor találtak erre alkalmas helyet a szervezők. És akik néha szeretnek felállni az asztal mellől,
azok részt vehetnek az alkalmanként szervezett kirándulásokon, amik során akár az országhatáron túl
található hegyeket is megjárhatják; természetesen esténként egy kis játékkal fűszerezve.

2013/6 36

Játékkultúra / Anduril Lángja Társas- és Kártyajáték Klub

2013/6 37

Játékkultúra / Anduril Lángja Társas- és Kártyajáték Klub

Ugyan klubról van szó, de szigorúan vett
klubtagság nincs, ahogy tagdíj sem. Természetesen
a támogatásokat a látogatás esetén örömmel
veszik,hiszen önfenntartó a klub, és már egy szerény
összeg is segítség a folyamatos működéshez. Bárki
betérhet egy kis játékra, akár teljesen ismeretlenül,
mindenféle bejelentés nélkül is. Kedd és csütörtök
esténként általában 10-18 játékos megtalálható
itt, vannak, akik rendszeresen, vannak, akik csak
alkalomszerűen. Több mint 100 visszajáró játékos
van. A KecskemétCON-on átlag 40 ember szokott
előfordulni.

Leggyakrabban az európai stílusú játékok (eurogame-ek)
kerülnek elő, amikben a stratégia és tervezés nagyobb
szerepet kap, és kellőképpen ki vannak egyensúlyozva, hogy
különböző taktikák is győzelemre vezessenek. Ezek közül is
főleg azok, amiket 2-3 óra alatt végig lehet játszani, hiszen
nem érdemes este túl sokáig maradni, ha másnap munkába
kell menni. Ez persze nem azt jelenti, hogy este 10 órakor
szigorúan záróra van, és a játékosokat kidobják. Sőt, minden
esetben van valaki, aki megvárja az elhúzódó játék végét,
hogy utolsóként zárja a klubhelységet.

Az utóbbi időben egyre többen a Trónok Harca (Game of Thrones) gyűjtögetős kártyajáték miatt
jönnek. És előfordulnak a jobban szerencsén alapuló játékok is, csak ezek a gyűjtemény kisebb részét
teszik ki. Lényegében bármilyen társasjáték előfordulhat itt. Ha viszont valaki egy bizonyos játékkal
szeretne játszani, akkor érdemes előre egyeztetni a klub LFG.hu-n található fórumán, hogy a játék
biztosan elérhető legyen, és hogy biztosan összegyűljön a megfelelő számú játékos. Ha valaki váratlanul
téved be, ne aggódjon, hogy olyan játékkal játszanak, amit ő nem ismer, mert minden játék előtt van
szabálymagyarázat, hogy aki régen vagy még nem játszott az adott játékkal, képbe kerüljön.
Az Anduril Lángja Társas- és Kártyajátékos Klub egyaránt jó választás tapasztalt és kezdő játékosoknak
hétköznap estékre, hosszú hétvégékre, szilveszterekre.

Eraman

névjegy
Anduril Lángja

Társas- és Kártyajáték Klub

Helyszín: 1133 Budapest, Visegrádi utca
83/c (hátsó bejárat)

Időpont: Kedd és csütörtök 18.00 - tól,
Crokinole est: Szerda 18.00 -
ameddig tart a játék és a kedv

Belépő: -
Email: gyerejatszani@gmail.com

Játékgyűjtemény: BGG link

Weboldal: anduril.hu
Fórum: LFG.hu

http://www.boardgamegeek.com/collection/user/ANDURIL_LANGJA?own=1&subtype=boardgame&ff=1
http://anduril.hu/
http://lfg.hu/forum/index.php?showtopic=15973

2013/6 38

Játékkultúra / A Spiel des Jahres díj

Aki elég szemfüles módon szemléli a társasjátékok dobozát,
könnyen felfedezhette némelyeken ezt a logót. Kevés német
nyelvtudás is elég a felirat lefordításához: Az év játéka.
A díjat 1978-ban alapította a német ajkú országok (Németország,
Ausztria, Svájc) játékkritikusainak egy csoportja. Az év játéka
díj célja, hogy támogassa a társasjátékozás mint kulturális
tevékenység terjesztését családi és baráti körökben, és hogy
segítsen kiválasztani a játékok széles skálájából a legjobbakat.

Valójában nem is egy díjról, hanem több, különböző célcsoportnak szánt díjról van szó. A legfontosabb
díj Az év játéka (Spiel des Jahres), amelyre minden évben a kiemelkedő minőségű játékok pályázhatnak.
Emellett minden évben kiadják Az év gyerekjátéka (Kinderspiel des Jahres) díjat is. Ez a díj hivatalosan
2001. óta létezik, de valójában már 1989 óta minden évben odaítélték mint Speciális díj gyerekjátékok
részére. Ezeken felül 2011. óta odaítélik Az év műértő játéka díjat is (Kennerspiel des Jahres). És
ráadásként a zsűrinek még lehetősége van minden évben Különdíjakat is adni, a valamilyen szempontból
kiemelkedő teljesítmény díjazásaként. És ha valaki nem tudna ennyi jó játékból válogatni, a nevezett
játékok mellet a zsűri minden évben közzéteszi az ajánlott játékok listáját is.

A díjakat minden évben egy újságírókból álló zsűri ítéli oda, aminek tagjai a társasjátékok ismertetésére
szakosodtak, és hosszú munkásságukkal már bizonyították, hogy képesek helytálló ítéletet hozni. Külön
feltétel, hogy a zsűrinek csak olyan kritikus lehet tagja, akinek semmilyen kapcsolata nincs társasjátékok
kiadásával vagy forgalmazásával.

Spiel des Jahres
A zsűri minden évben tekintetbe veszi az adott és az előző évben megjelent
családi és felnőtt játékokat. Nincs külön nevezési procedúra. A szavazás
két lépéssel kezdődik: információszerzéssel és egy kezdeti szavazással.
Ezek után a zsűri egy konferencián gyűlik össze, ahol összeállítják a jelöltek
listáját. Ebből a listából kiválasztanak hármat, amelyek megnyerhetik a
díjat. A Spiel des Jahres díj nyertesét a díj bejelentését megelőző estén
szavazzák meg.

A jelölteket az alábbi szempontok alapján minősítik:
•	 Játékötlet (eredetiség, játszhatóság, játékérték)
•	 Szabályok (szerkezet, egyértelműség, érthetőség)
•	 Kellékek (tulajdonságok, kidolgozottság)
•	 Kivitelezés (doboz, játéktábla, szabálykönyv)

A díj győztese semmilyen anyagi juttatást nem kap, csak a lehetőséget, hogy a díj logóját feltüntetheti
a játék dobozán. Nem árt tudni, hogy a nyeremény csak a lehetőséget foglalja magában, ugyanis a
kiadónak fizetni kell a logó használatáért, ezzel biztosítva a díj kiadásához szükséges egyedüli anyagi
támogatást. Viszont a kiadóknak egyértelműen megéri vállalni ezt a költséget, mert a logó használatával
ugrásszerűen szokott megnőni az eladások száma Németországban és világszerte egyaránt.

Spiel des Jahres - Az év játéka

2013/6 39

Játékkultúra / A Spiel des Jahres díj

Kinderspiel des Jahres
Az év gyerekjátéka díj nagyon hasonlóan működik, mint Az év játéka díj, csak a
célcsoport más. Ezzel a díjjal a legfeljebb nyolcéves gyerekek számára alkalmas
játékokat díjazzák, illetve azokat, amiket a gyerekeknek jól lehet szülőkkel vagy
idősebb testvérekkel játszani. A szavazás módja és a szempontok is megegyeznek
a fő díjjal, csak a fiatalabb célcsoport szempontjait veszik figyelembe.

Év Nyertes Év Nyertes
2012. Kingdom Builder 1995. The Se�lers of Catan
2011. Qwirkle 1994. Manha�an
2010. Dixit 1993. Call my Bluff
2009. Dominion 1992. Um Reifenbreite
2008. Kel�s 1991. Drunter und Drüber
2007. Zoolore�o 1990. Hoity Toity
2006. Thurn and Taxis 1989. Café Interna�onal
2005. Niagara 1988. Barbarossa
2004. Ticket to Ride 1987. Auf Achse
2003. Alhambra 1986. Top Secret Spies
2002. Villa Pale� 1985. Sherlock Holmes Consul�ng Detec�ve
2001. Carcassonne 1984. Railway Rivals
2000. Torres 1983. Scotland Yard
1999. Tikal 1982. Enchanted Forest
1998. Elfenland 1981. Focus
1997. Mississippi Queen 1980. Rummikub
1996. El Grande 1979. Hare and Tortoise

Év Nyertes Év Nyertes
2010. Diego Drachenzahn 1999. Kayanak
2009. Das magische Labyrinth 1998. Chicken Cha Cha Cha
2008. Wer war's? 1997. Leinen Los!
2007. Beppo der Bock 1996. Noah's Park (Német cím: Vier zu Mir)
2006. Der Schwarze Pirat 1995. Karambolage
2005. Das Kleine Gespenst 1994. Loopin' Louie
2004. Spooky Stairs (Német cím: Geistertreppe) 1993. Ringel Rangel
2003. Viva Topo! 1992. Galloping Pigs (Német cím: Schweinsgalopp)

1991. Corsaro - Irrfahrt im Piratenmeer
1990. My Haunted Castle (Német cím: Das Geisterschloss)

2001. Klondike 1989. Gute Freunde
2000. Arbos

The Ladybug's Costume Party
(Német cím: Maskenball der Käfer)

2002.

2013/6 40

Játékkultúra / A Spiel des Jahres díj
Kennerspiel des Jahres
A díjcsoport legifjabb tagjának nyerteseit a tapasztaltabb játékosok számára
ajánlják. Gyakran utalnak rá, mint Az év gamer játéka díjra, utalva az elszántan
a játékokkal foglalkozó célcsoportra. A kiválasztási módszer csak abban tér el
Az év játéka díjtól, hogy nem készül külön lista a jelöltekről, hanem a nyertes a
Spiel des Jahres díj listájából kerül kiválasztásra.

Különdíjak
Majdnem minden esetben odaítélnek Különdíjat, van, amikor egy évben több játéknak is. 1979 és 1997
között majdnem minden évben volt egy Gyönyörű játék díjazott, de azóta már inkább egyéb szempontok
alapján és ritkábban ítélik oda. Érdemes megjegyezni, hogy 1980-ban a Rubik kocka Egyszemélyes játék
különdíjat kapott.

Látható, hogy a különböző díjakkal szinte minden társasjátékos célcsoportot lefednek. Hogy a díj
mennyire képviseli a közízlést, mindenkinek a saját döntésére bízom. Én személy szerint még nem
játszottam az összes díjazott játékkal, de amiket eddig kipróbáltam, még nem okoztak csalódást. Sőt,
több kedvenc játékom is a díjazottak között van. Érdemes végigböngészni a nem nyertes, de a jelöltek
listájába bekerült játékokat is, mert már a nevezés is igen jó ajánlás, és ugyanez igaz az ajánlott játékokra
is. Eddig igazán csak a Kennerspiel des Jahres díjjal kapcsolatban hallottam több kritikát, miszerint az
első ilyen díj nyertese, a 7 csoda inkább tartozik a családi játékok, mint a gamer játékok kategóriájába,
így nem ezt a díjat kellett volna megkapnia.
Május 21-én kihirdették az idei nevezetteket, és július 8-ra várható a díjazott társasjátékok kihirdetése.
Addig is lehet tippelni, az alábbi játékok közül melyek a legjobbak:

Eraman
A Spiel des Jahres honlapja: www.spiel-des-jahres.com

Év Különdíj Nyertes Év Különdíj Nyertes
2010. Az év játéka plusz World Without End 1991. Gyönyörű játék Master Labyrinth

Par� játék Gi� Trap 1990. Gyönyörű játék Life Style
Új játékok világa Space Alert 1989. Gyönyörű játék Henne Berta

2008. Komplex játék Agricola Koopera�v családi játék Sauerbaum
Komplex játék Caylus Gyönyörű játék Inkognito
Fantasy játék Shadows Over Camelot 1987. Gyönyörű játék Tatort Nachtexpress
Történelmi játék Troia 1986. Gyönyörű játék Müller & Sohn
Irodalmi játék Lord of the Rings 1985. Gyönyörű játék Die drei Magier
Ügyességi játék Husarengolf 1984. Gyönyörű játék Uisge
Gyönyörű játék Aztec 1983. Gyönyörű játék Wir fü�ern die kleinen Nilpferde
Ügyességi játék Carabande 1982. Gyönyörű játék Skript
Gyönyörű játék Venice Connec�on 1981. Gyönyörű játék Ra
Kirakó 3D Krimi-Puzzle Egyszemélyes játék Rubik kocka
Gyönyörű játék Tri-Ba-Lance Gyönyörű játék Spiel

1994. Gyönyörű játék Doctor Faust 1979. Gyönyörű játék Se�
1993. Gyönyörű játék Kula Kula

1988.

1980.

2001.

1997.

2009.

2006.

1996.

1995.

Év Nyertes
2012. Village
2011. 7 Wonders

http://www.spiel-des-jahres.com/

2013/6 41

Esemény / Beszámoló

1950-től Magyarországon is minden évben megünneplik a Gyermeknapot május utolsó vasárnapján.
Ilyenkor számtalan program közül lehet válogatni, csak győzzük pénztárcával. Elvétve vannak ingyenes
rendezvények is, de a perecért ott is fizetni kell. Egyre több klub vesz részt valamilyen gyermeknapi
rendezvényen, ezzel is gazdagítva a programkínálatot. Most három klub, a Nagytarcsai Társasjáték
Klub, a JátsszMa! Klub és a Társasjátékos Klub áldásos tevékenységéről számolhatok be.

Három helyszín, három klub és egy cél: a gyermekek szórakoztatása.

A Nagytarcsai Társasjáték Klub Nagytarcsán, a Füzesligeti Szabadidő Parkban
várta a játszani vágyókat. Reggel 10 órától délután 14 óráig lehetett ismerkedni a
társasjátékokkal. A klub sátrában inkább a felnőttek táboroztak le, a gyerekek ki-be
jártak, rohangáltak. Főleg logikai játékok iránt érdeklődtek a látogatók.
A rendezvényen kihirdették „Nagytarcsa kedvenc társasjátékát”. Az eredményhirdetést
megelőző több mint kéthetes szavazás alatt sokféle játékra 80-nál több szavazatot
kaptak.

Az eredmény az alábbiak szerint alakult:

A „Nagytarcsa kedvenc társasjátéka” szavazás eredménye

•	 1. helyezett:	 Monopoly
•	 2. helyezett:	 Activity
•	 3. helyezett:	 Gazdálkodj okosan! / Catan telepesei / Az élet játéka
•	 4. helyezett:	 7 Csoda
•	 5. helyezett:	 Uno

Szavazatot kaptak még az alábbi játékok:
Kiri-Riki, Dominion, RevolvIQa kék, Bumeráng, Aranyásók, Wizard, Rizikó, Dixit, Sultan, Halli-Galli,
Kingdom Builder, Halkusz, Qwirkle, Ticket to Ride – Europe, Szentpétervár, Vigyáz(z)6, Piranha Panic,
Repello, Carcassone, Activity Junior, Bonanza, Click Clack, Twister, A múmia temploma, Candy Land,
Offboard, Anti-Monopoly, Monopoly – Itt és most, Honfoglaló, Csótány Póker, Sakk, Mölkky.

A szavazók között ajándékok is gazdára találtak a Társasjátékos Klub és a Nagytarcsai Társasjáték Klub
jóvoltából.
Köszönjük!

A JátsszMa! Klub gyermeknapi
rendezvénye a Semiramis Garden
Panoráma kávézóban volt, ahol a
gyerekek és szüleik, nagyszüleik a
rossz idő ellenére megtöltötték a
különtermet. A 8-10 éves korosztály volt
többségben, de a felnőttek is játszottak.

A gamer játékosokat se felejtsük ki a sorból, egy kis időre ők is
gyereknek érezhették magukat, persze nekik komoly játékot
kellett adni, hogy szépen játszanak. Kártyás, táblás, ügyességi,
logikai játék egyaránt megfért egymás mellett, és jó hangulatban
telt el a nap.

Gyermeknapi programok társasjátékokkal tarkítva

2013/6 42

Esemény / Beszámoló

A Társasjátékos Klub a megszokott helyén, a XVI. kerületi Erzsébetligeti
Színházban várta a gyerekeket és a gyereklelkű felnőtteket. A színház
előtti parkban felállított színpadon rengeteg program szórakoztatta az
érdeklődőket: volt bohóc, zsonglőr, bűvész, táncosok, énekesek és az
elmaradhatatlan tombola; eközben az épületben folyt a játék. Jöttek kicsik
és még kissebek; volt, akit ki kellett vontatni a teremből; és volt, akit be
kellett vontatni; viszont aki bent volt, sok jó és szép játékkal ismerkedhetett
meg. Elsősorban készségfejlesztő és logikai játékok voltak, de innen sem
hiányozhattak a gamer és a partijátékok. Több mint 150 látogatója volt a
klubnak, és a hangulat nagyon jó volt. A játékosok önfeledten szórakoztak,
és élvezték a játékok adta szabadságot.

Ilyen tartalmasan telt el a Gyermeknap a fent említett három klub tolmácsolásában. Mindhárom helyszínen a gyerekek
voltak a középpontban, de a felnőttekkel is sikerült elhitetni, hogy belül még van egy kis darabka gyermeki énjükből.

drcsaba

2013/6 43

Esemény / Társasjátékos Olympia 2013

Társasjátékos Olympia 2013
Tavaly volt az Olimpia éve, és ennek tiszteletére a Nebuló Alapítvány és a Társasjátékos Klub
elindította a Társasjátékos Olympia vesenysorozatot. A ’nagy’ olimpiával szemben a társasjátékost
évente szeretnénk megrendezni, ha van elég versenyszellemű játékos, és az előző megmérettetés
népszerűsége arra utal, hogy versenyzőkből idén sem lesz hiány.

2012-ben több mint 300 versenyző indult 8 versenyszámban az országszerte megrendezett selejtezőkön,
és közülük 110-en jutottak be a döntőbe. Idén reméljük még több játékos fog versenybe szállni a
dicsőséges olympiai bajnoki címekért.

A Társasjátékos Olympia idei versenyszámai a következők (zárójelben a játék magyarországi kiadója):

•	 7 Csoda (Gém Klub)
•	 Abalone Offboard (Gém Klub)
•	 Alhambra kártyajáték (Piatnik)
•	 Át a sivatagon (Delta Vision)
•	 Carcassone (Piatnik)
•	 Dominion (Gém Klub)
•	 Királyságok (Delta Vision)
•	 Repello (Piatnik)
•	 Ticket to Ride: Europe (Compaya)

Ki indulhat a versenyeken?
Szinte mindenki, aki ismeri a kiírásban szereplő játékok szabályait, és ideje engedi a részvételt. A 14
évnél fiatalabbak a Junior döntőn fognak részt venni, ami a profi döntővel párhuzamosan zajlik majd.

Hogyan lehet a versenyen részt venni?
Minden játékos egy társasjáték klub által szervezett selejtezőn tud az olympiai versenysorozatban részt
venni. A versenyszabályok szerint egy vagy több alkalommal megtartott selejtezők legjobbjai juthatnak
be a döntőbe, mely a november 30-án és december 1-én megrendezett Játékok Ünnepe társasjátékos
fesztivál keretei között fog lezajlani.

Hogyan vehetnek részt klubok a Társasjátékos Olympián?
A klub képviselője jelentkezzen a tarsasjatekosolimpia@gmail.com e-mail címen. A szervezők ezután
felveszik a klubot az indulók közé.

Játékosok, gamerek, leendő olympikonok! Titeket arra kérünk, hogy a lakóhelyetekhez legközelebb
eső, vagy a már megszokott helyszínen jelentkezzetek a versenyekre, és ott legjobb tudásotok
szerint játsszatok. Ne csak azért jöjjetek, hogy megnyerjétek az adott versenyt, hanem azért is,
hogy minél többen legyetek ennek az egy éven át tartó eseménynek a részesei.

A Társasjátékos Olympia célja
Az Olympia célja, hogy minél többen játszanak. Akár olyanok is, akik nem szoktak.

A Társasjátékos Olympia menete
A Társasjátékos Olympiát a Nebuló Alapítvány és a Társasjátékos Klub szervezi. A selejtezők egész évben
szerveződhetnek, a döntőre a 2013-as Játékok Ünnepén kerül sor, melynek időpontja és helyszíne:

2013. november 30. – december 1., szombaton és vasárnap délelőtt 10-től este 10-ig
Erzsébetligeti Színház(Corvin Művelődési Ház), 1165 Budapest, Hunyadvár utca 43/b.
http://www.corvin16.hu/

mailto:tarsasjatekosolimpia@gmail.com
http://www.corvin16.hu/

2013/6 44

Esemény / Társasjátékos Olympia 2013
Jelentkezés
A Társasjátékos Olympián bárki részt vehet, aki magyar állampolgár, vagy tud magyarul. A selejtezőkre
bármely társasjátékos klubban lehet nevezni, amelyik részt akar venni a Olympián. Ha valaki jelentkezni
akar, de nem talál olyan klubot, amelyik indul, az jelentkezzen a tarsasjatekosolimpia@gmail.com címen.
Segítünk klubot találni vagy akár szervezni, ha nincs még a környéken.

A selejtezőket szervező klubok a tarsasjatekosolimpia@gmail.com e-mail címen tudnak
jelentkezik a következő adatok megadásával:

•	 Klub neve
•	 Klub címe
•	 Kapcsolattartó

o	 Neve
o	 E-mail címe
o	 Telefonszáma

•	 Tervezett versenyszámok
•	 Versenyzők tervezett létszáma

Szükség lesz egy Társasjátékos Olympia (TJO) felelősre, aki megszervezi a bajnokságot.
Egyszerű a feladat, bátran elvállalhatod, vagy szervezz be valakit, ha találsz magadnál jobb
szervezőt. A TJO felelős dolga megszervezni a selejtezőket és rögzíteni az eredményeket, majd
azokat megküldeni a fenti e-mail címre.

Olympiai döntő a Játékok Ünnepén
Minden klubnak, ahol legalább 4 játékos részt vesz egy versenyszámban, az első helyezettje
mindenképpen bekerül az országos döntőbe. Ezen kívül a klub a játékosainak az egyharmadát kvalifikálja
(felfelé kerekítve, és ebbe nem számít bele az első helyezett), akik az összes kvalifikált játékos arányában
szerezhetnek döntős helyet.

Az eredményeket (az összes versenyző neve; a győztes és a kvalifikált játékosok helyezési sorrendje,
megszerzett pontjaik, életkoruk, valamint e-mail címük) a tarsasjatekosolimpia@gmail.com címre
várjuk.

A beküldés határideje: október 15. A döntőbe jutók névsorát október 31-én tesszük közzé.

A versenyszámokra az év végi döntőn a Nebuló Alapítvány és a Társasjátékos Klub honlapján közzétett
versenyszabályok lesznek érvényesek, és ajánljuk ezek használatát a selejtezők során is.
Minden 14. életévét még be nem töltött döntős játékos a Junior döntőn fog részt venni, mely a profi
döntővel párhuzamosan lesz megrendezve.

Minden versenyszámból a profi döntő első három helyezettje, valamint a Junior döntő
győztese oklevelet és a kiadók által felajánlott nyereményt kap.

drcsaba

mailto:tarsasjatekosolimpia@gmail.com
mailto:tarsasjatekosolimpia@gmail.com
mailto:tarsasjatekosolimpia@gmail.com

2013/6 45

Köszönjük, hogy elolvastad a JEM
társasjáték magazin harmadik
számát!
A következő szám megjelenését
július 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.

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. Szerkesztők: Farkas
Tivadar, Gracza Balázs.
Jelen számunk cikkeit írták:
Farkas Tivadar (Eraman), Gönci Péter, Hegedűs
Csaba (drcsaba), Hegedűs Robin (Robin),
Hegedűsné Richter Mónika (R.M.), Varga Attila
(maat), Patkós Ferenc. Grafika/layout: Gracza
Balázs. Programozók: Gyulai László (Gyulus), Varga
Dia. A magazinban megjelent minden egyes cikk
csak a szerzője hozzájárulásával használható fel. A
képek részben a magazint készítők tulajdonában
vannak, másrészt a www.boardgamegeek.com-ról
származnak. Az Andriod: Netrunner magazinban
szereplő grafikáit Mauricio Herrera és Viktoria G.
készítette.
Elérhetőség: jemmagazin@gmail.com.

http://www.jemmagazin.hu
mailto:jemmagazin@gmail.com

2013/6 46

Melléklet / Kiegészítő kártyák a Twilight Struggle-höz

EA
R

LY W
A

R

G
u

ly
á

s
K

o
m

m
u

n
iz

m
u

s
A

 Szovjet játékos levehet annyi
befolyást egy általa kontrollált,
kelet-európai országról, higy

elveszítse itt az irányítást.
H
a ezt m

egteszi, kap 1 G
yőzelm

i
Pontot.

EA
R

LY W
A

R
1

O
K

T
Ó

b
e

r
 23.*

A
z U

SA
 játékos csinalhat egy ingyenes

puccsot M
agyarországon (Ennek a lapnak az

értékével). H
a a puccsal az összes Szovjet

befolyás lekerül az országról, akkor M
o.

ezentúl N
yugat és K

elet Európához is fog
tartozni egyarát (m

int A
usztria).

N
em

 játszható ki a “Szuezi válság” után.

3

Vedd ki a játékból, ha
esem

ényként használod

H
á

b
o

r
ú

s Sa
jtó

*

Vedd ki a játékból végleg a
dobott pakli legfelső lapját
(ha ez egy *-os, vagy egy
Értékelő kártya, akkor a
következőt a sorban).

M
ID

 W
A

R

Vedd ki a játékból, ha
esem

ényként használod

2

V
il

á
g

 pr
o

l
e

t
á

r
ja

i
e

g
y

e
sü

l
je

t
e

k
!

A
 Szovjet játékos lerakhat 1

befolyást m
inden régió 1-1 nem

kontrollált országába (D

élkelet-
Á

zsia nem
 szám

ít külön
régiónak ebből a szem

pontból).

EA
R

LY W
A

R
4

LATE W
A

R

c
h

a
r

l
ie

 w
il

so
n

M
inden további H

áború
kártyánál, am

it az U
SA

 játékos
kijátszik, +2-es m

ódosítót kap
a kockadobáshoz.

2

Az esem
ény hatását a

“Terrorizm
us” m

egszünteti

Se
m

l
e

g
e

s
a

 m
i o

l
d

a
l

u
n

k
o

n *
V

álassz egy nem
 hadszíntér országot,

ahol egyik játékosnak sincs befolyása.
Ez az ország a játék hátralévő részében

teljesen sem
leges lesz, senki nem

szerezhet itt befolyást sem

m
ilyen

okból kifolyólag .

M
ID

 W
A

R

Vedd ki a játékból, ha
esem

ényként használod

2

Ezúttal a dolog kicsit több időt fog igénybe venni, mint a pontozólapnál, de senki ne riadjon meg, pofonegyszerű az
előkészítés:

1. Nyomtasd ki ezt a lapot (lehetőségeidhez mérten színesben vagy fekete fehéren).

2. Vágd körbe a kártyákat a peremük mentén.

3. Válassz ki 6 ’OPTIONAL’ kártyát az alapjátékból, majd ezek fóliájába, az eredeti kártya elé csúsztasd be a
kinyomtatott lapot. (Valóban, fólia nélkül nem működik a dolog, de ez az a játék, amit szinte kötelező így
védenünk egyébként is. Szóval feltételezzük és egyben szívélyesen ajánljuk a kártyavédő fólia használatát.)

4. Ellenőrizd le, hogy nem lóg-e ki valahol egy kis fehér csücsök, amit szükség esetén ollóval kozmetikázhatsz.
És ha ezzel is megvolnál, már csak egy dolog maradt hátra:

5. Játszatok!

Reméljük a Twilight Struggle minden játékosának örömet tudunk szerezni ezzel a nem hivatalos kis kiegészítővel.

Kártyaméret: 63,5mm*88mm

	Címlap
	Bevezető
	Tartalom
	Bemutatók
	Die Speicherstadt
	Love Letter
	Schotten-Totten és Battle Line
	Twilight Struggle
	Android: Netrunner
	Egy fejlesztő egy játék: Ave Róma

	Játék - elmélet
	BoardGameGeek alapfokon
	Egyedül vagy társaságban?

	Játékkultúra
	Anduril Lángja Társas- és Kártyajáték Klub
	A Spiel des Jahres díj

	Esemény
	Gyermeknapi programok társasjátékokkal tarkítva
	Társasjátékos Olympia 2013

	Melléklet

