
27. 2015. június

Deus
	 Smash Up
		 Hat Trick

Bubbles Magyar nyelvű kártyák

Kedves játékosok, visszatérő, rendszeres olvasók vagy
a magazinra csak most, véletlenül rábukkanók! Ha
visszapörgetitek az előző számokat, és elolvassátok a
bevezetőket, talán kivehetővé válik az az igyekezetünk,
hogy egyfelől röviden ismertessük az éppen aktuális
lapszám tartalmát, másfelől a bemutatott játékokat
témájuk alapján valamilyen közös motívum köré
szervezzük és megtaláljuk azt a közös nevezőt, ami
megteremti a kapcsolatot a lapszám játékai között.
Hát, ezennel bejelentem, hogy feladom!

Mert hát, hogy is lehetne bármi közöset is találni egy
zombis, egy reneszánsz palotaépítős, egy biciklis, és
egy majom-egyensúlyozós játék között. Ugye, hogy
sehogy? Ha viszont ezt képesek vagyunk elfogadni,
már semmi sem állhat az élmények útjába. Élvezzük
hát ezt a színes kavalkádot!

Mert, ahogy mondtam, van itt olyan játék,
amelyikben ókori várost építünk (Deus), és olyan is,
amelyikben ez a város már lakókkal benépesült, akik
viszont nem nézik jó szemmel egymást (Róma). De
építhetünk reneszánsz palotákat is (Firenze), vagy
megpróbálhatjuk rátenni a kezünket a lehető legtöbb
termőföldre (Hacienda). Esetleg kirabolhatunk egy
száguldó vadnyugati vonatot (Colt Express), illetve
kereskedhetünk és harcolhatunk településeink

gyarapodása és védelme érdekében (Catan
Kereskedők és Barbárok). Végül belekeveredhetünk
furcsa fajok csatájába (Smash Up), de akár zombikkal
is felvehetjük a harcot (Mi így játsszuk: Zombicide).
Levezetésképpen sportolhatunk egy egészségeset,
ami lehet akár kerékpározás (Um Reifenbreite),
akár foci (Hat Trick). Aki pedig készségfejlesztésre
vágyik, választhat: az egyensúlyérzékét akarja
csiszolni (Monkey Blocks) vagy inkább a szín- és
formafelismerő képességét tenné próbára (Bubbles).

Míg a korábbi számokban megtanulhattuk, hogy
hogyan írjunk játékszabályt, az előző két számban
pedig okosságokat olvashattunk arról, hogy hogyan
fejlesszünk saját játékot, most megtanuljuk, hogy
hogyan készítsünk makettet (azaz prototípust) saját
tervezésű játékunkhoz.

A magazin mellékletében ez alkalommal a Róma
kártyáit találjátok meg magyar nyelven.

És persze olvassátok a JEM-et, látogassátok a magazin
honlapját, 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

Ismertető

Ismertető

... a világ körül

Ismertető

Catan

Mi így játsszuk

Spiel des jahres

Játék-elmélet

4

7

12

15

18

20

22

26

29

34

31

38

41

Colt Express

Smash Up

Bubbles

Roma

Monkey blocks

Um Reifenbreite

Hogyan készítsünk makettet

Deus

Hat Trick

Firenze

Hacienda

Kereskedők és barbárok

Zombicide

Tartalomjegyzék

Gyerekkorom egyik legmeghatározóbb társasjátékos élménye Az Ezüst-tó kincséhez kapcsolódik. Évekig
jártunk a céges siófoki üdülőbe, ahol minden alkalommal más és más gyerekcsapat verődött össze, és a
pingpongforgózást és strandolást esetenként megszakító rossz idő legnagyobb kérdése az volt, hogy ki
szerzi meg a 8-as vadászmezőt. Abban az időben ment a Winnetou-sorozat is a TV-ben, ami rengeteg inspi-
rációt adott az indiános játékokhoz. Az egész vadnyugati láz abban a pillanatban teljesedett be, amikor in-
diánként a kutyaház tetejéről lecsúszva sikerült lefejelnem a puskaként szorongatott partvisnyelet némileg
felgyorsítva a tejfogaim cserélődését. Az elmúlt évtizedekben a vadnyugatos téma kissé a háttérbe szorult,
de az a pár játék, ami ezt a tematikát használja, sikeresnek mondható: Bang, Shadows of Brimstone,
Lewis and Clark, Doomtown, Desperados, Pony Express. A tavalyi esseni kiállításon megjelent Colt
Express felszínre hozta a régi emlékeket, hiszen a vonatrablás mindig is az egyik központi témája volt a
cowboyos történeteknek. Nem volt kérdéses, hogy beszerzem-e.

A játékban vadnyugati banditákat és banditalányokat alakítunk, akik a zsíros zsákmány reményében ugyan-
azt a vonatot nézik ki maguknak. A történet ott kezdődik, amikor a lovainkról sikerül felkapaszkodni a vonat
végére.

De milyen vonat! Ami a Colt Expresst igazán egyedivé teszi, hogy a játéktér nem egy tábla, hanem egy 3D-s,
kartonból felépített szerelvény mozdonnyal, vagonokkal, és az egész kétszintes: a figurák nem csak a vagonok
belsejében lehetnek, hanem felmászhatnak a tetejére is. Kapunk még pár hangulati elemet is: kartonkak-
tuszokkal és egyéb tereptárgyakkal varázsolhatunk igazi vadnyugati hangulatot az asztalunka. A vagonokba
kerülő pénzeszsákok, drágakövek is szépen kidolgozottak.

Ha elindul a vonat…
A Colt Express központi mechanikája
az akcióprogramozás. Minden játékos
ugyanolyan lapokkal kezd (minden körben 6
lapra húzza fel a kezét), ezeken a lapokon a
vonat kirablásához szükséges akciókat talál-
juk: mozgás a kocsik közt, illetve azok tetejé-
re; az utasok és a csomagok kifosztása; vala-
mint egymás felpofozása és lelövése – mert
hát lehet, hogy a célunk közös, de csak egyi-
künk nyerheti meg a játékot: az, aki a legtöbb
dollárt rabolja össze. Ebben pedig a többi já-
tékos csak zavar minket.

A játék mindig 5 fordulóból áll, ezeket vélet-
lenszerűen választjuk ki a játék elején. Egy
forduló általában 4-5 körből áll, a forduló kár-
tyáján van meghatározva, hogy egyes körök-
ben hogyan kell kijátszani az akciólapokat.

Egy körben a játékosok egymás után kiját-
szanak 1-1 lapot, jelezve hogy milyen akciót
szeretnének végrehajtani. A kijátszott lapokat
egymásra helyezzük, és a forduló végén az így
kialakult kis paklit megfordítjuk, majd egymás
után a sorrend megtartásával végrehajtjuk. Ha csupán ennyiből állna a játék, már ez is kellemes agytornát
jelentene 5 játékos esetén, hiszen fejben kéne tartanunk, hogy a többi játékos éppen merre van, kire tud lőni,
milyen kincset fog felvenni.

4

Colt Express

Egy fordulón belül lehetnek azonban trükkös körök, amelyek teljesen felborítják a kiszámíthatóságot. Ilyen
például az, amikor a vonat egy alagútban halad, ilyenkor ugyanis a játékosok képpel lefelé játsszák ki az ak-
ciólapjaikat. Ezen a ponton szokta mindenki elveszíteni a fonalat – és ez az, ami a játék sava-borsát adja –,
amikor a levegőbe bokszolsz, de már nincs ott senki, vagy pont az orrod előtt veszi fel valaki az utolsó drága-
követ, vagy amikor a marsall belép a vagonba, és menekülnöd kell. Vannak körök, amikor mindenki egyszerre
két akciót hajthat végre, és olyanok is, amikor megfordul a játékossorrend. A forduló végén a legtöbb esetben
történik még egy esemény is: pl. fellázadnak az utasok, és minden bandita kap egy golyót, aki a vagon belse-
jében van; fékez a vonat, ezért a tetőn lévő banditák egy kocsival előrébb kerülnek.

Bang, bang!
Apropó, a marsall – mi konzekvensen seriffnek hívjuk, de gondolom, a seriffek nem őriztek vonatokat. A mar-
sall feladata a vonat őrzése, az őt jelképező figurát a játékosok irányíthatják a megfelelő akciókártya kijátszá-
sával. Ha a marsall belép egy vagonba, ahol egy bandita van – esetleg a bandita lép oda –, a marsall rögtön
beleereszt egy golyót, és a bandita kénytelen kimenekülni a vagon tetejére (ami nyilván teljesen összezavarja
az előre eltervezett akciókat). A marsallnak kéne vigyáznia a legnagyobb értékre a vonaton: az aktatáskára,
de szerencsére mindig elfeledkezik róla, és a banditák kergetése miatt a mozdonyon felejti – másképpen meg
se lehetne szerezni.

Egymás lövöldözése sem céltalan, de természetesen nem lehet valakit kiütni a játékból. Amikor valaki kap egy
lövést, akkor egy golyólapot (vagy a lövést leadó játékos vagy a marsall golyókártyáiból) a paklijába kell rak-
nia. Ezekkel a golyólapokkal semmit se lehet csinálni, csak foglalják a helyet a játékos kezében, így csökkentve
a lehetséges akciókat, illetve sok bekapott lövés esetén akár a végrehajtható akciók számát is egy fordulón
belül (hiszen ha a 6 lapod közül 4 golyó, akkor csak 2 akcióban tudsz lapot kijátszani), így szimulálva a banditák
sérüléseit. Ha egy körben végképp nem tudsz semmi értelmeset csinálni, akkor lap kijátszása helyett húzhatsz
3 lapot a paklidból. A játék végi pontozásnál az a játékos, aki a legtöbb golyót eresztette a többiekbe, 1000$
bónuszt kap, ami igen jelentős löketet adhat a győzelemhez.

Piff-puff, csitt-csatt
Az ökölharc során banditáink fizikai sérüléseket nem
szereznek, de ez is ugyanolyan fájdalmas. Amikor a ban-
ditád kap egy nagy sallert, akkor a pofont adó játékos
elvehet tőled egy kincset – legyen az akár az aktatáska
vagy pénzeszsák –, ami lekerül a vagon padlójára; vagy a
tetejére, ha éppen ott zajlik a kézitusa. És ha ez nem len-
ne elég, még el is mozgathatja a figurádat egy szomszé-
dos kocsiba. Mindennek a tetejébe a banditáknak van-
nak speciális képességeik is: van, aki át tud lőni a vagon
tetején; van, akit nem lehet megütni/-lőni, ha van másik
célpont; vagy éppen 7 lappal játszik a 6 helyett.

A játékot az nyeri, akinek a legtöbb pénzt sikerül rabol-
nia beleértve a legjobb lövésznek járó bónuszt is.

5

Ismertető Colt Express

Yeeeeeho!
Ha minden igaz, hamarosan megjelenik az
első kiegészítő is, amiben a lovaink tovább
vágtáznak a vonat mellett, és át lehet rájuk
ugrani. Lesz whisky, amitől új erőre kap a
banditánk, és egy postakocsi, ami a vonat
mellett halad, körről körre lemaradva, és –
milyen meglepő – ezt is ki lehet rabolni. A
bankár és kiskutyája mellett még egy mor-
cos “Sörétes Puska” nevű őr is helyet foglal
majd a bakon.

A Colt Express egy vérbeli partijáték. A né-
mileg agresszívnak tűnő tematika ellenére
egy igazán felszabadult, mókás játékot ka-
punk. Amellett, hogy a vonat eszméletlenül
jól néz ki, a szabályok egyszerűek és telje-
sen nyelvfüggetlenek – nyugodt szívvel tu-
dom ajánlani gyerekeknek, felnőtteknek,
kezdőknek és haladóknak egyaránt.

Vili

6

Ismertető

Colt Express
Tervező: Christophe Raimbault

Megjelenés: 2014

Kiadók: Ludonaute, Gémklub

Kategória: Akcióprogramozós
játék

Ajánlott életkor: 8+

Játékosok száma: 2-6

Játékidő: 30-40 perc

Colt Express

http://www.coltexpress.ludonaute.fr/
https://boardgamegeek.com/boardgame/158899/colt-express
http://gemklub.hu/

A játék még 2014 Essenjére időzítve jelent meg, egy már ismert kiadó,
a Pearl Games gondozásában. A kiadó eddigi, általam ismert játékait
(Troyes, Ginkgopolis, La Granja) megfigyelve több közös pontot vettem
észre közöttük: mindegyik komolyabb, gamerebb stratégiai játék (euro),
amely szívesen operál egyedi mechanizmusokkal, vagy több mechaniz-
must ötvözve próbál újat nyújtani, mindezt úgy, hogy a szerencse szerepét
meg sem próbálja teljesen kizárni. Ez így elmondva kicsit ellentmondásos-
nak tűnik, ami tagadhatatlan, hiszen hogy lehetne egy játék igazán gamer,
ha a szerencse igenis szerepet kap benne? Talán ez a kettősség okozza
azt, hogy a legtöbb ezen játékok közül megosztónak számít. Vagy nagyon
kedvelni szokták őket, vagy kifejezetten elzárkóznak tőlük. Nem tagadom,
nem írnám e sorokat, ha az utóbbi táborba tartoznék.

Nem nagyon kedvelem azokat a játékokat, amikben nagy szerepét látom
a szerencsének, vagy úgy érezem, hogy az a kis szerep, ami jut neki, na-
gyon döntő tud lenni, erősen meghatározhatja a játék végkimenetelét.
Végiggondolva, pont a Pearl Games próbálkozásainak sikerült nálam is va-
lamilyen változást elérniük, és alakult át a véleményem egy kicsit finomabb
irányba. Ennek ellenére ezidáig egyik játékuk sem vált a kedvencemmé.
Vagy a vizuális megjelenés (Troyes), vagy a szerencse még mindig túl nagy
szerepe (Ginkgopolis) okán, de valami mindig hiányzott. Ezt az űrt sikerült
nálam a Deusnak betöltenie.

Nézzük a játékot magát!
A játék tematikája szerint minden játékos egy római kori birodalmat épít új területeket megszerezve, vá-
rosokat bővítve, templomokat emelve. Mindemellett szerephez jutnak az istenek is, akiknek néha adakoz-
nunk kell különböző jutalmakért cserébe. Tesszük ezt mind kártyák segítségével, amik által egy közös játék-
téren építjük épületeinket. Ez egy tablóépítős kártyajáték ötvözve a közös játéktáblán történő hálózatépítés
mechanizmusával.

Ez így elmondva bonyolultnak tűnhet, pedig kicsit sem az. Működésre pont annyira egyszerű, mint amennyire
egy ilyen szintű társasnak lennie kell ahhoz, hogy komoly mélységeket, kombinációs lehetőségeket rejthessen.

Kezdéskor kapunk valamennyi lapot a kezünkbe, amikkel összesen kétfajta műveletből választva végrehaj-
tunk egyet, mikor ránk kerül a sor. Ezek a kártyák, amik a játék lényegét adják, amikből a húzópakli felépül,
mind valamilyen épületet ábrázolnak, valamint azok funkcióját (szövegesen és szimbólumokkal egyaránt). 5
alapfajta létezik, plusz egy speciális. Minden típus az egyszerűség kedvéért különböző színnel van jelölve, de
persze a hozzá tartozó faelem formája is megtalálható a kártyán.

»» Kék: hajók/kikötők
»» Zöld: termelőépületek
»» Sárga: tudományos épületek
»» Barna: civil létesítmények
»» Piros: katonai egységek
»» Lila: templomok (speciális típus)

Az egyik művelet, amit tehetünk a nálunk lévő
kártyákkal, hogy egyet kiválasztva megépítjük
azt. Ilyenkor több dolog is történik, ha minden
feltétel adott az építkezéshez.

7

Deus

Minden játékos rendelkezik egy tablóalappal, ami
fölé leteheti a megépíteni kívánt kártyát. Ezen a tab-
lóalapon található mind az 5+1 épülettípusnak egy-
egy oszlop, ami megmutatja, hogy hova helyezzük le
az adott kártyát. Van még rajta némi segítség a játék-
menethez, valamit itt tároljuk a készletünkben lévő
fa épületelemeket. Minden játékos minden típusból
2-2 ilyen faelemmel kezd.

A kártyán látható építési költséget ki kell tudnunk
fizetni, hogy letehessük a tablónkba. Ez mindig a 4
nyersanyag (fa, agyag, kő, búza) és pénz valamilyen
kombinációja. A pénz azon kívül, hogy jelen van né-
hány épületnél mint építési költség, használható
még nyersanyag kiváltására építéskor, tehát mond-
hatni univerzális nyersanyag.

A másik feltétel, hogy rendelkezzünk a tablóalapunkon az adott típushoz tartozó épület kis faverziójával is,
mert a kártya lerakása után egy ilyet azonnal fel kell helyeznünk a közös játéktérre. Itt jön képbe a közös pá-
lyaépítés és az interakciók többsége.

Tehát ha rendelkezünk a tabló alapunkon az adott lap faépület-megfelelőjével, valamint ki tudjuk fizetni a
kártya építési költségét, letesszük a kártyát a tablónkba, majd azonnal felteszünk egy ilyen faelemet a táblára
a lerakás szabályait betartva. Ezek után végrehajtjuk a kártya adta funkciót. Természetesen a különböző típu-
sok más-más funkcióval rendelkeznek, és még egy bizonyos típuson belül is sokfajta, más-más képességekkel
rendelkező kártya van.

A játék igazán nagy ötlete, hogy mikor egy bizonyos
típusból már nem az elsőt építjük meg a tablónkba,
akkor az új kártyát a már megépített azonos színű
kártyák fölé helyezzük el, és a már korábban lerakot-
takat, azaz az alatta lévők funkcióját is újra végrehajt-
juk lentről fölfelé haladva – így az éppen megépített
lesz az utolsó, amit megcsinálunk. Ezzel válik a játék
kifejezetten kombinálós, tervezős stratégiai játékká.
Szerepet kap a jó időzítés, hogy melyik kártyát mi-
kor, milyen sorrendben építem meg, az oszlopban
hol fog elhelyezkedni, miket teszek majd még fölé,
annak fényében, hogy olyankor újra végrehajthatom
ezeknek a kártyának a képességeit is. A végrehajtás
sorrendjén nem lehet változtatni, mindig lentről fel-
felé történik meg.

A kártyák képessége gyakran függ a játéktérre feltett faépületeink helyzetétől, számától, a szomszédban ta-
lálható ellenfelektől. Így gyakran előfordul, hogy egy későbbi megismételt végrehajtáskor már megváltozott,
erősebb funkcióval hajtom végre azt.

A játéktér
Nézzük meg kicsit közelebbről a táblát is, ami a faelemek segítségével egyre népesebb, zsúfoltabb hellyé válik
az idő előrehaladtával.

Olyan hatszögekből építjük fel a játékteret, amik mind 7 kisebb hatszögből állnak össze. Minden ilyen nagy
hatszög 4 különböző szárazföldi területből (erdő, mocsár, hegy, mező), 2 vízből és 1 barbár faluból áll. Mind
más-más elrendezésben tartalmazza ezeket, és mindnek két oldala van. Ezeket a nagy hatszögeket véletlenül
kiválasztva és egy adott (játékosszámtól függő) alakzat szerint egymáshoz csatlakoztatva hozzuk létre a teljes
játéktáblát. Ez garantálja, hogy minden játék más és más legyen. A játék megtervezésénél gondolom fontos
célkitűzés volt, hogy kivételesen ne hatszögekből álljon a játéktér – pedig mégiscsak egy eurogame-ről beszé-
lünk –, így azok alakját csepp formára változtatták, annak ellenére, hogy funkcióban még mindig hatszögek.
Valóban így szebb a szemnek, és még sosem hallottam azt a kérdést a játék mellett ülve, hogy „Ez olyan, mint
a Catan?”.

Ezen az összeillesztett játéktáblán fogunk építkezni, ide helyezzük majd fel a faelemeket pár egyszerű szabály
betartásával. A játék elején az első épületével mindenki elfoglal egy peremterületet, majd onnantól kezdve
minden továbbival a már lent lévőkkel szomszédos szabad területekre építkezhet, vagy a már lent lévő épü-
letei mellé közvetlenül, ugyanarra a területre tehet le újat.

8

Ismertető Deus

Ez is egy újdonság, miszerint egy területen nem
csak egy épületem lehet, amit elsőként odatettem,
hanem van lehetőségem az összes többi típusból is
egyet-egyet még letenni mellé a későbbi építkezése-
im során. Sőt, a játék gyakran támogatja azt, hogy
minél több épülettel rendelkezzünk területeken. A
kártyák képességei jellemzően vagy azt vizsgálják,
hogy milyen területeken vagyok jelen, vagy hogy
hány faépületem van területeken, vagy akár ezek
kombinációját. Például van olyan termelőépület, ami
annyi ércet termel nekünk, ahány épület összesen
található egy hegyen, ahol van termelőépületünk.
Lehet, hogy amikor először letesszük ezt a kártyát,

és elfoglalunk a vele együtt lehelyezett termelőépületemmel egy hegyet, még csak 1 ércet termel nekem, hi-
szem még csak az éppen letett épület árválkodik ott. Viszont egy későbbi, megismételt végrehajtáskor, mikor
újra egy termelőépületet építek, már akár 4-5 ércet is termelhet nekem, ha addigra sikerült a többi típusból
is építenem mellé.

Logikusan a hajók/kikötők azok az épületek, amiket a vizekre építhetünk, és máshova nem, míg minden más,
termelő-, tudományos, civil, katonai épületet és templomot csak szárazföldre helyezhetünk le. Így szárazföldi
területen akár 5 épületünk is állhat, ez a maximum. Nem muszáj arra törekedni, hogy centrikusan építkez-
zünk, lehet az is a stratégiánk, hogy próbálunk minél több területet elfoglalni terjeszkedéssel, szétszórva
különböző épületeinket a pályán. Kártyafunkciók jutalmazzák ezt is, azt is.

Az interakció igazán itt nyilvánul meg a játékban, mert elvehetünk egymástól területeket, és akár teljesen el is
zárhatunk valakit a további terjeszkedéstől. Túl nagy károkat azért persze nem tudunk okozni, van lehetőség
újraindulni, de csipkelődni azért lehet, ami később számíthat.

Esett szó barbár falukról is a táblán, amik mindig győzelmi pontokat tartalmaznak. Ezek kirablása a győzelmi
pontok egyik szerzésének formája, míg az összes ilyen falu kifosztása az egyik játék végét kiváltó feltétel is.
Jellemzően a katonai épületek lesznek erre használhatók.

A kártyák típusai
»» Kék: hajók/kikötők – Nyersanyagok eladását/vásárlását teszik lehetővé jó arányban, vagy nyersanya-

gok győzelmi pontokra való átváltását tehetjük meg velük.
»» Zöld: termelőépületek – Különböző módokon nyersanyagot termelnek attól függően, hogy milyen

területen állnak (erdő – fa, mocsár – agyag, hegy – érc, mező – búza).
»» Sárga: tudományos épületek – Kártyahúzást adhatnak, faelemeket vehetünk fel a tablóalapunkra,

győzelmi pontokat termelhetnek a tablónk állása alapján, vagy aktiválhatjuk velük másik oszlopban
lévő kártyáinkat.

»» Barna: civil létesítmények – Vagy pénzt, vagy győzelmi pontot termelnek.
»» Piros: katonai egységek – Képességüktől

függően mozgatható épületek, amik így
gyors terjeszkedésre adhatnak lehetőséget.
A barbár falukkal szomszédosan pénzt is
lehet termelni általuk, vagy győzelmi pont-
hoz is juthatunk belőlük. Bizonyos katonák
lehetőséget adnak győzelmi pont vagy pénz
rablására ellenfeleinktől. Jól látszik, hogy
a katonai épületek adnak még interakció-
ra lehetőséget, de megijedni nem kell, egy
eurogame-ről beszélünk, így az okozható
károk mértéke igen moderált. Másik játékát
tönkretenni nem lehet, például már megé-
pített épület lerombolására nincs lehetőség.
Az egymásnak ártás foka pont annyi, mint
amennyi egy középsúlyú stratégia euroba
belefér.

»» Lila: templomok – Mind játékvégi győzelmi pontot adnak különböző feltételek alapján, de maximá-
lisan 12-t. Az értük járó győzelmi pontokat csak a játék végén kell leszámolni, így a játék során van
lehetőség a feltételek későbbi teljesítésére. Számuk korlátozott, ezek elfogyása a másik játék végét
kiváltó feltétel.

9

Ismertető Deus

A játék működésének ennyi ismerete alapján is kön�-
nyen átlátható, hogy érdemes azonos típusból minél
többet megépíteni, hogy a jó kártyáimat újra és újra
használhassam, a kiépített kombinációkat többször
megismételhessem. A szabályok viszont nagyon oko-
san ösztönzik azt is, hogy lehetőleg minden típusból
építsünk épületeket, ne csak egy fajtából sokat. Ezt
a templom építésének kikötése adja, miszerint csak
úgy építhetünk egynél több templomot, ha már ren-
delkezünk minden épülettípusból 1-1 lappal a tab-
lónkon. A templomokból származó pontok nem el-
hanyagolhatóak, így erre is figyelmet kell fordítanunk
tablónk tervezésekor.

Mint mondtam, a kezünkben tartott kártyákkal kétfajta műveletet hajthatunk végre. A másik művelet a meg-
építésen kívül az egyszerűbb, az eldobás. Lehetőségünk van egynél több lap eldobására, ezt hívják adako-
zásnak. Ilyenkor kiválasztunk egy kártyát a kezünkből, aminek a színe fogja eldönteni, hogy melyik istennek
(innen a játék címe) szeretnénk felajánlani a kártyákat, és így milyen jutalmat kapunk értük. Ezen lap alá még
akármennyit betehetünk dobásra szánva, színüktől függetlenül, és ezek száma határozza meg a jutalom mér-
tékét. Például ha én egy zöld kártyát dobok el (Ceres istennőnek) alatta még 3 akármilyen kártyával, összesen
4-et, akkor 4 jutalmat választhatok.

A jutalom mellett a másik hasznos dolog, hogy ilyen-
kor juthatunk hozzá plusz fa épületelemekhez, jel-
lemzően olyanhoz, mint amilyen típusra dobtunk.
Tehát egy zöld lappal történt dobásnál egy termelő-
épületet vehetünk fel a tablóalapunkra.

Mindezek után a dobás végeztével 5 lapra húzhatjuk
fel a kezünket, vagyis leggyakrabban így tudunk új la-
pokhoz jutni.

Mind az 5 típusú adakozásnál más-más jutalmakhoz
juthatunk: pénz, nyersanyag, plusz kártyahúzás, győ-
zelmi pont, plusz faelemek. A lila lappal történő do-
bás bármilyen színként felhasználható.

Mennyire szerencsefüggő a játék?
Természetesen van szerencsefaktor a játékban, hiszen egy húzópakliból jutunk lapokhoz, így számít, hogy mit
sikerül felhúznunk. Ennek ellenére én úgy gondolom, hogy nincs nagy szerepe a szerencsének. Minden kártya
jó, mind értelmes és hasznos. Természetesen mindig helyzetfüggő, hogy az adott pillanatban nekünk éppen
mennyire az. Viszont annyira sokszor húzunk a pakliból, olyan nagy mennyiségű lap megy át a kezünkön, hogy
a szerencse szerepe folyamatosan redukálódik. Biztosan lesz köztük jó, ami éppen kelleni fog, amivel lehet
mit kezdeni. A játék inkább arról szól, hogy mihez tudunk kezdeni a sok lappal, ami megfordul a kezünkben,
mit tudunk kihozni belőlük, észrevesszük-e a kombinációkat közöttük? Sok taktikai döntésnek tűnhet a millió
választás, amiknek valójában valamilyen koncepciót kell követniük, egy néha dinamikusan változó stratégia
részét kell, hogy képezzék. Kell, hogy legyen valamilyen elképzelés abban, ahogy építkezünk, ami alapján a
lapokat szűrjük. A tablónk összhangot kell, hogy mutasson a táblára felhelyezett épületeinkkel.

A már korábban felhozott Troyes is hasonló a sze-
rencse szempontjából. Ott kockával dobunk, ahol a
6-os értékesebb, mint az 1-es, mégsem mondható
szerencsejátéknak, hiszen annyi lehetőség van a sze-
rencse kompenzálására, hogy inkább a helyzetek jó
kihasználásáról szól az is. Hasonlóan a The Castles
of Burgundy-ban is 2 kockával dobunk újra és újra,
mégsem dönti el a játékot a dobások eredménye.
Annyi módon használhatjuk fel az adott szituációt,
hogy a kockadobás mint mechanizmus inkább csak
a végtelen lehetőségek szűkítésére szolgál. Igaz, ami
igaz, előfordulhat extrémen rossz dobássorozat, vagy
kártyahúzási széria, de erre szerencsére (!) igen kicsi
az esély, százból jó, ha egy ilyen játékunk lesz.

10

Ismertető Deus

Összkép? Kiknek ajánlanám?
Én ezt a játékot a középhaladó stratégiai játékok közé sorolom. Nem belépő szint, de nem is a legnehezebb.
Érdekes, izgalmas, már a játék közben sikert adó kombinációk, jól működő motorok hozhatók létre benne. Így
akár a gyakorlott játékosok is megtalálhatják benne a számításukat, ugyanúgy, mint a kezdőknek szánt euro-
game-eken túllépni vágyók. Látványra szerintem tökéletes, a pályakép kifejezetten szemet gyönyörködtető, jó
látni, ahogy benépesül a tábla. A kártyák képei stílusra és színvilágra nekem a 7 Csodát idézik. Ez szubjektív,
de részemről csillagos ötös, szépen illeszkedik az egész, ízléses. Egy teli tabló kifejezetten szép képet mutat.

Amit a szerencse szerepén kívül még fel szoktak vetni
mint negatívum, az a tematika. Való igaz, az isteneknek
(cím, borító) és a római kori világnak szinte semmilyen a
mechanikában is megjelenő szerepük sincs. Ettől a nem
túl zavaró tényezőtől eltekintve – mert ugyebár egy
ízig-vérig eurogame esetében ez az – egy kifejezetten
kellemes, gyors (gyakorlott játékosokkal 4-en is max. 1
óra), mégis teljes élményt nyújtó játékkal állunk szem-
ben. Igazi szépségét, a benne rejlő lehetőségek soka-
ságát egy játék után átlátni szinte lehetetlen, de még
10-20 játék után is tanulhatunk újat. A játéknak remek
újrajátszhatósága van, de legalább egy próbát bizto-
san megér. Főleg, ha el tudjuk fogadni, hogy ez egy
középgamer játék kis szerencsével fűszerezve, és ezt a
helyén is tudjuk kezelni. Mint mondtam, tapasztalata-
im szerint megosztó játék. De ki tudja, remélhetőleg,
vagy inkább reményeim szerint az olvasók közül is so-
kan fogják a kedvelők táborát gyarapítani.

DannyT

11

Ismertető

Deus
Tervező: Sébastien Dujardin

Megjelenés: 2014

Kiadó: Pearl Games

Kategória: Kézből gazdálkodós,
területfoglalós játék

Ajánlott életkor: 14+

Játékosok száma: 2-4

Játékidő: 60-90 perc

Deus

http://www.pearlgames.be/page/gb/13/deus
https://boardgamegeek.com/boardgame/162082/deus

A Smash Up kártyajátéknál értelmetlenebb és briliánsabb játékkal még nem találkoztam ezelőtt. Életem
nagy játékszerelme lett, és remélem, hogy mindenkit előbb-utóbb elkap ez az észveszejtő kutyulási vágy.
A játékot egyik kedves barátom mutatta meg nekem körülbelül 1 évvel annak megjelenése után, és rögtön
az első játék során beleszerettem. Azóta már túl vagyok számos összecsapáson, és mindegyiket változato-
san élek meg, hála a játékhoz kiadott kiegészítőknek is. Az alapból teljesen agyament tematikai ötlet és az
egyszerűen jól működő mechanizmus teszi a játékot pörgőssé és izgalmassá 2, 3 vagy akár 4 játékos szá-
mára is. Szerintem minél kevesebben játszunk, annál tervezhetőbb a játék, de ez ne vegye el senki kedvét
a többszemélyes játéktól, mert így kicsit partisabban, több bázis révén ugyanúgy stratégaként állhatunk
elé a kihívásoknak.

A játék menete
A játékmenet egyszerű. Fogjuk meg két faj 20-20
kártyalapból álló pakliját, és keverjük össze, így
képezve egy 40 kártyalapból álló paklit. Keverjük
meg a bázispaklit, és csapjunk fel eggyel több kár-
tyát, mint amennyi játékos játszik. A játékot az kez-
di, aki a legkorábban kelt fel aznap. Minden játékos
5 lapnak a saját paklijából való felhúzásával kezdi a
játékot, és mindenki a körében kijátszhat egy alatt-
valókártyát (minion) és egy akciókártyát, majd a sor-
ban balra ülő játékos következik. A kijátszott kártyák
és bázisok gyakran adnak lehetőséget további kár-
tyák kijátszására is.

A játékban azért kell versengenünk, hogy mi szerezzük meg a legtöbb bázis első helyét vagy legalábbis mi
is szerezzünk győzelmi pontot egy-egy bázis kiértékelésekor. A játék célja, hogy mi rendelkezzünk a legtöbb
győzelmi ponttal, amikor valaki eléri a 15 győzelmi pontot. Aki hamarabb eléri a 15 pontot, mint a többiek,
az még nem feltétlenül nyeri meg a játékot, hiszen lehet, hogy addigra már egy másik játékos is elérte vagy
meghaladta azt.

Fajkártyák
Minden kártyából kétféle van egy faj paklijában, egymástól eltérő arányban. Így megkülönböztetünk alatt-
való- és akciókártyákat. Mindegyik kártyának van egy hatása, amely kijátszáskor vagy később érvényesül,
de alattvaló esetén a játék ezt képességnek nevezi, akciókártya esetén pedig akciókártya-hatásnak. Vannak
olyan kártyák is, amelyek mindkettőre képesek.

Az akciókártyák lehetnek azonnali hatásúak, amelyek
kijátszás után dobódnak, vagy lehetnek alattvalóra, il-
letve bázisra kijátszhatóak. A játékban több kártya hi-
vatkozik arra, hogy hatása csak a fent említett típusok
egyikére vonatkozik.

Az alattvalókártyáknak kiemelt szerepe van a játék-
ban, mert mindegyiknek a bal sarkában van egy szám
– az alattvaló erőpontja –, és ezek összege jelképezi a
bázis kiértékelésekor egy-egy játékos befolyását, így
helyezését is arra, hogy a magasabb győzelem pon-
tot megszerezze, és a báziskártya egyéb képességét
érvényesítse.

12

Smash Up

Báziskártyák
A báziskártyákon egy-egy fajhoz kapcsolódó megne-
vezés és dizájn található, de lényegében a 3, győzel-
mi pontot jelentő szám és a bázis különleges képes-
sége a mérvadó. A győzelmi pontokat sorban azok
a játékosok kapják, akiknek kiértékeléskor nagyobb
befolyása van azon a bázison, mint a többieknek.
Ha valakinek nincs alattvalója egy bázisra kijátszva,
úgy az nem kap győzelmi pontot. Ezzel igencsak jól
ki lehet szúrni a többiekkel, hiszen ha egy játékos
képes egymaga kiértékelni egy bázist, és a többie-
ket kiütni vagy elküldeni onnan, az igencsak nagyot
kaszálhat. Amennyiben négyen játszunk, az, aki nem
tudja elérni, hogy a harmadikkal egyenlő pontja le-
gyen, nem kap pontot. Sőt, ha például az első helyen
egyenlőség van, akkor a második helyezett tulajdon-
képpen a harmadik helyezett, így a harmadik helye-
zettnek járó győzelmi pontot kapja meg, és a többiek
már semmit.

A bázisoknak ezen kívül mindig van egy szöveggel feltüntetett tulajdonsága is, amelynek kétféle hatása le-
het. Az egyik hatás ahhoz kötődik, ha valamely játékos kijátszik egy, a hatás leírásának megfelelő kártyát a
bázisra, a másik viszont akkor, amikor kiértékeljük, és többnyire mindig a győztes játékosnak ad valamilyen
plusz akciót, amit érvényesíthet, ha akar. Ezért is érdemes az első helyért küzdeni bizonyos bázisok esetén.

Kiértékeléskor minden bázisra kijátszott kártya megy a játékosok saját dobópaklijába, a bázis is dobódik,
helyére fel kell csapni egy új bázist, és máris kezdődhet érte is az ádáz háború.

Eszement fajok
Ez egy kicsit durva kijelentés, inkább azt monda-
nám, hogy együtt eszementek. Most felsorolom
csak az alapjátékban található fajokat, és mindenki
képzelje el egyiket a másikkal összekeverve, és utá-
na ezeket egymás ellen.

»» Nindzsák, akik settenkednek, folyamatosan
eltűnnek, és újra előbukkannak, alattomo-
san levadásznak bármilyen ellenséget, és
bázisokat bénítanak meg.

»» Dinoszauruszok, amelyeket a régi
Dínólovagok meséből ismerhetünk, csak
épp lovas nélkül. Iszonyat nagy erejüket
és high-tech fegyvereiket használják arra,
hogy szétzúzzák ellenfeleiket.

»» Kalózok, akik hajózási ismereteikkel moz-
gathatják magukat és ellenfeleiket, és erős
ágyúikkal elpusztíthatják ellenfeleiket.

»» Zombik, akiket hiába ölünk meg, mindig újra és újra felélednek,
és egyre többen és többen bukkannak elő össze-vissza.

»» Ufók, akik elég könnyen szerezhetnek győzelmi ponto-
kat, visszavetethetik ellenfeleik alattvalóit, kicserélhetnek
bázisokat.

»» Szélhámos koboldok, akik ellopnak és elrejtenek ellenfele-
ik elől dolgokat, valamint megállítanak eseményeket.

»» Robotok, akiket az ipar kapitányai építettek, és akik át-
vették felettük a hatalmat. A sok kis apró robotból ren-
geteg van, és pikk-pakk ellepnek egy-egy bázist.

»» Varázslók, akik eléggé pörgetik a paklit, és rengeteg
akciót tudnak kijátszani egymás után, így bármelyik
másik fajjal igen erősek tudnak lenni.

13

Ismertető Smash Up

Kiegészítők
Talán még Paul Peterson sem sejtette anno, amikor kitalálta a játékot, hogy mekkora sikere lesz. A játékhoz
azóta már 5 kiegészítő jelent meg.

Az Awesome Level 9000 kiegészítőben a mindenhol elburjánzó óriás növények, a bázisakciókban igen erős,
egy steampunk korból eredő mechanikusok, a kísértetek és az oroszokra emlékeztető és mozgatásban jártas
medvelovasság keveredik a háborúba.

Az Obligatory Cthulhu kiegészítőben az őrületet jól kihasználó Cthulhu alattvalói, az őrületbe kergető ősi
lények, az ellenük erős kutatók és az innsmouth-i halászok teszik kaotikusabbá a játék világát.

A Science Fiction kiegészítőben a másoló alakváltók, a kémképességekkel
felruházott titkos ügynökök, a bivalyerős akciólapokkal felturbózott cyborg
gorillák és a paklikat pörgető időutazók bővítik a repertoárt.

Ezek a kiegészítők 2 fővel önállóan is játszhatók.
Mindegyiket meleg szívvel ajánlom, szerintem minde-
gyik jó, bár egyik-másikkal csak úgy játszhatunk jól, ha
már haladó Smash Up játékosok vagyunk.

Létezik egy nagy "Geeky" doboz (The Big Geeky Box),
amelyben tárolhatjuk az összes eddig megjelent Smash
Up kártyát és még kb. tízszer ennyit – így nincs ok az
aggodalomra, jól megtervezték, hogy mire költsük el
a jövőbeli zsebpénzünket. Ezt csak rajongóknak aján-
lom, alapvetően a dobozban jó minőségű fajspecifikus
térelválasztó lapok vannak, két új bázis, és egy új esze-
ment faj, a rajongók (geekek). Természetesen ha van
pénzünk, akkor megéri megvenni a dobozt, támogatva
Paul Peterson elképzeléseit és az AEG-t. Önállóan
csak ez a kiegészítő nem játszható.

A Monster Smash-ben, a 2014-es év végén megje-
lent kiegészítőben az őrült tudósok lényeivel néz-
hetünk szembe óriáshangyákkal, vámpírokkal és
vérfarkasokkal. Ez egészen fantasztikus lesz az igazi
összevisszaságot szeretőknek.

A legfrissebb kiegészítőben, a Pretty Pretty Smash
Upban teljesen új stílust hoztak be az eddigi egyveleg-
be, ezt a cuki dolgok kedvelőinek szánták. Aranyos kis-
cicákkal, gyönyörű hercegnőkkel, trükkös tündérekkel
és mitikus lovacskákkal szállhatunk be a küzdelembe.

Látható, hogy rendkívül szokatlan stílusokat és fajokat
sikerült összehozni a Smash Up keretein belül. Persze
ez egy könnyed játék, amit nem szabad nagyon ko-
molyan venni. Ha viszont felkeltette a kíváncsiságodat
ez a vicces, kaotikus összevisszaság, akkor feltétlenül
próbáld ki!

Kiss Norbert

14

Ismertető

Smash Up
Tervező: Paul Peterson

Megjelenés: 2012

Kiadó: Alderac Entertainment
Group

Kategória: Befolyásszerzős
kártyajáték

Ajánlott életkor: 10+

Játékosok száma: 2-4

Játékidő: 45 perc

Smash Up

http://www.alderac.com/smashup/
http://boardgamegeek.com/boardgame/122522/smash

A társasjátékok világában vannak olyan tematikák, amelyeket nagyon könnyű adaptálni, és amelyek en-
nek megfelelően jól működő mechanikákban jelenhetnek meg. Ilyen például az építés, a kereskedés vagy
a harc témája. És sajnos vannak olyan témák, amelyek sehogy sem akarják megadni magukat az emberi
leleményességnek, és folyton ellenállnak annak, hogy jól működő társasjátékot alkossanak belőlük. Ezen
utóbbiak egyike a labdarúgás, amelyik az életben tapasztalható változatosságával, életteliségével sok-
szor makacsul tiltakozik az ellen, hogy táblás játék formájában szimuláljuk. Mégis vannak rá kísérletek,
hogy „megtörjék” ezt ellenállást, így pl. ilyen a JEM magazin 16. számában bemutatott, magyar fejlesztésű
Focifogadás. Egy ilyen kísérlettel rukkolt elő a viszonylag ismeretlen lengyel játéktervező, akinek korábbi,
2013-as munkája egy a salakmotorozást szimuláló játék, a Moto-Craze Speedway volt.

Mi a pálya?
A játékhoz minimális mennyiségű összetevőt ka-
punk, ezek el is férnek szépen egy kis dobozban.
Kártyák formájában 2x10 mezőnyjátékos, 3-3 kapus,
egy kis labdajelölő és 32-32 akciókártya – szinte ez
az összes tartozék. A játékhoz azonban már nagy tér-
re van szükségünk, mivel a 11-11 játékoskártyát ki
kell terítenünk a játékosok közti felületre, ez jelképe-
zi ugyanis a futballpályát.

Itt jegyzem meg, hogy a játékoskártyáknak két oldala
van, egy „sima” és egy „star player”, vagyis kiemelt
játékos, az utóbbi persze erősebb képességekkel. Aki
nagy focidrukker, az akár a nemzeti csapatokat imi-
tálva is összeállíthatja csapatát, a játékosok képessé-
geit egy 32 országot tartalmazó kis táblázat alapján
kombinálva. Nem lehet véletlen, hogy a játék tavaly,
a brazíliai foci VB idején jelent meg, és próbált az ál-
talános hangulatra reagálva sikert elérni.

A játékosokat jelképező kártyákat magunk elé tesszük oly módon, hogy mindkét oldalnak ugyanabba a pozí-
cióba kerülnek azonos lapjai, és a saját lapjaink közti helyekre pedig az ellenfél lapjai kerülnek, így a 20 me-
zőnyjátékos lapja beteríti az asztalt, azaz lefedi az egész pályát. A középkezdéshez a 6-os játékosunk megkapja
a labdajelölőt, és kezdődhet a meccs.

Olé, olé, olé
A játék mechanizmusa egyszerű, viszont elég sok taktiká-
zásra ad lehetőséget. A mindkét oldalnak rendelkezésére
álló 32-32 akciókártyából felhúzunk 3-at (egyébként ez lesz
a kézlimit is), kiválasztunk 1-et, majd a játékosok egyszerre
felfedik azt. Ezek után – hogy ne legyen olyan kiszámítható
a játék – mindkét oldal mozgathatja valamelyik játékosát,
de csak előre vagy hátra, oldalra sosem. Először a táma-
dó csapat mozgat egy játékost, majd egy fontos lépés kö-
vetkezik: a labda kötelezően átkerül az azonos sorban lévő
csapattárshoz (persze ha van ilyen). Ezt követi a védekező
(tehát a labdát épp nem birtokló) csapat egyik játékosának
mozgatása. Mindezek a valós meccsek hangulatát, a he-
lyezkedést, a saját játékosok közti passzolgatást, a tiki-takát
akarják imitálni.

15

Hat Trick

http://jemmagazin.hu/th_gallery/jem16-2014-julius/

Az akciókártyák végrehajtására csak ekkor kerül sor, méghozzá a háromféle akció egyikére:

»» A rövid passz egy sorral előrébb juttatja a labdát egy csapattársnak, de csak akkor, ha a kiinduló
sorban a saját csapat játékoskártyáin feltüntetett és az akciókártyán lévő labdajelek összege több,
mint a védekező csapat azonos számértéke.

»» A hosszú passz 1, 2 vagy 3 sorral juttatja előre a labdát, itt viszont a célsor értékeit nézzük és adjuk az
akciókártyán lévő labdák számához.

»» A cselezéssel a labdát birtokló játékos (kártya) előremozog egyet, feltéve, ha a labdaérték magasabb,
mint a szemben álló védőé.

Kulcskérdés tehát, hogy úgy játsszuk ki az akciókártyáinkat, hogy egyrészt mindig a megfelelő sorban lévő
saját játékosok labdaértékeit figyeljük, másrészt felkészüljünk arra, hogy az ellenfél esetleg nagy értékű
akciókártyát játszik ki.

Most lőj! Most lőj! Gól!
Ha a labdajelölő eljut a kapuhoz legközelebbi sorba – azaz egy ott lévő játékoskártyánkra – lehetőségünk van
kapura lőni. Ezt is megelőzi egy, az előzőekben leírt kártyamozgatás, ahol az ellenfél akár a labdát birtokló
kártyánkat is elmozdíthatja; ez szimulálja a kapu előtt tolakodást, lökdösődést, amikor is a védők akár hátrébb
is szoríthatják a csatárokat. De sebaj, amíg a labda a kapu előtti 2 sorban marad, rálőhetünk.

A lövéshez 3 kapuralövés-kártya közül választunk
egyet, a kapus pedig 3 kapuskártya közül. Ezeket
megint egyszerre fedjük fel, és egy kicsit eltolva egy-
másra tesszük: itt van szerepe annak, hogy a lövés
bal vagy jobb oldalra, esetleg felülre ment-e, a kapus
pedig ezen irányok közül merre vetődött, mert ennek
kimenetele értelemszerűen növeli vagy csökkenti a
védekező által a saját paklijából felhúzandó akció-
kártyák számát. Ahogy a való életben, a kaputól való
távolság és a szög itt is sokat számít. Egy távolabbi
lövés oldalról azt jelenti, hogy több kártyát húz fel a
védekező csapat, azaz több az esélye, hogy visszaver-
jen egy támadást, mivel – nem meglepő módon –itt
is összeadjuk a felhúzott kártyákon lévő labdák szá-
mát, majd összevetjük a lövés erejével (persze ezt is
labdák és kártyaértékek adják meg). Ha több a lövés
ereje, gól lett; ha kevesebb, akkor a kapus kivédte.

Még néhány apróbb szabály rendezi azokat az eseteket, ha a kapus csak kiöklözte a labdát, de az ellenfélhez
került, vagy a kapuskirúgást, valamint a szabadrúgást és a 11-est. Jár a játékhoz még 2 sárga és 1 piros lap is,
hogy teljes legyen az élmény.

A játék két félidőre oszlik, ezek vége mindig az akciókártyás húzópaklik kimerüléséhez köthető. Nem nagy
újdonság, hogy az nyer, aki több gólt lőtt, és – ahogy az életben – itt is vannak döntetlen meccsek.

16

Ismertető Hat Trick

A mesterhármas ugyanazon a mérkőzésen ugyanazon játékos által elért három gól a labdarúgásban.

Angol eredetije a hat-trick (vagy hat trick = „kalaptrükk”), amelyet eredetileg a krikettben alkalmaztak, de
aztán használata átterjedt a futballra (illetve a jéghokira, a baseballra és a rögbire) is.

A kifejezés eredete homályos. Az egyik variáció szerint 1858-ban a Birmingham játékosa, Rom Lite meg-
emelte a kalapját Viktória királynő felé, miután három gólt szerzett a Sheffield ellen, és csapata bejutott
az FA-kupa döntőjébe.

A labdarúgásban különböző szűkítő értelmezései ismertek:

»» A klasszikus mesterhármas, amikor úgy esik a három gól, hogy közben más játékos nem szerez gólt.
»» A tökéletes mesterhármas, amikor a játékos mindkét lábával és fejjel is betalál a hálóba (még szű-

kebben egy fejes, egy rúgás és egy szabadrúgás gól).
»» Amikor a három gólt a játékos ugyanabban a félidőben éri el.
»» A Németországban, Belgiumban és Skandináviában ismert szűkítő definíció szerint mesterhármas

az, ha mindhárom gól ugyanabba a hálóba megy, és közöttük más gól nem esik.

Forrás: Wikipédia

http://hu.wikipedia.org/wiki/Mesterh%C3%A1rmas

Szép volt, fiúk!
Csak dicsérni tudom a játékot, bár lehet, hogy elfogult vagyok – sőt biztos. Elismerem, a nagy kiadók megas-
tandjai csábítóak az esseni vásárvárosban, de szerintem van annak egy jellegzetes bája, amikor egy ismeretlen
szerző dédelgetett álmát valóra váltva egy kis standon, egy, a bejárattól távolabbi teremben bemutatja ma-
gánkiadású játékát az Essen Spielen. Sőt, úgy tűnik, az álom folytatódik, mivel a szerző a BoardGameGeeken
már toborozza támogatóit, hogy egy még életszerűbb élményt biztosító kiegészítőt dobjon piacra még idén.

A játék nálunk – sajnos – nem kerül elő olyan sokszor, mint szeretném, aminek egyetlen oka, hogy 3 „gamer”
is tolakszik otthon a játékokért, ez pedig egy kétszemélyes játék, ami rögtön kizárna valakit az élményből. De
ha csak ketten vagyunk, az elsők között van a Hat Trick, amire rákérdezünk,
hogy mehet-e egy parti (vagy hívjuk mérkőzésnek?).

Szerintem a Hat Trick jól „fogta meg” az egyébként társasjátékban nagyon
nehezen szimulálható foci lényegét, és szabályai elég egyszerűek és egyúttal
összetettek is, hogy visszaadják a fociélményt. Persze most, hogy jön a nyár,
ne hagyjátok ki az igazi focit sem, és menjetek ki minél többet a szabadba
rúgni a bőrt, de ha leültök egy Hat Trick elé, jusson eszetekbe, hogy
a szabályai és lépései mennyire a valós focit és a való életet másol-
ják, és bizony nem is rosszul.

drkiss

17

Ismertető

Hat Trick
Tervező: Patryk Kowalski

Megjelenés: 2014

Kiadó: Unplugged

Kategória: Kártyavezérelt, akció-
választós játék

Ajánlott életkor: 14+

Játékosok száma: 2

Játékidő: 40 perc

Hat Trick

http://htgame.co.uk/
https://boardgamegeek.com/boardgame/159877/hat-trick

Ki az, aki nem szeretett gyerekként a fürdőkádban, az udvaron, esetleg a nappali közepén szép színes szap-
panbuborékokat fújni? Na ugye, hogy ugye! Bevallom, néha még felnőtt fejjel is képes vagyok bubikat fújni
az éterbe. A Bubbles egy kedves, cuki, buborékos játék, ahol színes szappanbuborékokat kell elkapnunk
minél gyorsabban a többiek elől. Wolfgang Dirscherl neve nem lehet ismeretlen, számtalan gyerekjáté-
kot és logikai játékot jegyez, ilyen például a Joe Zoo is.

24:4
Ismét elmondható, hogy a doboz mérete nem illeszkedik a já-
ték elemeihez, mivel a 24 db kártya és a 4 db színes dobókocka
alig tölti ki azt, de ilyen kevés alkatrész ellenére is egy nagyon
okos játékot vehetünk kezünkbe. A 4 különböző színű dobó-
kockára nekünk kell felragasztani a mellékelt matricákat, amin
1-től 24-ig vannak a számok első ránézésre összevissza, de
tüzetes vizsgálódás után látható az a rendszer, amit a számok
képviselnek.

Aki kapja, pukkan
Mielőtt elkezdenénk kapkodni a bubik után, terítsük ki a la-
pokat az asztal közepére narancssárga szegéllyel felfelé. Ez a
nagyon könnyű verzió, akár 5 évesek is tudják játszani, amen�-
nyiben eleget tudnak tenni annak a ténynek, miszerint ismerik a számokat. Ezután az egyik játékos dob a 4
színes kockával, és kezdődhet az őrült hajsza. A dobott értékeket párhuzamba kell állítani a színnek megfelelő
bubik méreteivel. Leegyszerűsítve egy zöld 4, piros 8, kék 10 és sárga 12-es kombinációnak az a kártya felel
meg, amelyiken a zöld bubi a legkisebb és a sárga a legnagyobb. Értelemszerűen a piros a második, és a kék a
harmadik a sorban, méret szerint. Aki ezt a kártyát elsőnek veszi észre, az rácsap, és elnyeri azt. Ez így megy
mindaddig, míg valakinek nem lesz 4 db bubis kártyája.

De ilyen nincsen is!
Előfordulhat és fordul is, hogy olyan kombinációt dobunk, amit korábban már valaki elnyert. Ekkor két lehe-
tőség van: vagy mi vesszük észre először, és elcsenjük a tulajtól, vagy a tulaj veszi észre, és rácsapva megvédi
az érintett lapot. Ez alapján könnyen előfordulhat, hogy egy lap körbejárja a társaságot.

18

Bubbles

Ennyi?
Nem, nem ennyi. Ha ezt a játékmódot kinőttük, jöhet a nehezítés. Ekkor a lapokat szürke keretes oldalukkal
felfelé tesszük az asztalra, és mehet a menet. A különbség annyi, hogy míg a narancssárga keretes oldalon a
buborékok fentről lefelé csökkenő sorrendben vannak, addig a szürke keretes oldalon összevissza. Igen, ezál-
tal nehezebb lesz a játék, de akinek ez sem elég, az keverje az oldalakat is, így lesz, ami narancssárga, és lesz,
ami szürke oldallal lesz kitéve.

Mit tudnak a buborékok?
A játék igen egyszerű szabállyal rendelkezik. Reakciójáték ez a javából, de a szín és forma felismerése is igen
fontos szerepet kap. Villámgyorsan kell reagálni, a kockák és a lapok közti összefüggést felismerni, és még
ennél is gyorsabban kell elhappolni mindenki elől a lapokat. Ugyan a dobozon az van írva, hogy 2-4 játékos
részére, de nálunk a Bubbles 7 főnél is kellemes szórakozást nyújtott.

Ajánlom mindenkinek, aki szereti a reakciójátékokat, és nem rémül meg a gyorsaságtól.

Jó játékot!

drcsaba

19

Ismertető

Bubbles
Tervező: Wolfgang Dirscherl

Megjelenés: 2015

Kiadó: Piatnik

Kategória: Szín- és képfelismerős
reakciójáték

Ajánlott életkor: 6+

Játékosok száma: 2-4

Játékidő: 15 perc

Bubbles

http://www.piatnikbp.hu/ajanlataink/ujdonsagok-2015
http://piatnikbp.hu/

Csukjátok be a szemeteket, és képzeljetek magatok elé egy reneszánsz korabeli itáliai várost a maga nyüzs-
gő életével, a piacok és vásárok forgatagával, a sok nemesi családdal és a mesteremberek sokaságával, a
csodálatos palotákkal és a bennük zajló élettel. Ha tetszett, most nyissátok ki a szemeteket, és ha szeren-
csétek van, és épp van a kezetek ügyében egy Firenze társasjáték, akkor újra tudjátok élni a kalandot,
most már a játéktáblán.

Napfivér, Holdnővér
Andreas Steding játékáról nem tudok mást mondani első ráné-
zésre, meg sokadikra sem, mint hogy nagyon szép. Kimondottan
olyan, mint egy társasjátékká vált Zefirelli-film, vagy egy, a
Rómeó és Júlia díszletében játszódó Manhattan játék (amiről
mellesleg már volt szó a JEM magazin 25. számában). A szerző
egyébként is vonzódik a kora középkori témákhoz, hiszen a JEM
magazin előző számában is egy ilyen témaválasztású játékával
szerepelt, méghozzá a címlapon (The Staufer Dynasty).

A választás egyébként telitalálat, mert szépen illeszkedik a
mechanikához is, a játék két fő eleme jól egymásra talált. Ezt
még csak tetézi a gyönyörű kivitelezés, pl. a tábla egy Botticelli-
freskót idéz, és a kártyák is kellemes grafikájúak.

Hol járunk? Mit csinálunk?
A játékban firenzei nemesi családokat alakítunk, akik gazdagságukat és hatalmukat azzal akarják kifejezésre
juttatni, hogy minél magasabb és pazarabb lakótornyokat építenek. A cél tehát a minél magasabb tornyok
építése, ez azonban többszörös áttételen keresztül valósul meg.

A játék előkészületeihez természetesen a táblát középre helyezzük, a megépítendő tornyok néhány szintjére
pedig véletlenszerűen erkélyeket helyezünk; ezek a szintek ugyanúgy teljesíthetők, mint a sima emeletek, de
egyfelől több pontot hoznak, másfelől csak növekvő sorrendben építhetők be. Egyes toronyszinteket lefe-
dünk, így azok kiesnek a megépíthető szintek közül – ez a játék véletlenszerűségét növeli. Mindenki kap pár
fehér téglát, egy saját építési helyet, valamint feltöltjük a táblán a kártyák helyeit, és minden egyes kártyára
4-4 színes téglát rakunk, amelyeket a zsákból húzunk véletlenszerűen.

A játék során végig a téglák többféle szerepet töltenek be: ezek az erőforrások, de ezekkel építjük meg a saját
tornyunkat, illetve ezzel fizetünk is. Gondolom, a szerző a próbajátékok során eljutott arra a szintre, hogy a
fenti három funkciót betöltő jelölőket egybevonta, és zseniálisan ötvözte a három különböző szerepet egybe
– de persze ez csak az én feltételezésem.

Amikor ránk kerül a sor, az alábbi sorrendben hajtjuk végre a lépéseinket:

»» Először is elvehetünk kártyát és a rajta lévő téglákat, aminek az árát úgy fizetjük ki, hogy a felhúzott
kártyától balra lévő kártyákra rakjuk, mindegyikre egyet-egyet, így téve azokat egyre kívánatosabbá.

»» A felhúzott kártyák adhatnak egyszeri vagy állandó különleges képességeket vagy esetleg plusz vagy
mínusz győzelmi pontokat.

»» 3:1 arányban lehet téglákat cserélni, ha valaki pl. egy adott színre „hajt”.
»» El lehet kezdeni felépíteni egy vagy több saját tornyot.
»» Ha úgy gondoljuk, hogy kész vagyunk a toronnyal, és nem akarjuk tovább építeni, akkor az adott to-

ronnyal teljesíthetünk egy építési megbízást, és megkapjuk az érte járó győzelmi pontot.
»» Végül mielőtt a lépés a következő játékoshoz kerülne, ellenőrizzük a limiteket, és eldobjuk a fölösle-

get: kártyából 5, téglából 10 lehet nálunk maximum

20

Firenze

http://jemmagazin.hu/th_gallery/jem25-2015-aprilis/
http://jemmagazin.hu/th_gallery/jem26-2015-majus/
http://jemmagazin.hu/th_gallery/jem26-2015-majus/

Toronymagasan a legjobb
Mivel a toronyépítés áttételesen hoz csak győzelmi pontot, nem az a fontos, hogy ki építi a legmagasabb
tornyot, hanem hogy az egyes saját tornyokat hogyan váltja át a táblán lévő tornyok által győzelmi pontokra.

Ezeket a győzelmi pontokat az alábbiak adják:

»» saját színű pecsétekkel lefedett toronyszintek;
»» ugyanígy lefedett erkélyek;
»» többségi bónusz (kinek van egy tornyon belül

több pecsétje, vagy egyenlőség esetén kié van
magasabban);

»» pluszpontokat kapunk azért, ha mi érjük el
elsőként az 5., a 6., a 7. vagy a 8. szintet;

»» a templomkártyák teljesítése is pontokat hoz;
»» az ünnepkártyákon is találhatunk plusz-, de

mínuszpontokat is;
»» az utolsó pecsétjét elsőként lerakó játékos,

akivel az utolsó kör indul, is kap plusz 5 pontot.

Ezek összege adja ki a végső pontot, és a játékosok győ-
zelmi sorrendjét. Döntetlen esetén több győztes van.

Szépség mindenek előtt
Tudom, ha eddig számoltátok, most már unjátok, hogy
hányszor hívtam a játékot szépnek, de hát mit csinál-
junk, ez így van. Szép a tábla, de szép a mechanika
is: igazi letisztult euro. Nincsen túlterhelve felesleges
választási lehetőségekkel, mégsem unalmas az akci-
ósorrend. Még nem olyan szikár, mint a későbbi The
Staufer Dynasty, de belátható mennyiségű lépésle-
hetőséget tartalmaz, azok között viszont szépen lehet
válogatni, és saját tempónkban és elképzelésünk sze-
rint haladni, azon kevés kivételtől eltekintve, amikor
egy-egy akciókártya ezt keresztülhúzza. A játékélmény
szintén igazi euro: a felvehető kártyák és a megsze-
rezhető erőforrások és azok árainak folyamatos ös�-
szeméricskélése, a többiek tornyainak figyelése fél
szemmel, a saját téglák beépítése vagy tartalékolása
közötti finom egyensúlyozás, végül a jól időzített kár-
tyakijátszás és építés a maximális pontszámért, ezek
mind-mind jellemzik a játékot.

A Firenze nem vitásan azon játékok egyike, amelyek-
hez bármikor szívesen leülök egy partira, és nem csak
azért, mert nekem volt szerencsém magyarra fordítani
a szabályt. Ha kedvet kaptatok a játékhoz, akkor figyel-
jétek a JEM magazin következő számait, mert az egyik-
ben promóként nemsokára a játék kártyáinak magyar
változatát találhatjátok meg mellékletben.

drkiss

21

Ismertető

Firenze
Tervező: Andreas Steding

Megjelenés: 2010

Kiadó: Pegasus Spiele

Kategória: Kézből gazdálkodós,
építős játék

Ajánlott életkor: 12+

Játékosok száma: 2-4

Játékidő: 60 perc

Firenze

http://www.pegasus.de/detailansicht/51370e-firenze-englische-ausgabe/
http://boardgamegeek.com/boardgame/75449/firenze

Egyik kedvenc társasjátékszerzőm Stefan Feld, és nem csak nekem itt, a JEM magazinnál. Több játékát is
bemutattuk már, pl. a legújabbak közül az AquaSphere-t vagy az egyik legkönnyedebb játékát, a La Islát. A
zseniálisan egyszerű, mégis összetett Die Speicherstadtot vagy az egyik legösszetettebbet, a Bora Borát,
és persze a Brügge-t is, amelynek magyarra fordított kártyái a múlt havi szám mellékleteként jelentek
meg. Nem árulok el nagy titkokat, ha azt mondom, ez a lista még tovább fog bővülni több kiváló játékkal
is. Most a legelső megjelentetett játékáról, a 2005-ös kétszemélyes Romáról fogok írni, mint egy nagyszerű
karrier első állomásáról.

Ez Feld első megjelent játéka, és megtaláljuk benne
a dobókockákat, amelyek egy időben játékainak meg-
határozó elemei voltak (ld. Burgund, Macao, Bora
Bora, Brügge), de mindig is különleges módon, nem
csupán pontdobálgatásra használva azokat. Másik
érdekesség, amely a kezdetektől jellemző: már itt is
együtt dolgozott a grafikus Michael Menzellel.

A játék kezdetén kapunk 4-4 kártyát, amelyeken 1-1
római karakter vagy épület látható, és egy elég bonyo-
lult ikonrendszer, amely azt mutatja, hogy ha aktivál-
juk a kártyát, milyen hatással lesz a játékra. Ezekből 2
db-ot átadunk az ellenfélnek, aki szintén ad nekünk
2-t. A kezünkben lévő 4 lapot képpel lefelé az előttünk
lévő 6 üres kártyahelyre, a 6 kockás korong (1-től 6-ig
természetesen) alá helyezzük, majd utána mindkét já-
tékos felfordítja, és már kezdhetjük is a játékot.

Minden kör 3 fázisból áll:

1.	 Győzelmi pontokat kell fizetni az üres kockajelzők után. Miután a játék elején van két üres helyünk,
így a kezdésként kapott 8 győzelmi pontból 2-t rögtön vissza is kell adnunk.

2.	 Dobás a 3 akciókockával; ha véletlenül mind a 3-mal ugyanazt az értéket dobtuk, akkor újra dobhatunk.
3.	 Akciók végrehajtása.

Az akciók végrehajtása alapvetően attól függ, hogy mit dobtunk a kockákkal, de van egy akció, amely függet-
len a kockadobástól, ez pedig a kártya lehelyezése a kezünkből. Lehelyezhetünk kártyát akár üres helyre, akár
olyan helyre, ahol már van kártyánk (ez utóbbi esetben ki kell dobnunk az alul lévő kártyát). Ehhez nem kell
akciókocka, csak ki kell fizetni a kártyán lévő pénzösszeget.

A kockákkal 3 dolgot tehetünk: vagy a kocka értékének megfelelő pénzt kapunk;
vagy a kocka értékének megfelelő számú kártyát húzunk fel, amelyek közül egyet
megtartunk, a többit eldobjuk; vagy pedig aktiválunk egy kártyát, amely a kocka
értékének megfelelő helyre van lehelyezve.

Nyilván kell a pénz és a kártyahúzás a kártyák lehelyezéséhez, hiszen ha hiá-
nyunk van, akkor győzelmi pontokat kell beadnunk, de a fő akció a kártyák akti-
válása. Ha több azonos értéket dobtunk, akkor egy lapot akár többször is akti-
válhatunk. Vannak olyan lapok is, amelyeket nem kell aktiválni, az ilyen kártyák
lehelyezésük után mindvégig aktívak (pl. védelmi érték növelése). A játékban
több támadó lap van, amelyekkel az ellenfelünk kártyáit tudjuk megtámad-
ni. Ilyenkor dobnunk kell a csatakockával, és ha ugyanannyit vagy nagyobbat
dobtunk, mint a megtámadott kártya védelmi értéke, akkor nyertünk, és az
ellenfelünknek el kell dobnia a lapot, ezáltal üres helye keletkezik, és a köre
elején ezért győzelmi pontot fog veszíteni.

22

Roma

http://jemmagazin.hu/aqua-sphere/
http://jemmagazin.hu/la-isla/
http://jemmagazin.hu/die-speicherstadt/
http://jemmagazin.hu/bora-bora/
http://jemmagazin.hu/regi/pdfmagazin/JEM_2013_08.pdf

A dobások után nem kell rögtön megmondani, hogy melyik kockát pontosan mire használjuk fel. Érdemes
átgondolni a sorrendet, hiszen ha elég pénzt szereztünk, akkor lehelyezhetünk egy lapot a kezünkből, és akár
már aktiválhatjuk is, és a rajta lévő akció végrehajtásra kerül.

Bár a kockadobások miatt nagy a szerencse szerepe, de azért a kártyák kombinációit jól ki lehet használ-
ni. Az 52 kártya között 32 karakter (sárga alapúak) és 20 épületkártya (zöld alapúak) van. A játék lényege
a lapok tulajdonságainak legoptimálisabb kihasználása.

A kártyákat átnézve láthatjuk, hogy ez egy kifejezetten konfrontatív já-
ték. A játék kétféleképpen érhet véget: vagy elfogy mind a 36
győzelmipont-jelző a közös tartalékból, vagy valamelyik játékos-
nak elfogy az összes pontjelzője. Tehát itt nem csak akkor
jutunk előrébb, ha pontokat szerzünk, hanem ak-
kor is, ha a másiktól pontokat veszünk el. Például
ha eldobatjuk egy kártyáját, azzal máris üres hely
lesz előtte, amiért győzelmi pontot kell visszaad-
nia a köre elején.

A kezdőjátékosnak előnye van, mert ő 2 üres helye
miatt 2 győzelmi pontot ad vissza, de ha sikeresen
támadja már első körben ellenfelét, annak 3-4 győ-
zelmi pontot is vissza kell adnia már az első lépése
előtt. Ezért házi szabályként be lehet vezetni, hogy
a kezdőjátékos az első körben 3 akció kocka helyett
csak 2-vel dobhat.

A játék szerencsefaktora magas a dobókockák és a
laphúzások miatt, amit azért némileg ellensúlyoz,
hogy mi választjuk ki, melyik kockát mire használjuk és
milyen sorrendben, illetve a lapok kombinációi is segí-
tenek, ha nem áll mellénk a szerencse. Sokan éppen
konfrontatív jellege miatt szeretik, sokan éppen ezért
nem, de az biztos, hogy nem érdemes sértődékeny
emberekkel játszani. Szerencsére a játék nem hosszú,
20-30 perc alatt bőven lejátszható, és így rögtön jöhet
a visszavágó.

A Roma nyelvfüggetlen, de az ikonrendszere annyira
bonyolult, hogy folyton a mellékletet kell tanulmá-
nyozni addig, míg meg nem tanuljuk a kártyák funkci-
óit. Emiatt a 2011-es kiadásban már szövegesen tün-
tették fel a kártyák képességeit, természetesen ango-
lul. Éppen ezért a JEM magazin olvasóinak a kártyák
magyar nyelvű verzióival kedveskedünk.

maat

23

Ismertető

Roma
Tervező: Stefan Feld

Megjelenés: 2005

Kiadó: Queen Games

Kategória: Kockadobós, kézből
gazdálkodós játék

Ajánlott életkor: 10+

Játékosok száma: 2

Játékidő: 30 perc

Roma

http://www.queen-games.de/games.aspx?ProductId=32
https://boardgamegeek.com/boardgame/16496/roma

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 második 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.

24

Játékok a világ körül

25

Az Hacienda (ejtsd: aszienda [aˈθjenda]) című játékban
argentin gazdálkodók vagyunk. Megpróbálunk minél
nagyobb területet megszerezni magunknak, amiken az-
tán állatokat tarthatunk, illetve búzát termeszthetünk
annak reményében, hogy ezeket a piacon a lehető leg-
jobb áron tudjuk eladni, és a megszerezett pénzből to-
vább folytathatjuk terjeszkedésünket a többiek kárára.

A játékot Wolfgang Kramer készítette, aki az egyik
legnagyobb névnek számít a társasjáték-tervezők kö-
zött. Szinte minden évben jelenik meg játéka, és több
Spiel des Jahres-díjat is magáénak tudhat (El Grande,
JEM magazin 23. szám; Torres, JEM magazin 19. szám;
Tikal, JEM magazin 20. szám). Az Hacienda érdekes
módon nem tartozik a nagy sikerei közé, pedig – vigyá-
zat, spoilerveszély! – szerintem egy igen jól sikerült já-
ték. No de lássuk, hogyan is néz ki, és miként működik.

A komponensek
A játék tartalmaz egy kétoldalas, hatszögekből álló játéktáblát, ami egy szép nagy argentin pampát és néhány
egyéb területet (hegyek, mocsarak stb.) ábrázol. Ezekért a területekért fognak a játékosok megküzdeni a játék
folyamán. Ehhez találunk még a dobozban jó sok terület- és állatkártyát. Ezen felül mindenkinek van rengeteg
saját terület- és állatjelölője, vannak itatók, haciendák és némi készpénz peso formájában.

Az alkatrészek jó minőségűek, és nem is néznek ki rosszul, azonban nem is kiemelkedőek. Az összes alkat-
részre jellemző egy pasztelles, sárgás színvilág, ami kellemes egységes kinézetet kölcsönöz a játéknak. Kicsit
furcsa megoldás, hogy nincs mindenkinek saját készlete a jelölőkből, mivel ahhoz rengetegre lenne szükség,
hanem minden jelölőnek más szín van a két oldalán. Emiatt sokan kritizálják a játékot. Valóban okoz némi
kellemetlenséget, mivel keresgetni kell néha, de olyan nálunk még nem fordult elő, hogy elfogyott volna egy
szín, pedig öten is többször játszottunk vele.

26

Játékok a világ körül:

				 Hacienda

Megint véget ért egy nehéz nap. Arcom még ég a Nap erejétől, mikor fáradtan lerogyok jól megérdemelt, alig pár órás pihenőmre. Marhák, disznók megetetve, lovak megfuttatva, bárányok fele meg-nyírva. Ráadásul ma sikerült egy kisebb új területet is vásárolnom, ami önma-gában még nem lenne akkora öröm, de ezzel elvágtam Franco és Pablo birkáit a tótól, ahova inni szoktak járni.

http://jemmagazin.hu/Archivum/JEM_2015_02/ElGrande.pdf
http://jemmagazin.hu/Archivum/JEM_2014_10/Torres.pdf
http://jemmagazin.hu/tikal/

Működés, avagy akciópontok helyett
akciók
Mondhatjuk, hogy Kramer az akciópontos játékok atyja, sok já-
tékában előszeretettel alkalmazza ezt a mechanizmust. Itt sem
tudott teljesen elszakadni ettől, azonban nem klasszikus akció-
pont-elköltésről van szó, inkább csak akcióválasztásról, mivel min-
den akció egyformán 1 akciópontba kerül. Viszont a körünkben
adott 3 akciónkat tetszés szerinti sorrendben és kombinációban
választhatjuk ki a következők közül:

1.	 Vásárlás: Elsősorban terület- vagy állatkártyát lehet vásá-
rolni. A Ticket to Ride-hoz hasonlóan itt is van mindig egy
4-lapos nyitott készlet, amiből választhatunk, vagy húzha-
tunk vakon is a pakliból. Nyitott lapból vásárolni 3 peso,
míg a húzás csak 2. Tehát ha valamire nagy szükségünk
van, akkor többet kell érte perkálnunk. Ritkábban fordul
elő, de vehetünk még itatót és haciendát is. Mindkettő a
területeink pontértékét növeli, amire majd visszatérünk
a pontozásnál, azonban egyik se olcsó mulatság, 12 peso
az áruk.

2.	 Kártya kijátszása: Ez az akció adja a játék alapmechaniz-
musát. Kijátszunk egy kártyák, és a rajta lévő mezőtípus-
nak megfelelő helyre letehetünk egy területlapkát a saját
színünkben, ezzel jelezve, hogy ez a terület már a miénk,
és senki nem is veheti el azt tőlünk. Állatok esetén csak
annyiban más a helyzet, hogy a kártyán lévő állat fajának megfelelő állatot tehetjük le, de azt mindig
csak pampára.

Mindez szép és jó, de honnan lesz pénzünk a következő körökre?
Likvid tőkénk növelése céljából két dolgot tehetünk: piacra vihetjük az állatainkat vagy learathatunk egy
területet. A piacolás automatikusan megtörténik, amint egy állatot leteszünk egy piacot ábrázoló mező
mellé. Ilyenkor minden, a piachoz érő egybefüggő egyforma állat- (gyakorlatilag a csorda) és területlapka 1
pesot hoz a konyhára. Azaz ha leteszünk egy marhát egy piac mellé, aminek a csordája 4 tagot számlál, és ez
a csorda egy 5 lapkából álló területünkhöz csatlakozik, akkor 4+5=9 pesot zsebelhetünk be. Ha van még hely
a piac mellett, akkor ezt akár egy következő marhával is megtehetjük, ekkor már ugyebár 5+5=10 pontért.

Az aratás a piacolással ellentétben már akcióba kerül, és csak egy egybefüggő területért ad pénzt, állatokért
logikusan nem. Ráadásul ezt területenként csak egyszer lehet eljátszani a játék folyamán. Cserébe viszont 3
pesot kapunk mezőnként.

De mire megy ki a játék?
A játékot természetesen pontra játsszuk. Két pontozás lesz a játék
folyamán, melyeknek az idejét az állatkártyák paklijának elfogyá-
sa határozza meg. A két pontozás teljesen egyforma, a következő-
kért jár pont:

3.	 Pontot kapunk a legalább 3 mezőből álló területeinkért.
4.	 Pont jár a piacokért, amikhez hozzáér a csordánk. Ez me-

redeken emelkedik, gyakorlatilag minden piac annyi pon-
tot ér, ahányadik a sorban. Így egy piacért csak egyetlen
pontocskát kapunk, viszont ha mind a 11 piachoz hozzá
tudunk érni, akkor 66 pont üti a markunkat. Ha mindezt
már az első pontozáskor sikerül megcsinálni, az ugyebár
132 pont. Mondanom sem kell, hogy nagyon fel kell kötni
a gatyát ahhoz, hogy ezt elérjük, mivel ellenfeleink nem
fogják tétlenül nézni.

5.	 Pontok járnak a fent már említett haciendákért aszerint,
hogy hány lapkából áll az a terület, amire épültek.

6.	 Extra pont jár minden olyan területért és állatért, amelyik
víz mellett van.

7.	 Ezen felül minden éppen nálunk lévő peso után.

27

Játékok a világ körül Hacienda

Ha-ha-hacienda - Egészségedre!
Az hacienda spanyol szó, je-
lentése terület, birtok. Ez le-
het ültetvény, bánya, gyár vagy
szinte bármi, ám a gyakorlat-
ban általában nagy kiterjedé-
sű és emiatt mezőgazdasá-
gi célokra használt területek
megnevezésére használják,
használták a spanyol telepe-
sek, jellemzően Dél-Amerika, és
azon belül is Argentína terüle-
tén. Később az ezekre a terü-
letekre jellemző épületekre,
építészeti stílusra is ráragadt
az elnevezés, ezért hívják ma-
gát a házikót is haciendának a
játékban.

28

Játékok a világ körül Hacienda
Milyen játék az Hacienda?
Kategóriájára nézve mindenképp egy erősebb belé-
pőszintű (szaknyelven gateway) játéknak nevezném.
Nagy előnye, hogy 2, de akár 5 fővel is élvezetes, illetve
hogy a játékideje 45-90 perc között mozog – szóval szin-
te minden társaságban elő lehet venni. Ráadásul az újra-
játszhatósága is igen magas, mint minden kártyavezérelt
játéknak, amire itt még rátesz egy lapáttal a kétoldalas
játéktábla is. Akinek még ez sem lenne elég, az netről le
tud tölteni rajongók által készített új térképeket.

Ha még mindig nem állt össze, hogy milyen játék az
Hacienda, akkor két ismertebb játékhoz tudnám ha-
sonlítani. Az egyik a Kingdom Builder (JEM magazin
4. szám): a központi mechanizmus a kártyavezérelt
területfoglalással annyira hasonló, hogy felmerül
bennem, hogy az Hacienda gyakorlatilag a Kindgom
Builder múzsájának tekinthető. Viszont nagy hangsúlyt
kap egymás kiszorítása a területszerzésekkel, és ez leg-
inkább az Át a Sivatagon játékra emlékeztetett engem.
Azonban egyikre se hasonlít annyira, hogy ne férnének
meg egymás mellett; nekem is itt csücsül mindhárom
a polcomon. Az Hacienda esetében ez szinte biztosan
így is marad, mivel egyike a kedvenc játékaimnak, így
bátran ajánlom mindenkinek, aki túl van már a legelső
lépéseken a társasjátékok birodalmában, és szeretne
valami könnyed, de agyalós játékot.

A játékot online is ki lehet próbálni a www.yucata.de
oldalon.

Fisha

Hacienda
Tervező: Wolfgang Kramer

Megjelenés: 2005

Kiadó: Rio Grande

Kategória: Területfoglalós,
lapkalehelyezős játék

Ajánlott életkor: 10+

Játékosok száma: 2-5

Játékidő: 60 perc

http://jemmagazin.hu/th_gallery/jem04-2013-julius/
http://jemmagazin.hu/th_gallery/jem04-2013-julius/
www.yucata.de
http://riograndegames.com/games.html?id=104
https://boardgamegeek.com/boardgame/19100/hacienda

Darwin evolúciós elmélete szerint az emberek és majmok közös őstől szár-
maznak – ez a feltevés rámutat arra, hogy a két faj között vannak hasonlósá-
gok. A majmok hihetetlen kéz-, és mondhatjuk, hogy lábügyességgel vannak
megajándékozva, mivel ahhoz, hogy fáról fára közlekedhessenek, nagyon
precíz és figyelmes mozdulatokra van szükségük. Nekünk, embereknek is
adott ez a fajta kézügyesség, csak fejlesztésre szorul. A játék segítségével a
kézügyesség könnyen fejleszthető, és fel van turbózva egy kis szórakozással
és igalommal.

Segíts a majmoknak!
Legfőbb feladatunk a játékban, hogy megépítsük a feladványban
illusztrált majomvárakat, amelyekre ők kedvükre felmászhatnak.
Az építéshez téglalap alakú, különböző helyen súlyozott vagy ép-
pen nem súlyozott, színek segítségével megkülönböztethető ele-
meket kell használni.

Zöld, sárga és kék – ezek a színek jelölik az egyforma tulajdonság-
gal bíró elemeket. A kék a legkönnyebb, annak a belseje üreges, a
sárgának az egyik végében van egy nehezék, a zöldek pedig közé-
pen vannak súlyozva. A feladványokat követve könnyen megtanul-
hatóak az elemek sajátosságai.

Minél több elemből áll egy feladvány, annál bonyolultabb alakzatokat lehet kirakni belőle, ezért válik egyre
nehezebbé az építés.

Az erdő lakói
A majmok felhelyezése a már felépült várra is nagy izgalommal jár együtt.
Képzeljük csak el, hogy kemény munka árán felépítünk, létrehozunk valamit,
amit az apró finomítgatáskor, vagyis a majmok felpakolgatásakor egy hirtelen
jött rossz mozdulattal felborítunk. Ezt senki sem szeretné, pont ezért izgalmas
ez a fázisa a játéknak, izgulhatunk, nehogy megremegjen a kezünk, mikor a maj-
mokat rakjuk a helyükre. Azt tanácsolom, hogy a majmokat azután rakjuk a he-
lyükre, miután már az egész vár felépült.

A feladványokon be van rajzolva, hogy hova és melyik majom szeretne felmász-
ni, tehát az alakzat felépítése után a feladat az, hogy feltegyük a majmokat a
megfelelő helyre. 6 majom van, és mindegyik másmilyen helyzetben áll, akár
fejen is, így ez is ad egy kis pluszt a játékhoz, hogy meg kell találni a megfelelő
majmot.

Darwinizmus

Az evolúció létezését általában Darwin nevéhez fűzik, mivel ő volt az, aki sokat lépett előre ebben a témában,
de szerintem fontos megemlíteni, hogy az elmélet, miszerint az élőlények egy emelkedő létrán helyezked-
nek el alsóbb- és felsőbbrendűségük szerint, már az ókorban is felmerült, mégpedig Arisztotelész jóvoltából.
E szerint az elmélet szerint az ember van a létra legmagasabb fokán, mivel az emberek állnak legközelebb
Istenhez. Néhány korai evolúcióval kapcsolatos gondolat szerint ezek a fokok arra adnak utalást, hogy az
élőlények egymásból keletkeztek, ezt az elméletet viszi tovább Darwin is. Fontos kiemelni, hogy az evolúció
egyik legfontosabb része a fejlődés, ami lehetővé teszi, hogy egyre bonyolultabb élőlények jöhessenek létre.

Forrás: mek.niif.hu

29

Monkey Blocks

http://mek.niif.hu/05000/05011/html/darwin0001.html

Célok felállítása
Az építmény lebontása is ugyanolyan komoly feladat, mivel
nem lehet összevissza szétkapkodni az elemeket, mert ak-
kor az egész felborulna, és nagy csörömpölés lenne a vége.
Szerintem az a jó, ha célnak nem csak a képen látható vár
felépítését és a majmok felrakását tűzzük ki, hanem a már
megépült építmény leszedését is.

A feladványok között sok, szinte már az égig érő építmény ta-
lálható. Ezért ha építünk valamit, nem csak az a lényeg, hogy
elkészüljön, hanem az is, hogy minél magasabb legyen. A jó
hír viszont az, hogy a játék újrajátszhatóságának csak a játé-
kos képzelete szabhat határt, mivel a feladványok „kivégzé-
se” után mindenki maga építgethet új és újabb alakzatokat.

A játék elemei strapabíróak, így az sem gond, ha többször
magasabbról leesik, a szél sem fújja el, így kint a szabadban
is szuper élményt nyújt.

Attól más ez a játék, hogy a játékosoknak rá kell jön-
niük arra, miként működnek a különböző elemek, s
ha ez megvan, akkor pedig azt kell szinte logikai úton
megtervezni, hogy az elemeket milyen sorrendben kell
egymásra pakolni vagy leszedni. Olyan helyzet is fenn-
állhat, hogy egyszerre akár két elemet kell ráhelyezni
egy másikra, hogy elkerülhető legyen a borulás veszélye.

Fejleszti az apró, finom kézmozdulatokat és a térlátást,
mivel látni kell, hogy melyik elemnek hogyan és hova kell
kerülnie. Mindezekből jól látszik, hogy nem csak a majmok
kézügyessége egyedülálló, hanem a miénk, embereké
is, a feladat csak a fejlesztés.

Anett

30

Ismertető

Monkey Blocks
Kiadó: Popular Playthings

Kategória: Egyszemélyes készség-
fejlesztő játék

Ajánlott életkor: 3+

Játékosok száma: 1

Monkey Blocks

http://www.popularplaythings.com/index.php?id_product=90014&controller=product

Pontosan 9 év telt el azóta, hogy Klaus Teuber elkészítette a Lovagok és városok kiegészítőt Catan tele-
pesei című remekművéhez. Hosszú hallgatás után egy körkérdést indított el a Catan Onlinewelt oldalon,
mely arról szólt, hogy milyen kiegészítőt szeretnének a rajongók kedvencükhöz. A többség azt válaszolta,
hogy olyat, ami több variációt ad az alapjátékhoz. 2007-ben a nép akaratának meghajolva jelent meg a
Kereskedők és barbárok kiegészítő, ami időrendben a harmadik helyet foglalja el.

Újabb kalandok, még egy doboz
Ez a kiegészítő is akkora dobozt kapott, mint az eddigiek és az alapjáték, habár lehet, hogy egy kisebbe is
elfértek volna az elemei. Azért aggodalomra semmi ok, mivel van bőven kellék a játékhoz: 138 figura, 117 kár-
tya, 2 folyó és újabb tájlapkák. Sok új kaland jellemzi ezt a kiegészítőt, ami más-más terepen és feltételekkel
valósul meg. Ezeket nem fogom részletesen kitárgyalni, mivel a szabályban is egy oldalt foglalnak el; inkább
hasznosságukra és innovatív szerepükre reflektálnék.

A rabló, aki nem rabol
Jól hangzik, de azért nem ilyen egyszerű az eset. Az eddigi szabályok szerint ha valaki
hetest dobott, akkor áthelyezhette a rablófigurát egy tájlapra, és az ott jelenlévő játé-
kosoknak blokkolta a nyersanyagszerzési lehetőségét. Ez most is így van, csak annyi a
különbség, hogy akinek nincs legalább 3 győzelmi pontja, azt nem támadhatja meg a
rabló. Így a játék elején a rabló kénytelen a sivatagban aszalódni mindaddig, míg valaki
nem lesz olyan bátor, és össze nem kapar a kiinduló 2 pontja mellé egy harmadikat. Ez
a módosítás bagatellnek tűnhet, de nem az, mivel így a játék eleje fel tud gyorsulni, és
könnyebben tudunk terjeszkedni. Az eddigi alapjáték szabálya alapján sokszor előfor-
dult, hogy nem tudtunk lépést tartani a többiekkel, ha a rablót nekünk címezték, így
joggal kiabálhattuk a játékra, hogy királycsináló. Most ezt elfeledhetjük, mivel mindad-
dig nem blokkolódunk, amíg nem fejlesztünk vagy építünk. Ez a szabály vonatkozik a
lovagkártyára is, de a hetes dobásnál megmaradt a lapok eldobásának szabálya.

Nem kell ide kocka, csak zavarja a játékot
Ez a szabály izgalmassá teszi a játékot, mivel a 2 dobókockát mellőzni kell, és helyettük egy újabb paklit kell já-
tékba hozni. Ezek a lapok 2 dolgot tartalmaznak: egy számot és egy eseményt. A szám mutatja meg azt, hogy
melyik tájlapka termel, az esemény meg csak úgy jár hozzá. Van olyan kártya is, ami semmilyen eseményt
nem tartalmaz, így az események csak az aktuális körre vannak hatással, a következő játékos körében újabb
lapot húz, és újabb esemény kezdődik. A lapok általi játékvezérlés kiegyensúlyozottabbá teszi a játékot, és a
kockadobások adta véletlent szűkíti le. Sokszor előfordult egy játékon belül, hogy egy számot vagy többet alig
dobtunk ki, és ezzel párhuzamosan egy másikat sokszor. A kártyák ezt a szórást koordinálják, azaz kiegyensú-
lyozzák a játékot.

Olcsó telkek árterületen
Az alapjátékban van 2 olyan lapka, amit egy bizonyos megszerzett többségért lehet elnyerni. Az egyik az
utakért jár, a másik a lovagi erőért. Ebben a kiegészítőben a kikötők is adhatnak extra pontokat. A kikötőben
épített település és város 1 és 2 pontot ér. Aki elsőként ér el 3 kikötőpontot, megkapja a lapkát, de vigyázat,
mert ha valaki ezt túlszárnyalja, akkor elnyeri a kikötőmester címét. Az alapjátékban is érnek pontot az építé-
sek, viszont most már jutalmat is kaphatunk értük. A kikötőben épített település vagy város amúgy is keveset
termel, viszont jól lehet vele váltani adott nyersanyagot. Nem minden esetben érte meg ide építeni, de most
érdemes ezt fontolóra venni.

31

Catan telepesei -
	 	 Kereskeskedők és barbárok

http://www.playcatan.com/de/?pcopen=http://www.playcatan.com/de/cms/anleitung/mit-menschen/

Párosan szép az élet
Talán ez a legizgalmasabb változtatás a játékban. Itt 2
játékos tud játszani, ami azért lényeges, mert a játék
alapból 3 játékos részére készült. Annyi a változás,
hogy a két játékoson kívül két fantomjátékost is be-
vetünk, akik kapnak 1-1 települést, utat nem. Amikor
sorra kerülünk, kétszer dobunk egymás után, és csak
akkor érvényes a 2 dobás, ha azok eredménye el-
térő. Amennyiben azonosak az eredmények, addig
dobunk újra, míg nem teljesül a feltétel. Továbbá
amikor utat vagy települést építünk, akkor a semle-
ges játékosnak is építünk, amennyiben ez lehetsé-
ges, viszont minimum egy utat kell építeni. Ennek
mindössze annyi a szerepe, hogy a fantomjátékosok
pontokat ugyan nem kapnak, de a leghosszabb ke-
reskedelmi útvonal címét elvihetik előlünk. A másik
változás a kereskedőzsetonok hasznosításáról szól,
miszerint körünkben 2 akciót hajthatunk végre zsetonok befizetése mellett: vagy elrabolunk 2 nyersanyagot
játékostársunktól, és adunk neki 2 tetszőlegeset cserébe; vagy áthelyezzük a rablót. Lehet zsetonokat szerez-
ni, ha fogyóban van készletünk, ezzel biztosítva az utánpótlást. Ez azért jó, mert felgyorsíthatjuk a játékot, és
akár 40 perc alatt is végére érhetünk. 2 játékosnál ez nagy erénye a játéknak.

Indul a halászati szezon
Ennyi víz, és nincs hal? De van, mostantól lehet halászni Catan szigetén és körülötte. A sivatag helyére tavat
teszünk, és a sziget köré halászati területeket. Amikor dobunk, megnézzük, van-e épületünk halászati terü-
leten, és ha van, akkor a dobás alapján halakat kapunk: az összekevert hallapkák közül húzunk egyet, és ma-
gunk elé tesszük. 7 lapkánál több nem lehet egy játékosnál, és ha fizetünk velük, nincs visszajáró. Fizetni lehet
a rabló kiiktatásáért, nyersanyagért, útért, fejlesztéskártyáért. Természetesen egyre több halba kerülnek az
akciók, így a fejlesztéskártyáért már 7 halat kell beadni, míg a rablót 2 halért tudjuk eltüntetni a következő
hetes dobásig. A halakkal még több lehetőségünk nyílik variálni akcióinkat, és ezzel taktikusabbá válik a játék.

Mennyi víz és mennyi arany!
Ha nem volt elég a vízből, akkor itt a következő változtatás,
amit 2 folyó képében kapunk meg. A folyókat hidakon tudjuk
átszelni, ami nyersanyagba kerül, de ha megépítjük, kapunk
3 aranyat. Aranyat kapunk akkor is, ha településünket vagy
utunkat folyópartra építjük. A játék folyamán mindig figyelni
kell, kinek mennyi aranya van, és akinek a legtöbb, illetve a
legkevesebb, az kap 1-1 lapkát. A legtöbb arannyal rendelke-
ző játékos 1 pontot kap, a legkevesebb arannyal rendelkező 2
pontot veszít. Érdemes kordában tartani aranykészletünket,
hogy ne veszítsünk pontot. Az aranyat nyersanyag-vásárlásra
is használhatjuk, e szerint 2 aranyért 1 tetszőleges nyersanya-
got kapunk körönként kétszer, ha kihasználjuk ezt az akciót.

Tétova teve esete
Ebben a jelenetben nincs sivatag, ellenben van oázis, amiből 3 karaván indulhat el. Amikor települést építünk
vagy felfejlesztünk, azonnal lehetőségünk van egy teve bevetésére. Ezt egy szavazás előzi meg, ami úgy zajlik,
hogy mindenki gyapjú-, illetve gabonakártyákat tesz ki az asztalra, és aki a legtöbbet ajánlotta fel, dönti el,
hová kerüljön a teve. A teve hasznos állat, azon kívül, hogy a sivatagba lehet vele szállítani, még az épületeket
és az utakat is felértékeli. Az az út, amelyik mellett teve van, 2-t ér, és az épületek, amik mellett teve van,
1-gyel több pontot érnek. Ezzel jól lehet manipulálni pontjainkat és a leghosszabb kereskedelmi útvonalat.

Már megint a barbárok
Itt vannak megint, és támadnak megint. A céljuk ugyanaz, mint korábban, viszont mi sokkal elszántabbak
vagyunk. Különleges egységeket képezünk a várban, akik megvédik a lakosságot. Minden alkalommal, amikor
egy játékos települést vagy várost épít, jönnek a barbárok, és 3 dobás eredményeinek megfelelő tájlapkákra
teszünk fel barbárfigurákat. Amint 3 barbár lesz egy lapkán, az kifosztottá válik, és tovább már nem termel
nyersanyagot, illetve ide a továbbiakban nem lehet építeni semmit. A barbárok ellen lovagokat kell küldeni,
akiket a várban képezünk ki.

32

Catan telepesei Kereskedők és barbárok

Innen kiindulva mozoghatnak az utakon lovagjaink, és szállhatnak szembe a támadó hordával. Mikor legyő-
zünk egy barbár sereget, azokat túszként magunkhoz vehetjük, és a játék végén minden túszpár 1 pontot fog
érni. Az a mező, ami korábban kifosztott volt, ilyenformán felszabadítható, és újra termelőhellyé változtat-
ható. A barbárok elleni harcban lovagjaink is veszteséget szenvednek, amit a várból kiinduló lovagok közül
veszítünk el. Minden utat színek jelölnek, és az ehhez az úthoz tartozó lovag lekerül a tábláról, ha azt dobtuk
a színkockával. Ebben a variációban nincs rabló, de ha valaki hetest dob, akkor húz egy nyersanyagot (nem
aranyat) az egyik játékostól. Fontos, hogy legyenek lovagjaink, mivel ezek megvédenek a barbároktól, és fog-
lyul is tudják őket ejteni, amivel pontjainkat tudjuk szaporítani.

Kereskedők és barbárok
Restaurálnunk kell a várat, amihez ólomüveget és márványt kell szállítanunk, továbbá az üvegműveshez ho-
mokot, a kőbányába pedig szerszámokat. Ezzel újabb nyersanyagok és termékek kerülnek a játékba. Minden
lapka, amin ezek a területek vannak, több utat tartalmaz, amik középről indulnak ki. Ide is utat kell építenünk,
hogy szállíthassunk. A szállítást szekérrel oldjuk meg, amit körönként 4 mozgáspont felhasználásával aktivál-
hatunk. Ha nincs út azon a vonalon, ahol szekerünk mozog, akkor egységenként 2 mozgáspontot kell fizetni,
és egy barbár további 2 lépésponttal növeli költségeinket. Mindenki megjelöl 3 célmezőt, ahová szekerét
el szeretné juttatni, és onnan nyersanyagot szeretne szállítani. Amint eléri a célmezőt, indulhat az anyag a
rendeltetési helyére. Minden szekér kapacitását a szekérkártya határozza meg, ami fejleszthető nyersanya-
gok befizetésével. Amikor szekerünkkel olyen helyre kerülünk, ahol barbár áll, akkor dobunk egy kockával,
és ha a dobás eredménye megegyezik a szekéren ta-
lálható számmal, a barbárt áthelyezhetjük. Ebben a
szabályban aki 2-est vagy 12-est dob, megismételheti
dobását. Szekerünkkel olyan utakra is felhajthatunk,
amit nem mi birtoklunk, ilyenkor arannyal kell fizet-
ni az áthaladásért. Ez a jelenet a legösszetettebb, és
sok izgalmat rejt, az új nyersanyagok, a vár építése, a
szekerünk fejlesztése egyre mélyebb taktikát igényel a
játékosoktól.

Összegyúrva
Ez a kiegészítő is lehetőséget ad arra, hogy más kie-
gészítőkkel közösen játsszuk, ezzel is bővítve a lehe-
tőségek tárházát. A dobozban található elemek és a
jelenetek mind apró változások, de egymással is jól
kombinálhatók, és erre a szabályban találunk javasla-
tokat is. Szerintem ez a szett adja a legtöbb változást
az alapjátékhoz, és ezzel nem azt akarom mondani,
hogy a többi nem jó, hanem azt, hogy ez a legsokolda-
lúbb kiegészítője a Catan telepeseinek. Mindenesetre
javaslom mindazoknak, akik kedvelik az alapjátékot –
nem fognak benne csalódni.

Jó játékot!

drcsaba

33

Catan telepesei

Kereskedők és barbárok
Tervező: Klaus Teuber

Megjelenés: 2007

Kiadó: Piatnik

Kategória: Moduláris táblás,
kereskedős játék

Ajánlott életkor: 10+

Játékosok száma: 2-4

Játékidő: 60 perc

Kereskedők és barbárok

http://www.mayfairgames.com/game.php?id=61&stock=MFG3067&name=Catan%3A+Traders+%26+Barbarians+Expansion
https://boardgamegeek.com/boardgameexpansion/27760/catan-traders-barbarians
http://piatnikbp.hu/

A Tour de France a világ leghíresebb kerékpárversenye, és ha a helyszínen szurkolókat is számba vesszük,
akkor egyben az egyik legnézettebb sportesemény is. Az egyik legkeményebb, erőt és kitartást igénylő
sportverseny, hiszen a versenyzők három héten át napi 150-200 kilométert tekernek változatos terepen,
ami az emberi teljesítőképesség határait feszegeti, illetve az állandó doppingbotrányok jelzik, hogy sokszor
talán túl is van ezen a határon. Persze kevesen érnek el odáig, hogy egyáltalán bármilyen országúti kerék-
párversenyen elindulhassanak. Az ilyen versenyeket még nézni is jó, mert egyrészt fantasztikus tájakat
mutatnak, amelyek jobban néznek ki bármilyen csodás stadionnál, másrészt a versenyzők mozdulatait is
izgalmas figyelni. A hegymenetnél vannak az ülve és erőből haladók és a nyeregből kiállva minden pedál-
fordulatba keményen beletaposva haladók. A versenyzők a meredekebb lejtőn erősen a fékbe kapaszkod-
va suhannak, míg az enyhébb lejtőn a vázra ráfeküdve minél áramvonalasabb pozíciót felvéve száguldanak,
a szakasz végi sprinteknél pedig a kormányt veszettül rángatva próbálnak elsőként bejutni a célba. Mind-
mind megannyi izgalom, amit Rob Bontenbal játéka, az Um Reifenbreite megpróbál átadni a játékosok
részére.

Az Um Reifenbreite 1992-ben nyerte el az Év játéka díjat, vagyis a Spiel des
Jahrest. A játék reklámszövege az volt, hogy ez a versenyzős játékok csúcsa. A
BoardGameGeek (BGG) közel 3700 versenyzős (race) játékot sorol fel, és va-
lóban, ezek közül ez az egyik legelőkelőbb helyen álló játék. A bicikliversenyes
játékok közül – amelyekből több mint 250-et sorol fel a BGG – Bontenbal
játékának van a legjobb helyezése. Nézzük
meg, mi az, amiért ez a
több mint 20 éves játék
megnyerte a legfonto-
sabb társasjátékos díjat
és egyben előkelő helye-
zést kapott a BGG ranglis-
táján is.

Rob Bontenbalnak ez az egyetlen játéka. A terapeutaként
dolgozó férfi már gyermekként kijárt kerékpárversenyek-
re édesapjával, innen a kerékpárversenyek iránti szerete-
te. A játékot a saját gyermekei részére készítette el, még a
hetvenes évek végén, Homas Tour néven. 1979-ben egy
raktártűzben elpusztult a játékok nagy része. 1991-ben a
Jumbo adta ki újra, és ez után lett népszerű a játék. A 2-4
játékos egy-egy csapatfőnököt alakít, akik mindegyike egy
4-4 kerékpárosból álló csapatot irányít. A lényeg, hogy mi-
nél előbb beérjünk az embereinkkel a célba. De nem csak
a sebességről van itt szó; csapatfőnökként fontos felada-
tunk a csapatot egyben tartani és minden versenyzőt célba
juttatni.

A kerékpáros sebességét kockadobások határozzák meg,
de az ebből eredő izgalom mellett a kártyákkal is lehet be-
folyásolni az előrehaladást, ami tervezhetőséget és taktikát
visz a játékba. A haladás során próbáljuk a kanyarokat ide-
ális íven venni, viszont nem egyértelmű, hogy a belső rövid
vagy a külső hosszabb szakaszt próbáljuk meg, mert ha két
versenytárs egymás mellett van, akkor a jobb szélső játékos
számít előbbre lévőnek. Márpedig ez egy borulásnál vagy
bevágásnál nem mellékes szempont.

Képzelt riport egy versenygyőztessel:

Nem fogok hazudni, nem volt könnyű ver-
seny, de a mezőny is sokkal erősebb,
színesebb volt, mint tavaly. A rajto-
lás nem volt zökkenőmentes, majdnem
egy órás csúszással indultunk csak el.
Sokan idegesek voltak emiatt, de végül
én jól jöttem ki belőle, mert a görgőn
töltöttem a késést, így nem hűltem ki
a rajtig. Ennek köszönhetően az első
fél óra könnyű volt, legalábbis könnyebb,
mint gondoltam, egyre gyorsultam. A
pálya majdnem ugyanaz volt, mint tavaly,
viszont a plusz egy emelkedő miatt,
amit idén tettek bele, úgy érzem, jó-
val keményebb lett. Hihetetlenül büsz-
ke vagyok mind a csapatomra, mind a
saját formámra. Fantasztikus munkát
végeztünk az első kilométertől kezd-
ve, végig kontrolláltuk a versenyt, több
szakaszt is megnyertünk. Nem annyira
foglalkoztam vele, mennyire jönnek a
többiek, csak megpróbáltam magamból
a lehető legtöbbet kihozni a célig. És
ez sikerült is!

34

Um Reifenbreite

http://www.cyclingboardgames.net/g_homastour.htm

A játék három nehézségi szinten játszható. Az alapszabály
csak a játék mechanikájával ismertet meg, a haladó sza-
bály már figyelembe veszi a különféle útburkolatokat, a
profi verzióban pedig egy igazi kerékpárversenyhez tar-
tozó különlegességek is megjelennek. A biciklik tempóját
két kockadobással határozzuk meg, vagyis annyit hala-
dunk, amennyit a kockák összértéke mutat. Ha biztosra
akarunk menni, bevethetünk 1 vagy 2 energiakártyát,
amelyek az egyik kockadobás helyett biztos 5 vagy 6 moz-
gáspontot adnak, viszont ezek csak korlátozott számban
állnak rendelkezésünkre. Mozgásunknál figyelemmel kell
lenni az útburkolatra is: macskakőnél vagy hegymenetnél
le kell vonnunk a dobásunkból azt az értéket, amely a
kiinduló mezőnkön van, ami bizony akár akkora is lehet,
hogy el sem tudunk indulni. Az ilyen rossz kondiban lévő
kerékpárost szépen le is szállítjuk a nyeregből, és a me-
netiránynak hátat fordítva nézheti meg, amíg a többiek
elhajtanak mellette. A völgymenetben viszont hozzáad-
juk a számot a dobásunkhoz, ami nem csoda, mert a le-
fele gurulás mindenkinek könnyen megy.

De nem csak kockadobásokkal és/vagy energiakártyák-
kal mozgathatjuk versenyzőinket. Ha a kerékpárosok egy
sávban egymás után állnak, vagyis egy bolyban vannak,
akkor az élen álló kerékpáros után tudnak a többiek mo-
zogni szélárnyékban. Vagyis nem kell nekik kockát dobni,
hanem végig tudnak mögötte menni, és ugyanúgy mögé
érkeznek, de ehhez az kell, hogy minden lépése után a
boly követni tudja. Ez jó a bolyban lévőknek, mert ha az
élen állónak jót dobnak vagy energiakártyát használnak
fel a haladásához, akkor ezt ők is ki tudják használni. Az
élen állónak akkor jó, ha mögötte a bolyban saját csapat-
társai vannak, akiket így tud magával húzni. Persze ha el-
lenfelekkel van tele a boly, az kellemetlen, ezért szoktak az
élen haladók szlalomozni. Ugyanis csak előre vagy átlósan
előre lehet haladni, ha pedig az átlós haladás során egy
kerékpáros úgy mozog, hogy egy fal vagy egy másik kerék-

páros miatt a mögötte álló nem tudja követni, akkor leszakadnak mögüle. A másik lehetőség a boly lekoptatá-
sára a szökés. Ilyenkor a bolyt vezető kerékpárost irányító játékos előre bejelenti a szökési kísérletet, kijátszik
legalább 1 energiakártyát, és megpróbálja otthagyni üldözőit. Miután bolyt vezetni fárasztó (esetenként sok
energiakártyába kerül), ezért lehetőség van arra, hogy a boly vezetését közös megegyezés alapján más vegye
át.

35

Spiel des Jahres Um Reifenbreite

Ha 7-et dobtunk, ami 2 kockával a legvaló-
színűbb szám az 1-6, 2-5, 3-4 számpárok miatt,
húznunk kell 1 esélykártyát. Persze ez egy egy-
szerű szerencsekártya, mint a Monopolyban
vagy a Gazdálkodj okosan!-ban, csak más-
ként hívják. Ez lehet számunkra jó vagy rossz,
és ez utóbbiak között vannak a bukáskártyák
is. Kevés sportban lehet akkorákat esni, mint
a kerékpársportban, hiszen a bolyban összea-
kadó 2 kormány 60-70 áldozattal járó láncre-
akciót indíthat el. És bizony egy bukás itt is a
boly egészét érinti, nem kis bosszankodására
a bolyban lévő versenyzők tulajdonosainak.

A profi verzióban lehetőségünk van a kísérőautóval húzatni magunkat, ami gyors és biztos haladást jelent,
anélkül, hogy ehhez energiakártyát kellene felhasználni. Persze ez kockázatos, mert minden ilyen eseményről
készül egy fotó (amit egy fotókártya szimbolizál), és ha az a versenybíró kezébe kerül (azt a fotót húzza ki),
akkor versenyzőnket kizárják a küzdelemből.

Szintén a profi verzióban vannak a részhajrák, ame-
lyek száma a verseny hosszához igazodik. Minden
részhajránál az első 3 helyezett jelentős pluszpon-
tokhoz jut, és a győztes megkapja a sárga trikót. Ha a
sárga trikós versenyző egy újabb sprintet nyer, akkor
még további pontokat kap. Viszont aki utolsóként ér
egy részhajrához, az a versenyző elbúcsúzik a folyta-
tástól, végképp kiesik.

A játékot többféle távon lehet játszani, ehhez a já-
tékszabály is ad változatokat (pl. Giro d’Italia vagy
Tour de France), de a netről is letölthetők különfé-
le versenytávok, így próbálták növelni a játék újra-
játszhatóságát. A játék természetesen addig tart,
míg mindenki be nem jut a célba, és a helyezésének
megfelelően kap pontszámot. Ehhez hozzáadjuk a
menet közben szerzett pontokat, és a csapatok össz-
pontszáma alapján hirdetünk győztest.

A Tour de France a világ legismertebb országúti kerékpárversenye, amelyet 1908 óta évente megrendez-
nek. A háromhetes verseny Franciaországban és a szomszédos országokban zajlik. A Giro d’Italiával (olasz
körverseny) és a Vuelta a Españával (spanyol körverseny) együtt egyike a három nagy körversenynek. Míg
a másik két verseny Európában jól ismert, a világ más részein viszonylag ismeretlenek, ezzel szemben a
Tourt általában azok is ismerik, akik nem érdeklődnek a kerékpársport iránt. A Tour az első kiíráskor 6
szakaszból állt, a táv 2428 km volt, napjainkban kb. 3500 km-es a verseny. Páratlan években az óramutató
járásának megfelelően, páros években az óramutató járásával ellenkezőleg halad a mezőny, és mindig
Párizsban van vége.

A Touron csak meghívással indulhatnak a csapatok, ami garantálja, hogy csak a világ legjobb csapatai
vesznek részt. Általában 20-22 csapat van jelen, csapatonként 9 versenyzővel. A csapatokban a kapitány
az a versenyző, akitől a legjobb helyezést várják, ő viseli a csapaton belül az 1-es rajtszámot. A hegyimenő
általában vékony, alacsonyabb versenyző, aki elsősorban a hegyeken jeleskedik, jól bírja a gyakran 2000
méternél is magasabb hegyek emelkedőit, viszont a sprintekben és az időfutamon általában lassabb. A
sprinterek az atlétákhoz hasonlóan általában erősebb felépítésű versenyzők, akik a sík szakaszok sprintbe-
futóiban akár 70 km/h sebességgel is képesek száguldani, viszont a hegyekben lemaradnak, és a mezőny
végén külön csoportban érkeznek meg. Az időfutammenő az egyéni indítású időfutamok specialistája. A
segítők elsősorban a csapatkapitányért vagy a csapat hegyimenőjéért vagy sprinteréért dolgoznak. A me-
zőnyben próbálják megvédeni a bukásoktól, a hegyen ők mennek elöl, a sprintekben pedig az ő feladatuk
felvezetni a hajrát. Azért is nevezik őket vízhordóknak, mert általában ők maradnak hátra a kísérő kocsik-
hoz, ahonnan ők hozzák föl a csapattársaknak a kulacsokat. A különböző szakaszokon felcserélődhetnek
a szerepek, például egy hegyi szakaszon lehet a sprinterből is segítő. Vannak természetesen univerzális
versenyzők is, akik nem csak egy területen erősek.

Forrás: Wikipédia

36

Spiel des Jahres Um Reifenbreite

http://www.youtube.com/watch?v=PTL3dMRXs3E
http://www.youtube.com/watch?v=PTL3dMRXs3E
http://hu.wikipedia.org/wiki/Orsz%C3%A1g%C3%BAtiker%C3%A9kp%C3%A1r-versenyz%C3%A9s
http://hu.wikipedia.org/wiki/1908
http://hu.wikipedia.org/wiki/Franciaorsz%C3%A1g
http://hu.wikipedia.org/wiki/Orsz%C3%A1g
http://hu.wikipedia.org/wiki/Giro_d%E2%80%99Italia
http://hu.wikipedia.org/wiki/Vuelta_ciclista_a_Espa%C3%B1a
http://hu.wikipedia.org/wiki/Eur%C3%B3pa
http://hu.wikipedia.org/wiki/P%C3%A1rizs
http://hu.wikipedia.org/wiki/Tour_de_France

A játékot meglátva elfog a retroérzés. A hatalmas, or-
mótlan doboz és a Ludas Matyi vicclapot idéző grafi-
kák bizony nem a mai társasjátékokhoz szokott szem-
nek valók. A szerencsekártyák (bocs, eseménykártyák)
meg tényleg a Monopoly vagy a Gazdálkodj okosan!
legrosszabb pillanatait idézik. De a haladó, illetve
profi szabállyal tényleg átélhető egy kerékpárverseny
hangulata. Két játékos is játszhatja, de úgy nem iga-
zi az élmény, valójában 3-4 játékossal jó ezt a játékot
játszani.

A kockadobások kellemes izgalmat adnak, amely mel-
lett a taktika is szerepet kap. Maradjunk szélárnyék-
ban, vagy törjünk ki a bolyból? Csapatunkból kit in-
dítsunk a sprinteknél, ki az, aki inkább a kanyarban
tartsa fel a többieket? Döntések, sikerek, bukások,
bosszankodások mind benne vannak a játékban.
Tehát nyeregbe, és tapossuk azt a pedált!

maat

37

Spiel des Jahres

Um Reifenbreite
Tervező: Rob Bontenbal

Megjelenés: 1979

Kiadó: Jumbo

Kategória: Versenyjáték

Ajánlott életkor: 8+

Játékosok száma: 2-4

Játékidő: 60 perc

Um Reifenbreite

https://boardgamegeek.com/boardgame/442/um-reifenbreite

A Zombicide az ameritrash játékok családjába tartozik, amelyekre jellemző, hogy általában a stratégia és
a tervezhetőség kárára inkább a hangulatra fókuszálnak. Ennek ellenére, mint ahogy a JEM magazin 15.
számában írtam, közelebb áll a stratégiai játékokhoz, mint a többi amerikai típusú játék. Emiatt talán nem
olyan meglepő, hogy próbálunk tippeket adni, hogy jobban menjen a zombiirtás. Ebben a cikkben elsősor-
ban a Season 1-ként is emlegetett alapjátékra hivatkozom majd, de a leírtak nagy része a kiegészítőkre is
érvényes.

Pesszimisták előnyben
A legrosszabbra készülés ajánlott alapelv. Érdemes
végiggondolni, mi történik akkor, ha olyan zombikár-
tya jön fel, ami valamelyik típusú zombinak ad egy
plusz kört, vagy ha a zombik a csatornáknál jelennek
meg, esetleg hogy olyan típusú zombit kell felrakni,
amiből kevés van már a dobozban, és emiatt kaphat-
nak plusz kört. Javasolt nyomon követni, hogy a spe-
ciális lapokból (extra kört adó és csatornás zombikár-
tyák; zombi felbukkanását okozó Arghhh kártyák a
felszereléspakliban) mennyi ment már ki és mi jöhet
még fel. Persze gyakran előfordul, hogy nem tudunk
minden eshetőségre felkészülve olyan tervet készíte-
ni, hogy biztosan ne sérüljünk, de érdemes alaposan
átrágni a lehetséges forgatókönyveket.

A nehézségi fokozat beállítása
A Zombicide-ban több lehetőség van a nehézségi fokozat beállítására:

Minél több karakter van, annál nagyobb az esély a győzelemre, mivel a megjelenő zombik száma független a
karakterek számától. (Ez a Season 3: Rue Morgue kiegészítőben megváltozott.) Ha javítani szeretnénk esélye-
inket, érdemes mindig 6 karakterrel indulni (ha a küldetés megengedi), még ha ennél kevesebb játékos is van,
és így egy játékosnak 2-3 karaktere lesz. Ha egy játékos több karaktert irányít, akkor további taktikai előnye
van, mert amikor ő van soron, ő határozza meg, hogy a saját karakterei milyen sorrendben jönnek.

A szabálykönyvben tippeket adnak, hogy a könnyítés érdekében mely zombikártyákat érdemes kivenni a pak-
liból. Ha kivesszük azokat, amik adott típusú zombiknak extra akciót adnak, és amelyek hatására a csatornák-
ban jelennek meg, kiszámíthatóbbá válik a játék, és kisebb eséllyel fordulnak elő olyan váratlan és halálos
helyzetek, amik ellen nem tehetünk semmit (például két zombikártya egymás után, amelyek a kóborlóknak
adnak extra akciót).

Az alapjátékhoz tartozó küldetésekben az sincs meghatározva, hogy a zombik megjelenéseinek helyeire mi-
lyen sorrendben kell zombikártyát húzni. (Ez is változott a Season 3: Rue Morgue kiegészítőben.) A játék
elején érdemes végiggondolni, hová kell vagy akarunk eljutni és ez alapján sorrendbe rakni a zombik felbuk-
kanásának helyeit: a sorban utolsóra a kijárat közelében lévő helyeket érdemes rakni. Így csökkenthető az
olyan jellegű balesetek száma, hogy a zombik megjelenése során az egyik helyre futók kerülnek fel, majd a
következő helyre húzott zombikártya hatására ezek rögtön kapnak egy extra aktiválást, aminek hatására a
szomszéd mezőn álló játékos karakterek száma eléggé megcsappanhat.

! 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.

38

Mi így játsszuk:

				 Zombicide

http://jemmagazin.hu/th_gallery/jem15-2014-junius/
http://jemmagazin.hu/th_gallery/jem15-2014-junius/

Megfelelően erős fegyverrel nyugodtan dekkolhatunk
a sorban utolsó helyen, hiszen az ott felbukkanó zom-
bik már biztosan nem kapnak extra cselekvési lehető-
séget azelőtt, hogy megritkítanánk őket. (A Toxic City
Mall kiegészítőben már nem ilyen egyszerű a helyzet,
hiszen az azonos mezőn megjelenő mérgező zombik ir-
tásához nem árt egy gázmaszkkal is felszerelkeznünk.)
Ugyanezen oknál fogva, ha már sárga tapasztalati szin-
ten vagyunk (amikor már lehet extra aktiválása a zom-
biknak), egy olyan mezőn tartózkodni a körünk végén,
amelyen zombik bukkanhatnak fel, és az nem az utolsó
a sorban, nagyon káros lehet az egészségi állapotunkra.

Keresés
Alapszabály, hogy egy fordulóban utolsó akcióként nem
keresünk, mert annak hatására megjelenhet egy zom-
bi – vagy ha mégsem tudunk ellenállni az esetlegesen
megtalálható fegyvereknek, nekünk kell bevállalni a fel-
bukkanó zombi sebzését. Mindig a legrosszabb eshető-
ségre érdemes készülni, hogy a keresés miatt meg fog
jelenni egy zombi, és azt még ebben a fordulóban a ke-
reső karakternek, esetleg egy utána következőnek meg
kell majd ölnie. Ha a kereső játékosnak a keresés után
nem lenne több akciója, és a közelben nincs más olyan
karakter, aki a fordulóban még a kereső játékos után
jön, és megfelelő fegyverrel (amivel a játékossal azonos
mezőn lévő zombit is meg tudja ölni) rendelkezik, akkor
inkább vesszen el az akció, minthogy kockáztassunk.

A rendőrautóban csak fegyver található (meg persze zombi), ami közkedvelt célponttá teszi a karakterek szá-
mára, főleg a játék elején. Viszont ha már kellőképpen felfegyverkeztünk, a keresést érdemes a szobákban
folytatni, ahol egyéb hasznos tárgyakat is találhatunk (pl. újradobást biztosító extra lőszert vagy egy Molotov-
koktél hozzávalóit).

Felszerelés
A legtöbb küldetésben sok felszerelési tárgynak (pl. rizs, víz stb.) nincs semmi értelme, csak holtsúlynak
tűnnek. Ellenben nagyon jó lehet, ha van ilyen nálunk, amikor sérülünk, és emiatt nem az egyetlen tuti
fegyverünket kell eldobni. Felszerelési tárgyak cseréjénél érdemes figyelni, hogy mindenkinél maradjon
ilyen nem túl hasznos ballaszt. Ha a zombivor verzióval játszunk (azaz egy játékos karakter 2 sérülés után
zombiként éled fel, aki már 5 sérülést is képes elviselni, de még mindig a játékosok oldalán harcol), akkor
ezek a ballasztok különösen fontosak tudnak lenni. Ugyanis ha valakit lerohan egy horda zombi, megölik, és
emiatt elveszíti a fegyvereit, akkor hiába éled fel szupererős zombiként, puszta kézzel semmi esélye sem lesz
az ott lévő horda ellen, és csupán 1 körrel hosszabbodott meg a szenvedése.

A legjobb, ha mindenkinél van hatékony közelharci és távolsági fegy-
ver is – persze ez nem mindig lehetséges. Ha a csapat kettő vagy több
kisebb csapatra oszlik, akkor érdemes figyelni arra, hogy minden csa-
patnál legyen közelharci és távolsági fegyver is. Így végszükség ese-
tén a megfelelő fegyvert körbe lehet adni az azonos mezőn tartózko-
dók között, és egyetlen láncfűrésszel 3 karakter akár tízszer is dobhat
támadásra.

39

Mi így játsszuk Zombicide

Csapatok
Mindig nagy kérdés, hogy minden karakter együtt mozogjon,
vagy inkább váljunk szét 2 vagy 3 csapatra. Erre nem adható ál-
talános szabály, mindig az aktuális küldetésben az aktuális célok
és helyzet alapján kell dönteni. Amit érdemes figyelembe venni,
hogy egy csapat minél több karakterből áll, annál több sebzést
tudnak elviselni karakterhalál nélkül – a magányos hősök errefelé
gyorsan halnak (pl. a csatornából az azonos mezőn felbukkanó
zombik, majd még ugyanebben a körben ezeknek extra aktiválást
adó zombikártyák hatására).

Fejlődés
Nagyon figyelni kell a karakterek egyenletes fejlődésére, hiszen
ha valaki gyorsan eljut a narancssárga sávba, és emiatt sokkal
több zombi jön, míg a többiek még a kék részben kullognak,
akkor esélytelenség miatt hamar vége lesz a partinak. Ez gyakran
akkor fordul elő, ha valaki bevágódik egy vezethető kocsiba, és
fel-alá furikázva tömegével irtja a zombikat. Ilyenkor érdemes
néha vezetőt váltani, hogy más is fejlődjön. Ha nincs is kocsi a pá-
lyán, érdemes figyelni az egyenletes fejlődésre akár úgy is, hogy a
jó fegyvert átadjuk a fejlődésben lemaradt társunknak.

Ajtónyitás
Mivel egy épület első ajtajának kinyitásakor az összes szobában zombik jelennek meg, nagyon nem mindegy,
hogy milyen fejlődési szintnél nyitjuk ki az ajtót – értelemszerűen érdemes még a kék sávban megtenni ezt.
Viszont vigyázni kell, nehogy átessünk a ló túloldalára, és még azelőtt kinyissuk az összes ajtót, mielőtt lega-
lább tűrhetően felfegyvereztük magunkat, mert ez a hiba ugyanúgy ártalmas az egészségre.

Gyakran el szoktuk felejteni, hogy az ajtónyitáskor húzott zombikártyák között is lehet a zombiknak extra kört
adó kártya, és lehet, hogy egy másik karakternek megvan a terve, hogy a forduló végére hogyan szabadul meg
a vele azonos mezőn lévő zombiktól, de egy, a forduló elején végrehajtott ajtónyitás a halálát is okozhatja.

Nincs szabály arra, hogy egy ajtónyitás után a szobákban milyen sorrendben bukkannak fel a zombik. Nálunk
a (kellemetlen) tapasztalat alapján kialakult alapszabály, hogy mindig a távoli szobákkal kezdjük, és az ajtó
melletti szobába húzzuk az utolsó zombikártyát, mert így el lehet kerülni (vagy legalábbis a minimumra csök-
kenteni az esélyét) a zombik extra aktiválása miatti halálozásnak.

Utolsó tanácsom, hogy használjátok ki a kooperatív játékmenet adta legnagyobb előnyt: beszéljétek meg a
lehetőségeiteket, és együtt döntsetek a teendőkről. A több szem itt is többet lát, és egy másik játékos könnye-
dén előállhat olyan ötlettel (vagy olyan megfontolandó veszéllyel), ami nekünk eszünkbe sem jutott. Együtt
sokkal könnyebb zombit irtani.

Eraman

40

Mi így játsszuk Zombicide

Azzal kezdeném, hogy amit itt leírok, azt a saját tapasztalataim szülték. Az elmúlt 6 évben számtalan já-
tékötlet prototípusát készítettem el, és csiszoltam az erre irányuló technikákat. Minden, ami a készítéssel
kapcsolatos, csak javaslat, és nem feltétlenül a legjobb megoldás, de nekem a legmegfelelőbb volt, és a
hazai, illetve a külföldi játékkiadók is elégedetten fogták kezükbe ennek alapján elkészített műveimet.

Papír, fa, műanyag
Ez a három anyag jellemzi a modern társasjátékokat,
amikor azok alkotóelemeiről beszélünk. Nekem plusz
pont egy játékban, ha abban sok és szép fa alkatrész
található, de egyes játékokban a műanyag figura is
előnyt jelent. Egy prototípus esetében nem mindig
van lehetőség elkészíteni a makettet olyanra, ami-
lyenre megálmodtuk, és nem is mindig kell. Az én
alapelvem: Készítsd el abból, amid van!

A legegyszerűbb és egyben legkönnyebben besze-
rezhető alapanyag a papír, amiből létezik vékony,
vastag, színes, fehér, öntapadós stb. Fát is viszonylag
könnyű beszerezni barkács- vagy kreatív boltokban,
viszont ezzel kicsit több a meló. A műanyag talán a
legnagyobb mumus egy hobbista játékszerzőnek,
mivel ennek megmunkálása speciális ismereteket
igényel.

Miután kipattant
Egy játékötlet a pillanat töredéke alatt születik meg. Ez nem egyenlő a játékkal, mindössze egy alapkoncepció
fogalmazódik meg, amit magunk előtt görgetve igyekszünk egyre jobbá és teljesebbé tenni. Ehhez elenged-
hetetlen ötletünket papírra vetni, és kézzelfoghatóvá alakítani.

1.	 Írjuk le az alapgondolatot és egy két lényeges szabályszilánkot.
2.	 Rajzoljuk le egy papírra, hogyan képzeljük el játékunkat, milyen elemekből fog állni, és arányaiban

mi mekkora lesz.
3.	 Játsszunk el a gondolattal, hogy az, amit elképzeltünk, hogyan fog működni.
4.	 Ötleteink és leírásaink alapján készítsük el az első makettet.

Az első makett nem kell, hogy tartalmazzon grafikai elemeket, nem szükséges karaktereket, háttereket, han-
gulatot adni neki. Ennek a makettnek egyetlen feladata van: hogy ki tudjuk próbálni játékunkat, működik-e,
és ha igen, akkor hogyan.

Sok ötlet ennél a szintnél soha nem jut tovább, vagy soha nem kéne, hogy tovább jusson. Nekem is több olyan
ötletem landolt az egyik fiókom alján, amelyik ezen a szakaszon megbukott. Ki nem kell dobni ötletet, mivel
sosem lehet tudni, mit és mire fogunk tudni használni, akár egyetlen apró elemét is.

Az első makett
Az első makettet elkészíthetjük kézi vagy gépi rajzzal egyaránt, de minden esetben lényeges, hogy ne fektes-
sünk bele sok energiát. Hibás az az eljárás, amikor egy szerző a mínusz egyedik órában elkezdi tervezni ötlete
látványvilágát, kidolgozza a karaktereket, olykor képregényt készít vagy készíttet valakivel. Ennyire nem kell
és nem is szabad előre rohanni. Ha szabadkézi rajzzal szeretnénk megvalósítani ötletünket, akkor érdemes az
elemeket 300-350 g-os kártyakartonra elkészíteni, mivel ez könnyen kezelhető és tartós anyag.

41

Hogyan készítsünk makettet 		
		 saját játékötletünkhöz?

A másik alternatíva, hogy vékonyabb papírra nyomtatunk, és kártyavédőbe tesszük lapjainkat; vagy önta-
padós papírra nyomtatunk és egy olcsóbb kártyára felragasztjuk őket. Ez utóbbi megoldások kicsit drágábbak
és macerásabbak.

»» A kártyákat előre kivágott, 87x56 mm-es lapokra rajzoljuk meg,
és kizárólag a legfontosabb infókat tartalmazza. Ez a méret a
standard, úgynevezett Piatnik méret, de ettől természetesen el
lehet térni. Én azért használom ezt a méretet, mert így egy A4-
es lapra 9 db fér fel kényelmesen, és még a nemzetközi trendet
is követem. Ilyen lapokat készíthetünk magunk is egy tapétavá-
gó és egy vonalzó segítségével, vagy ha rendelkezünk ollós pa-
pírvágóval, akkor azzal. Jó hír, hogy készen is lehet úgynevezett
blank (üres) lapokat venni, és a legújabb, hogy A4-es méretben
is készítenek lapokat, amiket nyomtatás vagy rajzolás után csak
ki kell nyomkodni, és kész is a kártyánk.

»» Ne ikonozzunk, mindent írjunk rá, amit csak gondolunk.
Hazánkban többen beszélnek magyarul, mint bármilyen nyelven,
ezért kerüljük az idegen nyelvű makett készítését, mivel ez gátol-
ni fog minket és játékunkat a legszélesebb körű tesztelésben.

»» A tábla is legyen letisztult. Ne legyen zsúfolt, inkább jól belátható, logikus és szellős legyen. Egy
túlzsúfolt tábla nehezíti a játékot, és ez olykor zavarja a játékosokat. Táblánkat első nekifutásra kár-
tyakartonra készítsük el, mivel nincs sok értelme több energiát belefektetni, és drágább anyagokat
használni, míg nem végleges a tábla.

»» A jelölők akkor szépek, ha kerekek. Akkor viszont nem, ha olyan, mint amit cikk-cakk ollóval vágtak
ki. Ezért ne görcsöljünk kerek jelölőkkel, jó lesz a szögletes is. Ez is készülhet kártyakartonra, és a
kártyákhoz hasonlóan tudjuk kinyerni az elemeket.

»» Segédletet érdemes készíteni, főleg ha komplex játékról van szó, ezzel segíthetjük a játékmenetet. A
szabályok megírásához egy korábbi cikkünkben már adtunk tippeket, JEM magazin 24. szám.

Amennyiben van némi számítógépes ismeretünk, makettünket elkészíthetjük egy általunk ismert program-
mal. Az én választásom a Word, mivel annak grafikai felülete pont megfelel a feladatnak, és könnyen elsajátít-
ható a használata. Ismerek olyan szerzőt, aki makettjeit Excelben készíti, aminek nincs olyan jó grafikai támo-
gatása, de ennek ellenére használható anyagot szokott alkotni. Nem említem meg a legkülönfélébb grafikai
szerkesztőprogramokat, mivel akik ismerik ezeket, használják, akik nem ismerik, nem tudják használni.

Ha sikeres az első nekifutás
Amint elkészültünk első tesztjátékaink kielemzésével, eldönthetjük, hogy folytatjuk-e a munkát vagy félre-
tesszük. Ha nagy volt az érdeklődés, és arányaiban több elismerést kaptunk, akkor érdemes folytatni. Ilyenkor
jöhet a dizájn, amit nem szabad túlzásba vinni. Ennek annyi a szerepe, hogy még szélesebb körben tudjuk
tesztelni játékunkat. Továbbá a témaválasztást is tesztelhetjük, mivel ha a nindzsás játékunk mindenkinek
jobban tetszene nyuszikkal, akkor fontolóra kell venni a témaváltást. Második makettünket se kell grafikusra
vagy festőművészre bízni, mivel még mindig a mechanizmust vizsgáljuk, nem a látványt. Még mindig nem
kell műanyagot fröccsenteni a konyhai sparhelten és beindítani a faesztergát. Tökéletesen megfelel a papír
minden alkotónak egy kis dizájnnal. Ezek a képek a webről beszerezhetők, és kis ügyeskedéssel könnyen át-
alakíthatók játékunkhoz.

Sínen vagyunk
Eljön a pillanat, amikor olyan fázisba kerülünk, hogy játé-
kunk minden próbát kiállt, és meg kell alkotni annak vi-
lágát. Na ekkor kezdődnek a bajok. Mit miből készítsünk
el, mekkora legyen, mit tartalmazzon? Tisztában kell lenni
azzal, hogy az a játék, ami több kiló műanyag figurát tar-
talmaz, nagyon drága lesz, és a fa alkatrészek is drágító té-
nyezők. Ennek ellenére játékunk stílusa fogja meghatároz-
ni, milyen anyagokat alkalmazzunk. Szóba jöhet minden,
akár kavics is vagy üveggyöngy. A legkülönfélébb anyago-
kat lehet megvásárolni, de ha nem kívánunk sokat költeni,
akkor a kreativitásunkra van bízva az elemek megalkotása.
Ilyenkor kerülnek elő a varródoboz mélyéről évtizedek óta
őrizgetett leszakadt gombok vagy a vízparton gyűjtött csi-
gák, kavicsok, de láttam már apró faágakat is makettben.

42

Játék - elmélet Hogyan készítsünk makettet...

http://jemmagazin.hu/hogyan-irjunk-jatekszabalyt-sajat-otletunkhoz/

Kártyák
Többféle méret és anyag jöhet szóba. Méretben két standard használatos, a Piatnik és az euromini. Ezen kí-
vül vannak más méretek is, mint pl. a 7 Csoda vagy a Dixit lapjai. Arra nagyon kell ügyelni, hogy egy lap ne
legyen túlzsúfolt, és ne legyen ürességtől kongó sem. Most már nem kell a sok szöveg, jöhetnek az ikonok,
amiket nem is olyan egyszerű megalkotni. Beszédesnek kell lenniük, logikusnak és egyértelműnek. Kártyáink
készülhetnek kartonra is, amennyiben azok nem pörögnek a játékban. Egy olyan játék esetében, ahol a játék
elején kell kiválasztani a lapok közül néhányat, és azok a játék végéig az asztalon mozdulatlanul heverésznek,
akkor lehet szürkelemezre dolgozni.

Táblák
Itt nem csak a központi tábláról van szó, hanem a játékosok segédleteiről
is. A játéktáblákat érdemes szürkelemezre készíteni, de a segédletek lehet-
nek kártyakartonon is. Ez attól függ, mennyit akarunk rászánni időnkből és
pénztárcánkból. Nagy szerencse, hogy táblákat is lehet készen venni, a mi
feladatunk annyi, hogy rákasírozzuk a nyomatot vagy közvetlenül rákreál-
juk, és máris játszhatunk. Ennél olcsóbb, ha mi magunk készítjük el, de arra
mindig figyeljünk, hogy olyan méretet válasszunk, ami általános és közis-
mert, mert ha kiadásra ítélt lesz művünk, így nem kell áttervezni a táblát.

Jelölők
Jó, ha szürkelemezre készülnek, de a kártyakarton is megteszi. Ha lemezre dolgozunk, akkor egy lyukasztóval
kiüthetjük kerek jelölőinket, vagy ha nincs lyukasztónk, akkor lehetnek szögletesek is. Létezik olyan digitális
nyomda, ahol 8 különböző méretben készítenek kerek jelölőket. Én is náluk készíttetem, mivel gyorsak, pon-
tosak, és nagyon jó a minőségben dolgoznak.

Dobókocka
Könnyen előfordulhat, hogy játékunk tartalmaz dobókockát vagy több dobótestet. Ezek,
ha nem igényelnek speciális jelzéseket, beszerezhetők játéküzletekben. Viszont ha do-
bótestünk összes oldalára valami spéci cucc kerül, akkor azt többféleképpen meg lehet
oldani. Például egy dobótestre öntapadós papírra kinyomtatott ikonokat, jelzéseket ra-
gasztunk. Vagy lehet úgy is, hogy lefestjük egyszínűre dobótestünket, és egy erős színnel
rárajzoljuk a kívánt formákat. Vagy rendelünk úgynevezett blank (üres) dobótestet, eze-
ken semmilyen felirat, jel nincs, és magunk díszítjük fel. Dobótestet készíthetünk kiégethető gyurmából vagy
fából is, amire pákával vagy lézerrel égethetjük rá a kívánt formákat.

Játékosfigurák
Ezek is sokfélék lehetnek. Készen beszerezhetők vagy házilag elkészítettek, facuc-
cok, gondosan megtervezett és megszerkesztett 3D-s nyomatok (mondjuk ez nem
olcsó mulatság, viszont nagyon jól néz ki). Ha valakinek ez sem elég, akkor előve-
hetjük kreativitásunkat, és fából elkészíthetjük figuráinkat, amiket akrilfestékkel
vagy festékspray-vel színezhetünk tetszőlegesre.

Egyéb jelölők
Ezek lehetnek fakockák, hengerek, korongok, műanyag és papír játékpénzek, vagy házilag készített kartonje-
lölők. Egy a lényeg, ezek az alkotóelemek legyenek könnyen beazonosíthatóak.

Doboz
Ha teljes élményt akarunk adni leendő tesztelőinknek, akkor do-
bozt is készíthetünk játékunknak. Ehhez szürkelemezre lesz szük-
ség, és öntapadós papírra, ami össze fogja tartani dobozunkat.
Arra nagyon kell ügyelni, hogy dobozunk teteje minden esetben
nagyobb, mint az alja – ezért tervezéssel kezdjük a gyártást. Rakjuk
össze játékunk elemeit, kezdve a táblával, ami a legnagyobb – már
ha van tábla –, és erre pakoljuk rá a többi cuccot. Ezeket az egysze-
rű kezelés érdekében simítózáras zacskóba tegyük. Ezután mér-
jük le, a sok motyó mekkora teret tölt ki, és ez alapján kezdjük a
tervezést.

43

Játék - elmélet Hogyan készítsünk makettet...

Kezdjünk a doboz aljával. A táblánk méretéhez minden oldalon adjunk hozzá 3 mm-t, ez lesz dobozunk fe-
neke, majd a magasságot figyelembe véve, és azt 5 mm-rel megnövelve vessük papírra dobozunk kiterített
képét. Ha úgy néz ki, mint egy kereszt, akkor jól dolgoztunk. Ezután vágjuk ki a keresztet, és a hajtásoknál félig
vágjuk be tapétavágóval. Ezután hajtsuk fel a széleket, öntapadós papírral rögzítsük a sarkokat, és kész is a
doboz alja. Ezután jöhet a tető, aminek alapja 5 mm-rel nagyobb, mint az alja, beleszámítva az anyagvastag-
ságot. Miután mind a két fél kész, jöhet a nyomat, ami öntapadós papíron van, és rákasírozzuk dobozunkra
az éleknél szépen eldolgozva. Ha szeretnénk a nemzetközi trendeket követni, itt fontos kiemelni, hogy a nagy
általánosság jegyében néhány standard méretet érdemes ismerni: 29,8x29,8x7,5 (Dominion); 31,6x22,7x7
(Brügge); 27,5x19x7 (Carcassonne); 16,5x16,5x6 (Bubbles); 20x14,5x6,7 (El Capitan); 12,3x9,5x2 (Dudab).

Mit, hol?
Ezeket az anyagokat készen beszerezhetjük és kis házi barkácso-
lással saját ízlésünkre formálhatjuk.

Kártyakartont, 2mm-es szürkelemezt, öntapadós papírt a pa-
pír-írószer boltban lehet kapni. Felhasználás: doboz, lapka, je-
lölő, kártya, szabály.

Műanyag figurákat érdemes profikra bízni, habár nem olcsó
mulatság, de a végeredmény magáért beszél. Egyedi figurák-
hoz 3D-s tervet kell készíteni, amit azután egy erre alkalmas
nyomtatóval lehet előállítani. Lehet készen is venni figurákat,
csak sokat kell kutatni, melyik a legmegfelelőbb. Felhasználás:
Figurák? Bármire jók!

Faelemeket lehet rendelni, vagy ha megvesszük a szelvény-
fát, akkor mi magunk is elkészíthetjük figuráinkat, jelölőinket.
Felhasználás: nyersanyag, munkás, pontozó, értékelő.

Nyomtatásokat minden esetben digitális nyomdában végeztessük el, mivel ott nem kell nyomólemezt készít-
tetni. Otthon vagy munkahelyen is lehet nyomtatni, de tapasztalatból mondom, hogy az silány és drágább.
Mondjuk a munkahelyi nem minden esetben drágább.

Makettjeink elkészítéséhez elengedhetetlen kellékek: tapétavágó kés, olló, vonalzó, vágólap fából, ragasztó,
kiégethető gyurma, pénzérmék.

Mielőtt nyomdába rohannánk
Amint összeállt a végső állapot, teszteljük le azt azokkal, akik már korábban látták portékánkat, mit szólnak
hozzá. Fontos impulzus, mivel ők már látták csupaszon is.

drcsaba

44

Játék - elmélet Hogyan készítsünk makettet...

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/th_gallery/jem26-2015-majus/
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/

Javaslat: Miután letöltötted a mellékleteket a linkre kattintva, nyomtasd ki a lapokat a kép oldalával
250-350 g-os A3-as papírra, majd a hátoldalakat is nyomtasd ki a lapok 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

http://jemmagazin.hu/Promo/JEMRomaPromo.pdf

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
27. számát!

A következő szám megjelenését július 1-re tervezzük.

Klubok! Kiadók! Figyelem!
Meghívunk titeket, hogy bemutathassátok magatokat a magazin

hasábjain, és segítsetek a tartalom bővítésében.
Ha be akartok szállni, írjatok a jemmagazin@gmail.com címre.

impresszum
A JEM magazin egy online megjelenő digitális
társasjáték-magazin játékosoktól játékosoknak.
Megjelenik minden hónap első napján. Letölthető PDF
formátumban a jemmagazin.hu oldalról.

Főszerkesztő: Hegedűs Csaba

Tördelőszerkesztők: Hegedűs Csaba, Farkas Tivadar és
Szőgyi Attila

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), Tóth-Szegő
Dániel (DannyT), Halász-Szabó Dániel (Fisha), 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.

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

	_GoBack
	_GoBack
	_GoBack
	_GoBack

