
68. 2018. november

Fiji
	 Ethnos
	 	 Pandemic: The Cure
	 	 	 The Voyages of Marco Polo: Agents of Venice

A Sliders című amerikai tv-film sorozatban (meg
persze rengeteg párhuzamos univerzum-feldol-
gozásban) volt az az egyik fontos szabály, hogy
ugyanaz a személy nem lehet kétszer, két alak-
ban ugyanazon a helyen. Mi ezt megfordítottuk
(egy személy egyszerre két helyen), és a fizikai
törvények megcáfolása révén mégis megvalósí-
tottuk: azaz stábunk helytállt a cikkek megírásá-
ban és a magazin összerakásában, miközben ott
voltunk Essenben is, az idei Spiel Messén.

Apropó, Spiel! Ez az az esemény, amely minden
gamer számára október hónapban az egyet-
len és igazi ünnepet jelenti, a Nagy Októberi
Társasjátékos Vásárt! És bár a korábbi években
szokásunk volt a magazinban egy-egy úti beszá-
molót közölni (nekem máig felejthetetlen emlék
egy volt kollégánk autós, lerobbanós kalandja-
iról szóló leírás), most ezt a hagyományt nem
újítjuk fel. Miért? Mert ténylegesen tudjuk, hogy
rengeteg ismert magyar gamer van kint, akik rá-
adásul aktívak a blogszférában, tehát azt java-
soljuk, hogy ha szöveges vagy képes beszámolót
kerestek a rendezvényről, irány a Facebook és a
sok-sok vlog, podcast és gyűjtőposzt.

Magazinunk mostani száma rögtön egy olyan
játékkal kezd, amelyiknek a KS-en sikeres vál-
tozatát épp Essenben vehették át az odaláto-
gatók, több százas nagyságrendben. Ez az Ave
Roma szerzőjének, állandó tördelőszerkesz-
tőnknek, Szőgyi Attilának a második játéka, a
Prehistory.

A világ meghódítása és megismerése azonban
nem áll meg az őskorban, folytatódik mind
térben, mind időben. Időben egy nagy ugrás a
középkor, a nagy velencei kereskedőcsaládok
kora. A magazinunkban már ismertetett Marco
Polo játék kiegészítőjéről olvashattok mosta-
ni lapszámunkban. A világ körüli utunk során
Fiji szigetére érkeztünk, ahol egy - nyugodtan

mondhatom - bizarr szokás dívik, a zsugorított
koponyák készítése. Naná, hogy ezekből aka-
runk minél többet begyűjteni. Bár haladunk
a korral, így Afrikában már nem trófeákra va-
dászunk kiirtva a kihalás szélén álló fajok egye-
deit, azért a Carcassonne: Safari még így is iz-
galmas szórakozást tud nyújtani. És nemcsak a
korral, de a vonattal is haladunk: felélesztjük rég
nem látott sorozatunkat, a Mi így játsszuk cikke-
ket, és megmutatjuk, hogy miért kétarcú játék a
Ticket to Ride: USA.

Nincsen az újságban a ma divatos kooperatív
játékokról cikk! Ja de, van! A sok-sok Pandemic
klónt bemutató írások közül most a The Cure
került sorra.

Nincsenek a fantáziavilág lényeiről és tájairól
szóló játékok! Ja de, vannak! Rögtön kettő is: a
barlangi kocsmában játszódó Cavern Tavern és
a területfoglalós, absztrakt, tematikus Ethnos.

Kimaradtak a gyerekjátékok! Ja nem! Itt van a
csővezeték-összekötős Tubyrinth.

Nincs a lapban interjú! Már miért ne lenne? A
mostani interjúalany pedig nem más, mint a
Panic Mansion szerzője, a dán Daniel Skjold
Pedersen.

Na, ugye, hogy megint minden belefért a lapba?

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

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 Molnár
Kolos
Korrektorok: Kiss Csaba, Halász Erika és
Varga Máté
Jelen számunk cikkeit írták:
Belevári Eszter (Besty), Geri Ádám
(Ádám), Kiss Csaba (drkiss), Molnár Kolos
(kolos) és Varga Attila (maat).
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

https://www.imdb.com/title/tt0112167/
http://jemmagazin.hu/th_gallery/jem46-2017-januar/
http://jemmagazin.hu/th_gallery/jem46-2017-januar/
http://jemmagazin.hu/th_gallery/jem31-2015-oktober/
http://jemmagazin.hu/th_gallery/jem31-2015-oktober/
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

Mi így játsszuk

Ismertető

4

8

21

25

30

14

18

23

27

11

Prehistory

Fiji

Carcassonne: Safari

Ticket to Ride

TVOM: Agents of Venice

Ethnos

Tubyrinth

Pandemic: The Cure

Cavern Tavern

Daniel Skjold Pedersen

Tartalomjegyzék

Szabályok
A szabálykönyv tizenkét oldal. Nem sok, egy levegőre
átolvasható. Szépnek nem nevezném, de az ábrák és példák
jól kiválasztottak, a háttérszínek a keresgélést nagyban segítik.
A szerkesztésével mégsem vagyok igazán kibékülve. Egy picit
azért lehetett volna jobban tagolni a részeket. A kör vége leírás
is nagyon hiányzott, elsőre teljesen megzavart minket.

A második olvasás után azért pár kör alatt tisztázódott minden.
Maga a játékmenet letisztult, nincs szükség a szabálykönyv
folyamatos forgatására. A játék öt körből áll, minden kör
négy fázisra van felosztva. A tél fázis az első körben kimarad,
valójában ez a kör végi pályakarbantartás. A tavasz és a nyár
fázisában tudjuk a játéktáblán az akciókat végrehajtani. Az
ősz fázisban egy, a játéktábla mellé felépített térképen lehet
mozogni és cselekedni az embereinkkel.

Minden játékos kap egy saját, egyedi játékostáblát is. Ezen
egy, a központi táblán pedig hat, igen furfangosan kitalált,
hatszögletű elem helyezhető el, melyet egy fa korong tart a
helyén. Ezen elemeket aztán a játék során lehet majd forgatni,
megváltoztatva ezzel a kör eleji bevételt, az akciók vagy a
mozgáshoz szükséges lépések árát. Én még nem találkoztam
ehhez hasonló megoldással, meg kell mondjam, nagyon tetszik!

A Prehistoryban a nyersanyagokat és az akciókat egyaránt egy
halom, hat különböző színben található kocka jelképezi. Ugyanaz
az elem hol ez, hol az. Elsőre vadul hangzik ez a megoldás, de
gyorsan megszokható. A termelést a saját táblán forgó időjárás
lapka határozza meg. A négy időjárás lapkán összesen nyolc
különböző kiosztás található, melyet véletlenszerűen kapunk a
játék elején. Nincs jobb vagy rosszabb, és ezzel éri el a játék,
hogy az egyes játékosok más-más erőforráshoz jussanak a körük
elején.

A kockák erőforrásként a tavasz fázisban kapnak szerepet.
Tavasszal a játékosok sorban egy-egy akciót hajthatnak végre
mindaddig, míg mindannyian ki nem passzolnak. Az akciókat
a központi tábláról tudják kiválasztani, azaz lehet gyűjtögetni,
halászni és vadászni, végezhetünk szertartást, gyarapíthatjuk
a barlangrajzainkat vagy rendelkezésre álló embereinket
küldhetjük a térképre. Az egyes akciók részletes elemzése
túlmutat a cikk keretein, röviden annyit érdemes megemlíteni,
hogy a legtöbb akció valamilyen gyűjthető elemet ad, míg a
szertartás célkártyákhoz juttat, a már említett vándorlás pedig a
térképre helyez szabad embereket.

Az érdekességet a központi terület rejti, ahol körben hat
kőtömb látható, melyek mindegyike két lábon áll. Az üres
kőtömbökre minden kör elején felkerül egy-egy nyersanyag.
Akcióválasztáskor csak olyan kőtömböt, azaz olyan akciót lehet
választani, amelyiknek legalább egy szabad lába van. Ugyanis az
akció elvégzése után, befizetve a megkövetelt nyersanyagokat,
egy tetszőleges nyersanyagot még le kell tennünk a kőtömb
lábára is. Ebből már kitalálható, hogy körönként egy-egy akciót
maximum két játékos választhat. Érdekes stratégiai elem a
„kidobandó” plusz nyersanyag kiválasztása. A tavasz végén
ugyanis a kőtömbök lábairól a tetejére kerül minden odarakott
kocka. Ezeket a kockákat innentől már akciókockáknak nevezzük
és a nyár kezdetén fordított játékos sorrendben begyűjthetőek.
Minden játékos egy oszlopot üríthet ki. Nem mindegy tehát,
hogy mit adunk másoknak oda, illetve mit tudunk esetleg saját
magunknak a nyárra átmenteni! Nagyon elmés kis csavar ez!

A nyár során ugyanazokat az akciókat választhatjuk ki, amiket
tavasszal, de ebben az esetben kötött sorban haladunk végig
rajtuk. Minden akciót mindenki csak egyszer hajthat végre. Míg
tavasszal körönként változhat az egyes akciók nyersanyagigénye,
addig nyáron mindig ugyanazt a színű akció kockát kell beadnunk
egy-egy akciónál. Így juthat a játékos olyan akcióhoz is, amit
esetleg a tavasz folyamán már elhappoltak előle.

Az elmúlt évben több társasjátékos eseményen is kar-
nyújtásnyi távolságra kerültem egy Prehistory teszt-
játékhoz, de valahogy minden alkalommal kisiklott a
kezeim közül. Mikor aztán esélyes lett, hogy cikket ír-
hatok róla, úgy döntöttem, hogy maradok a klasszi-
kus megismerési folyamatnál. Azaz kibont, szabályt
olvas, játszik. Ez részben sikerült is. Elsőre ugyan
kudarcba fulladt a játék, és a kiválasztott tesztala-
nyokkal közösen arra jutottunk, hogy feladjuk, a
második nekifutás már sikeres volt. Ennyire komplex
játék lenne a Prehistory? Lássuk!

ism
ertető - Prehistory

www.jemmagazin.hu

ismertető 12+ 2-4 120'

Prehistory

MAGYAR PREMIERMAGYAR PREMIERMAGYAR PREMIER

4

Az ősz a térképen való mozgás fázisa. A térkép hatszögletű
lapokból áll, melyek négyesével alkotnak egy-egy lehelyezhető
elemet. A játék kezdetén véletlenszerű kiválasztással
összeállításra kerül a térkép, és a rajta megjelölt helyekre
lekerülnek a begyűjthető jutalmak is. Ezek egy része a már
említett szettekhez ad új elemeket, de van pár sokkal izgalmasabb
dolog is. Egyrészt vannak táborverésre alkalmas helyek. Minden
játékosnak összesen hét tábor token áll a rendelkezésére, hogy
megépítse őket. Az építéshez egy emberünkkel a táborépítés
területre kell mozognunk. Ezután megszámoljuk a táborépítés
hely körül álló embereink számát és máris megtudjuk, hogy
milyen tábort építhetünk. Van egy, kettő és három embert
kívánó token is. A megépített tábor mondja meg, hogy hány
emberünket kell a térképről visszatennünk a saját táblánkra,
ők a letelepülők. Minden táborveréskor a csapatunk bővül egy
emberrel, aki felkerül a saját táblánkra. Természetesen a több
embert, illetve több letelepülőt igénylő táborok adnak nagyobb
jutalmat. Mit lehet ehhez hozzátenni? Egyszerű mechanika,
nagyon mély stratégia, rendkívül elmés megoldás. Személy
szerint nekem ez tetszett talán a Prehistoryban fellelhető összes
technika közül a legjobban.

Található még a térképen olyan terület, ami a játék végén
ad pontot annak, aki a legtöbb emberével körbeállja. Ilyen
játék végi térképes feladatok egyébként a célkártyák között is
megjelennek.

A térképen mozgáspontokkal tudunk lépni. Mozgáspontot
a tavaszi nyersanyagok és a nyári akciókockák megmaradt
készletéből vehetünk. Azt, hogy mely kocka hány lépést ad, a
körönként lecserélt központi árlapka határozza meg.

A játék során több ponton is lehet további akciókockákhoz
jutni. A gyűjtögetés akcióval összeszedett tokenek kombinációi,
illetve a barlangrajzok egymás mellé kerülő elemei is további

akciókockákhoz juttatják az ügyes játékost. A Prehistoryban jó
eredmény érhető el további akciókockák begyűjtése nélkül is,
de azért erősen ajánlott kihasználni a kínálkozó lehetőséget.

Nem szóltunk még a fejlődéspontokról. Ezek közvetlenül
nem szerezhetőek meg, más akciók mellékhatásaként lehet
hozzájutni. A fejlődéspont nagyon hasznos holmi. Amellett,
hogy nyersanyagra, akciókockára vagy mozgáspontra is váltható,
segítségével az akcióhelyek árlapkája, sőt a saját időjárás lapka
is forgatható! Nem illeszkednek a kockák a terveinkhez? Nosza,
cserélgessünk! Hohó, mégse! Forgassuk inkább a korongokat!
Ezzel egy csapásra egy magunk számára előnyös, ellenfeleinknek
hátrányos helyzetet alakítottunk ki!

A fentiekben inkább csak felvillantani tudtam a játék egyes
elemeit, de azt hiszem, ennyiből már látható, hogy egy igazán
heavy euróval van dolgunk. A gyűjtött szettek kiértékelése,
a bónusz tokenek, a halászati sáv, a célkártyák és a vadászat
szinte önálló játékként is működnének. Itt mindegyik egy-egy
lehetséges stratégia a maga kombinációs lehetőségeivel.

Komponensek
Térjünk át a komponensekre. Eddig tartott a rajongás, most
következik egy kis kritika is. Maga az anyagminőség korrekt. A
grafikai megoldások jelentős része szintén profi munka. De azért
itt-ott igencsak zavaró részletekre bukkanhatunk.

Kezdjük a központi táblával! Ugyan a Prehistoryban a hatszögletű
elemek hangsúlyosak, a tábla hatszögletű kialakítását semmi
nem indokolja. Maga az összeállítása és elcsomagolása már
önmagában is feleslegesen macerás. Az asztalon így is nagy
helyet foglal, miközben elvesztettük a hatszög miatt leeső
területeket, ahová akár hasznos segédletek is kerülhettek volna.

A pontozósáv a tábla közepén kanyarog, borzasztóan halvány
rajzolattal. Bár egyediséget ad a játéknak, a gyakorlatban sok
bosszúságot okoz. A pontjelölőink ugyanis ott téblábolnak az
akciók között. Elég egy óvatlan mozdulat, és máris ki tudja, hol
állt a félrelökött korong! A halászati sáv a tábla szélén helyezkedik
el, szemben a sokkal gyakrabban használt fejlődés sávval. Utóbbi
csigavonalban kanyarog a tábla belsejében. Nagyon nehezen
olvasható le az aktuális érték, így a játékosok folyton ott
matatnak és számolgatják az aktuális fejlődéspontjaikat. Ezzel
nem csak lökdösik az elemeket, de el is árulják a többieknek a
tervüket. Kellemetlen.

is
m

er
te

tő
 -

Pr
eh

is
to

ry

www.jemmagazin.hu 5

Áttérve a játékosok saját táblájára, két hiányosságot kell
megemlíteni. Egyrészt a nyári akciókockáknak határozottan
megjelölt gyűjtőhelye van. Miért nem kaphatott ilyet a tavaszi
nyersanyaggyűjtő? Kis gyakorlattal érthető a játék, de sokkal
egységesebb és főként sokkal gyorsabban tanulható lenne.
Ezek mellett az embereknek is kijelöltem volna rendesen a
helyét. A másik probléma a kosarak rajza. Túlzottan egyformák.
Gyengébb látással nagyon keverhetőek. A hat kosárból három
vöröses színű. Mindehhez még társul, hogy a gyűjthető tokenek
nem pontosan ugyanazt a rajzot kapták, mint a kosár párjuk.
Profi játékosokat is megtréfált ez, de nem nevetett senki. Hogy
jót is mondjunk, a barlangrajz rész nagyon szépen van felépítve,
az eltérő formák itt segítik a játék biztos kezelését.

A tokenek szépek és kellően megkülönböztethetőek. Az egyetlen
problémát a választott betűtípus okozza. A halakon lévő egyes
szám fejjel lefelé könnyen kettesnek olvasható. Nyilván mindig
ül úgy játékos, hogy neki fejjel lefelé van a token. Nem vicc, több
óra játék után is volt, hogy félreolvastuk.

Az összes grafikai elem közül csúnyán kilóg a győzelmi pontot
jelző sárga pötty. Nem csak azzal van baj, hogy pénzre
hasonlít, ami ugye nincs is a játékban, de nincs semmi jelzés
arra vonatkozólag, hogy mi ad azonnali pontot és mit kell
csak a játék végén figyelembe venni. Nyilván pár játékalkalom
után megszokható, de a játékkal még csak ismerkedőket ez
összezavarhatja.

A térképpel kapcsolatban csak elismerően lehet szólni. Szép is,
átgondolt is, jól olvasható is. Talán az egyetlen hiba a kezdőlapka
mérete. Erre gyakran annyi figura felkerül, hogy már nehéz
tudni, ki áll rajta és ki mellette.

Játékélmény
Azt gondolom, egy játék akkor igazán jó, ha a végén az asztaltól
felállva a játékosok még szívesen beszélgetnek az előző órák
élményeiről. A Prehistory után mindenkiből áradt a szó. Sőt,
az utolsó kör felét szinte újrajátszottuk, hogy kielemezzük, ki
hol hagyott el pontokat. Egyébként teljesen eltérő stratégiákat
követve szinte ugyanott végeztünk. Egy ilyen összetett
játéknál pár játékalkalomból nehéz megítélni, hogy mennyire
kiegyensúlyozott, mégis megkockáztatom kimondani, hogy a
balansz tökéletes. A gyűjthető holmik változatosak. Talán csak
a vadászat lett a kelleténél komplexebb. A célkártyák között
nincsenek kiugróan furfangosak, de ez nem is baj. Az különösen
tetszik, hogy nem behozhatatlan hátrány, ha egyik vagy másik
területtel nem foglalkozik a játékos. Nem is lehet ugyanis
mindenre egyformán figyelni.

Számomra egy térképpel is rendelkező játéknál különösen
fontos, hogy miként lehet mozogni. Első olvasatra féltem, hogy a
mozgás nehézkes lesz és sokat fogok morogni rajta. Kellemesen
csalódtam. Pont ellenkezőleg, igen nagy szabadsággal lehet
vándorolni a térképen. Ehhez már a körünk elejétől érdemes
tervezgetni, de nincs olyan peches állás, hogy valami hasznosat
ne tehessünk az ősz fázisban.

Szeretném kiemelni még a kockák kombinálásának hatalmas
szabadságát. Ellentétben sok más – egyébként kiváló – játékkal,
a Prehistoryban nincs vesztett helyzet, vagy haszontalan
kocka. A fejlődéspontokkal és a csereberélési lehetőségekkel,
illetve a korongok forgatásával egy-egy szituáció számos
módon kivitelezhető. Az egyetlen hátránya mindennek, hogy
az analízis-paralízisre fogékony játékosok itt kitombolhatják
szenvedélyüket. Ha van ilyen csapattag, érdemes a játék előtt
megegyezni a helyzet kezelésében.

Célközönség
A Prehistory nem való mindenkinek. Még a megrögzött euró
rajongók között is lesznek olyanok, akiken kifog majd. Ez a játék
elsőre egyszerűnek tűnik, de a rengeteg variációs lehetőség és
stratégia olyan komplex hálózatot alkot, amit egy, két vagy három
játékalkalom alatt nem is lehet teljes mélységében felfogni.
Azon szerencsések azonban, akiknek van stabil csapatuk, és a
társak szeretnek egy-egy játékot igazán kivesézni, imádni fogják,
ebben nem kételkedek. A megjelölt 12 éves korhatárt egy picit
túl optimistának tartom. Bár a szabályokat el tudja sajátítani egy
gyermek is, igencsak gyakorlott játékosnak kell lennie, hogy a
játékból kihozza a maximumot.

Kickstarter extrák
A hozzám került példány tartalmazza a KS kampány elemeit is.
A szokásosnál talán kevesebb kínlódás volt rendet tenni abban,
hogy mi tartozik az alapjátékhoz és mi a kiegészítő, bár azért
én betettem volna egy nagyobb összefoglaló lapot erről. A
kiegészítő az egyszerű fa elemeket lecseréli szép formákra, ad
pár új tokent, illetve megjelennek a karakterek. Előbbiek sokat
nem tesznek a játékhoz, a karakterek viszont elég érdekesek.

Összesen hét van belőlük és mindegyikük tud egy tavasszal
használható passzív képességet, illetve egy nyáron használható,
fejlődéspontért aktiválható képességet. A karakterek mindegyike
szép vastag kartonlapon van, melynek grafikája összefügg a
játékostáblával. Ez szép! Az már kevésbé, hogy baromi nehéz
felismerni a szabálykönyvben, hogy melyik karakter melyik.

ism
ertető - Prehistory

www.jemmagazin.hu6

A tesztelésben segítő két játékostársam rövid véleménye
következik

Zsolti:
Alapvetően egy jól összerakott, a szerencse faktort
alacsonyra szorító euró, de a sok színes kocka és a
sok akcióhely számomra helyenként kuszává teszi a
játékmenetet, olyan "túl sokat markol, keveset fog" érzése
van az embernek.

Zoli:
Tetszett a játék, szívesen odaülnék újra, hogy próbálgassam
a stratégiákat. Egyedül az zavart, hogy a végső pontozásig
fogalmam sem volt, hogyan is állok. Így a játék közben úgy
éreztem, nem tudok megfelelően reagálni a helyzetekre.

Értem én, hogy a nyelvfüggetlen kiadásra nem akartak
feliratokat nyomtatni, de valami nagy ikon kellett volna, mert
ez így kínlódás. A karakterek kidolgozottságát már egyáltalán
nem érzem olyan precíznek, mint a játék többi részét. Egyik
másik képességet sokkal egyszerűbben és hasznosabban tudtuk
használni a többihez képest. Ráadásul a karakter jelentősen
befolyásolja a követendő stratégiát. Aki nem használja ki kellően
a karakter képességét, biztosan hátrányba kerül.

Összességében azt kell mondjam, hogy a kiegészítő érdekes, de
nem elengedhetetlen része a játéknak. A magam részéről, ha
újra előkerül a Prehistory, javasolni fogom az elhagyását, épp
elég nagy kihívás a játék nélküle is.

kolos

is
m

er
te

tő
 -

Pr
eh

is
to

ry

www.jemmagazin.hu

Prehistory

Tervező:
Attila Szőgyi

Megjelenés:
2018

Kiadó:
A-games

Kategória:
munkáselhelyezős, szettgyűjtős, területfoglalós

12+ 2-4 120'

A-games

7

Tizenketten gyülekezzetek!
A játék kezdetekor ki kell választani hatot a tizenkét faj közül,
mert csak azok játszanak a játékban. A központi tábla Ethnos
területét ábrázolja hat részre felosztva; ehhez a hat területhez
véletlenszerűen rakjuk fel a győzelmi pont jelzőket. A játékba
kerülő fajoktól függ, hogy kell-e még plusz segédtáblákat
berakni a játékba. Minden játékos megkapja az egyik színből
a jelölőit, amelyet majd a táblára kell lehelyeznie. Mindenki
kap egy kártyát, és kétszer annyi lapot csapunk fel középre,
mint amennyi a játékosok száma (2-6 fő). A maradék paklit
kettéosztjuk, és a másik felébe belekeverünk három sárkány
kártyát, amelyek a korok végét jelzik majd.

A játék három korból áll. Egy kornak akkor van vége, ha a pakli
második felébe kevert harmadik sárkány kártya is előkerül. A
játék egyszerű területi többséges játék, maga a mechanizmusa
is nagyon egyszerű. Ha valakire rákerül a sor, két akció közül
választhat: vagy húz egy kártyát a felcsapottak közül vagy a
húzópakliból, vagy pedig kártyákat játszik ki. A kézlimit 10

kártya, azaz ha ennyi van a kezünkben, akkor kötelező kártyát
kijátszani. A játékban összesen tizenkét faj kártyái találhatók
meg, és minden fajból van a királyság 6 színének megfelelően.

Minden fajnak két-két kártyája van egy adott színből, kivéve a
félszerzetek, amelyekből négy darab van minden színből, illetve
a csontvázak, amik egyszínűek, és bármely királyság színét
helyettesíthetik. Miért fontos ez? Mert kártyát úgy játszhatunk
ki, hogy vagy egy faj kártyáiból játszunk ki, vagy különböző
fajokból, de azonos színűeket. Attól függően, hogy hány kártyát
játszunk ki, a kor végén győzelmi pontokat kapunk a kijátszott
csoportjaink után. Egy kártya kijátszásakor nem kapunk győzelmi
pontokat, de több kártyánál emelkedik a kapható pontszám
egészen 15 pontig.

A tizenkét dühös törzs
Ha több azonos színű, de különböző fajú kártyát játszunk ki,
akkor a felső kártyán leírt tulajdonságot tudjuk használni.
Ha különböző színű kártyákat játszunk ki, a felső kártya színe

Ethnos misztikus földjének hat királysága uralkodó
nélkül maradt, az itt élő tizenkét mitikus törzs szét-
szóródott a nagy háborút követően. A játékosokra
vár, hogy a különböző törzseket egy erős szövet-
ségbe egyesítve átvegyék az uralmat az egyes király-
ságok felett. Aki a legjobban tudja kihasználni a ti-
zenkét törzs különböző képességeit, Ethnos új urává
válik. Ez a Cool Mini Or Not kiadó új fantasy játéká-
nak bevezetője. Kinek mi jut eszébe egy ilyen játékról?
Miniatűr figurák tömkelege? Hosszú játékmenet?
Kockadobálás? Civilizációk építése? Komoly össze-
csapások a különböző népek között? Paolo Mori já-
téka, az Ethnos ezek közül egyiket sem adja, mert ez
egy gyors, elegáns, absztrakt játék fantasy külsőbe
csomagolva. A doboz mást ad belülről, mint amit az
ember egy ilyen típusú játéktól elvárna, de ez egyálta-
lán nem baj, sőt!

Szürke felettem az ég, szürke mögöttem a tenger,
szürke lábam alatt a szikla, mégis micsoda kü-
lönbség. Amikor a hajóból kiszállva lábam a földet
érte, újból visszatértek az emlékeim, mint az elmúlt
években oly sokszor. Eszembe jutott a Nagy Háború,
a csaták, a halott bajtársak. Önkéntelenül is meg-
tapogattam bal kezem hiányzó ujjperceit, amelye-
ket a csata hevében egy dühös troll harapott le, de
kardom gondoskodott róla, hogy ez legyen az utol-
só harapása. Akkor sajnos vereséget szenvedtünk,
és el kellett menekülnöm. Az elmúlt évek azzal
teltek, hogy megpróbáltam a szétszóródott törzse-
ket egyesíteni. Paták dübörgése hallatszott mö-
göttem, ahogy a Kentaurok levágtattak a hajóról.
Szerencsére ők már mellettem állnak, ami azért jó,
mert barátságosak, könnyen kijönnek más népek-
kel. A Minótauroszokat nehezebb volt meggyőzni,
pedig nagyon fontosak, mert hihetetlen erősek és
kegyetlenek, ezért már egy kisebb seregükkel is el
lehet foglalni egy királyságot. Fejem felett szárny-
suhogást hallok, és egy rövid pillanatra megrémü-
lök, hisz korábban a Szárnyasnép az ellenségem
volt, de most már hál’ Istennek mellettem állnak.
Mielőtt tovább indulnánk, először az Óriásokat
kellene megkeresnem, talán meggyőzhetem őket,
hogy én vagyok a legesélyesebb Ethnos trónjára,
ezért jobban járnak, ha engem támogatnak.

ism
ertető - Ethnos

www.jemmagazin.hu

ismertető 8+ 2-6 45-60'

Ethnos

8

határozza meg a területet, ahová jelölőt helyezhetünk. A célunk
ugyanis egyes területeken többséget szerezni, így valójában nem
harcolnak egymással a különböző törzsek, törzsszövetségek,
hanem versenyeznek egy-egy területért, ugyanis akinek az adott
területen a legtöbb jelzője van, az kapja az adott korszakban
a jelzett pontszámot. A második, harmadik korszakban már a
második és harmadik helyezett is kap pontot.

A lapkák kijátszásával jelzők helyezhetők le. Ha a kijátszott
kártyák számánál az adott királyságon kevesebb jelződ van, akkor
feltehetsz egy jelzőt. Miután ezek a jelzők a korok értékelésekor
nem esnek le, ezért egyre több kártyát kell kijátszanod, ha
újabb jelzőket akarsz lehelyezni. Itt azért jelentős szerepe lesz
a szerencsének, mert ha nincsenek felcsapott lapok, akkor csak
a húzópakliból vaktában tudunk húzni, és bizony előfordulhat,
hogy nem jön a megfelelő lap. Amikor kártyákat rakunk le,
akkor el kell dobnunk a kezünkben maradt lapokat középre, így
a többiek abból is választhatnak. Persze nagyon sok múlik azon,
hogy milyen lények vannak játékban, mert egyes lényeknél
szinte alig lesz dobott lap, más lényeknél pedig nem számít,
milyen színű kártyákat húzunk, mert nyugodtan pakolhatunk
máshová is. Röviden érdemes átnézni a lények tulajdonságait,
vagyis mi történik, ha az adott lény lesz a csoportunk felső lapja
(vezére a csoportnak):

»» Kentaurok: Ha le tudtunk helyezni uralom jelzőt, akkor
kijátszhatunk egy másik szövetségcsoportot is.

»» Törpök: Olyan, mintha eggyel több lap lenne a csoport-
ban, amikor a kor végén a kijátszott csoportokért pon-
tokat kapunk.

»» Tündék: Annyi lapot lehet kézben tartani (nem kell el-
dobni őket), mint a tünde vezetésével lerakott csoport
száma.

»» Óriások: Ha ők a vezérek, akkor azt nézzük, miénk-e a
legnagyobb óriás csoport. Ha igen, akkor kapunk 2 győ-
zelmi pontot, és miénk az óriás jelző, ami a kor végén
győzelmi pontot ér. De ha valaki nagyobb óriás csopor-
tot épít, akkor hozzá kerül az óriás jelző.

»» Félszerzetek: Ha ők vezetnek egy csoportot, akkor nem
lehet velük uralom jelzőt lerakni, de mivel kétszer an�-
nyian vannak, mint a többi faj, ezért könnyen lehet nagy
csoportokat létrehozni pontok érdekében.

»» Sellőnép: A csoportszámnak megfelelő lépést megy a
sellőtáblán, ami egyrészt pontokat ad a kor végén, más-
részt egyes helyek átlépésekor le lehet tenni egy uralom
jelzőt bármilyen királyságra.

»» Szárnyasnép: Bármely királyságra lerakható uralom
jelző.

»» Trollok: A csoportszámnak megfelelő troll jelzőt el lehet
venni, és ha egy királyságban döntetlen alakul ki, akkor
a magasabb értékű troll jelzővel rendelkező játékos nye-
ri a döntetlent.

»» Varázslók: A kézben tartott lapok eldobása után annyi
kártyát lehet felhúzni, amennyi a kijátszott csoportban
lévő kártyák száma.

»» Minótauroszok: Eggyel kevesebb lap is elég egy uralom
jelző elhelyezéséhez.

»» Orkok: Mindenki kap egy orktáblát, és amikor kiját-
szik egy ork vezette csoportot, akkor annak a színnek
megfelelő helyre felhelyezheti egy korongját. A kor vé-
gén annál többet ér, minél több korong van a játékos
orktábláján.

»» Csontvázak: Sose lesznek vezérek, bármelyik csoport-
hoz hozzáadhatók, mint dzsóker kártyák, de a kor végén
el kell dobni a csontvázakat, így utánuk nem kaphatók
győzelmi pontok.

Miután a tizenkettőből mindig csak hat faj kerül a játékba, így
minden játék más és más lesz, változatossá válik, köszönhetően
a különböző fajtájú kártyák keveredésének. Kicsit olyan, mint
amikor a Dominionnál ki kellett választani, mi lesz a kezdő
10 kártya, vagyis stratégiánkat a kiválasztott fajokhoz kell
igazítanunk.

A játék eléggé hasonlít a römi azon részére, amikor azonos
számértékű, de különböző színű vagy azonos színű, de különböző
számértékű lapokat lehet lerakni. Itt a különböző számértékek
helyett fantasy fajok vannak, amelyek tulajdonságai fontosak,
mert ez tudja az adott taktikánkat meghatározni. Pont emiatt
a kicsit römis mechanizmus miatt, bár fontos a tábla, az mégis
csak egy segédlet a kártyák lerakásához. És miután a kártyák
lerakásáért már magáért is lehet pontokat kapni, így a játékot
akár úgy is meg lehet nyerni, hogy a királyságok többségében
kisebbségben marad az ember.

És amikor megjön a tizenharmadik törzs
A játék a fajok tulajdonsága miatt enyhén nyelvfüggő, de
szerencsére a Delta Vision kiadta magyarul. Ráadásul most
a Tündérek promó törzs is elérhető, amellyel a játékosok
közötti interakció növelhető, ugyanis a Tündérek ellopnak a
másik játékostól egy hasonló, vagy kisebb méretű már lerakott is

m
er

te
tő

 -
Et

hn
os

www.jemmagazin.hu 9

http://jemmagazin.hu/regi/pdfmagazin/JEM_2013_11.pdf
https://boardgamegeek.com/boardgameexpansion/226318/ethnos-promo-tribe-fairies

törzsszövetséget, és annak a képességét használják. Például ha
ellopnak egy Kentaur vezette szövetséget, és azzal le tudnak
rakni uralom jelzőt, ki lehet játszani még egy törzsszövetséget.
Különösen gonosz tud lenni, ha a Tündérek mellé Csontvázakat
rakunk, amelyek ugye a kör végi pontozás előtt kikerülnek a
lerakott lapok közül.

Az Ethnos egy elegáns, egyszerű játék. Ha a játékosok
belejönnek, akkor gyors, pörgős a játékmenete, hiszen annyi a
dolgunk, hogy vagy húzunk vagy lerakunk. Ráadásul ritkán van,
hogy választhatunk több lerakási lehetőség közül, a kezünkben
lévő kártyák eléggé meghatározzák, mit tudunk tenni. Éppen
a szerencse szerepe és az egyszerű játékmenet miatt alkalmas
családi játéknak, bevezető játéknak kezdő játékosok részére.
Nyilván az azonos számok, azonos színek lerakása bármely más
tematikával is működhetne, de ez a fantasy köntösbe bújtatás
jót tett a játéknak, ezzel jelentősen bővítették a játék iránt
érdeklődők körét.

Ez nem egy mélyen tematikus játék, nem egy háborús játék, itt
nincs összecsapás a népek vagy a játékosok között. Nem építünk
civilizációt, nem lehet minden lépést előre kiszámolni. Tehát
akik ezt várják, azoknak nem való. De aki egy gyors, egyszerű
szabályokkal rendelkező, szórakoztató játékkal szeretne játszani,
és nincs ellenére a fantasy téma, akkor neki való ez a szerzemény.
A magyar kiadásnak köszönhetően már nincs akadálya, hogy
elindulhassunk Ethnos meghódítására.

maat

ism
ertető - Ethnos

www.jemmagazin.hu

Ethnos

Tervező:
Paolo Mori

Megjelenés:
2017

Kiadó:
CMON, Delta Vision

Kategória:
területi többséges, szettgyűjtögetős

8+ 2-6 45-60'

Delta Vision

10

https://cmon.com/product/ethnos/ethnos
https://boardgamegeek.com/boardgame/206718/ethnos

The New Characters
A The Voyages of Marco Polo: The New Characters mini
kiegészítővel egy új elemmel bővül az alapjáték, ez pedig az
ajándékok. Kapunk egy újabb városi bónuszt, az ajándékokat, és
ehhez 15 ajándék tokent, illetve 4 új szerződéslapkát, amelyek
teljesítése esetén szintén ajándék tokenekhez juthatunk hozzá.
Ha a városi bónusszal, szerződéslapkával vagy karakterrel
ajándék tokenhez jutunk, akkor felhúzzuk a legfelső tokent,
és ha azon villámszimbólum látható, azonnal elvesszük az
ajándék által biztosított javakat, vagy végrehajtjuk a jelző
által biztosított akciót (pl. két tetszőleges árut,
egy fekete kockát, 8 pénzt kapunk stb.). Ha nincs
a jelzőn villámszimbólum, akkor a jelzőt képpel
felfelé a játékostábla mellé tesszük, hogy
később fel tudjuk használni azt (pl. egy
utazás, kockát tudunk lehelyezni úgy, hogy
nem kell fizetni érte, egy kockát át tudunk
forgatni tetszőleges oldalára stb.).

És ahogy a kiegészítő nevében is benne
van, kapunk új karaktereket. A játék
legérdekesebb és legfontosabb része, hogy a
játék elején minden játékos kap egy karaktert,
ami merőben megváltoztatja az egyes játékosok
stratégiáit. Az ilyen húzás mindig remek pluszt ad egy
játéknak, ami általában nem csak az újrajátszhatósági
faktor hatványozását jelenti, hanem számos plusz stratégiai
lehetőség származik a karakterválasztásból. Minél nagyobb az
eltérés a játszható karakterek között, annál színesebbé teszik
magát a játékot, de annál nagyobb kockázatot is rejtenek a
kiegyensúlyozottságra nézve. Ennek tükrében nézzük, mit
tudnak a kiegészítő új karakterei:

»» Khan Argun:
6 városkártyát kap a karakter tulajdonosa, és fordulónként
egyszer használhatja az egyik kártyát úgy, mintha egy képze-
letbeli hatos kockát helyezne fel rá. Miután már a karakter

választásnál látjuk, milyen városkártyákat kapunk, ezért jól le-
het vele tervezni, és elég nagy rugalmasságot ad ez a karakter.

»» Gunj Kököchin:
A karakter tulajdonosa kap két saját akcióhelyet, amelyeket
kocka lehelyezéssel tud aktiválni. Az egyikért kap két tevét
és két tetszőleges nyersanyagot, míg a többiek kapnak egy
tetszőleges nyersanyagot, a másikon pedig egy kockáért tud
egyet utazni. Ez is nagyon jó karakter, mert ezt az akcióhelyet
csak ő tudja elfoglalni, és ide bármilyen értékű kockát tehet.

Az egy útvonalas utazást jól be lehet illeszteni a stratégiánk-
ba, a 2 nyersanyag + 2 teve akció pedig jobb, mint a

táblán látható Kán kegye akció. Ráadásul ha va-
laki az alapjátékból a Mercatort választja – aki
maga is erős karakter –, akkor Kököchin tudja
csökkenteni az erejét, hiszen az itteni hasz-

nálat után nem jár teve a Mercator tulaj-
donosának, nem úgy, mintha a Kán kegyét
használnánk.

»» Altan Hord (Arany Horda):
A játékos az első kereskedelmi állomása lera-
kásáért 1 GYP-t kap, a másodikért 1 GYP-t és 1

pénzt, a harmadikért 1 GYP-t, 1 pénzt, 1 tevét és
így tovább. Az egyik legvitatottabb karakter volt nálunk:

van, aki gyengének, van, aki erősnek tartja. Az biztos, hogy
ha ez a karakter játékban van, akkor különösen fontosak az
egy lépést lehetővé tevő szerződések, illetve az a városi bó-
nusz, ahol két tevéért lehet utazni, mert városról városra járva
gyorsan pörögnek a bónuszok. Nem véletlenül nem jár már
bónusz a kilencedik és tizedik ház lehelyezésekor.

»» Fratte Nicolao:
Minden körben húz három ajándéklapkát, és ebből egyet
megtart, illetve a játék folyamán egy alkalommal kettőt

A The Voyages of Marco Polo két tervező, Simone
Luciani és Daniele Tascini magyar kiadást is megélt,
neves játéka. A játékban Marco Polo és az ő idejé­
ben tevékenykedő felfedezők bőrébe bújva 2-4 játé­
kos szelheti át Ázsiát Velencéből indulva. Az utazás
során a játékosok ismeretlen városokat fedeznek
fel, különböző értékes kereskedelmi árukra tesznek
szert bors, selyem, arany formájában, amiket az elő­
kelőségeknek kell leszállítani győzelmi pontok szer­
zése érdekében. Felfedezők, utazgatás, térképes pálya,

kellemes, könnyen szerethető téma, amit feldobnak
Dennis Lohausen grafikái. A játék egyéb komponensei
is dicséretet érdemelnek, a fából készült teve, bors,
selyembála, aranyrúd jelölők és még a karton pén­
zérmék is kiváló minőségűek, amelyek remek hangu­
latot adnak ennek a nagyszerű játéknak. Nem vélet­
lenül aratott nagy sikert, ezért meg is jelent hozzá
két mini kiegészítő, illetve az első nagydobozos kie­
gészítő. Nézzük, mit tudnak ezek!

is
m

er
te

tő
 -

Ag
en

ts
 o

f
Ve

ni
ce

www.jemmagazin.hu

ismertető 12+ 2-5 60-90'

The Voyages of Marco Polo:
Agents of Venice

11

http://jemmagazin.hu/regi/pdfmagazin/JEM_2015_10.pdf

tarthat meg a háromból. Ez elég szerencsefüggő karakter,
még akkor is, ha háromból választhat, mert lehet, hogy pont
rosszkor jönnek fel az ajándékok, éppen ezért ha úgy tűnik,
hogy több jó lehetőség is van választani, akkor használjuk el
a kettőt választó lehetőséget, ne tartalékoljuk ezt későbbre.

Ez a kisebb kiegészítő nem bonyolítja meg az alapjátékot, mégis
növeli a változatosságot, a karakterek pedig mind hasznosak.

The Secret Paths of Marco Polo
Ebben a mini kiegészítőben is egy új város bónuszt kapunk.
Amikor lehelyezünk egy kereskedelmi épületet arra a városra,
ahol az új bónusz van, akkor kapunk egy titkos útvonalkártyát,
illetve ettől fogva minden forduló elején kapunk egyet. Ezek
olyan városok között hoznak létre összeköttetéseket, ahol
egyébként nem lenne, pl. Karachi és Kasgar között így utazásnál
kijátszhatunk ilyen kártyát, és az egyik városból átmehetünk a
másikba, egyéb költség (teve vagy pénz) megfizetése nélkül. Egy
új karakter is kerül a játékba, André de Longjumea, aki minden
forduló elején két titkos útvonalkártyát kap, amelyekből egyet
választ. Természetesen lehetséges, hogy nincs szükségünk
a titkos útvonalkártyára, ilyenkor eldobhatjuk, és cserébe
megkapjuk a bal felső sarkában feltüntetett jutalmat (3 pénz
vagy 2 teve).

Az itteni karakter talán a leginkább szerencsefüggő. A városi
bónusznál is elég bosszantó, ha olyan titkos
útvonalat kap, amire semmi szüksége
sincs. Persze van kompenzáció, mert
eladható a kártya, de nyilván az a legjobb,
ha sikerül kihasználni a titkos útvonalat.
Amikor viszont valaki André de Longjumea
karakterével van, akkor tényleg erősen
szerencsefüggő, hogy mennyire tudja
kihasználni a titkos útvonalakat, és ha
nem, akkor a kompenzációként kapott
ajándékok mennyire tudják ellensúlyozni
a többi karakter állandó képességeit.

Agents of Venice
És most nézzük meg a külön dobozos nagy
kiegészítőt. Akik rendszeresen játszanak
többen, azoknak talán a legfontosabb, hogy
a kiegészítővel már 5 fősre bővül a játék, úgyhogy
már lila házakat is pakolhatunk a táblára. Csakhogy az alapjáték
már négy fővel is elég zsúfolt volt, ezért öt főnél mindenképpen
be kell tenni a játékba a Velence városa kiegészítőt.

Ez egy új táblarész, amit a fő tábla mellé helyezünk, illetve
mindenki kap plusz 4 házat, amiket szintén le kell majd tennünk,
ha a házak lehelyezéséért járó 5 és 10 pontot szeretnénk
megkapni. Azért kapunk több házat, mert most már Velence
városában is tudunk építeni kereskedelmi házakat, ehhez
mindössze egy kockát kell letennünk, amely egyenlő vagy
nagyobb, mint az eggyel korábban lehelyezett kocka. A térkép
alján lévő házra tudjuk feltenni első házikónkat, majd onnan
indulhatunk ki több irányba. Összesen 6 házat tudunk feltenni
Velencére, amelyek egyrészt győzelmi pontot adnak, másrészt
rögtön tudjuk használni az adott helyhez tartozó kártyákat és
bónuszokat. Mindig eggyel kevesebb kockát lehet ide helyezni,
mint ahány játékos van, illetve minden játékos a saját színű
kockáiból csak egyet helyezhet ide.

Ez a kiegészítő egy mini utazásként hat, amihez csak egy kocka
kell. Néha nagyon jó kártyák és bónuszok kerülnek ide, amelyek
viszonylag könnyen elérhetők, ezért ez az akcióhely népszerű,
olyannyira, hogy nem egyszer már rögtön ide rakták első
kockáikat a játékosok.

A kiegészítő másik része az Agents of Venice kiegészítő. Itt
9 lapkát kapunk, amelyek közül hatot minden fordulóban
felcsapunk a tábla mellé, illetve egy hetediket pedig képpel
lefelé, mert minden lapka hátoldalán van egy akcióhely, ahová
kockánkat helyezhetjük. Ide egy kockát lehet helyezni, illetve a
további kockák elhelyezésénél ki kell fizetnünk annyi pénzt, mint
amilyen értékű kockát idehelyeztünk, akárcsak az alapjátékban.
Ekkor elvehetünk egyet a felcsapott lapkák közül, amely az adott
forduló alatt nálunk van és használhatjuk. Van olyan, amelyet
többször is használhatunk, és van olyan, amelyhez kocka kell,
így csak egyszer használható:

»» egy kockáért felhelyezhetünk egy kereskedelmi há-
zat Velence városába, ahogy azt a másik kiegészítőnél
leírtam

»» tevét pénzre válthatunk, illetve fordítva, pénzt tevére
»» a megbízások teljesítéséhez eggyel kevesebb árucikk

kell, vagy ha minden árucikket kifizettünk, akkor három-
mal több pontot kapunk értük

»» egy kockáért 8 pénzt kapunk, illetve ha egy árut be-
adunk, akkor plusz még 5 pénzt kapunk

»» kockáink értékét kettővel növelhetjük vagy csökkent-
hetjük az adott fordulóban

»» az úton való haladás kettővel kevesebb tevébe és öttel
kevesebb pénzbe kerül

»» használhatunk olyan kártyát, ahol még nincs kereskedő
házunk lerakva

»» amikor bazárba helyezünk le kockát, akkor
eggyel kevesebb kockát kell letennünk (de leg-
alább egy kocka kell), és a legkisebb kocka érté-

két növeli kettővel
»» az utazásnál a táblára írtnál kevesebb pénzt

kell fizetnünk (2-4-6-8-10-12 pénzt)
Ez is jó akcióhely, ezt is sűrűn
használtuk, hiszen több helyzetben
is segít, olcsóbbá teszi az utazást,
pénzhez juttat, könnyebb megbízásokat
teljesíteni, Velence városában újabb ház

rakható le stb.

Lehet a két kiegészítőt külön-külön is használni,
de érdemes egyben, hiszen nem bonyolítja

meg a játékot nagyon, de újabb akcióhelyeket
hoz be, amiket gyakran használnak a játékosok. Ez pedig

egyértelműen mutatja, hogy hasznos kiegészítő.

Ezen kívül kapunk a kiegészítőben 3 városi bónusz lapkát, 4
város kártyát és 4 új célkártyát, továbbá 5 új karaktert:

»» X. Gergely pápa:
A játékos a hat felcsapott Velence ügynökei közül minden
fordulóban választ egyet és azt az adott fordulóban használ-
hatja, majd a többiek számára felcsapunk egy másikat, hogy
hat ügynök maradjon. A hat ügynök közül mindig több is van
olyan, amelyet jól lehet használni, tehát minden körben tud
jót választani az őt birtokló játékos.

»» Donata Badoer:
A játék elején kap egy 2-3-4-5-6 értékű tokent, amelyekből
minden fordulóban felhasználhat egyet, mint dobókockát,
ami aztán a játékból kikerül, ezen kívül minden forduló kez-
detekor kap egy tevét. Ezzel gyakorlatilag minden körben
kapunk egy fehér kockát, ezért hasonlít az alapjáték Matteo
Polo karakterére, aki minden fordulóban kap egy fehér kockát
és egy szerződést. Csak itt szerződés helyett tevét kapunk, a
kockák értéke pedig meghatározott, tehát ügyesen kell velük
gazdálkodnunk, mikor melyiket kívánjuk felhasználni.

ism
ertető - Agents of Venice

www.jemmagazin.hu12

»» Bellela, Fantina & Moreta:
A maradék karakterekből kap hatot, és ezekből minden fordu-
lóban kiválaszt egyet, majd az adott fordulóban azt használ-
ja. Itt természetesen a felhúzott karakterek határozzák meg a
taktikánkat, amely minden fordulóban más és más lesz. Ennek
a karakternek a jó kihasználásához mindenképpen gyakorlott
játékos kell, mert ő tudja jól kihasználni 5 fordulón keresztül 5
különböző karakter képességeit.

»» Piedro Tartarino:
Nem Velencéből, hanem egy oázisból indul a térképen, illetve
fordulóként egyszer egy kockahelyről leveheti az ott lévő koc-
kát, és azt az akcióhelyet újból használhatja. Ha jól használja
a kocka levételt és az ismételt akciót, akkor nagyon hasznos
tud lenni, így például két utazást is tehet egy fordulón belül a
saját kockáival.

»» Rusticiano:
Összesen 11 bónuszkártyát kapunk a kiegészítőben, amelyből
a karakter tulajdonosa kap hatot, melyek közül minden for-
dulóban egyet felhasználhat (pl. kap egy fekete kockát, kap
két szerződést és két tevét, 15 pénzért letehet egy házat, vá-
laszthat egyet a felcsapott velencei ügynökök közül). Hasonlít
a korábban márt leírt másik kiegészítőben lévő Khan Argunra,
csak ott hat városkártyát kap a karakter, itt pedig hat bónusz-
kártyát. Célszerű azt a verziót játszani, hogy a karakterválasz-
tás előtt fel kell csapni a hat bónuszkártyát, hogy aki választja
a karaktert, lássa előre a lehetőségeket.

Korai lenne bármit mondani a karakterek
kiegyensúlyozottságáról, de az biztos, hogy újabb érdekes
karaktereket kaptunk. Különösen izgalmas Bellela, Fantina &
Moreta, X. Gergely pápa és Rusticiano karaktere, hiszen ott
minden fordulóban más és más taktikát kell alkalmaznunk,
alkalmazkodva a karakterekhez, ügynökökhöz vagy a
bónuszkártyákhoz. Gyakorlott Marco Polo utazóknak igazi
csemege ezekkel a karakterekkel játszani.

Minden kiegészítő jó, érdekes és ha mindet bepakoljuk a játékba,
akkor természetesen nőni fog a játékidő, de egyáltalán nem
elfogadhatatlan mértékben, egyáltalán nem lesz túlbonyolított
a játék, úgyhogy az alapjáték rajongói részére erősen ajánlott
mindegyik kiegészítő.

maat

is
m

er
te

tő
 -

Ag
en

ts
 o

f
Ve

ni
ce

www.jemmagazin.hu

The New Characters The Secrets Path Agents of Venice

Tervező:
Simone Luciani és
Daniele Tascini

Megjelenés:
2015

Kiadó:
Hans im Glück

Kategória:
kockadobós, kockalerakós

12+ 2-4 45-75'

Tervező:
Simone Luciani és
Daniele Tascini

Megjelenés:
2018

Kiadó:
Hans im Glück

Kategória:
kockadobós, kockalerakós

12+ 2-4 45-75'

Tervező:
Simone Luciani és
Daniele Tascini

Megjelenés:
2017

Kiadó:
Hans im Glück

Kategória:
kockadobós, kockalerakós

12+ 2-5 60-90'

Compaya

13

https://www.hans-im-glueck.de/spiele/marco-polo-1.html
https://boardgamegeek.com/boardgameexpansion/232945/voyages-marco-polo-agents-venice
https://boardgamegeek.com/boardgameexpansion/186554/voyages-marco-polo-new-characters
https://boardgamegeek.com/boardgameexpansion/249086/voyages-marco-polo-secret-paths-marco-polo
https://cundco.de/mini-erweiterungen/auf-den-spuren-von-marco-polo/113/marco-polo-die-neuen-charaktere

Kevés kártya, sok szép színes kocka
Egy játék kockás verziójától azt várjuk el, hogy hozza az
alapjáték hangulatát, de mellette gyorsabb, egyszerűbb legyen.
A cél itt is a világ megmentése az egyre terjedő vírusoktól,
csak itt nem kapunk térképet, hanem a földrészeket a
dobókocka hat oldalának megfelelően hat korongon láthatjuk
(Észak- és Dél-Amerika külön korongon van). Ezeket a középre
berakott gyűrű köré tudjuk felrakni. Ezen a gyűrűn fogjuk
követni a kitörések számát, a fertőzés mértékét, és itt tudjuk
beállítani a játék nehézségét is. Az alapverzióval ellentétben
itt csak eseménykártyák vannak a játékban, amelyek közül
mindig három elérhető számunkra, és ha igénybe vettük az
egyiket, rögtön felcsapunk egy újat helyette. Természetesen
a legfontosabb összetevők a kockák, amikből viszont jó sokat
kapunk. Az alapjátékban megszokott négy színnek megfelelő
kockák képviselik a betegségeket, de ezeken csak 5 oldalon
vannak számok, a hatodik oldalon egy egészségügyi kereszt van,
amelynek az eseménykártyák megszerzésénél lesz jelentősége.

Természetesen vannak a játékban karakterek, amelyeknek
mind egyedi képességei vannak, ráadásul minden karakternek
saját színű kockakészlete van. Ezek nem csak a színükben
különböznek, hanem az egyedi képességek is megjelennek a
különböző karakterek kockáin, de ennek megértéséhez előbb
nézzük meg a játék menetét és a lehetséges akciókat.

A játék menete, bár különbözik a Pandemicétől, mégis, aki
játszott már az alapjátékkal, annak ismerősek lesznek a lépések.
Amikor valakire rákerül a sor, dob a kockáival és végrehajtja az
akcióit. A kockákkal bármennyiszer újradobhatunk, kivéve azzal

a kockával, amellyel biológiai veszélyjelző piktogramot dobtunk
(biohazard). Ha végeztünk a dobásokkal, akkor végrehajtjuk a
kockán látható akciót. A hajóval átutazhatunk a szomszédos
korongra (földrészre), a repülővel pedig tetszőleges helyre
utazhatunk. Az injekciós tűvel kezelhetjük a betegségeket:
vagy beteszünk egy kockát középre vagy pedig középről
visszarakunk egy kockát a zsákba. A mintagyűjtő ikonnal tudunk
kivenni egy kockát középről, amire a betegségek ellenszerének
felfedezéséhez lesz szükségünk. A biológiai veszélyjelzőkkel
pedig előre kell lépnünk a fertőzés jelzőn.

Az akcióink után a velünk egy korongon tartózkodó társunknak
átadhatjuk a meglévő mintáinkat, illetve a nálunk lévő minták
segítségével megpróbálhatjuk az ellenszer felfedezését. Ehhez
a nálunk lévő kockákkal kell 13-at vagy annál többet dobnunk.
Ha sikerül az ellenszert felfedezni, akkor egyrészt közelebb
jutunk a győzelemhez, másrészt a betegségek kezelésénél az
ilyen kockákat egy akcióval tudjuk berakni középre, vagy onnan
visszatenni a zsákba.

Kockafertőzés
Ezt követően a fertőzésjelzőnek megfelelő számú kockát
kiveszünk a zsákból, és dobás után elhelyezzük őket a megfelelő
helyekre. Ha a biológiai veszélyjelző miatt átléptünk egy fertőzési
határt, akkor a középen lévő kockákkal is dobni kell, és azok így
visszakerülnek a korongokra. Természetesen, ha egy korongon
egy adott színből már három van, akkor a negyedik ilyen kocka a
szomszédba kerül és a kitörésjelzőt előre kell mozgatnunk.

Matt Leacock Pandemic játéka annyira sikeres lett,
hogy egy egész sorozat nőtt ki belőle. Az, hogy egy si-
keres játéknak kiegészítői jelennek meg (pl. Pandemic:
Pengeélen), megszokott dolog, de itt ennél jóval
többről van szó, hiszen a Pandemic: Legacyval egy
olyan játékot jelentettek meg, amely egészen a BGG
első helyéig futott fel. Időközben elkészítették a
Legacy második évadát, amely ugyan nem lett első, de
így is igen előkelő helyen van a BGG élmezőnyében.
Közben olyan kiadásokat is piacra dobtak a Pandemic
világban, amelyek önálló játékok, de főleg Pandemic-
rajongóknak érdekesek (pl. Pandemic: Iberia,
Pandemic: Rising Tide). A most bemutatandó játék a
Pandemic kockás verziója: a Pandemic: The Cure is
inkább a gyűjtők és fanatikus Pandemic-rajongók fi-
gyelmét keltheti fel.

ism
ertető - Pandem

ic: The Cure

www.jemmagazin.hu

ismertető 10+ 2-5 30'

Pandemic: The Cure

14

http://jemmagazin.hu/th_gallery/jem08-2013-november/
http://jemmagazin.hu/megjelent-a-jem-magazin-oktoberi-szama-2/
http://jemmagazin.hu/megjelent-a-jem-magazin-oktoberi-szama-2/
http://jemmagazin.hu/th_gallery/jem45-2016-december/
http://jemmagazin.hu/th_gallery/3631
http://jemmagazin.hu/th_gallery/jem60-2018-marcius/

Ha viszont nem számokat dobunk a kockákkal, hanem orvosi
keresztet, akkor azokat külön félrerakjuk, és ezekkel tudunk
segítségeket igénybe venni (pl. három kereszt a csendes éj, azaz
nem történik az adott körben fertőzés, két kereszt segítségével
át lehet adni úgy is a mintákat, hogy nem állunk ugyanazon
a korongon). Volt olyan játékunk, ahol nagyon sok keresztet
dobtunk, de a rendelkezésre álló segítségek nem voltak jók
abban a szituációban, és volt olyan, hogy nagyon jó segítségeket
lehetett elérni, de egyáltalán nem dobtunk keresztet, ez bizony
benne van a játékban.

És akkor térjünk vissza a karakterekhez! Összesen 7 karakter
van a játékban, és mindegyiknek más hasznos tulajdonsága
van, amelyek megjelennek a saját színű kockáin is. Például az
általános szakértőnek nem öt, hanem hét kockája van, és az első
biológiai veszélyhelyzet kockájával újra dobhat. Az orvosnak két,
illetve három injekciós akciója is van a betegségek hatékonyabb
kezelése érdekében, a tudós nem tud repülni, viszont ő már 11-
es dobással is felfedezi a betegségek ellenszerét.

A játékot akkor lehet megnyerni, ha mind a négy betegség
ellenszerét felfedezzük, és akkor veszítünk, ha elfogy az időnk,
azaz a biológiai veszélyjelzők miatt a fertőzésjelző eljut a
fertőzésjelző sáv végéig, vagy ha nyolcnál több kitörésünk lesz,
vagy ha elfogynak a zsákból a kockák és a fertőzés fázisban már
nem tudunk dobni.

Egyszerűbb, de nem könnyebb
A Pandemic kockás verziója valóban egyszerűbb, gyorsabb
lett, kevesebb helyet foglal az asztalon, de azért nem hozta
számunkra az alapjáték hangulatát. A térkép segítségével
jobban bele tudtuk élni magunkat a fertőzés terjedésébe, ezt a
korongról-korongra történő fertőzés esetében kevésbé tudtuk
átérezni.

Nyilván az alapjátékban is van szerencse-elem, például hogyan
jönnek fel a városok, de a kockás verziónál a dobások miatt
fokozott a szerencse szerepe. Persze ez teljesen természetes,
emiatt viszont nehezebb hosszabb távra tervezni. Habár a
tervezéshez segítséget adnak a korongon lévő színes csíkok,
amelyek jelzik, hogy az adott szám melyik színű kockán hányszor
szerepel (ezért kell nagyon figyelni a fekete 3-as dobásokra,
mivel a fekete kockákon háromszor szerepel a 3-as szám).

Bár a játék egyszerűbb lett, de semmi esetre sem lett könnyebb.
Az alapjátékban már elég profik lettünk, ezért ha nem teszünk
be plusz nehezítéseket, akkor 5 fertőzéskártyával nagy részben
győzelemmel zárunk, de a Pandemic: The Cure-ban nagyon
alacsony a nyerési arányunk. Igazából két személynél nagyon
nehéz a játék, több játékosnál kicsit könnyebb már nyerni a
speciális tulajdonságok kihasználása miatt, illetve több kocka
van játékban.

A játék maga enyhén nyelvfüggő, mert az eseménykártyákon
és a karakterek kártyáin vannak szövegek, de szerencsére ezek
nyilvánosak és egyszerű szövegek, így egy alap angoltudással
már játszható. A komponensek jó minőségűek, különösen a
sok szép, színes kocka nagyon hangulatos. A játék dobozmérete
megegyezik az alapjáték dobozméretével, így jól mutat egymás
mellett a polcon, de mivel a játék maga kis helyen elfér, ezért a
dobozból kivéve könnyű szállítani is, mondjuk egy nyaralásra.

Valószínűleg nem ezzel a játékkal kell a Pandemic világgal
való ismerkedést kezdeni, ez inkább rajongók számára készült.
Mi a párommal nagy Pandemic-rajongók vagyunk, így a mi
polcunkon ez a játék is biztos helyet foglal el, nem bántam meg
a beszerzését, még ha nem is volt túl olcsó.

maat

is
m

er
te

tő
 -

Pa
nd

em
ic

: T
he

 C
ur

e

www.jemmagazin.hu

Pandemic: The Cure

Tervező:
Matt Leacock

Megjelenés:
2016

Kiadó:
Z-man Games

Kategória:
kockadobálós, kooperatív

10+ 2-5 30'

15

https://www.zmangames.com/en/products/pandemic-cure/
https://boardgamegeek.com/boardgame/150658/pandemic-cure

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

A Fidzsi-szigetek két nagyobb és 320 kisebb szigetből
állnak, amelyek közül 106 lakott.

A játék kezdetekor minden játékos kap egy kezdőkészletet: 5 zöld,
4 piros, 3 sárga és 2 kék gyöngyöt, amit a paravánja mögé rejt el,
illetve középre is kikerül egy kezdőkészlet. Fel kell csapni négy
célkártyát, amelyek megmutatják az adott körben a győzelmi
feltételeket. A négy célkártya a négy üveggyöngyfajtát mutatja,
és véletlenszerűen jön ki a kártyafelcsapásnak köszönhetően,
hogy melyikből kell többet, melyikből kevesebbet gyűjteni.
Elsősorban csak az első célkártya számít, a többit csak akkor kell
figyelembe venni, ha az első célkártyánál döntetlen alakul ki.
Például ha az első kártya azt mondja, hogy az a győztes, akinek
a legtöbb sárga üveggyöngye van, de két vagy több játékosnak is
ugyanannyi sárga üveggyöngye van, akkor a második célkártyát

nézzük meg; ha ez is döntetlen, akkor a harmadikat, és így
tovább.

Továbbá felcsapunk középre 4 helyzetkártyát és mellé 4
hatáskártyát is, a csere fázis során ezeket a kártyapárokat kell
majd figyelni. Ezek alapján mindenki titokban a kezébe vesz a
saját készletéből 1-4 gyöngyöt, majd egyszerre megmutatjuk
őket. Ezek a játékosok ajánlatai, amelyek alapján végignézzük a
felcsapott kártyák hatásait. A helyzetkártyák az üveggyöngyöket
mutatják (egyet vagy többet) és azt, hogy abból a legkevesebb
vagy a legtöbb kell legyen egy adott játékosnál, hogy a mögötte
lévő hatáskártya érvényesüljön. Ha egy kéz van a helyzetkártyán,
akkor a legkevesebb, ha két kéz, akkor a legtöbb felmutatott
gyöngy számít.

A Fiji, Friedemann Friese játéka (a szerző egyik ismert műve a Nagyfeszültség) a Csendes-óceán déli tengerén
játszódik 1777-ben, miután James Cook a szigeten járt. A játékosok olyan utazókat alakítanak, akik zsugo-
rított fejeket akarnak hazavinni a szigetről európai múzeumokba. Az utazók a fejekért üveggyöngyökkel
fizetnek, de hogy ki tud több fejet hazavinni, az a játékban dől el.

Játékok a világ körül - Fiji

www.jemmagazin.hu

Játékok a világ körül 10+ 2-5 30'

Fiji

18

http://jemmagazin.hu/th_gallery/jem44-2016-november/

A káva a mámorbors gyökértörzsének nedvéből
és kókusznedvből készült ital, mely Hawaii,
Mikronézia és Polinézia nemzeti italaként ismert.

A hatáskártyákkal pedig vagy a győztes kap üveggyöngyöket a
közös készletből vagy a többi játékos. Például ha a helyzetkártya
azt mutatja, hogy az győz, akinek a legkevesebb piros és zöld
üveggyöngye van, és ha van olyan, akinek az ajánlatában nincs
is piros vagy zöld üveggyöngy, az győzött - ebben a tekintetben
a nulla a legkevesebb. Ilyenkor életbe lép a hatáskártya, amely
például mondhatja azt, hogy akkor a többiek kapnak 1-1 kék
üveggyöngyöt. Ha például az a célkártya, hogy minél kevesebb
kék üveggyöngyünk legyen, akkor ez bizony a többieknek nem
jó.

Plusz csavar a játékban, ha döntetlen alakul ki, azok ugyanis
kioltják egymást, így a következő játékos lesz a győztes. Vagyis
ha mondjuk az előző példánál maradva két játékos ajánlatában
sincs piros vagy zöld üveggyöngy, akkor őket figyelmen
kívül hagyjuk, és az a játékos győz, akinek pl. csak egy piros
üveggyöngy van az ajánlatában.

A Fiji-szigeteken csak a papoknak és a főnököknek
állott jogában emberhúst enni, amit más
étellel ellentétben nem volt szabad kézbe venni,
hanem külön erre a célra szolgáló villával

fogyasztották.
Végignézzük mind a négy kártyát az ajánlatok alapján. Amiket
kapnak a játékosok, azokat a paraván mögé teszik, majd az
ajánlatokat a végén berakjuk a közös készletbe. Egy körben
még két ilyen ajánlat és csere fázis van. Maradhatnak végig
ugyanazok a helyzet-hatás kártyák, de érdekesebb a játék, ha
minden csere fázis előtt új kártyapárokat játszunk ki. A három
csere fázis után megnézzük, kinek mennyi üveggyöngye van
a paravánja mögött, és a célkártyák alapján megállapítjuk a
győztest, aki eggyel kevesebb zsugorított fejet kap, mint a
játékosok száma, a második kettővel kevesebbet és így tovább.

A játékban összesen 4 kört játszunk, azaz 12 csere fázis
lesz. Nyílván a csere fázis a legérdekesebb, vagyis ki hogyan
gondolkodik a helyzet-hatás kártyák láttán. Mi azért szeretünk
minden csere fázisnál új helyzet-hatás kártyapárokat kirakni,
mert érdekesebb lesz a játék, igaz, kiszámíthatatlanabb is. De
ez számomra amúgy is inkább egy partijáték, amin jókat lehet
derülni, ugyanis rendszeresen borulnak a terveink, ha éppen
döntetlent érünk el valamelyik helyzetkártyánál, és egy másik
játékos hajthatja végre a hatáskártyát.

Já
té

ko
k

a
vi

lá
g

kö
rü

l -
 F

iji

www.jemmagazin.hu

Már-már visszafordulnál a hosszú és eredménytelen keresés miatt, de
ahogy áttörsz a Vaota sziget sűrű aljnövényzetén, ritmikus hangokat
hallasz a dzsungelből. Végre megtaláltad a törzset, amit annyira keres-
tél, hogy hazavidd azokat a ritka és csodálatos darabokat, amikről a
legendás Cook kapitány mesélt. Ahogy közeledsz, a dobolás hangosab-
bá válik, és a dzsungelből kilépve látod, ahogy a törzs a káva rituáléra
gyűlt össze. Itt az alkalom, hogy a zsebedben lévő filléres üveggyöngyö-
kért hírnevet és gazdagságot hozó zsugorított fejeket szerezz, de ahogy
jobban körbenézel, még másik négy európai kalandort is észreveszel a
tisztáson. Most kemény játék vár rád, és csak reméled, hogy nem te le-
szel a vesztes, mert akkor a te fejedből készül majd az új zsugorított dísz.

19

A zsugorításhoz leválasztják a bőrt és a hajas
fejbőrt a koponyáról, de a koponyát magát nem
használják fel. Ezután a fej bőrös részét egy
edénybe helyezik, és gondosan kiszámított ideig
főzik, majd összevarrják a szemhéjakat és az
ajkakat, hogy a fejben lakozó ellenséges szellem

ne tudjon kiszabadulni.
Ráadásul a hatáskártyák között több különleges kártya is van:

»» Megmaradt ajánlat: aki ezt a hatáskártyát nyeri, nem
kell visszatennie az ajánlatát a készletbe, hanem vissza-
rakhatja a paravánja mögé

»» Célkártya forgatás: aki ezt a hatáskártyát nyeri, el kell
forgatnia az egyik célkártyát, vagyis amiből eddig a leg-
több üveggyöngy kellett, a forgatás után abból már a
legkevesebb kell a győzelemhez, illetve fordítva.

»» Cserélj ki 2 célkártyát: aki ezt a hatáskártyát nyeri, két
célkártyát megcserél.

Ezek a kártyák aztán teljesen felborítják a stratégiát, hiszen ha
mondjuk az volt az első célkártya, hogy az győz, aki a legtöbb
sárga drágakövet gyűjti, majd ezt hirtelen a harmadik helyre
száműzik, és onnan előre kerül az, amelyik szerint az győz,
akinek a legkevesebb zöld üveggyöngye van, akkor lehet, hogy
szinte az egész addigi játékunk megy a kukába. Éppen ezért
mondom, hogy ez inkább egy partijáték, amelyet nem szabad
nagyon komolyan venni, ilyenkor nevetni kell egyet, és meg kell
próbálni alkalmazkodni az új helyzethez.

A főzés után a fejben forró homokot rázogatnak,
s hosszú hetekig egy zárt cserépedényben tartják,
ahol a bőr lassan megszárad, s nagyobb ököl
nagyságúra zsugorodik össze, de az arcvonások

teljesen megőrzik eredeti jellegüket.
Az új kört mindenki egy új teljes készlet üveggyönggyel kezdi,
majd a négy kör lejátszása után véget ér a játék, és az győz, aki
a legtöbb zsugorított fejet szedte össze. A játékot 2-5 játékos
játszhatja, de igazából 3-5 játékossal jobb. Két fővel is játszható,
de mivel a játék fontos eleme az aukció, az két játékosnál nem
az igazi. A szabályok nem bonyolultak (bár a szabálykönyv nem
a legjobban van megírva), ezért akár már 8-10 évesek is simán
tudnak vele játszani.

A zsugorított fejek (amelyek készítése inkább a dél-amerikai
indiánoknál volt népszokás) csak győzelmi pont jelölők, kicsit
morbidok, de a grafikáik így Halloween idején pont aktuálisak.
A játék elég kaotikus, így aki mindent előre szeret kiszámolni,
annak nem való, de aki ugyanúgy tud mosolyogni, amikor a saját
tervei dőlnek dugába, mint amikor a másoké, az jól szórakozhat
rajta.

maat

Játékok a világ körül - Fiji

www.jemmagazin.hu

Fiji

Tervező:
Friedemann Friese

Megjelenés:
2006

Kiadó:
2F-Spiele

Kategória:
aukciós, szettgyűjtögetős

10+ 2-5 30'

20

https://boardgamegeek.com/boardgame/21704/fiji
http://riograndegames.com/Game/85-Fiji

Mit rejt a doboz?
A doboz tartalmának nagy részét azok a nagyméretű lapok
alkotják,amelyeken az egyes játékosok a csővezetékeiket építik.
Van még a dobozban játékosonként 7-7 színes csővezeték lapka,
egy félperces homokóra és 6 győzelmi pont jelző, amit majd a
pontozó lapon mozgatunk.

A játék annyira egyszerű, amennyire azt csak el lehet képzelni,
ilyen bevezető után. Mindenki megkapja a saját csőkészletét,
majd maga elé vesz egy lapot, és a csövekkel megpróbálja
összekötni a lap két különböző szélén lévő pontokat, amiket
áramló vizet ábrázoló kék színű helyek jelölnek.

A csövek lerakásának szabálya végtelenül egyszerű: a csövek
csatlakozzanak egymáshoz, legyen meg rajtuk az akadálytalan
áramlás, de maradhatnak rajtuk lezáratlan csővégek. Nem is
lehet mást elvárni, mert a csöveken több, mint 2 nyílás van. A
vezetékhez legalább 5 elemet fel kell használni, a játék haladó
változatában mind a 7-et muszáj beépíteni.

A lapokon négyzetrácsot és néhány olyan mezőt találunk,
amikre nem szabad csövet építeni, a kihívás tehát az, hogy
kikerüljük azokat csöveinkkel. A játék a kicsiknek felajánl egy
olyan változatot, ahol ezeket az akadályokat figyelmen kívül
lehet hagyni. A játéknak van szóló játékmódja is.

Múltkori számunkban az egyik játék, a Bandido bemutatásának bevezetőjében írtam, hogy se szeri, se száma
azoknak a játékoknak, ahol útvonalat kell építeni egy táblán vagy akár csak a teljesen üres játéktéren. Erre
tessék, itt egy újabb ilyen játék. Vajon véletlen, hogy ugyanaz a szerzője, mint a Bandidónak? A mostani szer-
zemény a vízvezetékszerelők gyakorlati oktatását bár nem teljesen pótoló, de azt esetleg hasznosan kiegészí-
tő Tubirintus. A közepes méretű dobozkán virító cím persze szójáték, a kevésbé bonyolultak közül való: tube
(cső) és labyrinth (labirintus), amit magyarra átültetni igazi kihívás volt, és persze nem is sikerült. Viszont
legalább megállapíthatjuk, hogy még mindig jobb az eredeti címet meghagyni, mintha a mű a Csőbirintus
néven futna.

is
m

er
te

tő
 -

Tu
by

ri
nt

h

www.jemmagazin.hu

ismertető 8+ 1-6 20'

Tubyrinth

MAGYAR PREMIER

21

http://jemmagazin.hu/th_gallery/jem67-2018-oktober/

Mindenki annyi pontot kap az elkészült vezetékért, ahány
elemet sikerült beépítenie. Vagyis minél több csövet sikerül
szabályosan lerakni, annál jobban jár a játékos, itt tehát nem a
takarékosságot, hanem a bonyolultságot díjazza a játékszabály.
Viszont aki másodikként, harmadikként, stb. készül el, az egy,
kettő, stb. pont levonást kap. A megszerzett pontokat lelépjük
a pontozósávon. A játék addig tart, amíg valaki el nem éri a 25
pontot.

Cső!
Ahogy az már ennyi bemutatásból is sejthető, a játék erősen
szoliter. Rakosgatunk, passzítgatunk, a másikra nem nagyon
figyelünk. Ebbe az alaphelyzetbe hozza be az interakció látszatát
az a szabály, hogy amikor valaki kész van, elkiáltja magát és
elindítja a homokórát. Innentől mindenkinek fél perce van arra,
hogy elkészüljön. Ahogy mondtam, ez inkább csak imitálja az
interakciót, leginkább csak a kapkodást segíti elő.

Szerepelt már a szerzőtől egy, a mostanira nagyon hasonlító
játék lapunk hasábjain; a magazinban írtunk már az Out of
Mine-ról. Ezt a mostani játékot talán azzal az egy szóval lehetne
jellemezni, amit a cikkben már kétszer leírtam, harmadszor nem
fogom, keressétek meg! Maga a kiadó is a játék honlapján egy
nyugis játéknak jellemzi a kiadványt.

Aranyos, jópofa próbálkozás az útvonalépítős játékok
tematizálására, kedves grafikával, néhol összekeverhető
játékosszínekkel, rövid játékmenettel és csak egy kimondott
készséget fejlesztő mechanikával. Időkitöltőnek, vagy még
inkább kicsi gyerekeknek ügyességet és figyelmet javító játéknak
ajánlom. Ennyiben a hivatalos életkor meghatározás tévedés,
simán lerakható ötévesek elé is, el fognak vele boldogulni,
tapasztalatból mondom.

drkiss

ism
ertető - Tubyrinth

www.jemmagazin.hu

Tubyrinth

Tervező:
Martin Nedergaard Andersen

Megjelenés:
2016

Kiadó:
Piatnik

Kategória:
útvonalépítős, mintafelismerős

8+ 1-6 20'

Piatnik

22

http://jemmagazin.hu/out-of-mine/
https://piatnik.hu/jatekok/tubyrinth/
https://boardgamegeek.com/boardgame/193161/tubyrinth

Apró változások
A doboz formavilága, sőt, a beltartalom jelentős része teljesen
analóg az eredeti Carcassonne kiadással. Egy pontozó tábla,
pár fa meeple és persze a sok-sok lapka. A lapkákon itt is
találunk utakat, illetve várak helyett bokrokat. A kolostort a
majomkenyérfa váltotta fel.

A játékmenet alapja nem változott. A játékos a körében húz
egy lapot, majd elhelyezi a már lerakott lapok mellé. Ezután ha
akar, figurát is felhelyezhet az új lapra. Végül kiértékeli a kész
építményeit és lelépi a pontozósávon a megszerzett pontokat.
Szemben az eredeti játékkal, a Safariban nem a lerakott lapkák
száma, hanem a rajtuk látható különböző állatok hozzák a
pontokat. Különösebben nem lesz ettől érdekesebb a játék, sőt
inkább a szerencsefaktor növekszik. Hiába egy hosszú út vagy
egy nagy kiterjedésű bokor. Ha csak hasonló állatokat sikerül
húzni, kicsi marad a pontszám.

A majomkenyérfa közvetlenül nem hoz pontot, viszont
lehelyezéskor és teljes körbeépítettség esetén ad két-két
állatlapkát. A Safari különlegességét az állatlapkák jelentik.
Ezek a negyedkör forma kis kartondarabok jelképezik a
vízlelő helyeket. Minden ilyen körcikkre egy állat képe van
rajzolva a lehetséges öt közül. Az állatlapkákat kétféle módon
használhatjuk. Út vagy bokor kiértékelésekor egy lapot
hozzáadhatunk a kiértékelendőhöz, növelve ezzel a különböző
állatok számát.

Ennél nagyobb hasznot termelnek az állatlapkák, ha vízlelőként
használjuk őket. A lapkánk lehelyezése után, FIGYELEM!,
bármely másik lapka szabad sarkán megkezdhetjük egy vízlelő
kialakítását. Vízlelő indításakor kötelező figurát is tennünk
a lapra, amiért azonnal három pont jár. A vízlelők bővítése
során további értékes pontokat tud bármely játékos szerezni. A
második körcikk 4, a harmadik 5, míg a negyedik már 6 pontot
ér! A vízlelő befejezésekor tulajdonosa további 3 pontot kap.
Egy teljesen önállóan kialakított vízlelő összesen 3+4+5+6+3=21
pontot ér. Nem kevés!

Nem lenne igazi a safari kaland, ha nem lennének terepjáróink!
Két darab is rendelkezésre áll, melyeket a térkép mellé kell
letenni, egy-egy üres lapkahelyre. A játékos minden olyan
körben, amikor nem tesz le meeple-t, szabadon mozgathatja
az egyik terepjárót, áthelyezve egy számára kedvező területre.
Ha sikerül olyan lapkát letenni, ami egy terepjárót elzavar, akkor
további 3 pont kapható.

Gyerekeknek ideális
Az eredeti játékhoz képest eltűnt a mezők elfoglalása. Nekem ez
fáj, az volt abban a játékban a legjobb stratégiai elem, ráadásul
a végjátékot az tette igazán kiélezetté. Viszont gyerekeknek az
a szabály nehezen volt értelmezhető. Ha kicsikkel játsszuk, ki is
szoktuk venni. Helyette kaptuk a vízlelőket. Ez éppen a határán
mozog egy 8-9 éves gyerek stratégiai szemléletének. Bevezető
játéknak tökéletesen megteszi.

Mindenkinek van olyan játéka, aminek a nevét ha
meghallja, fátyolos lesz a tekintete. A kétezres évek
elején nekem a Carcassonne hozta el a modern tár-
sasjátékok korát. Játszottuk vég nélkül, eszünkbe sem
jutott, hogy bármi más játékot kipróbáljunk. Aztán
persze elmúlt a szerelem. Ma már csak a gyermekeim
unszolására vagyok hajlandó játszani vele, és már
az is meglep, nekik milyen kitartóan a kedvencük ma-
radt. Bevallom, az eredeti játék kiegészítőit még be-
szereztem, de a későbbi különkiadások közül csak a
Star Wars verziót volt szerencsém megismerni. Bár
a szerencse kifejezés ebben az esetben barokkos túl-
zás. Mikor váratlanul kezembe kaptam a Safari tesz-
tpéldányát, végigfutott a hátamon a hideg. Izgalom
és szorongás volt ez egyszerre. Nagyon vágytam ki-
próbálni, de nagyon féltem egy újabb csalódástól.
Győzött a kíváncsiság. Lássuk, megérte-e!

is
m

er
te

tő
 -

Ca
rc

as
so

nn
e:

 S
af

ar
i

www.jemmagazin.hu

ismertető 7+ 2-5 35'

Carcassonne: Safari

23

http://jemmagazin.hu/Archivum/JEM_2014_09/Carcassonne.pdf

A két terepjáró elsőre kicsit ballaszt kacatnak tűnt. Aztán jött
a végjáték, és kiderült az igazság. Nem egy világmegváltó
furfang, de mindenképp sokat tesz a játékhoz azzal, hogy
csalétekként tudjuk használni. Aki játszott már Carcassonne
játékkal, tudja, nincs annál frusztrálóbb, mikor egy készülő vár
vagy kolostor utolsó darabja nem kerülhet ki már csak néhány
elem közül, annyira bezárult körülötte a helyzet. Ennél már
csak az bosszantóbb, mikor az előttünk sorra kerülő veszi ki a
nekünk oly értékes darabot, és hát persze, hogy a térkép egy
másik pontjára helyezi el. Ezen segít a terepjáró. Odatesszük a
nehezen lezárható területre és reménykedünk benne, hogy a
másik játékos a három potya pontért kisegít minket.

A minőségre nem lehet panasz, hozza az elvártat. A grafikai
megoldásokban sincs semmi különleges. Kellemes ránézni a
kialakuló térképre. Felnőttként továbbra sem jutna eszembe
Carcassonne-t játszani, de a gyerekeknek ez a verzió még jobb,
mint az eredeti. Ráadásul tematikájában a fiúk és a lányok is
megtalálják benne a szerethető elemet. Nem hiányozhat
egyetlen alsós szobájából sem!

kolos

ism
ertető - Carcassonne: Safari

www.jemmagazin.hu

Carcassonne: Safari

Tervező:
Klaus-Jürgen Wrede

Megjelenés:
2018

Kiadó:
Piatnik

Kategória:
lapkalehelyezős, munkáslehelyezős

7+ 2-5 35'

Két kis tesztelő segédem véleményét fogadjátok szeretettel:

Csanád (9): Egész jó játék, én még játszanék vele. Az állatka lapok
nagyon tetszenek. A szabályok nem nehezek. Nekem ez jobban tetszik,
mint az a másik (az eredeti – szerk.)!

Hunor (13): Szórakoztató játék. Az újítások nagyon tetszenek. A
terepjárókért való küzdelem tök jó! Viszont a végső pontozásban a
befejezetlen vízlelők nem érnek pontot, ami engem bosszantott.

Piatnik

24

Egy menedék az Öt Birodalom háborújában
Cavern Tavern, avagy a Barlangi Kocsma egy képzeletbeli
világ, az Öt Birodalom Erdősszirt-hegység árnyékos barlangja
mélyén található. Miközben az Öt Birodalomban háború dúl,
ide mindenki betérhet megpihenni. De vigyázat, a látszat csal,
mert az Öt Birodalom legkeményebb és legaljasabb bűnözői
is itt tanyáznak. A kocsmát a valaha látott legcsúnyább törpe,
Rusnya üzemelteti, aki bizony rászolgált a nevére. Ebben a
játékban Rusnya emberei vagyunk, és azon igyekszünk, hogy a
lehető legtöbb betérő vendéget a leggyorsabban kiszolgáljunk,
és közben elkerüljük Rusnya főnökünk irodáját, ahová bizony
raportra hív, ha hibázunk, és annak csak rossz következményei
lehetnek.

Barlangi kocsmánk előkészítése
Minden játékos kap dobókockákat, egy karakterkártyát,
egy saját játékostáblát és egy titkos küldetéskártyát, ami
megmondja, hogy miért kaphatunk még plusz pontokat a játék
végén. Az asztal közepére tesszük a Barlangi Kocsmát ábrázoló
táblát, illetve az órát, ami majd azt jelzi, hogy egy-egy vendéget
mennyi idő (kör) alatt szolgáltunk ki. Fajtánként külön paklikba
rendezzük az összetevőkártyákat. A megrendeléskártyákat
megkeverjük és a tábla megfelelő helyeire tesszük. Külön
pakliba tesszük a tárgykártyákat. Miután a “Rusnya mondja”
kártyák is a helyükre kerültek, kezdődhet a játék!

Ki a legjobb felszolgáló Rusnya barlangjában?
A játék 10 körön át tart, amit az órával jelzünk, és
kockalehelyezéssel játszunk. Mindenki dob a kockáival, és
lehelyezi azokat a játékostábla különböző mezőire. Egy körben
elvehetünk egy nekünk szimpatikus megrendeléskártyát, ezután
a saját tokenünket arra az óraállásra tesszük, amikor elvettük.
Ezzel ellenőrizzük, mennyi idő telt el a megrendelés teljesítése

óta. A kártyán megtalálható az adott faj neve. Vannak itt törpök,
tündék, hobbitok és minden más elképzelhető fantasztikus lény.
A faj megnevezése mellett található egy győzelmi pont, amit
akkor kapsz meg, ha már az első körben teljesítetted az adott
vendég megrendelését. Ez alatt találhatóak azok a pontok, amik
megmondják, hogy a rendeléskártya elvételétől számított hány
körön belül teljesítetted a kártyát, és az aszerinti pontot. Itt
meg kell jegyeznem, hogy vannak türelmes és türelmetlenebb
vendégek is, ami azt jelenti, hogy van, aki akár 6 körön át is vár a
megrendelésre, mielőtt mínusz pontot szereznél a teljesítetlen
megrendelésért. Igaz, akkor nagyon kevés pontot is fogsz
szerezni, ha a legutolsó körben teljesíted, de van olyan vendég
is, aki csak 3 kört vár, és már kapod is a mínusz pontot, amit
szintén a kártyán találsz. A kártya bal oldalán találhatóak maguk
a megrendelések, ami lehet bor, sör, gyümölcs és ami szem-
szájnak ingere.

A saját játékostáblánkon van egy Rusnya-sáv, egy Konyhasáv
és egy Házimunkasáv. A Rusnya-sávon előre lépni nagyon rossz
dolog, mert ha nem teljesítettél egy megrendelést, akkor az
mínusz pontokat adhat a játék végén, sőt akár “Rusnya mondja”
kártyát is kell húznunk, ami további hátrányt hozhat számunkra.
A Konyha- és a Házimunkasávon előre lépkedve játék végi
győzelmi pontokat kapunk.

A kocsmatáblán összesen hat helyszín van:

»» Étkezde: Ide kerülnek a vendégek, akiket ki kell szolgálni.
»» Pince: A pincében találhatóak az összetevők, amik a

megrendelés teljesítéséhez szükségesek. Kockaértéknek
megfelelően vehetünk el különböző összetevőket a pin-
céből. Hat részből áll a pince, és minden részben egy-
egy összetevőt lehet megszerezni, de csak 4 kockahely
van, ami a játékosszámnak megfelelően csökkenhet is,
így elég szűkösen leszünk.

A Final Frontier kiadó nevét, bevallom, sosem hal-
lottam, de amikor elkezdték kiadni a sikeresnél sike-
resebb Kickstarter játékaikat, egy csapásra ismertek
lettek. Szerintem a sikerük egyik kulcsa a jó játék-
mechanikán túl, hogy felépítettek egy egész fantasy
világot egy hangulatfestő háttértörténettel, ahol
az összes játékuk játszódik. Az illusztrációk is telita-
lálatok, hisz tökéletesen illeszkednek ebbe a világba
Mihajlo Dimitrievskinek (The Mico) köszönhetően.
Cikksorozatom első részében az első nagy sikerüket,
a Cavern Tavernt szeretném bemutatni.

is
m

er
te

tő
 -

Ca
ve

rn
 Ta

ve
rn

www.jemmagazin.hu

ismertető 13+ 1-6 60-120'

Cavern Tavern

25

»» Konyha és házimunka elosztó rész: Ezt a két részt egybe
veszem, mert ugyanúgy kockákat kell lehelyezni a meg-
adott értékben a mezőkre, de itt nem csak összetevőket
kapunk, hanem egyéb extrákat, például a Konyha vagy
Házimunka elosztó sávokon léphetünk egyet előre, amik
a játék végén plusz pontokat adnak.

»» Rusnya irodája: Ez egy genyó mező, mert bármilyen
kocka lehelyezésével visszaléphetsz egyet a Rusnya-
sávodon a játékostábládon, ezáltal kevesebb mínusz
pontot szerezve, de eközben ki kell választanod egy el-
lenfeled, hogy ő még lejjebb lépjen eggyel ezen a sávon.
Hát igen, itt előjöhet, hogy ki az, aki törtető a karrierjé-
ben. :)

»» Varázsló műhelye: A Varázsló műhelye nagyon cool
mező, mert itt szerezhetsz tárgykártyákat, amik játék
végi plusz pontokhoz vagy játék közbeni előnyökhöz jut-
tathatnak, illetve szerezhetsz varázsital kártyát is, ami
dzsóker, tehát bármelyik összetevő helyett használható
a megrendelésen.

Miután mindenki lehelyezte a kockáit a megfelelő helyekre, és
megkapta az utána járó összetevőket, bónuszokat, pontokat
stb., megnézzük, kinek sikerült teljesíteni a megrendelését.
Ekkor figyelembe vesszük, hogy az óramutatóhoz képest
hol helyezte le a tokenjét, és annyit számolunk neki vissza a
kártyán lévő pontokból. Például, ha van egy 28 pontos törp
megrendeléskártyája, amit a token lehelyezése idejétől 3 körrel
később tudott megcsinálni, akkor a kártyán a +3 érték mellett
lévő 10 pontot fogja megkapni. Ha valaki nem teljesíti a kártyát
a legelső körben, akkor minden kör végén egyet lép előre a
Rusnya-sávján, ezzel mínusz pontokat szerezve a játék végén,
hacsak nem használja sokszor a Rusnya-mezőt, amivel vissza
tudja tornázni magát a kevesebb mínusz pontért.

A játékot a 10. kör végén az nyeri, aki a legtöbb győzelmi
pontot szerezte a megrendeléskártyák teljesítésével, a konyhai
feladatokkal, a házimunkával és a titkos küldetéssel.

Összefoglaló
A Cavern Tavern egy jól összerakott, szépen balanszolt
kockalehelyezős játék lett, amit egy haladó vagy gateway
családi társasnak tudok elképzelni. A táblától elkezdve a
legapróbb alkatrészekig hangulatos, szép illusztrációk jellemzik,
és a háttértörténet is sokat ad a játékhoz. Ahhoz képest,
hogy a szabályai könnyen tanulhatók, mégis tartalmas játékot
kapunk. Ahogy a bevezetőben is említettem, ez lehet a sikeres
Kickstarter kampányaik kulcsa is. Sértődősöknek viszont nem
annyira ajánlom, hisz itt jól ki lehet babrálni a másikkal, ha a

Rusnya-sávval szívatjuk egymást, vagy ha nem jut elég hely a
tábla Pince részén, és nem tudunk kellő számú összetevőkártyát
szerezni, pedig az idő ketyeg... Amit negatívumként fel tudnék
róni a játéknak, az az, hogy nagyon el tud húzódni a játékidő.
Akár 6 fővel is lehet játszani, de én 4 főnél többel nem játszanám.

Besty

ism
ertető - Cavern Tavern

www.jemmagazin.hu

Cavern Tavern

Tervező:
Vojkan Krstevski, Ivana Krstevski,
Maja Matovska, Toni Toshevski

Megjelenés:
2016

Kiadó:
Final Frontier Games

Kategória:
kockalehelyezős, pontgyűjtős

13+ 1-6 60-120'

26

http://finalfrontiergames.com/?page_id=27
https://boardgamegeek.com/boardgame/189067/cavern-tavern

A Ticket to Ride alapvetően egy családi játék, de lehet ezt
„gonoszul” is játszani, a hatékonyságra és a győzelemre
törekedve. A családi verziónál mindenki a saját útvonalát építi,
és csak ott fognak összefutni, ahol azonos útvonalra kell építeni,
ilyenkor egymás akadályozása nem szándékos, hanem a játék
mechanikájából fakad. A másik esetben a játékosok fokozottan
figyelnek ellenfeleikre, és akár szándékosan is akadályozzák a
haladásukat, no nem azért, hogy a saját útvonalukat építsék,
hanem az ellenfél hátráltatása céljából. Én most ez utóbbi
módszert szeretném bemutatni. A játékosok leginkább
két módon tudnak keresztbe tenni egymásnak: egyrészt a
vagonkártyák elvitelével, másrészt az útvonalak blokkolásával.
A vagonkártyáknál általában
látjuk, mi kell a többieknek, mit
gyűjtenek, és ilyenkor akár fel
is vehetjük őket, még akkor is,
ha nekünk nincs rá szükségünk,
vagy csak egyszerűen szürke
útvonalra fogjuk kijátszani
azokat. Például látjuk, hogy ha
sárga jön fel, akkor azt azonnal
felveszi valaki, feltehetően egy
hosszabb sárga útvonalat akar
építeni. Amikor rám kerül a
sor, van lent két sárga és két
rózsaszínű kártya, s mivel én
egy kettes szürkére akarok
lerakni, számomra mindegy,

melyiket veszem fel. De miután az ellenfelem sárgát gyűjt, ezért
szándékosan elviszem előle, hátha így megakadályozom egy
hosszabb út befejezésében.

Blokkolás
A másik, sokkal hatékonyabb módszer az útvonalak blokkolása.
A Ticket to Ride játékot 2-5 játékos játszhatja, a játék több
útvonala egy vágányos, több pedig két vágányos, de 2-3 fős
játékoknál a dupla útvonalaknak csak az egyikét lehet használni.
Fontos még, hogy a játékban sok a szürke útvonal – különösen
a rövid szakaszokon – amelyek bármilyen színű vagonkártyákkal

teljesíthetők. Ezt kihasználva
előfordulhat, hogy valaki csak
azért tesz le egy útvonalra
vagont, hogy blokkolja azt, attól
függetlenül, hogy erre neki az
útvonalkártyáihoz szüksége
van-e vagy sem.

Nézzük a legfontosabb ilyen
útvonalakat:

»» Vancouver – Seattle
»» Seattle – Portland
»» Nashville – Atlanta
»» Omaha – Kansas City
»» Dallas – Houston

A legjobbak azok a játékok, amelyekkel többféle mó-
don is lehet nyerni. A játék kiismerése, a játék mecha-
nizmusának részletes megismerése egy igazi társas-
játékosnak külön izgalmat jelent. Van, aki viszont
rögtön „partiban” szeret lenni gyakorlottabb játé-
kosok ellen is, vagy előfordul, hogy pár játék után
sem sikerül megtalálnia a legjobb taktikát, és elkel
néhány tipp. Ezzel a rovattal ebben szeretnénk segí-
teni különböző kipróbált, begyakorolt, megvitatott
taktikák leírásával. Az itt leírt stratégiákat több já-
tékalkalommal teszteltük, de ez nem jelenti azt, hogy
használatukkal biztos út vezet a győzelemhez, csu-
pán megkönnyítheti azt.

Figyelem! Ha valaki az alábbiakat úgy olvassa el,
hogy még nem játszott a játékkal, úgy a játék felfede-
zésének izgalmát veszítheti el. Vállalkozó szelleműek
kereshetnek jobb, vagy esetleg az itt bemutatott tak-
tikákat megakadályozó nyerési utakat a játékokhoz.

M
i í

gy
 já

ts
sz

uk
 -

Ti
ck

et
 to

 R
id

e

www.jemmagazin.hu

Mi így játsszuk:

Ticket to Ride

27

Azért ezek a legfontosabbak, mert egyes hosszúságú
szürke útvonalak, azaz egy darab bármilyen vagonkártyával
lefoglalhatók. Ezek mind dupla útvonalak, azaz 2-3 fős játéknál
fontosak, mivel ez esetben csak egy játékos rakhat le ide vagont.
A Nashville-Atlanta útvonal egyszeres, tehát ennek elfoglalása
bármely játékosszámnál fontos lehet. Mivel kezdésként
mindenki kap vagonkártyákat, ezért első lépésként bárki le
tudja foglalni ezeket az útvonalakat.

A stratégia következő lépésében a szürke két hosszúságú
útvonalakra koncentrálunk. Ezek közül nem mindegyik egyforma
fontosságú. Alapvetően azt kell megnézni, hogy mennyire nehéz
lenne elkerülő útvonalat csinálni. Például Pittsburgh-Raleigh
két részes szürke egy vágányos útvonal, azaz elméletileg fontos
lenne, de négy szürkével két lépésben könnyen ki lehet kerülni,
ráadásul Pittsburgh városába 7 útvonal is megy, amelyekből
kettő dupla. Az Oklahoma City-Dallas-Little Rock hármasnál
ugyanez a helyzet, azaz hiába van könnyen lerakható szürke
két részes útvonal, viszonylag könnyű elkerülő utat találni.
Szerintem, ami fontos két hosszúságú útvonal, az a Los Angeles-
Las Vegas, hiszen ez eleve egyszeres útvonal, másrészt Las
Vegasba csak két út megy be, ezért ez a könnyen teljesíthető út
fontos lehet egy dél-nyugat - észak-kelet útvonalnál.

Ha azt látjuk, hogy játékostársunk egyből egy ilyen útvonalat
foglal be, akkor lehet rá számítani, hogy agresszíven fog játszani
és megpróbál minket kiszorítani, ezért ilyen esetben javaslom
én is egy másik hasonlóan fontos út befoglalását. Például
egy Nashville-Atlanta elfoglalására jó válasznak tartanám
egy Houston-New Orleans elfoglalását, főleg ha van Miamis
útvonalkártyánk. Ha sorrendet kellene állítanom fontosság
szerint, az valahogy így nézne ki:

Ezek az általános stratégiák az első lépésekre, függetlenül
a kezünkben lévő útvonalkártyáinktól, melyek jelentősen
módosíthatják a fenti sorrendet. Természetesen a taktikánkat
az útvonalkártyáinkhoz kell igazítani, illetve a többiek
útvonalkártyáihoz, amiket azonban nem ismerünk. Ehhez nyújt
hatalmas segítséget, ha ismerjük az útvonalkártyákat.

A legkönnyebb blokkolni három fős játéknál, hiszen akkor még
a dupla útvonalaknak csak az egyik fele használható, ugyanúgy
mint két főnél. 4-5 fős játéknál már mindkét része használható
a dupla útvonalaknak, így egymagadban nehezebben tudsz
blokkolni. Gyakorlatilag a térkép minden részén lehet blokkolni,
de főleg a nyugati part északi része és a keleti park északi része
veszélyes ezen a téren. Például New Yorkhoz négy útvonalkártya,
a felette lévő Montreálhoz három útvonalkártya is tartozik,
ezért egy itteni blokkolás jó eséllyel érinti a többi játékost.

Építés
A saját útvonaladat legjobb középről elkezdeni és két irányba
építkezni, mert ez nagyobb rugalmasságot enged meg, ráadásul
nehezebben tudják az ellenfelek kitalálni a célkártyáidat.
Próbáld meg összekapcsolni az útvonalkártyáidon lévő összes
várost egy olyan hosszú útvonallal, amelyről kevés leágazás
van, mert akkor megkapod a játék végén a plusz 10 pontot, ami
olyan, mintha lenne egy plusz teljesített útvonalkártyád.

A hosszú útvonalak több pontot hoznak, mint a rövidek. Ha egy
ideális helyzetet nézünk, háromszor húzunk kártyát és egyszer
lerakunk egy 6 vonatot igénylő útra, akkor 4 lépésből 15 pontot
szerzünk. Ha viszont 2 darab 2 vonatot igénylő útvonalhoz
kétszer húzunk és kétszer rakunk, szintén 4 lépésből, de csak
2 x 2, vagyis csak 4 pontot szerzünk. De nyilván nehezebb 6
egyforma kártyát felhúzni, mint kétszer 2 egyformát, ezért
célszerű két-három hosszabb útvonalra egyszerre gyűjteni a
kártyákat, alkalmazkodva a vagonkínálathoz.

Mindenképpen kerüljük el a kezdők által gyakran elkövetett

»» Nashville-Atlanta
»» Seattle-Portland
»» Houston-New Orleans
»» Vancouver-Seattle
»» Los Angeles-Las Vegas

»» Los Angeles-Phoenix
»» Omaha-Kansas City
»» Sault St. Marie-Toronto
»» Dallas-Houston

M
i így játsszuk - Ticket to Ride

www.jemmagazin.hu28

hibát, hogy az útvonalat a kezdő várostól lépésről lépésre akarják
elkészíteni, és mindig csak az éppen előttük álló útvonalhoz
gyűjtenek kártyát, és bosszankodnak, ha nem jön a megfelelő
színű vagonkártya. Mindig gondolkodjunk előre és nyugodtan
gyűjtsünk egy másik útvonalhoz is kártyákat!

Figyelem a többiekre
Mindig figyelni kell a játékostársainkra:

»» Hová építkeznek?
»» Milyen színű kártyákat gyűjtenek?
»» Mennyi kártya van a kezükben?
»» Milyen gyakran vesznek fel útvonalkártyákat?
»» És abból mennyit tartanak meg?

Itt kell megemlítenem a „nagy kéz” problémáját. Ha valakinek
sok vagonkártyája van a kezében, azaz „nagy keze” van, akkor
számítsunk arra, hogy akár egymás után többször is lerak, és
esetleg hamar bekövetkezik a játék vége, főleg ha a „nagy keze”
mellé nem húzott új útvonalkártyákat. Mert az is taktika lehet,
hogy valaki az elején kapott kártyákat megtartja, nem húz
menet közben új útvonalkártyát, ezzel is spórol egy lépést, és
esetleg pár nagyobb útvonal lerakásával – amik talán nem is
kellenek az útvonalkártyája teljesítéséhez – gyorsan befejezi a
játékot, azért, hogy akik közben új útvonalkártyákat húztak fel,
ne tudják azokat teljesíteni és ezért mínuszpontokat kapjanak.

Dzsóker és útvonalkártyák
A mozdony, vagyis a dzsókerkártyákról is szólnék pár szót.
Ezeket csak egyesével lehet felvenni, de mindenhová le lehet
rakni őket. Ezeket érdemes gyűjteni és nem lerakni őket a
játék közben. Persze tudom, hogy sokszor nem jön a megfelelő
szín, és az ember kénytelen dzsókerkártyákkal kiegészíteni az
útvonalát. De a játék végén az új útvonalkártyák teljesítéséhez,
amikor már kevés időnk van a megfelelő kártyákat megvárni,
nagyon jól jönnek ezek a tartalékolt dzsókerkártyák. Már csak
azért is érdemes tartalékolni, mert a Ticket to Ride: USA-ban
(ellentétben más Ticket to Ride változatokkal) nincs olyan
útvonal, ahol kötelező mozdony kártyát lerakni egy úthoz.

És itt megint egy fontos kérdés jön elő, vagyis mennyi
útvonalkártyát húzzunk fel és mennyit tartsunk meg. Erre
nincs általános szabály. Simán előfordulhat, hogy felhúzunk
olyan útvonalkártyát, amelyet már teljesítettünk vagy csak
nagyon kevés kell ahhoz, hogy teljesítsük, máskor meg csak
olyan útvonalkártyákat kapunk, amelyekhez közel sincs kész
útvonalunk. De amit korábban írtam, itt is fontos, vagyis figyelni
kell a többi játékosra, mert ha úgy érezzük, hogy valaki hamar be
fogja fejezni a játékot – sok lap van a kezében, kevés vagon van
előtte, kevés útvonalkártyája van – akkor ne kockáztassunk, és
inkább ne húzzunk útvonalkártyát, hanem a maradék vagonokat
próbáljuk minél hosszabb útvonalra lepakolni. De ha nekünk is
sok vagonkártyánk van, főleg ha több dzsókerkártya van közte,
akkor bátran húzhatunk új útvonalkártyákat.

Megemlítek még pár általános hibát, amelyet akár még
gyakorlott játékosok is elkövethetnek egyszerű figyelmetlenség
miatt:

»» Mindig ellenőrizd, hogy valóban megcsináltad-e az út-
vonalkártyát, tényleg összekötötted-e a kártyán feltün-
tetett két várost! Különösen akkor könnyű ebbe a hibá-
ba belecsúszni, amikor több egymástól független rész-
ből építjük az útvonalat, esetleg több útvonalat építünk
párhuzamosan.

»» Csak úgy tarts meg útvonalkártyát a játék során felhú-
zottak közül, ha annak befejezéséhez rendelkezésre áll
kellő számú vagonod!

»» Figyelj azokra a városnevekre, főleg itt az USA térképén,
amelyeket általában kevésbé ismernek a játékosok, el-
lentétben mondjuk egy Európa térképpel!

»» Mindig nézd meg a kezedben tartott útvonalkártyákat,
nehogy összetéveszd azokkal, amiket eldobtál és így
olyan útvonalat építs, amelyre nincs is szükséged!

Útvonal hatékonysági számítás
Itt van még egy kis érdekesség a BGG-ről. Ez egy útvonal
hatékonysági számítás, azaz egy-egy vagonkártya lerakása az
adott útvonalhoz mennyi pontot érhet. Ehhez az útvonalkártyán

feltüntetett két város közötti legrövidebb útvonalat vették
alapul, összeadták az útvonalkártyáért és a lehelyezésért kapott
pontokat, és elosztották a lehelyezett vagonok számával:
Ebben a számításban is az jön elő, amit korábban említettem,
hogy lehetőség szerint a hosszabb utak lerakására kell törekedni,
amelyek főleg a nyugati parton találhatók meg, míg a keleti part
sűrűbben lakott része között kisebb utak vannak, amelyek így
kevesebb pontot hoznak.

Végszónak csak annyit szeretnék mondani, hogy aki a családdal,
gyerekekkel játszik, inkább ne használja a fent leírtakat, mert
könnyen lehet, hogy megutálják a játékot egy életre. Igen
frusztráló tud lenni, ha az ember látja, hogy a kezében lévő
útvonalkártyát nem fogja tudni befejezni, mert az útvonal
blokkolva van, főleg ha arra az útra a blokkolónak nincs is
szüksége. Ezek a taktikák azoknak valók, akik már gyakorlott
játékosok, jól viselik, ha egymással kiszúrnak, és jól tudnak
reagálni a fent leírt helyzetre.

maat

»» Los Angeles - Miami 3.35
»» Vancouver - Montreal 3.3
»» Calgary - Phoenix 2.85
»» Seattle - NYC 2.77
»» Portland - Nashville 2.76
»» Los Angeles - Chicago 2.75
»» Seattle - Los Angeles 2.67
»» Denver - Pittsburgh 2.64
»» Portland - Phoenix 2.64
»» Calgary - Salt Lake City 2.57
»» San Francisco - Atlanta 2.53
»» Duluth - El Paso 2.50
»» Vancouver - Santa Fe 2.46
»» Chicago - Santa Fe 2.44
»» Los Angeles - NYC 2.43
»» Sault St. Marie - Nashville
2.38

»» Dallas - NYC 2.36
»» Toronto - Miami 2.30
»» Winnipeg - Little Rock 2.27
»» Helena - Los Angeles 2.25
»» Sault St. Marie - Oklahoma
City 2.25

»» Winnipeg - Houston 2.25
»» Boston - Miami 2.25
»» Chicago - New Orleans 2.14
»» Montreal - Atlanta 2.11
»» Duluth - Houston 2.00
»» Montreal - Houston 2.00
»» Kansas City - Houston 2.00
»» Denver - El Paso 2.00
»» NYC - Atlanta 2.00

M
i í

gy
 já

ts
sz

uk
 -

Ti
ck

et
 to

 R
id

e

www.jemmagazin.hu 29

JEM: Több játékodnál is hangsúlyosan megjelennek a 3D-s
elemek. Az egyik ilyen a 2017-ben kiadott Panic Mansion,
ami idén a Spiel des Jahres legjobb gyerekjáték kategóriában
bekerült a három végső jelölt közé. A 3D ma a siker titka?

DSP: A Panic Mansion a fizikával operál egyszerű formában.
Egy elátkozott házat ábrázoló dobozt rázogatunk, illetve
döntünk meg, és a belehelyezett tárgyak másképp reagálnak
rá. A szemgolyó gurul, a pók a tapadósabb anyaga miatt sokkal
lomhábban mozog, a kígyó meg például el tudja torlaszolni
az ajtót. Az A Tale of Pirates középpontjában pedig egy nagy
háromdimenziós, tengeren ringatózó hajó van, és óvatosan
kell mozognod rajta, hogy ne borulj a vízbe. Számomra
mindezek a megoldások arról szólnak, hogy végső soron a
társasjátékok is játékok, még akkor is, ha éppen felnőttek
játszanak vele. Mindig keresem a lehetőséget, hogy valami
játékosságot vigyek az ötleteimbe. Természetesen ez nem
lehet öncélú, a még teljesebb élményt kell szolgálnia.

JEM: Hogyan jött egyébként a Panic Mansion ötlete?

DSP: A játékaim általában egyetlen ötlet köré épülnek,
és igyekszem a szervesen nem hozzá tartozó részeket
lenyesegetni. Valószínűleg ezért is vagyok még adós például
egy összetettebb, euro típusú játékkal. Ami a Panic Mansiont
illeti, nem emlékszem, hogyan jött a konkrét mechanizmus,
de azt tudom, hogy az első prototípusnak a Temple Tilt
(szabad fordításban Dülöngélő templom) nevet adtam, és az
Indiana Jones filmek világát idézte meg. Innen maradt meg
például az előbb említett kígyó is.

JEM: Szintén tavaly jelent meg az Iron Curtain, vagyis a
Vasfüggöny című játékod, amiben a hidegháború témáját
dolgozod fel – nem először. A hidegháborúnak az utolsó éveibe
születtél bele, ráadásul dánként valószínűleg nem is annyira
határozta meg az életedet. Hogyhogy mégis erről az időszakról
készítettél játékokat?

Évek óta tervez játékokat, de az igazi áttörést idén hozta meg számára a Panic Mansion. Daniel Skjold
Pedersen mesélt arról, szerinte miért van szükség a 3D-s elemekre, mi a gondja a Twilight Struggle-lal,
ami arra sarkallta, hogy három hidegháborús játékot is tervezzen, és hogy mi a szerepe a „hyggének” az
elmúlt évek skandináv társasjátéksikereiben.interjú - Daniel Skjold Pedersen

www.jemmagazin.hu

interjú

Daniel Skjold Pedersen

30

Panic Mansion:
egy prototípus és

a végeredmény

DSP: A diplomámat nemzetközi kapcsolatok szakon
szereztem, mondhatjuk, a személyes érdeklődés vezérelt.
Egyébként hidegháborús játékaim fogadtatása azt mutatja,
hogy ez a téma az érintettség mértékétől függetlenül
érdeklődésre tart számot szerte a világban. Díjra jelölték,
vagy lefordították őket többek között Németországban,
Spanyolországban, Franciaországban, Olaszországban és
Kínában.

JEM: A válaszod alapján feltételezem, nagy Twilight Struggle
rajongó vagy, és inspirált is téged az említett játékaidnál.

DSP: Teljes mértékben. Imádom a Twilight Struggle-t és
a hasonló történelmi játékokat. Viszont amikor apa lettem,
már nem volt időm nekiállni az ilyen többórás partiknak.
Ezért arra gondoltam, hogy elkészítem a magam hasonló
témájú játékát, de úgy, hogy azt egy óra alatt be lehessen
fejezni. Leültünk a társammal, Asger Harding Graneruddal,
és utána már ment minden a maga útján. Így született meg
először a 13 Days, majd a 13 Minutes, ami az előbbinek egy
egyszerűsített változata, mindössze 13 kártya tartozik hozzá.

JEM: Máshogy fogsz hozzá egy komolyabb Iron Curtainhez és
egy inkább a gyerekeket célzó Panic Mansionhöz?

DSP: Nem mondhatnám. Minden folyamat a már említett
ötlettel kezdődik. Viszont amint megépítem az első
prototípust, maga az ötlet már nem fontos többé. Az válik
fontossá, hogy a végeredmény izgalmas, szórakoztató
legyen, hogy a lehető legjobbat hozzam létre. A
gyerekjátékok készítése semmivel nem igényel kevesebb
odafigyelést. Ugyanazokkal a mechanizmusokkal működnek,
mint a legtöbb játék, miközben hatványozottan fontos, hogy
egyszerűek, áramvonalasak legyenek. Minden egyes pont
a szabálykönyvben egy újabb akadály, hogy a gyereket
megnyerjük a játékunk számára.

JEM: A BoardGameGeek szerint tavaly a Panic Mansion és az
Iron Curtain mellett további négy játékod jelent meg. Ezt hogy
hoztad össze?

DSP: Részben a véletlennek köszönhető. Állandó társammal,
Asgerrel – hiszen csak a Gold Fevert nem alkottuk együtt
– az utóbbi négy évben rengeteg játékot terveztünk,
természetesen azzal a céllal, hogy egy napon megjelenjenek.
Hogy erre tavaly került sor, az már elsősorban a kiadón múlt,
így tudta beütemezni őket. Egyáltalán nem ritka egyébként,
hogy egy játék első prototípusa és a polcra kerülése között
akár évek telnek el. A mi esetünkben így végül közel kerültek
egymáshoz a megjelenések.

JEM: És annak mi az oka, hogy az utóbbi egy-két évben sorra
bukkannak fel skandináv tervezők sikeresebbnél sikeresebb
játékokkal, mint például a Magic Maze, a Szüret vagy a Panic
Mansion?

DSP: Örülök, hogy kívülről is úgy látszik, valami megmozdult
mifelénk. Szerintem ennek több oka is van. A tél felénk
hideg és sötét, az emberek szívesen húzódnak vissza a
lakásukba, házukba a családjukkal vagy éppen a barátaikkal.

Van egy szavunk, a hygge, ami nagyon szabad fordításban
barátságosságot, meghittséget jelent. Ez a szó minket,
dánokat abszolút jól leír. Ebbe az attitűdbe pedig tökéletesen
beleillenek a társasjátékok, szerintem mindig is bennünk volt
az érdeklődés irántuk, csak mostanra érett meg a helyzet.
De úgy érzem, az egész világban valami hasonló zajlik.

JEM: Koppenhágában élsz. Milyen ott a társasjátékos élet?

DSP: Én 5-6 éve kezdtem foglalkozni a játéktervezéssel, azóta
követem nyomon az eseményeket, ezalatt robbanásszerű
fejlődés ment végbe. Sorra nyílnak a társasjátékos
kávézók, folyamatosan növekszik ezeknek a közössége, és
mindenevők vagyunk, a Jengától a Gloomhavenig bármit
megtalálsz az asztalokon. Részben ez is válasz egyébként az
előző kérdésedre: mindez ugyanis természetesen magával
hozza azt is, hogy nálunk is egyre többen megpróbálkoznak
a tervezéssel. Sok időt töltünk együtt, és igyekszünk
egymásnak segíteni. Kicsit olyan ez számomra, mint egy
kooperatív társasjáték, aminek a célja, hogy megjelenjünk
a nemzetközi színtéren. Biztos vagyok benne, hogy ez még
csak a kezdet, és még sokat fogtok hallani rólunk.

Ádám

„még sokat fogtok hallani rólunk”

in
te

rj
ú

- D
an

ie
l S

kj
ol

d
Pe

de
rs

en

www.jemmagazin.hu

Daniel Skjold Pedersen
Életkor:
37 év

Nemzetiség:
dán

Eddigi játékai:
13 Days, 13 Minutes,
Panic Mansion, Rally
Trucks, Iron Curtain,
Frogriders

Kedvenc játék:
Pandemic Legacy

Kedvenc játéktípus:
a letisztult, egyszerű, de jó
ötleteken alapuló játékok

Utoljára játszott
társasjáték:
The Mind

Kedvenc tervező:
Bruno Cathala

31

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
68. számát!

A következő szám megjelenését december 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.

