
7 csoda

egyszemélyes változat

Eredeti játékkoncepció: Antoine Bauza, Repos Production, 2010

Kiegészítő szabályok: 2018 SoloPlay™ (BGG felhasználó: GameRulesforOne)

Fordítás: Bilik Péter

Bevezető

Eljött az idő, hogy bebizonyítsd a világnak, képes vagy minden korábbi civilizációnál jobbat alkotni. Ragadd meg a rendelkezésre álló

eszközöket, hasznosítsd az új ötleteket és haladj előre a fejlődés útján! Tökélyre fejlesztett technikával, képességeid maximális

kiaknázásával most megmutathatod az egész emberiségnek, milyen is egy jó vezető. Ideje újraírni a történelmet!

Cél

A játék célja az, hogy a III. kor végére az ellenfeledénél eredményesebb, értékesebb civilizációval rendelkezz.

Előkészületek

Az asztalon három játékos számára alakíts ki helyet: az aktív játékosnak (azaz magadnak), az ellenfelednek és egy „segédjátékosnak”.

1. Véletlenszerűen válassz magadnak és ellenfelednek csodát (és A vagy B oldalt). A játékhoz kiegészítőként kiadott csodák is

használhatók.

2. Mindhárom kor kártyapakliját válogasd szét kisebb paklikra a rajtuk lévő játékosszám-jelölés (3+, 4+, 5+ stb.) alapján. A kis

paklikat jól keverd meg.

3. Alakítsd ki az egyes korok játékba kerülő paklijait:

a. Az I. kor kártyái közül húzz 10 darab 3+-ost, 5 darab 4+-ost, 5 darab 5+-ost, 5 darab 6+-ost és 5 darab 7+-ost

(összesen 30 darabot). Ez lesz az I. kor játékpaklija.

b. A II. kor kártyái közül húzz 10 darab 3+-ost, 5 darab 4+-ost, 5 darab 5+-ost, 5 darab 6+-ost és 5 darab 7+-ost (összesen

30 darabot). Ez lesz az II. kor játékpaklija.

c. A III. kor kártyái közül húzz 9 darab 3+-ost, 4 darab 4+-ost, 4 darab 5+-ost, 4 darab 6+-ost, 4 darab 7+-ost és 5 céh

kártyát (összesen 30 darabot). Ez lesz az III. kor játékpaklija.

d. A megmaradt kártyákat tedd vissza a dobozba.

e. Mindhárom kor játékpakliját jól keverd meg.

4. Minden játékosnak adj 3 darab 1-es értékű érmét.

5. A játékelemeket az asztalon úgy rendezd el, hogy az ellenfél és a segédjátékos kártyáinak is legyen elegendő helye. A

segédjátékosnál külön területet is kijelölhetsz az elmúlt korok és a jelenlegi kor kártyáinak. Ez segíthet annak nyomon

követésében, hogy a jelenlegi korban hány kártya került már kijátszásra (minden korban 6 kártya lesz kijátszva).

Vezetők kiegészítő használata esetén

1. Keverd meg a vezető kártyákat.

2. Képpel lefelé ossz 3 vezető kártyát az ellenfélnek és 4 kártyát saját magadnak. A segédjátékos nem kap vezető kártyát.

3. Minden játékos 3 helyett 6 értékű érmével kezdi a játékot.

Városok kiegészítő használata esetén

1. Rendezd koronként külön pakliba a város kártyákat és keverd meg őket.

2. Minden korhoz húzz 4 darab fekete kártyát. Ezeket bele kell keverni az adott korok játékpaklijába, de ehhez először azokból el

kell távolítani egy-egy 4+, 5+, 6+ és 7+ jelű kártyát. (A paklikban a 3+ jelű kártyák száma nem változik, ahogy a céh kártyák

mennyisége sem.) Példa: az I. kor játékpaklija 10 darab 3+-os, 4 darab 4+-os, 4 darab 5+-os, 4 darab 6+-os, 4 darab 7+-os és 4

darab város kártyát fog tartalmazni (összesen 30 darabot).

Projektek használata esetén (Bábel kiegészítő)

1. Keverd meg a projekt kártyákat és mindegyik korból véletlenszerűen válassz közülük egyet.

2. Helyezd a három projekt kártyát a játékterület közepére képpel lefelé.

3. Fordítsd fel az I. kor projekt kártyáját.

4. Vegyél ki a dobozból és helyezz el a kártyán 2 részvételjelzőt és 2-2 megfelelő jutalom- és büntetésjelzőt.

Bábel tornya használata esetén (Bábel kiegészítő)

1. Vedd elő a dobozból a Bábel táblát.

2. Vedd elő a 24 darab Bábel lapkát, keverd össze őket és ossz belőlük 3-3 darabot magadnak és az ellenfélnek. A segédjátékos

nem kap Bábel lapkákat.

3. A többi Bábel lapkát tedd vissza a dobozba.

A segédjátékos

1. Csak kártyákat gyűjt, a katonai szempontot kivéve nem számít ellenfélnek.

2. Minden fordulóban elvesz egyet a lehetséges kártyák közül. A kártyák húzásánál, amennyire csak lehet, próbál arra törekedni,

hogy a különböző típusú kártyákból azonos mennyiséggel rendelkezzen. Ha a választható típusok mindegyikéből ugyanannyi van

neki, akkor az aktív játékos dönti el, melyik kerüljön a segédjátékoshoz. A segédjátékos sohasem fizet a kártyákért.

3. Győzelmi pontok tekintetében nem ellenfele a másik két játékosnak, nem gyűjt győzelmi pontokat. Viszont a kártyái alapján

meglévő katonai ereje (és az esetlegesen nála lévő diplomáciajelző) számít, amikor a játékosok a tőlük jobbra és balra lévő

szomszédaikkal vetik össze az erejüket.

4. Nem szerez, nem veszít el és nem fizet ki érméket. Ugyanakkor diplomáciajelzőket (Városok kiegészítő) szerezhet és a korok végi

konfliktus-kiértékelések során katonai győzelem- vagy vereségjelzőkre is szert tehet. Ahogy az általa gyűjtött kártyák, úgy ezek a

katonai jelzők is csak akkor kapnak szerepet, amikor te vagy az ellenfeled bizonyos kártyákat kijátszotok.

5. Mindemellett az általa felhúzott kártyák erősíthetik más kijátszott kártyák hatását, illetve kereskedelem révén nyersanyagot

biztosíthatnak a játékosoknak. Minden neki fizetett érme visszakerül a bankba.

6. Kereskedelem esetén a mesterséges ellenfél őt részesíti előnyben veled szemben. Ez azt jelenti, hogy ha ugyanannyi érméért

tudna tőle és tőled is vásárolni nyersanyagot, az ellenfeled mindig őt fogja választani.

7. Nem játszik ki vezető kártyákat, sem Bábel lapkákat és nem szerez projektek után sem jutalmat, sem büntetést. (Ugyanakkor a

játék végi pontszámolásnál egy bizonyos céh kártya (Diplomaták céhe) kiértékelésekor úgy számítandó, mintha a segédjátékos 2

vezető kártyát kijátszott volna.)

Teendők új kor kezdetén

1. Alapjáték esetén

Nincs teendő.

2. Vezetők kiegészítő használata esetén

a. Ellenfél

Fordítsd meg ellenfeled legfelső vezető kártyáját. Kijátszásához a kártya költségét ellenfelednek ki kell tudni fizetni.

Ha nem tudja kifizetni, eldobja a kártyát és kap 3 érmét.

b. Te

Döntsd el, hogy ki akarsz-e játszani vezető kártyát (a költségét ki kell fizetned) vagy pedig eldobsz egyet és kapsz 3

érmét.

3. Projektek használata esetén (Bábel kiegészítő)

Fordíts meg a legfelső projekt kártyát és helyezz el rajta 2 részvételjelzőt és 2-2 megfelelő jutalom- és büntetésjelzőt.

4. Bábel tornya használata esetén (Bábel kiegészítő)

Abban az esetben, ha az előző korban nem helyeztél le Bábel lapkát, az ellenfeled lehelyez egyet. Az I. kor kezdetén mindenképp

ellenfeled helyez le egy lapkát.

Játékmenet egy koron belül

1. Első kártyaválasztás a nehézségi szintnek megfelelően

a. Tanuló szint: minden korban te választasz elsőként kártyát

b. Kezdő szint: az I. és III. korban te választasz elsőként kártyát

c. Normál szint: a II. korban te választasz elsőként kártyát

d. Haladó szint: minden korban ellenfeled választ elsőként kártyát

2. Kártyaválasztás

Attól függően, hogy az adott korban ki választ elsőként kártyát, két különböző folyamatot kell követni.

a. Te választasz elsőként (minden körben az alábbi lépéseket hajtsd végre)

i. Fordítsd fel a kor kártyapaklijának legfelső kártyáját és képpel felfelé helyezd el az asztalon.

ii. Fordítsd fel a következő kártyát. Ha ez a kártya ugyanabba a csoportba tartozik (3+, 4+, 5+, 6+, 7+, város

vagy céh), mint az előzőleg felfordított, akkor az új kártyát rá kell helyezni a már lerakottra. Amennyiben

nem ugyanaz a csoport, akkor mellé helyezd le.

iii. A kártyák felfordítását addig kell folytatnod, amíg 3 különböző csoportba tartozó kártya nem kerül az

asztalra vagy pedig a felfordítva lehelyezett kártyák száma el nem éri az 5-öt. Kártyát választani csak

azután lehet, ha a fenti két feltétel közül legalább az egyik teljesül.

1. Ha egy csoportból már lent van 3 kártya és felfordításkor egy 4. érkezne, azt félre kell tenni és

miután az adott körben mindegyik játékos (a segédjátékost is beleértve) felhúzott egy kártyát,

vissza kell keverni a kor játékpaklijába.

iv. Ha úgy alakul ki az asztalon a 3 különböző csoport, hogy azokban összesen 5-nél kevesebb kártya van,

akkor két lehetőség közül választhatsz:

1. Elveszed valamelyik csoport legfelső kártyáját és azt kijátszod magadhoz, vagy felhasználod a

csodád egy szintjének megépítéséhez, vagy eldobod 3 érméért, vagy eldobod, hogy kijátszhass

egy Bábel lapkát. A több kártyát tartalmazó csoportokból mindig csak a legfelső vehető el,

„fedett” kártyák nem választhatók.

2. Felfordítasz még egy kártyát a pakliból, de ha az a már felfordítottaktól eltérő, 4. csoportba

tartozik, akkor fizetned kell 1 érmét vagy pedig kapsz egy -1 értékű katonai vereségjelzőt.

a. Amennyiben ezt követően a 4 csoportot még mindig csak összesen 4 kártya alkotja,

felfordíthatsz még egy kártyát a fenti feltételekkel.

v. Miután felhúztál egy kártyát, az ellenfeled következik, neki kell felhúznia egyet. Az erre vonatkozó

szabályokat lásd Az ellenfél kártyaválasztása résznél.

vi. Legvégül a segédjátékos is elvesz egy kártyát a megmaradtak közül. Fontos, hogy az aktuális korban elvett

kártyáit a korábbi korok során megszerzettektől elkülönítve helyezzük le az asztalra. Így könnyen nyomon

követhető, hogy az aktuális korban hányadik fordulónál tartunk.

b. Ellenfeled választ elsőként (minden fordulót a fent leírtaknak megfelelően kell végrehajtani a következő

változtatásokkal)

i. Egészen addig folytathatod a kártyák felfordítását, míg legalább 3 kártyacsoport nem lesz az asztalon

és/vagy 5 kártya felfordításra nem kerül. Az a szabály, hogy csoportonként legfeljebb 3 kártya lehet,

ilyenkor is érvényes. A 4. csoport megjelenéséért viszont nem kell extra költséget fizetned, csak az 5.

csoportért szükséges 1 érmét fizetni. Emlékeztető: Felhúzni csak a csoportok legfelső kártyáit lehet.

ii. Miután ellenfeled felhúzott egy kártyát, te választasz a megmaradtak közül.

iii. Legvégül pedig a segédjátékos húz egy kártyát.

3. Ezt követően az esetlegesen megmaradt felfordított kártyákat el kell dobni. Bizonyos kártyáknak lehet olyan hatása, mely erre a

dobópaklira vonatkozik. Ha egy ilyen kártya hatásaként megépíthetsz egy létesítményt az eldobottak közül, akkor keverd meg a

dobópaklit, húzz belőle 5 kártyát, ezek közül választhatsz.

4. Minden kor 6 kártyaválasztási körből áll, ezt követően a kor véget ér. Ezzel kapcsolatban lásd a Teendők a korok végén részt.

a. Ritka, de lehetséges kártyahúzási helyzet: Ha nincs elég kártya a húzópakliban ahhoz, hogy elegendő mennyiségűt fel

tudj fordítani, keverd bele a dobópaklit a húzópakliba és így folytasd a kártyák felfordítását.

Az ellenfél kártyaválasztása

1. Nyersanyagkártyák: Az I. és II. korban ellenfeled arra törekszik, hogy 3 különböző nyersanyaga és 2 különböző kézműves

terméke legyen. Ebbe a mennyiségbe beleszámítandók azok a sárga kártyák is, melyek nyersanyagokat vagy termékeket

biztosítanak. Ellenfeled nyersanyagokból/termékekből fajtánként 2-nél többet soha nem akar szerezni, kivéve, ha a csodája

megépítéséhez erre mégiscsak szükség lenne. Példa: ha ellenfeled már rendelkezik agyaggal, fával és érccel, akkor a kő

megszerzése már nem lesz prioritás számára.

2. Az ellenfél mindig azt a kártyát akarja megszerezni, mely számára a lehető legnagyobb értékkel bír. Az egyes kártyák ellenfeled

számára képviselt értékét sok szempont határozza meg. Egy olyan kék kártya például, mely nem része építési láncnak és a

megépítéséhez nem kell másik játékostól nyersanyagot vásárolni, számára annyit ér „értékpontszámban” kifejezve, mint

amekkora a kártyán szereplő győzelmi pontérték. A kártyák értékpontszámának meghatározásakor mindig figyelembe kell venni

a lehetséges projekt jutalmakat is, valamint azokat a tényezőket és korábban kijátszott kártyákat (legyenek akár nálad,

ellenfelednél vagy a segédjátékosnál), melyek hatással vannak az adott kártyára. Mindemellett ellenfeled csodájának soron

következő, még meg nem épített szintjével is számolni kell, a költség és a vele járó előnyök alapján ennek is kiszámítható az

értékpontszáma.

3. Az egyes kártyák ellenfeled számára jelentett értékének pontban való kifejezésekor a következő módosítókkal kell számolni,

amennyiben a rájuk vonatkozó feltételek teljesülnek:

a. Nyersanyagkártya (ha ellenfeled <3 típussal rendelkezik), kézműves termék kártya (ha <2 típussal rendelkezik),

nyersanyagot / kézműves terméket biztosító sárga kártya (ha <3 nyersanyag / <2 kézműves termék típussal

rendelkezik): +4 értékpont. Ha a kártya két szükséges nyersanyagot is biztosít: +6 értékpont.

b. Nyersanyagkártya (ha ellenfeled 3 vagy 4 típussal rendelkezik), kézműves termék kártya (ha 2 vagy 3 típussal

rendelkezik), nyersanyagot / kézműves terméket biztosító sárga kártya (ha 3 vagy 4 nyersanyag / 2 vagy 3 kézműves

termék típussal rendelkezik): +0 értékpont. Ha a kártya két nyersanyagot is biztosít: +2 értékpont.

c. Érmét biztosító kártya (ha ellenfeled <3 érmével rendelkezik): +4 értékpont + x/3 értékpont, ahol x = a kártyával

megszerezhető érmék száma.

d. Érmét biztosító kártya (ha ellenfeled 3 vagy több érmével rendelkezik): +0 értékpont + x/3 értékpont, ahol x = a

kártyával megszerezhető érmék száma.

e. Költségcsökkentést és termelésnövekedést biztosító kártya: +2 értékpont

f. Későbbi építmények ingyenes megépítését (építési lánc) biztosító kártya:

i. 1 kapcsolódó, nem katonai építmény esetén: +2 értékpont

ii. 2 kapcsolódó, nem katonai építmény esetén: +3 értékpont

iii. 1 kapcsolódó, katonai építmény esetén

Lehetséges kombinációk

(kártyák csoportonkénti

darabszámával):

1-1-1

2-1-1

2-2-1

3-1-1

3-2

2-1-1-1 (0 vagy 1 érme)

1-1-1-1 (0 vagy 1 érme)

1-1-1-1-1 (1 vagy 2 érme)

1. Ha az ellenfél katonai ereje a két másik játékos egyikének erejénél alacsonyabb: +3 értékpont

2. Ha az ellenfél katonai ereje mindkét másik játékos erejénél alacsonyabb: +4 értékpont

iv. 2 kapcsolódó építmény esetén (közülük egyik katonai)

1. Ha az ellenfél katonai ereje a két másik játékos egyikének erejénél alacsonyabb: +4 értékpont

2. Ha az ellenfél katonai ereje mindkét másik játékos erejénél alacsonyabb: +5 értékpont

g. Katonai kártya esetén meg kell vizsgálni a játékosok egymáshoz viszonyított erejét. Ha ellenfeled rendelkezik a

legnagyobb katonai erővel, akkor nem akar újabb katonai kártyát felhúzni.

h. Diplomáciajelzőt biztosító kártya esetén szintén az ellenfél katonai erejét kell megvizsgálni. Ha ő a legerősebb, nincs

szüksége ilyen kártyára, nem húzza azt fel. Viszont ha már rendelkezik diplomáciajelzővel, akkor a katonai kártyák

lesznek érdektelenek számára.

i. Érmeköltség kiértékelése

i. Ha ellenfeled 3 vagy több érmével rendelkezik, akkor minden 2 elköltendő érme után jár -1 értékpont

ii. Ha ellenfeled 1 vagy 2 érmével rendelkezik, akkor minden egyes elköltendő érme után jár -1 értékpont

iii. Ha ellenfelednek kereskedelem útján kell nyersanyagot vagy kézműves terméket szerezni, attól a

szomszédjától fogja megvásárolni, amelyiknél olcsóbban juthat hozzá. Ha nálad és a segédjátékosnál is

ugyanannyiba kerülne, a segédjátékostól fogja megvenni (a kifizetett érmék visszakerülnek a bankba).

4. Abban az esetben, ha több kártya is ugyanakkora értékpontszámot kapna, ellenfeled azt a kártyát fogja felhúzni, melynek

alacsonyabb az érmeköltsége vagy a legtöbb építési lánc kapcsolattal rendelkezik.

5. Ne felejtsd el minden körben ellenőrizni az ellenfél csodájának soron következő megépíthető szintjét. Lehetséges, hogy ennek

értéke magasabb mindegyik felfordított kártyánál. Ebben az esetben ellenfeled a legmagasabb értékpontszámú kártyát veszi el

és azt használja a csoda szintjének megépítéséhez.

6. Kártya eldobása érméért: Ha ellenfeled választ elsőként és nincs más lehetősége, mint eldobni egy kártyát érméért, akkor azt a

kártyát fogja eldobni, mely legjobban segítene téged. Ha nem elsőként választ, akkor pedig az a cél vezérli az eldobandó kártya

kiválasztásánál, hogy fenntartsa katonai előnyét a segédjátékossal szemben.

7. Az ellenfél kártyahúzásakor a fent leírt pontszámítási szabályok helyett bármikor választhatod a „természetes” kiértékelést is,

azaz az ellenfél helyzetébe képzelve magad te döntöd el, hogy melyik kártyát húzza fel. Adódhat olyan szituáció, amelyet a fenti

pontszámítási rendszer nem tökéletesen kezel le és emiatt ellenfeled az értékpontszámok alapján nem azt a kártyát húzná fel,

mint amit te az ő helyében választanál (pl. projektben való részvételt biztosító kártya). Ez a módszer viszont jelentősen

megnehezítheti a játékot.

Példa a kártyák értékpontszámának megállapítására

Kiindulási állapot:

 neked az összes nyersanyagból (3 barna kártyán) és az összes kézműves termékből van 1-1 darabod

 ellenfeled 1-1 darab kővel, fával és téglával (3 barna kártyán), továbbá 1 szövettel, 1 üveggel, 1 körző-vonalzó

szimbólumos zöld kártyával és 4 érmével rendelkezik

 a segédjátékosnak 1 téglája, 1 érce, 2 köve (3 barna kártyán), 1 szövete és 1 papirusza van

A II. kor 1. fordulója következik, ellenfeled választ elsőként.

Felfordítod a Kórházellátót (4+), utána a Fórumot (3+), utána a Szőlőskertet (3+, lefedi a Fórumot), utána a Karavánszerájt (6+). Ekkor

megállhatnál a kártyák felfordításával, elvégre három különböző csoportból is van már kártya az asztalon, de te úgy döntesz,

felfordítasz még egyet. A Játékkaszinó (Városok kiegészítő) jön fel, mely egy újabb csoportot alkot. Az egyetlen kártya, amelyet

ellenfeled nem választhat, az a Fórum, mivel fedett pozícióban van. A többi kártya értékpontszámának kiszámítása a következőképp

történik:

Kórházellátó

 +3 értékpont a rajta lévő körző-vonalzó szimbólumért (miután ha ezt felhúzná, ellenfelednek már 2 darab ilyen

szimbólumú kártyája lenne, ami a játék végi pontozásban 1 helyett 4 győzelmi pontot ér)

 +3 értékpont a 2 építési lánc kapcsolatért

 -2 értékpont az érmeköltségért (összesen 4 érme elköltésével kellene 2 darab ércet vásárolnia, egyet tőled 2 érméért, a

másikat pedig a segédjátékostól, szintén 2 érméért)

összesen: 4 értékpont

Karavánszeráj

 +0 értékpont, mivel ellenfelednek van már 3 különböző nyersanyaga

 +2 értékpont az 1 építési lánc kapcsolatért

 -1 értékpont az érmeköltség miatt (ellenfelednek tőled kellene fát vásárolni)

összesen: 1 értékpont

Szőlőskert

 alapból +0 értékpont az érmeszerzési hatásért, mivel ellenfelednek több, mint 3 érméje van

 +3 értékpont, miután 9 barna kártya után 9 érme jár (9/3 = 3)

összesen: 3 értékpont

A segédjátékos kártyaválasztása

1. Miután te és az ellenfél is választott kártyát, a segédjátékos következik, aki a megmaradt kártyák közül felhúz egyet és azt

kijátssza magához. A kártya pontértéke nem számít, lévén a segédjátékos nem gyűjt győzelmi pontokat.

a. Kártyaválasztásánál elsősorban az a cél vezérli, hogy minden típusú kártyából egyenlő mennyiséggel rendelkezzen.

b. Ha minden típusból ugyanannyi van neki, akkor te döntöd el, melyik kártyát veszi magához.

c. Mindig kísérd figyelemmel a katonai erő nagyságát és ha kell, szerezz diplomáciajelzőt!

2. Az aktuális korban felhúzott kártyákat mindig a korábbi korokban kijátszott kártyáktól elkülönítve kell az asztalra helyezni.

Ezáltal könnyen nyomon követheted, hogy a koron belül éppen hányadik fordulónál jársz.

Teendők a korok végén

1. Projektek (Bábel kiegészítő): Le kell zárni az adott kor projektjét a normál szabályoknak megfelelően.

2. A segédjátékost is bevonva ki kell értékelni a katonai konfliktusokat. Mindhárom fél megkapja a szükséges győzelem- és

vereségjelzőket. Amennyiben diplomáciajelző (Városok kiegészítő) is játékban volt, azt vissza kell tenni a dobozba.

3. Ellenfél feketepiaci akciója (csak I. és II. korban, csak Normál vagy Haladó szinten): Sorban egymás után el kell kezdeni

felfordítani a lezárásra kerülő kor paklijában megmaradt kártyákat. Amint az első nyersanyagkártya megjelenik, meg kell

vizsgálni, hogy ellenfeled rendelkezik-e már olyan nyersanyaggal. Ha nem rendelkezik vele, akkor ingyen megkapja ezt a kártyát.

Az így szerzett nyersanyagkártyát a csodája mellé kell helyezni és ez csak az ellenfél számára lesz elérhető, számodra nem

(mintha sárga kártya lenne). Ha a megmaradt kártyák között nincs nyersanyagkártya, vagy ha az első felfordított

nyersanyagkártya olyan nyersanyagot biztosítana, amellyel ellenfeled már rendelkezik, akkor nem történik ilyen kártyafelhúzás.

4. A lezáruló kor megmaradt kártyapakliját el kell dobni.

5. Új kort kell kezdeni, kivéve, ha ez már a III. kor volt, mert akkor vége a játéknak, a győzelmi pontok összeszámolása következik.

Játék vége, győzelmi pontok összeszámolása

1. A megfelelő pontozólap segítségével össze kell számolni a játékosok győzelmi pontjait.

2. Kiegészítő Bábel pontozás:

a. Ha nem helyeztél egyetlen Bábel lapkát sem a Bábel táblára, le kell vonni 5 pontot tőled. (Ellenfeled mindig lehelyez

1 lapkát az I. kor kezdetén.)

b. Az a játékos (te vagy az ellenfeled), aki mindössze 1 lapkát helyezett a Bábel táblára, veszít 1 pontot.

c. Az a játékos (te vagy az ellenfeled), aki 2 lapkát helyezett a Bábel táblára, kap 2 pontot.

d. Az a játékos (te vagy az ellenfeled), aki 3 lapkát helyezett a Bábel táblára, kap 5 pontot.

3. Haladó szinten, Vezetők kiegészítő használata esetén: Ha ellenfeled olyan vezetőt játszott ki, aki győzelmi pontokat adna

bizonyos feltételek teljesülése esetén, de ezek a feltételek nem teljesülnek, akkor ellenfeled a kártya érmeköltségével

megegyező mennyiségű győzelmi pontot kap.

Eredmény kiértékelése

1. Vereség: kevesebb pontot szereztél ellenfelednél

2. „Éppen hogy” győzelem: ugyanannyi pontot szereztél, mint ellenfeled

3. „I. kor” győzelem: 1-3 ponttal többet szereztél ellenfelednél

4. „II. kor” győzelem: 4-6 ponttal többet szereztél ellenfelednél

5. „III. kor” győzelem: 7-9 ponttal többet szereztél ellenfelednél

6. „Caesar” győzelem: 10-12 ponttal többet szereztél ellenfelednél

7. „Nagy Sándor” győzelem: 13+ ponttal többet szereztél ellenfelednél

Stratégia

1. A győzelem elérése érdekében elengedhetetlen azt megtanulni, hogy miként befolyásolható a kártyahúzási mechanizmus. Ha

ellenfeled választ elsőként, akkor te azért is dönthetsz újabb kártya felfordítása mellett, hogy azzal lefedésre kerüljön egy

számára előnyös kártya. De alkalomadtán dönthetsz úgy is, hogy nem fordítasz fel újabb kártyát, nehogy véletlenül pont az a

kártya kerüljön fedésbe, melyre neked szükséged lenne. Azt viszont figyelembe kell venned, hogy ha nem fordítasz fel elegendő

Játékkaszinó

 -0,5 értékpont az érmeköltség miatt

 +3 értékpont, miután a kártyával 9 érme szerezhető (9/3 = 3)

összesen: 2,5 értékpont

A kiszámított értékpontok alapján ellenfeled számára a Kórházellátó rendelkezik a legnagyobb (4) értékkel, ezért ezt a kártyát fogja

felhúzni. Miután ez megtörtént, te következel, a megmaradt kártyák közül választhatsz (kivéve a Fórumot, mely még mindig fedésben

van).

kártyát az első két korban, akkor a korok végére sok kártya marad a pakliban és így ellenfeled (feketepiaci akciója során)

nagyobb eséllyel juthat olyan extra nyersanyagkártyához, mely az ő győzelmét segítheti elő. Sok szempont van, melyeket mind

figyelembe kell venni.

2. A játékmenetet nagyban befolyásolja az, hogy milyen kiegészítőket használsz az alapjátékhoz. Minél több a kiegészítő, annál

nagyobb kihívás lesz megnyerni a játékot.

3. Az ellenfél nyersanyagellátásának megnehezítése jó stratégia lehet, magasabb nehézségi fokozaton azonban ellenfeled

hozzájuthat olyan nyersanyagokhoz, melyeket csak ő használhat (lásd a feketepiaci akcióról szóló részt). A nyersanyagok

önmagukban nem hoznak győzelmet.

