
75. 2019. június

- Kemet: Seth
	 - Robbanó cicák
	 	 - Harc Rokuganért
	 	 	 - Útmutató a Ticket to Ride univerzumhoz

Churchill 1940-ben, májusi beszédében azt
mondta az angoloknak, hogy nem ígérhet mást,
csak vért, verítéket és könnyeket. Akkor Anglia
a második világháború küszöbén állt. Mi most
a JEM magazin 75. száma megjelenésének a
küszöbén vagyunk, és hozzá hasonlóan drámai
hangon be kell, hogy jelentsük: nem ígérhetünk
mást, csak építést, harcot és macskákat.

Macskákat? Nos, igen, mivel két játékunk is
köréjük épül, úgy mint a számkártyákkal ját-
szott Miaui és a maga idejében a legnagyobb
Kickstarter sikert elért játék, a Robbanó ci-
cák. Na jó, ha már állatok, van itt egy koope-
ratív nyomozós játék is, amiben rókák vannak
(Rókanyomon), de ez most mellékes.

Az építés és a harc viszont komoly! Egyfelől
épül az újkori Japán, azon belül is Yokohama
városa; ez a cikk most a világ körüli utunk aktu-
ális darabja. Illetve szépül a katedrális is, ahol a
Fresco segédei éppen a mennyezeti festményt
restaurálják.

Reméljük, nem emészti el e sok szép műal-
kotást a harc tüze. Sem azé a harcé, amit

az ókori Egyiptom istenei vívnak egymással
(Kemet: Seth), sem pedig a képzeletbeli japán
régió, Rokugan birtoklásáért folyó vetélkedések
(Harc Rokuganért). A fantasy világ nézők mil-
liói által követett epikus harca nálunk kártyajá-
tékká szelídült (Trónok harca: Westerosi intri-
kák); mi ezzel tisztelgünk a sorozat zárása előtt.

Mostani számunkban ismét egy játékelméleti
cikkel szeretnénk titeket megörvendeztetni, ez
az Útmutató a Ticket to Ride univerzumhoz.

A játékszerző interjúnk most rendhagyó: a
BoardGame 12 verseny családi játék kategóri-
ájának győzteseit, az International Chemistry
Tournament Hungary csapatát kérdeztük győz-
tes játékukról, Az alkimistáról, meg még sok
minden másról.

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:
Benyó Dávid, Geri Ádám, Podlaviczki
Blanka, Porvayné Török Csilla és Szabó
Máté
Olvasószerkesztők:
Horváth Vilmos, Molnár Kolos és Rigler
László
Korrektorok: Halász Erika, Kiss Csaba és
Varga Máté
Jelen számunk cikkeit írták:
Bagó Dániel (Sarruken), Geri Ádám
(Ádám), Kiss Csaba (drkiss), Rigler László
(Főnix) 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

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

Ismertető

 Interjú

Ismertető

Játékelmélet

...a világ körül

9

4

12

6

25

23

29

20

27

17

Fresco

Miaui

Rókanyomon

Kiss Andrea, Forman ferenc

Yokohama

Robbanó cicák

Kemet: Seth

Trónok harca: Westerosi intrikák

Harc Rokuganért

Útmutató a Ticket to Ride univerzumhoz

Tartalomjegyzék

Mély, mélyebb, legmélyebb
Túl a közhelyeken és az alapigazságokon (vagyis hogy minden
macska szereti a halat) várnak minket a kihívások. Hogy szerzik
meg szegény macsekok azt a halat? Eléjük teszik azt a gazdijaik?
Ugyan már, abban mi lenne az izgalom? Macskaetetős játékot
maximum tabletre vagy telefonra tudok elképzelni, és azt is
csak a legkisebbeknek. Az igazi macska maga fogja meg a halát.
Halát megvető bátorsággal kimegy a vízre, s horgászni kezd,
vagy ami még durvább, leúszik a tenger mélyére, és levadássza
a zsákmányt. A hal magától nem jön fel hozzánk, le kell hát érte
menni. A horgászós verziót egy másik játék (Horgász macskák)
mutatta be, azon már túlléptünk, a módszer itt a merülés és a
szigony.

A játék elején a játéktér közepére helyezzük a lagúna három
mélységi rétegét jelképező táblát. A játékosok mindegyike kap
egy azonos paklit, amiben 1-től 12-ig számozott színes lapokat
talál. Megkeverjük a halkártyák pakliját, és felhúzzuk a legfelső
hármat, amelyeket a tenger egy-egy mélységi szintjére teszünk.
Ezeken a kártyákon vannak azok a pontszámok, amiket a
játékosok a játék során gyűjtenek. A játékosok
most lefordítva maguk elé
tesznek egy kiválasztott
lapot a sajátjuk közül,
majd egyszerre felfordítják
azokat. A lapokon lévő
számok mélységet jelölnek,
és a zsákmányt mindig
alulról felfelé osztjuk szét.
A legnagyobb számot rakó
játékos viszi el a legalsó hal
kártyát, és szerzi meg vele a
rajta lévő pontot. A következő
legnagyobb lapot rakó viszi el
a középső kártyát. A legkisebb
értékűt rakó pedig megszerzi a legfelső
kártyát. A köztes értékeket rakók (ha

több, mint hárman játszanak) nem visznek semmit.

A játék érdekes mechanizmust vezet be a döntetlenek
feloldására. A játék elején egy szakrális totemfigurát, a hatalmas
istenség, Kiti szobrát egy kis műanyag talpba helyezve lerakjuk

két játékos közé. A döntetleneknél
a győztest az határozza meg, hogy
Kiti bal vagy jobb keze oldalán ül
a játékos; ahhoz képest viheti el
a kérdéses lapot. Hogy ne mindig
ugyanazt a játékost favorizálja a

szobor, ezért ez a figura minden
körben eggyel arrébb vándorol.

A megnyerhető lapokkal csak
az a gond, hogy nem mindegyik

ábrázol halat, hanem van
köztük mínusz pontot adó
medúza és pár sirály is. A

medúzák annyi pontot vesznek
el, ahányat mutatnak, de ha három
összejön belőlük, akkor az összeset

A macskák szeretik a halat. A világ összes macskája
szereti a halat. Még a világ legtávolabbi, legegzotiku-
sabb szigetének macskái is szeretik a halat. Főleg, ha
ezek a macskák alkotják a sziget lakosságát. Mókás és
gyönyörű grafikájú, egyszerű gyerek- és családi játék
a láthatáron.

ism
ertető - M

iaui

www.jemmagazin.hu

ismertető 8+ 3-6 20'

Miaui

MAGYAR PREMIER

4

http://jemmagazin.hu/th_gallery/jem21-2014-december

kidobhatja a játékos. Akinek akár csak egy is van, érdemes
begyűjtenie még kettőt, ami itt nem egy öngyilkos taktika,
hanem pont ellenkezőleg.

A sirály falánk és buta, ezért aki ezt húzta, annak elviszi a legfelső
lapját a madár, akkor is, ha hal, és akkor is, ha medúza.

Sekély, sekélyebb, legsekélyebb
A játékot az nyeri, aki a legtöbb pontot gyűjtötte. Igen ám, de
a mínusz pontokkal meg a sirályok garázdálkodásával hatalmas
különbségek alakulhatnak ki a játékosok között. Volt olyan
partink, ahol a győztes ötven körüli pontja mellé a második
hármat, a harmadik helyezett meg mínusz tizenvalahányat
szedett össze.

A szerencse szerepe nagyon nagy, annak ellenére, hogy persze
lehet tervezni és taktikázni. Így pl. amikor mi ülünk a Kiti jó
oldalán, akkor az ember akár választhat egy olyan lapot is, ami
egy várt ellenfél lappal azonos értékű, mivel a nyertes ilyenkor
az, aki jó helyen ül. Az, hogy a többieknek milyen lapjaik vannak

még, kis figyeléssel és sok
emlékezéssel követhető.

A játék külön kiemelendő
értéke a szépsége.
Grafikája magával ragadó,
a macskák karakteresek,
vagányak, a borító
publikálásért kiált, a játék
külső kidolgozottsága
átlagon felüli. Ezért,
és csak ezért került ez
a játék magazinunk
mostani címlapjára.

A célközönség
egyértelműen a
családok, a szimpla
és gyors szabályokat
kedvelő társaságok,
az eseti játékosok. Itt
más célközönségnek nincs is keresnivalója, a rettentő magas
szerencsefaktor úgyis elriasztaná a hardcore gamereket. A
többieknek viszont pontosan passzol a játék, ami jelen esetben
nem az összetettségével, vagy hogy stílszerűek legyünk, nem a
mélységével akar magának rajongókat szerezni.

drkiss

is
m

er
te

tő
 -

M
ia

ui

www.jemmagazin.hu

Miaui

Tervező:
Bruno Faidutti

Megjelenés:
2017

Kiadó:
Z-Man, Delta Vision

Kategória:
lapkagyűjtögetős, memória

8+ 3-6 20'

Maui a Hawaii-szigetcsoport második legna-
gyobb szigete, amit hat vulkán hozott létre körül-

belül 70 millió évvel ezelőtt. Hawaii szigettől északra,
Honolulutól délkeletre helyezkedik el. Itt található a

3000 méteres Haleakala vulkán. Nevének jelentése: „a
Nap háza”. Ez a világ egyik legnagyobb, nyugalomban
lévő vulkánja. A legközelebbi kitörése 200 éven belül

várható. Lanai, Kahoolawe és Molokai is Mauihoz tarto-
zik. A négy szigetet együttesen Maui Nuinak nevezzük.
A sziget egy helyi félistenről kapta a nevét. Maui koráb-
ban a Molokai Lanai-szigetek nevet viselte. A szigetet
James Cook Sandwich-szigeteknek nevezte Sandwich

grófja után, aki az utazását finanszírozta.

Forrás: Wikipédia

Delta Vision

5

A háttértörténet szerint Széth, a káosz ősi istene felébredt,
ametiszt piramisa kiemelkedett a Nílus deltájából, haragja
megrengeti Egyiptom ősi földjét. Az isteneknek ezúttal össze
kell fogniuk, hogy legyőzhessék az elszabadult istent. Ehhez
segítségükre lesz a hatalmas Ozirisz. Bizony-bizony, aki ebből
még nem jött volna rá, annak lefordítom játéktechnikai nyelvre:
a kompetitív játékból csináltak egy félkooperatív, aszimmetrikus
játékot! Az egyik játékos Széthet alakítja, a többiek a többi
istennel játszanak ellene. Ez masszív újdonság, erre nem lehet
csak úgy legyinteni, hogy “Nah, még egy kieg, én ezt inkább
kihagyom, elég az alapjáték (+ esetleg az 1. kieg) ...”.

A kivitelezés minősége hozza az elődeiét, a minik most
is fantasztikusak, Széth és Ozirisz igazán félelmetesek a
grafikákon. Kapunk egy rakás új alkatrészt, amelyek közül talán
a három részből álló templomokat érdemes kiemelni, illetve az
alapjáték isteni közbeavatkozás kártyáit lecserélő új kártyákat
(ezekből ráadásul Széthnek saját paklija van). Természetesen a
káosz istene saját fejlesztési lapkákat, saját szörnyeket és saját
piramist is kap, míg a többi isten a közös Ozirisz táblával (illetve

a már említett templomokkal) lesz gazdagabb.

A játék - természetéből fakadóan - ezúttal két célt kapott.
Széth célja, hogy széthrombolja (bocsánat!) és legyőzze az
ellene létrejött Szövetséget, amelyet kétféleképpen érhet el:
vagy összegyűjt 8 (tapasztalt játékos esetén 10) csata győzelmi
pontot, vagy a többi istennek egyetlen egysége sincs a pályán.
A többi istenből álló Szövetség győzelmi feltételei ennél
sokkal összetettebbek: fel kell építeniük egy szent templomot
a sivatagban, elő kell adniuk a Nagy Szertartást, és össze kell
gyűjteniük 6 állandó győzelmi pontot, vagy Széth városának
egyik kerületét irányításuk alatt kell tartaniuk a következő saját
akciófázisukig. Huh… egyszerű, ugye? Mintha a Szövetségnek
nehezebb dolga lenne. És akkor még nem is hallottatok Széth
aljas eszközeiről… Na de ne rohanjunk ennyire előre!

A Seth-ben egy speciális körsorrenddel találkozunk, amelyben
Széth kap két akciót, majd mindenki más egyet, majd Széth
kap egy akciót, majd a többiek ismét egyet (ennek a pontos
eloszlása a játékosok számától függ). A nap közepén van egy
Napfogyatkozás, amelynek során az összes éjszakai fázisban
érvényesülő lapka aktiválódik. A többi jelentős eltérés vagy az
egyik, vagy a másik oldalra vonatkozik, így azokat külön taglalom.

Kezdjük az izgalmasabbal, Széth-tel. Természetesen vannak
saját fejlesztési lapkái, amelyeket a saját piramisát fejlesztgetve
tud megvenni. Akciójelölőinek száma, és így akcióinak száma is
a többi játékos számától függ (+1), viszont minden játékostól
kap 1-1 jelölőt ezen felül. Csapatai 6 egységet tartalmazhatnak
a szokásos 5 helyett, játékostábláján a piramisa 4 szintet
tartalmaz, többször toborozhat, van alapból dupla mozgása,
illetve négy speciális akciója, amiket az ellenfeleitől kapott
jelölőkkel használhat. Ezeket az akciókat mindig az ellen tudja
használni, akinek a jelölőjét felhasználja. A speckó akciók igazán
aljasak, zseniális húzások a fejlesztőktől!

A méltán népszerű Kemetről és korábbi kiegészítőjé-
ről, a Ta-Setiről már olvashattatok magazinunkban
(és ajánlom elolvasásukat e cikk előtt, ha még nem
ismeritek a játékot), de az új kiegészítővel, a Seth-tel
sem hagyunk sötétben tapogatózni titeket, ez kerül
most górcső alá. Ahogy a korábbi cikkemből kide-
rült, a Ta-Seti tökéletes első kiegészítő volt, kijavítot-
ta az alapjáték hibáit, újdonságokat hozott, nem is
vártam tőle mást. A Seth-tel szemben már más elvá-
rásaim voltak, és a készítők jól rá is éreztek, hogy itt
bizony most valami teljesen másra van szükség, hogy
felkeltsék az érdeklődést az új kiegészítő iránt.

ism
ertető - Kem

et: Seth

www.jemmagazin.hu

ismertető 14+ 3-6 90-120'

Kemet: Seth

6

http://jemmagazin.hu/kemet/
http://jemmagazin.hu/regi/pdfmagazin/JEM_2018_04.pdf

»» Elpusztít két egységet az adott játékostól.
»» Felhasználva az adott játékos egyik piramisát, vesz egy

annak megfelelő színű fejlesztési lapkát.
»» A teremtmény korrumpálásával egy olyan szörnyet tud

csatába küldeni az ellenféllel szemben, amelyet még
egyik istenség sem szerzett meg. Ehhez van egy saját
paklija, de minden szörnyet csak egyszer tud így hasz-
nálni. A csatában ilyenkor a szörny ereje mérkőzik a csa-
pat erejével szemben, viszont Széth a saját csatakártyáit
használhatja. Ha győz, akkor ő kapja a győzelmi pontot.

»» A csapat korrumpálásával a pályán lévő egyik csapat irá-
nyítását veszi át, és ha egy másik csapattal azonos mező-
re mozgatja, akkor csata kezdődik, amit viszont már nem
ő, hanem a két fél vív meg a saját csatakártyáikkal. Ha
a Széth által korrumpált csapat győz, akkor ő győzelmi
pontot kap, a veszteségeket viszont a csatát vívó játé-
kosok viselik. Fontos, hogy a kijátszandó csatakártyákat
nem beszélhetik meg a szövetséges játékosok.

Ha mindez még nem lenne elég, érdemes egy pillantást vetni
Széth csatakártyáira is. Van itt olyan, ami végtelen pajzsot ad,
egy másiknál a kártyák kijátszása után kicserélheti a sajátját arra,
amit eldobott, vagy egy harmadiknál kap 3 értéket, amelyet
eloszthat az erő, a vércsepp és a pajzs között, stb. Széthet igazán
nehéz csatában legyőzni!

Ebből fakadóan a Szövetség célja nem is az, hogy csatában
győzedelmeskedjen, hanem hogy teljesítse küldetését. Ennek
az egyik feltétele, hogy fel kell építeniük egy templomot egy
üres sivatagi mezőn egészen a harmadik szintig. Minden
szint felépítéséhez a szintnek megfelelő számú egységet kell
feláldozniuk, és a harmadik szintű templom már olyan bónuszt
is biztosít, amely a Szövetség minden tagjának jár, függetlenül
attól, hogy birtokolják-e a templomot vagy sem. A Nagy

Szertartás költsége 10 imapont a Szövetség minden tagja után.
Itt kapnak azonban szerepet a nem állandó győzelmi pontok,
amelyek csökkentik ezt a tetemes költséget, tehát érdemes
gyűjteni őket. Amint a szertartást sikeresen végrehajtották
az istenek, a Nílus partján lévő térkapu (ami amúgy egy az
egyben egy csillagkapu koppintása) megnyílik, így már szabad
az útjuk Széth városába (egészen eddig csak Széth tudott
rajta közlekedni), ha addig nem gyűjtöttek össze 6 állandó
győzelmi pontot. A Szövetség legnagyobb fegyvere az erőinek
megosztásában rejlik. A szövetséges istenek ugyanis több isten
egységeiből álló csapatokat is tudnak alkotni, és ezek a csapatok
birtokolni fogják a résztvevő istenek fejlesztési lapkáiból
származó erőket, illetve innentől bármelyik isten irányíthatja
a csapatot, akinek van legalább egy egysége a csapatban. Pár
olyan fejlesztési lapka is megjelenik a játékban, amelyek közösek
(ezek az Ozirisz táblára kerülnek), és amelyekkel a szövetséges
istenségek egymást tudják támogatni.

is
m

er
te

tő
 -

Ke
m

et
: S

et
h

www.jemmagazin.hu 7

ism
ertető - Kem

et: Seth

www.jemmagazin.hu

Tervező:
Jacques Bariot, Guillaume Montiage

Megjelenés:
2018

Kiadó:
Matagot

Kategória:
félkooperatív, harci

14+ 3-6 90-120'

Kemet: Seth

Amint láthatjuk, a kiegészítő jelentősen átgyúrta a játékot,
teljesen más érzés volt vele játszani. Az első, legszembetűnőbb
különbség az volt, hogy míg az alapjátékban volt idő a
fejlesztgetésre, szépen fogytak a fejlesztési lapkák, itt a két
oldal versenyt fut az idővel, vagyis inkább egymással. Nincs
arra idő, hogy sok fejlesztési lapkát megvegyünk, a saját
győzelmi feltételeinkre kell koncentrálni, mielőtt az ellenfél
eléri a sajátját. Ezt egy kicsit sajnáltam, mert az alapjátékban
pont az tetszett, hogy volt idő a különböző kombók kiépítésére,
viszont tagadhatatlan, hogy így meg sokkal izgalmasabb a játék.
Egy aszimmetrikus játéknál a legnagyobb kérdés, hogy vajon
sikerült-e eltalálni az egyensúlyt a különböző erősségekkel
bíró ellenfelek között. Az első játék után kapásból az volt a

gondolatom, hogy Széth túlságosan erős lett, olyan eszközöket
kapott, amikkel szemben a Szövetség tehetetlen. Egy másik
játék után viszont azt gondoltam, hogy ha a Szövetség ügyesen
csinálja, akkor mindenképpen meg tudja nyerni a játékot. Ehhez
az kell, hogy ne legyőzni akarják Széthet csatákban, hanem
kifárasztani, rákényszeríteni, hogy elaprózza erőit, eközben
lépésenként teljesíteni a küldetésük elemeit. Azt kell mondjam,
hogy a balansz kitűnő lett, mostanra nem tudnám már
megmondani, melyik fél az erősebb. Node akkor ezek szerint
jó lett a kiegészítő? Én ezt már nem hívnám kiegészítőnek,
tulajdonképpen az alapjátékra alapozva a készítők alkottak
egy teljesen új játékot. Ebből fakad viszont a Seth legnagyobb
problémája is. Két rendszert próbáltak meg összeforrasztani, ez
azonban nem sikerült tökéletesen. Még a harmadik játék során
is annyi kérdéses helyzetbe keveredtünk, hogy 10 percenként
kellett a BGG fórumát bújnom, és ha szerencsém volt, akkor az
adott kérdés másnál már felmerült, és a tervező választ adott
rá, ha nem, akkor valahogy eldöntöttük a szituációt. Ez sajnos
nagyon elnyújtotta a játékot. A kiegészítő kitűnő lett, a sok GYIK
miatt viszont mégis csak a Kemet hardcore rajongóinak ajánlom
(egy bővített szabálykönyv sokat lendítene a helyzetén).

Főnix

8

https://www.matagot.com/en/catalog/extensions/kemet-seth/801/116#scrol
https://boardgamegeek.com/boardgame/254543/kemet-seth

Jól fest ez a játék
A Frescóban – mi mást, mint – festőket alakítunk. Magukat a
mestereket nagy színes figurák személyesítik meg, a tényleges
munkát – mint az életben – a kis segédek, azaz a kis színes
figurák végzik. Célunk a mennyezeti festmény restaurálása, és
ennek révén minél több pont szerzése.

A játék elején kihajtjuk a táblát, amin sok-sok mező található:
egy a pénznek, egy a festékeknek, egy a hangulat jelölésére,
egy a játékossorrend jelölésére, egy a felébredési sorrend
jelölésére, illetve oltárkép festéshez van még egy hely, valamint
körbefut a táblán a győzelmi pont sáv. És a legfontosabb:
középen van a helyreállítandó freskó. A játékosok sorrendjét
az első körben véletlenszerűen határozzuk meg, a többi körben
majd a felébredési sorrend fog dönteni. Feltöltjük a piacot
festéklapkákkal, illetve a freskót letakarjuk azokkal a lapkákkal,
amelyek mindegyike egy színkombinációt és egy pontszámot
mutat.

Mindenki kap két paravánt: az egyik mögött az akciólapunkat
tartjuk, a másik mögött a festékeinket és a pénzünket rejtjük
el. Ez utóbbit azért, mert mind a piacon, mind a festésnél
versenyfutás van a jó lapkákért, így a másik készletének
ismerete jogtalan előnyhöz juttatná a játékosokat. Kezdéskor
mindenki kap még 12 tallért és 1-1 festéket a három alapszínből,
azaz pirosat, sárgát és kéket. A játék egyes komponenseit úgy
mutatjuk be, ahogy a játékmenet során szerepet kapnak.

A játékosok sorrendben meghatározzák, hogy a segédeik
mikor fognak kelni. Ez azért fontos, mert az akciókat eszerint a
felébredési sorrend szerint hajtják végre, ennek a sorrendnek
kemény következményei vannak. Minél korábban kel valaki,
annál rosszabb a kedve (annál lejjebb megy a hangulatsávon),
és annál drágábban vesz festéket a piacon, viszont mindenkit
megelőzve hajtja végre az akcióit. Egy adott felébredési
időpontot csak egy játékos választhat, tehát ha ott már van az
ellenfélnek bábuja, akkor neked vagy elé, vagy mögé kell tenned
a bábudat, ahol van hely. Miután kialakult a játékossorrend a
körre, mindenki titkosan, a paravánja mögött rejtve felrakja a
kis segédeit a saját akciólapjára, minden akcióhelyre annyit,
ahányszor az akciót végre akarja hajtani. Akinek jó a kedve, arra
tapadnak az emberek, ezért aki a hangulatsávon elért a +1-es
zónába, kap egy idegen, natúr színű segédet, amit akkor kell

Nehezen hihető, hogy még nem írtunk sosem a
Frescóról, holott az – kiegészítők nélkül – szerintem
egyike a legletisztultabb családi, euró játékoknak,
amit a Queen Games forgalmaz, és amely mechani-
káját tekintve kezdőknek is tökéletes; illetve egy-két
mechanikát (pl. a felébredéssel meghatározott játé-
kos sorrend) illik úgyis megtanulni, akkor meg itt
az ideje, történjen ez a Fresco játszása közben. Most
tehát az alapjátékot mutatjuk be; egyszer talán sort
kerítünk a rengeteg kiegészítőre is.

ism
ertető - Fresco

www.jemmagazin.hu

ismertető 10+ 2-4 60'

Fresco

9

visszaadnia, ha kikerült a +1-es zónából. Ha viszont átkerül a -1-
es mezőbe, nem elég, hogy nem lesz vendég segédje, még a
saját színűek közül is vissza kell adnia egyet. Hiába, senki nem
szereti a mogorva festőket.

Segédek akcióban
Milyen akciók választhatók? A játék utolsó körét kivéve az alábbi
lehetőségek állnak a játékosok rendelkezésére:

»» Piac
A különböző standokon annyi festéklapkát lehet venni, ahány
segédet erre az oszlopra helyezett a játékos. Itt is, és mindenhol
az akció lapon három a limit. A játékosnak ugyanarról a standról
kell elvennie az összes festéklapkát, majd ha még maradt ott,
azokat ki kell dobni, vissza kell tenni a húzózsákba. Ezeket ki kell
fizetnie a pénzéből, méghozzá darabonként annyiért, amennyit
a felébredéssáv mutat. Ez 4 és 1 tallér között változhat, a legko-
rábbitól a legkésőbbi felkelésig. A játékos a választott lapkákon
lévő festékeket kis kockák formájában kapja meg, amelyeket a
nagy paravánja mögé rejt. Érdekes alternatív piac akció a stand
bezárása: ekkor a játékos ingyen bezárhat egy standot, kidobva
onnan minden ott lévő festéket. Ennek a célja nem vitásan a
többi játékossal való kiszúrás, ráadásul ez ingyen van, így fele-
lőtlen gonoszkodásra csábít.

»» Restaurálás
Ez a leglényegesebb akció, amikor is a játékos a paravánja mö-
gött gyűjtött kis festékkockákat a mennyezeti freskó egy darab-
jának megfestésére fordítja. Annyi lapka „festhető” meg, ahány
munkást a játékos idetett, a limit itt is három. Ahogy levesszük
a lapkákat, úgy válik láthatóvá a falfestmény, azaz egészen pon-
tosan a szabálykönyv szerint úgy kerül restaurálásra a freskó egy
adott részlete. A megfestéshez a játékos visszateszi a szükséges
festékeket, majd elveszi a lapkát és maga elé teszi lefordítva.
A lapka innentől körönként 1 tallért fog hozni a játékosnak. A
lapkán lévő győzelmi pontszámot a játékos bábujával lelépjük.

A freskó mezőn egy nagy fehér cukorsüveg vándorol, ez a püs-
pök. Ahol ő áll, az alatta lévő lapka megfestéséért plusz három

pontot, a szomszédos lapkáért plusz két pontot lehet kapni, te-
hát érdemes őt mozgatni. Ez utóbbit 1 tallérért teheti meg a
játékos a körében a festés előtt.

Ha már nincs olyan lapka, amit érdemes lehet elvinni, az oltár-
festés, mint menekülő útvonal 3-4-5-6 pontot ad, attól függően,
hogy az alapszínekkel vagy kevert színekkel történik.

»» Portréfestés
Szép dolog a falfestmény, de nem fizet, vagy legalábbis nem
azonnal. Helyette a festő a városban megfest ilyen-olyan arcké-

pet, és darabjáért 3 tallér üti a markát. Ezzel a
mezővel lehet tehát pénzhez jutni.

»» Színkeverés
Vannak olyan lapkák a freskón, nem is kevés,
amik az alapszínek keverékét igénylik, pl. pi-
ros + sárga = narancs festéket. Ezeket itt lehet
kikeverni, egy bábuért 2 keverés megenge-
dett. A menete az, hogy a játékos visszaadja
az alapszínű kockákat, és kap egy kicsit na-
gyobb keverék szín kockát, amit megint csak a
paravánja mögé rejt. Hát persze, hogy a keve-
rés a restaurálás után jön sorrendben, tehát
az egyik körben megkevert színt majd csak a
következő körben lehet festésre felhasználni,
tervezni kell tehát jó előre.

»» Hangulatjavítás
Aki ide tesz figurát, az bábunként 3 mezővel
mozgathatja felfelé a jelölőjét a hangulatsá-

von. Ennek hatása egyértelmű: így lehet a plusz segédet meg-
szerezni, vagy legalábbis elindulni abba az irányba.

A játék utolsó fordulójában ezt az akciót egy újabb restaurálás

A freskó (olasz a fresco, affresco) a murális művé-
szet olyan fajtája, ahol az alap a festéskor még friss,

nedves vakolat, a festék pedig mészvízzel összekevert
porfesték. A festék a habarcsréteg belsejébe hatol, azzal
szervesül, együtt köt meg vele. A falfestészet ettől eltérő
módja a szekkó (a secco) technika, amikor száraz vakolat-
ra festenek. Ha az oltott meszet vízzel hígítjuk, tejszerű
folyadékot nyerünk: ez a mésztej. Ha pihenni hagyjuk, a
mész lassanként a fenékre száll, leülepszik, a fölötte meg-
maradó átlátszó folyadék még mindig tartalmaz meszet:
ez a mészvíz. Ez a freskófestészet festőszere, a porfesté-
ket ezzel az anyaggal összekeverve kapjuk a freskó festé-
kanyagát. Csak mészálló festékek használhatók, elsősor-
ban fémoxidok, földfestékek, ez behatárolja a rendelke-
zésre álló színskálát. A festést a harmadik vakolatréteg,
az intonaco felhordása után kb. egy óra múlva kell meg-
kezdeni, és 6-8 óra alatt be is kell fejezni. Ezután a ned-
ves falból, illetve a vakolatból kifelé szivárgó meszes víz a
kép felszínén szétterül, és a levegővel érintkezve vékony
mészpáncélt alkot. A javítás ezután csak a vakolat teljes
leverése és újraalapozása után lehetséges. Teljes szára-
dás után a színek áttetsző mészkőkristályokba dermedve
szinte örök életűek. A legkorábbi ismert al fresco készült
falfestmények kb. i. e. 1500-ból származnak, Kréta szige-
tén a knósszoszi palotában találhatók, de Pompeiiből is
maradtak fenn kitűnő állapotban lévő freskók. Fénykora
az itáliai reneszánszban volt. A freskó technikája az évez-
redek során szinte semmit se változott, mivel bebizonyí-
totta rendkívüli tartósságát.

Forrás: Wikipédia

is
m

er
te

tő
 -

Fr
es

co

www.jemmagazin.hu 10

helyettesíti, tehát az utolsó körben kétszer lehet közép-
ről lapkát (és ezáltal pontot) szerezni.

Az akciókat mindenki végrehajt-
ja az első akcióhelyen, tehát a
piacon, és csak azután lépünk
tovább a festésre, majd a port-
réfestésre, stb. A játéknak akkor
van vége, ha már csak 6 vagy an-
nál kevesebb freskólapka van lent
a táblán. Ekkor sor kerül az utolsó
körre, majd a pontozásra. A játé-
kosok megmaradt pénzei is pontot
érnek, 2 talléronként 1 pontra vált-
hatók be. A győztes az, aki a legtöbb pontot
szerezte.

Nem jó az ördögöt a falra festeni
Egy freskót viszont annál inkább. A sok ismert téma, mint
építés, kereskedés, területfoglalás, harc, stb. mellett üde
változatosságot hoz a társasjátékok közé a Fresco, amelynek
egyes részeiben bár van vásárlás vagy szimpla pénzszerzés, a fő
témája mégis ezeknél érdekesebb: a műalkotások létrehozása,
a freskófestés. Ennyiben hasonlít a játék a magazinban már
korábban bemutatott Kanagawához, amelyikben szintén a
műveszeté a főszerep.

A három szerző közül kettő, Marco Ruskowski és Marcel
Süsselbeck másik játékáról, a Parfümről már írtunk egyik
korábbi számunkban, és ahogy az, úgy a Fresco is egy ízig-vérig
családi játék, sok kiegyenlítő mechanizmussal, menekülő úttal,

választható akciókkal, amelyek egyike
sem büntet nagyon, de amelyek
okos sorrendiségével viszonylag
nagy különbségű győzelem érhető
el. Minden az időzítésen múlik. Egy
jókor megvett festék pont jó lehet
egy olyan lapka megfestéséhez,
amin a püspök áll, és így plusz pontok
szerezhetők. Egy jókor megszerzett

pénzbevétel több mozgásteret ad,
és egy korábbi felkelés választását is
lehetővé teheti, ami jó pozícióhoz
vezethet a játékossorrendben, stb.

A játékot kifejezetten olyan családoknak ajánlom, akik
már túlléptek a legalapabb szinten, és már többre vágynak, mint
egy olyan játék, ahol az egyik körben erőforrásokat veszünk, a
másik körben pedig elköltjük azokat. Ebben a játékban meg
kell tanulni, hogy a játékossorrend minden körben változik,
és nem az órajárás szerint zajlik, vagy hogy nem fix árasak az
erőforrások, továbbá hogy rossz időzítéssel sok pontot lehet
veszíteni, mert ad absurdum elvész egy akciónk. És akik már
megunták az alapjátékot, azoknak ott van a majdnem 10-et
elérő számú kiegészítő, amelyekről – ahogy ígértük – egyszer
még biztos írunk cikket a magazinba.

drkiss

is
m

er
te

tő
 -

Fr
es

co

www.jemmagazin.hu

Fresco

Tervező:
Wolfgang Panning, Marco Ruskowski,
Marcel Süßelbeck

Megjelenés:
2010

Kiadó:
Queen Games, Piatnik

Kategória:
munkáslehelyezős, erőforrás-gazdálkodós

10+ 2-4 60'

11

http://jemmagazin.hu/th_gallery/jem53-2017-augusztus/
http://jemmagazin.hu/th_gallery/jem32-2015-november/

Amikor nagymenők viccelnek
Pedig ahogy olvastam, az egész egy viccnek indult. Elan Lee, az
Xbox vezető játéktervezője, Shane Small, aki szintén dolgozott
az Xboxnak, a Netflixnek, a Marvelnek és a Disney-nek is, és
Matthew Inman karikaturista, az Oatmeal nevű humoros
webcomic oldal alapítója összeült, összedobtak egy egyszerű
játékot, majd feltették a Kickstarterre. A játék pillanatokon belül
hatalmas siker lett, a kampány végére már csúcsot döntött a
Kickstarteren.

219 ezer ember támogatta a kezdeményezést, pedig magyar
szemmel nem is volt olcsó: 11 ezer forintot kellett leszurkolni
egy kártyajátékért. Persze nyilván nem a magyar támogatók
tolták meg ennyire a Robbanó cicák szekerét, de
ez akkor sem kevés pénz. Nem tudom, mennyire
tudatosan tervezték ezt így, de úgy tűnik, egy
idő után annyira futott a szekér, hogy egyre
többen akartak ebben részt venni,
illetve elkerülni azt az érzést, hogy
valami jóból kimaradnak. Ennek
az érzésnek, a félelemnek,
hogy valamiből kimaradunk,
neve is van, ez a FOMO (Fear
of Missing Out). Kitört a játék
körül egy olyan hype, ahol már
nem a játék volt a fontos, hanem
maga a hype.

Miután én kimaradtam az egészből, így én
nem a KS és a Robbanó cicák kapcsolatáról írok,
sőt nem is arról írok, hogy milyen célok voltak a

kampányban, hogy nyávog-e a doboz, hogy a doboz belseje
macskaalomra hasonlít-e, stb. Én magáról a játékról, illetve
annak bolti forgalomban kapható verziójáról fogok írni. Akik
eleve támogatták a projektet, azok nem kevés pénz elköltése
fejében büszkén birtokolják különleges kiadású játékukat, azzal
a tudattal, hogy részt vettek az egyik legsikeresebb Kickstarter
projektben. Nekünk többieknek marad maga a játék és annak
boltban kapható verziója, tehát bontsuk le a játék köré épített
hype-ot, és nézzük meg, mit tud a játék önmagában.

Egyszerű, mint a Robbanó cicák
A Robbanó cicák nagyon egyszerű szabályokkal rendelkezik.
Amikor rád kerül a sor, kijátszhatsz akciókártyákat, vagy

megteheted, hogy egyet sem játszol ki, de a köröd
végén húznod kell egy kártyát. Ha Robbanó cicát

húzol, felrobbansz, és kikerülsz a játékból. Ennyi
a játék, illetve pontosabban nem csak

ennyi, mert még rengeteg lap van
a pakliban, amik segítenek

abban, hogy mi maradjunk
utoljára, és ezzel megnyerjük
a játékot.

A legfontosabb lap a
Hatástalanító kártya. Ha

felhúzunk egy Robbanó cicát,
akkor egy Hatástalanító kártyával ezt

kivédhetjük: eldobjuk a Hatástalanító kártyát, a
Robbanó cicát pedig visszarakjuk a pakliba. És már

itt érdekes jeleneteknek lehetünk szemtanúi, ugyanis
szabadon eldönthetjük, hová tesszük vissza a Robbanó

Be kell vallanom, hogy én
a Kickstartert egyáltalán
nem figyelem, az ott futó
játékokról csak ritkán ér-
tesülök, így ha ott egy játé-
kot felkapnak, és nagy hype
alakul ki körülötte, én ab-
ból teljes mértékben kima-
radok. Amit nem bánok,
mert a társasjátékok tekin-
tetében hajlamos vagyok
az impulzusvásárlásra. Így
amikor a barátaink megmu-
tatták nekünk a Robbanó ci-
cák általuk megrendelt KS

verzióját, akkor úgy ültem
le játszani, hogy erről a
játékról még soha nem hal-
lottam korábban. Pedig,
ahogy utólag olvastam,
igazán nagy felhajtás volt
a játék körül, és a készítők
több mint 8 millió dollárt
gyűjtöttek össze. Amikor
ezt elmesélték nekem, döb-
benten néztem rájuk, hogy
ez az egyszerű kártyajáték
hogyan tudott több, mint
2 milliárd forintot hozni a
szerzőknek?

ism
ertető - Robbanó cicák

www.jemmagazin.hu

ismertető 8+ 2-5 15'

Robbanó cicák

12

cicát. Rakhatjuk alulra, rakhatjuk véletlenszerűen a pakli
közepébe, rakhatjuk egy pontosan kiszámított helyre, rakhatjuk a
pakli tetejére, vagyis az utánunk lévő azt fogja felhúzni. Tehetjük
mindezt nyíltan, de titokban, az asztal alatt is elhelyezhetjük a
Robbanó cicát. Ilyenkor különös feszültség keletkezik, vajon a
tetejére rakta-e vissza
a kártyát, vagy sem?
Hiszen nem láttuk,
mit csinál, pedig jó
lenne tudni. Ez a
kis egyszerű szabály
rengeteg nevetést
és vidám pillanatot
okozott nekünk a
játékban.

A játék elején mindenki kap 1-1 Hatástalanító kártyát, így jó
eséllyel túléljük az első Robbanó cicát, hacsak el nem veszik
tőlünk a Hatástalanító kártyát (lásd később). Eggyel kevesebb
Robbanó cicát keverünk be a pakliba, mint ahány játékos van,
mert ha valakinek sikerül hatástalanítani a robbanást, akkor a
kártyát visszarakja a pakliba, de ha felrobban, akkor a Robbanó
cica kikerül a játékból.

De ezen kívül számos kártya van még a játékban. Van olyan,
amely újrakeveri a paklit, ami hasznos, ha a vicces szomszédunk
a pakli tetejére rakta vissza a Robbanó cicáját; van, amellyel
megnézhetjük a pakli legfelső három lapját; van amelyikkel
tudunk egy kártyát kérni valamelyik játékostársunktól. Van
olyan, amelyikkel nem kérünk, hanem húzunk, és van olyan
lapkombináció, amellyel egyenesen meghatározott lapot
kérhetünk mástól (leginkább persze Hatástalanító kártyát
érdemes). De van olyan kártya is, amely felülírja azt a
szabályt, hogy a körünk végén húznunk kell, ezzel a kártyával
átugorhatjuk a húzás fázisát, és a következő játékos fog húzni,
sőt van olyan kártya is, amellyel két kártya húzására kötelezzük
a szomszédunkat. Kivéve persze, ha ő kijátszik egy Nem-nem
kártyát, amellyel kivédheti bármelyik támadásunkat.

Orosz rulettező cicák
Összességében ennyi a játék, a többi a játék hangulata. A
Robbanó cicák egy kártyajátékba oltott orosz rulett, amelyben
reménykedünk, hogy nem robbanó kártyát húzunk fel. Különösen
igaz ez akkor, amikor már nincs a kezünkben Hatástalanító
lap. A különböző kártyákkal jól tudunk operálni, és áttolni a
kellemetlen húzás felelősségét a másik játékosra. Persze rossz
lapjárás esetén gyorsan kiesünk, és onnantól kezdve csak
kívülről tudjuk figyelni a játékot, de egy parti
csak negyed óráig tart, és a következő körbe
újra be tudunk szállni.

Egy fontos részről nem írtam, ez pedig a játék megjelenése. Ez
a játék nem csak egyszerű és szórakoztató, hanem a kártyák
rajzai is mind egy-egy poén. A rajzokért Matthew Inman, az
Oatmeal karikaturistája felelt. Én magam nem szeretem ezt a
stílusú rajzolást, de el kell ismernem, hogy viccesek a rajzok,
vannak, akik kifejezetten ezért szeretik ezt a játékot, mert
sok poén van a kártyákon. Én is jót mosolyogtam rajta az első
három-négy alkalommal, de utána már nem, hiszen tudtam,
mi van a kártyákon. Szóval a játék kiválasztásánál számomra ez
másodlagos szempont volt, de sokak szemében ez is fontos.

Az impulzusvásárló Robbanó cicagazda
A játék hangulata és maga a játék annyira megtetszett, hogy
amikor megtudtuk, hogy van magyar kiadása, rögtön a vásárláson
kezdtük törni a fejünket a párommal. Miután kicsit nyelvfüggő
játék, ezért hasznos a magyar kiadás, főleg ha azt nézzük, hogy
egy ilyen egyszerű partijátékot bármely társaságba el lehet
vinni, oda is, ahol a legegyszerűbb angol szavak is problémát
okoznak. Amikor viszont megtudtam, hogy a játék ára kb. két
kártyajáték árának felel meg, még gondolkodnom kellett a
vásárláson - persze aztán nem tudtam megállni és megvettem.
Ennyit arról, hogy próbálom kerülni az impulzusvásárlást.

Van, aki szerint ez egy zseniálisan beteg játék, amelyért
megérte kiadni a tízezer
forint feletti kickstarteres
árát is (amihez adtak egy
ugyanilyen kártyajátékot,
csak egy felnőtt kiadást,
amelyen péniszes állatkák
és még betegebb grafikák
szerepelnek). Van, aki
szerint ez egy végtelenül
egyszerű, túlárazott játék,
ami csak a körítés miatt
lett ilyen hihetetlenül
sikeres, és kár időt
pazarolni rá. Én valahol
a kettő között foglalok

Az orosz rulett egy gyilkos szerencsejáték, amelynek lényege,
hogy egy hatlövetű pisztolyba egy töltényt helyeznek el, a

tárat megforgatják, majd az ember a fejéhez emeli a fegyvert,
és lő egyet. Ha a töltény megfelelő pozícióba kerül, a játék a
játékos halálát okozhatja; ennek egy a hathoz az esélye. Ma
már az orosz rulett kifejezést az értelmetlen kockázatvállalás

szinonimájaként használják.

ism
ertető - Robbanó cicák

www.jemmagazin.hu13

állást, mert nekem a játék tetszik, jó hangulata van, könnyen
magyarázható, bármely társaságba elvihető, de semmi nem
indokolja, hogy drágább legyen, mint a hasonló kártyajátékok.
A játékot 2-5 fő játszhatja, ami partijátékként elég kevés, amire
a szerzők annyit mondtak, hogy ha többen akarnak játszani,
vegyenek több paklit. Köszi a jó tanácsot, én akkor inkább
maradok a maximum 5 fős játéknál.

Ha lebontjuk a körülötte kialakult felhajtást, akkor egy egyszerű,
de szórakoztató kártyajátékot kapunk, amelyet könnyű
megtanítani, gyorsan lezajlik egy parti, teljesen kezdők is
azonnal tudnak vele játszani. Hogy ez kinek mennyit ér meg, azt
mindenkinek magának kell eldöntenie.

maat

is
m

er
te

tő
 -

Ro
bb

an
ó

ci
cá

k

www.jemmagazin.hu

Robbanó cicák

Tervező:
Elan Lee, Shane Small, Matthew Inman

Megjelenés:
2018

Kiadó:
Gémklub

Kategória:
kézből gazdálkodós, szerencsekísértő

8+ 2-5 15'

Gémklub

14

https://explodingkittens.com/
https://boardgamegeek.com/boardgame/172225/exploding-kittens

15

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 harminnyolcadik 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.

16

Történelmi háttér
Ez a játék azonban nem a csúcstechnológia korában, hanem a
19. század végén, a Meidzsi-korszak elején játszódik. Pár éve
ért véget az Edo-kor (1603-1868, ekkor játszódott az IKI is),
amelyben Japán teljes mértékben elzárta magát minden nyugati
hatás és fejlesztés elől. Az országból nemcsak a hittérítőket és
az idegen kereskedőket tiltották ki (mindössze a portugáloknak
engedélyezték, hogy egy Hirosimához közel eső szigeten
folytassák a kereskedést), hanem egyebek mellett betiltották
az Európában hatalmas karriert befutó lőfegyvereket is. A XIX.
század közepén Kínához hasonlóan Japánra is egyre nagyobb
nyomás nehezedett a világ számos országát gyarmatosító
nagyhatalmak részéről, hogy nyissa meg kikötőit a kereskedelmi
hajók előtt. A kezdeti sziklaszilárd elutasítás dacára végül 1868-
ban bekövetkezett az áttörés, az egy évvel korábban trónra került
Mucuhito császár szélesre tárta Japán kapuit az amerikaiak és
a legnagyobb európai nemzetek előtt. Ennek eredményeként
a felkelő nap országára a véres belháborúk mellett a szélsebes
gazdasági fejlődés korszaka köszöntött rá.

Yokohama az 1850-es években csupán egy álmos kis halászfalu
volt, 1853-ban azonban itt kötött ki - évszázadok óta első
külföldiként - az amerikai Matthew Perry kapitány. Hat évvel
később, 1859-ben, amikor még lehetségesnek tűnt a teljes
nyitás elkerülése, Yokohama városát jelölték ki az idegen hajók
fogadására hivatott kikötőnek. Akkor még senki sem sejtette,
hogy a kereskedelem okozta fellendülés hatására Yokohama
hamarosan Japán egyik legjelentősebb városa lesz.

A koncepció
A Yokohama egy középnehéz, euró típusú gazdasági játék,
ami 2, 3 vagy 4 fő számára nyújt igen kellemes kikapcsolódást
mintegy 1,5-2 órára. A játékban japán külkereskedőket
alakítunk, akik kereskedelmi szerződések teljesítésével, boltok
és kereskedőházak építésével, technológiák kifejlesztésével,
munkások templomba és dokkokba küldésével és még
számtalan más módon igyekeznek dicsőségre és hírnévre szert
tenni.

A játék egyik legnagyobb előnye a szinte tökéletes modularitása:
minden elem helyzete játékról játékra változik, így sosem
játszunk kétszer ugyanazon a pályán. A játékosok 2 fős játszma
esetén 10, 3 és 4 játékosnál arányosan több helyszínből alkotják
meg a fordított piramis alakú pályát, ahol a kereskedőjüket
jelképező figurájukkal, az Elnökkel lépegethetnek, hogy
körönként 1 akciót hajtsanak végre. Minden helyszín másra jó:
négyen különböző nyersanyagokat lehet szerezni, két helyen
munkások küldhetők a templomba, illetve a dokkhoz győzelmi
pontokért, a maradék négyen pedig pénz, kereskedelmi

Világ körüli utunk legújabb állomásához igazán nem
kellett sokat utaznunk, hiszen cikkünk főszereplője,
Yokohama gyakorlatilag egybeépült Tokióval - elő-
ző bemutatott játékunk, az IKI helyszínével -, hason-
lóan ahhoz, ahogy Érd Budapesttel. A hasonlóság
azonban itt véget is ér, mert a japán nagyváros fej-
lettsége és mérete messze meghaladja a hazánkban
megszokottat.

Játékok a világ körül - Yokoham
a

www.jemmagazin.hu

ismertető 12+ 2-4 90-120'

Yokohama

Yokohama városának hivatalos magyar írásmód-
ja ugyan Jokohama, ám mivel a játék magyarul nem

jelent meg, az angol dobozon pedig a Yokohama fel-
irat szerepel, ezért a félreértések elkerülése végett a
cikkben Yokohamaként fogok hivatkozni mind a játék-

ra, mind a városra.

17

http://jemmagazin.hu/megjelent-a-jem-magazin-74-szama/

szerződések, új technológiák, valamint további munkások,
boltok és kereskedőházak kaphatók.

De mire is jók a munkások? A normál verzióban egyszerű
fakockákként szomorkodó munkások a játék egyik legfontosabb
elemét alkotják. A játékosok minden kör elején 1-1 munkást
tehetnek le 3 különböző helyszínre, vagy kettőt ugyanoda.
Miért fontos ez? Két okból: egyrészt, minden helyszínen
1-től 5-ig terjedő erősséggel hajthatunk végre akciókat, és
minél több munkásunk tartózkodik valahol, annál erősebb
az adott akció. Másrészt pedig az Elnök csak olyan helyszínre
léphet, ahol legalább 1 saját munkása tartózkodik. Az Elnök
bármennyit léphet egy körben, de ha olyan mezőn halad
át, ahol egy másik Elnök is tartózkodik, 1 jent kell fizetnie a
konkurensnek. Körönként ugyan mindig csak 1 akciót hajtunk
végre, mégis legalább 2-3 körre
előre érdemes megtervezni
a taktikánkat, hogy ne
minimális erővel kelljen majd
akcióznunk. Persze ember
tervez, Isten végez: mivel
két Elnök nem tartózkodhat
ugyanazon a helyszínen, az
ellenfelek könnyűszerrel
megakadályozhatnak, vagy
legalábbis késleltethetnek
bármilyen jól kifundált taktikát.

A munkaközvetítő a játék
egyik legfontosabb helyszíne,
itt juthatunk ugyanis hozzá 1,
2, 3, 4 vagy 5 új munkáshoz,
bolthoz vagy kereskedőházhoz, attól függően, hogy hányas
erővel akciózunk. Kezdetben mindenkinek 8 munkása, 2 boltja
és 0 kereskedőháza van. A további maximum 12 saját munkás
ingyen felvehető, a plusz 6 saját bolt darabja 2 jenbe, míg a
megszerezhető 4 saját kereskedőház egyre növekvő összegbe,
4-5-6-7 jenbe kerül. De mindezekre miért van szükség?

A játék több pontján - például a templomban és a dokkban
- is szerezhetünk úgy győzelmi pontokat, hogy beadunk
különböző nyersanyagokat és 1 munkást. Ilyenkor nemcsak a
nyersanyagokat, hanem a munkást is elveszítjük. Ahhoz, hogy
egyetlen körben se ragadjunk be, és mindig le tudjuk tenni
a 3 vagy 2 munkást, előrelátónak kell lennünk, és az éppen
elégséges számú munkásról gondoskodnunk kell.

A boltoknak és a kereskedőházaknak két alapvető funkciójuk
van: egyrészt megépítésükkor győzelmi pontokat és egyéb
előnyöket hozhatnak tulajdonosaik számára, másrészt azon
a helyszínen, ahova lerakták őket, 1-gyel növelik a hozzájuk
tartozó Elnök akciójának erősségét. A bolt és a kereskedőház
között négy fontos különbség van: a bolt olcsóbb, több van
belőle, kevesebb győzelmi pontot ad, viszont minden helyszínen
minden játékos építhet 1-1 boltot, míg helyszínenként összesen
1 kereskedőház rakható csak le.

A kikötőben lehet szert tenni kereskedelmi szerződésekre,
amelyek különböző típusú és mennyiségű nyersanyagok
beszolgáltatása esetén adnak győzelmi pontot, pénzt, valamint
időnként “importot”, azaz egy rakomány ládát. Az import a
játék egyik legértékesebb nyersanyaga, mivel a kereskedelmi
szerződések teljesítésén kívül csak nehezen juthatunk hozzá:
bónuszként kaphatjuk, ha egy helyszínen mi vagyunk az elsők,

akik 5-ös erősségű akciót hajtunk végre. Az import segítségével
egyrészt több helyszínen növelhető az adott akció erőssége,
másrészt pedig a dokkban 1 munkás, valamint 1, 2, 3 vagy 4
import beadásával juthatunk hozzá jelentős mennyiségű
győzelmi ponthoz.

Pontozás, azaz hogy tudunk győzni?
Mint említettem, a játék során háromszor történik pontozás.
Az első két pontozás során azt nézzük meg, hogy az egyes
régiókban kinek van nagyobb befolyása. Ehhez összeadjuk az
adott régióban lévő befolyáslapkákat, ehhez hozzáadjuk az adott
régióban lévő vonatjainkon lévő befolyásjelzők mennyiségét, és
megkapjuk a táblán feltüntetett győzelmi pontokat. Ha van az
adott régióban hajónk, akkor azokért plusz győzelmi pontokat

kaphatunk.

A régiók befolyásolásért
harcba szállnak az ún.
Tengerentúli Vállalatok; ezek
befolyáspontjai a játéktáblára
vannak eleve rányomtatva,
amelyeket figyelembe kell
vennünk a befolyásmérték
sorrendjénél, ha nem sikerült
a saját befolyásjelzőinkkel
letakarnunk. Ezzel a tervezők
elérték, hogy a játék
ugyanolyan szoros legyen két
vagy három fővel, mint négy
fővel.

A harmadik pontozásnál szintén lepontozzuk a régiók
befolyásjelzőit, majd minden játékos megnézi, hogy a
játéktábláján a kilenc pontozási helynél mekkora szorzó
van (0-5 között). Nyilván a nullás szorzós mezők nem érnek
semmit, a többit lepontozzuk. Ilyenkor pontokat kaphatunk
a megmaradt pénz és a teljesített exportszerződések után,
a tudás- és a szénsávon elért helyezésért, a kettes és hármas
szintű gyárakért, ha elég sok hajó vagy vasútlapkát helyeztünk
le, stb. Tehát minél később konszolidálunk, annál nagyobb
szorzót szerezhetünk egyes pontozási helyekre, viszont minél
kevesebb munkavállalóval konszolidálunk, annál több pontozási
helyre tehetünk kisebb szorzókat, tehát annál több mindenért
kaphatunk a végén pontokat. Ez pedig érdekes dilemmát ad a
játék során.

Játékok a világ körül - Yokoham
a

www.jemmagazin.hu18

Verdikt
A Yokohama egy nagyon jól összerakott, alaposan letesztelt,
alacsony szerencsefaktorral operáló, euró típusú gazdasági
játék, amelyben több út vezet a győzelemhez. A társasoknak
azt az arany középútját képviseli, ami már kellően összetett
ahhoz, hogy sok-sok játékra elegendő változatosságot és
gondolkodnivalót biztosítson, de közben elég egyszerű ahhoz,
hogy ne riassza el a belépő szintű játékoknál kicsit komolyabbra

vágyókat. Komplexitásában olyan nagy kedvenceimhez tudnám
hasonlítani, mint a Concordia, a First Class, a Grand Austria
Hotel, az Orleans vagy a The Voyages of Marco Polo.

A Yokohama játékélményének egyik meghatározó eleme, hogy
kis túlzással nincs benne rossz lépés: bárhova is megyünk,
bármit is szerzünk, nyersanyagot, pénzt, kereskedelmi
szerződéseket, újabb munkásokat vagy épületeket, minden
hasznos és fontos valamilyen szempontból számunkra. A játék
taktikai kifinomultsága pont abban rejlik, hogy megtaláljuk a
sok jó lehetőség közül a lehető legjobbat, és fel tudjuk építeni
az elkövetkező lépések azon láncolatát, ami a legjobb hatással
lesz a teljesítményünkre.

A játék külön kiemelendő erénye, hogy kiválóan skálázódik, 2,
3 és 4 fővel egyaránt ragyogó élményt nyújt. Melegen ajánlom
minden komolyabb játékosnak, aki szeretne kicsit belekóstolni a
XIX. századi japán kereskedelem és gazdaság világába.

Sarruken

Já
té

ko
k

a
vi

lá
g

kö
rü

l -
 Y

ok
oh

am
a

www.jemmagazin.hu

Yokohama

Tervező:
Hisashi Hayashi

Megjelenés:
2016

Kiadó:
Okazu Brand, TMG

Kategória:
munkáslehelyezős, szettgyűjtős, moduláris táblás

12+ 2-4 90-120'

19

http://jemmagazin.hu/concordia/
http://jemmagazin.hu/megjelent-a-jem-magazin-februari-szama-2/
http://jemmagazin.hu/megjelent-a-jem-magazin-juliusi-szama-2/
http://jemmagazin.hu/megjelent-a-jem-magazin-juliusi-szama-2/
http://jemmagazin.hu/th_gallery/jem29-2015-szeptember/
http://jemmagazin.hu/megjelent-a-jem-magazin-oktoberi-szama-2/
http://playtmg.com/yokohama/
https://boardgamegeek.com/boardgame/196340/yokohama

Hol van Rokugan?
Utánanéztem: sehol. Rokugan egy képzeletbeli birodalom,
nagyjából a feudális Japán egy tetszőleges részének felel meg,
egyébiránt ez a Legend of the Five Rings játékcsalád legfőbb
hatalma. Sajnos a szabálykönyv bevezetőjéből sem derül ki több
Rokuganról, pedig van itt minden: daimjó, ashigaru, sugendzsa,
sintó, kami, szamuráj. És ezek még csak nem is a komponensek,
mert azok csak 6 féle kártya és rengeteg-rengeteg token. Amihez

nem adtak simítózáras zacsikat, jegyzem meg halkan morogva,
ezért ha nem akarjuk, hogy a setup első 10 perce a színek
szétválogatásával teljen, célszerű beruházni néhány zacskóba.
De mivel a játék nálam csak kölcsönben volt, én nem tettem ezt
meg, inkább bogarásztam.

Acélozzuk hát meg magunkat, mint az egyszeri japán harcos, és
készítsük elő a játékot! Középre kerüljön ki a nagy tábla, ami
térképet mutat, és ahogy az már lenni szokott, vannak rajta
területek, amelyeken belül több, azonos színű tartomány van.

Minden területhez 2-2 területkártya tartozik, ezek majd extra
akciókat adnak a második körtől kezdve annak, aki az adott
területen belül minden tartományt ural.

Az egyes játékosok kiválasztanak egy-egy klánt, megkapják annak
összes csatajelzőjét és irányításjelzőjét, egy megtévesztésjelzőt
és egy paravánt. Jár hozzá még mindenkinek 2-2 felderítőkártya
és 1-1 sugendzsa kártya. Mindenki húz 2 titkos cél lapot,
amiből egyet megtart; ennek teljesítése plusz pontokat hoz a
játék végén. Ugye, milyen meglepő? Játékosszámtól függően
mindenki kezébe vesz adott számú irányításjelzőt, ebből az
elsőt mindenki lerakja a saját klánja fővárosára, a többit pedig
egyenként egymást órajárás szerint követve bárhová leteszi.
Itt megtörténhet, hogy valaki akár egy másik játékos összes
még szabad tartományát befoglalja, csak ezzel azt kockáztatja,

Annyira eredeti és formabontó a most bemutatás-
ra kerülő játék témaválasztása, mintha valaki –
rossz hasonlattal élve – a csapatsportok világában
kitalálná, hogy legyen
egy pálya, legyen két
csapat, és ezek próbál-
janak meg bejuttatni
egy labdát a másik ka-
pujába kézzel vagy láb-
bal. Vagyis semennyire.
A középkori Japánban
játszódó harci játékok
dobozait egymás mel-
lé téve valószínűleg
Japánig lehetne kirakni
az utat, maximum pár
doboz a tengerbe vesz-
ne. Így viszont nagyon
jó mechanikával kell
rendelkeznie ennek a

szerzeménynek ahhoz, hogy kitűnjön a tömegből, ha
már nem a kinézetével akar hódítani, és még minik
sincsenek benne.

ism
ertető - Harc Rokuganért

www.jemmagazin.hu

ismertető 14+ 2-5 60-90'

Harc Rokuganért

20

hogy közben a többiek meg az ő a fővárosával azonos színű
tartományokat happolják el.

Kiválasztjuk a kezdőjátékost, feltesszük a fordulójelzőt, és szép
szolidan rátámadunk a többiekre.

Harc a javából
Az egyes köröket minden játékos 6-6, a paravánja mögött lévő
és felfordított csatajelzővel kezdi. A mechanika pofonegyszerű:
a soron lévő játékos letesz egyet ezek közül képpel lefelé a
térképre, aztán a következő játékos is letesz egyet, majd a rá
következő, így megyünk körbe, míg el nem fogynak a jelzők. A
játékos persze tudja, hogy mit rakott hova, a többiek meg nem.
Hát, ilyen eredeti ez a játék.

Többféle csatajelző van, ezek az alábbiak:

»» Hadsereg: Ereje 1 és 5 között változhat, értelemszerűen
ekkora erővel rendelkezik. Egy saját tartomány határára
téve, nyíllal egy másik felé fordítva támadást jelent, a sa-
ját tartomány közepére téve védekezést.

»» Flotta: Ugyanígy változó az ereje, de egy tengerparti te-
rületre tehető. Úgyszintén a támadott tengerparti tarto-
mány szélére téve támad, saját tartomány közepére téve
védekezik.

»» Sinobi: Bármelyik tartomány közepére letehető. Saját
tartományon védekezik, ellenséges vagy üres tartomá-
nyon támad.

»» Áldás: Az előbb említett jelzőkre tehető, erejét hozzáad-
ja a már lent lévő tokenhez.

»» Diplomácia: Megvéd a támadásoktól.
»» Rajtaütés: Saját tartománnyal szomszédos vagy olyan

tartományra tehető, ahol van sinobink. Hatása az, hogy
minden tokent levetet, és felperzselt földet hagy maga
után.

»» Megtévesztés: Semmit nem csinál, miközben a többiek
azt találgatják éppen, hogy támadok, védekezem, vagy
mifene.

Amikor mindenki letette mind a 6 tokenjét, felfedjük azokat,
és sorrendben végigmegyünk rajtuk, végrehajtva az akciókat.
Elsőként az üres megtévesztésjelzőket vesszük le, majd
végrehajtjuk a rajtaütéseket, illetve a diplomáciajelzők hatását.
Az első esetben felégetünk egy tartományt, a másodikban
békét hozunk a tartományra. Csak ezt követően jön a csaták
végrehajtása a maradék tartományokon, tulajdonképpen
egyszerre, tehát itt már nincs sorrend.

Minden határszakaszra csak egy csatajelző token tehető le,
ezzel elkerüljük, hogy valaki kiüsse a támadót onnan, ahonnan
a támadását indította.

A csatarendszer a lehető legegyszerűbb: meghatározzuk a
felfedett tokenek erejét, és akié a legnagyobb, az nyeri a csatát.
Ezt követően a csatában részt vett összes csatajelzőt kidobjuk,
a meghódított tartományokra rákerül a hódító irányításjelzője,
illetve ha a védekező sikeresen megvédte a tartományt, akkor
az marad, plusz kap a meglévő mellé egy másik irányításjelzőt,
ami mostantól +1 védekezésbónuszt ad a tartománynak.

A második körtől egyes játékosok már rendelkezhetnek
területkártyákkal. Ezeket az kapja, aki egy teljes területet (az
összes azonos színű tartományt) birtokolja egy kör végén. Ezek
a kártyák további akciókat adnak, így pl. levetethetik egy másik
játékossal a letett csatajelzőiket, stb. Az alapból a játékosnál
lévő 2 felderítőkártyával meg lehet nézni egy letett ellenséges
tokent, a sugendzsával pedig el is lehet azt távolítani. Ezek
mind egyszerhasználatos képességek, és a területkártyák
sem kerülnek vissza a tábla mellé, kivéve 2 lapot, amik az ún.
Árnyvidékhez tartoznak. Ez utóbbi táblarész különlegessége,
hogy az általuk adott lapok többször használatosak, viszont a
területek birtoklása nem ad győzelmi pontot.

ism
ertető - Harc Rokuganért

www.jemmagazin.hu21

„A becsület ennél sokkal többet ér”
A játékot becsületpontokra játsszuk, így hívják itt a GYP-t.
Értitek, szamuráj, becsület. Mennyire eredeti már!

A játék pontosan 5 körön át tart, a végén mindenki pontot
kap az általa irányított tartományra nyomtatott csillagok
száma után, a megvédett tartományai után plusz még további
becsületpontokat, a titkos célja teljesítéséért annyit, amennyit
a kártya mutat, és ha még egy területet is irányít (azaz az ott

lévő összes tartományt), akkor még 5-5 pont
jár ezekért. A győztes? Akié a legtöbb pont.
Na jó, itt nem is vártam nagy innovációt.

Mit mondjak, játszottam a játékot
felnőttekkel és gyerekekkel is; a felnőttek
persze kritikusabbak voltak, a gyerekek
jobban élvezték, de valahogy senki nem
ugrándozott, hogy játsszunk még. Szoktuk
azt mondani valamire, ami egy másik valami
könnyített változata, hogy „light”, ugyebár.
Ebben az összefüggésben az Én kicsi kaszám
egy Scythe light, például. Nos, ha ez így
van, akkor a Harc Rokuganért egy Rizikó
heavy. Vagy úgy is fogalmazhatunk, hogy egy
Honfoglaló a műveltségi kérdések nélkül,
vagy egy Rizikó a kockák nélkül. De alapból

az érzés ugyanaz, a területfoglalás, a területvesztés, stb. A
titkosság persze más érzést ad, de a harcrendszer nem új, a klán
képességek pedig elég egyértelműek (pl. plusz egy csatajelző
húzása kezdésként, majd egy visszarakása, stb.).

Összességében korrekt kis játék, jól játszható játékmechanika,
gyors játékmenet, pár alkalomra élvezetes harci játék, de nem
vennék rá mérget, hogy sokaknak lesz az örök kedvence.

drkiss

is
m

er
te

tő
 -

Ha
rc

 R
ok

ug
an

ér
t

www.jemmagazin.hu

Harc Rokuganért

Tervező:
Molly Glover, Tom Jolly

Megjelenés:
2017

Kiadó:
Fantasy Flight Games, Delta Vision

Kategória:
harci, területfoglalós

14+ 2-5 60-90'

Delta Vision

22

https://www.fantasyflightgames.com/en/news/2017/8/30/battle-for-rokugan/
https://boardgamegeek.com/boardgame/234477/battle-rokugan

Ez a bevezető is mutatja, hogy egyrészt még sokat kell fejlődnie
nálunk a társasjátékos kultúrának, és ennek egyik legjobb
célcsoportja a gyerekek és azok a szülők, akik hajlandók a
gyermekükkel játszani. Másrészt maga a bevezető önmagában
is elég dicséretet tartalmaz a Rókanyomon játékra nézve,
mert ez a játék tényleg teljesen alkalmas arra, hogy gyerekek,
illetve szülők együtt tudjanak játszani, még akkor is, ha nincs
komolyabb társasjátékos tapasztalatuk.

Hová tűnt nagyi pitéje?
A Rókanyomon háttértörténete szerint egy róka elcsente nagyi
pitéjét, de nem tudjuk, a sok róka közül melyik volt az elkövető.
A játékosok együtt keresik meg a szemtanúkat, akik segítenek
beazonosítani az elkövetőt. Volt nála zsebóra, hordott kalapot,
viselt szemüveget? Minden válasz segítség lehet az elkövető
elfogásához.

Ez egy kooperatív játék, ahol a játékosok együtt küzdenek a
játék ellen, vagyis megpróbálják beazonosítani a tolvaj rókát,
mielőtt az elhagyná a pályát. A tolvaj róka a játéktábla széléről
indul, míg a nyomozók középről. A játéktábla köré tesszük
képpel lefelé a 16 róka kártyát, amelyből kettőt kezdésként
képpel felfelé fordítunk. De az előkészület legfontosabb része,
hogy egy véletlenszerűen kiválasztott csibészkártyát (ezeken
szintén a tábla köré helyezett rókák vannak) be kell helyezni a
nyomfejtőbe.

Nyomkeresés vagy gyanúsított keresés?
Amikor valakire sor kerül, el kell döntenie, hogy nyomokat
szeretne keresni, vagy gyanúsítottat felfedni, majd dob a
három dobókockával. Háromszor lehet dobni a kockákkal, és
félre lehet rakni azokat a jeleket, amelyek nekünk jók, vagyis
nyomkutatásnál a lábnyomokat, gyanúsított felfedésénél a
szemeket. Ha sikerül mindhárom kockával lábnyomokat vagy
szemeket dobni, akkor végrehajthatjuk a választott akciót.

Ha sikerült három kockával lábnyomot dobni, akkor a rajtuk
látható praclik számának megfelelően legfeljebb 3-6 lépést
tehetünk a táblán, és ha olyan mezőn fejezzük be a mozgást,
ahol nyom található, azt behelyezzük a nyomfejtőbe. A
nyomfejtő egy olyan ötletes kis szerkezet, amelybe a gyanúsított
kártyát belehelyezzük, és amikor egy nyomot találunk, akkor
azt a megfelelő helyre beillesztve megmutatja, hogy az adott
tárgyat (nyomot) hordja-e a gyanúsított. Kinyitjuk a nyomfejtőt,
és ha zöld jelzést látunk, akkor azt jelenti, hogy a tolvaj hord
olyan tárgyat, ami a nyomjelzőn van; ha fehér, akkor a tolvajon
nincs ilyen tárgy.

Ezután a képpel felfelé fordított kártyákat nézzük meg, és
szűkítjük a gyanúsítottak körét, hiszen ha találtunk egy tárgyat,
amit biztos hord a tolvaj, akkor az ilyen tárggyal nem rendelkező
rókákat kirakhatjuk a játékból. Például ha a gyanúsított visel
sálat, akkor az összes sál nélküli kártyánkat kirakjuk a játékból.
Ha pedig olyan róka látható, akinél olyan tárgy van, amelyre a
nyomjelző fehéret jelzett, vagyis nincs a tolvajnál, akkor őt is

A minap a munkahelyemen egy kolléga azt mesélte,
hogy 6 éves fia arra kérte, szóljon a nagyinak, hogy ő
szívesen beszélget vele, de hadd ne kelljen többet tár-
sasozni, mert látja, hogy a nagyinak nagyon tetszik a
dolog, de ő már nagyon unja. Kérdeztem, hogy mivel
szoktak játszani, amit ennyire megunt a gyerek? Hát,
Kígyók és létrák, meg néha Ki nevet a végén?, és hoz-
zátette: van Monopoly is, de ahhoz még kicsik a gye-
rekek. Pont akkor volt nálam kipróbáláson Shanon
Lyon és Marisa Pena játéka, amelyet a Reflexshop
Rókanyomon néven adott ki magyarul. Gyorsan el-
magyaráztam az egyszerű szabályokat, és javasoltam,
próbálják ki otthon, hadd lássák a gyerekek, hogy
vannak másféle társasjátékok is. A következő héten
lelkendezve mondta a kolléga, hogy egész hétvégén
rókákat üldöztek, mindenkinek nagyon tetszett a já-
ték, úgyhogy egyből mennek, meg is veszik.

ism
ertető - Rókanyom

on

www.jemmagazin.hu

ismertető 5+ 2-4 15'

Rókanyomon

23

https://boardgamegeek.com/boardgamedesigner/105688/shanon-lyon
https://boardgamegeek.com/boardgamedesigner/105688/shanon-lyon
https://boardgamegeek.com/boardgamedesigner/27808/marisa-pena

kirakhatjuk a játékból, hiszen ő sem lehet elkövető.

Természetesen ahhoz, hogy szűkíteni tudjuk a gyanúsítottak
körét, minél több gyanúsítottat fel kell fednünk. Ha sikerül
három szemet dobnunk, akkor két rókakártyát felfordítunk. Ha
korábban már végrehajtottunk nyomkutatást, akkor szükségünk
lesz a memóriánkra, és annak megfelelően kell a frissen
felfordított rókakártyát eldobni vagy a tábla mellett hagyni. Ha
nem sikerül három egyforma jelet dobni, akkor a róka 3 mezőt
lép előre a kijelölt útvonalon.

Ha sikerült beazonosítani a rókát, akkor megnevezzük a

gyanúsítottat. Ha eltaláltuk, megnyertük a játékot; ha tévedtünk,
vesztettünk, a gyanúsított elmenekült. De akkor is elmenekül,
ha a rókafigura eléri a tábla végén a rókalyukat.

És akkor megtaláljuk a pitét a
róka kezében vagy a hasában?

A játék pont annyira egyszerű, mint amennyire egy
gyerekjátéknak kell lennie. A Rókanyomon mechanizmusa jól
ötvözi a kooperatív játékstílust a dedukciós játékkal, a gyerekek
közösen küzdenek a cél eléréséért, és közben logikájukat,
memóriájukat is használják. A dobókocka persze komoly
szerencsefaktort hoz a játékba, de ez egy gyerekjátéknál
teljesen elfogadható, ráadásul ha rosszat dobtunk, akkor együtt
tudunk rajta bosszankodni, ha jót, akkor meg együtt örülünk. A
játék maga annyira könnyű, hogy egy-két játék után a gyerekek
már maguk is tudnak játszani, nem kell hozzá felnőtt segítsége.

Ha valaki egy szórakoztató gyerekjátékot keres, amelyben
nem egymással kell versengeni, hanem közösen küzdeni a
cél érdekében, akkor ez neki való játék. Elő hát a nagyítót, és
indulhat is a nyomozás!

maat

is
m

er
te

tő
 -

Ró
ka

ny
om

on

www.jemmagazin.hu

Rókanyomon

Tervező:
Shanon Lyon, Marisa Pena

Megjelenés:
2014

Kiadó:
Gamewright, Reflexshop

Kategória:
kooperatív, dedukciós

5+ 2-4 15'

Reflexshop

24

https://gamewright.com/product/Outfoxed
https://boardgamegeek.com/boardgame/172931/outfoxed

Pingvin piramis
A pingvines játék nagyon egyszerű: 36 kártya van benne 5
színben. Ezeket szétosztjuk a játékosszámnak (2-6) megfelelően.
A játékos a körében kiválaszt egy pingvinlapot a kezéből és
lehelyezi az asztal közepére. A játékosok egy 8 soros pingvin
piramist építenek, amelynek a legalsó sora 8 pingvinkártyát
tartalmaz, a fölötte lévő sor 7 kártyát, az e fölött lévő 6-ot, és
így tovább. Az első játékos lehelyez egy kártyát a piramis aljára,
a következő játékos mellé helyezi a saját lapját. Ha kevesebb,
mint 8 pingvin van a legalsó sorban, a lapot lehelyezhetjük a
már lent lévő lapok bal vagy jobb oldalára, vagy lehelyezhetünk
pingvineket egy magasabb sorba is, de csak akkor, ha már
legalább 2 pingvin van közvetlenül alatta. Ebben az esetben a
pingvin színének legalább az egyik alatta lévő pingvin színével
egyeznie kell.

Ha egy játékos a körében nem tud kártyát lehelyezni a kezéből,
kiesik a játékból, és el kell vennie egy ezüst pénzt, vagyis 1
büntetőpontot minden pingvinkártya után, ami a kezében
maradt. Ha egy játékos le tudja helyezni az utolsó kártyát
a kezéből, visszatehet 2 büntetőpénzt a készletbe. A játék
annyi körön át tart, amennyi játékos van, és az a játékos lesz a
győztes, akinek az utolsó kör végén a legkevesebb pénze, vagyis
büntetőpontja van.

Ugye, milyen egyszerű játék, amely negyedóra alatt lemegy, és
akár már 6 éves gyerekkel is játszhatjuk? Nézzük meg, hogy lesz
ebből Trónok harca játék!

Westerosi pingvinek
„A játék Westeros négy Nagy Házának 36 karakterét mutatja
be. A játékosok karakterek kijátszásával szemléltetik, hogy az
egyes Házak hogy állnak a Vastrónért folytatott intrikai harcban.
A játék célja, hogy a játékosok minél több karakterkártyát
játsszanak ki az egyes fordulókban.” Ugye milyen szépen
hangzik? Pedig csak annyi, hogy a pingvinek helyére a Trónok
harca sorozat színészeinek arca került. Négy különböző színű
kártya van, minden szín egy-egy családot képvisel, ahol
stílusosan feltüntették a család címerét is a kártyán. A sárga
kártyákra a Baratheonok kerültek (pl. Stannis, Tengerjáró
Davos) a szarvassal, a szürke kártyákra a Starkok (pl. Catelyn
Stark, Havas Jon) a rémfarkassal, a piros kártyákra a Lannisterek
(pl. Tywin Lannister, Cersei) az oroszlánnal, a fekete kártyákra
pedig a Targaryenek kerültek (pl. Daenerys, Szürke Féreg, Jorah
Mormont) a sárkánnyal.

A játék teljesen ugyanaz: kiosztjuk a kártyákat, amelyeket aztán
piramis elrendezésben rakunk le a már lent lévők mellé, vagy
két kártya fölé, feltéve, ha ennek a kártyának a színe megegyezik
legalább az egyik alatta lévő kártyával. Ha valaki nem tud
több kártyát lerakni, passzol, és annyi büntető pontot kap,
amennyi kártya a kezében maradt. Aki utoljára tudott kártyát
lerakni, az húz egy vastrón kártyát, amely 1-2-3 büntetőpontot
tud semlegesíteni. Annyi kört játszunk, ahány játékos van,
majd összeadjuk a büntetőpontokat, amelyekből a vastrón
kártya pontjait levonjuk, és az győz, akinek a legkevesebb
büntetőpontja van.

Reiner Knizia a legtermékenyebb társasjáték szerző,
a BGG-n több mint 500 játékot sorolnak fel a neve
mellett. Nyilván ennyi játékot csak úgy tud valaki el-
készíteni, hogy egyetlen ötletét többféle formában
is megvalósítja, ezért több játéka is alig különbözik
egymástól. Nem véletlen, hogy ahogy az egyik játéká-
ról írunk, máris meg tudunk említeni több kapcsoló-
dó játékot is. Így volt ez a JEM 72. számában megírt
Axio-nál is, ahol ezen kívül még hat másik játékát is
be tudtuk mutatni, amelyek mind ugyanarra az ötlet-
re épültek, csak mindig egy kicsit változtatott vala-
mit rajtuk. 2008-ban adta ki a Penguin Party játékát,
2014-ben pedig a Trónok harca: Westerosi intrikák
játékot, amely ugyanaz a játék, csak a körítése más.

ism
ertető - Trónok harca: W

esterosi intrikák

www.jemmagazin.hu

ismertető 8+ 2-6 20'

Trónok harca: Westerosi intrikák

http://jemmagazin.hu/th_gallery/jem72-2019-marcius/

Pingvinek a vastrónon
Egyértelmű, hogy a két játék teljesen ugyanaz, csak behozták a
vastrón kártyákat, amelyek ráadásul egy nem indokolt szerencse
faktort is visznek a játékba, mert nem tudjuk, hogy mennyi
büntetőpontot tud semlegesíteni egy ilyen kártya. A jó téma
mindent el tud adni, így lett egy gyerekjátékból egy Trónok
harca játék. Hatalmas rajongótábora van a Trónok harcának,
most kezdődött az utolsó évad, így még fokozottabb az
érdeklődés, és ezért szinte mindent el lehet adni ilyen témával.
Természetesen miután ugyanaz a játék egyszer pingvines,
másszor Trónok harca témával jelenik meg, nem nehéz belátni,
hogy a játéknak nincs sok köze a Trónok harca világához. Miután
a képek a filmből vannak kivágva a kártyákra, így a dizájnon
sem kellett sokat gondolkodni, ugyanakkor a sorozat rajongói
nyilván örömmel fogják kezükbe azokat a lapokat, amelyeken
kedvenceik láthatók.

Ha valaki egy komolyabb társasjátékkal szeretne játszani,
az inkább kerülje el ezt a játékot, ez inkább gyerekjáték,
menő köntösbe csomagolva. Ugyanakkor belátom, hogy
ennek a játéknak van piaca, nem véletlenül éli meg a sokadik
újranyomást a magyar kiadás. A játék célcsoportját azok az
emberek képezik, akik szeretik a Trónok harca sorozatot, de
nem ismerik a társasjátékok világát. Egy olyan ember részére,
aki egyáltalán nem szokott társasozni, de a sorozatot követi,
akár ajándéknak is megfelelő lehet.

maat

is
m

er
te

tő
 -

Tr
ón

ok
 h

ar
ca

: W
es

te
ro

si
 in

tr
ik

ák

www.jemmagazin.hu

Trónok harca: Westerosi intrikák

Tervező:
Reiner Knizia

Megjelenés:
2014

Kiadó:
FFG, Delta Vision

Kategória:
kézből gazdálkodós kártyajáték

8+ 2-6 20'

Penguin Party

Tervező:
Reiner Knizia

Megjelenés:
2008

Kiadó:
AMIGO

Kategória:
kézből gazdálkodós kártyajáték

6+ 2-6 20'

Delta Vision

JEM: Csapatnevetekből és a játékotok témájából arra
következtetek, titeket a kémia köt össze.

Andrea: Az International Chemistry Tournament egy
nemzetközi kémiaverseny, aminek Feri és én vagyunk itthon
a főszervezői. Az idei verseny nyáron lesz, már megtartottuk
a hazai válogatót, ahol eldőlt, melyik 12 magyar diák mehet
Moszkvába, hogy képviselje az országot. Az eredeti elképzelés
az volt, hogy ezzel a 12 emberrel összejövünk március 30-án.
Aztán Feri észrevette, hogy éppen ezen a napon rendezik a
Board Game 12-t, ami nagyon jópofa programnak tűnt. Így
arra jutottunk, ne egy szakmai felkészítőt tartsunk, hanem
egy csapatépítőt. Felajánlottuk hát a lehetőséget, végül
hárman tartottak velünk.

JEM: Hogyan fogadták a többiek az ötletet? Nem magától
értetődő, hogy mindenki szeret társasjátékozni, pláne játékot
tervezni.

Ferenc: Mészáros Bencét régebb óta ismertük, tudtuk
róla, hogy nagy gamer. Aztán kiderült, hogy Gellér Blanka
és Vaskó Lili is szívesen társasoznak, ők a családi és

partijátékokat szeretik. Kialakult egy olyan elegy a tagokból,
hogy megszülethetett egy mindannyiunk számára élvezhető
családi játék.

JEM: Bár a felhasználható alkatrészek listáját csak a helyszínen
ismertétek meg, a szervezők nem okoztak nagy meglepetést,
mivel standard elemeket – többek között színes kockákat,
korongokat, kártyát, dobókockát – választottak. Készültetek a
versenyt megelőzően valahogyan?

Andrea: Előre kigondoltuk, hogy miről szóljon a játékunk.
Mindannyiunkat összeköt a kémia, de egy nagyon
szakmai játékot nem sokan élveznének, így próbáltuk
szórakoztatóbbá tenni a témát. Akkor jött az ötlet, hogy a
misztikumot ötvözzük a tudományos világgal.

JEM: Hogy kezdtetek neki, miután kinyitottátok a dobozt és
megláttátok az alkatrészeket?

Ferenc: A csapat gamer tagjainak kezdeményezésére
kiszórtuk a dobókockákat, mert nem tudtunk velük ebben
a helyzetben mit kezdeni, túl nagy kiszámíthatatlanságot

Március 30-án zajlott
az A-gameshop szervezé-
sében a Board Game 12,
Magyarország első real-
time társasjátékfejlesztő
versenye. A csapatoknak 12
óra alatt kellett a verseny
elején megkapott alkatré-
szekből egy működő játé-
kot megalkotniuk. A csa-
ládi játék kategóriában az
International Chemistry
Tournament Hungary
nyert Az alkimista című
játékkal. A díjátadó után
beszélgettem a csapat két
tagjával.

interjú - Kiss Andrea, Form
an Ferenc

www.jemmagazin.hu

interjú

Kiss Andrea, Forman Ferenc
International Chemistry Tournament Hungary

27

hoztak volna a játékba. Egyébként meg szétválogattuk az
elemeket.

JEM: Volt olyan, hogy teljesen újra kellett kezdenetek, mert az
ötletről kiderült, hogy zsákutca?

Andrea: Teljesen az elejére sosem léptünk vissza, az elején jó
ideig ötletelgettünk, de utána tulajdonképpen folyamatosan
haladtunk.

Ferenc: Elég szerencsésen alakultak a dolgok. Nagyjából
4 óra alatt kitaláltuk, 4 óra alatt megcsináltuk, és 4 óránk
maradt a tesztelésre. Voltak persze heves vitáink, de mindig
előrefelé léptünk túl rajtuk. És talán az is segített, hogy én
szoktam játékot tervezi, bár még soha nem kerestem meg
velük kiadókat, de azért tudtam, mire kell odafigyelni.

JEM: Alakultak ki szerepek menet közben a csapaton belül?
Gondolok arra, Ferenc lett mondjuk a vezér, hiszen ő javasolta a
versenyen való részvételt, sokat játszik, ráadásul, mint mondja,
tervez is játékot.

Ferenc: Előre nem tisztáztuk a szerepeket. Kétségtelenül
általában én vezettem a társalgást, de senkinek nem
nyomtuk el a véleményét, mindig sikerült konszenzusos
döntést hozni. Volt, hogy az én ötletemet szavazta le a
többség, erővel semmit nem vittünk át. Pozitív meglepetés
volt, hogy milyen, eddig számunkra rejtett képességek jöttek
elő az egyes csapattagoknál.

JEM: Mi volt a legnehezebb a 12 óra alatt?

Andrea: Az nem volt kérdés számunkra, hogy le tudunk-e
adni valamit a végén, az viszont egyáltalán nem volt biztos,
hogy az jó is lesz. Még a legutolsó pillanatban is módosítottuk
a szabályt, ráadásul közben fogytunk is, nem mindenki
tudott végig ott maradni, szóval a vége azért elég izgalmasra
sikerült. Az viszont jól jött ki, hogy a holtpont nálunk éppen
ebédidő körül következett be, így egy fél órára ki tudtunk
szakadni belőle, hogy aztán újult erővel folytassuk. Ahhoz,
hogy elsők tudtunk lenni, szerintem az is kellett, hogy ezek a
dolgok azon a napon jól jöttek ki, szerencsénk volt.

JEM: Életetek során nyilván voltatok már hasonló helyzetben,
hiszen egy tanulmányi versenyen, vagy egy iskolai dolgozatnál
ugyanúgy meghatározott idő alatt kellett feladatokat megoldani.

Adott-e valami újat ilyen szempontból a Board Game 12?

Andrea: Nem csináltunk még olyat, hogy együtt terveztünk
egy játékot, vagy oldottunk meg egy ilyen összetettségű
feladatot. Ez teljesen új élmény volt.

Ferenc: Egészen más helyzet volt, mint amikor otthon
tervezek játékot, hiszen itt nem elegendő az idő arra, hogy
feltöltsük például az ötletet csicsás tartalommal. Az alapokat
viszont jól le kellett fektetnünk.

JEM: Mi volt a legnagyobb személyes tanulság számotokra a
Board Game 12-n?

Andrea: A csapatépítés nagyon jól sikerült, valóban jobban
megismertük egymást, valódi csapatként fogunk utazni
Moszkvába.

Ferenc: Számomra megint bebizonyosodott, hogy szeretek
versenyezni, szükségem van az ilyen típusú adrenalinra. És
az külön jó érzés volt, hogy a nap végén úgy állhattam fel:
teljesítettük a kitűzött célt. Bár a játék nincs teljesen kész, az
alapok már megvannak.

JEM: Részt vesztek jövőre is a Board Game 12-n?

Andrea, Ferenc: Mindenképpen!

Ádám

in
te

rj
ú

- K
is

s
An

dr
ea

, F
or

m
an

 F
er

en
c

www.jemmagazin.hu

Kiss Andrea, Forman Ferenc
Életkor:
Andrea 28 év,
Ferenc 23 év

Nemzetiség:
magyar

Kedvenc játék:
Civilization

Kedvenc tervező:
Bruno Faidutti (Ferenc)

Kedvenc játéktípus:
minden, kivéve a háborús
témájú játékokat (Andrea),
stratégiai gamer játékok
(Ferenc)

Utoljára játszott
társasjáték:
Várbörtön, Cluedo Harry
Potter

28

Véleményem szerint a különböző TTR-játékokat 6 kategóriába
lehet sorolni; ezek közül ebben a cikkben az első néggyel fogok
foglalkozni:

I.	 Önállóan játszható TTR-verziók, amelyek kiegészítő tér-
képek alapjául is szolgálhatnak

II.	 Önállóan játszható TTR-verziók, amelyek kiegészítő tér-
képek alapjául NEM szolgálhatnak (általában a melléjük
adott alkatrészek száma miatt)

III.	 Nagy, 1 vagy 2 térképet tartalmazó kiegészítők, önálló
játékra nem alkalmasak

IV.	 Kis, térképet nem tartalmazó kiegészítők, önálló játékra
nem alkalmasak

V.	 Rajongói, nem hivatalos kiegészítők
VI.	 Távoli rokonok (pl. TTR kártyajáték és kockajáték, vagy az

Első utazás)

I. Önállóan játszható TTR-verziók,
amelyek kiegészítő térképek alapjául is
szolgálhatnak

Ez a legfontosabb kategória, a legtöbb embernek ezek közül van
meg valamelyik játék:

»» Ticket to Ride (2004)
A klasszikus, Egyesült Államok térképén játszódó alapjáték, ami
megjelenése óta számos díjat és elismerést zsebelt be. Ez a lé-
tező legalapabb verzió, annak minden hibájával együtt: sokkal
jobban megéri hosszú, mint rövid utakat építeni; azok a játé-
kosok, akiknek a felhúzott útvonalain ilyen területek vannak,
hátrányba kerülnek.

»» Ticket to Ride: Európa (2005)
Biztos vagyok benne, hogy Magyarországon ez a legismertebb
verzió, hisz ezt hazánkban is kiadták. A 2004-es klasszikus né-
mileg javított, enyhén összetettebb kiadása, pár új szabállyal.
A térképen vannak alagutak, amelyekhez plusz vonatkártyákra
is szükség lehet, ha a pakliból ilyenkor felhúzott 3 lapban van
mozdony vagy az út színével megegyező kártya; vannak még
kompok, amelyekhez feltétlenül szükséges 1 vagy 2 mozdony;
illetve építhetők állomások, amelyek segítségével 1-1 szakaszon
használhatjuk más útvonalát, annak érdekében, hogy ne buk-
junk el egy menetjegyet.

»» Zug um Zug: Deutschland (2012)
Ez a verzió a pár bekezdéssel lejjebb, a II. kategóriában tárgyalt
Ticket to Ride: Märklin és a Ticket to Ride: Germany testvére; a
térkép mindhárom változatban megegyezik, ám a menetjegyek
és a szabályok tekintetében vannak apróbb eltérések. A játék

A Facebook lassan 10 ezer főt számláló Társasjáték
csoportjában - amelynek alapítója egyébként szintén
a JEM szerkesztőségének aktív tagja - átlag 1-2 ha-
vonta előkerül az a kérdés, hogy a számtalan Ticket
to Ride (TTR) verzióból ki melyiket ajánlaná. Mivel
a TTR hivatalos és rajongói kiadásainak száma kis
túlzással a végtelenhez tart, nem árt egy kis rendet

vágni ebben a tömegben - legalábbis a boltokban
megvásárolható variációk között.

Figyelem! Ez a cikk azoknak szól elsősorban, akik
már ismerik a játékot; akik most hallanak róla elő-
ször, javaslom, hogy olvassák el a pár sorral feljebb
belinkelt alapjáték ismertetőjét.

Játékelm
élet - Ú

tm
utató a Ticket to Ride univerzum

hoz

www.jemmagazin.hu

Játékelmélet

Útmutató a Ticket to Ride
univerzumhoz

29

http://jemmagazin.hu/th_gallery/jem62-2018-majus/
http://jemmagazin.hu/ticket-to-ride/
http://jemmagazin.hu/ticket-to-ride/

német nevét annak köszönheti, hogy kizárólag Németországban
jelent meg. Táblája - az előbb említett két társashoz hasonlóan
- Németországot ábrázolja. A játékban kétféle, rövid és hosszú
menetjegy érhető el, az Európával ellentétben azonban, ahol
minden játékos csak egy hosszút húzhat, és azt is csak a játék
elején, addig itt ez a pakli jóval több lapból áll, így játék közben
is rendelkezésre áll.

»» Ticket to Ride: Germany (2017)
A Germany a Zug um Zug: Deutschlandban megismert térkép-
re épül, fő újdonsága pedig az utazók mechanizmusa: minden
városban található 1 vagy több utazó, akik hat szín valamelyi-
kében pompáznak. Amint valaki megépít egy útvonalat, a két
végpont valamelyikéről elvehet egy utazót. A játék végén min-
den utazót külön értékelünk ki: akinek valamelyik színből a leg-
többje van, az 20, akinek a második legtöbb, az pedig 10 pontot
kap. Ezen felül a játékba további rövid és hosszú menetjegyek
kerültek a Zug um Zug: Deutschlandhoz képest.

II. Önállóan játszható TTR-verziók,
amelyek kiegészítő térképek alapjául NEM
szolgálhatnak

Ezen játékok között meglehetősen nagy a szórás, az alapnál jóval
bonyolultabb és egyszerűbb verziók is megtalálhatók köztük:

»» Ticket to Ride: Nordic Countries (2008)
Kizárólag 2-3 fővel játszható, ekkora létszámra viszont az egyik
legjobb választás. Az Európában megismert kompok és alagutak
itt is megjelennek, valamint kicsit megváltoztak a mozdonykár-
tyákra (dzsóker) vonatkozó szabályok: a felfordított lapok közül
is el lehet venni egy körben kettőt, ezek azonban kizárólag alag-
utak, kompok, és a speciális, 9-es hosszúságú szakasz megépíté-
séhez használhatók fel.

»» Ticket to Ride: Rails and Sails (2016)
Nagyobb, hosszabb, de kétséges, hogy jobb-e, mint a többi TTR.
A játékban a vonatok mellett megjelentek a hajók is, ráadásul
a játék kezdetén mindenki maga dönti el, hogy a rendelkezé-
sére álló összesen 50 hajóból és 25 vonatból milyen arányban
választ a kezdő készletébe térképtől függően 60, illetve 50 da-
rabot. A hajóutak között számtalan hosszú található, sok-sok
pontot ígérve annak, aki ezekre specializálódik, ráadásul a külön
hajókártyák között sok olyan is van, ami két normál hajókártyát
képes helyettesíteni. Fő hátránya, hogy a hosszabb játékmenet
nem párosul erősebb stratégiai megközelítéssel: az új elemként
bevezetett, rengeteg pontot érő kikötők építése meglehetősen
nehézkes, a szerencsés vagy szerencsétlen húzás túl sokat szá-
míthat. A térkép egyébként kétoldalas, egyik felén az egész Föld,
a másikon pedig az Öt-tó vidéke látható.

»» Ticket to Ride: Märklin (2006)
Az egyik legritkább, dobozát és kártyáit tekintve egyben az
egyik legszebb TTR. Utazós mechanizmusának köszönhetően
egy szinttel összetettebb, mint az Európa vagy az USA alaptér-
kép, és több stratégiai lehetőséget is rejt. Lényege, hogy minden
városon található néhány, különböző értékű pontjelző, illetve
minden játékosnak van 3 utazója. Külön akcióként egy játékos
valamelyik, általa bekötött városból útjára indíthatja utazóját,
aki végighalad a teljes saját hálózaton, útközben összegyűjtve
az egyes városokhoz tartozó aktuálisan elérhető legmagasabb
pontokat - egy utazás során ugyanis minden városból csak egy,
az épp legmagasabb pontjelző vehető fel. Az utazó más játékos
vonalait csak akkor használhatja, ha egy-egy utazókártyával fi-
zet értük, amiket a vonatkártyákhoz hasonló módon szerezhet
meg. Emellett a játékban megjelennek a 4+-os mozdonykártyák,
amikből egyszerre kettő is húzható, viszont kizárólag 4-es, vagy
annál hosszabb útvonalakhoz használhatók.

»» Ticket to Ride: 10th Anniversary Edition (2014)
A tizedik évfordulós kiadás a gyűjtők féltett kincsévé vált, a
használtpiacra bekerülő fehér holló ritkaságú darabok az ere-
deti ár többszöröséért kelnek el. Ha a körítést nézzük, ez nem is
csoda, mind a tábla, mind a kártyák, mind a műanyag vonatok
sokkal-sokkal szebbek, mint bármelyik másik TTR-ben. Maga a
játék mechanikailag azonban nem több, mint a klasszikus Ticket
to Ride-nak az USA 1910 kis kiegészítővel egybecsomagolt
verziója.

»» Ticket to Ride: New York (2018)
A rajongók egy részének csalódására tavaly nem a térkép kollek-
ció 7. darabja, hanem egy sokak szerint fölösleges TTR-mutáció,
gyakorlatilag egy TTR Light kiadás jelent meg. A New Yorkot áb-
rázoló játéktáblán vonatok helyett taxikat helyezhetünk le, és
mivel kezdőkészletünk harmadannyi járműből áll, ki- és bepa-
kolással együtt 15 perc alatt lejátszható a játék. Sokak szerint
így még elérhetőbb lett a TTR, míg mások - köztük a cikk írója
is - úgy gondolják, hogy egy eddig sem túl bonyolult játékot nem
kellett volna tovább egyszerűsíteni. Az egyetlen mechanikai új-
donság egyébként a turistalátványosságok meglátogatásából
származó bónuszpont rendszer.

»» Ticket to Ride: London (2019)
Idénre várható a Ticket to Ride: New York szellemi örököse, a
London, amely a rövid játékidőn és a szép, színes táblán túl to-
vábbra sem nyújt sokat a tapasztaltabb TTR-játékosoknak. New
Yorkhoz képest itt a játékosok 15 taxi helyett 17 busszal gazdál-
kodhatnak, bónuszt pedig az egyes kerületek összekötéséért
kapnak.

já
té

ke
lm

él
et

 -
Ú

tm
ut

at
ó

a
Ti

ck
et

 to
 R

id
e

un
iv

er
zu

m
ho

z

www.jemmagazin.hu 30

III. Nagy, 1 vagy 2 térképet tartalmazó
kiegészítők, önálló játékra nem
alkalmasak

Ebből a mai napig 6 jelent meg:

»» Ticket to Ride Map Collection: Volume 1 - Team Asia &
Legendary Asia (2011)

Az első, és bizonyos szempontból a mai napig a legjobb kiegészí-
tő. A kétoldalas térkép kevésbé érdekes oldala a Legendary Asia,
amiben a fő új mechanika a szakadékba zuhanó vonatok: egyes
útvonalak megépítésekor néhány műanyag kisvonatunk elpusz-
tul, ezeket a tábla sarkába kell tenni. A játék végén minden ilyen
vonat 2 pontot ér, a +10 pontot pedig az kapja, aki a hálózatába
a legtöbb várost kötötte be.

A másik oldalon található a Team Asia, ami a teljesen új csapat-
játék módot vezeti be. Ezt a verziót két vagy három, egyenként
kétfős csapat játszhatja. A csapattagok pontjai közösek, de me-
netjegy- és vonatkártyáik csak részben. Vonatkártyák húzása-
kor egyet a kezükbe, egyet pedig kettejük közös készletébe kell
rakniuk, míg a menetjegyeket külön akció keretében oszthatják
meg csapattársukkal. A játék igazi ízét az adja, hogy a csapat-
tagok NEM beszélhetik meg egymással a követendő stratégiát:
gyakorlatilag ki kell találniuk egymás gondolatait! Mindebben
sokat segít a megfelelő szerepek elsajátítása: általában a kör-
ben előbb sorra kerülő csapattag feladata az ideális útvonal ki-
alakítása, társának pedig az általa felhúzott kártyák és lerakott
vonatok alapján kell kitalálnia és követnie ezt - ha nem teszi,
hatalmas káoszt okozhat ezzel. További mélységet ad a játékhoz,
hogy a csapattársak pontjai ugyan közösek, a vonatok azonban
nem: mindkét tagnak 27-27 vonat áll a rendelkezésére, és ha az
elfogy, nem kaphat kölcsön társától újabbakat. Ezt a szituációt
mindenképp érdemes elkerülni, hiszen a vonattal nem rendel-
kező játékos csupán félkarú óriás: menetjegyeket ugyan húzhat,
de a vonatkártyák közül csak az egyiket teheti a közös készletbe,
a másikat a kezébe kell vennie, amiket építésre - saját vonatok
híján - már sosem fog tudni felhasználni.

»» Ticket to Ride Map Collection: Volume 2 - India &
Switzerland (2011)

A második nagy kiegészítő kötelező vétel pároknak, mivel a szűk
svájci térképet 2-3 fő részére tervezték. A játékban svájci városo-
kon kívül a környező országok is megtalálhatók, számos menet-
jegyen ezen országokat kell összekötni egymással. Érdekesség,
hogy itt a mozdonykártyák nem számítanak jokernek, csupán
alagutak építésekor használhatók, cserébe egy körben kettő is
felhúzható belőlük. Érdemes megjegyezni, hogy ez a térkép kez-
detben önállóan volt elérhető, csak egy későbbi kiadás során
került a másik oldalra India.

Az indiai térkép 2-4 fő számára ideális, újdonsága pedig a man-
kala mechanizmus: a játékosok bónusz pontokat kapnak azon
teljesített menetjegyeikért, amelyeket nemcsak egyféleképpen
teljesítettek, azaz a rajta szereplő városokat két különböző mó-
don is összekötötték.

»» Ticket to Ride Map Collection: Volume 3 - The Heart of
Africa (2012)

A harmadik nagy kiegészítő két elődjével ellentétben csupán
egy térképet tartalmaz, Afrikáét. TTR-ben eddig szokatlan mó-
don az útvonalak színei nem véletlenszerűen vannak elrendez-
ve: a sivatagi és szavannás területeken sárgák, narancssárgák
vagy pirosak, a dzsungelben kékek vagy lilák, a partvidékek
városi területein pedig fehérek, szürkék vagy feketék. Emellett
megjelennek a terü-
letkártyák, amelyek
felhasználásával meg-
duplázható az aktuáli-
san megépített útvo-
nalak értéke - azonban
csak akkor, ha az adott
típusból (dzsungel-, si-
vatag- vagy partvidék)
egyetlen konkurens-
nek sincs több kártyá-
ja. Fenti mechanika
miatt minden útvona-
lat azonnal le kell pon-
tozni, nem lehet várni
velük a játék végéig.

»» Ticket to Ride Map Collection: Volume 4 - Nederland
(2013)

A negyedik kiegészítő egy meglepően agresszív mechanizmust
vezet be a hídvámok képében. A játékban szinte minden útvonal
dupla, és ezek 2-3 főnél is használatban vannak. Ugyanis min-
den útvonal első megépítőjének hídvámot kell fizetnie a bank-
nak, a második építő pedig az elsőnek fizet. Ha valakinek nem
marad elég pénze a hídvám kifizetésére, hitelt kell felvennie,
ami egyrészt mínusz pontokat hoz a játék végén, másrészt kizár-
ja a játékost a játék végi bónuszpontozásból: az, akinek nincs hi-
tellevele, és a legtöbb pénze maradt meg, jelentős mennyiségű
plusz győzelmi pontot kap.

»» Ticket to Ride Map Collection: Volume 5 - United
Kingdom & Pennsylvania (2015)

Az ötödik kiegészítő a sorozat talán legjobban sikerült darabja.
Az Egyesült Királyságot ábrázoló térkép véleményem szerint
a legkomplexebb játékme-
netet nyújtja az összes TTR
közül. Kezdetben minden já-
tékos maximum 2-es hos�-
szúságú útvonalakat építhet,
ráadásul kizárólag Angliában
(azaz Walesben, Skóciában és
Írországban nem), és a komp-
építésről is csupán álmodoz-
hat. A hosszabb utak, a kom-
pok, az egyéb területeken való
építkezés lehetősége - számos
más különleges technológiával
együtt - játék közben, moz-
donykártyák ellenében vásá-
rolhatók meg. Mivel emiatt

játékelm
élet - Ú

tm
utató a Ticket to Ride univerzum

hoz

www.jemmagazin.hu31

sokkal több mozdonykártyára van szükség, a térképhez külön
pakli jár.

Pennsylvania számos térkép egyik fő problémáját oldja meg.
Különösen az USA kiadásban, de más térképeken is sokkal job-
ban megéri olyan menetjegyeket választani, amelyek hosszú
útvonalakat igényelnek, mivel ezek sokkal gálánsabb módon
pontozódnak, mint a rövidebbek. A Pennsylvaniában megjelenő
részvényrendszer ezt a megszokást borítja fel: majdnem minden
útvonal megépítése mellé jár a 9 vasúttársaság valamelyikének
részvénye. A játék végén azok a játékosok, akiknek az egyes tí-
pusú részvényekből a legtöbb van a birtokukban, további pon-
tokat kaphatnak. Mondanom sem kell, hogy az 1-es hosszúságú
útvonallal sokkal gyorsabban lehet részvényt szerezni, mint a
6-ossal...

»» Ticket to Ride Map Collection: Volume 6 - France & Old
West (2017)

Az eddig megjelent utolsó nagy kiegészítő a legszebben kidol-
gozott az összes közül, és elsősorban azoknak kedvez, akik na-
gyobb csapattal játszanak, hiszen 6 főre is alkalmas térképeket
tartalmaz. A vadnyugatot ábrázoló térkép elsőre kevésbé tűnik
kompetitívnek, mint az átlag TTR, mivel ebben a vasútvonalak
kizárólag organikusan, a kezdővárosból kiindulva építhetőek.
Mindez azt jelenti, hogy nem kell attól félni, hogy a konkuren-
sek hirtelen beépítenek eléd - akkor azonban továbbra is ellehe-
tetleníthetnek, ha a kezdővárosodtól távolabb van valamilyen
számodra kulcsfontosságú útvonal. A kezdőváros szót nem vé-
leltenül használom. A kezdeti 1 mellett a későbbiekben további
2 építhető, ami azért fontos, mivel minden olyan útvonalért,
ami valamely játékos kezdővárosába torkollik, vagy onnan indul,
nem az építő, hanem a város tulajdonosa kapja a pontot.

Franciaország térképe hivatalosan csak 5 fős, méretéből adódó-
an azonban valószínúleg 6 fő számára is elég lehet. Az impresszi-
onista ecsetvonásokkal megfestett térkép kezdetben szinte tel-
jesen szürke: az útvonalaknak ugyanis még nincs színük, és így
még meg sem építhetők. Ezek “befestésére” 1-2-3-4-5-6 hos�-
szúságú vágánylapkák szolgálnak, amelyek korlátozott számban
ugyan, de minden színben elérhetők. Minden játékos, aki vonat-
kártyát húz fel, le kell, hogy tegyen egy vágánylapkát egy általa
választott helyre - onnantól kezdve az adott útvonal színe adott.
A vágánylapkák több stratégiai kérdést is felvetnek. Egyrészt
több potenciális útvonal van, mint amennyit valójában meg le-
het építeni; egyes útvonalak átfednek, kereszteznek másokkal,
azaz ha az egyikre vágánylapkát helyezünk, azzal automatiku-
san lehetetlenné tesszük, hogy a másik megépíthető legyen.
Másrészt kérdéses az is, hogy a vonatkártyát húzó játékos hova
és milyen színű vágányt rak le. Ha arra a területre koncentrál,
amerre a menetjegyei visznek, simán lehet, hogy konkurensei
direkt keresztbe tesznek neki. Ha viszont véletlenszerűen szórja

el a vágánylapkákat, lehetséges, hogy a számára igazán fontos
útvonalakra olyan színű vágánylapkák kerülnek, amihez szüksé-
ges vonatkártyákkal ő nem rendelkezik.

IV. Kis, térképet nem tartalmazó
kiegészítők, önálló játékra nem
alkalmasak

Ezek jellemzően csak színesítik a játékot:

»» Ticket to Ride: Mystery Train Expansion (2004)
4 új menetjegy az USA-térképhez, valamint néhány egyéb pon-
tozási bónuszkártya.

»» Ticket to Ride: USA 1910 (2006)
Új menetjegy-, valamint nagyobb, az Európa verzióéhoz hason-
ló méretű vonatkártyákat tartalmaz.

»» Ticket to Ride: The Dice Expansion (2008)
Más népszerű társasok-
kal ellentétben a Ticket
to Ride a mai napig el-
kerülte azt, hogy kocka-
játék készüljön belőle.
Ennek egyik fő oka ez
a kiegészítő, ami már
2008-ban elvégezte ezt
a hálátlan feladatot. A
Dice Expansion bárme-
lyik másik verzióval használható, és teljes mértékben helyettesí-
ti a vonatkártyákat. A dobozban 5 dobókocka található, amelyek
6 oldalán az alábbi szimbólumok találhatók:

•	 Szimpla útvonal: kizárólag szimpla útvonalak építhe-
tők vele; annyi ilyen szimbólumra van szükség, ahány
vonatkártya kellett volna a megépítéséhez.

•	 Dupla útvonal: kizárólag dupla útvonalak építhetők
vele; annyi ilyen szimbólumra van szükség, ahány vo-
natkártya kellett volna a megépítéséhez.

•	 Állomás: egy menetjegykártya húzható vele, amit
azonnal el is dobhat a játékos, ha nem illeszkedik a
terveibe.

•	 Mozdony: a fenti 3 szimbólum bármelyike helyettesít-
hető vele.

A doboz tartalmaz még 3 alagútkockát is, amiket azoknál a
térképeknél kell alkalmazni, ahol vannak alagutak. Az Európa
verzió állomásai az állomás, illetve a mozdony szimbólummal
építhetők.

Összességében mindenképp érdekes próbálkozás, ám tovább
növeli az eddig is meglévő szerencsefaktort, és csökkenti a stra-
tégiázás lehetőségét.

»» Ticket to Ride: Europa 1912 (2009)
Az új menetjegykártyák mellett a raktárak és depók mechaniz-
musa jelenik meg ebben a kiegészítőben. Minden játékos kap
5 depót és 1 raktárat a saját színében. Ezek közül 1 depót a já-
ték kezdetén letesz valamelyik városra. A későbbiekben mindig,
amikor egy játékos vonatkártyát húz, a legfelső lapot valame-
lyik játékos raktárába kell raknia. Ezen raktárak tartalmát az
kapja meg, aki utat épít valamely, a raktár színével megegyező
depóba.

já
té

ke
lm

él
et

 -
Ú

tm
ut

at
ó

a
Ti

ck
et

 to
 R

id
e

un
iv

er
zu

m
ho

z

www.jemmagazin.hu 32

http://jemmagazin.hu/th_gallery/jem61-2018-aprilis/
http://jemmagazin.hu/th_gallery/jem61-2018-aprilis/

Ajánlat párok számára:
Pénztárcakímélő: Ticket to Ride: Nordic Countries (2008)
Középút: Tetszőleges alapjáték az I. kategóriából + Ticket to Ride Map Collection: Volume
2 - India & Switzerland (2011)
Luxus: Ticket to Ride: Nordic Countries (2008) + tetszőleges alapjáték az I. kategóriából +
Ticket to Ride Map Collection: Volume 2 - India & Switzerland (2011) + Ticket to Ride Map
Collection: Volume 5 - United Kingdom & Pennsylvania (2015)

Ajánlat békepárti családok számára:
Pénztárcakímélő: Ticket to Ride: Európa (2005)
Középút: Ticket to Ride: Európa (2005) + Ticket to Ride: New York (2018)
Luxus: Ticket to Ride: Európa (2005) + Ticket to Ride: New York (2018) + Ticket to Ride:
Europa 1912 (2009) + Ticket to Ride Map Collection: Volume 1 - Team Asia & Legendary
Asia (2011)

Ajánlat 5+ fős csoportok számára:
Pénztárcakímélő: Ticket to Ride: Európa (2005)
Középút: Ticket to Ride: Európa (2005) + Ticket to Ride Map Collection: Volume 1 -
Team Asia & Legendary Asia (2011)
Luxus: Ticket to Ride: Európa (2005) + Ticket to Ride Map Collection: Volume 1 - Team
Asia & Legendary Asia (2011) + Ticket to Ride Map Collection: Volume 4 - Nederland
(2013) + Ticket to Ride Map Collection: Volume 6 - France & Old West (2017)

Ajánlat stratégák számára:
Pénztárcakímélő: Ticket to Ride: Germany (2017)
Középút: Ticket to Ride: Germany (2017) + Ticket to Ride Map Collection: Volume 5 -
United Kingdom & Pennsylvania (2015)
Luxus: Ticket to Ride: Germany (2017) + Ticket to Ride Map Collection: Volume 5 - United
Kingdom & Pennsylvania (2015) + Ticket to Ride Map Collection: Volume 6 - France &
Old West (2017) + Ticket to Ride: Märklin (2006)

Személyes toplista:
1.	 Ticket to Ride Map Collection: Volume 5 - United Kingdom & Pennsylvania

(2015), elsősorban az Egyesült Királyság térképe miatt, de Pennsylvania is nagyon
jól sikerült.

2.	 Ticket to Ride Map Collection: Volume 1 - Team Asia & Legendary Asia (2011),
elsősorban a Team Asia miatt.

3.	 Ticket to Ride: Nordic Countries (2008), mivel legtöbbször ketten játszunk.

»» Ticket to Ride: Alvin & Dexter (2011)
Alvin és Dexter két szörny, akiket a játék kezdetén a két utolsó
játékosnak kell leraknia két különböző városba. Ahol bármelyi-
kük tartózkodik, oda nem lehet útvonalat építeni. A játékosok a
fő akciójuk mellett mozdonykártyák kijátszásával mozgathatják
a szörnyeket, akik ilyenkor 1 körig mindenképp a helyükön ma-
radnak. A játék végén azon küldetések, amelyeknek egyik vég-
céljában valamelyik szörny tartózkodik, csupán feleannyi pontot
érnek. Az egyes szörnyeket legtöbbet mozgató játékosok az el-
számoláskor bónuszpontokkal gazdagodnak.

»» Ticket to Ride: Orient Express (2015)
7 új útvonal az Európa térképhez.

»» Zug um Zug: Deutschland 1902 (2015)
Ezzel a kis kiegészítővel a Deutschland kiadás felvértezhető
mindennel, ami a Germanyben benne van, azaz az utazós me-
chanizmussal és a több menetjegy kártyával. Sajnos manapság
szinte beszerezhetetlen.

Sarruken

játékelm
élet - Ú

tm
utató a Ticket to Ride univerzum

hoz

www.jemmagazin.hu33

Támogatóink

További partnereink:

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

Köszönjük, hogy elolvastad a JEM társasjátékos magazin
19. számát!

A következő szám megjelenését november 1-re tervezzük.

Köszönjük, hogy elolvastad a JEM társasjátékos magazin
19. számát!

A következő szám megjelenését november 1-re tervezzük.

Köszönjük, hogy elolvastad a JEM társasjátékos magazin
75. számát!

A következő szám megjelenését július 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.

