
Játékismertetők

Gondolatébresztő

11 2014 / feburár »

»

Few Acres
o f S n o w

Chocol ate F ix

M a h a r a n i

Russian
Railroads

Santiago
deCuba

Zooloretto

Flower Family

Glück Auf

Szülinapi meglepetés

Last Will

Társasjáték
szigorúan nem csak
gyerekeknek

2014/02 2

Bevezető
A JEM magazin indulásakor az volt a célunk,
hogy mindenki, aki a társasjátékok világa iránt
érdeklődik, megtalálja az ízlésének megfelelő
témákat, cikkeket, ismertetőket. Tudjuk, hogy
vannak, akik azért társasoznak, mert ez a
lételemük – ők a gamerek. Tudjuk, hogy vannak,
akik néha-néha veszik csak elő a játéktáblákat,
és ők is csak akkor, ha jó a hangulat egy társasági
összejövetelen, bulin. Vannak olyanok is, akik
főleg gyermekeikkel társasoznak, míg saját maguk
ezt a szórakozási formát nem űzik. Azt gondoljuk,
hogy néhány kivételtől eltekintve (a tematikus
számok, pl. a kiegészítőkről szóló) sikerült olyan
lapszámokat összeraknunk, amelyekben minden
típusú játékos talált olvasnivalót. A mostani
szám ehhez az alapgondolathoz, a JEM magazin
hagyományaihoz nyúlik vissza, és ajánl olvasnivalót
kicsiknek-nagyoknak egyaránt.

A mostani lapban találhattok könnyedebb
kereskedős játékot (Santiago de Cuba), egy
fordított logikára épülő társast (Last Will), egy
nagy klasszikust (Maharani) és egy akár maratoni
ideig is játszható pakliépítős történelmi játékot (A
Few Acres of Snow). Emellett a szám kiemelt játéka
a 2013-as megjelenésű Russian Railroads, amihez
kapcsolódóan most promóval kedveskedünk az
olvasóknak – ezúttal nem kártyák, hanem jelölők,
lapkák formájában (persze most is, mint mindig,
szigorúan „Csináld magad!” alapon).

Újdonsággal is bővül a lap: egy új rovat indul, ami
kifejezetten azokat a kisgyerekes szülőket célozza
meg, akik egyetértenek velünk abban, hogy a
gyerekek értelmi és készségfejlesztésének kiváló
eszköze a társasjáték. Nekik akarunk tanácsot adni
a játékok kiválasztásában, hogy aztán ezekre a
szilárd alapokra építve igazi gamereket neveljenek
csemetéikből. A jövőbeni lapszámokban
keressétek a gyermek- és fejlesztő játék rovatot,
ahol a legkisebbek ízlését próbáljuk eltalálni.

Hogy azok se maradjanak szellemi táplálék nélkül,
akik szívesen agyalnak azon, hogy miért vannak
úgy a dolgok, ahogy vannak, és hogyan lehetne
őket jobbá tenni, folytatjuk két hónappal ezelőtti
elmélkedésünket arról, hogy miként válhatna
hazánk (legalább egy kicsit jobban) társasjátékos
nemzetté.

Reméljük, hogy a lap most is elnyeri tetszéseteket.
És ha már kiolvastátok a magazint, akkor kövessétek
a Facebook oldalt, olvassátok a honlapot, és
látogassatok el a klubunkba is!

 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.

Kedves Olvasó!

Jó játékot!
A JEM Szerkesztősége

2014/02 2

http://www.facebook.com/pages/JEM-J%C3%A1t%C3%A9kos-Emberek-Magazinja/467293473342658?ref=ts&fref=ts
http://www.jemmagazin.hu

JEM kupon akció

2014/02 3

Tartalom
Bemutatók Játék - elmélet

5 Last Will
9 Maharani

12 Santiago de Cuba
15 Zooloretto
17 Szülinapi meglepetés
19 Flower Family
21 Chocolate Fix

és Clever Castle
24 Glück Auf
27 Few Acres of Snow
32 Russian Railroads

37 Társasjáték - szigorúan
nem csak gyerekeknek

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

Gyerekjátékok - Társasjátékok az óvodásoknak és kisis-
kolásoknak.

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 elmé-
lyültebb 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.

Fejlesztőjátékok - Kisgyerekek, óvodások és kisis-
kolások számára kitalált játékok gondolkodásuk,
érzékeik és készségeik játékos fejlesztésére.

A jelen szám egyik oldalán internetes link formájában található egy kedvezményes vásárlásra jogosító kupon, amely bev-
áltható az Okosjáték játékboltban. A kupont az alábbiak szerint lehet igénybe venni:

1.	A kuponra kattintva megnyílik egy weboldal, ahol a felhasználónak meg
kell adnia egy érvényes e-mail címet, majd meg kell nyomnia a Kupon
igénylése gombot.

2.	Ekkor a megadott e-mail címre a rendszer egy levelet küld.

3.	Ebben a levélben található egy visszaigazoló link, amelyre kattintva a
felhasználó igazolja, hogy ő vette igénybe a kuponszolgáltatást.

4.	A visszaigazoló link visszavezet az előző honlapra, ahol a felhasználó egy
kódot kap.

5.	A kóddal felkereshető az Okosjáték üzlete, és a kupon által biztosított
kedvezmény igénybe vehető játék vásárlásához.

»» A kód pontos felhasználási lehetőségeiről és feltételeiről az Okosjáték.

hu honlapján található tájékoztatás.

»» A folyamat során a kupon igénybevételéről 3 címzett kap automatikus

e-mail értesítést: a felhasználó, a JEM Magazin és az Okosjáték.

»» További információ olvasható a JEM magazin és az Okosjáték weboldalán.

Melléklet:

 promóciós kiegészítő

Két új mérnök és
további bónuszok

«

http://jemmagazin.hu/kupon/info.php
http://www.okosjatek.hu/jem_magazin_akcio

2014/02 4

Bemutatók
Russian Railroads

Few Acres of Snow

Last Will

Maharani

Szülinapi meglepetés

Chocolate Fix

Glück Auf

Santiago de Cuba

Zooloretto

Flower Family

2014/02 5

Last Will
Tervező: Vladimír Suchý Kiadó: Czech Games Edition Megjelenés: 2011	

Ha valaki látta a Szórd a pénzt és fuss! című filmet (eredeti nyelven Brewster’s Millions), akkor elég
hamar át fogja érezni a Last Will (azaz Végrendelet) című játék hangulatát. A filmben a főszereplő,
Richard Pryor (aki többek között játszott a Dutyi diliben és a Vaklármában is) váratlanul örököl
300 millió dollárt, viszont ezt az összeget csak akkor kapja meg, ha egy hónap alatt elkölt 30 millió
dollárt úgy, hogy a végén semmilyen vagyontárgya sem marad. A játékban a bácsikánk halálozik el,
és vagyonát arra a szerencsés játékosra hagyja, aki a legjobban tud pénzt költeni.

Végre egy játék, ahol a cél nem a vagyon vagy a győzelmi pontok gyűjtése, hanem a minél nagyobb
adósság felhalmozása. Általában ez a felvezetés gyorsan meghozza az emberek kedvét a játékhoz, ami
hangulatában egyedi, és mechanikájával is a jó játékok közé tartozik. Ugyan csalódásnak tűnhet, mikor
kiderül, hogy az egész játék során nem millióktól, csupán 70 fonttól kell megszabadulnunk, de az ehhez
felhasznált akciók mégis biztosítják a költekezős hangulatot.

A játékban egy kör három fő fázisból áll. Az első fázis
a tervezés, amikor meghatározzuk, hogy hány lapot
szeretnénk húzni (0-7), hány küldöncöt szeretnénk
kiküldeni (1 vagy 2), és hány akciót szeretnénk
végrehajtani (1-4). Néha már ez a döntés is komoly
dilemmát okozhat, hiszen természetesen nincs olyan
lehetőség, hogy minden szempontból jól járjunk, és el
kell döntenünk, hogy az utolsóként lépéssel, a kevés
lappal, a kevés küldönccel vagy a kevés akcióval tudunk
megbarátkozni, mégis a lehető legtöbbet költeni.

2014/02 5

http://port.hu/pls/fi/films.film_page?i_film_id=37161

62014/02

Bemutató / Last Will
A tervezéskor választott helyezés után rögtön lapokat húzunk,
amit négy különböző pakliból tehetünk meg. A társak pakliban
hölgyvendégek, kutyák, lovak és szakácsok találhatók.
Segítségükkel a költési akciók még többe kerülhetnek. Az
ingatlanok lehetnek kastélyok, kúriák, bérházak és farmok. Ezek
közös jellemzője, hogy fenntartásuk költséges (szerencsére),
amit tovább növelhetnek az állatok, a személyzet és a vendégek
(még nagyobb szerencsére), de ha mégsem használjuk őket, az
értékük csökken, és így majd olcsóbban adhatunk túl rajtuk
(csak nyerhetünk, azaz veszíthetünk velük). Az események

egyszer használatos lapok, amik a legkülönfélébb pénzköltésre
adnak lehetőséget: Egy jó ebéd nem olcsó, főleg ha a kutya is kap

belőle. A színházjegy is pénzbe kerül, de illik lóval menni! A hajóút igazán sokba kerül, és ugyan sajnos
a lovat nem engedik fel a hajóra, de azon kívül jöhet a barátnő, a kutya, de még a szakács is. A bál
annál többe kerül, minél tovább tart, azaz minél több akciót költünk rá. Egy vad parti pedig segíthet
lelakni az ingatlanunkat, csökkentve ezzel az értékét. Végül a segítőket és kiadásokat tartalmazó pakli
segítségével hosszú távú, rendszeres költéseket alapozhatunk meg: a kertész segítségével többet
költhetünk ingatlanunkra, a gondnokkal pedig akció nélkül tehetjük ezt meg; a szabó miatt többe
kerül színházba menni, a pincér az étkezéseket drágítja meg; az ingatlanügynök miatt előnyösebbek
lehetnek az ingatlanvásárlások és -eladások; a régi iskolai cimborával pedig több lapot húzhatunk vagy
tarthatunk meg a kör végén.

A kör második fázisában 1 vagy 2 küldöncünket küldjük ki.
Segítségükkel módosíthatjuk az ingatlanok árait; szokatlan
módon célszerű drágán vásárolni és olcsón eladni. Lehet plusz
helyet szerezni a saját táblánkon, ami több lap lerakását teszi
lehetővé. A központi táblára kirakott lapokat célirányosan
szerezhetjük meg. Ezeket részben az amúgy is elérhető paklikból
fordítjuk fel, és vannak speciális lapok, amik csak innen
érhetőek el: az öreg barát nagyon kapós szokott lenni, mert
minden körben extra akciót biztosít; a nyugtalan nap ugyan
csak egyszer használható, de több extra akció végrehajtására
ad lehetőséget; a dzsóker társkártya pedig bármilyen típusú
társ helyett felhasználható, segítve a pakliból rendszeresen
szerencsétlenül húzó játékosokat, de sajnos csak a kör végéig
áll rendelkezésünkre. Ha nem tudjuk jobban felhasználni a küldöncünket, a színház rendszeres, bár
nem túl drága elfoglaltság, vagy akár egy extra lapot is húzhatunk általa.

Végül az utolsó fázisban végrehajthatjuk akcióinkat, törekedve a nagymértékű pénzköltésre. Az
eseményeket csak egyszer hajtjuk végre, és kijátszás után ezeket a kártyákat eldobjuk. A segítők és
kiadások lerakása a táblánkra akcióba kerül, de ezután gyakran további akció felhasználása nélkül (vagy

más akciókhoz kapcsolódóan) gondoskodnak
vagyonunk fogyásáról. Az ingatlanok vásárlása,
eladása és használata is akció, de gyakran
nagyobb ütemben fogyasztják a pénzünket,
mint más lapok. Sajnos a tulajdonunkban lévő
ingatlanok helyet is foglalnak a táblánkon, így
néha szükség lehet a táblánk bővítésére, hogy
minden lapnak legyen hely. Szerencsére a társak
helyet nem foglalnak, csak akciót igényel egy
ingatlanhoz csatolni őket, de egy eseménnyel
együtt felhasználva további akció nélkül
biztosítanak többletköltséget.

72014/02

Bemutató / Last Will
A vagyonunk elköltésére 7 kör áll rendelkezésre. Ha valaki
korábban éri el a pénz- és ingatlannélküliség állapotát, hamarabb
hirdetünk győztest. Értelemszerűen a legkevesebb pénzzel, vagy
jobb esetben a legtöbb adóssággal rendelkező játékos nyer. És
higgyétek el, a pénzköltés nem olyan egyszerű.

A küldöncök kiküldése és a táblán található, közösen használható
akciók miatt a játék a munkáslehelyezős kategóriába esik, de a könnyed
hangulathoz igazodva ez annyira nem kiélezett. Ugyan a megfelelő célpont
kiválasztásával keresztbe tudunk tenni ellenfelünknek (pl. az ingatlanárak
ellenfelünk számára kedvezőtlen befolyásolásával vagy a hőn áhított lap
megszerzésével), mégis könnyedén magával ragad a vad költekezésre való tervezés. A
múltkor például meglepett felkiáltás követte azon lépésemet, mikor csak azért választottam a
saját tábla bővítésére szolgáló akciót, hogy ezzel akadályozzam egy ellenfelemet: „De hát ez a játék
nem erről szól!”

Ugyan a kártyák nevei angolul vannak a lapokon
feltüntetve, az ikonok nyelvfüggetlenné teszik a
játékot. Ezek a jelek pedig annyira egyértelműek,
hogy új játékosok is legfeljebb egyszer-kétszer
fordulnak segítségért a szabálykönyv részletes
magyarázatához. És ha valaki attól fél, hogy a
lapok neveinek megértése nélkül nem tudja átélni
a játék hangulatát, akkor nyugodjon meg, mert a
lapok jól eltalált, mókás képei egyértelművé teszik,
hogy pl. a hajóutak és ivászatok költségeit miért
pont egy részeges kapitány növeli meg. A játék
kiválóságát pedig nem csak az illusztrációk, hanem
az alkatrészek nagyon jó minősége is biztosítja.

Mint említettem, a pénzköltés nem is olyan egyszerű,
mint elsőre tűnik. Az első lehetőség természetesen
a drága és költséges ingatlan vásárlása, és a minél
többe kerülő társakkal való feltöltése. Ennél
a taktikánál arra kell figyelni, hogy az ingatlan
eladásakor hiába állunk a csőd küszöbén, hirtelen
aránylag nagy bevételre teszünk szert, és egyben
elveszítjük a legfőbb pénzkidobási lehetőségünket
is. Így nem árt még időben felkészülni az utolsó
egy-két kör költéseire, amikor el kell vernünk az
ingatlan árát. Ilyenkor nagyon kelendőek szoktak
lenni az eseménylapok, és az ezek felhasználására
sok akciót biztosító helyek a sorrendjelzőn.
A másik kiemelendő pont az ingatlannal
kapcsolatban, hogy addig nem verhetjük magunkat
adósságba, azaz a pénzünk nem csökkenhet
nulla alá, amíg van valamilyen házunk. Ez néha
eléggé behatárolja, mikor kell megszabadulni a
remélhetőleg jól lelakott épülettől, és ha pont
abban a körben egy ellenfelünk rendezi át az
ingatlanárakat a küldönce segítségével, akkor
bizony előfordulhat, hogy túl sok bevételhez
jutunk. És ne feledjük a farmokat sem, amik ugyan
különösen költségesek tudnak lenni az ott tartott
állatok igényei miatt, viszont értékük akkor sem
csökken, ha nem használjuk. Így általában nagyobb

82014/02

Bemutató / Last Will
bevételt hoz az eladásuk, mint más ingatlanoké, de
szerencsére gyakran több időnk van ezt elkölteni,
mert a magasabb fenntartási költségek miatt
hamarabb válunk fizetésképtelenné, és hamarabb
kell eladni a farmot.

Egy másik taktika, hogy kerüljük az ingatlanok
vásárlását, és inkább segítőkből és kiadásokból
építünk fel egy rendszeresen sokat fogyasztó
lapkombinációt, ami lehetőleg minél kevesebb
akciót használ. Ugyan a játék elején úgy tűnik,
ezzel lemaradunk az ingatlant vásárló játékosoktól,
de azok eladásának idejére általában behozzuk
ezt a hátrányt, és több körig tartó tervezgetésünk

eredményeként a játék végén könnyebben és több pénzt tudunk költeni. Sajnos ennél a taktikánál meg
lehet akadni, ha nem a megfelelően kombinálható lapokat húzzuk a segítők és kiadások paklijából. Ekkor
alternatíva lehet, hogy a felhúzott segítőket az eseményekkel próbáljuk kombinálni, hiszen a pincér
nem csak étkezéssel kapcsolatos kiadásainkra ad plusz költséget, de az ilyen jellegű eseménykártyákat
is megdrágítja. Ha elég sok eseményt és megfelelő társakat tudunk húzni, akkor bámulatos költésekre
lehetünk képesek, hiszen a legtöbb eseményhez
kapcsolható, azaz azzal együtt kijátszható egy vagy
több megfelelő típusú társ, hogy megnövelje a
költségeinket. Természetesen a sok felhasználható
akció itt különösen előnyös tud lenni.

Pár hónapja elérhető a játék kiegészítője is,
amelyben új költekezési lehetőség a házasság,
ami elsősorban az eseményeket és a
segítőket érinti. Ezen kívül a megszokott
játékmenetet feldobhatja az új
cél, miszerint a titkos záradék
szerint csak akkor kaphatjuk
meg az örökséget, ha kirúgatjuk
magunkat a munkahelyünkről. Sajnos a
főnökünk szeretett bácsikánk jó barátja
volt, és emiatt sok mindent elnéz
nekünk, de kitartó költekezéssel és
duhajkodással kenyértörésre lehet
vinni a dolgot. Ez már csak azért
is célszerű, mert a munkánk miatt
rendszeres bevételünk van.
A játékot már csak a stílusa és a hangulata
miatt sem szabad komolyan venni. Ez a tanács azért
is fontos, mert az akcióinkat főként a húzott és a
felcsapott kártyák határozzák meg, és ha nem a
megfelelő lapok jönnek fel, akkor kénytelenek vagyunk
módosítani a terveinket.

A Last Will egy egyedi témájú, kiváló játék, ami
ugyan komplexebb a legtöbb családi játéknál, de
eurogame-ekhez szokott gamereknek komoly kihívást
nem, gyakran inkább csak könnyedebb hangulatú
kikapcsolódást nyújt. Bárkinek merem ajánlani, és
a szokatlan cél miatt általában elsöprő sikert arat.
Pénzköltésre fel!

Eraman

summárum
Last will

Tervező: Vladimír Suchý

Megjelenés: 2011

Kiadó: Czech Games Edition

Kategória:
Munkáslehelyezős,
akciópontból gazdálkodós
gazdasági társasjáték

Ajánlott életkor: 13+

Játékosok száma: 2-5

Játékidő: 60 perc

http://czechgames.com/en/last-will/
http://boardgamegeek.com/boardgame/97842/last-will

2014/02 9

Tervező: Wolfgang Panning Kiadó: Queen Games / Piatnik Megjelenés: 2012

Maharani

Ha új játékkal találkozom, rendszeresen
megnézem, mit írnak róla a BGG-n
(BoardGameGeeken), milyen helyezést
ért el a többi játékhoz képest. Általában a
gyakorlott játékosok véleményére lehet adni.
Az élbolyban lévő játékok nem véletlenül
kerülnek oda; az mindenképpen jelent
valamit, ha sok játékos magas pontszámra
értékel egy játékot. Általában az sem véletlen,
ha egy társasjáték alacsony pontszámai miatt
nem túl előkelő helyen áll. Természetesen
mindenkinek más játék számít jónak, ezért
nem ritka, hogy az én véleményem eltér a
többségétől. Szerintem egy ilyen, méltatlanul
hanyagolt játék Wolfgang Panning 2012-es
játéka, a Maharani. A játék jelenleg a 2752.
helyen van, míg a családi játékok között a
675. Úgy érzem, ebben a játékban több van,
mint amennyit a helyezések alapján gondolna
az ember, ezért is szeretném bemutatni ezt a
játékot.

A játék háttértörténete szerint a Taj Mahal
építésében veszünk részt. Az épület már áll,
csak a mozaikpadlót kell lehelyezni. A játékosok
feladata a színes mozaiklapok lerakása a
játéktáblára. Ami elsőnek szembetűnik a
doboz kinyitásakor, hogy minden tartozék, a
tábla, de még a doboz belseje is gyönyörű.
Hozzászokhattunk már, hogy a Queen Games
igényes a játékok kivitelezésében, különösen
a nagy dobozos játékokéban. A Maharani még
ezt a magas színvonalat is felülmúlja.

A játéktér négy negyedből áll, ezek képezik a
padlót, ahová a mozaiklapokat le kell raknunk.
A játéktér közepe egy ötletes forgótárcsa,

ahová mindig négy padlódarab kerül fel. Amikor ránk kerül a sor, akkor
ezt a forgó részt úgy kell forgatni, hogy a nagy nyíl felénk nézzen. Innen
választhatjuk ki azt a padlódarabot, amelyet szeretnénk lehelyezni. Nem
mindegy, hogy honnan nézzük a játékot, ezért célszerű mindig úgy körbeülni,
hogy mindenki a tábla valamelyik oldalával szemben helyezkedjen el. Ez
két játékosnál elég könnyedén adott, viszont három vagy négy játékosnál
nem mindig, de egy hosszúkás asztal mellett elérhető a játéktábla 45 fokos
elfordításával.

102014/02

Taj Mahal: „A paloták koronája” az indiai
Agrában, a Jamuna folyó partján található
mauzóleum elnevezése, amely valójában egy teljes
épületkomplexumot takar, s ennek része maga a fehér
márvány síremlék is. A Taj Mahal India jelképe, mely
nem az uralkodó nagyságának állít emléket, hanem
az örök szerelemnek. Shah Jahan sah a feleségének,
Mumtaz Mahalnak építtette, aki a 14. gyermekének
szülésébe halt bele.

1632-ben kezdték építeni, és a hófehér márványból
készült síremlék két év alatt elkészült, de a teljes
épületegyüttest közel 20 ezer munkás húsz éven
keresztül építette. Maga a sírhely a 25 méter
magas, 18 méter átmérőjű kupola alatt fekszik, de a
kíváncsiskodó szemek elől egy különleges finomsággal
kidogozott márványrács védi. A mauzóleumot
két, vörös kőből épült mecset fogja közre. Csak a
nyugati oldalon álló mecset alkalmas az imádságra
Mekka irányába, a keleti oldalon álló mecset csak
a szimmetria miatt díszeleg, imádságra – tájolása
miatt – nem alkalmas. A mauzóleum négy sarkában
négy minaret áll, melyek mindegyike 50 méter magas.
Különlegességük, hogy mindegyik torony kissé kifelé
dől, hogy egy esetleges földrengés esetén megóvják
a sírhelyet.

A legenda szerint Shah Jahan az építkezés
befejeztével elrendelte az összes dolgozó kezének
levágását, hogy soha többé ne alkothassanak ehhez
foghatót. A hármas épületkomplexum előtt elterülő
kert a Paradicsom szimbóluma. A halált jelképező
ciprusok és az életet szimbolizáló gyümölcsfák övezte
tükörmedencék csak fokozzák a látványt.

Jahan sah álma volt, hogy a folyó másik partjára a Taj
Mahal tükörképeként felépítteti saját mauzóleumát
is fekete márványból, és az örök összetartozás jeléül
egy híddal köti össze a két síremléket. Terve azonban
nem válhatott valóra, mert fia az agrai Vörös Erődbe
záratta, ahol élete végéig csodálhatta szeretett
felesége sírhelyét. Végül a Taj Mahalba, szerelme
mellé helyezték örök nyugalomra.

A síremléket 1983-ban a világörökség részévé
nyilvánították. 2007-ben beválasztották a világ Hét
új csodája közé.

Bemutató / Maharani

Amikor ránk kerül a sor, le kell helyeznünk egy
mozaikdarabot az alábbi szabályok figyelembevételével:

•	 Abba a negyedbe helyezhetjük le a mozaikdarabot,
ahonnan levettük a forgótárcsáról.

•	 Ha más negyedre akarjuk lerakni, akkor le kell
fordítani a négy akciókorongunk közül azt a
szimbólumot, melynek képe megegyezik a forgóról
elvett mozaik mellett látható érem ábrájával.

•	 Az oszlopokat figyelembe kell vennünk lehelyezés
során, mivel nem jöhet létre fél oszlop lehelyezés
után.

•	 A mozaikon lévő nyíl bármerre mutathat, de
legjobb, ha felénk mutat, mert akkor egy munkást
helyezhetünk rá.

Amikor lerakunk egy padlódarabot, akkor aranyakat
(vagyis győzelmi pontokat) kapunk érte. Ha a lerakott
mozaik nem érintkezik függőlegesen vagy vízszintesen
azonos színű mozaikkal, akkor egy pont jár érte.

Ha az új mozaik összefüggő területet hoz létre több
azonos színű mozaikkal, vagy kibővít egy ilyen területet,
akkor a lerakó játékos 1 pontot kap a terület minden
mozaikja után.

Ha sikerült szabályosan úgy leraknunk a mozaikot, hogy
a rajta lévő nyíl felénk nézzen, akkor rá kell helyeznünk
az egyik munkásunkat. Ha ez egy olyan színű mozaik,
amilyen színű mozaikon még nincs munkásunk az
adott negyedben, akkor ezt a tartalékunkból kell
felhelyeznünk (ha van még a tartalékunkban; ha nincs,
akkor nem tudunk felrakni). Ha van ebben a negyedben a
lerakottal megegyező színű mozaikon dolgozó munkás,
azt kell át raknunk az újonnan lerakott mozaikra.

http://hu.wikipedia.org/wiki/India
http://hu.wikipedia.org/wiki/Agra
http://hu.wikipedia.org/wiki/Jamuna
http://hu.wikipedia.org/wiki/Mauz%C3%B3leum

112014/02

Bemutató / Maharani
Ahogyan a lehelyezett mozaikokért, úgy a lerakott munkásainkért is
pontokat kapunk. Ha a lerakott vagy áthelyezett munkás mellett nincs
sem függőleges, sem vízszintes irányban azonos színű kolléga, akkor 1
pont jár nekünk. Ha a frissen lerakott vagy áthelyezett munkás mellett
több azonos színű munkás van, akkor a csoport minden tagja után
kapunk 1-1 pontot.

Amikor ránk kerül a sor, egy mozaikot le kell raknunk, de ha szeretnénk,
lerakhatunk egy második mozaikot is. Ilyenkor két pontot vissza kell

lépnünk a pontozósávon, majd lehelyezzük a második mozaikot, és azért is megkapjuk a pontokat.
Általában megéri lerakni a második mozaikot is. Lerakások után a forgó részen jelzett sorrendnek
megfelelően újból négyre egészítjük ki a mozaikok számát, és a forgó részt a következő játékos elé
forgatjuk.

Ha nem tudunk vagy nem akarunk mozaikot lerakni, akkor választhatjuk azt, hogy a lefordított, vagyis
a használt akciójelzőinket visszaforgatjuk. Ezután a következő játékos jön.

Amint betelik egy negyed mozaikokkal, akkor azt rögtön kiértékeljük. Ilyenkor megnézzük, kinek
mennyi munkása dolgozott az adott negyedben, és azok után pontokat kapunk. Egy munkás után 4,
kettő után 6, három után 9, négy után 13, öt után 18, hat után 24 pont jár. Maximum hat azonos színű
munkás lehet egy negyedben, mivel hatféle lapka van
a játékban. A játék addig tart, míg az összes negyed
teljesen be nem telik, és mindet ki nem értékeltük. A
legtöbb pontot elérő játékos győz.

A játék könnyed, gyors, a szabályokat könnyű
elmagyarázni még kezdő játékosok vagy gyerekek
részére is. Van benne taktika, hiszen nem mindegy,
mikor hová rakjuk le a mozaikokat, mikor tudunk rá
munkást rakni, illetve nagyon fontos, hogy mennyi
munkást tudunk egy negyedre felhelyezni. Lényeges
a negyedek kiértékelésének sorrendje, vagyis, hogy
melyik negyedet sikerül először feltölteni mozaikokkal,
hiszen kiértékelés után a munkásainkat visszakapjuk,
amiket aztán újból elküldhetünk dolgozni másik
negyedekbe.

Ez a játék nem gamereknek készült. Persze ezen
nem kell csodálkozni, hiszen a Queen Games játékok
többsége inkább a családi kategóriát célozza meg,
nincs ez másként a Maharanival sem. És valóban, a
család minden tagja nyugodtan leülhet vele játszani.
Ez az a játék, amit ugyanúgy tudunk játszani a
szüleinkkel, mint a gyermekeinkkel. Egy játék gyorsan
– fél órán belül – lezajlik, és túl sok töprengést nem
igényel. Ketten is játszható, de hármasban-négyesben
működik talán a legjobban.

Miután a Piatnik jóvoltából Magyarországon is
kiadásra került a játék, így elég könnyen beszerezhető.
Nem olcsó játék, de aki könnyed, gyors játékra vágyik,
amelyet be tud mutatni a társasjátékok világában
kevésbé jártas ismerőseinek, családtagjainak, akkor
ezzel a játékkal nem fog mellé.

maat

2014/01 11

summárum
Maharani

Tervező: Wolfgang Panning

Megjelenés: 2011

Kiadók: Queen Games / Piatnik

Kategória:
Lapka- és
munkáslehelyezős
társasjáték

Ajánlott életkor: 8+

Játékosok száma: 2-4

Játékidő: 30 perc

http://piatnikbp.hu
http://queen-games.de/games.aspx?ProductId=9
http://www.boardgamegeek.com/boardgame/118402/maharani

2014/02 12

Tervező: Michael Rieneck Kiadó: eggertspiele / Piatnik Megjelenés: 2011	

Santiago de Cuba

A Santiago de Cuba az Eggertspiele kiadó
Cuba sorozatának harmadik, (eddig) utolsó
játéka. A sorozat nevét a 2007-ben megjelent
Cuba játék adja, ami egy komplex gazdasági
jellegű eurogame. A sorozat következő tagja
a 2009-es Havana, amiben a szerepválasztós
mechanikának nem sok köze van a Cubához,
csupán ugyanabban a környezetben
játszódik, és újrahasznosítja Michael Menzel
illusztrációit az előző játékból. Ezzel szemben
a 2011-ben megjelent Santiago de Cuba a
névadó játék egyszerűsített változatának
mondható, amiben a grafikákon kívül a Cuba
mechanikájának egyes elemei is felbukkannak.
Így kell egy komplex játékból családi társasjátékot varázsolni.

A játékosok Kuba legnagyobb kikötővárosában kocsikáznak körbe-körbe, időként betérve az
ismerősökhöz, és eközben igyekeznek minél több árut összegyűjteni, amelyet a kikötőben álló hajón
szívesen látnak. Az áruk berakodásával győzelmi pontokat lehet szerezni. A hetedik megrakott hajó
kifutása után a legtöbb győzelmi ponttal rendelkező játékos nyer.
A játékosok a saját körükben ugyanazt az autót mozgatják. Alapesetben a körben elhelyezkedő mezőkön
a következőre kell lépni, meglátogatva az ott lévő kubait, és végrehajtva a hozzá kapcsolódó akciókat.
Ha, többet szeretnénk lépni, arra is lehetőség van, de az első után minden további lépés egy pesóba
kerül. Ez a pénz legfontosabb felhasználási módja; ezen kívül csupán egy helyen tudjuk győzelmi pontra
átváltani.

Ha megálltunk egy kubainál, akkor két akciót kell végrehajtanunk: a kubai akciója mindig a személyhez
kötődik és állandó, a kapcsolódó épületek akciói közül viszont választhatunk. A legtöbb kubai akciója
valamilyen árut: dohányt, cukornádat, citrust vagy fát biztosít, de lehet pénzt és győzelmi pontot is
szerezni. Pablónál, az orgazdánál mi választhatunk, melyik áruból szeretnénk kapni; El Zorrónál, a

zsebtolvajnál pedig a többi
játékostól kapunk valamit
az ő választásuk szerint.
Alonso, az ügyvéd speciális
lehetőséget biztosít, ugyanis
megszerezhetjük az egyik
épületet, amivel, ha a többi
játékos ezután használja,
haszonra tehetünk szert;
illetve Alonso ismételt
meglátogatásával mi is használni
tudjuk. Ezen akció segítségével,
és a megszerzendő épület bölcs
kiválasztásával rendszeres
győzelmi pontot biztosító
bevételhez juthatunk.

http://boardgamegeek.com/boardgame/30380/cuba
http://boardgamegeek.com/boardgame/57925/havana

132014/02

Bemutató / Santiago de Cuba
Minden kubaihoz 3 különböző épület tartozik, pontosabban minden épülethármast két különböző
kubainál lehet használni. Ha egy épületet használunk, akkor rátesszük az egyetlen saját bábunkat, és
végrehajtjuk az akcióját. A bábu lerakásával blokkoljuk az épületet, amit más játékos nem használhat,
míg mi ott vagyunk, kivéve Alonso segítségével, ha az adott ház a tulajdonában van. A 12 épületnek
változatos képességeik vannak. A szivargyár és a szeszfőzde segítségével dohányból, illetve cukornádból
szivart és rumot állíthatunk elő. Ez a két áru a kubaiak alapakciói segítségével nem nagyon szerezhető,
emiatt általában ritkábbak. Ha ezekre nincs túl sok igény a hajón, akkor korlátozott mennyiségben
győzelmi pontra tudjuk váltani őket a kávézóban. A feketepiacon árut lehet cserélni; a bankban és
a templomban pénz, illetve győzelmi pont szerezhető; a fűrészmalomban fából szerzünk pénzt és
győzelmi pontot; a kaszinóban pénzt tudunk győzelmi pontra váltani, vagy fordítva. Az újságkiadóval
rossz hírbe keverhetünk egy kubait, aki emiatt egy ideig nem fogad látogatókat.

Ha mozgásunk a kikötőben ért véget, akkor következik a berakodás. Ekkor nem csak az aktuális játékos,
hanem vele kezdve az összes játékos sorban akciózik. Egy játékos egyszerre egy típusú áruból
akármennyit berakodhat, de értelemszerűen legfeljebb annyit, amekkora
igény az adott árura a hajón van.

Cserébe minden berakodott áruért 2 győzelmi pontot kap. A fát külön kell kezelni, mert ugyan igény
nélkül bármikor bármennyit be lehet rakodni, de az ára mindig csak 1 győzelmi pont. Ha a hajó minden
igényét kielégítették, a hajó kifut, és egy új hajó érkezik. Ekkor az aktuális játékos dob az 5 árut
szimbolizáló 5 különböző színű kockával az új igények meghatározására, és ezek közül 4-et felrak a hajó
megfelelő helyeire. A kimaradt, 5. árura jelenleg senki nem tart igényt.

Az is előfordulhat, hogy a berakodás során a hajó nem minden igényét elégítették ki a játékosok,
esetleg az aktív játékos pénz befizetésével nem állt meg a kikötőben, hanem átlépett rajta. Ekkor az
igényelt áruk ára megnő 3, majd egy hasonló lépés után 4 győzelmi pontra. Ha ezután sem rakodják be
a szükséges árukat, a hajó nem vár tovább, és kifut.

142014/02

Bemutató / Santiago de Cuba
Van 3 olyan épület, ami a berakodáshoz kapcsolódó
akciókat biztosít. A hivatalban soron kívül rakodhatunk
be egy igényelt árut a hajóra, de ennek ára mindig 2
győzelmi pont. A kikötőmesteri hivatalban az áruk árát
növelhetjük meg vagy csökkenthetjük le 1 győzelmi
ponttal. A vámhivatallal kiválaszthatunk egy igényelt
árut, és annak az árunak a kockáját a hajón a 0 oldalára
fordíthatjuk, ezzel megszüntetve az igényt az adott
árura.
Ezek alapján látható, hogy a játék egy egyszerű
árubeszerzős játék, amihez azért szükség van a
megfelelő tervezésre. A játéknak rendkívül nagy az
újrajátszhatósága, mert a kubaiak sorrendjét, illetve
a kubaiakhoz tartozó házakat teljesen véletlenszerűen
határozzuk meg minden játék elején, így mindig az
aktuális helyzethez igazodva kell kitalálnunk a rövid és
hosszú távú taktikánkat. Néha érdekes kombinációk
alakulnak ki, például ha Josénál, a farmernél beszerzett
cukornádat rögtön át tudjuk alakítani rummá az
egyik kapcsolódó épületben. Így aránylag egyszerűen
tudunk hozzájutni egy olyan áruhoz, ami máskor csak
több lépésben szerezhető be. Viszont készüljünk fel
arra, ha ezt a kombinációt gyakran használjuk, akkor
a többi játékos előszeretettel nullázza le a rumigényt
a vámhivatalban, vagy előszeretettel hagyják ki a
rum kockáját egy új hajó beérkezésekor, és José is
előszeretettel lesz célpontja az újságkiadó bezárási
akciójának. A nagy változatosság azt eredményezi, hogy
nem is mindig ugyanazok az épületek a népszerűek.
Velem már előfordult, hogy korábbi tapasztalatok
alapján Alonso segítségével rögtön megvásároltam a
soron kívüli berakodást lehetővé tevő hivatalt, de a
többi játékos a kubaiak és az épületek elhelyezkedése
miatt más célpontokra fókuszált, és alig szereztem
belőle győzelmi pontot. Általánosan elmondható, hogy
annak ellenére, hogy a játékosok az árukat titokban
tárolják, érdemes legalább nagy vonalakban nyomon
követni, hogy ki milyen árut szerez, és a berakodás
során érdemes először azokat leadni, ami másoknak
is van, hiszen a csak nekünk meglévő áruval ráérünk a
berakodás végén foglalkozni.
A játék teljesen nyelvfüggetlen, de a Piatnik tavalyi,
magyar kiadásával már a játékszabály értelmezése sem
okozhat problémát. 10 éves kortól ajánlott az ifjabb
nemzedék számára, és könnyed mechanikája, valamint
nagy változatossága ideális családi játékká teszi. Nem
véletlenül nyerte el a 2013-as Magyar Társasjátékdíjat.

Eraman

summárum
Santiago de Cuba

Tervező: Michael Rieneck

Megjelenés: 2011

Kiadók: eggertspiele / Piatnik

Kategória: Szállítmányozós
gazdasági társasjáték

Ajánlott életkor: 10+

Játékosok száma: 2-4

Játékidő: 60 perc

http://piatnikbp.hu
http://www.pegasus.de/en/detailansicht/54500g-santiago-de-cuba/
http://www.eggertspiele.de/Spiel/Santiago_de_Cuba/2/17
http://boardgamegeek.com/boardgame/104347/santiago-de-cuba

2014/02 15

Tervező: Michael Schacht Kiadó: Abbacusspiel / Gémklub Megjelenés: 2007	

Zooloretto 2007

Spiel des Jahres rovat

A Spiel des Jahres díj győztes játékai számára indított visszaszámlálásunk közben eljutottunk a 2007-
es évhez, amikor Michael Schacht családi játéka, a Zooloretto diadalmaskodott. Ez a játék is jó példa
arra, hogy egy zseniálisan egyszerű kártyajátékból hogyan lehet sikeres táblás játékot készíteni.
Michael Schacht saját korábbi kártyajátékát, a Colorettot fejlesztette táblás játékká, és ezzel el is
nyerte az Év játéka díjat. Érdekes a párhuzam Reiner Kniziával, aki egy évvel később 2008-ban az
Elveszett városok nevű kártyajátékából továbbfejlesztett Keltis táblás játékkal nyerte el a Spiel des
Jahres díját. (A JEM magazin 9. számában írtunk róla.)

A Coloretto szabályai – ahogy az egy igazi kártyajátékhoz
illik – nagyon egyszerűek. A játékban különböző színű
kártyákat kell gyűjteni. Minél többet gyűjtünk egy színből,
annál több pontot kapunk, de csak három szín után kapunk
plusz pontokat, ha negyedik, ötödik stb. színt is begyűjtünk,
ezekért már bizony mínusz pontok járnak. Amikor ránk
kerül a sor, vagy húzunk egy kártyát a pakliból, és lerakjuk
valamelyik sorba (legfeljebb három lap lehet egy sorban),
vagy elvisszük egy sorból az összes kártyát. Ha egy jó lapot
felhúzunk, gyakran előfordul, hogy hiába rakjuk le egy
nekünk tetsző sorba, valószínűleg egy másik játékos fogja
elvinni. Tehát amikor lapot rakunk le, arra kell gondolnunk,
hogy bizony nekünk is el kell majd vinnünk egy kártyasort,
de előtte még minden ellenfelünk elviheti azt a sort. Ez a
laplerakás („jó legyen, de ne annyira, hogy más elvigye
előlem”) adja meg a Coloretto játék hangulatát.

Ezt a mechanizmust vitte át Michael Schact a Zooloretto játékba, csak keresett hozzá egy igazi
családbarát témát: az állatkertet. Ennek megfelelően a játékosok saját állatkertjük benépesítésével
foglalkoznak, igyekeznek a lehető legtöbb fajtájú és számú állattal megtölteni a táblájukat, hogy minél
több pontot érjenek el. Minden gyerek szereti az állatokat és az állatkertet, tehát ezzel a témával nem

nagyon lehet melléfogni.

A kártyákat állatlapkák váltották fel,
amelyeket egy zsákból húzunk ki,

és a színek helyett különféle
állatfajtákat találunk (majom,
elefánt, pelikán stb.) a
lapkákon. A sorok helyett

pedig olyan „teherautókat” (fa
tartókat) találunk, amelyekre három

állatlapka fér fel. Minden játékosnak
van egy saját táblája, amelyen három karám
található, ahová a „teherautón” elvitt állatokat
helyezzük. Természetesen egy karámba
csak azonos fajtájú állatok kerülhetnek. Ha
már minden karámunkban van legalább egy
állat, akkor az új állatainkat az istállóba kell
elhelyeznünk, de az itt elhelyezett állatok nem

162014/02

Spiel des Jahres rovat

hoznak pontot a játék végén, sőt fajtánként mínuszpontokat kapunk
értük. Ellenben a karámban lévő állatok pontokat érnek: ha tele van

a karám, akkor a nagyobb pontszámot, ha csak egy állat hiányzik
belőle, akkor a kisebb pontszámot kapjuk.

Természetesen a táblás játékhoz nem lenne elég, ha csak
állatlapkákat húzhatnánk. Vannak bódékat és pénzeket

jelző lapkák is. A bódék két szempontból fontosak:
egyrészt ha lehelyezünk egyet, akkor a mellette lévő

karámban lévő állatokért akkor is kapunk pontot,
ha a karámból több állat is hiányzik; másrészt a
különböző fajtájú bódék 2-2 pontot érnek a játék
végén. A pénzzel többféle akciót is végrehajthatunk:
pénz segítségével újabb karámmal bővíthetjük az
állatkertünket; az istállóból állatokat rakhatunk ki a

karámokba; felcserélhetjük két karámunk állatait; illetve pénzért vásárolhatunk
állatot egy másik játékos istállójából; vagy kidobhatunk végleg egyet a
sajátunkból, hogy ne kapjunk érte mínusz pontot.

Hogy még tovább növeljék a játék „cukiságfaktorát”, az állatok között vannak
hímek és nőstények. Ha
sikerül egy azonos fajtából
egy hímet és egy nőstényt
egy karámban elhelyezni,
akkor egy kis állat bébi
születik. Természetesen a
kis kölykök rajzai nagyon

aranyosak, a gyerekek imádják, ami egy családi
játéknak kifejezetten előnyére válik.

A játék addig tart, míg a játék kezdetekor félretett
lapkákat is elkezdjük felpakolni a „teherautókra”.
A fordulót még befejezzük, majd kiértékeljük az
állatkerteket, és a legtöbb pontot elérő játékos nyer.
Természetesen van a játékban bizonyos taktika, hogy a
húzott lapkákat hová rakjuk, hogy melyik „teherautót”
vigyük el, hogy az állatokat melyik karámba rakjuk,
milyen állatokat kezdjünk el gyűjteni stb., de azért
alapvetően ez egy gyerekekkel játszható, könnyed
családi játék.

Mind a témája, mind a játék menete, mind a
játék kinézete azt mutatja, hogy az értékelésnél a
családbarát játékokat előnyben részesítő Spiel des
Jahres címet célozták meg vele, nem is sikertelenül.
Ez valóban az a játék, amelyhez elég könnyen
leültethető a család minden tagja. Természetesen
szép üzleti siker is lett, amelynek következtében
számos kiegészítő és még egy másik nagytáblás
verzió, az Aquaretto is megjelent hozzá. Gyermekes
családoknak mindenképpen érdemes beszerezni,
mert a saját állatkert építése mind a fiúk, mind a
lányok számára jó szórakozás.

maat

Bemutató / Zooloretto

summárum
Zooroletto

Tervező: Michael Schacht

Megjelenés: 2007

Kiadó: Abacusspiele / Gémklub

Kategória:
Sorozatgyűjtögetős
társasjáték

Ajánlott életkor: 8+

Játékosok száma: 2-5

Játékidő: 45 perc

http://www.gemklub.hu
http://www.zooloretto.com/zooUS.html
http://michaelschacht.net/flzoolo0.html
http://boardgamegeek.com/boardgame/27588/zooloretto

2014/02 17

Szülinapi meglepetés

Tervezők: Gröber Gabriella és Kőmüves András	 Kiadó: Keller & Mayer Megjelenés: 2013	

Fontosnak tartom, hogy ne csak gamereknek és a családoknak szóljon az újság, hanem a gyerekeknek
is. Még ha nem is tudnak olvasni, ez a cikk nekik is szól, és remélem, szüleik elolvassák nekik…, és
aztán rohannak a játékboltba. A Szülinapi meglepetés című játék azon kívül, hogy gyerekeknek szól,
további erényekkel is bír: kooperatív és teljes egészében magyar termék. Az ötlet, a rajz, a gyártás és
a kiadás is hazai produktum. A minőség is kiváló, igazi európai szintű gyerekjáték.

A játék ötlete Gröber Gabriella és Kőmüves András fejéből pattant ki, és a gyerekek körében jól ismert
Bogyó és Babóca világában játszódik. A történet szerint Baltazárnak (aki egy méhecske) szülinapja van,
és barátai egy meglepetéspartival készülnek. Ezért azon vannak, hogy előbb érjenek Baltazár házához,
és ott jól meglepjék. A játékosok igyekeznek minél ügyesebben pörgetni a kockát (már amennyire ehhez
ügyességre van szükség), és jól taktikázni a cél eléréséhez. A soron következő játékos dob a két kockával
(az egyiken színek, a másikon számok vannak), és a dobásnak megfelelő figurával lelépi a dobás értékét.

Ha valaki olyan ügyes, hogy a
színes kockával csillagot dob,
akkor ő vagy ők döntik el, hogy
melyik figura haladjon tovább.
Amint léptünk az egyik figurával,
Baltazár is meglódul, és eggyel
kevesebbet lép, mint a dobásunk
eredménye. Ennek egyik érdekes
következménye, hogy amikor
egyest dobunk, Baltazár nem
mozdul. A bajok akkor vannak,
ha Baltazár megközelíti, esetleg
utol is éri az egyik figuránkat.
Ilyenkor jó hasznát vehetjük
a hangyagyerekektől szerzett
szuper cuccoknak, melyek a

2014/02 17

182014/02

Bemutató / Szülinapi meglepetés
furfangkorongokon vannak. A nyúlcipővel megduplázhatjuk a dobásunk értékét, a barátságkoronggal
pedig egy társunk mellé állhatunk (ez utóbbi azért jó, mert egyébként erre nincs lehetőség). A bokorban
elbújhatunk, és nem vesz észre minket Baltazár. Ha elszórunk egy falevelet, akkor az ünnepelt elmélázik,
és hosszasan szemléli a levelet, melynek következménye az lesz, hogy nem lép előre. A cserecipő is
hasznos kellék, mivel ennek segítségével egy másik figurával léphetünk, így elkerülve a kínos lebukást.
Két további jó barát is segít a játékban: az egyik Kelemen, a kismadár, akivel ha egy mezőre lépünk,
gyorsan elrepít minket egy távoli helyre; a másik Sün Sámuel, aki kocsijával szállít minket, és így segíti
küldetésünk sikerét.

A táblán még van 4 speciális mező is: ha a
hangyagyerekek fejével jelzettre lépünk, kapunk egy
furfangkorongot; a ribizlibokorra rálépve a legelöl álló
figura visszalép a bokorhoz; ha a szivárványra lépünk,
akkor csak Baltazár lép; végül a rózsa kiszakítja a
zsebünket, és elveszítünk egy furfangkorongot. A
játékot akkor nyerjük meg, ha minden figura Baltazár
előtt ér el az ünnepelt házához. Veszíteni sokkal
egyszerűbb, mivel ha Baltazár egy mezőre ér egy
figurával, és nincs bokrunk, vesztettünk; vagy ha
megtalálja valamelyik levelet, vesztettünk; vagy ha
előbb elérné a házát, mint a többi figura, vesztettünk.
Az eddigi játékok alatt szerencsére még mindig sikerült
nyernünk, de ez nem jelenti azt, hogy nincs kihívás
a játékban. A játékosok kooperatívan ténykednek,
és közösen igyekeznek megnyerni a játékot, hogy jó
nagy meglepetést okozzanak Baltazárnak.

A játékot ajánlom családoknak és főleg olyanoknak,
ahol kisgyerek is van, mivel nagyon fogja élvezni
a közös munkát, és a végén büszke lesz magára
és a család minden tagjára, hogy sikerrel jártak a
küldetésben.

drcsaba

Van egy kevésbé szimpatikus
karakter is a játékban: ő a rák,
akivel ha egy mezőre lépünk,
visszacsúszunk a pálya egy korábbi
szakaszára. Végezetül vannak még
postagalambok, akik leveleket írtak
Baltazárnak, és ha az ünnepelt azokat
elolvassa, lelepleződik a meglepetés.
Ezért a két levelet nekünk kell előbb
megtalálnunk.

summárum
Szülinapi meglepetés

Tervezők: Gröber Gabriella
és Kőműves András

Megjelenés: 2013

Kiadó: Keller & Mayer

Kategória: Kooperatív gyerekjáték

Ajánlott életkor: 4+

Játékosok száma: 2-6

Játékidő: 25 perc

http://www.kelleresmayer.hu/
http://www.kelleresmayer.hu/szulinapimeglepetes-hu.html

2014/02 19

Bemutató / Okko: Era of the Karasu

Flower Family

Kiadó: GoGo Toys Forgalmazó: Okosjáték Megjelenés: 2013	

Fejlesztőjátékok

Évek óta foglalkozom gyerekek oktatásával, és eh-
hez eszközként társasjátékokat használok. Sok fej-
lesztő játék megfordult már a foglalkozásokon, és
mindegyik más-más területet céloz meg. Óvodá-
soknak a legnehezebb jó játékot találni, de nem
lehetetlen. A Flower Family (Virág Család) kimon-
dottan ovisoknak, egészen pontosan 3 éves kortól
mindenkinek kellemes szórakozást nyújtó játék. A
mostani bemutató egy reményeink szerinti hosszú
sorozat első része, melyben a legkisebbeknek szóló
játékokat szeretnénk ismertetni.

Közel 300 olyan, gyerekeknek készített játékhoz volt
eddig szerencsém, amiket bátran besoroltam az ok-
tató-fejlesztő játékok kategóriájába. Nem minden ilyen játéknak kikiáltott mű felel meg a kategória
kritériumainak, ezért tartom fontosnak, hogy a kiadók által meghatározott készségek fejlesztését meg-
vizsgáljam, és ha bebizonyosodik, hogy a játék valóban alkalmas oktatásra, fejlesztésre, akkor bevonom
azt az oktatási programba.

A Flower Family is egy olyan fejlesztő játék, amit az első vizsgálatok
során alkalmasnak találtam a kicsik foglalkozásaira elvinni, és ott
munkára befogni. A játék innen a közelből, a tajvani Gogo Toys mű-
helyéből érkezett, és a hazai forgalmazónak köszönhetően Magyar-
országon is sikerrel lehet alkalmazni a tehetséggondozásban. A játék
egy igen egyszerű, ámde a kicsik fejlődésében igen fontos készség
fejlesztésére lett megalkotva: szín, forma, kép felismerése és azok
alkalmazása a térben. Ez egy összetett feladat a gyerekeknek, mivel

2014/02 19

202014/02

Bemutató / Flower FamilyFejlesztőjátékok

a játék során sok kritériumot kell figyelembe
venniük ahhoz, hogy sikeresen megoldják a
feladatokat. Még mielőtt valaki azt hinné, hogy
egy tajvani játék rossz minőségű, mindenkit
megnyugtatok, hogy ez és a kiadó összes többi
játéka is igen magas minőségű és kiváló anya-
gok felhasználásával készült termék. Ebben a
játékban találhatunk 12 db feladatkártyát, me-
lyek mindegyike kétoldalas, és így 24, külön-
böző nehézségű feladványt tartalmaznak. Mint
minden ilyen jellegű játéknál, az 1. feladvány
a legegyszerűbb, és a 24. a legbonyolultabb.
A feladványokat faelemek felhasználásával
tudjuk megoldani, és mint az a játék címéből
kitűnik, virágokat kell alkotnunk. Ehhez 32 db
jó minőségű és szép, színes fa alkatrész áll a

rendelkezésünkre. A feladat igen egyszerű: megnézzük a feladványt, és annak megfelelően összeállít-
juk a virágokat. Ez akár együgyűnek is tűnhet, de ha belegondolunk abba, hogy ezt a feladatot egy 3
éves kisgyereknek kell végrehajtania, és az elemeket egy rúdra vagy egy madzagra kell felfűznie, akkor
nem is olyan egyszerű. Nem elég azt követniük a gyerekeknek, hogy milyen színű alkatrészt kell az elő-
ző tetejére tenni, hanem annak formáját, pozícióját
és esetenként a rányomott képek irányát is figyelniük
kell, sőt a finommotoros mozgást is igénybe veszi a
pontos elhelyezés. Az eddigi tapasztalatom az, hogy
a gyerekek a színes és mosolygós elemeket szívesen
pakolgatják, és anélkül, hogy észrevennék, hogy egy
igen összetett feladatot hajtanak végre, sorra veszik a
feladatokat, és nem unják meg azokat. Ez újabb kész-
ségek kialakulásának – türelem, figyelem koncentrá-
ció – szempontjából is igen fontos.

Összefoglalva mindazt, amit ez a játék nyújtani tud,
elmondható, hogy 3 éves kortól (de bátran lehet 2
éveseknek is adni) ajánlom, mivel igen sok készséget
képes fejleszteni. Mint minden ilyen jellegű játéknál,
el szoktam mondani, hogy a szülők is próbálják ki, mi-
vel az után lesz fogalmuk arról, hogy gyermeküknek
ez a számunkra igen egyszerű feladat mennyire ko-
moly kihívást jelent.

Jó játékot!
drcsaba

summárum
Szülinapi meglepetés

Megjelenés: 2013

Kiadó: Gogo Toys

Forgalmazó: Okosjáték

Kategória: Fejlesztő játék

Ajánlott életkor: 3+

Játékosok száma: 1

Feladatok száma: 24

http://www.okosjatek.hu/
http://jemmagazin.hu/kupon/index.php?category=okosjatek

2014/02 21

Chocolate Fix és Clever Castle

Kiadó: ThinkFun / Gémklub Megjelenés: 2008

A mostani számmal kezdve szeretnénk egy rövid sorozatot indítani a magazinban, amelynek a témája
az egyszemélyes készségfejlesztő játékok (EKJ) lesz. Lesznek kisebbeknek és nagyobbaknak is szóló
játékok, de mindegyiknek ugyanaz a lényege: szórakozás és tanulás egyszerre. Amellett, hogy élvez-
zük a játék örömét, még fejleszthetjük is különböző készségeinket, néha anélkül, hogy tudnánk róla.
A játék, a „játszás” persze mindig magában hordozza a tanulás, fejlődés lehetőségét. A következő já-
tékok viszont mind arra specializálódtak, hogy kifejezetten fejlesszenek valamilyen készséget: ügyes-
séget, térlátást, memóriát, logikát stb. A fejlesztés irányának megfelelően könnyű csoportosítani
ezeket a játékokat; elsőként a logikát fejlesztő játékokat mutatom be, és köztük az egyik kedvence-
met is.

Chocolate Fix
Személy szerint én mindegyik EKJ-t szeretem, de mégis van
egy, amelyik a legközelebb áll a szívemhez, és ez a Choco-
late Fix nevezetű zseniális logikai játék.
Mikor megkérnek rá, hogy mutassak be egy EKJ-t, akkor az
első kérdésem mindig az szokott lenni, hogy hány éves sze-
mélynek lenne. Mikor azt válaszolják, hogy 8-10 évesnek,
akkor felcsillan a szemem, és már teszem is fel a következő
kérdést: ugye a gyermek szereti a sütiket? Erre ki mondana
nemet? Mivel a válasz az esetek túlnyomó többségében
igen szokott lenni, már rohanok is az általunk csak Csokis
játéknak nevezett társasért, hogy megmutassam. Már csak
a doboz láttán is felcsillannak a gyerekek szemei, hiszen a
dobozról színesebbnél-színesebb, gyönyörű kis mignonok
kacsintgatnak vissza. Ez persze csak a külső, és ugyebár
tudjuk, hogy a belső a legfontosabb, ezért most lássuk, mi
van a dobozon belül.

A doboz egy kis táblát rejt, amin 3x3 darab kis mélyedés jelzi, hogy később oda kell berakosgatni a mi-
gnonokat. Természetesen a 9 mignon is benne van a dobozban, illetve még egy feladatfüzet, aminek az
első pár oldala tartalmazza a szabályt is.
A feladat az, hogy a feladványon lévő segédlet alapján
kitaláljuk, hogy melyik mignonnak hol van a helye. De
hogy ne legyen olyan egyszerű a helyzet, mindegyiknek
kétféle tulajdonsága van, és nincsen két egyforma. A tu-
lajdonságok a színre és a formára vonatkoznak. Három
különböző szín (rózsaszín, sötétbarna, világosbarna) és
három különböző forma (kör, háromszög és négyzet) van.
Ezeknek a kombinációi adják meg a mignonok tulajdon-
ságait, pl. az egyik rózsaszín és háromszög alakú, míg a
másik sötétbarna és kör alakú.
A feladatok eleinte könnyűnek tűnnek, az első pár felad-
ványt szinte mindenki meg tudja csinálni, és itt szokott
jönni a meglepetés, hogy miután az első három feladat
ilyen könnyű volt, akkor simán meg lehet csinálni a legne-
hezebbet, a negyvenedik feladványt is. Erre csak annyit

222014/02

Bemutató / Chocolate Fix és Clever Castle
mondok, hogy próbálkozni lehet, de az garantált, hogy a bátor
illető sokáig fog bajlódni vele. Ennek az a magyarázata, hogy
bár a feladványok eleinte könnyűek, de fokozatosan nehezül-
nek. Ha viszont valaki lépésről-lépésre megy végig, és mind-
egyiket végigküzdi, akkor biztos meg tudja csinálni az utolsót
is, persze akkor sem lesz olyan könnyű. Ez a fokozatosság az
összes ilyen típusú játékra érvényes.

De hogyan kell hozzáfogni egy feladvány megoldásához?
Az első lépés, hogy alaposan megnézzük, amit a képen látunk.
Egy feladvány egy vagy akár több képkockából is állhat, ez nem
feltétlenül a feladat nehézségét jelzi. Háromféle jelzéstípus
van: a színnel, a formával és a mignonnal jelzett mező. Ezek a
mezők vannak berakva különböző helyekre a képkockákon.

»» A színnel jelzett mező megmutatja, hogy azon a helyen rózsaszín, sötétbarna vagy világosbar-
na mignonnak kell-e lennie.

»» A formával ellátott mező megmutatja, hogy azon a helyen kör, háromszög vagy négyzet alakú
mignonnak kell-e lennie.

»» A mignonnal jelzett mező megmutatja, hogy azon a helyen melyik mignon van.

Ezek tehát azok a jelzések, amelyek az egész játékban irányítani fognak minket.
Már csak meg kell találni a mignonok helyét, és be kell rakosgatni a mélyedésekbe. Ha mindent el-
lenőriztünk, akkor csak meg kell fordítani a lapot, és a túloldalon van a megoldás, hogy hogyan is kell
kinéznie a mignontálnak. Ilyenkor lehet örülni, ha jó a megoldás, vagy ha nem, akkor érdemes visszala-
pozni, és megnézni, mit rontottunk el, és már folytathatjuk is a játékot.
Nemrég jelent meg a játék második kiadása, amit ugyanígy kell játszani, csak más színűek a mignonok,
és van benne pár segédkorong, amikkel megjelölhetjük, hogy szerintünk mi hova kerül, és ha már biz-
tosak vagyunk benne, akkor be lehet rakni a helyébe a mignonokat is.
Bár 8-10 éves kortól ajánlott, az idősebb korosztálynak is igazi kihívást, agytornát jelenthet egy-egy
feladvány. Bármikor képes vagyok rá, hogy akár egy órán keresztül bújjam a különböző feladványokat,
és egyhuzamban végigjátsszam a játékot, mert nem tudom megunni. Meg sem tudom számolni, hogy
hányszor mentem már végig az egész játékon, és még csak azt sem mondhatom, hogy a kisujjamból
rázom ki. Mindig emlékszem rá, hogy „aha, én ezt már láttam korábban”, de attól még gondolkodnom
kell rajta, és van olyan feladvány, amit minden egyes alkalommal elrontok, mindig kifog rajtam. De tu-
dom, hogy nem szabad feladni, ezért biztos, hogy még jó párszor végig fogom játszani. Összességében
én tényleg mindenkinek ajánlom, remek időtöltés és szórakoztató játék, és eléggé el lehet fáradni a
játék közben.
Szóval jó étvágyat, akarom mondani jó játékot hozzá!

Clever Castle
Ha már valaki ismeri a Chocolate Fixet, annak ez gye-
rekjáték lesz, mivel ez pontosan annak a kisebbekre
szabott verziója. A különbség csak az, hogy herceg,
hercegnő és sárkány képei vannak rajta a lapkákon,
persze ezek is különböző színekben. A játék ugyan-
az: a feladvány alapján be kell rakosgatni a lapkákat a
megfelelő mélyedésbe, és le is lehet ellenőrizni, hogy
jó lett-e a megoldás. A játék itt is nagyon jó, de ez
főleg a kicsik számára érdekes. Ez a játék jó bevezetés
és előkészítés a Chocolate Fixhez, hiszen aki ezzel ját-
szik, az megismeri a mechanizmust.
A pozitívum azonban, hogy nagyon aranyosak a raj-
zok, és hogy pici gyerek is tud vele játszani, ami elég
nagy előny, mert szerintem az a jó, ha a gyerekek már

232014/02

Bemutató / Chocolate Fix és Clever Castle
kis korukban elkezdenek játszani EKJ-kkal. Éppen azért,
mert kicsiknek való játék, a tábla nagyobb, ezért kön�-
nyebben kezelhető. Itt is nehezednek a feladatok, így
egyre nagyobb kihívást jelent a megoldásuk, és az öröm
is nagyobb lesz, ha jó a megoldás.

Összességében mind a kettőt nagyon jó és aranyos já-
téknak tartom, nyugodtan tudom ajánlani mindenkinek,
minden korosztálynak.

Anett

summárumsummárum
Chocolate FixClever Castle

Kiadó: Thinkfun / Gémklub

Kategória:
Egyszemélyes kész-
ségfejlesztő logikai
játék

Ajánlott életkor: 8+

Játékosok száma: 1

Feladatok száma: 40

Kiadó: Thinkfun

Kategória:
Egyszemélyes kész-
ségfejlesztő logikai
játék

Ajánlott életkor: 4-6

Játékosok száma: 1

Feladatok száma: 40

http://www.gemklub.hu
http://www.thinkfun.com/chocolatefix

2014/02 24

Glück Auf
Tervezők: Michael Kiesling és Wolfgang Kiadó: eggerspiel, Pegasus Spiel Megjelenés: 2013	

A művészet és az alkotás minden szegmensében találkozhatunk nagy párosokkal. Ilyen Stan és Pan,
Sherlock Holmes és doktor Watson, vagy Bud Spencer és Terence Hill. Ha a nevüket halljuk, azonnal
tudjuk, kik ők, és mit tettek le eddig az asztalra. Michael Kiesling és Wolfgang Kramer a társasjátékok
nagy párosa, évek óta közösen munkálkodnak, és sok felejthetetlen játékot alkottak. A Glück Auf,
2013-as újdonságuk, igen ígéretes. A szabályok egyszerűek (ami nem összetévesztendő a röviddel),
a mechanizmus könnyen elsajátítható, és a játék jól áttekinthető. Mint azt a német cím sejteti (Jó
szerencsét!), ez a játék a bányászatról szól. A Glück Auf Németországban, és azon belül is a játékok
Mekkájának mondott Essenben játszódik.

Bányatársaságok tulajdonosait alakítjuk, és a feladat
igen egyszerű: bányászni, de nagyon sokat. Ehhez
csilléket kell gyártanunk, majd felhozni a szenet a
mélyből, és azt elszállítani. Aki a legjobban menedzseli
a munkálatokat, az fog nyerni.
A központi táblán találhatjuk a lehetséges akciók
helyszíneit: csillegyár, szállítás, műszakóra, rendelés,
bank, kantin, kitermelés. Ezen kívül minden játékosnak
van egy saját bányája és a hozzá tartozó kas, amivel
alászállnak a szénért. A bányáknak négy szintje van, az
elsőn sárga, a másodikon barna, a harmadikon szürke,
a negyedik, legmélyebb szinten pedig feketeszenet
lehet kitermelni. Rögtön látszik, hogy a feketeszén lesz
a legértékesebb, és ez által a legnehezebben megszerezhető. Miután minden játékos elvette a kezdő
készletét, kezdődhet a munka, akarom mondani, jó szerencsét kívánhatunk.

A játék 3 fordulón (műszakon) keresztül tart, és a játékosok egymást követve hajtják végre akcióikat.
Minden helyszínre munkásokat kell küldeni, és amint elvégezték dolgukat, megkapjuk a jussunkat.
Egyetlen szabálynak kell megfelelni: ha valaki egy olyan helyszínre küldi munkásait, ahol már valaki
(akár a saját figurája is) áll, akkor oda eggyel több munkást kell tennie. Ez azért jó, mert így egy akciót
akár többször is végre lehet hajtani, igaz, egyre több munkást kell ehhez felhasználni. Azok a munkások,
akiket egy következő csapat levált (azaz akiknek a helyére letesszük a legalább eggyel több munkást),
mehetnek a kantinba, és megkezdhetik jól megérdemelt pihenőjüket, azaz ebben a körben
már nem aktiválhatóak.

2014/02 24

252014/02

Bemutató / Glück Auf
Csillegyár
Itt csilléket gyárthatunk. Na nem kell rögtön rosszra gondolni, nem fog ömleni az olvasztott vas és
csörömpölni a kalapács, egyszerűen a csilléhez küldött munkásainkért cserébe kapunk egy csillét,
amit lehelyezhetünk a bányánk megfelelő színű szintje mellé. Értelemszerűen kell eljárni, de egy apró
részletet nem lehet figyelmen kívül hagyni: minden csille mellett van egy lámpás a falra felfüggesztve.
Ez vagy világít, vagy nem, és ez az állapot határozza meg, hogy az éppen megszerzett csillénket az akna
mely oldalára kell lehelyeznünk. Ennek a részletnek később fontos szerepe lesz. Amint megállapítottuk,
hogy ég-e a lámpa vagy sem, és elhelyeztük a megfelelő oldalra a csillénket, azonnal kifizetjük annak
előállítási árát, ami a mélységgel van egyenes arányban. Ekkor bele is tesszük a megfelelő számú (1
vagy 2) és színű szenet. A fekete csille a legdrágább, így az a legértékesebb. A csillegyárból elvett lapka
helyére azonnal teszünk egy újabbat, és ezzel körünk egyelőre befejeződött.

Kitermelés
A kitermelésnél tudjuk meghatározni, hogy milyen intenzitással hozzuk fel a szenet. Tulajdonképpen
munkalépéseket szerzünk, 4/6/8/10 értékben. Annyi mozgásakciónk lesz, amelyik mezőre küldjük
a munkásainkat. Ezeket a lépéseket a csille mozgatásával, valamint a ki- és berakodással tudjuk
érvényesíteni. Például ha a kasunk a felszínen
van, és le akarunk menni a második szintre egy
szénért, majd azt felhozni a felszínre, akkor
ehhez kell 2+1+2+1 lépés: 2 a mozgás lefelé, 1 a
berakodás, 2 a mozgás felfelé és 1 a kirakodás. A
kitermelt szenet a megrendeléskártyákra vagy a
széntárolónkba tesszük. Innen a megrendelésre
tenni szintén munkalépésbe kerül, viszont nem
foglaljuk a kasunk kapacitását (ami maximum
5 szén). Az is előfordulhat, hogy kevesebb
munkalépésünk van, mint amennyire szükségünk
volna, ilyenkor félbeszakad a termelés, és a
következő körünkben folytathatjuk. Az el nem
használt munkalépést elveszítjük, azokat nem
vihetjük át a következő körünkre.

Szállítás
Ennél az akciónál lehet pontokat szerezni a játék alatt. Ez azért lényeges, mert ezen kívül csak a
fordulók végén lévő elszámoláskor fogunk pontokat kapni. A rendelés mezőkről korábban megszerzett
rendeléseinket itt tudjuk menedzselni. Ezek a kártyák tartalmazzák azokat az információkat, hogy
milyen és mennyi szenet kell szállítani és mivel. A szállításnál négy lehetőség van: kézikocsi, lovas szekér,
teherautó és vonat. Ezek közül a vonat a legértékesebb. Amelyik lehetőséget választjuk, az olyan típusú
megrendeléseinket tudjuk elszállítani. Ha például jogot szerzünk lovas szekérrel való szállításra, akkor az

összes olyan megrendeléskártyánkat, amin
lovas szekér van, kiértékeljük, és a szerzett
pontokat lelépjük a pontozósávon. Egy
körben egy szállítási formát választhatunk.
Amint valamelyik megrendeléskártya
teljesítve lett, arra nem lehet több szenet
rátenni, illetve arról levenni; várni kell, míg
elszállításra kerül.

Bank
Ki hinné, de innen tudunk pénzhez jutni.
3/4/5/6 márkát tudunk bezsebelni, vagy
ha már nincs elég munkásunk, akkor
emberenként egyet. A pénz a csillék
gyártásához kell, de oda nagyon!
Miután minden játékos elküldte az összes

262014/02

Bemutató / Glück Auf
munkását, következik a műszak vége,
és jön az elszámolás. Az első műszak
végén megnézzük, hogy kinek van az
elszállított lapjain a legtöbb sárga,
barna, szürke, illetve feketeszén.
Aki ezekből a legtöbbet gyűjtötte,
győzelmi pontot kap, sőt még a
második legeredményesebb játékos is
kap, de kevesebbet. A második műszak
végén ismét megnézzük az elszállított
rendeléseket, de most a nyersanyagok
mellett a szállító járműveket is
értékeljük: az első 2 legeredményesebb

játékos típusonként kap győzelmi pontot. A harmadik, vagyis utolsó műszak végén megnézzük a
nyersanyagokat, a szállító eszközöket és a csilléket is. Ezeket is színenként vesszük, és természetesen a
feketeszenet szállító csille a legértékesebb, ez adja a legtöbb pontot.

A játék végén még pontokat kapunk a megmaradt
márkánk és szénkockáink után, viszont levonás jár
minden el nem szállított megrendelés után.

A lámpa
Mint azt korábban említettem, a lámpásoknak még lesz
szerepük. Most jött el az idejük, mivel meg kell állapítani,
hogy ugyanannyi csille áll-e a bányánk két oldalán? Ha
nem, akkor csillénként büntetőpont jár.
A pontokat leszámolva kialakul a végső eredmény.
Viszonylag gyors lefolyású játék, kevés holtidővel.
Könnyen átlátható, és a köreink viszonylag előre
tervezhetőek. Akkor van baj, ha mindenki ugyanazt
az akciót szemeli ki, és nekünk már nem áll
rendelkezésünkre elegendő munkás. Ilyenkor is van
menekülőút a csilléknél és a megrendeléskártyáknál. Az
a játékos, aki a legtöbb munkását küldi a csillegyárba, az
lesz a következő műszak kezdő játékosa, és akkor nem
áll fenn annak a veszélye, hogy az előtte lévő elfoglal
egy mezőt előle. A játék végi büntetéseket nem találom
visszatartó erejűnek, lehetnének szigorúbbak is. Szép
kivitelű, igényes játék, főleg a bányáink ötletesek, ahogy
a kas mozgatását megoldották. Nyelvfüggetlen játék. A
német és az angol változat egyaránt játszható, tartalma
teljesen megegyezik. Viszont az angol cím (Coal Baron)
sajnos sem a hangulatát, sem a lényegét nem adja
vissza a játéknak. Viszonylag gyorsan elkészült a magyar
szabályfordítás, így akik megvették, vagy csak tervezik a
megvételét, fellélegezhetnek. A játékot bátran ajánlom
rutinos családoknak és gamereknek egyaránt, nem fog
csalódást okozni, és az ára is arányos a tartalommal.

Jó szerencsét!
drcsaba

summárum
Glück Auf

Tervezők: Michael Kiesling
és Wolfgang Kramer

Megjelenés: 2013

Kiadók: eggertspiele,
Pegasus Spiele

Kategória: Munkáslehelyezős
társasjáték

Ajánlott életkor: 10+

Játékosok száma: 2-4

Játékidő: 70 perc

http://www.pegasus.de/en/detailansicht/54535g-glueck-auf/
http://boardgamegeek.com/boardgame/143515/coal-baron

2014/02 27

Tervező: Martin Wallace Kiadó: Treefrog Games Megjelenés: 2011

A Few Acres
of Snow

Bocsánat a cikk címéért, nem az anglomán beszél belőlem, egyszerűen a játéknak még nincs magyar
fordítása. Viszont ha lesz, akkor fontos, hogy majd megőrizze szöveghűen azt, amire a cím utal, és
amilyen anekdota fűződik ehhez a kijelentéshez. De ne szaladjunk előre, hanem inkább e sejtelmes
bevezető után ugorjunk fejest a játék kerettörténetének ismertetésébe!

Történt hajdanán, hogy az amerikai kontinens felfedezése után számos európai nemzet képviselői in-
dultak útnak, hogy bejelentsék igényüket az „új” földrész egyes területeire. Közöttük voltak az angolok
és a franciák is, akiknek az érdekkörei – mit ad isten – a mai Kanada területén kerültek összeütközésbe.
Míg a két nemzet közti konfliktusok folyamatosak voltak, kenyértörésre csak a XVIII. század második fe-
lében került sor, amikor is az 1750-es és 1760-as években katonai összecsapások döntötték el a terület
hovatartozását, és alakították ki a mai brit uralmat Kanada felett.

Amikor a terület a franciák számára elveszett,
állítólag megkérdezték Voltaire-t, hogy miként
vélekedik a veszteségről, aki az anekdota sze-
rint a játék címét is adó mondattal válaszolt,
mondván hogy nem kár Kanadáért, hisz az
nem más, mint pár hektár hómező...

A játék tehát ezt a több éves időszakot öleli
fel, és játszatja újra a játékosokkal a történe-
lemben már egyszer lezajlott ostromokat és
területfoglalásokat. Ki tudja, hátha most épp
a franciák kezén marad Kanada?

A játék szerzője az a jó öreg Martin Wallace,
aki sok-sok felejthetetlen játékkal írta be ma-
gát a társasjáték-történelembe. Le sem tagad-
hatná, hogy szereti a történelmi jellegű játékokat készíteni, kedvenc korszaka a XVIII-XIX. század (Liber-
té, A Few Acres of Snow, A Study in Emerald), kedvenc témája az ipari forradalom (Age of Steam, Age
of Industry), és több játéka szól a világ nagy történelmi folyamatairól, főként a birodalmak felemelke-
déséről és bukásáról (Struggle of Empires, Byzantium, Rise of Empires).

A játék menete
Őszintén bevallom, hogy a szabály megértése
nekem okozott egy kis fejtörést, amit egyfe-
lől indokol az, hogy a szabálykönyv mindennel
együtt 20 oldal, másfelől pedig finoman szól-
va sem sorolnám a legáttekinthetőbben és lé-
nyegre törően megírt szabályok közé. Nekem
egy olyan áttekintő segédlet segített (miután
megnéztem egy majdnem 25 perces videót is
a neten a szabálymagyarázatról), amit egy ra-
jongó készített, és tette sokkal átláthatóbbá a
játék menetét.

2014/02 27

282014/02

Bemutató / A Few Acres of Snow

A játékot egy olyan térképes táblán játs�-
szuk, ami az észak-amerikai kontinens
keleti partját ábrázolja. Első ránézésre
feltűnik a furcsaság, miszerint a térkép
tájolása nem a jól megszokott észak-déli
irányú, hanem sokkal inkább a kialakult
frontvonalakhoz igazodik, így kerül pl.
New York a brit oldal bal alsó sarkába.

Mindkét oldalon 7-7 hely van a kártyáinknak, így külön paklit ké-
peznek a még felhúzható ún. Birodalomkártyák és Helyszínkár-
tyák, a tartalék, a húzópakli, a dobópakli és két hely az ostromok
erőviszonyainak alakítására.

A játékot ketten játszhatják; értelemszerűen egyikük az angolo-
kat, másikuk a franciákat irányítja a játék során. Kezdéskor mind-
egyik félnek van pár saját városa, ami alapból a fennhatósága
alatt áll.

Nagyon röviden és leegyszerűsítve a játék lényege, hogy sorra
kerülve két akciót hajthatunk végre, amikkel megpróbálunk még
szabad települést elfoglalni vagy már meglévő településeket fel-
fejleszteni, vagy megpróbáljuk a másik által már elfoglalt városo-
kat ostrommal bevenni. Minden más csak ezt variálja és nehezíti/
könnyíti, viszont nem kell lebecsülni ezt sem: ez a „minden más”
bizony csak a szabálykönyvben kitesz vagy 15 oldalt, persze szép
részletesen leírva és illusztrálva.

A játék mechanizmusa a pakliépítés, miszerint (az elsőre még csak hét kártyát tartalmazó) húzópakliból
felhúzott öt kártyából a felhasználtakat eldobjuk, majd a kör végén ötre egészítjük ki a kézben lévő

lapok számát. A húzópakli kimerülésekor az egyre méretesebb dobópakliból képezünk új húzópaklit.

A dobópakli vagy úgy hízik, hogy az elfoglalt települések Helyszínkártyáit azonnal felvesszük a
megfelelő pakliból és eldobjuk, vagy úgy, hogy Birodalomkártyát húzunk fel és dobunk azon-

nal a dobópaklira. Martin Wallace úgy indokolta ezt a megoldást, tehát,
hogy egy kiválasztott kártya csak késleltetéssel (a dobópaklit megjárva
és a húzópakli kimerülése után újrakeverve) jut el a húzópakliba, azaz
a kezünkbe, hogy bár a csaták Kanada területén zajlottak, a döntéseket
Londonban és Párizsban hozták, így mire egy utánpótlás iránti kérés el-

jutott az anyaországba, majd maga az utánpótlás a tengerentúlra, bizony

A gamerek – főként az angol nyelvterületen
– szívesen adnak rövid neveket a játékoknak,
amit aztán könnyebb és gyorsabb használni,
mint a teljes elnevezéseket. Így lett a Tic-
ket to Ride-ból TTR, a Memoir ‘44-ből M44,
a Magic: The Gatheringből MtG stb. Ebben
a keresztségben a most elemzett játék az
AFAOS nevet kapta, egyszerűen az összes
szó kezdőbetűjéből képezve ezt a magyar fül
számára elég fura kódnevet.

292014/02

Érdekesség, hogy a játék-
táblán olyan helységneve-
ket olvashatunk, amiket ma
már nem találunk a térké-
pen. Számos településnek
ma már más neve van, így pl.
a Google Maps sem találja
meg őket. Ennek oka, hogy
a korábban erődítményként
szolgáló helyek a tartós béke
beköszöntével elvesztették
stratégiai jelentőségüket, és
polgári városoknak adták
át a helyüket. Ilyen sorsra
jutott Fort Beausejour (ma
Aulac, New Brunswick) vagy
Fort Frontenac (ma Kingston,
Ontario), de még mindig job-
ban jártak, mint Fort William
Henry, amit leromboltak, és
sosem építették újjá.

eltelt egy kis idő…

Érdekes, hogy nincs kézlimit, bár érdemes vagy lapot dobni, vagy tartalék-
ba tenni (amit aztán egy akcióként felvehetünk megint egyszerre), külön-
ben ugyanazokkal a kártyákkal kell manipulálnunk, és amíg kézben tartott
lapjaink száma nem kevesebb, mint öt, nem húzhatunk újat a pakliból.

A válaszható akciók és végrehajtásuk módja az alábbiak:

»» A területszerző akciók közé tartozik egy még szabad település elfog-
lalása, ennek várossá fejlesztése, vagy a város megerődítése. Itt olyan
kártyákat játszunk ki, amik a településre való eljutást teszik lehetővé
(kiindulási hely és közlekedési eszköz), vagy amelyek fejlesztést tesz-
nek lehetővé (telepesek vagy erőd). Az elfoglalt helyeket megfelelő
színű kis kockákkal (falu) vagy korongokkal (város) jelöljük. Az erődö-
ket plusz egy fekete korong jelzi.

»» A támadó akciók egy település ostrom alá vétele, egy ostromhoz
utánpótlás küldése, portyázás, lesállás és az indiánok áttérítése a mi
oldalunkra (beszédes, hogy ez utóbbihoz a hagyományosan katolikus
franciákat alakító játékos a Pap kártyát használhatja fel). A felhasz-
nált kártyák a katonakártyák vagy az ostromágyú, illetve indiánkár-
tyák és egyéb harcosok.

•	 Az ostrom során kiválasztunk egy nekünk tetsző ellenséges
települést, majd mellé tesszük ostromjelzőnket, és lerakjuk a
tábla felénk eső oldalára az ostromban részt vevő katonáin-
kat. Erre válaszul a másik fél is kirakja a maga oldalán a saját
katonáit, majd a rá következő körben megerősíthetjük az ost-
romot, de hagyhatjuk úgy is, ahogy van. A lényeg, hogy min-
den kör elején megnézzük, hogy nyertünk-e ostromot (tehát
nem azt nézzük, hogy vesztettünk-e, hanem hogy nyertünk-
e). Ez azért fontos, mert az ostromra adott válaszként lehet,
hogy az ellenfél időlegesen előnybe kerül, és így, amint me-
gint ránk kerül a sor, azonnal észlelnénk, hogy vesztettünk,
azonban pont ekkor jön el a mi időnk, hogy megerősítsük az
ostromot. Az ostrom állását egy pontozósávon vezetjük, ahol
is csak az számít győzelemnek, ha egy kör elején két ponttal
erősebb az ostromunk, mint a megtámadott ellenfél védeke-
zése (ez kevésnek hangzik, de a játékban kiderül, hogy nem
is olyan könnyű ezt elérni). Ha sikeres volt az ostrom, a tele-
pülést elfoglaljuk, és ráhelyezzük kis kockánkat.

•	 A portyázást saját vagy felbérelt indiánjainkkal tudjuk végre-
hajtani, aminek az eredményként nem foglaljuk el a telepü-
lést, de legalább felégetjük, és elvesszük az ellenfél kockáját/
korongját. Ez fontos, mivel ez az egyik lehetőség győzelmi
pont szerzésére (a települések elfoglalása mellett).

•	 A lesállással (vagy csapdába ejtéssel) csak egy kártyát tu-
dunk elszedni az ellenféltől, de jól időzítve az is jól jöhet.

»» A pénzügyi akciók közé tartozik a pénzszerzés (egy kártya eldobása
pénzért), a kereskedés (több kártya eldobása pénzért), a szőrmeárus
(több szőrmekártya eldobása pénzért) és a kalózkodás (ez csak a fran-
ciák számára megengedett akció). Le se tagadhatná a szerző, hogy
lélekben a britekkel van, és megvan a véleménye a franciákról …

2014/02 29

Bemutató / A Few Acres of Snow

302014/02

»» A kártyával végezhető akciók a kiválasztott Birodalomkártya felhúzása (és eldobása rögtön a
dobópaklira), kártya eldobása (hogy helyet csináljunk új és jobb kártyáknak), kártyák tarta-
lékba helyezése (pl. katonai erő tartalékolása egy ostromra felkészülésként), ennek felvétele
(mint egy mozgósítás) stb. A tartalékba lerakott katonakártyák szép példái a valóság imitáci-
ójának, hiszen annak idején is nehéz volt titokban fegyverkezni. Itt a játékban egy tartalékba
lerakott katonakártya felkiáltójelként hívja fel az ellenfél figyelmét, hogy ébredjen, és kezdjen
ő is fegyverkezésbe, ha nem akarja, hogy egy ostromnál menthetetlenül lemaradjon katonai
erőben. Kicsit olyan ez, mint a hidegháború kölcsönös elrettentési doktrínája a XVIII. századi
Kanadába átültetve.

»» A játékos még passzolhat is, ha végképp nem kedvező neki a kártyajárás.

Fontos megjegyzés, hogy vannak pénzbe kerülő és ingyenes kártyák, illetve míg mindkét félnek vannak
saját Birodalomkártyái, amikből válogathat, vannak közös (zöld színű) kártyák is, amikből mindkét fél

vehet fel. Ezekből érdemes minél előbb bespájzolni a le-
hető legtöbb indiánt, hogy aztán legyen kiket ráuszítani
az ellenség falvaira, hadd pusztítsák őket.

A játéknak többféleképpen lehet vége, így pl. a franci-
ák elfoglalják Bostont vagy New Yorkot, illetve az ango-
lok Quebecet, vagy valakinek elfogy az összes kockája/
korongja, vagy adott értékű kockát vagy korongot zsák-
mányol az ellenfelétől. A pontozás pofonegyszerű: annyi
pont jár egy birtokunkban lévő faluért, ahány a táblán
fel van tüntetve, illetve ha városunk van, akkor annak a
duplája. A megszerzett kockák két pontot hoznak, a ko-
rongok négyet. Az nyer, akinek több pontja van.
Ha esetleg döntetlen lenne az eredmény, akkor a
francia fél nyer, ami kompenzálja azt, hogy a játé-
kot mindig a brit játékos kezdi.

2014/02 30

Bemutató / A Few Acres of Snow

312014/02

Bemutató / A Few Acres of Snow

Egy későbbi kiadásban már egy kicsit jobban „cifráz-
ták”, és a falu és város már mint kis épületek kerültek
megformázásra. A kártyák szépek, a grafika egyedi, a
ruhák és alakok korhűek.
Maga a játék elég hosszú (előfordult, hogy 2,5 óra
alatt jutottunk a végére), és a játék végét kiváltó
feltételeket sem olyan egyszerű teljesíteni. Mi ezért
néha egyszerűen időkorlátot adunk meg a befejezés-
re – nem elegáns megoldás, de muszáj, ha az ember
időben akarja ágyba parancsolni fiúgyermekét még
a hétvégén is.

Az elhúzódó játékmenet oka lehet az egyfajta, főleg
területfoglalásra és építkezésre koncentráló játék-
stílus. Ezzel szemben egyesek szerint egy gyors, fő-
leg portyákra, ostromra és agresszív akciókra építő
játék fél-háromnegyed óra alatt „lezavarható”. Ne-
künk ezt még ki kell próbálnunk; lehet, hogy még
nem tartunk ott a játék ismeretében.

A játék vérbeli gamer játék, így csak annak ajánlom,
aki nemcsak a történelmi témákat szereti, de a pak-
liépítéssel járó agyalást és bosszankodást is. Érde-
kessége, hogy a játék online is játszható a www.yu-
cata.de honlapon.

drkiss

A játék értékelése
Sok mindent le lehetne írni a játékról, kezdve
azzal, hogy a tartozékok szempontjából igen
minimalista: van néhány piros és kék kocka és
korong, pár fekete korong, kártyák és műanyag
pénzek.

summárum
A Few Acres of Snow

Tervező: Martin Wallace

Megjelenés: 2011

Kiadó: Treefrog Games

Kategória:
Stratégiai harci,
területellenőrző,
pakliépítő táblás játék

Ajánlott életkor: 12+

Játékosok száma: 2

Játékidő: 1-2 óra

http://www.yucata.de
http://www.yucata.de
http://www.treefroggames.com/a-few-acres-of-snow-2

http://boardgamegeek.com/boardgame/79828/a-few-acres-of-snow

2014/02 32

Russian Railroads
Tervezők: Helmut Ohley és Leonhard „Lonny” Orgler Kiadó: Hans im Glück Megjelenés: 2013	

A vasút története a XVI. századig nyúlik vissza,
amikor megjelentek az első ember vagy
ló vontatta, síneken mozgatható egyszerű
járművek. Az első közforgalmú lóvasutat 1803-
ban helyezték üzembe, az első gőzmozdony 1804-
re készült el. A közforgalmú, bárki által igénybe
vehető, gőzvontatású vasút története 1825-
ben kezdődik. Azóta is folyamatosan fejlődik
a vasút, egyre gyorsabb, és egyre messzebbre
jut el. Az emberek előszeretettel használják,
mivel kényelmes és megbízható. Sokan el sem
tudják képzelni, hogy mennyi munka és pénz
kellett ahhoz, hogy mindez megvalósuljon, és a
mindennapokban élvezhessék ezt a kényelmet.
A Russian Railroadsból megtudhatjuk, hiszen
betekintést nyerhetünk a vasútfejlesztők
fáradságos munkájába.

A XIX. század végén járunk, és III. Sándor cár megbízására fejlesztjük az
orosz vasúthálózatot, azon belül a Transzszibériai expresszt. Három fő
vonal megépítését és annak beüzemelését kell véghezvinnünk, amire 7
kör áll a rendelkezésünkre. Minden játékosnak van egy saját játéktáblája,
amin látható a 3 vonal: Moszkva–Vlagyivosztok, Moszkva–Szentpétervár,
Moszkva–Kijev; és a fejlődés elengedhetetlen eszköze: a technológiai
fejlődést szimbolizáló sáv, ahová a gyárainkat fogjuk építeni. Ezen kívül
van egy közös, központi tábla is, amin a játékosok számára elérhető
akciók találhatók.

2014/02 32

http://hu.wikipedia.org/wiki/16._sz%C3%A1zad
http://hu.wikipedia.org/wiki/Ember
http://hu.wikipedia.org/wiki/L%C3%B3
http://hu.wikipedia.org/wiki/S%C3%ADn
http://hu.wikipedia.org/wiki/L%C3%B3vas%C3%BAt
http://hu.wikipedia.org/wiki/1803
http://hu.wikipedia.org/wiki/G%C5%91zmozdony
http://hu.wikipedia.org/wiki/1804
http://hu.wikipedia.org/wiki/1825

332014/02

Bemutató / Russian Railroads
A játék, mint említettem, 7 körből áll,
és e körök alkalmával mindenki dolgozni
küldi munkásait, akik igyekeznek minél
hasznosabb részei lenni a társadalmunknak.
A munkások a következő részmunkákat
végezhetik:

Vasútvonal építése: A vonalak fejlesztése
igen fontos, mivel minél fejlettebb a sín,
annál értékesebb a vonal. Első nekifutásra
mindenki a legegyszerűbb, fekete síneket
fekteti le a vonalakra. Ezek konkrétan semmit
nem érnek, de nagyon fontosak, mivel ezek
nélkül nem lehet fejleszteni a hálózatot. Ha
egy vonalon már van fekete sín, akkor annak

nyomába lehet lefektetni a következő szintű sínt, a szürkét. Ez már 1 pontot ér elemenként, és ha ezt
is elkezdtük építeni, akkor ennek nyomába jöhetnek a barna sínek, amik 2 pontot érnek elemenként.
Ezután jöhet a 4 pont értékű natúr színű sín, és végül a fehér, ami a legek legje, 7 ponttal elemenként.
Ennél az akciócsoportnál a játékosok a lehetőségeiknek megfelelő színű (fejlettségű) sínek építéséhez
juthatnak hozzá egy, illetve két munkás felhasználásával. Tizenkét lehetséges hely áll rendelkezésre, de
ezek mindig kevésnek bizonyulnak.

Vonatok és gyárak: Nem elég, hogy síneket kell lefektetni, de még vonatokat is kell rajtuk járatni. Ennél
az akciócsoportnál egyrészt a vonatok megvásárlására van lehetőségünk, másrészt itt szerezhetjük
be technikai fejlődésünk eszközeit, a gyárakat.
Három akcióhely van, ahol vonat, illetve gyár
szerezhető, melynek módja igen egyszerű:
mindig a legkisebb értékű, még elérhető vonatot
vehetjük el a kilenc szint közül. Ha gyárat
szerzünk, akkor az így megszerzett vonatot meg
kell fordítani, és a hátoldalon szereplő gyárat
letelepíthetjük a táblánk erre fenntartott helyei
közül a következő üresre.

342014/02

Bemutató / Russian Railroads
Iparosítás: Itt is három akcióhely van, ahol a technikai fejlődésünket
növelhetjük. Ennek módja az, hogy a technológia sávon előre mozgatjuk
jelzőnket, és a mezőhöz tartozó pontokat nyerhetjük meg értékeléskor.

Egyéb akciók: Az egyik helyen szorzólapkát szerezhetünk, amivel a hálózat
sínelemeinek értékét tudjuk megduplázni; a másikon 2 rubelt szerezhetünk;
míg az utolsón 2 segédmunkást, akik egy körig állnak a rendelkezésünkre.

Mérnökök: A munkálatok gördülékenységéről a mérnökök gondoskodnak. Itt tudunk felbérelni
mérnököket, akik az adott körben segítenek nekünk, vagy ha jól megfizetjük, akkor alkalmazottként a
játék végéig nekünk dolgoznak.

Játékosok sorrendje: Ennél az akciócsoportnál két akcióhely van, mindkettőnél a következő körben a
játékosok sorrendjét tudjuk befolyásolni. Az egyik hely az 1., a másik a 2. helyet biztosítja.

A játék elején, miután minden játékos megkapta a választott színnek megfelelő felszerelést, és
kisorsoltuk a játékosok sorrendjét, indulhat a vonat. A játékosok a sorrendet követve felváltva helyezik
le a munkásaikat a lehetséges akciók egyikére, és megszerzik a javakat. Mindenekelőtt síneket kell
építeni, ezért a Vasútvonal építése akció a játék mind a 7 fordulójában igen fontos. A megépített
vonalon nem árt, ha jár a vonat, mivel a vonatok segítségével tudunk értékeléskor pontot szerezni
vagy extra akciókhoz, bónusz lapkákhoz jutni. Az ipar fejlődése is fontos, és erre is kellő figyelmet illik
fordítani. Minél messzebb juttatjuk el a síneket, és minél fejlettebbek vagyunk, annál több mindent
szerezhetünk.

Moszkva–Vlagyivosztok
Ezen a vonalon 15 sínhely található, ami nem tűnik soknak, viszont a játék alatt kiderül, hogy rengeteg.
Ha jó ütemben építjük ezen a vonalon a sínjeinket, akkor szerezhetünk szürke síneket, barna síneket,

natúr síneket és fehéret is a 15. mezőn.
Ezen felül a barna sínek fejlesztésével
hozzájuthatunk egy újabb munkáshoz.
Ehhez viszont nem elég a síneket
lefektetni, a vonatnak is el kell jutnia
eddig, de erre még visszatérek. Ezen
kívül van egy bónuszmező is, ahová ha
eljut a fekete sínünk, és még vonat is
jár arra, kapunk egy bónuszlapkát. A
bónuszok mindenkinek a rendelkezésére
állnak a saját készletükben, melyből
mindenki magának választja ki, hogy
melyiket helyezi le a kijelölt helyekre,
és élvezi annak előnyeit.

Moszkva–Szentpétervár
Itt csak 9 mező van, de olykor ez is sok. Ezen a vonalon két bónuszmező is van, a 4. és a 6. sínhelynél.
Amennyiben a 7. sínhelyig eljuttatjuk a szürke sínt, és még a vonat is eljut odáig, akkor minden ide
helyezett sín értéke duplázódik.

Moszkva–Kijev
Itt is 9 mező van, és ezek a mezők igen érdekesek. Az első 4 sínhely pontot ad az értékelésnél, ha
lefektettük a fekete síneket, és még vonat is jár arra. A következő mezőre lehelyezhetünk egy speciális
lapkát, amit egy bónuszmezőnél szerezhetünk (Kijev medál, 20 pontot ad, ha a szürke sín elér idáig
vonatostul). Ezen a vonalon szerezhetjük meg a másik bónuszmunkásunkat, ehhez fekete sínre van csak
szükség. Az utolsó előtti mezőn további 10 pontot szerezhetünk fekete sínnel és vonattal.
Mindhárom vonal végállomására érve kapunk 10 extra pontot, amit azonnal lelépünk.

352014/02

Bemutató / Russian Railroads
Technológiasáv
Itt tudjuk fejleszteni technológiánkat, és a fejlődés egyes
szakaszaiban aktiváljuk megszerzett gyárainkat, amik aktiváláskor
azonnal termelnek. Ezen a sávon végighaladva annyi pontot
szerzünk értékeléskor, ahány pontos mezőn állunk, vagy ha elhaladtunk egy
ilyen mező mellett, akkor a jelölőnkhöz közelebb lévő kisebb pontot kapjuk meg. Itt is van
lehetőség bónuszlapka lehelyezésére, sőt ha akarjuk, akkor újra elindulhatunk ezen a sávon egy másik
jelzőnkkel, így két helyről kapunk pontot.

Amikor minden játékos elküldte dolgozni a munkásait és passzolt, megkapják a passzért járó pontokat,
és kezdődik az értékelés. Ez a játék folyamán pontosan hét alkalommal fog bekövetkezni, minden kör
végén. Minden sín, amin vonat is közlekedik, pontot ér. Minden vonalon az adott vonal elé rakott

vonat értéke határozza meg, hogy az első hány
sínen jár vonat. Mind a három vonalon különböző
módszerekkel szerezhetők a sínek után extra
pontok, pl. duplázó szorzólapkák segítségével, vagy
adott távolságig bizonyos színű sínnel és vonattal
is elérve. Végül a technológiasávon elért mező
értékét is megkapjuk, és a pontokat mindenki lelépi
a pontozósávon. Ezután megállapítjuk a következő
fordulóra a játékosok sorrendjét, és jön a következő
kör. Több pont szerezhető, ha valaki megszerzi
bónuszként a sínek felértékelését szolgáló extra
lapkát, mert így a magasabb értékkel rendelkező
sínek (barna, natúr, fehér) még többet érnek.

A játékosoknak a játék folyamán lehetőségük van arra, hogy extra bónuszokat szerezzenek. Ezeket
a már említett vonalakon és a technológiasávon lehet megszerezni. Összesen 7 bónusz áll minden
játékos rendelkezésére, melyek a következő extra segítségeket adják:

»» Előretolhat összesen 4 egységnyit bármelyik és bármennyi sínen. Ez lehet egy sínen 4 mező,
vagy 4 sínen 1-1 mező, vagy ahogy jólesik.

»» Aktiválhatja a második technológiajelzőjét. Ezután akár mindkettő jelzővel lehetőség van az
előrelépésre.

»» Előremozgathatja technológiajelzőjét 5 mezővel. Ezt akár elosztva is megteheti a két jelzőjével,
amennyiben mindkettő rendelkezésére áll .

»» Kap 3 db duplázó lapkát, amiket letehet az erre kijelölt helyekre. Azok a sínek, amik fölött
szorzó van, dupla pontot adnak sínenként.

»» Megkapja a sínek átértékelését jelző lapkát. Innentől a barna, natúr és fehér sínek több pontot
érnek.

»» Elhelyezheti a Kijev medált a helyére. Ha ezt a medált eléri a szürke sín, a vonat 20 pontot ér
az értékeléseknél.

»» Kap egy kérdőjel kártyát és egy, a játék végén pontot adó kártyát. A kérdőjelkártya egy azonnali
lehetőséget biztosít: pl. ad egy 9-es mozdonyt, egy technológiát, egy gyárat, egy speciális
munkást, sínfejlesztést vagy egy mérnököt. A játék végén pontot adó kártyák segítségével
különböző kritériumok alapján növelhető pontjaink száma. Átlagosan 20 pontot biztosítanak,
de nem minden esetben lehet teljesíteni a feltételeket, így előfordulhat, hogy kevesebb, vagy
rosszabb esetben nulla pontot adnak a játék végén. Amint egy játékos megszerez egy ilyen
kártyát, érdemes gyúrnia rá, hogy a lehető legtöbb pontot kapja érte.

Bemutató / Russian Railroads

362014/02

Bemutató / Russian Railroads
A mérnökök igen hasznosak ebben a játékban. Elsődleges
felhasználási lehetőségük, amikor felbéreljük őket, és
az adott körben kihasználjuk képességüket. A másik
lehetőség, hogy megszerezzük őket magunknak némi
fizetségért, és a játék végéig csak nekünk dolgoznak. Egy
játékosnak akár több mérnök is dolgozhat, és ennek az
az előnye, hogy azokat az akciókat, amiket mérnökeink
biztosítanak, csak mi használhatjuk. Minden mérnök 1
rubel befizetésének terhe mellett lehet a miénk, és azt
senki nem veheti el tőlünk. Ez az ár nem tűnhet soknak,
de ha figyelembe vesszük, hogy az egész játék alatt
mindenkinek égni fog a zsebe a pénztelenség miatt, akkor
ez is sok.
A pénz ebben a játékban igen szűk keresztmetszet.
Minden játékos 1 rubelt kap a játék elején, és nem többet.
További érméket azzal az akcióval lehet szerezni, ahol két

munkásért kapunk 2 rubelt. Ezért az akcióért folyik a legtöbb harc, mivel a rubellel munkásokat lehet
helyettesíteni. Például ha egy akcióhoz 2 munkás kell, akkor az egyik helyett befizethetünk 1 rubelt,
de sínt is vehetünk pénzért. Az egyik sín akció egy munkást és 1 rubelt kér, ahhoz, hogy építsünk 2
bármilyen sínt. Szóval a pénz nagyon kell, de nagyon nincs!

Több partin vagyok túl, és egyet biztosan kijelenthetek:
több nyerési mód van a játékban. Lehet nyerni a
Moszkva–Vlagyivosztok vonal teljes fejlesztésével, de
lehet nyerni a Moszkva–Kijev vonal és a technológia
fejlesztésével is. Sőt, a Moszkva–Szentpétervár és
Moszkva–Kijev vonalak együttes fejlesztésével is.
A játék nagyon kiélezett küzdelmet hoz, jó időben
jó helyre kell küldeni a munkásokat. Ha hibázunk,
megbüntet a játék, sőt a többi játékos. Mindig van
menekülőút az akcióválasztások alkalmával, de
ha nagyon eltaktikázzuk, akkor lecsúszunk a jobb
lehetőségekről. Ebben a játékban is sok a lehetőség,
de mindig csak egyet választhatunk, és ha ezzel
megvagyunk, akkor jövünk rá, hogy ez is, meg az
is, meg amaz is kellett volna. Mivel a játékban 7
értékelés van, ezért igen sok pontot tudunk gyűjteni.
Esetenként előfordult, hogy 400 pont felett végzett
valaki, de a 300 pont átlagosnak mondható.

Nem könnyű játék, viszont nagyon szépen kivitelezett,
igényes és minőségi darab, melyben sokat kell
számolni és előre tervezni, miközben a többieket is
figyelni kell: a reakcióikból olvasni, és úgy választani,
hogy nekünk jó legyen, de nekik rossz. 4 játékossal
legalább kétórás játék, de ez egy „túlgondolkodó”
játékossal akár 3 óra is lehet. Ennek ellenére izgalmas
és pörgős, amit ajánlok minden olyan játékosnak,
aki szereti a vonatokat, a század eleji kort és annak
minden báját és szépségét. Kezdők csak kívülről
szemléljék, mielőtt nekibátorodnak egy partinak,
hogy szokják a feszültséget.

Jó játékot!
drcsaba

summárum
Russian Railroads

Tervezők:
Helmut Ohley és Leonhard
„Lonny” Orgler

Megjelenés: 2013

Kiadó: Hans im Glück

Kategória:
Munkáslehelyezős
társasjáték

Ajánlott életkor: 12+

Játékosok száma: 2-4

Játékidő: 120 perc

http://www.hans-im-glueck.de/russian-railroads/
http://boardgamegeek.com/boardgame/144733/russian-railroads

372014/02

Társasjáték - szigorúan nem csak gyerekeknek
avagy röpirat a magyar társasjátékos helyzetről

Az úgy kezdődik, hogy gyerekkorban mindenki játszik társasjátékkal. Mert anélkül felnőni egyfelől
elég nehéz (hiszen az oviban is van egy-két szakadt doboz, ami mellé leültet az óvó néni), de azért is,
mert nem is jó dolog kimaradni abból az élményből, amikor a többiekkel egy-egy játékba belemerülve,
de nyugodtan mondhatom, hogy belefeledkezve küzdünk, kombinálunk, esetleg reménykedünk egy
hatos dobásban stb. Hát akkor mi az oka annak, hogy ez az élmény az évek során szépen elkopik, és
a társasjátékosok köre felnőttkorra a töredékére csökken?

A JEM magazin két hónappal ezelőtti számában Eraman
felvetette a kérdést, de túllépve azon, inkább a jövőre
koncentrált. Ha lehet, én most mégis visszakanyarodnék
az okokhoz, bár be kell vallanom, hogy a mögöttes ok
számomra is rejtve marad. (Viszont bízom benne, hogy
csak idő kérdése, és rájövünk a lényegre).

A társasjátékozás, mint a gyerekek szórakozásának egyik
fontos és hasznos formája nagyjából kb. 10-14 éves
korig köti le őket, persze embere válogatja. A társasjáték
ekkor kezd el bekerülni a „nem vagány” kategóriába.
Megjegyzem, fenntartással kell kezelni azt, amit itt leírok,
hiszen nem áll mögötte szociológiai felmérés, de szerintem kb. a kamaszkorra tehető, hogy csökken a
társasok iránti érdeklődés. Azt gondolom, hogy ez teljesen rendjén van így, hiszen a fiatalokban más
dolgok iránt ébred fel a kíváncsiság: a személyiség és az énkép fejlődése, az élet nagy kérdései, a fiús-
lányos dolgok helyett a férfias-nőies témák, a továbbtanulás, az „elhajlás” és nem utolsósorban az
ellenkező nem. Ebbe a listába ritkán fér bele egy társas, hacsak nem egy jó partijáték, de ahhoz is hely,
meg hangulat kell.

De miért állandósul ez a minta, és miért nem térnek vissza a korábbi játékok most már fejlettebb
(az idősebb korosztály számára is játszható) köntösben, miért nem kerül vissza a huszonévesek nagy
többségének időtöltéslistájára a társasjáték?

Hadd tegyek most egy kitérőt! Szakmám szerint környezetvédelemmel foglalkozom, és ezen a területen
azt látom, hogy egészen addig a közmondásos „Isten pénze” sem elég arra, hogy környezetvédelmi
tudatformáló kampányokkal megváltoztassuk a lakosság hozzáállását, amíg el nem tudjuk érni, hogy a
környezetbarát választás legalább olyan kényelmes vagy kényelmesebb, és ha lehet, olcsóbb legyen, mint
a környezetterhelő. Amíg pl. nem létezett szelektív hulladékgyűjtési rendszer, de voltak erre irányuló
lakossági kampányok, tényleg volt valaki, aki komolyan azt képzelte, hogy csak emiatt megváltozik majd
az emberek magatartása?

Kicsit ezt látom most én a társasjátékok terén.
Persze a hasonlat sántít, de mégis: nem hiszem,
hogy gyökeres változás lesz ezen a téren addig,
amíg a társasjátékok és a társasjátékozás
nem lesz sokak (de majdnem azt írtam, hogy
mindenki) számára ismert és népszerű; elérhető
és megfizethető szórakozás.

Elsődlegesen is ismertnek és népszerűnek kell
lennie egy ilyen időtöltési formának, hiszen
minden „fejben dől el”. De vajon tud valaki olyan
országos kampányról, aminek célja lenne egy

382014/02

Játék-elmélet / ...szigorúan nem csak gyerekeknek
társasjátékos nemzet kinevelése? Vagy a kereskedelmi gyerekcsatornákon látott valaki mostanában
intenzív reklámkampányt, amiben értelmes (hangsúlyozom: értelmes) társasjátékot reklámoztak? Ugye
hogy nem! Pedig amikor már évek alatt kinevelődött egy tudatos generáció, akkor könnyű rá építeni,
tehát pl. mint fizetőképes kereslet képes eltartani egy sokkal kiterjedtebb társasjáték-infrastruktúrát
boltokkal, stabil vásárlóréteggel, nemcsak a karácsonyt megelőző hetek vásárlási lázával, de akár
hazai fejlesztőkkel, gyártókkal is stb. Így már érthető, hogy egy francia, német, amerikai társasjátékos
közönség miért képes akkor tömegeket megmozgatni, és miért éri meg rájuk (ne szégyelljük kimondani:
üzletet) alapozni.

Másodsorban elérhetőnek kell lennie a játékoknak, tehát be kell, hogy szivárogjanak a mai magyar
vásárló hétköznapi tereibe, azaz bizony-bizony a hipermarketekbe és a bevásárlóközpontokba. Ebben a
tekintetben már van jele a pozitív elmozdulásnak, hiszen egész jó játékok kaphatók már a játékboltokban,
de pl. az ország klubokkal való lefedettsége (tehát azon helyek sűrűsége, ahol ki lehetne próbálni egy
játékot annak megvásárlása előtt) még bizony igen kevés. De tegyük fel a kérdést: van olyan célzott
program, ami pl. a sokmilliárdos EU pénzek elköltésében legalább egy kisebb összeggel támogatná ezt
a „soft” készségeket fejlesztő területet? Egy-két szent őrültet kivéve az iskolai oktatásban sem látjuk a
társasjátékok térnyerését. Ez a másik terület, ahol változtatni kell.

És végül a megfizethetőség. Ténykérdés, hogy a magyar vásárlóerő gyengült az elmúlt években, és
ez érezteti hatását a fogyasztási cikkek minden kategóriájában. Ezért sem lenne rossz, ha egy kicsit
olcsóbbak lennének a minőségi társasok, persze nem annak az árán, hogy a fejlesztőknek felkopjon
az álla, a terjesztők pedig csődbe menjenek. De tudjuk, hogy egy termék ára sosem tisztán a piaci
viszonyokat tükrözi: különben hogy lehetne olcsóbb a marokkói paradicsom a magyarnál? Igenis kell a
támogatás, az állami segítség, ezen a téren is.

Persze én sem vagyok az abszolút tudás birtokában, így pl. egyetemi éveim után sokáig azt hittem, hogy
a társasjátékok csúcsa a műveltségi jellegű, kérdezz-felelek típusú játékok. Hogy ez akkor mennyiben
volt betudható személyes tájékozatlanságomnak, vagy annak, hogy annak idején igen kevés információ
volt elérhető erről, azt nem tudom. De aki ma információhiányt emleget ebben a témában, az alsó
hangon sem mond igazat.

Vannak viszont bíztató jelek. Személyes élményem, hogy a nyár közepén egy ismert belvárosi gamer
klubban péntek délután egyszer csak megjelent két huszonéves fiú és két lány, és elkezdtek társasozni:
nem egy kerthelyiségben söröztek, nem egy plázában nézelődtek, hanem játszottak. Bevallom őszintén,
nagyon irigyeltem őket. Na nem a játék miatt, hanem hogy ilyen fiatalon már ennyire tudatosan ismerik
az elérhető játékokat.

Hogy ezekből a jó jelekből minél több legyen, és a társasozók tábora nagyra nőjön, még sok a tennivaló.
Ezen már ma is sokan dolgoznak, így a magyarországi társasjátékklubok, számos kiadó és terjesztő, a
társasjátékokra szakosodott üzletek, a társasjátékos rendezvények, és végül, de nem utolsósorban a JEM
is a maga eszközeivel. Az irány, úgy tűnik, jó, de kell még valami, amivel eggyel magasabb sebességbe
kapcsolunk. Dolgozzunk ezen közösen!

drkiss

2014/02 39

Korábbi számaink:

Eddigi megjelent számainkban együttműködő partnereink voltak:

Bendegúz gyermekzug
Nagytarcsai Társasjáték Klub

Anduril Kártya- és
Társasjátékklub

Társasjátékos Klub
Piatnik
Compaya
Gémklub
Keller & Mayer
Okosjáték

HLK gyorsnyomda

Magyar Társasjátékos
Egyesület

http://jemmagazin.hu/magazin/2013-aprilis/
http://jemmagazin.hu/magazin/2013-majus/
http://jemmagazin.hu/magazin/2013-junius/
http://jemmagazin.hu/magazin/04-2013julius/
http://jemmagazin.hu/magazin/05-2013augusztus/
http://jemmagazin.hu/magazin/06-2013-oktober/
http://jemmagazin.hu/magazin/08-2013-november/
http://jemmagazin.hu/magazin/09-2013-december/
http://jemmagazin.hu/magazin/06-2013-szeptember/
http://jemmagazin.hu/magazin/10-2014-januar/

2014/02 40

Köszönjük, hogy elolvastad
a JEM társasjátékos magazin
tizenegyedik számát!
A következő szám megjelenését
március 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 és Gracza Balázs.
Lektorálták: Farkas Tivadar, Kiss Csaba és Wenzel Réka
Jelen számunk cikkeit írták: Farkas Tivadar (Eraman),
Hegedűs Csaba (drcsaba), Kiss Csaba (drkiss), Varga
Attila (maat), Hegedűs Anett (Anett).
Grafika/layout: Gracza Balázs.
Webmester: Gyulai László (Gyulus).
Programozó: Szőgyi Attila
Russian Railroads promóció: Hegedűs Csaba és Szőgyi
Attila (betük/layout)

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.

Elérhetőség: jemmagazin@gmail.com.

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

	Bevezető
	Tartalom
	Bemutatók
	Last Will
	Maharani
	Santiago de Cuba
	Zooloretto
	Szülinapi meglepetés
	Flower Family
	Chocolate Fix és Clever Castle
	Glück Auf
	A Few Acres of Snow
	Russian Railroads

	Társasjáték - szigorúan nem csak gyerekeknek
	Ajánló
	Impresszum
	Russian Railroads Vasútmágnások

