
46. 2017. január

Jórvik
	 Vanuatu
	 	 Ice Cool
	 	 	 Arkham Horror: The Card Game

Véget ért 2016, újból lezártunk egy mozgalmas és
eredményes évet. Ahogy a hazai és világpolitikai
elemzéseket olvassátok, biztos találkoztok majd
olyan értékelésekkel, melyek szerint a tavalyi év bő-
velkedett a nehézségekben, a megpróbáltatások-
ban, a szokatlan kihívásokban. S míg ez bizonyára így
is volt, a társasok világában ebből kevés érződött.
Szinte mintha a mi világunk néha köszönőviszonyban
sem lenne a „való világgal”.

A tavalyi év gamer szempontból ugyanis inkább a si-
kerekben és a szokatlanul jó hírekben bővelkedett.
Számos új nemzetközi megjelenés, illetve egy üdvös
magyar tendencia: a nagy nemzetközi játékok ma-
gyar nyelvű kiadása. Több tízezer embert vonzó Spiel
Essenben, és ott sikeres magyar szereplés több stan-
don is (apropó, lehet, hogy jövőre érdemes lenne egy
nagy, közös magyar standot indítani?). És végül több
tucat sikeres Kickstarter kampány, köztük 4 ma-
gyar játék, amelyek remekeltek... Mit remekeltek?
Szárnyaltak!

És ha már itt tartunk, egyikük, az Ave Roma – amely-
hez magazinunk stábját egy kicsit erősebb szálak
fűzik – megérdemli, hogy részletes ismertetőt kapjon
a lapban, sőt, a címlapra is felkerüljön.

A mostani lapszám pedig tiszta világ körüli száguldás.
Európából most Skandináviát választjuk (Jórvik),
ahol vikingekként kereskedünk, és védekezünk a fal-
vainkat érő támadásokkal szemben. Amerikából mos-
tani úticélunk (egyúttal világ körüli utazásunk újabb
állomása) az indián örökségben gazdag Arizona, ott
is egy őslakos falu (Pueblo). Óceániából mi Vanuatut

választottuk, ismerve a hely turisztikai vonzerejét.
Innen pedig már nincs messze a Déli sark, ahol egy
pigviniskola lógós diákjainak mindennapjaiba vezet
be bennünket az Ice Cool.

Akit nem vonz az utazás, az is talál azért kedvére való
játékot az újságban. Itt az egy kóbor kutya életét oly
plasztikusan bemutató (és néha kifejezetten naturá-
lis) Dog's Life, illetve a lovecrafti horror műfajának
egy újabb darabja, az Arkham Horror kártyajáték.

A kicsiknek meg – és semmiképpen sem a szüleiknek,
akiket szerintem a guta kerülget majd a játék játszása
közben – megjelent a Helló Doki, a betegségekből
játékot faragó társas.

Kis kihagyás után újra szerepel lapunkban egy cikk a
Mi így játsszuk rovatban: ez alkalommal a nem túl rég
megjelent Imhotepet néztük át.

Magazinunk munkatársaiban a lendület és lelkese-
dés töretlen, így újabb és újabb rovat-ötletekkel áll-
nak elő. A mostani lapban remélhetőleg egy sorozat
első darabja olvasható; ebben a sorozatban híres já-
tékszerzőket kérdezünk játékokról és minden másról.
A januári szám interjúalanya Wolfgang Kramer, akit
nem nagyon kell bemutatni. A sorozat többi darabja
természetesen a szerzők hajlandóságának függvé-
nyében alakul majd ki.

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

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

Ismertető

Ismertető

Ismertető

Ismertető

Ismertető

Interjú

Ismertető

Ismertető

Mi így játsszuk

...a világ körül

4

7

10

14

26

32

20

23

29

18

Ave Roma

Arkham Horror: The Card Game

A Dog’s Life

Imhotep

Pueblo

Jórvik

Ice Cool

Helló, doki!

Wolfgang Kramer

Vanuatu

Tartalomjegyzék

Még az augusztusi, Kickstarter témával foglalkozó számunkban írtunk többek között a májusban futó négy
sikeres magyar kampányról. Ezek egyike volt az Ave Roma, ami már az októberi esseni Spielre elkészült
a hazai gyors gyártásnak köszönhetően. Nyugodtan mondhatom, hogy a játék sikeresen zárta az esseni
vásárt, hiszen már a második napon elfogyott az összes olyan példány, amit nem a támogatók részére
gyártottak le. Mostanra pedig már a reprint előkészítése van napirenden. Tudom, az Ave Roma cím nem
most kerül először a JEM magazin lapjaira, mert már jelent meg róla írás a Kickstarter cikk előtt is, de
szerintem a végeredmény mindenképp szót érdemel, így jogosnak érzem, hogy ez is megszülessen, pláne
ilyen kiemelt szerepben (címlapjátékként).

Ez belsős munka volt
Nem szándékozom letagadni a magazin szerkesztő-
ségének kapcsolódását a játékhoz, hiszen a szerző,
Szőgyi Attila az egyik tördelőszerkesztőnk, míg a
munkában sok ponton résztvevő és a kiadást vég-
ző A-games munkatársa és játékszerző, Hegedűs
Csaba pedig a magazin főszerkesztője. A szerkesz-
tőségből többen is részt vettünk a játék teszte-
lésében még a kiadás előtt. De amit kiemelnék,
hogy ezt a cikket ők a decemberi számba szánták
(ahol már eldöntött volt a Pandemic Legacy címlap
szereplése), és természetesen semmivel sem pró-
báltak befolyásolni engem. Sőt, az én kérésemre
lett januári ezen megjelenés, hiszen így a címlap-
ra kerülhetett az Ave Roma, ami szerintem kijár
neki, ahogy kijárt a Trickerionnak is. Nyugodtan
legyünk büszkék a magyar vonatkozású sikerekre,
még akkor is, ha ehhez kicsit több közünk van. Az
objektivitás nem ezen múlik. Remélem elfogulat-
lan leszek én is, de ennek megítélését az olvasókra
bízom.

Nézzük hát magát a játékot!
Téma szempontjából a játék a már oly sokszor elő-
vett Római Birodalom korába repít minket. A tel-
jességgel elcsépelt téma ettől függetlenül mindig
jó választás szokott lenni, annyira megunhatatlan
és közkedvelt. De hogy egyből kritikával éljek, a te-
matika megjelenése a játékmenetben a játék egyik
nem túl erős pontja, így a római birodalmi téma is lehetett volna akár más. Ez a játék nem a tematikussága
révén lesz jó játék. Még ha a választott téma csak egy ”skin” is valójában, attól ez még nem jelenti, hogy a
fizikai megjelenése ne lenne tetszetős. Ez az a tényező, ami a készítési folyamat legvégén is sokat változott,
hiszen a kampány során teljesen új táblaképe és borítója született a játéknak. Pozsgay Gyula rajzai szépre
sikerültek, sokat dobnak a külalakon. A kártyák és a különböző játékelemek képei is igényesek lettek, szépen
egybeállt a játék grafikája. A használt ikonográfia nem teljesen magától értetődő, de a mellékelt segédlettel
tanulható. Mindenképp említést érdemel a nagyon szimpatikus és azonnal szemet szúró, kör alakú közös já-
téktábla, valamint az ehhez illeszkedő játékostábla cikkelyek. Emlékszem, engem is ez a kis egyedi elrendezés
fogott meg azonnal. De vissza a külcsínhez: ahogy az már a tesztek során is látszott, a fő hangsúly a mechani-
kán van, nem a témával és a kiemelkedően gyönyörű megjelenéssel szeretnék majd eladni a játékot, így én is
átváltok annak részletezésére.

4

Ave Roma

http://jemmagazin.hu/th_gallery/jem41-2016-augusztus/
http://jemmagazin.hu/th_gallery/jem45-2016-december/
http://jemmagazin.hu/th_gallery/jem35-2016-februar/

Mit is csinál egy jó római?
Provinciákban termeltet különböző árukat, épít-
kezik, hadjáratokat finanszíroz, a befolyását nö-
veli Rómában, szenátorokat nyer meg magának.
Legalábbis ebben a játékban. Ezt mind egy részben
eredeti munkáslehelyezéses mechanikával tesszük.
Minden játékos öt darab munkással rendelkezik
körről körre, amiket a közös játéktérre felváltva he-
lyeznek fel egyesével az ott található akciómezőkre.
Az újdonság az, hogy ezek a munkások más-más ér-
tékkel vannak felruházva 1-5-ig számozva, amelyek
ebből adódóan jobbak vagy rosszabbak az akcióme-
zőkön. Van, ahol a nagyobb szám a jobb, van ahol
a kisebb, és persze olyan is, ahol egy konkrét szám-
ra van szükségünk, tehát mind hasonlóan jó lehet.
Ugye a sokat tapasztalt gamereknek erről rögtön a
kockamunkás-lehelyezős játékok ugranak be (Bora
Bora, The Voyages of Marco Polo), ahol hasonlóan
szituációfüggő, hogy épp a kisebb vagy nagyobb szám a jó egy bizonyos akciómezőn. A különbség itt azért
lényeges. A kockamunkások esetében a kör elején szokták a játékosok kidobni a munkások értékét, amin
ilyen-olyan felárral később még alakíthatnak. Itt egy 1-től 5-ig szettel kezdünk az első körünk elején, de a
további körökben rajtunk és játékostársainkon fog múlni, hogy miket szerzünk vissza egy kör végeztével. Így
körről körre más-más értékekkel kell dolgoznunk. Persze történhet olyan, hogy néha nem sikerül olyan értékű
munkásokat szereznünk, amelyekre igazából szükségünk lenne, de itt is van lehetőség korrekcióra, ami legfel-
jebb egy kis pénzünkbe, no meg ritmusvesztésbe kerül, ami néha jól is jöhet. Ez a fajta értékekkel felruházott
munkáslehelyezési mechanizmus véleményem szerint egy kellemes újítás, ami izgalmas döntésekhez vezet.

Az akciómezők segítségével a provinciákon termelhetünk
elsősorban így jutva nyersanyagokhoz, amelyekből hat kü-
lönböző létezik. Valamint egy megint csak érdekes hetedik
fajta, a fölösleg. Ez egy olyan erőforrás, amit csak és kizáró-
lag úgy lehet előállítani, ha a másik hat fajta nyersanyagból,
amiknek tárolása limitálva van háromnál, túltermelünk.
Mind a hat fajta áru, ha már nem fér a raktárunkba terme-
léskor, fölösleggé alakul. Ez is egy nagyon ötletes újdonság,
ami valójában egyszerű, mégis nagyszerű módon hoz egy
speciális nyersanyagot a játékba.

Továbbhaladva az akciómezők listáján találunk lehetősé-
get kereskedésre az árukkal, és hogy a termelt áruknak és
fölöslegeknek haszna is legyen, vannak akciómezők, ahol
ezeket elköltve épületeket építhetünk vagy hadjáratokat fi-
nanszírozhatunk. Ezek fekete (épület) vagy piros (hadjárat)

kártyák megvásárlását jelentik egy kártyasorról. Létezik még egy akciómező a zöld (szenátor) kártyáknak, ahol
elsősorban pénzt kell befizetni egy-egy kártya megszerzéséhez. Ezeken a kártyavásárlós akciómezőkön min-
dig az 1-es szám a legjobb, mert azzal bármelyik kártya elvihető, míg az 5-ös a legrosszabb, mert azzal csak
egyhez férhetünk hozzá az ötből. Ez alapján a legjobb munkások az 1-esek lennének, de nagyon okosan pár
mindig szükséges, kulcs akciómezőn pedig a nagyobb szám a jobb. Ilyen a pénz termelésére szolgáló akcióme-
ző, valamint a római befolyásunkat növelő akciómező. Mint mondtam, izgalmas döntéseket szül a munkások
visszaszerzése, mert már a visszavételkor érdemes jól megtervezni a következő körünket.

Nagyjából látható már, hogy hogyan épül fel a játék. Masszívan erőforrás-gazdálkodást folytatunk a termelés
akciókkal, majd azok optimális elköltésével különböző kártyákhoz jutunk. Ezek a kártyák (piros és fekete) vagy
azonnali győzelmi pontokat hoznak nekünk, vagy olyan zászló ikonokat adnak, amelyek később beválthatóak
befolyás növelésére a különböző régiókban, s végső soron a játék végi pontozásnál hasonlóan sok pontot hoz-
hatnak. Ezen zászlóbeváltás a régiókban izgalmas versenyt szül,
mert a ranglétra fokain, amelyen felfelé haladunk,
egyszerre csak egy valaki állhat, így mindig csak egy
legbefolyásosabb játékos lehet, aki pedig eléri a maxi-
mumot egy területen, az onnantól nem megelőzhető.

Az akcióválasztás és a munkások visszaszerzése
mellett ez a régiókért folytatott versengés ad még
komoly interakciós faktort a játéknak.

5

Ismertető Ave Roma

http://jemmagazin.hu/th_gallery/jem02-2013-majus/
http://jemmagazin.hu/th_gallery/jem02-2013-majus/
http://jemmagazin.hu/th_gallery/jem31-2015-oktober/

A zöld (szenátor) kártyák két funkcióval is rendelkeznek. Egyrészt adnak egy játék során használható folytonos
képességet, másrészt pedig a játékvégi pontozáskor bónuszpontokat hozhatnak bizonyos szempontok szerint,
ezzel célokat tűzve ki elénk a játék közben. Ezekkel a kártyákkal (ha nem is teljesen szükségszerűen) az engine
build is megjelenik, amellyel jó kombinációk érhetők el optimális kihasználás mellett. Tapasztalaton szerint más
játékokban annyira megtérülő út az engine build, hogy szinte mindig kötelező felépíteni egy jól működő motort.
Itt ez nem kőbe vésett, megnyerhető a játék csak termeléssel és okos költekezéssel is. Hogy ez mennyire jó vagy
sem, mindenki döntse el maga. Itt gyakoribb út a tisztán győzelmi pontot termelő stratégia. Egy biztos: jó stra-
tégiai játékokra jellemzően sok módon juthatunk el a győzelemig.

Pár szó a teljes játékról
A kickstarteres változat tartalmaz 5 kisebb modult, amelyek külön-külön, de akár egyben is használhatóak a
játék során. Ezek többek között adnak új akciómezőket új narancs (konzul) kártyákkal és mechanikával, amelyek-
kel már tényleg nagyon sokféle lehetőség tárul elénk. A modulokkal együtt már tíz különböző akciómező közül
választhatunk, és persze vannak akciómezők, amelyeket néha többször is használnánk. Így gyakran érezhetjük,
hogy az 5 munkás már kevés is. Létezik olyan modul is,
ami egy kis aszimmetrikus képességgel ruházza fel a já-
tékosokat, de akad olyan is, ami a zászlóbeváltós, terüle-
ti befolyásos részt alakítja át újabb engine build lehető-
séget adva mindenkinek. A teljes játék mind az 5 modul-
lal és a haladó szabályokkal már tényleg annyi, de annyi
mindent nyújt, hogy azt elsőre átlátni komoly kihívás.
Habár érdekes opciókat adnak a modulok, kezdésnek
anélkül ajánlanám a játékot, az alap is kellően összetett.

Összegzés
Az Ave Roma egy korrekt stratégiai játék lett számos
új, érdekes ötlettel, még ha nem is teljesen hibátlan.
Mondhatni, sikerült egy klasszikus munkáslehelyezős,
erőforrás-gazdálkodós játékot egy már sokszor kihasz-
nált témával, jó mechanikákkal egybegyúrni. A játék
komplexitása és újrajátszhatósága kifejezetten magas,
így a hasonlóan komoly stratégiai játékokat kedvelők-
nek ajánlanám. Nekik is a fokozatos megismerkedést
tűzném ki célul. Első nekifutásra a modulok nélkül, majd
pár játék után szépen sorjában azokkal. A sok stratégiai
út, a megfelelő mélység, a kihasználható kombinációk
révén nem egy rövid játékról beszélünk, de ahogy azt
mindig is mondani szoktam, ez véleményem szerint so-
sem baj, ha a játékélmény kielégítő a befektetett idő
plusz energia fényében. Az Ave Románál úgy gondolom,
ilyen probléma nem áll fenn, így nyugodt szívvel aján-
lom a stílus kedvelőinek.

Jó játékot, Ave Ave Roma!

DannyT

Az A-games támogatásával

6

Ismertető

Ave Roma
Tervező: Szőgyi Attila

Megjelenés: 2016

Kiadó: A-games

Kategória: munkáslehelyezős,
erőforrás-gazdálkodós

Ajánlott életkor: 12+

Játékosok száma: 2-5

Játékidő: 25 perc/játékos

Ave Roma

http://a-games.hu
http://a-games.hu/jatekok/ave-roma/
https://www.boardgamegeek.com/boardgame/184459/ave-roma
http://a-games.hu

Stefan Feld jól ismert szerző a társasjátékok világában jártasok számára; mi is több játékát bemutattuk
már: The Oracle of Delphi, Bora Bora, Aqua Sphere, La Isla. A Jórvik című játéka most Essenben je-
lent meg, de igazi újdonságnak mégsem mondhatjuk. Korábban már írtunk a Die Speicherstadt játékáról,
illetve annak kiegészítőjéről, a Kaispeicherről. Ezt pedig azért említem, mert a Jórvik egy az egyben a
Speicherstadt, illetve kiegészítőjének új kiadása, más köntösbe bújtatva.

Egy játékmechanika, két téma
A 2010-es Speicherstadtban, illetve a 2012-es kiegészítőjében a játékosok Hamburg kikötőjében a század-
forduló kapitalizmusának világát élhették át, miközben nagy kereskedőházak vezetőit alakították, akik áruval
kereskednek, az áruval megrakott hajókat irányítják raktáraikhoz, és tűzoltókat fogadnak fel, hogy megvédjék
áruikat a tűztől. A Jórvikban vikingvezérként kell boldogulnunk, lakomákon részt vennünk, árukkal keresked-
nünk, és katonákkal megvédeni magunkat a támadásoktól.

Két különböző téma, de ugyanaz a mechanika. Ez jó példa arra, hogy az európai típusú társasjátékoknál a me-
chanika a fontos, a tematika sokszor háttérbe szorul. Minden játékosnak 3-3 embere áll rendelkezésre, illetve
a kiegészítős verzióban 4-4. A játékosszámnak megfelelő kártyákat (eggyel többet, mint ahány játékos játszik)
kirakjuk a táblákra, és az emberekkel fogunk licitálni a kártyákra. A kezdőjátékostól kezdve mindenki felrakja
az első emberét a kiválasztott kártya alatti első szabad helyre. Ha már van ott egy ember, akkor a második
helyre tudjuk rakni, ha már két ember van, a harmadik helyre tudjuk rakni, és így tovább. Ezután minden já-
tékos felrakja a második, majd a harmadik emberét is a kártyák alá.

7

Jórvik

http://jemmagazin.hu/megjelent-a-jem-magazin-novemberi-szama-2/
http://jemmagazin.hu/bora-bora/
http://jemmagazin.hu/aqua-sphere/
http://jemmagazin.hu/la-isla/
http://jemmagazin.hu/die-speicherstadt/
http://jemmagazin.hu/speicherstadt-kaispeicher/

Drágán vásároljunk, vagy hagyjuk a többieket olcsón vásárolni?

A vásárlás a játék lényege. A kártyát ugyanis az tudja megvenni, aki a legelső helyen van, de annyiért, ahány
bábu áll a kártya alatt, beleértve a vásárló bábuját is. Vagyis a többi játékos, aki odarakta az emberét, jól fel
tudja verni a kártya árát. Ha nem él a vásárlás jogával, akkor elveszi az emberét és a következő veheti meg
eggyel olcsóbban, hiszen az első bábu már kiesett. Ha ő se veszi meg, akkor továbbmegy a vásárlás joga, és
közben csökken az ár is.

A rakodás is ugyanúgy megy, mint a korábbi játékban, azaz ha a játékos hajót vitt el áruval, akkor azokat rá
kell raknia a korábban megszerzett kártyákra, amik a végén győzelmi pontokat hozhatnak, vagy eladhatja őket
az ugyancsak korábban megszerzett kereskedőkártyák segítségével. Továbbá beválthatja másik árura (három
árut egy másikra) vagy pénzre (két árut egy pénzre), illetve egyet átvihet a következő fordulóra.

Mindenki kap egy pénzt – illetve kiegészítővel való játék esetén 2 pénzt kap -, valamint aki az adott körben
egyetlen kártyát sem vett, kap plusz egy pénzt. A négy évszakra osztott játékot fűszerezi a négy támadáskár-
tya. Ilyenkor a legkevesebb harcossal rendelkező játékos annyi győzelmi pontot veszít, amennyit az ellenséges
törzs támadáskártyája mutat, a legnagyobb hadsereget összegyűjtött játékos viszont ugyanennyi plusz győ-
zelmi pontot kap.

A vikingek jelszava is ez: pénz, pénz, pénz

A játék központi mozgatórugója a kevés pénz. Ezáltal az a döntési nehézség, hogy drágán vásárolhatunk, de
ha nem tesszük, akkor az ellenfeleink olcsóbban tudják megvenni azt, amiről mi lemondtunk. Figyelni kell a
saját és játékostársaink pénzére, hiszen ha valakinek csak egy vagy két pénze van, akkor könnyen ki lehet őt
zárni a vásárlásból. Továbbá nagy előnyt jelent utolsónak lenni, de persze ez a pozíció körbejár.

Ha a kiegészítőt is beletesszük a játékba, akkor kapunk 3 különleges árukockát, amikből az alapban meglévő
áruk 9-9 darabjával szemben csak 3-3 darab van. Megkapjuk a plusz embert, és körönként eggyel több pénzt
kapunk, mert több kártya kerül fel. A felső sorba ugyanannyi kártyát rakunk, mint alulra, de itt az emberünket
rögtön feltesszük a kártyára, innentől kezdve ez vagy a miénk lesz vagy senki másé nem lesz. Persze ha a többi
játékos is választ kártyát, akkor a miénk fölé teszi, ezáltal felverve a mi kártyánk árát.

8

Ismertető Jórvik

Új kiadás, új piac
Korábban nehezményeztem, hogy egy nyelvfüggetlen játékhoz miért adtak ki nyelvfüggő kiegészítőt, de itt
ezt megoldották, mert a kiegészítő kártyákon is csak ikonok vannak. A témán kívül néhány kisebb változtatás
van a játékban. Például a különleges árukért 3 pénz járt korábban, most már csak 2 érmét kapunk értük. A
Kávészünet, amely korábban két passzolásra adott lehetőséget, azaz kétszer is utolsóként rakhattuk le a bá-
bunk még kezdőként is, túl erősnek bizonyult, és egy sima három pontos kártyává változott. Illetve néhány
kártyánál megváltoztatták, hogy melyik évszakban jönnek fel. Annyira minimálisak a változtatások, hogy ezek
nem indokolták volna egy új játék kiadását. Valójában már nem volt kapható a régi verzió és főleg annak
kiegészítőjét keresték sokan. Még rám is írtak többen a BoardGameGeeken és 30-40 eurót kínálgattak a
kiegészítőért. Tehát valóban volt kereslet a játékra, de nem egyszerűen egy új kiadást csináltak, hanem egy
új verziót készítettek, ezt nagyobb dobozba rakták, és így egyben a kiegészítővel drágábban is el lehet adni.
Persze a kiegészítő egyik legjobb részét, a valódi fémpénzeket kihagyták, hisz azok túlságosan megnövelték
volna az árát.

Nyilván ezt a játékot nem azoknak adták ki, akiknek megvan az alapjáték és a kiegészítő, hanem új vásár-
lókat kívántak megnyerni. Nem alaptalanul, hiszen ez összességében egy remek, szórakoztató játék, amely
9-10 éves gyerekekkel már családi játéknak is jó, feltéve, ha nem sértődnek meg arra, aki felveri a kártya
árát. Bár a játék az egymás közti konfliktusra épít, ez mégsem olyan direkt, hogy elriassza azokat, akik ettől
idegenkednének. A konfliktust az egymás alá tett emberek jelentik, amikkel megdrágíthatjuk, adott esetben
lehetetlenné tehetjük az alattunk állók számára a vásárlást. Hasonló mechanizmus van Michael Schacht
játékában, a Feliniában is, annyi különbséggel, hogy ott a később lerakó vásárolhat először, de drágán, az utá-
na jövők pedig olcsóbban, de kisebb választékból. Azaz a munkásfelhelyezés hasonló, de a vásárlási sorrend
pont fordított.

A Jórvikot gyors, pörgős játékmenet jellemzi, mivel a
szabályai is egyszerűek. Sok konfliktus és helyezkedés
van ebben a stratégiai játékban, mégsem kell hossza-
san számolgatnunk a lépéseink előtt. Remek társas,
a kiegészítővel együtt pedig az újrajátszhatósága is
növekszik.

maat

A Stronghold Games támogatásával

9

Ismertető

Jórvik
Tervező: Stefan Feld

Megjelenés: 2016

Kiadó: Stronghold Games

Kategória: munkáslehelyezős,
kereskedős

Ajánlott életkor: 10+

Játékosok száma: 2-5

Játékidő: 60-90 perc

Jórvik

https://strongholdgames.com/
https://strongholdgames.com/
https://strongholdgames.com/store/board-games/jorvik/
https://boardgamegeek.com/boardgame/193739/jorvik/credits

Amikor tavaly a Fantasy Flight Games egy hirtelen csápcsapással kivégezte a Call of Cthulhu LCG játékot,
már akkor sejteni lehetett, hogy itt valami új dolog ólálkodik a sötétben. Nem is kellett sokat várni; mintegy
6 hónappal később - ami a Nagy Öregeknek még egy szempillantásnál is kevesebb idő - be is jelentették
az új lovecrafti LCG megjelenését. Az tagadhatatlan, hogy lassan több cthulhus játék jön ki, mint amennyi
zombis és vikinges együttvéve (várjatok csak, amíg felszabadulnak A Gyűrűk Ura-jogok), de a nagy számok
törvénye alapján 1-1 kiemelkedő játéknak is csak-csak be kell csusszannia a kommersz darabok közé.

Az FFG eddig is éllovasa volt Lovecraft munkásságának adaptálásában, hiszen az Arkham Horror, az
Eldritch Horror, a Mansions of Madness és az Elder Sign magasan vezetik a hasonló témájú játékok listá-
ját - bár a lényeget legtöbbször nem sikerül megfogni, mert egy pisztollyal azért milyen már Cthulhut agyon-
lőni, de hát mégiscsak játékok, amikben néha nem árt nyerni. Azt kell mondanom, hogy az Arkham Horror:
The Card Game minden jellegében hozza az elvárásokat, számomra az egyik legkellemesebb meglepetés erre
az évre Pedig...

LCG
A Living Card Game gyűjtögetős kártyajátékot jelent, ahol a kiegészítők nem véletlenszerűek, hanem minden
dobozban ugyanazok a lapok vannak. A legtöbb ilyen játék esetében a rendelkezésünkre álló (a megvásárolt
kiegészítők függvényében, ugye) lapokból építhetünk paklikat, és próbáljuk egymást vagy a kooperatív játé-
kok esetén a játékot legyőzni.

A játék során kiválasztunk egy karaktert, és a rendelkezésre álló kártyákból összeválogatunk egy paklit, majd
nekivágunk a kiválasztott történet megoldásának (mondjuk az alapdobozban még csak egy történet van, a
többi a kiegészítőkkel fog jönni). A történet fejezetekből áll, ezek közt az eredményeink alapján kapott tapasz-
talati pontokat felhasználva tudjuk fejleszteni a karakterünket: új, erősebb lapokat rakhatunk a paklinkba.

10

Arkham Horror: The Card Game

A karakter
 A lapok egyik felét a játékosok használják majd a paklijaik felépí-

tésére, a másik feléből pedig az egyes történeteket fogjuk
összerakni: helyszínek, események, szörnyek, akadályok.
A sztereotípiának megfelelően ebben a játékban is az
FFG játékaiból jól ismert szereplőkkel leszünk: nyomozó,

könyvtáros, csapos lány - akik mit sem sejtenek az előttük
álló borzalmakról. A játék kezdete előtt lehetőségünk van

- bizonyos keretek közt - összeállítani karakterünk kezdőpak-
liját. Mindenki két osztályba tartozik. Összesen 5 osztály van:

Védelmezők (Guardians), Misztikusok (Mystics), Zsiványok
(Rouges), Túlélők (Survivors) és Kutatók (Seekers); ezen osztá-

lyokhoz tartozó lapokat, valamint a mindenki által használható
általános lapokat használhatják fel.

A karakterek 4 tulajdonsággal rendelkeznek: Akaraterő
(Willpower), Értelem (Intellect), Harc (Combat) és Ügyesség (Agility). Ezek
egy 2-5 értékű skálán mozognak: a nyomozáshoz, a feladatok megoldá-

sához, a harchoz és a lopakodáshoz ezeket az értékeket fogjuk használni.
Minden karakternek van egy speciális képessége is: a könyvtáros körönként

egyszer akció nélkül használhat egy könyvet, a nyomozó pedig automatikusan talál egy nyomot, amikor végez
egy bestiával.

Minden karakter paklijába kerül még három lap: egy egyedi felszerelés / esemény, amit csak az adott karakter
tud használni; egy személyre szabott hátrány (valamilyen múltban történt tragédia fel-felbukkanó utóhatásai:
kórházban ápolt családtag, folyton eltűnő nyomok vagy az elhagyatottság és magányosság érzése) és még
egy negatív lap: ezek jellemzően mentális problémák, mint amnézia, hipochondria - csak hogy meglegyen az
alaphangulat.

A karakterek kapnak még 5 darab készletjelölőt - ezek jelképezik a karakter erőforrásait, ezeket költjük el,
amikor egy lapot kijátszunk.

A történet
A maradékból rakjuk össze magát a történetet, azaz
az aktuális pályát.

Az első pakli, amit összeállítunk, a Találkozás
(Encounter) pakli. Ebben külön ehhez a történethez
kapott kb. 10 különböző, 3-4 lapból álló csoport kö-
zül kell 5-6 darabot összeválogatnunk - ezekben jel-
lemzően szörnyetegek, rémségek és borzasztó ese-
mények lesznek, amelyek megnehezítik a játékosok
életet. Ami a legérdekesebb ebben a pakliban, hogy
az időszerű történetre van szabva, azaz a rettenetes
dolgok, amik történnek velünk, még a játék hangulatát
is fokozzák.

Ezt követően a Megoldandó feladatok (Agenda) és a
Felvonás (Act) paklikat készítjük elő. Ezekben csupán
2-3 lap van, de ezek a kártyák adják a történet gerincét.
Mindkét pakli azt a célt szolgálja, hogy kibontakozzanak
az események. A Feladatok lapokat a nyomozóknak kell
megoldaniuk jellemzően a helyszíneken összeszedett nyomok
segítségével. Egy-egy ilyen lap teljesítése előrébb viszi a játé-
kosokat a történet megoldása felé. A Felvonás pakli pedig a
lassan kibontakozó borzalmas eseményeket vezérli új szerep-
lőket és mindenféle elképzelhetetlen eseményeket szabadítva
főhőseinkre.

Utolsóként a történet helyszíneit képviselő lapokat készítjük elő (tábla ugyanis nincs a játékban, a játékteret
ezek a lapok alkotják), ezek történetről történetre változnak: lehetnek házunk különböző szobái, Arkham vá-
rosának kerületei, vagy egy sötét, sejtelmes erdő különböző szegletei. A helyszínek közt karakterünkkel moz-
gunk, de nem lehet egy adott helyszínről bármelyik másikra átmenni: ötletes ikonográfiával kapcsolódnak a
területek egymáshoz.

11

Ismertető Arkham Horror: The Card Game

A helyszínek pontos részleteit nem ismerjük addig, amíg oda nem lépünk, ilyenkor fordíthatjuk csak fel a la-
pot; alapvetően nyomokat, néha pedig speciális akciólehetőségeket találunk itt.

A történethez tartozik még egy kisebb füzet is, amelyben részletes leírást kapunk az egyes fejezetek összeál-
lításáról, a háttértörténetről és a lehetséges végkifejletekről. Ez az egyik legjobban sikerült része a játéknak,
és számomra ez az a mechanika, ami felteszi a pontot az i-re. Ugyanis nemcsak, hogy egy-egy felvonást több-
féleképpen tudunk befejezni, hanem az eredményeink hatással lesznek a további felvonásokra: lesznek vis�-
szatérő szereplők, megváltozott térkép, maradandó sérülések - ez az, ami az egész történetet kerek egésszé
teszi, nem csak különálló epizódok sorozatává.

A rettenetes zsák
Az előkészületek része még a Káosz tokenek ös�-
szeállítása, ez a játék leggonoszabb része: van
vagy kétmaroknyi jelölő, amelyeken +1-től -5-ig
van egy-egy szám, esetleg egy speciális ikon. A
játékot 4 nehézségi fokozaton lehet játszani, eze-
ket alapvetően az határozza meg, hogy mely tok-
eneket használjuk a játék során - ezeket bedobjuk
egy kis zsákba. Amikor egy feladatot kell megol-
danunk, mindig kapunk egy célszámot és egy ka-
rakterképességet, pl. Harc (3). Annak megállapí-
tásához, hogy meg tudjuk-e oldani a feladatot, a
karakterünk Harc képességét vesszük alapul. A já-
tékosok varázslatokat, felszereléseket használhat-

nak a szám növelésére, valamint lapokat dobhatnak
el a kezükből, hogy a rajtuk szereplő értékeket hozzáadják az összeghez. Ezt

követően húzunk egy jelölőt a zsákból, és az azon található értékkel csökkentjük az elért összeget. A speciá-
lis jelek történetenként mást-mást jelentenek, legtöbbször nemcsak egy negatív értéket, hanem valamilyen
más - számunkra kedvezőtlen - hatást is. Amennyiben az elért összeg egyenlő vagy nagyobb, mint a célszám,
akkor sikerült megoldani a feladatot. Kerül még a zsákba egy olyan jelölő, ami miatt mindenképp elbukjuk a
feladatot, és egy olyan, amivel a karakterünk egy második egyedi képességét tudjuk aktiválni.

Ami a szépsége a dolognak, hogy mi tudjuk eldönteni, mekkora rizikót vállalunk be, hiszen azt tudjuk, hogy
mekkora a legnagyobb negatív érték a zsákban, és ha biztosra akarunk menni - és van elég erőforrásunk-,
akkor bedobálhatunk annyi lapot, hogy garantált legyen a siker.

A játékmenet
Amikor ránk kerül a sor, három
akciót hajthatunk végre. Ezek
alapvetően egyszerűek: moz-
gunk a területek közt, nyomo-
zunk, harcolunk, használjuk
egy tárgyunkat, felhúzunk egy
lapot vagy elveszünk egy erő-
forrásjelölőt. Egyszerűnek tű-
nik, de az idő előrehaladtával
egyre komplexebbek lesznek a
körök. A legtöbb idő azzal megy
el, hogy azt próbáljuk kitalálni,
hogy a kitűzött célokat milyen
úton tudjuk a leghamarabb
elérni úgy, hogy közben ne
haljunk meg. Annak ellenére,
hogy az alapvető feladat majd
minden történetben a nyomok ös�-
szegyűjtése, az egyes történetekben az elérendő célok gyökeresen különböznek. Amit a legérdekesebbnek
találtam az az, hogy a karakterek elég markánsan különböznek lehetőségeiket tekintve, és mindegyikkel meg
lehet oldani a feladatokat, csak más-más stratégiát kell követni. Az FBI ügynök jellemzően átlövöldözi magát
a szörnyeken, az utcakölyök inkább kicselezi őket, a könyvtáros meg varázslatokkal, ősi könyvekből szerzett
tudással győzedelmeskedik.

12

Ismertető Arkham Horror: The Card Game

Verdikt
Mindent összevetve szerintem ez lett az FFG egyik legjobban eltalált lovecrafti játéka. A központba maga a
történet került - mintha egy “lapozgatós” könyvet játszanánk le -, ahol a döntéseinknek és az eredménye-
inknek hatása van magára a történetre. A játékos(ok) és a Találkozás pakli véletlenszerűsége bőséges újra-
játszási lehetőséget ad, nem is beszélve arról, hogy egy-egy karakterrel teljesen más taktikával kell játszani.
A felbukkanó ellenfeleket végre nem triviális nehézségű likvidálni, még egy egyszerű kultista is megizzasztja
a nyomozókat, ha nem rendelkeznek a megfelelő eszközökkel, nem is beszélve a “rendes” szörnyetegekről.

A kiadó nem várt sokat az új történetek megjelentetésével. Két különálló történet már napvilágot látott, ha-
marosan itthon is kapható lesz. Az egyikben New Orleansban nyomozhatunk egy brutális gyilkosságsorozat
ügyében, a másikban pedig a velencei karneválon kitörő pánikban kell megtalálnunk a felfordulás okozóit.
Külön érdekessége ezeknek a kis történeteknek, hogy hozzá tudjuk kapcsolni a “nagy” kampányhoz mint egy
mellékszálat.

A Dunwich Legacy az első Deluxe kiegészítője a játéknak, ebben 5 új karakteren kívül egy komplex történetet
találunk Dunwich környékén ólálkodó szörnnyel és eltűnt professzorokkal. Ehhez a történethez kapcsolódik a
két bejelentett kiegészítő is: az egyikkel a Miskatonic Múzeumban nyomozunk egy rejtélyes alak után, aki az
ott őrzött Necronomicont szeretné megkaparintani, a másikban pedig egy essexi gyorsvonatot kell megmen-
tenünk förmedvényes szörnyek hordájától.

Szóval tartalom egy jó ideig biztos folyamatosan fog érkezni, és első blikkre a játék mechanikája (az, hogy
mindent kártyákból építünk fel) teljes mértékben támogatja is a formátumot. Személy szerint remegve vá-
rom az új kiegek megérkezését.

Az egyetlen dolog, ami ellenérzéseket kelt, az nem iga-
zán a játékból fakad, hanem a kiadó üzletpolitikájából.
Egy alapdobozzal elvileg ketten lehet játszani, de ez
azért nem teljesen igaz. A játékosok által használha-
tó lapokból pont annyi van a dobozban, ami egy ka-
rakternek elegendő, azaz ketten már nem tudunk két
olyan karaktert létrehozni, akik osztoznak egy karak-
terosztályon, és a pakliépítés is nagyrészt degradáló-
dik, hiszen szinte az összes lapot be kell raknunk - va-
riálni nem nagyon van lehetőségünk. Szóval, még ha
egyedül játszunk is (amit nem nagyon szoktam, de az
alaptörténetet már négyszer végigvittem, annyira él-
vezetes), még akkor sem árt két alapdobozt megven-
ni - viszont az már tetemes összeg egy olyan játékért,
amit maximum ketten tudunk teljes értékűen játszani.
Elvi síkon négyen is lehet játszani, de azt már ki se me-
rem számolni, ahhoz hány alapdoboz kéne. Remélem,
hogy a kiegekből már elég lesz egy - ez csak a Deluxe
változatot érinti, hiszen a többi csak a történet -, de
ha abban is egy-egy példány lesz a lapokból (ugyanis
a pakliba kettőt lehet rakni), akkor a csápomba dőlök
és sírva fizetek.

Vili

13

Ismertető

Arkham Horror: The Card Game

Tervező: Nate French, Matthew
Newman

Megjelenés: 2016

Kiadó: Fantasy Flight Games

Kategória: LCG, akció, kártya

Ajánlott életkor: 14+

Játékosok száma: 1-4

Játékidő: 45-60 perc

Arkham Horror: The Card Game

https://www.fantasyflightgames.com/en/products/arkham-horror-the-card-game/
https://www.boardgamegeek.com/boardgame/205637/arkham-horror-card-game

Ne már! Megint én kapom a gyerekjátékokat, a szerkesz-
tőség többi tagja meg a gamereket. Így sosem fogok cím-
lapcikket írni. Most is ez a mittudomén milyen pöckölős
játék. Eleve mi az, hogy pöckölős játék? Tök komolyta-
lan! Meg se mutatom a többieknek itthon, elolvasom a
szabályt, aztán írok egy cikket, mintha játszottam volna
vele. Úgysem veszik észre. Na jó, esetleg egyet játszunk
vele, csak hogy ne érje szó a ház elejét. Jöttök?

És jöttek
És jöttek a fiaim, 12 és 8 évesek, és játszottunk egyet. Meg
még egyet. Meg még egyet. Aztán félretettük, de fél óra
múlva megint előkerült, aztán jött a legkisebb (3 éves), és
vele is játszottunk egyet (egész jól ment neki), aztán rá-
kaptunk az ízére. Mert hogy simán rá lehet.

„Egyszer volt egy nagy csoda, neve
birkapingviniskola”
A dobozt kinyitva elsőre az tűnik fel, hogy több, egyre ki-
sebb doboz van benne, amelyeket megadott elrendezés-
ben kell lerakni, ezáltal képezve egy felül nyitott épületet,
ami a pingvinek iskolája. A dobozokat az éleknél fehér hal
alakú faelemekkel összefogjuk.

A játékosok közül egyvalaki lesz a fogó, a többi a futó. A
futók kijelölt helyekre (dobozok közti átjárók fölé) felrak-
nak egy-egy saját színű halfigurát, összesen hármat. A fu-
tók és a fogó, akiket műanyag pingvinfigurák alakítanak,
elhelyezkednek, majd elindulnak, hogy minél több pontot
szerezzenek.

Pontot úgy lehet szerezni, ha a futó átpöcköli a bábuját
egy kapun; ilyenkor leveszi az oda felrakott saját halát,
amiért pedig húz egy lapot a pakliból. A húzható lapokon
1-3 pont található, ennyi pontot kap a játékos, ha sikeres
volt. Két 1-es lap lefordítva beváltható még egy lépésre
(pöckölésre). A fogó célja más, ő a futókat akarja elkapni,
mivel a történet szerint ő az iskola rendésze, aki az óráról
ellógó diákokat (a futókat) szeretné elcsípni.

14

Ice Cool

Ha a fogó hozzáér a futóhoz, elveszi annak diákiga-
zolványát. A kör akkor ér véget, ha egy futó az összes
halát leszedte, vagy a fogó az összes diákigazolványt
begyűjtötte.

A “diák” elvesztése azért húsba vágó, mert egy kör vé-
gén mindenki annyi lapot húzhat, amennyi igazolvány
van előtte, így érthető, hogy egy sikeres fogó hogyan
gazdagodhat körönként akár 3 ponttal is egy-egy “áldo-
zata” után.

A játékban annyi kör van, ahány játékos, s akkor ér vé-
get, ha mindenki volt legalább egyszer fogó.

Ez mitől nagy szám?
Hát leginkább attól, hogy míg egy sima társasjátéknál
oda kerül a bábum/jelölőm/kockám/miegymásom,
ahová teszem, itt ez a legritkább esetben fordul elő. Bár
a szabálykönyv ad három tippet a pöckölésre, azért az
sem biztosíték a sikerre. Mert hogy a bábuk aljában ne-
hezék van, így keljfeljancsiként működnek. Ha az alju-
kat pöccintjük, előre mennek. Na persze, nagy svunggal
neki az ajtófélfának, többször is, így apa máris “ég”...

Ha az oldalukat pöcköljük, akkor abba az irányba kanya-
rodnak. Szerintem meg leginkább félkörben pörögnek
be egy olyan terembe, ahová nem is akartunk bejutni,
mivel a szomszédban ott vár a halál a fogó. Ha meg a
tetejüket pöcköljük, akkor állítólag átugranak a falon. A
valóságban csak a körmünk jön le, de minimum véralá-
futásos lesz, annyira kemény anyagból vannak a bábuk.
Szóval ezt hagyjuk, egy pingvin nekem ne repüljön!

Partijáték? Gyerekjáték?
Ügyességi játék?
Nos, ez egy ügyességi, gyerekeknek szóló partijáték. De
nem tök mindegy? Jópofa, elég csak belengetni, hogy
ezzel játszunk, nincs ellenkezés (vö. neee, Keltist most
neee!). Baromi gyors setup, mindenkire rákerül a fogó
szerepe (és rájár a rúd), jópofa design, picit magas ár
(én is csak most néztem utána), összességében viszont
nyerő cucc, jó minőségű kivitelezésben.

Egy kis kritikát azért hadd engedjek meg magamnak!
Jártamban-keltemben mondogattam a játék nevét (Ice
Cool), és azon gondolkodtam, hogy ha jéghideg akart
lenni, miért nem Ice Cold lett, és mit keresnek a pingvi-
nek egy suliban. Amikor is beugrott, hogy ájszkúl - hájsz-
kúl. Aha, ez itt a High Schoolra akart rímelni, és egy szó-
vicc akart lenni a játék neve. Na ezt azért nem kellett
volna (lásd még: facepalm).

Egyébként meg a játék jó, ne törődjetek a nevével, in-
kább próbáljátok ki!

drkiss

A Reflexshop támogatásával

15

Ismertető

Ice Cool
Tervező: Brian Gomez

Megjelenés: 2016

Kiadó: Brain Games

Kategória: pöckölős, pontgyűjtős

Ajánlott életkor: 6+

Játékosok száma: 2-4

Játékidő: 20 perc

Ice Cool

http://reflexshop.hu
http://reflexshop.hu
http://reflexshop.hu
http://www.brain-games.com/lv/galda-speles/ice-cool/

https://boardgamegeek.com/boardgame/177524/ice-cool

16

Játékok a világ körül

A JEM magazin hűséges olvasói megszokhatták már, hogy a lap oldalain mindig
újabb és újabb cikksorozatokat indítunk, amelynek egyes darabjait valamilyen közös

jellemző köt össze. A mostani számban egy újabb sorozat tizennyolcadik 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.

17

Kramer és Kiesling! Ennek a két embernek a
neve bizony nem ismeretlen a társaskedvelők
körében, számos nagy sikert aratott játékot ter-
veztek közösen. A JEM-ben is több közös mun-
kájukat mutattuk be már: Tikal, Porta Nigra,
Asara, The Palaces of Carrara. De a Pueblo
kapcsán nem a megszokott stratégiai játékot
kapjuk tőlük, hanem egy absztrakt megoldást.
Bár ez sem teljesen igaz, mert 1999-ben már ké-
szítettek ilyen jellegű játékot, a Torrest.

A játék szabályai – az absztrakt játékoknak
megfelelően – nem bonyolultak, a cél egyértel-
mű, mégis elég agyalnivalót ad a játékosoknak.
Feladatuk pedig egy épület felépítése a saját
színű építőanyagok segítségével, de úgy, hogy
az leginkább megfeleljen a törzsfőnök ízlésének.
Márpedig a törzsfőnök semleges, homokszínű
építőanyagokat szeretne csak látni, amikor kör-
bejárja az épületet. Ha színes építőelemeket talál
sétája közben, akkor megbünteti annak tulajdo-
nosát. A játékosok célja az, hogy elkerüljék ezeket
a büntetőpontokat.

A játék táblája egy 8x8-as rács, amely négy részre
van felosztva; körülötte van a sáv, ahol a törzsfő-
nök figurája fog lépkedni. Az építőelemek mind
egyforma – elég furcsa – alakúak, de minden já-
tékosnak saját színű építőanyaga van, illetve van-
nak semleges színű építőanyagok is. Minden já-
tékos megkapja az építőanyagait, ezekből blokko-
kat kell építeni úgy, hogy mindegyik blokkba egy
saját és egy semleges színű kerüljön. Amikor a
játékosra kerül a sor, eldönti, hogy a soron követ-
kező blokkból saját vagy semleges építőanyagot
helyez le. Nem lóghat túl a táblán, az elemnek az
egyik oldalával érintkeznie kell másik építőelem-
mel vagy a játéktáblával – majd lépteti a törzsfő-
nököt 1-4 lépés távolságra.

Ezután a törzsfőnök az épület felé néz, és ha lát
színes építőelemet, akkor annak tulajdonosa
büntetőpontokat kap annak megfelelően, milyen
magasan van az építőeleme. Minél magasabb
szinten van, annál több büntetőpont jár érte. Ha
sarokra ér a törzsfőnök, akkor az adott negyedet
nézi meg felülről, és annyi büntetőpontot ad,
amennyi színes elemet lát felülről. Amikor újra
sorra kerül a játékos, a blokk másik építőanyagát
kell megépítenie, majd léptetnie a törzsfőnököt.

18

Játékok a világ körül:

				 Pueblo

http://jemmagazin.hu/tikal/
http://jemmagazin.hu/th_gallery/jem36-2016-marcius/
www.jemmagazin.hu/asara/
http://jemmagazin.hu/th_gallery/jem05-2013-augusztus/
www.jemmagazin.hu/Archivum/JEM_2014_10/Torres.pdf

Amikor a játékosok az összes építőanyagot beépítették
az épületbe, akkor a törzsfőnök teljesen körbejárja az
épületet, és könyörtelenül kiosztja a büntetőpontokat
a látható színes elemekért. Az a játékos a győztes, aki a
legkevesebb büntetőpontot kapta.

 Nyilván mindenkinek arra kell törekednie, hogy úgy
helyezze le az építőelemeit, hogy azokat majd a sem-
leges elemek takarni tudják, ezért középre próbálnak
építeni, illetve a kényes helyeken megpróbálják átza-
varni a főnököt. De persze mindig lesznek előtűnő ré-
szek, ezért arra kell törekedni, hogy ezek minél alacso-
nyabb szinten legyenek.

Van azonban még két további szabályváltozat. Az el-
sőben a már megépített pueblóból lehet eltávolítani
egy építőanyagot, majd mozgatni a főnököt. A ha-
ladó verzióban pedig szent helyeket rakunk a táb-
lára, ahová nem lehet építkezni, vagyis korlátozza a
lehetőségeinket.

A Pueblo az absztrakt játékok listáján a
BoardGameGeeken a 36. helyen van, azaz igen jónak
számít a maga műfajában. Akitől nem áll távol az ilyen
játék, azt csak biztatni tudom, hogy próbálja ki, mert
nagy valószínűséggel nem fog csalódni.

maat

19

Játékok a világ körül Pueblo

Pueblo
Tervező: Michael Kiesling,

Wolfgang Kramer

Megjelenés: 2002

Kiadó: Ravensburger

Kategória: építő, absztrakt

Ajánlott életkor: 10+

Játékosok száma: 2-4

Játékidő: 45-60 perc

https://boardgamegeek.com/boardgame/3228/pueblo

Ritkán fordul elő, hogy egy játékot nagyon várok. Úgy vagyok a megje-
lenésekkel, hogy egyszer úgy is kiadják, és akkor kiderül, milyen, aztán
eldöntöm, hogy mennyire akarom magamnak. Mint mondtam, ritkán
várok egy játékot, és most egy ritka alkalom van, mivel a Vanuatu egy
ilyen darab. Már a Kickstarteres kampánykor jeleztem, hogy kell ne-
kem, és amint kezembe került, bontásra ítéltem. Valamiért a korábbi
kiadás elkerülte a figyelmemet, ezért eddig nem is tűntek fel az eré-
nyei. Na, de most bepótlom a lemaradást, és nem csak kipróbáltam,
hanem megpróbálom írásban is átadni tapasztalataimat.

Nyaraljunk Vanuatun!
A játék kerettörténete szerint Vanuatu szigetein turisztikai vállalko-
zók vagyunk, akik minél több látogatót kívánnak fogadni. Emellett
magunkat halászatból és kincsek víz alóli felhozatalából próbáljuk
eltartani. A játékosoknak vannak épületeik és munkásaik, utób-
biból 5 darab, akiket minden körben munkába fognak küldeni.
A munkáslehelyezésnek egyszerű szabálya van, eszerint első és
második körben 2, a harmadikban 1 munkást kell letennünk

a kilenc akcióhelyre. Egy akcióhelyen akárhány darab és színű
munkás lehet. Miután mindenki lehelyezte összes munkását, kiérté-
kelünk és végrehajtjuk az akciókat. Az akciók között van építés, utazás,
kincskeresés, turisták utaztatása a szigetek között, halászás, kereskedés
szállítmányozó cégekkel, halpiacon való árusítás és rajzolás. Ezek mind-
egyike igen hasznos tud lenni, de mint minden hasonló játékban, itt is
mindig legalább eggyel kevesebb akciólehetőségünk van, mint amennyire
szükségünk lenne.

20

Vanuatu

Tegnap még nem volt itt ez a sziget!
A játék menete igen egyszerű. A kör kezdőjátékosa felhúzza az előzetesen összeállított pakli legfelső két te-
replapkáját, és azt lehelyezi a táblára. Szigetek nem lehetnek egymás mellett és lerakáskor két másik lapkát
is kell érintenie az új lapkának. Ezután lehelyezik munkásaikat a fent leírtak szerint, majd kezdetét veszi a
kiértékelés. A játékban van egy könnyítés, miszerint van 12 karakter, akiket kiteszünk a tábla fölé, és játé-
kossorrendben választunk belőlük. Ezek a karakterek segítik körünket, viszont a következő körben ugyanaz
a karakter nem lehet nálunk, mivel előbb választunk, aztán visszatesszük előző segítőnket. A kiértékelés is
érdekes. A kezdőjátékos kiválasztja azt az akcióját, ahol többségben vagy egyenlőségben vannak munkásai,
és azt az akciót végrehajtja. Ezután követik a többiek többségi vagy egyenlőségi akciók végrehajtásában, itt
viszont figyelembe kell venni, hogy a játékos a sorrendben előrébb legyen, mint a többiek. A bökkenő akkor
van, ha nincs egyértelmű többség és a játékos a sorrendben hátrébb van. Ilyenkor egyik helyről le kell vennie
a munkásait és kimarad. Miután mindenki akciózott és lekerült az összes munkás, elveszik az érintettek a
bónuszaikat, és jön a következő kör. A játék nyolc körből áll, ezután jön a végső értékelés.

Akció, akció!
Az akciók igen változatosak. Építhetünk
egy szigetre kunyhót, ha annak szomszéd-
ságában tartózkodik egy hajónk és van még
szabad építési telek rajta. Ebből követke-
zik, hogy lehet hajózni is, ilyenkor mozgunk
a vízen 3 egységnyit. Ha már hajóban va-
gyunk, akkor pecázgathatunk, felvesszük
az aktuális lapról, amin a hajónk áll az egyik
hal lapkát, és amikor a piac akciót választ-
juk, eladhatjuk a halakat aktuális áron. Ha
a körben előttünk már valaki vagy valakik
adtak el halat, akkor az árfolyam egyre ala-
csonyabb lesz. Hajónkkal árut szállíthatunk
a szigetekről, amiket később egy másik
akcióval eladhatunk szállítmányozó cégek-
nek. Ilyenkor uszályhajókra kell pakolni az
árukat, melyek típusát a hajók jelölik. Ezen
kívül a turistákat is hajókkal cipeljük a szi-
getekre. Amint egy sziget mellé érünk, egy
turistát leszállíthatunk oda. Érdekes, hogy
a turisták egyszínűek, nincs minden játé-
kosnak saját, viszont a játék végén minden
turista annyi pontot fog érni, ahány saját
kunyhónk van a szigeten. Pecázás mellett
lehet kincseket kutatni a tenger fenekén,
ilyenkor arról a lapkáról, ahol hajónk áll,
elvehetünk egy kincs lapkát, amit pontra
tudunk később váltani. Végezetül, egy kis
folklórral ajándékozhatjuk meg a vendé-
geket, karibi mintákat rajzolhatunk a part
homokjába, amiért szívesen dobnak meg
minket egy kis pénzzel.

21

Ismertető Vanuatu

Dögöljön meg a szomszéd
tehene is!
Kellemetlen pillanatok sokasága hálózza be a
Vanuatut. A játék elején békésen egymás mel-
lett éldegélve játszunk, aztán ráeszmélünk, hogy
ha nem kezdünk el gyorsan a konkurencia orra alá
borsot törni, bajban leszünk. Amolyan szemétke-
dős játéknak mondanám, mivel fontos szerepe
van a kitolásnak. Amikor soron vagyok, nem csak
azzal kell foglalkoznom, hogy milyen akciót aka-
rok végrehajtani, hanem azzal is, hogy a többieket
hogyan tudom megszorongatni. Ha kezdőjátékos
vagyok, akkor mindenkivel szemben tudok agres�-
sziót alkalmazni. Egyszerűen leteszem egy figurám
egy másik mellé, és várom, mit reagál az ellenfel-
em. Ha letesz még egy figurát, akkor eldönthetem,
hogy felveszem-e a kesztyűt, vagy elengedem az
akció lehetőséget. Ez utóbbi igen költséges húzás,
mivel egy munkásom nem termel, lassítja cégem
ügymenetét. A kezdőjátékostól hátrébb lévőknek
óvatosnak kell lenniük, mivel ők csak a mögöttük
lévőkkel tudnak biztosra menni. Olykor megéri
saját akciót bukni csak azért, hogy a másiknak ne
jöjjön össze valami a körében.

A játék erényei
A játék grafikája pazar, az elemek szuperjó minő-
ségűek. A játék menetében nincs sok újítás, de az
elemek jól össze vannak hangolva. Túl sokat még
nem játszottam vele, hogy messzemenő követ-
keztetéseket vonjak le, de eddig tetszik a játék.
Sokféle akciót lehet végrehajtani, és a karakterek
inkább színesítik a játékot, mintsem könnyítenék.
Ami eddig számomra kiderült, az az, hogy halász-
ni megéri, főleg ha el tudom adni a zsákmányt.
Ennél már csak a turisták szigetre való beszállítása
értékesebb. A többi lehetőség kicsit gyengébb-
nek tűnik, igaz, könnyebb is azokat megcsinálni.
Akik szeretik a munkáslehelyezős, erőforrás-me-
nedzselős játékokat, azok nem fognak csalódni a
Vanuatuban. Felső kategóriás családi vagy alsó
kategóriás gamer játéknak mondanám, ezért ér-
demes nekiesni, egy próbát megér, aztán a többi
magától jön. Jó Játékot!

drcsaba

22

Ismertető

Vanuatu
Tervező: Alain Epron

Megjelenés: 2016

Kiadó: Quined Games

Kategória: munkáslehelyezős,
erőforrás-gazdálkodós

Ajánlott életkor: 12+

Játékosok száma: 2-5

Játékidő: 60-90 perc

Vanuatu

https://www.quined.nl/index.php/onze-spellen/136-vanuatu-en-gp
https://boardgamegeek.com/boardgame/193927/vanuatu-second-edition/credits

Ugye senki nem gondolt még bele, hogy
a kóbor kutyáknak milyen sok dolguk van
életükben? Állandóan kaja után kell néz-
niük, a területüket kell védeni, meg kell
jelölniük azt vizeletükkel, sőt, néha ők is
igénylik az elismerő buksisimogatást. Az
utcai összecsapásokról már nem is beszé-
lek, ilyenkor kell megvédeniük magukat,
zsákmányukat, területüket. Viszont a leg-
nagyobb veszélyt az ember jelenti, mivel
a sintér árgus szemekkel figyeli az utcákat,
hogy hol tud elcsípni egy csavargót. Nos,
mindenki megnyugodhat, mivel mostan-
tól mi is kipróbálhatjuk magunkat kóbor
kutyaként.

Christophe Boelinger (Archipelago,
Difference) ezen játékában barangolha-
tunk a városban, kukákat túrhatunk fel,
pitizhetünk az éttermek előtt néhány extra
falatért, csontot áshatunk el búvóhelyün-
kön, és mindent összepisilhetünk, hogy je-
lezzük területünk határait.

Milyen fajta vagy?
A játék elején mindenki kiválasztja, milyen
fajtájú kutya szeretne lenni. Hat különböző
kutya várja, hogy ember lelke legyen. Van
itt francia pudli, foxi, labrador, boxer, német
juhász és agár. Köztük nemcsak a kinézetük
tesz különbséget, hanem a képességeik is.
Az agár gyors, a foxi ügyes kereső, a német
juhász jó harcos és így tovább.

23

A Dog’s Life

http://jemmagazin.hu/th_gallery/jem19-2014-oktober/
http://jemmagazin.hu/th_gallery/jem19-2014-oktober/

Miután mindenki kutyául érzi magát, megtölthetik bendőjüket 4 élelemmel, és egy jelzőként szolgáló vize-
lettokent is bezsebelhetnek. Ezután elhelyezkedünk búvóhelyünkön - ez lehet a játszótér, egy építkezés, a
golfpálya és még számtalan szuper hely - és már kezdődhet is a játék.

A kutya dolog az nem vicc
Körünkben 3 dolgot kell megcsinálnunk adott sorrendben. Először kajálunk, azaz a bendőnkben lévő kaja
mennyiségét eggyel csökkentjük. Ezt úgy jelezzük, hogy a 4 élelemhelyből álló sávunkon kajás edényünket
eggyel balra toljuk, így csökkentve ételünk mennyiségét.

Ezután elindulunk a városba, ahol számtalan kajálda, villanyoszlop, kuka, na meg a sintértelep található.
Mozgásunkat és cselekedeteinket az határozza meg, hogy mennyi akcióponttal rendelkezik karakterünk. Ez
héttől kilencig változó, kutyánként. Akciópontjainkat mozgásként, kutatásként, ásásként, no meg területmeg-
jelölésként használhatjuk. Minden mozzanat életünkben egy akciópontba kerül. Elfutunk egy szökőkúthoz,
ott iszunk, ettől beindul vizelettermelő folyamatunk, és egy pisitócsa-tokent teszünk táblánkra. Utunkat foly-
tatva továbbhaladunk, és felborítunk egy szemetest, hátha van benne finom falat. Ezt úgy tudhatjuk meg,
hogy a nálunk lévő 10 lapos pakli legfelső lapját felcsapjuk, és megnézzük a hat helyszín közül a kuka mezőjét,
mit rejt. Ha kaja van benne, akkor étel sávunkon jobbra mozgatjuk edényünket; ha csont van benne, azt a
szánkba vesszük, azaz táblánk erre kijelölt helyére teszünk egy csonttokent. Az is előfordulhat, hogy semmit
nem rejt a kuka, ilyenkor szomorúan távozunk.

Ha még van akciópontunk, továbbmehetünk, és ha már nagyon szorít, könnyíthetünk magunkon egy lám-
paoszlop tövében. Letesszük pisitokenünket, ezzel megjelölve territóriumunk peremét. Ha egy másik kutya
erre a mezőre ér, azonnal megáll, és a köre véget ér. Az újabb köre első lépése a rápisilés, szebben mondva
pisi upgrade-elés lesz. Mehetünk pitizni egy büfébe vagy étterembe is, ilyenkor szintén lapot fordítunk fel,
és megnézzük, mit kapunk a konyhából. 1-3 adag kaját, csontot vagy semmit. Városunkban van egy újságos
is. Ha elmegyünk hozzá, szájunkba dug egy újságot, amit el kell vinnünk a megadott címre. Egy újságtokent
húzhatunk, amelynek írott felén megnézzük, hányas épületbe kell szállítanunk azt, és letesszük a táblánkra,
a szánkba. Fontos, hogy egyszerre 2 dolog lehet a szánkban, így ha egy harmadik valamit szerzünk be, egyet
le kell tennünk. A dolgozó kutyáknak jár fizetség, ezért érdemes megkörnyékezni az újságost, majd miután
akciópontjainkat elhasználtuk, már csak egy dolgunk van: dobunk egy dobókockával, és az eredménnyel meg-
egyező mezőt léptetjük a sintér furgonját.

24

Ismertető A Dog’s Life

Kutyanehéz világ ez, kérem szépen
A gond akkor kezdődik, amikor feltűnik a sintér, vagy összeakadunk egy másik kutyával. A kutyák viadala is
hasonló módon zajlik, mint az eddigi akcióink. Felcsapnak egy lapot az érintett felek, és akinek több karma
van, nyeri a csatát. A vesztes meghátrál annyi mezőt, amennyi a karmok közti különbség. Ha a támadó veszít,
mindent kiejt a szájából, és meghátrál, döntetlen esetén minden marad úgy, ahogy a bunyó elején volt.

A sintér már macerásabb ügy, mivel ha pont elkap, akkor lapot csapunk fel. Két alternatíva van. Meglógunk
vagy nem lógunk meg. Ha meglógunk, akkor meg vagyunk lógva és nincs retorzió. Ha elkap a sintér, akkor
bekerülünk a sintértelepre, és hosszú rabság vár ránk. Körünknek vége, és a következő alkalommal, amikor
ránk kerül a sor, felcsapunk egy lapot: ha az szabadulást mutat, szaladhatunk; ha rácsot, akkor maradunk,
és egy szinttel lejjebb kerülünk a sintértelep épületében. A következő alkalommal ismét megpróbálhatunk
kiszökni, ilyenkor két lapot csapunk fel, és legalább egynek szökésnek kell lennie. Ha nem sikerült kijutnunk
most sem, akkor egy szinttel lejjebb kerülünk, és a következő körünkben kisurranunk az épületből, két étellel
a pocakunkban. Ha játék alatt kiürülne a pocakunk, akkor is a telepre kerülünk. Bármilyen módon jutunk a
telepre, mindent, amit a szánkban tartottunk, elveszítünk, és azt nem kapjuk vissza szabadulásunkkor.

Hova tettem, hova tettem?
A játék addig tart, míg az egyik kutya el nem ás három csontot saját búvóhelyén. Ekkor azonnal vége a kutya-
világnak, és ez a játékos megnyerte a játékot.

A játék 2001-ben született. A mostani kiadás új dizájnt és szép kutyafigurákat adott a játékhoz. Könnyed csalá-
di játéknak mondanám, habár halkan megjegyzem, a
szabálykönyv kicsit hosszúra sikeredett. Gyakorlottabb
játékosok nem sok partit fognak beletenni, de akik
most ismerkednek a társasokkal, azoknak nagyon me-
rem ajánlani.

Jó játékot!

drcsaba

25

Ismertető

A Dog’s Life
Tervező: Christophe Boelinger

Megjelenés: 2001/2016

Kiadó: Descartes Editeur,
Eurogames

Kategória: erőforrás-gyűjtős,
kaland

Ajánlott életkor: 8+

Játékosok száma: 2-6

Játékidő: 90 perc

A Dog’s Life

Az ADC Blackfire támogatásával

https://boardgamegeek.com/boardgame/2940/dogs-life/credits

A betegséggel nem viccelünk! Pláne nem játszunk vele! Mert a végén még valami komolyabb baj alakul ki.
Bár ha úgy veszem, ilyen alapon a Pandemic sem létezhetne. Na jó, az életben esetleg igaz a fenti állítás,
de hála az égnek, nem ebben a játékban (el is gondolkodtam rajta, hogy ha lenne a játéknak kiegészítője,
akkor azt hívhatnák mondjuk szövődménynek…). Tréfát félretéve (vagy inkább elővéve): itt egy játék, ami
mindannyiunk félelmével szórakozik: a betegségekkel és sérülésekkel. Ráadásul teszi mindezt úgy, hogy a
szenvedő alanyok kivétel nélkül gyerekek.

Jó napot, doktor úr!
A játék nagy dobozban érkezik, már-már kötelező-
en retró méretarányokkal, csak ketté hajtható táb-
lával, ami miatt a doboz a hosszú oldalára állítva
kilóg a polcról, a rövid oldalán állva nem fér be,
a polcra fektetve meg sok helyet foglal. Hát igen,
van még mit tanulni a nemzetközi trendekből.

Ez legyen a játék legnagyobb hibája - mondhat-
juk -, de sajnos nem ez az. Szót ejtek persze sok
pozitívumról is, de nekem elsőre az ugrott be,
hogy még életemben nem hallottam senkit, aki
úgy ment volna be a gyerekorvoshoz, hogy helló,
doki. Szerintem nem véletlenül.

Mindegy is, tegyük fel, hogy szülők vagyunk, be-
teg/megsérült a gyerekünk, az orvos a gyerekko-
ri haverunk, és elnézi nekünk ezt a modortalan-
ságot, meg átérzi, hogy itt most egy gyerek bajait
kell orvosolni. Aktív szülőként, 3 gyerek atyja-
ként engem a hideg rázott a témaválasztástól,

egy kicsit jobban, mint a Metro 2033 mutánsaitól vagy az Elder Sign szörnyeitől.
Van persze, ami nem zavar, mint a horzsolás vagy a leégés, de hogy az egyik kártyán gyomorvírus legyen, a
másikon meg – ez a legbrutálabb – kartörés? Na, ez nekem már sok volt. Ugyanis ez a téma az ember, vagyis
a szülő velejéig hatol.

Adva van tehát a társas, ami a borító szerint 3 játékot rejt magá-
ban. Ezt enyhe túlzásnak, vagy inkább csak egy marketingfogás-
nak tartom, mivel eleve gyanút táplálok az ilyen 100 játék egy do-
bozban típusú megoldások iránt. A dobozban egy már említett
nagy tábla, egy bábu, egy pakli kártya és sok-sok lapka található.

Az első játék egy memóriajáték a legkisebbeknek, akiknek az
a feladatuk, hogy a 6 különböző színű lapkából egyet-egyet
összegyűjtsenek a tábla egyik oldalán lévő saját orvosi tás-
kájukba. Ehhez a képpel lefelé fordított lapkák között kell
megtalálni a megfelelőt, viszont nem úgy, hogy 2 azonos fel-
fordított lapka esetén vehető el egy, hanem elég egy olyat
felfordítani, amilyen még nincs a táskában. Ha van, akkor
vissza kell fordítani, nincs következménye. Ezt persze az
utánunk következő azonnal felfordíthatja és elviheti, ha
éppen szüksége van rá. Ahogy mondtam, ez tényleg a
legkisebbek játéka lehet, nagy kihívást nem tartogat.

26

Helló, doki!

A második játék egy kvázi erőforrás-gazdálkodós já-
ték, amelyben betegségeket és sérüléseket kell kö-
zös erővel legyőzni, viszont számít, hogy ki mennyi-
ben járult ehhez hozzá - úgy is mondhatjuk, hogy
szemi-kooperatív. A tábla megadott helyeire felhe-
lyezzük a már említett színes lapkákat, az ugyan-
úgy 6 különböző színű kártyák paklijait 6 helyre a
tábla köré letesszük, majd az aktív játékos, a beteg,
egyet felfordít és a tábla közepére helyezi. Minden
ilyen kártyán egy betegség/sérülés és három szí-
nes pont, meg egy szép grafika látható. A többi
játékos feladata, hogy a színes pontnak megfelelő
színű lapkát lerakva a kártyára segítsen meggyó-
gyítani a betegséget.

Ha van odaillő lapkám, leteszem; ha nincs, húzhatok 2 másikat, amelyek képpel felfelé vannak a táblán, tehát
a következő körben biztos teljesíteni tudom a feladatot, bár a most felhúzott lapka csak akkor rakható le, ha
újból sorra kerülök. Emiatt minél többen játsszák a játékot, annál izgalmasabb. Ha kész a lap (mindhárom
színes pont lefedve), a játékosok visszaveszik lapkáikat. Igen, emlékezni kell, hogy ki mit rakott le. Ezek lesz-
nek a játék végén a győzelmi pontjaink, lapkánként egy-egy. A játéknak akkor van vége, amikor egy helyről
elfogynak az adott színű lapkák. Ekkor még megszámoljuk, hogy kinek van a legtöbb az egyes színekből (ő 3
pontot kap), illetve kinek van meg mind a 6 színből legalább egy lapkája (ő megint csak 3 pontot kap). Aki a
legtöbb pontot szerezte, az nyer.

A harmadik játékig nem jutottunk el, de annak az a lényege, hogy a gyógyító lapkákat nem egymás utáni sor-
rendben rakhatjuk le, hanem aki amint tudja, gyorsasági alapon.

Viszlát, doki!
Nehéz a tisztem ennek a játéknak az értékelésénél, és talán már érzitek is, hogy miért. Minket valahogy nem
ragadott magával, nem „vett meg”.

A múltkori számban is bemutattunk egy echte gyerekjátékot, a 2 kis dinó a világ körül-t, amelyhez dicsé-
rő szavakat fűztünk, ráadásul a Helló, doki! is hasonló jellemzőket mutat. Azonos kiadó, magyar szerző, új
megjelenés, gyerekkönyv alapján készült játék (itt kell beismernem a bűnömet, hogy a korábbival ellentétben
nem ismerem Igaz Dóra idevágó meséjét), félig-meddig kooperatív mechanika. Ott viszont az volt az érzé-
sem, hogy a játék végiggondolt, a mechanika több részből összerakott, nem forradalmian új, de “egyben van”.
Ott is van egy memóriaelem, de mint a győzelem elérésének egyik feltétele, nem mint egy külön játék. Ez
utóbbit itt egy kicsit erőltetettnek tartom, talán a kevesebb több lett volna itt.

27

Ismertető Helló, doki!

http://jemmagazin.hu/th_gallery/jem45-2016-december/

Úgyszintén a harmadik játékban azt, hogy nem kell lerakni a lapkát a betegségkártyára, elég azokat föléje
tartani, illetve egyik kezünkkel tarthatunk egy lapkát, a másikkal meg elvehetünk egy újat. Tisztára, mint egy
partijáték, abból viszont ennél van sok jobb.

Ami viszont osztatlan dicséretet érdemel, az a grafika. Szép, ízléses, mesekönyv-szerű, de eközben valószerű
is, aranyosak a karakterek, szépek a színek. Igazából meg is ragadta a figyelmemet a borító; ezért is vártam
sokat a játéktól. Pozitívum még az, hogy az alkotók gondoltak a legkisebbekre, továbbá szerintem teljesen
korrektül lőtték be a három játék életkori kategóriáit.

Zárásképpen mégis őszintén kívánom, hogy sikeres legyen a játék, sokan ismerjék meg és jókat játsszanak
vele. Párom nemrég jött haza azzal, hogy a T-betűs nagy hipermarket polcai tele vannak ezzel a játékkal.
Legyen ez a belépő a kicsiknek, hogy minél több mechanikát megismerjenek, és vérbeli játékos váljon belő-
lük, hiszen kezdetnek, bevezető játéknak a Helló, doki! teljesen megfelel.

drkiss

A Pagony támogatásával

28

Ismertető

Helló, doki!
Tervező: Vincze Mihály

Megjelenés: 2016

Kiadó: Pagony

Kategória: sorozatgyűjtögetős,
szemi-kooperatív

Ajánlott életkor: 3-5; 4-8; 7-9

Játékosok száma: 2-6; 3-6; 2-6

Játékidő: 15 perc; 20-30 perc;
15 perc

Helló, doki!

https://www.pagony.hu/
https://www.pagony.hu/hello-doki
https://www.pagony.hu/

Az Imhotep az idei év egyik újdonsága volt; magazinunkban is ismertettük már, sőt, a borítónkra is kikerült
és még szeptemberi nyereményjátékunkban is szerepelt, mint nyeremény. A játék mechanikájának cseles
jellege ma is kedvenlt beszédtéma a játékosok között, így úgy gondoltuk, érdemes a játszásához néhány
tippet adnunk, hátha fel tudjátok használni egy-egy parti során.

Ahogy több korábbi Mi így játsszuk cikkben írtuk (írtam), nem vagyunk a bölcsek kövének birtokában. Az itt
leírtak egyáltalán nem garantálják a győzelmet, még kevésbé az Imhotep esetében, ahol a játékosok közötti
interakció igen érdekes fordulatokat hozhat.

Egy kicsit kanyarodjunk vissza a szabályokhoz, hogy érthetőek legyenek az általam adott tippek. A játékosok
feladata egyszerű: erőforrásokat szereznek, azokat a kiválasztott módon eljuttatják a célba, és ott építménye-
ket hoznak létre (a piac kivételével). Négy akció közül lehet választani, amelyekből egyet kell végrehajtani a
körök során:

»» elvesznek maximum 3 követ a bányából, és a tárolójukra helyezik,
»» elhelyeznek egy követ a tárolójukról az egyik tutajra,
»» kihajóznak egy adott tutajt egy megadott helyszínhez, vagy
»» kijátszanak egy kék kártyát, amely a fenti 3 akció valamilyen kombinációját adja.

A kihajózáskor az összes játékos építőköve kirakodásra kerül
abban a sorrendben, ahogy azok a tutajon vannak (kivéve, ha
egy kék kártya eltérést enged), és beépítésre kerülnek az ott
lévő épületbe. Az adott épületbe való beépítés azonnal, a kör
végén vagy a játék végén ad pontot, attól függően, hogy hová
került az adott kő. Egy kivétel a piac, ahol a kirakodott kő egy
kártya elvételére jogosít, amit vagy azonnal ki kell játszani
(piros), vagy később (kék), vagy gyűjteni kell, és a játék végén ad
plusz pontokat (zöld és lila).
Nem biztos, hogy már ebből a rövid ismertetésből látszik, hogy
mi adja a játék sava-borsát, de megismétlem: a játékos (hacsak
nem játszik ki egy olyan kártyát) a köre során VAGY lerak egy
követ egy tutajra, VAGY kihajózza azt egy kikötőbe. Tehát szinte
biztos előfordul a játék során olyan helyzet, hogy nem oda kerül
a kövünk, ahová szántuk.

Tulajdonképpen ez a dilemma adja a játék lényegét, együtt
az egyre fogyó nyitott kikötők adta újabb kihívással, tehát az
Imhotep az egyre szűkülő lehetőségek játéka. Ezért is nagyon
fontos, hogy jól értsük a szabályt; egy ellenpéldát hadd mond-
jak! A mostani Társasjátékok Ünnepén játékmesterkedés köz-
beni pihenésként átnéztem egy parti Imhotepet játszó társa-
sághoz, és azt láttam, hogy a soron lévő játékos elvett 3 követ,
abból 2-t feltett egy tutajra, és elkezdte kihajózni. Ekkor kérdeztem rá, hogy vajon jól olvasták-e a szabályt,
amiben nem az áll, hogy 4 akciónk van (ahogy ők olvasták), hanem 4 akcióból kell egyet választani. Ez azért
lényeges, mert máskülönben a játék egy viszonylag lapos és könnyen megunható építős játékká válik.

! 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.

29

Mi így játsszuk:

				 Imhotep

http://jemmagazin.hu/th_gallery/jem42-2016-szeptember/

A mechanikába beépített ütközési pont miatt viszont a játék képe folyton változik, két-három lépésnél távo-
labbra nem nagyon lehet előre tervezni, hacsak úgy nem, hogy mindig olyan lépést teszek, ami akkor is jó
nekem, ha a másik játékos A-t lép, és akkor is, ha B-t. De el fog következni a pont, amikor az a bizonyos játékos
C-t lép, és az már biztos nem lesz nekem jó.

Ez a lépés fakadhat abból, hogy valaki a maga
érdekét nézi (és ez tökéletesen természetes do-
log), vagy gonoszkodni akar. Pár partit úgy ját-
szottam, hogy szándékosan gonosz voltam, de
nem jött be, sosem nyertem. Elnagyolt és talán
elhamarkodott következtetésem tehát, hogy
az Imhotepben – bár a benne előforduló hely-
zetek csábítanak a gonoszságra és a másikkal
való kiszúrásra – ez mégsem tűnik célravezető
taktikának.

Lássunk néhány helyzetet, amikor a saját érdeke-
ink ütközhetnek másokéval, illetve hogy milyen
módon optimalizálhatjuk a pontjainkat, vagy
esetleg érhetjük el, hogy a többiek ne szerezze-
nek sok pontot!

Mindenképpen úgy kell vizsgálni a rendelkezésre álló üres helyeket a tutajokon, hogy legalább 2 opció le-
begjen a szemünk előtt, hogy hová kerülhetnek a köveink kirakáskor; semmiképp nem szabad mindent vagy
semmit játszanunk. Ezen felül nézzük meg, hogy hova van értelme berakodni a kövünket, ha nem akarjuk,
hogy idő előtt kihajózzon a tutaj. Ehhez azok a tutajok jöhetnek szóba, amelyek korai kihajózása nem érdeke
másnak sem. Nagyon fontos, hogy bármennyire nem vagyunk gonoszak, mégse hagyjuk, hogy egy tutajt (leg-
inkább a 4- vagy 5-rekeszeseket) csak egy játékos töltsön meg saját köveivel, ugyanis ha ez előfordul, akkor
az érintettnek tulajdonképpen szinte mindegy, hogy hová megy, jól fog vele járni. Ezen felül sajnos csak a re-
ménykedést tudjuk javasolni arra a helyzetre, ha valaki fogja a köveinket és elkezdi kihajózni, hogy azok olyan
helyre jutnak, ahol sok pontot hoznak nekünk (is).

Piac
Ide akkor is érdemes behajózni, ha csak egy kövünk van, de az pl. az első helyen van, vagy ha sok kövünk van
a tutajon. Sőt, ha egy olyan 2-es tutajjal megyünk ide, amelyen 1 kő van, lehet, hogy csak 1 kártyát viszünk el,
de legalább elzártuk a többieket attól, hogy a kártyákból részesüljenek. Ez jó megoldás lehet arra, ha látjuk,
hogy valaki pl. lila kártyákat gyűjt, és ezzel elzárjuk őt, hogy ebben a körben hozzájusson az általa vágyott lila
laphoz.

Itt jegyzem meg, hogy a kártyák közül szerintem a zöldeket érdemesebb gyűjteni, mint a lilákat, illetve a li-
lákból legalább 3, de inkább 4 darabot érdemes begyűjteni, mert onnantól hoznak annyi pontot, amennyiért
érdemes a szükséges kockákat ide hordani, a Piacra.

Piramis
Itt a legfontosabb, hogy kiszámoljuk, hogy hová kerül
majd lerakásra a kövünk, ha sorrendben kerül kirakodásra.
Ha ideális esetben ez a kirakodási sorrend egyéb helyszí-
neken is megfelel nekünk, akkor már biztos, hogy érde-
mes így feltölteni a tutajt, sok baj nem érhet bennünket.
Ha pedig ellenfeleink egyikének van olyan lapja, amellyel
felülírhatja a kirakodási sorrend szabályát, akkor már úgy-
is veszett fejsze nyele arra spekulálni, hogy hány pontot
hozhatott volna egy sorrendben végrehajtott kirakodás.

Templom
Ezen a helyszínen elég jó kis engine építhető, ha a többiek nem húzzák keresztbe a számításainkat. Ha 2-3
körön keresztül érintetlenül meg tudjuk őrizni a templomunkat, legalább 2-3 pontot hozva körönként, az egy
stabil előnyt tud időlegesen biztosítani nekünk.

Értelemszerűen, ha esélyünk adódik ide behajózva rápakolni köveinket az ellenfélére, akkor tegyük meg,
viszont az ellenfél köveit akkor érdemes ide kirakodni, ha azok saját, ugyanolyan színű köveire kerülnek. Így
ugyanis bár pontot hozunk neki, de csak annyit, amennyit eddig is kapott volna, a lerakott kövek tehát lega-
lább nem adnak neki további pontokat.

30

Mi így játsszuk Imhotep

Szarkofág
Itt az a feladatunk, hogy észleljük, hogy a lerakási
sorrend milyen alakzatokat fog kiadni, és ha egy új
oszlop megkezdésével a lerakott köveink összeérnek
a korábban lerakottakkal, ám tegyük azt. Viszont ha
úgy tudjuk behajózni az ellenfél köveit, hogy azok
egymással nem kerülnek oldalszomszédos lerakásra,
érdemes egy kicsit gonoszkodni: fog kapni pontokat,
csak nem annyit, amennyit szeretne.

Obeliszk
Az obeliszknek az a jellegzetessége, hogy az utolsó
helyezett nagyon kevés pontot kap, tehát ha azt lát-
juk, hogy úgyis mi leszünk az utolsók itt, inkább ne
is vesztegessünk rá követ; azt az 1 pontot akár egy
már betelt piramis mellé pakolással is megkapjuk.
Viszont pont ebből fakad, hogy amíg még versenyben tudunk maradni az első helyért, addig küzdjünk ke-
ményen, hogy túlépítsük ellenfeleinket. Ha viszont van olyan ellenfelünk, aki tutira megnyeri a magassági
versenyt, kiszúrhatunk vele, ha a köveit tartalmazó tutajt ide irányítjuk, ezáltal még magasabbra épül az obe-
liszkje – ami viszont már eddig is a legmagasabb volt, tehát legfeljebb még biztosabbá válik az itteni győzelme,
de a kirakodott kövei semmilyen többletpontot nem hoznak neki.

Mindez csak néhány nagyon alapvető tapasztalat és tipp összefoglalása, így semmiképp ne vegyétek úgy,
hogy ezzel lezárult a „hogyan játsszuk az Imhotepet” téma taglalása, vagy hogy ezek a tippek elegek lesznek
a győzelemhez. Sőt, arra szeretnénk sarkallni mindenkit, hogy ossza meg velünk saját tapasztalatait a játék-
ról, hogy milyen fordulatokban bővelkedett egy-egy parti. Erre igénybe vehetitek magazinunk honlapját vagy
facebook-oldalát egyaránt. A lényeg, hogy tanuljunk egymás tapasztalataiból, és hogy jókat játsszunk ezzel a
fordulatos játékkal.

drkiss

31

Mi így játsszuk Imhotep

Most induló új rovatunkban havonta egy ismert tervező kalauzol
el minket a játékfejlesztés világába. Elsőre nem is lehetne jobb
riportalanyt találni a német Wolfgang Kramernél, akinek elé-
vülhetetlen érdemei vannak abban, hogy a társasjátékok mára
teljesen megújultak, és népszerűbbek, mint valaha. Kramer a kez-
detekről, a türelemről és az Év játéka díjról is beszélt a JEM-nek.

JEM: 1980-ban és 2010-ben is jelölték játékát a Spiel des Jahres díj-
ra. A két dátum között valóságos forradalom zajlott a társasjátékok-
nál. Mégse változtak volna közben annyira ezek, vagy Ön érzett rá
mindig az új idők szelére?

WK: Az elmúlt 30 évben nagyon sok változás történt, sokkal komp-
lexebbek lettek a játékok. A ’80-as években a családi játékokat ke-
resték, manapság már a felnőtteknek szólókat. Ennek oka, hogy
egyre több felnőtt játszik. Míg a kezdetekkor az esseni játékkiállí-
tásnak 600 látogatója volt, idén 160 ezer, többségében felnőtt.

JEM: Mit jelent pontosan ez a komplexitás?

WK: Elég megnézni a játékszabályokat: korábban egy A4-es lapra elfértek, a maiak nem ritkán 20 oldalasak.
A játék során sok lehetőségből választhatunk, jobban befolyásolni tudjuk a játék menetét.

JEM: Hogy kezdődött ez a társasjáték-bumm?

WK: A ’80-as évekig a komplexebb játékok Amerikából érkeztek, aztán több véletlen esemény együtteseként
Németországban is elindult egy hullám. Kialakult egy fejlesztőközösség, kezdetben mintegy huszan voltunk,
többek között Klaus Teuber, Reiner Knizia és én. Nagy lökést adott az egésznek az 1979-ben megalapított
német Év játéka díj. A „játszás” maga lett egyre népszerűbb. És hirtelen az amerikaiak is elkezdték venni a
német alkotásokat, tőlük származik a ’German games’ kifejezés is. Azóta pedig a jelenség egész Európára
kiterjedt, így lett a German gamesből idővel eurogames.

JEM: Szakmáját tekintve Ön informatikus, Reiner Knizia pedig matematikus. Az analitikus gondolkodás elenged-
hetetlen a játéktervezéshez?

WK: Egy vállalati informatikusnak folyamatokban kell gondolkodnia, például az anyaggazdálkodásnál, más-
részről számba kell vennie az összes eshetőséget. Éppen, mint a játékoknál. Mindenféle játékhelyzetre gon-
dolnunk kell, és ki kell alakítanunk hozzá a szabályokat. De rengeteg különböző foglalkozású játéktervező van.
Klaus Teuber például fogtechnikus, Michael Menzel pedig illusztrátor. Amikor utóbbi hozzálátott az Andor
legendái elkészítéséhez, a fejében szerintem először az a csodálatos látványvilág állt össze, és csak utána
foglalkozott a szabályokkal.

JEM: Az is felismerhető egy játéknál, hogy a
tervezője a mechanizmustól vagy a témától
indulva haladt? Az El Grande például úgy szü-
letett, hogy Ön és társa, Richard Ulrich a tró-
jai faló ötletén dolgoztak, amikor megjelent
ezzel a címmel egy másik játék, így Önök új
téma után néztek. Így lett a falóból „Castillo”.
Egyes játékfejlesztők viszont azt vallják, téma
és mechanizmus szoros egységet alkotnak: ha
az egyik változik, át kell dolgozni a másikat is.

Kramer pontozósávnak hívják a
Wolfgang Kramer Heimlich & Co. című
játéka nyomán elterjedt, az aktuális
pontszám jelölésére szolgáló megoldást.
A játéktáblán körben egy pontozóskála
fut, ezen minden játékos egy külön figu-
rát mozgatva tartja nyilván pontszámát.

32

Interjú:

		 Wolfgang Kramer,
			 játéktervező

Életkor: 74 év

Nemzetiség: német

Legismertebb játékai: Die Fürsten von Florenz,
Vigyáz(z)6!, Glück auf!

Díjak: 5x Év játéka díj,
5x Német játékdíj

Legutóbbi játék, amit
játszott:

Carcassone Amazonas,
Codenames, Karuba

Kedvenc játéktípusa: taktika és stratégia,
25% szerencsefaktorral

Kedvenc szerzői: Klaus Teuber, Reiner
Knizia, Antoine Bauza

Wolfgang Kramer

WK: Mi is ezt tettünk. Sok mindent elhagytunk az
eredeti tervből, és helyette új ötleteket használtunk
fel az El Grandéhoz. Erre azonban csak akkor van
szükség, ha a tematika felől közelítünk. Ha előbb a
mechanizmus van meg, arra tetszőleges tematikát
illeszthetünk. A Fedőnevek, a tavalyi év játéka, egy
absztrakt játék, aminek a témájához kevés köze van.
Ezzel együtt elképzelhető, hogy a szerző úgy jutott el
ehhez a mechanizmushoz, hogy előzőleg elhatároz-
ta, kémjátékot készít.

JEM: A már említett Richard Ulrich mellett másokkal is dolgozott együtt. Mi szól a csapatmunka mellett?

WK: Az ötletek összeadódnak, kiegészítik egymást, a közös fejlesztés nagyon koherens eredményt ad. A kö-
zös munka lehetősége ezzel együtt tulajdonképpen mindig véletlenül jött. Az egyetlen hátránya egyébként,
hogy osztozni kell a honoráriumon (nevet).

JEM: Apropó honorárium. Egy interjúban azt mondta, az első tervektől a kiadásig három év telik el, ekkor lát az
ember pénzt is a dologból. Ilyen hosszú folyamat a játéktervezés?

WK: Egy évre van szükségem, hogy egy ötletet bemutatásra kész állapotba hozzak. Ha a kiadót érdekli, ő is tesz-
teli ezután legalább még fél évig és csak utána mutatja be a cégvezetésnek. Ha a vezetés is úgy dönt, hogy kiadják,
kérhet módosításokat, ami újabb időt vesz igénybe. Amikor pedig végül rábólintanak, onnan általában további
egy év telik el, mire a játék valóban piacra kerül, például mert a kiadó maga is eszközöl még változtatásokat.

JEM: És még ez sem garancia semmire. Az 1995-ös év játéka, a Catan telepeseiből 10 milliót adtak el, az Ön Asara
nevű játékából, ami 2010-ben volt jelölt, kevesebb, mint 50 ezret. Mitől lesz egy jó játékból kasszasiker?

WK: Ezt senki sem tudja. Azt se lehetett előre látni,
hogy a Catan ennyire népszerű lesz. Az Asaránál a
szerényebb siker oka talán az, hogy a játék nevéből
semmit nem tudunk meg magáról a játékról, illetve
hogy az ember a tornyokat az asztalra kiterítve építi
és nem fölfelé, három dimenzióban. De talán a téma
se volt túl izgalmas. A mai játékdömpingben valami
rendkívülivel kell előállni, hogy észrevegyenek.

JEM: Jónak tartja egyébként az Év játéka rendszerét,
vagyis hogy a fődíjat általában a könnyedebb közönség-
játékok viszik el?

WK: Abszolút. Ahhoz, hogy minél több embert meg-
nyerjünk a társasjátékoknak, az alkalmi játékosok ha-
talmas táborából tudunk újakat bevonni, akik viszont
a kevésbé bonyolult játékokkal játszanak. Ám a ’90-
es években az El Grande és a Catan típusú játékokkal
megjelent egy új közönség is, más igényekkel. A zsűri
pedig ezt felismerve létrehozta a Kennerspiel díjat.
Az olyan játékok, mint a Mombasa vagy a Russian
Railroads azonban még ehhez a kategóriához is túl
bonyolultak. Ezeknek jött létre a Német Játékdíj.

JEM: Profi karrierje elején célul tűzte ki, mindenféle já-
tékkategóriában kipróbálja magát. Ez tulajdonképpen
sikerült is. Van mégis valami közös a Kramer-játékokban?

WK: Nehéz kérdés. Kezdetben rengeteg játékot ké-
szítettem, amit sokan tudnak egyszerre játszani, oly-
kor akár nyolcan is. Másrészről sok játékom egy tör-
ténet köré épül: ilyen az Auf Achse, a Tikal, a Mexica
vagy a Hugo das Schlossgepenst. Egyszer egyébként
írtam egy cikket arról, hogy mitől lesz jó egy játék, az
ott leírtakhoz igyekszem is tartani magam.

Ádám

Kramer Spiel des Jahres díjas játékai:

Torres (2000 - Michael Kiessling-gel)
Tikal (1999 - Michael Kiessling-gel)
El Grande (1996 -Richard Ulrich-hal)

Auf Achse (1987)
Heimlich & Co. (1984)

33

Interjú Wolfgang Kramer

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
46. számát!

A következő szám megjelenését február 1-re tervezzük.

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

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

impresszum

A JEM magazin egy online megjelenő digitális társas-
játék-magazin játékosoktól játékosoknak. Megjelenik
minden hónap első napján. Letölthető PDF formátum-
ban a jemmagazin.hu oldalról.

Főszerkesztő: Hegedűs Csaba

Tördelőszerkesztők: Szőgyi Attila, Geri Ádám és
Porvayné Török Csilla

Olvasószerkesztők: Horváth Vilmos és Rigler László

Korrektorok: Kiss Csaba, Látrányi Réka és Porvayné
Török Csilla

Jelen számunk cikkeit írták: Geri Ádám (Ádám),
Hegedűs Csaba (drcsaba), Horváth Vilmos (Vili), Kiss
Csaba (drkiss), Tóth-Szegő Dániel (DannyT) és Varga
Attila (maat).

Hírszerkesztő: Rigler László (Főnix)

Programozó: Szőgyi Attila

A képanyagot összeállították: Geri Ádám, Hegedűs
Csaba, Horváth Vilmos, Kiss Csaba, Tóth-Szegő Dániel
és Wenzel Réka

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

A képek a magazint készítők és a cikkírók tulajdoná-
ban vannak, vagy a www.boardgamegeek.com-ról
származnak.

Elérhetőség: jemmagazin@gmail.com.

HLK Gyorsnyomda

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

