
Instrukcja
Historia wielkich cywilizacji

1

Wprowadzenie
Od początków pierwszych cywilizacji, przez historię postępu,

ludzkość gromadziła się w większych lub mniejszych grupach,
aby wspólnie żyć, walczyć i budować. Największe z nich, zmagając się
z innymi nacjami i siłami natury, potrafiły zapewnić sobie przetrwanie.
W grze Wojna Narodów każda cywilizacja, wraz ze wzrostem po-
pulacji, musi zadbać o wewnętrzną stabilizację i wystarczającą ilość
pożywienia. Każda cywilizacja musi zbudować efektywną gospodarkę.
W końcu, każda cywilizacja musi i chce zadziwić świat swoimi
osiągnięciami i zbudować dziedzictwo, które nada jej miano najwspa-
nialszego narodu w dziejach!

Autorzy i podziękowania
Projekt gry
Einar Rosén, Robert Rosén,
Nina Håkansson, Rustan Håkansson

Ilustracje na kartach
Frida Lögdberg

Projekt graficzny, instrukcja
Jere Kasanen

Pudełko, ilustracje kart kolonii
Ossi Hiekkala (www.archipictor.com)

Logo
Paul Laane (www.designaqua.com)

Wydawca
© Rebel Sp. z o.o. 2014 (wydawnictwo.rebel.pl)

Dziękujemy wszystkim za pomoc i sugestie!
Adam Jakobsson, Andrea Nini, Anna Call, Anthony Williams,
Brent Lloyd, Christian Brunner, Daniel Danzer, Daniel
Hammond, Eric Fridén, Erik Arnström, Erik Eriksson,
Filip Wiltgren, Heikki Hyhkö, Jere Kasanen, Jessica Kang,
Johan Falk, Jonatan Björkman, Jonathan Madison, Juuso
Mattila, Jukka Autio, Keith Leonard, Kim Williams, Lewis
Wagner, Linnea Talltjärn, Lukas Bremer, Markus Bremer,
Mikael Andersson, Mikael Call, Michael Bauland, Mikko
Snygg, Oskari Westerholm, Pernilla Vighagen, Peter
Andersson, Pontus Nilsson, Sami Lappereläinen, Sebastian
Pöder, Shawn Macleod, Simon Winter, Tomas Wallström,
Toni Niittymäki, Valentina Chapolova, Vlaada Chvátil
Dziękujemy wszystkim testerom, którzy przez te lata ciężko
pracowali nad rozwojem gry. To Wasz entuzjazm
i wsparcie sprawiły, że dotarliśmy z projektem do końca!

Specjalne podziękowania
Ulf Lundström

Tekstury
www.cgtextures.com

Wojna Narodów to gra planszowa dla 1 - 5 osób o czasie rozgrywki
wynoszącym 40 minut na gracza. Gracze stają na czele różnych

cywilizacji i prowadzą je od czasów antycznych aż do wybuchu
I Wojny Światowej. Cywilizacje bezustannie rywalizują ze sobą,
dbając równocześnie o zrównoważony rozwój, ochronę przed
zewnętrznymi i wewnętrznymi zagrożeniami oraz zaspokajanie
najważniejszych potrzeb swoich obywateli.

Akcja gry obejmuje cztery epoki: Starożytność, Średniowiecze, Rene-
sans i Rewolucję przemysłową. Epoka to dwie rundy przeznaczone na
rozwój, współzawodnictwo i produkcję. Każda runda przynosi ze sobą
nowe ryzyko, ale i nowe możliwości. Tego pierwszego gracze muszą
się wystrzegać, a drugie wykorzystywać. Potęga militarna kosztuje,
ale pozwala uniknąć wyniszczających konsekwencji wojen, podbijać
bogate kolonie oraz uzyskiwać wpływy, dzięki którym cywilizacja będzie
mogła przeprowadzać swoje działania wcześniej od konkurentów.

Szczególnie ważne jest gromadzenie Ksiąg (symbolizujących naro-
dowe dziedzictwo), gdyż na koniec każdej epoki gracze zdobywają punkty
za każdą nację o dziedzictwie skromniejszym od ich własnego.

Wojna Narodów to wymagająca gra. Czasem możecie mieć
poczucie, że zmagacie się nie tylko z innymi graczami, ale także z samą
grą. Także bardziej zaawansowanym graczom zalecamy na początek
rozgrywkę na łatwiejszym poziomie, jak i nie używanie kart drugiego
ani trzeciego poziomu. W przeciwnym razie, zamiast przyjemności
z gry grozić Wam będzie frustracja.

Zapraszamy do gry
opowiadającej historię
wielkich cywilizacji. Będę
Waszym przewodnikiem po
zasadach, a w szczególności
będę Wam przypominał te,
o których łatwo zapomnieć.

W skrócie

2 3

A

Doradca

Kolonia Kolonia Cud CudCud

Egipt 3 6 6 7 5

Cud Cud

Cud

w budowie
Swiatynia Kamieniołom Topornik Farma Karawana

Starozytnosc (I)

Kolejnosc
graczy

Wojna

Wódz

Książę

Imperator

Nacje

R
ew

olta

Król

Renesans (III)

Sredniowiecze (II)

Rewolucja
przemysłowa (II II)

.

x5

x1

x296

x1

x4

x36 x36 x36 x36

x16 x16 x16 x16

x8 x8 x8 x4

x1 x15 x12

x4

x1

x1

x1

x5

x48

x24

x1x13

w 5
kolorach

Płytka pomocy Karty Kolejności

x5

1 1 1 1

3 3 3 3

10 10 10 10

Robotnicy Dyski
graczy

Plansza Postępu

Plansza
Podsumowania Dwustronne Plansze Graczy

Karty Postępu Karty Wydarzeń

Płytki Wydarzeń
(wariant solo)

Żywność ZłotoKamień PZ

Księga

Wojna Runda Wykorzystana
akcjaArchitekt

Notes punktacji

Instrukcja

Sześciościenna
kostka

Instrukcja
Historia wielkich cywilizacji

1

11
1 1

1 1

22
2 1

4 1

04
1 2

1 3

+2-2
+2 -2

+1 +2

-4-3
-1 -3

-2 -2

02
6 7

3 2

+3+1
-1 -3

-1 -2

10

1
33 33

1 11 11 111

5 0

1
33 33

1 11 11 111

11 11 11 111

33 33

10 10

10 10

10

1

333

3

1 11 11 111

10

Podsumowanie rundy
FAZA UTRZYMANIA (STR.12-13)
1.
2.
3.
4.
5.

FAZA AKCJI (STR.14-17)
A.
B.
C.
D.

1.
2.
3.
4.
5.
(6.)

50

Komponenty

2 3

A

Doradca

Kolonia Kolonia Cud CudCud

Egipt 3 6 6 7 5

Cud Cud

Cud

w budowie
Swiatynia Kamieniołom Topornik Farma Karawana

A

D
oradca

K
olonia

K
olonia

C
ud

C
ud

C
ud

E
gipt

3
6

6
7

5

C
ud

C
ud

C
ud

w
 budow

ie
Sw

iatynia
K
am

ieniołom
Topornik

Farm
a

K
araw

ana

A

Doradca

KoloniaKoloniaCudCud Cud

Egipt36675

CudCud

Cud

w budowie
SwiatyniaKamieniołomTopornikFarmaKarawana

Starozytnosc (I)

Kolejnosc
graczy

Wojna

Wódz

Książę

Imperator

Nacje

R
ew

olta

Król

Renesans (III)

Sredniowiecze (II)

Rewolucja
przemysłowa (II II)

.

50
50
50

Każdy gracz otrzymuje
Planszę Gracza. Podczas
pierwszej rozgrywki
zalecamy użycie strony A.
Jeśli gracze zdecydują się
na stronę B, wybierają
Plansze w odwrotnej
kolejności do ustalonej
kolejności graczy i po tym
jak Plansza Podsumowania
i Plansza Postępu zostaną
przygotowane do gry. Więcej
szczegółów na str. 21.

Żetony „50 Ksiąg”
przysługują graczom,
którzy przejdą cały
Tor Dziedzictwa.

Połóżcie Architektów
obok Planszy
Podsumowania -
stanowią „biuro
Architektów”.

Połóżcie stos
potasowanych kart
Wydarzeń epoki
I obok Planszy
Podsumowania.

Połóżcie Planszę
Podsumowania
oraz Planszę
Postępu obok siebie,
pośrodku stołu.

Potasujcie osobno karty
Wydarzeń dla każdej epoki.
Odłóżcie na razie karty Wydarzeń
dla epok II-IV na bok. Podczas
pierwszej rozgrywki nie używajcie
kart drugiego i trzeciego
poziomu zaawansowania.
Więcej szczegółów na str. 11.

Przygotowanie gry dla 4 graczy

4 5

A

Doradca

Kolonia Kolonia Cud CudCud

Egipt 3 6 6 7 5

Cud Cud

Cud

w budowie
Swiatynia Kamieniołom Topornik Farma Karawana

A

D
or

ad
ca

K
ol

on
ia

K
ol

on
ia

C
ud

C
ud

C
ud

E
gi

pt
3

6
6

7
5

C
ud

C
ud

C
ud

w
 b

ud
ow

ie
Sw

ia
ty

ni
a

K
am

ie
ni
oł
om

To
po

rn
ik

Fa
rm

a
K

ar
aw

an
a

A

Doradca

KoloniaKoloniaCudCud Cud

Egipt36675

CudCud

Cud

w budowie
SwiatyniaKamieniołomTopornikFarmaKarawana

1
1 1

1
1 1

1
1 1

1
1 1

33 3
33 3

33 3
33 3

101010
101010

101010
101010

Połóżcie znaczniki Zasobów
w zasięgu graczy. Stanowią
one „bank Zasobów”.

Połóżcie stos
potasowanych kart
Postępu epoki I obok
Planszy Postępu.

Potasujcie osobno karty Postępu
dla każdej epoki. Odłóżcie na razie
karty epok II-IV na bok. Podczas
pierwszej rozgrywki nie używajcie
kart drugiego i trzeciego
poziomu zaawansowania.
Więcej szczegółów na str. 11.

4 5

Starozytnosc (I)

Kolejnosc
graczy

Wojna

Wódz

Książę

Imperator

Nacje

R
ew

olta

Król

Renesans (III)

Sredniowiecze (II)

Rewolucja
przemysłowa (II II)

.

Przygotowanie Planszy Podsumowania

To miejsce jest
przeznaczone na karty
Wydarzeń (patrz: str.
9). Podczas przy-
gotowania gry nie
odkrywajcie jeszcze
karty Wydarzeń, gdyż
gracze muszą wpierw
wybrać swoje opcje
rozwoju (patrz:
str. 13).

Krok 2: Połóżcie biały
znacznik rundy na polu „A”
epoki I (Starożytność).

Krok 5: W tym
miejscu połóżcie
czarny znacznik
Wojny. Jeśli któryś
z graczy zakupi kartę
Wojny, zostanie ona
tu umieszczona,
a znacznik Wojny
przeniesiony na
Tor Siły militarnej
(patrz: str. 15).

Krok 3: Każdy gracz,
niezależnie od innych,
wybiera poziom trudności,
na którym chce grać poprzez
umieszczenie swojego dysku
na wybranym poziomie
(patrz: str. 11). Graczom
rozgrywającym swoją pierwszą
grę zalecamy poziom Księcia.

Krok 6: Każdy gracz kładzie swój kolejny dysk
na polu „0” Toru Stabilizacji. W trakcie gry
Tor odzwierciedla zawsze aktualną wartość
Stabilizacji wszystkich cywilizacji (patrz: str. 8).
Stabilizacja o wartości powyżej 15 liczy się jako
15; a poniżej „-3” jest umieszczana na polu „-∞”,
ale liczona wedle swej faktycznej wartości.

Krok 4: Każdy gracz
kładzie swój kolejny
dysk na polu „0”
Toru Siły militarnej.

W trakcie gry Tor
odzwierciedla
zawsze aktualną Siłę
wszystkich graczy
(patrz: str. 8). Siła
o wartości powyżej
40 liczy się jako 40.

Krok 1: Losowo
określcie kolejność
graczy. Pierwszy
gracz kładzie swój
dysk na polu 1 Toru
Dziedzictwa. Następnie
swoje dyski na
kolejnych polach kładą
pozostali gracze według
kolejności. Ostatni
gracz znajdzie się więc
najdalej na Torze.

Gracze kładą swoje
drugie dyski na Torze
Kolejności, na polach
odpowiadających
ich pozycji.

Krok 7: Umieśćcie do
3 Architektów (zależnie
od liczby graczy) na
przeznaczonych dla
nich polach. Zależnie
od karty Wydarzeń, jaka
będzie obowiązywała
w trakcie rundy, w
grze mogą pojawić
się kolejni Architekci
(patrz: str. 9).

6 7

A

Doradca

Kolonia Kolonia Cud CudCud

Egipt 3 6 6 7 5

Cud Cud

Cud

w budowie
Swiatynia Kamieniołom Topornik Farma Karawana

Przygotowanie Planszy Gracza

Przygotujcie Planszę Postępu tak, jak
na początku każdej rundy
(patrz: str. 12).

W trakcie gry gracze zakupują karty
z Planszy Postępu, a ich cena zależy
od rzędu, w którym się znajdują.
Każda karta w górnym rzędzie
kosztuje 3 sztuki złota, w środkowym
rzędzie 2 sztuki złota, a w dolnym
1 sztukę złota (patrz: str. 14).

Przygotowanie Planszy Postepu

11

1

1

1

1

1

11

11

11

1

11

11

1

11

1

1

11

1

1
3 3

3 33

33

To miejsca jest przeznaczone na Budynki
oraz Jednostki militarne. Na każdym
z tych miejsc może znajdować się albo
karta Budynku, albo karta
Jednostki militarnej.

To miejsce jest przeznaczone dla
Doradcy. W trakcie gry możesz
posiadać tylko jednego Doradcę na raz.
Jeśli zdobędziesz nowego Doradcę,
musisz usunąć poprzedniego.

Te dwa miejsca są przeznaczone dla
Kolonii, które podbijesz. Możesz
posiadać tylko dwie Kolonie
na raz. Gdy podbijesz trzecią,
musisz usunąć jedną z dwóch już
posiadanych. Ty wybierasz, którą.

Tutaj umieszczasz
wybudowane
Cuda. Nie możesz
posiadać więcej niż
5 wybudowanych
Cudów, ale wolno Ci
zastąpić posiadany
Cud nowym właśnie
wybudowanym
Cudem.

Początkowa liczba Zasobów
i Robotników danej cywilizacji.
Umieść tutaj swoje Zasoby.
Obszar ten nazywa się
„obszarem Zasobów”.

Tutaj umieszczasz zakupioną
z Planszy Postępu kartę Cudu.
Możesz posiadać tylko jeden Cud
w trakcie budowy na raz. Jeśli
zakupisz nowy Cud zanim ukończysz
poprzedni, stary Cud usuwasz z gry.

To jest Tor Populacji. Gdy zwiększasz
swoją populację, bierzesz stąd
dowolnego Robotnika.

Tutaj widnieje nazwa
Twojej cywilizacji.

plansza Postępu zapełniona
kartami w rozgrywce 4-osobowejpusta Plansza Postępu

6 7

Kamień Księgi

Siła militarna

Stabilizacja

Złoto Żywność

Nazewnictwo w grze
Zasoby

W grze występują cztery rodzaje Zasobów: Złoto,
Kamień, Żywność i Księgi. Złoto służy do kupowania
kart Postępu, Kamień do wysyłania Robotników do pracy
w Budynkach i Jednostkach militarnych oraz do wznosze-
nia Cudów, Żywność chroni przed głodem oraz umożliwia
wzrost populacji, a Księgi zapewniają punkty zwycięstwa
na koniec każdej epoki. Czerwone kręgi symbolizują
zdobywanie określonego Zasobu, duże czarne kręgi jego
konsumpcję/koszty utrzymania, a małe czarne kręgi koszt
jednorazowy. Tracone Zasoby gracze wpłacają do banku.

Punkty zwycięstwa
W trakcie gry nacje zdobywają oraz tracą punkty

zwycięstwa (PZ). Żółte kręgi z liśćmi laurowymi
symbolizują zdobywanie PZ, a czarne ich utratę.

Stabilizacja i Siła militarna
Stabilizacja i Siła militarna nie są wytwarzane w fazie

Produkcji (patrz: str. 18). Ich wartość zmienia się na
bieżąco, gdy zaistnieją w grze czynniki na nie wpływające.
Sumaryczna wartość obu wskaźników może być w każdej
chwili przeliczona poprzez przegląd kart Postępu na Plan-
szy Gracza (Stabilizacja i Siła militarna) oraz pustych mie-
jsc na Torze Populacji (Stabilizacja).

Siła militarna zapewnia ochronę przed Wojną i Wydarze-
niami, pomaga podbijać Kolonie, rozgrywać Bitwy oraz
wykonywać akcje wcześniej od przeciwników.

Stabilizacja osłabia efekty Wojny i negatywnych
Wydarzeń oraz umożliwia wzrost populacji. Wysoka Sta-
bilizacja oznacza zadowolenie i przygotowanie narodu do
wojny, podczas gdy niska oznacza problemy z nastrojami
społecznymi i przestępczością.

Czerwone kwadraty oznaczają wzrost Stabilizacji i Siły
militarnej, a czarne ich obniżenie.

Rewolta
Wszystkie nacje, które w fazie Produkcji znajdują się

w stanie Rewolty (tj. posiadają ujemną wartość Stabili-
zacji), tracą 1 Księgę za każdy punkt Stabilizacji poniżej
zera oraz jeden i tylko jeden PZ, niezależnie od ujemnej
wartości Stabilizacji.

Robotnicy
Robotnicy reprezentują populację kraju. Aby skorzystać

z funkcji kart Budynków i Jednostek militarnych, możesz
wysłać do pracy (umieścić na wybranych kartach) jednego
lub kilku Robotników.

8 9

11
1

-1

1

Epoka

Epoka

Efekt wywołany umieszczeniem
na karcie jednego Robotnika

Wartość
Ataku

Nazwa

Koszt umieszczenia
Robotnika na karcie

Punkty
zwycięstwa

Symbol
poziomu

Epoka

Wydarzenie

Architekci

11
11__11

1
11

1
1

Epoka Efekt/Zdolność
specjalna

Minimalna wymagana
Siła militarna

Pola Architektów

Nazwa

Koszt budowy

Symbol poziomu

PZ

Notka
informacyjna

Nazwa

Głód

Karty Postępu
W trakcie gry gracze zakupują karty Postępu z Planszy

Postępu. Karty te reprezentują działania, jakie cywilizacje
podjęły na rzecz swojego rozwoju. Karty dzielą się na
8 rodzajów: Doradcy, Bitwy, Budynki, Kolonie, Złote
Wieki, Jednostki militarne, Wojny i Cuda. Szczegółowe
opisy wszystkich kategorii znajdują się na str. 15-16.

Wydarzenia
Na koniec rundy, po tym jak wszyscy gracze wykonają

swoje akcje, przeprowadzą produkcję i konsumpcję,
wchodzą w życie dwa historyczne Wydarzenia (patrz:
str. 19) nazywane w skrócie Wydarzeniami. Wydarzenia
są odkrywane na początku każdej rundy w fazie Utrzy-
mania (patrz: str. 13), więc gracze mają czas, aby się do
nich przygotować przez całą fazę Akcji.

Niektóre Wydarzenia są pozytywne, inne negatywne.
Większość z nich dotyczy graczy, którzy spełnili określony
warunek, np. dysponują największą Siłą militarną.

Karty Wydarzeń określają także dodatkową liczbę
Architektów dostępną w bieżącej rundzie oraz ilość
Żywności, jaką każda nacja będzie musiała posiadać
w fazie Produkcji, aby zapobiec klęsce Głodu.

Symbol poziomu

Notka
informacyjna

Wydarzenie

8 9

Pamiętaj: Aby zdobyć
nagrodę, musisz być
samotnym liderem w danej
dziedzinie, nawet w roz-
grywce 2-osobowej. Jeśli
remis występuje na ostatnim
miejscu, kara dotyka wszyst-
kich remisujących w pełnym
wymiarze.

W jednej rundzie możesz
utracić maksymalnie 1 PZ
za każdy rodzaj Zasobu,
jakiego nie posiadasz w
wystarczającej ilości. To
oznacza, że w sumie możesz
stracić w trakcie jednej
rundy 4 PZ.

111 11

Przykład: Tracisz tylko 1 PZ, nawet jeśli nie
posiadasz wystarczającej ilości Żywności
zarówno podczas rozpatrywania Wyda-
rzenia jak i klęski Głodu i podczas fazy
Produkcji.

Rozstrzyganie remisów
Jeśli w jakiejś kwestii między graczami zachodzi

remis, to nagrody nie otrzymuje żaden z graczy (gracz
musi być samotnym liderem w danej dziedzinie, aby
otrzymać nagrodę), a w przypadku kary, otrzymują ją
wszyscy remisujący gracze. Wszystkie nacje o ujemnej
wartości Stabilizacji (tj. w stanie Rewolty) uznaje się za
remisujące pod względem wartości, niezależnie od jej
faktycznej wartości.

Utrata Zasobów
Jeśli gracz ma utracić część Zasobów i nie posiada ich

wystarczająco dużo, aby pokryć stratę, traci wszystko,
co posiada oraz 1 PZ. Dodatkowo traci 1 Księgę za każdy
brakujący Zasób.

Jeśli gracz ma utracić Księgi i nie posiada ich wystarczająco
dużo, aby pokryć stratę, jego znacznik pozostaje na wartości
„0” na Torze Dziedzictwa, w zamian traci 1 PZ oraz 1 do-
wolny inny Zasób za każdą brakującą Księgę.

W trakcie jednej rundy gracz może utracić co najwyżej
1 PZ za każdy brakujący rodzaj Zasobu. Gracz nie może
posiadać mniej niż 0 PZ.

Usuwanie
Określenie „usuń” oznacza usunięcie danego elementu

(zazwyczaj karty) z obszaru gry i odłożenie go do pudełka.
Niektóre karty Postępu działają w ten sposób, iż są usu-

wane po spełnieniu określonego warunku, np. posiadania
najmniejszej Siły militarnej. Warunki takie mogą zostać
spełnione w dowolnym momencie, nawet w trakcie tury
innego gracza. W chwili, gdy warunek jest spełniony kartę
należy natychmiast usunąć z gry.

Migracja Robotników
Określenie „weź Robotnika” oznacza przeniesienie Robot-

nika z Toru Populacji do obszaru Zasobów. Określenie
„zwróć Robotnika” oznacza odłożenie Robotnika z pow-
rotem na Tor Populacji. W obu przypadkach to gracz decy-
duje, w/z której sekcji umieszcza/zabiera Robotnika (sekcja
Żywności lub Stabilizacji).

Gracz może, na przykład, wziąć trzech Robotników
z sekcji Żywności i żadnego z sekcji Stabilizacji. Sekcja nie
może mieścić więcej niż 4 Robotników. Jeśli gracz musi
zwrócić Robotnika, a na Torze Populacji nie ma już miejsca,

Wysyłanie Robotników
do pracy i ich zwalnianie

Wysyłanie Robotników do pracy odnosi się do umiesz-
czania Robotników na kartach Budynków bądź Jednostek
militarnych na Planszy Gracza. Wymaga to uiszczenia
opłaty, która jest przedstawiona na karcie jako „koszt
umieszczenia na karcie Robotnika”. Gracz może wysyłać
Robotników pochodzących z jego obszaru Zasobów lub
z innych Budynków lub Jednostek militarnych, ale nie
bezpośrednio z Toru Populacji.

Zwolnienie Robotnika oznacza jego przesunięcie z karty
na Planszy Gracza do obszaru Zasobów.

Zatrudnienie
Zatrudnienie Architekta oznacza przeniesienie Architekta

z pola Architektów na kartę Cudu będącego w trakcie
budowy. Wymaga to opłacenia kosztu budowy wyrażonego
w Kamieniach.

Interpretacja tekstu
Tekst na kartach Postępu może zawierać następujące

znaki:

„/” oznacza wybór pomiędzy wymienionymi elementami. Gracz
może wybrać tylko jeden element. Na przykład, dzięki karcie Plac
Świętego Marka gracz może raz na rundę zamienić 2 Złota na:
5 Ksiąg, albo na 5 Żywności, albo na 5 Kamieni.

„:” oznacza rezultat akcji albo działania, bądź spełnienie
warunku. Na przykład, Latarnia Morska na Faros zapewnia
graczowi Księgę po zakupie karty Postępu o koszcie 3 sztuk
Złota. Katedra Notre Dame zapewnia 3 Księgi w fazie Produkcji,
jeśli gracz posiada najwyższy poziom Stabilizacji spośród
wszystkich graczy.

umieszcza go nad Torem. Gdy następnym razem będzie brał
Robotnika, to w pierwszej kolejności weźmie „wolnego”
Robotnika znad Toru.

10 11

11 111 1

Kilka pierwszych rozgrywek
Liczba graczy: najlepiej 3 lub 4.

Karty: Nawet jeśli uważacie się ogólnie za doświadczonych graczy, zalecamy rozpoczęcie
przygody z grą Wojna Narodów od kart Postępu poziomu pierwszego. Użycie wszystkich kart
na raz stworzy ciekawe układy talii, które mogą jednak okazać się zbyt dużym wyzwaniem
dla graczy mało obeznanych z grą.

Plansze: Zalecamy użycie stron A. Jeśli chcecie użyć stron B, postępujcie według wskazówek
ze str. 21.

Poziom trudności: Wszystkim zalecamy poziom Księcia z ewentualną zmianą poziomu
w jedną lub drugą stronę, jeśli gracze posiadają naprawdę zróżnicowane doświadczenie
z nowoczesnymi grami planszowymi.

Pierwsze rundy: Podczas pierwszych 2-3 rund zalecamy nie brać Robotników z Toru
Populacji, w zamian za to należy zadbać o rozwinięcie potencjału produkcyjnego (szczególnie
Złota i Kamieni). Nie inwestujcie przesadnie w Siłę Militarną, Stabilizację i Księgi kosztem
podjęcia kroków dla zapewnienia długofalowego rozwoju. Wysoka Siła Militarna jest droga
w utrzymaniu, więc starajcie się wykorzystać Robotników z kart Jednostek w bardziej efek-
tywny sposób (po tym gdy wykonają już swoją pracę w kwestii obronności).

Karty pierwszego, drugiego
i trzeciego poziomu zaawansowania

W grze występują karty Postępu o trzech poziomach
zaawansowania. Ewentualny symbol poziomu znajduje
się w prawym górnym rogu ilustracji na karcie.

Symbole:

»» poziom pierwszy, bez symbolu

»» poziom drugi:

»» poziom trzeci:

Poziomy trudności
Gra posiada wbudowany mechanizm wyrówny-

wania szans, który pozwala graczom o różnym stopniu
doświadczenia cieszyć się zbalansowaną rozgrywką.
Na początku gry każdy gracz wybiera jeden z czterech
poziomów trudności: wódz, książę, król i cesarz.

Niech Was nie zwiedzie fakt, że różnica między nimi
ujawnia się wyłącznie w etapie „Rozwoju” w fazie
Utrzymania (patrz: str. 13). To naprawdę znacząca
różnica!

10 11

2. Karty Postępu
Usuńcie karty pozostałe w 1. i 2. rzędzie Planszy Postępu.

Następnie przesuńcie karty pozostałe w 3. rzędzie do 1.
rzędu. Aby odróżnić te karty od nowych kart, umieśćcie
je jak najbardziej z lewej strony rzędu. Dobierzcie nowe
karty ze stosu odpowiedniej epoki i uzupełnijcie wszystkie
wolne miejsca aktywne dla danej liczby graczy. Przy 1-2
graczach użyjcie 4 kolumn, przy 3 graczach 5 kolumn,
przy 4 graczach 6 kolumn i przy 5 graczach wszystkich
7 kolumn. Podczas pierwszej rundy należy tylko uzupełnić
aktywne pola; nie usuwajcie żadnych kart.

Zauważcie, że karty pozostałe po poprzednich epokach
nie są automatycznie usuwane. Na przykład, w pierwszej
rundzie epoki Średniowiecza niektóre z kart Starożytności
będą obecne w rzędzie 1. (chyba że wszystkie karty z rzędu
3 zostały zakupione w poprzedniej rundzie).

Faza Utrzymania i faza
Produkcji to techniczne fazy
gry pozwalające śledzić
rozwój cywilizacji gracza.
Sercem gry jest faza Akcji.

Starozytnosc (I)

Kolejnosc
graczy

Wojna

Wódz

Książę

Imperator

Nacje

R
ew

olta

Król

Renesans (III)

Sredniowiecze (II)

Rewolucja
przemysłowa (II II)

.

1

1

1

1

1

1 1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

11

Przebieg gry
Każda runda składa się z następujących faz:

FAZA UTRZYMANIA (STR.12–13)

1.	Znacznik rundy: Przesuńcie znacznik na pole
kolejnej rundy

2.	Karty Postępu: Uzupełnijcie Planszę Postępu

3.	Rozwój: Weź albo / /

4.	Nowe Wydarzenia: Odkryjcie nową kartę
Wydarzeń

5.	Architekci: Uzupełnijcie pola Architektów

FAZA AKCJI (STR.14–17)

A.	Zakup karty Postępu

B.	Wysłanie Robotnika do pracy

C.	Zatrudnienie Architekta

D.	Akcja specjalna

FAZA PRODUKCJI (STR.18–19)

1.	Produkcja: Budynki + Jednostki militarne + Kolonie
+ Cuda + Doradcy. Pamiętajcie o konsumpcji/kosztach
utrzymania

2.	Kolejność graczy: Uaktualnijcie kolejność graczy

3.	Wojna: Pokonany traci PZ i Zasoby

4.	Wydarzenia: W życie wchodzą oba Wydarzenia z karty

5.	Głód: Konsumpcja Żywności w ilości wskazanej na karcie
Wydarzenia

(6.)	 : Przeprowadźcie punktowanie na koniec epoki

Faza Utrzymania
Przeprowadźcie następujące działania w podanej

kolejności:

1. Znacznik rundy
Przesuńcie znacznik na kolejne pole. Podczas pierwszej

rundy pozostaje on na polu „A”.

12 13

A

Doradca

Kolonia Kolonia Cud CudCud

Egipt 3 6 6 7 5

Cud Cud

Cud

w budowie
Swiatynia Kamieniołom Topornik Farma Karawana

-1

1

Niektóre karty Postępu
zapewniają graczom co rundę
„prywatnych” Architektów.
W tym momencie gry
sprawdźcie, czy na tych kartach
znajduje się odpowiednia liczba
Architektów (zazwyczaj jeden).
Architekci na karcie, w przy-
padku niewykorzystania, nie
kumulują się. Jeśli gracz
w trakcie rundy zakupi taką
kartę, wraz z nią otrzymuje
od razu Architekta/ów.

Przykład: Gracz władający
Egiptem wybiera powięk-
szenie swojej populacji
i bierze Robotnika
z sekcj i Żywności .
Wcześniej gracz wziął
już jednego Robotnika
z tej sekcji (podczas gdy z sekcji Stabili-
zacji nie wziął żadnego), więc wymagana
ilość Żywności dla populacji Egiptu wzrasta
z 3 do 3+3=6 na rundę.

Przykład: W rozgrywce
4-osobowej karta Wydarzeń
wskazuje 1 Architekta. Na
polu Architektów należy więc
umieścić 2+1=3 Architektów.

Starozytnosc (I)

Kolejnosc
graczy

Wojna

Wódz

Książę

Imperator

Nacje

R
ew

olta
Król

Renesans (III)

Sredniowiecze (II)

Rewolucja
przemysłowa (II II)

.

-1

1

3. Rozwój
Każda nacja, w kolejności odwrotnej do kolejności

graczy, decyduje, czy chce powiększyć swoją populację,
czy zadbać o dodatkowe zasoby. Aby zwiększyć populację,
gracz bierze Robotnika z wybranej sekcji i przenosi do
obszaru Zasobów. Każdy Robotnik wzięty z Toru Populacji
albo obniża natychmiast poziom Stabilizacji kraju o 3,
albo powoduje wzrost konsumpcji Żywności o 3 podczas
Produkcji w fazie Produkcji (patrz: str. 18).

Cywilizacje, które decydują się otrzymać dodat-
kowe Zasoby wybierają albo dodatkową Żywność,
albo Kamień, albo Złoto. Gracz otrzymuje taką liczbę
wybranego Zasobu, jaka odpowiada wybranemu
poziomowi trudności (np. gracz na poziomie Książę
otrzymuje 3 sztuki). Nie można mieszać Zasobów,
gracz może otrzymać tylko jeden rodzaj Zasobu.

4. Nowe Wydarzenia
Dobierzcie jedną kartę Wydarzeń ze stosu bieżącej

epoki i połóżcie ją odkrytą na polu Wydarzeń na Plan-
szy Podsumowania. Wydarzenia widniejące na kar-
cie wejdą w życie w fazie Produkcji (patrz: str. 19).

5. Architekci
Przenieście Architektów pozostałych na polu Architek-

tów na Planszy Podsumowania do biura Architektów.
Następnie umieśćcie 0 (dla 1 gracza), 1 (dla 2 graczy),
2 (dla 3-4 graczy) lub 3 (dla 5 graczy) nowych Architektów
na polu plus dodatkowo tylu, ilu wskazuje karta Wydarzeń
(informacja w górnej części karty). Jeśli podczas przy-
gotowania gry rozmieściliście już Architektów w liczbie
zależnej od liczby graczy, to w pierwszej rundzie dodajcie
tylko Architektów wynikających z karty Wydarzeń.

12 13

Faza Akcji
To kluczowa faza każdej rundy. Gracze, według

kolejności, wykonują po jednej akcji do momentu, aż
wszyscy spasują. Po spasowaniu gracz nie może już
w bieżącej rundzie podejmować żadnych akcji.

Akcje
W grze dostępne są 4 akcje. Gracze mogą:

A.	 Kupić kartę Postępu

B.	 Wysłać Robotnika do pracy na karcie Budynku
lub Jednostki militarnej

C.	 Zatrudnić Architekta do budowy Cudu

D.	 Wykonać akcję opisaną na karcie leżącej
na Planszy Gracza (akcja specjalna)

Gracz w swojej turze może wykonać jedną z powyższych
akcji lub spasować.

A. Zakup karty Postępu
Aby zakupić kartę Postępu, gracz bierze ją z Planszy

Postępu, opłaca jej koszt w Złocie (widniejący po lewej
stronie rzędu, w którym znajduje się karta) i natychmiast
jej używa. Nie można kupić karty „na później”.

Zależnie od zakupionej karty gracz:

I.	 Umieszcza ją na swojej Planszy Gracza na polu
o tym samym kolorze obwódki (Budynek/Jed-
nostka militarna, Doradca, Kolonia, Cud); albo

II.	 Odrzuca kartę po zastosowaniu jej efektu
(Bitwa, Złoty Wiek); albo

III.	 Umieszcza ją na polu „Wojna” na Planszy
Podsumowania (Wojna).

Liczba miejsc na Planszy Gracza przeznaczonych pod
dany rodzaj kart jest ograniczona. Jeśli gracz nie posiada
już wolnych miejsc dla danego rodzaju karty, odrzuca
jedną z kart leżących już na planszy, aby zrobić miejsce
dla nowej karty. Usunięte w ten sposób karty nie mogą
być ponownie użyte (także te nadrukowane na planszy,
jeśli zostały już zakryte nową kartą).

Karty z zasady działają tylko na gracza, który je zakupił.
Karty, które działają na innych graczy, wyraźnie to opisują.
Akcje specjalne oferowane przez karty, które gracz po-
siada mogą być z zasady wykonywane dowolną ilość razy.
Karty oferujące akcje, które mogą być użyte ograniczoną
liczbę razy na rundę, także wyraźnie to opisują.

Pamiętajcie o aktualizacji
wskaźnika Siły militarnej
i Stabilizacji natychmiast
po zakupie nowej karty,
zakryciu starej, umieszczeniu
Robotnika na karcie lub
jego zdjęciu z karty.

A

Doradca

Kolonia Kolonia Cud CudCud

Egipt 3 6 6 7 5

Cud Cud

Cud

w budowie
Swiatynia Kamieniołom Topornik Farma Karawana

1

1

1 1

1

1

1

1

1

11

1

1

1

1

1

1

1

1

1

14 15

Nacja, która nie posiada
żadnego wojska także może
kupić kartę Wojny. W konse-
kwencji, w wojnie o sile „0”
nie będzie pokonanych.

1

1

1

1

Przykład: Koszt umieszczenia Robot-
nika na Zigguracie wynosi 1 Kamień.
Każdy Robotnik umieszczony na tej
karcie powoduje natychmiastowy
wzrost Stabilizacji kraju o 2, a w fazie
Produkcji każdy Robotnik produkuje
1 Kamień. Na koniec gry pierwszy
i drugi Robotnik umieszczony na
karcie przyniosą graczowi po 1 PZ.

Przykład: Wartość Ataku Hoplitów
wynosi 3, jeśli na karcie znajduje się co
najmniej 1 Robotnik. Koszt umieszcze-
nia Robotnika na karcie to 1 Kamień.
Każdy Robotnik zwiększa Siłę militar-
ną o 3 i w fazie Produkcji zużywa 1 Ka-
mień. Na koniec gry pierwszy i drugi
Robotnik na karcie przynoszą graczowi
po 1 PZ.

Przykład: Gdy gracz podbija Mace-
donię, jego Siła militarna natychmiast
wzrasta o 2.

Starozytnosc (I)

Kolejnosc
graczy

Wojna

Wódz

Książę

Imperator

Nacje

R
ew

olta

Król

Renesans (III)

Sredniowiecze (II)

Rewolucja
przemysłowa (II II)

.

1

Budynek
Nowe Budynki mogą zastępować istniejące Budynki

i Jednostki militarne. Gracz może, na przykład, posiadać
w jednym momencie nawet 5 różnych Budynków. Gdy gracz
zastępuje starą kartę Budynku nową kartą Budynku lub Jed-
nostki militarnej, Robotnicy z usuwanej karty są przenoszeni
do obszaru Zasobów. W fazie Produkcji każdy Robotnik
stojący na karcie Budynku produkuje Zasoby wyszczególnione
w górnej części karty. Manewrując kartami gracz powinien
natychmiast dostosowywać wartość Stabilizacji na torze. Bu-
dynki bez Robotników nie generują żadnych efektów.

Jednostki militarne
Nowa karta Jednostki militarnej może zastąpić starą kartę

Jednostki militarnej lub Budynku. Gracz może w danym
momencie posiadać, na przykład, 3 karty Jednostek mili-
tarnych. Gdy leżąca na planszy karta Jednostki militarnej
jest zastępowana przez nową kartę Budynku lub Jednostki
militarnej, Robotnicy z zastępowanej karty są przenoszeni
do obszaru Zasobów. Każdy Robotnik umieszczany na kar-
cie natychmiast zwiększa wartość Siły militarnej o wartość
wyszczególnioną w górnej części karty. Jeśli karta posiada
koszt utrzymania, trzeba go uwzględnić natychmiast (Stabili-
zacja) lub opłacić w fazie Produkcji (Zasoby).

Każda karta Jednostki militarnej posiada wartość Ataku. Ta
wartość może być wykorzystana w Bitwie, jeśli na karcie znaj-
duje się co najmniej jeden Robotnik. Więcej Robotników na
karcie nie zwiększa wartości Ataku. Karta Jednostki militarnej
bez Robotników nie generuje żadnych efektów.

Kolonia
Aby zakupić Kolonię, Siła militarna gracza musi być równa

lub wyższa od Siły wymaganej przez Kolonię. Po zakupie Kolo-
nii, wymagania przestają obowiązywać i gracz może obniżyć
wartość swojej Siły bez konsekwencji względem już posiadanej
Kolonii. Po zakupie Kolonii gracz natychmiast wprowadza jej
efekty w życie.

Wojna

Którykolwiek z graczy w ramach swojej akcji
może zakupić kartę Wojny. W każdej rundzie może
być zakupiona tylko jedna karta Wojny. Gdy któryś
z graczy zakupi kartę Wojny, żaden inny gracz nie może już w
bieżącej rundzie tego zrobić. Po zakupie kartę należy umieścić
na Planszy Podsumowania, na Polu Wojny, a znacznik Wo-
jny umieścić na wartości równej Sile militarnej nacji, która
zakupiła kartę Wojny. W fazie Produkcji każda nacja o niższej
Sile militarnej niż wskazana przez znacznik Wojny poniesie
porażkę (patrz: str. 19). Znacznik Wojny pozostaje cały czas
na pierwotnej wartości Siły, nawet jeśli zmieni się wartość
Siły nacji, która zakupiła kartę Wojny. Jeśli jednak w fazie
Produkcji nacja ta będzie posiadała mniejszą wartość Siły, to
sama także dozna porażki.

14 15

Z każdej karty Złotego Wieku
gracz może zakupić tylko
1 PZ , a cena punktu wzrasta
z każdą epoką. Pamiętajcie,
że za punkt można płacić
kombinacją Zasobów,
włączając w to Księgi.

Przykład: Persja kupuje kartę Złotego
Wieku z epoki Renesansu i decyduje
pomiędzy otrzymaniem 2 Kamieni
lub zapłatą 3 Zasobami za 1 PZ (np. 1
Żywnością i 2 Księgami). Gdyby Persja
posiadała kartę Uraniborg (bonus Złotego
Wieku: 2), gracz miałby wybór pomiędzy
4 Kamieniami lub zapłatą 1 Zasobem za
1 PZ.

Pamiętajcie, że aby zakupić kartę
Bitwy, gracz musi posiadać co
najmniej 1 Robotnika na co
najmniej 1 karcie Jednostki mili-
tarnej, ale wartość Ataku karty
nie wzrasta wraz z kolejnymi
umieszczanymi na niej
Robotnikami.

Przykład: Pomimo
iż Niebieski posiada
2 Robotników na kar-
cie Hoplitów, wartość
Ataku karty wynosi
3. Gdy gracz kupuje
kartę Oblężenie Alezji,
jako korzyść wybiera
3 Żywności.

1

111

1

1

1

Bitwy
Gdy gracz kupuje kartę Bitwy, natychmiast otrzymuje

Księgi, Żywność, albo Kamień, a następnie usuwa kartę
z gry. Gracz decyduje, jaki jeden rodzaj Zasobów chce
otrzymać. Ilość wybranego Zasobu zależy od wartości
Ataku najsilniejszej karty Jednostki militarnej gracza
(liczą się tylko karty, na których znajdują się Robotnicy).
Wartość Ataku jest stała i nie wzrasta wraz z kolejnymi
umieszczanymi na niej Robotnikami. Gracz może kupić
Bitwę, tylko jeśli posiada co najmniej jedną kartę Jed-
nostki militarnej z co najmniej jednym Robotnikiem.

Cud
Gracz umieszcza zakupioną kartę Cudu na swojej planszy

w polu „Cud w budowie”. Gracz może posiadać tylko jeden
Cud w budowie na raz. Jeśli gracz zakupi nowy Cud, pod-
czas gdy nie ukończył jeszcze budowy poprzedniego, stary
Cud musi odrzucić z gry wraz ze wszystkimi znajdującymi
się na nim Architektami. Po zakończonej budowie Cudu
(tj. zakończonej budowie ostatniej jego sekcji), wchodzą
w życie efekty działania Cudu i jeśli posiada on zdolność
produkcji, uaktywni ją w kolejnych fazach Produkcji.

Doradca
Gracz umieszcza zakupioną kartę Doradcy na swojej

planszy w polu zarezerwowanym dla Doradców. Gracz
może posiadać tylko jednego Doradcę na raz, chyba że
posiada kartę Postępu pozwalającą złamać tę regułę.

Złoty Wiek
Karta Złotego Wieku daje graczowi wybór. Gracz

wybiera jedną z opcji: może natychmiast otrzymać Zasoby
przedstawione na karcie lub natychmiast zdobyć 1 PZ
płacąc wymaganą liczbę Zasobów w dowolnej kombinacji
Kamieni, Złota, Żywności lub Ksiąg. Kartę po wykorzysta-
niu należy odrzucić z gry.

Jeśli gracz posiada bonus do kart Złotego Wieku, otrzy-
muje więcej Zasobów lub płaci mniej za punkt zwycięstwa.
Wielkość bonusu zależy od liczby widniejącej przy nim.
Bonusy się kumulują, ale 1 PZ nie może kosztować mniej
niż 0.

16 17

1
To moja ulubiona akcja!
Pamiętaj jednak, że
jeśli zakupisz nowy Cud
przed ukończeniem sta-
rego, to niedokończony
Cud jak i Architekci
przy nim pracujący oraz
wykorzystane do budowy
Kamienie przepadną.

Pamiętajcie, że wartość Siły
militarnej i Stabilizacji jest
natychmiast aktualizowana po
umieszczeniu na karcie Robot-
nika, natomiast Zasoby są
produkowane i konsumowane
w fazie Produkcji.

Przykład: Robotnik z karty Kon-
kwistadorów zostaje przenie-
siony na kartę Kolei. Gracz płaci
4 Kamienie, obniża wartość Siły
militarnej o 7 i zwiększa swoją
Stabilizację o 3.

11__11111

Starozytnosc (I)

Kolejnosc
graczy

Wojna

Wódz

Książę

Imperator

Nacje

R
ew

olta

Król

Renesans (III)

Sredniowiecze (II)

Rewolucja
przemysłowa (II II)

.

B. Wysłanie Robotnika do pracy
Pusta karta Budynku lub Jednostki militarnej nie generuje

żadnego efektu. Aby umieścić Robotnika na karcie, należy
opłacić jego koszt w Kamieniach. Robotnik może pochodzić
albo z obszaru Zasobów, albo innego Budynku lub Jednostki
militarnej. Gracz może umieścić na jednej karcie kilku
Robotników, pomnażając w ten sposób efekt karty, ale może
wysłać do pracy tylko jednego Robotnika na turę. Gracz może
w dowolnym momencie swojej tury zdjąć Robotnika z karty
Budynku lub Jednostki militarnej. Zdjęcie Robotnika nie jest
akcją, więc gracz może to zrobić, na przykład, bezpośrednio
przed spasowaniem lub zakupem karty Wojny. Gracz może
zdjąć dowolną liczbę Robotników z kart za jednym razem.
Dopóki gracz ich nie zwolni, Robotnicy pozostają na kartach.

Efekt generowany przez każdego umieszczanego na
karcie Robotnika widnieje w górnej części karty Budynku
lub Jednostki militarnej. Budynki produkują surowce
i/albo zwiększają Stabilizację kraju. Jednostki militarne
zwiększają Siłę militarną i konsumują Zasoby i/albo obniżają
poziom Stabilizacji.

Gracz może umieszczać Robotników tylko na kartach
Budynków i Jednostek militarnych. Gdy gracz zdejmie
Robotnika z karty, jego efekty natychmiast ustają. Nie
można umieszczać Robotników na kartach Kolonii, Cudów
i Doradców.

C. Zatrudnienie Architekta
Cud leżący na polu „Cudu w budowie” składa się z sekcji.

Aby wybudować jedną sekcję Cudu, gracz bierze Architekta
z Planszy Podsumowania, umieszcza go na pierwszej
wolnej sekcji od lewej strony i płaci koszt budowy wyrażony
w Kamieniach.

Jeśli w danej chwili nie ma dostępnych Architektów, gracz
nie posiada Cudu w budowie, albo nie posiada wystarczającej
liczby Kamieni, aby zapłacić za budowę, gracz nie może
wybrać tej akcji.

Po wybudowaniu ostatniej sekcji Cudu, gotowy Cud należy
przesunąć natychmiast na pole Cudu na Planszy Gracza.
Gracz może położyć kartę na karcie innego Cudu, który tym
samym uznaje się za zniszczony. Architektów wykorzystanych
do budowy należy odłożyć do biura Architektów.

Niektóre karty pozwalają na użycie dodatkowych Architek-
tów oprócz tych znajdujących się w puli dostępnej dla wszys-
tkich graczy. Jeśli gracz zakupi taką kartę, kładzie na niej
dodatkowych Architektów pochodzących bezpośrednio
z biura Architektów. Także z biura pochodzą Architekci ge-
nerowani przez efekty Wydarzeń.

D. Akcja specjalna
Jeśli gracz posiada na swojej Planszy Gracza karty

Postępu, które oferują akcje specjalne, to może w ramach
swojej tury wykonać jedną z nich. Jeśli jest to akcja, którą
można wykonać ograniczoną liczbę razy, należy położyć
na niej znacznik „wykorzystanej akcji”.

16 17

A

Doradca

Kolonia Kolonia Cud CudCud

Egipt 3 6 6 7 5

Cud Cud

Cud

w budowie
Swiatynia Kamieniołom Topornik Farma Karawana

Pamiętajcie, aby przejrzeć
wszystkie karty Postępu na
swoich planszach, łącznie
z Doradcami, Cudami
i Koloniami. Nie zapomnijcie
opłacić kosztów utrzymania!

produkcja Żywności: +2-1+3+2-2-3=+1

1 1

1

1 1

1

Starozytnosc (I)

Kolejnosc
graczy

Wojna

Wódz

Książę

Imperator

Nacje

R
ew

olta

Król

Renesans (III)

Sredniowiecze (II)

Rewolucja
przemysłowa (II II)

.
Starozytnosc (I)

Kolejnosc
graczy

Wojna

Wódz

Książę

Imperator

Nacje

R
ew

olta

Król

Renesans (III)

Sredniowiecze (II)

Rewolucja
przemysłowa (II II)

.

1

Faza Produkcji
Przeprowadźcie następujące czynności w podanej

kolejności:

1. Produkcja
Wszystkie nacje przeprowadzają produkcję równocześnie.

Gracz podlicza produkcję i konsumpcję kolejnych Zasobów
w kolejności podanej na karcie pomocy (Złoto, Żywność,
Kamienie, Księgi). W tym celu należy podsumować
całkowitą produkcję i konsumpcję każdego Zasobu na
Planszy Gracza, pamiętając o pomnażaniu produkcji
i konsumpcji w przypadku kilku Robotników na kartach
Budynków i Jednostek militarnych.

Następnie gracz otrzymuje (lub oddaje do banku)
wyliczoną sumę Zasobu. Otrzymane Zasoby umieszcza
w obszarze Zasobów.

Jeśli suma posiadanych Ksiąg przekroczy 50, gracz
otrzymuje żeton „50 Ksiąg” i kontynuuje zliczanie od
pola „0”.

Wszystkie cywilizacje w stanie Rewolty (czyli z ujemną
wartością Stabilizacji) tracą 1 Księgę za każdy punkt
Stabilizacji poniżej zera oraz 1 PZ bez względu na liczbę
ujemnych punktów Stabilizacji.

Jeśli gracz nie posiada wystarczającej liczby Kamieni,
Złota lub Żywności, traci 1 Księgę za każdy brakujący
Zasób. Dodatkowo traci 1 PZ za każdy rodzaj brakującego
Zasobu. Jeśli gracz nie posiada już żadnych Ksiąg,
a miałby nadal je tracić, pozostawia znacznik na polu
„0” i traci w zamian 1 PZ i dodatkowo 1 dowolny inny
Zasób za każdą brakującą Księgę. Jeśli gracz nie posiada
żadnych PZ, nie traci punktów, gdyż nie może ich posiadać
mniej niż 0.
Przykład: Jeśli gracz ma oddać do banku 5 Kamieni,
a posiada tylko 2, oddaje 2 Kamienie i dodatkowo traci
1 PZ oraz 3 Księgi.

2. Kolejność graczy
Określcie kolejność graczy na nową rundę gry. Zależy

ona od Siły militarnej, gdzie gracz o największej Sile
zostaje pierwszym graczem, a słabsi gracze ustawiają się
kolejno za nim. W przypadku remisu, decyduje wyższa
wartość Stabilizacji. Jeśli remis się utrzymuje, wzajemna
kolejność remisujących graczy pozostaje taka sama jak
w zakończonej właśnie rundzie.

Przydzielcie karty Kolejności zgodnie z nowymi
ustaleniami i zaktualizujcie Tor Kolejności na Planszy
Podsumowania.

18 19

Pamiętajcie, aby zmniejszyć
stratę Zasobów o dodatnią
wartość Stabilizacji.
Utrata PZ nie może zostać
pomniejszona.

Na końcu każdej epoki,
czyli po rundach 2, 4, 6 i 8,
następuje podliczenie
posiadanych Ksiąg.

Jeśli gracz nie może
zapłacić wymaganej ilości
Żywności, płaci tyle, ile
może. Dodatkowo traci
1 PZ oraz tyle Ksiąg, ile
Żywności nie zapłacił.
Gracz może w jednej run-
dzie stracić tylko 1 PZ
za każdy rodzaj Zasobu,
którego nie posiada
w wystarczającej ilości.

Przykład: Kolejność graczy jest
następująca: Chiny, Persja, Rzym.
Rzym decyduje jako pierwszy,
czy zapłacić 2 Żywności, czy
przesunąć się na ostatnią pozycję.
Następnie decyduje Persja, na
końcu Chiny. Nacje, które nie
zapłaciły przechodzą na koniec
kolejności zachowując dotychcza-
sowy porządek względem siebie.
Te, które zapłaciły, przechodzą
na początek, także zachowując
dotychczasową kolejność. Więc jeśli
Rzym zdecydowałby się zapłacić,
podczas gdy inne nacje nie, nowa
kolejność przedstawiałaby się
następująco: Rzym, Chiny, Persja.

Starozytnosc (I)

Kolejnosc
graczy

Wojna

Wódz

Książę

Imperator

Nacje

R
ew

olta

Król

Renesans (III)

Sredniowiecze (II)

Rewolucja
przemysłowa (II II)

.

Przykład: Na koniec epoki Starożytności Nie-
bieski posiada 13 Ksiąg, Żółty 11, Zielony 11,
a Czerwony 4. Niebieski otrzymuje 3 PZ, Żółty
i Zielony po 1 PZ, a Czerwony 0 PZ.

-4

11

-1

1

3. Wojna
Nacje o Sile militarnej równej lub wyższej od Siły

Wojny są bezpieczne. Nacje o Sile niższej od Siły Wo-
jny doznają porażki. Liczba Zasobów, jakie w wyniku
porażki traci każda pokonana nacja jest wyszczególnio-
na u dołu karty Wojny. Jeśli wartość Stabilizacji nacji
jest większa od 0, strata Zasobów jest pomniejszana
o tę wartość. Jest więc możliwe, że nawet pokonany gracz
nie straci żadnych Zasobów. Niemniej, wszystkie poko-
nane nacje tracą 1 PZ, tak jak pokazano na karcie Wo-
jny, nawet jeśli nie utraciły żadnych Zasobów. Utrata PZ
nie może być pomniejszana przez wartość Stabilizacji.
Po rozstrzygnięciu Wojny, jej kartę należy odrzucić,
a znacznik Wojny umieścić z powrotem na polu Wojny.

4. Wydarzenia
Wydarzenia z karty Wydarzeń należy rozstrzygać

w kolejności od góry karty.
Jeśli dwie lub więcej nacji remisuje we współczynniku
branym pod uwagę z karty wydarzenia, żadna z nich nie
otrzymuje nagrody. Jeśli dwie lub więcej nacji remisuje
co do „najniższej wartości” danego współczynnika (lub
spełniają warunek „najsłabszej” w przypadku Siły mili-
tarnej), wszystkie one otrzymują pełną karę. Wszystkie
nacje o ujemnej wartości Stabilizacji traktowane są jako
remisujące co do najniższej wartości Stabilizacji.

Niektóre Wydarzenia zmieniają kolejność gra-
czy. Jeśli kilka nacji zostaje poddanych działaniu ta-
kiego Wydarzenia, rozstrzygnięcie następuje według
kolejności graczy.
Jeśli kilka nacji dokonuje wyboru w tym samym cza-
sie, to gracze podejmują decyzje w kolejności odwrot-
nej do kolejności rozgrywania (ostatni gracz decyduje
jako pierwszy). Po tym jak wszyscy gracze zadecydują,
Wydarzenie wchodzi w życie równocześnie dla wszyst-
kich graczy.

Niektóre Wydarzenia zwiększają lub zmniejszają
liczbę Robotników. Otrzymywani w ten sposób Robotnicy
są zawsze zabierani z Toru Populacji na Planszy Gracza,
a traceni są zwracani na Tor Populacji. Gracz wybiera,
z której sekcji bierze, a do której sekcji oddaje Robot-
nika.

Efekty Wydarzeń mogą być aktywowane tylko raz.

5. Głód
Wszyscy gracze muszą zapobiec klęsce Głodu

i oddać tyle Żywności, ile wskazano w górnej części
kart Wydarzeń.

(6.) Punktowanie na koniec epoki
Na koniec epoki każda nacja otrzymuje 1 PZ za każdą

inną nację, która zgromadziła mniej Ksiąg.

18 19

Pomimo tego, że ostatnia
część Końcowego Pun-
ktowania została nazwana
„Zasoby”, nie zapomnijcie do
sumy dodać także wartości
Siły militarnej i Stabilizacji!

Koniec gry
Na koniec 8. rundy, w fazie Produkcji gracze otrzymują

standardowo punkty za zgromadzone Księgi, po czym
następuje Końcowe Punktowanie.

Końcowe Punktowanie
Do podliczenia punktów każdej nacji użyjcie Notesu

punktacji, w którym kolejno naliczcie:

A.	 PZ z gry

B.	 Kolonie

C.	 Cuda

D.	 Budynki i Jednostki militarne

E.	 Zasoby / 10

A. PZ z gry
PZ z gry to suma wartości żetonów punktowych

PZ, jakie gracz posiada na koniec gry (te, z którymi
rozpoczął grę plus/minus te, które zdobył/stracił w trakcie
rozgrywki).

B. Kolonie
Gracz dodaje PZ ze swoich Kolonii.

C. Cuda
Gracz dodaje PZ ze swoich Cudów, włączając jakiekol-

wiek bonusy z nich wynikające.

D. Budynki i Jednostki Militarne
Gracz sumuje PZ z Robotników umieszczonych na kar-

tach Budynków i Jednostek militarnych. Liczba punk-
tów za każdego Robotnika na karcie znajduje się pod
ilustracją na karcie. Pierwszy Robotnik na karcie przynosi
graczowi PZ wyszczególnione po lewej stronie, każdy
kolejny te wyszczególnione na prawo. Jeśli na kar-
cie znajduje się więcej Robotników niż pól punkto-
wych, nadmiarowi Robotnicy nie przynoszą punktów.
Budynki i Jednostki militarne bez Robotników nie
przynoszą żadnych punktów.

E. Zasoby / 10
Gracz sumuje ilość pozostałego mu Złota, Żywności

i Kamieni oraz zgromadzonych Ksiąg. Do tej sumy dodaje
wartość swojej Siły militarnej oraz Stabilizacji. Za każde
zgromadzone w ten sposób 10 punktów otrzymuje 1 PZ.
Gracze podliczają wszystkie PZ i gracz z największą ich
liczbą zostaje zwycięzcą. W przypadku remisu, rozstrzyga
wyższa pozycja na Torze Kolejności.

Przykład: Michał posiada
3 Kamienie, 7 Złota, 5
Żywności, 6 Ksiąg, 10 Siły
militarnej i 6 Stabilizacji.
Suma wynosi 37, więc
Michał otrzymuje 3 PZ
za zasoby.

20 21

Dodatkowe zasady i objasnienia

Strony B
Po kilku rozgrywkach możecie spróbować gry na stro-
nie B Plansz Graczy. Każda z nich posiada specjalne zasa-
dy przedstawione na planszy. Zwróćcie uwagę na zmianę
w Zasobach początkowych, w tym na dodatkowego Robotnika
w przypadku Chin.
Przygotowanie rozgrywki przeprowadza się w następujący
sposób: losowo zdecydujcie o kolejności graczy, wybierzcie in-
dywidualne poziomy trudności, umieśćcie karty na Planszy
Postępu i wylosujcie, które plansze wezmą udział w rozgrywce
(w liczbie równej liczbie graczy). Następnie wybierzcie Plansze
Graczy w kolejności odwrotnej do kolejności rozgrywania (np.
w grze 5-osobowej oznacza to, że piąty gracz w kolejności wy-
biera jako pierwszy). Podczas wyboru gracz może zdecydować
o użyciu jednak strony A, a nie strony B planszy. Gracz może
posiadać dwie kopie tej samej karty, jeśli zakupi kartę, którą od
początku miał już na swojej planszy.

»» Grając w gronie osób początkujących używajcie tylko kart
poziomu pierwszego, strony A Plansz Graczy, grajcie w 3-4
osoby oraz przez kilka pierwszych rund nie bierzcie Robot-
ników z Toru Populacji.

»» W rozgrywce z graczami zaawansowanymi, użyjcie kart
pierwszego i drugiego poziomu i grajcie w 2-4 osoby.

»» Z graczami bardzo doświadczonymi użyjcie wszystkich kart
i grajcie w dowolnym gronie.

Gra na poziomie
zaawansowanym i mistrzowskim

Karty drugiego i trzeciego poziomu oferują graczom więcej
interakcji oraz nowych dróg do zwycięstwa. Po kilku rozgry-
wkach z kartami poziomu pierwszego, dodajcie do gry karty
poziomu drugiego i wymieszajcie je razem. Po kilku kolejnych
rozgrywkach dodajcie w ten sam sposób karty poziomu trzeciego.

5 graczy
Rozgrywka 5-osobowa wymaga stosowania wariantu

zaawansowanego lub mistrzowskiego, aby zapewnić
wystarczającą liczbę kart Postępu.

Wydarzenia o pozytywnych skutkach wpływają także na
drugiego gracza pod względem Siły (za wyjątkiem sytu-
acji, gdy jest remis), a Wydarzenia o skutkach negatywnych
dotykają dwóch najsłabszych graczy (tu z kolei włączając
wszystkich remisujących). Inne karty działają podob-
nie, więc w przypadku Świętego Augustyna (najwyższa
Stabilizacja) korzyści z karty otrzymują dwaj gracze
o największej wartości Stabilizacji. Określenie „spasować
jako pierwszy” dotyczy graczy, którzy spasowali jako pierwszy
lub drugi, a „spasować jako ostatni” tych, którzy spasowali jako
czwarty lub piąty.

Przykład: Chiny dysponują Siłą militarną 23, Persja 22,
Grecja 22, Rzym 5, a Egipt 4. Chiny są najsilniejsze,
a Rzym i Egipt najsłabsze.

Przykład: Chiny posiadają Stabilizację o wartości 8, Persja 7,
Grecja 5, Rzym 5, a Egipt 4. Chiny i Persja są najbardziej sta-
bilne, Grecja, Rzym i Egipt są najmniej stabilne.

2 graczy
Rozgrywka 2-osobowa jest trudna z uwagi na fakt, że gracz

albo wygrywa, albo przegrywa w kontekście wszystkich
Wydarzeń. Rywalizacja jest bardziej zacięta, a gracz ponosi
większe ryzyko. Gracze mogą odnieść wrażenie (czasem słuszne,
czasem nie), że wynik gry zostaje przesądzony wcześniej niż
w grze w większym gronie.

Ponadto Księgi przynoszą mniej PZ, choć gracze niezmiennie
starają się mieć ich więcej od przeciwnika.

Współzawodnictwo
Gra Wojna Narodów jest grą rozgrywaną na gruncie towa-

rzyskim. Indywidualne poziomy trudności, strony B Plansz
Graczy, karty drugiego i trzeciego poziomu – to wszystko
powoduje, iż nawet rozgrywka w gronie zróżnicowanym pod
względem doświadczenia przebiega na równych warunkach. Jeśli
jednak gracze chcą wprowadzić do gry element współzawodnictwa,
zalecamy grę w 3-4 osoby, na stronach A Plansz Graczy, gdzie
wszyscy gracze wybierają ten sam poziom trudności. Dodat-
kowo można zbalansować talie kart Postępu w następujący
sposób: dla każdej epoki, należy wziąć karty pierwszego poziomu
i kilka z nich wymienić na karty drugiego i/albo trzeciego
poziomu tego samego typu (np. zamienić Doradcę z poziomu
pierwszego na Doradcę z poziomu trzeciego).

Gra skrócona
Jeśli chcecie zagrać krótką wersję gry, zdecydujcie przed grą,

ile epok rozegracie. Rozgrywka przebiega wedle standardowych
zasad, a po ostatniej (według ustaleń) epoce następuje Końcowe
Punktowanie. Graczom nieobytym z długimi i złożonymi grami,
zalecamy rozegranie tylko 2 lub 3 pierwszych epok zamiast
pełnej gry.

Gra łatwiejsza
Jeśli gra wydaje Wam się za trudna, możecie rozpocząć

rozgrywkę z jednym dodatkowym Robotnikiem. W tym celu
weźcie Robotnika z Toru Populacji, ale zakryjcie efekt pola, który
się odsłonił. To sprawi, że początek budowy Waszej cywilizacji
będzie łatwiejszy, a ponadto, spowoduje większą rywalizację
w kontekście Wydarzeń i gromadzenia Ksiąg. Uważajcie jednak
na nadmierną produkcję i nie rzucajcie się zbyt wcześnie na
zdobywanie PZ!

Zalecenia dotyczące nauki gry

20 21

Wariant dla 1 gracza
W grze solowej gracz gra przeciwko wirtualnemu przeci-

wnikowi (WP), którego reprezentują Płytki Wydarzeń oraz
kość. Celem gry jest zdobycie jak największej liczby PZ.
Jeśli gracz rozgrywa ten wariant, aby nauczyć się gry,
zalecamy grę z kartami poziomu pierwszego oraz na
poziomie Księcia, tak jak w przypadku pierwszych gier
w gronie kilkuosobowym.

Zamiast dobierania karty Wydarzenia, gracz dobiera
losową Płytkę Wydarzeń z bieżącej epoki, która infor-
muje o:

»» wartości Siły i Stabilizacji, z którymi WP rozpoczyna tę rundę;

»» możliwych zmianach wartości Siły i Stabilizacji dla WP w tej
rundzie; zauważcie, że Siła i Stabilizacja WP może się zmieniać
(rosnąć i maleć) pomiędzy kolejnymi rundami, a nawet w trak-
cie jednej tury, zależnie od rzutów kością;

»» liczbie Ksiąg, jaką na początku rundy należy dodać
do sumy Ksiąg już posiadanych przez WP; zauważcie,
że liczba Ksiąg może się także zmieniać wskutek rzutów kością;

»» liczbie dostępnych architektów;

»» poziomie głodu.

Gra przebiega według standardowych zasad, a wszelkie
porównania dokonywane są pomiędzy graczem i aktu-
alnymi wskaźnikami WP. Jeśli WP nie posiada jakiejś
wartości, gracz wygrywa wszelkie remisy w danej ka-
tegorii (zawsze pasuje jako pierwszy, zawsze ma najwięcej
Robotników itp).

Gracz rozpoczyna grę jako pierwszy z 1 Księgą. WP roz-
poczyna grę z 2 Księgami. Na Planszy Postępu aktywne
są 4 kolumny.

Po każdej akcji (włączając akcję specjalną), za wyjątkiem
akcji wysłania Robotnika do pracy na karcie Budynku,
gracz musi rzucić kością w ramach tury WP.

Ponadto należy rzucić kością na początku rundy,
w której gracz jest drugi w kolejności.

Rezultaty rzutu są interpretowane w następujący sposób:

1-4:	Usuńcie wszystkie karty Postępu z kolumny na Planszy
Postępu, której numer odpowiada wyrzuconym oczkom.
Jeśli w kolumnie była co najmniej jedna karta Wojny, WP
zakupuje najtańszą kartę Wojny. Siła Wojny to Siła mili-
tarna WP w momencie zakupu. Jeśli wskazana kolumna
jest pusta, nic się nie dzieje. Ani gracz, ani WP nie może
zakupić Wojny, jeśli w bieżącej rundzie Wojna została już
zakupiona. W takim wypadku, jeśli rzut wskaże kolumnę
z kartą Wojny, kartę należy odrzucić.

5-6:	Przeprowadźcie akcję WP wskazaną na bieżącej Płytce
Wydarzeń. Ten sam efekt należy zastosować za każdym
razem, gdy kość wskaże daną liczbę oczek.

Na koniec rundy, gracz porównuje swoją wartość Stabi-
lizacji z wartością Stabilizacji WP.

+1 PZ, jeśli wartość Stabilizacji gracza jest wyższa od WP

-1 PZ w innym przypadku

Na koniec gry gracz porównuje swój wynik z Aleją Sław.
Należy starać się z każdą rozgrywką zdobywać więcej
punktów. Gdy gracz poczuje się gotowy, może zwiększyć
swój poziom trudności. Uwaga, wyniki z gry solowej nie
są porównywalne z wynikami gry wieloosobowej.

Na WP nie mają wpływu efekty Wojny. Niemniej,
gracz może zakupić kartę Wojny, aby uchronić się przed
porażką. W trakcie rundy może być zakupiona tylko jedna
karta Wojny.

Podsumowanie rundy w grze solowej:
»» Przesuń znacznik rundy
»» Uzupełnij karty Postępu
»» Zwiększ populację lub pobierz dodatkowe Zasoby
»» Dobierz Płytkę Wydarzeń (nie dobieraj kart Wydarzeń)
»» Ustal Siłę militarną i Stabilizację WP
»» Dodaj Księgi WP
»» Uzupełnij Architektów
»» Przeprowadź akcje
»» Produkuj
»» Ustal nową kolejność rozgrywania
»» Wojna
»» +1 PZ jeśli posiadasz większą wartość Stabilizacji od WP
»» -1 PZ w innym przypadku
»» Głód
»» Otrzymujesz 3 PZ, jeśli na koniec epoki posiadasz więcej

Ksiąg niż WP

Aleja Sław
»» 70 Trajan

»» 60 Ashoka

»» 55 Wu Zetian

»» 50 Saladyn

»» 45 Wiktoria

»» 40 Karol V

»» 30 Perykles

»» 35 Kleopatra

»» 25 Dariusz III

»» 20 Atahualpa

»» 15 Cixi

»» 10 Dan Quayle

1

1 1

1

1

1

2

2 2

1

4

1

0

4 1

2

1

3

+2

-2 +2

-2

+1

+2

-4

-3 -1

-3

-2

-2

0

2 6

7

3

2

+3

+1 -1

-3

-1

-2

10

1 3

3

3

3
1

1

1

1

1

1

1

1

5 0

1 3

3

3

3
1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

3

3

3

3

10
10

10

10

10

1

3

3

3

3

1

1

1

1

1

1

1

1

10

Po
ds

um
ow

an
ie

 r
un

dy
F

A
Z

A
 U

T
R

Z
Y

M
A

N
IA

 (S
T

R
.1

2-
13

)
1.

 Z
n

ac
zn

ik
 r

u
n

d
y:

 Pr
ze

su
ńc

ie
 zn

ac
zn

ik
 n

a p
ol

e k
ol

ej
ne

j r
un

dy

2.
 K

ar
ty

 P
os

tę
p

u
: U

zu
pe

łn
ijc

ie
 P

la
ns

zę
 P

os
tę

pu

3.
 R

oz
w

ój
: W

eź
al

bo

/
/

4
. N

ow
e

W
yd

ar
ze

n
ia

: O
dk

ry
jc

ie
 n

ow
ą k

ar
tę

 W
yd

ar
ze

ń

5.
 A

rc
h

it
ek

ci
: U

zu
pe

łn
ijc

ie
 p

ol
a

A
rc

hi
te

kt
ów

F
A

Z
A

 A
K

C
JI

 (S
T

R
.1

4
-1

7)
A

. Z
ak

u
p

 k
ar

ty
 P

os
tę

p
u

B
. W

ys
ła

n
ie

 R
ob

ot
n

ik
a

d
o

p
ra

cy

C
. Z

at
ru

d
n

ie
n

ie
 A

rc
h

it
ek

ta

D
. A

kc
ja

 s
p

ec
ja

ln
a

F
A

Z
A

 P
R

O
D

U
K

C
JI

 (S
T

R
.1

8
- 1

9
)

1.
 P

ro
d

u
kc

ja

2.
 K

ol
ej

n
oś

ć
ro

zg
ry

w
an

ia
3.

 W
oj

n
a

4
.

W
yd

ar
ze

n
ia

5.
 G

łó
d

(6

.)

: P
rz

ep
ro

w
ad

źc
ie

 p
un

kt
ow

an
ie

 n
a k

on
ie

c e
po

ki

Przykład awersu płytki Wydarzenia

Epoka

Architekci Głód

Siła

Księgi

Stabilizacja

Zmiany

22 23

Załacznik
Komentarze i przypomnienia

»» Niektóre karty aktywują swój specjalny efekt po
spełnieniu określonego warunku, albo mogą być użyte
tylko raz na rundę: Umieść znacznik po spełnieniu
warunku, lub po użyciu karty. Usuń znacznik na koniec
rundy.

»» Tekst na kartach jest zawsze ważniejszy od ogólnych
zasad gry.

»» Zasoby są produkowane zanim są konsumowane, więc
nie ma potrzeby gromadzić „zapasów”, aby wyżywić
wojsko w przyszłej rundzie.

»» Gracz nie może dobrowolnie wydać więcej Zasobów
niż posiada i stracić PZ. Taka sytuacja ma miejsce, gdy
gracz jest zmuszony ponieść stratę.

»» Na początku rundy należy usunąć wszystkich
pozostałych Architektów z pól Architektów, a do-
piero potem umieścić nowych. Architekci nigdy się
nie kumulują i wszyscy niewykorzystani przepadają
(zarówno ogólnodostępni jak i prywatni).

»» Z zasady karty wpływają tylko na gracza, który posiada je
na swojej Planszy Gracza. Niektóre karty, a szczególnie
te generujące efekt wobec gracza, którego charaktery-
zuje „najwyższa/najwięcej” lub „najniższa/najmniej”,
mogą wpływać także na innych graczy. Jeszcze inny
typ kart, to karty działające na „wszystkich”, włączając
w to właściciela karty.

»» Tekst karty mówiący „Produkcja: Jeśli najwyższa :
+2 Kamień” oznacza: Jeśli gracz w fazie Produkcji po-
siada najwyższą Siłę, otrzymuje dodatkowo 2 Kamienie.
Gracz nie otrzymuje ich, jeśli współdzieli pierwszeństwo.

»» Tekst karty mówiący „Jeśli X: Usuń” oznacza: Jeśli
w dowolnym momencie – nawet w krótkiej chwili, gdy
którykolwiek z graczy zwalnia Robotnika z jednej karty,
aby natychmiast wysłać go do pracy na innej karcie -
warunek X jest spełniony, to gracz traci kartę i wszystkie
wynikające z niej efekty.

»» Zakupując kartę Bitwy, gracz odnosi się do największej
wartości Ataku, na karcie, na której posiada co najmniej
1 Robotnika. Posiadanie większej ilości Robotników na
karcie nie pomnaża wartości Ataku.

»» Bonus Złotego Wieku o wartości X oznacza, że gracz
otrzymuje X więcej sztuk Zasobu, który wybrał
z zakupionej karty Złotego Wieku; a jeśli kupuje 1 PZ,
płaci X Zasobów mniej, nie mniej jednak niż 0. Gracz
nie może uzyskać Zasobów z zakupu punktu. Bonusy

Złotego Wieku kumulują się, więc, posiadając bonusy
o wartościach 1 i 2, gracz wykorzystuje w sumie bonus
o wartości 3.

»» Stabilizacja redukuje jedynie straty poniesione w wy-
niku Wojny, a nie w wyniku Wydarzeń.

»» W rozgrywce 5-osobowej, jeśli 2 nacje posiadają
najwyższą Siłę, obie otrzymują korzyści z Wydarzenia
nagradzającego najsilniejszą nację.

»» W rozgrywce 5-osobowej, jeśli 3 nacje posiadają
najwyższą Siłę, żadna nie otrzymuje korzyści
z Wydarzenia nagradzającego najsilniejszą nację.

Notki historyczne
Akcja gry rozpoczyna się w prehistorii (przez rokiem

4000 p.n.e.) i jest podzielona na cztery epoki: Starożytność
(4000 p.n.e.–500 n.e.), Średniowiecze (500–1450), Rene-
sans (1450–1750) oraz Rewolucję przemysłową (1750–
1913). Określenie „nacja” dotyczy w grze nie tylko narodu
we współczesnym ujęciu tego słowa, ale całej sfery kul-
turalnej oraz skupisk narodów w pewnych kontekstach
historycznych.

Wielu uczonych uważa, iż koncept narodu jest stosun-
kowo młodym wynalazkiem, który pojawił się po Wojnie
Trzydziestoletniej. Aby być w pełni poprawnym i uchwycić
różnorodność administracyjno-polityczną, jaka przewinęła
się przez całą historię świata, powinniśmy nazwać grę
„Nacje, imperia, państwa-miasta, plemiona, cywilizacje,
królestwa, republiki, kalifaty, kantony, demokracje,
dominia, księstwa, państwa, unie, konfederacje, tyranie
i teokracje”. Ale taki tytuł nie zmieściłby się na pudełku.

Księgi symbolizują dziedzictwo narodowe, rozwój sztuki,
techniki i religii, czyli to wszystko, co zostaje zapamiętane
i przekazane w spadku następnym pokoleniom, a także to,
co jest w świecie kojarzone z danym narodem.

Żywność symbolizuje przygotowania do ciężkich czasów.
Złoto - rozwój państwa, czyli to, na czym gracz się koncen-
truje i co stale ulepsza. Kamień to rozwój przemysłu, a Siła
to potęga militarna. Stabilizacja zaś reprezentuje jedność
narodową, pozycję rządu i stabilizację dynastyczną.

Zapraszamy na www.wydawnictwo.rebel.pl, gdzie znajdziecie aktualną wersję
instrukcji oraz przydatny FAQ wyjaśniający wszelkie wątpliwości, szczególnie dotyczące
wzajemnej interakcji między kartami. Nie musicie czytać FAQ przed rozgrywką,
a jedynie posiłkować się nim w razie wątpliwości podczas zabawy.

c

22 23

Skrót zasad
Runda

FAZA UTRZYMANIA (STR.12–13)

1.	Znacznik rundy: Przesuńcie znacznik na pole kolejnej
rundy

2.	Karty Postępu: Uzupełnijcie Planszę Postępu

3.	Rozwój: Weź albo / /

4.	Nowe Wydarzenia: Odkryjcie nową kartę Wydarzeń

5.	Architekci: Uzupełnijcie pola Architektów

FAZA AKCJI (STR.14–17)

A.	Zakup karty Postępu

B.	Wysłanie Robotnika do pracy

C.	Zatrudnienie Architekta

D.	Akcja specjalna

FAZA PRODUKCJI (STR.18–19)

1.	Produkcja: Budynki + Jednostki militarne + Kolonie
+ Cuda + Doradcy. Pamiętajcie o konsumpcji / kosztach
utrzymania

2.	Kolejność rozgrywania: Uaktualnijcie kolejność graczy

3.	Wojna: Pokonany traci PZ i Zasoby

4.	Wydarzenia: W życie wchodzą oba Wydarzenia z karty

5.	Głód

(6.)	 : Przeprowadźcie punktowanie na koniec epoki

A.	 PZ z gry

B.	 Kolonie

C.	 Cuda

D.	 Budynki i Jednostki militarne

E.	 Zasoby

A. PZ z gry
PZ z gry to suma wartości żetonów punktowych

, jakie gracz posiada na koniec gry (te, z którymi
rozpoczął grę plus/minus te, które zdobył/stracił
w trakcie rozgrywki).

B. Kolonie
Gracz dodaje PZ ze swoich Kolonii.

C. Cuda
Gracz dodaje PZ ze swoich Cudów, włączając jakiekolwiek

bonusy z nich wynikające.

D. Budynki i Jednostki militarne
Gracz sumuje PZ z Robotników umieszczonych na kar-

tach Budynków i Jednostek militarnych. Liczba punktów za
każdego Robotnika na karcie znajduje się pod ilustracją na
karcie. Pierwszy Robotnik na karcie przynosi graczowi PZ
wyszczególnione po lewej stronie, każdy kolejny zapewnia
PZ wyszczególnione na prawo. Jeśli na karcie znajduje się
więcej Robotników niż pól punktowych, nadmiarowi Robot-
nicy nie przynoszą punktów. Budynki i Jednostki militarne
bez Robotników nie przynoszą żadnych punktów.

E. Zasoby / 10
Gracz sumuje ilość pozostałego mu Złota, Żywności

i Kamieni oraz zgromadzonych Ksiąg. Do tej sumy dodaje
wartość swojej Siły militarnej oraz Stabilizacji. Za każde zgro-
madzone w ten sposób 10 punktów otrzymuje 1 PZ.

Rozgrywka 5-osobowa wymaga stosowania warian-
tu zaawansowanego lub mistrzowskiego, aby zapewnić
wystarczającą liczbę kart Postępu.

5 graczy

Koniec gry
Punktowanie

Gracze podliczają wszystkie PZ i gracz z największą ich liczbą
zostaje zwycięzcą. W przypadku remisu, rozstrzyga wyższa
pozycja na Torze Kolejności.

Wydarzenia o pozytywnych skutkach wpływają także na
drugiego gracza pod względem Siły (za wyjątkiem sytuacji, gdy
jest remis), a Wydarzenia o skutkach negatywnych dotykają
dwóch najsłabszych graczy (tu z kolei włączając wszystkich
remisujących). Inne karty działają podobnie, więc w przy-
padku Świętego Augustyna (najwyższa Stabilizacja) korzyści
z karty otrzymują dwaj gracze o największej wartości Stabi-
lizacji. Określenie „spasować jako pierwszy” dotyczy graczy,
którzy spasowali jako pierwszy lub drugi, a „spasować jako
ostatni” tych, którzy spasowali jako czwarty lub piąty.

24 24

