
59. 2018. február

L’Arbre
	 Riverboat
	 	 Kakukk
	 	 	 Heaven & Ale - Mennyei ser

Ha van orbitális tévedés, akkor az, hogy a társasjá-
tékozás (csak) gyerekeknek való, eséllyel pályázik a
legnagyobbak egyikének kétes címére.

Ha végignéztek az e havi szám játékcímeinek listáján,
rájöttök, hogy a játékok nem mások, mint nagy ta-
nítók. Amire az életben szükségetek lehet, mindenre
megtanítanak… és még többre.

Hogyan nő a fa, az ágak, levelek, bimbók miként kel-
nek életre? A L'Arbre csodás világában ezt a tudást
szerezheted meg. Hogyan termeld meg földed gyü-
mölcsét, hogyan vidd azt piacra és szerezz bevételt?
A Riverboattal megtudhatod, és ha nem ódzkodsz az
alkoholos italoktól, a Mennyei ser megtanít arra is,
hogy hogyan legyél sikeresebb serfőző másoknál.

Autógyárat akarsz alapítani és vezetni? Martin
Wallace klasszikusa, az Automobile ezt is megmu-
tatja, nem mellesleg egy amerikai utazás keretében.
Esélyed sincs saját céget alapítani? Sebaj, attól még
kereshetsz jövedelmező állást, főleg, ha jó foglalko-
zásod van. A CV Pocket ad pár tippet.

Építeni szeretnél másoknál szebb, magasabb házakat
egy mediterrán szigeten? Nem csodálkozunk, mi is,
így segítünk egy javaslattal: a Santorini a te játékod.
Megtetszett a görög szigetvilág, de inkább a klas�-
szikus korba vágysz vissza, amikor az Olümposz is-
tenei még a halandók között jártak? A Kroniával ez

sem probléma. A varázs, a mágia vonz, a különleges
kincsek? Gyere és próbálj meg elrejteni minél több
drágakövet egy vízesés mögött Dél-Amerikában, az
Iquazúban!

Vagy a harc tüzel fel inkább, nem a békés építkezés?
A Captain Sonarban megmutathatod, milyen bajtárs
vagy, itt ugyanis egy tengeralattjáró fedélzetén min-
den poszton számítunk rád. A harci szellem néha át-
ragad másokra, bármily groteszk is; ez az oka annak,
hogy a Kakukk madarai is seregekbe rendeződnek.

Egy ilyen harcos befejezéshez nem is illik békés inter-
jú, ezért egy skandináv metálbandával, a Therionnal
beszélgettünk és hoztuk el őket nektek ide (egyéb-
ként nem vicc, márciusban lépnek fel nálunk). De
hogy kerülnek pont ők ide, egy játékmagazin olda-
laira? Ezt nem áruljuk el, ehhez el kell olvasnotok a
cikket.

Olvassátok a JEM-et, látogassátok a JEM honlapját,
kövessétek a Facebook oldalunkat, és játsszatok mi-
nél 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

...a világ körül

Interjú

Ismertető

Ismertető

4

6

8

10

21

15

25

18

27

12

23

Captain Sonar

Heaven & Ale - Mennyei ser

Automobile

Christofer Johnsson - Therion

L’Arbre

Kakukk

Riverboat

CV Pocket

Santorini

Kronia

Iquazú

Tartalomjegyzék

A csapat
A játékban két csapat küzd meg egymás ellen. Itt nincsenek
előre meghatározott országok, szereplők, és ez külön jó pont,
hogy nem a hidegháború két főszereplőjére alapozták a témát.
Minden csapat adhat magának saját nevet, és a szerepek
felosztása után akár kitalált szereplők neveit is felvehetik saját
karakterüknek. Mindkét csapatban négy szerep vár gazdára. A
legfontosabb a kapitány, aki összetartja a csapatot, kontrollálja
a gépet, a fegyverzetet és mindent, ami a túléléshez szükséges.
A rádiós (ez volnék én) fülel folyamatosan, s igyekszik elcsípni
az ellen összes rádióforgalmát, hogy az így nyert információkból
összerakja, vajon merre lehet a másik csapat. Az első tiszt
feladata a fegyverzet figyelése és a kémberendezések kezelése.
És végül a gépész, aki a tengeralattjáró műszaki állapotáért felel.
Nos, egy csapat így épül fel és ebből következik, hogy négy fős
csapatok állnak egymással szemben.

 Alámerülés
A játék megkezdése előtt a két csapat tagjai, akik egymással
szemben ülnek, egy paravánt állítanak fel maguk közé, így az
ellenfél területére nem látnak át. Mindenki elhelyezkedik, és
a kapitányok berajzolják a 9 szektorból álló táblára a kiindulási
pozíciójukat. Ezután valós időben elkezdődik a hajsza. A
kapitány bejelenti, erre tartanak. Ilyenkor égtájakat mond, amit
az ellenfél rádiósa serényen jelöl saját tábláján, tudva, hogy
fogalma sincs, merre van a másik tengeralattjáró. A kapitánynak
figyelnie kell, mivel a hatalmas tengeren számtalan sziget
nehezíti a haladást, továbbá arra nem mehet, ahol korábban

már járt. Minden mozgásra reagál a hajó többi tagja is. Az első
tiszt valamelyik rendszert tölti, torpedó, akna, drón, szonár
vagy a lopakodórendszer. Mindeközben a hajó egyes egységei
használódnak és kezdenek elromlani. A gépész feladata, hogy az
égtájnak megfelelő gépészeti egység egyes elemeit megjelölje,
ezzel rámutatva, hogy az amortizáció komoly dolog. Minden
égtáj bemondása után az első tiszt és a gépész bemondja
a mehet vezényszót, ezzel jelezve, hogy minden rájuk rótt
feladatot elvégeztek.

Az első tiszt 7 különböző rendszert kezel. Amikor a kapitány
bemondja a következő égtájat, azonnal egy tetszés szerinti
rendszernél megjelöl egy még üres mezőt. Amint egy rendszer
összes mezője meg van jelölve, bejelenti, hogy készen áll. Ekkor a
kapitány megkérdezi a gépészt, hogy aktiválhatják-e a feltöltött
rendszert. A gépésznek ügyelnie kell arra, hogy mindig minden
rendben legyen, mivel egy apró hiba és a végzetükbe rohannak.
A gépésznek 4 fő egysége van, amikbe a rendszerek szimbólumai
vannak elhelyezve. Minden egységben 6 szimbólum van és
ezekből 3 különálló. A másik 3 más egyéb rendszerekkel van
összekötve, így amikor a kapitány irányt ad meg, a gépésznek
kötelessége az adott iránynak megfelelő egységben az egyik
rendszer szimbólumát bejelölni. Ha aktiváláskor az adott
fegyverzet akár egyetlen szimbóluma is tartalmaz jelet, akkor
nem lehet használni azt, míg meg nem javítja a gépész. A
javításnak két módja van. Vagy az egy rendszerhez tartozó összes
elemet bejelölte, ilyenkor automatikusan megjavul minden,
vagy akkora a káosz, hogy lassan összeomlik a rendszer, ilyenkor
a felszínre emelkednek és mindent megjavítanak, viszont ennek
ára van.

„Előbb mennék a tenger alá, mint a felhők fölé.”
Azon korosztályhoz tartozom, amelynek még volt
szerencséje védeni a hazáját. Pontosan egy évig vol-
tam katona Tatán, rádiós, és az az egy év azon kívül,
hogy megtanított morzézni és elavult ruszki rádió-
kat kezelni (amely tudást azóta sem tudok haszno-
sítani), az ég egy adta világon nem adott semmit.
Gondoltam mindaddig, míg le nem ültem egy tár-
sasjáték elé, nevezett Captain Sonarhoz, és bele nem
bújhattam a tengeralattjáró rádiósának szerepébe.
Mit mondjak, azonnal beszippantott a játék és azó-
ta már több szerepen és partin túl is azt mondom,
ez egy szuper szimulátor. Eddig hasonló élményben
nem volt részem, és nem mellesleg zseniális ötletnek
tartom az iskolában négyzetrácsos papíron játszott
torpedót így megreformálni. Az elmúlt évek hasonló
kezdeményezései gyenge próbálkozások ehhez képest.

ism
ertető - Captain Sonar

www.jemmagazin.hu

ismertető 14+ 2-8 45-60'

Captain Sonar

4

Mindeközben a rádiós csak figyeli a túloldalról érkező adást és
próbálja kideríteni az ismert adatok, a térkép és az eddig megtett
út alapján, merre is lehet az ellenség. Ha a gépész szabad utat
ad egy rendszer aktiválásához, akkor szól a kapitánynak, aki
kikéri a rádiós véleményét, hogy van-e értelme elindítani a
torpedót, vagy a drónt, vagy a szonárt, stb. Ha a rádiós úgy
véli, hasznos információhoz jutnak, akkor bólint, és a kapitány
kiadja a parancsot. A szonár és a drón a másik pozíciójáról ad
információt. Az akna és a torpedó megtámadja a másikat és
jó esetben megsebzi azt. A lopakodó a lehetséges irányokba
maximum négy egységnyit engedi elosonni a tengeralattjárót,
úgy, hogy a másik csapat nem tudja, merre mennyit mentek.
Itt is a rádiósnak kell nagyon résen lennie. Amikor felemelkedik
egy tengeralattjáró, akkor be kell mondania, melyik szektorban
vannak éppen, de a koordinátákat nem kell bemondani.

Kezdetét veszi egy őrült hajsza. Az ellenfél igyekszik minél
gyorsabban abba a szektorba menni, feltéve, hogy a rádiós a
szektor számából már pontosan tudja, hol jár a másik csapat.
A felszínre jött csapatnak gyorsan meg kell javítania mindent.
Ehhez a gépész táblája tetején lévő tengeralattjáró négy részre
robbantott ábrájába kell pontosan körvonalazni a hajó részleteit
és miután mindenki egy egységet körbe rajzolt, a másik csapat
gépészének meg kell mutatni, aki ellenőrzi, hogy nem lóg-e
bele a szélébe vagy nem ér-e össze egy keretezés. Ha minden
rendben van, mindent letöröl a gépész és alámerülés után
iszkiri el onnan. Ha valami nincs rendben, elölről kell kezdeni a
keretezést.

Az ellenfél hajója ellen irányított támadásoknak több
kimenetele lehet. Ha aknát telepítettünk, akkor azt bármikor
felrobbanthatjuk. Erre a rádiós figyelmezteti a kapitányt,
aki bemondja a varázsigét és az akna robban. Telitalálat 2,
mellé 1 sérülést okoz. Ha nem közvetlenül mellette robban,
nem történik semmi. A torpedó hasonlóan működik, csak azt
kilőjük, maximum 4 távolságra egyenes vonalban. A találatok
hasonlóak az aknához. A drón csak a szektort adja meg, ilyenkor
az ellenség bemondja, melyik szektorban vannak. A szonár
viszont több infót is ad. Minden hajó tartózkodási helye 3 ismert
adatból áll, szektor, szélességi és hosszúsági pont. Amikor a
szonárt aktiváljuk, a másik csapat a három adat közül kettőt
bemond, de az egyiknek igaznak, a másiknak hamisnak kell
lennie. A rádiósnak ebből is a jó adatot kell csak meghallania,
feltéve, ha van sejtése, merre is jár a másik hajó. Sérülést akkor
is szerezhetünk, ha a hajó reaktora teljesen elromlott. Ez hat
reaktor szimbólum, amit a gépész jelöl. Ilyenkor egy sérülést
bejegyzünk és töröljük a megjelölt szimbólumokat. Az a hajó,
amelyik előbb szerez 4 sérülést, elveszett, és a másik csapat
nyert.

Konklúzió
Sajnos egy élményjátékot írásban tökéletesen bemutatni
szinte lehetetlen. Pont azt a feszültséget, izgalmat nem lehet
leírni, amitől szenzációs a játék. Első olvasatra talán soknak
tűnik mindez, de képzeljük el, hogy ezt 4 ember végzi és nem
egy. Lehet kevesebben is játszani, 3-3, vagy 2-2 fővel, sőt még
1-1-gyel is, de az igazi hatást 4-4 fővel fogjuk érezni. Van egy
alternatív játékmód, amikor mindenki egy lépést tesz, majd jön
a másik és így tovább. Ezt mi ki se próbáltuk, mivel a valós idejű
játékmód önmagában izgalmas. Jó csapatmunkát igényel és a
nem kooperáló csapattagok könnyen bajba sodorhatják a teljes
legénységet. Ezért erőskezű, azaz hangú kapitányra van szükség,
hogy kordában tartsa a legénységet. A játék szabályainak
elsajátítása könnyű, a szabály logikusan van felépítve, jók a
példák. Az első játék után mindenkinek összeáll a kép, mit
kellett volna jobban csinálni, és máris kezdetét veheti a második
ütközet. Ajánlom családoknak, baráti társaságoknak, de még
alkalmi asztaltársaságnak is. Magas újrajátszhatósága miatt
sokszor fog nálunk is az asztalra kerülni.

Ami hiányzik nekem
Mivel ez egy magyar kiadás, ezért nagyon hiányzik a táblákról a
magyar szó. Mindenhol angol kifejezések vannak. Tudom, hogy
ez egy közös megjelenés egy román kiadóval, de ennek ellenére
így nem teljes a magyarsága.

Jó játékot!

drcsaba

is
m

er
te

tő
 -

Ca
pt

ai
n

So
na

r

www.jemmagazin.hu

Captain Sonar

Tervező:
Roberto Fraga, Yohan Lemonnier

Megjelenés:
2016

Kiadó:
Matagot, Gémklub

Kategória:
valós idejű, dedukciós

14+ 2-8 45-60'

Gémklub

5

http://www.matagot.com/en/catalog/details/expert-games/1/captain-sonar/808
https://boardgamegeek.com/boardgame/171131/captain-sonar/credits

Csak ússz és evezz!
A Riverboat a felső Mississippi vidékén játszódik a 19.
század elején. Ezen a vidéken termelünk, illetve szállítjuk el
hajók segítségével a terményeket, hogy aztán New Orleans-
ben ügynökeink jó áron adhassák el azokat. A téma kicsit
semmitmondó, de a szemet gyönyörködtető grafika mégis
feldobja a játékot. A komponensek minőségére sem lehet
panasz, sima jelölők helyett pedig egyedieket kapunk (más
játékban még nem láttam ezeket).

A játék kezdetekor az egyik közös táblára terméslapkákat
helyezünk fel, a másikra pedig lehetőségkártyákat, illetve
azok tetejére hajólapkákat teszünk (ezen a táblán helyezkedik
el „New Orleans” is). Kap ezen kívül mindenki egy saját
táblát is 4 különböző színű területtel, kikötővel (és abban egy
kikötőmesterrel), továbbá munkásokat és felügyelőket.

Munka után édes a pontozás
A játék négy fordulón át zajlik, minden forduló öt fázisból
áll. A fázisokat lapkákkal jelöli a játék. Minden forduló elején
a játékosok egymás után kiválasztanak egy fázislapkát. A
kezdőjátékossal kezdve egyes játékosoknak több fog jutni, mint
a többieknek, de ez nem probléma, hiszen minden fázis akcióját
végrehajtja minden játékos. Aki a lapját kiválasztotta, az ezen
felül egy plusz bónuszt is kap (pl. elveszi a fordulókat jelző plusz
munkást, lépteti kikötőmesterét, stb.), illetve az adott akciót ő
hajtja végre először. Menjünk végig a fázisokon:

1.	 Földművelés: Egymás után felcsapunk 8 lapot a
földművelés pakliból, és a táblánkon a kártya szí-
nének megfelelő mezőre felrakunk egy munkást a
készletünkből.

2.	 Ültetés: Elveszünk terménylapkákat a közös tábláról, és
a munkásaink alá helyezzük őket. Ezt egész addig tesszük
felváltva, míg minden munkásunk alatt nem lesz egy ter-
mény. A kettes és hármas lapkákért pontot is kapunk.

3.	 Aratás és Hajózás: A mezőinkön lévő munkások közül
elveszünk annyit, amilyen értékű hajót szeretnénk és
azt lehelyezzük a kikötőnkbe, megkapva érte a hajó bó-
nuszát is. Mindenki legfeljebb két hajót vehet el, de nem
vagyunk kötelesek az összes munkásunkat beadni a me-
zőinkről. Ha kilenc azonos terményről sikerült munkást
elküldenünk hajózni, akkor bónuszként kapunk vagy egy
felügyelőt, vagy egy csűrt, vagy egy kutat.

4.	 Lehetőség: Mindenki elvehet egy lehetőségkártyát,
és ezzel együtt egy bónuszt is kap attól függően, hogy
melyik helyről vette el a lapot.

5.	 Pontozás: A játékosok lerakhatnak maximum 2 fel-
ügyelőt, amivel pontozzák azt a dolgot, ahova azt
lerakták. Pontokat kapnak továbbá a korábban vagy
most lerakott felügyelőikért, illetve a New Orleans-ba
küldött ügynökeikért.

A pénz arra jó a játékban, hogy az akciók során választható
mezők, lapkák, kártyák, stb. közül ne csak az éppen aktuális
kínálatból választhassunk. A csűrt a saját táblánk egyik üres
mezőjére kell helyeznünk, és ha lepontozzuk, a körülötte lévő
azonos terményekért kapunk dupla pontszámot. A kutat ezzel
szemben egy terménylapkára kell lehelyeznünk, és később az
adott terményből álló összefüggő területért kapunk pontot, ha
felügyelő kerül a kútra.

Ha azt állítjuk, hogy 2017 Michael Kiesling éve volt,
akkor valószínűleg nem állunk messze az igazságtól.
Azul, Heaven & Ale, Reworld… szép sor, nemde? Ehhez
a trióhoz csatlakozik még a Riverboat is. Mivel lehet
még megfejelni ezt? Egy neves grafikus, Klemens Franz
közreműködésével. Megmondom őszintén, hogy az
Agricola óta a stílusa mágnesként vonzza a tekintete-
met, játszani akarok az általa illusztrált játékokkal,
így le is csaptam a Riverboatra. Lássuk, jól tettem-e!

ism
ertető - Riverboat

www.jemmagazin.hu

ismertető 10+ 2-4 90'

Riverboat

6

Ügynökök és felügyelők
A New Orleans-be küldött munkásaink ügynökökké válnak, és
bár ezzel sajnos a munkásaink számát csökkentjük, mégis megéri,
mert a játék közben kapott pontokon kívül a végén a legtöbb
ügynökkel rendelkezőket sok-sok ponttal jutalmazza a játék.

A játék közben egyre több hajónk köt ki a táblánk felett,
és a kapacitásuktól függően ezek pontot is érnek a játék
végén, de ez nagyban függ a kikötőmestertől. Csak azokért a
hajókért kapunk ugyanis pontot, amikhez sikerült eljuttatnunk
kikötőmesterünket, illetve csak a kikötőmesterével legtávolabb
jutó játékos kapja meg a teljes pontszámot, a többiek csak
ennek a felét kapják. A mezők színei is kapnak szerepet a játék
végén, hiszen aki lefedett egy színből minden mezőt a tábláján,
az 7 pontot kap érte.

A pénz nagyon fontos ebben a játékban is, néha nagyon
életbevágó tud lenni a választási szabadság. A legfontosabb
szerepet azonban a zöld felügyelők kapják a játékban, hiszen
velük lehet csak játék közben pontozni. Az már más kérdés,
hogy mivel korlátozott számban helyezhetők le fordulónként,
megéri-e ellőni őket a játék elején, vagy inkább kihagyni egy-
egy pontozást, és később kevesebbszer, de nagyobb pontot
írni velük. A hajókért járó pont talán fontosnak tűnhet, de a
kikötőmesterrel nehéz haladni, nem biztos, hogy megéri ez a
verseny. Az azonos színű lefedett területekre viszont érdemes
rámenni, ezek könnyen eldönthetik a győzelemért folyó
küzdelmet.

Az a bizonyos plusz
Nehéz helyzetben vagyok, amikor véleményt kell mondanom
a játékról. Egyfelől nagyon kellemes, jól működik, élvezhető,
nem is igazán tudok kifogásolható elemet mondani benne, jól
összerakott társasról van szó. Másfelől azonban – és remélem,
értitek majd a hasonlatot – hiányzik belőle az „X-faktor”, nincs
benne semmi olyan különlegesség, ami miatt még sokszor elő
akarnám venni a játékot.

Főnix

is
m

er
te

tő
 -

Ri
ve

rb
oa

t

www.jemmagazin.hu

Riverboat

Tervező:
Michael Kiesling

Megjelenés:
2017

Kiadó:
Mayfair Games

Kategória:
munkáslehelyezős, akcióválasztós, lapkalerakós

10+ 2-4 90'

Compaya

7

http://mayfairgames.com/products/riverboat
https://boardgamegeek.com/boardgame/227515/riverboat

A játék kivitelezése talán nem tökéletes, de azért elégedett
voltam vele. A játékosok egyéni táblái, mint a Castles of
Burgundyban, rendes kartontáblák helyett csak vastagabb
színes papírlapok, bár már ott sem értettem, miért kell ezen
spórolni. A grafika a középkori gótikus színes templomablakokat
idézi, ez egyfelől tematikus, másfelől azért kissé elnagyolt.
Láttam már jobb illusztrációkat, de a játékhoz tagadhatatlanul
illik. Ami nagy előny, hogy mivel a közös játéktábla viszonylag
kicsi, a játékosok saját táblái pedig közepesek, a játék nem foglal
túl nagy helyet. Néha ez is szempontként merülhet fel, amikor
kiválasztjuk, mivel játsszunk éppen.

A játékosok saját táblája 3 fontos részre osztható. Egyrészt
mindenkinek saját termeléssávja van, rajta a nyersanyagjelzőkkel
(árpa, víz, komló, élesztő, fa) és a sörfőzőmesterrel. A tábla
közepén található a kertünk napos, illetve árnyékos oldalra
osztva. Jobb oldalon pedig a lapkaértékelő helyeinket láthatjuk.

Főzz sert okosan!
A közös táblát meglátva nekem – és most nem tudom, hogy
emiatt kellene-e, hogy furcsa érzésem legyen – a Gazdálkodj
okosan! című „remekmű” jutott eszembe, hiszen van egy start
mezőnk, ahonnan a bábuink elindulnak, és körbemehetnek, míg
vissza nem térnek ugyanoda. Szerencsére szó sincs ugyanarról a
mechanizmusról, mert – mint azt látni fogjuk – valójában egy
nagyon ötletes akcióválasztás zajlik majd ezen a táblán. A tábla
közepére az egyes célok eléréséért kapható pontozólapkák
kerülnek.

A játék alapjai nagyon egyszerűek: a soron lévő játékos a
bábujával előrelép annyit, amennyit szeretne, és egy olyan
mezőn landolhat, amit egyrészt másik játékos bábuja nem
foglal el, illetve amely mező akcióját képes végrehajtani. Ez így
elsőre nagyon egyszerűnek és könnyednek hangzik, valójában
egy-egy lépésen néha súlyos pontszámokat bukhatunk, ha nem

találjuk el a ritmust, vagy a többiek keresztbe tesznek nekünk.
A játék játékosszámtól függően meghatározott számú fordulón
keresztül zajlik; elképzelhető, hogy egyesek előbb beérnek a
forduló végén a start mezőre, ilyenkor a többieknek akár több
akciójuk is lehet. Milyen akciókról is beszélünk?

A kis sárga zsákkal jelzett mezőkön nyersanyaglapkákat
vehetünk. A lapkán látható szám lesz az ára; ha a kertünk
árnyékos oldalára rakjuk, akkor szimpla, ha viszont a napos
oldalára, akkor dupla árat fizetünk a lapkáért. Ugyanez a helyzet
a szerzetesmezőkön vásárolható csuhásokkal, a táblán jelölt
áruk (szimpla vagy dupla) függ attól, kertünk mely oldalára
raktuk le a barátot.

A kis hordóval jelölt mezőre akkor léphetünk, ha legalább egy
célt teljesítettünk azok közül, amelyek még rendelkezésünkre
állnak. Aki elsőként teljesít egy célt, az 4 pontos, aki másodikként,
az 2 pontos hordót szerez. Nincs korlátozva, hogy mennyi
hordót vehetünk el, így ha ügyesek vagyunk, akár többet is
bekasszírozhatunk, de egy féléből csak egy lehet nálunk.

A játék sava-borsát a lila értékelőkorong-mezők jelentik. Egy
ilyen mezőn megállva a megfelelő helyre lerakhatunk egy
értékelőkorongot, és azzal a kertünkben a megfelelő lapkákat
aktiválhatjuk. Ez lehet egy nyersanyagtípus, egy szám (ilyen
esetben az összes olyan számú lapka aktiválódik), illetve egy
bizonyos típusú szerzetes (ilyenkor belőlük az összes aktiválásra
kerül). Itt derül ki, hogy miért számított a napos és az árnyékos
oldal, hiszen az előbbin található lapkák nyersanyagot
termelnek (előrelépünk a megfelelő jelölőnkkel a saját
termeléssávunkon), az utóbbira lerakottak viszont pénzt. Mi a
fontosabb? Az előbbiek a játék végi pontszámot hozzák, viszont
a pénz meg a játék közben szükségeltetik minden vásárláshoz.

Vajon melyik társasjáték fogy jobban a piacon: ame-
lyik átlagosan jó, vagy amelyik egyesek szerint zse-
niális, mások szerint rettenetesen rossz? Szerintem
mindenki tudja a választ. A 21. században már minden
reklámnak és hírnévnek csak az abszolút értéke szá-
mít; a lényeg, hogy beszéljenek az adott termékről.
Mielőtt kipróbáltam volna a Mennyei sert, hallot-
tam róla mindent, kapott hideget-meleget, de tagad-
hatatlan, hogy a tavalyi esseni játékok közül ez volt
az egyik, amiről a legtöbbet beszéltek. Nézzük meg
együtt, hogy megérdemelte-e a hírnevét az újdonság.

ism
ertető - Heaven &

 Ale - M
ennyei ser

www.jemmagazin.hu

ismertető 12+ 2-4 60-90'

Heaven & Ale - Mennyei ser

8

A szerzetesek speciálisabbak, ők ugyanis a mellettük található
összes mező lapkáit aktiválják. Amit egyszer már aktiváltunk,
azt nem aktiválhatjuk újra, viszont ha egy párra lekerül mind a
két lila korong, akkor kapunk egy kiváltságkártyát, így akkor is
megérheti végső soron aktiválni ezeket a helyeket, ha az még
nem lenne optimális a kertünket tekintve.

Csűrjük-csavarjuk
A kertünkben találhatóak csűrhelyek is, ahova nyersanyag- és
szerzeteslapkákat nem helyezhetünk, viszont ha körbevettük
őket, akkor lehelyezhetünk egy csűrt az adott mezőre. A mezőt
körbevevő lapkák értékét összeadva derül ki, hogy ez milyen
csűr lesz. Minél magasabb az érték, a csűrlapka annyival több
lapkát fog aktiválni a körülötte lévő lapkákból, ha viszont az
érték alacsony, a sörfőzőmesterrel haladhatunk többet.

Két lépés hátra, egy előre
Jöjjön a társas legvitatottabb része, a pontszámítás. A játék
végére a nyersanyagjelölőinkkel előrehaladtunk, akárcsak a
sörfőzőmesterünkkel. A mező, ahol a sörfőző megállt, fogja
megmondani, hogy milyen arányokkal váltunk, illetve milyen
szorzót kapunk. Ha pl. 3:1 arányban váltunk, akkor az elöl lévő
nyersanyagjelölőnkkel kell hármat visszalépnünk és a hátul
lévővel egyet előre. Mindezt addig kell folytatnunk, amíg
már nem tudunk úgy visszalépni, hogy az elöl lévő ne kerülne
hátrébb, mint a hátul található jelölő. Ekkor minden megmaradt
10 dukátunkért még előreléptetjük a hátul lévő jelölőt, majd azt
beszorozzuk a sörfőző által megadott szorzóval és voilá, megvan
a pontszám. Ehhez a pontszámhoz adjuk a hordókból származó
pontokat, és kialakul a végső pontozás. Ugye milyen egyszerű?
vigyázat, irónia

Sok embertől hallottam, hogy a játék maga zseniális, nagyon
jól működik, nagy benne a feszültség, a pontozással azonban
a szerzők elrontották az egészet. Én ezzel nem értek egyet.
Hogy egy informatikai szakkifejezéssel éljek – ami remélem
meghonosodott már annyira a hétköznapi nyelvben, hogy
értse mindenki – ez nem bug, hanem feature. Azaz a játék
nem hibás tervezésű, ezt a fura pontozómechanizmust a végén
szándékosan így alkották meg, a játék szerves része. Mennyivel
egyszerűbb lett volna, ha az egyes nyersanyagokat külön
pontozzuk, rámegyünk az egyikre, kimaxoljuk, és jó eséllyel
meg is nyertük a játékot. Hát nem, a tervezők nem így szánták,
vagy mindennel egyensúlyozunk (ami nem könnyű), és akkor
nem büntet a végén a játék, vagy ha egyes nyersanyagokkal
jobban elhúzunk, akkor a sörfőző mesterünket is tolni kell (ami
szintén nehéz), hogy kedvező aránnyal hozhassuk fel a többi
nyersanyagot pontozáskor. A célok teljesítése mindkét esetben
elengedhetetlen, sokszor múlik rajtuk a győzelem. A Mennyei
ser alapjai is már egy jó játékot alkotnak, de a pontozás
furcsasága ad még egy olyan többletfeszültséget, amitől ez a
játék még inkább kiemelkedik a középszerű, átlagosan jó játékok
tengeréből. Maximálisan ajánlom mindenkinek!

Főnix

is
m

er
te

tő
 -

He
av

en
 &

 A
le

 -
M

en
ny

ei
 s

er

www.jemmagazin.hu

Heaven & Ale - Mennyei ser

Tervező:
Michael Kiesling, Andreas Schmidt

Megjelenés:
2017

Kiadó:
Piatnik

Kategória:
akcióválasztós, lapkalerakós

12+ 2-4 60-90'

Piatnik

9

https://www.piatnikbolt.hu/termek_heaven+and+ale+mennyei+ser__pp4737
https://boardgamegeek.com/boardgame/227789/heaven-ale

Mint két tojás. Vagy mégsem? Avagy a
kevesebb néha több

A CV Pocket becsapós lehet a CV tulajdonosok és rajongók
számára, mert azt hihetnénk, hogy a nagy dobozos CV
kistestvére, hisz az egész látványvilág és grafika ugyanaz
maradt. Viszont elég nagy meglepetés ér bennünket, amikor
jobban szemügyre vesszük, mi lapul a dobozban, hisz a CV-hez
képest a CV Pocketben nincsenek dobókockák, se tábla, csak
egy pakli kártya, négy értékelőkártya, egy értékelőfüzet és egy
ceruza. Ehhez a játékhoz azonban úgy érzem, nem is kell több.
Ezek után lássuk, hogy is kell játszani!

A játékmenet
A partit a kártyák megadott sorrendű felhúzásával játsszuk. A
kártyák bal alsó sarkában található, hogy mely játékosszámnál
használhatóak; ezeket kiválogatjuk és egy 5x3-as kártyamátrixot
alkotunk belőlük. Ez lesz a közös készlet, amiből mindenki
felváltva fog választani a következő szabályok betartásával.
Az első körben mindenki csak és kizárólag az első sorból
választhat kártyát, viszont a továbbiakban a kártyán lévő szám
mondja meg, hogy melyik sorból választhat az illető. Mindenki
kap egy értékelőkártyát, ami segíteni fogja a választásban. A
kártyák felépítése úgy néz ki, hogy a bal felső sarokban egy
jármű található (kivéve a joker kártyát), a kártya közepén a
kártya megnevezése olvasható, a jobb felső sarokban vagy egy
motívum vagy egy speciális pontgyűjtési lehetőség van, a kártya
közepén egy kép, a képtől balra egy szám vagy egy kérdőjel, a
képtől jobbra pedig szintén egy vagy két szimbólum, vagy egy
x2 jel.

A kártya bal oldalán lévő szám mondja meg, hogy a következő
körben melyik sorból választhatsz kártyát és így tovább. A
megszerzett kártyákat mindig egymás mögé kell letenni úgy,
hogy a rajtuk lévő jobb felső sorban lévő szimbólumok és a
járműszimbólumok láthatóak legyenek. Ha a szám helyett egy
kérdőjel áll ott, akkor bármelyik sorból szabadon választhatsz
egy kártyát a következő körben, de bármikor szabadon
passzolhatsz is, és akkor abban a körben kimaradsz.

Bevallom, eddig nem szerettem a „filler” játékokat,
nem láttam létjogosultságukat és értelmüket a pia-
con, de amióta az esseni kirándulásunkon kipróbál-
tam a CV Pocket Editiont, elég jól megkedveltem a
műfajt, és kezdem érteni, miért szeretik annyian az
ilyen típusú játékokat.

ism
ertető - CV Pocket

www.jemmagazin.hu

ismertető 10+ 2-4 20-30'

CV Pocket

10

Amikor kiválasztasz egy sorban egy kártyát, akkor az adott
oszlop annyit csúszik lefelé, hogy ki tudja egészíteni az adott
sort, így a kártyák helye állandó mozgásban van. Amikor az
első 5x3-as felállásból csak négy kártya marad az asztalon,
akkor feltöltjük a szabad helyeket. Ez a feltöltés két játékosnál
1x, három játékosnál 2x és négy játékosnál 4x történik meg. A
játékmechanika igazából ennyiben ki is merül.

Mire is kell figyelni?
A CV-hez hasonlóan itt is szettgyűjtögetés a cél, mert a játék
végén plusz, illetve mínusz pontokra váltjuk be őket.

»» Dollárjel: Értelemszerűen minél több pénzed van, annál
több pontot kapsz a játékban, így mindenképp érdemes
a dollárjellel ellátott kártyákra rámenni.

»» Tudásjel: Ennél a szimbólumnál minimum hármat, illetve
hármas párokat érdemes gyűjteni, mert csak akkor jár a
7 pont. Viszont ha egy, kettő, négy stb. számú tudásjeled
van, az mínuszpontokat jelent. Ha csak egy tudásjelet
sikerült összegyűjtened, akkor -1 pont, ha csak kettőt,
akkor -3 pont, ha 4-et, akkor mivel a 3-as szettet túllép-
ted eggyel, ezért -1 pont, de ha kettes vagy akár hármas
szetted van, tehát 6 vagy 9 tudásjeled, akkor 14 vagy 21
pontot is szerezhetsz.

»» Kapcsolatjel: Itt minden két egyforma kapcsolatjelért
kapsz 5 pontot.

»» Mosolygós arc: Ennél a motívumnál össze kell számol-
notok, kinek mennyi van, és akinek a legtöbb, az kap 2
pontot, akinek a második legtöbb, az pedig 1 pontot kap.

»» Szomorú arc: Itt is össze kell számolnotok, kinél mennyi
van, és akinek a legkevesebb, az 2 pontot kap, akinek a 2.
legkevesebb, az pedig 1 pontot kap.

»» Joker: Ezt a szimbólumot behelyettesítheted bármilyen
más szimbólummal a játék végén.

Vannak olyan kártyák, amiknek a jobb felső sarkában nem
szimbólum található, hanem egyéb pontgyűjtési lehetőség,
mint például „ha minden szimbólumból van egy szetted, akkor
szettenként két pont”, vagy a különböző járművekért ad pontot.

A játék akkor ér véget, amikor már nem tudunk felhúzni lapot a
közös készletből vagy mindenki passzolt. Ezután az értékelőfüzet
segítségével kiszámítjuk a pontokat, és az a játékos nyer, akinek
a legtöbb pontja van. Döntetlen esetén akinek kevesebb
kapcsolatkártyája van, az nyer. Ha még mindig döntetlen az
állás, akkor az nyer, akinek kevesebb szomorú arc szimbóluma
van.

Összegzés
A CV Pocketről elmondható, hogy tényleg néha a kevesebb
több, hisz pár apró alapmechanikával is lehet egy egyszerű,
de nagyszerű szettgyűjtögetős kártyajátékot készíteni. Nekem
nagyon tetszett, hogy gyors, pörgős a játék, és két fővel kb. 10
perc alatt le is lehet játszani.

Pro: Egyszerű, pörgős játékmenet, kevés helyet foglal, és az ára
sem vészes. Ennyiért szinte ajándék volt.

Kontra: Nem lehet kártyavédőzni, mert a doboz annyira
minimalista, hogy nagyon kiszámolták a helyeket.

Besty

is
m

er
te

tő
 -

CV
 P

oc
ke

t

www.jemmagazin.hu

CV Pocket

Tervező:
Piotr Socha

Megjelenés:
2017

Kiadó:
Granna

Kategória:
szettgyűjtögetős, kártyajáték

10+ 2-4 20-30'

11

http://www.granna.pl/katalog-gier/0-nowosci/302-CV-POCKET.html
https://boardgamegeek.com/boardgame/229453/cv-pocket

Dizájn
Ami először megfogott a társasjátékban, az a gyönyörű grafika
volt. A dobozon egy színes, meseszerű, zöld lombú fa alakja
bontakozik ki. A doboz oldalán pedig különböző mesebeli lények,
mint nimfák és faunok találhatóak, akik a játékban fontos szerepet
töltenek be, illetve maga a játék és az elemei is nagyon szépek, és
ez a játék előrehaladtával csak egyre szebb és szebb lesz.

Bújj-bújj zöld ág…
A játékban egy fát kell életre keltenünk úgy, hogy különböző
ágakat, leveleket, virágokat és gyümölcsöket termelünk neki a
kártyáink és mesebeli lényeink segítségével. Ezt a fa alapjainak
„megépítésével” kezdjük. A fánk négy különálló törzsrészből áll,
aminek az egyik fele szép színes, a másik pedig szürke. Minden
törzsön található 2-2 résecske, ide majd az ágakat kell a játék
során felhelyeznünk. A fa legszélesebb, törzs részét a színes
felére fordítjuk, és ráillesztjük a többi törzset a szürke felével.
A legszélesebb színes rész minden részéhez illesztünk 3-3 ágat.

Közvetlenül a fa alá helyezzük a játékostáblát. A táblán be is van
rajzolva a fánk gyökere, így el sem lehet téveszteni, hova kell
illeszteni. A játékostábla egy folyópartot ábrázol egy vizes és
egy szárazföldi résszel. Ezeken a területeken élnek a mesebeli
lényeink, akik két oldalasak és mindkét oldaluk más-más lényt
személyesít meg. A szárazföldi helyre helyezzük azt a kétoldalas
kártyát, amely egyik felén a Faunt, másik felén pedig Dryadét,
az erdei nimfát ábrázolja. A folyóra Peaeae, a források nimfája
és Najade, a folyók nimfája kerül. A tábla felső részébe pedig
véletlenszerűen húzunk négy kártyát, ez lesz a közös pakli. A
többi kártyából húzópaklit alkotunk. Minden játékos kap a saját
kis készletébe ugyanannyi számú saját színével megjelölt ágat,
levelet, virágot, gyümölcsöt és egy fakéreg jelölőt, illetve három
kártyát. A jelöletlen ágak a közös készletbe kerülnek, ezekre még
szükségünk lehet a játék során.

A fa építgetése vagy egy vagy több kártya azonos idejű kijátszásával,
vagy két kártya játéktábláról való elhúzásával történik. Ilyenkor
pótoljuk a táblán az elvett kártyákat. Az győz, aki először tudja
felpakolni a fára az összes ágát, levelét, virágbimbóját, virágját
és fakérgét. Hat típusú kártya található a játékban, amelyek a
virágba borulás fázisait mutatják számunkra. Ezek a következők:

»» Ágkártya: Ennek a kártyának a segítségével feltehetünk
egy saját ágat a fára, de ha több ugyanilyen ágkártyánk
van, akkor egyidejűleg többet is kijátszhatunk további
ágak felhelyezéséhez, sőt, ha a játéktáblán felfordított
négy kártyalap alkotta közös pakliban is van ágkártya,
akkor annyi ágat helyezhetünk fel, ahány ott található.
Például kijátszunk két ágkártyát és a táblán is van lega-
lább egy ágkártya, akkor rögtön három ágat tehetünk fel.
Az ágfelhelyezés tetszőlegesen történhet, tehát bárho-
va lehet ágat feltenni, ahol nincs lezárva egy ág levéllel,
virággal vagy gyümölccsel. Tehetünk az ellenfél ágára is
plusz ágat, de ezzel őt blokkoltuk, így ő már arra az ágra
nem tehet több ágat, viszont mi folytathatjuk az ágak el-
helyezését ott. Miután kijátszottuk a kártyánk vagy kár-
tyáink, a dobópakliba helyezzük azokat.

Az esseni újdonságok között ez volt az egyik legkel-
lemesebb meglepetésem, mert egy számomra ismeret-
len kiadó csiszolatlan gyémántját ismerhettem meg
ebben a játékban. A témát is nagyon egyedinek talál-
tam, hisz a játék lényege, hogy közösen alkossunk va-
lami szépet, közben pedig versengjünk is egymással.
De lássuk, miről is van szó!

ism
ertető - L’Arbre

www.jemmagazin.hu

ismertető 10+ 2-4 45'

L’Arbre

12

»» Levélkártya: Az ágak végére lezárásképp tehetünk fel le-
vélkártyákat. A mechanizmus ugyanaz, mint az ágkártya
esetében, illetve az ellenfél ágát is bezárhatjuk egy levél
ráhelyezésével, ezzel megakadályozva őt további ágak
odahelyezésében.

»» Virágbimbókártya: Ezeket a kártyákat csak akkor játsz-
hatjuk ki, ha már van levél lehelyezve az ágak végébe. Az
nem számít, hogy az ellenfelünk vagy mi tettük le a leve-
leket. A virágbimbó csakis levélkártyára kerülhet rá. Itt is
ugyanaz a mechanizmus működik, mint az ágkártyánál,
tehát egyszerre többet is le tudunk helyezni, de ehhez
kellő számú levélre van szükségünk.

»» Virágkártya/terméskártya: Ezt a kártyatípust egybe ve-
szem, mert ugyanazzal a kártyával lehet kijátszani a ket-
tőt, tehát nincs külön virág- és terméskártya. Ebben az
esetben mindig mi választjuk ki, hogy éppen melyik ak-
cióra szeretnénk kijátszani. A virágjelzőből mindenkinek
csak egy darabja van a játékban. Ha virágot szeretnénk
lehelyezni a fánkra, csak egy bimbókártyára helyezhetjük
rá a fent említett szabályok szerint. Itt sem számít, hogy
egy ellenfelünk bimbójára tesszük vagy a sajátunkéra. Ha
termést szeretnénk lehelyezni, azt is a virágbimbókra kell
tennünk a fent említett szabályok megtartásával.

»» Dzsókerkártya: Ez tartalmazza az összes szimbólumot,
amelyek közül mi választjuk ki, mit szeretnénk kijátszani.
Természetesen ebben az esetben is beleszámolhatjuk a
táblán lévő felfordított kártyákat, viszont dzsókerkártyá-
ból csak egyet játszhatunk ki körönként.

»» Bűvös furulyakártya: Ezt a kártyát önmagában nem tud-
juk használni, csak egy másik kártyánk mellé tudjuk ki-
játszani. Ennek segítségével tudjuk egy éppen nem aktív
mesebeli lényünket segítségül hívni, de erre az akcióra a
mesebeli lényeknél részletesebben kitérek.

Faunok és nimfák birodalmában
Mint említettem, a mesebeli lényeink is a táblán helyezkednek
el, és mind a vízben élő, mind a szárazföldön élő lényeink
kártyája kétoldalas. Ennek akkor lesz jelentősége, amikor
segítségül hívjuk a képességeiket, mert azokét hívhatjuk elő,
akik épp képpel felfelé vannak. Viszont amikor használtuk
őket, akkor kimerülnek a varázslat során és elmennek pihenni,
tehát átfordítjuk a kártyákat a másik mesebeli lény képére.
Aktiválásuk úgy történik, hogy amikor kijátszunk egy kártyát,
akkor láthatjuk, hogy minden kártya mind a négy sarkában
ugyanaz a motívum található. Ha ez a motívum megegyezik
az épp aktív, tehát képpel felfelé lévő lényünk kártyájával,
akkor annak képességét tudjuk használni. Ez alól a szabály alól
kivétel a furulyakártya, amire most térnék vissza, mert annak a
képességével épp azokat a lényeket hívhatjuk segítségül, akik a
pihenés fázisban vannak, tehát képpel lefelé helyezkednek el a
táblán. Amikor használtuk a képességüket, utána visszafordítjuk
őket a pihenő fázisba.
Lássuk a mesebeli lényeink akcióit:

»» Faun: Ő egy kis gonoszkodásra sarkalló segítőtársunk.
Ugyanis ha olyan kártyát játszunk ki, amelynek a sarka-
iban az ő szimbóluma látható, akkor a közös készletből
elvehetünk egy ágat és egy általunk kiválasztott ellenfe-
lünknek adhatjuk, amit neki be kell majd építeni a fájába,
tehát kvázi hátráltatjuk, hisz neki eggyel több ágat kell
elhelyeznie.

»» Dryade: Ha az ő szimbólumát játsszuk ki, amikor éppen
aktív, akkor a kártyánkon szereplő ág, levél stb. kártyát
még egyszer kijátszhatjuk, tehát egy levélkártya kiját-
szásával nem egy levelet teszünk a fára, hanem kettőt.
Természetesen itt is él az a szabály, hogy a négy felfedett
lapot is beleszámíthatjuk.

»» Najade: A táblán lévő négy felfedett kártyából tet-
szés szerint egyet elvehetünk, és a későbbiek során
kijátszhatunk.

»» Pegaeae: Amikor az ő szimbólumát játsszuk ki, akkor
a húzópakli legfelső három lapját felhúzhatjuk, abból
egyet megtarthatunk, a másik kettőt pedig a húzópakli
legaljára tesszük.

A kártyák kijátszásán kívül még létezik egy akció. Ez a
fakéregakció, amikor is a fakéreg jelölőnket a kártyakijátszás-
akció helyett bedobjuk, ezzel a következő szürke fatörzs részt,
ami a fához tartozik, átfordítjuk a színes felére, így utána oda is
tudunk ágakat, leveleket stb. pakolni. Az új törzs felfedésének
akciójánál is ugyanazokat a lépéseket kell végrehajtanunk, mint
a játék kezdetekor, tehát az új törzs minden réséhez 3-3 közös
készletből származó ágat kell felrakni.

A faunok (latinul: Fauni) a római mitológiában kecskelábú, félig ember alakú lények, a görög szatí-
rok megfelelői, az érzékiség és a csúfolódó kedv szimbólumai.
A Drüaszok (Δρυάδες dryasok, dryadok) a fák lelkei a görög mitológiában. A görög drys jelentése
„tölgy”, az Indo-Európai nyelvekben a derew(o)- „fa” vagy „erdő”. Ekképpen a drüaszok speciálisan
a tölgyfák nimfái, bár általános értelemben is megjelennek a fák nimfáiként.
A Naiaszok (najádok, naiádok) (görögül νάειν, áramlás, és νἃμα, folyóvíz) a görög mitológia alakjai,
a nimfák azon csoportja, akik a források, kutak, patakok és csermelyek gondozói. Mint vízi istensé-
gek megszemélyesítik a folyókat, és eredendő ősi lelkülettel ruházzák fel a mocsarak, tavak, lagu-
nák csendes vizeit.
A Pegaeae görög mitológiai nőalak. A forrásvidékek nimfája. Ők tették frissé és tisztává a források
vizét az erdőben eltévedt vándorok számára.
Forrás: Wikipédia

is
m

er
te

tő
 -

L’A
rb

re

www.jemmagazin.hu 13

Amikor egy játékos elsőként feltette az összes jelölőjét a fára, a
játék véget ér az ő győzelmével.

Összegzés
Ez a játék ötvözi az egyszerű, de nagyszerű jellemzőket. Amikor
leültem hozzá, nem voltak nagy elvárásaim, de meglepően
kellemesen csalódtunk és nagyon jó szórakozást nyújtott. Úgy
gondolom, remek időtöltés lehet egy vasárnap délután az egész
család számára a nem túl bonyolult szabályrendszerének és
rövid játékidejének köszönhetően.

Pro: Nagyon egyedinek találtam a témát, hisz úgy készítünk
valamit közösen, hogy közben egymással versengünk, és a
játék befejezése után a végeredmény egy csodaszép faalkotás,
amelyben lehet gyönyörködni. Szóval ha veszítünk, akkor
sem rontja el a szájízünket, mert helyette ott marad a közös
alkotás élménye és eredménye is. A játék nem bonyolult, és a
rövid, pörgős játékidejével akár a kisebb korosztállyal is tudjuk
játszani, közben játékosan taníthatjuk a gyerkőcöket is, hisz a fa
„építése” tematikusan egymásra épül, pont úgy, mint ahogy azt
a természet végzi a maga útján.

Kontra: A játékelemek, főleg a kártyák minősége erősen
kifogásolható. Nagyon vékonyak, sérülékenyek, tehát ha hosszú
távon tervezünk vele, a kártyavédők beszerzése igencsak
ajánlott. Ami még kicsit problémás lehet, hogy két játékosnál
kevesebb az interakció, kvázi építkezünk egymás mellett,
nem nagyon befolyásoljuk a másikat. Mi kipróbáltuk a négy,
illetve a két játékos felállást is, és mindenképp a négy fős
verziót ajánlanám, mert kettővel kicsit pasziánszjellegű lesz a
játék, maximum a Faun akcióval tudunk egy kicsit kibabrálni
a másikkal. A társas egyelőre csak francia és német nyelvű
szabállyal kapható, de maga a játék teljesen nyelvfüggetlen.

Besty

ism
ertető - L’Arbre

www.jemmagazin.hu

L’Arbre

Tervező:
Simon Havard

Megjelenés:
2017

Kiadó:
ASYNCRON games

Kategória:
lapkalerakós, kézből gazdálkodós

10+ 2-4 45'

14

http://www.asyncron.fr/classic/gamme-casual/larbre/
https://boardgamegeek.com/boardgame/218905/larbre/credits

A játék „legózással” indul: a parti előtt kartonlapokból fel kell építeni
három templomot. A játék során ezekre kerülnek az érmék, amikre
a játékosok licitálnak. Mindenki kap még egy pakli felajánláskártyát
(ezeken 1-12-ig vannak a számok), és már kezdődhet is a verseny.

Alapjáték menete
A játékosok minden körben húznak 4 érmét a zsákból, ebből a
kezdőjátékos kiválaszt hármat, ezeket teszi a három templomra.
Ezekért folyik az adott körben a licit. Az érmék különböző színűek és
ennek megfelelően különböző értékűek. Ha az érmék felkerültek a
templomokra, sorban mindenki egy kiválasztott felajánláskártyáját
képpel lefelé leteszi valamelyik templom (vagyis érme) mellé, ez
lesz az ő licitje. Miután mindenki licitált, még van lehetőség egy
kis átszervezésre: kicserélhetjük a kezünkből egy másikra a lerakott
kártyát, vagy áthelyezhetjük azt egy másik templom mellé. Ha
mindenki kész van, felfordításra kerülnek a felajánláskártyák. A
legmagasabb licit nyer. Azonos licit esetén az nyer, aki előbb rakta
le a kártyáját. A győztes játékos megkapja az érmét, kezdődhet a
következő kör. A játék addig tart, amíg el nem fogynak a kézből
a kártyák. A végső kiértékelésnél pont jár, ha valamelyik színű
érméből sikerült többet összegyűjteni, illetve bónuszpont jár akkor
is, ha alacsony (1-5) felajánláskártyával nyertük meg a licitet.

Játékvariánsok
Az alapdobozban kiegészítők is helyet kaptak, amik további
játékvariánsokat tesznek lehetővé. Az egyiknél a zsákba kerülnek
fekete érmék is, amiknek a birtoklásáért a játék végén pontlevonás
jár. Ezeket rendhagyó módon a legalacsonyabb licittel visszük el. A
másik extra játékmódnál mindegyik templom mellé véletlenszerűen
lehelyezésre kerül 1-1 módosítólapka (összesen 10 féle módosítás
van). Így előfordulhat, hogy adott templomnál a legalacsonyabb
értékű felajánlás visz, de a lapka módosíthatja a lerakási sorrendet
vagy további bónuszpontokat is jelenthet.

Összegzés
A játék rendkívül egyszerű, egyetlen mechanikára, a licitálásra
épít, megfűszerezve azt pár extrával. Sokat dob rajta a kivitelezés,
a kis templomok és a szépen illusztrált pontozási segédletek.

Ádám

"Szellemi vezetőként a többiekkel versengve kell elérned, hogy te le-
gyél az istenek kiválasztottja." - hangzik a Kronia játékszabályának
legelső mondata. A fennkölt bevezető egy egyszerű licitálós játékot
takar. Mindez kis csavarral ókori görög köntösbe bújtatva, igényes
kivitelben.

Kronia

Tervező:
Sérgio Halaban, André Zatz

Megjelenés:
2017

Kiadó:
Spaghetti Western Games, Reflexshop

Kategória:
licitálós, pontgyűjtős

14+ 2-5 45'

is
m

er
te

tő
 -

Kr
on

ia

www.jemmagazin.hu

ismertető 14+ 2-5 45'

Kronia

Reflexshop

15

https://reflexshop.hu/csaladi-kronia-tarsasjatek
https://boardgamegeek.com/boardgame/217581/kronia

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 huszonhetedik 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

"Az akadályok azok az ijesztő dolgok,
amiket akkor veszel csak észre, ha
elfordítod a tekinteted a célodtól."

Henry Ford
Hogy miért részleteztem ezeket az ismert és kevésbé ismert
személyeket? Azért, mert mindegyikük szerepel a játékban,
mint választható karakterek, akik segítséget nyújtanak abban,
hogy a játékosok a legtöbb pénzt keressék az autók gyártásával
és eladásával. Ha egy játékban versenyképes autógyárakat
kell alapítani, értékelnünk kell a befektetésünk megtérülését,
piacképes autókat kell gyártanunk, amelyhez a piac változását
folyamatosan figyelemmel kell kísérnünk, az elsőre nem
hangzik túl izgalmasnak, pedig aki szereti a gazdasági játékokat,
az élvezni fogja ezt is, de aki trollok és más varázslények

küzdelméért rajong, annak nem való ez a játék. Még akkor is, ha
ezt a nem túl érdekfeszítőnek, de annál bonyolultabbnak tűnő
feladatot Martin Wallace leegyszerűsítve, sikeresen helyezte
el egy közepesen nehéz társasban. Mindössze négy forduló, és
fordulónként három akciónk van arra, hogy mi keressük a játék
végére a legtöbb pénzt.

Minden forduló kezdetén a játékosok titokban egy zsákból
keresletlapkákat húznak, amelyek meghatározzák majd, hogy
mekkora lesz a kereslet az olcsó és a közepes árkategóriájú
kocsikra. Ezek a lapkák 2-től 5-ig vannak számozva, és mindenki
csak a saját kihúzott lapkáját tudja, így a piac teljes keresletét
nem ismerjük. Ezt követően minden játékos választ egyet a
bevezetőben felsorolt karakterek közül, amelyek a későbbi
akciók végrehajtásában nyújtanak segítséget.

Az összetett gazdasági játékairól híres Martin
Wallace Automobile társasjátéka az 1896-1930
közötti időszakba repít minket, Amerikába, az au-
tóipar fellendülésének időszakába. Ez a korszak
kevésbé ismert mindenki előtt, de a motorizáció
felgyorsulására és az autók elterjedésére nagy
hatással volt. Olyan ismert és kevésbé ismert ne-
vek vettek ebben részt, mint Henry Ford, aki a fu-
tószalagos gyártósor és a tömeggyártás egyik
úttörője, William C. Durant, a General Motors
társalapítója, aki a céget a földkerekség egyik
legnagyobb vállalkozásává tette, vagy Alfred
P. Sloan, aki alatt a General Motors virágkorát
élte és olyan vállalatvezetési módszereket veze-
tett be, amelyeket a mai napig is alkalmaznak.
Továbbá Charles Kettering, a General Motors
kutatási vezetője, és akinek a legelterjedtebb
autóipari fejlesztései közé tartoznak az elekt-
romos indítómotor és az ólmot tartalmazó
benzin. Walter Chrysler, aki a GM legsikeresebb
részlegét vezette, de szakmai vitába keveredett
főnökével a korábban említett Duranttal és
1917-ben 10 millió dollárért eladta GM részvé-
nyeit, majd pár év múlva megalapította a szintén
világhírű Chrysler Corporationt. És a számom-
ra legkevésbé ismert személy, Charles Howard, a
korszak legsikeresebb autókereskedője, aki ak-
koriban újszerű reklámjaival hívta fel sikeresen
a figyelmet a GM autóira.

ism
ertető - Autom

obile

www.jemmagazin.hu

ismertető 12+ 3-5 120'

Automobile

18

"A nehéz munkát lusta emberre kell
bízni, mert biztosan kitalálja, hogyan
birkózhat meg vele könnyen, gyorsan és
hatékonyan."

Walter Chrylser
Ezt követően hajtják végre a játékosok a három akciójukat. Az
egyik legfontosabb az autógyárak építése. A 26 autógyár a tábla
körül van elhelyezve, és rajtuk egy-egy autómodell látható, a
legkorábbi modell a Duryea és a legfejlettebb a Cadillac 452. Minél
fejlettebb autót szeretnénk gyártani, annál többe kerül a gyár

megépítése, továbbá a gyár építésért, mivel fejlettebb modellt
gyártunk, kutatás és fejlesztés (K+F) kockákat kell fizetnünk. Ha
egy már korábban megépített gyár mellett építkezünk, akkor egy
K+F kockát kell fizetnünk, de ha több modellt kihagyva távolabb
építkezünk, akkor egyre több K+F kockát vagyunk kénytelenek
rááldozni. Egy mezőn csak egy játékosnak lehet gyára, maximum
három, és építhet alkatrészüzemet is, ami magának a kocsinak
az előállítási költségeit csökkenti.

A másik akció az autók gyártása; a legyártott kocsik száma attól
függ, hány gyára van az adott autómodell-mezőn és melyik
árkategóriába tartozik az autó. A gépkocsik gyártási költsége
is az autók árkategóriájától függ, amit az alaktrészgyárral
lehet csökkenteni. Minden kategóriában meg van határozva a
gyártási minimum és maximum. Fontos, hogy mennyit gyártunk
le, mert ha nem tudjuk őket eladni, akkor veszteségpontokat
kapunk. Emlékezzünk vissza, a forduló elején mindenki kap
keresletlapkákat, vagyis mindenkinek vannak korlátozott
ismeretei a piac igényeiről, de nem ismeri az összes igényt.

Az értékesítők kihelyezése akció az autók eladási mutatóját
tudja növelni. Ilyenkor a játékos három kereskedőjét helyezi
el az értékesítési részben. De itt is vigyáznunk kell, mert a
felesleges munkaerő, aki nem adott el autót, ugyancsak
veszteségpontokat eredményez. Akcióként lehetőségünk van
két kutatás és fejlesztés kockát elvenni, amit az autógyárak
építésénél és a reklámozásnál tudunk felhasználni. Illetve azokat
a gyárakat, amelyeket feleslegesnek ítélünk meg, bezárhatjuk,
ezért pénzt kapunk vissza.

"Nem a munkáltató adja a fizetést.
A munkaadók csak kezelik a pénzt, a
fizetést a vevők adják."

Henry Ford
Miután minden játékos elvégezte a három akcióját, az
érékesítőket a különböző árkategóriájú autókhoz kell rendelni,
és mindegyik elad egy adott típusú autót. Az ilyen eladások
mennyisége fordulóról fordulóra növekszik. Például Howard
karaktere itt segít, mert az őt birtokló játékos először ad el két
autót.

Ezután jönnek a vezetői döntések:

»» Gyárbezárás, amely azonos az akciófázisban leírtakkal
»» A hirdetésekkel bónusz eladást biztosítunk, de K+F koc-

kákkal kell értük fizetni
»» Csökkentett áron való értékesítés
»» Passzolás, amely a következő forduló játékossorendjét

meghatározza

És csak most következik a tényleges értékesítés a keresletlapkáknak
megfelelően. Mindig a legértékesebb modellt lehet értékesíteni,
alapvetően egy darabot, majd jön a másik játékos, ő is elad
egy darabot és jön a következő játékos. Több modellt csak úgy
lehet eladni, ha a vezetői döntéseknél a bónusz eladást vagy
a csökkentett eladást választottuk, és az adott modellnél ezt
jeleztük. Ilyenkor eladunk egy autót, plusz annyit, ahány jelző
van a modellen. Egész addig megy ez így, míg a keresletet ki nem
elégítettük, az eladott autókért megkapjuk a pénzünket, az el
nem adott autókért pedig veszteségpontokat kapunk.

"Csak akkor nem engedheted meg
magadnak, hogy hibázz, mikor utoljára
próbálkozol."

Charles Kettering
Ezek a veszteségpontok azt jelzik, hogy nem jól gazdálkodtunk
(pl. eladhatatlan autót gyártottunk, feleslegesen fogadtunk
fel értékesítőket). De ha nem elég korszerű a gyárunk, akkor
is veszteségpontokat kapunk. Minden árkategóriából a
legfejlettebb gyár nem kap veszteség pontokat, de az utána
következők igen, és minél kevésbé fejlett egy gyár, annál több is

m
er

te
tő

 -
Au

to
m

ob
ile

www.jemmagazin.hu 19

veszteségpontot kap. A veszteségpontok pénzveszteséget
jelentenek, minden fordulóban egyre több pénzt kell fizetni
értük. Akinél Sloan karaktere van, felére csökkenti az adott
fordulóban kapott veszteségpontjait, Chrysler karaktere pedig
az aktuális forduló számát levonja a kapott veszteségpontokból.
És nem meglepő, hogy egy Wallace játékban kölcsönöket lehet
felvenni. Aki a játék során 500 dolláros kölcsönt vett fel, annak
a forduló végén 50 dolláros kamatot kell fizetnie, majd a játék
végén 600 dollárt, hogy a banknak vissza tudja fizetni a kölcsönét.

Négy forduló után vége a játéknak. Bár minden forduló
hasonlóan zajlik, mégis mindegyik más, mert az Automobile egy
fejlődő piacot szimulál, mind az alacsony-, mind a közép-, mind
a luxuskategóriájú autóknál különbözik a beruházási költség, a
termelési költség és a kereslet. Főleg ez utóbbi ingadozik körről
körre. Aki ezt nem figyeli, és beragad az előző körben végrehajtott
akcióinál, le fog maradni. Figyelni kell, hogy van-e verseny a
prémium kategóriáira, meddig van igény a régi középosztálybeli
modellekre, mikor kell áttérni a tömegpiacra. Mennyi autót
gyártsunk, költsünk-e külön hirdetésre, hogy biztos el tudjuk
adni az autóinkat, vagy csökkentsük-e az árukat a kevesebb, de
biztos bevételért. Megannyi kérdés, amelyekre magunknak kell
megadni a választ, ha sikeresek akarunk lenni a játékban.

Ha elavult gyárat működtetünk, nehezen eladható autót gyártunk
le, nem használjuk ki a kereskedőinket, veszteségpontokat kapunk,
amelyért pénzt, vagyis győzelmi pontot kell fizetnünk. Ezek a
veszteségkockák szimbolizálják a rossz vezetői döntéseinket,
amiért szerencsére csak a játékban kell pénzzel fizetnünk. Egy
elavult gyár bezárásával nem csak egy lehetséges veszteségkocka-
forrást szüntetünk meg, hanem a meglévő veszteségkockáink
felét is eldobhatjuk, azon kívül még pénzhez is jutunk vele.

"A feltaláló 999-szer vall kudarcot,
de ha egyszer sikerül neki, már
elégedett. A kudarcait egyszerűen
próbafelvételeknek tekinti."

Charles Kettering
Az Automobile egy igazi európai típusú, komoly gazdasági
játék. A négy forduló alatt csak 3-3 akciód van, és ha ebbe
beleszámolod, hogy autót mindig kell gyártani és új gyárakat is
kell alapítani, látszik, hogy milyen korlátozottak a lehetőségeink,
mennyire szűk ez a játék. Különösen az 4-5 fővel. A játék hárman
is játszható, de a gyakorlottabbak szerint legjobb öt fővel, mert az
igazi versenyhelyzet ott jön elő. A karakterek egy kis lehetőséget
adnak, hogy jobban kihasználjuk az akciókat (pl. Forddal több
gyár építhető, Duran is segít egy üres autómodellmezőn gyárat
építeni, Kettering pedig K+F kockákat ad nekünk) illetve minden
karakter - Howard kivételével - K+F kockákat ad, amikre nagy
szükségünk lesz a gyárak építésénél vagy a hirdetéseknél.

A játékot csak gyakorlott játékosoknak ajánlom, mert elsőre
nehéz átlátni és jól játszani, ezért még nekik is több játék kell,
hogy a mélységét igazán kiélvezzék. A játékban igazi interakció
nincs a játékosok között, de az összes játékos lépése hatással van a
piac egészére, így a többi játékosra. Például ki milyen gyorsan tud
felépíteni egy modern gyárat és új autókkal elárasztani a piacot, ki
marad a régi gyárainál és kezeli a veszteségkockáit inkább.

Ha a száraz gazdasági körítéstől eltekintünk, az Automobile
témája érdekes, hiszen minden játékos döntése egy darab a
korai autógyártás történetéből. Az nyeri a játékot, aki jól ráérez
a piaci folyamatokra, ezáltal maximalizálja a nyereségét, és a
veszteségét alacsony szinten tudja tartani. Ha valaki szereti a
gazdasági játékokat és szeretné egy gazdasági szempontból
nagy korszak részesének érezni magát, annak ki kell próbálnia
az Automobile-t.

maat

ism
ertető - Autom

obile

www.jemmagazin.hu

Automobile

Tervező:
Martin Wallace

Megjelenés:
2009

Kiadó:
Lookout Games

Kategória:
karakterválasztós, gazdasági

12+ 3-5 120'

20

http://lookout-spiele.de/spiele/automobile/
https://boardgamegeek.com/boardgame/39351/automobile

1x1
A játék szabályai elképesztően egyszerűek, kb. 1 perc elmondani,
és eddig még mindenkinél, akivel játszottam, megvolt az a
bizonyos “Ahhaa!” pillanat, amikor megérti, mitől remek a játék: a
lépések egyszerűek, de komplex döntési helyzeteket teremtenek,
úgy, hogy közben a saját tervedet is szövögetned kell, míg a
másiknak ott teszel keresztbe, ahol csak lehet.

Adott egy 5x5-ös négyzetrács, ezen mozgathatjuk a két figuránkat.
Amikor ránk kerül a sor, az egyik figuránkkal lépnünk kell egyet
egy szomszédos mezőre, majd ismét a szomszédos területek
egyikére lehelyezni egy épületdarabot. Az épületek 3 szintből

és egy kupolából állnak. Építeni bármilyen épületre építhetünk
- azaz pl. nem kell ugyanolyan magasan lenniük -, viszont fellépni
csak maximum 1 emelet magasságnyit lehet, leugrani bármilyen
magasról szabad. Akkor nyer egy játékos, ha az egyik figurájával
fellép egy 3. emeletre, és akkor veszít, ha nem tud lépni vagy
építeni egyik figurájával se.

Ennyi.

Annyira egyszerűnek tűnik a dolog, de valójában nagyon nehéz,
ugyanis rettentően könnyű a másikat blokkolni. Raksz még egy
emeletet az útjába, hogy ne tudjon fellépni, kupolával lezárod a 3.
emeletét, vagy éppen te alakítasz ki olyan helyzetet, ahol az ellenfél

Egy vallomással kell kezdenem: nem szeretem az
absztrakt játékokat. Illetve a “nem szeretem” nem
teljesen igaz, valójában semmit sem érzek irántuk, de
ha lehet bármi mást játszani, akkor inkább az. A gye-
rekek otthon maximum a +2-es hosszú karddal pisz-
kálják az ilyen játékokat, a játszópajtásaim meg han-
gosan kiröhögnének, ha felvetném, hogy játsszunk
valami absztraktat.

Amikor a Santorini elindult Kickstarteren, a fen-
tieknek megfelelően teljesen hidegen hagyott a já-
ték - megint egy görög istenes valami kő egyszerű

mechanikával, oké, hogy sokan támogatják, meg pö-
rög a hype, de asszem, ez nem nekem való.

A lelkesedés nem múlt, megjelent magyarul is, majd a
kezembe nyomták, hogy de, próbáljam csak ki. Nagy
sóhajjal elhoztam, és sikerült úgy leülni elé, hogy
addig semmit nem tudtam róla, a kisebbik fiamat le
kellett kenyerezni valamivel, hogy játsszon velem,
majd az első parti végén azonnal megértettem, hogy
ekkorát régen tévedtem: a Santorini az elmúlt év leg-
zseniálisabb családi játéka.

is
m

er
te

tő
 -

Sa
nt

or
in

i

www.jemmagazin.hu

ismertető 8+ 2-4 30'

Santorini

21

kényszerül valamilyen lépésre. A játék titka az, hogy el tudj jutni
egy olyan pozícióba a táblán, ahol a többiek gyakorlatilag semmit
nem tudnak tenni a győzelmed ellen: valahogyan érd el, hogy ne
tudjon odalépni és lezárni a tornyot. Blokkolni többféleképpen
lehet: magas épületekkel (kétemeletnyit nem lehet lépni, ugye),
kupolákkal és figurákkal, amikre szintén nem lehet rálépni.

Isteni hatalom
Ha csupán ennyi lenne a játék, még akkor is kimagasodna a
családi absztrakt játékok mezőnyéből a cuki kis 3D-s épületekkel,
de ott vannak a szerepkártyák, ó, igen! Egészen elképesztő dolgot
művelnek a játékkal, mintha eddig a sötétben álltunk volna, és
valaki felkapcsolja az áramot, mi meg hirtelen egy vidámpark kellős
közepén találnánk magunkat, ahol bármire ingyen felülhetünk.
Szeretnél duplán építeni? Pipa. Vagy BÁRHOVÁ kupolát?
Tessék! Magadhoz láncolni az ellenfél figuráit? Parancsolj! Kővé
változtatni a másikat? Semmi akadálya. Lerombolni a házakat?
Egy szavadba kerül. Nagy levegő beszív, kifúj, megnyugszik.

Szóval kezdem az elején: a játék kezdetekor felcsapunk annyi
istenkártyát, amennyi játékos van, és ebből mindenki választ
egyet. Ezek a játék alapszabályaihoz képest tényleg isteni hatalmat
adnak, mindezt úgy, hogy egyik sem tűnik túlságosan erősnek a
többiekhez képest, és játék közben jössz rá, hogy amennyire
erősnek gondoltad a képességed, mennyire korlátozott is az.
Az egyik kedvencem pl. Pán: Ha sikerül leugranod egy 2. szintű
épületről, akkor nyertél. Bakfitty, gondolnád, de a gyakorlatban
nem igazán sikerül fellépni a 2. emeletre, mert mindig történik
valami: a többiek nem csinálnak 2. emeletet, csak tőlünk
messzebb, az általunk felépített épületek meg olyan sebességgel
válnak háromemeletessé, mintha kínai alvállalkozók építenék
a pályát. Nem is lövök le több képességet, remek élmény őket
magadnak felfedezni, de egészen üdítő, ahogy ezek a képességek
megváltoztatják a játékot.

Azt mondják, hogy alapvetően 2 fős játék a Santorini, de azt
kell mondanom, hogy ez nem igaz, jól működik 3 fővel is, és
szerintem négyen a legjobb. Ilyenkor párokban vagyunk, mindkét
játékos ugyanazt a két bábut irányítja, de mindenkinek saját isteni
képessége van - ezekből 30 darab van, így szinte végtelenek a
kombinációs lehetőségek.

Ha eddig nem jött volna le, szerintem egészen zseniális a
Santorini. A szabályok egyszerűsége, de a komplex játékmenet,
valamint az, hogy max. fél óra alatt lemegy egy játék, ideális
jelöltté teszik a bevezető családi játékok kategóriájában - én
legalábbis fűnek-fának fogom ajánlani.

A magyar megjelenésben egyetlen dolog kifogásolható: a magyar
szabályokat egy fekete-fehérben nyomtatott füzetben találjuk 6
másik nyelv között, és nem csak nehézkes megtalálni a szabályt,
de csúnya is, ez picit jobb minőséget érdemelt volna. Létezik
hozzá egy szinte beszerezhetetlen kiegészítő, az Arany gyapjú:
ebben 15 új istenkártya és 10 hős kap helyet. Nagyon-nagyon
remélem, hogy ezt is kiadják a majd játék mellé.

Vili

Játék.Center

ism
ertető - Santorini

www.jemmagazin.hu

Santorini

Tervező:
Dr. Gordon Hamilton

Megjelenés:
2016

Kiadó:
Roxley Games

Kategória:
absztrakt

8+ 2-4 30'

22

https://roxley.com/product/santorini/
https://boardgamegeek.com/boardgame/194655/santorini

Bagoly mondja verébnek
A sztori szerint harc folyik a madarak között, és a mi dolgunk egy
madársereg felállítása, amihez 3 forrásból tudunk harcosokat
szerezni, de ne szaladjunk ennyire előre.

Adva van egy pakli bagolykártya, ebből minden játékos kap 2-2-
t, amit maga elé képpel felfelé letesz. Meg adva van egy pakli
szarkakártya, ezt képpel lefelé az asztalra tesszük a ki nem osztott
baglyok lefordított paklija mellé, ennek még fontos szerepe
lesz. A két pakli közé lefordítva letesszük a kakukklapkákat.
Aztán felfordítunk annyi kakukklapkát, ahányan játszunk, majd
mindenki kap 7-7 verébkártyát, amit – kis draftolásos közjáték
után – kézbe vesz. Akinél a legnagyobb értékű sötétkék lap
van, megnyit egy dobósort az asztalon, majd a többiek órajárás
szerint követik egymást egészen addig, amíg lap van a kezükben.

Mit léphet az, aki éppen soron van? Nos, elsőként is megnézi,
hogy tudja és akarja-e folytatni a dobósort egy azonos értékű
vagy azonos színű veréblappal. Ha igen, megteheti, ezáltal
megszabadul egy lapjától.

Ha nem tudja folytatni, akkor két lehetősége van. Eldobhatja
az összes kézben tartott lapját, ekkor azonban el kell vinnie a
legmagasabb értékű kakukklapkát. Menekülő útvonalként, ha
nem tudja folytatni a dobósort, az egyik veréblapját leteheti
a már kezdettől fogva lent lévő bagolykártyái mellé. Ezzel a
megoldással akkor is élhet, ha tudja, de nem akarja folytatni a
dobósort. Viszont ezt maximum kétszer teheti meg a forduló
során.

Ez a három akciólehetőség áll tehát megadott feltételek
szerint a játékos rendelkezésére, és a forduló addig tart, amíg a
játékosok kezéből el nem fogy a lap (pontosabban, ha már csak
egyiküknek maradt, akkor ő csak egy akciót hajthat végre).

Sokat akar a szarka
Amikor vége a fordulónak, egy játékos előtt van két bagolykártya,
amit még a játék elején kapott, illetve aszerint, hogy hogy
sikerült kiszállnia, lehet még előtte verébkártya (nulla, egy vagy
kettő) és kakukklapka (nulla vagy egy). Na és most jön a lényeg:
a játékos kiválasztja az egyik baglyát (a másikat visszateszi),
annak értékéhez adja a verebei és kakukkja értékét, és ha pont
21 jött ki, kap egy aranyat. Ha több mint 21, akkor esélye sincs
pontszerzésre a fordulóban, viszont ha kevesebb, akkor még
kaphat ezüstöt.

Ekkor jön képbe a szarkapakli, aminek megfordítjuk a legfelső
lapját, és az azon lévő értéknél nagyobb értéket elérők (kivéve
persze a 21-et meghaladók) egyenként kapnak egy-egy ezüstöt.

A játék 4 fordulón keresztül tart, az új fordulók elején mindenki
kap egy második baglyot, megint 7-7 verebet, a kezdési helyzetet
visszaállítjuk és folytatódik a pontgyűjtés.

Ez a játék alapváltozata; a haladó változatban 5 különböző
akciólapkát is elvehetünk az új forduló elején, amelyek variálják
a játéklehetőségeket, például kicserélhetjük a baglyunkat egy
másik játékoséval, megnézhetjük a szarkapakli felső két lapját,
stb.

Szerintem életem első komolyabb – úgy értem, a
Fekete Péternél komolyabb – kártyajátéka a huszon-
egyezés volt, amit annak rendje és módja szerint vi-
déki rokonoktól tanultam 5-6 éves korban. Sosem
gondoltam volna, hogy az azóta általam már szinte
elfeledett játék egyszer még szembejön velem és én
írok cikket egy olyan mutációjáról, amire az édes-
anyja sem ismerne rá. Ugyanis Dorsonczky József já-
tékszerző, akinek Sponsio és Vikingdoms játékairól
már írtunk a lapban, ehhez az ősi alaphoz nyúl vissza
és fejleszti azt élvezetes játékká.

is
m

er
te

tő
 -

Ka
ku

kk

www.jemmagazin.hu

ismertető 10+ 3-5 25-30'

Kakukk

23

http://jemmagazin.hu/th_gallery/jem50-2017-majus/

Száll a kakukk
Mostanában sok kártyás játék megy át a kezeimen, és ez az
egyik legjobb eddig, ami a műfajban az elmúlt időben született.
A játékos előtt álló dilemma sokrétű: ha arra játszom, hogy majd
valamikor kiszállok és felveszem a kakukkot, így meglesz a 21,
akkor imádkoznom kell, hogy ne tudjam folytatni a dobósort.
Ha túl sok kártyától szabadulok meg, csökken az esélyem, hogy
folytassam a sort, és eljöhet egy olyan helyzet, hogy nem tudom,
ezért fel kell vennem a kakukkot, amikor is viszont már túl sok
lehet a lapjaim összértéke. Végül tartalékolhatok kártyákat
magam előtt, de ha nem jól taktikázom, a végén beragadok,
nem tudom a többi lappal folytatni a dobást és megint enyém
a kakukk, amivel könnyen 21 fölé mehet a lapok összege. És
még folytathatnánk a sort a felmerülő helyzetekkel, főleg ha a
többiek játékára is figyelni kezdek.

Engem a játék végi pontozás megzavart egy kicsit, úgy értem,
nem világos, hogy miért ér egy arany kevesebbet, ha csak egy
van belőle, és miért többet, ha több, de ez legyen az én bajom;
biztos van valami racionális magyarázat rá.

A lapok és lapkák minőségére nem lehet panasz, abszolút
hozza a nemzetközileg megszokott szintet. A grafikák viccesek,
eredetiek, ötletesek. Azt mondjuk nem értem, hogy a kakukk
miért lapka és nem kártya, de gondolom, a változatosság
kedvéért.

Mindent egybevetve szerintem ne hagyjátok ki, ha van
lehetőségetek a játékkal játszani, mivel bár a Huszonegy
alapjára épül, de azt messze – hm, hogy is fogalmazzak egy ilyen
madaras játéknál – túlszárnyalta…

drkissism
ertető - Kakukk

www.jemmagazin.hu

Kakukk

Tervező:
Dorsonczky József

Megjelenés:
2017

Kiadó:
Gémklub

Kategória:
számsorozatos, kézből gazdálkodós

10+ 3-5 25-30'

Gémklub

24

https://www.gemklub.hu/kakukk.html
https://boardgamegeek.com/boardgame/230240/cuckooo

Törzsi mese mesés köntösben
A játék háttértörténete szerint az Inox törzs emberei békésen
éltek a vízesések földjén, de a gonosz Rhujas el akarja lopni a
törzs drágaköveit, ezért azokat el kell rejteni az Iquazú vízesés
mögötti kőfalban. Ebben a vízi sárkány, Silon segít nekik, úgy,
hogy amíg a köveket elhelyezik, eltereli a vízesést. Számomra

kicsit fura a játék háttértörténete, de ehhez jól illeszkedik a
kivitelezése. Nagyon ötletes lett, ahogy megoldották a táblán
a vízesést, valamint hogy melyek azok a területek, amelyeket a
vízi sárkány védelmez és ahová a szép köveinket tudjuk lerakni.

Tehát a játék lényege, hogy a köveinket úgy tegyük le, hogy
minél több pontot szerezzünk. A játékos a körében két dolgot

A HABA egyik Esseni újdonsága a számunkra igen nehezen kimondható nevű Iquazú. A játék Argentína és
Brazília határán található Iquazú vízesésről kapta a nevét, és az a Michael Feldkötter készítette, aki ha-
zánkban a Via Appia és a Montego Bay játékairól ismert. Ezek könnyed, ötletes családi játékok, akárcsak az
Iquazú.

is
m

er
te

tő
 -

Iq
ua

zú

www.jemmagazin.hu

ismertető 8+ 2-4 30-50'

Iquazú
Argentína, Brazília és Paraguay

hármas határa teljes joggal tartozik
a környékre utazók kötelező cél-
pontjai közé, ahol a legnagyobb lát-
ványosság az Iguazú-vízesés, amely
az Iguazú (portugálul Iguaçu) folyón
található, Argentína és Brazília ha-
tárán, az Iguazú Nemzeti Park te-
rületén. Bár a vízesések nagyrészt
Argentínához tartoznak, a brazilok
sem elégedetlenkednek, szerintük
ugyanis a látvány az ő oldalukról
sokkal szebb. A vízesés 270 külön-
álló zuhogóból és kisebb vízesésből
áll, melyek a folyón 2,7 kilométer
szélességben húzódnak. A víztömeg
a vízeséseken maximum 82 métert
esik, átlagos magasságuk 60 méter.
Az Iguazú vízesés átlagos vízhozama
a Niagara után a második legna-
gyobb, a hatalmas víztömeg jelen-
tős része az Ördög torkán zúdul le.
Dél-Amerikában különösen szívesen
alkalmaznak drámai neveket, talál-
kozhatunk az Utolsó reményről el-
nevezett tartománnyal, Végső me-
nedékkel, Isten ablakával, és szám-
talan verzióban az Ördög torkával.
Az Iguazú vízesések legnagyobbi-
kának tetején a hatalmas víztömeg
robaja és látványa alapján ebben
az esetben tökéletesen indokoltnak
tűnik a névválasztás.

Forrás: https://utazom.com/cikk/
az-ordog-torkaban-az-iguazu-vizeses

25

http://jemmagazin.hu/th_gallery/jem08-2013-november/
http://jemmagazin.hu/th_gallery/jem33-2015-december/

tehet: vagy felhúz négy kártyát vagy lerak egy követ. Nem
bonyolult, ugye? Tényleg nem az, de azért van gondolkodni
való. Háromféle kártya van (narancs, kék, fehér) és mindig azt a
színűt kell kijátszanunk, amilyen helyre szeretnénk a köveinket
kirakni, illetve két azonos színű lappal tudunk helyettesíteni egy
másik színű kártyát. Mindig 5 oszlop van, ahová követ tudunk
felhelyezni, az első oszlopba 1 lap kell hozzá, a másodikba 2, a
harmadikba 3 és így tovább.

Megdobnak kővel, dobj vissza vízcseppel
A játék egy egyszerű területtöbbséges játék, vagyis az a
játékos nyeri a pontokat, akinek az adott oszlopban több köve
van, egyenlőség esetén, akinek lejjebb van az egyik köve. Két
játékosnál csak az első, háromnál az első kettő, négynél az
első három kap pontokat. Ez így túl egyszerű lenne, ezért egy
nagyon érdekes csavart hoztak még a játékba: amikor betelik
a legelső oszlop, ahová csupán egy kártya kell a lehelyezéshez,
egyrészt lepontozzuk ezt az oszlopot, majd rögtön minden sort
is pontozunk. Ott is azt nézzük, kinek van több drágaköve az
egyes sorokban, egyenlőség esetén az nyer, akinek a legdrágább
helyen van a drágaköve. Míg az oszlopok alján mindig pontok
vannak, addig a sorok végén bónuszlapkákat kapunk. Ezek
lehetnek győzelmi pontos lapkák, dupla akciót lehetővé
tevő lapkák, olyanok, amelynél nem kell figyelembe venni a
színszabályt lehelyezésnél, illetve olyan lapkák, amelyek extra
laphúzást tesznek lehetővé. A bónuszlapok kijátszása nem
akció, azt bármikor felhasználhatjuk, ha ránk kerül a sor.

Úgyhogy egyrészt a bónuszlapkák megszerzése érdekében
érdemes a drágább helyekre lerakni drágaköveket, másrészt
az oszlopok egyre több pontot érnek, és a játék során minden
oszlopot ki fogunk értékelni. Azért, hogy a játék ne húzódjon
el, minden kör végén az utolsó játékos miután végrehajtotta
akcióját (laphúzás vagy drágakő lehelyezése), mindig felhelyez
egy vízcseppet az első oszlop legfelső szabad helyére. Ha az első
oszlop vízcseppel és/vagy drágakővel feltöltődik, akkor kerül sor
a fent említett értékelésre. Ha megtörtént az értékelés, akkor

a vízesést arrébb mozgatjuk, így az értékelt oszlop eltűnik, és
minden sor olcsóbb lesz, vagyis a két kártyát igénylő sorból
egy kártyát igénylő lesz és így tovább. Ekkor tűnnek fel a sorok
végén az új bónuszlapkák is, amik a játék igen fontos elemei.

Ezek a bónuszlapkák adják a játék taktikai részének jelentős
hányadát. Ez az a rész, aminél igazán gondolkodni kell az Iquazú
során, vagyis hová érdemes lehelyezni a köveinket. Alapvetően
érdemes minél lejjebb rakni, de a sorok végén lévő bónuszlapkák
miatt néha érdemesebb feljebb is pakolni. A legolcsóbb, ha
a legelső oszlopba rakunk le követ egy kártyáért, de ha egy
több kártyát igénylő helyre rakunk, akkor tovább fent marad
a kövünk és lehet, hogy egy kővel több bónuszlapkát tudunk
elvinni, ráadásul a későbbi értékelés miatt egy több pontot érő
helyünk is lehet.

Ha az utolsó oszlopot is kiértékeltük, máris győztest
hirdethetünk, mert a játék végén nincs más pontszerző
lehetőség. Ahogy írtam, ez egy könnyed családi játék, ahol
azért van helye a taktikázásnak. Az Iquazú tiszta kaland – már
maga a név is ezt mutatja. A játékosok bátran küzdenek, hogy
drágaköveiket a legjobb helyen rejthessék el, amikhez a kapott
bónuszlapkákat sikeresen tudják használni. A játék magas
színvonalú kivitelével és dinamikájával lenyűgözött. Kipróbálása
minden kalandrajongó számára elengedhetetlen.

maat

ism
ertető - Iquazú

www.jemmagazin.hu

Iquazú

Tervező:
Michael Feldkötter

Megjelenés:
2017

Kiadó:
HABA

Kategória:
kézből gazdálkodós, területi többségi

8+ 2-4 30-50'

26

http://www.habausa.com/iquazu/
https://boardgamegeek.com/boardgame/235627/iquazu

JEM: Hogy kezdődött a történet, aminek a végén megszületett
a 011, amiben a játékosok az együttes tagjainak bőrébe bújva
küzdenek a győzelemért?

CJ: Paolo Vallegra megkeresett minket az egyik olaszországi
koncertünkön. Elmesélte, hogy készít egy társasjátékot és
megkérdezte, részt vennénk-e benne. A játék koncepciója
amúgy gyakorlatilag már kész volt. Tök jó ötletnek tartottam
az egészet, így belevágtunk.

JEM: Miért rátok esett a választása?

CJ: Szereti az együttest, emellett talán azért is döntött
mellettünk, mert sok dalunk van, amelyek témája különböző
mitológiákon alapszik. Valószínűleg ez inspirálta, és úgy
gondolta, ez jó lehet a társasjátéka történetéhez.

JEM: Mennyire vettetek részt a fejlesztési folyamatban?

CJ: Mindössze annyi volt a hozzájárulás a banda részéről,
hogy javasoltam Paoloéknak, a játékot többféleképpen
lehessen megnyerni. Ebből lett az, hogy a játék egy pontján
az egyik véletlenszerűen kiválasztott játékost megszállja
a gonosz Fenrir szelleme, és neki onnantól más a célja a
játékban. Szóval Fenrir az én ötletem volt, de a részleteket
már a tervezők dolgozták ki. Szeretem, ha valami nem
egyszerűen csak jó vagy rossz, és azt is, ha többféleképpen
lehet eljutni a megoldáshoz. Gyerekként és most egy 9 éves
fiú apjaként is elég sokat társasozom, és azt vettem észre,
hogy a játékoknak elég kiszámítható befejezésük van. A
Therionnal is mindig igyekszünk valami meglepőt húzni,
néha talán sokkoljuk is vele a rajongókat. Szóval a játék így
ebben a formában tükrözi igazán az együttes szellemiségét.

Szokatlan a társasjátékok világában, hogy egy játék
létrejöttét egy zenekar inspirálja. Ennek megfelelő-
en rendhagyó az e havi interjú is: a svéd Christofer
Johnsson énekes-gitáros-zeneszerzővel beszélget-
tünk, akinek együttese, a Therion adta az ötletet az
olasz Paolo Vallegra-Marco Valtriani szerzőpáros-
nak a 011 című játékukhoz. Christofer mesélt nekünk
a játék keletkezéséről és arról, várható-e még vala-
mi hasonló tőlük. Külön apropót ad az interjúnak,
hogy a Therion március 13-án Budapesten lép fel.

in
te

rj
ú

- C
hr

is
to

fe
r

Jo
hn

ss
on

 -
Th

er
io

n

www.jemmagazin.hu

interjú

Christofer Johnsson - Therion

27

JEM: Mennyit játszottatok a játékkal?

CJ: Én egyszer játszottam, amikor megkaptuk. Tudod,
legalább három ember kell hozzá, nekünk meg egy
gyerekünk van, vagyis a család összesen három főből áll,
a fiam még túl fiatal is hozzá. Ráadásul az erdő közepén
élünk, szóval nem lenne egyszerű összehozni. És bár az
együttesben magához az ötlethez mindenki pozitívan állt
és rögtön rábólintott, hogy szerepeljen benne, senki nem
gamer közülünk. Szerintem olyan is van, aki egyszer sem
vette elő. De most, hogy eszembe juttattad, lehet, hogy
elviszem a turnénkra, és megpróbálom rávenni a többieket.
Szívesen játszanék vele újra.

JEM: Hogy fogadta a játékot a társasjátékos közösség és hogyan
fogadták a ti rajongóitok?

CJ: Nagyon szerették a gamerek, pedig előtte sokan
valószínűleg azt gondolták, hogy ha egy együttes szerepel
benne, akkor ez igazából csak egy ügyes reklámfogás. De
aztán rájöttek, hogy ez egy igazán klassz játék. Sokan ennek
kapcsán kezdtek el érdeklődni a zenénk iránt. Hasonló
történt velünk akkor is, amikor kijött mobiltelefonokra
a Never gone című játék, aminek szintén mi voltunk a
szereplői. Kínában ez a játék hatalmas siker lett, vezette
a letöltési toplistát is, nekünk meg ettől érezhetően
gyarapodott ott a rajongótáborunk. Érdekes volt látni, hogy
sokkal többen ismertek meg minket a játék által, mint a
lemezeink által. Ami a rajongóinkat illeti, náluk is pozitív volt
a 011 fogadtatása. Én úgy vettem észre, a rockzenét szeretők
között sokan szeretnek társasjátékokkal játszani.

JEM: Ha egy dalotokat kellene ajánlanod a játékhoz, melyik
lenne az? Melyik idézi meg legjobban a játék hangulatát?

CJ: Egyértelműen az Adulruna Rediviva a Gothic Kabbalah
albumunkról. A dalhoz Paolo csinált egy filmet, amolyan
promócióként a játék megjelenése elé. A klip sztorija
tulajdonképpen maga a játék, előkerülnek benne a játék
egyes elemei is. Mi is szerepelünk benne, ami nagyon
tanulságos volt számunkra. Megtapasztalhattuk, hogyan
zajlik egy film forgatása: az idő 95 százalékában csak
várunk arra az 5 százalékra, amikor tényleg megcsináljuk a
jeleneteket.

JEM: A játék a steampunk világában játszódik, ti meg inkább
bibliai, mitológiai témájú dalszövegeket írtok. Hatott-e rátok
valahogyan a továbbiakban a játék?

CJ: A játék is és a film is. Utána a megjelenésünk elment kicsit a
steampunk irányába, a következő albumunknak gyakorlatilag
ez lett a dizájnja. Tisztában voltunk vele előtte is, hogy létezik
a steampunk, de a forgatáson jöttünk rá, hogy milyen jók ezek
a cuccok, így be akartuk emelni a Therion világába is.

JEM: Lesz folytatása a közös munkának a két olasszal?

CJ: Szerintem ez egy egyszeri alkalom volt. Ha újra
megkérdeznének, valószínűleg nemet mondanánk. Általában
azt gondolom, hogy ha van egy egyedi ötleted, annak a
folytatását már nem annyira fogják szeretni. A filmeknél is a
második rész nagyon ritkán múlja felül az elsőt. Paoloéknak
volt egy jó elképzelésük, ebből megszületett a Therion
társasjáték, ami működött, legyünk ezzel elégedettek.

JEM: Említetted, hogy a fiaddal sokat játszol. Miket szoktatok?

CJ: Főleg klasszikusokat, Monopolyt, Strategót, Rizikót.
De van Carcassonne-unk és Ticket to Ride-unk is. A fiam
főleg a telefonján és a számítógépen szeret játszani,
nagy kedvenc a Minecraft. De azért le szokott ülni velem
társasozni. Szerintem nagyon hasznosak a társasjátékok,
mert számolni, gondolkodni kell bennük, fejlesztik a
képességeket. Másrészről pedig remek alkalom arra, hogy
a család, barátok összejöjjenek, leüljenek, és valóban együtt
töltsék el a szabadidőt.

Ádám

interjú - Christofer Johnsson - Therion

www.jemmagazin.hu

Christofer Johnsson - Therion

Életkor:
45 év

Nemzetiség:
svéd

Utoljára játszott
társasjáték:
Rizikó

Kedvenc játék:
Ticket to Ride

Kedvenc játéktípus:
kártyajátékok (kedvenc
a Rikiki)

28

Korábbi számaink:

http://jemmagazin.hu/magazin/2013-aprilis/
http://jemmagazin.hu/magazin/2013-majus/
http://jemmagazin.hu/magazin/2013-junius/
http://jemmagazin.hu/magazin/04-2013julius/
http://jemmagazin.hu/magazin/05-2013augusztus/
http://jemmagazin.hu/magazin/06-2013-oktober/
http://jemmagazin.hu/magazin/08-2013-november/
http://jemmagazin.hu/magazin/09-2013-december/
http://jemmagazin.hu/magazin/06-2013-szeptember/
http://jemmagazin.hu/magazin/11-2014-februar/
http://jemmagazin.hu/magazin/16-2014-julius/
http://jemmagazin.hu/magazin/17-2014-augusztus/
http://jemmagazin.hu/magazin/18-2014-szeptember/
http://jemmagazin.hu/magazin/1776/
http://jemmagazin.hu/magazin/20-2014-november/
http://jemmagazin.hu/magazin/22-2015-januar/
http://jemmagazin.hu/magazin/21-2014-december/
http://jemmagazin.hu/magazin/23-2015-februar/
http://jemmagazin.hu/th_gallery/jem24-2015-marcius/
http://jemmagazin.hu/th_gallery/jem25-2015-aprilis/
http://jemmagazin.hu/th_gallery/jem27-2015-junius/
http://jemmagazin.hu/th_gallery/jem29-2015-augusztus/
http://jemmagazin.hu/th_gallery/jem29-2015-szeptember/
http://jemmagazin.hu/th_gallery/jem31-2015-oktober/
http://jemmagazin.hu/th_gallery/jem32-2015-november/
http://jemmagazin.hu/th_gallery/jem33-2015-december/
http://jemmagazin.hu/th_gallery/jem34-2016-januar/
http://jemmagazin.hu/th_gallery/jem36-2016-marcius/
http://jemmagazin.hu/th_gallery/jem38-2016-majus/
http://jemmagazin.hu/th_gallery/jem45-2016-december/
http://jemmagazin.hu/th_gallery/jem35-2016-februar/
http://jemmagazin.hu/th_gallery/jem37-2016-aprilis/
http://jemmagazin.hu/th_gallery/jem44-2016-november/
http://jemmagazin.hu/th_gallery/jem39-2016-junius/
http://jemmagazin.hu/th_gallery/jem46-2017-januar/
http://jemmagazin.hu/th_gallery/jem48-2017-marcius/
http://jemmagazin.hu/th_gallery/jem40-2016-julius/
http://jemmagazin.hu/th_gallery/jem47-2017-februar/
http://jemmagazin.hu/th_gallery/jem49-2017-aprilis/
http://jemmagazin.hu/th_gallery/jem57-2017-december/
http://jemmagazin.hu/th_gallery/jem51-2017-junius/
http://jemmagazin.hu/th_gallery/jem53-2017-augusztus/
http://jemmagazin.hu/th_gallery/jem50-2017-majus/
http://jemmagazin.hu/th_gallery/jem58-2018-januar/
http://jemmagazin.hu/th_gallery/jem52-2017-julius/
http://jemmagazin.hu/th_gallery/jem54-2017-szeptember/
http://jemmagazin.hu/th_gallery/jem55-2017-oktober/
http://jemmagazin.hu/th_gallery/3631/
http://jemmagazin.hu/th_gallery/jem41-2016-augusztus/
http://jemmagazin.hu/th_gallery/jem42-2016-szeptember/
http://jemmagazin.hu/th_gallery/jem43-2016-oktober/
http://jemmagazin.hu/th_gallery/jem26-2015-majus/
http://jemmagazin.hu/th_gallery/jem28-2015-julius/
http://jemmagazin.hu/magazin/12-2014-marcius/
http://jemmagazin.hu/magazin/13-2014-aprilis/
http://jemmagazin.hu/magazin/14-2014-majus/
http://jemmagazin.hu/magazin/15-2014-junius/
http://jemmagazin.hu/magazin/10-2014-januar/

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/

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
59. számát!

A következő szám megjelenését március 1-re tervezzük.

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

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

impresszum
A JEM magazin egy online megjelenő digitális 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 és Porvayné Török Csilla

Jelen számunk cikkeit írták: Belevári Eszter (Besty),
Geri Ádám (Ádám), Hegedűs Csaba (drcsaba), Horváth
Vilmos (Vili), Rigler László (Főnix), Kiss Csaba (drkiss)
és Varga Attila (maat).

Hírszerkesztő: Rigler László (Főnix)

Programozó: Szőgyi Attila

A képanyagot összeállították: Belevári Eszter, Geri
Ádám, Hegedűs Csaba, Horváth Vilmos, Rigler László,
Kiss Csaba 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.

Colordigi gyorsnyomda

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

