

EDITION

2

Sprytna gra planszowa dla 2-5 graczy w wieku 7+, której historia rozpoczyna się dawno temu w odległej galaktyce.
Przeżyjcie ekscytującą przygodę z uniwersum Gwiezdnych Wojen w urokliwym świecie Carcassonne!

Czeka was pojedynek o dominację! Zwyciężajcie w decydujących bitwach i rozmieszczajcie swoje wojska na
korzystnych pozycjach, w drodze do przejęcia władzy nad całym Imperium!

Niech Moc będzie z Wami!

KOMPONENTY I PRZYGOTOWANIE DO GRY
Witamy w Carcassonne Star Wars! Ta instrukcja szybko przeprowadzi graczy przez proste zasady gry.
Po przeczytaniu tego rozdziału gracz będzie gotowy do pokazania i wyjaśnienia gry współgraczom. Już nic nie
będzie stało między nim, a zabawą z Carcassonne Star Wars.
Najpierw trzeba przygotować grę. Trwa to naprawdę niedługo. W trakcie przygotowania opowiemy trochę
o zasadach gry:

W grze znajduje się 30 pionków, po 6 w każdym z
kolorów: czerwonym, zielonym, czarnym, białym i
pomarańczowym.
Na początek każdy gracz otrzymuje 5 pionków
(4 małe i 1 duży) oraz kartę postaci, która odpo-
wiada kolorowi pionków. W ten sposób powstaje
rezerwa każdego gracza. Następnie szósty pionek
(mały) umieszcza się na polu 0 na planszy punktacji.

Wszystkie niewykorzystane pionki i karty postaci należy odłożyć
do pudełka.

W grze używa się również planszy punktacji oraz 3 czerwonych i 3 zielo-
nych kostek, które należy umieścić z boku stołu.

5 małych pionków w każdym z kolorów

1 duży pionek w każdym z kolorów

Najpierw przyjrzyjmy się płytkom.
76 płytek gry przedstawia szlaki handlowe, pola
asteroid i planety.

Płytka z polem
asteroid

Płytka ze
szlakiem

handlowym

Płytka z
planetą

Na tym etapie nie ma potrzeby przejmowania się pozosta-
łymi elementami, takimi jak na przykład symbole. Zostaną
one objaśnione później.
Rewersy wszystkich płytek są identyczne, oprócz płytki star-
towej, która jest pomarańczowa, aby było ją łatwo odnaleźć.

Płytka startowa z
pomarańczowym
rewersem

Płytka ze
standardowym
rewersem

Grę rozpoczyna się od umieszczenia płytki
startowej (pomarańczowy rewers) na środku
stołu. Pozostałe płytki należy wymieszać i
umieścić na stole rewersami ku górze w kilku
stosach, w taki sposób, aby wszyscy gracze
mieli do nich łatwy dostęp.

Stosy z płytkami ułożonymi
rewersem ku górze

Płytka
startowa

1 karta postaci dla każdego koloru (z symbolem frakcji)

Przed pierwszą
rozgrywką

należy nakleić
odpowiednie

naklejki
na przód i
tył każdego

pionka.

3

ROZGRYWKA

CEL GRY

Rozgrywka w Carcassonne Star Wars toczy się zgodnie z ruchem wskazówek zegara, rozpoczyna najmłodszy z graczy.
Gracz rozgrywający swoją turę zawsze wykonuje opisane poniżej akcje we wskazanej kolejności. Następnie te akcje wykonuje
kolejny gracz itd. Poniżej w skrócie opisujemy wszystkie akcje, które zostaną szczegółowo omówione w dalszej części instrukcji.
Akcje są wykonywane za pomocą szlaków handlowych, pól asteroid i planet na płytkach. Jakie są dostępne akcje?

O co dokładnie chodzi w Carcassonne Star Wars Gwiezdne Wojny, jaki jest cel gry? Wszyscy gracze będą po kolei umieszczać płytki
obok tych już znajdujących się na stole. Będą tworzyć szlaki handlowe, badać pola asteroid i podbijać planety. W tym samym czasie
będą również używali swoich pionków jako handlarzy, odkrywców i najeźdźców, zdobywając w ten sposób punkty, zarówno podczas
gry, jak i na jej koniec. Łączna liczba punktów na koniec gry pozwoli określić, kto jest jej zwycięzcą. Zaczynajmy!

Umieszczenie
pionka: Gracz może
umieścić jeden ze swo-
ich pionków na właśnie
dołożonej
płytce.

2

Czas na bitwę: Jeżeli
na jednym obszarze
znajdują się pionki
w różnych kolorach
rozpoczyna
się bitwa.

3

 Szlaki handlowe

Umieszczenie płytki:
Gracz musi dobrać
1 płytkę i umieścić ją
obok innej, już
znajdującej się
na stole.

1

Obliczenie punktów:
Gracz musi podliczyć
wszystkie punkty
zdobyte przez
umieszczenie płytki
i/lub pionka.

4

Gracz musi podliczyć

Wybrana płytka zawiera 3 szlaki handlowe wychodzące ze skrzyżo-
wania. Gracz umieszcza ją obok płytki startowej.
Przynajmniej jeden bok płytki musi pasować do płytki znajdującej
się na stole.

1. Umieszczenie płytki
Gracz umieścił swoją
płytkę. Szlak handlowy
pasuje do tego, który
był już na stole. Bardzo
dobrze!

Ta akcja jest rozpatrywana za każdym razem, kiedy pionki kilku graczy stoją na jednym obszarze (na przykład na
tym samym szlaku handlowym). Zostanie to szczegółowo opisane w osobnym rozdziale na stronie 5.

3. Czas na bitwę

Po dołożeniu płytki gracz może umieścić na niej swój
pionek jako handlarza, umieszczając go na szlaku
handlowym z tej płytki. Jest to jednak możliwe tylko
jeżeli nie ma na nim już innego handlarza.
Szlak handlowy nie został jeszcze ukończony. Z tego
powodu punkty nie będą na razie podliczane (akcja
4) i tura gracza się kończy.
Kolejny gracz dobiera płytkę i umieszcza ją na stole.
Ponieważ pionek poprzedniego gracza stoi już po
prawej stronie od skrzyżowania, gracz nie może tu
umieścić swojego pionka. Zamiast tego umieszcza
go na właśnie dołożonej płytce na polu asteroid jako
odkrywcę.

2. Umieszczenie pionka jako handlarza

Gracz umieścił pionek jako
handlarza na właśnie dołożo-
nej płytce. Ponieważ na tym
szlaku handlowym nie znaj-
dował się inny pionek, nie było
żadnych przeciwwskazań.

Szlak handlowy po prawej jest już zajęty, więc Biały decyduje
się umieścić swój pionek na polu asteroid jako odkrywcę.

Za każdym razem, kiedy szlak handlowy zostanie zamknięty na obu
końcach, podliczane są za niego punkty. Szlak handlowy kończy się
skrzyżowaniem, polem asteroid, planetą lub zapętlając się. Każda
płytka należąca do szlaku daje graczowi 1 punkt. Dodatkowo w grze
są 3 typy symboli frakcji (Rebelia , Imperium oraz Łowcy
Nagród , szerzej opisane na stronie 5). Za każdym razem, kiedy
gracz zdobywa punkty, a na punktowanym obszarze są symbole
jego frakcji, zdobywa on dodatkowe 2 punkty za każdy symbol
(niezależnie od frakcji).

4. Obliczenie punktów

1 2 3

Mimo iż płytkę dołożył inny gracz, szlak
handlowy gracza został ukończony. Ponieważ
szlak handlowy gracza ma 3 płytki, otrzyma
on za niego 3 punkty.

4

W tym momencie gracze znają już najważniejsze zasady gry. Przyjrzyjmy się teraz szczegółowo innym obszarom na płytkach:
 Pola asteroid

 Planety

Punkty są oznaczane na planszy punktacji.
Aby gracze nie musieli pamiętać, ile mają
punktów, ich ilość oznacza się przesuwając
pionek po torze punktacji. Gracz przesunie
swój pionek o 3 pola.

Po każdym podliczeniu punktów pionki,
które brały w nim udział, wracają do rezerwy gracza.

Na późniejszym etapie gry, jeżeli gracz okrąży planszę punktacji
osiągając 50 punktów, kładzie swój pionek na płasko, aby to zaznaczyć.

Handlarz, który zdobył właśnie 3 punkty
wraca do rezerwy gracza.
Biały pionek pozostaje w grze, ponieważ
nie brał udziału w podliczeniu.

Tak jak poprzednio,
gracz najpierw dobiera
płytkę, którą dołoży do
planszy. Również w tym
przypadku płytka musi
pasować do tych już
znajdujących się na stole. Pole asteroid
musi być dołożone do niezamkniętego
pola asteroid na planszy.

1. Umieszczenie płytki
Następnie gracz sprawdza
czy na tym polu asteroid
jest już pionek.
Ponieważ w tym
przypadku nie ma tu
żadnego, może on
umieścić pionek jako
odkrywcę.

2. Umieszczenie pionka jako odkrywcy

Gracz umieścił płytkę
tak sprytnie, że rozszerzył
otwarte pole asteroid o
1 pole. Nie jest ono

jeszcze zajęte,
więc może on
umieścić tutaj
swój pionek.

Gracz umieścił płytkę
tak sprytnie, że rozszerzył
otwarte pole asteroid o

Tak jak poprzednio, gracz
najpierw dobiera płytkę,
którą dołoży do planszy.
Również w tym przypadku
płytka musi pasować do
tych już ułożonych na stole. Planeta zawsze
znajduje się na środku płytki. Na płytkach
planet mogą być również szlaki handlowe i
pola asteroid. Układając płytkę należy, jak
zawsze, zwracać uwagę na zgodność kra-
wędzi płytek.

1. Umieszczenie płytki

Gracze mogą umieszczać
pionki na planetach jako
najeźdźców. W tym celu
gracz bierze pionek z
rezerwy i umieszcza go na
środku planety.

2. Umieszczenie pionka jako najeźdźcy

Planeta zawsze znajduje się na środku płytki.
Gracz może umieścić tutaj planetę, ponieważ
kosmos będzie stykał się z kosmosem na drugiej płytce.kosmos będzie stykał się z kosmosem na drugiej płytce.

Planeta zawsze znajduje się na środku płytki.

Wyskoczymy teraz trochę naprzód i założymy, że w następnej turze
gracz dobrał tę płytkę (z czerwoną ramką). Może ją dołączyć do pola
asteroid.
W ten sposób obszar (w tym przypadku pole asteroid) zostanie
ukończone. W każdym przypadku, kiedy pole asteroid jest całkowicie
otoczone kosmosem i nie ma już otwartych granic, jest uważane za
ukończone. Ponieważ gracz ma na tym polu asteroid pionek, obliczy
teraz wartość pola i otrzyma za nie punkty.
Każda płytka z polem asteroid w ukończonym polu daje 2 punkty.
Dodatkowo każdy symbol frakcji w ukończonym polu liczy się za
2 dodatkowe punkty.
Rodzaj symbolu frakcji nie ma tu znaczenia.

4. Obliczenie punktów

2
4

86

Ponieważ znajduje się tutaj symbol frakcji
(Imperium), gracz otrzyma 2 dodatkowe punkty,
czyli łącznie otrzymuje 8 punktów. Tak jak
przy każdym innym podliczeniu, gracz zabiera
pionki, które brały w nim udział.

Kiedy pionki różnych graczy znajdą się na tej samej planecie zawsze dochodzi do bitwy (patrz strona 5).
3. Czas na bitwę

5

 Wiele pionków na jednym obszarze
Umieszczanie pionków na szlakach handlowych i polach asteroid zajętych już przez inny pionek nie jest dozwolone.
Jednak możliwe jest, że na jednym obszarze znajdzie się więcej niż jeden pionek poprzez łączenie obszarów lub kiedy
pionki zostaną umieszczone na tej samej planecie. Jednak w Carcassonne Star Wars tylko pionki jednego koloru mogą
zajmować ten sam obszar. Kiedy połączone zostaną obszary z pionkami w różnych kolorach rozpoczyna się bitwa
rozwiązywana za pomocą kostek.

FRAKCJE: Razem z pionkami gracz otrzymał kartę postaci z symbolem
frakcji. W grze są trzy różne frakcje. Te same symbole można znaleźć na
płytkach.
KIEDY DOCHODZI DO BITWY? W momencie, gdy pionki różnych
graczy znajdą się na jednym obszarze (szlaku handlowym, polu asteroid
lub planecie), natychmiast dochodzi do bitwy. Bitwy zawsze są rozpatry-
wane w 3 fazie, przed podliczeniem punktów, nawet jeżeli gracz, który
łączył obszary nie bierze udziału w bitwie.
ILOMA KOSTKAMI RZUCA KAŻDY Z GRACZY? Za każdy mały pionek biorący
udział w bitwie gracz otrzymuje 1 kostkę. Jeżeli gracz ma w bitwie duży pionek, otrzyma
za niego 2 kostki. Jeżeli w obszarze, na którym toczy się bitwa, jest 1 lub więcej symboli
frakcji gracza, otrzyma on 1 dodatkową kostkę. Niezależnie od pozostałych modyfikato-
rów, liczba kostek gracza nigdy nie może być wyższa niż 3.
BITWA: Wszyscy gracze biorący udział w bitwie rzucają kostkami. Do określenia,
kto wygrał, każdy gracz używa kostki z największą liczbą oczek. Pozostałe kostki są
odkładane. Gracz, który uzyskał najwyższy wynik wygrywa bitwę.
REMIS: W przypadku remisu w najwyższej liczbie, remisujący gracze otrzymają po 1
punkcie. Gracze, którzy wyrzucili niższe liczby wycofują się z bitwy. Następnie remisujący
gracze ponownie rzucają kostkami, aż do uzyskania jednoznacznego rezultatu.
PRZEGRANA: Gracz przegrywający bitwę (nawet jeżeli inni nadal walczą) wycofuje
swój pionek i umieszcza go w swojej rezerwie. Otrzyma on 1 punkt za każdą kostkę, którą
rzucał. Zwycięzca zachowuje swoje pionki na tym obszarze lub podlicza punkty, jeżeli
obszar został ukończony.

3. Czas na bitwę

Istnieje więcej sposobów umieszczenia najeźdźcy na planecie. Jednym
z nich jest położenie pionka, gdy gracz umieszcza płytkę na jednym z
8 wolnych pól dookoła planety. Innymi słowy: jeżeli gracz umieści
płytkę obok planety (nowa płytka przylega bokiem lub rogiem do
płytki z planetą) może on umieścić swój pionek na właśnie dołożonej
płytce (standardowo) lub bezpośrednio na planecie. Inaczej
niż w przypadku szlaku handlowego lub pola asteroid, gracz
może umieścić pionek na już zajętej planecie. Jest to wyjątek
pojawiający się wyłącznie w Carcassonne Star Wars i zostanie
on szczegółowo objaśniony na stronie 7.

Gracz dokłada płytkę
obok planety. Zamiast
umieszczać pionek na

nowej płytce, umieszcza
go bezpośrednio na

planecie.

=

=

= +

Rebelia Imperium Łowcy
nagród

Symbole frakcji są
niezależne od planet
znajdujących się na
płytkach i odnoszą

się do innego
elementu rozgrywki.

Punkty za planetę są podliczane od razu, kiedy zostanie ona otoczona z każdej
strony płytkami. W tym przypadku każda z płytek (włączając tę z planetą) daje
1 punkt. Dodatkowo, symbol frakcji na planecie daje kolejne 2 punkty.
Rodzaj symbolu frakcji nie ma tu znaczenia. Symbole frakcji
na 8 płytkach dookoła planety nie będą się liczyły, ponieważ
zaliczają się do innych obszarów (szlaków handlowych lub pól
asteroid).

4. Obliczenie punktów

1

8

7

2

9

6

3

4

5

10,11

Płytki całkowicie
otaczają planetę,

gracz zdobywa
11 punktów i zabiera

swój pionek.

Kiedy pionki różnych graczy znajdą się na tej samej planecie zawsze dochodzi do bitwy (patrz strona 5).
3. Czas na bitwę

6

1) W nadziei na przejęcie pola asteroid od Czarnego i Białego,
Czerwony dokłada płytkę z polem i umieszcza na niej pionek jako
odkrywcę. Może to zrobić, ponieważ pole asteroid nie jest jeszcze
połączone z żadnym zajętym przez odkrywcę polem. Jeżeli w kolej-
nym ruchu dobierze on odpowiednią płytkę, może zaatakować pole
Czarnego i Białego swoim odkrywcą.

2) Czerwony miał szczęście i w kolejnym ruchu dobrał odpowiednią płytkę,
aby połączyć wszystkie pola w jedno duże ukończone pole asteroid.
Wybucha bitwa.
Ponieważ Czerwony ma 1 pionek, a symbol jego frakcji widnieje na
jednej z płytek, może rzucić 2 kostkami. Biały może rzucić 1 kostką za
swój 1 pionek. Czarny ma 1 duży pionek, więc może rzucić 2 kostkami.
Symbol frakcji na szlaku handlowym się nie liczy, ponieważ nie należy
do pola asteroid. W związku z tym Czarny i Biały nie otrzymają
dodatkowych kostek.

Pierwszy
rzut:

Biały wyrzucił 3, więc jego wynik jest niższy od Czerwonego i
Czarnego.
Biały przegrywa i wycofuje swój pionek.
Ponieważ Biały miał jedną kostkę, otrzymuje 1 punkt. Między
Czerwonym i Czarnym jest remis, obydwaj wyrzucili 4. Dostają po
1 punkcie i rzucają ponownie.

Drugi rzut:

Czarny wyrzuca 6 i wygrywa bitwę. Czerwony przegrał i zabiera swój pionek. Ponieważ rzucał 2 kostkami, otrzymuje
2 punkty. Pole asteroid jest ukończone. Czarny otrzymuje 12 punktów (5 płytek po 2 punkty każda oraz 2 punkty za symbol
frakcji). Po podliczeniu Czarny zabiera swój pionek.

Bitwa o pole asteroid

Teraz nauczymy się jak rozpoczynają się bitwy na poszczególnych obszarach i w jaki sposób są rozpatrywane.

1) Dobrana przez gracza płytka może przedłużyć szlak handlowy. Ponie-
waż handlarz innego gracza jest już na tym szlaku, gracz nie może tutaj
umieścić swojego pionka. W związku z tym umieszcza pionek tak, aby nie
łączyć szlaków.

2) W jednej z kolejnych rund gracz umieszcza tę płytkę na nieukończonym
szlaku handlowym. Nie może już dołożyć pionka na szlaku, ale może
umieścić go na polu asteroid lub planecie. Po umieszczeniu na właśnie
połączonym szlaku wybucha bitwa.
Zarówno Czerwony gracz, jak i gracz Biały, biorą po 1 kostce (symbol
Rebelii obok planety nie daje dodatkowych kostek, ponieważ liczy się tylko
dla planety). Jako członek Rebelii, gracz bierze czerwoną kostkę, Imperium
bierze kostkę zieloną.

Biały przegrał i musi wycofać swój pionek do rezerwy. Otrzyma 1 punkt,
ponieważ rzucał 1 kostką. Szlak handlowy został właśnie ukończony, więc
należy podliczyć punkty. Czerwony otrzyma 4 punkty.

Bitwa o szlaki handlowe

1

1

2

2

� �
Czerwony kontra Biały

� � �� �
Czerwony kontra Czarny kontra Biały

� �� �
Czerwony kontra Czarny

7

Walka o dominację nad planetami pełni specjalną rolę w Carcassonne Star Wars, w związku z tym gracz może
bezpośrednio atakować planety. Jak już zostało wspomniane wcześniej, gracz może umieścić najeźdźcę na planecie,
jeżeli dokłada płytkę na jednym z ośmiu pól dookoła planety. Jest to również dozwolone, kiedy już znajduje się tam
pionek innego gracza. Gracz może zadecydować, czy chce wykorzystać jedną z funkcji dokładanej płytki (szlak han-
dlowy, pole asteroid czy planeta), czy też zaatakować okupowaną planetę.
Kostki są przydzielane na tych samych zasadach co wcześniej: 1 kostka za 1 mały pionek, 2 za duży pionek oraz
1 kostka za symbol frakcji gracza na planecie. Symbole frakcji na 8 płytkach dookoła planety nie mają wpływu na
bitwę o planetę. Nie liczą się do wartości planety. Również w tym przypadku maksymalna liczba kostek gracza to 3.

1) Gracz umieszcza płytkę ze szlakiem handlowym na jednym z 8 pól otacza-
jących planetę. Zamiast umieścić pionek jako handlarza na szlaku, gracz
decyduje się zaatakować duży pionek Białego na planecie.
Dodatkowo gracz otrzyma 1 kostkę za symbol swojej frakcji na planecie.
Atakuje więc 2 kostkami.

 Biały również ma 2 kostki, ponieważ walczy dużym pionkiem. Żaden z
symboli frakcji na płytkach ze szlakami handlowymi nie daje dodatkowych
kostek. Liczy się tylko symbol na planecie.

Pierwszy rzut:

W pierwszym rzucie obydwaj gracze uzyskali najwyższy wynik 5. Jest remis.
W związku z tym obydwaj otrzymują po 1 punkcie. Następnie ponownie rzucają
kostkami.

Drugi rzut:

2) 5 gracza Czerwonego bije 4 Białego. Biały zabiera swój pionek. Ponieważ Biały
miał dwie kostki, otrzymuje 2 punkty. Gracz umieszcza pionek na planecie, którą
właśnie podbił i rozpoczyna się tura kolejnego gracza.

Bitwa o planety

� �� �
Czerwony kontra Biały

� �� �
Czerwony kontra Biały

To wszystko. Gracze znają już najważniejsze zasady i mogą grać w Carcassonne Star Wars. Podsumujemy teraz naj-
ważniejsze elementy i dodamy kilka szczegółów, które warto znać:

 Podsumowanie

  Dobrana płytka zawsze musi być dołożona tak, aby pasowała do płytek znajdujących się już w grze.
  W bardzo rzadkim przypadku, kiedy nie można nigdzie dołożyć dobranej płytki, należy ją wmieszać do stosu
i dobrać inną.

1. Umieszczenie płytki

  Pionka można umieścić wyłącznie na właśnie dołożonej płytce.
  Gracz musi sprawdzić czy dany obszar nie jest już zajęty przez inny pionek.
  Jeżeli gracz dołoży płytkę obok planety, może ją zaatakować i umieścić na niej pionek (nawet jeżeli jakiś już
tam jest).

2. Umieszczenie pionka

  W bitwie między 3 lub więcej różnymi kolorami pionków, wszyscy gracze będą rzucać kostkami naraz. Jeżeli
nie ma wystarczającej liczby kostek, część graczy rzuci pierwsza, a reszta po nich. Wynik należy zanotować.
W przypadku remisu między 2 lub większa ilością graczy, którzy wyrzucili najwyższą liczbę, pozostali gracze
wycofują się z bitwy.

  W grze gracze z tej samej frakcji mogą toczyć bitwy między sobą.

3. Czas na bitwę

1

2

8

Dystrybutor na Polskę:

ul. Batorego 20/17, 31-135 Kraków
www.wydawnictwo.bard.pl
wydawnictwo@bard.pl
12-632-07-35

  Szlak handlowy jest ukończony, kiedy oba końce dotrą do skrzyżowania, pola asteroid, planety lub szlak się
zapętli. Każda płytka należąca do szlaku daje graczowi 1 punkt.

  Pole asteroid jest ukończone, kiedy nie da się już do niego dołożyć płytek w zgodzie z zasadami i nie ma dziur.
Każda płytka pola asteroid daje 2 punkty.

  Dodatkowo każdy symbol frakcji na tym polu (niezależnie której) daje 2 dodatkowe punkty.
  Planeta jest ukończona, kiedy zostanie otoczona przez 8 płytek. Ukończona planeta daje 11 punktów
(9 punktów za płytki i 2 punkty za symbol frakcji na planecie).

  Punkty zawsze podliczane są na koniec rundy gracza. Wszyscy gracze mający pionki na ukończonym obszarze
mogą zdobyć punkty.

  Po każdym podliczeniu punktów gracze zabierają punktujące pionki do rezerwy.

4. Obliczenie punktów

KONIEC GRY I PODLICZENIE KOŃCOWE

WARIANT DRUŻYNOWY – Niech Moc będzie z Wami

Niestety każda gra musi się kiedyś skończyć. Na szczęście możemy teraz ustalić zwycięzcę. Gra kończy się, kiedy
dowolny gracz nie może już dobrać lub dołożyć żadnej płytki. Przeprowadzana jest punktacja końcowa i określany
jest zwycięzca.
Kiedy gra się kończy, gracze otrzymują punkty za wszystkie obszary, na których znajdują się jeszcze ich pionki:

  Każdy szlak handlowy daje 1 punkt za płytkę, tak jak w trakcie rozgrywki.
  Każde pole asteroid daje 1 punkt za płytkę (połowę wartości z rozgrywki).
  Każda planeta daje 1 punkt oraz 1 punkt za każdą płytkę, która ją otacza.
  Na wszystkich obszarach (szlaki handlowe, pola asteroid, planety) każdy symbol frakcji daje 2 punkty.

Kiedy tylko punkty zostaną oznaczone na planszy punktacji, gracz z najwyższą ich liczbą wygrywa. Gratulujemy!

W rozgrywce 4 osobowej można rozgrywać grę w drużynach. W takim przypadku gracze siedzący po skosie stworzą
drużynę tak, aby gracze z różnych frakcji mieli tury naprzemiennie. Pionki są rozdawane następująco:

• Gracze Sojuszu otrzymują czerwone i zielone pionki.

• Gracze Imperium otrzymują czarne i białe pionki.

Ponieważ gracze drużyny otrzymują punkty wspólnie, można umieścić po jednym pionku na drużynę na planszy
punktacji. Nadmiarowy pionek drugiego koloru jest odkładany do pudełka.

Gracze z jednej drużyny nigdy nie toczą ze sobą bitew. Do bitwy dochodzi tylko wtedy, kiedy pionki z różnych
frakcji znajdą się na tym samym obszarze. Podczas bitew tylko jeden gracz z drużyny rzuca kostkami. Może użyć
po 1 kostce za każdy pionek swojej frakcji. Jak zawsze duże pionki dają dodatkową kostkę tak samo, jak symbole
własnej frakcji. Drużyna może mieć maksymalnie 3 kostki w bitwie. Poza tym gra odbywa się zgodnie ze standardo-
wymi zasadami.

© 2015
Hans im Glück Verlags-GmbH
Birnauer Str. 15
80809 München
info@hans-im-glueck.de
www.hans-im-glueck.de

Końcowa punktacja szlaku handlowego: za nieukończony szlak
Czerwony otrzymuje 3 punkty (3 płytki).

Końcowa punktacja pola
asteroid:
Biały otrzymuje 2 punkty
(2 płytki) za nieukończone
pole asteroid.

Końcowa punktacja
pola asteroid:

Zielony otrzymuje
5 punktów (3 płytki +

1 symbol frakcji).
Za duże pole asteroid

Czarny otrzymuje
1 punkt (1 płytka).

Końcowa punktacja planet:
Pomarańczowy otrzymuje
6 punktów za nieukończoną
planetę (4 punkty za płytki i
2 punkty za symbol frakcji).

www.starwars.com
© & ™ Lucasfilm Ltd

Autor: Klaus-Jürgen Wrede
Pravidla: Christof Tisch

Edycja polska: Tłumaczenie: Piotr Maliszewski
Redakcja: Piotr Cebulak, Jacek Lendzioszek
Korekta: Anna Mann, Piotr Cebulak, Jacek Lendzioszek

© 2016
Hans im Glück Verlags-GmbH
Birnauer Str. 15
80809 München
info@hans-im-glueck.de
www.hans-im-glueck.de

MINDOK s.r.o.
Korunní 810/104, Budova G
101 00 Praha 10, Č eská republika
info@mindok.cz

