
67. 2018. október

Felkelő nap
	 Pandemic: A labor
	 	 CVlizációk
	 	 	 Australia

Becsületes és becstelen alakok népesítik be a
társasjátékok világát, és mi megmutatunk nek-
tek mindenkit. Fontos, hogy tudjátok: csak a
jókban bízhattok, a rosszakat messzire kerüljé-
tek el! Hogy honnan fogjátok tudni, hogy ki jó és
ki rossz? Rá fogtok jönni… Meg az rögtön látszik
valakin, hogy hová tartozik igazából…

Kezdjük a rosszakkal, az mindig kicsit izgalma-
sabb, nemde?

Itt vannak rögtön a méregkeverők, a vajákosok,
a boszorkányok. Vagyis a kuruzslók (Kuruzslók
Quedlinburgban). Velük varázsfőzeteket
készítünk.

Aztán itt vannak a börtöntöltelékek, a gonosz-
tevők, a sittesek. Akarom mondani a banditák
(Bandido). Őket megpróbáljuk megakadályozni
abban, hogy megszökjenek.

És itt vannak még a torzak, a mutánsok, a fél-lé-
nyek (Foztogatók). Ővelük meg kincsekre fo-
gunk vadászni.

Legvégül pedig az olasz szakácsok! Ja, nem, bo-
csánat, ők már a jókhoz tartoznak. Csak közben
elfelejtettem mondani, hogy lezártuk a ros�-
szakat. Szóval az olasz szakácsok jók. Ők finom
tésztákat készítenek, mint például spagettit
(Spaghetti). Itt viszont mi leszünk rosszak és
húzgáljuk szét szálanként az ételt.

A jókhoz sorolom én azokat, akik fejlesztik egy
ország gazdaságát, és közben ügyelnek a környe-
zetre és a természetre. Ők az ausztrál rangerek
(Australia). Velük iparosítjuk a déli kontinenst,

és közben nemzeti parkokat hozunk létre.

Jók, sőt önfeláldozók azok, akik a járványokat
próbálják meg megfékezni (Pandemic: A labor).
Bújjatok egy kicsit a bőrükbe, hogy átérezzétek
a munkájuk fontosságát!

És jók még a vikingek, a punkok és a lengyelek.
Hogy mi van? Ja, bocs, csak ők a választható
népek egy civilizációs játékban (CVlizációk).
Figyeljétek, hogy mit csinálnak a többiek, mert
ha kilógtok a sorból, akár még jól is járhattok!

Ebbe a megosztott világba sehogy sem illett a
Kickstarter közönségét hónapokig lázban tartó
és azóta magyar megjelenést is megért sikerjá-
ték, hiszen abban vannak rosszak és jók is, bár
ez itt, ezen a táblán mindig relatív. Olvassátok is-
mertetőnket a Rising Sun - Felkelő nap játékról!

Játékelméleti cikksorozatunk újra száguld, most
épp a pakliépítés (deck-building) rejtelmeibe
pillantunk bele.

Játékszerző interjúnk alanyai a Kristian
Amundsen Østby és Eilif Svensson szerzőpáros,
akiknek a múlt havi számban bemutatott Szüret
játékot köszönhetjük.

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

Jó játékot!

A JEM Szerkesztősége

Klubok! Kiadók! Figyelem!
Meghívunk titeket, hogy bemutathassátok magatokat a magazin hasábjain, és segítsetek a tartalom
bővítésében. Ha be akartok szállni, írjatok a jemmagazin@gmail.com címre.

Kedves Játékosok!

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, Szabó Máté és
Porvayné Török Csilla
Olvasószerkesztők:
Rigler László, Horváth Vilmos és Bagó
Dániel
Korrektorok: Kiss Csaba, Halász Erika és
Varga Máté
Jelen számunk cikkeit írták:
Belevári Eszter (Besty), Geri Ádám
(Ádám), Gál József Gábor (Tzimisce),
Horváth Vilmos (Vili), Kiss Csaba (drkiss),
Molnár Kolos (kolos), Rigler László (Főnix)
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

http://jemmagazin.hu/th_gallery/jem66-2018-szeptember/
http://jemmagazin.hu
http://jemmagazin.hu
https://www.facebook.com/pages/JEM-J%C3%A1t%C3%A9kos-Emberek-Magazinja/467293473342658?fref=ts

Ismertető

Ismertető

Ismertető

Ismertető

Ismertető

Interjú

...a világ körül

Ismertető

Játékelmélet

Ismertető

4

7

20

24

28

14

18

22

26

11

Kuruzslók Quedlinburgban

Australia

Bandido

Pakliépítő játékok

Pandemic: A labor

Felkelő nap

Foztogatók - Rigor Mortis

CVlizációk

Spaghetti

Kristian Amundsen Østby & Eilif Svensson

Tartalomjegyzék

Kuruzslók versenye
A játék alap története, hogy kuruzsók vagyunk, akik 9 héten át
versenyeznek egymással Quedlinburg városában, hogy kinek
értékesebb és jobb a főzete. Igen ám, de ehhez szükségünk
lesz minél több összetevőre, és közben a hozzávalók arányára
is figyelnünk kell, mert különben füstbe mehet a tervünk, szó
szerint. Az a kuruzsló nyeri a játékot, akinek a legértékesebb a
gyógyitala.

Ahhoz, hogy részt vegyünk a kuruzslók versenyén, szükségünk
lesz egy üstre, egy lombikra és pár alap hozzávalóra, amit az üst
táblánk alsó része jelez számunkra, és amit rögtön a zsákunkba
is teszünk. Emellett mindenki kap egy patkány tokent és egy
rubintot, ami a későbbiek során értékes lehet számunkra, és
egy vízcsepp jelzőt, amit az üstünk közepére helyezünk. Kirakjuk
a fekete és narancs összetevő könyveket, az asztal közepére
tesszük a játék során még nagy szerepet kapó patkányoktól
hemzsegő pontozótáblát, és indulhat a verseny.

A (majdnem) mindent elnyelő üst
Ahhoz, hogy jobbnál jobb gyógyitalokat készíthessünk,
szükségünk van egy mindent elnyelő üstre. Ezen az üst táblán
egyre növekvő értékű mezők találhatóak. Kétféle szám van
a mezőkön, egy zöld és egy fehér, és néhány mezőn rubint is
található, amire később még kitérek. Az üstöd legkisebb értékű
mezőjére, vagyis a közepére helyezed már előzetesen a vízcsepp
tokened, aminek szintén később lesz szerepe.

Mi van a "fazekadban"?
A kuruzslók versenye 9 héten át tart, ezért a játékban is 9
fordulón keresztül mérjük össze a tudásunkat. Minden forduló
úgy kezdődik, hogy felcsapunk egy jós kártyát, ami megmondja,
hogy az adott fordulóban milyen ideiglenes szabályok
vonatkoznak ránk.

Amióta megjelentek az első bag-building (zsáképítős) mechanizmuson alapuló társasok, azóta egyre kedvel-
tebb és elterjedtebb lett a műfaj, aminek én személy szerint örülök, hisz a bag-building mechanizmus a ked-
vencem. Így amikor megjelent a piacon a Kuruzslók Quedlinburgban, egyből felkeltette a figyelmemet, és úgy
tűnik, nem csak az enyémet, mert azóta már egy neves díjat: a Kennerspiel des Jahrest is bezsebelte a játék.

ism
ertető - Kuruzslók Q

uedlinburgban

www.jemmagazin.hu

ismertető 8+ 2-4 45'

Kuruzslók Quedlinburgban

MAGYAR PREMIER

4

Ezután kezdődik a főzet készítése, ami tulajdonképpen az
összetevő tokenek kihúzása a zsákból. A hozzávaló tokenekből
többféle van (fehér, sárga, kék, piros, zöld, lila és fekete), és
értékük 1-4 között mozog. Ezek az értékek mondják meg, hogy
a kihúzás után a token a vízcsepp token mezőjétől hány mezőre
helyezkedik majd el. Például a legelső húzásom egy 3-as értékű
token, azt a csepptől 3 mezőnyire fogom letenni. Minden
további összetevőt az előzőleg letett tokentől kell az értékének
megfelelő távolságra lerakni. Így üres mezők is maradhatnak
az üstünkben. Fontos, hogy a fehér összetevőkkel csínján kell
bánnunk, mert ha az üst mezőkre lehelyezett fehér tokenek
összértéke meghaladja a 7-et, akkor bizony felrobban az
üstünk, és szembe kell néznünk a következményeivel. Ilyenkor
még segíthet a lombikunk, felhasználásával az utolsó kihúzott
fehér összetevőt visszatehetjük a zsákba, de ezt csak a
felrobbanás előtt lehet használni; ha már meghaladta a 7-et
az összetevőink értéke, akkor már nem. A többi hozzávaló csak
tölti az üstöt, és különböző bónusz akciókat ad.

Mindenki addig húz, ameddig akar, vagy amíg el nem éri a 7-es
értéket. Húzás után megnézzük, hogy ki áll a legmagasabb
értékű mező előtt, és az dobhat a kockával, amivel további
előnyökhöz juthat, például egy mezővel előre csúsztathatja
vízcsepp tokenjét az üstben. Ezután megnézzük, hogy fekete,
zöld vagy lila összetevőt húzott-e valaki, majd végrehajtjuk ezen
összetevők bónuszakcióit. Például a lila összetevő segítségével
egy 1-es értékű tokenedet fejlesztheted 2-es értékűre.

Ezután következik a kiértékelés, ami úgy zajlik, hogy
mindenkinél megnézzük, hogy az utolsó tokene melyik mező
előtt áll, és azt értékeljük ki. Itt lesz fontos, hogy miket tartalmaz
a mező, mert ha van rajta egy rubint, akkor azt megkapjuk,
és a segítségével tolhatunk egyet a csepp tokenünkön előre
az üst mezőn, illetve a kiürített lombikunkat feltölthetjük a
következő körre. A mezőn látható fehér szám jelenti a győzelmi
pontot, amit a pontozósávon le kell lépni, a zöld szám pedig
az aktuális vagyonodat, amit elkölthetsz 1 vagy 2 különböző
színű összetevőre. A hozzávalók ára az összetevők könyveiben
van feltüntetve. Az elején még kevés könyv van, így kevés a
választási lehetőség, de minden körben újabb és újabb piac
nyílik meg, és értékesebbnél értékesebb tokeneket vehetünk
majd meg, ezzel is gazdagítva a gyűjteményünket, és itt jelenik
meg igazán a bag-building jellege a játéknak.

A felrobbant üstű játékosoknak ebben a fázisban választaniuk
kell, hogy győzelmi pontot szereznek, vagy vásárolnak. A kettőt
együtt nem hajthatják végre, büntetésből.

A forduló végén megnézzük, hogy a pontozósávon hány
patkány van köztünk és a vezető játékos között, és a patkány
tokent annyival léptetjük előre az üstben lévő vízcsepphez
képest, ahány patkánnyi távolságra vagyunk a vezető
játékostól. A játék ezáltal kicsit kompenzálja és segíti a hátul
lévő játékosokat is, mert a következő körtől a patkány tokentől
számolva lehet letenni az első összetevőt.

A játék a 9. kör végén ér véget, az alábbi módosításokkal:
minden 2 rubint 1 győzelmi pontot ad, illetve az aktuális
vagyon meződnél minden 5. pénzért 1 pontot kapsz. Az nyeri
a játékot, akinek a legtöbb pontja lett, ezáltal a legértékesebb
összetevőjű gyógyitalt készítette.

Összefoglaló
Már maga a grafika odavonzza a tekintetet, mert nagyon szép,
igényes a legkisebb komponensig. Engem a borító, az ábrázolt
vásári forgatag a Gumimacik című mesére emlékeztet, ami
már eleve szép gyerekkori emlékeket idézett bennem, és
így örömmel vettem a kezembe a dobozt. Számomra ez egy
tökéletesen kivitelezett haladó családi játék, mivel a szabályai is

m
er

te
tő

 -
Ku

ru
zs

ló
k

Q
ue

dl
in

bu
rg

ba
n

www.jemmagazin.hu 5

nem túl bonyolultak, mégis jó szórakozást tud nyújtani az egész
család számára. Az üsttábláktól kezdve a pontozótáblán át
minden nagyon informatív, segítve a játékosokat a különböző
fázisok megtanulásában.

Úgy gondolom, hogy ezek miatt nagy kedvenc lehet a
kategóriájában.

Pro: Szerintem ez egy kiváló számolgatós játék, mivel főként
a valószínűségszámításra alapoz, ami jó gyakorlás lehet a
kisebbek számára is, de emellett ott van a zsákból húzás izgalma
is. Ami még nagyon tetszett, az az, hogy a pontozósávon lévő
patkányok száma kompenzálja a hátul lévő játékosokat is, így
kicsit kiegyenlítettebbé tudja tenni a játékot.

Kontra: Mint eddig az összes bag-building játék, amivel
találkoztam, ez is szoliter, nem vagyunk hatással a másik
játékára. Nagy szerencsefaktorral bír a játékmenet, és amikor
megveszel nagyobb értékű speciális összetevőjű tokeneket,
amik további előnyökhöz juttatnak, azokat nem biztos,
hogy ki tudod majd húzni a zsákból akár az egész játék alatt,
ami nagyon dühítő tud lenni. Ennél a mechanizmusnál még
mindig az Altiplano megoldását érzem a legerősebbnek, ahol
minden egyes megszerzett token biztosan játékba fog kerülni
a gyűjtődobozkák segítségével. Na de majd talán ha lesz kiegje,
abban kompenzálják ezt a hibát a játékban.

A tesztidőszak alatt a játékot a Compaya biztosította, akiknek
ezúton is köszönjük a lehetőséget, és nagyon várjuk a magyar
kiadást tőlük.

Besty

ism
ertető - Kuruzslók Q

uedlinburgban

www.jemmagazin.hu

Kuruzslók Quedlinburgban

Tervező:
Wolfgang Warsch

Megjelenés:
2018

Kiadó:
Schmidt Spiele, Compaya

Kategória:
bag-building, szerencsekísértő

8+ 2-4 45'

Compaya

6

https://www.schmidtspiele.de/de/produkte/details/product/die-quacksalber-von-quedlinburg-49341.html
https://boardgamegeek.com/boardgame/244521/quacks-quedlinburg

A buta utólag jön rá
A játék egy erősen kozmetikázott feudális Japánban játszódik.
Története gyakorlatilag nincs - a játékosok különböző
klánokat képviselnek, amelyek természetesen a legnagyobbak
szeretnének lenni - ennyi, tessék, lehet egymást ütni. Aki
a legtöbb pontot szedi össze, az nyert. Van némi merítés
történelmi hagyományokból és mitológiából, nem feltétlenül
pontosan és korhűen felhasználva, de nem egy japanisztika
szakos egyetemi jegyzetről beszélünk, csak egy játékról, szóval
azért ezek felett szemet lehet hunyni.

Az egyik legvicessebb történet ennek kapcsán - amiből kiderül,
hogy milyen forrásokat használtak a játék készítői -, hogy egy
új-zélandi srácról a haverjai csináltak egy hamis Wikipédia
bejegyzést, amiben egy nem létező japán mitológiai lénynek
írják le - és ez hogy, hogy nem, bekerült a játékba.

Amit hárman tudnak, tudja az egész világ
A játék elején mindenki választ egy klánt, ami a következőkre
van hatással: kezdőterület, egyedi klán képesség és a becsület
sávon elfoglalt pozíció (ez rettentően fontos, később kifejtem). A
kezdő területre mindenki elhelyez 2 figurát és egy erődítményt,
és kezdődhet is a vérontás. Igazából még van jó pár dolog, amit
az elején el kell rendezni, de azt most nem részletezném. Illetve
a vérontás is odébb van még, meg szövetséget is kell kötni a
legelején, amikor még azt se tudod, mi ez az egész, de ez meg
külön részt érdemel, szóval haladjunk tovább. Amikor rád kerül
a sor, végrehajthatsz egy akciót, és máris jön a következő. Ennél
egyszerűbb már csak akkor lehetne, ha még azt is korlátozná
a játék, hogy milyen akciót választhatsz - márpedig pontosan
ezt teszi. Ugyanis minden lehetséges akcióból van két token,
ezeket összekeverjük, és a köröd elején húzol 3-at, ebből 1-et
kiválasztasz, a többit visszateszed a tokenkupac tetejére.

Ha van a “figurák a térképen” típusú játékoknak atya-
úristene, akkor az Eric Lang. Nem csak azért, mert a
játékaiban a felsőbbrendű lények jellemzően vissza-
térő vendégek, hanem mert nincs még egy tervező,
aki ilyen játékokkal ekkora sikereket ért volna el: a
BGG Top 100-ban 4 helyet is sikerült megcsípnie.

Az egész a Chaos in the old World-del kezdődött,
aztán az aszimmetrikus, fejlődős, terület befolyáso-
lós, diplomáciával fűszerezett játéktípust sikeresen
tematizálta újra vikingekkel a Blood Rage-ben, majd

a japán mitológiával a Felkelő napban. Az utóbbi a
jól felpörgetett hype-nak köszönhetően az egyik leg-
sikeresebb Kickstarter projekt lett a maga 4 millió
dollárjával. A keresztapás The Godfather: Corleone's
Empire már csak egy ujjgyakorlat volt számára -
ugyanabban az évben született, mint a Felkelő nap,
és akkor az Arcadia Quest-ről még nem is beszéltünk,
ami önmagában egy külön jelenség. A CMON-nak an�-
nyira bejött az együttműködés, hogy lestipistopizták
Eric-et, most már kizárólag nekik tervez játékot.

is
m

er
te

tő
 -

Fe
lk

el
ő

na
p

www.jemmagazin.hu

ismertető 14+ 3-5 90-120'

Felkelő nap

7

http://thewireless.co.nz/articles/this-19-year-old-kiwi-farmer-accidentally-became-a-character-in-a-us-board-game
http://thewireless.co.nz/articles/this-19-year-old-kiwi-farmer-accidentally-became-a-character-in-a-us-board-game

A játék 3 évszakból áll, egy évszak pedig 8 akcióból, ezeket
egymás után hajtják végre a játékosok (igen, páratlan
játékosszámnál lesz, aki több akciót hajt végre). Az akciók közé
évszakonként 3 ún. Kami lépés furakodik be - ez azt jelenti hogy
van 4 szentély, ezeken sorban végigmegyünk - mindegyik egy-egy
spéci akciót ad, amit az hajthat végre, aki az adott szentélyhez a
legtöbb papot küldte. A játékban több, mint négyféle elérhető
szentély lapka van, így a játékba kerülő szentélyek összetétele és
sorrendje véletlenszerű.

Apropó, a figurák: mindenkinek 3 féle figurája van: 6 busi, 3
sintó és 1 daimjó - őket az észak-alföldi szleng csak szamuráj,
pap és főnök néven emlegeti. Mindegyik 1 pontot ér a csatában,
de a pap mehet a szentélybe, a főnököt meg nem lehet elrabolni
vagy árulással lecserélni.

A szorgalmasok között nincs szegény
A Mik a választható akciók? A Toborzás akcióval figurákat
raksz az erődítményeid mellé (vagy papokat a Szentélyekre), a
Marshallal mozgatod őket és erődöket építhetsz, a Betakarítással
pontot, pénzt, vagy rónin tokeneket gyűjtesz be a területekről,
a Kiképzéssel fejlesztés lapot vásárolhatsz, az Árulás akcióval
meg felbontod a szövetséged (ha van, de ilyenkor becsületet
vesztesz), és két figurát lecserélhetsz a térképen a sajátodra.
Ennyi, gyakorlatilag az egész játék során ebből az 5 akcióból
választasz. Egyszerűnek tűnik, nem? Hát pedig nem az. Nagyon
nem.

Az akciókat valamilyen szinten mindenki végrehajtja, de az, aki
kijátszotta ÉS az ő szövetségese jóval erősebben, mint a többi
játékos. Másrészt mindig mérlegelned kell, hogy a felhúzott
akciókból melyik a legjobb számodra, plusz a többi játékos
egyezkedhet veled, lefizethet, könyöröghet, megzsarolhat, hogy
rávegyen arra, mit válassz. Mindezek mellett még az is fontos,
hogy ritkán vannak pillanatnyi döntések: észben kell tartani,
hogy mi a hosszú távú terved, hogy milyen lapok lesznek majd
a harmadik évszakban, amivel pontot lehet írni, hogy a többiek
milyen taktikával próbálnak pontot szerezni, és hogy mire a
csatához érünk az évszak végén, hol kell legyenek a figuráid,
hogy ha nem is győztesen, de a legtöbb ponttal kerülj ki a
csatákból.

Aki három napra előre lát, az
háromezer évvel gazdagabb

A Felkelő nap tipikusan az a játék, amiben az a játékos, aki
már ismeri a mélységeit, az rettenetesen el tudja verni azt,
aki még nem játszott vele. Mindegy, mennyire jól mondjátok
el a szabályt, ha nem tartotok mellé egy egyórás stratégiai
ismertetőt, akkor nem sok esélye lesz. Elsőre úgy tűnik, hogy a
játék lényege az, hogy a lehető legtöbb területen nyerj legalább
egyszer csatát, hiszen azt pontozza a leglátványosabban a játék,
ennek ellenére a legfontosabbak mégis a fejlesztés kártyák.

A szörny kártyák természetesen figurát is adnak, amit azonnal
lerakhatsz a térképre, ezek jellemzően plusz erőt adnak a
csatában, vagy adott feltételek esetén csinálnak valami spéci
dolgot: leszednek figurákat, győzelmi pontot lopnak. Vannak
lapok, amelyek pénzt adnak, vannak, amik győzelmi pontot
adnak, és vannak olyanok, amelyek egy figurát vagy akciót
erősítenek fel. Érdekes még, hogy ezek a lapok játékról játékra
változnak. Van egy alap lapkészlet, ami mindig szerepel, viszont
a kártyák másik fele úgy jön össze, hogy 5 lehetséges készletből
kettőt kiválasztunk, ezzel bőséges változatosságot kapunk.

Aki megátkoz valakit, ásson két gödröt
Mielőtt a csatának nekiállnánk, tisztáznunk kell még két dolgot.

A játék egyik fontos alappillére a szövetség. Kicsit olyan ez a
játék elején, mint a Vérfarkasban az első este, ahol valakit ki kell
választani, de nem igazán van mi alapján dönteni. A szövetség két
dolgot rejt magában: egyrészt amikor a szövetségesed kiválaszt
egy akciót, akkor te is megkapod a bónuszokat, amit ő - ez a
legtöbb esetben kölcsönösen kedvező. A másik pedig az, hogy
nem harcoltok egymás ellen, ha egy területen csak ti vagytok
- ilyenkor a jelenlévő haderő automatikusan eldönti, hogy ki
viszi el a területet. Ez lehet hátrány, ha a taktikád fontos részét
képezi pl. az, hogy a csatában meghalnak az embereid. Szóval
az elején gyakorlatilag egyetlen dolog alapján lehet szövetséget
kötni (mivel a játékos sorrendet ilyenkor már tudjuk), az pedig
az első körben végrehajtandó akciók száma. Egy 3 játékos party
esetében az első és a második játékos 3-szor, a harmadik pedig
2-szer választhat akciót. Ha az első és a második köt szövetséget,
akkor ők összesen 6-szor hajtanak végre teljes értékű akciót,
míg a 3. játékos csak 2-szer - ez az aránytalanság a játékos szám
növekedésével arányosan csökken.

A másik dolog, ami alapján meg lehet fontolni a szövetséget,
az a térképen való elhelyezkedés. Az elején érdemes olyannal
szövetkezni, aki elég messze van ahhoz, hogy ne keveredjünk
vele konfliktusba.

ism
ertető - Felkelő nap

www.jemmagazin.hu8

A másik fontos dolog a becsület. Mármint általában véve
is fontos dolog, de a játékban kiemelt szerepet kap. Van
ugyanis ez a becsület sáv, amin a játékosok egymás alatt-fölött
helyezkednek el - két játékos nem állhat ugyanazon a szinten.
A játékmenet során előforduló minden döntetlen helyzetet a
becsület sávon elfoglalt pozíciók döntenek el, pl. ha a harcban
mindkét játékosnak ugyanannyi ereje van, akkor az nyer, akinek
magasabban van a becsülete. Érdekes aspektusa a játéknak,
hogy egy csomó lap - főleg szörnyek - erősen támogatják azt,
hogy neked legyen a legkevesebb becsületed, csak ilyenkor
adnak bónuszokat. Mégis, mit vár az ember, ha démonokkal
paktál le, nem igaz?

Ha győz, akkor "nemzeti hadsereg",
ha veszít, akkor "lázadó banda"

Miután a 8 akció lement, következik a csata. Fontos kiemelni, hogy
nem minden területen lesz vérontás - kivéve, ha a kiegészítővel
6-an játszunk -, mert az évszak elején véletlenszerűen határozzuk
meg, mely területek érintettek. Mivel a győzelmi pontok nagy
részét a csaták során
lehet megszerezni,
a játék elejétől
f o l y a m a t o s a n
figyelemmel kell
kísérni, hogy hol lesz
majd csata az évszak
végén. Amikor egy
területen elkezdődik
a vérengzés - csak
akkor, ha van
ott több nem-
szövetséges játékos -,
a résztvevők titokban
pénzt helyeznek el
a négy lehetséges
harci akcióra. Ezután
mindenki felfedi a
licitjét, és a nyertes
licitáló (döntetlen esetén a becsület dönt!) végrehajtja a harci
akciót, ebben a sorrendben:

»» Seppuku
Az összes figurádat eltávolítod a területről. Gyakorlatilag
mindenki rituális öngyilkosságot követ el, beleértve a
szörnyeidet is. Minden figuráért kapsz egy pontot, és
eggyel előre tolod magad a becsület sávon. Az akció
végrehajtása opcionális.

»» Túszejtés
A nyertes az egyik figurát a területről túszul ejti. Lehet
ez akár egy szörny is. Ilyenkor ellopsz egy győzelmi pon-
tot a figura tulajdonosától, és a következő körben kapsz
érte egy pénzt is, amikor majd visszaadod.

»» Rónin felbérlése
Aki ezt a fázist megnyeri, az összes rónin tokenjét (be-
gyűjtés akcióval vagy fejlesztés kártyával lehetett sze-
rezni) hozzáadja a csatához. Minden ilyen token 1 erőt
képvisel, és nem vesznek el, még akkor sem, ha vesz-
tesz, azaz a következő csatában újra használhatod őket
(az évszak végén viszont mindet eldobod).

Itt megnézzük, hogy kinek maradt a legnagyobb harci ereje a

területen. Döntetlen esetén a becsület dönt, majd a nyertes (és
szövetségese) kivételével mindenki leveszi az összes figuráját a
területről.

»» Császári költők
Az utolsó fázis nyertese pedig versbe szedi a lezajlott
csatát, és annyi pontot kap, amennyi figura meghalt a
csatában.

A vesztes(ek) minden licitre feltett pénzüket odaadják a bank-
nak, a győztes viszont az összes feltett pénzét szétosztja a csatá-
ban részt vett játékosok közt, egyenlő arányban.

Aki jól fizet, az mindenki
pénztárcáján uralkodik

A pénznek itt kiemelten nagy jelentősége van. Csak pénzzel nem
tudod megnyerni a csatát, de ha nincsen pénzed, akkor semmit
se tudsz csinálni (de még ilyenkor is nyerhetsz, ha nagy az erő-
fölényed). Ha elegendő pénzed van, akkor meg tudod akadá-

lyozni a másik játékost,
hogy pl. Seppukut hajt-
son végre egy vesztésre
álló csatában, vagy ha
megnyered a túszej-
tést, akkor elrabolod
a +5-ös sárkányát, és
mindenki mást miszlik-
be aprítasz, majd írsz
erről egy szép verset. Jó
taktikázással rengeteg
pontot lehet szerezni, a
bökkenő csak az, hogy
a licitre felrakott pén-
zed az ellenfeledé lesz,
ezért a következő csa-
tában meg megfordul
a helyzet. Az a szépsége
ennek a résznek, hogy

3-4 résztvevő esetén szinte megjósolhatatlan, hogy mi fog tör-
ténni, simán előfordulhat hogy a “vesztes” jön ki több győzelmi
ponttal.

A csata után felkészülünk a következő évszakra. Télen már csak
pontozás történik, akciókat nem hajtunk végre.

A tanulásnál jobb a gyakorlat
Az a Felkelő nap igazi mélysége, hogy nagyon kell figyelni, hogy
a többiek mit próbálnak csinálni. Minden egyes döntés eseté-
ben nem csak azt kell figyelembe venned, hogy egy adott lépés
neked mennyi pontot fog hozni, hanem hogy a másik játékosnak
mit adsz át. Ha valaki elviszi azt a fejlesztés kártyát, ami egy győ-
zelmi pontot ad minden katonája után, amit csatában megöl-
nek, akkor ugye nagyon kényelmes átengedni neki a Seppukut,
és elvinni a területet, de ha még verset is ír a csatáról, és mond-
juk 3 egysége volt, akkor ez neki 9 pontot jelent, míg neked csak
2-3 pontot - cserébe persze neked nem kell majd újra játékba
hozni a figurákat, viszont ebben meggátolni az ellenfelet súlyos
pénzekbe kerül.

A játék diplomáciai mélységeit így 5-6 játék után még nem ér-
zem, ehhez valószínüleg az kell, hogy gyakorlott játékosok küzd-
jenek egymással.

is
m

er
te

tő
 -

Fe
lk

el
ő

na
p

www.jemmagazin.hu 9

Felkelő nap vs Blood Rage
Kétségtelen, hogy a két játék nagyon hasonlít egymásra. Az
egyetlen igazán nagy különbség a csatában van. Míg a BR-ben
sosem tudhatod, milyen lapok vannak az ellenfeleid kezében,
az FN-ben a csata előtt minden információ publikus: látod, mi-
lyen egységei vannak, tudod, hogy mennyi pénze van a licitre.
Sok esetben még így is teljesen kiszámíthatatlan, hogy mi fog
történni, ami a csatában résztvevők számának emelkedésével
exponenciálisan nő, cserébe viszont vannak olyan csaták, ahol
a pénzbeli különbségek miatt teljesen egyértelmű, hogy mi fog
történni.

A BR-ben az mindig nagy bizonytalansági faktor, hogy ki, mikor
és hol fog egy csatát kirobbantani, míg az FN-ben pontosan tu-
dod, hogy mikor és hol lesz csata, ezért a hangsúly némileg el-
tolódik a csatára való felkészülésben: ki hová lép, oda tudsz-e
egyáltalán érni, sikerül-e elég pénzt gyűjteni a licitre.

Nekem még nem sikerült magamban eldöntenem, hogy melyi-
ket szeretem jobban, de nem is biztos, hogy kell. Ha viszont nem
szeretnél két kvázi ugyanolyan játékot a polcodon - mindkettő-
nek elég borsos az ára -, akkor azt döntsd el, hogy melyik hoz
jobban lázba: a draftolás vagy a diplomáciával kevert taktikázás.

Kiegek:

»» Daimyo Box
Ha jól tudom, ez kereskedelmi forgalomban nem lesz
kapható. Új fejlesztés lapok, 10 új szörny, a Róka klán és
az alapjáték egyes komponenseit lecserélő extra dolgok
vannak benne: műanyag rónin tokenek, műanyag akció
tokenek. A játékmeneten érdemben nem, de az élmé-
nyen annál inkább sokat dob.

»» Dynasty Invasion
Két új klánt: a Napot és a Holdat hozza játékba. A két
klán különlegessége, hogy csak az ebben a dobozban
található új szörnyeket vásárolhatják meg, a többi ha-
gyományos szörnyet nem.

»» Monster Pack
5 új szörnyet ad a játékhoz. Nagyok, szépek, érdekesek,
de érdemben sokat nem változtatnak a játékon.

»» Kami Unbound
A kiegészítő használatakor az “istenek” leszállnak a tér-
képre figurák képében, és az adott területen valamen�-
nyire megváltoztatják a szabályokat. Talán ez a doboz
módosítja a legjobban a játékmenetet.

A gyönyörűen festett figurák Bertyák István munkái.

Vili

ism
ertető - Felkelő nap

www.jemmagazin.hu

Felkelő nap

Tervező:
Eric M. Lang

Megjelenés:
2018

Kiadó:
CMON Limited, Delta Vision

Kategória:
figurás, terület befolyásolós

14+ 3-5 90-120'

Delta Vision

10

https://www.facebook.com/bertyakworkshop/
https://cmon.com/product/rising-sun/rising-sun
https://boardgamegeek.com/boardgame/205896/rising-sun

Színvakság
A játék komponenseinek minősége most is hozza a
szokásos szintet, főleg a kis színes műanyag fiolák szemet
gyönyörködtetőek. Némi kritikával azonban mégis élnem
kell ezen a téren. Természetesen ez a kiegészítő is hoz új
szerepeket a játékba, minden egyes karakternek új színt adva,
amelyek közül néhány szinte teljesen megegyezik egy előzővel.
Már az is kihívás, hogy néha összekapcsoljuk a bábu színét a
kártyán szereplő színnel, de ha még két hasonló is van… Ember
legyen a talpán, aki megkülönbözteti a műveleti tiszt és a
virológus bábuját! (Vagy az orvos-epidemiológus, diszpécser-
területi igazgató párost.) Az új kiegészítő szerepkártyáinak
hátlapjára rákerült nagy betűkkel, hogy “SZEREP”, ami
bizony az alapjáték és az előző kiegészítő szerepkártyáin nem
szerepelt. Miért? De a legnagyobb probléma az eltérő színű
hátlapokkal van, a játékoskártyákon is van egy árnyalatnyi
eltérés, az új mutációkártyák hátoldala viszont durván eltér a
fertőzéskártyákétól! Úgy néz ki, a kínai gyárakban vagy nem
értik ennek a fontosságát, vagy színvakok dolgoznak.

Újdonságok
Az A labor három új játékmódot hoz a Pandemicbe, illetve a
korábbi játékvariánsokat bővíti, módosítja. Természetesen
szerepelnek új események, illetve szerepek, kapunk két új
virulens járványkártyát is. Az új szerepek közül kiemelném a
pilótát, amely egy egészen furcsa képességgel rendelkezik,
és egy nagyon egyedi játékstílust tesz lehetővé. A pilóta
nem közlekedhet a hagyományos módon (autóval, komppal,
repülőjáratokkal), illetve nem építhet kutatóállomást, azonban
egy akcióból 3 lépés távolságra repülhet, és magával vihet egy
másik játékost. Például az elszigetelési szakértőt végigcipelve
a fél pályán sikerült úgy megnyernünk a játékot, hogy egyszer
sem váltunk szét. A mutáció kihívás is kap egy újabb csavart, a
“Pánik világszerte”-módot, ebben már 24 lila kockával indulunk,
azonban a játék elején is felkerülnek mutáns vírusok, illetve
játék közben is többet rakunk fel belőlük.

Laborkihívás
A kiegészítő legnagyobb dobása természetesen a névadó modul.
A laborkihíváshoz kapunk egy új játéktáblát, amire lehelyezzük
a petricsészéinket. Ebben a játékmódban kell majd használnunk
a szekvenciakártyákat is. A hagyományostól eltérően ezúttal a
laborban kell majd kifejlesztenünk a betegségek ellenszerét,
amelyhez speciális laborakciókat is végre kell hajtanunk,
amelyeket csak kutatóállomáson tartózkodva tehetünk meg.
Az egész a betegség szekventálásával kezdődik, amikor a
szekvenciakártyákból húzunk egyet és a laborba helyezzük.
Hogy a kártya melyik betegség ellenszérumának kifejlesztésére
szolgál, azt a betegség karakterizálásával érjük el: eldobunk egy
megfelelő városkártyát, és az adott színű fiolát ráhelyezzük a
lapra. Amikor a világban betegségeket kezelünk, dönthetünk
úgy, hogy a levett kockák egyikét nem a készletbe, hanem az
egyik petricsészébe helyezzük, ezek lesznek a minták. Innen

Megkockáztatom, a játékok jelentős részénél a kiegé-
szítők csak azért születnek, hogy a kiadó még több
pénzt csiholhasson ki a játékból, de érdemben nem
javítják a játékot és nem hoznak igazi újdonságot.
A Pandemic fejlesztői azonban tudhatnak valamit,
mert már az előző kiegészítő, a Pengeélen is igen-
csak feldobta a játékélményt, az “A labor” pedig erre
rátesz még egy lapáttal. Látogassunk hát el most a
mikroszkópok és petricsészék világába! (Amennyiben
nem ismered az alapjátékot és az első kiegészítőt, ja-
vaslom, hogy olvasd el a róluk született cikkeket, mi-
előtt belevágnál ebbe.)

is
m

er
te

tő
 -

Pa
nd

em
ic

: A
 la

bo
r

www.jemmagazin.hu

ismertető 8+ 1-6 45-60'

Pandemic: A labor

11

http://jemmagazin.hu/th_gallery/jem08-2013-november/
http://jemmagazin.hu/th_gallery/jem10-2014-januar/

két irányba mehetnek a
minták, a centrifugába
(ekkor csak egy színből az
összes kockát áthelyezzük),
vagy a szeparátorba (ekkor
minden színből egy kockát
helyezünk át). E két helyről
még van lehetőségünk
tovább mozgatni a
mintákat a szaporítóba,
amely megduplázza a
számukat, ez azonban
nem feltétlen szükséges,
egyből mehetnek a
szekvenciakártya megfelelő
színű mezőire is. Ha már
legalább egy kocka van
az adott kártyán, tesztelhetjük az ellenszérumot eldobva egy, a
kifejlesztendő szérummal megegyező színű városkártyán (ezzel
egy kockát is leszedünk az egyik városról). Ha a szekvenciakártya
összes mezőjére került már kocka, akkor végre kifejleszthetjük az
ellenszérumot, ehhez azonban 3 megfelelő színű városkártyára
lesz szükségünk. Egyszerű kis folyamat, nem igaz? Elsőre talán
elrettentő lehet, azonban könnyen belejöhetünk, és nagyon sokat
ad a játékhoz. Egyszerre nehezít és könnyít is ez a játékmód, hiszen
rengeteg plusz akciót kíván a laborban, ráadásul a víruskockák
számát is csökkenti, tehát azok könnyebben elfogyhatnak, viszont
csak három azonos színű városkártya kell az ellenszérumhoz.

(A nem is igazán) szóló mód
Lévén, hogy a Pandemic egy kooperatív játék, simán játszható
egyedül, csak azt kell eldöntenünk, hogy hány karakterrel
szeretnénk játszani, úgyis mi irányítjuk az összeset. Így amikor
kiderült, hogy az egyszemélyes játékmód is belekerült ebbe a
kiegészítőbe, kicsit furcsán néztem... Ebben a játékmódban
egyetlen karaktert választunk, viszont játékba kerül a CDC
(járványügyi központ), mint egy speciális lehetőségekkel bíró
robotjátékos, amit ugyanúgy mi irányítunk. A CDC ugyanúgy
kap lapokat az elején, de fizikailag nincs jelen a pályán. Minden
fordulóban, a városok fertőzése után van egyetlen akciója:
mozgathatja egyet a játékos bábuját, új szerepet adhat neki,
kicserélhet egy lapot a játékossal (csak kutatóállomáson,
bizonyos megkötésekkel), húzhat egy lapot, illetve kifejleszthet
ellenszérumot. Az egyszemélyes játék nehézsége abban rejlik,
hogy nagyon hamar felgyülemlenek a lapok nálunk, és a CDC

csak cserélhet lapot
velünk (nincs egyik
irányba sem egyoldalú
átadás), vagy húzhat
lapot a pakliból, tehát
nem fogja tudni velünk
tartani a lépést a
gyűjtögetésben, nekünk
dobálni kell majd a
lapokat a kézlimit
miatt, így hamar elfogy
a játékoskártya pakli
(főleg úgy, hogy ebben
a módban az elején
véletlenszerűen is ki kell
dobni lapokat). Én ezt
a játékmódot inkább

egy furcsa, új verziónak mondanám, mintsem szóló módnak.
Ki lehet próbálni, de a hagyományos játékmód egyértelműen
jobb.

Csapatjáték - erkölcsi dilemmák
Na, ez a játékmód már sokkal érdekesebbnek ígérkezett, és
hamar rá kellett jönnöm, hogy igazán érdekes kérdéseket vet fel
a csapatjáték. 2 vagy 3 kétfős csapat játszik, minden csapat kap
egy egyéni célt, vannak jutalomjelzők (amik pl. ellenszérumok
kifejlesztéséért, betegségek kiirtásáért járnak), vannak a
játékospakliba kevert bónuszkártyák (ezek vagy segítenek játék
közben, vagy ha megtartjuk őket, akkor pontok járnak értük),
illetve minden csapat kap egy saját kutatóállomást, amelyet
csak ők használhatnak (persze hagyományos kutatóállomások
ugyanúgy lesznek a játékban). Egy csapat egy körben hat akciót
hajthat végre, de a két karakter között eggyel eltolhatja az akciók
arányát (3-3-ról 2-4/4-2-re). Csapatok közötti tudás megosztása
akció két akciópontba kerül, illetve akkor is közös győzelemmel
ér véget a játék, ha 3 betegséget kiirtanak a csapatok. A játék
végén felfedődnek az egyéni célok, és minden csapat ezeknek
megfelelően kap pontokat (valaki többet kap pl. egy betegség
kiirtásáért, mint az ellenszérumért, mások kutatóállomásokért,
vagy meg nem történt kitörésekért kapnak pontot), illetve a
jutalomjelzőkért, megmaradt bónuszkártyákért is megkapjuk
pontjainkat.

Már az első
csapatjáték alkal-
mával szembesül-
tem azzal a
dilemmával, hogy
mi a fontosabb:
a csapat egyéni
győzelme, vagy a
közös győzelem?
Tehát ha látom,
hogy a megszerzett
pontjaimmal nem
leszek első, akkor
szabotáljam a
játékot, hogy a másik
se nyerhessen, és
veszítsük el együtt
a játékot? Ha a valós
életben lennénk, ez
természetesen nem

ism
ertető - Pandem

ic: A labor

www.jemmagazin.hu12

kérdés, hiszen szó nélkül menteném meg az emberiséget, ezúttal
azonban egy játékról van szó. Mi itt a prioritás, a kooperáció
vagy a kompetitív jelleg? Erre nem ad választ a szabály. És ezt
a kérdést tovább lehet bontani. A hagyományos játékban nyílt
kártyákkal játszunk, itt pedig a játékszabályban az Etikett címszó
alatt azt fejtegetik, hogy hogyan viselkedjenek egymással a
csapatok, ami azt sugallja, hogy nem mutathatják meg a többi
csapatnak kártyáikat, ez azonban ugyancsak szembemegy a
kooperációval. Kipróbáltuk mindkettő módon ezt a kihívást,
érdekesebb volt nem nyílt lapokkal játszani, de természetesen
nehezebb is.

Az A labor egy olyan kiegészítő, ami ismét zseniális újdonságokat
hoz a Pandemic világába, még újabb fordulatokkal a végletekig
fokozva az izgalmakat. Pandemic-rajongóknak egyszerűen
kötelező a beszerzése. Kíváncsian várom ezek után, hogy a
következő - egyben elvileg az alapjáték utolsó - kiegészítője
hogyan tudja még ezt a szintet is megfejelni.

Főnix

is
m

er
te

tő
 -

Pa
nd

em
ic

: A
 la

bo
r

www.jemmagazin.hu

Pandemic: A labor

Tervező:
Matt Leacock, Thomas Lehmann

Megjelenés:
2013

Kiadó:
Z-Man Games

Kategória:
kooperatív, kártyavezérelt

8+ 1-6 45-60'

Gémklub

13

https://www.zmangames.com/en/products/pandemic-expansion-lab/
https://boardgamegeek.com/boardgame/137136/pandemic-lab

Egyszerű játék, szegényes kivitelezés
Nem akarom sokáig húzni a választ, inkább elárulom, az
égvilágon semmi köze a két játéknak egymáshoz. A megtévesztő
névazonosság mellett csak a közepesen egyedi képi világ
köti össze őket, amiért mind a két esetben Piotr Socha a
felelős. A képek a CV-hez hasonlóan nagyon egységesek és
kifejezetten szépek. Kár, hogy míg a korábbi játékban emelték
a hangulatot, itt pont ellenkezőleg, szétcsapják azt, amit a játék
szerzője alapkoncepciónak lefektetett. Ugyan háttértörténet
nem tartozik a játékhoz, az egyes komponensek formájából
és elnevezéséből egy nem túl cizellált civilizációs sztorira
asszociálhatunk. Bár a játékmenet három korszakra osztott,
ezekben az egyes fejlettségi szintek össze-vissza jelennek meg.
Tovább fokozza a zűrzavart a választható törzsek palettája. A
klasszikus vikingek és indiánok mellett választhatunk még a
vámpírok, a punkok vagy a lengyelek közül. Pardon?

Túllépve a játék hangulati hiányosságain, egyébként egy egyszerű,
világos játékmenetet kapunk. Adott három nyersanyag: élelem, fa
és kő. Ezekből próbálunk gyűjtögetni, hogy a körönkénti vásárláskor
megszerezzünk a piactéren található öt kártyából egyet. A

megszerzett fejlesztések a játék további menetére adnak előnyöket,
illetve a játék végi pontozáskor érhetnek többletpontokat.

A játék központi részét a törzsfőnöki parancsok és akciók
kora jelenti. Ekkor tud a rendelkezésre álló nyolc kártya közül
mindenki kettőt kiválasztani és aktiválni. Kis csavar, hogy a
kezdőjátékos egy parancsot képpel felfelé tesz maga elé, ezzel
bemutatva a választását. A második parancsot képpel lefelé
helyezi el szintén maga elé. Ezután minden játékos sorban
hasonlóan cselekszik. Miután mindenki választott, megfordítjuk
a rejtett lapokat is. Az egyes parancsoknak kötött sorrendje
van. Elsőként a tolvajlást értékeljük ki, majd a gyűjtögetést, a
vadászatot és így tovább. A kiértékeléskor megszámoljuk, hogy
hány játékos adta ki az adott parancsot, és ennek megfelelően
osztjuk ki a jutalmakat. Izgalmas rész ez, mert az egyes kártyák
különbözően viselkednek attól függően, hogy egyszerre hányan
teszik ugyanazt. Jellemzően jobban járunk, ha ketten is ugyanazt
választjuk, mintha csak egyedül. Ugyanakkor a három vagy
több egyező akció akár ahhoz is vezethet, hogy senki nem kap
semmit. Korszakonként három kört játszunk, a nyolc kártyából
tehát hatot tudunk kijátszani. A harmadik korszak végén
összeszámoljuk a pontokat, és kihirdetjük a nyertest.

A szemfülesebb hűséges olvasóknak azonnal feltűnhet, hogy az előző számunkban már szerepelt egy hason-
ló nevű játék. Valóban, a külső megjelenés és a név alapján joggal feltételezheti bárki, hogy a 2015-ben meg-
jelent CVlizációk a két évvel korábbi CV játék folytatása. Lássuk, igaznak bizonyul-e ez az állítás!

ism
ertető - CVlizációk

www.jemmagazin.hu

ismertető 10+ 2-4 60'

CVlizációk

14

http://jemmagazin.hu/regi/pdfmagazin/JEM_2018_09.pdf

Megjelenésében a CVlizációk nagyon hasonlít a CV-re. A
doboz belseje milliméterre megegyezik, azaz pont ugyanaz az
értelmetlen helypazarlás tapasztalható itt is. Ehhez a játékhoz
is tartozik egy felesleges játéktábla. Ez csupán a kártyák és
nyersanyagok asztalon való elhelyezését segíti, valódi funkciót
csupán a korszakjelölő sáv hordoz. A komponensek minősége
elképesztő skálán mozog. Míg a nyersanyag-, a kezdőjátékos- és
a korszakjelölők átgondolt tervezést és a minőségre odafigyelő
kivitelezést mutatnak, addig a kártyák már az olcsó áruházi
tucatjátékok színvonalát hozzák. De nem áll itt meg a folyamat,
a tokenekkel lesüllyedünk egy eddig általam nem ismert
minőségi mélypontra. A fehér alapon smiley-t tartalmazó
– egyébként boldogságpontnak nevezett – győzelmipont-
jelölők olyan vékonyak és jellegtelenek, hogy akár egy A4-es
nyomtatópapírból is kivagdalhattuk volna őket. Meglepő ez a
fordulat, tekintve, hogy a CV-ben található hasonló tokenek bár
rondák, de legalább kellően vastag kartonból készültek.

Előnyök és hibák
Elég sok negatívumot felsoroltam már, és még így sem értünk
a végére. Bár a CVlizációknak egyszerű a szabályrendszere,
mégsem lehet kisgyerekekkel játszani, mert a kártyákon
rengeteg a szöveg. Ez sokat lassít a játékmeneten, ami a kevésbé
lelkes felnőtteket is visszariaszthatja. Az igazi gamer számára ez
a játék már a szabálymagyarázat közben elveszti a vonzerejét.
Bár a kártyák nyújtotta előnyök között sok a szellemes
megoldás, a véletlen szerepe itt nagyon sokat ront a taktikai
lehetőségeken. Sajnos az egyes törzsek is teljesen egyformák,
legalább egy speciális parancskártyának illett volna becsúszni
tervezés közben.

Ha mégis célközönséget kellene találni, akkor az ár oldaláról
indulnék ki. Egy iskolai osztályban, egy gyermektáborban, de
akár egy erre nyitott szórakozóhelyen is bőven elfér a polcon egy
CVlizációk. A hiányos tematika itt előny is lehet, legalább nem
riaszt el senkit. A szabályokat percek alatt el lehet sajátítani,
és egy parti is lejátszható akár egy tanóra alatt. Ismeretlen
és/vagy vegyes társasággal történő utazáshoz is jó választás
lehet a CVlizációk. Erre az esetre ugyanaz a tanácsom, mint a
CV esetében: a játéktábla és a doboz mehet a kukába, a többi
komponens meg elfér egy hátizsák oldalzsebében.

kolos

is
m

er
te

tő
 -

CV
liz

ác
ió

k

www.jemmagazin.hu

CVlizációk

Tervező:
Jan Zalewski

Megjelenés:
2015

Kiadó:
Granna

Kategória:
kártyavezérelt, akciótervezős

10+ 2-4 60'

15

http://www.granna.hu/jatekaink.html
https://boardgamegeek.com/boardgame/181494/cvlizations

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 harmincharmadik 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

„I come from a land down under”
A játékban olyan rangereket vezetünk, akik iparosítási és
természetvédelmi projektek végrehajtását kapták feladatul
a kormánytól. A játékosszámtól függően kap minden játékos
ranger figurákat, illetve egy-egy repülőgépet, mindet a saját
színében. A játéktábla nem is lehet más, mint a kontinens
térképe, 6 tartományra és azokon összesen 24 régióra osztva.
Minden régióra kerül egy iparosítás és egy természetvédelem
lapka, az előbbin távvezetékek, az utóbbin a híres ausztrál
közlekedési tábla, a sarkán álló sárga négyzetben fekete
koalamaci látható.

A játékban kártyák segítségével fogjuk tudni kijuttatni ranger
figuráinkat a táblára. Négy fajta kártya létezik: 1, 2, 3 vagy 4
ranger szerepel rajtuk, amihez képest fordítva, 3, 2, 1 vagy 0
ausztrál dollár, értelemszerűen. Fajta szerint paklit képezünk
mindegyikből, majd azokat paklinként megkeverjük, és a négy
fajta paklit a tábla mellé tesszük. Ezekből húz mindenki a játék
kezdetén úgy, hogy 2 lapja legyen a kezében.

A játékosok egymást követően, órajárás szerint kerülnek sorra.
Körükben 2 akciójuk van, és az alábbi 3 lehetőség közül választhatnak:

»» mozgatják a repülőjüket egy másik tartományra: moz-
gatni nem kötelező; a szabály nem világos, hogy csak
szomszédos régióra lehet-e repülni, de mi a „régióról
régióra” mozgatási lehetőséget úgy értelmeztük, hogy
nincs ilyen megkötés

»» kijátszanak egy kártyát és letesznek legfeljebb a kártyán
jelzett számú rangert egy régió határán lévő szárazföl-
di táborba vagy hajóra; egyrészt a régió és a kijátszott
kártya színe meg kell, hogy egyezzen, másrészt a régión
kell, hogy parkoljon a játékos repülője

»» visszavesznek legfeljebb 4 rangert onnan, ahol a játékos
repülője áll

A rangerek lerakásakor a játékos azonnal kap annyi dollárt,
amennyit a kijátszott lapja mutat, illetve lapja kijátszásakor
(tehát nem a köre végén) újra 2 lapra húzza a kezét. A pénznek
hármas szerepe van a játékban: 3 dollárért bármilyen színű
kártya kijátszható egy adott régióra, 4 dollárért egy ranger
bárhová átmozgatható a táblán, illetve a játék végén 1 dollár 1
győzelmi pontot ér.

„Where beer does flow and men chunder”
Lassan ráfordulunk annak a leírására is, hogy mi az értelme a
kicsi, játékkatonákra hasonlító műanyag bábukat pakolgatni
az egyes posztokra. Nem más, mint hogy amint egy régió kész,
azt kiértékeljük, és mindenki úgy részesül a pontokból, ahogy
hozzájárult az elkészüléséhez. Egyfelől vannak az iparosítási
projektek. Itt úgy számolunk, hogy amikor egy repülő először
landol egy régión, ott felfordítjuk az iparosítás lapkát, amin
egy szám van. Ha a régió határán pont annyi ranger áll lerakás,
visszavétel, vagy csak simán egy odarepülés és felfordítás után,
akkor azt a régiót kiértékeljük. Aki kiváltotta az értékelést,
rögtön 3 pontot kap, majd mindenki annyit, ahány rangere van
a régió határán. Másfelől vannak a nemzeti park projektek. Itt
az a lényeg, hogy ha a régió határának minden állomásán van
ranger, akkor értékelünk; a pontozás ugyanúgy zajlik. Értékelés
után a megfelelő lapkát kidobjuk, egy régió tehát csak egyszer
ad a játékban egyféle pontot.

Áthajóztunk hát a Tasmán-tengeren, és megérkez-
tünk a Föld legrégebbi, leglaposabb és legszárazabb
kontinensére, Ausztráliába, vagyis abba az országba,
amely egyedüliként a világon egy egész földrészt el-
foglal. Így nem meglepő, hogy ez a világ hatodik leg-
nagyobb kiterjedésű országa. A játék története sze-
rint az 1920-as években járunk, amikor is az első vi-
lágháború befejeztével megindul az ország gazdasá-
gi felemelkedése, hogy azt aztán az 1929-es nagy gaz-
dasági válság vesse vissza hosszú évekre. A kormány
egyfelől iparfejlesztést foganatosít, ezzel párhuza-
mosan azonban természetvédelmi beruházásokat is

megvalósít, nemzeti parkokat hoz létre. Reálisnak
hangzó háttértörténet a játékhoz, és amennyire utá-
na tudtam nézni, a valóságnak is megfelel. A többi
valós ténynek – vagyis hogy mindeközben megindult
a kispolgári életstílus terjedése a fehér ausztrálok
között, mialatt az őslakosokat erőszakos asszimilá-
ciónak vetették alá és földjeikről elüldözve rezervá-
tumokba zárták őket, a konzervatív kormány pedig
előszeretettel használta fel a bolsevik-kommunista
megbélyegzést az erősödő szakszervezetek ellen – a
beemelése a játékba valószínűleg túlterhelte volna a
mechanikát, ezért ezeket ne is keressétek itt.

Játékok a világ körül - Australia

www.jemmagazin.hu

ismertető 10+ 2-5 60-90'

Australia

18

„Can't you hear, can't you hear the thunder?”
Eddig tartott a játék családi változata, de a szabálykönyv egy
haladó játékmódot is javasol, az alábbi változtatásokkal.

Jár a játékhoz egy nagy szélkerék, 2-től 12-ig számozva körben.
Kezdéskor a jelzőt 2-re állítjuk, majd amikor felfordul egy olyan
iparosítás lapka, amin szélkerék ábra van, oda áttesszük a kereket,
és eggyel növeljük az értékét. Amikor egy játékos rangert rak le
olyan vagy szomszédos mezőre, ahol a szélkerék áll, megteheti,
hogy tetszőleges számút inkább egy olyan sávra helyez, amelyik
a tábla szélénél van, és 12 helyből áll. Ennek az az értelme, hogy
amikor egy régió elkészül, az iparosítás vagy természetvédelem
lapkát nem kitesszük a játékból, hanem lerakjuk a tábla egy
megadott részére, ahová 7 ilyen lapka fér. Ha ez a sáv betelik,
sor kerül a szélkerék értékelésre. Akinek az oldalsó ranger sávon
a legtöbb figurája áll, annyi pontot kap, amennyit a kerék mutat,
a második legtöbb figura annak a felét, és így tovább. Ezután
a figurák felső fele visszakerül a tulajdonosához, a lent lévők
felcsúsznak a sáv tetejére. A játék során a szélkerék sáv többször
is betelhet, így több ilyen értékelésre is sor kerülhet.

Nos, itt az ideje az értékelésnek. És bizony kicsit gondban vagyok,
de csak kicsit. A játék akkor született, amikor a Niagara volt a
Spiel des Jahres győztese. Míg a Niagara még most is sokszor
előkerül társasjátékos körökben, az Australiáról viszonylag
keveset hallani. Holott a két szerző neve ismerősen cseng
minden gamernek, és játékaikat agyba-főbe dicsérik, sőt, azt
megelőzően ők is nyertek SdJ-t, meg azóta is ontják a jobbnál
jobb játékokat és kapják a díjakat értük. Hogy csak a legutóbbit
említsük, Kiesling játéka az Azul, ami az idei SdJ győztes! De
mintha az Australiát nem övezné ekkora hírverés.

Szerintem az lehet az oka, hogy a családi verzió eléggé lightos,
így például mi sem rágtuk le a körmünket a partik alatt. Persze
izgalmas azt nézni, hogy hogyan készülnek el az egyes régiók,
esetleg több is egyszerre, láncolatban, de a „lerakok, befejezek
egy régiót, kiosztom a pontokat” annyira nem volt lebilincselő.
Kihívás volt persze az, hogy ne fejezzek be egy olyan régiót, amiből
a játékostársaim szereznek pontokat, de az meg kivédhető volt
azzal, ha én is – úgymond – saját régiókat létesítettem, csak a
saját rangereimmel. A játék a vége felé begyorsul, egyre több
terület készül el, a pontozósávon gyorsan haladnak a jelölők,
és mivel a kártyák nem forognak vissza, könnyen tervezhető a
körök száma és a lehetőségeink kihasználása.

Ellenben a haladó verzió
nagy élvezetet okozott
nekünk, és behozott
egy nagyságrendekkel
agyalósabb játékmódot. Az
egyik szemünkkel valóban
arra kellett figyelni továbbra
is, hogy hogyan tudunk mi
befejezni egy régiót, de a másikkal már a ranger és szélkerék
sávokat figyeltük, mert bizony az ez által szerezhető pontok
(a kerék végállásában akár 6 pont is) döntő lehet a játék
megnyerése szempontjából, nem mellesleg mert ebből a
forrásból akár többször is lehet pontokat kasszírozni.

A játékban sok a balansz mechanizmus, így pl. a letehető
rangerek – felvehető dollárok egymástól függő száma, a régiók
befejezésénél a pontok igazságoshoz közelítő elosztása, a ranger
sávon a szélkerék értékelés után a figurák felének visszavétele
és új többségi helyzet kialakítása, stb. Ennek köszönhetően
nem voltak nagyon nagy pontkülönbségek, éppen ezért kevés
döntött a győzelemről. Sőt, mi úgy láttuk, hogy utolsókból is
lehetnek elsők, a pontozás nem bünteti a kezdeti hibákat.

Szóval a játék kevésbé ismert jellege fakadhat abból, hogy a
gamereknek az alapjáték túl könnyű, a családoknak a haladó
verzió meg kicsit bonyolult. Viszont mivel ebben a témában
nem nagyon van konkurenciája, ne hagyjátok ki, ha alkalmatok
van játszani vele egyet.

Az alcímek részletek a Men At Work zenekar Down Under című
dalának szövegéből.

drkiss

„You better run, you better take cover, yeah”

Já
té

ko
k

a
vi

lá
g

kö
rü

l -
 A

us
tr

al
ia

www.jemmagazin.hu

Australia

Tervező:
Michael Kiesling,
Wolfgang Kramer

Megjelenés:
2005

Kiadó:
Ravensburger, Rio Grande Games

Kategória:
kártyavezérelt, területi többséges

10+ 2-5 60-90'

A koala (Phascolarctos cinereus) Ausztráliában őshonos erszényes, növénye-
vő állat, a koalafélék (Phascolarctidae) családjának egyedüli élő képviselője.
A koala szó a katang bennszülött nép nyelvéből származik, jelentése „nem
ivó”. A név nem teljesen találó, bár tényleg keveset isznak. A „koalamedve”
megnevezés helytelen, mivel a koalák nem tagjai a medvék családjának. A
tudományos neve görögül "erszényes medvét" jelent, mivel az első telepe-
sek helyi medvefajnak gondolták a fura állatot.

19

http://jemmagazin.hu/th_gallery/jem13-2014-aprilis/
http://jemmagazin.hu/th_gallery/jem62-2018-majus/

A történetről röviden
Rigor Mortis nagyúr elhagyta a kastélyát, és Romulusra, a nem
túl intelligens harcosra bízta, hogy vigyázzon a kincseire és a
kísérleti alanyokra. Azonban a kincsei folyamatosan apadnak,
köszönhetően a mutáns patkányok levadászására beszerzett
macskáknak, akik szintén mutálódtak. Ők a Foztogatók, és őket
irányítjuk a játék során. (A név szójáték, a játék eredeti címében
is Looterz-ként jelennek meg.)

A játék maga egy könnyű, játékosonként 10 perc játékidejű,
egymással kiszúrós típusú partijáték, amit 2-6 fő tud játszani.
Minden körben van két toborzási fázisunk, ahol vagy új foztogatót
rakunk le az asztalra, vagy húzunk egy lapot a pakliból. A kettő
között kereshetünk kincset, vagy támadhatjuk az ellenfeleink
foztogatóit. A kör végén, ha háromnál több foztogatónk maradt,
akkor el kell dobnunk annyit, hogy 3 maradjon.

Zsákmánykeresésnél és támadásnál is ugyanazt a mechanikát
alkalmazzuk: annyi hatoldalú kockával dobunk, amennyi
élete van a macskának (nem, általában nem 9 :)), és az ereje
alá kell dobnunk, hogy sikerrel járjunk. A cél 2 játékosnál 15,
3-4 játékosnál 10, 5-6 játékosnál 7 kincs megszerzése, ami a
győzelmet jelenti. Azonban a Sötét Nagyúr nem kalandozik
örökké Kragmortha világában; ha a pakliból felhúzzuk
portréjának mind a négy negyedét, a játék véget ér, és az a
győztes, aki a legtöbb kincset szerezte addig. Sietni kell tehát,
mert az idő véges!

A foztogatóknak vannak különleges képességei is. Egy részük a
toborzáskor aktiválódik, amikor lerakjuk őket az asztalra; néhány
akkor aktiválódik, amikor meghal; vannak passzív képességek,
illetve akcióként aktiválható képességek - ezek támadás vagy
zsákmánykeresés helyett használhatóak.

Amikor egy játék kiadóját Cool Mini Or Not-nak hívják (röviden CMON), akkor az ember egy nagydobozos
társasjátékra számít sok műanyag figurával. Pedig például a Nottingham Bírája és ez a kis gyönyörűség is
az ő játékuk. A Foztogatók - Rigor Mortis egy 2016-os játék újragondolása Kragmortha világában, Rigor
Mortissal, a Sötét Nagyúrral, illetve inkább a kastélyával a főszerepben.

ism
ertető - Foztogatók - Rigor M

ortis

www.jemmagazin.hu

ismertető 14+ 2-6 30-40'

Foztogatók - Rigor Mortis

20

Komponensek
A játék minősége jó, a kártyalapok kellően vastagok, és jó
minőségű, mókás grafikákról köszönnek vissza foztogatóink, a
Sötét Nagyúr portréja pedig szerintem rettentően (szó szerint!)
hangulatos. A kincs- és életjelzők vastag kartonból készültek, így
nem fognak egyhamar tönkremenni. A kockák nekem picit kicsik
voltak, de jó minőségűek és műanyagok, hosszú távra tervezve.
Az összes komponens elfér a vékony, hosszúkás dobozban,
így akár magunkkal is vihetjük utazásra, útijátéknak azonban
szerintem nem alkalmas.

Azt tapasztaltam, hogy mint klasszikus partijáték, bár rá van
írva, hogy ketten is játszható, és működik kétfősként is, az
igazi potenciálját inkább nagyobb játékosszámnál éri el. Ugyan
egymás támadása egyeseknek zavaró lehet, gyorsan újra
tudjuk tölteni a játékterünket új foztogatókkal, akikkel ismét
indulhatunk kincset keresni, vagy a többi foztogató orra alá
borsot törni.

Tzimisce

is
m

er
te

tő
 -

Fo
zt

og
at

ók
 -

Ri
go

r
M

or
ti

s

www.jemmagazin.hu

Foztogatók - Rigor Mortis

Tervező:
Fel Barros, Marco Portugal

Megjelenés:
2018

Kiadó:
CMON Limited, Delta Vision

Kategória:
kockadobós, egymással kiszúrós

14+ 2-6 30-40'

21

http://www.deltavision.hu/foztogatok/
https://www.boardgamegeek.com/boardgame/258636/looterz-rigor-mortis

Vagy megszokik, vagy megszökik
Úgy tűnik, főhősünk, a Bandido (vagyis a bandita – ugye ezt nem
volt nehéz kitalálni?) az utóbbit választotta, mert sehogy sem
tudta megszokni a börtönkosztot. Elindult hát, hogy cellájából
alagutat ásva kijusson a szabadba.

A játék kezdetén ezt a cella lapkát tesszük le a játéktér közepére,
a választott nehézségi foktól függően az 5 vagy a 6 kijárattal
rendelkezőt. A járatkártyákat keverjétek meg, majd osszatok
minden játékosnak 3-3 lapot. A játékosok egymás után kerülnek
sorra órajárás szerint, amikor is leraknak egy lapot valamelyik

kijárathoz, ezáltal folytatva a föld alatti járatot, majd húznak egy
lapot a kezükbe.

A lerakás szabályai egyszerűek: bárhová lehet lapot tenni,
elforgatva is, félig elcsúsztatva is, a lényeg: a járatok illeszkedjenek
a velük szomszédos lapokhoz. Mint a Carcassonne-ban, nem
lehet járatot (utat) a másik lap falába belevezetni, ha ott nincs
folytatása a járatnak, de az említett nagy klasszikussal szemben
a lapok nem kell, hogy sarkaikkal is érintkezzenek. Azt már
csak én teszem hozzá, hogy lehet, de nem ajánlatos úgy lapot
letenni, hogy később ne tudjátok a járatot lezárni.

A társasjátékok egyik jellegzetes csoportját alkotják azok a játékok, amelyekben a tábla nem kötött, sőt,
esetleg nem is létezik, hanem a játékosok által egymás után letett kártyalapokból, lapkákból alakul ki egy
pálya, egy útvonal, és ennek a létrehozásához kötődnek mindenféle következmények. Ilyen játék a Metro
és a San Francisco Cable Car, de a Tsuro és az annak alapjain készült Star Wars: Asteroid Escape is például.
Míg az előbbieknél van egy tábla, addig az Aranyásókban még az sincs, és ugyanígy nincs a most bemutatott
Bandidóban sem; ennyiben ez a játék az Aranyásók lelki rokona. Mellesleg aki szereti az efféle kihívásokat,
nem fog unatkozni: a BGG „csak” 147 oldalon keresztül sorolja 10-es csoportokban az erre a mechanikára
épülő szerzeményeket.

ism
ertető - Bandido

www.jemmagazin.hu

ismertető 6+ 1-4 15'

Bandido

22

http://jemmagazin.hu/th_gallery/jem18-2014-szeptember/
http://jemmagazin.hu/th_gallery/jem37-2016-aprilis/
http://jemmagazin.hu/th_gallery/jem37-2016-aprilis/
http://jemmagazin.hu/th_gallery/jem34-2016-januar/

A cél tehát: lezárni a járatokat, legalább akkorra, amikor az
összes lap elfogy. Ezt meg lehet oldani visszaforduló elemekkel,
vagy a játékban lévő néhány (nem sok!) zseblámpa lapkával,
annak a másik végén ugyanis egy rendőrkéz található.

Ez most egy kooperatív játék?
Játszottuk úgy is, hogy nem beszéltük meg a lerakást, és mindenki
azt csinálta, ami szerinte a legjobb volt, és játszottuk úgy is,
hogy összehangoltuk a lapok letevését. Az előbbi esetben nem
nyertünk, az utóbbiban igen. Ez az utóbbi, egyébként a szabály
által nem említett játékvariáció nagyban segítette a győzelmet,
hiszen optimalizálta a kezekben lévő lapok felhasználását. Mi
mégsem éreztük tisztességtelen előnynek, hiszen még a BGG is
a kooperatív játékmechanikájúak között sorolja fel a Bandidót.
Ez a megbeszéléses elem volt a segítségünkre abban, hogy
átessünk azon a gyakori hibán, hogy mindenki egy közös célért
küzd, egyeztetés nélkül, és úgy hoz szerinte optimális döntést,
hogy utána a többieket csak még nehezebb helyzetbe hozza,
puszta jó szándékból… Apropó, ne higgyetek a doboznak,
szerintünk 5-en, de talán még 6-an is játszható!

A játékot bevittem a munkahelyemre is, csupa felnőtt, családos,
komolynak mondott ember közé. A szabály ismertetésénél,
nem tagadom, voltak felhúzott szemöldökök, hogy aszongya:
ezzel fogunk játszani? Aztán ahogy lekerült az első két-három
lap, elhalkult a morgás, átvette a helyét az agyalás, és a végén a
csalódás (merthogy kiszökött a zsivány). Aztán játszottunk még
egyet, meg még egyet. Szóval csak azt akarom mondani, hogy
jobban teszitek, ha tesztek egy próbát ezzel az egyáltalán nem
a rikító színeivel és a szuper kinézetével hivalkodó, egy nagyon-
nagyon pici dobozban érkező kis játékkal, hogy aztán ti is – már
bocsánat – a rabjaivá váljatok.

drkiss

is
m

er
te

tő
 -

Ba
nd

id
o

www.jemmagazin.hu

Bandido

Tervező:
Martin Nedergaard Andersen

Megjelenés:
2016

Kiadó:
Gen-X Games, Helvetiq

Kategória:
kooperatív, útvonal építős

6+ 1-4 15'

23

http://www.genxgames.es/index.php/genxkids/bandido
https://boardgamegeek.com/boardgame/191925/bandido

A pálcikák evolúciója
A marokkó vagy más néven mikádó játék távol-keleti eredetű
játék. Eredetileg szalmaszálakkal játszották, de a XVIII. század elején
a pálcikák csontból vagy elefántcsontból készültek, majd a XIX.
századtól a fa-, később a műanyag pálcikák terjedtek el. Némelyik
marokkókészlet pálcikái fűrész, kapa, létra vagy gereblye alakúak, így a
játék sokkal nehezebb. De miért is beszélek a marokkóról, ha a Michał
Gołębiowski által készített Spaghetti című játékról szól a cikk? Azért,
mert a Spaghetti játék az általam marokkó néven ismert ügyességi
játék modern verziója, de pálcák helyett zsinórok vannak a játékban.

A Spaghetti egy ügyességi játék, amelyben a játékosok azon
versenyeznek, hogy minél több értékes spagetti tésztát húzzanak ki a
tányéron lévő halomból. A játékban található 27 tésztát (zsinórt) egy
tányérra (korongra) kell felpakolni. A tészták színe, hossza változó, így
az értük kapható pontok is ettől függnek.

»» 10 db natúr tészta 1 győzelmi pontot ér
»» 8 db paradicsomos tészta 2 győzelmi pontot ér
»» 6 db spenótos tészta 3 győzelmi pontot ér
»» 3 db tintahalas tészta 4 győzelmi pontot ér

De hogy nehezítsük még egy kicsit, és a játék még inkább hasonlítson egy
tál spagettihez, a zsinórok (tészták) tetejére még rádobunk pár húsgolyót
jelképező műanyag golyót is. A játékosnak csak húsz másodperce van
a legjobb darabok összegyűjtésére, de vigyázni kell, mert, ahogy a való
életben is, a spagetti fogyasztása itt is nagy figyelmet igényel. Ha valami
lekerül a tányérról és érinti az asztalt, vagyis összefoltozza azt, akkor a
játékos köre véget ér. További megkötés, hogy a játékos csak egy kezét
használhatja, és egyszerre csak egy tésztát foghat meg. Ha a tészta
húzása miatt a húsgombóc elindul a halom tetejéről, akkor a játékos
eldobhatja a tésztát, hogy megpróbálja elkapni a húsgombócot, de nem
érintheti meg a tésztát közben. Az elkapott húsgombócok egy pontot

Gyerekkoromban sokat játszottam a nővéremmel marok-
kó nevű játékot. A különböző csíkokkal ellátott, ezért
különböző pontértékű pálcikákat az asztal lapjára merő-
legesen felállítottuk, majd onnan elengedtük. A cél a pál-
cikák egyesével való kiszedése volt, anélkül, hogy a többi
pálcát megmozdítanánk. Ha ez sikerült, egész addig pró-
bálkozhattunk, míg egy pálcika meg nem mozdult, mert ha
igen, jött a következő játékos, ha pedig már szereztünk
egy pálcikát, akkor azt is használhattuk az új pálcikák
megszerzéséhez. Gyors, egyszerű, olcsó játék volt, talán
ezért is volt ilyen játék szinte minden háztartásban.

ism
ertető - Spaghetti

www.jemmagazin.hu

ismertető 4+ 2-4 20'

Spaghetti

24

érnek a játék végén. A dobozban két fajta tányér van, amelyre
lehet pakolni a tésztákat. A nehezebb verziónál kisebb ez a tányér,
könnyebben lecsúszik róla a spagetti, illetve van a játéknak egy
olyan verziója, amelyben recepteket kell teljesítenie a különböző
tésztafajtákból és húsgolyóból a megadott 20 másodperc alatt;
ha sikerül, extra pont jár jutalmul. A játék a tányér kiürüléséig
tart, és természetesen a legtöbb pontot szerző nyeri a játékot

Jó reflexűek előnyben
Aki játszott már marokkóval (mikádóval), annak ismerős lesz
a játék mechanikája. A zsinórok, tányérok és húsgolyók miatt
viszont ez tényleg egy külön játék lett. Végy egy régi, sikeres
játékot, adj hozzá valami pluszt, adj hozzá egy másik dizájnt –
sokszor volt már ez a siker receptje. Szerintem ebben az esetben
is ügyesen alkalmazták ezt, pont annyit módosítottak rajta, hogy
egy új játék legyen, de a hangulata, gyorsasága, egyszerűsége
megmaradt. Míg sajnos a marokkó pálcikák gyakran eltörtek,
illetve a gyerekek előszeretettel alkalmazták egymás szurkálására,
itt ilyen nem fordulhat elő, a tésztazsinórok, mint megannyi
színes rövid cipőfűző teljesen barátságosak, és strapabírók, ami
nem kis megnyugvás egy szülőnek vagy egy pedagógusnak.

A Spaghetti játék már nem annyira olcsó, mint volt régen a
marokkó, de sokkal modernebb, szórakoztatóbb az elődjénél,
eddig minden gyerektársaságnál sikert aratott. Gyerekekkel
tökéletes, játékosan fejleszti a kisgyerekek finommotorikus
képességeit. A leguruló húsgolyók utáni kapkodás meg nem csak
vidám pillanatokat okoz, hanem a reflexeket is javítja.

maat & mandala

is
m

er
te

tő
 -

Sp
ag

he
tt

i

www.jemmagazin.hu

Spaghetti

Tervező:
Michał Gołębiowski

Megjelenés:
2016

Kiadó:
Granna

Kategória:
ügyességi

4+ 2-4 20'

25

http://www.granna.pl/katalog-gier/0-wszystkie-gry/275-SPAGHETTI-.html
https://boardgamegeek.com/boardgame/206802/spaghetti
https://www.boardgamegeek.com/boardgame/30356/heartland

A pakliépítés (angolul deck-building), mint fő mechanika Donald
X. Vaccarino 2008-as Dominion nevű játékában teljesedett ki.
(A Dominion és annak első önállóan játszható kiegészítője,
az Intrika is szerepelt már lapunk hasábjain.) Itt a játékosok,
ellentétben a gyűjtögetős kártyajátékokkal vagy a modern “élő”
kártyajátékokkal (LCG, pl. Android: Netrunner vagy a Legend
of Five Rings) egy azonos vagy majdnem azonos kezdőpaklival
indulnak, és az asztalon lévő kupacokból vásárolnak maguknak
lapokat, ezzel fejlesztve az induló lapkészletüket, amit
folyamatosan használnak, majd újrakevernek a játék során.
Fontos része a pakliépítésnek, hogy az elhasznált lapok,
néhány kivételtől eltekintve, nem tűnnek el végleg, hanem
csak a dobópaklinkba kerülnek, majd ha elfogy a húzópaklink,
a dobott lapokat újrakeverjük, új paklit formázva egészen
addig, amíg a játék vége feltétel be nem következik. A kézben
tartott lapjainkat általában a körünk végén eldobjuk, de vannak
játékok, ahol bizonyos lapokat meg lehet tartani, ennek taktikai
és stratégiai jelentősége is lehet. Az alábbiakban a mechanika
érdekességeiről lesz szó, majd néhány játékstratégiát is javaslok
az olvasóknak.

Témák
A Dominion gyakorlatilag teljesen lecsupaszította a mechanikát,
annyira, hogy szinte tematikánk sincs. Azonban a későbbi
játékok mind adtak a pakliépítéshez valamit, ami jobb élményt
tudott nyújtani a játékosoknak. A Thunderstone, vagy például
az utóbbi időben a Tyrants of the Underdark egy nagyon
erős fantasy témát rakott a mechanikához, a Mage Knight és
különösen a Legendary pedig a kooperatív játékmódot vitte
bele. A Star Realms és később a Hero Realms a CCG-k világát
hozta vissza egymás elleni kártyacsata formájában, pakliépítő
mechanikával. Mára már szinte követhetetlen, hogy milyen
témájú játékok használják ezt a mechanikát, így pl. létezik
Cthulhu motívumú deck-building (A Study in Emerald, de
valós történelmi eseményeken alapuló játék is (A Few Acres

of Snow); érdekesség, hogy mindkettő ugyanattól a szerzőtől.
Az egyik legújabb játék, ami megjelent a témában, a 2016-
ban angolul, majd 2018-ban magyarul kiadott Klank!, amiről
részletesen márciusi számunkban olvashattatok. Itt egy sárkány
barlangjába kell lesettenkedni, és a lehető legtöbb kinccsel
meglógni, mielőtt ránk omlik a barlang vagy megöl a sárkány.

Stratégiák
Mint a legtöbb esetben, a pakliépítő játékoknál is fontos, hogy
a kezdeteknél kialakítsuk a stratégiánkat. A legfontosabb lépés,
hogy megnézzük, milyen lapokat vehetünk a paklinkba, és
ezáltal milyen kombinációkat építhetünk bele, milyen engine-t
rakhatunk össze. Ha azonnal látható az összes megvehető
lap, tervezzük meg előre, hogy melyeket fogjuk használni a
győzelmi pont termeléshez. Ha a lapoknak csak korlátozott
részét látjuk/ismerjük, próbáljuk végiggondolni, hogy milyen
fajta lapokra lesz szükségünk, és csak azokat vegyük meg. Ne
vásároljunk össze mindenféle random lapot csak azért, mert
megtetszik a képesség, ami rajta van, pláne akkor, ha nem illik
a koncepciónkba, és valójában nem is fogjuk tudni kihasználni.
A kezdő paklink sokszor tartalmaz ballaszt lapokat, amikre
valamilyen formában mégis szükségünk van (egy kevés pénzt
érnek, valami gyengébb akciót végre tudnak hajtani, vagy némi
győzelmi pontot azért adnak). Ezeket, ahol van rá lehetőségünk,
próbáljuk lecserélni jobbakra (például a Thunderstone
esetében, ahol fejlődnek a kalandozóink), vagy a jobb lapok
megvétele után szabaduljunk meg tőlük.

A '90-es évek gyűjtögetős kártya (CCG, TCG, mint pl. a
Magic: the Gathering vagy a magyar Hatalom Kártyái
kártyajáték) rohama után a 2000-es évek elejére
alábbhagyott a lelkesedés ez iránt a játékfajta iránt,
és csak a legjobbak maradtak fenn. A saját paklival
való játszás igénye azonban nem tűnt el. Egy másik,
új formátummal többen próbálkoztak az új évezred
első évtizedének vége felé. 2007-ben az FFG megjelen-
tette a Starcraft világában játszódó űrcsata társas-
játékát azonos címmel, amin már ennek az új mecha-
nikának az előszelét lehetett érezni.

Játékelm
élet - Pakliépítő játékok

www.jemmagazin.hu

Játékelmélet

Pakliépítő játékok

26

http://jemmagazin.hu/th_gallery/jem08-2013-november/
http://jemmagazin.hu/th_gallery/jem10-2014-januar/
http://jemmagazin.hu/th_gallery/jem03-2013-junius/
http://jemmagazin.hu/th_gallery/jem51-2017-junius/
http://jemmagazin.hu/th_gallery/jem11-2014-februar/
http://jemmagazin.hu/th_gallery/jem11-2014-februar/
http://jemmagazin.hu/th_gallery/jem60-2018-marcius/
http://jemmagazin.hu/th_gallery/jem07-2013-oktober/

Ezt úgy érhetjük el, hogy bizonyos lapoknak van olyan képessége,
ami a szemétbe helyezi kártyáinkat a dobópakli helyett, azonban
nem szabad előre megszabadulni ezektől a lapoktól, mert
elképzelhető, hogy így nem lesz pénzünk új lapokra. Fontos,
hogy a paklink tömény legyen, kevés szükségtelen lap kerüljön
a kezünkbe, mivel minden egyes alkalommal, amikor elfogy a
paklink, az aktuális dobópaklinkat keverjük újra, és húzunk
belőle új lapokat, így a hasznosabb lapjainkkal gyakrabban
fogunk találkozni, és jobban ki tudjuk használni a képességüket.
Csak annyi lap legyen a paklinkban, amennyivel hatékonyan
tudunk jobb lapokat venni vagy győzelmi pontokat termelni.
A szükséges akciókat végre kell tudnunk hajtani mindenképp,
ezért ha nem tudjuk kidobálni a szemetet, mert a játék nem ad
rá lehetőséget, érdemes gyorsító lapokat tenni bele, amivel több
lapot húzunk, hogy jobban pörögjön a paklink, és a kulcslapjaink
gyakrabban landoljanak a kezünkben.

Amikor úgy érezzük, hogy kész van a paklink, kezdjünk el
masszívan győzelmi pontot termelni vele, minél többet, minél
gyorsabban. Ha valaki ezt a taktikát folytatja már, nekünk is
tempót kell váltanunk, és a lehető leggyorsabban ugyanezt
tenni.

A tempóváltás a pakliépítő játékok legfontosabb stratégiai
pontja: meg kell éreznünk, hogy mikor vagyunk még a
középjátékban, amikor a paklinkat még finomhangolhatjuk,
és mikor kezdődik a végjáték, amikor már minden erőnkkel a
győzelmi pontokra kell mennünk. Ennek szerencsére sokszor
vannak előjelei: a Dominionban, amikor az első Provinciát veszi
meg valaki, a Klank!-ban, amikor az első ember elindul kifelé a
relikviával, vagy a Thunderstone Questben, amikor a második
kulcs előbukkan.

Ha valaki idő előtt keresztülhúzza a számításunkat (hasonló
stratégiát követ, ezért elszedi előlünk a kívánt lapokat), ne
féljünk változtatni. Sokszor nem érdemes belemenni a lapvásárló
versenybe, mert csak a nevető harmadiknak vagy negyediknek
kedvezünk vele. Keressünk gyorsan új stratégiát, a szükségtelen
lapoktól szabaduljunk meg és dobjuk őket a szemétbe, majd
a kívánt új lapokból bevásárolva kezdjük meg a győzelmi pont
termelést.

Lapunk hasábjain volt már példa konkrét játéktaktikára, a
Dominion kapcsán a 19. számunk 47. oldalán.

A pakliépítés mechanikát bátran ajánlom mindenkinek, aki
szereti egy kicsit kiélni a kreativitását kombinációépítésben és
szeret kártyákkal játszani. A legtöbb ilyen játék a változatosság
miatt nagy újrajátszhatósági faktorral rendelkezik. Pakliépítésre
fel!

Tzimisce

já
té

ke
lm

él
et

 -
Pa

kl
ié

pí
tő

 já
té

ko
k

www.jemmagazin.hu 27

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

JEM: A Szüretet együtt terveztétek. Mennyire nehéz a közös
társasjáték-tervezés?

Kristian: Amikor közösen tervezünk, mi mindig meghatározzuk, hogy ki
az az ember, aki úgymond viseli a felelősséget, vagyis aki koordinálja az
adott projektet, és meghozza a döntéseket. Ez azért is hasznos, mert így
túl tudunk jutni azokon a pontokon, amikor nem értünk egyet valamiben.

Eilif: A közös tervezés segít abban, hogy a munka folyamatos legyen.
Előfordul ugyanis, hogy valahol elakadunk, de ha csapatban dolgozunk,
mindig lesz valaki, aki egy új ötlettel, friss gondolattal továbblendít minket.
És persze a tesztelésnél sem rossz, hogy van társ, akire gyakorlatilag
bármikor számíthatsz.

JEM: A Szüret egyedül is játszható. Ez tudatos döntés volt a részetekről,
mondjuk éppen azért, mert viszonylag kevés társasjátékról mondható el
ugyanez?

Kristian, Eilif: Egy olyan játékot szerettünk volna csinálni, amit lehetőleg
minél többen tudnak egyszerre játszani. Itt mindenki egyszerre építi a
maga kis birodalmát, nincs igazán interakció és konfrontáció. Innentől
pedig magától értetődő volt, hogy szóló játékra is alkalmassá tegyük.

JEM: Kinek az ötlete volt, hogy rajzolni kell, és miért szeretitek ezt a
mechanikát ennyire, hiszen már a Doodle City című játékotokban is volt
ilyen?

Kristian: A Doodle City eredetileg Eilif ötlete volt. Ő mutatta meg
nekem a prototípust, amiben kockákat draftolhattunk, és aztán a
megszerzett kockák függvényében bizonyos mezőket ki kellett ikszelni a
játékosoknak a lapjukon.

Eilif: Azt már Kristian javasolta, hogy ne kihúzzunk mezőket, hanem
utakat kelljen az üres helyekre berajzolni, és így kelljen úthálózatot

A Szüret című társasjáték 2018-ban tarolt a magyar piacon.
Elnyerte a Magyar Társasjátékdíjat, illetve a kiemelkedő IQ-
jú magyarokat tömörítő Mensa HungarIQa társasjátékdíját
az egyszerűbb logikai játékok kategóriájában. A szerzőpáros,
Kristian Amundsen Østby és Eilif Svensson mesélt a közös mun-
káról, illetve arról, mi lehet az oka a skandináv tervezők elő-
retörésének az utóbbi időben.

interjú - Kristian Am
undsen Ø

stby &
 Eilif Svensson

www.jemmagazin.hu

interjú

Kristian Amundsen Østby &
Eilif Svensson

28

kialakítani. Ebből alakult aztán ez a kicsit puzzle-ra is
emlékeztető végeredmény.

Kristian: Eilif a Szürettel eredetileg egy kicsit egyszerűsíteni
akarta a Doodle City mechanikáját, aztán ezt csiszolgattuk
együtt tovább.

JEM: Az utóbbi években igen aktívak a skandináv játéktervezők,
elég a Magic Maze-re vagy a Pánikszobára gondolni. Ez vajon
minek köszönhető?

Kristian, Eilif: Őszintén szólva nem tudjuk, mert amennyire
rálátunk a folyamatokra, nem lehet mozgalomról beszélni,
egymástól elszigetelten dolgozunk. Szerintem minket is
ugyanazok a hatások érnek, mint a többi játéktervezőt
szerte a világban, a skandináv országokban is egyre többen
játszanak, és talán most értük el a kritikus tömeget.

JEM: 2014-ben Aporta Games néven megalapítottátok a saját
kiadótokat. Mi volt a döntés oka? Könnyebb így érvényesülni?

Kristian: Évek óta szabadúszó tervezőkként
tevékenykedtünk, és szerettünk volna jobban belefolyni a
munkálatokba egészen az ötlet megszületésétől a boltba
kerüléséig. Az eddigi munkáink során rengeteget dolgoztunk
együtt grafikusokkal, kiadókkal, forgalmazókkal, úgy éreztük,
magunk is elboldogulnánk. Eilif ráadásul közgazdász
végzettségű, úgyhogy tényleg nagyobb zökkenők nélkül
ment a saját kiadó beindítása és felfuttatása.

Ádám

in
te

rj
ú

- K
ri

st
ia

n
Am

un
ds

en
 Ø

st
by

 &
 E

ili
f

Sv
en

ss
on

www.jemmagazin.hu

Eilif Svensson

Életkor:
44 év

Nemzetiség:
norvég

Eddigi játékai:
Connecto, Mangrove

Kedvenc játék:
Concordia, Lancaster

Kedvenc játéktípus:
azok a játékok, ahol nem
túl hosszú a játékidő,
innentől lehet könnyebb és
bonyolultabb egyaránt

Utoljára játszott
társasjáték:
Ganz Schön Clever

Kedvenc tervező:
Rüdiger Dorn és a Gigli,
Luciani, Tascini alkotta
olasz csapat

Kristian Amundsen Østby
Életkor:
38 év

Nemzetiség:
norvég

Eddigi játékai:
Escape: The Curse
of the Temple,
Destination X,
Automania

Kedvenc játék:
Puerto Rico, Taj Mahal,
Homesteaders, The
Quest for El Dorado

Kedvenc játéktípus:
minden, amiben van
valami eredeti ötlet,
illetve azok a jól
kimunkált, „áramvonalas”
mechanizmusok, ahol nem
lehet a másikkal kiszúrni

Utoljára játszott
társasjáték:
Detective: A Modern
Crime Boardgame

Kedvenc tervező:
Reiner Knizia, Rüdiger
Dorn

29

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.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://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
67. számát!

A következő szám megjelenését november 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.

