
26. 2015. május

Chickyboom
	 Pókháló
		 Bohnanza

Battle Sheep Magyar nyelvű kártyák

Mark Twain szelleme járja be – na nem Európát, csak
– a mostani JEM magazint, mert a cikkeket olvasva
bárki méltán az Egy jenki Arthur király udvarában
című műben érezheti magát – ugyanis van egy-két lo-
vagkorban játszódó játék a májusi számban. Itt van
rögtön a The Staufer Dynasty, ahol az utazó király
körül alakítunk nemesembereket, vagy a Catan tele-
peseinek egyik kiegészítője, stílszerűen a Lovagok és
városok.

És hát csoda, hogy a lovagokról a harci szellem átra-
gad az állatokra? Itt van rá példaként a Battle Sheep,
amelyben harcias birkák a főszereplők. A ház rejtett
zugaiban egy másfajta élet-halál harc dúl: épp egy
csapat légy próbál megmenekülni a pók halálos kö-
zeledésétől (Pókháló). Még szerencse, hogy a tyúko-
kat nem fertőzte meg a harc, és nem vágynak másra,
csak hogy szépen, nyugisan megüljenek – őket vi-
szont mi nem hagyjuk békén ebbéli tevékenységük-
ben (Chickyboom). Aztán majd bosszankodunk, ha
kikaparják és felfalják a frissen vetett babot a vete-
ményeskertből (Bohnanza).

A fejlődés viszont nem áll meg, a lovagok kora vég-
érvényesen leáldozik, és beköszönt a polgárok

felemelkedése, akik kereskednek (melléklet: Bruges),
majd befektetnek a technikai fejlődésbe, és vasutat
építenek (Mi így játsszuk: Russian Railroads). Minő
szerencse, hogy van vasút, különben hol máshol le-
hetne jó kis rejtélyes gyilkosságokat elkövetni, mint
egy lefüggönyözött vagonban – de hogy melyikben,
az csak a játék végén derül ki (Mystery Express). A
rajtakapott gyilkos pedig össze-vissza hazudozhat,
akár még egy blöffjátékban is profi szintet érhet el,
ha igyekszik (Bluff).

Mostani lapszámunkban induló új sorozatunkban a
földgolyót járjuk majd körül a társasok segítségével.
Ennek a nagy utazásnak az első állomása nem más,
mint az Antarktisz (1911 Amundsen vs Scott).

Játékelméleti cikkünk pontot tesz az előző lapszám-
ban feltett nagy kérdés végére, miszerint hogyan ter-
vezzünk új játékot úgy, hogy sikeres is legyen.

Olvassátok a JEM-et, látogassátok a magazin honlap-
ját, és kövessetek minket a Facebookon!

Jó játékot!

A JEM Szerkesztősége

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

Kedves Játékosok!

Bevezető

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 el-
mélyültebb 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.

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

Ismertető

Ismertető

Ismertető

Ismertető

Ismertető

... a világ körül

Ismertető

Spiel des Jahres

Catan

Mi így játsszuk

Játék-elmélet

4

8

10

12

15

20

23

25

27

30

33

The Staufer Dynasty

Pókháló

Bohnanza

Battle Sheep

Lovagok és városok

Társasjáték-tervezés II.

Chickyboom

Mystery Express

1911 Amundsen vs Scott

Bluff

Russian Railroads

Tartalomjegyzék

A havonta szokásos szerkesztőségi ülésünkön a
főszerkesztői pozíciót is ellátó barátunk, drcsaba
mindig elő tud húzni a táskájából általunk kevésbé is-
mert játékokat, és azokat nagy lelkesedéssel próbálja
köztünk, mint cikkírók között szétosztani, hogy azok-
kal játsszunk, és ha elnyerte a tetszésünket, akkor ír-
junk cikket róla. Mi tagadás, nem egyszer volt már,
hogy úgy éreztem, egy-egy ilyen játék nem érte meg
még azt az időt sem, amit a játékszabály átböngészé-
sére és a próbajátékra szántam. Így némi fenntartás-
sal vettem kezembe a februári ülésünkön Andreas
Steding új játékát, a The Staufer Dynastyt. Én ugyan
még nem hallottam a játékról, de az Essenben jártak
dicsérték, így már bátrabban vettem magamhoz a
dobozt, és a sokadik játék után azt kell mondanom,
hogy nem bántam meg, hogy bevállaltam a játék
kipróbálását.

Andreas Stedinget főleg a Hansa Teutonica játékáról ismerik az európai típusú játékokat kedvelők, de az ő
nevéhez fűződik többek között a Firenze és a Norenberc is. Bár többen unalmas kockatologatásnak tartják a
Hansa Teutonicát, nekem az egyik kedvencem, ezért voltak előzetes várakozásaim ezzel a játékkal szemben.
Hogy kicsit elébe menjek a cikknek, el kell mondanom, hogy szerintem a The Staufer Dynasty nem éri el a
Hansa Teutonica szintjét, de mégis egy igen kellemes, hangulatos, könnyed stratégiai játék.

Az utazó király
A játék – ahogy a neve is mutatja – a Staufer családról szól, pontosabban arról a korszakról, amikor a csa-
lád egyik leghíresebb uralkodójának, VI. Henriknek a birodalma a XII. században az Északi-tengertől egészen
Szicíliáig terjedt. A játékosok hercegeket alakítanak, akik VI. Henriket kísérik a birodalmában tett utazásán,
valamint hatalmi pozíciók elfoglalásával megpróbálnak minél nagyobb befolyást szerezni a játékban szereplő
hat tartományban. A tartományokban és a király közelében követeket és nemeseket hagynak, hogy előnyö-
ket, és ezáltal győzelmi pontokat szerezzenek.

A XII. és a XIII. század során a Staufer család-
ból több német-római császár került ki, akik
Európa számos területét irányították. Közülük
a leghíresebb uralkodó, a vörös szakálláról
Rőtszakállú (Barbarossa) Frigyesként ismert I.
Frigyes volt. A fia, VI. Henrik még jobban ki-
terjesztette a Staufer-dinasztia birodalmát. A
Birodalom az Északi- és Balti-tengertől egészen
le délre, a Dél-Itáliában lévő Szicíliáig terjedt.
Egy ilyen hatalmas birodalom fenntartásá-
hoz VI. Henriknek az egész udvarával utaz-
nia kellett, és lóhátról kellett kormányoznia a
Birodalmat. Azt beszélik, csupán egy év alatt
több mint 4000 kilométert utazott.

Forrás: szabálykönyv

4

The Staufer Dynasty

Változatok a moduláris táblára
A játéktáblát a középen lévő akciótábla és 6 tartománylap adja
ki. Ezek a tartománylapok többféleképpen összerakható (modu-
láris) játéktáblát adnak, mint például a Tobagoban (JEM magazin
14. szám) vagy a La Islában (JEM magazin 20. szám). Ez a játék
újrajátszhatóságát is növeli, hiszen minden játéknál más a játék-
terep, de persze nem csak ez biztosítja a változatosságot. Például
minden területnek külön pontozása van, amelyet szintén vélet-
lenszerűen helyezünk fel, mint az El Grandéban (JEM magazin
23. szám).

De nem minden tartományt értékelünk ki a játék 5 fordulója alatt, hanem fordulónként csak egyet vagy
kettőt. A kiértékelés mindig egy meghatározott tartományban (Augsburg, Strasbourg stb.) történik, amelyek
sorrendjét véletlenszerűen választjuk ki a játék elején. Szintén véletlenszerűen határozzuk meg a játék elején
a második kiértékelt tartományt is (ahol a király áll, ahol a legtöbb bábu van stb.), de ezek néha egyeznek az
amúgy is kiértékelésre kerülő tartománnyal, ezért előfordulhat, hogy csak egyetlen értékelésre kerül sor az
adott fordulóban. A kiértékelés egyszerű többséggel dől el, vagyis az kapja a legtöbb pontot, akinek a legtöbb
bábuja van ott.

Nincs siker támogatás nélkül
Itt már viszont szót kell ejtenünk a játék menetéről. Minden fordulóban 3 akciónk van, és mindössze kétféle
akcióból választhatunk: utánpótlást (bábut) kérünk a készletből, vagy elfoglalunk egy hivatali pozíciót, azaz
bábukat rakunk le a táblára. Ha utánpótlást kérünk, nemest (nagy bábu) vagy követeket (kis bábu) kaphatunk.
Ezeket a saját tartalékunkba tesszük, hogy aztán fel tudjuk őket helyezni a táblára.

Ez a mechanizmus a Tzolk’in: The Mayan Calendart juttatja eszembe (JEM magazin 1. szám), ahol szintén
csak kétfajta akció van: bábut helyezünk fel vagy veszünk le; mégis ez a 2 akció komoly stratégiai játékot rejt.
Nem kell megijedni, a The Staufer Dynasty közel sem ilyen összetett, de a mindössze kétfajta akciólehetőség
azért itt is bőven ad töprengenivalót.

Ha bábukat rakunk le, akkor először egy tartományt kell kiválasz-
tanunk. Mindig az a kiinduló tartomány, ahol a király áll; ha nem
ebbe a tartományba akarunk lerakni, akkor utazni kell. Az óra-
mutató járásával megegyező irányban lehet utazni a táblán, és
minden tartománynál ott kell hagynunk egy emberünket (bábun-
kat) egészen addig, míg a megcélzott tartományhoz nem érünk
(ide is le kell raknunk egy bábut). Ezt követően kezdhetjük csak
el az adott terület elfoglalását. Minden tartományban 3, 4 vagy 5
hely van, ahová követeinket, nemeseinket beültethetjük egy-egy
hivatali pozícióba. 3-7 bábu kell tehát ahhoz, hogy elfoglaljunk
egy pozíciót. Egy bábut az adott helyen kell hagyni, a többit pe-
dig sorban a következő tartományokra kell tenni, ez úgymond a
kinevezési költség. Tehát egy, a királytól két távolságra lévő 5-ös

pozíció elfoglalásához 7 bábu kell: 2 bábu kell az utazáshoz, 1 bábu kell a hivatali helyre, és még 4 bábut kell
sorban a következő 4 tartományra lehelyezni. A legolcsóbb hivatali pozíciók mindig jobb oldalon vannak, a
legdrágábbak mindig bal oldalon; ez azért fontos, mert döntetlen esetén, vagyis ha két vagy több játékosnak
is azonos mennyiségű bábuja van az adott tartományban, akkor a drágább helyre lerakó játékos a győztes.
Értékeléskor a nemesek (nagy bábuk) két követtel érnek fel.

Ha kiértékeltünk egy tartományt, akkor kiosztjuk érte a pontokat, illetve a tartomány bónuszát, amely a
táblán van feltüntetve (pluszpontok, plusz ember, plusz láda). Értékelés után azokról a tartományokról, ame-
lyeket kiértékeltünk, a hivatali pozícióban lévő bábukat levesszük, és azok visszakerülnek a közös készletbe.
Majd a király, a játék elején véletlenszerűen meghatározott módon, utazik 1-3 távolságot. Azokról a tartomá-
nyokról, ahol a király átutazott, illetve ahová megérkezett, a kinevezés költségeként kifizetett és elhelyezett
bábukat visszakapjuk a saját készletünkbe.

Ez után beállítjuk a játékossorrendet a következő körre, ami mindig másként alakul a játék során: az akcióvá-
lasztó bábuk sorrendje adja meg az új kör sorrendjét. Aki ugyanis utánpótlást kér, annak a figuráját a tábla bal
oldalára tesszük fentről lefelé, aki pedig hivatali pozíciót foglal el, azaz bábut rak le, annak a figuráját a jobb
oldalra tesszük lentről felfelé. A következő körben először a bal oldalról helyezzük vissza a figurákat, majd alá
tesszük a jobb oldalon lévőket, vagyis aki először kért utánpótlást, az lesz a következő körben a kezdő, aki meg
először rakott le bábut, az lesz az utolsó. A három akcióbábunk tehát nem egyenletesen elosztva kerül sorra.
Az is lehet, hogy valaki kétszer is jön egymás után – ez jó taktikai helyzetet teremthet.

5

Ismertető The Staufer Dynasty

http://jemmagazin.hu/th_gallery/jem14-2014-majus/
http://jemmagazin.hu/th_gallery/jem14-2014-majus/
http://jemmagazin.hu/th_gallery/jem20-2014-november/
http://jemmagazin.hu/th_gallery/jem23-2015-februar/
http://jemmagazin.hu/th_gallery/jem23-2015-februar/
http://jemmagazin.hu/th_gallery/jem01-2013-aprilis/

Kincsesládák, a jövő zálogai
Fontos elemei a játéknak a kincsesládák. Minden egyes hely alá, ahová embert rakhatunk le, illetve ahonnan
embert vehetünk fel, a játék elején elhelyezünk egy kincsesládát. A ládát az kapja, aki onnan utánpótlást kért,
illetve aki oda bábut helyezett le. A kör végén felhelyezünk 1-1 ládát az összes utánpótláshelyre és az összes
olyan tartományra, amelyet az adott körben kiértékeltünk. Így ha az adott helyről nem vittünk el ládát, akkor
több is felhalmozódhat. A ládákból többféle van: a narancssárgák azonnali előnyt adnak (pontot vagy bábu-
kat); a barna ládákból sorozatot kell gyűjteni, és a játék végén érnek pontot; a türkiz ládák egyszeri előnyt
adnak a játék folyamán (ingyenes utazás, nincs kinevezési költség, vagyis bárhová elég egyetlen bábu stb.);
a lila ládákból kettőt kell összegyűjtenünk, hogy kapjunk egy kiváltságkártyát. Összesen 16-féle kiváltság-
kártya van, amelyekből 6-ot rakunk ki a játék elején. A játékszabályban többféle alternatíva van, hogy mely
kiváltságokat érdemes a játékba bevezetni, attól függően, mennyire vagyunk tapasztaltak a játékban. Vannak
azonnali pontokat adó kártyák, vannak, amelyek az utazásban segítenek vagy a kinevezési költségeket csök-

kentik, esetleg az utánpótlási akciónál kapunk valami
bónuszt (több embert vagy több ládát) stb. A játékba
kerülő kiváltságkártyák változatossága szintén növeli
a játék újrajátszhatóságát.

Ezek a kiváltságok attól kezdve, hogy megszereztük
őket, a játék végéig élnek. Érdemes ezért a játék ele-
jén a lila ládákra utazni, és egy vagy két kiváltságot
beszerezni – főleg az utazást vagy a kinevezést kön�-
nyítő kiváltságok fontosak. Ha a játék vége felé szer-
zünk lila ládákat, akkor érdemesebb a pontot vinni. A
türkiz ládák is jól kombinálhatók, és adott esetben jó
alternatívája lehet a kiváltságkártyáknak, mert ugyan
ezek csak egyszer használhatók, de sok van belőlük,
és jól felhasználva szerezhetünk rögtön másikat.

Az ötödik forduló után már nem vesszük le a kiértékelt tartományokból a bábukat, hanem jön egy végső érté-
kelés. A játék elején ugyanis célokat is kapunk, méghozzá mindenki hármat. A játék végén megnézzük, hogy
kinek hogy sikerült a céljait teljesíteni:

1.	 Meghatározott tartományban az első helyért 12 pont, a másodikért 6 pont jár.
2.	 A játék végén a fent maradó bábuinknak meghatározott alakzatban kell elhelyezkedni.
3.	 A játék végén a fent maradó bábuinknak meghatározott fajta hivatali pozíció(ka)t kell elfoglalni.

Nem véletlen, hogy a célokat csak itt a játék végén említem meg. Ugyanis hiába kapjuk meg őket már az ele-
jén, ez nem az a játék, amelyben már kezdettől fogva a célok teljesítésére hajtunk. Erre inkább csak a 4. és 5.
fordulóban kerül sor, illetve ha van olyan kincsesládánk, amely lehetővé teszi, hogy értékelés után ne vegyük
le a bábunkat, akkor kicsit korábban is figyelhetjük a célunkat, bár elég kevés ilyen láda van a játékban.

Ember tervez, de minden a királytól függ
A játék menete egyáltalán nem bonyolult, nagy az újrajátszhatósága,
hangulatos játék. Aki szeret mindent előre megtervezni, annak ebben a
játékban biztos kihullik pár hajszála. Lehet, és kell is tervezgetni, de jól
kell alkalmazkodni a változásokhoz, amit a többiek akarva-akaratlanul
idéznek elő. Leginkább a második kiértékelési tartomány kimenetele
képlékeny. Egyedül az „ahol a király áll” kiértékelés egyértelmű, mert
ezt már a forduló elején tudjuk. A többi féle kiértékelés tartománya a
forduló során a költözések függvényében változik, így az utolsó pillanat-
ban is borulhatnak terveink. Bosszantó lehet, ha arra számítunk, egy
bábunkat már a játék végi értékelésre előkészítettük, és kiderül, hogy
kiértékelődik a tartomány. Igaz, pontokat kaphatunk, de a szép kis ter-
vünknek lőttek. Figyelni kell tehát, és változtatni a taktikánkon, amíg
lehet. Mindig figyelni kell a királyt, hisz ha a második kiértékelés több
tartományban is azonos feltételekkel lehetséges, akkor az a tartomány
a nyerő, amelyik a királyhoz közelebb van.

A játék elején már látjuk, hogy mennyit fog mozogni a király. Itt már számolhatunk azokkal a bábukkal, amiket
kinevezési fizetségként hagytunk az útba eső tartományokon. Ha keveset mozog a király, akkor bizony kevés
bábu jön vissza, többet kell az utánpótlással foglalkozni. A játék során összesen 15 akciónk van, és miután
pontot a kinevezés (bábu lerakása) után kapunk, célunk az, hogy a 15 akcióból minél kevesebb legyen az
utánpótlás, és minél több a bábu lerakás.

6

Ismertető The Staufer Dynasty

Egy játékban 80-100 pontot is el lehet érni,
ezért is kritizálják sokan, hogy mindössze
25 pontos a pontjelzőtábla, és mellé egy
halom 25-ös jelzőt adnak, illetve néhány
100-ast, de például 50-es jelző nincsen.
A játék kivitele egyébként szép, de miután
gyakran kell tölteni a kincsesládákat, így mi
készítettünk egy szép zsákot, amelyre a
Staufer család iniciáléját, a díszes S betűt
varrtuk, így stílusosan tudjuk feltölteni a
ládákat az új körben.

Minden játék más, a véletlen felrakás min-
dig új taktikát kíván, ezért megunhatatlan.
Ketten a legtaktikusabb, hárman is izgalmas,
négyen-öten gyakorlottabb játékosokkal jó,
mert aki túl sokat gondolkodik, eléggé bel-
assíthatja a játékot – főleg, hogy akcióbá-
buink nem egyenletesen vannak elosztva,
időnként 5-6 lépést is várnunk kell. A já-
téktábla egyik oldala 2-3, a másik oldala 4-5
fős játékokra való, így valóban azt lehet mondani,
hogy minden játékosszámmal működik a játék.

Én a játékot egy komolyabb családi vagy egy könnyebb
gamer játéknak tudnám minősíteni, amely a játék me-
chanikájával, kivitelével magával ragadott. Nem vélet-
len, hogy néhány próbajáték után már nem elégedtem
meg a kölcsönzött példánnyal, hanem magam is be-
szereztem egy sajátot. Remélem, másoknak is annyira
megtetszik ez a játék, mint nekem.

maat

7

Ismertető

The Staufer Dynasty
Tervező: Andreas Steding

Megjelenés: 2014

Kiadó / Forgalmazó: Hans im Glück /
Compaya

Kategória: Moduláris táblás, terü-
letbefolyásolós játék

Ajánlott életkor: 10+

Játékosok száma: 2-5

Játékidő: 60-90 perc

The Staufer Dynasty

http://www.hans-im-glueck.de/die-staufer/
https://www.boardgamegeek.com/boardgame/166226/staufer-dynasty
http://compaya.hu/

Képzeljük el, hogy egy farmon vagyunk. Van körülöttünk rengeteg különféle állat, ebben eddig nincs is
semmi különös. Egy farmon az állatok hatalmas területen rohangálhatnak szabadon, ez a mi farmunkon
sincsen másképpen. Talán a csirkék szoktak a legvirgoncabbak lenni, ám ők most nyugodtan ülnek egymás
mellett a kakasülőn. Na de hogy néz az ki, hogy nem kapirgálnak és szaladgálnak? Ekkor jövünk mi, a játé-
kosok, akikre mindig lehet számítani. A mi feladatunk, hogy széthessegessük őket.

Mi is van a farmon?
A tyúkok a kakasülőn ülnek, de mivel abban nincs
semmi kihívás, hogy oda feltegyük őket, ezért lele-
ményesen egy kis logikai, ügyességi játékot kerekí-
tettek a téma köré a szerzők. Először a talajon lévő
kakasülőre kell felrakosgatni tetszés szerint a farmon
talált tárgyakat, a fa kocsikerekeket és a szénabá-
lákat. Miután ez megvan, jöhetnek a tyúkok, hogy
utána elzavarhassuk őket onnan újra és újra. Már
csak annyi a feladat – annak érdekében, hogy még
izgalmasabb legyen a játék –, hogy rárakjuk a kakasü-
lő pallót a talapzatára úgy, hogy egyensúlyt tartson
egymással a két oldal, és ne billenjen el semelyik
irányba sem. Már ez is komoly feladat, viszont az iga-
zi szórakozás csak most kezdődik.

Csirkék elhessegetése
A játékosok feladata, hogy levegyenek egymás után 1-1 csirkét vagy tárgyat a kakasülőről úgy, hogy az ne
dőljön el egyik irányba sem. Ha valaki megfog valamit a pallón, de úgy dönt, mégsem azt veszi el, akkor pró-
bálkozhat valami mással. Mindennek van egy pontértéke, amit akkor összesítünk, ha mindent levettünk a
pallóról. Akinek a legtöbb pontja van, az a legügyesebb csirkekergető.

8

Chickyboom

Jó a farmon lenni
Bár azt írják, hogy 2-4 játékos játszhatja, szerintem
egyedül is nagyon szórakoztató, és lehet gyakorolni
és fejleszteni vele a kézügyességet. Sőt, ha nem az
a cél, hogy pontokat szerezzünk, akkor akár többen
is lehet játszani vele. Ekkor igazi partihangulat ke-
rekedhet a játék során. Ami az egyik legpozitívabb
része a játéknak, hogy sohasem ugyanolyan, mivel
nincsen meghatározott módja annak, hogy hogyan
kell az adott elemeket rárakni a pallóra, így mindig
más és más helyzet alakul ki. A csirkék is különböző-
ek: van 4 kisebb és 2 nagyobb, így még több a vari-
áció lehetősége. Szerintem mindent összevetve na-
gyon szórakoztató. Kicsik is, nagyok is élvezni szokták
a játékot, nem csak az élménye miatt, hanem mert a
csirkék nagyon aranyosak.

Anett

9

Ismertető

Chickyboom
Tervező: Thierry Denoual

Megjelenés: 2008

Kiadók: Blue Orange Games,
Gémklub

Kategória: Ügyességi játék

Ajánlott életkor: 4+

Játékosok száma: 2-4

Játékidő: 10 perc

Chickyboom

http://www.blueorangegames.com/index.php/games/chickyboom
https://boardgamegeek.com/boardgame/41496/chickyboom
http://gemklub.hu/

A Pókháló egy egyszerű ‘dobj és lépj’-alapú versenyjáték, amiben a pókháló közepébe ragadt legyecs-
kékkel kell kikecmeregnünk a háló szélére. Aki a leghamarabb éri el a célmezőt, megnyeri a játékot. A
Pókhálót leginkább a társasokkal most ismerkedő kisebb gyerekek fogják szeretni.

Pókonegyszerű
A játékszabályok annyira egyszerűek, hogy szinte
alig kell valamit magyarázni, az ikonok és jelzések
a legkisebbek számára is érthetőek. Maga a játék is
egyszerű: egy spirális pálya belsejéből kell kijutnunk
a végére úgy, hogy kockadobással haladunk előre
– amennyit dobunk, annyit lépünk. Két csavar van
a játékmenetben: bizonyos mezőkre lépve előrébb
vagy hátrébb kerülünk, kimaradunk a dobásból, vagy
védve leszünk a póktól. A pók lesz az ugyanis, aki iz-
galmat és taktikázási lehetőséget visz a játékba: ha
valaki a kockán 1-est (azaz pókot) dob, akkor a pálya
szélén lesben álló mérges ízeltlábút egy zónányit (a
nyolcoldalú pálya egy cikkelye) mozgathatja, és min-
den legyecske, aki az adott zónában van, egy szintet
visszacsúszik a tábla közepe felé. Ha két legyecske
ugyanarra a mezőre lép, akkor szintén elindul a pók,
ebben az esetben a légyott irányába.

Kicsipók és nagyapók
A játékban egy kétoldalú tábla található: az egyik ol-
dalán a Legyező nevű alapváltozatot, a másik oldalán
pedig a Cselszövő nevű haladó változatot találhatjuk.
A két változat között a pálya hosszán kívül a szeren-
csekártyák használata a különbség. A kártyák hoz-
nak némi játékos interakciót, és ahogyan a legtöbb
játékban, a “szerencsekártya” nem feltétlenül jelent
nekünk jót. A lapok közt találunk olyanokat, amelyek
a kockadobás értékét manipulálják: hozzáadhatunk
vagy elvehetünk a dobás értékéből, újradobhatjuk
a kockát, vagy tetszőleges értéket használhatunk
a dobás helyett. A kártyákkal manipuláló lapokkal
húzhatunk, átadhatunk vagy elvehetünk lapokat. Ha
nagyon szerencsétlenek vagyunk, csapdába is eshe-
tünk, ahonnan csak 6-os dobással tudunk kiszaba-
dulni. Vannak lapok, amelyekkel megvédhetjük ma-
gunkat a pók csípésétől, illetve olyanok, amelyekkel
a pók mozgását befolyásolhatjuk.

Meglegyem vagy ne legyem?
Engem a világból ki lehet kergetni a ‘csak 6-os dobással léphetsz tovább’ és a ’csak pontos dobással léphetsz a
célba’ mechanizmussal, így szerencsére egyrészt nem én vagyok a célközönség, másrészt a kártyákkal ezeket
lehet manipulálni, ami sokat segít a dolgon. A spirális pókháló, mint játéktér nem újdonság, az a koncepció
azonban friss arculatot ad a játéknak, hogy a legyecskékkel menekülünk a pók elől, nem pedig magát a pókot
mozgatjuk.

10

Pókháló

Ha eddig nem lett volna nyilvánvaló, a Pókháló egy
gyerekjáték, az alapverzió szinte semmi interakti-
vitást nem tartalmaz, taktikázni, gondolkodni nem
nagyon kell, minden a dobáson múlik – viszont az
éppen számolni tanuló lurkók játszadozva gyakorol-
hatják a 10-es számkört. A szerencsekártyák sokat
dobnak a játék minőségén, ezért egy-két parti után
még a kisebbek is a haladó verziót fogják játszani.
A nyolcszögletű doboz igazán egyedivé teszi a cso-
magolást, ahogyan a játék grafikája is. A legyecskék
szuper aranyosra sikerültek, a dizájn a JEM magazin
egyik szerkesztőségi tagjának, Gracza Balázsnak az
érdeme.

Ha gyorsan le kell foglalnunk egy maroknyi 8 évest,
akkor a Pókháló ideális választás a gyorsan pör-
gő játékmenetnek és az egyszerű szabályoknak
köszönhetően.

Vili

11

Ismertető

Pókháló
Tervezők: Lenhardtné Kwaysser

Fatime és Lenhardt Balázs

Megjelenés: 2015

Kiadó: Kard és Korona Kft.

Kategória: Dobj és lépj
versenyjáték

Ajánlott életkor: 4+

Játékosok száma: 2-6

Játékidő: 20-30 perc

Pókháló

A társasjátékok egyik jól körülhatárolható fajtáját képezik
a dedukción alapuló, logikát igénylő, az egyes eseteket ki-
záró, és így a helyes megfejtésre jutó nyomozós játékok.
Ezek legismertebbike nem kétséges, hogy a Cluedo, ami
tulajdonképpen a műfaj koronázatlan királya. Ezt a zsánert
kívánta újraalkotni, újragondolni és egy kicsit megfiatalíta-
ni a Days of Wonder, amikor kiadta a Mystery Express
nevű társasjátékot. A DoW-ra egyébként is jellemző (volt,
és ma is az), hogy többféle játéktípusban kipróbálta magát.
Van egyértelműen harci játéka (Memoir ’44, JEM maga-
zin 12. szám), de van erőforrás-gazdálkodós, építős játéka
(Cleopatra and the Society of Architects, JEM magazin
18. szám), illetve klasszikus, kézből gazdálkodós kártyajá-
téka is (ez utóbbival érte el talán a legnagyobb közönség-
sikert, ami nem más, mint a Ticket to Ride és mutációi,
JEM magazin 14. szám és 19. szám). A DoW úgy gondolta,
hogy miért ne próbálná ki magát egy új terepen, és miért
ne kreálna az ún. whodunit (ki tette) kategóriában is emlé-
kezeteset. A Mystery Express-szel ez sikerült is neki, mert
úgy őrzi a Cluedo hagyományait, hogy tematikus köntös-
ben még élvezetesebbé teszi a nyomozást.

Felszállás!
A játékhoz sok és jópofa alkatrészt kapunk, úgy mint a vonat felülnézeti keresztmetszeti rajzát, mint táblát, aztán a já-
tékosokat jelölő színes figurákat, a hozzájuk tartozó jelölőket (amelyek a különleges képesség kijátszását is mutatják),
egy saját színű paravánszerűséget, amiben a következtetéseinket vezetjük, továbbá távirat feladására szolgáló lapot,
és még egy táskát, egy sípot, egy kalauzt, további jelölőket – egyszóval Kánaán.

A vonat mozgását a táblán egy kis fekete vonattal ábrázoljuk, egyértelműsítve, hogy ennek a játéknak 6 fordulója
van, bár az utolsó forduló nem igazi, ott már nem történik semmi, csak a végső következtetéseinket vetjük papírra. A
megelőző fordulókban viszont az alábbiak szerint zajlik a játék:

A gyilkosság 4 elemének, a ki, hol, mivel és miért kérdéseknek megfelelően minden tényezőre 6 lehetséges válasz
van, amelyek mindegyike 2-2 kártyán olvasható. Itt a jól megszokott tipikus karakterek, motivációk, eszközök (azaz
elkövetési módok) vannak, a helyszínek pedig értelemszerűen a vo-
nat egyes jellegzetes kocsijai. Mindegyikből egyet-egyet félreteszünk,
ezek adják meg tehát, hogy mi történt valójában. Ezeket a tábla alá
rejtjük, és természetesen csak a játék végén fedjük fel, hiszen ezeket
kell kitalálni.

A játékot minden játékos 7-7 ún. bűnténykártyával kezdi, amelyeket
véletlenszerűen kap meg, és amelyek a gyilkosság 4 eleméből egyet-
egyet ábrázolnak. Ezek közül azt a tényezőt, amiből két egyforma kár-
tyája is van a játékosnak már a kezdéskor, azonnal ki is lehet húzni.

A többit viszont ki kell találni, a kitalálás pedig úgy zajlik, hogy ha bár-
mikor a játék során elégséges bizonyítékot szerzünk arról, hogy egy
adott kártya mindkét létező példánya a játékban van, akkor biztosak
lehetünk benne, hogy nem az került a tábla alá elrejtésre, tehát azt
kihúzhatjuk a lehetséges verziók közül, méghozzá a paravánunkban
rejtegetett dedukciós (következtetési) lapon.

Amikor a vasúthoz jelentkeztem dolgozni, erről egy szó
sem esett. Mert hogy van éjszakai pótlék, meg hétvégi

pótlék, meg nemzetközi pótlék, azt mondták. De ki
fogja nekem megfizetni, hogy egy gyilkosság történt a

vonaton? Egy embert megöltek, méghozzá rögtön a pá-
rizsi indulás után! És nem elég, hogy a hullával együtt

utazunk, még a gyilkos is fent van valamelyik kocsiban,
hiszen csak nem ugrott le még Strasbourg előtt a ro-
bogó szerelvényről! És ahogy láttam, Strasbourgban

is csak felszálló utasunk volt. Ez azt jelenti, hogy
egy gyilkossal osztozunk a kocsikon! Remélem, mire

Isztambulba érünk, valaki csak kideríti, hogy ki és mivel
ölte meg azt a szerencsétlent, és hogy hol, és legfőképp

miért történt ez az egész. Na mindegy, én azért csak
szépen kezelem a jegyeket, de ha Budapestre érünk,

onnan már lehet telegrafálni, valaki csak rájön a dolog
nyitjára, és a gyilkost a végállomáson már bilinccsel

várják a rendőrség emberei…

12

Mystery Express

http://jemmagazin.hu/th_gallery/jem12-2014-marcius/
http://jemmagazin.hu/th_gallery/jem12-2014-marcius/
http://jemmagazin.hu/th_gallery/jem18-2014-szeptember/
http://jemmagazin.hu/th_gallery/jem18-2014-szeptember/
http://jemmagazin.hu/th_gallery/jem14-2014-majus/
http://jemmagazin.hu/th_gallery/jem19-2014-oktober/

A vonat nem vár, elindult már
Hogy hogy jutunk ezekhez az információkhoz? Nem máshogy, mint akciók révén.

A kezdőjátékossal indulva és az óramutató járása szerint folytatva az éppen soron lévő
játékos megnézi, hogy a vonatnak a következő állomásra érkezéséig mennyi idő áll
rendelkezésre (pl. Strasbourg–München 5 óra). Ez azt jelenti, hogy a körben kijátszott
akciók bele kell, hogy férjenek az adott számú órába, márpedig a választható akciók
időbe kerülnek (kicsit úgy, mint a Thébában).

Akciót úgy választunk, hogy a játékosfiguránkat egy adott kocsiba tesszük, és végrehajtjuk (csak egyszer) az ott elér-
hető akciót. Ha még maradt időnk, mert pl. az 5 órából az akció csak 3-at vett el, akkor átmehetünk „ingyen” (=idő
igénybevétele nélkül) egy másik kocsiba, és ott még végrehajthatunk egy akciót.

Az akciók attól függenek, hogy melyik kocsiban vagyunk. Az akciók – a részletes felsorolást mellőzve, de azért érzékel-
tetve a lényegüket – lehetővé teszik, hogy mások lapjaiba beletekintsünk, akár külön-külön, akár egyszerre, akár úgy,
hogy csak mi látjuk, de akár úgy is, hogy mindenki láthatja őket. A bárhogy felfedett lapok (amiket vagy egy játékos-
társunk, vagy mindenki látott már) egy előttünk lévő dobópakliba kerülnek; ezeket egy új kör kezdetén újra felvesszük
kézbe. Ezekből következtetéseket vonhatunk le, és már csak emberfeletti memória és számítógépszerű kombinatori-
kai készség kell, hogy pontosan eltaláljuk a megoldást. Na jó, túloztam, de az biztos, hogy laza partijátékként felfogva
csak a fejünket fogjuk kapkodni, és elveszünk a részletekben, mert itt bizony figyelni kell.

Arccal a vasutas felé
Ha éppen ott járunk körünk végén, ahol a kalauz van, akkor még egy ingyen akciót is kapunk, amivel újabb 3 kártya
egyikét nézhetjük meg és cserélhetjük be egy saját kártyánkra. Ez a 3 kártya a tábla egy kijelölt helyén fekszik képpel
lefelé, és várja, hogy valaki lecsapjon rá. A kalauz hollétét mindig az határozza meg, hogy az egyes állomásokra érve
felfedett kis kalauzjelölők melyik kocsit jelölik ki neki tartózkodási helyként.

A vonat útja során két helyen, Strasbourgban és Bécsben utasok szállnak fel,
ami semmi mást nem jelent, mint azt, hogy újabb két kis pakli tartalmába
kukkanthatunk bele, ha éppen azt az akciót választjuk (ezekben a paklikban
is ugyanaz van, tehát a bűntény elemeit tartalmazó kártyák).

A karaktereink különleges képességekkel is rendelkeznek, bár itt ne várjuk
nagy kreativitást a játéktól. 5-ből 4 karakter belenézhet a színének meg-
felelő és egy másik játékos által letett kártyába (elkövető, helyszín, eszköz
és indíték), az ötödiknek pedig minden körben plusz egy órája van akciói
végrehajtására.

A menetrend mindennél fontosabb
Egy tényezőről még nem esett szó, ez pedig a mikor. Ezt a játék ún. időkártyákkal oldja meg, amelyeket a játékosok
csak háromszor nézhetnek meg az egész játék során. A 8 különböző időpontot mutató időkártyákból 3-3 darab van,
tehát amikor Strasbourgban, Bécsben és Budapesten megnézhetjük őket, jól kell figyelni, hogy melyik az, amelyikből
csak 2 van a pakliban, a harmadik pedig a tábla alá rejtve mutatja a bűntett idejét.

Az időkártyák megnézésének a szabálya minden állomáson más-más: van, ahol a lapokat egyenként felfordítjuk, hogy
mindenki lássa; van, ahol mindenki kap egy kis paklit, és azt nézheti egy ideig, majd továbbadja; és van, ahol három
pakliba fordítjuk fel a lapokat. Egyébként mivel az időpontokat egy analóg, mutatós (és ráadásul antik) óra mutatja,
ember legyen a talpán, aki tud arra emlékezni, hogy éppen melyik időpont volt az, amiből nem hármat, csak kettőt
látott.

Budapest állomás, Budapest állomás!
Legyünk büszkék rá, hogy fővárosunk belekerült egy ilyen neves játékba, és még a játék menetében is különleges
helyet foglal el ez a megálló, azaz az ehhez tartozó forduló. Itt ugyanis két különleges akció is történik. Egyrészt a játé-
kosok egy kis papírkán sürgönyözhetnek (van, aki ezt a szót még ismeri?), azaz táviratot írhatnak és tippjeiket rögzít-
hetik. Ennek az az értelme, hogy ha egyenlőség van a játék végén a pontok tekintetében (márpedig ez előfordulhat,
tekintve, hogy a bűntény helyesen eltalált jellemzői után 1-1 pontot kapunk, tehát összesen maximum 5-öt), akkor az
nyer, aki már a végállomás előtt jól tippelte meg az eredményt. Viszont vigyázni kell, mert az ide leírt pontatlan válasz
egy mínuszpontot jelent – ellentétben a végső eredmény meghatározásában elkövetett tévedéssel, ami csak simán
nulla pont.

A másik különleges akció, hogy itt egyik lapunkat felfordítjuk, és ezt mindenki láthatja egészen a játék végéig, tehát ez
is támpontot ad a jó tippeléshez.

13

Ismertető Mystery Express

Végállomás
Amikor a vonat Isztambulba ér, mindenki felírja a szerinte helyes megoldást, majd
hogy a feszültség tovább tartson, egyenként fordítjuk fel az addig a tábla alá be-
rejtett lapokat, amelyek végül felfedik, hogy ki és miért ölte meg az áldozatot, hol,
mivel, no és mikor. Ahogy írtam, a helyes válasz 1 pont, a helytelen 0 pont, a pont-
egyenlőséget pedig úgy oldjuk fel, hogy megnézzük a budapesti táviratokon lévő
helyes tippek számát.

A játék nem gyors, bár talán egy összeszokott és sokadszor játszó társaság számára lemehet 1 óra alatt; nekünk ennek
kb. a kétszereséig tartott. A szerzők magukért beszélnek: Antoine Bauza olyan játékokért „felelős”, mint a 7 Csoda, a
Kis herceg vagy a Spiel des Jahres-díjas Hanabi. A másik szerző neve sem ismeretlen, hiszen ő is – egyedül vagy társ�-
szerzőként – az alábbi játékokat „jegyzi”: Cargo Noir, Senji. Érdekesség, hogy a szintén a szerzőhöz köthető Mystery
of the Abbey valójában egy ugyanilyen játék, csak más helyszínen játszódik. Végül a grafikus Julien Delval listája
is igazán impresszív, hiszen olyan játékokhoz adta a nevét és a ceruzáját, mint a BattleLore, a Citadella, a
Cleopatra and the Society of Architects, a Dominion, a Memoir ’44, a Pirate’s Cove vagy a
Ticket to Ride.

Ennek megfelelően a játék szép, az alapmechanizmus közis-
merten izgalmas, a vasutas tematika pedig jól illeszkedik az
alaptörténethez. Nem vitás, hogy mindenkinek eszébe jut-
nak Agatha Christie regényei, és a dizájn még rá is játszik
erre. A játék azoknak ajánlható, akik szeretik a nyomozós
játékokat, és nem riadnak meg egy olyan legalább másfél
órás, agymozgató időtöltéstől, ahol nem nagyon tud senki
sem a gondolataiba mélyedni, sokkal inkább sodorják ma-
gukkal az események, és egymást érik az interakciók. Ez
tehát egy ízig-vérig társas játék!

Felszállás, egy újabb rejtély vár megoldásra!

drkiss

14

Ismertető

Mystery Express
Tervezők: Antoine Bauza és

Serge Laget

Megjelenés: 2010

Kiadó / Forgalmazó: Days of Wonder /
Compaya

Kategória: Nyomozós játék

Ajánlott életkor: 12+

Játékosok száma: 3+5

Játékidő: 75 perc

Mystery Express

http://www.daysofwonder.com/mystery-express/en/
https://boardgamegeek.com/boardgame/65907/mystery-express
http://compaya.hu/

Amikor a Bohnanza (alias Babszüret) nevű játékról kezdek el mesélni valakinek, és azzal kezdem, hogy
„ebben a játékban különböző fajtájú babokat kell termeszteni és szüretelni”, itt még legtöbbször nem csil-
lan fel a leendő játékosok szeme. Ennek ellenére az első parti után a játékmechanika és a vicces grafika
legtöbbször meghozza az eredményt, és ez a játék sokak számára lesz új kedvenc.

Minden játékosnak 2 babföldje van, amire a különböző fajtájú babokat
gyűjtheti. A legfontosabb szabály, hogy egy babföldre egyszerre csak
egy fajta bab ültethető; ha egy másik fajtát akarunk, illetve kényszerü-
lünk oda ültetni, az előző fajtát előbb be kell szüretelni. Persze egy faj-
tából minél többet gyűjtünk, annál több aranyat, azaz győzelmi pontot
kapunk érte.

Minden lap egy bizonyos fajta bab egy példányát jelöli. A különböző fajtájú babok között a legfőbb eltérés,
hogy hány darab van belőlük a pakliban, és hogy hány darabot kell összegyűjteni belőlük, hogy 1 vagy akár 4
aranyat kapjunk értük. A tarkabab a leggyakoribb a pakliban 20 lappal, és ebből 4 darab kell egyetlen arany-
hoz, míg a legritkább a veteménybab, amiből csak 6 darab van a pakliban, de ha ebből 2-t összegyűjtünk,
annak minden darabja megér 1-1 aranyat.

A különböző fajták legfeltűnőbb jellemzője mégis a babok képei. Ez az a rész, ami sokat segít a kellemes és
vicces hangulat megteremtésében, mert mindig elmosolyodunk a bokszoló szemes bab monokliján, a chilis
bab tüzes természetén vagy a veteménybab dobozon is látható képén, amelyen a kis kapát két kézre fogva
vadul próbálja magát elkapálni.

A babtermesztés fortélyai
De mi lehet olyan bonyolult a babtermesztésben? A legfonto-
sabb szabály, ami más játékokban nem szokott előfordulni, hogy
a kézbe vett babkártyák sorrendjét nem szabad megváltoztat-
ni. Ezt érdemes többször kiemelni a szabálymagyarázat közben,
mert a legtöbb játékos a lapok felvétele után szereti rögtön egy-
más mellé rendezni az azonos lapokat, de ezt ebben a játékban
nem szabad! Ennek oka, hogy ha ránk kerül a sor, akkor a ke-
zünkben legelöl lévő lapot el kell ültetnünk valamelyik babföl-
dünkre, és ez után, ha akarjuk, még a másodikat is lehelyezhet-
jük. Ez adja a kihívást a játékban, hiszen ha van két olyan bab-
fajtánk elültetve, amelyek mindegyikéből kaphatunk már vala-
mennyi pénzt, és a kezünkben van még több ugyanolyan lap,
amivel még gyarapíthatnánk a vagyonunkat, de a legelöl lévő
lapunk másfajta, akkor sajnos nem tehetünk egyebet, mint be
kell szüretelnünk az egyik fajta babot, meg kell elégednünk az
érte járó kevesebb összeggel, és kénytelenek vagyunk elültetni
a kezünkben legelöl árválkodó fajtát.

Nem kell megijedni, nem csak ennyiből áll a játék, hogy a véletlenszerű sorrendben felhúzott lapokat egymás
után el kell ültetnünk, és csak reménykedhetünk, hogy jól jönnek a lapok. Itt jön képbe a játékban a legfon-
tosabb tevékenység: a kereskedés. Ha a körünk elején leraktuk az első, esetleg a második lapunkat is, felcsa-
punk 2 lapot a húzópakliból, és ezt a 2 babot vagy el kell ültetnünk, vagy el kell cserélnünk a többi játékossal
más, lehetőleg számunkra megfelelőbb babokra. Így más játékosok körében lehetőségünk van két legyet ütni
egy csapásra: a nekünk nem tetsző első lapunktól megszabadulni, és cserébe lehetőleg olyan babot szerezni,
amit már gyűjtünk, vagy legalábbis rövidesen gyűjteni fogunk. Igazán szerencsés helyzetben ezzel a másik já-
tékosnak is jót teszünk, mert ő így megszabadul az általa nem gyűjtött babtól, és cserébe valami neki tetszőt
kap. Fontos szabály, hogy a felcsapott, illetve kereskedésben részt vevő lapokat már nem vehetjük kézbe,
azokat az új tulajdonosuknak mindig el kell ültetni az adott kör végén.

15

Bohnanza

Ilyenkor szokott felszínre törni a játékosok kereskedői vénája, és
sokszor a végletekig kiéleződött alkudozás alakul ki, hogy egy disz-
nóbabért érdemes-e odaadni egy sokkal ritkább vörösbabot, vagy
ezzel csak a másiknak teszünk jót, és mi többet veszítünk, mint
nyerünk az üzleten. Az én tapasztalatom és javaslatom az, hogy
nem érdemes ennyire komolyan venni a játékot. Egyrészt sokkal
több minden forog kockán, mint két különböző gyakoriságú bab
értékének összehasonlítása: pl. hogy így megszabadulhatunk a
minket csak akadályozó laptól, vagy cserébe csak egyetlen nem túl
értékes babot kapunk, de az az egy lap elég ahhoz, hogy 1-gyel
több aranyat érjen az ültetvényünk szüreteléskor. Ezen kívül az a
véleményem, hogy nem érdemes nagyon ragaszkodnunk az el-
ültetett babfajtákhoz, és addig gyűjtögetni őket, míg 3-4 aranyat
kapunk értük, hanem gyakran jövedelmezőbb pörgetnünk a bab-
földjeinken lévő fajtákat, és fajtánként 1-2 arany jövedelemmel is
megelégednünk. Emellett a játék hangulata is jobb lesz, ha a vérre
menő alkudozások helyett pörgős csereberéről szól a parti.

Persze a játék elején kapott kártyák így nem tartanának sokáig, de szerencsére minden körünk végén kapunk
új muníciót, azaz 3 új bablapot, amit a kezünkben tartott lapok után rakunk.

Aranyat érő babok
Az utóbbi években egyre több olyan kártyajáték jelenik
meg, amelyben ugyanazt a lapot több célra és módon
is fel lehet használni. Ez már a Bohmamzára is jellemző
volt, mert minden lap hátoldalán egy arany képe látható.
Szüreteléskor a mennyiségtől és a fajtától függő számú
aranyat úgy kapjuk meg, hogy a beszüretelt babkártyákból
adott számú lapot képpel lefelé fordítva megtartunk, és
csak a fennmaradó babkártyák kerülnek a dobópakliba.

Ha a húzópakli elfogy, akkor a dobópaklit újrakeverjük. A
játék addig tart, amíg a húzópakli harmadjára is elfogy, és
ha ilyenkor egy játékosnak húznia kellene, de nem tud, ak-
kor a játék azonnal véget ér. Ekkor a még a babföldjeinken
lévő babokat gyorsan beszüretelhetjük, és jöhet az aranyak
számolgatása és a győztes kihirdetése. Értelemszerűen
minden újrakeveréskor egyre kisebb lesz a húzópakli, így a
játék vége egyre gyorsuló ütemben közeledik.

Házi szabályok
Nálunk a sok játék alatt két házi szabály alakult ki, ami könnyebbé, gördülékenyebbé teszi a játékot.

Gyakran előfordul, hogy a körünkben egy értékes babot csaptunk fel kereskedésre, de nem tudunk mit kez-
deni vele. Szerencsés esetben van olyan játékos, akit érdekelne, de éppen nincs olyan lap nála, ami nekünk
kellene, vagy ami elég értékes lenne. Ilyenkor természetesen oda is ajándékozhatjuk a babot, de ritka és
értékes baboknál ez túl nagy ajándék lenne, és inkább mi elültetjük, beletörődve a kényszerű szüretelés mi-
atti veszteségbe. Erre a helyzetre lett kitalálva az opció. Ha a másik játékosnak nincs mit adnia egy értékes
babért cserébe, adhat egy opciót. Ha van egy opciónk egy másik játékosnál, akkor azt az ő körében, még a 2
lap felcsapása előtt jelenthetjük be, hogy használni szeretnénk. Ekkor a felcsapott 2 lapból az egyiket ingyen
elvihetjük. Persze ezzel kockázatot vállalunk, hiszen lehet, hogy értéktelen lapot kapunk cserébe, de nem
járhatunk rosszabbul, mint az ingyenes ajándékozással.

16

Ismertető Bohnanza

Egy másik gyakori helyzet, hogy az aktív játékos felcsap egy olyan babot, amit mi is gyűjtünk, és van is egy
olyan lap a kezünkben. A szabályok szerint semmi akadálya annak, hogy ekkor a kezünkben lévő lapot elcse-
réljük az ugyanolyan felcsapott lapra, és így a másik játékos körében közvetett módon elültethessünk egy
lapot a kezünkből. Persze ilyenkor az aktív játékos jóindulatára vagyunk bízva, hogy belemegy-e az ilyen cse-
rébe, esetleg előnyben részesíti az egyik vagy másik játékost. Az egyenlő esélyek érdekében mi bevezettük,
hogy minden körben minden játékos elvégezhet egy ilyen cserét az aktív játékossal teljesen automatikusan,
és ehhez nem kell az ő beleegyezése sem.

Ha ezeket a házi szabályokat használni szeretnétek, minden esetben még a játék megkezdése előtt beszéljé-
tek meg, hogy minden játékos beleegyezik-e ezek alkalmazásába.

Elő a kapát!
A Bohnanza egyszerű, gyors és kis helyen elfér
– ideális nem csak otthoni játékhoz, de nya-
ralások alkalmával is könnyű belesuvaszta-
ni a csomagba. Habár a kiadó 13 éves kortól
ajánlja, már 8-9 évesekkel is játszható. Ideális
játék családoknak, de az összetettebb játé-
kokat szerető játékosoknak is egy kis felüdülés
lehet két komoly parti között. Népszerűsége
miatt mindenképpen ajánlom kipróbálni, és ha
tetszik, a számos kiegészítő és különböző tema-
tikájú, önállóan játszható verzió között is el lehet
merülni.

Eraman

17

Ismertető

Bohnanza
Tervező: Uwe Rosenberg

Megjelenés: 1997

Kiadó: AMIGO Spiel + Freizeit
GmbH, Piatnik

Kategória: Kereskedős kártyajáték

Ajánlott életkor: 13+

Játékosok száma: 2-7

Játékidő: 45 perc

Bohnanza

https://www.amigo-spiele.de/index.php?option=com_content&view=article&id=128&Itemid=258
https://boardgamegeek.com/boardgame/11/bohnanza
http://piatnikbp.hu/

18

Játékok a világ körül

A JEM magazin hűséges olvasói megszokhatták már, hogy a
lap oldalain mindig újabb és újabb cikksorozatokat indítunk,

amelynek egyes darabjait valamilyen közös jellemző köt
össze. A mostani számban egy újabb sorozat első darabját

olvashatjátok, és reméljük, hogy a sorozat többi darabját még
sok-sok hónapon keresztül megtaláljátok a lapban, ugyanis

most egy talán mindennél nagyobb fába vágtuk a fejszénket:
világ körüli útra indulunk. Számba vesszük azokat a társasokat,
melyek témája hangsúlyosan egy-egy földrajzi helyhez, tájhoz,
régióhoz kötődik, és ezeken keresztül utazzuk körbe a bolygót.

Tartsatok velünk, keljünk útra, és ne csomagoljatok be sok
mindent! A szükséges holmikat mi adjuk majd.

19

A JEM magazin mostani számában induló új sorozatunk, a Játékok a világ körül első darabja talán nem is le-
hetne elfogulatlanabb, a kontinensek közötti rangsorrend tekintetében semlegesebb. Az 1911 Amundsen
vs Scott ugyanis az Antarktiszon játszódik, a senki földjén, egy olyan jégsivatagban, ahol a föld egyetlen
állama sem gyakorol fennhatóságot, és ahol a törvényeket a zord természet hozza – és velük szemben nem
nagyon van helye jogorvoslatnak…

A nagy vállalkozás
Ezt, mármint hogy itt csak a túlélés farkastörvényei
érvényesek, saját bőrén tapasztalta meg a két amatőr
kutató, Roald Amundsen és Robert Falcon Scott, ami-
kor 1911-ben, egymáshoz képest csak pár hét különb-
séggel partra szálltak a hatodik kontinensen, és elin-
dultak megkeresni a Déli-sarkot. Mindketten sikere-
sen elérték céljukat, bár Amundsen bő egy hónappal
korábban, és sajnálatos módon a visszaúton Scott és
összes társa meghalt, így nem élvezhették ki a nekik is
méltán kijáró dicsőséget.

A játék alapvetően a valós tényekre épül, de hála is-
tennek itt akár történelmi elégtételt is adhatunk a sze-
rencsétlenül járt britnek, és ha jól játszunk a karakte-
rével, akár őt is kihozhatjuk győztesnek.

Szánra fel!
A játék kétszemélyes, a két játékos a versengő oldalakat, a nor-
vég és a brit vállalkozás vezetőit személyesíti meg. A játék mi-
nimális számú és méretű összetevővel operál, és mégis képes
egy élvezetes és több síkban is jól játszható kompakt kis játékot
adni azoknak, akik kipróbálják.

Az induláshoz a két táblaelemet úgy tesszük le, hogy a parttól a
Déli-sarkig vezető utat ábrázolja, majd a nemzetiségeknek meg-
felelően a horgonyzó hajókra tesszük kék vagy piros bábunkat,
illetve emberünket ábrázoló 1-1 kártyánkat kitesszük magunk
elé képpel felfelé. Kezünkbe veszünk 1-1 kártyát kezdéskor, a
többiből pedig egy húzópaklit képezünk a tábla mellett, majd
ebből az első hármat felcsapjuk a pakli mellé, annak egyik ol-
dalára – ebből lehet választani.

Két fő akciólehetőségünk van: kártyák felhúzása kézbe vagy kártyák kijátszása a dobópaklira (ritka kivételként
a másik játékos elé).

A kártyák felhúzásának szabálya az alábbi:

»» a húzópaklitól legtávolabbi kártya ingyen felvehető
»» a távolabbi és a középső együtt felvehető egy kártya eldobásával
»» mindhárom felvehető három kártya eldobásával

Ebből is látszik, hogy az utolsó opció kivételével a kézben tartott kártyák száma nőni fog, amíg el nem éri a
7-es kézlimitet, ahol is további kártya felhúzása már csak a 3-at eldobok, majd 3-at felveszek megoldással
lehetséges.

Az első ember, aki elérte a Déli-sarkot, a nor-
vég Roald Amundsen volt társaival 1911. de-
cember 14-én. Amundsen táborát Polheimnek
(szó szerint: a pólus otthonának) és a Déli-
sarkot körülvevő egész fennsíkot a norvég VII.
Haakon király tiszteletére VII. Haakon fennsík-
nak nevezte el. Amundsen versenytársa, az an-
gol Robert Falcon Scott egy hónappal később,
1912. január 17-én érte el a pólust. Scott és
négy társa a visszaút végén halálra fagyott a
rendkívüli hidegben.

Forrás: Wikipédia

20

Játékok a világ körül:

		 1911 Amundsen vs Scott

http://hu.wikipedia.org/wiki/D%C3%A9li-sark

A felvehető kártyák 4 lehetséges kategóriába tartoznak:

»» Vannak a bakancsot ábrázoló színes kártyák, amelyekkel bábunkat tudjuk előremozgatni a Déli-sarkig
tartó út egyes állomásain. A következő színű mezőre lépéshez elég egy olyan színűt eldobni, amilyen
színű mezőre lépünk, az egy akción belül történő minden további lépéshez viszont a következő színű-
ből már 2-2 kártyát kell eldobni (elméletileg tehát lehet 4-et is lépni, bár ritka, ha van 7 bakancskár-
tyánk, és azok pont úgy jönnek ki, hogy 1+2+2+2 van belőlük a soron következő mezők színeiben).

»» Fontosak a dzsókerkártyák, amelyek csak
a saját oldal által használhatók fel, tehát
a brit a lovakat, a norvég a kutyákat alkal-
mazhatja bármilyen szín helyett, bármen�-
nyi darabszámban. A sztori szerint azért,
mert a norvég kutyákat, a brit lovakat al-
kalmazott; érdemes megemlíteni, hogy míg
Amundsennek bejött a számítása, addig
Scott mongol lovai nem voltak jó választás.
Amundsen néhány kutyát még az odaúton
feláldozott, a húsukat pedig a visszaúton fo-
gyasztották el.

»» Az egyik fajta akciókártya „simán” letehető,
tehát ezáltal a kezünkben lévő kártyák szá-
ma csökken. Ilyen akciókártyák például az
alábbi akciókat adhatják:

»» Iránytű: a 85. szélességi fok előtt kijátszva dzsókerként működik, utána viszont eggyel visszalép-
teti a saját játékost, illetve a Déli-sarkra ezzel a kézben nem lehet belépni.

»» Elveszett felszerelés: a másik játékos kézlimitjét 5 kártyára korlátozza a játék végéig.
»» A másik fajta akciókártya csak másik 2 kártya felhúzásával egyidejűleg játszható ki, ezek kijátszása

tehát azzal is jár, hogy a kezünkben lévő kártyák száma nő, így ezek nem is vehetők igénybe, ha ezzel
meghaladnánk a kézlimitünket. Ezek az például akciókártyák az alábbi akciókat adhatják:

»» Készletek elhagyása: a játékos húzhat egy kártyát a másik kezéből.
»» Áldozat: az ellenfélnek el kell dobnia az összes jó időjárás, kutya és ló kártyáját.
»» Jó időjárás: a játékos felhúz egy lapot a húzópakliból, és ha annak a színe a következő mező szí-

nével azonos, egyet léphet előre.
»» Végül az utolsó fajta kártya a másik játékos akadályozására szolgál (a brit kezében a

jéghasadék, a norvég kezében a hóvihar). Ha ebből 2-t kijátszunk, akkor az ellenfelet
kimozdítjuk az éppen általa elfoglalt mezőjéről a senki földjére, két színes mező közé.
Innen szegény eltévedt utazó csak eggyel visszafelé kerülhet vissza a színes mezőkre,
ha pedig a visszatérés előtt még egyszer kijátsszuk rá a hóvihar/jéghasadék kártyát,
akkor megint egy szinttel visszaesik, így megint eggyel hátrébb tud csak visszatér-
ni a mezőkre. Gyakorlatilag, ha valaki elég kegyetlen, és „jó” lapjai vannak, ezzel a
módszerrel a hajóig rugdoshatja vissza ellenfelét – csak aztán ne csodálkozzon, hogy
mindezt szépen vissza is kapja majd a másiktól.

Nem csak egy út vezet a Déli-sarkig
A játékhoz a szabálykönyv két további játékmódot javasol. Az egyik az extrém párbaj, ahol
az utat vesztett Scott (megegyezés esetén Amundsen is), ha még nem került vissza a színes
mezőkre, de megint kijátszanak vele szemben egy hátraléptető kártyát, azonnal veszít. A
másikban nem 3, hanem 6 kártyát fedünk fel a húzópakli mellé, de a játék többi szabálya
változatlan, tehát csak jobban tervezhetők a lépések, más változás nincs.

A játék szerintem így is élvezetes, és ha csak ennyi lenne benne, már akkor is egy kreatív,
ötletes, és nagyon hangulatos versenyjáték lenne. Igen ám, de a szerző nem elégedett
meg ennyivel, hanem a dobozba pakolt még 3 (!) kiegészítőt (pedig ez egy kis dobozos já-
ték), nem beszélve a legutóbbi esseni promóról. A kiegészítők, amelyek vagy egyenként
adhatók az alapjátékhoz, vagy egymás között szabadon kombinálhatók, az alábbiak:

»» Pártfogók: Mindkét oldal 4-4 kártyából húzhat, amelyek mindegyike valami-
lyen brit vagy norvég notabilitást ábrázol, akik valahogy segítik az expedíciót,
vagy hátráltatják a másikat: nem a hajóról indul a bábunk, hanem az első
parti mezőről; 3 vagy 4 kártyával a kézben indulunk a játékban; dzsóker-
ként használható a kártya; vagy a másik játékos el kell, hogy dobja az első
dzsókerét.

21

Játékok a világ körül 1911 Amundsen vs Scott

»» Átkozott időjárás: Ehhez a variációhoz jár 5 kártya és egy hatoldalú dobókocka. Az egy szélességi kört
átlépő játékos felhúz egy lapot, dob a kockával, majd megnézi, hogy milyen időjárás érvényesül, és
ez alapján a játékosok felhúznak plusz egy kártyát; vagy megosztoznak a felfordított lapokon; vagy
lapokat cserélnek; vagy eldobják a felfordított lapokat; esetleg eldobnak egy-egy lapot a kezükből.

»» 1912: A visszaút. Ez egyértelműen a legizgalmasabb kiegészítő, mivel ennek játszásához – amennyi-
ben mindenki elérte a Déli-sarkot – megfordítjuk a táblákat, és elindulunk bábuinkkal visszafelé, a
parton horgonyzó hajókhoz. Itt változnak a kártyahúzás szabályai (bejön egy 4. módozat), a haladás
szabályai (elég egy szimbólum+színkártya kombinációt kijátszani), a különleges kártyák szabályai (itt
nincs hatásuk), és a játék vége (csak a saját hajókártyával érhetjük el az utolsó mezőnket).

A győztes egyértelműen az, aki előbb éri el a Déli-sarkot, vagy a kiegészítőben előbb ér vissza a hajójára.

A tavalyi esseni kiállításon is meg lehetett szerezni egy kis promót, amit a szerző a 4. kiegészítőnek hív. Ez
tulajdonképpen játékosonként 2-2 jópofa fa sátrat jelent, és azt a csavart, hogy a játék elején 1-1 helyett 3-3
kártyát húzunk, és ezek közül 2-2-t valahová a Déli sarkig ve-
zető úton, kockadobás által megadott helyre félig elrejtünk
a tábla alá, amit a sátrakkal (élelmiszerraktárakkal) megje-
lölünk. Amikor odaérünk bábunkkal, ezeket a jó kis lapokat
felvehetjük, és onnantól azok is a kezünkben vannak, vár-
va, hogy kijátsszuk őket.

A felfedezés élménye
Nagyon szeretjük ezt a játékot a családban, mert han-
gulatos, rövid, feszültségekkel teli, és kombinálni is en-
ged, ellentétben pár túlzottan a szerencsére épülő ver-
senyjátékkal. Azt bevallom, hogy mi családilag – főleg
a gyerekek miatt – tompítani szoktuk a gonoszkodást,
de persze ez ne fogjon vissza senkit, dobjátok csak
nyugodtan az ellenfelet a jéghasadék mélyére, hadd
veszítsen értékes köröket és kelljen neki kikapaszkodni
áldozatok árán. A játék viszont a gonoszkodást elhagy-
va is jól játszható, bár akkor valóban csak a jó lapjá-
rásra figyel az ember, meg arra, hogy a színes lapok és
a dzsókerek kellően segítsék a szánnal való suhanást
a napsütötte Antarktiszon. A témaválasztás telitalálat,
nagyon könnyű azonosulni az elemekkel viaskodó két
úttörővel, és a kártyák hatásai is életszerűek (emellett
pedig szép és egyedi a grafikájuk). A kiegészítők nem
terhelik túl a játékot, még akkor sem, ha akár az ös�-
szeset be akarjuk pakolni egy partiba. Nagyon ajánlom
mindenkinek, hogy legalább egyszer próbálja ki, mert
kétségtelenül izgalmas perceket szerez magának.

drkiss

22

Játékok a világ körül 1911 Amundsen vs Scott

1911 Amundsen vs Scott
Tervező: Perepau LListosella

Megjelenés: 2013

Kiadó: Looping Games

Kategória: Kártyás versenyjáték

Ajánlott életkor: 12+

Játékosok száma: 2

Játékidő: 20 perc

https://boardgamegeek.com/boardgame/124847/1911-amundsen-vs-scott

Szép nyári reggel van, a nap épp átbukik a dombon, és megvilágítja a legelő fűszálain himbálózó hajna-
li harmatcseppeket. Messziről madarak reggeli csivitelése hallatszik, halk és gyengéd szellő suhan át a
mező fölött, ahol tücskök muzsikálnak és… beee, beee, beee. Mi ez? Mi van itt? Mi ez a sok birka? Neee!
Letapossák a füvet, meg a virágokat, tönkreteszik a dombot! Áááááá, neeeee!

Megjöttek a csatabirkák
Nem csak letapossák, de le is rágják, méghozzá tövig. Ha birkára bízzuk a fűnyírást,
akkor azt minden esetben a föld színéig lerágják. Nekünk mindössze annyi a fel-
adatunk, mint birkapásztoroknak, hogy minél több jószágunk jóllakjon a legelőn.
Ehhez nem kell mást tennünk, mint jó logisztikával terelgetni biofűnyíróinkat a
többi gazda birkái között. Az a pásztor lesz a legelő hőse és a játék győztese, aki a
játék végére a legtöbb állatát sikeresen meglegeltette.

Az a szép, zöld gyep
Na jó, nem gyep, hanem fű, de olyan jól hangzott. A játék úgy kezdődik, hogy minden játékos kap 4 db lapkát,
amin a fű van. Ezeket egymás után leteszik az asztalra, így egy egybefüggő legelőt alkotnak. Nagyon fontos,
hogy mindig kapcsolódni kell a korábban letett lapokhoz, de nem tilos lyukakat kialakítani a területen. Miután
mindenki elhelyezte a parcelláit az asztalon, csatasorba állítjuk birkáinkat, akarom mondani csataoszlopba,
és egy magas birkatorony képében a tábla egyik szabad mezőjére tesszük alakulatunkat. Ezután indul az ádáz
legeltetés.

Halad, legel
Amikor sorra kerülünk, megragadjuk egyik birkaosztagunkat, és abból egy
egységet elmozgatunk. Az elmozgatásnál lényeges, hogy egy birka ott marad-
jon a kiindulási ponton, és legalább egy birkát el kell mozdítani a toronyból.
Minden birka csak egyenesen tud közlekedni, és csak ütközésig. Nem vélet-
lenül mondják, hogy buta, mint a birka. A mozgatás egy mezőről 6 irányba
lehetséges, így alaposan meg kell nézni, mikor merre legeltetünk. Miután
egységünkkel megérkeztünk az új helyre, a többi pásztor lépése következik.
Ez mindaddig így van, míg tudunk az említett szabályoknak megfelelően bir-
kát mozgatni és terjeszkedni.

Beeeszorultak
Könnyen előfordulhat, hogy az egyik birkaegységünk
nem tud továbbhaladni, mivel a többi birka elzárja a
mozgáshoz elengedhetetlen utakat. Ilyenkor könnyes
szemmel vessünk egy utolsó pillantást a beszorult ha-
lomra, és rögzítsük a birkanaplóba, hogy ezek a jószá-
gok nem tudnak minden igényt kielégítő legelészést
folytatni. Az így beszorult csoport alsó birkáját a táblán
hagyjuk, a többi fölötte lévőt pedig levesszük a táblá-
ról – ezek lesznek a mi legeltetési veszteségeink.

Egyszer minden csata véget ér
Így ez a játék is. Ez akkor következik be, amikor már senki nem tud szabályosan mozgatni birkacsoportokat.
Ilyenkor megnézzük, kinek van a legkevesebb éhen maradt birkája, és az lesz a győztes. Ha döntetlen alakul
ki, akkor az a pásztor lesz a győztes, akinek a legnagyobb egybefüggő nyája van.

A juhok ivar és kor szerinti megnevezésére gazdag és
történetileg, valamint tájilag differenciált szókészlete
van a magyar nyelvnek. A hím ivarú a kos, Erdélyben

a berbécs; kifejlett nőivarú a juh, anyajuh; herélt: ürü,
örü; a későn herélt juh neve cap; kisállat egy éves

korig: bárány (ivar szerint: kosbárány, jerkebárány, ürü-
bárány); egy év feletti növendék: toklyó, néhol ennek

nősténye a szűz vagy diszke.

Forrás: gyakorikérdések.hu

23

Battle Sheep

http://www.gyakorikerdesek.hu/

Legeltetési tanácsok kezdő birkapásztoroknak
Elsősorban a játéktér kialakításakor igyekezni kell olyan keskeny területet létrehozni, ahol vagy mi magunkat
tudjuk elszeparálni, és ott biztos legelőterületet szerezni rágógépeinknek, vagy egy másik játékos birkáit be
tudjuk oda zárni. Arra nagyon kell figyelni, hogy mindig legyen elegendő, de ne sok birka egymáson, amikor
mozgatunk. Ha sokan vannak, akkor éhen maradhatnak, ha kevesen, akkor pazaroljuk a területeket, és csök-
kentjük az egybefüggő nyájunkat. Két játékosnál kön�-
nyen követhetők az események, és viszonylag jól lehet
taktikázni, sőt, némi stratégiát is tudunk belevinni a já-
tékunkba. 3-4 játékos esetén a kiszámíthatóság csök-
ken, a stratégia elvész, és a taktika fogja jellemezni a
játékot. Jól kell menedzselni nyájunkat, hogy minden
tagja teli bendővel végezze a napot.

Kinek, miért?
Ezt a játékot előszeretettel játsszák gyerekek a nekik tartott foglalkozásokon, minden alkalommal előkerül,
és igyekeznek minél több fordulót játszani vele. Amikor szülők is bejöhetnek a terembe, akkor ők is gyorsan
megszeretik, és több partit is lejátszanak. A szabályokat gyorsan el lehet magyarázni, és gyorsan meg is értik.
A játékmenet játékosfüggő, de 20-25 perc alatt le lehet játszani egy partit. Ennek fényében ajánlom kicsiknek,
nagyoknak, családoknak és mindenkinek, aki szereti az absztrakt logikai játékokat.

Jó játékot!

drcsaba

A juh vagy birka (Ovis ariesaries vagy Ovis aries) az
ember által egyik legrégebben háziasított állatfaj, mely-
nek gyapja, teje és húsa is felhasználható. A párosujjú

patások rendjébe tartozik. A juh kérődző állat, és szinte
a füvön is megél – ezért lett a gyengébb legelők első

számú hasznosítója.

Forrás: Wikipédia

24

Ismertető

Battle Sheep
Tervező: Francesco Rotta

Megjelenés: 2014

Kiadó / Forgalmazó: Blue Orange Games /
Gémklub

Kategória: Absztrakt stratégiai
játék

Ajánlott életkor: 7+

Játékosok száma: 2-4

Játékidő: 15 perc

Battle Sheep

http://hu.wikipedia.org/wiki/Gyapj%C3%BA
http://hu.wikipedia.org/wiki/Tej
http://hu.wikipedia.org/wiki/H%C3%BAs
http://hu.wikipedia.org/wiki/P%C3%A1rosujj%C3%BA_pat%C3%A1sok
http://hu.wikipedia.org/wiki/P%C3%A1rosujj%C3%BA_pat%C3%A1sok
http://hu.wikipedia.org/wiki/K%C3%A9r%C5%91dz%C5%91k
http://hu.wikipedia.org/wiki/Juh
http://www.blueorangegames.com/index.php/games/battle-sheep
https://boardgamegeek.com/boardgame/54137/battle-sheep
http://gemklub.hu/

Az 1993-as esztendő Év játéka egy rendkívül egyszerű, mégis szórakoztató partijáték, amit egyáltalán nem
degradálóan, de tulajdonképpen kocsmajátéknak is nevezhetünk. A kellékek könnyen szállíthatóak, és iga-
zi hangulatot teremthetünk vele egy baráti társaságban, hiszen józanul és spiccesen is más-más szintű
kihívást nyújt a tippelés. Több kiadást, és ezáltal több szabályváltozatot is megélt már a játék, de a lényege
a fejenként 5 db hatoldalú dobókocka és dobásaink megtippelése.

Mennyi az annyi?
Mindenki dob a kockáival, és titokban tartja a dobott értékeket. A
dobópohár segít ebben, de ha nem cipeltük el magunkkal, akkor
kezünkkel takarva is ugyanaz az eredmény; a lényeg, hogy a többi-
ek ne lássák, mit dobtunk, és pókerarcunkról se lehessen semmit
leolvasni. A feladat annyi lesz csak, hogy megtippeljük, közösen
mennyi egyforma kockát dobtunk, azzal a kiegészítéssel, hogy az
1-es dobás dzsókernek számít. A kezdőjátékos bemondását a többi
játékosnak az óramutató járása szerint folyamatosan emelni kell
(vagy a dobott érték, vagy az előfordulás száma tekintetében), míg-
nem valaki már nem hiszi el az előtte szóló gyanús tippjét. Nézzük
meg egy példán keresztül, hogyan is néz ki ez a gyakorlatban.

Hazudósak előnyben
Öten játszanak, tehát összesen 25 kocka van játékban. Alíz óvatos kezdésként 4 db hármast mond. Ez azt je-
lenti, hogy úgy gondolja, összesen a 25 kockából dobtak 4 db hármast és/vagy egyest. Bori elhiszi, hisz ennyi
szinte biztosan van, ezért most neki nagyobbat kell mondani. Mondhat 4 db négyest, ötöst vagy hatost, vagy
mondhat 5 vagy még több bármilyen értéket. Mivel neki ötösei és egyesei vannak, 4 db ötöst mond. Cili 6 db
kettesre emel, Dóri 6 db hatosra. Emma visszatér az ötösökre, 7 db ötöst tippel. Újra Alíz következik, aki nem
mer többet emelni, de van még egy lehetősége: megtippelheti a dzsóker, vagyis az egyes kockák darabszá-
mát, ehhez az előző tipp darabszámát kell (felfelé kerekítve) megfeleznie: 4 db egyest mond. 25 kockánál ez
simán lehet, de semmi sem biztos, főleg, ha nála egy sincs. Vagy van? Bori 5 db egyest mond. Cili tanácstalan.
Az egyest emelhetné, de nála nincs egy sem, vajon mennyire blöffölnek a többiek? Ha nem akarja tovább
növelni az egyeseket, ami már elég rizikós, kétszerezve a darabszámot, plusz még egyet hozzáadva mondhat
bármilyen értéket. Vagyis 11 db kettest mondjon? Igaz, hogy nála van 3 db, de vajon elég lesz? 11 db kettes.
Dóri nem hiszi el. Ekkor mindenki felfedi a kockáit. Alíznál 2 db egyes, 1 db kettes, 2 db hármas van, Borinál
2 db egyes, 3 db ötös, Cilinél 3 db kettes, 1 db négyes, 1 db hatos, Dórinál csak 1 db hármas, 1 db négyes és
3 db hatos, Emmánál 1 db egyes, 1 db négyes, 3 db ötös. Ez összesen 9 db egyes és kettes, tehát kevés. Dóri
okosan nem hitte el, Cili veszít egy kockát, amit betesz középre. A következő kört a győztes, vagyis Dóri kezdi.

Egy kocka is kocka
Ha valakinek csak egy kockája marad, ún. védett köre van, amelyben
az egyes kocka nem számít dzsókernek, és csak ő változtathat a tippelt
értéken, a többiek csak a darabszámot növelhetik – amíg tudják és merik.

Ha valakinek elfogynak a kockái, kiesik a játékból. A következő játékig ki-
csit pihenhet, illetve elballaghat a bárpulthoz „fizetni egy kört”. Az első-
nek kieső mindig akar visszavágót.

Az utolsó kettő versenyző közt dől el a győzelem, ilyenkor már nincs vé-
dett kör. Akinek több kockája maradt még, határozottan előnyben van, de
csak egy maradhat. Ha megvan a győztes, arra (is) inni kell. (Gyerekekkel
málnaszörpöt.)

25

Bluff

„Látóknak”
Egy játékváltozatban, ha nem rajtad van a sor, és kevesebb, mint 5 kockád van, és úgy gondolod, az éppen
bemondott tipp pontos, bekiálthatod, hogy igaz. Ekkor megnézzük a kockákat, és ha valóban annyi van, vis�-
szakaphatod egy már elvesztett kockádat. De ha a tipp rossz, újabb kockát veszítesz.

Perudo, én így szeretlek
Mivel mindenki csak a saját kockáit látja, természetesen nagyrészt
tippelni kell. Persze vannak valószínűségek, meg realitások, de nem
mindig jönnek be. Ha magabiztosak vagyunk, mint a pókerasztalnál,
könnyen elbizonytalaníthatjuk a többieket. A saját kockáink irányt
mutathatnak, de egyáltalán nem kell olyat mondanunk, ami van ne-
künk. Attól is nagyban függ a játék, hogy hányan ülünk az asztalnál.
Ha elég bátran emelünk, talán már nem jön vissza a kör.

A játék nagyon népszerű, a BoardGameGeek több mint 50 fajta
kiadást tüntet fel. A különböző kiadások nevei is sokfélék: Blöff,
Call my Bluff, Liar’s Dice, Perudo, Roodo stb. De a lényeg a fe-
jenkénti 5 dobókocka és a jó hangulat. A világ egyik legkönnyebb
és legszórakoztatóbb partijátékát játszom, és rajtam kívül még több
ezren értik, hogy mire gondolok, amikor azt mondom 7 db hatosra,
hogy 4 db egyes.

Magyarországon a Piatnik adta ki Perudo néven,
nem is megfizethetetlen áron, de bárki könnyedén
összeállíthatja magának házilag, hiszen csak 6x5 kocka
kell hozzá. Ezek lehetnek akár azonos, de különböző
színűek is; ennek az az előnye, hogy könnyen lehet lát-
ni, melyik játékos veszített már el kockát, amit középre
berakott.

Hatalmas nevetések, tévedések, szerencse és balsze-
rencse jellemzi a rövid, pörgős játékmenetet. A 30 do-
bókocka egy nagyobb zsebben is elfér, és a sörpadon
sem foglal sok helyet.

mandala

26

Spiel des Jahres

Bluff
Tervező: Richard Borg

Megjelenés: 1987

Kiadók: F.X. Schmid, Piatnik

Kategória: Blöffölős kockajáték

Ajánlott életkor: 8+

Játékosok száma: 2-6

Játékidő: 15 perc

Bluff

https://boardgamegeek.com/boardgame/45/liars-dice
http://piatnikbp.hu/

Ez játék a Catan telepeseinek második kiegészítője, melyben visszatérünk a fő szigetre, és városainkat nö-
veljük, haderőnket fejlesztjük, továbbá árukat állítunk elő.

Visszatérés
A mérhetetlen tengerek és azok szigetvilágának fel-
fedezése után egyes telepesek visszatértek Catan fő
szigetére, hogy ott minél nagyobb birodalmat épít-
senek fel, és befolyásuk alá vonjanak mindent, amit
csak tudnak. Barbár hordák fenyegetésétől tartva
városaikat nagyobbra építették, és fallal erősítették
meg, majd lovagokat fogadtak fel, akik védelmet biz-
tosítottak a hordák ellen. Az eddigi nyugodt, hétköz-
napi életet felváltotta a belső és külső viszályokkal
teli félelem korszaka. Nem csak a tenger felől kellett
ellenségre számítani, hanem telepestársaink belső
támadásai is rettegésben tartották a szigetet. Az a
vezető, aki nagyobb lovagsereget tudott toboroz-
ni, biztonságban érezhette magát még akkor is, ha
serege egyes tagjait más uraktól csábította át saját
seregébe.

Hadi tanácsok kezdőknek
A kiegészítő nem csak azt nyújtja, hogy időnként megjelennek a tenger felől támadó barbárok fenyegetve
Catan szigetét, hanem ennek az eseménynek egy járulékos momentuma, hogy játékostársainkat is inzultál-
juk, annak reményében, hogy a támadások során előnyre tudunk szert tenni. Na de hogy is van ez?

A recept igen egyszerű. Városainkat lovagokkal tudjuk megvédeni, akik hűen
szolgálnak minket mindaddig, míg egy játékostársunk el nem vonja figyelmét, és
maga mellé nem állítja. Alapesetben egy egyszerű lovagot tudunk felfogadni, akit
a megfelelő nyersanyagok beadásával aktiválhatunk. Aztán amikor már szorul a
hurok a lakosság nyaka körül, ezt a lovagot előléptethetjük, erősebb, majd ha-
talmas lovaggá, ezzel növelve erejét. A szemfülesebb játékosok könnyen maguk
mellé tudnak állítani egy lovagot, akit egy másik játékos fogadott fel. Ehhez a
megfelelő fejlesztést kell megszerezni és kijátszani. Na ez a játék sava, borsa!

A sav és a bors
Az eddigi szabályokat alkalmazva és a kiegészítő
nyújtotta további lehetőségeket figyelembe véve
még több választási lehetőségünk van a játékban.
Az eddig megszokott 5 nyersanyag mellett 3 kereske-
delmi áru is rendelkezésünkre áll, amiket vagy a szo-
kásos cserével, vagy a hozzá tartozó terület birtoklá-
sáért járó nyersanyagbevételek során tudunk meg-
szerezni. Ilyen formán csak úgy tudunk kereskedelmi
áruhoz jutni, ha az ellenőrzésünk alá vont területen
városunk van, és két nyersanyagkártyát kapnánk: az
egyik nyersanyag lesz, a másik minden esetben ke-
reskedelmi áru.

27

Catan telepesei -
					 Lovagok és városok

A megszerzett kereskedelmi árukat városaink fej-
lesztésére tudjuk fordítani, melyet saját városépítési
táblánkon tudunk nyomon követni. Ezen a táblán 3
terület 5 szintje található, melyeket egymástól füg-
getlenül tudunk fejleszteni. Az ipartestület, az erőd
és a vízvezeték fejlesztése városainkban igen fon-
tos elem, mivel ezekkel tudunk fejlesztéskártyákhoz
jutni. Minden szinthez a szintnek megfelelő számú
kereskedelmi árura van szükség, és a fejlődéssel nő
az esélyünk fejlesztéskártya szerzésére. Ha mond-
juk, a sárga ipartestületet fejlesztjük, és már két
szintet megépítettünk, akkor a kockadobáskor 1-es,
2-es vagy 3-as dobás esetén (amit a piros kockával
dobunk) fejlesztéskártyát szerzünk. Ennek egyet-
len feltétele, hogy a speciális kockával sárga várost
dobjunk.

Mi ez a két kocka? Ja, igen, ezek a kockák is újak a játékban. Eddig két kockát használtunk, most pedig hár-
mat fogunk. Az egyik fehér kocka helyett a piros kockát tesszük be, és bekerül egy speciális kocka is, aminek
3 oldalán a sárga, kék, zöld városszimbólum van, 3 másik oldalán pedig egy barbár hajó látható. Ezzel kell
megfelelő várost dobnunk, és máris kapunk egy fejlesztéskártyát, ami nekünk jó, a többieknek nem minden
esetben.

Akik mindig jönnek, aztán elmennek, majd megint jönnek
Szintén új elem a tábla mellé helyezhető, tengert ábrázoló kis
tábla, amin 8 mezőből álló cikázó hajózási útvonal látható.
Amikor a speciális kockával a barbár hajó szimbólumát dobjuk,
akkor a hajó egy egységnyit előrehaladva közelít Catan felé. Ezen
az úton jönnek a barbárok, és amint elérik Catant, partra száll-
nak, és kezdődik a csetepaté. Megszámoljuk, összesen mennyi
várost építettek a játékosok, ez fogja megadni a barbárok erejét,
majd megszámoljuk lovagjaink erejét. Ha lovagjaink ereje egyen-
lő vagy nagyobb, akkor mindenki boldog, de ha nem, akkor arrr-
gh! Siker esetén a nagyobb lovagi erővel rendelkező játékos elve-
het egy Catan megmentője kártyát, ami 1 győzelmi pontot ér. Ha
több játékosnak egyenlő lovagi ereje van, akkor minden érintett
elvehet egy tetszőleges fejlesztéskártyát. Na ezért kell elcsábítani
mások lovagját!

Azért az is előfordulhat, hogy nem tudjuk legyőzni a barbárokat – ilyenkor a legkisebb lovagi erőt bevető já-
tékos elveszíti az egyik városát, amennyiben van neki. Általában van neki. Települést és nagyvárost nem lehet
elveszíteni, de fallal védett várost igen. Mindig legyen lovagod, és ne neked legyen a legkisebb lovagi erőd! Az
erőt egyébként a lovagok zászlói szimbolizálják, miszerint az egyszerű lovag 1, az erős lovag 2 és a hatalmas
lovag 3 erőt biztosít. Minden játékosnak mindegyikből legfeljebb 2-2 db áll rendelkezésére. Miután a bar-
bárok befejezték a ténykedésüket, eredménytől függetlenül visszakerülnek a hajózási út elejére, és megint
elindulnak.

Akkor hogy van ez a városfal?
Véd vagy nem véd?
A városfal pont nem azt csinálja, amire számítha-
tunk, miszerint megvédene a barbárok ellen, hanem
a rabló ellen véd, aki az alapjátékkal ellentétben ad-
dig nem ténykedik, míg a barbárok első ízben nem
érnek partot. Ez azt jelenti, hogy a rabló a sivatagban
dekkol a barbárok érkezéséig, de az a játékos, aki-
nek a kezében 7-es dobásakor több mint 7 lap van
a kezében, el kell dobja lapjai felét. Ekkor jön a kép-
be a városfal, mivel minden saját megépített város-
falunk 2-vel növeli a kézben tartható lapok számát.
Érdemes tehát falat húzni.

28

Catan telepesei Lovagok és városok

Az a talicskás fickó mit akar?
Van még egy szereplője a játéknak, a kereskedő. A talicskás fickó személyében tetszeleg, és őt szeretni fog-
juk, mivel bizonyos fejlesztéskártya segítségével rátehetjük az egyik tájlapra, és az őt birtokló játékos az ott
termelt nyersanyagot, kereskedelmi árut 2:1 arányban tudja váltani. A gond akkor kezdődik, ha egy másik
játékos elorozza tőlünk a kereskedőt, és attól fogva nem nekünk van ilyen jó kereskedelmi pozíciónk.

Számadás
Mindent figyelembe véve ez a kiegészítő is sok új
elemmel járul hozzá az alapjátékhoz: barbárok, táma-
dás, kereskedő, városfal, nagyváros, lovagok, mindez-
zel színesítve a játékmenetet, na meg elnyújtva azt.
Igen, sajnos ez a legnagyobb hátránya, hogy a játékidő
tetemesen megnőtt ezzel a kiegészítővel. Habár akit
ez nem zavar, azt nem fogja zavarni. Mi hárman ját-
szottunk vele, és közel 2 és fél órásra sikeredett a parti.
Ez nálam már súrolja az elviselhető játékidő fogalmát.
Ami viszont pozitívumként említhető, hogy a játék iz-
galmasabb lett, és több lett az interakció is. Végre van
hosszú távú tervezés és kivitelezés. A lovagok és vá-
rosok arányára nagyon kell figyelni. Ez kicsit koopera-
tív felfogású lehet, de ha ügyesek és elég erőszakosak
vagyunk, akkor ebből nagy előnyt kovácsolhatunk ma-
gunknak. Mindenesetre ajánlom Catan-rajongóknak
és azoknak is, akik már rá se néznek az alapjátékra pol-
cukon, mivel az alapjátékban a túlzott szerencse szere-
pét itt jól kompenzálják az említett elemek. Ami még
tovább növeli az újrajátszhatóságát a Catannak, hogy
a Tengeri utazó kiegészítőt és ezt össze lehet kombi-
nálni, amivel további izgalmas kalandok várnak ránk.

Jó játékot!

drcsaba

29

Catan telepesei

Lovagok és városok
Tervező: Klaus Teuber

Megjelenés: 1997

Kiadó: Piatnik

Kategória: Moduláris táblás,
kereskedős játék

Ajánlott életkor: 10+

Játékosok száma: 3-4

Játékidő: 120 perc

Lovagok és városok

http://mayfairgames.com/game.php?id=59&stock=MFG3065&name=Catan%3A+Cities+%26+Knights+Game+Expansion
https://boardgamegeek.com/boardgameexpansion/926/catan-cities-knights
http://piatnikbp.hu/

A 2013-ban megjelent Russian Railroads a stratégiai játékok rajongói között igazi sláger lett. Bár a játék
tervezői, Helmut Ohley és Leonhard Orgler nagy vasútrajongók (több játékot terveztek már közösen a
18xx vasúti társasjáték-sorozathoz), mégis többen szemükre vetették, hogy a vasútépítéshez képest nem
elég tematikus, hiszen ez egy munkáslehelyezős játék. De azt senki nem állíthatja, hogy a játékban nem
lehet sokféle módon igencsak sok pontot szerezni, hiszen a játék végén akár 400 pont felett is végezhetünk.
Nézzük át, milyen módon tudunk ilyen szép eredményt elérni.

A játék központi táblája a munkásaink lehelyezésére és a lehetsé-
ges akciók mutatására szolgál. Minden játékos kap egy saját táblát,
amelyen a három építendő vasútvonal található, plusz egy iparoso-
dási sáv. Mindenki kap 5 (2-3 játékos esetén 6) munkást. Minden
munkáslehelyezős játéknál alapvető fontosságú, hogy mennyi mun-
kásunk van, és azokkal mennyi akciót tudunk végrehajtani.

Az előkészítésnél már látjuk, hogy van még 2 megszerezhető mun-
kás. Miután több munkás több lehetséges akciót ad, ezért azonnal
érdemes megnézni, hogyan szerezhetjük meg a tartalékban lévő em-
bereket. Az egyiket a legfelső, Moszkva–Vlagyivosztok vonalon sze-
rezhetjük meg, ehhez el kell vinni a fekete sínt a 6. helyre, ahol meg-
kapjuk a barna síneket, amelyeket el kell vinni a 3. helyig úgy, hogy
a mozdonyaink elérjenek odáig (persze előtte a szürke sínt legalább
a 4. helyig el kell vinni). Már a leírásból is látszik, hogy ez nem fog
az első két körben megtörténni. A másik plusz munkást a harmadik,
kijevi vonalon tudjuk megszerezni. Ehhez az kell, hogy a fekete sínt
elvigyük a 7. helyre. Ez akár már az első körben is megtörténhet úgy,
hogy a plusz embert már rögtön tudjuk is használni. Tehát ha a plusz
emberre hajtunk, ezt az embert próbáljuk meg először megszerezni.

Itt kell megemlíteni, hogy a lehetséges akciók között van, hogy egyet-
len munkással két ideiglenes munkást kaphatunk csak arra a körre,
illetve kaphatunk két pénzt is, mivel pedig a pénz helyettesítheti a
munkást, ezért a megfelelő akcióválasztással is juthatunk plusz mun-
kásokhoz. A plusz munkás azért is fontos, mert egyes helyekre 2-3
munkást is le kell tennünk, hogy végrehajthassuk az adott akciót.

A kezdőjátékos-jelölő itt is megszerezhető, mint például az Agricolánál (JEM magazin 12. szám), ami a nép-
szerű akcióhelyek elfoglalása szempontjából fontos játékelem. Azt gondolhatnánk, hogy az előbb jelzett plusz
munkást vagy pénzt szerző hely az, amit a játékosok megpróbálnak először megszerezni, de ez nem így van.
A játékban mindig van egy megvásárolható mérnök, és játékosszámtól függően további 1-2 mérnök hasz-
nálható. A mérnökök az akció mellé mindig adnak valami bónuszt, ezért hasznosak. Ha sikerül megvennünk
pénzért a mérnököt, azután már csak mi használhatjuk, ráadásul a játék végén a legtöbb mérnökkel rendel-
kező játékos 40 pontot kap, ezért a legelső elfoglalt hely a mérnök megvétele. A második leggyakrabban el-
foglalt hely a kezdőjátékoshely, mert aki ide tesz, a következő körben az új mérnököt meg tudja rögtön venni.
Ráadásul a kezdőjátékoshelyre lehelyezett munkás a forduló végén áthelyezhető egy még üres akcióhelyre.

A játékossorrend azért is fontos, mert a munkáslehelyezős játékok többségéhez hasonlóan egy elfoglalt hely-
re nem lehet újabb munkásokat lerakni. A síneket meghatározott sorrendben kell előretolnunk a vonalakon.

! Figyelem! Ha valaki az alábbiakat úgy olvassa el, hogy még nem játszott a játékkal, úgy a játék
felfedezésének izgalmát veszítheti el. Vállalkozó szelleműek kereshetnek jobb, vagy esetleg az itt
bemutatott taktikákat megakadályozó nyerési utakat a játékokhoz.

30

Mi így játsszuk:

				 Russian Railroads

http://jemmagazin.hu/th_gallery/jem12-2014-marcius/

Előbb a feketét (ami magában pontot sem ad), majd
a szürkét, aztán a barnát, majd a vajszínűt és végül
a fehér síneket, amelyek egyre növekvő pontokat
adnak. Éppen e sorrend miatt a legnagyobb harc a
fekete síneket mozgató helyekért alakul ki.

Ha a vonalakon a sínekkel elérünk bizonyos helyeket,
akkor előnyöket adnak. Ehhez néha elég, ha odáig el-
érnek az adott sínek, néha viszont a mozdonyoknak
is el kell érniük az adott pontig. A mozdonyok értéke
1 és 9 között változik, az első vonalra kettő, a többi-
re egy-egy mozdony helyezhető fel. Kezdetben csak
egy 1-es mozdonyunk van, így szinte minden fordu-
lóban szükség lesz rá, hogy legalább egy mozdonyt
szerezzünk.

De a mozdonyok önmagában nem adnak pontot, hanem csak feltételei a magasabb pontok elérésének. Ebből
a legfontosabb a kérdőjeles bónuszok felhelyezése. 7 ilyen bónusz van, amelyből egy játékban legfeljebb
4 bónusz helyezhető fel – de ez inkább csak elmélet, a gyakorlatban sokkal valószínűbb, hogy 2-3 bónuszt
tudunk felhelyezni. Ezek nagyon erősek, ezek nélkül nem lehet győzni. Az első bónuszhely az első vonal 13.
helyén van, de ez egyrészt nagyon messze van, ráadásul el kell érnie odáig a mozdonynak, ami csak két moz-
donnyal lehetséges (például 6-os + 7-es mozdony); ezt inkább a játék vége felé tudjuk teljesíteni. Sokkal kön�-
nyebben teljesíthetőek a második vonalon a 4-es és 6-os helyen lévő bónuszhelyek. Ez egy jó kombinációval
akár egy körben is teljesíthetők. A negyedik bónusz az ipari sáv 10. helyén van. Ide csak akkor jutunk el, ha a
céljaink között az ipari sáv fejlesztése szerepel, de erről később írok.

Ha sikerül elérni egy bónuszhelyre, akkor választanunk kell a 7 lehetséges bónuszból. Hogy melyik bónuszt
rakjuk fel, az a taktikánktól függ:

1.	 Az egyik legfontosabb a kérdőjeles bónuszkorong felrakása: Ekkor kapunk egyet a kérdőjeles kártyák
közül, és egy játék végi bónuszkártyát is kapunk:
»» Plusz egy ember: A korábban kifejtettek fokozottan igazak ennél is, hiszen még egy embert ka-

punk, ráadásul olyat, amellyel ha fekete vágányelemet építünk, akkor eggyel többet léphetünk
előre. Ez nagyon hasznos lehet, ha a legelső sávon akarunk előrejutni. Ehhez a legjobb azt a cél-
kártyát választani, amelyik minden plusz ember után 10 pontot ad, így akár 30 pontot is kapunk a
játék végén.

»» 9-es mozdony: Rögtön megkapjuk a legerősebb mozdonyt, amelyet vagy a legelső vonalra vagy a
harmadik vonalra érdemes helyezni. Ehhez leginkább az illik, amely a mozdonyok számát adja meg
pontban a játék végén.

»» Plusz egy mérnök és egy pénz: A mérnökök számát lehet vele jól növelni a fent leírtaknak megfe-
lelően. Ehhez jól jöhet az a játék végi bónuszkártya, amely 6 pontot ad mérnökönként.

»» Egy 2-es szorzó, egy előrelépés az ipari sávon és egy fekete síndarab tolása, valamint ezek közül
még egyet még egyszer lehet választani: Ez hasznos lehet, de messze nem a legerősebb lap.

»» Egy gyár építése és kettő lépés az iparosítási sávon: Egyértelműen akkor kell ezt választani, ha az
ipari sáv fejlesztése a célunk. Itt azt a játék végi bónuszt érdemes választani, amely gyáranként 4
pontot ad.

A játék végi bónuszok általában 10-30 pont között adnak, így azt érdemes választanunk, amely az
adott taktikánkhoz leginkább illik.

2.	 A Kijev medál: A kijevi vonalra kell felhelyezni,
és ha a szürke vágányt (mozdonnyal együtt) si-
kerül elvinni az 5. helyig, akkor plusz 20 pontot
kapunk, és mivel a fekete sínnel ezen már túl-
léptünk, ezért ez valójában körönként 30 pontot
jelent.

3.	 4 duplázó felhelyezése az első vonalra. Itt lehet a
legértékesebb vágánydarabokat mozgatni, ezért
ezek sok pontot érnek, és ehhez jól illik az a játék
végi bónuszkártya, amely 20 pontot ad 4, 30-at,
ha legalább 7 kétszeres szorzót felhelyezünk.

4.	 Szintén a legelső vonalra kell feltenni azt a kiértékelő táblát, amely megemeli a síndarabokért kapott
pontokat. Például a fehér sínek 10 pontot érnek, és ha fent vannak a duplázók, akkor 20 pontot ér
minden lépésük, márpedig ha a fehéret elindítjuk, alapból két lépést lehet megtenni, amely 40 pon-
tot is érhet.

31

Mi így játsszuk Russian Railroads

5.	 Négy vágányfejlesztési akció: Ez igazából
arra jó, hogy elérjünk egy meghatározott
célt, például egy olyan helyet, ahol mondjuk
egy másik bónuszt is felhelyezhetünk.

6.	 5 lépés az iparosítási sávon.
7.	 Második iparosítási jelző elindítása. E két

utóbbit akkor használjuk, ha célunk az ipa-
rosítási sávon való haladás. Ez akkor lehet
jó cél, ha sikerül olyan mérnököt szerez-
nünk, amely az ipari sávon haladást segíti.
Elsősorban arra gondolok, amelyik egy em-
berért megengedi, hogy kettőt is léphes-
sünk az iparosítási sávon. Ráadásul itt is van
egy bónuszkorong-elhelyezési hely.

Általános vélemény, hogy a játékban nagyon erős egyrészt a Moszkva–Vlagyivosztok útvonal, vagyis az első
vasútvonal, illetve a mérnökök. Én is úgy látom, van benne igazság. Véleményem szerint igazából a négyből
két sávon lehet jól haladni, és szükséges mérnököket szerezni mellé. A sávok közül az első sáv szinte kihagy-
hatatlan, és e mellett lehet a második vagy harmadik vonatsávon vagy az iparosítási sávon haladni, ha jó
mérnököket szereztünk.

Összefoglalva:

»» próbáljuk meg minél többször megvenni a mérnököt,
»» próbáljuk meg első körben megszerezni a harmadik sávon a plusz embert,
»» legalább 2-3 bónuszkorongot helyezzünk el, ezek közül az egyik a célkártyás legyen,
»» két vonalra koncentráljunk, amelyből az első vonal legyen az egyik, ehhez mindenképpen helyezzünk

fel duplázókat
»» a megszerzett mérnököknek megfelelően irányítsuk stratégiánkat.

Persze ez a játék jóval összetettebb annál, hogy egyetlen stratégiáról elmondhassuk, hogy biztos nyerő stra-
tégia a játékban. Próbáljátok ki!

maat

32

Mi így játsszuk Russian Railroads

„So You Wanna Be a Game Designer?” címmel Ben Rosset társasjáték-tervező tartott előadást az Amerikai Egyetemen
(American University, Washington, USA) 2014. április 23-án, amelyben megosztotta, hogy tapasztalatai alapján hogyan
lehet eljutni egy társasjátékötlettől a kivitelezésen és tesztelésen át a megjelenéséig. Úgy gondoltuk, az ebben elhangzot-
tak segítséget nyújthatnak a kezdő tervezőknek, főleg azoknak, akik részt kívánnak venni a JEM magazin 24. számában
meghirdetett társasjáték-tervezői pályázaton. Természetesen ez a cikksorozat csak kivonata az egyórás előadásnak, ami
megtekinthető ezen a linken.

Ben Rosset
Ben Rosset 2007-2008 óta tervez társasjátékokat. Eddig megjelent játékai: Mars Needs Mechanics, Brew Crafters, Brew
Crafters: The Travel Card Game. Between Two Cities játékának Kickstarter-kampánya nemrég fejeződött be sikerrel.
Bevallása szerint a játéktervezés addiktív, és ha az ember rákap az ízére, mindig ezen fog járni az esze, és mindenről új játé-
kötlet jut az eszébe.

Mélyülj el a témában!
Ha tematikus játékot tervezel, legyél tisztában vele, hogy hogyan működik a tematika alapjá-
ul szolgáló jelenség (pl. sörfőzés, gazdálkodás, túlélés) a valóságban. A mai, digitális világban
könnyű utánaolvasni bárminek, de bele kell fektetni az időt és az energiát, hogy ne valótlan
tényeken és feltételezéseken alapuljon a játék.

A tesztelés a legfontosabb!
Teszteld a játékodat annyiszor és annyi különböző emberrel, ahányszor és
amennyivel csak tudod. Ben Rosset képlete alapján 1 óra tesztelés megfelel
1 óra tervezésnek. Sokkal hamarabb kiderülnek a prototípus hibái tesztelés
közben, mint egyedül az íróasztal mellett elmélkedve. Emiatt javasolt minél
hamarabb eljutni egy játszható prototípusig. Ennek nem kell nagyon szép-
nek lennie, elég, ha a funkciójának megfelel.

Egyszerűsíts!
Ha bármilyen probléma merül fel, az esetek 99%-ában a helyes lépés az egyszerűsítés. Ilyenkor a legtöbb tervező rögtön
valami újabb szabályt akar hozzáadni a játékhoz, ami kijavítaná, kompenzálná a felmerülő hibát, pedig legtöbbször sokkal
jobb eredmény érhető el valamelyik szabály egyszerűsítésével, kihagyásával.

Szabadulj meg a kivételektől! Ha a játékszabályban előfordulnak a „Kivéve, ha”, „Csak akkor, ha” kife-
jezések, akkor ezeket érdemes valahogy eltávolítani. Így sokkal egyszerűbb és könnyebb játékmenet
érhető el, és nem akasztja meg a játékot, hogy a játékosoknak ritkán előforduló kivételekre kell emlé-
keznie, vagy hogy egy ilyen helyzet felmerülésekor a szabálykönyvben utána kell olvasniuk. Így a játé-
kosoknak több energiája marad a játék élvezetére. Az ilyen kivételek eltüntetése extra energiát igényel
a tervezőtől, de megéri.

Játssz más játékokkal!
Játssz minél több kiadott játékkal! Egyszer megkérdezték Stephen Kinget, hogy miért olyan jó író. A válasza az volt: „mert so-
kat olvasok”. Ugyanez a helyzet a társasjáték-tervezéssel is. Minél több mechanikát, témát, szabályt ismersz, annál szélesebb
körből meríthetsz a saját játékod kapcsán, amitől az jobb lehet, és más játékokat játszva elkerülhetsz olyan hibákat is, aminek
kijavítása a tesztelés során sokáig tartana.

Nyugodtan változtasd meg egy már kiadott játék szabályát, és teszteld azt. Attól, hogy egy játék doboza megtalálható a bol-
tok polcain, nem jelenti azt, hogy a játék tökéletes, és nem lehet jobbá tenni. A meglévő játékok szabályainak módosításával
és ezek tesztelésével kipróbálhatod magad játéktesztelőként.

33

Társasjáték-tervező akarsz lenni?
	 2. rész - Legyél jobb játéktervező!

http://jemmagazin.hu/th_gallery/jem24-2015-marcius/
https://www.youtube.com/watch?v=4Qly3p0bqY4-2015-marcius/

Ben Rosset
E-mail: rosset37@gmail.com

Twitter: @BenRosset

BoardGameGeek: rosset37

Ismerd meg a kiadót!
Ismerd meg a kiadót, amit meg akarsz keresni a prototípusoddal! Ha a játékod a mezőgaz-
daságról szól, ne próbálkozz olyan kiadónál, ami csak történelmi harci játékokat ad ki. Kutass,
hogy milyen játékokat adtak már ki, és csak akkor keresd meg őket, ha szerinted az általad
tervezett játék beleillik az ő portfóliójukba.

Ne félj attól, hogy ellopják az ötletedet!
A társasjátékos világban eddig senki nem hallott olyan esetről, hogy egy kiadó ellopott volna egy
ötletet egy tervezőtől. Egy játék fejlesztésébe rengeteg energiát, időt és pénzt kell beleölni, és a ki-
adók mindezt a munkát nem kockáztatják, főleg, hogy nem is biztos, hogy sikeres lesz. Emiatt job-
ban szeretnek kész vagy közel kész prototípusokkal foglalkozni. Ha viszont az ötlet ellopásától félsz,
és emiatt a játékodat nem mutatod meg másoknak, nem lesz jobb a helyzet. Ahhoz, hogy egy
játék jó legyen, széles körben kell tesztelni, és a kiadáshoz gyakran számos kiadót kell megkeresni.

Ne csak barátokkal vagy rokonokkal tesztelj!
Mutasd meg a prototípusodat olyanoknak is, akik nem félnek megsérteni az érzéseidet! Ha csak barátokkal és családtagok-
kal, rokonokkal tesztelteted, tőlük nem biztos, hogy reális visszajelzéseket fogsz kapni. A legjobb profi, sok játékot ismerő
játékosoknak odaadni a prototípust: ők elég tapasztalattal rendelkeznek, hogy felfedezzék a játék gyengéit, és ha nem közeli
barátok, valószínűleg ezeket nyugodtan a szemedbe is mondják.

Tedd fel a megfelelő kérdéseket!
A tesztelés során és utána a megfelelő kérdéseket kell feltenned a tesztelőknek. Játék közben figyeld meg az arcukat, hogy
érzelmileg bevonódtak-e a játékba, vagy inkább a mobiljukkal foglalkoztak. A „Tetszett neked?” egy haszontalan kérdés –
amire a legtöbbször a „Persze, tetszett.” a válasz, de ez nem ad neked semmilyen információt. Készülj konkrét kérdésekkel:
Túl hosszú vagy túl rövid volt a játékidő? Mi volt a legérdekesebb dönté-
sed a játék folyamán? Mi volt a legunalmasabb része a játéknak? Én leg-
többször megkérdezem, hogy „Mi nem tetszett a játékban?”, és hogy „Mit
változtatnál?”.

Változtass, ha kell!
Akár tesztjáték közben is változtasd meg a szabályokat,
ha úgy érzed, szükséges. Értelmetlen végigszenvedni a
teljes játékot egy egyértelműen hibás sza-

bály miatt, ha a játék közbeni módosítással
még javíthatod a tesztjáték élvezeti értékét.

Fejlesztés mértékkel
Mielőtt a prototípusoddal megkeresel egy kiadót, el kell jut-
nod vele egy olyan kidolgozottsági szintre, ami azt tükrözi,
hogy törődsz vele. A papírfecnikre kézzel felskiccelt kompo-
nensek megfelelőek a tesztelés korai szakaszában, de azokkal
nehéz meggyőzni egy kiadót, hogy a játékod már kiadható ál-
lapotban van. Viszont prototípus készítése során sohase fizess
a képekért, a grafikáért vagy a tervezésért! Ha egy kiadónak
megtetszik a játékod, úgyis át fogják tervezni a komponense-
ket és a grafikát, és így a prototípusra kiadott összeg ablakon
kidobott pénz lesz. Elég a saját képességeidet és ingyenes
programokat felhasználni a tervezéshez, de ha ezt nem érzed
elégnek, legfeljebb a barátaidtól kérj szívességet.

Reméljük, ezzel a kétrészes sorozattal sokat segítettünk a
fejlesztőknek. Angolul tudók nyugodtan keressenek hason-
ló előadásokat az interneten. Ha esetleg ehhez nincs meg a
szükséges nyelvtudásod, akkor beszélgess minél többet nálad
tapasztaltabb tervezőkkel, kiadókkal!

Eraman

34

Játék - elmélet Társasjáték-tervező akarsz lenni?

Korábbi számaink:

Eddig megjelent számainkban együttműködő partnereink voltak:
Bendegúz gyermekzug
Nagytarcsai Társasjáték Klub

Anduril Kártya- és Társasjátékklub
Társasjátékos Klub

Piatnik
Compaya
Gémklub
Keller & Mayer
Okosjáték
MagicBoxHLK gyorsnyomda

Magyar Társasjátékos Egyesület

http://www.gyermekzug.hu/
https://www.facebook.com/pages/Nagytarcsai-T%C3%A1rsasj%C3%A1t%C3%A9k-Klub/304142499638033
http://anduril.hu/
http://tarsasjatekosklub.hu/
http://piatnikbp.hu/
http://www.compaya.hu/
http://www.gemklub.hu/
http://www.kelleresmayer.hu/
http://www.okosjatek.hu/
http://magic-box.hu/
http://www.reklamkituzo.hu/
http://tarsasjatekos.hu/
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/11-2014-februar/
http://jemmagazin.hu/magazin/16-2014-julius/
http://jemmagazin.hu/magazin/17-2014-augusztus/
http://jemmagazin.hu/magazin/18-2014-szeptember/
http://jemmagazin.hu/magazin/1776/
http://jemmagazin.hu/magazin/20-2014-november/
http://jemmagazin.hu/magazin/22-2015-januar/
http://jemmagazin.hu/magazin/21-2014-december/
http://jemmagazin.hu/magazin/23-2015-februar/
http://jemmagazin.hu/th_gallery/jem24-2015-marcius/
http://jemmagazin.hu/th_gallery/jem25-2015-aprilis/
http://jemmagazin.hu/magazin/12-2014-marcius/
http://jemmagazin.hu/magazin/13-2014-aprilis/
http://jemmagazin.hu/magazin/14-2014-majus/
http://jemmagazin.hu/magazin/15-2014-junius/
http://jemmagazin.hu/magazin/10-2014-januar/

Köszönjük, hogy elolvastad a JEM társasjátékos magazin
19. számát!

A következő szám megjelenését november 1-re tervezzük.

Köszönjük, hogy elolvastad a JEM társasjátékos magazin
19. számát!

A következő szám megjelenését november 1-re tervezzük.

Köszönjük, hogy elolvastad a JEM társasjátékos magazin
26. számát!

A következő szám megjelenését június 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 társas-
játék-magazin játékosoktól játékosoknak. Megjelenik
minden hónap első napján. Letölthető PDF formátum-
ban a jemmagazin.hu oldalról.

Főszerkesztő: Hegedűs Csaba

Tördelőszerkesztők: Szőgyi Attila és Farkas Tivadar

Olvasószerkesztők: Hegedűsné Richter Mónika és
Horváth Vilmos

Korrektorok: Kiss Csaba, Wenzel Réka és Farkas
Tivadar

Jelen számunk cikkeit írták: Farkas Tivadar (Eraman),
Hegedűs Anett (Anett), Hegedűs Csaba (drcsaba),
Horváth Vilmos (Vili), Kiss Csaba (drkiss), Varga Attila
(maat) és Wenzel Réka (mandala)

Hírszerkesztő: Rigler László (Főnix)

Programozó: Szőgyi Attila

A képanyagot összeállították: Farkas Tivadar, Hegedűs
Csaba, Hegedűs Erik, Horváth Vilmos, Szőgyi Attila és
Wenzel Réka

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

Köszönet a Ben Rosset-nek "So You Wanna Be a Game
Designer" előadásának publikálására adott engedé-
lyért. A Bruges kártyáinak magyar fordítását Wenzel
Réka, Varga Attila és Szőgyi Attila készítette. A képek a
magazint készítők tulajdonában vannak, vagy a www.
boardgamegeek.com-ról származnak.

Elérhetőség: jemmagazin@gmail.com.

HLK Gyorsnyomda

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

Javaslat: Miután letöltötted a mellékleteket a “Letöltés” linkekre kattintva, nyomtasd ki a karaktereket
tartalmazó lapokat a kép oldalával 250-350 g-os A3-as papírra, majd a hátoldalakat is nyomtasd ki a lapok
másik felére. Nyomtasd ki a segédleteket tartalmazó lapot a kép oldalával egy 250-350 g-os A4-es papírra,
majd a hátoldalát is nyomtasd ki a lap másik felére. A segédvonalak mentén vágd fel a kártyákat, ha van

lehetőséged, kerekítsd le a sarkokat, és már játszhatsz is!

Minden, a lapokkal kapcsolatos észrevételt a jemmagazin@gmail.com
címre lehet küldeni.

Jó játékot kíván a JEM magazin összes munkatársa!

Magyar nyelvű kártyák

Melléklet

Lapok
letöltése

Segédlet letöltése

http://jemmagazin.hu/Promo/JEMBrugesPromo.pdf
http://jemmagazin.hu/Promo/JEMBrugesSegedletPromo.pdf

	_GoBack
	_GoBack
	_GoBack

