
1

Wideo instruktaż
Jeśli z jakiegoś powodu czytanie instrukcji jest dla was nudne, problematyczne czy

tez zniechęcające macie możliwość obejrzenia video instruktarzu na www.battalia.eu. Po
zapoznaniu się z powyższym będziecie w stanie natychmiast rozpocząć rozgrywkę. Do
waszych pierwszych gier sugerujemy użycie arkuszy skróconych zasad i/lub arkuszy
objaśniających poszczególne karty. Dzięki temu papierowa instrukcja potrzebna wam będzie
tylko do rozwiania konkretnych wątpliwości/niejasności mogących pojawić się podczas gry.

Game COMPONENTS	
•• 80 Kart Jednostek (tworzących 4 talie, podzielone według typu, a nie frakcji)
•• 80 Kart Wsparcia (tworzących 1 talię – ilość kart jest zawsze równą ilości jednostek w grze)
•• 84 Karty Artefaktów (tworzących 7 talii podzielonych według typu, a nie frakcji)
•• 5 Kart Artefaktów Większych (1 karta prezentująca jeden starożytny przedmiot)
•• 28 Kart Miast (tworzących 5 talii, podzielonych według połączeń dróg, a nie według typu

terenu)
•• 48 Kart Dróg (tworzących 4 talie, podzielone według połączeń dróg, a nie według typu terenu)
•• 1 Karta Ruin (typ terenu NEUTRALNY – znajdująca się w centrum planszy)
•• 1 Plansza do gry
•• 1 Słoneczna Wyrocznia (w skrócie z ang. “ORAC”)
•• 8 Figurek Bohaterów (2 na każdego gracza/frakcji - wersja damska I męska z identycznymi

umiejętnościami)
•• 61 Żetonów Poziomu Miasta (14 dla każdego z graczy I 4+1 neutralnych)
•• 4 Karty Skrótów Zasad (1 dla każdego z graczy- krótkie informacje o kosztach)
•• 4 Arkusze skrótów zasad (1 dla każdego z graczy – rozwinięte wersje Kart Skrótów Zasad)
•• 1 Kość sześciościenna (wprowadzona do gry razem z amuletami)

 The world of battalia
Cztery frakcje koegzystują w świecie Batalii. Każda z nich zasiedla teren odpowiedni jej rodzajowi

oraz posiada specyficzną dla siebie wieź z natura. Pomimo faktu, że każda z ras ma tą samą strukturę
dowodzenia, a artefakty te same zdolności, używanie ich rożni się diametralnie w zależności od
stylu gry I specyfiki frakcji. Głównym założeniem gry jest fakt, że karty rożnych frakcji mogą być
używane w każdej talii, jednakże wiele jednostek staje się o wiele silniejszych używając artefaktów
i kart swojego koloru. W grze Battalia TC, każdy z graczy zaczyna z ręką 10 kart tego samego setu,
mogących jednak należeć do rożnych frakcji. Jeśli chodzi o grę, rasy są odpowiednio zbalansowane
I nie posiadają unikalnych zdolności…jednakże zalecamy budowanie talii składających się z kart
tej samej frakcji, z racji oczywistych profitów i dla utrzymania klimatu gry (materiały i teksty na
temat uniwersum oraz specyfiki świata w Almanachu). Frakcje występujące w grze:

The Bearfolks - Z I E L O N Y - żyjące w zgodzie z naturą istoty ziemi I lasów.	

The Islanders - N I E B I E S K I - wodne istoty głębin I mokradeł.

The Emberians - C Z E R W O N Y - nieustępliwe istoty pyłu I ognia.	

The Cloudborn - Z Ł O T Y - ulotne istoty powietrza I ogromnych wysokości. 	

TYPY KART
W grze występuje 2 główne typy kart:
KARTY TWORZENIA (aktywne; kolor zloty na odwrocie) – używane do najmowania

nowych jednostek, zdobywania potrzebnych środków I artefaktów oraz zawierają wszystkie
“karty akcji” w grze – tworzą decki graczy.

KARTY TERENU (pasywne; srebrny kolor na odwrocie) – używane do konstruowania
mapy (drogi I miasta).

 Każda karta w grze należy do jednej z czterech frakcji, poza Kartami Większych Artefaktów
(te są uniwersalne) I Kart Wyposażenia (neutralne). Karty należące do różnych ras różnią się
grafiką, obramowaniem I kolorem.

anatomia karty
A. Symbol karty: przedstawia typ karty.

B. Siła w walce: wartość dodawana do całkowitej
siły gracza podczas bitwy/walki. Tylko karty z
silą wyższą niż 0 mogą brać udział w walce. siła
jednostki w walce = ranga jednostki.
C. Koszt karty: przedstawia kombinacje kart
potrzebna, aby gracz mógł dodać tą kartę do
swojego decku.

C

BA

JEDNOSTKI
Jednostki są podstawa każdego decku. Wyróżniamy 4 typy/rangi jednostek przedstawione za

pomocą poniższych symboli umieszczonych w lewym górnym rogu karty:

		 PODDANI – ranga 1

		 WODZOWIE – ranga 2

	 KAPŁANI – ranga 3

	 LORDOWIE – ranga 4

Powyższe karty mogą być używane tworząc specjalne kombinacje, (w niektórych przypadkach,
jako dodatek do kart wyposażenia), których celem jest tworzenie nowych artefaktów, budowa dróg
lub miast (oraz ulepszanie ich), a także rozgrywanie bitew. Ranga jednostek jest równa ich sile w
bitwie (umiejscowiona w prawym górnym rogu karty).

Cel gry
W tej grze polegającej na podboju i tworzeniu, gracze będą wysyłać swoich bohaterów

na epickie wyprawy celem odkrycia nowych lądów oraz przejęcia kontroli nad wrogimi I
neutralnymi miastami. Bedą zatrudniać robotników, werbować jednostki do walki, zdobywać
użyteczne artefakty celem stworzenia wielkich narodów I niepokonanych armii. Każdy z
graczy będzie budował drogi dające mu dostęp do nowych obszarów na mapie, tworzył I
ulepszał miasta celem rozbudowy swojego dominium, tym samym zdobywając punkty
zwycięstwa. W grze Battalia: The Creation zwycięstwo będzie można osiągnąć poprzez

intensywny I sukcesywny rozwój miast, lub dzięki agresywnej strategii wojennej I podboju. W
tej grze poziom rozwoju miasta jest jednoznaczny z ilością punktów zwycięstwa, jaki posiada
gracz aktualnie kontrolujący to miasto. Koniec gry następuje, kiedy jeden z poniższych
warunków zostanie spełniony: gracz kontroluje 5 miast na poziomie 4 lub cała plansza zostaje
wypełniona. Spełnienie któregokolwiek z warunków kończy grę natychmiast, jednakże
zwycięzca I prawowitym władca Battalii jest gracz z większą ilością punktów zwycięstwa –
niekoniecznie ten, który spełnił ten warunek. Zatem spryt, umiejętność planowania I używanie
swoich akcji w odpowiednim czasie jest kluczem do zwycięstwa. Mnóstwo rzeczy dzieje się na
planszy, jeszcze więcej w twoim decku, ale pamiętaj cala zabawa odbywa się w twojej głowie.

2

WYPOSAżENIE
Każdy bohater, każda jednostka czy armia potrzebuje

odpowiednich środków by istnieć. Ten rodzaj karty reprezentuje
zaopatrzenie oraz ekwipunek dla jednostek. Karty te używane
są do naboru nowych jednostek i herosów, tworzenia
niektórych artefaktów oraz budowania dróg i
podróżowania. Jednej karcie jednostki odpowiada
zawsze jedna karta wyposażenia w decku gracza.

ARTEFAKTY
Artefakty to specyficzny rodzaj przedmiotów, każdy z nich spełniający charakterystyczną

dla niego funkcję. Gracze używają ich celem szybszego rozwoju, do ulepszania swoich
jednostek, zmieniania frakcji, przemieszczania się po planszy gry etc. – dają graczom
mobilność I elastyczność w dokonywaniu wyborów czy obieraniu odpowiednich strategii.
Wyróżniamy siedem typów artefaktów:

 BROń

 AMULET

 TytuŁ

 NAMIOT

 KOŃ

większe artefakty
Artefakty Większe to potężne przedmioty stworzone w zamierzchłych czasach. Każdy z

nich posiada unikalną zdolność i daje posiadaczowi ogromną przewagę w grze. Mogą być
zdobyte tylko w ruinach, żaden z graczy nie może ich stworzyć!

Młot
Strato

Miecz
Elemaga

Tarcza
britosa

skrzydła
avieny

róg
baldura

MIASTA
Miasta są głównym elementem gry Battalia: TC. Podczas gry to właśnie te karty (wraz z

kartami dróg) tworzą mapę na planszy. Gracze mają za zadanie zbudować lub podbić tak
wiele miast jak to tylko możliwe, ponieważ poziom i ilość miast kontrolowanych przez gracza
w danym momencie daje mu odpowiednią ilość punktów zwycięstwa. Różne karty miast
posiadają różne połączenia dróg ze światem zewnętrznym – 1 do 4 bram łączących drogi –
zwane wyjściami. Wyróżnia się również 4 typy terenu – lasy, jeziora, kaniony i góry, będące
terenami rodzimymi dla poszczególnych frakcji – Bearfolk’ów, Islander’ów, Emberian oraz
Cloudborn’ów. Każde z miast budowane jest na jednym z czterech powyższych terenów.

Dla ułatwienia podziału miedzy kartami miast I dróg umieszczono symbol miasta w
lewym dolnym rogu na każdej z kart miasta (5 symboli oddzielających zgodnie z ilością
wyjść). Szczególnie użyteczne podczas szybkiej segregacji kart na poszczególne decki (5 talii
miast) podzielone według połączeń dróg.

DROGI
Drogi to karty łączące poszczególne miasta ze sobą, dzięki którym bohaterowie mogą

przemieszczać się po planszy pomiędzy nimi. Każda z dróg również jest budowana na
jednym z czterech typów terenu przynależnych do danej frakcji – ważna zasada tylko w grze
zaawansowanej.

CZERWONE KANIONY
SZMARAGDOWE

JEZIORA
LEśNE GęSTWINY SKALISTE SZCZYTY

RUINY
W grze podstawowej ruiny to miejsca neutralne, w których

gracze mogą zdobyć Większe Artefakty, poprzez wyzwanie
strażników. Ich funkcje zależą od rodzaju rozgrywanego
scenariusza.

Inne komponenty gry
plansza do gry
Znaczna część rozgrywki ma miejsce na planszy do

gry. Jest ona podstawą do budowy miast I dróg. Składa
się ona z kwadratów w formacie 7 na 7, z oznaczeniami
miejsc, na których można umieszczać karty dróg I
miast. Puste kwadraty na planszy oznaczają niezbadane
terytoria. Każde wybudowane miasto I droga uznawane
są za teren odkryty oraz taki, po którym herosi mogą się
przemieszczać.

Sloneczna wyrocznia
Słoneczna Wyrocznia to starożytny pomnik

posiadający świętą moc, która wpływa bezpośrednio
na artefakty. Zbudowany z 2 kamiennych kół, każde z
7 skrzydłami mający trwać całą wieczność, reprezentuje
magiczny kalendarz. Każdy z siedmiu artefaktów przypisany
jest jednemu ze skrzydeł wyroczni. W czasie gry, gdy wewnętrzne
koło się porusza (zawsze zgodnie ze wskazówkami zegara),
ORAC zmienia moc danego typu artefaktu na jeden dzień I
daje graczom możliwość wyboru frakcji artefaktu innego typu
na daną turę. 1 Dzień w uniwersum Battalii jest równy pełnej
rundzie gry (1 tydzień to kompletny obrót kola).

herosi
Figurki reprezentują przywódców armii graczy oraz oznaczają obecność gracza na planszy.

Bohaterowie mogą poruszać się tylko po wybudowanych drogach służąc graczom do
eksploracji ruin, przyłączania neutralnych miast atakowania wroga oraz obrony swoich ziem.
Występują 4 pary figurek. Każda z nich przynależy do jednej z czterech frakcji. Jeśli chodzi o
sama rozgrywkę figurki mężczyzn I kobiet są identyczne. Więcej na temat świata znajdziecie
w Almanachu.

karta
wyposażenia

symbol
wyposażenia

skaliste szczyty
(the Cloudborn)

czerwone kaniony
(the Emberians)

Leśne Gęstwiny
(the Bearfolk)

szmaragdowe
jeziora

(the Islanders)
HEROSI FRAKCJI

ISLANDER

HEROSI FRAKCJI
BEARFOLK

HEROSI FRAKCJI
CLOUDBORN

HEROSI FRAKCJI
EMBERIAN

ROZWIDLENIADROGI PODSTAWOWE

Wyjścia 3 i 4Wyjścia 1 i 2

NARZęDZIE MAGICZNY
ZWÓJ

3

żetony poziomu miasta
Żetony te służą oznaczeniu obecnego poziomu miasta oraz jego przynależność do danego

gracza poprzez odpowiedni numer i kolor. Poziom miasta waha się miedzy 1 a 4. Wszystkie
żetony są dwustronne I pokazują inny poziom na każdej ze stron. Miasta neutralne są zawsze
poziomu 4 w grze podstawowej, oraz poziomu 6 w scenariuszach dodatkowych.

karty i arkusze skróconych zasad
Są to przygotowane dla graczy materiały pomocnicze, zawierające podstawowe informacje na

temat zasad gry. Arkusze opisują zdolności 7 typów artefaktów, oraz ich koszt nabycia,
kolejność możliwych do wykonania przez gracza akcji w
turze, oraz przypomnienia ważnych zasad. Karty
skróconych zasad zawierają krótkie informacje na temat
„kosztów tworzenia”-
czyli budowania miast i
dróg, najmowania
jednostek i herosów oraz
tworzenia artefaktów. W
Battalii za „kosz” uważa
się jednostki, narzędzia,
karty wyposażenia i rodzaj
czynności potrzebny do
wykonania określonej akcji.

przygotowanie gry
Poniższe przygotowanie przedstawia rozłożenie dla typowej rozgrywki dla 4 graczy.

Przygotowanie do gry dla 2 lub 3 graczy jest opisane w sekcji „Gra dla dwóch lub trzech
graczy” w dalszej części instrukcji.

1. Rozłóż planszę do gry I inne komponenty na stole, tak jak pokazane na diagramie dla 4
graczy (strona 4). Umieść odkryta kartę ruin na środkowym polu w centrum planszy. Oznacz ruiny
neutralnym żetonem z poziomem 8. Weź cztery miasta ze skrzyżowaniami, jedno dla każdego
typu terenu i losowo rozmieść je w czterech rogach planszy (oznaczone małymi brązowymi
kwadratami). Nie kładź żadnych żetonów poziomu miasta. To są 4 bazowe miasta – po jednym
na każdego gracza. Weź kolejne cztery miasta (każde z innym typem terenu) ze skrzyżowaniami i
rozmieść je losowo w miejscach oznaczonych białymi kwadratami (dookoła ruin). Oznacz te miasta
neutralnymi żetonami 4 poziomu. To są 4 neutralne miasta w waszej pierwszej grze. Zapoznaj się
z przykładowym przygotowaniem do gry na następnej stronie.

2. Podziel karty artefaktów według ich symboli (7 talii), nie zwracając uwagi na to, do
jakiej frakcji przynależą. Przetasuj każdą z talii. Umieść Słoneczną Wyrocznie obok planszy
i rozmieść każdą z talii, obok przynależnego jej skrzydła wyroczni. Talie powinny być
tak rozmieszczone, by każde ze skrzydeł zewnętrznego koła wyroczni, wskazywało talię
artefaktów z tym samym znakiem. Na początku rozgrywki wewnętrzne koło, powinno być
tak ustawione, aby oba skrzydła z symbolem NARZĘDZI tworzyły godzinne 12:00.

3. Podziel karty miast (zignoruj typ terenu) według ilości I kierunku wyjść, zwróć uwagę
na: symbol miasta: jedno, dwa przeciwstawne wyjścia, dwa prostopadle wyjścia, trzy I cztery
wyjścia. Teraz przetasuj wszystkie pieć talii i umieść je w tej kolejności po lewej stronie ORAC!

4. Podziel karty dróg (zignoruj typ terenu) według rodzaju: prosta droga, zakręt, rozwidlenie
T, skrzyżowanie. Potasuj wszystkie 4 talie i umieść je w tej kolejności pomiędzy ORAC a plansza
do gry.

5. Podziel karty jednostek według ich typu/rangi (zignoruj frakcje), utwórz I przetasuj
wszystkie 4 talie. Losowo rozdaj każdemu z graczy 3 Poddanych, 1 Wodza, 1 Kaplana i 5 kart
Wyposażenia (5 kart wyposażenia na każdą z jednostek). Te 10 kart tworzy startową talię
Tworzenia. Gracze w sekrecie przeglądają swój startowy deck tworzenia, po czym podejmują
decyzje o wyborze frakcji (oznacza to, iż bazując na przewadze jednego koloru nad innymi,
ich strategia i przyszłe dążenia w grze oparte na tym właśnie kolorze). Następnie każdy tasuje
swój deck, umieszcza go po swojej lewej tworząc pulę kart, z której będą dobierać rękę,
zwana Narodem. I wreszcie każdy gracz dobiera 6 kart ze swojego Narodu tworząc swoją
startową rękę.

6. Pozostałe karty jednostek I wyposażenia umieszczamy odkryte po prawej stronie ORAC
w 5 oddzielnych taliach. 5 Kart Większych Artefaktów umieść odkryte na wyznaczonych

polach planszy do gry. Wszystkie decki umiejscowione dookoła Słonecznej Wyroczni noszą
nazwę “podstawowego zasobu kart”.

7. Losowo wybieramy pierwszego gracza, który będzie nosił ten tytuł przez cały czas
trwania rozgrywki. Pierwszy gracz wybiera parę figurek herosów razem z przynależnymi
do ich frakcji żetonami poziomu miasta. Kolejni gracze wybierają w kolejności według ruchu
wskazówek zegara. Ostatni gracz, który otrzymuje żetony poziomu miasta I figurki herosów
jest PIERWSZYM, który wybiera swoje miasto startowe. Ten sam gracz umieszcza żeton
poziomu 1 na wybranym przez siebie mieście. Ten układ doboru ma tak naprawdę duże znaczenie
w grze zaawansowanej, gdzie dany rodzaj terenu daje przewagę militarną oraz większą mobilność
rozpoczynającemu graczowi. Następnie kolejnym graczem wybierającym miasto startowe jest gracz
siedzący odwrotnie do ruchu wskazówek zegara.

Rozgrywka
Rozpoczynając od pierwszego gracza i poruszając się zgodnie z ruchem wskazówek

zegara, każdy z graczy ma możliwość zagrania kart z ręki celem naboru jednostek i herosów,
przemieszczenia ich, tworzenia artefaktów, budowania miast I dróg oraz atakowania innych
graczy. Tylko w przypadku zakończenia wszystkich akcji jednego gracza, nadchodzi tura
następnej osoby.

Każdy z graczy toczy rozgrywkę używając kart z własnej talii tworzenia (składającej się
z 3 części: pula kart dobierania, ręka I karty odrzucone). Deck tworzenia każdego z graczy
zawiera 10 kart startowych plus wszystkie karty, jakie uda mu się zdobyć podczas rozgrywki.
Na początku gry, gracz formuje po swojej lewej stronie tzw. Pulę doboru składającą się z 10
kart zwaną NARODEM, z której dobierze swoją pierwszą “rękę” czyli 6 kart.

Gdy gracz zagrywa kartę z ręki, kładzie ją odkrytą na stole i decyduje o jej działaniu. Gracze
mogą zagrać dowolną ilość kart z ręki. Gdy dana osoba skończyła zagrywanie, zbiera ona
wszystkie użyte karty plus wszystkie nowo zdobyte w tej turze oraz pozostałe karty z ręki
i umieszcza je na stosie kart odrzuconych po swojej prawej stronie. Ten rodzaj decku nosi
w grze nazwę Schronienie. Wierzchnia karta w tej talii jest zawsze odkryta, dla łatwiejszego
rozpoznania rodzaju decku. Na koniec swojej tury, każdy gracz dobiera 6 nowych kart ze
swojej talii doboru (z decku Narodu).

WAŻNE: gracze nie powinni mieszać swojego Narodu (pula dobierania) ze swoim
Schronieniem (pula kart odrzuconych). Wszystkie karty w Schronieniu pozostają tam do
czasu, gdy graczowi nie pozostała żadna karta w Narodzie. Gdy gracz musi dobrać kartę z
Narodu, a tam nie pozostała żadna (częsta sytuacja na początku rozgrywki), gracz przetasowuje
swoje schronienie (pula kart odrzuconych) I kładzie zakryte w miejscu Narodu, czyli po swojej
lewej. W ten sposób, Talia Tworzenia podlega ciaglej rotacji.

Podczas gry gracze mogą przeglądać odkryte karty w swoim Schronieniu oraz liczyć
pozostałe karty w swoim Narodzie. Nie mogą natomiast przeglądać kart w Narodzie, chyba
ze pozwala im na to jakaś zdolność specjalna.

Strefa gracza
Sugerujemy graczom by Naród (pula kart doboru) zawsze umiejscowiony był po ich lewej

stronie, Schronienie po prawej, a z przodu było dość miejsca by zagrywać karty w rzędach.
Tym sposobem łatwiej będzie oponentom śledzić akcje gracza, a różne karty z różnych talii nie
zostaną ze sobą pomieszane.

Naród
(zakryta talia doboru

kart)

Schronienie
(odkryty deck kart

odrzuconych)

Ręka Gracza

Rząd akcji

Rząd akcji

Nowe KartyZagrane Karty

4

ręka gracza

schronienie gracza
(odkryty deck kart odrzuconych)

rozstawienie gry dla czterech graczy

większe artefakty

wyrocznia i artefakty
(siedem typów)

jednostki
(cztery typy)

i karty wyposażenia

karty drog (cztery typy)

karty miast
(pięć typów)

ręka gracza

ręka gracza
ręka gracza

naród gracza
(zakryty deck doboru kart)

naród gracza
(zakryty deck doboru kart)

naród gracza
(zakryty deck doboru kart)

naród gracza
(zakryty deck doboru kart)

schronienie gracza
(odkryty deck kart odrzuconych)

schronienie gracza
(odkryty deck kart odrzuconych)

m
ie

js
ca

 n
a

ka
rt

y
w

 z
as

ad
zc

e
m

ie
js

ca
 n

a
ka

rt
y

w
 z

as
ad

zc
e

m
iejsca n

a karty w
 zasad

zce
m

iejsca n
a karty w

 zasad
zce

żetony
poziomu
miasta

żetony
poziomu
miasta

żetony
poziomu
miasta

żetony
poziomu
miasta

herosi
gracza

herosi
gracza

herosi
gracza

herosi
gracza

plansza do gry

schronienie gracza
(odkryty deck kart odrzuconych)

5

Tura gracza
Podczas tury gracz może wykonywać następujące kroki w podanej kolejności.
Kroki 2, 4 i 5 nie są opcjonalne i musza być wykonane:

1. ogŁoszenie kohorty lub mulligana
Na początku instrukcji sugerowaliśmy, aby każdy gracz przy budowie decku tworzenia

dążył do umieszczania w nim kart pojedynczej frakcji pomimo tego, iż każdy zaczyna z
deckiem wielokolorowym. Kohorta i jej efekty są głównym powodem, dla którego gracze
powinni właśnie tak postępować...

Jeśli na początku tury danego gracza jego ręka zawiera przynajmniej 3 karty tej samej
frakcji, oznacza to, że ten gracz ma kohortę. Kohorta musi zostać zadeklarowana głośno
i wyraźnie na początku tury gracza. Jeśli ktoś nie uczyni tego na czas, traci możliwość
ogłoszenia tego później. Jeśli gracz ogłosi ze ma kohortę, musi pokazać ją przynajmniej
jednemu przeciwnikowi, którego sam wybierze. Gracz ogłaszający kohortę może dobrać
dodatkowe karty ze swojego decku narodu i dodać je do ręki. Karty wyposażenia nie należą
do żadnej frakcji (są neutralne) i nie mogą wejść w skład kohorty. Inaczej jest w przypadku
kart Większych Artefaktów, które przynależą do każdej frakcji i zawsze wchodzą w skład
kohorty.

Ilość dodatkowych kart dobieranych przez gracza w przypadku ogłoszenia kohorty
według jej rozmiaru:

•• Mala kohorta zawsze składa się z 3 kart tej samej frakcji na ręce. Gracz może dobrać 1
dodatkową kartę. (W nielicznych przypadkach gracz może posiadać dwie małe kohorty,
dwóch różnych frakcji. W takiej sytuacji gracz dobiera 2 karty = 1x każda kohorta)
•• Średnia kohorta zawsze składa się z 4 kart tej samej frakcji na ręce. Gracz może dobrać

2 dodatkowe karty.
•• Duża kohorta zawsze składa się z 5 kart tej samej frakcji na ręce. Gracz może dobrać 3

dodatkowe karty.
•• Wielka kohorta zawsze składa się z 6 kart tej samej frakcji na ręce. Gracz może dobrać

4 dodatkowe karty.
Ważne: kart w zasadzce i karty przechowywane w Namiocie, nie liczą się do kart kohorty.

Kohorta może składać się tylko spośród 6 kart ręki gracza.
W każdej chwili na początku swojej tury każdy z graczy niezadowolony ze swojej ręki ma

możliwość wzięcia tzw. Mulligana. Gracz ten odrzuca swoją rękę i dobiera 5 nowych kart z
talii narodu (1 kartę mniej niż normalnie – cena jaką musi zapłacić). Podczas jednej tury, gracz
może wziąć Mulligana tylko raz. Wzięcie Mulligana i ogłoszenie kohorty nie może odbyć
się w tej samej turze. Oznacza to, iż jeśli gracz ogłosił kohortę, traci tym samym możliwość
wzięcia Mulligana w tej samej turze. Tym samym, jeśli gracz wziął Mulligana, nie może on
ogłosić kohorty nawet, jeśli po nowym dobraniu ma odpowiednia ilość kart.

2.Dobór kart z zasadzki
Jeśli gracz umieścił jakieś karty tworząc zasadzkę w poprzedniej turze, musi dobrać

wszystkie te karty na reket bez ich odkrywania. Zasadzka jest krótkoterminową mechaniką
mającą na celu zachowanie kart na przyszłą turę celem zaskoczenia przeciwników i
zapewnienia sobie możliwości odpalenia pożądanych kombinacji. Mechanika zasadzki jest
szczegółowo wyjaśniona w rozdziale „Wystawianie kart w zasadzce” na stronie 8.

3. wykonywanie akcji
Podczas swojej tury gracze mogą wykonać jedną lub więcej akcji w dowolnej kolejności

lub spasować. Akcje te ściśle powiązane są z kombinacjami i transformacjami kart na ręce.
Gdy gracz zagrywa kombinacje kart z ręki, umieszcza odkryte karty w rzędach, w swojej
strefie tworząc rzędy akcji (karty transformacji to po prostu artefakty, ich zastosowanie jest
opisane później w sekcji „Użycie artefaktów). Na każdą akcję, jaka gracz chce wykonać, musi
umieścić karty w oddzielnym rzędzie. Podział ten jest niezbędny, by nie było wątpliwości, co
do akcji, jakie gracz wykonuje, oraz by wyjaśnić ewentualne niejasności. Można wykonywać
te same akcje wiele razy, jeśli tylko pozwala na to ilość kart w ręce. WAŻNE: każda karta może
być zagrana tylko w jednym rzędzie akcji. Oto lista akcji możliwych do wykonania::

•• Dodaj nowe karty do talii gracza
•• Zbuduj drogi lub miasta na mapie
•• Ulepsz miasta
•• Użyj artefaktu
•• Najmij herosow
•• Przemieść herosow
•• Umieść karty w zasadzce.
•• Zainicjuj/rozpocznij bitwę

dodaj nowe karty do talii gracza
Zbudowanie silnego decku tworzenia jest jedną z najważniejszych rzeczy w grze. Jedną

z możliwości graczy podczas ich tury, jest użycie kart z ręki celem zdobycia nowych kart z
podstawowego zasobu. Gracze mogą zdobywać nowe karty zagrywając odpowiednie kombinacje
z ręki. Zagrane karty umieszczane są w rzędzie na stole. Nowa karta dobrana z odpowiedniego
decku w podstawowym zasobie kart, umieszczana jest na końcu rzędu automatycznie go zamykając
– nic już nie może zostać zmienione lub dołożone. Gracz nie wybiera, jaka kartę dostaje, zazwyczaj
jest to pierwsza z góry danego decku.

Różne karty są zdobywane poprzez zagrywanie różnych kombinacji jednostek oraz/lub kart
wyposażenia. Oprócz Narzędzi, karty artefaktów nie mogą być używane w kombinacjach do
zdobywania nowych (ich efekt jest wyjaśniony szczegółowo w późniejszej części instrukcji). Każda
karta w ręce gracza może zostać użyta tylko w jednej kombinacji, co oznacza, że może zostać
zagrana tylko raz podczas tej samej tury. Z drugiej strony nie ma ograniczenia, co do ilości nowych
kart (przeważnie, 1 do 3) które można dodać do decku tworzenia w czasie pojedynczej tury, tak
długo jak gracz ma dostateczną ilość kart w ręce potrzebna do utworzenia potrzebnych kombinacji.

Nowa karta dodana do decku gracza nie może zostać użyta w tej samej turze, w której została
zdobyta. Na koniec tury gracza wszystkie nowe karty zostają odrzucone do Schronienia (stos kart
odrzuconych) gracza. Gracz będzie miał możliwość użycia nowych kart tylko po rotacji, – czyli gdy
wyczerpią się karty z decku Narodów, a karty Schronienia zostaną przetasowane i utworzą nowy
deck, z którego będzie można dobierać..

pobór jednostek

Karty jednostek to podstawa każdego decku tworzenia. Podczas rozgrywki, będą one najczęściej
zdobywanymi kartami. Gracze mogą najmować jednostki poprzez zagrywanie odpowiedniej
liczby kart wyposażenia. Poniższa tabelka przedstawia, jaki koszt musi zapłacić dany gracz
umieszczając odpowiednia ilość kart wyposażenia w jednym rzędzie akcji, by nająć jednostkę danej
rangi.

Poddany 2 karty wyposazenia

Wodz 3 karty wyposazenia

Kaplan 4 karty wyposazenia

Lord 5 kartY wyposazenia

Wskazówka: koszt w ilości kart wyposażenia = ranga jednostki +1

Podczas najmowania karty jednostki gracz wykłada potrzebna ilość kart wyposażenia w rzędzie,
bierze z wierzchu odpowiedniego decku kartę jednostki danej rangi i umieszcza ją na końcu rzędu
akcji.

WAŻNE: Podczas najmowania karty jednostki, gracz dobiera także jedną kartę wyposażenia
z podstawowej puli doboru I umieszcza ja obok tej jednostki. Innymi słowy gracze zawsze
otrzymują jedna nowa kartę wyposażenia na każda najmowana jednostkę. Tak naprawdę
jest to jedyna możliwość zdobycia kart wyposażenia wiec nie należy o tym zapominać.

Tworzenie artefaktów

Artefakty to potężne narzędzia niezbędne do ekspansji każdego gracza. Podczas rozgrywki
gracze mogą tworzyć artefakty poprzez zagrywanie kart jednostek i kart wyposażenia (a
także innych kart artefaktów). Każdy gracz rozpoczyna grę nie posiadając żadnych artefaktów,
lecz szybko zyskują możliwość ich tworzenia. Poniższa tabelka przedstawia kombinacje kart
potrzebne do stworzenia danego typu artefaktu.

narzędzie 3 karty poddanych

broń 1 wódz + 2 karty poddanych

amulet 1 kapłan + 2 karty poddanych

tytuł 1 lord + 2 karty poddanych

magiczny zwój 1 poddany + 1 wódz + 1 kapłan

namiot 1 wódz + 1 poddany + 1 karta wyposażenia

koń 1 wódz + 2 karty wyposażenia

Tworzenie artefaktu jest identyczne z najmowaniem jednostki. Gracz umieszcza wymagana
kombinacje odkrytych kart w rzędzie, dobiera wierzchnia kartę artefaktu z odpowiedniego
decku i kładzie ja na końcu rzędu. Podczas tworzenia artefaktu gracz nie dobiera karty
wyposażenia (te są dobierane tylko przy najmowaniu jednostek).

6

1. W tym przykładzie gracz ma 3 karty
wyposażenia, jedna Poddanego, jedna Wodza I

jedna kartę kapłana na ręce.

2. Decyduje się zagrać trzy karty jednostek, aby
stworzyć artefakt. Gracz zagrywa Poddanego, Wodza

I Kaplana na stole, a następnie dobiera kartę Magicznego
Zwoju (oznaczona na czerwono) z podstawowej puli

doboru I umieszcza ja na końcu rzędu.

3. Następnie zagrywa pozostałe
na ręce trzy karty wyposażenia I

najmuje kartę Wodza. Gracz dobiera
wierzchnią kartę z decku wodzów
oraz jedną kartę wyposażenia

(oznaczona na czerwono), po
czym umieszcza je na końcu

rzędu.

zdobywanie artefaktów większych

W odróżnieniu od zwykłych artefaktów, Artefakty Większe nie mogą zostać zdobyte
poprzez zagrywanie kombinacji kart. W grze podstawowej są one nagrodą dla graczy za
wygraną walkę z przedwiecznymi strażnikami w ruinach w centrum mapy. Trzeba również
pamiętać, że każdy gracz może posiadać maksymalnie jeden Większy Artefakt.

budowanie DRÓG i miast na mapie
Jedną z opcji w grze, jest budowanie dróg I miast na planszy. Budowa i ulepszanie miast

(oraz ich obrona w późniejszym etapie) jest głównym celem każdego z graczy, ponieważ
poziom miasta odpowiada ilości punktów zwycięstwa w grze. Miasta jednak nie mogą istnieć
bez polaczeń ze światem zewnętrznym, dlatego potrzebują dróg.

Budowa dróg I miast również odbywa się poprzez zagrywanie kombinacji kart w rzędach.
Najpierw gracz zagrywa z ręki potrzebne karty, następnie wybiera miasto lub rodzaj drogi,
którą chce zbudować. Jak już wspomniano, różne miasta maja rożną liczbę wyjść (drogi, które
prowadza z miasta lub do niego z różnych stron karty – 5 rodzajów). Karty dróg mogą być
podstawowe (proste i zakręty) oraz rozwidlenia (rozwidlenie-T i skrzyżowanie) – w sumie 4
typy. Każde miasto i rodzaj drogi tworzy oddzielny deck. Po tym jak gracz wybierze typ drogi
lub miasta, dobiera wierzchnia kartę z odpowiedniego decku w podstawowej puli doboru i
umieszcza ja na wybranym (legalnym) polu planszy.

zasady budowania

Podczas budowy dróg I miast gracze muszą przestrzegać poniższych zasad I restrykcji:

•• Drogi i miasta mogą być umieszczane tylko na pustych polach planszy.

•• Nowa droga lub miasto musi być stykać się przynajmniej jedna wybudowaną wcześniej
kartą (nie ukośnie).

•• Dwa miasta nie mogą być wybudowane obok siebie. Zawsze musi być przynajmniej
jedna karta drogi (lub puste pole) pomiędzy nimi. Karty miast mogą stykać się tylko
poprzecznie (narożnikami), ponieważ wtedy nie są uznane za przylegające do siebie.

•• Wyjścia kart dróg oraz miast musza legalnie łączyć się ze sobą. Oznacza to ze brzeg
karty z droga musi przylegać do brzegu z droga innej karty. Tym samym brzeg karty bez
drogi musi przylegać do brzegu bez drogi na innej karcie.

•• Na krańcu planszy gry drogi mogą kierować się poza centrum mapy.

•• Każda nowa droga czy miasto budowana przez gracza, musi posiadać polaczenie z
innym miastem tego samego gracza. Jedynym wyjątkiem jest sytuacja, gdy gracz straci
swoje ostatnie miasto. W takim przypadku może wybrać dowolne miasto stosując się do
pozostałych zasad budowania.

Nie ma ograniczeń, jeśli chodzi o ilość lub poziom budowanych dróg I miast podczas
jednej tury. Gracze mogą dodawać karty do swoich deków oraz budować podczas tej samej
tury tak długo, jak pozwala im na to ilość kart na ręce.

budowanie i ulepszanie miast

Głównym celem graczy Battalii jest kontrola jak największej liczby miast wysokiego poziomu,
gdyż to dzięki nim zdobywają potrzebne do wygrania punkty zwycięstwa. (VP). Gracze mogą
bezpośrednio budować miasta rożnego poziomu (umieszczając karty miast na planszy, z
odpowiednim żetonem poziomu) oraz ulepszać je później (odwracając kartę lub zmieniając żeton
poziomu na wyższy). Aby bezpośrednio zbudować nowe miasto danej rangi, gracz musi zagrać 3
karty jednostek tej samej rangi. Poziom nowego miasta jest równy poziomowi jednostek, które je
zbudowały. Aby ulepszyć istniejące miasto do danej rangi, gracz musi zagrać 2 karty jednostek
tej samej rangi. Obie jednostki musza mieć wyższa rangę o 1 niż ranga ulepszenia. Przykład:, aby
ulepszyć miasto pierwszego poziomu na poziom drugi, gracz powinien zagrać 2 karty Wodzów.
Gracze nie mogą ominąć poziomu i ulepszyć na wyższy niż kolejny (np. Ulepszyć z poziomu 1 do
3 lub 4). Możliwym jest budowa miasta i ulepszenie go w tej samej turze.

Poniższa tabelka przedstawia ilość i typ jednostek, jakie gracz musi zagrać by zbudować lub
ulepszyć miasto danego poziomu.

Poziom miasta Bezpośrednio
zbudowane nowe miasto ulepszenie

miasto pierwszego
poziomu 3 karty poddanych -

miasto drugiego
poziomu 3 karty wodzow 2 karty wodzow

Miasto trzeciego
poziomu 3 karty kaplanow 2 karty

kaplanow

miasto czwartego
poziomu 3 karty lordow 2 karty lordow

I jak poprzednio, oddzielne kombinacje kart powinny być umieszczane w oddzielnych rzędach
akcji na stole (zarówno dla budowy nowego miasta jak i ulepszeń), aby uniknąć nieporozumień.

Budowanie dróg

Drogi to polaczenia pomiędzy miastami oraz jedyny sposób na dotarcie do ruin I dominium
przeciwnika. Cztery typy kart dróg podzielone są na dwie grupy – podstawowe i rozwidlenia.
Podstawowe to drogi proste i zakręty. Do rozwidleń zaliczamy rozwidlenie-T oraz skrzyżowania..
Poniższa tabelka przedstawia kombinacje kart, jakie należy zagrać celem zbudowania danej drogi (
Zasada kciuka: im bardziej skomplikowana tym więcej siły roboczej i...Wyposażenia).

Drogi podstawowe
(proste i zakręty) 1 poddany i 1 karta wyposażenia

Rozwidlenia
(Rozwidlenie-T oraz skrzyżowania)

2 karty poddanych i 1 karta
wyposażenia

Ograniczone zasoby

W tym przykładzie gracz
czerwony chce bezpośrednio

wybudować nowe miasto. Zagrywa,
więc trzy karty Wodzów i decyduje

się umieścić na planszy kartę miasta
z czterema wyjściami (oznaczone na

czerwono).
Jedynym legalnym polem dla tego

miasta będzie A.
Według zasad budowania

wszystkie inne pola nie będą legalne
gdyż:

 B Nie jest połączone drogą
z innym miastem tego gracza (prawy

dolny róg planszy).
C jest na polu obok karty bez

drogi
D nie przylega i nie jest

połączone z żadną inną kartą.
E jest obok innego miasta

Gracz umieszcza kartę miasta na polu
a i kładzie na niej żeton drugiego
poziomu. …gdy miał dodatkowe

dwie karty kapłanów na ręce, mógłby
natychmiast ulepszyć to miasto do

poziomu trzeciego.

B A

C

D E

ręka gracza

kombinacja kart nowe karty

kombinacje jednostek nowe miasto

rząd akcji

rzad akcji

rzad akcji

7

ograniczone zasoby

W świecie Battalia zarówno zasoby naturalne jak I ludzkie są ograniczone. Oznacza to
ze, jeśli jakiś typ jednostek, artefaktów, dróg lub miast skończy się w podstawowym zasobie
doboru, gracze tracą możliwość zdobywania kart tego typu. Podobnie, jeśli gracz ma zagrane
swoje wszystkie żetony danego poziomu miasta, nie może on budować miast tego poziomu.

używanie artefaktów
Jak wspomniano wcześniej, siedem artefaktów posiada różne właściwości. Niektóre z tych

kart mogą być zagrywane dla własnych efektów, niektóre maja możliwość wstrzymania lub
transformacji innych kart w decku. Transformacja nazywa się czasowa lub stała zmiana siły,
ilości, typu lub frakcji karty. Normalnie każda kart z decku Tworzenia może być zagrana tylko
w jednej kombinacji i jednej transformacji na turę (wyjątkiem jest zasada amuletów oraz
karty Oświeconej przez promień). Oznacza to ze podczas trwania jednej tury na każda kartę w
grze może oddziaływać efekt tylko jednego z artefaktów, lecz jeśli jest to efekt transformacji
ta karta może natychmiast zostać użyta w jednej z kombinacji. Artefakt wywołujący
transformacje uznawany jest za pozostający poza rzędem akcji. Możliwe są polaczenia kilku
transformacji. Przykład: magiczny zwój transformuje tytuł, który transformuje kartę jednostki
(zobacz wyjaśnienie poniżej oraz przykład na następnej stronie).

Oto szczegółowe właściwości artefaktów:

Narzędzia – karty wielce użyteczne podczas budowy dróg I miast, tworzenia
innych artefaktów oraz jeśli potrzebujesz Poddanych. Karta Narzędzia może
zostać zagrana zamiast 2 kart poddanych. Przykład:, jeśli gracz chce stworzyć

artefakt broni, może zagrać 1 kartę wodza i 1 kartę Narzędzi zamiast 1 karty wodza i 2 kart
poddanych. Zastąpieni 2 poddani nie mogą zostać użyci do wykonania 2 różnych akcji.
Narzędzia nie mogą zastąpić Poddanych w walce. Z założenia jest to tzw. „optymalizacja
techniczna „Ecku – automatyzacja vs. Silą robocza.

Bronie – te karty posiadają trzy ważne właściwości
-- gracze potrzebują 1 karty broni (oraz 2 kart wyposażenia), aby zrekrutować

Herosa
-- gracze zawsze potrzebują karty broni, aby rozpocząć bitwę. Inicjator – pierwsza karta

w linii atakujących – konieczny warunek by rozpocząć bitwę.
- Bronie standardowo maja sile +1 w bitwie, – czyli jest to ich typowy wkład w sile w czasie
bitwy. W czasie bitwy można zagrać kilka kart broni, aby zwiększyć swoja sile ataku..

Amulety – są to małe magiczne przedmioty, których efekt zależy od szczęścia
gracza. Te specjalne artefakty maja moc czasowego powielania (tylko na czas
danej tury) kart, lecz jeśli używający go gracz nie będzie miał dość szczęścia może

się okazać ze zostanie z pustymi rękami:
-- Najpierw karta amuletu zostaje umieszczona na stole, następnie gracz wykłada ta,

która chce transformować na nim (tak, aby inni gracze widzieli symbol amuletu). Efekt
amuletu będzie miał wpływ tylko na kartę położoną na jego wierzchu. Karta amuletu
może znajdować się na początku, w środku lub na końcu rzędu akcji, a transformowana
karta stanie się częścią rzędu po wywołaniu efektu. Sam amulet jest poza kombinacja.
Gracz może zdecydować ze powielana karta zostanie użyta w 2 lub 3 rzędach akcji
zamiast tylko w 1 (efekt widelca – rozwidlony rząd - zobacz przykład). Każdy typ karty
(oprócz Artefaktów Większych) może być transformowany przez amulet.
-- Gracz rzuca kością sześciościenna (Hej, żołnierze upomniał się o was los...!) i zależnie

od wyniku oto, co następuje:

1.	 Jeśli gracz wyrzuci - Nic się nie dzieje. Karta położona na amulecie pozostaje
w rzędzie akcji i jest częścią tej kombinacji.

2.	 Jeśli gracz wyrzuci - Karta na wierzchu amuletu zostaje powielona jeden raz.
Uznaje się ze gracz posiada dwie identyczne karty.

3.	 Jeśli gracz wyrzuci - Karta na wierzchu amuletu zostaje powielona dwa razy.
Uznaje się, że gracz posiada trzy identyczne karty.

4.	 Jeśli gracz wyrzuci - Karta na wierzchu amuletu zostaje wystawiona do
zasadzki (szczegóły strona 8). Gracz musi wykonać ta akcje, bez zawieszania kart
jako koszt. Po rozpatrzeniu efektu amuletu trafia on do Schronienia.

5.	 Jeśli gracz wyrzuci - Karta na wierzchu amuletu zostaje odrzucona (nie
może zostać w rzędzie) i trafia do Schronienia. Akcja musi zostać wykonana. Po
rozpatrzeniu efektu amulet również trafia do Schronienia.

6.	 Jeśli gracz wyrzuci - Karta na wierzchu amuletu staje się dziką kartą. Oznacza
to, iż może być użyta, jako dowolny typ jednostki, artefaktu lub wyposażenia, (ale
nie Artefaktem Większym ani karta terenu). Przykład:, jeśli transformowana karta to
Poddany, gracz może użyć jej, jako Kaplana lub Tytuł.

W przypadku, gdy wynik rzutu nie wynosi 4 lub 5, karta amuletu zostaje w rzędzie
pod transformowana karta do końca tury celem przypomnienia graczom o transformacji.
Dobrze również, jeśli gracze umieszczą kostkę na karcie transformowanej, również celem
przypomnienia.

 Tytuły – abstrakcyjne artefakty reprezentujące “wyróżnienia I awanse”. Jest to
kolejny typ kart transformujących, które mogą ulepszać jednostki. Ulepszony
Poddany staje się Wodzem, wodzowie kapłanami, a kapłani lordami. Lordowie,

jako najwyższa ranga jednostek, nie mogą zostać ulepszeni. Transformacje przebiegają
następująco:

-- Karta tytułu zostaje umieszczona na początku, w środku lub na końcu rzędu akcji.
Następnie gracz kładzie na niej kartę jednostki, którą chce ulepszyć.
-- Następnie ulepszana karta jednostki zostaje umieszczona na spodzie odpowiedniego

decku w podstawowej puli doboru.
-- Gracz dobiera 1 kartę (z decku wyższej rangi) należąca do tej samej frakcji, co karta

ulepszana. Przykład:, jeśli gracz ulepsza Kartę Wodza Islander (niebieska), dobiera kartę
Kaplana Islander. Jeśli w danym decku nie ma odpowiedniej karty potrzebnej frakcji, gracz
otrzymuje wierzchnia kartę odpowiedniej rangi nie zwracając uwagi na kolor frakcji. Po
dobraniu karty należy przetasować dany deck.
-- Nowo zdobyta karta wyższej rangi zostaje umieszczona na wierzchu karty Tytułu (tak,

aby widoczny był symbol tytułu na artefakcie) i może zostać użyta w kombinacji. Karta Tytułu
nie jest częscią rzędu akcji.

Magiczne zwoje – to również karty transformujące. W odróżnieniu od kart
Tytułów, Magiczne zwoje zmieniają kolor frakcji innych kart. Magiczne
transformacje pomogą graczom w optymalizacji ich deków celem osiągniecia

większych kohort, – czyli zwiększając ilość dobieranych kart, a tym samym ilość możliwości
i potencjalnych strategii. Transformacje przebiegają w następujący sposób:

-- Karta Magicznego Zwoju zostaje umieszczona na początku, w środku lub na końcu
rzędu akcji. Następnie gracz umieszcza kartę jednostki na jej wierzchu.
-- Gracz określa kolor frakcji, w która chce zamienić wystawiona kartę
-- Gracz zamienia transformowana kartę odkładając ja do odpowiedniego decku, a

następnie dobiera nowa tego samego typu (jednostkę/artefakt) z ogłoszonym wcześniej
kolorem frakcji.
-- Jeśli nie ma już kart w decku ogłoszonej frakcji, gracz dobiera wierzchnia kartę z

decku dowolnego koloru.
-- Po transformacji deck z odłożona karta zostaje przetasowany
-- Nowo zdobyta (dzięki transformacji) karta zostaje umieszczona na wierzchu kart

Magicznego zwoju (tak, aby nadal widoczny był symbol zwoju) i bierze udział w
przeprowadzanej kombinacji. Karta artefaktu nie jest uznawana za cześć rzędu akcji.

Należy jeszcze wspomnieć o jednej wyjątkowej rzeczy dotyczącej artefaktu Magiczny Zwój.
Mianowicie posiada on zdolność transformacji samego siebie. W takim przypadku gracz
umieszcza zwój na stole (poza rzędami akcji) i ogłasza frakcję, w którą chce go przekształcić.
Jeśli takowa może być dobrana, gracz bierze ja na rękę, a pierwszy zwój wtasowuje do
decku Magicznych zwojów. Nowo zdobyty zwój nie może zostać użyty w tej samej turze do
transformacji.

Namioty – karty te są bardzo ważne w planowaniu długoterminowej strategii. Jak
wspomniano wcześniej, wszystkie niezagrane karty z ręki trafiają do puli kart
odrzuconych (schronienia) na koniec tury. Namioty dają graczom możliwość

przechowania kart na przyszłe tury. Namioty zagrywane są w następujący sposób:
najpierw gracz zagrywa kartę wyposażenia w pojedynczym rzędzie – jest to symboliczny
koszt tworzenia namiotu (karta ta trafi do schronienia na koniec tury). Następnie gracz
zagrywa kartę namiotu, po czym kładzie na niej wybraną przez siebie kartę z ręki (tak, aby
nadal widoczny był symbol artefaktu). Nazywamy to obozowaniem karty. Na namiocie
obozować może każdy rodzaj karty oprócz Większych Artefaktów. Karty na namiocie
widoczne są dla wszystkich graczy I mogą pozostać tam jak długo dana osoba sobie tego
życzy. Gdy gracz zdecyduje się użyć obozującej karty dobiera ja po prostu na rękę,
odrzucając kartę namiotu do Schronienia (może to uczynić zarówno podczas zagrywania
akcji, jak I podczas walki).

Konie – w odróżnieniu od naszego świata gdzie konie to zwyczajne zwierzęta, w
świecie Battalii są to mityczne stworzenia, które trzeba umieć przywołać. Istoty te
posiadają dwie zdolności – pozwalają herosom szybciej się poruszać oraz mogą

brać udział w walce. Zagrywając kartę konia gracz może poruszyć figurkę herosa do 3 pól
po wyznaczonych drogach. Konie maja stałą sile +1 w walce I mogą brać w niej udział, jako
normalne jednostki. Są wielce użyteczne podczas odwrotu (zobacz strona 9).

8

W tym przykładzie zielony gracz posiada dużą kohortę,
dzieki czemu może dobrać 3 dodatkowe karty, mając teraz rękę

9 kart. Najpierw zagrywa kartę Magicznego Zwoju i umieszcza
na niej Tytuł Cloudborn’ów (1), następnie zmienia jej frakcję

otrzymując Tytuł Bearfolk’ów (2).
Teraz umieszcza on kartę Poddanego Bearfolk’ów na karcie

Tytułu (3) i ulepsza ją do rangi Wodza
Bearfolk’ów (4). Na końcu tego rzędu

zagrywa
dwie karty

wyposażenia,
które w

kombinacji z
kartą Wodza
pozwalają mu

stworzyć karte artefaktu Konia (otrzymuje wierzchnią kartę
frakcji Cloudborn) (5)

W drugim rzędzie akcji, gracz zagrywa kartę amuletu I
umieszcza na niej kartę Poddanego. Szcześliwie udaje mu się
wyrzucić 3, więc może użyć Poddanego tak jakby posiadał trzy

kopie tej karty. Decyduje się zagrać kartę w rzędzie rozwidlonym
(6).

Zagrywa jedną kartę Wodza, w kombinacji z dwoma
wirtualnie stworzonymi Poddanymi aby stworzyć kartę

Broni (7).
Następnie zagrywa kartę Narzędzia w kombinacji z trzecim

wirtualnym Poddanym i buduje miasto poziomu 1 (8).

Używanie większych artefaktów
Większe Artefakty są spuścizną po potężnych herosach z zamierzchłych czasów. W

odróżnieniu od normalnych artefaktów, nie mogą one zostać stworzone przez graczy. Aby je
zdobyć, gracze musza pokonać strażników ruin. Nie mogą one być transformowane, nie maja
na nie wpływu zdolności innych artefaktów oraz Słonecznej Wyroczni (zobacz stronę…).
Większe Artefakty to karty uniwersalne I należą do każdej z frakcji, I co za tym idzie mogą
wspierać każda z kohort. W grze podstawowej występuje piec Większych Artefaktów z
następującymi mocami:

Młot Strato niezwykle narzędzie tworzenia, które może być używane tak jak
jeden ze zwykłych artefaktów. Jego właściciel decyduje w każdym przypadku
jak użyć młota, jest jednak jeden wyjątek – nie może być użyty w walce. Młot traci

cala swoja moc, gdy tylko rozpoczyna się bitwa. Oznacza to ze nie można użyć, jako karty
broni, aby zainicjować walkę, lub jako kartę tytułu podczas bitwy (można jednak użyć go
w kombinacji z 2 Poddanymi, aby zwerbować herosa przed walka).

Miecz Elemaga – potężna bron ofensywna z siłą ataku +5 I siłą obrony +1. Może
być używana, jako zwykła bron celem rekrutacji herosów lub jako karta inicjująca
bitwę, tyle ze z większym wsparciem ofensywnym.
Tarcza Britosa – kolejna potężna bron o niebywałej sile, tym razem defensywna.
Jej sila +1, za to obrona +5. Dzięki niej gracze mogą najmować herosów oraz
inicjować bitwy.
Skrzydła Avieny – artefakt służący głownie do poruszania się po odkrytych
ladach. Pozwala przemieścić jednego herosa na dowolne pole na planszy w jednej
akcji.
Róg Baldura – jest używany do przyzywania kart z talii narodu danego gracza.
Gdy gracz “zadmie w róg”, może przejrzeć swój deck Narodu. Następnie wybiera
do dwóch kart, pokazuje innym graczom I dodaje je do swojej ręki. Jak zawsze

podczas przeszukiwania decku, należy go potem przetasować I odłożyć po swojej lewej
stronie. Tylko deck doboru kart (Naród) może być przeglądany. Jeśli Naród zawiera tylko
1 lub 0 kart w momencie użycia Rogu, gracz nie może przyzwać drugiej lub żadnej karty w
danym przypadku.

Najmowanie herosów
Herosi reprezentują obecność armii danego gracza na planszy. Ich figurki używane są do

atakowania jednostek neutralnych, sił przeciwnika oraz do samoobrony. Każdy z graczy ma do
dyspozycji dwie figurki herosów uznawanych za dowódców jednostek – Wielcy Kapitanowie Sil
Zbrojnych.

Aby nająć herosa, gracz musi zagrać 1 kartę broni I 2 karty wyposażenia. Gdy wykona ta
kombinacje, bierze jedna ze swoich figurek I umieszcza ja na dowolnym ze swoich miast. Każde
miasto, które należy do danego gracza (okupowane bądź nie) jest odpowiednie do wykonania tej
akcji. Gracze maja możliwość wystawienia swoich herosów na dowolnym mieście, które do nich
należy, nawet, jeśli jest na nim figurka przeciwnika.

Poruszanie się herosem
Podczas wykonywania akcji, gracz może poruszyć jedna lub obie figurki swoich herosów.

Każda karta na planszy uznawana jest za jedno pole, po którym może poruszyć się heros. Sa
dawn sposoby poruszania herosa:

•• Opcja pierwsza: gracz może użyć karty wyposażenia. Za każda kartę wyposażenia,
którą gracz zagra w rzędzie podroży, może poruszyć jedną figurę o jedno pole. Jeśli
gracz zagra dwie (lub więcej) karty wyposażenia może wybrać (zależnie od ilości rzędów
podroży) czy chce poruszyć jedna figurę o dwa pola, czy dwie figurki, każda jedno pole.
•• Opcja druga: poruszanie herosów dzięki kartom konia. Zagrywając kartę konia gracz

wybiera jedną z figurek, którą kontroluje I może ja poruszyć o maksymalnie 3 pola. Gracze
nie mogą rozdzielić ruchu dostępnego dzięki karcie konia pomiędzy dwóch herosów.
Jednakże, jeśli gracz zagra dwie karty konia może zdecydować się na użycie ich na różnych
herosów. Nie ma limitu odległości, jaka może przebyć heros w ciągu jednej tury. Gracze
mogą poruszać swoje figurki jak daleko chcą, tak długo jak maja odpowiednia ilość kart na
ręce I dopóki jest to legalny ruch na planszy.

Zasady poruszania herosa
Przemieszczenie się herosem o jedno pole oznacza, ze jego figurka może być przeniesiona

z jednej karty na planszy, na kolejną przylegającą kartę, ale … Podczas ruchu figurki musza
podążać wyznaczonymi drogami. Oznacza to ze herosi mogą przemieszczać się z jednej karty
na druga tylko, jeśli przedstawione drogi na to pozwalają.

Herosi mogą poruszać się tylko na wybudowanych drogach I miastach, I nigdy nie mogą
wejść na nieodkryte lub nieprzystępne (zobacz stronę 10) pole, czy tez wyjść poza plansze
gry. Figurki mogą swobodnie poruszać się poprzez miasta należące do przeciwników, czy
tez pola, na których inni gracze maja swoich herosów. Wejście na pole z innym herosem nie
rozpoczyna walki. Aby rozpocząć bitwę gracz musi z własnej woli zadeklarować atak. Nie ma
ograniczenia ilości herosów przebywających na tym samym polu.

W tym przykładzie gracz posiada herosa na polu A.
Zagrywa kartę artefaktu Konia, co pozwala mu
poruszyć herosa do 3 pól, jednakże nie ma aż tylu
możliwości…

Może swobodnie przemieścić figurkę o 1 lub 2 pola. W
tym wypadku nie wykorzystany ruch zostaje stracony.

Pomimo że pola 1 i 4 przylegają do siebie, heros nie ma
możliwości wejścia na karty 4 i 5, ponieważ pola 1 i 4
nie są połączone za pomocą drogi.

Heros nie ma również możliwości przejścia do ruin
(pole 3), ponieważ figurka nie może przemieszczać się
przez puste i nieprzystępne pola.

Wystawianie kart w zasadzce
Jak wiadomo, niezagrane karty trafiają do Schronienia na koniec tury. Wystawianie kart w

zasadzce jest mechaniką dająca graczom możliwość przechowania kart do następnej rundy.
Karty w zasadzce to tzw. tajna bron skuteczna w zależności od strategii gracza.

W dowolnym momencie swojej tury gracz może zawiesić kartę w grze celem wymiany jej
na inna kartę (obie karty zagrywane są z ręki) umieszczając ją zakryta na jednym z miejsc
zasadzki na krawędzi planszy (3 miejsca zasadzki na każdego gracza). Powyższe zagranie
reprezentuje symboliczna opłatę za przygotowanie zasadzki. Koszt tej czynności niekoniecznie
oznacza cos negatywnego. Czasem pomaga on pozbyć się z decku tworzenia niechcianych
lub mniej potrzebnych kart. Gracze przechowują wszystkie zawieszone karty (uznane za
chwilowo usunięte z gry) we wspólnej puli zwanej LIMBO, gdzieś poza Podstawowa Pula
Doboru Kart.

Zakryta karta, którą gracz umieścił na wyznaczonym miejscu uznana jest za kartę w
zasadzce. Karta ta zostaje tam tylko do początku następnej tury tego gracza. Po rozpoczęciu
swojej kolejnej tury (po ogłoszeniu możliwych kohort), gracz musi wziąć na rękę wszystkie
swoje karty przebywające w zasadzce nie pokazując ich oponentom. Warto zauważyć, że
każda karta wzięta z zasadzki zwiększa rękę gracza powyżej standardowych 6 kart. Gracz
nadal może normalnie używać wszystkich kart podczas swojej tury, może również zawiesić
kolejne karty, by umieścić te same karty w ponownie w zasadzce. W żadnym momencie
podczas gry, gracz nie może mieć więcej niż 3 karty w zasadzce. Jeśli z jakiegoś powodu gracz
zostanie zmuszony do umieszczenia czwartej karty w zasadzce (np. po zagraniu amuletu),
musi wybrać jedna z trzech wcześniej umieszczonych tam kart i ja odrzucić do Schronienia,
aby zwolnic miejsce dla nowej karty.

WAŻNE:, gdy gracz zawiesza kartę, tym samym redukuje liczbę kart w swoim decku
tworzenia. Gracze w żadnym momencie gry nie mogą mieć mniej niż 10 kart w swoim decku.
Uważajcie, zatem by nie zejść poniżej wymaganej liczby pozbywając się kart.

nowa karta

new card

łańcuch transformacji

new card

efekt amuletu

rząd akcji

rozwidlony rząd

transformacja

transformacja

9

Prowadzenie bitew
Bardzo trudno zwyciężyć w grze Battalia TC tylko budując silny deck Tworzenia oraz siec

miast.. Jeśli nie jesteś zdobywca z powołania, musisz być przynajmniej zdolnym obrońcą.
Podbijanie wrogich miast przynosi ogromne taktyczne korzyści – każde zdobyte miasto
przynosi ci więcej punktów zwycięstwa (VP), a zarazem odbiera je twoim przeciwnikom.
W każdej chwili podczas swojej tury gracz może zdecydować się na wszczęcie bitwy. Tylko
dwóch graczy może uczestniczyć w jednej walce.

Podczas walki dwaj przeciwnicy na przemian zagrywają karty z ręki tworząc rzędy walki
w swojej strefie gry. Tylko karty z silą wyższa niż 0, maja bezpośredni wkład w całkowitą
siłę w walce. Na koniec bitwy przeciwnicy porównują całkowitą siłę swoich jednostek, a ten,
którego siła jest wyższa zwycięża potyczkę. W przypadku remisu zwycięstwo przypada
obrońcy.

Siła w bitwie

Każda jednostka w czasie bitwy ma siłę równą swojej randze. Jej liczba widnieje w prawym
górnym rogu karty. Są również dwa rodzaje artefaktów, które dodają sile w czasie bitwy (+1)
– bronie oraz konie. Również niektóre z Większych Artefaktów posiadają szczególne bonusy
- różne w czasie atakowania i obrony.

Zwykle herosi nie dodają swojej siły podczas bitwy, ale jeśli gracz w swoim rzędzie
bitwy zagra tylko karty tej samej frakcji, co jego figurka, heros ten otrzymuje bonus +1 siły
w tej bitwie. Powyższa sytuacja jest opcjonalna wiec dodatkowy bonus musi być pamiętany
przez graczy podczas podliczania siły.

Miasta maja przypisana bazowa siłę defensywną równą swojemu poziomowi. Miasta
pierwszego poziomu maja sile obrony 1, miasta drugiego poziomu sile obrony 2 itd...

Wszystkie bonusy – siła jednostek I artefaktów uczestniczących w walce, modyfikator
herosa i obrona miasta składają się na całkowitą siłę gracza.

Jeśli wszystkie karty są
tego samego koloru co heros.

użyteczne w rzędzie
walki

poziom miasta

podstawowa siła
obrony miasta

siła w walce bonus herosa w walce

Zasady walki

Aby zaatakować wrogie miasto lub herosa, gracz musi umieścić swoja figurę herosa na
wybranej karcie zajmowanej przez przeciwnika (heros, miasto lub obydwa powyższe). Gracze
budują swoje rzędy walki od prawej do lewej, tak, aby modyfikatory siły były wyraźnie
widoczne dla wszystkich. Bitwa przebiega następująco:

•• Atakujący musi rozpocząć swój rząd bitwy karta broni, oraz jeśli jest taka potrzeba musi
zagrać dodatkowa kartę jednostki lub/oraz artefaktu, aby całkowitą siła ataku była wyższa
niż podstawowa siła obrony przeciwnika.
•• W tym momencie obrońca może zdecydować czy chce kontratakować, poddać się czy

tez dokonać odwrotu. Jeśli podejmie decyzje o kontrataku, najpierw musi zdecydować
czy dobiera karty z zasadzki, (jeśli jakieś tam posiada). Jeśli nie zrobi tego w tym
momencie nie będzie mógł wykonać tej czynności w późniejszym etapie bitwy. Inaczej
wygląda sytuacja z kartami w namiocie, gdyż te można dodać do ręki w dowolnym
momencie trwania walki.
•• Po tym jak zadeklarował kontratak, dobrał lub nie karty z zasadzki, obrońca musi zagrać

jedna lub dwie karty z ręki z łączną siłą równą lub wyższą niż całkowita siła atakującego.
•• Obaj przeciwnicy zagrywają karty z ręki naprzemiennie, dopóki któryś z nich nie

spasuje lub skończą mu się karty.
•• Za każdym razem, gdy gracz dodaje nowa kartę do rzędu walki, musi podliczyć swoja

całkowitą sile I ogłosić ją przeciwnikowi
•• Za każdym razem, gdy atakujący dodaje nowa kartę do swojego rzędu ataku, jego

całkowita siła musi być zawsze wyższa o przynajmniej 1 niż siła obrońcy.
•• Za każdym razem, gdy obrońca dodaje kartę do swojego rzędu walki, jego całkowitą

siła musi być, co najmniej równa sile atakującego.
•• Kiedy jeden z graczy przestanie dodawać karty do rzędu bitwy, walka się kończy.

Jeśli całkowita siła atakującego jest wyższa – zwycięża on w bitwie. Jeśli jest remis, lub
obrońca ma wyższą całkowitą siłę, atak zostaje odparty.

•• Uczestniczący w bitwie herosi zostają rozbici w przypadku przegranej. Ich figurki
zostają zdjęte z planszy. Mogą one zostać nabyte ponownie nawet w tej samej turze.
•• Jeśli atakującemu udało się podbić miasto przeciwnika, usuwa on żeton przeciwnika

zastępując go własnym tego samego poziomu. Jeśli atakujący nie posiada żetonu o danej wartości,
umieszcza żeton poziom niższy lub nie umieszcza go wcale, (jeśli tego również nie posiada). W tym
rzadkim przypadku miasto staje się bezbronne i neutralne, może zostać zdobyte bez walki mając
poziom 1.
•• Obrońca wypełnia reket do 6 kart (niezależnie jak wiele kart użyl w walce) na koniec

tury atakującego – nie wcześniej I nie zaraz po bitwie!!!

Herosi biorący udział w bitwie

Jest kilka zasad specjalnych odnośnie herosów podczas bitwy:
Kiedy gracz atakuje samego herosa, obrońca ma możliwość odwrotu, aby go uratować.

Musi to zrobić natychmiast po zagraniu pierwszej karty w rzędzie bitwy przez atakującego.
Jeśli tego nie zrobi w danym momencie, nie ma takiej możliwości w późniejszym etapie
bitwy. Jeśli zdecyduje się na odwrót, musi przesunąć figurkę po wyznaczonych drogach o
dwa lub trzy pola dalej od pola potyczki. Aby to zrobić musi zagrać 2 lub 3 karty wyposażenia
lub 1 kartę konia. Heros może wycofać się tylko na własne lub neutralne pola. Oznacza to ze
nie może przesunąć swojej figurki na wrogie miasto lub pole z drugą figurką wroga (za wroga
uważa się tylko gracza biorącego udział w danej bitwie).

Gracz nie może atakować więcej niż jednego obiektu w tym samym czasie – może
zaatakować albo miasto albo jednego z herosów, jednakże obrońca zawsze ma możliwość
dołączenia kolejnych herosów do obrony, jeśli pozwala mu na to ustawienie na planszy. Jeśli
na jednym polu znajduje się kilka potencjalnych obiektów ataku, należących do różnych
graczy, ofensor decyduje, kogo atakować. Jeśli atakujący posiada obu swoich herosów na
jednym polu, może zdecydować czy chce, aby tylko jeden czy tez obaj brali udział w walce.
Jeśli obrońca posiada 2 herosów na tym samym polu, tylko jeden z nich będzie uznany za
zaatakowanego, jednak może on zdecydować się dołączyć drugą figurkę do walki.

Kiedy gracz atakuje miasto, w którym przebywa heros obrońcy, gracz atakowany może
zdecydować czy heros bierze udział w walce czy nie. Jeśli nie zdecyduje się na dołączenie
herosa do danej bitwy o miasto może zostawić jego figurkę w tym samym miejscu – nie musi
ogłaszać odwrotu, aby heros przetrwał, nawet, jeśli obrońca straci miasto.

rzad atakującego

rzad atakującego

W tym przykładzie, niebieski gracz posiada
figurkę herosa na mieście poziomu 3, należącego do
gracza czerwonego I decyduje się je zaatakować (A).

1. Niebieski gracz rozpoczyna swój rząd jedną
karta Broni I kartą Wodza z całkowitą siłą 3
(równa podstawowej sile obrony miasta 3).
Jednakże ponieważ niebieski gracz posiada tylko jedną
kartę w rzędzie walki i należy ona do frakcji Islander’ów, jego heros otrzymuje bonus +1, co przewyższa
obronę miasta 4:3

2. Czerwony obrońca zagrywa kartę Poddanego, podnosząc w ten sposób siłę obrony miasta do 4.
Wynik 4:4 jest dla niego wystarczający

3. Niebieski gracz podejmuje ryzyko i zagrywa zagrywa wszystko co ma – 1 Poddanego i 2 Wodzów.
Ich łączna siła to +5, ale ponieważ zagrał kartę frakcji
Cloudborn’ów w rzędzie stracił swój bonus frakcji, co
w rezultacie daje mu łączną siłę 8. Wynik 8:4

4. Czerwony gracz kontratakuje zagrywając kartę
Lorda, więc jego całkowita siła wynosi również 8.

Niestety, niebieski gracz nie posiada na ręce żadnych
kart mogących odwrócić losy tej bitwy więc decyduje
się spasować. Finałowy rezultat to remis 8:8. Obrońca
(czerwony) zwycięża bitwę, a atakujący (niebieski)
musi usunąć swojego herosa. To był dobry dzień dla czerwonego miasta….

Zagrywanie artefaktów podczas bitwy
Podczas bitwy gracze mogą zagrywać artefakty posiadające własny modyfikator siły (bronie

I konie) a także artefakty transformujące (amulety, tytuły I magiczne zwoje), jednak nie mogą
zagrywać narzędzi oraz kart namiotów. Kiedy gracz zagrywa artefakt transformujący, umieszcza go
w rzędzie bitwy pod kartą, którą chce transformować, a następnie rozpatruje efekt artefaktu według
normalnych zasad. Artefakt nie jest uznawany za kartę biorącą udział w bitwie. Jeśli karta została
ulepszona przez tytuł, nowa jednostka wyższej rangi natychmiast bierze udział w walce dodając
swoją siłę. Zagranie Magicznego zwoju to optymalizacja frakcji podczas bitwy. Jeżeli gracz użyje
amuletu i uda mu się podwoić lub potroić transformowana kartę, oznacza to, iż jego karta ma sile
2 lub 3 razy wyższa niż normalnie. Jeśli gracz wyrzuci 6, przeważnie zagrana karta osiąga rangę
Lorda, ponieważ jej siła wynosi 4. Pamiętajmy o tym, aby umieścić kostkę z wynikiem rzutu na
karcie transformowanej celem przypomnienia.

10

Atak na miasto neutralne

Gracze nie przeprowadzają standardowej bitwy starając się przyłączyć neutralne miasto.
Aby przejąć kontrolę nad miastem neutralnym, gracz musi przenieść figurkę herosa na to miasto
i zagrać kartę broni plus dodatkowe karty osiągając całkowitą siłę wyższą niż podstawowa
obrona miasta (poziom miasta). W grze podstawowej siła obrony miast neutralnych wynosi 4.

Kiedy gracz podbije miasto neutralne oznacza je swoim żetonem 4 poziomu miasta. Co
więcej nie tylko przejmuje nad nim kontrolę, ale również w nagrodę dostaje 1 kartę Lorda i 1
kartę wyposażenia ze wspólnej puli doboru. Dobrana karta lorda musi należeć do tej samej
frakcji, co typ terenu zdobytego miasta. Jeśli nie ma już kart wymaganej frakcji, gracz dobiera
wierzchnia kartę z odpowiedniego decku. Od tej chwili o miasto nie jest już neutralne i w
przyszłości nowi zdobywcy nie będą mieli możliwości dostać karty lorda, jako nagrody.

Atak na strażników ruin

Ruiny to pozostałości starożytnej świątyni, wewnątrz których ukryte są Większe Artefakty.
Artefakty te chronione są przez potężne istoty, i każdy, kto ośmieli po nie sięgnąć musi stoczyć
walkę. Wejście lub przejście przez pole ruin nie rozpoczyna walki automatycznie. Każdy z
graczy sam decyduje czy walczyć ze strażnikami. Aby zaatakować strażników, gracz musi
posiadać figurkę na polu ruin. Walka w ruinach odbywa się na tej samej zasadzie, co podbój
neutralnego miasta. W podstawowej grze siła obrony ruin wynosi 8. Żaden z graczy nie może
dokonać podboju ruin, pole to pozostaje zawsze neutralne. Po udanym ataku gracz wybiera
jeden z dostępnych Większych Artefaktów i dodaje go do swojego decku Tworzenia.

4. Odrzucanie wszystkich kart
APo wykonaniu wszystkich akcji, gracz zbiera wszystkie swoje karty zagrane na stole,

wszystkie nowo nabyte karty, (jeśli takowe ma), oraz wszystkie pozostałe karty z ręki
i umieszcza je w stosie kart odrzuconych. (Wyjątkiem są karty w Zasadzce i karty na
Namiotach). Na koniec tego etapu gracz nie posiada żadnych kart w ręku.

5. Dobieranie nowej ręki
Gracz dobiera 6 nowych kart z Narodu. Jeśli w decku doboru nie ma potrzebnej ilości,

gracz dobiera wszystkie karty dostępne, przetasowuje swój stos kart odrzuconych
(schronienie) i umieszcza go po swojej lewej stronie tworząc nowy deck Narodu. Następnie
gracz dobiera brakująca ilość kart (do 6).

Koniec gry
Battalia: The Creation może zakończyć się na jeden z dwóch sposobów:

1. Gdy gracz umieści kartę terenu na ostaniem dostępnym na planszy polu, gra kończy się
automatycznie.

Istnieje ważna zasada dotycząca tego sposobu na wygrana. Podczas gry może się zdarzyć
ze dane pole na planszy nie może być legalnie uzupełnione żadną z pozostałych kart miast lub
dróg. W takim przypadku to pole uznawane jest za nieprzystępne. Gracze mogą je oznaczyć
za pomocą odwróconej karty niebędącej już w grze (zawieszona karta z LIMBO lub kartą
wyposażenia, których jest mnóstwo). Pole to uznawane jest za wypełnione jednak herosi nie
mogą przez nie przechodzić lub zatrzymywać się na nim.

2. Gracz, który osiągnie 4 poziom na swoich 5 miastach kończy grę.

Gracze sumują swoje punkty zwycięstwa (poziomy swoich miast) a gracz z najwyższym
wynikiem wygrywa grę. (Niekoniecznie gracz, który zakończył grę, okaże się jej zwycięzcą)
W przypadku remisu (bardzo rzadko) gracz z większa ilością miast na poziomie 4 zwycięża.
Jeśli nadal jest remis gracze podliczają ilość miast 3 poziomu, (jeśli trzeba porównują ilość
miast poziomu 2 i 1).

Dodatkowe zasady gry
Słoneczna wyrocznia
Słoneczna Wyrocznia to potężny relikt wpływający

bezpośrednio na artefakty. Składa się z dwóch kół, każde
posiadające siedem skrzydeł. Na każdym skrzydle
wyryty jest symbol jednego z siedmiu artefaktów.
Symbole na zewnętrznym i wewnętrznym kole są tak
dobrane, aby tylko jedna para znaków pasowała do
siebie podczas obrotu.

Ponadto na skrzydle wewnętrznego kręgu z symbolem
Narzędzi widnieje lśniąca strzała. Reprezentuje ona
promień słońca. Kiedy skrzydło z promieniem wskazuje
symbol artefaktu na zewnętrznym kole, wtedy ten rodzaj
artefaktu zostaje uznany za Oświecony przez Promień
Słońca I otrzymuje tymczasowa (na 1 dzień) boska moc.

Podczas gry, tuz przed rozpoczęciem tury pierwszego gracza, rozpoczyna się nowy dzień
w świecie Battalii, tym samym wewnętrzne koło wyroczni zostaje obrócone o jeden stopień
zgodnie z ruchem wskazówek zegara. (Ważne: Wyrocznia nie obraca się w pierwszej turze
gry). Dzięki temu nowa para symboli zostaje dopasowana, a promień oświeca następny w
kolejności rodzaj artefaktu na kole zewnętrznym.

Zazwyczaj, gdy gracze tworzą artefakt, musza wybrać kartę z wierzchu odpowiedniego
decku. Kiedy dana para symboli zostaje dopasowana, gracz może wybrać frakcję dobieranego
artefaktu. Efekt ten trwa cały dzień, (czyli pełną rundę gry), dzięki czemu każdy z graczy ma
szanse z niego skorzystać. Dobierając artefakt, którego symbol jest dopasowany na skrzydłach
Wyroczni, gracz najpierw określa pożądana frakcje, następnie przeszukuje odpowiedni deck
I dobiera kartę. Jeśli w danym decku nie ma już kart określonej przez gracza frakcji, zamiast
tego dobiera on wierzchnią kartę danego decku. Na koniec deck, z którego dobierano artefakt
musi być przetasowany.

Jeśli dany typ artefaktu jest oświecony przez promień jego moce zostają podwojone na czas
tej tury. Oznacza to ze artefakt może być zagrany dwa razy podczas tej tury lub jeden raz e
zwiększonym efektem lub podwójną silą…

Ogólnie wzmocnione moce oświeconego artefaktu są podwajane, jednak dla każdego z
typów artefaktów zasada ta ma trochę inne działanie. Każdy gracz decyduje czy chce użyć
podwojonego efektu w jednym rzędzie akcji (podobnie jak amulety) czy tez w dwóch różnych
rzędach dublując kartę (efekt widelca). Oto lista najważniejszych efektów mających miejsce,
gdy dany typ artefaktu jest Oświecony przez Promień Słońca:

Narzędzie – ta karta może być zagrana, jako jedna akcja dając 4 Poddanych (w
grze podstawowej nie ma nic, co wymagałoby zagrania więcej niż 3 Poddanych w
jednej akcji), lub może być zdublowana I zagrana w dwóch oddzielnych rzędach

akcji w każdym dodając do 2 Poddanych.

Bron – może zostać zagrana w dwóch oddzielnych akcjach tworząc rozwidlony
rząd (np. Do rekrutacji herosa oraz do rozpoczęcia bitwy), lub może być użyta w
walce z podwójna silą, (jako 2 kopie karty). Jeśli bron bierze udział w 2 oddzielnych

akcjach, jej silą nie jest podwojona.

Amulet – ta karta transformuje 2 różne karty, lecz nigdy jedna kartę dwa razy.
Kość jest rzucana oddzielnie dla każdej z kart. Efekt pierwszego rzutu musi być
całkowicie rozpatrzony zanim nastąpi drugi rzut. Oświecony amulet nie trafia do

schronienia po pierwszym rzucie, ale dopiero po rozpatrzeniu drugiego rzutu.

Tytuł – gracz może ulepszyć jedna jednostkę o dwie rangi lub dwie jednostki o
jedna rangę każda (w dwóch różnych rzędach, jeśli amulet znajdzie się w rzędzie
rozwidlonym). Jeśli transformacja ma odnosić się do 2 kart w jednym rzędzie,

Tytuł umieszcza pod obiema jednostkami transformowanymi (nadal w ten sposób, aby był
widoczny symbol artefaktu).

Magiczny Zwój – gracz może zmienić kolor frakcji dwóch kart (w jednym lub
dwóch rzędach – rozwidlenie). Może również przekształcić siebie I jedna inną
kartę.

Namiot – dwie karty mogą być przechowane równocześnie w namiocie, jednak
gracz nadal płaci tylko jedna kartę wyposażenia, aby odpalić jego efekt.
Opuszczając namiot gracz musi dobrać wszystkie lezące na nim karty. Gracze nie

mogą umieścić w namiocie drugiej karty, która została zagrana w poprzedniej turze.

Kon, – jeśli zagrany celem poruszania się – pozwala herosowi poruszyć się do 6
poł, lub dwóm herosom każdemu do 3 pol., Jeśli koń bierze udział w bitwie –
jego sila jest podwojona (tak jak 2 kopie karty).

oświecony
artefakt

dopasowane
symbole

słoneczna wyrocznia

11

W tym przykładzie amulet (1) jest
Oświecony przez Promień Słońca, co

oznacza ze może transformować dwie karty.

 Najpierw gracz umieszcza Tytuł na jego
wierzchu i wyrzuca 2 na kości – szczęściarz!

(2).

Teraz może zagrać ten Tytuł, tak jakby
posiadał dwie kopie tej karty.

Ulepsza więc Wodza Islander’ów
zamieniając go w Kapłana Islander’ów (3).

Następnie ulepsza Poddanego Bearfolk’ów w Wodza
Bearfolk’ów (4).

I wreszcie gracz kładzie na amulecie kartę Narzędzia, po
czym rzuca kością…(5).

… Niestety wynik kości to 4, umieszcza wiec kartę narzędzia w
zasadzce, nie musi jednak zawieszać żadnych kart by to uczynić.

Scenariusze
Gra zaawansowana
Zaawansowani gracze mogą sprawić ze gra stanie się o wiele bardziej strategiczna dodając

kilka dodatkowych zasad. W grze zaawansowanej gracze musza brać pod uwagę różne typy
terenu. W tym trybie rozgrywki gracze mają przewagę podróżując lub walcząc na swoim
rodzimym terenie. Rodzimy teren to typ terenu należący do frakcji danego gracza. Oto Jackie
bonus otrzymują gracze na terenach rodzimych:

•• Bonus ruchu – herosi nie tracą ruchu poruszając się po rodzimym terenie. Zakładamy,
że własne tereny dostarczają wystarczającą ilość surowców herosom (I armii) w czasie
podróży, I nie ma potrzeby dodatkowych opłat. Darmowy ruch może być połączony z
ruchem opłaconym przez karty wyposażenia, czy karty koni. Poruszanie się herosa dzięki
karcie konia może być użyte nawet, jeśli teren rodzimy jest w środku trasy.

••

W tym przykładzie złoty gracz posiada herosa
Cloudborn na polu A.

Zagrywa kartę Konia, która daje mu 3 pola
ruchu.

Pomimo że ruiny (5) oddalone są o 5 pól, gracz
może z łatwością się tam dostać, gdyż trasa herosa
przebiega przez dwie karty rodzimych Skalistych
Szczytów.

Podczas podróży, gracz musi „opłacić „przejście
przez pola 1, 3 i 5.

Przekracza pola 2 i 4 za darmo, ponieważ są to
tereny rodzime herosa.

Bonus obszaru – gracze otrzymują +1 siły, jeśli bitwa odbywa się na ich rodzimym
terenie. Bonus ten dodawany jest do startowej siły gracza. Nie ma znaczenia czy heros
gracza uczestniczy w walce (miasta na rodzimym terenie również otrzymują bonus
obszaru). Nie ma również znaczenia czy gracz jest atakującym czy obrońcą.

Alternatywne scenariusze
Są to opcjonalne zasady gry dające nowe możliwości graczom. Nie bójcie się tworzyć

własnych scenariuszy, ze zmodyfikowanymi zasadami, a my będziemy wdzięczni, jeśli
podzielicie się nimi z nami na : battalia@fantasmagoria.bg

Pierwszym z alternatywnych sposobów rozgrywki jest rozgrywanie podstawowej wersji
gry ze zwiększonym poziomem trudności. Pozycje startowe wszystkich miast pozostają te
same, tyle ze gracze używają żetonu poziomu miasta 6, zamiast 4 tym samym zwiększając ich
obronę. Jednak, jeśli miasto zostanie przyłączone do gracza nadal będzie miało standardowy
poziom 4 (4 punkty zwycięstwa). Siła obrony strażników w ruinach wynosi 10 zamiast 8.
Wszystkie inne zasady pozostają niezmienne. Uwaga, gra jest dłuższa!

Druga opcja jest bardziej skomplikowana. Gracze rozpoczynają grę bez miasta startowego.
W czterech rogach planszy gracze umieszczają po jednym neutralnym mieście o poziomie 6.
Gracze używają tych samych typów kart, jak startowe miasta w podstawowym scenariuszu.
Gracze umieszczają losowo po jednym Większym Artefakcie pod każdym neutralnym
miastem., A pozostały chowają do pudelka nie odkrywając go. Na centralnym polu gracze
umieszczają kartę ruin, nie oznaczając jej żadnym żetonem – jest to pseudo pospolite miasto,
które zawsze pozostaje neutralne. Każdy z graczy umieszcza jedna ze swoich figurek herosa
na karcie ruin. W czasie gry każdy gracz może przyłączyć maksymalnie jedno miasto
neutralne do swojego dominium. Przyłączając neutralne miasto gracz otrzymuje kartę
Lorda wraz z karta wyposażenia oraz ukryty pod nim Większy Artefakt, jako nagrodę. Gdy
miasto traci status neutralnego może być podbite przez innych graczy. Pozostałe zasady są
takie same jak w grze podstawowej. Zwróćcie uwagę podczas budowy miast I dróg – na
początku wszyscy herosi są blisko siebie I każdy gracz ma bezpośrednie polaczenie z innymi
graczami!

Gracze maja również możliwość modyfikacji niektórych zasad, I rozstawienia
początkowego, aby uczynić grę szybszą I łatwiejszą, lub dłuższą I bardziej skomplikowaną.
Na przykład gracze mogą zdecydować się na rozpoczęcie gry mając dwa lub więcej miast, lub
bez miast neutralnych. Mogą również rozpocząć rozgrywkę z jedna lub dwiema figurkami
herosów na planszy…czy tez mogą zmienić zasady zakończenia rozgrywki.

Ważne: wszyscy gracze musza się zgodzić na ewentualne modyfikacje zanim rozpocznie
się gra. Grajcie fair I bawcie się!

Od autorów: za racji faktu ze mechanika tej gry jest pełna zawiłości I niespodzianek – nigdy
się nie poddawajcie, grajcie do końca, spodziewajcie się nieoczekiwanego I cieszcie się światem
Battalii!

Wskazówki dla graczy
Dobrą praktyka jest uznanie ze osoba siedząca najbliżej Słonecznej Wyroczni odpowiedzialna

jest za przekręcanie wewnętrznego kola (zawsze przed tura pierwszego gracza). Gracz ten
również oznajmia innym nowy dzień I symbol dopasowanego artefaktu, oraz typ artefaktu
Oświeconego przez Promień. Pozwoli to uniknąć błędów I nieporozumień.

Słoneczna Wyrocznia jest również opisana, jako kalendarz liczący dni. Jedna pełna
rotacja wewnętrznego koła oznacza jeden tydzień w grze. Jedna gra trwa przeważnie trzy
do czterech tygodni. Gracze mogą z łatwością określić czas w grze, sprawdzając pozycje
wyroczni. Może to być również sposób na ograniczenie czasu trwania gry, z góry ustalając
ilość tygodni, jaka będzie grana (2 tygodnie krótka gra, 3 tygodnie optymalna, 4 lub 5
dość długa gra).

W tym przykładzie czerwony gracz atakuje miasto poziomu 2 (A),
należące do gracza złotego.

Teren miasta to Czerwony Kanion, więc należący do frakcji
Emberian gracz atakujący otrzymuje +1 siły jako bonus terenu.

Podczas rozpatrywania bonusu terenu, nie ma znaczenia kto
aktualnie kontroluje miasto.

Jeśli czerwony gracz zaatakowałby inne miasto złotego gracza (B),
wtedy obrońca otrzymałby bonus terenu ponieważ Strzeliste Sczyty

są jego terenem rodzimym.

12

Gra dla dwóch i trzech graczy
W grze na dwóch lub trzech graczy należy przygotować grę w następujący sposób.

Gra dla 3 graczy
W grze dla trzech graczy należy wziąć 4 miasta ze skrzyżowaniami, po jednym z każdej

frakcji losowo rozmieścić 3 z nich na polach oznaczonych brązowymi trójkątami. Ta są miasta
startowe. Czwarte miasto należy odłożyć do pudelka, gdyż nie będzie ono potrzebne do
dalszej rozgrywki. Następnie gracze dobierają kolejne 4 miasta ze skrzyżowaniami, każde
z innej frakcji i umieszczają 3 losowo wybrane na polach z białym trójkątem. Są to miasta
neutralne wiec oznaczone neutralnym żetonem poziomu 4. Ponownie czwarte miasto trafia
do pudelka.

Przygotowując Większe Artefakty, gracze umieszczają cztery losowo wybrane na
wyznaczonych polach planszy, a piaty chowają do pudelka. Następnie po wybraniu
odpowiednich figurek I żetonów, gracze odkładają figurki herosów niewybranej frakcji w raz
z żetonami do pudelka. Wszystkie pozostałe zasady pozostają takie same jak w przypadku gry
na czterech graczy.

Rozgrywka odbywa się tak samo, z jednym tylko wyjątkiem. Trzy przyciemnione
pola w rogach planszy (oznaczone X na poniższym diagramie) uznawane są za teren
nieprzystępny. Oznacza to ze gracze powinni traktować te pola tak jakby nie istniały.

rozstawienie dla 3 graczy

Gra 2-osobowa
W grze dwuosobowej, zanim gracze przystąpią do wyboru deków musza usunąć wszystkie

karty (jednostki, artefakty, miasta I drogi), żetony I herosów jednej wybranej frakcji. Frakcja
ta może by wybrana losowo lub poprzez wspólna decyzje graczy. Ponadto należy usunąć
20 kart wyposażenia, (ponieważ usunięto 20 jednostek). Następnie można przystąpić do
standardowego rozstawienia z pewnymi wyjątkami:

Gracze dobierają 3 miasta ze skrzyżowaniami, po jednym z każdej frakcji I losowo
rozmieszczają je 2 z nich, na polach oznaczonych małym, brązowym kołkiem. Beda to ich
miasta startowe. Trzecie miasto zostaje usunięte z gry. Następnie gracze dobierają kolejne 3
miasta ze skrzyżowaniami, po jednym z każdej frakcji, I znów losowo rozmieszczają 2 z nich na
polach oznaczonych małym, białym kołkiem. Oto miasta neutralne, a wiec należy oznaczyć je
neutralnym żetonem poziomu 4. Terecia niepotrzebne już miasto trafia do pudelka.

Gracze powinni losowo wybrać I usunąć 2 Większe Artefakty (schować je do pudelka),
a następnie umieścić pozostałe 3 na wyznaczonych miejscach planszy do gry. Później, gdy
gracze wybiorą figurki swoich herosów oraz przynależne im żetony, usuwają niewybranych
herosów I przynależne im żetony (chowają je do pudelka).

Rozgrywka przebiega w normalny sposób z jednym wyjątkiem. Pola na zewnętrznych
rzędach I kolumnach planszy (oznaczone X na diagramie poniżej) uznane zostają ze teren
nieprzystępny. Oznacza to ze gracze powinni traktować te pola tak jakby nie istniały.

rozstawienie dla dwóch graczy

Twórcy gry: Alexandar Guerov
Dział rozwoju gry: Ledha Guerova, Alexandar Guerov
Ilustracje: Albena Noveva, Atanas Lozanski, George Tanev
Projekty graficzne: Alexandar Guerov, Albena Noveva, Atanas Lozanski, Ledha Guerova
Modelowanie 3d: Borislav Barzev, Vasil Hristov
Play testerzy: Alexander Gerov “The Handsome“, Fani Petkova, Antony Dragomanov,
Georgi Stankov, Atanas Lozanski, Bonka Lozanska, Albena Noveva, Vasil Hristov, Borislav
Barzev, Desislava Petrova, Pirina Kasapinova, Kiril Vodenicharov, Pavel Kolev, Deyan
Georgiev, Nikolay Zhekov, Taner Aliosmanov, Rostislav Tzachev, Kiril Ivanov, Pavel
Janachkov, Danail Denev, Vancho Ivanov, Kostadin Raev, Karina Popova, Assen Illiev,
Dechko Dechkov, Vladimir Betov, Ognyan Vassilev, Mila Stanoeva, Georgi Katzarski

Specjalne podziekowania dla: Adrian Popov, Karina Popova, Antony Dragomanov / Veli,
Juli and Sasho from 27th Cube

All rIGHTS RESERVED

© 2015 Fantasmagoria Ltd.
 Geo Milev Str. 30, Sofia, Bulgaria

kingdom@fantasmagoria.bg
www.facebook.com/fantasmagoria.bg

www.fantasmagoria.bg
 www.BigBag.bg

 +359 895 61 88 10

Translated by:
Radoslaw Zemsta

