
54. 2017. szeptember

Village
	 Valdora
	 	 Battlestar Galactica
	 	 	 Bärenpark

Magyar nyelvű segédlet

Ha ránéztek a borítóra, szembeötlik, hogy ilyen szép
minimalista dizájn már rég volt a magazin elején.
Talán a tavaly augusztusi Kickstarter különszám volt
az, amelyiken visszafogottabb illusztráció volt. Míg
azonban azt a számot mi terveztük, a mostani borí-
tókép nem más, mint egy új játék, a Dice Forge vagy
magyarul A sors kovácsai elnevezésű társas dobo-
zának képe. Vajon a játék is ilyen letisztult, puritán,
egyszerű? Nem áruljuk el, ehhez el kell olvasnotok a
cikket, ami után reméljük, a játékhoz is kedvet kaptok
majd.

Szintén a játszásra csábítás a célunk azzal, hogy újra
mellékletet találtok lapunkban, méghozzá a World
without End promókártyáit. És hogy tudjátok, mihez
készültek a lapok, természetesen magát a játékot is
bemutatjuk.

A mostani újság egy búcsúszám, de nem azért, mert
az utolsó, hanem mert van benne minden, mint a bú-
csúban. A Valdorával elérkeztünk Michael Schacht
trilógiájának első (vagy utolsó, én már nem tudom
követni) darabjához.

De van itt családok és generációk életét feldolgozó já-
ték, a Village, ahol – egy játékhoz képest szokatlanul
– meghalnak (igen, meghalnak) a figuráink. Vagy van
itt medvepark-építő játék, ahol az nyer, aki a legügye-
sebben építi be a rendelkezésre álló teret medvehá-
zakkal (Bärenpark).

Bemutatjuk a Battlestar Galacticát és ezzel régi
adósságunkat törlesztjük. Egyik szerzőnket pedig
megérintette a közelgő tanév szelleme, és ezért a
Szamárpad játékot mutatja be az olvasóknak.

Ha az az érzésetek, hogy kis csapatunk elveszett va-
lahol Amerikában, úgy nem jártok messze az igazság-
tól. Minnesota államban találtunk egy említésre mél-
tó játékot, a Walnut Grove-ot, ami az A farm, ahol
élünk filmsorozatból lehet még ismert. Mindenkit
türelemre intek: még biztos eltart egy-két hónapig,
amíg kikecmergünk a kontinensről és áthajózunk más
földrészekre, szóval Amerika még szolgál egy-két já-
tékkal a következő számokban is.

Játékszerzőket bemutató sorozatunk mostani szerep-
lője Kasper Lapp. Hogy nem ismerős a neve? Pedig
jó, ha megjegyzitek, mert az általa tervezett Magic
Maze rögtön Spiel des Jahres jelölt lett 2017-ben.

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

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

Ismertető

Ismertető

Ismertető

Ismertető

Ismertető

Ismertető

Ismertető

Ismertető

...a világ körül

4

6

9

11

22

18

20

24

16

Dice Forge - A sors kovácsai

Valdora

Bärenpark

Kasper Lapp

Walnut Grove

Village

Battlestar Galactica

Szamárpad

World without End

Tartalomjegyzék

A kocka kovácsai
Aztán hozzáfogtunk az előkészületekhez: kártyák kiválogatása,
és középre, a tábla köré lehelyezése, a cserélhető kockaoldalak
kirakodása. Ugyanis a játék fő mechanikája a pakliépítéshez (pl.
Dominion, Lewis & Clark, Rokokó, Concordia, Great Western
Trail) hasonlóan működik, csak itt kockaépítés történik. Azaz a
játék során sorban kicserélhetjük kockáink oldalait, hogy egyre
erősebb akciókat hajthassunk végre.

Maga a játék úgy zajlik, hogy mindenki dob a kockáival, és
megkapja az isteni áldást, vagyis amit mutat a két kocka. Az aktív
játékos ezen felül végrehajt egy akciót: pénzért a kockáira vesz
erősebb oldalakat, és rákovácsolja azokat (kipattintja a régit és
az újat a helyére pattintja), vagy hold-, illetve napszilánkért (kék,
illetve piros jelekért) küldetéskártyát vesz, ami egyrészt pontot
ér a játék végén, másrészt valamilyen azonnali vagy állandó
pluszt is adhat. Továbbá 2 napszilánkért végrehajthat még egy
akciót (ugyanebből a kettőből választva). Ennyi? Ennyi.

Ember tervez, kocka végez
A játék tényleg egyszerű, könnyű elmagyarázni, teljesen kezdők
is gyorsan megértik. Jópofa a kockák fejlesztése, már annak, aki
szeret pepecselni, mert azért a férfikezekben valahogy mindig
benne van a veszély, hogy mindjárt eltörik a kocka. Ha jók a
dobások, élvezetes, hogy csak kapsz és kapsz, akkor is, ha nem
te vagy körön. De Fortuna istenasszony nem mindenkit fogad
kegyeibe; lehet neked szupererős, kombós kockád, ha azt a
fránya hatodik oldalt dobálod, amin csak 1 pénz van. Vagy
amikor eleve betelik a pénzsávod, és már harmadjára dobsz ki
dupla pénzt, akkor nem annyira jön át ez az „áldásérzés”.

Elsőre magával ragad a játék, dobsz és dobsz, és várod, hogy ha
rád kerül a sor, vegyél valamit magadnak; tervezel, és majd a kocka
eldönti, hogy a terveidből bekövetkezik-e valami. Hagynak-e a
többiek valamit, van-e hozzá elég cuccod. Aztán dobsz és dobsz
és így tovább. És egyszer csak vége. Összeszámoljuk a pontokat a
kártyáinkon, hozzáadjuk az eddig megszerzettekhez, valaki győz.
Egymásra csodálkozunk: jó volt, gyors volt, szórakoztató volt.
Na, pakoljunk el! Újabb hűha. Melyik kockán mi volt? Minden
kockát vissza kell állítani az eredeti oldalaira, az oldalakat
visszarakni a lapra, a helyükre. Szerencsére a tárolóján pontosan
minden fel van rajzolva, így ez
gyerekjáték. Kártyákat, kockákat
vissza a dobozba, ez is megy,
hiszen mindennek saját helye
van. Nem véletlenül hívják fel a
figyelmet külön a szabályban a
gondos elpakolás fontosságára.
Lehet, hogy az előkészület és
az elpakolás hosszabb volt,
mint maga a játék? Nem baj, a
lényeg, hogy jól szórakoztunk.

Nagyon szeretjük Régis Bonnessée Évszakok című já-
tékát különleges akciókockáival, csodaszép kártyái-
val. Hangulatos játékmenete magával ragadott min-
ket, így érthető, hogy nagyon kíváncsian vártuk a
szerző új játékát, a Dice Forge-ot is. Építhető kockák,
különleges lények és kártyák, és hűha…

Amikor végre kezünkbe vettük a dobozt, elégedet-
tek voltunk: letisztult, gyönyörű, jól mutat elölről,
jól mutat a polcon oldalról, kinyitottuk, és valóban
jött a hűha: igényes kivitelezés, csodaszép rajzok,
fantasztikus minőségű alkatrészek, praktikus, pon-
tos inzert.

ism
ertető - Dice Forge - A sors kovácsai

www.jemmagazin.hu

ismertető 8+ 2-4 30'

Dice Forge - A sors kovácsai

4

http://jemmagazin.hu/th_gallery/jem08-2013-november/
http://jemmagazin.hu/th_gallery/jem51-2017-junius/
http://jemmagazin.hu/th_gallery/jem12-2014-marcius/
http://jemmagazin.hu/th_gallery/jem17-2014-augusztus
http://jemmagazin.hu/th_gallery/jem50-2017-majus/
http://jemmagazin.hu/th_gallery/jem50-2017-majus/
http://jemmagazin.hu/th_gallery/jem06-2013-szeptember/

Másnap újra elővesszük. És megint. Nem óriási élmény,
nagyon egyszerű, mindegy, melyik kártyakombinációt rakjuk
ki, mindegyik nagyjából ugyanazt adja, mégis jó. Gyönyörű a
játék, a kocka minőségi, ötletes, működőképes a mechanika,
de a tematika teljesen értelmetlen és felesleges. El nem tudom
képzelni, hogy itt bárki is hősnek érezné magát játék közben,
illetve azt, hogy a kockadobások tényleg isteni áldások.

A kockaépítés mesterei
Olyan érzésünk van a játékkal kapcsolatban, mintha elsőnek a
mechanikát találták volna ki, vagyis hogy „pakliépítés helyett
csináljunk kockaépítést”. Ehhez a mechanikához keresték meg a
megfelelő kivitelezést, vagyis hogyan lehet úgy kockaoldalakat
cserélni, hogy könnyű legyen, de mégse törjenek el az oldalak,
és ne essenek le a kockáról. Szerintem ennek a kidolgozása
tartott a legtovább.

Utána jöhetett az akciók és az oldalak kiválasztása, és az
ehhez kapcsolodó kártyák elkészítése. Majd kitaláltak rá egy
tematikát, és a külsőt ehhez igazították. Szóval a kivitelezésre
nagy hangsúlyt fektettek, az tényleg tökéletes lett, nem olcsó a
játék, de az ember nem is érzi magát átverve a dobozt kinyitva.

Az Évszakokat is a Gémklub adta ki, és az olyan sikeres lett,
hogy gyakorlatilag már nem kapható, mégis állandóan keresik
az emberek. A Dice Forge-nak is a Gémklub lett a magyar
kiadója, ami az A sors kovácsai alcímet kapta. Bár ez nem
nyelvfüggő, mint a másik játék, de gondolom, a magyar
kiadással szeretnének legalább olyan sikereket elérni, mint az
Évszakokkal.

A sors kovácsai egy egyszerű családi játék, simán be lehet
vele csalogatni kezdő játékosokat. Gyerekek is nagyon élvezik,
kezdők is gyorsan belendülnek, és a hatalmas szerencsefaktor
miatt bármikor legyőzhetik a tapasztalt játékosokat is, de hát
egy családi játéknál ez teljesen elfogadott. Ha összetettebb
játékra vágysz, maradj az Évszakoknál, de ha egy kis lightos
kockadobálásra, akkor érdemes kipróbálni.

maat & mandala

is
m

er
te

tő
 -

Di
ce

 F
or

ge
 -

A
so

rs
 k

ov
ác

sa
i

www.jemmagazin.hu

Dice Forge - A sors kovácsai

Tervező:
Régis Bonnessée

Megjelenés:
2017

Kiadó:
Asmodee, Gémklub

Kategória:
kockaépítős, erőforrás-gyűjtögetős

8+ 2-4 30'

Gémklub

5

https://www.asmodee.us/en/games/dice-forge/
https://boardgamegeek.com/boardgame/194594/dice-forge

Nevéhez híven a Village-ben egy középkori falu családjait
kell irányítanunk. Mi küldjük el a családtagokat dolgozni,
megházasítjuk őket, és a család új tagokkal is bővül, de idővel
az öregeknek búcsút kell intenünk, mert ahogy múlik az idő,
meghalnak. Na, a játéknak ez az a része, ami a legnagyobb vitákat
váltotta ki, mert a munkásaink idővel elhunynak, és utána vagy a
falu dicsőséges krónikájába vagy névtelen sírba kerülnek. Persze
ezek egyszerű fa jelölők, de azért nem egy ember mondja, hogy
kicsit morbid és furcsa, hogy ezekre a jelölőkre úgy kell nézni,
mint családtagokra, majd látni, hogy a játék közben ezek sorban
meghalnak. A játék elég tematikus, hiszen a valódi rokonságban
is valaki foglalkozást választ magának, valaki messzi tájra
elutazik, növekszik a rokonság a születések, házasságok által, és
sajnos idővel az idősek eltávoznak, vagyis a születéstől a halálig
dolgozza fel egy család életét.

Jelölők halála
Ha ezen túllendülünk, akkor egy érdekes mechanizmussal
szembesülünk. Itt szinte minden akcióhoz idő kell, azzal kell
gazdálkodunk, hasonlóan a Thébához. Bár ott akkor járunk
a legjobban, ha minél kevesebb időt költünk el, itt ez nem
annyira egyértelmű, mert mind a túl sok, mind a túl kevés idő
felhasználása rossz stratégia, a kettő között kell egyensúlyt
találnunk. Ugyanis amikor a táblánkon lévő életvonalon a
jelzőnk körbemegy, egyik legöregebb emberünknek meg kell
halnia, de ha több közül lehet választani, mi választhatjuk
ki, melyik emberünket veszítjük el. Márpedig ha jó helyről
választjuk, akkor az a falu dicsőségkrónikájába kerül, és a játék
végén pontokat fog érni, de ha rossz helyen hal meg (mert már
betelt a krónika azon része), akkor névtelen sírba kerül, és az
bizony nem hoz pontot nekünk.

Magazinunk már több mint 50 megjelenésen van túl.
Ennyi számba már belefért egy olyan hosszú cikkso-
rozat, mint a Spiel des Jahres játékokat bemutató is,
amelyben az 1979-es, első győztestől kezdve (egészen
pontosan az időben visszafelé haladva, azzal befejezve)
napjainkig minden győztesről írtunk már cikket. Szép
hosszú sorozatunkat persze ki kellett egészíteni 2011-
től a Kennerspiel győzteseivel is. Inka és Markus Brand
2012-es Kennerspiel győztes játéka, a Village mégis ki-
maradt ebből a sorból. Hogy ennek a kimaradásnak mi
volt az oka, azt most nem részletezném, és bár nem hi-
szem, hogy sok olvasónknak feltűnt volna, de számom-
ra mindig is hiányzott ez a cikk. Ám most végre eljutot-
tunk odáig, hogy a hiányt pótolni tudjuk.

Sajnálattal kell közölnöm kis közösségünk tagjaival,
hogy drága fivérem, Kurt Brand tegnap elhunyt. Jól
ismerte mindenki, hiszen mind a 68 évét a mi kis
falunkban töltötte el. Mint ügyes kezű bognárt is-
merte az egész falu, aki szakmájának minden csín-
ját-bínját messze földön híres édesapánktól tanulta
meg. Kézügyességében, lelkesedésében, kedvességében
méltó utódja lett szeretett édesapánknak. Az én
szerény és szorgalmas bátyám élete során megszám-
lálhatatlan kereket készített és javított, számos sze-
keret megépített. Lelkiismeretesen végzett munká-
jának köszönhetően szekereiért messzi földről is ide
jártak. Bár sajnos betegsége miatt az utolsó időkben
ágyhoz volt kötve, mégis csak azon jártak gondola-
tai, hogyan tudja befejezni félbe hagyott munkáját.

Két fiút hagyott maga után, akik közül a nagyobbik
a falu tanácsának vezetője, míg a kisebbik egyház-
közösségünk megbecsült tagja. Nem vitatható, hogy
családunk mindig is szívén viselte a falu sorsát, kö-
zösségünk tagjainak boldogulását. Meggyőződésem,
hogy drága bátyám nélkül falunk nem tartana ott,
ahol ma tart, így emlékét nem csak szívünkben, ha-
nem falunk krónikájában is örökre megőrizzük.

ism
ertető - Village

www.jemmagazin.hu

ismertető 10+ 2-4 60-90'

Village

6

http://jemmagazin.hu/th_gallery/jem09-2013-december/

A játéktábla magát a falut ábrázolja hét akciómezővel, amelyekre
a játékosok számától függően befolyáskockákat teszünk ki a kör
elején. Kezdetben mindenki négy elsőgenerációs családtaggal
kezd, amelyet a ráragasztott matrica jelez. Kicsit pepecs munka
mindegyik matricát felrakni a bábukra, de a gyerekek imádják az
ilyen kis kézműves tevékenységet, úgyhogy aki tudja, fogja be rá
a gyerekeket. Az akciólehetőségek közül úgy kell választani, hogy
fel kell venni egy kockát az adott mezőről; ha nincs ott kocka,
akkor már nem tudjuk azt az akciót választani. A befolyáskockák
hasznosak a későbbi akciók során, de sajnos véletlenszerűen
a befolyáskockák között pestiskockák is feltűnnek, amelyeket
kénytelenek leszünk felvenni az akcióhoz, de ezeket egyrészt
nem tudjuk semmire sem használni, másrészt a betegség
rögtön két időegységgel rövidíti családunk életét, ugyanis
minden tizedik időegység után a legöregebb családtagok közül
az egyik meghal. Ha ezt jó ütemben csináljuk, akkor jöhet a
dicsőségkrónika és a győzelmi pontok, ha nem, akkor csak a
dicstelen halál és a névtelen sír jut.

Akciók a dicsőségért

»» Aratás: Ha még maradt otthon valaki, akkor búzát sze-
rezhetünk ezzel az akcióval. Az eszközeinktől és állata-
inktól függően 2-4 zsákot kapunk és helyezünk el a ma-
ximum 5 zsák búzát tároló csűrünkbe.

»» Család: Itt új taggal bővül családunk, mindig a lehető
legkisebb számút kell elvennünk a készletből vagy vis�-
szahívhatunk valakit a tábláról a hazai gazdaságba.

»» Piac: Itt a vevők búzát, eszközöket és állatokat szeret-
nének vásárolni. Minden vevő kiszolgálható, aki a bódé
előtt áll, aki az eszközök, állatok és búzák adott kom-
binációját keresi. Ha ezt be tudjuk adni, akkor miénk
a vevőlapka, amiért a játék végén győzelmi pontokat
kapunk. A piac annyiban kilóg a többi akció közül, hogy
nem csak az hajthatja végre, aki először jön ide, hanem
a többiek is kiszolgálhatnak vevőket, ha befizetnek egy
zöld kockát és egy időt.

»» Városháza: A kiválasztott családtagunk a városházán
építheti karrierjét, ami úgy történik, hogy valakit bekül-
dünk oda, vagy ha már ott van, léphet egy szintet vagy
az adott szinten lévő vagy annál alacsonyabb szinten
lévő kiváltságot használhat. Ilyen kiváltság a kezdés jo-
gának megszerzése, 2 tetszőleges befolyáskocka szerzé-
se, 1 választott árulapka megszerzése, vagy 1 érme befi-
zetésével 3 győzelmi ponthoz juthatunk. A játék végén
annál több pontot kapunk, minél magasabbra jutott a
családtagunk a városházán.

»» Utazás: Ezzel az akcióval egy családtagunkat elküldhet-
jük a nagyvilágba, hogy ott öregbítse hírnevünket. Az
utazás költsége mindig két idő és egy szekér, plusz a be-
folyáskockák megfelelő kombinációja. Az utazás során a
városokba belépve jutalmakat kapunk, illetve a játék vé-
gén a meglátogatott városok számától függően győzelmi
pontokat szerzünk.

»» Templom: 1 barna kockáért és 3 időért cserébe egy csa-
ládtagunkat, mint papnövendéket betehetjük egy zsák-
ba több semleges figura mellé, ahol majd a kör végén
tartandó mise során kihúzunk négy figurát, és ha a mi-
énk közte van, akkor ő mint pap bekerül a templomba.

Ha nem akarjuk a véletlenre bízni szeretett családta-
gunk sorsát, akkor egy arany befizetésével biztosíthat-
juk, hogy a kiválasztottak közé kerüljön. Persze itt is be
lehet futni karriert és egyre magasabbra jutni a rang-
létrán, ehhez több zsáknyi búzát kell befizetnünk. Ezt
érdemes megtenni, mert a kör végén megnézzük, hogy
melyik családnak van a legtöbb papja a templomban, és
döntetlen esetén, akinek a papja magasabb rangú, az a
játékos 2 győzelmi pontot kap. Ráadásul a játék végén
annál több pontot kapunk, minél magasabbra jutott a
családtagunk a templomban.

»» Műhelyek: Mesteremberekre mindig szükség van, hogy
ellássanak minket különféle termékekkel. A tenyésztő
lovat vagy ökröt nevel, a kovács ekét, a bognár szeke-
ret készít, a papírműves pergament gyárt. Ezekhez mind
küldhetünk embereket, akiket megfelelő idővel kiképez-
hetünk az adott szakmára, utána időegységgel tudunk
az árukért fizetni. De közvetlenül is rendelhetünk árut,
ha kifizetjük a megfelelő mennyiségű befolyáskockát
vagy búzát. A malom annyiban más, hogy molnárrá nem
lehet senkit kiképezni, de a molnár bárkinek őröl, vagyis
két zsákért és két időért kapunk két aranyat. Az aranya-
kat a templomban és a városházán tudjuk felhasználni,
illetve dzsókerként bármilyen befolyáskockát helyette-
sít, továbbá a játék végén mindegyik arany 1 pontot ér.

»» Kút: Ha három egyforma színű befolyáskockát be-
adunk, akkor egy extra akciót hajthatunk végre. Így
hajthatunk végre olyan akciót is, ahol nincsenek már
befolyáskockák.

is
m

er
te

tő
 -

Vi
ll

ag
e

www.jemmagazin.hu 7

Ahogy hajtjuk végre az akciókat, úgy használunk egyre több
időt, és mint említettem, minden tizedik időegység elköltése
után valamelyik családtagunktól el kell búcsúznunk. Ha a falu
krónikája vagy a névtelen sírok betelnek, akkor a játék véget ér.
A játék végén pontokat kapunk az utazás során meglátogatott
városok száma alapján, a templomban és a városházán
lévő embereink után, a vevőlapkák pontjait is ekkor kapjuk
meg, illetve a megmaradt aranyérmék is érnek 1-1 pontot. A
játék kulcsa az idővel való gazdálkodás, mikor hová küldjünk
embereket és azokat meddig hagyjuk ott, hiszen az első
generáció tagjai nemigen érik meg a játék végét.

A mi kis rendezett falunk

A játék egyébként igényes, szép a grafikája, a játék alkatrészei jó
minőségűek. A táblán minden fontos információ megtalálható,
jól átláthatók az akciók, és az ikonok a házak ablakain nagyon jól
mutatnak. Mint említettem, a játék elég tematikusra sikerült,
hiszen az életben is állandó időzavarral küzdünk, és erre a
táblán is több helyen felhívják a figyelmünket a homokórákkal.
A tematikusságot próbálták erősíteni, hogy a befolyáskockák itt
nem nyersanyagokat jelentenek, hanem egy-egy tulajdonságot
(ügyesség, hit, meggyőzőerő, tudás), és egyes helyeken ezeket
a tudásainkat fejlesztjük. Persze ez a gyakorlatban nem így
működik, mert amikor be kell adni kockákat, akkor annyit
mondunk, hogy beadunk egy narancs, egy rózsazsín és egy barna
kockát, hogy a következő városba menjünk, nem pedig azt, hogy
ügyességünknek, hitünknek és tudásunknak köszönhetően
utazunk egyet. Nekem legalábbis ennyire nem sikerült még
belelélnem magam.

Mindezekkel együtt tényleg egy jó játék lett, szerintem méltán
érdemelte ki a Kennerspiel des Jahres díjat. Bár a játék teljesen
nyelvfüggetlen, a Delta Vision kiadta magyarul, ami azért is
jó hír, mert így jobban elterjed hazánkban is. Külön dicséretet
érdemelnek azért, hogy a két kiegészítőjét, az Innt és a Portot
is kiadták. Ezekről a következő számunkban olvashattok,
amelyben elmondjuk, hogy ezt az amúgy is nagyszerű játékot
hogyan sikerült még tovább fejleszteni.

maat

ism
ertető - Village

www.jemmagazin.hu

Village

Tervező:
Markus Brand és Inka Brand

Megjelenés:
2011, 2016

Kiadó:
eggertspiele, Delta Vision

Kategória:
munkáslehelyezős, erőforrásgazdálkodós

10+ 2-4 60-90'

Delta Vision

8

http://www.eggertspiele.de/Spiel/Village/3/16
https://boardgamegeek.com/boardgame/104006/village

Valdora, a drágakőváros
Szóval van 13 drágakőlelőhely, ahová a játék kezdetekor
véletlenszerűen rakjuk fel a drágaköveket és az aranyakat. A
tábla négy sarkában lévő városokban jópofa könyveket találunk;
a városok közül kettőben felszerelést tudunk venni aranyért,
amelyekkel aztán a drágaköveket ki tudjuk bányászni, kettőben
pedig szerződéseket szerezhetünk ezüstért, amelyekben
azt vállaljuk, hogy egy adott drágakövet elviszünk az adott
kereskedőnek.

Kezdetben mindenkinek csak egy aranymosó tálja van, amivel
egy aranyat tud felvenni. Az arannyal aztán el tudunk menni a
városba, ahol azért vagy szerzünk egy szerződést, amely arany
szállítására vonatkozik, vagy elmegyünk egy másik városba,
ahol az aranyért szerezhetünk más felszerelést, amellyel további
drágaköveket tudunk bányászni. Az ametiszt (lila), smaragd (zöld),
zafír (kék), rubin (piros) drágakövekhez mind külön szerszám
szükséges (kalapács, ásó, véső, csákány), ha viszont lovat vagy
kocsit vásárolunk, azokra bármilyen drágakövet felpakolhatunk,
de akkor külön fizetni kell értük kettő vagy három ezüstöt.

Ezüsthöz pedig az ezüstbányában jutunk, ahol mindig 6 ezüstre
egészítjük ki pénzünket. Pénzre pedig több esetben is szükségünk
lehet:

»» Szerződéskártyák vásárlásánál.
»» Ha szerződéskártyát vagy felszerelést veszünk, akkor

egyet lapozhatunk ingyen a szerződéseket vagy a fel-
szereléseket tartalmazó könyvben. Minden további
lapozás 1 ezüstbe kerül, márpedig ha nekünk kellő
szerződés vagy felszerelés nincs a kínálat tetején, akkor
néha bizony pénzt kell áldoznunk a megtalálására.

»» A körünket mozgással kell kezdenünk, és ha olyan he-
lyen állunk meg, ahol már vannak ellenfeleink, akkor
mindegyiknek fizetni kell 1-1 ezüstöt.

»» Van olyan szerződés, amely ezüst szállítását írja elő.
»» Lóra vagy kocsira való felpakoláshoz is kettő, illetve há-

rom pénzre van szükség.

Valdora, a pontszerző város
A játék persze győzelmi pontok szerzésére irányul. Egy-egy
szerződés teljesítése 3-3 pontot ér, de van néhány szerződés,
amely egyszerre 3 drágakő elszállítását igényli, ezek pedig 15
pontot érnek. Ezeket mi a játékban elég erősnek éreztük, elég jó
stratégiának tűnik ezekre rámenni, bár másfajta megoldások is
léteznek a játékban, amit egy külön cikkben majd kifejtünk. Ha egy
drágakőből elég sokat szállítunk (2-5 darabot), akkor megkapjuk
a megfelelő műhelyt (0-5 pontot érnek), és ha ilyen színű
drágakövet szállítunk a továbbiakban, akkor minden szállítás után

Michael Schacht ún. Arany Trilógiája a Valdora, az
Aranyváros és a Felinia játékokból áll. A Felinia já-
tékban érkezünk meg egy képzeletbeli szigetre, az
Aranyvárosban a kikötőből megyünk a város külső
és belső részeibe, míg a Valdorában már a városon
belül mozgunk. Képzeletbeli utazásunkat is kívül-
ről belülre haladva járjuk végig, így eljutottunk a
városba, Valdorába. A három játék közül a Valdora
lett talán a legismertebb, legsikeresebb, ez jutott a
BoardGameGeek listáján is a legmagasabb pozícióba.

Valdora egy völgy, ahol 4 város, 2 kikötő és 1 kikö-
tőváros található, ami egyben város és kikötő is. A
völgyben a drágakövek szinte a földből nőnek, és a
kalandoroknak azokat jószerivel csak fel kell szedni
és elvinni gazdag kereskedőkhöz. Na, ennyit az Arany
Trilógia összekötéséről, tehát Valdora nem is egy vá-
ros, hanem egy völgy, de már írtuk, hogy a játékok
csak lazán kapcsolódnak egymáshoz tematikában.

is
m

er
te

tő
 -

Va
ld

or
a

www.jemmagazin.hu

ismertető 10+ 3-5 60'

Valdora

9

kapunk 10 pontot. A játék kezdetekor a céhtábla köré rakjuk fel a
céhmestereket, és a szállítások végén kapunk egy-egy megfelelő
színű mesterembert, illetve ha olyan már nincs, akkor a következő
mesterembert kapjuk meg a céhtábla körül. Minden különböző
színű mesterember 10 pontot ér a játék végén.

Ahogy említettem, a körünket mozgással kell kezdeni, nem
maradhatunk ott, ahol voltunk, és nem is térhetünk oda vissza
a körünkben. A mozgás során meg kell állnunk a városokban, de
ha egy városban nem csinálunk akciót, akkor megfordíthatjuk a
kártyánkat, és így kapunk egy ellátmányt. Ennek segítségével ezt
követően átmozoghatunk egy városon anélkül, hogy meg kellene
állnunk; ez a játék végén különösen jól jön majd.

Kezdetben könnyű aranyhoz és drágakövekhez jutni az utak
mentén, de ahogy egyre több szerződést teljesítünk, felszerelést
vásárolunk, akkor egyre több drágakő gyűlik össze a tábla közepén,
ahonnan csak a kikötőkből tudjuk felvenni őket, így a játék vége
felé a kikötők fontos helyszínné válnak. Mint említettem, a
szerződések teljesítéséért mesterember lapkát kapunk, és ezáltal
egyre közeleg a játék vége, ami akkor következik be, ha a céhtábla
körül elfogynak a mesterember lapkák és már csak egy fajta
marad. Tehát a teljesített szerződések száma határozza meg a
játék hosszát. A játékot 3-5 fő játszhatja, és 3 főnél ki kell venni 4
mesterember lapkát, hogy rövidítsük a játékot.

Valdora Extra
A korábbiakhoz hasonlóan ehhez a játékhoz sem jelent meg sok
kiegészítő. A promók mellett igazából egy kis dobozos kiegészítő
jelent csak meg Valdora Extra néven. Ebben van egy 2 fős verzió,
amely véletlenszerűen rövidíti a játékot, ugyanis minden szerződés
teljesítésekor felhúzunk egy lapkát, és annak megfelelően
mesteremberlapkák, műhelylapkák, 10 pontos bónuszlapkák
kerülnek ki a játékból, így hozva közelebb a játék végét. Ahogy
az Aranyvárosnál is később jöttek ki a 2 fős szabállyal, így itt is
úgy tűnik, hogy a játék megjelenése után jöttek rá, hogyan kell
kétszemélyessé tenni a játékot, ugyanis semmi sem indokolja,
hogy ez a szabály csak egy kiegészítőben jelenjen meg.

A kiegészítő másik része jobb lett, itt ugyanis a mesterember
lapkáinkat tudjuk felhasználni. Amikor az alapjátékban
megszerezzük a mesterember-lapkákat a szerződések
teljesítése után, csak addig van rá szükségünk, míg megkapjuk a
műhelylapkát, és utána már csak egy darab kell mindegyikből a
játék végi pontozáshoz. Egyéb szerepük nincs, csak az időmúlást
mutatják a játékban. Itt viszont egy hasznos funkciójuk lesz,
ugyanis mindenki kap a játék elején 3 darab játék közbeni
segítséget adó lapot és 1 darab játék végi pontokat jelentő
lapot. Ezeknek a lapoknak a kijátszásához 1 vagy 2 különböző
mesterember lapot kell beadni. A játék közbeni segítségek (pl.
ha két drágakövet tudunk egyszerre elvinni, akkor kapunk egy
ezüstöt, a kikötőből eggyel több drágakövet tudunk elvinni stb.)
végig érvényben vannak, míg a játék végi lapok a pontozásnál

számítnak (pl. minden műhelylapka 5 ponttal többet ér, a
nálunk maradt drágakövek nem 1, hanem 3 pontot érnek stb.).
Ja, és pluszban még adnak hozzá egy szép, fém, könyv alakú
kezdőjátékosjelzőt is.

Az Arany Trilógia értékelése
Ugyanúgy, mint a két korábban bemutatott játék (Felinia és
Aranyváros), a Valdora is inkább egy családi társas, bár lehetne
egy könnyebb stratégiai játéknak is minősíteni. Játszottam
kezdőkkel családi körben, teljesen megértették és jól játszottak
vele. Én elfogult vagyok, mert szeretem mind a három játékot a
sorozatból, így nem tudom megmondani, hogy melyik a legjobb.

A Felinia nagyon hangulatos, ám sajnos méltatlanul elfeledett és
nehéz is hozzájutni. Az Aranyváros megjelent magyarul, emiatt
viszonylag könnyű beszerezni. Családoknak ajánlott, 8-10 éves
gyerekek már simán játszhatnak vele, 6000 forint körüli ára barátinak
nevezhető. A 2 fős verzió sajnos nincs benne a szabálykönyvben,
azt a szerző utólag töltötte fel a BoardGameGeekre. Ha mégis meg
kellene neveznem egyet a három közül, akkor talán a Valdora
lenne az, amit a legjobbnak tartok. Hangulatos, szép játék, többféle
stratégiát ki lehet próbálni, mégsem bonyolult, nem gyakorlott
társasozók is könnyen elboldogulnak vele. 3-5 fős a játék, és sajnos
a 2 fős módot itt is utólag egy kiegészítőbe rakták csak bele. Ez
már egy kategóriával drágább, inkább 8000 forintos árszint, de
szerencsére ez is beszerezhető, akárcsak a kis dobozos kiegje, amit
azoknak ajánlok, akik szoktak kettesben társasozni, illetve akik már
gyakorlottabbak a Valdora játékban.

maat

ism
ertető - Valdora

www.jemmagazin.hu

Valdora

Tervező:
Michael Schact

Megjelenés:
2009

Kiadó:
ABACUSSPIELE

Kategória:
gyűjtögetős, szállítós

10+ 3-5 60'

10

https://boardgamegeek.com/filepage/43183/two-player-variant-big-drought-michael-schacht-eng
http://www.abacusspiele.de/spiele/valdora/
https://boardgamegeek.com/boardgame/40769/valdora

Ez nem gyakorlat!
Ebbe a reménytelennek tűnő helyzetbe csöppennek a játékosok.
Már a legelején sem tudja senki, hogy ki ember és ki Cylon - az is
lehet, hogy még mindenki ember -, ergo senkiben sem bízhatsz.
Az emberek akkor nyernek, ha a flottát sikeresen eljuttatják egy
biztonságot jelentő távoli világba (ez a kiegészítőtől függően
változik), a Cylonok pedig akkor, ha a flotta bármelyik “készlete”
(üzemanyag, morál, lakosság, élelem) elfogy, ha a BSG felrobban,
vagy a Cylon hadsereg megszállja azt.

A BSG több szempontból is különleges játék. Nem ismerek
még egy olyan feldolgozáson alapuló társast, ami ennyire jól
visszaadná az eredeti alkotás hangulatát. Nincs még egy játék,
ami 6-7 fővel ennyit kerülne elő a társaságban, több okból is. A
BSG elképesztő játékélményt ad; olyat, amiről még évek múlva
is történetek keringenek. Másrészt a hossza ellenére szinte soha
senki sem unatkozik, mert egyrészt van lehetőséged hozzátenni
a kör eseményeihez, másrészt elképesztően fontos, hogy nagyon
megfigyeld a többieket. Nemcsak azt, hogy mit csinálnak és milyen
kártyákat játszanak ki, de a legkisebb gesztikuláció, egy bujtatott
félmosoly vagy akár csak az, hogy mennyi lap van a kezében, mind
nagyon fontos információ ahhoz, hogy meg tudd nyerni a játékot.

Ez elment admirálisnak, ez elnöknek, ez lelőtte
A játékosok a filmsorozatból ismert karaktereket irányítják a
játék során. A karakterek eltérő képességeit az szimbolizálja,
hogy az 5 lehetséges képességpakliból (politika, vezetés, taktika,
pilóta és mérnök) ki mennyi lapot húz fel a köre elején. A játék
szinte mindent erre a mechanikára épít fel, egészen zseniálisan.
Ezeken a lapokon található egy kijátszható akció és egy érték; a
lap ezzel az erővel fog számítani a képességpróbák során.

A játékosok kötött szabályok alapján választanak karaktereket.
Ennek csupán az a jelentősége, hogy a lehető legjobb
eloszlásban legyenek jelen politikai és katonai vezetők, pilóták
és kiszolgálószemélyzet. Miután mindenki végzett, egy fix
rangsor alapján megnézzük, hogy ki lesz az Admirális és az Elnök.
Az Admirális rendelkezik az emberek két megmaradt nukleáris
töltete felett, valamint ő dönti el, hogy a flotta ugrásánál a két
lehetséges célpont közül melyik irányba haladnak tovább. Az
Elnök rendelkezik egy saját pakli kártyával, ezeken jellemzően
az embereket kisebb-nagyobb mértékben segítő akciók vannak.

A galaxis egy távoli szegletében az emberek civilizá-
ciója már 12 bolygón jelen van, mindenki jólétben és
boldogságban él. Egészen addig, amíg az emberek ál-
tal készített intelligens robotok - a Cylonok - fel nem
lázadnak teremtőik ellen. Hosszú és véres háború
után a két fél kiegyezik egy döntetlenben, a Cylonok
ismeretlen helyre távoznak. Eltelik vagy 50 év, a ro-
botoknak se hírük, se hamvuk. Ám némi megtévesz-
téssel és ármánykodással, miszerint kifejlesztettek
egy olyan Cylon verziót, ami embernek néz ki és szinte
lehetetlen megkülönböztetni, ezek átjutnak az embe-
rek védelmi rendszerén, és mind a 12 bolygót laposra
atombombázzák. Nem marad más harcképes jármű,
csak egy éppen nyugdíjazásra váró régi csatahajó,

a Battlestar Galactica. Egy maroknyi civil hajóval
karöltve menekül a flotta az utolsó 50 000 ember-
rel a fedélzeten, nyomukban a Cylon anyahajókkal.
Természetesen a Cylonok már a spájzban vannak, de
az emberi természetből kiindulva talán az is elég, ha
csak türelmesen végignézik, ahogyan a politikai és
hatalmi csatározások szépen lassan felemésztik az
embereket.

is
m

er
te

tő
 -

Ba
tt

le
st

ar
 G

al
ac

ti
ca

www.jemmagazin.hu

ismertető 10+ 4-7 120-300'

Battlestar Galactica

11

Az, hogy ki melyik oldalon áll, véletlenszerűen dől el: adott egy
kártyapakli, amiben játékosszámtól függően van több “Nem
vagy Cylon” és 1-2 darab “Cylon vagy” lap, összesen pont kétszer
annyi, ahány játékos van. Ebből mindenki kap egyet titokban a
játék elején és egyet pedig a játék közepén - azaz simán lehet,
hogy az elején senki sincs a Cylonokkal, aztán a játék közepén
hirtelen ketten is átállnak.

A tábla nagy részét a BSG sematikus rajza és a körülötte lévő
űr tölti ki. Itt kapnak helyet a Cylon anyahajók és vadászgépek,
valamint a civil űrhajók, amelyeket meg kell védenünk. Amikor
ugyanis egy ilyen hajó megsemmisül, akkor valamelyik értékes
készletünk csökken. A BSG mellett még egy kiemelt hajó kap
szerepet: a Colonial One, ahol a mindenkori politikai hatalom,
az Elnök székel.

A játékosok egymást követve hajtják végre a köreiket. Az aktuális
játékos felhúzza a kezét a karakterének megfelelő lapokból,
végrehajthat egy mozgást a táblán, ha szeretne, majd vagy a
helyszínének megfelelő akciót vagy a karaktere akcióját, vagy
egy kártya által biztosított akciót hajthat végre, ha akar.

A táblán lévő helyszínek akciói relatíve egyszerűek, a legnagyobb
részük a harccal kapcsolatos, nem meglepő módon, hiszen
egy csatahajón vagyunk, ugyebár. Tudunk a fedélzeti ágyúkkal
támadni az ellenséges hajókra, kilőni a vadászgépeket, idő előtt
ugrani a flottával, mozgatni a civil hajókat, rátámadni a BSG-re
betörő Cylon katonákra.

Van két speciális helyszín: a gyengélkedő és a fogda. Ezekbe
senki sem megy önszántából: a gyengélkedőbe balesetek
következményeként lehet kerülni, a fogdába pedig kedves
játékostársaink (esetleg események) fognak minket juttatni.
Innen ráadásul nem lehet csak úgy kilépni, egy sikeres “szavazás”
kell hozzá.

Mindenki a helyére!
Miután a fentieket végrehajtotta a játékos, következik a játék
érdemi része, a legizgalmasabb szakasz, az ún. krízis. Ilyenkor
felcsapunk egy kártyát, amin a filmből ismerős vészhelyzetek
vagy problémák vannak. Ezeket jellemzően kétféleképpen lehet
megoldani: vannak olyan lapok, ahol egy nevesített játékos
(Admirális, Elnök vagy az aktuális játékos) döntheti el, hogy mi
történjen. Jellemzően két rossz közt kell döntenie a saját vagy
más kárára, és/vagy a játékosoknak közösen kell egy képesség
próbát megoldaniuk.

Ilyenkor adott egy célszám és 2-3 képességkártya típus, amelyek
pozitív értékűnek számítanak, a többi pedig negatív értékűnek.
Azaz például ha egy próbához pilóta- és mérnökkártyák a jók,
akkor az ilyen bedobott lapok értékét összeadjuk, a többit pedig
levonjuk belőle, s ha az így megkapott érték nagyobb vagy
egyenlő, mint a célszám, akkor a próba sikeres, ha nem, akkor
pedig elbukott. Minden próbába kerül 2 darab véletlenszerű
lap, amiről a játékosoknak csak nagyon kevés információja
van, és minden játékos titokban bedobhat a próbába annyi
lapot, amennyit csak akar, kivéve, ha nincs börtönben vagy már
felfedte magát mint Cylon; ilyenkor csak egyet.

Az ember játékosoknak a legtöbb esetben a krízis megoldása
az érdekük, így nekik csak arra kell figyelni, hogy lehetőleg ne
fogyjon el a lapjuk, mielőtt rájuk kerülne a sor, mert akkor a
hátralévő időt tétlenül kell végigvárniuk. A Cylonoknak pedig
az lenne a céljuk, hogy a lehető legtöbb krízis megoldását
szabotálják “rossz” - negatív értékű - kártyák bedobásával,
de ez nem ennyire egyszerű, ugyanis a legtöbb esetben nem
dobhatnak be több lapot, mert abból előbb-utóbb nyilvánvalóvá
válik, hogy ők az árulók. Ugyanis még ha a véletlenszerűen
bedobott két lap mindegyike is negatív lenne (bár azért erre
kicsi az esély), a harmadik ilyen lap már egyértelművé teszi,

ism
ertető - Battlestar Galactica

www.jemmagazin.hu12

hogy valaki, aki hozzájárult a krízishez, az Cylon. Márpedig a
kártyák típusából lehet következtetni arra, hogy valószínűleg
ki dobhatta be azokat, és ha nem is pontosan, de a játékosok
egy csoportjára leszűkíthető a gyanú. Ehhez pedig vegyük hozzá
azt, hogy néha lehetőség van olyan lapokat húzni, amelyekhez
amúgy nem férünk hozzá, és az embereknek sem mindig
éri meg egy krízis megoldása. Ha például egy kritikus krízis
megoldásához az emberek bedobálják a lapjaik nagy részét,
akkor a Cylon játékosnak elég 1-2 negatív lap, hogy keresztbe
tegyen az embereknek. A kríziskártya vezérli még az új Cylon
hajók játékba kerülését, a lent lévők támadását és a flotta
előrehaladását (ugrását) is. A krízis sikeres megoldása a legtöbb
esetben azt jelenti, hogy nem történik semmi, bukás esetén
csökken a flotta egyik mutatója.

Szóval a Cylonnak nehéz dolga van: úgy kell szabotálnia a játékot,
hogy a lehető legkésőbb bukik le, és ha lehet, akkor még azelőtt
fel kell fednie magát, mielőtt a többiek bedugják a zárkába vagy
kidobják a légzsilipen. Bármi is történik, a Cylon játékos folytatja
a játékot, de már a Cylonok részére fenntartott táblán próbál
keresztbe tenni a többieknek: aktiválhatja a Cylon hajókat vagy
kijátszhatja a szuperkrízis-kártyáját (amit csak akkor kap meg,
ha nem a fogdában fedte fel magát).

Amint a flotta felkészült az ugrásra, az Admirális húz két
célkártyát, az egyiket kiválasztja; ezen szerepel egy távolság.
Ha a megtett távolságok összesen elérik a 8-at, az emberek
megnyerik a játékot, de ha bármelyik mutató 0-ra csökken
előtte, akkor a Cylonok nyernek.

Vagy cylon vagy, vagy...
Ennyi tehát a játék dióhéjában, de vérbeli amerihez híven
van persze még benne egy tonna szabály és kivétel, plusz
a kiegészítők is behoznak rengeteg extrát új karakterekkel,
hajókkal, változó célokkal, mechanikákkal, lázadókkal. Ezekre
nem térnék ki, csak annyit jegyeznék meg halkan, hogy a BSG
kb. az utolsó kiegészítővel nőtt fel a feladathoz, addigra minden
hibát kijavítottak, és annyi anyagot tettek bele, hogy életed
végéig nem tudod kijátszani.

A BSG egy remekül összerakott játék, amit nem a játék maga
tesz felejthetetlenné, hanem a játékosok. Nem az, ami a táblán
zajlik, hanem ami az asztal körül történik. A játék igazán 6-7
fővel élvezetes, papíron lehet kevesebben is, de minél többen
játsszák, annál izgalmasabb. A sorozat ismerete egyáltalán nem
feltétel, de némi pluszt ad az élvezeti értékhez. Mindebből az
következik, hogy kell hozzá egy népes társaság, akik valamennyire
ismerik egymást. Otthonra a családnak nem jó. Idegenekkel
klubban elmegy, de nem az igazi. Ha a barátaid nagy része eurós
és frászt kap attól, hogy a játék kimenetele nem attól függ, hogy
milyen jól számolgat vagy tologatja a fakockákat, akkor szintén
nem lesz jó. Ha viszont sikerül összehozni a megfelelő csapatot
egy játékra, akkor páratlan élményt ad.

Vili

is
m

er
te

tő
 -

Ba
tt

le
st

ar
 G

al
ac

ti
ca

www.jemmagazin.hu

Battlestar Galactica

Tervező:
Corey Konieczka

Megjelenés:
2008

Kiadó:
Fantasy Flight Games

Kategória:
titkos szerepes, kézből gazdálkodós

10+ 4-7 120-300'

13

https://www.fantasyflightgames.com/en/products/battlestar-galactica/
https://boardgamegeek.com/boardgame/37111/battlestar-galactica

14

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 huszonnegyedik 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.

15

„Mivel látom, nincs ellenvetésed, úgy döntöttem, hogy
elköltözünk nyugatra. Kaptam egy ajánlatot a birtokra és
most el tudjuk adni annyiért, amennyi feltehetően elég lesz
ahhoz, hogy új életet tudjunk kezdeni valahol máshol”

A játék háttértörténete szerint te és házastársad egy kis farmot
kaptatok a kormányzattól, azt kell igazgatnotok, és amire
szükségetek van, azt a környező kisvárosban, Walnut Grove-
ban tudjátok beszerezni. Gazdálkodós játéknak megfelelően
munkásaitok és magatok is dolgoztok, termeltek, majd a
termékeket eladjátok a városban, ahol újabb munkásokat
is felfogadhattok, persze minden munkás enni szeretne, és
ráadásul a hideg telek miatt fűteni is kell.

A játékban három fő mechanizmust találunk: a lapkalerakást,
amivel farmunkat tudjuk bővíteni, a munkáslehelyezést, amellyel
termelünk, illetve a városban az akcióválasztást. Emiatt a játék
kicsit a Carcassonne és az Agricola gyermekének tekinthető.

„Olykor Papa egész nap egyedül vadászott a hóval borított
rengetegben és csupán este jött haza, akkor is sajnos üres
kézzel, ezért Mama, Mary és Laura éhen maradtak.”

A játék nyolc fordulón át tart, és minden forduló egy évet jelent,
amelyet az évszakoknak megfelelően négy részre osztunk.
A fordulókban történteket 8 lap mutatja meg, amelyekből a
forduló elején felcsapunk egyet. Tavasszal 2-4 lapkát húzunk
a zsákból, és abból 1-2-t építhetünk le. Ezekkel a lapkákkal
bővítjük gazdaságunk területét, amely áll erdőből, ahol fát lehet
termelni; kőbányából, ahol követ kapunk; mezőből, ahol bárányt
nevelünk; búzaföldből, ahol aratunk; illetve tóból, ahol halászni

tudunk. Amikor lerakunk egy lapot, akkor azt tetszőlegesen
forgathatjuk; nem kell, hogy azonos területek egymás mellé
kerüljenek. Persze ha úgy rakjuk le, az jobb, mert többet tudunk
termelni rajta. Ugyanis nyáron elküldjük a munkásainkat
dolgozni, és annyit termelnek, amennyi parcellából áll az adott
terület, ezért érdemes összefüggő részeket összehozni. A lapka
mutatja, hogy az adott nyáron melyik az a kocka, amiből ha
termelünk, eggyel többet kapunk.

Ősszel a városba megyünk, és ott választunk az akciólehetőségek
közül. Itt pénzzé és ezáltal győzelmi ponttá tehetjük felesleges
terményeinket, fogadhatunk fel újabb munkásokat, kaphatunk
két tetszőleges terményt, vehetünk magunknak újabb házat,
ahol munkásaink laknak, illetve csűrt, ahol terményeinket
eltárolhatjuk, vagy vehetünk olyan fejlesztéslapkákat, amelyek a
játék végén győzelmi pontokat fognak hozni. Egy irányba tudunk
mozogni a városban, és meghatározott pontokon átmenve pénzt
kell fizetni, ezzel akadályozva meg, hogy ész nélkül körözzünk.

„Miközben a Papa a csapdákat zsírozta, Laura Maryvel
tréfálkozott vagy történeteket mesélt, aztán hegedült
nekik. Minden ajtót és ablakot jó szorosan bezártak, az
ablakkeret réseit pedig jó szorosan betömködték ruhával,
hogy a hideg ne jöhessen be.”

A forduló végén jön a feketeleves, a tél. Itt minden felfogadott
emberünket etetni kell, mégpedig olyan étellel, amilyen színű
a munkás: a sárga búzát kér, a kék halat, a fehér meg bárányt.
Ha több munkásunk van, mint ahány házunk, akkor azok kint
alszanak a szekéren, ők tüzet raknak, hogy ne fázzanak, ezért
minden ilyen ember után be kell adni egy-egy fát.

Walnut Grove egy kicsi, 800 fős település az Amerikai
Egyesült Államok Minnesota államában. Ez még ma-
gyar viszonylatban is csak egy kis falunak számít,
nemhogy az USA-ban, mégis világhírű. Nem Paul
Laane és Touko Tahkokallio azonos nevű társasjátéka
alapján, hanem Laura Ingalls Wilder írónő által, aki
1935-ben írta meg a Kicsi ház a prérin című könyvét.
Ja, hogy így sem ismerős? De úgy már sokkal isme-
rősebb, ha azt mondom: ez alapján a könyv alapján
készítették el A farm, ahol élünk című televíziós so-
rozatot, amit az Egyesült Államokban 1974 és 1984
között vetítettek, és azóta is újra és újra ismétli va-
lamelyik adó. Magyaroszágon 1998-ban mutatták be.
Egyébként többeknek ismerős lehet még a játék egyik
szerzőjének, Touko Tahkokalliónak a neve, hiszen ő
készítette a nagysikerű Eclipse játékot is.

ism
ertető - W

alnut Grove

www.jemmagazin.hu

ismertető 10+ 1-4 30-60'

Walnut Grove

16

http://jemmagazin.hu/carcassonne/
http://jemmagazin.hu/agricola/

Ez önmagában is nagyon nehéz lenne, de a játékkészítők ezt még
tovább nehezítették, ugyanis mindig van, aki nem elégszik meg
egy kajával, hanem kettőt kér, sőt mivel egyes telek hidegebbek,
a beadandó fán kívül még egy-két plusz fát is be kell adni. Ehhez
képest az Agricola etetése egy könnyed sétagalopp, itt ugyanis
minden forduló végén van etetés, gyakran dupla etetés van,
mindig kell fűteni is és gyakran még további fát is be kell adni
a fűtéshez. Nem egyszer érzi úgy az ember, hogy semmi mást
nem csinál az adott fordulóban, csak a forduló végén beadandó
ételeket és fákat próbálja valahogy összeszedni. Mert ha nem
tudunk eleget beadni, akkor még pénzzel pótolhatjuk, de ha
azzal sem tudjuk, akkor kölcsönt kell felvennünk. Ezt három
kocka beadásával vissza tudjuk fizetni, de ha újabb kölcsönt
kell felvenni, akkor már nem lehet a korábbit visszafizetni,
azaz mindig csak egy kölcsönt tudunk visszafizetni. Sajnos
minden kölcsön két pont levonást hoz a játék végén. Tehát a
kölcsönfelvételt messziről kerülnünk kell.

Így megy ez 8 fordulón keresztül, csak mindig kicsit másképpen,
mert más lapkaszámot húzunk, más ad termelési bónuszt, más
terményt tudunk eladni a városban drágán, és más ember
eszik többet. A nyolcadik év után jön a pontszámítás, minden
épületünkért, munkásunkért, bekerített területért pontokat
kapunk, illetve a játék közben megvett fejlesztéslapkák után
is kapunk pontot. A játék közben adhatunk el terményeket
pénzért, ezeket véletlenszerűen húzzuk a zsákból, és azok vagy
0 vagy 1 vagy 2 pontot érnek. Ez olyan random szerencsefaktort
hoz be a játékba, amit egy ilyen szűk stratégiai játékban nem is
igazán értek.

„A valódi dolgok nem változnak. Még mindig a legjobb
őszintének és igaznak lenni, hogy így kihozhassuk a legjobbat
mindabból, amink van, hogy egyszerű dolgoknak örüljünk,
és bátran viseljük, ha a dolgok rosszra fordulnak.”

A Walnut Grove szabályai egyszerűek, gyorsan elmagyarázhatók,
ezért akár kezdők is tudnának vele játszani. Mégis olyan durva
benne az etetés, hogy egyáltalán nem javasolnám kezdőknek. Mint
említettem, sokszor csak azért melózunk, hogy munkásainknak
legyen mit enniük és hogy ne fagyjanak meg. Tehát családi játéknak
túl szűk, túl szenvedős, stratégiai játéknak pedig túl egyszerű. Szóval
nem igazán sikerült jól „belőni” a játék célközönségét. Bárki, akivel
eddig játszottam, azt mondta, hogy nem rossz játék, de annyira
szűk a játék szinte minden része, hogy nem érezte jól magát játék
közben. Ez a társas igazából azoknak való, akik szeretik a kihívásokat,
akik szeretnék megmutatni, hogy egy ilyen szűk játékot is lehet jól
játszani és lehet benne jó eredményeket elérni.

Biztos vagyok benne, hogy nem volt könnyű a gazdálkodók élete a
XX. század elején Minnesotában, s ezt a játék jól adja vissza, ezért
van egy hangulata. Éppen ezért olyan gyakorlott játékosoknak
ajánlom, akik szeretik a kihívásokat.

maat

Az alcímek idézetek Laura Ingalls Wilder műveiből, illetve magától az írónőtől.

is
m

er
te

tő
 -

W
al

nu
t

Gr
ov

e

www.jemmagazin.hu

Walnut Grove

Tervező:
Paul Laane, Touko Tahkokallio

Megjelenés:
2011

Kiadó:
Lookout Games

Kategória:
munkáslehelyezős, akcióválasztós, lapkalerakós

10+ 1-4 30-60'

17

http://lookout-spiele.de/spiele/walnut_grove/
https://boardgamegeek.com/boardgame/103185/walnut-grove

„A hatalmas templom alaktalan hegyként magasodott
az összebújó emberek fölé. Csak az alsó része látszott,
az árkádok és a mérművek, amelyeket vörössel és
naranccsal rajzolt ki a remegő fáklyafény.”

A játék természetesen külsejében emlékeztet a The Pillars of
the Earth-re, hiszen ugyanaz a szerzőpáros, ugyanaz a kiadó és
ugyanúgy Michael Menzel grafikái díszítik. De míg a The Pillars
of the Earth-ben a munkáslehelyezés volt a fő mechanizmus,
most az akcióválasztás lép elő. A játék 4 fejezetre oszlik, és
minden fejezetben hat kört játszunk le. Győzelmi pontokat
szerezhetnek a játékosok építkezéssel, jámbor, hű élettel, illetve
a játék második felében a pestis megjelenésekor a betegek
gyógyításával.

A játék kezdetén mindenki kap 12 akciókártyát, amelyből a hat
kör alatt hatot fogunk kijátszani, olyan módon, hogy amikor
kijátszunk egy kártyát, választanunk kell egy másikat, amit
eldobunk, azaz abban a fejezetben már biztos nem használhatjuk
azt az akciót.

Az akciók között van, amelyikkel arathatunk búzát, vagy
imádkozással kegyességjelzőt szerezhetünk, hogy tudjuk
teljesíteni a kötelességünket a fejezet végén. Van, amelyik
építőanyagokat szerez, és természetesen olyan is, amelyik be is
építi ezeket az anyagokat. Van, amelyikkel posztót készíthetünk
vagy amelyikkel eladhatunk gyapjút és posztót, mivel a
pénzre végig szükségünk lesz a játék folyamán. Akciókártyával
építhetünk saját házat, amelyet egy másik kártyával bérbe
adhatunk, és így megkapjuk érte a bevételt. A pestis
megjelenése után már gyógyíthatunk betegeket, és van olyan
kártya is, amellyel lemásolhatjuk a korábbi akciónkat.

„Mostantól az eljövendő századok minden napján ide
néznek fel több kilométeres körből az emberek, és azt
fogják gondolni, hogy milyen gyönyörű ez a torony.”

Szerencsére nem csak akciókkal juthatunk bevételhez, hanem
minden kör kezdetén minden játékos jut valamilyen személyi
bevételhez egy érdekes mechanizmus alkalmazásával. Ugyanis
minden kör egy eseménnyel kezdődik, ami hol jó, hol rossz
hatással van a játékosokra. Vannak, amelyek azonnal hatnak,
és vannak, amelyek a fejezet végéig hatályban maradnak. Ezek
az események mind a regény egy-egy részére utalnak, de a
játék szempontjából fontosabb, hogy minden eseménykártya
négy sarkában termények, termékek, pénz, hűségjelzők stb.
találhatók. A kártyát a kör kezdőjátékosa beforgatja, és mindenki
azt a bevételt kapja, ami feléje mutat, ez a személyes bevétel,
továbbá a beforgatásnak megfelelően (0-3 között) a táblán lévő
támogatássávon lépteti a támogatásjelzőt, és ahová érkezik,
akkor még plusz bevételhez juthat a kezdőjátékos. Itt kaphatunk
gyapjút, kegyességjelzőt vagy pontokat a különböző nálunk lévő

A sikeres brit író, Ken Follett egyik legnépszerűbb
regénye, az A katedrális alapján Michael Rieneck és
Stefan Stadler 2006-ban készítették el a The Pillars of
the Earth játékot, amelyet a JEM magazin 51. számá-
ban mutattunk be, és mellékletként megjelentettük
a játék magyar nyelvű kártyáit. Ken Follett 2007-ben
írta meg az 1989-es A katedrális folytatását Az idők
végezetéig címmel. Így hát az alkotópáros ismét mun-
kához látott, és 2009-ben megjelentették a World
without End című társasjátékot. És ahogy a korábbi
játék nyelvfüggő kártyáit is lefordítottuk magyar-
ra, így tettünk most is, és örömmel adjuk át nektek
ezeket magazinunk mellékleteként.

Az idők végezetéig, azaz A katedrális folytatása
ugyanabban az angliai városban, Kingsbridge-ben
játszódik, csak éppen kétszáz évvel később, a 14. szá-
zadban. A szereplők a katedrális építőinek leszárma-
zottai, így ez is egy sokszereplős történelmi családre-
gény. Az Európán végigsöprő pestisjárvány megjele-
nik Kingsbridge-ben is, de közben helyre kell állítani
az első regényben megépített katedrális megrog�-
gyant tornyát, meg kell erősíteni az életveszélyessé
vált hidat is. A World without End ebbe a világba re-
pít minket.

ism
ertető - W

orld w
ithout End

www.jemmagazin.hu

ismertető 10+ 2-4 60-90'

World without End

18

http://jemmagazin.hu/th_gallery/jem51-2017-junius/
http://jemmagazin.hu/th_gallery/jem51-2017-junius/

jelzők után, de persze nem minden sáv ad; van, amelyik pénzt
vesz el, így a kezdőjátékosnak nagyon figyelnie kell arra, hogy
merre forgatja az eseménykártyát, hogy jól ki tudja használni
a támogatássávot. Tehát a kezdőjátékosnak figyelni kell a
forgatásnál arra, hogy kinek mit fog osztani, illetve mennyit
megy a támogatásjelző, hogy ott is jó bevételt kapjon.

Nyilván a játék kulcsmomentuma, hogy mikor, milyen akciókat
választunk ki. Hiszen egyrészt győzelmi pontokat kell gyűjtenünk,
másrészt minden fejezet végén 3 kötelességet kell teljesíteniük
a játékosoknak:

»» meg kell mutatnunk, milyen életet éltünk: be kell fizetni
két kegyjelzőt, és aki nem tud, az győzelmi pontot veszít
és penitenciát gyakorol, vagyis véletlenszerűen elveszíti
az egyik akcióját, így 12 helyett 11 akcióból választhat

»» megfelelő táplálékot kell termelni: be kell fizetni 2 ga-
bonát, és aki nem tud, az győzelmi pontot veszít és kol-
dulni kényszerül, vagyis legközelebb nem kap személyes
bevételt

»» a dobókockával kidobott mértékű adót kell fizetni a ki-
rálynak, és ha nem tud, természetesen győzelmi ponto-
kat veszít, továbbá még kalodába is zárják, így a követ-
kező fejezetben csak 5 akciója lehet

Mentesülünk a kötelezettség teljesítése alól, ha a királytól
kapott hűségjelzőnket visszaadjuk.

„- Még mindig elrendeli, hogy az apácák vászonmaszkot
viseljenek az ispotályban?
 - Igen.
 - És hogy mossák a kezüket?
 - Igen.
 - Ilyen praktikára nem találsz alapot Galénosznál
vagy más orvosi szaktekintélyeknél, pláne a Bibliában.
Közönséges babonának tűnik.”

A játék második felétől – jól illeszkedve a regényhez, mint
háttértörténethez – jelen van a fekete halál is a játékban. De
szerencsére nem csak gonosz eseménykártyákon jelenik meg
a pestis, hanem lehetőség van a Kingsbridge épületeiben
lakó betegek gyógyítására is. A játék elejétől lehet gyűjteni
orvosi szakértelmet jelző könyveket, és ha elég szaktudást
gyűjtöttünk össze, akkor a gyógyítással győzelmi pontokhoz és
hálaajándékhoz jutunk. Így nemcsak az építkezésre, hanem a
gyógyításra is figyelni kell, a regény tematikájának megfelelően.

Akárcsak az elődje, ez is egy könnyedebb stratégiai játéknak
minősíthető. Szép kivitelű, egyszerű szabályokkal, viszonylag
gyorsan lejátszható. Az esemény- és akciókártyák kicsit
nyelvfüggővé teszik a játékot, de ebben nagy segítséget nyújthat
a JEM magazin mostani melléklete.

Megállapítható, hogy amilyen módon Az idők végezetéig könyv
méltó folytatása az A katedrálisnak, úgy a World without
End is a The Pillars of the Earth-nek. Különálló játék, amit
élvezni lehet anélkül is, hogy az előddel játszottunk volna, vagy
ismernénk a könyvet.

Ha minden igaz, szeptember 12-én, az amerikai és számos
európai megjelenéssel egy időben érkezik hozzánk is a könyvek
folytatása, A tűzoszlop. Ezzel teljes lesz Ken Follett Kingsbridge-
trilógiája. Kíváncsi vagyok, ebből a könyvből is születik-e a
korábbiakhoz hasonló nagyszerű játék. Ha igen, mi biztosan be
fogunk róla számolni.

maat

Az alcímek idézetek Ken Follett Az idők végezetéig című regényéből.

is
m

er
te

tő
 -

W
or

ld
 w

it
ho

ut
 E

nd

www.jemmagazin.hu

World without End

Tervező:
Michael Rieneck és Stefan Stadler

Megjelenés:
2009

Kiadó:
Kosmos

Kategória:
akcióválasztós, erőforrás-menedzselős

10+ 2-4 60-90'

19

https://www.kosmos.de/spielware/spiele/erwachsenenspiele/7331/die-tore-der-welt
https://boardgamegeek.com/boardgame/43528/world-without-end

Der Medve
A szerző neve annak sem csenghet ismeretlenül, aki csak pár
éve követi a társasok fejlődését. Walker-Harding játékai
nekem kifejezetten tetszenek, mind a Cacao, mind az Imhotep
a kedvenceim közé tartoznak.

A játék nagyban hasonlít mechanikájában más olyan játékokra,
amelyekben megadott alakú lapkákkal kell beborítani egy
adott területet minél jobb (értsd: minél több pontot vagy
lehetőséget adó) lefedettséget elérve. Ennyiben a játék rokona
a Pentominónak, a Patchworknek, a Virágoskertnek, de
akár a Tetrisnek is. Más játékok is élnek ilyen megoldásokkal,
pl. a Cleopatra and the Society of Architects-ben egyfajta
játék-a-játékban mechanizmusként jelenik meg ez a lépés a
palota mozaikpadlójának lefedésekor. Hogy ebből valami mást,
újszerűt hozott ki a szerző, az már a kreativitását dicséri.

Járd a táncot, ahogy én járom!
Kezdésnek minden játékos kap egy négyzethálós területlapkát,
amellyel indul a saját medveparkjának építése. Ezt onnan
lehet megismerni, hogy egy kapu található rajta, illetve azon
valamilyen idegen nyelven az a szó, hogy medvepark.

A közös készletbe kerülnek a park bővítéséhez szükséges további
területlapkák, illetve a beépítéshez használható különböző
elemek méret és szín, valamint pontszám szerint szétválogatva.
Szintén a közös készletbe kerülnek a medveszobrok, amelyeken
1-től 16-ig pontszámok találhatók.

A kezdőjátékostól indulva mindenki elvesz egy-egy elemet,
egyre nagyobbakat (ezzel kompenzálja a játék a későbbi sorra
kerülést). Amikor az egyik játékosra sor kerül, akkor a nála lévő
elemet ráhelyezi az indulólapkájára. Ha a lapkán ezáltal olyan
mezőt is lefedett, amin egy szimbólum van, akkor elvesz az
adott szimbólumhoz tartozó készletből annyi elemet, amennyit
lefedett. A lehetséges lefedhető jelek alapján az alábbi elemek
vehetők el:

»» Zöld talicska: pontot nem adó 1 , 2 vagy 3 mezőnyi
elemek.

»» Fehér mixerkocsi: egyre kevesebb pontot adó 4 me-
zőnyi elemek.

»» Narancssárga markoló: sok pontot adó, egyedi 5 me-
zőnyi elemek.

»» Építkezés: Újabb területlapkák, amelyekkel parkunk
beépíthető felülete növelhető. Ezekből egyébként
egy játékosnak legfeljebb 4 lapkája lehet.

Az így elvett elemeket a játékos csak akkor rakhatja le a
területlapkájára, ha újra rákerül a sor, a többi játékos köre alatt
tehát van ideje tervezni, gondolatban elhelyezni az elemet a
négyzethálón.

Lerakási szabályok
Az elemek lerakásának szabályai egyébként is nagyon
egyszerűek: csak egy elemet rakhat le a játékos a körében, az
elem nem lóghat le a területlapkáról és nem rakható rá más,
már lerakott elemre, illetve oldalhatárosan érintkeznie kell
egy már lerakott elemmel. Ha nem tudunk lerakni elemet,
passzolhatunk (de csak akkor!); ilyenkor elvehetünk egy, a
talicska jelnél lévő elemet.

Az egy-egy fajra szakosodott tematikus állatparkok
a minél több fajt bemutatni szándékozó generalista
állatkertek mellett ugyanúgy népszerűek. Az előbbi-
ek közé tartoznak a medvék különböző fajtáit imitált,
természetes élőhelyükön bemutató ún. medveparkok.
Egy ilyen park megépítése azonban igen nagy feladat,
hiszen rengeteg helyet igényel, azon felül a környe-
zet kialakításának is igényesnek kell lennie, változa-
tos tereptárgyakat kell benne elhelyezni, és végül, de
nem utolsósorban be kell népesíteni változatos med-
vefajtákkal - a látogatók gyönyörűségére. Aki kedvet
kapott egy ilyen feladathoz, kipróbálhatja magát a
Bärenpark nevű új játékban.

ism
ertető - Bärenpark

www.jemmagazin.hu

ismertető 8+ 2-4 30-45'

Bärenpark

20

http://jemmagazin.hu/th_gallery/jem28-2015-julius/
http://jemmagazin.hu/th_gallery/jem42-2016-szeptember/
http://jemmagazin.hu/th_gallery/jem23-2015-februar/
http://jemmagazin.hu/th_gallery/jem50-2017-majus/
http://jemmagazin.hu/th_gallery/jem18-2014-szeptember/

Van a területlapkán még egy jel, amit viszont nem hogy nem
kell, de nem is szabad beépíteni, ez a szobortalapzat. Ha a
területlapkán már minden mező lefedésre került ennek a
kivételével, akkor a játékos elvehet egy medveszobrot és ráteheti
erre az egyetlen üresen maradt mezőre. A szobor pontot ad,
méghozzá 16-tól kezdődően egyre kevesebbet, ahogy fogynak
a szobrok. Az erre jogosult játékos mindig a legnagyobb értékű
még elérhető szobrot veheti el, tehát érdemes igyekezni; bár
meg kell jegyezni, hogy csak ebből a forrásból nem lehet a
győzelemhez elégséges pontot szerezni.

A játéknak akkor van vége, ha az egyik játékos teljesen beépítette
mind a 4 területlapkáját. Ekkor még a többi játékosra egyszer
sor kerül, majd következik a pontozás.

A pontszámmal jelölt lapkák annyi pontot hoznak, amennyi
rajtuk szerepel, a többi lapka nem hoz pontot. Aki a legtöbbet
gyűjtötte, az nyer.

Ami nem öl meg…
A közkeletű mondás úgy tartja, ami nem öl meg, az megerősít. Az
ezt kiegészítő székely mondás szerint kivéve a medve. A medve
az megöl. Még szerencse, hogy medvéink jól el vannak zárva, így
agressziónak esélye sincs, legfeljebb a játékosok között.

Na persze nem kell komoly agresszióra számítani, leginkább
csak bosszúságra, morgásra, kis méltatlankodásra, amikor
elviszik előlünk a több pontot adó elemeket vagy a nagyobb
értékű medveszobrot. Egy különleges patthelyzet az, amikor
az egyik játékosnak egy 1, 2 vagy 3 mezőnyi elemre lenne már
csak szüksége a lapkája teljes beépítéséhez, de olyanból már
nincs a közös készletben. Ha igazán gonoszak vagyunk, akkor
célirányosan ezeket az elemeket elvéve akár blokkolhatjuk is,
hogy egy másik játékos elkészüljön a parkjával. Önmagában
azonban ez a destruktív magatartás nem visz el a győzelemig, az
építés is kell a sok pont megszerzéséhez.

A játékosok között ezen kívül kevés az interakció. Mindenki azt
számolgatja, hogy ha rá kerül a sor, akkor mit fog felvenni, ha az
addigra még ott van a közös készletben, illetve hogy mikorra lesz
olyan helyzetben, hogy medveszobrot állítson, és akkor mennyit
fog érni az épp aktuális legértékesebb szobor.

Ezen a helyzeten változtat és teszi a játékot tulajdonképpen a
többi játékos lázas figyelésének terepévé az Expert változat,
azaz a célok eléréséért vívott harc. Ehhez a játék számos fajtájú,
azon belül pedig esetenként eltérő pontozású célokat ad.

A játék elején a 10-féle céllapkából kiválasztunk hármat, és
ezek szerint játszunk csak. Minden fajtából csak egy teljesített
céllapkája lehet egy játékosnak. Aki másodikként vagy
harmadikként teljesíti a célt, fokozatosan egyre kevesebb
pontot kap ezért.

3 és 4 játékossal próbáltam a játékot, ez utóbbi esetben egy
nagyon picit el tud húzódni a várakozás, mire újra sorra kerül
egy játékos, főleg ha a többiek között van sokat gondolkodó
fajta. És paradox módon a hosszú várakozási idő ellenére is
lehet, hogy villámgyorsan kell dönteni, mert a kiszemelt elemet
pont az előttünk sorra került játékos vitte el, borítva a szépen
kidolgozott terveket.

Nem szaporítom a szót, a játék nagyon lebilincselő, és mint
afféle jó játékot, lehet könnyedén, gyorsan játszani, és lehet
mélyen, előre tervezve. A Bärenpark persze alapvetően nem
egy heavy gamer játék, viszont megvan mindene, amivel
sikerjátékká válhat. Végigtekintve a mai magyar játékkínálaton,
talán nem tévedek nagyot, ha úgy sejtem: hamarosan elérhető
lesz a doboz magyar nyelven is.

drkiss

is
m

er
te

tő
 -

Bä
re

np
ar

k

www.jemmagazin.hu

Bärenpark

Tervező:
Phil Walker-Harding

Megjelenés:
2017

Kiadó:
Mayfair Games

Kategória:
lapkalerakós, térbeli alakzatos

8+ 2-4 30-45'Compaya

21

https://www.mayfairgames.com/products/b-renpark
https://boardgamegeek.com/boardgame/219513/barenpark
https://boardgamegeek.com/boardgame/219513/barenpark
http://www.compaya.hu

Szamaragoljunk!
A játék emlékeztet a nyolcvanas évek Egri János által vezetett
kvízműsorára, ahol állításokat olvasott fel a mester, és a
játékosoknak ezekből kellett rájönniük, kiről, miről is lehet szó.
Talán ez az apró emlékfoszlány volt a felelős azért, hogy ez a játék
első pillanatra belopta magát a szívembe. A Szamárpad című
játékban a játékosok időnként kvízmesterekké avanzsálnak, és
kínozzák játékostársaikat.

A játéktábla egy kör alakú pályát ábrázol, ahol mezőkön fognak
lépkedni a játékosok figuráikkal. A soron következő játékos lesz
a kvízmester, és amint ezt a címet megkapja, dob a színkockával.
Ez a kocka mutatja meg, hogy milyen kategóriában kell
remekelniük a többieknek. Mi vagyok?, Hol vagyok?, Ki vagyok?
- ezek lehetnek a kategóriák, és amint kiválasztódott a mester,
elkezdi felolvasni a kategóriához tartozó következő kártyáról
az állításokat. Minden lapon pontosan 10 állítás található,
amelyeket sorban kell felolvasni, mindaddig, amíg valamelyik
játékos rá nem vágja a helyes választ.

Emlékszem, mikor még kisiskolás voltam, az a gyerek,
aki nem remekelt az órán vagy éppen túl sokat pro-
dukálta magát, könnyen a terem legizgalmasabb he-
lyén találta magát, pontosan a katedra mellé elhelye-
zett padban. Na, ezt a helyet hívták szamárpadnak. Ez
volt a nyugalom tengere, itt ritkán szólították fel az
ember gyermekét, mintha egy külön univerzum lett
volna az iskola világában. Nem is vettük amolyan
komoly büntetésnek, vihogtunk, grimaszoltunk,
szórakoztattuk a többieket, akik még mindig a tanár

látókörében tartózkodtak és veszélyben érezhették
magukat. Aki a szamárpadban találta magát, az meg-
nyugodhatott, azon az órán tőle már nem kértek
semmit, lejjebb már nem juthatott, előre kifizette en-
nek az árát, amit a naplóba egy szép egyenes szárú
egyessel jelzett a tanár. Ez a cikk is egy szamárpadról
szól, azzal az iciripiciri különbséggel, hogy az emlí-
tett pad nem büntetőhely, hanem egy társasjáték. Aki
itt a szamárpadba kerül, ugyan vezekelnie kell, de a
következő pillanatban mintha mi sem történt volna.

ism
ertető - Szam

árpad

www.jemmagazin.hu

ismertető 12+ 2-8 30'

Szamárpad

22

Ha valaki tippelésre adná a fejét és rossz választ adna, az már
ebben a körben nem válaszolhat több kártyára. Amint valaki
bemondja a helyes választ, dob a számkockával, és annyit lép
előre a táblán (1-4 mezőt), amennyit dobott. Na, ekkor jöhet a
baj.

Ha valaki a szamárpad mezőre lép a szerencsétlenségének
köszönhetően, egy körből kimarad, ha pedig a szamárinduló
mezőre lép, vissza kell lépnie 3 mezőt. Ha valaki a szamárlétra
mezőre lép, akkor a mester húz egy szamárlétra lapot, és azt
csakis a létrán állónak felolvassa. Ezeken a lapokon egy kérdés
van, nincsenek állítások, így a szamárlétrás játékosnak egy
konkrét kérdésre kell konkrét választ adnia. Ha sikerrel jár, újra
dobhat és léphet, rossz válasz esetén semmi nem történik.

Abban a nem ritka esetben, ha senki nem tud helyes választ
adni a kvízmester kérdésére, maga a mester dobhat és léphet
előre.

Amint valaki beér a célba, a játék véget ér, és egyúttal ki is lehet
hirdetni a győztest.

Ez nem szamárság!
A játékban szereplő lapok és azok tartalma, azaz a 10 állítás és a
hozzájuk tartozó megoldások gondosan vannak elkészítve. Minden
kategóriában vannak populárisabb és lexikálisabb feladványok.
Ez a része nekem nagyon tetszik, ami viszont kevésbé tetszik, az
a táblán való lépkedés. Azért nem kapok büntit, legalábbis nem
nagyot, ha rosszul válaszolok, de ha a szerencse nem áll mellém
és rossz mezőre repít, akkor kimaradok. Ezért mi bevezettünk egy
háziszabályt. Tábla és számkocka nincs, a játékosok pontot kapnak
az állítások számától függően. Ha valaki az első állításra helyesen
válaszol, 10 pontot, ha valaki a nyolcadikra, az 2 pontot kap.
Ezeket a pontokat vagy feljegyezzük, vagy a kategória kártyáiból
húzunk ennek megfelelő számú lapot. Utóbbi esetben akkor ér
véget a játék, amikor valamelyik pakli kifogy; ekkor a legtöbb lapot
birtokló játékos a győztes, a felírós verziónál megegyezés kérdése,
meddig tart, de itt is a legtöbb pontot szerzett játékos győz.

Nem tudok rosszat mondani a játékra, nem is akarok. Egy igazán
jól összerakott kvízjáték, amit akár 10 éves kortól is merek ajánlani,
maximum a nebulók nem fogják kapásból tudni a megoldásokat,
de idővel megtanítja nekik a játék. A szabály 6 játékosnak
ajánlja a játékot, én viszont azt mondom, hogy a háziszabályok
használatával a játékosok száma megközelítheti a végtelent.

Jó játékot!

drcsaba

is
m

er
te

tő
 -

Sz
am

ár
pa

d

www.jemmagazin.hu

Szamárpad

Tervező:
Rob Elliot

Megjelenés:
2006, 2016

Kiadó:
Kensho

Kategória:
kockadobós, műveltségi

12+ 2-8 30'

A-gamesKensho

23

https://www.jatektenger.hu/hu/kereses?search_type%5Bkeywords%5D=szam%C3%A1rpad
https://boardgamegeek.com/boardgame/27389/smart-ass

JEM: Kedvtelésből régóta tervez játékokat, ám az idén kiadott
Magic Maze volt az első, amit megmutatott kiadóknak. Miért
pont ezt?

KL: Ezt a játékomat eredetileg egy dán társasjáték-fesztivál
tervezőversenyére készítettem. Korábban is vettem részt
ezen más játékötleteimmel, a Magic Maze-zel azonban
sikerült nyernem, és a visszajelzésekből is azt éreztem, ez a
játékom sikerült eddig a legjobban. Sokaknak tetszett, láttak
benne fantáziát.

JEM: A kiadók keresték fel ezután a győzelem hírére?

KL: Ez egy nagyon kicsi helyi verseny, aminek egyáltalán
nincs visszhangja a kiadóknál. Csak nekem jelentett
bátorítást, hogy megkeressek kiadókat. Összesen mintegy
20 kiadóval vettem fel a kapcsolatot. Aztán a Sit Down!
Games visszajelzett, hogy tetszik nekik a játék, de egyelőre
még túlságosan bonyolult, át kellene alaposan dolgoznom.
Később egyébként elmesélték, az győzte meg őket, hogy
egy videót is küldtem az egyik tesztjátékról, és újszerűnek
találták, hogy mindenki csöndben van. A játék egyik lényeges
pontja ugyanis az, hogy nem szabad egymással beszélni.

JEM: Hogyan választotta ki a kiadókat, akiknek bemutatta az
ötletét?

KL: Szerencsére vannak barátaim, akik már jobban kiismerik
magukat, ők adtak nekem egy listát a kiadókról. Felmentem
mindegyiknek a honlapjára, és megnéztem, az én játékom
passzolna-e az ő kínálatukba. Ez alapján kiválasztottam
párat, és írtam nekik. A barátok másik javaslata pedig az volt,
hogy menjek el az esseni játékvásárra, és mutassam be ott is
a kiadóknak az ötletemet.

JEM: Utóbbi hogyan történik a gyakorlatban? Bérel az ember
egy standot vagy egy asztalt és ha arra vetődik valaki egy
kiadótól, akkor leülteti és bemutatja neki a játékát?

KL: Még mielőtt elkezdődne a játékvásár, a kiadókkal
időpontot lehet egyeztetni, amikor az ember odamegy, és
megmutatja a játékötletét. Ezek az alkalmak maximum 15
percig tartanak, ennyi idő alatt kell meggyőzni őket.

JEM: A Magic Maze rögtön a Spiel des Jahres jelöltek listájára is
felkerült. Egy ilyen jelölés mit jelent kereskedelmi szempontból?

KL: Nem tudok számokat mondani, de a jelölés

Kasper Lapp, egy elsőjátékos tervező története igen ta-
nulságos lehet mindazok számára, akik maguk is ter-
veznek játékokat, és szeretnék, ha ezeket egyszer kiad-
nák. A Magic Maze nevű nagysikerű – Spiel des Jahres
díjra jelölt – játéka megjelenéséig ugyanis maga is vé-
gigjárta az utat, így elhihetjük neki, hogy a videókame-
ra kincs, és hogy Essen a szerencselovagok mekkája.

interjú - Kasper Lapp

www.jemmagazin.hu

interjú

Kasper Lapp

24

bizonyosan segítette az eladásokat. Amit tudok, hogy ha a
Magic Maze nyerte volna a Spiel des Jahres díjat, az tényleg
nagyot dobott volna a dolgon. Már készen állt a szerződés,
miszerint győzelem esetén a játék 200 ezer példányban
kerül legyártásra. Nem ismerem a pontos adatokat, de hogy
érezzük a nagyságrendi különbséget, mostanáig egy-két
tízezer készült belőle.

JEM: A játéka nem csak felkerült a listára, de bejutott a legjobb
három játék közé, amiből utóbb kiválasztották a végső győztest.
Az eredményhirdetés hasonlóan zajlik, mint mondjuk az Oscar
gálán?

KL: Tulajdonképpen igen, csak sokkal kisebb léptékben. A
legjobb három játék tervezőjét meghívják Berlinbe egy átadó
ünnepségre. Megadják a módját, de nagy show-ról egyáltalán
nincs szó. Felolvassák a kategóriát, a jelölteket, majd kihirdetik
a győztest. Nincsenek közben szórakoztató blokkok. Viszont
rengeteg újságíró van, és a neten élőben közvetítik.

JEM: Hamarosan megjelenik az első kiegészítő a Magic Maze-
hez. Tudatosan úgy tervezte a játékot, hogy lehessen bővíteni,
vagy az ötlet csak akkor jött, miután az alapjáték sikeres lett?

KL: Nyilvánvaló volt számomra, hogy könnyen bővíthető
és terveztem is, hogy majd egyszer készítek hozzá, de az
egész csak tavasszal konkretizálódott, amikor már látszott
a siker, és a kiadó megkérdezett. Utána még több hónapot
dolgoztam rajta, gyakorlatilag teljes munkaidőben.

JEM: A játék kooperatív és valós idejű. Manapság külön-külön
is sikerre ítélt típusok a társasjátékok között, együtt pláne.
Tudatos volt a választás?

KL: Amikor én 2014-ben elkezdtem foglalkozni ezzel a

játékkal, valós idejű kooperatív társas körülbelül kettő volt.
Mára már persze eléggé elterjedtek. Én mindenesetre a
kezdetektől ebben gondolkodtam, mert az alapötlet ezt
kívánta meg.

JEM: Olvastam, hogy már gyerekkorában sok társasjátékot
tervezett, de mivel úgy látta, hogy a jövő a digitalizációé, végül
számítógépes játéktervezőnek állt. Hogyhogy végül mégis
visszatért?

KL: Az említett dán társasjáték-fesztivál, ahol a Magic Maze-t
bemutattam, sok évvel ezelőtt eredetileg egy szerepjátékos
találkozónak indult. 2012-ben azonban társasjátékokat, illetve
társasjátékosokat is meghívtak. Ott szembesültem vele, hogy
mennyien vannak még mindig, akik játszanak és terveznek.
Arra gondoltam, hát én ezt szerettem csinálni, itt a lehetőség,
hogy folytassam. Nem terveztem egyáltalán, hogy egyszer
majd kiadót keresek a játékaimnak, egyszerűen csak játszani
szerettem volna. Ma már azt gondolom, időközben annyi
igazán jó társasjáték lett, amiben nem csak a gyerekek, hanem
mindenki örömét lelheti, hogy ha nem is a mostani szinten, de
a társasjáték mindig népszerű időtöltés marad.

Ádám

„az győzte meg őket, hogy egy videót 		
	 is küldtem az egyik tesztjátékról”

in
te

rj
ú

- K
as

pe
r

La
pp

www.jemmagazin.hu

Kasper Lapp

Életkor:
37 év

Nemzetiség:
dán

Utoljára játszott
társasjáték:
Stock Car Race

Kedvenc játékszerző:
Vlaada Chvatil

Kedvenc játék:
Space Alert, Xcom

Kedvenc játéktípus:
valósidejű kooperatív
játékok

25

Támogatóink

További partnereink:

http://www.kelleresmayer.hu/
http://www.gemklub.hu/
http://www.compaya.hu/
http://a-games.hu
http://www.okosjatek.hu/
http://tarsasjatekosklub.hu/
http://tarsasjatekos.hu/
http://anduril.hu/
http://www.gyermekzug.hu/
https://www.facebook.com/Nagytarcsai-T%C3%A1rsasj%C3%A1t%C3%A9k-Klub-304142499638033/?fref=ts
http://www.queen-games.de/
http://magic-box.hu/
http://www.craniocreations.it/
http://www.g3poland.com/
http://www.zoch-verlag.com/
https://mensa.hu/
http://www.nepmesektarsas.hu/
http://www.platanjatek.hu/
http://www.hasbro.com/hu-hu/
http://www.horrible-games.com/
http://www.pegasus.de/
http://www.fusselvelejatekbolt.hu
http://mindclashgames.com/
https://www.saltlands-game.com
http://piatnikbp.hu/
http://piatnikbp.hu/
http://www.trefl.com/
https://reflexshop.hu/
http://www.deltavision.hu/

Javaslat: Miután letöltötted a mellékletet a letöltés linkekre kattintva, nyomtasd ki a kártyákat tartalmazó
lapokat páratlan oldalaikkal 250-350 g-os A4-es papírra, majd a hátoldalakat is (páros oldalak) 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!

Melléklet

Letöltés

Magyar nyelvű segédlet

http://jemmagazin.hu/Promo/JEMWorldWithoutEnd.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
54. számát!

A következő szám megjelenését október 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), Varga Attila (maat) és Wenzel Réka
(mandala).

Hírszerkesztő: Rigler László (Főnix)

Programozó: Szőgyi Attila

A képanyagot összeállították: Geri Ádám, Hegedűs
Csaba, Horváth Vilmos, Kiss Csaba és Wenzel Réka

Melléklet: Szőgyi Attila

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.

Colordigi gyorsnyomda

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

