
65. 2018. augusztus

Unlock!
	 Merlin
	 	 Skyliners
	 	 	 Century: A Kelet Csodái

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!

Partijátékok - Olyan játékok, amikben a legfőbb cél, hogy jól érezzük
magunkat. Főszerepben a kommunikáció, az ügyesség, a kreativitás és
az improvizáció. Több fővel az igaziak.

Gyerekjátékok - Társasjátékok az óvodásoknak és kisiskolásoknak.

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 elmélyültebb 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 gon-
dolkodást igénylő taktikai játékok.

Fejlesztőjátékok - Kisgyerekek, óvodások és kisiskolások számára ki-
talált játékok gondolkodásuk, érzékeik és készségeik játékos fejlesz-
tésére.

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

Főszerkesztő: Hegedűs Csaba
Tördelőszerkesztők:
Szőgyi Attila, Geri Ádám,
Porvayné Török Csilla és Szabó Máté
Olvasószerkesztők:
Rigler László és Bagó Dániel
Korrektorok: Kiss Csaba, Halász Erika és
Varga Máté
Jelen számunk cikkeit írták:
Bagó Dániel (Sarruken), Gál József Gábor
(Tzimisce) Geri Ádám (Ádám), Kiss Csaba
(drkiss), Varga Attila (maat) és Wenzel
Réka (mandala).
Hírszerkesztő: Rigler László (Főnix)
Programozó: Szőgyi Attila

A képanyagért köszönet a magazint
támogató kiadóknak!

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

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

Elérhetőség: jemmagazin@gmail.com.

Colordigi gyorsnyomda

Nem panaszkodni akarunk, de összehozni egy
teljes lapszámot a nyári szünet kellős közepén
nem egy egyszerű vállalkozás. Még szerencse,
hogy cikkírói stábunk kibővült, és sokan va-
gyunk, akik szeretnénk megosztani veletek ta-
pasztalatainkat, élményeinket egy-egy játékról.

A sok cikkíró törvényszerűen képvisel sok külön-
féle ízlést és érdeklődést, ezért a mostani lap-
számban szinte mindenki meg fogja tudni találni
a neki tetsző játékot. Ha mégsem, úgy megígér-
jük, hogy visszatérítjük az újság árát.

Közepesen nehéz gamer, illetve kicsit nehezebb
családi játékként a Merlint mutatjuk be, ame-
lyik éppen köztes jellege miatt okozott fejtörést
szerzőgárdánknak.

Lapunk igazán aktuális akart lenni témaválasz-
tásában, ezért bemutatunk egy szabadulószo-
ba-játékot (Unlock!), valamint megmutatjuk,
hogy hogy zajlik a rejtett kiberháború a világ
legjobb hackerei között a globális információs
uralomért (Hacker játszma).

A Century sorozat folytatódik, méghozzá ugyan-
úgy Keleten zajlik a nagy csere-bere, mint az
első részben, csak most már a játék címe is utal
erre, itt van ugyanis A Kelet Csodái. Ha Kelet,
sőt, Távol-Kelet, akkor nézzük meg, milyen tár-
sasjátékot lehet létrehozni a mahjong alapjain:
szerintünk szenzációsat (Sárkánypalota).

Innen elindulva észak felé a tengeren át ér-
kezhetünk el másik játékunk színhelyére,
amelyik egyúttal az utolsó USA-beli állomás
is: Alaszkába, ahol az Ice Flow története ját-
szódik. Amerikai fílingje van a lapban bemuta-
tott absztrakt, de mégis látványos játéknak, a
Skylinersnek, illetve Amerikához kötődik az a
játék is (Colt Express), amelynek szerzőjével ké-
szült a mostani interjúnk.

Játékelméleti cikkünk arról a játéktípusról ér-
tekezik, amelyikben egy jobb eredmény re-
ményében kockáztatjuk a már elértet, hogy
esetleg mindent bukjunk. Kísértsétek hát ti is a
szerencsét!

Még egy hír fontos lehet olvasóinknak, kiválasz-
tásra kerültek ugyanis az idei Spiel és Kennerspiel
des Jahres díj győztesei. Az SdJ nyertese idén a
papírforma szerint az Azul, erről már írtunk egy
korábbi számunkban. A gamer kategória győzte-
se viszont a Die Quacksalber von Quedlinburg,
amiről bevallom, hogy még sosem hallottam, de
ígérjük: bepótoljuk a lemaradást, és írni fogunk
a játékról a magazinban.

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

Jó játékot!

A JEM Szerkesztősége

http://jemmagazin.hu/th_gallery/jem27-2015-junius/
http://jemmagazin.hu/th_gallery/jem62-2018-majus/
http://jemmagazin.hu
http://jemmagazin.hu
https://www.facebook.com/pages/JEM-J%C3%A1t%C3%A9kos-Emberek-Magazinja/467293473342658?fref=ts

Ismertető

Ismertető

Ismertető

Ismertető

Játékelmélet

...a világ körül

Ismertető

Interjú

Ismertető

4

6

18

22

11

16

20

24

8

Sárkánypalota

Ice Flow

Hacker játszma

Christophe Raimbault

Merlin

Unlock!

Skyliners

Century: A Kelet Csodái

Szerencsekísértő játékok

Tartalomjegyzék

Mahjong vagy nem mahjong?
A Sárkánypalotában Lorenzo Silva, Hjalmar Hach és Luca Ricci
a mahjong szabályaira építkezve egy remek többfős játékot
kreáltak. Itt már nemcsak a köveknek az alakzatból való elvétele
a fontos, hiszen a saját táblánkra kell építkeznünk ezekből,
méghozzá nagyon taktikusan, ezáltal pontokat gyűjtve.

Építkezzünk!
A kezdésnél fel kell építeni a 116 kőből a sárkány palotáját.
Ez sokféle lehet és függ a játékosszámtól is. A szabály többféle
alakzatot ajánl, de a játékosokat saját palota építésére is ösztönzi,
néhány jó tanáccsal, praktikával is segítve a sikeres, játszható
épület megalkotását. A kövek természetesen véletlenszerűen
kerülnek egymásra, ebben segít a tároló zsák, amiből könnyen
kihúzhatóak a darabkák.

Ezen kívül mindenki kap egy saját táblát is, amelyre majd saját
épületét építgeti. A játék további fontos alkatrésze a pagodatető
formájú szentély, amely a saját építményünk tornyaira helyezve
sok-sok pontot ér majd a játék végén.

Vedd el, építs, gyűjts!
Alapvető szabály, hogy csak olyan követ lehet a palotából
elmozdítani, amelynek legalább az egyik hosszabb oldala
szabadon van. Köre során mindenkinek el kell vennie egy
követ a palota legfelső szintjéről, és választani az alábbi három
lehetőség közül:

1.	 elvenni egy ugyanolyan követ (szín és szimbólum tel-
jesen egyezzen!) bármelyik szintről, de csak akkor, ha
egyik hosszabb oldala szabadon van

2.	 elvenni egy szentélyt a készletből
3.	 kidobni a követ és elvenni egy pontot

Az első és második esetben a gyűjtött köveket a játékos elhelyezi
a saját tábláján.

Amikor négy vagy több ugyanolyan színű (csak a szín számít!)
kő élszomszédosan egymás mellé kerül a táblánkon, azokat
le kell fordítanunk, és azonnal pontokat kapunk értük.
Az építkezés több szinten folytatódhat, és fölülről nézve egymás
mellett állóknak tekintjük azokat is, amik eltérő szinten vannak.
Érdemes minél több követ úgy elhelyeznünk, hogy amikor
le kell fordítanunk őket, akkor ne csak négyet, hanem minél
többet fordítsunk le, mert akkor több pont lesz a jutalmunk
érte. Ezután színtől függően szentély(eke)t tehetünk fel a most
lefordított kövekre; ezek majd a játék végén érnek pontot, attól
függően, milyen magasra tudtuk rakni a szentélyt.

 Isteni segítség
Kétféle kártya van a játékban, amelyekből mindenki egyet-egyet
húz véletlenszerűen. Az egyik a Sárkánykártya, ami egy játék
végi célt ad. Ha ezt teljesíti a játékos épülete, plusz pontokat
kap érte (pl. Hősiesség sárkánya: 1 GyP-t szerzel minden olyan
kő lerakásáért birodalmadban, amelyik nem szomszédos
azonos magasságú vagy magasabb rakásokkal). A másik a
Szellemkártya, amely minden körben egyszer használható, ha a
táblánkról cserébe eldobunk egy követ. Ilyenkor ez valamilyen
segítséget, plusz képességet tud „megidézni” a használója
részére (pl. Mélység szelleme: Amikor a “kő pár” akciót hajtod
végre, elvehetsz másodiknak egy, az elsővel azonos színű, de
nem egyforma szimbólumú követ).

Ki ne ismerné a mahjong (madzsong) játékot? Ha
máshonnan nem is, a számítógép által kínált egy-
szerű solitairekből. Kínai eredetű játék, melynek
van négyszemélyes, a römihez hasonlatos kombi-
nációs változata és egyszemélyes pasziánsz verzió-
ja is. Ez utóbbit ültették át számítógépes program-
ra, amely Magyarországon elsőként valószínűleg
a Commodore 64 számítógépre írt Mah-Jongg prog-
ramban tűnt fel. De Kínában a mahjong nem pusztán
időtöltés volt, használták arra is, hogy felmérjék
például egy új munkatárs, vőlegény vagy üzleti part-
ner eszességét, ügyességét. A játékban használt kövek
számokat és szimbólumokat jelölnek, pl. az évszako-
kat, a szeleket.

ism
ertető - Sárkánypalota

www.jemmagazin.hu

ismertető 8+ 2-4 30-45'

Sárkánypalota

MAGYAR PREMIER

4

Az alapjáték jó a mechanika begyakorlására, de az igazi
taktikai lehetőségek a kártyák által mélyíthetőek el, a variációs
lehetőségek is tovább nőnek ezáltal.

Építészeti remekek
A játék egyszerűen gyönyörű. A jó minőségű és szép mintájú
műanyag kövek hímzett zsákban laknak, a kártyák grafikája
meseszerű, minden alkatrész szép. Jó kézbe venni, játszani
velük.

A kövek mozgatása, főleg az átforgatás, amikor már kiterjedtebb
az építményünk, igényel némi kézügyességet; nem árt, ha egy
hirtelen mozdulattól nem kutyulódik össze vagy omlik be az
egész munkánk. Tehát a finommotorikát is fejleszti. Szimmetria-
rajongók kissé bajban lesznek, kivéve, ha a Harmónia sárkánya
veszi palotádat pártfogásába.

Amikor már csak a legalsó szinten vannak kövek, aktívvá válnak
a visszaszámolás jelölők. A három akció helyett negyedikként
a játékos elvehet egy ilyen jelölőt, ami 2 pontot ér. Amikor a
felkiáltójelen lévő jelölő gazdára talál, a kör még befejeződik,
majd utána kezdődik a végső elszámolás. Pontokat kapunk még
szentélyeink és sárkányunk után. A győztes felépítette az új
Sárkánypalotát, miáltal a Bölcs sárkány kegyeibe fogadja őt.

Kell ennél több?
A játék szép, a játékmenet pörgős. Absztrakt játék taktikai
elemekkel, sok változatossággal, 2-3-4 fővel is jól játszható.
A mindenki által ismert mahjongot sikeresen ültették át
társasjátékra, amit esetleg egy-két, valódi mahjongot játszó
fanyalogva fogad, de a többség, akik a mahjongot elsősorban
számítógépről és telefonról ismerik és szerették meg, azoknak
ez a játék is tetszeni fog.

Szeretjük a magyar kiadásokat, megjelenéseket, különösen,
ha ilyen szép, igényes játék kerül magyarul a boltok polcaira. A
Sárkánypalota az A-games és a Delta Vision jóvoltából, magyar
kiadásban hamarosan elérhető lesz!

mandala

is
m

er
te

tő
 -

Sá
rk

án
yp

al
ot

a

www.jemmagazin.hu

Sárkánypalota

Tervező:
Lorenzo Silva, Hjalmar Hach, Luca Ricci

Megjelenés:
2017

Kiadó:
A-Games és Delta Vision

Kategória:
mahjong, alakzatépítős

8+ 2-4 30-45'

Delta Vision A-games

5

https://cmon.com/product/dragon-castle/dragon-castle
https://boardgamegeek.com/boardgame/232219/dragon-castle

Szabadulószobák a valóságban
A cikk kapcsán az interneten kutatva tudtam meg, hogy
a szabadulószobákat a nemzetközi szaksajtó magyar
találmányként tartja nyilván. Nem tudom, mennyire igaz ez, de
az biztos, hogy Budapesten több mint száz ilyen szobát lehet
igénybe venni, de a vidéki városokban is felbukkantak már. A
választék hihetetlenül színes, a Harry Potterestől kezdve a Star
Wars-oson át, a Párttitkár szobájáig, a Karib-tenger kalózaitól a
Sherlock Holmes-on át a Fűrészig számtalan változat található.
Más-más téma, más nehézség, más játékélmény. Vannak,
amelyek gyerekeknek valók, de a többség a fiatalokat célozza
meg. Egyáltalán nem olcsó szórakozás: 7-8 ezer forinttól akár 30
ezer forintig is terjed ez az egy-két órás időtöltés 4-6 fő részére.
Az élmény viszont tényleg elég egyedi, összehozza a csapatot,
együttműködésre tanít, és még napokig beszédtémát ad a
résztvevőknek. Nézzük, ezt az élményt hogyan sikerült átültetni
egy társasjátékba.

Mint a korábbiakból kiderült, a logikai feladványok köré
egy kerettörténet van építve, és az ott lévő tárgyak ezt a
kerettörténetet támasztják alá, erősítik annak hangulatát.
Minél inkább beleéli magát az ember a szoba hangulatába,
annál nagyobb élmény éri. Természetesen egy társasjátéknál
nincs ilyen lehetőség, ugyanakkor messze ki tudnak léptetni
egy szoba keretei közül, és egy kis fantáziával kalandozásunk
történhet dzsungelben, víz alatt vagy a sivatagban. Az, hogy
mennyire tudja beleélni magát a játékos a szituációba, inkább a
játékosokon múlik, mert a keretet a játék megadja.

Szabadulószoba a társasjátékban
Az Unlock! – Szabadulós kalandok doboza 3 játékot tartalmaz,
amelyek külön-külön is megjelentek. A Kolbász és kisegér
szerzője Alice Caroll, Dr. Groose szigetét Thomas Cauët és
Cyril Demaegd készítette, és ez utóbbi a szerzője A formula
játéknak is. A három szerző közül Cyril Demaegd (Amytis, Ys,
Bombay) a legismertebb, aki nemcsak saját tervezésű játékairól
híres, hanem arról is, hogy egy kis játékkiadót, az Ystari games-t
is vezeti. A három játék egy dobozba helyezésével persze
megnőtt a játék ára is, de az élmény is megsokszorozódott.

A három kalandon kívül van még egy bevezető kaland. Ezt
gyakorlatilag a szabály olvasása nélkül is végig lehet játszani.
Ezeket a feladványokat megoldva gyakorlatilag a játékba kerülő
feladványok mechanizmusának jelentős része már ismerős lesz.
A játékhoz van egy app is, amit természetesen mind Androidra,
mind iOS-re le lehet tölteni, és utána már nem is igényel netet.
Ez hasznos, mert itt tudjuk mérni az időt, itt tudunk segítséget
kérni, és ide kell majd beírni a játék közben megfejtett kódokat
is. Egyértelmű, hogy a fiataloknak az alkalmazás használata
segít, hogy jobban beleéljék magukat a játékba, tehát nagyszerű
ötlet volt a játék készítőitől az app beépítése a játékba, és
szerencsére ez is le van fordítva magyarra.

Mire jó egy kamasz gyerek, ha nem arra, hogy szüle-
inek megmutassa az új trendeket, hogy mi a „menő”?
Én így ismerkedtem meg pár éve a szabadulószobák-
kal. Lányom már többször is volt a barátaival, és
nagy lelkesedéssel mesélt róla, ezért elhatároztuk,
hogy megnézzük, milyen egy ilyen szoba. Elmentünk,
érdekes volt, jó volt, de annyira nem fogott meg.
Gyakorlatilag egy lepukkant szoba volt tele használt
tárgyakkal, ahol egy csomó logikai rejtvényt kellett
megoldani, hogy egy óra alatt kijussunk a szobából.
Nyilván a berendezés, a körítés ad egy hangulatot
az egésznek, a rejtvényeket élveztem, de a feladatok
akár egy rejtvényfüzetben is lehettek volna. Mégis
egyre több különböző témájú és nehézségű szabadu-
lószoba nyílik a városban, és a fiatalok között nagy
rajongótábora van ennek az időtöltésnek. Ezért hát
nem is akkora meglepetés, hogy a szabadulószobák
elterjedésével megjelentek az ilyen témájú társasjá-
tékok is.

Már írtunk ilyen játékról, és amilyen ütemben terjed-
nek, még biztos fogunk is, de a mostani cikkünk témá-
ja a Gémklub gondozásában magyarul is megjelent
Unlock! – Szabadulós kalandok című társasjáték.

ism
ertető - U

nlock!

www.jemmagazin.hu

ismertető 10+ 2-6 3x60'

Unlock!

6

http://jemmagazin.hu/regi/pdfmagazin/JEM_2013_09.pdf

A kalandok során a kártyák sorrendben vannak, és általában úgy
tudunk továbblépni, ha az előzőt megfejtettük. Egy új szobába
érve viszont egyszere 8-10 kártyát is kirakunk, és próbáljuk
megfejteni őket. A feladványok változatosak, érdekesek; van,
hogy több kártyát kell összerakni, hogy a számokat összeadva
egy újabb kártyához jussunk. Vannak gépezetek, amiket majd
be kell üzemelnünk az alkalmazásban, és vannak kódkártyák,
amelyeken akkor jutunk tovább, ha megfejtjük a kódot. A
feladványok nem könnyűek, de ha kell, akkor az alkalmazással
kaphatunk segítséget a megoldásokhoz. De vigyáznunk kell,
mert néha nagyon egyértelműnek tűnik a megoldás, és bizony
néha az helytelen – ilyenkor büntetésből időt vesztünk, ami
miatt könnyen lehet, hogy egy órán belül nem tudunk kijutni.

Az első két feladványt 2-4 fő játszhatja végig, a harmadiknál
két csapatra kell oszlani, ott már 2-6 fő játszhat. Mi hárman
játszottuk végig a három kalandot, így a harmadik kalandnál
egyedül indultam, és alig vártam, hogy a két csapatot elválasztó
rácsot fel tudjuk emelni, és utána egyesült erővel folytassuk a
játékot.

Szabadulószoba kint vagy bent?
Azt kell mondjam, hogy mindhármunknak nagyon tetszett a játék,
még kamasz lányomnak is, aki pedig sok szabadulószobában
járt már. A játékra elő kell készülni, és koncentrálni kell egy
órán keresztül, de ahogy megy előre, egyre izgalmasabbá
válik és egyre jobban “magába szippant”. Tehát ahhoz képest,
hogy az ebédlőasztalunknál játszottuk, elég könnyen beleéltük
magunkat a szituációba, amihez a kártyák hangulatkeltő
szövegei is nagy segítséget nyújtottak.

Mint említettem, nagy előnye a valódi szabadulószobákhoz
képest a társasjátéknak az, hogy sokkal tágabb környezetbe tudja
elhelyezni a játékosokat, könnyebben „ad a kezükbe” különféle
tárgyakat, tehát sokkal szabadabban tudja a játékosokat
mozgatni, mint egy zárt szobában, ettől a feladványok is igen
változatosak lettek.

A játék ára tízezer forint alatt van, ami nagyjából egy 4 fős
társaság egy szabadulószobás játékalkalmával egyenértékű.
Tehát nem lehet mondani, hogy túlságosan drága lenne,
hiszen a játékban 3 játékalkalom is van. Én ezt a társasjátékot
elsősorban ajándéknak tudom elképzelni egy kiskamasznak,
vagy egy fiatalnak, esetleg ha valaki ismerőseivel tart egy baráti
estét, és ki akar tölteni egy órát egy jó szórakozással, annak is
érdemes megvennie. Mert nyilvánvaló előnye az is, hogy ez
nem egy tipikus társasjáték, hanem inkább a szabadulószoba
otthoni verziója.

Tehát aki idegenkedik a társasjátékoktól, de szereti a
szabadulószobákat, az is nagyszerűen tud vele szórakozni. És
nem kell attól félni, hogy nem tudja átélni a szabadulószoba
élményt a lakásban ülve, mert a játék nagyon hangulatos,
magával ragadó, annyira leköti a játékosokat arra a háromszor
egy órára, hogy az idő múlását szinte csak az alkalmazáson
látható időjelző pörgéséből vesszük észre.

maat

is
m

er
te

tő
 -

U
nl

oc
k!

www.jemmagazin.hu

Unlock!

Tervező:
Alice Caroll, Thomas Cauët,
Cyril Demaegd

Megjelenés:
2017

Kiadó:
Gémklub

Kategória:
szabadulószobás, logikai feladványos

10+ 2-6 3x60'
Gémklub

7

https://www.gemklub.hu/unlock-szabadulos-kalandok.html
https://boardgamegeek.com/boardgame/213460/unlock-escape-adventures

Vagy talán mégsem?
A játék háttértörténete szerint Artúr király Merlin segítségével
utódját keresi, és az a játékos lesz az utód, aki a legtöbb pontot
éri el. A játékot játszva ezt a tematikát egyáltalán nem érezzük,
már csak azért sem, mert Artúr király nem is szerepel a játékban,
de egy európai típusú játéktól nem elsősorban a hangulatos
tematikát várjuk, hanem hogy inkább a mechanikájával
nyűgözzen le minket. De vajon sikerül-e ez?

Az, hogy egy Feld játékban kockákat találunk, egyáltalán nem
meglepő, hiszen a legtöbb játékában a kockáknak kiemelt
szerepe van, míg Rieneck játékaiban is előfordulnak a kockák,
még ha nem is hangsúlyosan. Az már inkább meglepő, hogy
a kockadobásokkal csak lépegetni tudunk előre egy kör alakú
pályán. Ez a dobsz és lépsz mechanizmus nagyon népszerű
volt régen, de az utóbbi idők játékaiban nem véletlenül szorult
háttérbe, míg itt furcsa mód újból előtérbe kerül. A játékosok
kapnak három színes kockát, amelyekkel a saját lovagjukat
tudják csak előrefelé mozgatni, és kapnak egy-egy fehér kockát,
amellyel mindenki közösen mozgathatja Merlin figuráját, de őt
legalább mindkét irányba. Merlinnél még annyi plusz van, hogy
a játék elején kapunk három Merlin-botot, amelyek segítségével
megduplázhatjuk a Merlin figurával végzett akcióinkat. Mivel a
fel nem használt Merlin-botok a játék végén 2-2 pontot érnek,
ezért jól meg kell gondolni, mikor érdemes a duplázást használni.

Amikor kockadobás után vagy a lovaggal vagy Merlinnel rálépünk
egy akciómezőre, azt használhatjuk. Lépni kötelező, de használni
nem, persze ez olyan hátrány, amit szeretnénk elkerülni. A
legfontosabb akcióhelyek a különböző színű grófságok; ezekre
lépve el tudjuk küldeni a négy csatlósunk valamelyikét, akik
vagy hoznak egy adott színű építőkockát, pajzsot, zászlót vagy
egy befolyásjelzőnket tudjuk az adott grófságra elhelyezni. Ez
azért fontos akcióhely, mert a grófságban lévő csatlósok a játék
közbeni pontozáskor pontokat adnak, illetve a megszerzett
tárgyakra nagy szükségünk van a játék folyamán.

A lovagok vidéken
A nagy tábla mellett felépítünk egy hatszögű lapokból álló
vidéket, ahol a megszerzett építőkövekből tudunk majorságokat
építeni. A játék elején és minden pontozás után kapunk három
ellenséget, akik ellen küzdenünk kell, mert ha nem sikerül, 3-3
pontot veszítünk. A megfelelő színű pajzsok segítenek az azonos
színű ellenségek legyőzésében. A zászlók pedig segítenek a
kockadobások módosításában (pl. visszafelé is léphetünk,
átfordíthatjuk a kockát a másik oldalára, a saját akcióhelyünk
helyett a szemben lévő mezőre helyezzük a kockát és az ott lévő
akciót hajtjuk végre). A befolyásjelzőknek pontozáskor, illetve
4 akciómezőre lépve van szerepük. Utóbbi esetben csak onnan
tudunk elvenni építőkockát, zászlót, pajzsot vagy oda tudunk
csatlóst küldeni, ahol van befolyáskockánk.

A Merlin nevű játék két neves tervező első közös mun-
kájából született, így nem csoda, hogy nagy figyelmet
kapott sok helyről is. Engem is érdekelt, hiszen Stefan
Feld játékainak többségét egyszerűen imádom (Castles
of Burgundy, Macao, Bruges, The Oracle of Delphi,
Trajan), míg Michael Rienecktől is több remek játék
(Cuba, The Pillars of the Earth, World without End)
büszke tulajdonosa vagyok. A játék kiadója a Queen
Games, amely jó pár nagyszerű játék (pl. a Kingdom
Builder, az Alhambra, a Fresco, az Edo, a Théba) mel-
lett azért sok felejthetőt is kiadott. Az utóbbi évek-
ben pedig kétes értékű kickstarteres kampányaikkal
borzolják a társasjátékosok idegeit. A Merlin is meg-
jelent a Kickstarteren, de a többség már óvatosan
támogatja a kampányukat, mert az valójában csak
egy burkolt előrendelés, ráadásul nem egyszer ké-
sőbb kapják meg a játékot a backerek, mint ahogy az
a boltokban megjelenik. Ugyanakkor a Queen Games
játékok kivitelezésével, minőségével nem szokott
probléma lenni. Tehát adott két nagyszerű tervező
és egy jó minőségű játékairól nevezetes játékkiadó.
Ebből a hármasból csak jó születhet, ugye?

ism
ertető - M

erlin

www.jemmagazin.hu

ismertető 12+ 2-4 75'

Merlin

MAGYAR PREMIER

8

http://jemmagazin.hu/regi/pdfmagazin/JEM_2016_11.pdf
http://jemmagazin.hu/Archivum/JEM_2014_04/Cuba.pdf
http://jemmagazin.hu/regi/pdfmagazin/JEM_2017_06.pdf
http://jemmagazin.hu/regi/pdfmagazin/JEM_2017_09.pdf
http://jemmagazin.hu/Archivum/JEM_2013_07/KingdomBuilder.pdf
http://jemmagazin.hu/Archivum/JEM_2013_07/KingdomBuilder.pdf
http://jemmagazin.hu/Archivum/JEM_2014_06/Alhambra.pdf
https://www.kickstarter.com/projects/1016374822/merlin-and-pioneers

4 akciómezőn pontokat kapunk a birtokunkban lévő kockák,
pajzsok, zászlók vagy a grófságokban lévő befolyásjelzőink
után. Egyik helyen az Excaliburt szerezhetjük meg, amely az
ellenségek legyőzésében segít, illetve egy másikon a Szent Grált
kaphatjuk meg, amivel egy almához jutunk, aminek segítségével
egyik kockánk értékét tetszőlegesen megváltoztathatjuk.
Vannak olyan cseremezők, amelyeken pajzsot, kockát,
zászlót tudunk cserélni, illetve olyan, ahol küldetéskártyákat
cserélhetünk. A játék elején ugyanis mindenki kap négy
küldetéskártyát, amelyeket teljesítve 1-2-3 pontot kaphatunk.
Simán előfordulhat, hogy egy ilyen kártya teljesítése az adott
helyzetünkben szinte lehetetlen, ezért szükség lehet lecserélni
a kártyákat.

Egy forduló addig tart, amíg mindenki mind a négy kockáját
felhasználta, majd minden második forduló után pontozás
következik. Ekkor kell az ellenfeleink támadását pajzsokkal
kivédeni, pontokat kapunk a vidéki táblákon elhelyezett
majorságok után, illetve a grófságokba küldött csatlósok után. A
befolyásjelzők és a majorságok után többségi pontozás történik,
azaz akinek több majorsága vagy befolyásjelzője van az adott
területen, az kapja a győzelmi pontokat. Három értékelés, vagyis
hat forduló után még pontokat kapunk a fel nem használt almák,
Merlin-botok és kockák, pajzsok és zászlók után és kihirdetjük a
győztest, vagyis az új királyt.

Van egy kiegészítő, A király kegye, amelynek segítségével, ha
küldetéskártyát teljesítünk, akkor vagy kérjük szokásos módon
a győzelmi pontot vagy pedig négy lehetőségünk van, hogy a
kártya helyett egy képességet megtanulva azt később használni
tudjuk a játékban. Emiatt a győzelmi kártyák még nagyobb
hangsúlyt kapnak.

Stratégiai vagy családi játék?
A játék 14+-os, azaz ez nem családi, hanem inkább stratégiai
játék. Bár a Queen Games elsősorban családi játékokat ad
ki, mégis több esetben próbált már az összetettebb játékok
irányába nyitni (pl. Lancaster, Shogun). Viszont stratégiai
játékhoz képest elég nagy a szerencse szerepe.

Egyrészt könnyen kiszámolható, hogy összesen 24 akciónk
van a játékban, a Merlin-botok felhasználásával tudjuk ezt
maximum 27-re növelni, és akcióink sikeressége nagyban függ
a dobásoktól. Ha jókat dobunk, akkor nem kell felhasználni
zászlókat, almákat, hogy jobbá tegyük őket, de ha nem, akkor
ezeket a nehezen beszerezhető tárgyakat kell felhasználnunk.
Másrészt a kezünkben lévő és az asztalra kitett célkártyák
megvalósíthatósága is elég szerencsefüggő, pedig a
pontszerzésnél is fontosak, mert nem kell hozzá beadnunk a
kártyán megkövetelt pajzsokat, zászlókat, kockákat, stb. Azaz
egy kis szerencsével szinte ingyen pontokhoz juthatunk és
ráadásul a kiegészítővel még inkább felértékelődik a célkártyák
szerepe.

Nem egyszer van az embernek az az érzése, hogy a kockák
határozzák meg a játékunkat. Több mechanizmust is beépítettek
a játékba a dobások befolyásolására (zászlók, almák), de ezek
megszerzése is olyan nehézkes, hogy az ember nem szívesen
áldoz fel egy dobást sem, hogy egy másik rossz dobáson tudjon
javítani. Ráadásul dobás után csak azt kell megnéznünk, hogy a
fehér kockás dobásunk jó-e nekünk Merlinhez; ha igen, akkor
kezdjük azzal a lépést, ha nem, akkor várunk és reménykedünk,
hátha a többi játékos jobb helyre mozgatja Merlint. A saját
lovagunk mozgását semmi sem befolyásolja, ráadásul teljesen
mindegy, milyen sorrendben használjuk fel a kockákat, a
harmadik lépésünk mindenképp adott a dobásnak megfelelően.
Hiszen ha dobunk egy 2-t, egy 3-at és egy 5-öt, akkor
mindenféleképpen tízet lépünk előre, bármilyen sorrendben is
kerülünk sorra.

is
m

er
te

tő
 -

M
er

lin

www.jemmagazin.hu 9

Ezért úgy érzi az ember, hogy a dobás determinálja a játékát,
és ezen nem segítenek a módosító mechanizmusok sem, mert
azok nem elég erősek, illetve nagyon drága a használatuk. Talán
ha a zászlókat használatuk után nem kellene visszaadni, vagy
ha a lovaggal is lehetne visszafelé mozogni, vagy a már foglalt
akciómezőket ki lehetne kerülni, akkor nagyobb szabadságot
érezne az ember.

Nem könnyű a Merlint besorolni, mert a játékban túl nagy
a szerencse szerepe ahhoz, hogy komolyabb játékosoknak
szórakoztató legyen, kezdő játékosoknak pedig túl összetett.
A játék kiváló minőségű, tele szebbnél szebb alkatrészekkel,
a mechanizmusa viszont kissé idejétmúlt. Feld nagy név a
társasjátékok világában, sokaknak ez önmagában elég ahhoz,
hogy kipróbálják és a gyűjteményükhöz adják a játékot, így
érthető, hogy miért kapott magyar kiadást a Piatnik jóvoltából.

maat

ism
ertető - M

erlin

www.jemmagazin.hu

Merlin

Tervező:
Stefan Feld, Michael Rieneck

Megjelenés:
2017

Kiadó:
Queen Games, Piatnik

Kategória:
dobj és lépj, területtöbbséges

12+ 2-4 75'

Piatnik

10

A Kelet Csodái
A szabályokat elolvasva erős déja vu-érzés kerített hatalmába:
Emerson Matsuuchinak sikerült szinte ugyanazt a játékot
újracsomagolnia és eladnia, mint tavaly. Ez azonban közel sem
akkora probléma, mint hittem…

A Fűszerút egy kiváló bevezető játék, azonban gamerek számára
néhány parti után unalmas lehet. Körről körre ugyanaz a pár
dolog történik: fűszereket gyűjtünk, átalakítjuk egyszer, kétszer,
háromszor, majd megpróbáljuk beváltani azokat győzelmi
pontokra. A Kelet Csodáinak ugyanez az alapkoncepciója,
a játékélmény mégis egészen más, ugyanis egy pakli kártya
helyett ezentúl egy szép, színes, moduláris térképet kell
bejárnunk vitorlásunkkal.

Apropó, hajózás! A játékmenet szerencsére nem lett
sokkal bonyolultabb a Fűszerúthoz képest: a játékosoknak
a körükben először hajózniuk kell, majd az adott térképlapkának
megfelelően végrehajthatnak egy akciót. Az első lépés - jobban
mondva hajózás - mindig ingyenes, a másodiktól kezdve azonban
minden továbbiért fűszerrel kell fizetni.

Lépésünk kétféle helyen érhet véget: piac- vagy kikötőlapkán.
A piaclapkák gyakorlatilag ugyanolyanok, mint a Fűszerút
Kereskedőkártyái: adott típusú és számú fűszerek alakíthatók
át velük másféle fűszerekké. Ezeket azonban nem sajátíthatjuk
ki úgy, ahogy a Fűszerútban: mindenki használhatja ezeket, aki
oda látogatva előörsöt épít rájuk. Megéri azonban sietni, mivel
minden lapkán csak az első előörs ingyenes, a továbbiakért
fűszerrel kell fizetni. Ha valaki olyan piaclapkára hajózik,
ahol még nincs előörse, építhet egyet, ha pedig már van,
végrehajthatja a lapka átalakító akcióját.

Tavaly a JEM eddigi egyetlen nyomtatott kiadásá-
nak, a “jubileumi” 50. számnak a címlapján az akkor
még csak sikervárományos Century: Fűszerút képe
szerepelt. Nem véletlenül: már akkor lehetett sejte-
ni, hogy az egyesek által “Splendor-gyilkosnak” ti-
tulált játék népszerű lehet a belépő kategóriában.
A Fűszerút azóta sikeresen valóra váltotta ezt az
ígéretet, nemrégiben pedig megérkezett a folytatás,
amely nem kiegészítő: egyrészt önállóan is játszható,
másrészt pedig az első résszel fuzionálva egészen új
játékélményt ígér.

is
m

er
te

tő
 -

Ce
nt

ur
y:

 A
 K

el
et

 C
so

dá
i

www.jemmagazin.hu

ismertető 8+ 2-4 30-45'

Century: A Kelet Csodái

MAGYAR PREMIER

11

A térkép többségét alkotó piaclapkák mellett a négy sarokban
kikötők találhatók. Ezek igen fontos szerepet kapnak a játékban,
ugyanis a megfelelő típusú és számú fűszerek beadásával itt
szerezhetünk győzelmi pont lapkákat, amelyek gyakorlatilag
a Fűszerút Pontkártyáival egyeznek meg. A játéknak akkor van
vége, amint valamelyik játékos hozzájut a negyedik győzelmi
pont lapkájához. Ekkor még befejeződik az adott kör, majd
mindenki összesíti a GyP lapkáiból, a megépített előörsökből
és a megmaradt fűszerekből származó pontokat, és a legtöbbet
begyűjtő játékos nyer.

A térbeli elem és az előörsökkel megszerezhető bónuszok
behozása véleményem szerint nagyon sokat javított a játékon.
A Century-sorozat második része továbbra is a belépő
szintet képviseli, ám az eddiginél lényegesen hosszabb időre
képes lekötni a komolyabb kihívásra vágyó játékosokat.
Mechanikájában nem, de hangulatában és jellegében leginkább
talán a Ticket to Ride-hoz tudnám hasonlítani: egy gyönyörű
térképen kell ügyeskednünk, miközben nem túl bonyolult, ám
szórakoztató problémákon törjük a fejünket.

Homoktól a Tengerig
A Century: A Kelet Csodái igazi különlegessége azonban nem
az önálló játékmód, hanem a Fűszerúttal való fúzió lehetősége.
A két belépő szintű alapjáték kipróbálása után nagyon kíváncsi
voltam, vajon milyen lehet az ezek összeolvasztásából előálló
új verzió. Rögtön leszögezhetem: a javuló trend nem változott!

A fúziós játékmód, amely alapvetően A Kelet Csodáira épül,
a Homoktól a Tengerig nevet kapta - a Fűszerútból mindössze
a Kereskedőkártyákra és a Kezdőkártyákra van szükség. Ezek
azonban alaposan átalakítják a játékmenetet! Míg A Kelet
Csodáiban minden kör kötelezően hajózással kezdődik, addig itt
ez csak a 4 lehetőség egyike:

»» Kártya felvétele - elvehetünk egyet az asztalra letett ke-
reskedő- vagy termelőkártyák közül.

»» Kártya kijátszása - a kezünkből kijátszhatjuk egyik kez-
dőkártyánkat vagy valamelyik újonnan megszerzett
kártyát, végrehajtva annak akcióját (a kijátszott kártyák
csak “Pihenés” akció után kerülnek vissza a kézbe és vál-
nak újra használhatóvá).

»» Hajózás - annyi lépést hajózhatunk, ahány kár-
tyát átrakunk a kezünkből vagy a kijátszottak közül
a dobópaklinkra, majd ezután végrehajthatjuk A Kelet
Csodáiban már megismert akciókat (piaclapka: előörs
építése vagy piaclapka használata; kikötő: győzelmi
pont lapka megvásárlása).

»» Pihenés - kézbe vehetjük a dobópaklinkat, illetve a már
kijátszott, de még el nem dobott kártyákat.

Mivel a Pontkártyák nem kerültek be ebbe a játékmódba,
a győzelmi pontok többségét továbbra is a kikötőkben
szerezhetjük meg, így a hajózás szerepe kulcsfontosságú marad.
A vásárláshoz szükséges fűszerek begyűjtésére viszont immáron
két alternatíva áll a rendelkezésünkre: a piaclapkák mellett
koncentrálhatunk a kereskedőkártyákra is.

A játék többi eleme A Kelet Csodáiban már megismerttel
egyezik meg, vagy ahhoz hasonlít:

»» az utolsó kört az váltja ki, ha egy játékos megszerzi
a negyedik győzelmi pont lapkáját,

»» az előörsök lehelyezésével egyrészt győzelmi pontok,
másrészt pedig bónuszok szerezhetők (bár itt öt helyett
csak háromféléből lehet választani),

»» a lapkákon csak az első előörs ingyenes, a többiért fi-
zetni kell.

Hogy milyen érzés játszani a Homoktól a Tengeriggel?
Meglepően jó! A két Century-játék fúziója ugyanis új szintet
hoz a játékba: az alternatív stratégiákét. A játékok tervezőjének,
Emerson Matsuuchinak úgy sikerült az összetettséget és
a döntési pontok számát növelnie, hogy közben nem tette
lényegesen bonyolultabbá a játékmenetet. Biztos vagyok
benne, hogy azok, akik ismerik a Fűszerutat és A Kelet
Csodáit, másodpercek alatt elsajátítják a Homoktól a Tengerig
szabályait is, észre sem véve, hogy a családi-belépő kategóriából
időközben áteveztek a kezdő gamer játékok felségterületére…

ism
ertető - Century: A Kelet Csodái

www.jemmagazin.hu12

Előörsöket egyébként nemcsak a fűszerek átalakítása miatt érdemes
építeni: egyrészt győzelmi pontokat érnek, másrészt pedig adott
típusú előörsök lehelyezése után különféle bónuszok vehetők
igénybe, amelyek jelentős előnyöket nyújtanak az ezeket megszerző
játékosoknak.

Zárszó
Kinek érdemes egy próbát tennie A Kelet Csodáival?

»» Akinek tetszett a Fűszerút grafikája, de a játékmenetből
hiányolt valami pluszt,

»» aki szereti a Fűszerutat, de szívesen továbblépne,
»» a Ticket to Ride rajongóinak,
»» aki szeretné megismerni a társasok világának első “fú-

ziós” játékát,
»» illetve akit majd megesz a kíváncsiság, hogy megtud-

ja, milyen lesz a jövőre megjelenő harmadik rész után
a három játék fúziója!

Sarruken

is
m

er
te

tő
 -

Ce
nt

ur
y:

 A
 K

el
et

 C
so

dá
i

www.jemmagazin.hu

Century: A Kelet Csodái

Tervező:
Emerson Matsuuchi

Megjelenés:
2018

Kiadó:
Plan B Games

Kategória:
moduláris térkép, erőforrás menedzsment,
területfoglalós

8+ 2-4 30-45'
Piatnik

13

https://www.planbgames.com/en/home/9-century-eastern-wonders.html?search_query=eastern+wonders&results=2
https://boardgamegeek.com/boardgame/242574/century-eastern-wonders

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 harmincegyedik 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

A jóképű jegesmedvék
A játék kezdetén mindenki elhelyezi felfedezőit az alaszkai
kiindulási oldal 6 helyének egyikén, úgy, hogy egyik helyen
sem lehet kettőnél több felfedező. Majd sorban mindenki húz
egy jégtábla kártyát, és a nagyon hangulatos jégtábla mezők
egyikét felhelyezi a táblára. Ezekre a kártyáknak megfelelően
kerülhet hal, kötél vagy jegesmedve. Ezt addig csináljuk, míg
mind a 12 jégtábla nincs a táblán. A jégtáblák elhelyezése főleg
akkor fontos, ha már játszottunk párat, és tudjuk, hogy hogyan
érdemes azokat taktikusan lerakni.

Ha készen vagyunk az előkészületekkel, kezdődhet a játék.
És ki kezdi a játékot? Hát az, aki a legjobban hasonlít egy

jegesmedvére. Amikor valakire sor kerül, kötelezően végre
kell hajtania egy jégtábla akciót, vagyis a tengeri áramlatnak
megfelelően úsztathatja egy-három mezőnyit az egyik jégtáblát,
vagy egy jégtáblát elforgathat, vagy egy új jégtáblát hozhat
játékba. A jégtábla akciónál nem választható olyan jégtábla,
ahol csak más játékosok felfedezői vannak.

Ha a kötelező akción túl vagyunk, akkor végre lehet hajtani egy
felfedezés akciót. Mozgathatjuk a felfedezőnket a jégtábla sima,
nem töredezett részén keresztül; itt van jelentősége annak, hogy
hogyan van elforgatva a jégtábla. A töredezett részeken, amik a
jégtorlaszokat szimbolizáljak, csak kötél segítségével juthatunk
át, illetve halat kell ennünk, hogy legyen elég erőnk, hogy
átússzunk egy tengeri mezőt. De annyi halat viszont nem tudunk

Társasjátékokkal a világ körül című sorozatunk-
kal elérkeztünk az amerikai kontinens északnyu-
gati széléhez. Dean Conrad és John Streets 2008-as
Ice Flow játékával Alaszkába utazunk. A játékban
három felfedezőnket kell átjuttatnunk a Bering-
szoroson át Szibériába a jégtáblákon keresztül, mi-
közben megpróbáljuk elkerülni a közelben ólálkodó
jegesmedvéket.

Játékok a világ körül - Ice Flow

www.jemmagazin.hu

ismertető 10+ 2-4 45'

Ice Flow

16

A Bering-szoros a Bering-tengert (a Csendes-óceán beltengerét) és a

Csukcs-tengert (a Jeges-tenger részét) köti össze, és az ázsiai és az amerikai

kontinenst választja el egymástól. A szoros hosszúsága mintegy 1600 km, és

Ázsia legkeletibb pontja, a Gyezsnyev-fok és Amerika legnyugatibb pontja,

a Prince of Wales-fok között mindössze kb. 82 km a távolság. Több terv is

készült, hogy híddal vagy alagúttal kössék össze a két földrészt. A szoros kö-

zepén helyezkednek el a Diomede-szigetek, amik a játékban is fontos szere-

pet kaptak. A szoros a nevét Vitus Bering dán származású orosz felfedezőről

kapta, aki 1728-ban behajózott az átjáróba, de a nagy köd miatt nem látta

az amerikai szárazföldet, így azt sem ismerhette fel, hogy egy szorosban jár.

Nyolcvanezer évvel ezelőtt a mai Szibériából szárazföldön át lehetett jutni

Alaszkába, így ez a földhíd kulcsszerepet játszott az amerikai kontinens be-

népesítésében, mert Amerika első lakói Északkelet-Ázsiából vándoroltak át

Észak-Amerikába az utolsó jégkorszak idején.

enni, hogy két tengeri mezőt ússzunk át, ezért mindenképpen
ki kell másznunk egy jégtáblára. Ha a felfedezőnk egy olyan
mezőn áll meg, ahol van kötél vagy hal, azt magunkhoz vehetjük
és berakhatjuk a hátizsákunk három helyének egyikére, de ha
nem mozgunk egyik felfedezőnkkel sem, akkor is begyűjthetünk
egy tárgyat ott, ahol állunk. Felfedezőnk mozgás helyett inkább
halászni is mehet, amikor is egy kötelet elcserélhet két halra.

Menekülés, jön a jegesmedve!
Ha a mozgás során olyan helyre érkezik felfedezőnk, ahol van
egy vagy két jegesmedve, akkor egy vagy két hallal el tudjuk
őket onnan küldeni. Ez az egyik legérdekesebb része a játéknak,
ugyanis a medvét elűző játékos határozza meg, merrefelé
megy a medve, és nyilván arra irányítjuk a jegesmedvéket,
ahol ellenfeleink felfedezői vannak. Nekik ilyenkor azonnal el
kell menekülniük a jégtábláról kötéllel vagy hallal, vagy egy
hallal tovább kell küldeniük a medvét egy másik jégtáblára. És
mi van, ha nincs sem kötelünk, sem halunk? Akkor sajnos ….
Na nem, ez nem egy horrorjáték, ilyenkor azonnal légimentést
kap a felfedező, és visszakerül a kiinduló helyre, Alaszkába.
Ha valakinek sikerül mind a három felfedezőjével Szibéria
(különböző) tábormezeire megérkeznie, akkor megnyeri a
játékot.

Miután a jégtábla akció kötelező, a játéktábla összeállítása
folyamatosan változik, ezért a játékosoknak mindig ehhez kell
alkalmazkodniuk, és a korlátozott – csak három részből álló –
készletükkel ennek megfelelően kell gazdálkodniuk. Ettől válik
változatossá és szórakoztatóvá ez a játék. A játék szabályai
egyszerűek, könnyen elmagyarázhatók, ez tehát egy igazi családi
játék.

maat

Já
té

ko
k

a
vi

lá
g

kö
rü

l -
 Ic

e
Fl

ow

www.jemmagazin.hu

Ice Flow

Tervező:
Dean Conrad, John Streets

Megjelenés:
2008

Kiadó:
Ludorum Games

Kategória:
felfedezős, terepösszerakós

10+ 2-4 45'

17

https://deanconrad.com/ludorum/
https://boardgamegeek.com/boardgame/31133/ice-flow

Absztrakt város 4 személyre
Sajnos a játék lényegéből fakadóan maximum négyen játszhatják,
mivel egy doboznak 4 oldala van. De miért fontos, hogy a
játékosok a doboz oldalainak megfelelően helyezkedjenek el?
Máris rátérek.

A játék címe kétszeresen is lefordíthatatlan magyarra. Egyfelől
a skyline, mint egy modern nagyváros felhőkarcolói által
az égre, mint háttérre rajzolt vonal magyar megfelelője is
kérdéses, hát még egy olyan szóé, amit abból képezünk és
személyeket jelöl. Pedig ez a szó mindent elmond a játékról,
ugyanis a játékosok a feléjük néző táblaoldalon akarnak
felépíteni egy minél változatosabb látképet, miközben a többi
játékos is pontosan ezen dolgozik, csak épp a saját táblaoldalán.
Összeütközés: garantált.

Egymás hegyén-hátán
Kezdéskor az 5×5-ös lukacsos táblát rátesszük a doboz aljának
5×5-ös bütykeire, ezáltal kész a játéktér. A tábla közepére kerül
egy park (gondolom, a Central Park), majd minden játékos kap
saját színében épület elemeket, tető elemeket, antennákat,
illetve egy-egy parkot. Utána húzunk egy pakliból 6 lapot,
amelyek megmondják, hogy mely bütykökre kell felrakni
egy-egy semleges színű épület elemet, ami a kezdő állást alakítja
ki. A játékosok húznak egy lapot, amelyik megmondja számukra,
hogy a játéktér melyik negyedében álljon a legmagasabb épület
ahhoz, hogy plusz pontokat kapjanak, majd kezdődhet az
alapjáték.

A legfontosabb: miden játékos a tábla (vagyis a doboz) egy-egy
oldalánál helyezkedik el. A játékosok órajárás szerint kerülnek
sorra és ekkor lerakhatnak 2 elemet a készletükből a táblára,
pár szabály betartása mellett gyakorlatilag bárhová. Egyrészt a
2 elem nem kerülhet egymásra, tehát eltérő építési helyre kell
azokat rakni, illetve nem rakható épület elem tetőre, parkra,
illetve tető elem parkra. A felépített épület színösszetétele
nem számít, sőt, alapvetően a magassága sem, mert itt teljesen
másra megy ki a játék.

Hány házat látsz?
Amikorra a játékosok mindegyikének elfogyott az összes
építőeleme, szép lassan felépült egy színes, parkokkal,
kisebb-nagyobb házakkal tarkított city. Nem meglepő, hogy a
lényeg a pontozás módjában rejlik, ugyanis most értékeljük ki
az elkészült művet.

Először lepontozzuk a kezdőjátékos A oszlopát (ez a leginkább
balszélső az ő helyzetéből nézve). Annyit pontot kap, ahány
épületet a saját pozíciójából lát az A oszlopban; értelemszerűen
az azonos magasságú vagy alacsonyabb épületek nem látszanak
egy adott magasságú ház mögött. Emiatt mindenki egy tőle
induló és szépen, lépcsőzetesen emelkedő várost szeretne
látni, csak sajnos így van ezzel mindenki más is, amiből persze
törvényszerűen fakad az összeütközés. Ezt követően lepontozzuk
a következő játékos A oszlopát, már persze amit ő A oszlopnak
lát. És így tovább, majd a B, C, stb. oszlopokat.

Városépítős játékból rengeteg van. Meg sem lehet
számolni, hogy a társasok történelmében eddig ki
mindenkinek jutott jobb híján eszébe az, hogy ál-
talában munkáslehelyezős és erőforrás gazdál-
kodós mechanikai alapokon nyugvó játékához a
témát egy város felépítésében találja meg. Ennél
viszont biztosan sokkal kevesebb olyan játék van,
amelyben 3D-s elemekkel ténylegesen fel kell építe-
ni egy várost. Emlékszem, hogy nemrég, amikor a
New York 1901 szerepelt a magazin címlapján (és az
újságban), a cikkíró elpuskázott lehetőségként utalt
arra, hogy a játékban nincsenek 3D műanyag elemek,
amelyekkel látványosan követhető lenne a századelő
New York-jának rohamos fejlődése. Aki pedig csak
arra vágyott, hogy végre kis műanyag, egymásra rak-
ható elemekkel építsen felhőkarcolókat a Nagy Alma
területén, ne szomorkodjon tovább: neki itt van
a Skyliners.

ism
ertető - Skyliners

www.jemmagazin.hu

ismertető 8+ 2-4 30'

skyliners

18

http://jemmagazin.hu/regi/pdfmagazin/JEM_2015_12.pdf

A pontozás egyik furcsasága, hogy azokra a házakra, amelyek
után a játékos pontot kapott, feltesz egy antennát. Ez sajnos azzal
jár, hogy az a játékos, aki később kerül sorra a pontozásban, ide
már nem tehet antennát, márpedig minden lerakott antennáért
1 pont jár a játék végén.

Végül megnézzük, hogy a tábla mely szegmensében áll a
legmagasabb épület, és az a játékos kap még plusz 3 pontot,
akinél az odatartozó városnegyed kártya van.

Játékszabály a legfölső szinteken
Ezek az alapszintű szabályok; ezen fölül van egy magasabb
szintű szabály, ahol további pontszerzésre nyílik lehetőség.
A játékosok a játék során mind az 5 oszlopra – persze megint
a saját szemszögükből – megtippelik, megjósolják, vagy
megtervezik (ízlés szerint), hogy hány épületet fognak látni.
Ha a játék végén leellenőrizve bejön a tipp/jóslat/terv, minden
így látott épületért egy pontot kapnak. Ha nem jön be, akkor
nem kapnak pontot, és még antennát sem tehetnek fel a látható
épületekre. A pontozás többi része változatlan.

Ilyenkor szoktunk pár mondatban értékelést mondani a
játékról. Egyfelől nagyon tetszik az alapötlet és a kivitelezés
is minőségi (egy-két kivétellel). A játékszabály egyszerű,
a szabálykönyv jól érthető, a játékmenet gyors. Ami talán
furcsának tűnhet egy kicsit, de nem hiba, hanem a játék sajátja,
hogy az izgalom az első néhány körben még nem jellemzi a
partit. Pakolgatunk, építgetünk, reménykedünk, de még nem
vérre menő a dolog. Aztán ahogy fogynak az elemek, úgy válik
egyre fontosabbá, hogy hová kerülnek limitált erőforrásaink.
Követendő játékstratégiaként bár keresztbe tudunk tenni a
másiknak, mégsem érdemes csak erre építeni, mert ha teljesen
elhanyagoljuk a saját panorámánk építését, csak a többiek
elleni áskálódásból nem fogunk jól kijönni. A tervezéses rész
másfajta hozzáállást igényel, itt a reaktív építkezésnek nincs
létjogosultsága. A játék adott szakaszában el kell kezdeni
terveket gyártani, de hogy mikor, az mindig változó. Ha mind az
5 tervlapot le akarom tenni, akkor a vége előtt legalább 5 körrel
el kell kezdenem, pontosabban mivel a tervezéssel kombinálva
csak 1 épületet rakhatok le, a játék vége viszont változatlanul
az egyik játékos összes elemének elfogyásához kötött, minden
tervezési lépés vagy meghosszabbítja a játékot, vagy azzal a
kockázattal jár, hogy aki nem tervezett, az elkezdheti siettetni
a játék végét, én meg beragadok 4-5 épület elemmel. Ráadásul
mivel a tervezés nem kötelező, aki azt választja, lehet, hogy
magával szúr ki, ha a többiek inkább csak a „buta” építkezést
választják.

A játék kiadóinak neve egy kicsit meglepő, mivel bár a
Hans im Glück ilyen és ehhez hasonló társasokban „utazik”,
a Z-Man már a komolyabb játékairól ismert, így kakukktojás a
piacnak ebben a szegmensében.

Pár szót kell szóljak a játék kivitelezéséről is, ugyanis itt
szerintem két hiba van. A győzelmi pont jelölő egy olyan sirály
lapka, amit meg kell törni, hogy a doboz szélére akasztva jelölje
a pontokat, viszont ettől a töréstől félő, hogy egy idő után
elszakad a papír. Mivel a játékosok a pontozás során sokszor
rendelkeznek azonos pontszámmal, nagy a tülekedés egy-egy
számnál, a sirályok kiesnek, és bár nagyok a számokhoz tartozó
sávok, mégsem könnyű úgy léptetni a jelölőnket, hogy egyúttal
ne lökjük ki az összes többit. És végül a tervezés negatív csúcsa:
a doboz. Bizony, a gyártóknak el kellene magyarázni, hogy
miután kinyomkodtuk a kartonokat a lapokból, azokat el kell
tudni helyezni a dobozban, és ha nem marad nekik hely, akkor
egy púpos dobozt kapunk, ami elég lelombozó.

Ezzel viszont nem akarlak titeket is lelombozni és elvenni
a kedveteket a játéktól. Mindenképpen azt szeretném
kommunikálni, hogy ne hagyjátok ki ezt a játékot, ha szeretitek
az absztrakt társasokat, illetve hogy ha nem is végtelen számú
újrajátszásra alkalmas, azért van benne pár tucat parti, főleg a
szabályok variálásával.

drkiss

Bizonyára ismerős a borítón látható beállítás. Michael Menzel rajza
egy híres – ma úgy mondanánk, ikonikus – fotó vicces újragondolása,
és persze nem az első ilyen típusú. Az eredetit (Ebéd a felhőkarcoló
tetején, 1932) nem tudni pontosan, hogy ki készítette. Az eredeti
kép érdekessége, hogy bár maximálisan spontán próbál lenni, a
közelmúltban derült ki róla, hogy bizony ez is csak egy beállított
helyzet. Az alapból az alábbiak merítettek ötletet és készítették el
saját verziójukat, úgy mint: Jóbarátok, New York-i helyszínelők,
Marvel szuperhősök, Minyonok... és még sokan mások.

is
m

er
te

tő
 -

Sk
yl

in
er

s

www.jemmagazin.hu

Skyliners

Tervező:
Gabriele Bubola

Megjelenés:
2015

Kiadó:
Hans im Glück

Kategória:
Absztrakt, városépítős

8+ 2-4 30'

Compaya

19

https://en.wikipedia.org/wiki/Lunch_atop_a_Skyscraper
https://en.wikipedia.org/wiki/Lunch_atop_a_Skyscraper
https://www.europosters.hu/plakatok/jobaratok-ebed-a-vilag-legnagyobb-epueletenek-tetejen-v1293
https://www.ebay.com/itm/Lunch-Atop-Skyscraper-Crime-Scene-New-York-TV-Series-Gigantic-Print-POSTER-/191864004857

http://forums.superherohype.com/showthread.php?t=533593

https://hu.pinterest.com/pin/561894490993524120/

https://www.hans-im-glueck.de/spiele/skyliners.html
https://boardgamegeek.com/boardgame/182605/skyliners

9 szerver a világ körül
A játékhoz jár egy picike tábla, egy 3 darabból puzzle-szerűen
összerakható, kész állapotában egy 3×3-as, számozott
mátrixot mutató kis világtérkép. A táblácska színvilága és a
játék hamarosan bemutatandó mechanikája alapján azt is
mondhatnám, hogy a Hacker játszma úgy született, hogy a
Pandemic és az Amőba egy romantikus éjszakát töltöttek együtt,
majd 9 hónapra rá világra jött kettejük szerelemgyereke. Engem
ugyanis senki nem tud meggyőzni arról, hogy a tábla kékje, a
vonalak, a pontok nem Pandemic-inspirációra születtek, de meg
is mondom őszintén: ez volt az egyik tényező, ami miatt első
látásra megtetszett a játék.

De mi zajlik ezen a táblán? Öldöklő cyberharc (esetleg
kiberharc?), méghozzá a világ legjobb hackere címért! Alapból
szerintem egy hacker élete nem szuperizgalmas, bár lehet, hogy
tévedek. Hiszen ott vannak a katonai hackerek vagy például
az etikus hackerek, akik mindannyiunkért állnak ki a maguk
eszközeivel. A játékbeli hackerek viszont nem ilyenek, csak
simán blokkolni akarják a világ 9 fő központi szerverét; és máris
értelmet nyer a játéktábla 9 mezője.

Ehhez a játékosok nem kapnak mást, mint 10 darab kis fakockát;
ezek jelzik majd, hogy a játékos egy szervert leblokkolt. A
játékban a győzelmi pontokat Bitcoin jelöli (szerintem ötletes),
a hackerek fegyverei pedig a 0-tól 5-ig számozott kártyák,
amelyekből 18 darab (tehát számonként 3-3) van a dobozban.

Világ hackerei, egyesüljetek!
Pontosabban váljatok külön, mert ez egy nagyon nem
kooperatív játék. A játékosok megkeverik a számkártyákat, 2
lapot kidobnak a pakliból, majd az egyikük (nevezzük A-nak)
3-at, a másikuk (nevezzük B-nek) 4-et kap a kezébe. Az utóbbi
játékos egy lapot letesz a tábla alá, ezzel megnyit egy kártyasort,
majd bemondja lapjai értékének összegét, amire az ellenfele is
ugyanígy bemondja az ő lapjainak összegét. És action!

Az A játékos két akció közül választhat egyet. Vagy a megkezdett
kártyasorra tesz le egy lapot a kezében lévők közül, kicsit
elcsúsztatva, hogy látszódjon a két szám, majd e két szám
összegének megfelelő értékű mezőre leteszi egyik jelölőjét a
táblán. Vagy húz egy lapot, ha legfeljebb 4 lap van a kezében.
Erre válaszul a B játékos is vagy letesz egy kártyát, és most már
az így lerakott 2 utolsó lap összegének megfelelő helyre tesz le
egy jelölőt, vagy húz egy lapot.

Mi a cél? Mi lenne, hát a győzelem, ahhoz pedig két út vezet:
vagy a táblán kialakul 3 saját jelölőmből egy egyenes vonal
(függőlegesen, vízszintesen, átlósan, bárhogy), vagy egy helyre
le tudok rakni 3 jelölőt. Ugye mondtam, hogy nyomokban
Amőbát tartalmaz.

Egy győzelemért 1 Bitcoin jár, de ha a győztes formációban részt
vesz az a jelölőkockám, ami egy kicsit nagyobb, mint a többi,
akkor 2 Bitcoint kapok rögtön. Ez azért fontos, mert a játék
addig tart, amit valaki össze nem szed 3 Bitcoint.

Kopp, kopp, Neo …
A szegény hacker élete viszont nem könnyű, mert nemcsak
a hatóságok fenyegetik, de egy másik hacker is rászállt. Ha
ugyanis az egyik játékos egy olyan mezőre rakja a jelölőjét, amin
már van a másiknak kockája, azokat leveszi és elteszi. Ezeket a
kockákat a játék során bármikor felhasználhatja arra, hogy egy
darab kidobásáért kifaggassa az ellenfelét a nála lévő kártyái
összegéről. Ez ugye elég kínos tud lenni, ha csak egy lap van az
ember kezében…

Nem tudok és nem is akarok ellene tenni, de új ked-
vencem van. Eddig nálam a rapid kétszemélyes játékok
„piacán” – miután a Quoridor velejéig gonosz mecha-
nikájától végképp megcsömörlöttem, a Jaipurt meg
kimaxoltuk – a Hanamikoji volt az ász, de most, hogy
rátaláltam a Hacker játszma (angol kiadásban Hack
Trick) játékra, a többiek jó ideig a polc porosodó ma-
gányába lesznek száműzve. Az ok nagyon egyszerű:
ebben a kis dobozban van hangulat, van gyorsaság,
van taktika és van feszültség.

ism
ertető - Hacker játszm

a

www.jemmagazin.hu

ismertető 10+ 2 15'

Hacker játszma

MAGYAR PREMIER

20

http://jemmagazin.hu/th_gallery/jem08-2013-november/
http://jemmagazin.hu/th_gallery/jem04-2013-julius/
http://jemmagazin.hu/th_gallery/jem01-2013-aprilis/
http://jemmagazin.hu/th_gallery/jem48-2017-marcius/

A saját kockáknak van még két funkciója: támadás vagy védelem.
Ha beáldozom az egyik kockámat és kidobom, akkor a lépésem
után kijelenthetem, hogy a másik játékosnak kötelező lapot
tennie, nem húzhat a körében. Ugyanez fordítva: egy kocka
kidobásáért én jelenthetem ki, hogy védve vagyok ez ellen, a
köv. körben nem lehet engem lap lerakására kényszeríteni.

A Hacker játszma jellemzően az a típusú játék, aminél egy
parti végén már kevered is a lapokat, hogy revansot vegyél, ha
esetleg buktál, illetve nem csodálkozol, hogy ellenfeled nem
akarja annyiban hagyni a dolgot. Olyan gyors a setup, olyan
pörgős a játékmenet, hogy ebből egy partit játszani nemcsak
vétek, de lehetetlenség is.

Régebbről ismertem a szerző más játékait is, így a Sponsiót,
a Vikingdomst és a Kakukk!-ot. Emellett nekem szerencsém
volt a játékkal való megismerkedéssel, mert egy társasjátékos
rendezvényen egy olyan valaki mutatta meg, aki feketeöves
„hacker” volt, így végig kommentálta, hogy mely szerverek
kulcsfontosságúak a hármas formáció éppen aktuális
kialakításához, hogy szerinte milyen lapjaim vannak (a fenébe,
folyton eltalálta!), és hogy miért fog ő két körön belül nyerni
(és lám, nem így lett?). Ilyen bevezető után vittem haza egyet
a tetszetős kis dobozból, és azóta nyűjük a mostanra már
kártyavédőzött lapokat, és valahogy nagyon nem akaródzik
letenni. Ahogy mondtam, nekünk lett egy új kedvencünk.

drkiss

is
m

er
te

tő
 -

Ha
ck

er
 já

ts
zm

a

www.jemmagazin.hu

Hacker játszma

Tervező:
Dorsonczky József

Megjelenés:
2017

Kiadó:
Mind Fitness Games

Kategória:
kézből gazdálkodós, következtetős

10+ 2 15'

Gémklub

21

http://jemmagazin.hu/th_gallery/jem50-2017-majus/
http://jemmagazin.hu/th_gallery/jem50-2017-majus/
http://jemmagazin.hu/th_gallery/jem59-2018-februar/
http://www.mind-fitness.ro/hack-trick-hacking/
https://boardgamegeek.com/boardgame/234860/hack-trick-its-hacking-time

Kocka alapú PYL
Ez a legjellemzőbb fajta. Példajátékok: Zombikocka, XCOM:
The Board Game, Gold Nuggets, Háborúk kora, Röfi Póker.
Ezekben a játékokban a játékos addig dob az adott számú
kockával/dobótesttel, amíg megelégszik az elért eredménnyel,
sikerrel teljesíti a feladatot, vagy el nem bukik. A kockák vagy
növelik a sikerek számát, vagy semlegesek, vagy valami negatív
hatást hoznak. A Zombikocka gyakorlatilag kizárólag erre épít:
addig dobhatsz, amíg el nem éred a 3 lövést, vagy nem passzolsz
és lépsz le az addig megszerzett agyakkal. Az XCOM esetében a
játéknak csak egy része a PYL, bár nagyon fontos része, mivel
a szűkös erőforrások miatt mindenképp kockáztatni kell ahhoz,
hogy sikerrel teljesítsük ezt a kooperatív játékot.

Kártya alapú PYL
Példajátékok: Blackjack, 21, Welcome to the Dungeon/
Üdvözlet a mélyben. Általában régi, kártyával játszott
szerencsejátékok használták ezt a metódust, ahol a lehető
legtöbb pontot próbálja a játékos összegyűjteni anélkül, hogy
túlcsordulnának a pontjai. Az Üdvözlet a mélyben-ben pedig
addig pakolgatják a szörnyeket a katakombákba, amíg végül
vagy túl sok lesz benne a kalandozónak, vagy már senki nem
mer többet belerakni, attól félve, hogy azzal már túl sok lesz.

Akció alapú PYL
Példajátékok: Broom Service, Clank!, Vasco da Gama,
Formula D, Rallyman. Itt az a szerencse szerepe, hogy a játékos
kockáztat egy akcióval (esetleg többel), hogy több pontot,
nagyobb zsákmányt szerezzen, és reménykedik, hogy sikerrel
jár. A Broom Service esetében a biztos kis zsákmány helyett
kockázatot vállalva lehet választani a nagyot, de ha mögötted
más is azt választja, elbukod azt az akciódat.

Ezúttal egy olyan mechanikát fogok nektek bemutat-
ni, ami már évszázadok óta létezik a társasjátékok,
kártyajátékok és főleg a kockajátékok világában. Ez
a szerencsekísértő mechanika, angolul Press Your
Luck (innentől PYL). A következőkben bemutatom
nektek a működését, a fajtáit és néhány technikát,
hogy hogyan lehet a leghatékonyabban alkalmazni.

A PYL lényege az, hogy egy játékos kockázatot vállal-
va egy bizonyos akciót ismétel (kockadobás, kártya-
húzás), hogy az adott játékban jutalmakat gyűjtsön,

vállalva, hogy nem jár sikerrel, sőt akár az előzőleg
összegyűjtött eredményét is elveszítheti. A mecha-
nikáról már a XVII. századból maradtak fenn emlé-
kek a Blackjack nevű kártyajátéknak köszönhetően,
azonban vélhetően már az ókorban is játszottak ha-
sonló típusú játékokat. Elsősorban az egyszerűsége
miatt manapság is számos társasjáték alkalmazza,
bár már nem annyira népszerű, mint régen; a BGG
ranglistájának első 300 játékából csak 17-re illik ez
a mechanika.

Játékelm
élet - Szerencsekísértő játékok

www.jemmagazin.hu

Játékelmélet

Szerencsekísértő játékok

22

http://jemmagazin.hu/th_gallery/jem16-2014-julius/
http://jemmagazin.hu/th_gallery/jem62-2018-majus/
http://jemmagazin.hu/th_gallery/jem29-2015-szeptember/
http://jemmagazin.hu/th_gallery/jem60-2018-marcius/
http://jemmagazin.hu/th_gallery/jem24-2015-marcius/

A Clank! esetében azt kell eldönteni, hogy mennyire mélyre
merészkedjen a kalandor, hogy gazdag zsákmánnyal térhessen
vissza, és közben ne omoljon rá a mennyezet. A Vasco da
Gamában a kezdőjátékos pozícióért megy a harc, és néha
keményen meg kell fizetni az árát, ha egy játékos túl mohó, és
nincs szerencséje. A Formula D-ben és a Rallymanben pedig
minél gyorsabban szeretne menni a játékos, annál valószínűbb,
hogy sérül a kocsija, de cserébe nagyobb kockával dobhat a
kollekcióból, illetve gyorsabban teljesít egy pályaszakaszt.

Módszerek
A szerencsekísértő játékok a nevükből adódóan nem tűnnek
olyannak, amire az ember komoly stratégiával tud készülni,
pedig ez nincs így. Ha nyerni szeretnénk ezekben a játékokban,
azt kell megtanulnunk, hogy mikor szabad kockáztatni, és
mikor nem érdemes, ebben pedig segítségünkre tud sietni a
valószínűségszámítás. Hüvelykujj szabályként elmondható,
hogy ha 50% felett vagy akörül van a siker esélye, akkor
érdemes tovább menni; ha alatta, akkor érdemes megállni - ez
az alapeset. Mutatok rá egy példát:

Az XCOM-ban hatoldalú kockákkal dobunk, hogy sikereink
legyenek, és emellé egy nyolcoldalúval, ami akkor okoz kudarcot,
ha a próbálkozásaink száma eléri vagy meghaladja a dobás
értékét. Magyarul ha elsőre kettőt vagy nagyobbat dobtunk,
próbálkozhatunk újra. Másodikra már legalább hármat kell
dobnunk, és így tovább. Azonban a hatoldalú kockáknak csak 2
oldala siker, vagyis kockánként 33% az esélyünk a sikerre, attól
függetlenül, hogy a további próbálkozásainkat elkaszálja-e a
nyolcoldalú kocka vagy sem.

Azonban ha két kockával dobunk, 1 sikert már 20/36=55,5%
eséllyel dobunk, ebből 1:9 eséllyel rögtön 2 siker lesz. Sajnos
így is csak egyszer érdemes próbálkoznunk, ha nem akarjuk
az erőforrásainkat elveszíteni, mert 12,5% eséllyel elveszítjük
azokat, így mindössze 48,6% az alapesélye annak, hogy sikerrel
járunk, és nem hagyjuk ott a fogunkat, ami a második kísérletre
41,6%-ra esik.

Nézzük ugyanezt 3 kockával: a 216 féle kimenetel közül
(egyedileg kezeljük az összes sikertelen és sikeres oldalt, mintha
sima hatoldalú kockával dobnánk, és csak az 5-6 lenne a siker)
152 jelent sikert, így immáron több, mint 70% esélyünk van egy
sikerre, emellé 87,5% eséllyel nem veszítjük el erőforrásainkat
(katonát, gépet, technológiai fejlesztést), vagyis durván 61,5%
eséllyel lesz egy sikerünk, és épségben végrehajtjuk a feladatot,
ha egy siker kell hozzá. Ha többet próbálkozunk, a 70,37%
alapesélyünk nem változik, azonban az esélyünk a túlélésre
a harmadik próbálkozásra már csak 67,5%, így az összesített
esélyünk 50% alá, 47,5%-ra esik. Ezért ajánlott legkésőbb
harmadikra összehozni a kellő számú sikert, vagy elkezdeni
kalkulálni, hogy miből lesznek az elveszett katonák/vadászok
pótolva.

Ezek a számítások a kártyajátékoknál is működnek, a
Blackjackben nem véletlenül tiltják a lapok számolását a
kaszinók (lásd a 21 - Las Vegas ostroma c. filmet). Ugyanakkor
egy baráti 21-nél, amit egy paklival játszanak, és ahol a paklit
újrakeverik, ez nem tud ennyire szignifikánsan előjönni, így
ott csak azt lehet kiszámolni, hogy egy aktuális helyzetben
érdemes-e lapot kérni vagy sem.

Én ugyanakkor azt mondom nektek, hogy ha élvezni akarjátok
ezeket a játékokat, inkább intuitíven játsszátok, mert nagyon el
lehet veszni az esélylatolgatásban.

Játékra fel és sok szerencsét!

Tzimisce

já
té

ke
lm

él
et

 -
Sz

er
en

cs
ek

ís
ér

tő
 já

té
ko

k

www.jemmagazin.hu 23

JEM: Két kevésbé ismert játékod után a Colt Express-szel
gyakorlatilag taroltál, eddig közel félmillió darabot adtak el belőle,
2015-ben elnyerte a Spiel des Jahres díjat is. Mennyire változtatta
meg a siker az életedet?

CR: Sokat változott az életem, annál is inkább, mert nem
számítottam rá, hogy viszonylag kezdőként ekkora sikert
érek el. Nem voltam felkészülve, például azt sem tudtam, a
honoráriumommal hogyan kell elszámolni. Franciaországban
nem igazán kiforrott még a játéktervezés ilyenfajta
szabályozása. Azóta már létrehoztam a saját cégemet, meg
is tudnék élni ebből, ezzel együtt részmunkaidőben továbbra
is egy társasjátékos klubban dolgozom. Nagyon szeretem
ezt a munkát, szeretek emberek között lenni, látni, ahogy a
szemem láttára felnőnek a gyerekek, és szeretek segíteni, hogy
mindenki megtalálja a számára legmegfelelőbb időtöltést.

JEM: Gondolom, azóta rengeteg felkérést kapsz kiadóktól.

CR: Valóban kaptam egy-két felkérést, hogy vegyek részt
bizonyos projektekben. Én azonban ezeket köszönettel
visszautasítottam. Inkább a magam dolgát csinálom. Azt
hiszem, nem is tudnék úgy alkotni, hogy meg van kötve a
kezem, hogy egy kiadó konkrét elképzeléseit kell kidolgoznom.

JEM: Azt se tudod elképzelni, hogy más tervezőkkel együttműködj?

CR: Az más. Most is több játékon dolgozom másokkal, és azt
nagyon élvezem. Nagyon jó belelátni abba, mások hogyan,
milyen módszerrel haladnak a céljuk felé. Ez izgalmas.
Őszintén szólva, amikor egyedül fejlesztek, az közel sem
szórakoztat annyira. Szeretem a csapatmunkát, már csak azért
is, mert a többiek lendülete engem is húz, inspirál.

JEM: Kivel dolgoznál szívesen?

CR: Ludovic Maublanc-nal mindenképp. Ő többek
között a Cash and Guns-t tervezte. Neki nagyon más a
munkamódszere. Nála sokszor fontos szerepet játszanak az
anyagok, formák, alkatrészek, amihez szinte elengedhetetlen
a jó prototípus elkészítése. Én sokáig a fejemben alakítgatom
csak az ötleteket, de szeretnék elmozdulni kicsit az általa
képviselt irányba.

JEM: Érdekes, hogy ezt mondod, hiszen a Colt Express egyik
rendhagyó eleme, hogy kihasználja mind a 3 dimenziót. A
tesztelés során biztos készítettél a végső változathoz nagyon
hasonló prototípusokat.

CR: A 3D-s vonat a kiadó, a Ludonaute ötlete volt. A fejlesztő
csapathoz én általában ötletekkel megyek, a kidolgozásban
viszont ők a profik. Fantasztikus srácok, boldog vagyok, hogy
a barátaimnak nevezhetem őket. Nekik voltak elképzeléseik

A Colt Express-szel gyakorlatilag
berobbant a társasjátékok vi-
lágába Christophe Raimbault. A
vele készített interjúban elmesél-
te, miért volt szüksége a tervezés
során a Ticket to Ride-ra, mi nem
tetszik neki a saját játékában és
min dolgozik éppen.

interjú - Christophe Raim
bault

www.jemmagazin.hu

interjú

Christophe Raimbault

24

arról, hogyan lehetne ezt az egészet 3D-ben megvalósítani. Az
én eredeti ötletemben kártyák jelölték a vonatkocsikat, még a
Ticket to Ride-ból kölcsönöztem hozzá a lapokat.

JEM: Hogy jött a Colt Express ötlete, az akcióprogramozó
mechanizmus, vagyis hogy a játékosok gyorsan egymás után kell
meghozzák a döntéseiket, körönként többet is?

CR: Szerettem volna készíteni egy játékot, ami egy vadnyugati
vonaton játszódik és banditák lövöldöznek benne. A
mechanizmus hagyományos lett volna, az előttem levők
lépésének függvényében szépen átgondolom a következő
akciómat, majd elvégzem. Ezt viszont nagyon unalmasnak
találtam. Később aztán, amikor mesterszakon Játék és
Oktatás-t tanultam, írtam egy tanulmányt a gyors lefolyású
játékokról, ahol a lépések nincsenek körökre osztva, nem kell
egyáltalán várnod a sorodra vagy csak keveset. Ez adta a Colt
Express mechanikájának ötletét: egy adott körben sorban
mindenki beteszi több kártyáját a pakliba, a végén már szinte
gondolkodás nélkül, hiszen egyre nehezebb átlátni, mi is fog
történni, ha a kártyán lévő akciókat végrehajtjuk.

JEM: Már rengeteg kiegészítőt kiadtatok a játékhoz. Lesznek még
folytatások?

CR: Ősszel hat további kiegészítő jelenik meg. Mindegyik
egy-egy új karaktert tartalmaz majd, az újdonság pedig az,
hogy ők úgymond önálló életet fognak élni. Három játékos
esetén ugyanis a játék most szerintem nem annyira izgalmas,
ezzel viszont egy negyedik játékos, egy „gép” is színre lép.
Mindegyikhez tartozni fog egy pakli a karakterre jellemző
akciókkal, ezeket a kártyákat megkeverve és véletlenszerűen
felhúzva fog életre kelni a negyedik játékos.

JEM: Mit gondolsz, meddig tartható fenn az érdeklődés a Colt
Express iránt?

CR: Mi anno nem is gondoltunk kiegészítőkre, a játékosok és
a kereskedők részéről mutatkozott az igény. Szerintem azért
tudnak működni, mert ez a játék olyan, mint egy mozifilm.
Látod az eseményeket lejátszódni a szemed előtt. Könnyű

új elemeket rakni bele, és mégis, ezek az apró változtatások
is teljesen új „forgatókönyvet” adnak ki. Gondolkodunk
egyébként egy kooperatív változaton is, ahol egy második
vonat is megjelenne. Mi magunk is nagyon élvezzük a
folyamatot. Sokszor agyonteszteljük és megunjuk, aztán pár
hét múlva azon kapjuk magunkat, hogy megint elő kell vegyük.

JEM: Dolgozol máson is mellette?

CR: Több párhuzamos ötletem is fut, a legelőrehaladottabb
egy űrhajós kooperatív játék, ez valószínűleg jövőre fog
megjelenni. A történet szerint a játékosokat elrabolták
az idegenek, ők pedig megpróbálnak megszökni egy
űrhajó segítségével. Ki kell találniuk, hogyan működik az
űrhajó, melyik gomb mire való, miközben az ellenséget is
hatástalanítaniuk kell.

JEM: Lesz egy kooperatív űrhajós játékod és készül a Colt Express
kooperatív változata. Tényleg szereted ezt a zsánert vagy úgy
látod, ezzel lehet sikert elérni?

CR: Nagyon szeretem a kooperatív játékokat; sokkal jobban,
mint például a német erőforrás-optimalizáló típusúakat.
Ott a legtöbb dolog a fejekben zajlik, miközben mindenki a
saját pecsenyéjét sütögeti. Én viszont azt szeretem, ahol
erős a történet, sok az interakció és a játékosok tényleg
bevonódnak. Ez szerintem a kooperatív játékoknál valósul
meg legjobban, ahol együtt gondolkodnak, együtt keresik a
legjobb megoldást. Ebből születik egy igazi közös élmény.

Ádám

in
te

rj
ú

- C
hr

is
to

ph
e

Ra
im

ba
ul

t

www.jemmagazin.hu

Christophe Raimbault
Életkor:
29 év

Nemzetiség:
francia

Eddigi játékai:
Colt Express, Chef
Cuckoo!, Sandwich

Kedvenc játéktípus:
kooperatív játékok

Kedvenc játék:
Escape

Utoljára játszott
társasjáték:
7th continent

Kedvenc tervező:
Ludovic Maublanc

Díjai:
Spiel des Jahres 2015,
Golden Geek Award 2015,
Magyar Társasjáték díj
2015

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/

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
65. számát!

A következő szám megjelenését szeptember 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.

mailto: jemmagazin@gmail.com

