
1
INSTRUKCJA
Gra dla 2 graczy w wieku 10-110 lat

3

1 znacznik rund
(złota figurka)

1 znacznik punktów
(srebrna figurka)

5 kart wydarzeń

2 3

WPROWADZENIE

Akcja gry rozgrywa się w VI wieku p.n.e., podczas walk o zjednoczenie Chin. Jeden z graczy wciela
się w genialnego stratega Sun Tzu, drugi w króla Shao. Wygra gracz, który zdobędzie więcej punk-
tów za kontrolowane chińskie prowincje.

PRZYGOTOWANIE GRY

Przed rozpoczęciem gry gracze muszą podjąć decyzję,
czy w trakcie rozgrywki będą korzystać z kart wydarzeń.
Jeśli tak, karty te należy przygotować i rozłożyć zgodnie
z poniższym punktem A. Jeśli gracze chcą grać bez kart
wydarzeń, należy je odłożyć do pudełka.

A	 Jeśli gracze zdecydowali się grać z kartami wydarzeń, należy
je potasować i położyć rewersem do góry z boku stołu. Kartę
z wierzchu stosu należy odwrócić tak, aby była widoczna dla
wszystkich graczy.

B	 Planszę należy położyć na środku stołu dłuższymi bokami
w kierunku graczy (tak, aby każdy gracz miał przed sobą krawędź
z nazwami pięciu chińskich prowincji):

Każdy gracz wybiera kolor, którym będzie grał: niebieski (Sun Tzu)
albo czerwony (król Shao).

C	 Każdy gracz bierze 21 oddziałów wojska w swoim kolorze,
a następnie:

•	 18 oddziałów kładzie na stole przed sobą – będą tworzyć jego
pulę wojska,

•	 pozostałe 3 oddziały należy położyć z boku stołu – są to posiłki,
z których gracz będzie mógł korzystać podczas gry.

Każdy gracz posiada wojsko składające się z trzech rodza-
jów figurek. Podczas gry wszystkie figurki mają takie samo
działanie. Jedna figurka oznacza jeden oddział wojska.

D Każdy gracz bierze 5 kart generałów w swoim kolorze, spo-
śród których wybiera w sekrecie jedną kartę i kładzie ją
zakrytą (rewersem do góry) przed sobą na stole. Pozostałe
karty generałów należy odłożyć do pudełka, nie będą wyko-
rzystywane w grze.

ELEMENTY GRY

1 plansza

40 kart akcji (po 20 w kolorze każdego gracza)

10 kart generałów (po 5 w kolorze każdego gracza)

42 figurki oddziałów wojska
(po 21 w kolorze każdego gracza)

10 wskaźników punktów
(przed rozpoczęciem gry należy

złożyć je tak jak na rysunku)

32 3

E Każdy gracz bierze 20 kart akcji w swoim kolorze, a następnie:

•	 6 kart akcji posiadających ramki
wokół cyfr od 1 do 6 gracz bierze
do ręki,

•	 pozostałe 14 kart akcji gracz tasuje i kładzie na stole obok siebie
rewersem do góry. Karty te tworzą stos kart akcji. Z wierzchu
stosu gracz bierze do ręki 4 karty akcji.

Uwaga! Każdy gracz rozpoczyna więc grę trzymając w ręku
10 kart akcji: 6 kart z ramkami i 4 karty wzięte ze swojego
stosu kart akcji.

F Spośród 10 wskaźników punktów należy losowo wybrać 5
i umieścić je przy krótszych bokach planszy, przy nazwach
prowincji. Każdy wskaźnik leży w taki sposób, aby widoczny był
bok z polem jasnozielonym.

G Znacznik rund należy umieścić na torze rund, na polu z nume-
rem 1.

H Znacznik punktów należy ustawić na środkowym polu toru
punktów.

Wariant dla początkujących graczy
Graczom mniej doświadczonym z grami planszowymi pro-
ponujemy podczas pierwszej rozgrywki zrezygnować z kart
wydarzeń, kart generałów oraz kart akcji +2 i +3. Należy
odłożyć je do pudełka. Poza tym, każdy gracz rozpoczyna grę
z 21 figurkami w puli wojska (nie ma więc posiłków).

Słowniczek
W dalszej części instrukcji będą wykorzystywane poniższe
terminy:

•	 Prowincja – jedno z pięciu pól przedstawionych na mapie
Chin (JIN-YAN, QIN, HAN-QI, CHU, WU).

•	 Runda gry – fragment gry, podczas którego gracze przy
pomocy kart akcji walczą o kontrolę nad prowincjami. Roz-
grywka może składać się z maksymalnie dziewięciu rund.

•	 Faza gry – każda runda podzielona jest na 5 faz.

•	 Wojsko / oddział wojska – jedna figurka wojska to jeden
oddział.

•	 Pula wojska – dostępne dla gracza oddziały wojska leżące
przed nim na stole.

•	 Posiłki – oddziały gracza, które mogą zostać dodane
do puli wojska po spełnieniu odpowiedniego warunku
(patrz: Posiłki).

•	 Zwycięzca – gracz, który wygrał bitwę w prowincji (patrz:
Bitwa).

•	 Przegrany – gracz, który przegrał bitwę w prowincji (patrz:
Bitwa).

tor punktów

wskaźniki punktów

tor rund

znacznik rund
pula wojska Sun Tzu

pula wojska króla Shao

karty akcji
dostępne w pierwszej rundzie

Wygra gracz, któremu uda się
doprowadzić znacznik punktów
na swój koniec toru punktów.

karta generała
króla Shao

karta generała Sun Tzu

stos kart akcji
króla Shao

stos kart akcji
Sun Tzu

posiłki króla Shao

posiłki Sun Tzu

karty wydarzeń

znacznik punktów

4 5

CEL GRY
Celem gry jest zdobycie jak największej liczby punktów. Punkty
zdobywa się dzięki kontrolowaniu chińskich prowincji. Pro-
wincja jest kontrolowana przez gracza wówczas, gdy posiada on
w niej swoje wojsko.

OGÓLNY OPIS GRY
Gra trwa maksymalnie 9 rund (może trwać krócej – szczegóły po‑
niżej).

W każdej rundzie gracze wykładają karty akcji pozwalające prze-
mieszczać oddziały wojska na planszy. Po rundzie 3, 6 i 9 gracze
zdobywać będą punkty za kontrolowane prowincje.

Gra może zakończyć się na 2 sposoby:
1	 Przed 9. rundą jeśli któremuś z graczy uda się zdobyć mak-

symalną liczbę punktów, czyli dotrzeć znacznikiem punktów
na swój koniec toru punktów. Gracz ten zostaje zwycięzcą.

2	 Na koniec 9. rundy jeśli żadnemu graczowi nie uda się wcze-
śniej dotrzeć znacznikiem punktów na swój koniec toru punk-
tów. W takiej sytuacji wygrywa gracz, który dotarł znacznikiem
punktów bliżej swojego końca toru punktów.

PRZEBIEG ROZGRYWKI
Gra trwa maksymalnie dziewięć rund. Każda runda składa się
z poniższych faz:

FAZA 1. Przesunięcie znacznika rund
FAZA 2. Wydanie rozkazów
FAZA 3. Bitwa
FAZA 4. Zdobywanie punktów (na koniec rundy 3, 6 i 9)
FAZA 5. Koniec rundy

FAZA 1. Przesunięcie znacznika rund

W pierwszej rundzie znacznik rund należy umieścić na torze
rund, na polu z numerem 1. Na początku każdej kolejnej rundy
znacznik ten należy przesuwać o jedno pole do przodu.

FAZA 2. Wydanie rozkazów

Każdy gracz wybiera 5 kart akcji spośród kart trzymanych w ręku.
Kładzie je zakryte (rewersem do góry), po jednej karcie przy każ-
dej nazwie prowincji na krawędzi planszy. W ten sposób gracz
wydaje rozkazy dotyczące danej prowincji.

Przykład: Gracze rozłożyli karty akcji przy nazwach prowincji. Żaden
z nich nie wie, jakie rozkazy wydał rywal.

FAZA 3. Bitwa

Gdy obaj gracze wydali już rozkazy, ujawniają je:
•	 gracze równocześnie odkrywają po jednej swojej karcie przy-

pisanej danej prowincji,
•	 patrzą, co znajduje się na odkrytych kartach i wyłaniają zwy-

cięzcę bitwy w danej prowincji,
•	 przemieszczają swoje wojska zgodnie z wynikiem bitwy.

Następnie przechodzą do kolejnej prowincji: odkrywają karty
przypisane tej prowincji, wyłaniają zwycięzcę bitwy, przemiesz-
czają swoje wojska. I tak dalej, prowincja po prowincji.

Kolejność bitew

W pierwszych trzech rundach wyłożone karty akcji odkrywa się
w kolejności od prowincji QIN do prowincji WU.

Od 4. rundy o kolejności odkrywania kart akcji decydować
będzie gracz, który ma mniej oddziałów wojska na planszy.
W przypadku remisu o kolejności odkrywania kart akcji decy-
duje gracz, który w poprzedniej rundzie posiadał mniej oddzia-
łów wojska na planszy.

Przykład: W piątej rundzie gry Sun Tzu posiada 4 oddziały wojska
na planszy, a król Shao tylko 2 oddziały. Król Shao posiada mniej
oddziałów, będzie więc decydować o kolejności odkrywania wyłożonych
kart akcji.

4 5

Wynik bitwy

Bitwę toczy się, porównując wartości wyłożonych kart akcji.
Wartość na karcie oznacza siłę wojska walczącego w danej pro-
wincji.

Gracza, który wyłożył kartę o wyższej wartości będziemy na-
zywać zwycięzcą bitwy. Gracza, który wyłożył kartę o niż-
szej wartości będziemy nazywać przegranym.

WAŻNE!
Od wartości karty zwycięzcy odejmuje się wartość karty
przegranego. Różnica ta stanowi wynik bitwy. Ma on wpływ
na ruchy wojsk w danej prowincji.

Po wyłonieniu zwycięzcy i przegranego oraz określeniu wyniku
bitwy następują ruchy wojsk. Ogólna zasada jest taka, że na
planszy przemieszczonych zostanie tyle oddziałów wojska
ile wynosi wynik bitwy. W zależności od tego, kto kontrolował
prowincję, w której odbyła się bitwa, ruchy wojsk będą wyglądać
następująco:

Jeśli bitwa odbyła się w prowincji neutralnej (czyli nie-
kontrolowanej przez żadnego gracza):

�	Zwycięzca bitwy bierze ze swojej puli wojska tyle oddzia-
łów, ile wynosi wynik bitwy. Następnie umieszcza je na
planszy, w prowincji, w której odbyła się bitwa.

Przykład: Gracze walczą o prowincję
WU. Sun Tzu wyłożył kartę akcji
o wartości 5, a król Shao kartę
o wartości 9. Król Shao jest zwycięzcą.
Wynik bitwy wynosi 4 (9-5=4).
Prowincja WU była neutralna, nie było
więc w niej oddziałów żadnego

z graczy. Król Shao bierze ze swojej puli wojsk 4 oddziały
i umieszcza je w prowincji WU. Przejmuje więc kontrolę nad nią.

Jeśli bitwa odbyła się w prowincji kontrolowanej przez
zwycięzcę bitwy:

�	Zwycięzca bitwy bierze ze swojej puli wojska tyle oddzia-
łów, ile wynosi wynik bitwy. Następnie umieszcza je na
planszy, w prowincji, w której odbyła się bitwa.

Przykład: Gracze walczą o prowincję WU. Sun Tzu wyłożył kartę
akcji o wartości 5, a król Shao kartę o wartości 9. Król Shao jest
zwycięzcą. Wynik bitwy wynosi 4 (9-5=4). Przed bitwą król Shao
posiadał w prowincji WU 2 oddziały wojska. Król Shao bierze
ze swojej puli wojsk 4 oddziały i umieszcza je w prowincji WU.
Prowincja WU jest więc kontrolowana przez 6 oddziałów
należących do króla Shao.

Jeśli bitwa odbyła się w prowincji kontrolowanej przez
przegranego:

•	 Jeżeli przegrany miał w prowincji więcej oddziałów woj-
ska niż wynosi wynik bitwy:

�	Przegrany zdejmuje z prowincji, w której odbyła się
bitwa tyle oddziałów, ile wynosi wynik bitwy. Odkłada
je do swojej puli wojska. Prowincja wciąż pozostaje
pod jego kontrolą.

Przykład: Gracze walczą o prowincję WU. Sun Tzu wyłożył kartę
akcji o wartości 5, a król Shao kartę o wartości 9. Król Shao jest
zwycięzcą. Wynik bitwy wynosi 4 (9-5=4). Przed bitwą Sun Tzu

posiadał w prowincji WU 6 oddziałów wojska. Odkłada do swojej
puli 4 z nich. W prowincji zostają więc 2 oddziały Sun Tzu, który
wciąż kontroluje tę prowincję.

•	 Jeżeli przegrany miał w prowincji tyle samo oddziałów
wojska, ile wynosi wynik bitwy:

�	Przegrany zdejmuje z prowincji, w której odbyła się
bitwa tyle oddziałów ile wynosi wynik bitwy. Odkłada je
do swojej puli wojska. Prowincja staje się neutralna, nie
jest kontrolowana przez żadnego gracza.

Przykład: Gracze walczą o prowincję WU. Sun Tzu wyłożył kartę
akcji o wartości 5, a król Shao kartę o wartości 9. Król Shao jest
zwycięzcą. Wynik bitwy wynosi 4 (9-5=4). Przed bitwą Sun Tzu
posiadał w prowincji WU 4 oddziały wojska. Wszystkie z nich
odkłada do swojej puli. W prowincji nie ma już oddziałów żadnego
gracza, staje się więc ona neutralna.

•	 Jeżeli przegrany miał w prowincji mniej oddziałów wojska
niż wynosi wynik bitwy:

�	Przegrany zdejmuje z prowincji, w której odbyła się
bitwa wszystkie swoje oddziały. Odkłada je do swojej
puli wojska. Następnie zwycięzca umieszcza w pro-
wincji tyle oddziałów ze swojej puli wojska, ile wynosi
wynik bitwy pomniejszony o liczbę oddziałów wycofa-
nych z prowincji przez przegranego. Zwycięzca przej-
muje kontrolę nad prowincją.

Przykład: Gracze walczą o prowincję WU. Sun Tzu wyłożył kartę
akcji o wartości 5, a król Shao kartę o wartości 9. Król Shao jest
zwycięzcą. Wynik bitwy wynosi 4 (9-5=4). Przed bitwą Sun Tzu
posiadał w prowincji WU 2 oddziały wojska. Oba odkłada do swojej
puli. Król Shao umieszcza w prowincji WU 2 swoje oddziały wojska,
ponieważ: wynik bitwy (4) minus wycofane oddziały Sun Tzu (2) = 2.
Prowincję WU kontroluje teraz król Shao.

Uwaga! Może się zdarzyć, że gracz nie posiada w swojej puli
wojska odpowiedniej liczby oddziałów, które musi wprowadzić
do prowincji, w której odbyła się bitwa. W takiej sytuacji gracz
musi przesunąć brakujące oddziały wojska z sąsiadujących
prowincji. Jeśli w sąsiadujących prowincjach gracz nie ma
wystarczającej liczby oddziałów, musi przesunąć swoje oddziały
z dowolnej innej prowincji.

Posiłki

Każdy gracz rozpoczyna grę z trzema oddziałami wojska stano-
wiącymi posiłki.
W dowolnym momencie gracz może przenieść ze swoich posił-
ków dowolną liczbę oddziałów do swojej puli wojska. Za każdy
oddział będzie jednak musiał odłożyć do pudełka jedną z kart
akcji trzymanych w ręku. Przeciwnik może zobaczyć, jakie karty
akcji odkłada jego rywal.

Uwaga! Karty akcji posiadające
w ramkach wartości od 1 do 6 nie
mogą być odkładane przez graczy!

FAZA 4. Zdobywanie punktów

Gracze mogą zdobywać punkty 3 razy podczas gry:
w 3, 6 i 9 rundzie.
Punkty zdobywa się za kontrolowanie poszczególnych prowincji.
Każdej prowincji odpowiada jeden wskaźnik punktów leżący przy
nazwie danej prowincji.
Na każdym wskaźniku punktów przedstawione są 3 pola z punk-
tami, o które walczą gracze. Każde z pól odpowiada innej rundzie.

6 7

Przyznawanie punktów odbywa się za każdą prowincję. Gracze
rozpatrują kolejno każdą prowincję i zapamiętują lub zapisują
zdobyte przez siebie punkty.
Następnie określa się liczbę pól, o ile przesunięty zostanie znacz-
nik punktów:

•	 Obaj gracze podają sumę punktów zdobytych przez siebie po
rozpatrzeniu wszystkich prowincji.

•	 Od wyższej liczby punktów odejmuje się niższą - różnica ta
oznacza liczbę pól, o jaką przesunięty zostanie znacznik punk-
tów.

•	 Znacznik punktów przesuwa gracz, który zdobył więcej punk-
tów. Przesuwa go w stronę swojego końca toru punktów.

Przykład: Na koniec 3. rundy następuje punktowanie. Jest to pierwsza
runda punktowania, znacznik punktów znajduje się więc na środkowym
polu toru punktów. Sun Tzu za kontrolowanie prowincji WU i QIN
otrzymuje 2 punkty. Król Shao otrzymuje 5 punktów za kontrolowanie
prowincji CHU, JIN-YAN oraz HAN-QI. Więcej punktów zdobył król Shao,
więc to on przesuwa znacznik punktów o 3 pola (5-2=3) w stronę
swojego końca toru punktów.

•	 W przypadku remisu znacznik punktów nie zostaje przemiesz-
czony.

•	 Wskaźnik punktów zawsze musi wskazywać najbliższą rundę
punktowania:

FAZA 5. Koniec rundy

Na koniec rundy gracze wykonują poniższe czynności:

•	 Zabierają z powrotem wszystkie swoje karty akcji o wartościach
od 1 do 6 w ramkach. Będą mogli je wykorzystać w następnej
rundzie. Pozostałe wykorzystane karty akcji odkładane są
do pudełka.

•	 Z wierzchu swoich stosów kart akcji gracze dobierają po 2
karty: jedną z nich zatrzymują w ręku, a drugą odkładają na
spód stosu kart akcji.
- Jeśli gracz posiada w swoim stosie tylko jedną kartę akcji,

zatrzymuje ją w ręku.
- Jeśli gracz nie posiada już stosu kart akcji, nie może dobrać

nowych kart – musi korzystać wyłącznie z tych, które ma
w ręku.

KONIEC GRY
Gra może zakończyć się w 3, 6 lub 9 rundzie:

•	 Jeśli w 3 lub 6 rundzie któryś z graczy posiada maksymalną
liczbę punktów (znacznik dotarł na koniec toru punktów),
zostaje on zwycięzcą.

•	 Jeśli w 3 lub 6 rundzie żaden z graczy nie posiada maksy
malnej liczby punktów, gra kończy się w 9 rundzie. Wygrywa
wówczas gracz, który uzyskał więcej punktów (znacznik punk-
tów na torze punktacji znajduje się bliżej końca tego gracza).

Od początku gry do końca 3. rundy na
wskaźniku punktów leżącym przy prowincji QIN
kolorem zaznaczone jest pole informujące,
że gracz kontrolujący tę prowincję w 3. rundzie
zdobędzie 1 punkt. Po zakończeniu 3. rundy
wskaźnik punktów zostanie przekręcony…

…na stronę, na której kolorem zaznaczone
jest środkowe pole. Pole to informuje, że
gracz kontrolujący prowincję QIN w 6. rundzie
zdobędzie 4 punkty. Po zakończeniu 6. rundy
wskaźnik punktów zostanie przekręcony…

…na stronę, na której kolorem zaznaczone jest
ostatnie pole. Pole to informuje, że gracz
kontrolujący prowincję QIN w 9. rundzie
zdobędzie 3 punkty.

Liczba punktów
do zdobycia

w prowincji QIN
w trzeciej rundzie

Liczba punktów
do zdobycia

w prowincji QIN
w szóstej rundzie

Liczba punktów
do zdobycia

w prowincji QIN
w dziewiątej rundzie

6 7

W przypadku remisu (znacznik punktów znajduje się na środku
toru punktów) wygrywa gracz posiadający więcej oddziałów
w swojej puli wojska.

Jeżeli gracze zdecydowali się grać z kartami wydarzeń, gra może
zakończyć się w chwili wykorzystania ostatniej (piątej) karty
wydarzeń. Wygrywa wówczas gracz, który uzyskał więcej punk-
tów (znacznik punktów na torze punktacji znajduje się bliżej
końca tego gracza).

OPIS KART

Karty akcji

Siła karty = 1

Gracz, który wyłożył tę kartę, na koniec rundy dobiera
3 karty akcji (zamiast dwóch kart) i zostawia sobie
2 z nich (zamiast jednej).

Siła kart = 2, 3, 4, 5, 7, 8, 9, 10

Karty te nie posiadają żadnych specjalnych właściwości. Podczas
rozstrzygania bitwy liczy się tylko ich siła.

Siła karty = 6

Gracz, który wyłożył tę kartę, bierze 1 ze swoich
oddziałów (z puli wojska lub z innej prowincji, jeżeli
nie posiada już wojska w swojej puli) i umieszcza
go na krawędzi planszy, na polu z nazwą prowincji,
w której wyłożył tę kartę. Oddział ten przypomina,

że w tej prowincji karta z numerem 6 została wykorzystana i nie
można ponownie jej tutaj użyć. Oddział ten nie posiada żad-
nej wartości, nie bierze się go pod uwagę podczas zdobywania
punktów za kontrolowane prowincje.

Siła karty = o 1 więcej niż siła karty, którą wyłożył
przeciwnik.

Siła karty = o 1 mniej niż siła karty, którą wyłożył
przeciwnik.

Siła karty = o 2 więcej niż siła karty, którą wyłożył
przeciwnik.

Dodatkowo gracz musi odłożyć 1 oddział ze swo-
jej puli wojska lub z jednej prowincji na planszy do
swoich posiłków.

Siła karty = o 3 więcej niż siła karty, którą wyłożył
przeciwnik.

Dodatkowo gracz musi odłożyć 2 oddziały ze swo-
jej puli wojska lub z prowincji na planszy do swoich
posiłków.

Uwaga! Jeśli obaj gracze zagrali w tej samej prowincji takie same
karty -1, +1, +2 lub +3, działanie kart znosi się i żaden z graczy
nie odkłada oddziału do prowincji. Jeśli jeden z graczy zagrał
kartę -1, a drugi kartę +1, +2 lub +3, działanie karty -1 traktuje się,
jakby miała wartość 0.

Plaga

Gdy jeden z graczy wyłoży tę kartę, w prowincji nie
dochodzi do walki.
Działanie karty przeciwnika zostaje anulowane.
Gracz, który posiada oddziały w prowincji, odkłada
do swojej puli wojska połowę z nich (zaokrąglając

w dół). Jeśli obaj gracze zagrają w tej samej prowincji kartę Plaga,
powyższe działania wykonuje się tylko raz.

Przykład: Sun Tzu zagrał w prowincji WU kartę Plaga. Król Shao
posiada w niej 5 oddziałów wojska. Odkłada więc do swojej puli
2 oddziały wojska (3 oddziały zostają w prowincji).

Karty generałów

Każdą kartę generała można wykorzystać tylko raz podczas gry.
Po wykorzystaniu kartę należy odłożyć do pudełka.

Generałowie króla Shao

Kiedy można zagrać: w fazie Bitwa, pod
czas odkrywania wyłożonych kart akcji.

Działanie karty: gracz może zagrać ponownie kartę o wartości 6
w prowincji, w której została już raz użyta. Następnie należy odło-
żyć 1 oddział wojska na pole z nazwą prowincji, zgodnie z zasa-
dami działania karty z numerem 6.

Kiedy można zagrać: w dowolnej fazie gry,
do 6 rundy włącznie.

Działanie karty: pozwala zdjąć z planszy 1 dowolny oddział wojsk
przeciwnika.

Kiedy można zagrać: w fazie Bitwa, pod
czas odkrywania wyłożonych kart akcji.

Działanie karty: pozwala zignorować działanie karty Plaga. Karta
Plaga traktowana jest, jakby miała wartość 0.

Kiedy można zagrać: na początku rundy.

Działanie karty: w rundzie, w której została zagrana ta karta,
każda karta Plaga zdejmuje z prowincji wszystkie oddziały woj-
ska poza jednym.

Przykład: dla prowincji CHU król Shao
wyłożył kartę 6. Bierze więc 1 oddział
ze swojej puli wojska i umieszcza go
na krawędzi planszy, na polu z nazwą
prowincji CHU.

Kiedy można zagrać: w fazie Bitwa, pod
czas odkrywania wyłożonych kart akcji.

Działanie karty: zagraną kartę Plaga można odłożyć na spód
stosu kart akcji, jednocześnie odkładając do pudełka jedną kartę
z wierzchu stosu.

Generałowie Sun Tzu

Kiedy można zagrać: w dowolnej fazie gry,
do 6 rundy włącznie.

Działanie karty: pozwala przesunąć 1 oddział wojska do sąsied-
niej neutralnej prowincji lub kontrolowanej przez Sun Tzu.

Kiedy można zagrać: w fazie Bitwa, pod
czas odkrywania wyłożonych kart akcji.

Działanie karty: podczas rozstrzygania bitew w prowincjach jed
na zagrana przez Sun Tzu karta o wartości 7, 8, 9 lub 10 traktowana
jest jakby miała wartość 6. Gracz nie umieszcza jednak swojego
oddziału na krawędzi planszy, na polu z nazwą prowincji. Kartę tę
można też wykorzystać w prowincjach, w których została zagrana
wcześniej karta z numerem 6.

Kiedy można zagrać: przed rozpoczęciem
gry.

Działanie karty: Sun Tzu zaczyna grę z jednym punktem. Znacz-
nik punktów należy przesunąć o jedno pole w stronę końca toru
punktów tego gracza.

Kiedy można zagrać: w fazie Bitwa, pod
czas odkrywania wyłożonych kart akcji.

Działanie karty: zagraną kartę -1 można odłożyć na spód stosu
kart akcji, jednocześnie odkładając do pudełka jedną kartę
z wierzchu stosu.

Kiedy można zagrać: w dowolnej fazie gry,
do 6 rundy włącznie.

Działanie karty: pozwala dołożyć 1 oddział z puli wojska do pro-
wincji, w której gracz posiada już swoje wojsko.

Karty wydarzeń

Karty wydarzeń można wykorzystywać opcjonalnie podczas
rozgrywki. Na początku gry gracze muszą podjąć decyzję, czy
chcą je dodać do rozgrywki czy nie. Jeśli nie, należy je odłożyć
do pudełka.

Przygotowując grę do rozgrywki 5 kart wydarzeń należy potaso-
wać, ułożyć w zakryty stos (rewersem do góry), a następnie odkryć
wierzchnią kartę ze stosu. Karta na wierzchu stosu zadziała
w momencie, w którym zostanie spełniony odpowiedni warunek.
Po wykorzystaniu kartę tę należy odłożyć do pudełka i odkryć
kolejną ze stosu. Gdy wszystkie karty zostaną wykorzystane, gra
kończy się.

Warunek: jeśli w trakcie gry zostały zagra-
ne 4 karty Plaga.

Działanie: każdy gracz odkłada 1 oddział
ze swojej puli wojska do posiłków. Jeśli
nie ma już oddziałów w puli wojska, musi
zdjąć oddział z planszy.

Warunek: jeśli któryś z graczy zagrał kartę
o wartości 6 w trzech prowincjach.

Działanie: gracz, który spełnił ten warunek,
może wybrać dodatkową kartę generała
w swoim kolorze spośród tych, które zostały
odłożone do pudełka na początku gry.

Warunek: jeśli któryś z graczy zagrał kartę
o wartości 9, ale nie wygrał nią bitwy w pro-
wincji.

Działanie: gracz, który spełnił ten warunek,
musi odłożyć 1 oddział do posiłków.

Warunek: jeśli któryś z graczy zagrał kartę
o wartości 10, ale nie wygrał nią bitwy w pro
wincji.

Działanie: gracz, który spełnił ten warunek,
musi odłożyć 2 oddziały wojska do posił-
ków.

Warunek: jeśli obaj gracze zagrali w tej sa-
mej prowincji kartę o wartości 1.

Działanie: gracz, który posiada mniej zdo-
bytych punktów, zdobywa punkt. W przy-
padku remisu punktów, nic się nie dzieje.

Grupa Wydawnicza Foksal Sp. z o. o.
ul. Foksal 17, 00-372 Warszawa

/FOXGAMESpl

Autor: Alan M. Newman
Ilustracje: Tomek Larek, Rolland Barthélémy

Wydawca: Jarosław Basałyga
Opracowanie instrukcji: Michał Szewerniak

Korekta: Katarzyna Susfał
Koordynacja produkcji: Krystyna Michalak

Opracowanie graficzne i DTP: Cezary Szulc

© 2014 MATAGOT SAS, Francja
www.matagot.com

Wszelkie prawa zastrzeżone.
Wyłączny dystrybutor polskiego wydania:
Grupa Wydawnicza Foksal Sp. z o. o.

