

Áttekintés
„A jövő azoké, akik hisznek álmaik szépségében.”

	 Eleanor Roosevelt

Ezt a játékot két-négy játékos játszhatja, de elsősorban négy já-
tékosnak ajánljuk. Játékosként mind a saját civilizációitokat irá-
nyítjátok, terelve vonakodó népeiteket a nagyság felé vezető úton.

Civilizációitok kezdetben csak apró, szerény városok, híján még a
legalapvetőbb találmányoknak is; ám ti erőforrásokat gyűjtötök,
új városokat emeltek, új technológiákat fejlesztetek ki, építkez-
tek, gazdagítjátok a kultúrát: egyszóval felvirágoztatjátok saját
civilizációitokat.

Miközben új városokat alapítotok és felfedezitek magatok körül
a világot, más, kisebb civilizációkkal találkoztok – békésekkel és
harciasakkal egyaránt. E civilizációkat beolvaszthatjátok a saját-
jaitokba, hogy ezáltal is erősödjetek.

Végül azonban, ahogy összeérnek terjeszkedő civilizációitok, egy-
mással kerültök szembe. Megküzdhettek a csatatereken, titkos
egyezményeket és szövetségeket köthettek, vagy épp azon is ver-
senyezhettek, hogy melyikőtök civilizációja képes előbb felépíte-
ni az ismert világ csodáit. Bárhogy is, mindőtök célja egy: hogy a
tiétek legyen a Föld uralkodó civilizációja.

A játék célja
„Higgyünk hát abban, hogy ami helyes, az erőt ad; és e hittel fel-
vértezve végezzük minden felismert kötelességünk, egész a legvég-
sőkig.”

Abraham Lincoln

A játékot négyféleképpen nyerhetitek meg:

A kulturális győzelemhez városaitokat a művészeteknek kell
szentelnetek, kultúrpontokat kell gyűjtenetek és a kultúrasávra
költenetek. A kultúrasávról részletesen a 17-18. oldalon olvas-
hattok.

A technológiai győzelemhez ki kell fejlesztenetek az űrhajó-
zást. Ehhez pedig, minthogy ez a technológiai piramis legtetején
található, előbb számos más technológiát kell kifejlesztenetek.
A technológiai piramisról részletesen a 11., illetve a 21-22. oldalon
olvashattok.

A gazdasági győzelemhez össze kell gyűjtenetek 15 pénzt. A pénz
a gazdasági hatalom mérőeszköze; minél hatékonyabb egy civili-
záció, annál több pénzzel rendelkezik. A pénzről részletesen a 26.
oldalon olvashattok.

Végül a katonai győzelemhez el kell foglalni egy másik játékos
fővárosát. A harcot és a városok ostromát részletesen a 23-26. ol-
dalon tárgyaljuk.

A 22-23. oldalon jóval részletesebben olvashattok arról, milyen mó-
dokon nyerhetitek meg a játékot.

...és végül kialakult egy új faj: az ember.
Ezzel megjelent a Földön az intelligencia is.

És az intelligencia gyümölcsei számosak voltak:
a tűz, az eszközök, a fegyverek,

a vadászat, a földművelés, az élelem megosztása,
a család, a falu, a törzs.

Már csak egyvalami hiányzott:
egy erős vezető, aki egyesíti a viszálykodó törzseket,

aki megzabolázza a Föld erőit,
és akinek öröksége kiállja az idők próbáját.

Így született meg a civilizáció.

2

Tartozékok
Az alábbi fejezetben a játék tartozékait soroljuk fel.

•	 szabályfüzet
•	 piactábla
•	 6 civilizációlap
•	 6 kereskedelmi tárcsa
•	 6 gazdasági tárcsa
•	 6 műanyag kapocs (a kereskedelmi és gazdasági tárcsákhoz)
•	 6 civilizációs térképlap (minden civilizációhoz egy)
•	 14 semleges térképlap
•	 12 városjelző	 (játékosonként három)
•	 24 műanyag seregbábu (játékosonként hat)
•	 8 műanyag felderítőbábu (játékosonként kettő)
•	 fehér seregbábu: (plusz orosz sereg)
•	 55 négyzet alakú egységkártya

»» 15 tüzérségkártya
»» 15 gyalogságkártya
»» 15 lovasságkártya
»» 8 légierőkártya
»» 2 bónuszkártya

•	 224 kis kártya
»» 4 előkészítőkártya (játékosonként egy)
»» 16 kormányzatkártya (játékosonként négy)
»» 144 technológiakártya (játékosonként harminchat)
»» 1 űrhajózáskártya
»» 47 eseménykártya
»» 12 csodakártya

•	 12 csodajelző (négy-négy ókori, középkori és legújabb kori)
•	 6 kultúrszintjelző (civilizációként egy)
•	 18 kiválóságjelző
•	 28 haditechnológia-jelző (játékosonként hét)
•	 49 épületjelző

»» 10 kikötő
»» 6 kereskedelmi állomás
»» 6 műhely/vasbánya
»» 6 könyvtár/egyetem
»» 6 hombár/vízvezeték
»» 5 piac/bank
»» 5 templom/katedrális
»» 5 kaszárnya/hadiakadémia

•	 20 kunyhójelző
•	 10 falujelző
•	 12 katasztrófajelző
•	 a kezdőjátékos jelzője
•	 16 erőforrásjelző
•	 90 kultúrpontjelző
•	 28 sebesülésjelző
•	 75 pénz
•	 4 referencialap (játékosonként egy)

A tartozékok leírása
Az alábbi fejezetben az egyes tartozékokról olvashattok részlete-
sebben.

Piactábla
A piactábla két fő részből áll: a piacból és a kultúrasávból. Felül
látható a piac, ahonnan megvásárolhatjátok a csodákat, az épü-
leteket és az egységeket. Alul található a kultúrasáv, amelyen
majd jelzitek, hogy milyen közel álltok a kulturális győzelemhez,
valamint itt lesznek majd az eseménypaklik is.

Civilizációlapok
Mindannyian kaptok egy ilyet; a sajátotokról leolvashatjátok majd
civilizációitok egyedi tulajdonságait. Részletesebben erről a 7. ol-
dalon olvashattok.

Kereskedelmi és gazdasági
tárcsák
A műanyag kapcsokkal mind a civilizációlapotokhoz erősítetek
egy-egy kereskedelmi és gazdasági tárcsát. Ezek révén tartjátok
majd számon civilizációitok kereskedelmi pontjait és hogy men�-
nyi pénzzel rendelkeztek.

3

Térképlapok

E lapok között vannak civilizációs és semleges térképlapok is, és
ezekből állítjátok majd össze a játéktáblát. Minden térképlapot
16 térképmező alkot. A térképlapokról részletesen a 7. oldalon
olvashattok.

Civilizációs térképlapok

Mind a hat civilizációhoz tartozik egy-egy térképlap, amelyek
hátoldalán az adott civilizáció vezetője látható. A játék elején eze-
ken a helyeken születnek meg a civilizációitok.

Semleges térképlapok

Ezek a térképlapok (14 darab) nem tartoznak egyik civilizációhoz
sem. Az előkészületek során képpel lefelé megkeveritek őket,
majd kialakítjátok belőlük a játéktáblát.

Városjelzők
A térképen ezek jelölik a városokat. Mindannyian három ilyen
jelzőt kaptok; egy fővárost és két másik várost. E jelzők hátolda-
la fallal védett várost jelölt.

főváros város

fallal védett főváros fallal védett város

Sereg- és felderítőbábuk

Ezek a műanyag bábuk seregeiteket és felderítőiteket jelképezik.
A zászlók a seregek, csapatok jelölésére szolgálnak; a szekerek a fel-
derítőiteket, telepeseiteket és misszionáriusaitokat stb. jelképezik.

Fontos: a fehér seregbábu az orosz játékoshoz tartozik; erről rész-
letesen a 10-11. oldalon olvashattok.

	 seregbábuk	 felderítőbábuk

Egységkártyák
Ezek a kártyák egy-egy katonai egységet – gyalogságot, lovassá-
got, tüzérséget, légierőt – jelképeznek. Minden egységnek (leszá-
mítva a légierőt) négy különféle változata van, ezek ugyanazon
a kártyán találhatók; minden civilizáció a technológiai piramisa
által megengedett legerősebb egységeket használja. Az egység-
kártyákról részletesen a 23. oldalon olvashattok.

Bónuszkártyák
A harc kezdetén e kártyákkal jelzitek, ha valamelyik harcoló fél
erőfölényben van ellenfelével szemben.

Előkészítőkártyák
Ezeken megtalálható, hogy miket kaptok a játék elején. A kártyák
másik oldaláról leolvasható, hogy mik a civilizációk kezdőtu-
lajdonságai, és hogy mi az, amit a városigazgatási fázisban elő-
állíthattok.

4

Kormányzatkártyák

Ezekkel a kártyákkal jelzitek, hogy civilizációitok éppen milyen
kormányzat alatt állnak. A kártyák kétoldalasak, más-más kor-
mányzattípussal a két oldalon. Civilizációlapotokról leolvashatjá-
tok, hogy milyen kormányzattal kezd civilizációtok. A kormányza-
tokról részletesen a 14. oldalon olvashattok.

Technológiakártyák
Ezek mindazon technológiákat, felfedezéseket jelképezik, ame-
lyeknek civilizációitok idővel birtokába juthatnak; általuk új épü-
leteket emelhettek, új kormányzatot vezethettek be, stb. Mindan�-
nyian kaptok egy külön kártyakészletet, de ezek ugyanazokat a
lapokat tartalmazzák. A technológiákról és a technológiai pira-
misról részletesen a 11., illetve a 21-22. oldalon olvashattok.

Fontos: létezik egy különleges, V. szintű technológia, az űrhajó-
zás, amely a játék végén fejleszthető ki. E technológiának csak
egy kártyája található a játékban.

Eseménykártyák
Ezeknek három fajtája van: ókoriak (egy oszlop), középkoriak
(két oszlop) és legújabb koriak (három oszlop). Ilyen kártyákat
aszerint kaptok, hogyan haladtok előre a kultúrasávon.

A játékban sokféle esemény történhet; ezek egy része kijátszóját se-
gíti, mások az ellenfeleit akadályozzák. Az eseménykártyákról rész-
letesen a 18. oldalon olvashattok.

Csodakártyák és csodajelzők

A csodák olyan lenyűgöző építmények vagy nagyszerű vívmá-
nyok, amelyek biztosítják a civilizációk helyét a történelemben.
Minden csodához tartozik egy kártya és egy jelző. A kártyáról
leolvashatjátok a csoda költségét és képességét, a jelző pedig a
térképen mutatja majd meg, hol található a csoda. A csodákról
részletesen a 17. oldalon olvashattok.

 csodakártyák csodajelzők

Kultúrszintjelzők
Ezekkel a jelzőkkel haladtok majd a kultúrasávon; részletesen a 17.
oldalon olvashattok róluk.

Kiválóságjelzők
A kiválóságok olyan híres, fontos emberek, akik előrébb viszik a
civilizációkat. Hatféle kiválóság található a játékban:

A kiválóságok fontos támogatást jelentenek városaitok vagy civili-
zációitok számára, és leginkább a kultúrasávon haladva juthattok
hozzájuk. A kiválóságokról részletesen a 18. oldalon olvashattok.

Haditechnológia-jelzők
Ezekkel jelzitek, hogy mennyire fejlett a haditechnológiátok. Rész-
letesen a 21. oldalon olvashattok róluk.

művész építész hadvezér

emberbarát mecénás tudós

5

Épületjelzők
A városok épületekkel fejleszthetők; amikor egy városban felépül
valami, egy külvárosra le kell raknotok a jelzőjét. Az épületek
főként a város által fordulóként termelt kereskedelemi, ipari és
kultúrpontok mennyiségét növelik, de más hasznuk is lehet. Az
épületekről részletesen a 16-17. oldalon olvashattok.

Kunyhó- és falujelzők
Miközben felfedezitek a világot, kisebb civilizációkba botolhattok.
A kunyhó békés, könnyen bekebelezhető civilizációt jelöl, míg a
falu harciast, amit háborúval kell leigáznotok. A kunyhókról és
falvakról részletesen a 20. oldalon olvashattok.

 kunyhó falu

Katasztrófajelzők
A katasztrófajelzők egyik oldalán síkság, a másikon sivatag ta-
lálható, és az erdőirtás, illetve az aszály események hatásának
jelzésére szolgálnak. Az eseményekről részletesen a 18. oldalon
olvashattok

A kezdőjátékos jelzője
Ezzel jelzitek, hogy az adott fordulóban ki a kezdő-
játékos.

Erőforrásjelzők
A térképről begyűjthetők bizonyos erőforrások, melyekkel utóbb
technológiakártyák képességeit aktiválhatjátok. A négy legfon-
tosabb erőforrás:

 gabona selyem illatszer vas

Ezeken kívül létezik még két, a térképről nem begyűjthető erő-
forrás is:

 kém urán

A térképről nem gyűjthető be sem kém, sem urán, de a falvakból
és a kunyhókból toborozhattok kémeket. Urán csak falvakkal jel-
zett helyeken található – de ott is csak nagyon ritkán.

Kultúrpontjelzők
A kultúrpontokat folyamatosan gyűjtitek és el-
költitek, utóbbi esetben jelzőtök előrefelé halad a
kultúrasávon. Kultúrponthoz főként úgy juthat-
tok, hogy városaitokat a művészeteknek szenteli-
tek – erről részletesen a 17. oldalon olvashattok.

Sebesülésjelzők
Harc közben egységeitek sebeket kaphatnak, ezt
a sebesülésjelzőkkel fogjátok jelölni. A harcról
részletesen a 23-26. oldalon olvashattok.

Pénz
Pénzhez bizonyos technológiakártyák révén juthat-
tok, ilyen például a demokrácia. Aki egy technoló-
gia használatával pénzhez jut, rárak egyet a kártyá-
ra, és eggyel előrébb forgatja gazdasági tárcsáját.
A pénzről részletesen a 26. oldalon olvashattok.

Referencialap
A referencialap egyik oldalán a forduló összefoglalóját olvashat-
játok, a másik oldalán pedig a főbb költségeket, valamint néhány
fontosabb szabályt.

A forduló

. K


Ha nálad volt, t
ováb

badod a k
ezdőjáté

kos jel
zőjét.

Új vá
rosokat a

lapíthatsz
, megváltoztath

atod kormányzatodat (a
narchiára v

agy anarchiáról ism
ert

kormányzatra
 – ille

tve
közvetl

enül az
 elő

ző fordulóban megism
ert

kormányzatra
)

. K
 

Összesít
ed városaid

 @-jait
, a m

ennyiség
et a

 keres
kedelm

i tárcsá
don jele

zve.

Erőforrás
ok, kultúrpontok, ese

ménykártyá
k, keres

kedelm
i pontok áta

dása,
 ígé

rete
k (nem kötele

ző

betartani őket).

. V 

Játé
ksorren

dben. M
inden vár

osodban vég
rehajta

sz e
gy akciót.

A  :

A) eg

y bábu, eg
ység

, ép
ület v

agy cs
oda te

rmelés
e

(a v
árosnak ki kell f

izetnie a
költsé

get
 ! -b

an);

B) a v

áros m
űvész

etek
nek szentelé

se

(1 k
ultúrpont, p

lusz a v
áros m

inden #-jáé
rt m

ég 1
);

C) eg

y er
őforrás

 begyűjtés
e

(1 o
lyan erő

forrás
jelz

ő elvé
tele

, amilye
n erő

forrás
 található a v

áros eg
yik külvárosán).

Fontos: k
eres

kedelm
i tárcsá

dról elk
ölthetsz

 3 @
-t, h

ogy er
re a

 fordulóra e
gy vá

rosod kapjon 1 !
 -t.

Ezt bármennyiszer v
égrehajth

atod, amíg v
an elég

 @-d.

. M


Játé
ksorren

dben. M
inden bábud egyszer lé

phet le
gfelje

bb annyi mezőt, amennyi civ
ilizáció

d seb
es-

sége
. Átlósan

 nem lép
hetsz

. M
ozgás

kiválthat f
elfe

dezést,
harco

t.

A ser
ege

k ráléphetnek kunyhós va
gy fa

lvas
 térk

épmezőkre. I
lyen

kor, va
lamint mindig, amikor harc-

ra k
erül so

r, a
sere

g m
ozgása

 vég
et é

r.

A fel
derít

ők nem lép
hetnek kunyhós va

gy fa
lvas

 tér
képmezőkre. H

a se
reg

nélkül háborúságb
a ke-

vere
dik a f

elderít
ő, harc

nélkül az
onnal megse

mmisül; ha eg
y va

gy tö
bb ser

eg k
ísér

i, de az
ok mind

megse
mmisülnek a h

arc
végé

n, ő is m
egse

mmisül.

. F 

Egyidejűleg
minden civ

ilizáció
 kifejl

eszthet e
gy te

chnológiát.
Egyrész

t re
ndelkezned kell a

 kíván
t

tech
nológiáh

oz sz
üksége

s mennyisé
gű @

-tal
, és

szüksége
s, hogy a t

echnológia
kárty

áját
 be tu

dd ille
sz-

teni tec
hnológiai p

iramisodba.

A kifejl
esztés

után keres
kedelm

i pontjaid
 száma 0

-ra
csökken, ill

etve
 an

nyi m
egmarad

 belőlük,

amennyi pénze va
n civ

ilizáció
dnak (a k

eres
kedelm

i pontok száma nem nőhet il
yen

kor).

Termelési költségek (!)

Az alábbiakhoz nem kell külön technológiákat kifejleszteni:

B4 !
seregbábu

6 !

felderítőbábu

E
5 !

gyalogság, lovasság vagy tüzérség

C (      )

A költség a csodakártyáról olvasható le. Egyes csodáknál bizonyos technológiák ismerete

csökkenti a költséget.

Az alábbiakhoz ki kell fejleszteni a megfelelő technológiákat:

É
5 !

hombár, könyvtár

7 !

kaszárnya, kikötő, piac, templom, kereskedelmi állomás, műhely, városfal

E
12 !

légierőEgységek és épületek továbbfejlesztése

Bizonyos technológiák kifejlesztésével továbbfejlesztheted egységeidet, épületeidet. Ha

ilyen technológiát fejlesztesz ki, a már meglévő, adott típusú egységeid, épületeid azonnal

továbbfejlődnek; azonban ezután már csak a fejlettebb, de drágább egységeket, épületeket

állíthatod elő.
F 

7 !
2. szintű gyalogság, lovasság, tüzérség

9 !
3. szintű gyalogság, lovasság, tüzérség

11 !
4. szintű gyalogság, lovasság, tüzérség

F 

8 !

vízvezeték, egyetem

10 !
hadiakadémia, bank, katedrális, vasbánya

Felderítők

Felderítőidet kétféleképpen használhatod fel:

1) Városalapítás: ha felderítődet feláldozod a kezdőfázisban, várost alapítasz a térkép-

mezőn, ahol tartózkodott. Ehhez szükséges, hogy legyen megalapítható városod, valamint

az adott mező legalább három mezőre essen minden más várostól, és mellette ne legyen

kunyhó, falu, ellenséges bábu. Nem lehet továbbá sem a játéktábla szélén, sem felfedezetlen

térképlap mellett, sem pedig vízen.

2) Begyűjtés: amelyik térképmezőn a felderítőd tartózkodik éppen, annak az ikonjai ! ,

@, #, $ és erőforrások) az adott fordulóra az egyik, általad kiválasztott városodhoz tar-

tozóknak számítanak.

6

A térképlapok magyarázata

Minden civilizációlapon megtalálható a civili-
záció neve (A), vezetője (B), egyedi tulajdon-
sága (C), kezdőkormányzata (D) és mindaz
a technológia, amivel már indulásnál bír (E).
Ezenkívül minden civilizációlapon van két tár-
csa (F) – a nagyobb, külső tárcsa azt jelzi, men�-
nyi kereskedelmi ponttal rendelkezik az adott ci-
vilizáció (@), a belső, kisebb pedig azt, hogy
mennyi pénzzel ($).

A civilizációlap magyarázata

hegység erdő síkság sivatag víz

Ötféle tereptípus található a térképlapokon:

Minden tereptípuson lehet természeti csoda, ilyenkor
kultúraikon (#) is található a térképmezőn:

hegység erdő síkság sivatag víz

Minden térképlapot 16 térképmező alkot. Minden térképmezőn
lehet egy vagy több ikon, illetve erőforrás.

kunyhó
(békés)

falu
(harcias)

a főváros helye
(kezdő játékosoknak

szóló ajánlás)

A térképlapokon ezeken kívül lehet még:

A térképmezőkön a következő ikonon lehetnek:

kereskedelem ipar kultúra pénz

gabona selyem illatszer vas

A térképmezőkön a következő erőforrások lehetnek:

a térképlap
iránya

7

A

C

D

B F

E

„A múlt tulajdonképpen egy kezdet kezdete, és minden, ami van
vagy volt, nem más, mint a hajnal pirkadása.”

H. G. Wells

Az első játék előtt óvatosan nyomkodjátok ki a jelzőket a keretek-
ből; arra is vigyázzatok, hogy kicsiny gyerekek vagy házi kedven-
ceitek ne férjenek hozzájuk!

A civilizációlapokra a műanyagok kapcsok segítségével erősítsé-
tek fel a kereskedelmi és a gazdasági tárcsákat.

Legelső játékként jobb, ha egy egyszerűsített tanulójátékot játszo-
tok. Rakjátok vissza a dobozba az egyiptomiakat és a rómaiakat,
valamint a csodák jelzőit és kártyáit, és a játék során hagyjátok fi-
gyelmen kívül a rájuk vonatkozó szabályokat. Egyébként a szoká-
sos szabályok szerint játsszatok, de csak addig, míg valamelyikőtök
meg nem alapítja harmadik városát. Ekkor a játék véget ér; ha van
időtök és kedvetek, új játékba kezdhettek, immáron az egyiptomi-
akkal, a rómaiakkal és a csodákkal együtt. A tanulójáték célja csu-
pán az ismerkedés, így annak nincs sem győztese, sem vesztese.

Általános előkészületek
Az alábbi fejezetben az általános előkészületekről olvashattok.

1. Civilizáció- és színválasztás
Mindannyian véletlenszerűen húzzatok egy civilizációlapot, kép-
pel felfelé kirakva azt magatok elé; de ha mind beleegyeztek,
húzás helyett választhatjátok is civilizációtokat. A megmaradt
civilizációlapokat rakjátok vissza a dobozba. Ezután válasszatok
magatoknak egy-egy színt.

2. A tartozékok kiosztása
Saját színetekben mind megkapjátok ezeket:

•	 nyolc bábu (hat sereg és két felderítő);
•	 három városjelző (főváros és két város);
•	 hét haditechnológia-jelző;
•	 a technológiakártyák paklija (36 lap).

Ezenkívül még kaptok:

•	 egy referencialapot;
•	 egy előkészítőkártyát;
•	 egy pakli kormányzatkártyát (négy lap).

3. A piactábla előkészítése
A piactáblát rakjátok az asztal egyik végére (ahogy az a következő
oldalon látható). Erre kerülnek:

A) Egységkártyák

Az egységkártyákat típus szerint (tüzérség, gyalogság, lovasság,
légierő) válogassátok szét, a paklikat külön keverjétek meg, majd
rakjátok le a tábla megfelelő helyeire. Ezután mindannyian húz-
zatok magatoknak egy-egy tüzérséget, gyalogságot és lovassá-
got, és képpel lefelé egy pakliban rakjátok le magatok elé: ez lesz
a mozgósított haderőtök.

B) Haditechnológia-jelzők

A tüzérség-, gyalogság- és lovasságpaklik alá mindannyian rakjá-
tok fel a megfelelő haditechnológia-jelzőitek közül a gyengébbe-
ket (egy és két rangjelzés), az egy rangjelzéses oldalukkal felfelé.
A légierőpakli alá is rakjátok a megfelelő jelzőtöket olyasformán,
hogy a csillagos oldaluk legyen lefelé. A többi haditechnológia-
jelzőtöket egyelőre tegyétek félre.

C) Épületek

Típusuk szerint válogassátok szét az épületjelzőket, majd rakjátok
őket a piactábla megfelelő helyeire. Ha egy épület neve mellett fel-
felé mutató nyíl látható, az fejlesztett épület, és az eredeti épület a
jelző másik oldalán található.

A játékban több olyan képesség, kártya
található, amelyik ellentmond a szabályok
nak: ilyen esetekben mindig a képesség,
kártya szövege a mérvadó.

Aranyszabály

Előkészületek az első
játék előtt

8

A játéktér az általános előkészületek végén
(a számok az általános előkészületek lépéseire utalnak)

A játéktábla összeállítása a játékosszám függvényében
(a nyilak a térképlapok irányát jelzik)

négy játékoshárom játékoskét játékos

9

11

11
2

22

2

3A

3B

3C3D 3E

3F 3F3G

76

4

5 9

8

D) �Csodakártyák (a tanulójátékban nem hasz-

nálatosak)

Külön-külön keverjétek meg az ókori, a középkori és a legújabb
kori csodák kártyáit. Először a legújabb kori csodák pakliját rakjá-
tok le képpel lefelé a piactábla megfelelő (bal felső) sarkába, majd
erre rakjátok képpel felfelé a középkori csodák pakliját. Végül az
alatta lévő négy kártyahelyre csapjátok fel az ókori csodákat.

Fontos: ha az egyik civilizáció Egyiptom, irányítója a játék ele-
jén, mielőtt felkerülnének a piactáblára, véletlenszerűen húz ma-
gának egyet az ókori csodák közül, ezért ilyenkor a legfelső kö-
zépkori csodakártyát is fel kell csapni a piactáblára.

E) Csodajelzők (a tanulójátékban nem haszná

latosak)
Keressétek meg és rakjátok a négy felcsapott csodakártya mellé
a jelzőiket.

F) Eseménykártyák

Külön-külön keverjétek meg az ókori, a középkori és a legújabb
kori eseménykártyákat (egy, két illetve három oszlop látható a
hátlapjukon). A paklikat képpel lefelé rakjátok le a piactábla alá,
a kultúrasáv megfelelő mezőihez.

G) Kultúrszintjelzők

Kultúrszintjelzőiteket (ezeken civilizációitok vezetői láthatóak)
rakjátok a kultúrasáv első mezőjére.

4. Erőforrásjelzők
Ahányan vagyok, minden erőforrásfajtából annyi jelzőt rakjatok a
piactábla mellé, a maradékot tegyétek vissza a dobozba. Ha például
hárman vagyok, három-három erőforrásjelző kerül minden fajtából
a piactábla mellé, és minden fajtából egy visszakerül a dobozba.

5. A játéktábla kialakítása
Saját térképlapotokat (hátoldalán civilizációtok vezetőjével) rak-
játok le magatok elé; a 9. oldalon megtaláljátok, hogy aszerint,
mennyien játszotok, hogyan kell a lapot elforgatnotok. Ha van fe-
lesleges civilizációs térképlap, az visszakerül a dobozba. Ezután
képpel lefelé keverjétek össze a semleges térképlapokat, majd
azokat képpel lefelé lerakva a 9. oldalon látható ábra alapján al-
kossátok meg a játéktáblát. A felesleges térképlapokat rakjátok
vissza a dobozba anélkül, hogy megnéznétek azokat.

6. Jelzők megkeverése
A kiválóságok jelzőit képpel lefelé keverjétek meg és készítsétek
azokat a piactábla mellé; ugyanígy járjatok el a kunyhók, majd a
falvak jelzőivel is.

7. Egyéb jelzők
Külön-külön kupacokba készítsétek a játéktábla mellé a kultúr
pontjelzőket, a sebesülésjelzőket és a pénzeket.

8. Különleges kártyák és jelzők
Az egységkártyák közül a bónuszkártyákat, az űrhajózás tech-
nológiakártyát (képpel felfelé), valamint a katasztrófajelzőket ké-
szítsétek a piactábla mellé.

9. A kezdőjátékos kiválasztása

Válasszatok véletlenszerűen egy kezdőjátékost, vagy jelöljétek ki
azt, aki a legtovább képes visszavezetni családfáját, és adjátok
neki a kezdőjátékos jelzőjét. Ezt követően mindenki előkészítheti
saját civilizációját a következő fejezet lépései alapján.

A játékosok előkészületei
Az általános előkészületek befejeztével az alábbi lépéseket kell
mindegyikőtöknek végrehajtanotok:

1. A főváros elhelyezése
Saját térképlapotok négy középső mezőjének egyikére le kell rak-
notok fővárosotokat. Az első játékban célszerű a nyíllal megjelölt
térképmezőket választanotok (a képen piros kerettel megjelölve).

Fővárosotok jelzőjét fal nélküli oldalával felfelé rakjátok le. Ez a
térképmező ettől fogva a városközpont, míg a vele szomszédos
nyolc térképmező (amelyekre a lenti képen a nyilak mutatnak) a
külvárosok.

10

2. A civilizációk bónuszai
Nézzétek meg civilizációlapotokat, hogy jár-e nektek valamilyen
bónusz a játék elején! A bónuszokról röviden:

Amerikaiak

Kapnak egy véletlenszerűen választott kiválóságot, akit az elő-
készületek végén a játékos lerak fővárosa egyik külvárosára. (Az
első játékban célszerű, ha az amerikai játékos kiválóságát a fővá-
rosa melletti síkságra rakja.)

Kíniak

Falakkal védett fővárossal kezdenek, így a kínai játékos falakkal
védett oldalával felfelé rakja le fővárosa jelzőjét.

Egyiptomiak

Kapnak egy véletlenszerűen választott ókori csodát (ennek már az
általános előkészületek során meg kell történnie), és játékosuk a
csodajelzőt lerakja fővárosa egyik külvárosára. (Az első játékban
célszerű, ha a csodát a fővárosa melletti síkságra helyezi.)

Németek

Kapnak a piactábláról két gyalogost, így öt egység lesz kezdésnél
játékosuk mozgósított haderejében.

Rómaiak

Kormányzatuk a játék elején nem zsarnokság, hanem köztársa-
ság (az induló kormányzatokat lásd lentebb, az 5. lépésnél).

Oroszok

Játékosuk megkapja és bábuihoz rakja a fehér seregbábut. Ami-
kor majd felkerülnek a seregek a játéktáblára (3. lépés), az orosz
játékos a fehér bábut is felrakja. Emellett az oroszok kormányzata
a játék elején nem zsarnokság, hanem kommunizmus (az induló
kormányzatokat lásd lentebb, az 5. lépésnél).

3. Bábuk felrakása
Mindannyian rakjátok fel egy-egy seregeteket és felderítőtöket
fővárosotok mellé, a külvárosokba (a két bábu lerakható ugyan-
arra a külvárosi mezőre is). Azonban a játék kezdetén vízre nem
helyezhető le bábu.

4. Kezdőtechnológiák
Mindannyian olvassátok le civilizációlapotokról, hogy milyen
technológiákkal rendelkeztek már induláskor: ezeket keressétek
ki saját paklitokból és képpel felfelé rakjátok ki őket magatok elé.

Fontos: a kezdőtechnológiák szintjei nem számítanak, mind a
technológiai piramisok legalsó sorába kerülnek. Ha azonban egy
másik játékos utóbb valahogyan birtokába jut ilyen technológiá-
nak, számára az tényleges technológiai szintjével bír. (A tech-
nológiai piramisról lentebb, a technológiák kifejlesztéséről a 20.
oldalon olvashattok.)

I. szintű technológiák
(és kezdőtechnológiák)

II. szintű technológiák

A technológiai piramis

dik sort a II. szintű kártyák, és így tovább, fel egészen az V. szintig.
Bárki bármennyi I. szintű technológiát megtanulhat, azonban II.
szintű csak két I. szintű fölé rakható le, ahogy az a képen is látható,
III. szintű csak két II. szintű fölé rakható le, és így tovább. A tech-
nológiák kifejlesztéséről részletesen a 20. oldalon olvashattok.

A játék során a civilizációknak fejlődniük kell mind társadal
mukat, mind technológiai szintjüket illetően, vagy hátrányba ke-
rülnek fejlettebb társaikkal szemben. E fejlődést a technológia
kártyák jelképezik.

Minden játékos az általa kifejlesztett technológiák kártyáit pira-
misszerűen helyezi el maga előtt. A piramis legalsó sorát az I.
szintű kártyák (valamint a kezdőtechnológiák) alkotják, a máso-

11

ide rakható
le II. szintű
technológia

ide rakható
le III. szintű
technológia

5. Kormányzatok
Mindannyian keressétek ki kormányzatkártyáitok közül a zsar-
nokság/köztársaságot, és a zsarnokság oldallal felfelé rakjátok
azt a kormányzatpaklitok tetejére, majd a paklit helyezzétek civi-
lizációlapotok megfelelő részére.

Kivétel: Róma köztársaságként, Oroszország kommunizmusként
kezd, játékosaiknak a zsarnokság helyett e kártyákat kell maguk
elé kirakniuk.

Fontos: a kormányzatkártyák két oldalán eltérő kormányzati for-
mák találhatók – ne feledjétek el megnézni kártyáitok hátoldalát is!

6. Kereskedelmi tárcsa
Számoljátok meg, hogy fővárosotok nyolc külvárosában hány ke
reskedelemikonotok (@) található, és civilizációlapotokon a ke-
reskedelmi tárcsát (ez a nagyobb, külső) forgassátok el eszerint.
Ha például valakinek három kereskedelemikon van külvárosai-
ban, akkor kereskedelmi tárcsáját a 3-ashoz forgatja.

Fontos: az első fordulóban újra kereskedelmi pontokat kaptok
ezen ikonok után.

7. Gazdasági tárcsa
Civilizációlapotokon a gazdasági tárcsát (ez a kisebb, belső) for-
gassátok a 0-s értékhez.

Fontos: előfordul, hogy egy játékos térképlapja vagy egy kiváló-
sága miatt már az előkészületek során pénzhez jut. Ilyenkor ter-
mészetesen a tárcsát ahhoz a számhoz forgatja, ahány pénze van.

8. A játékos készlete
Végül mindannyian a megmaradt öt seregeteket, egy felderítőtöket
és egyik városotokat készítsétek civilizációlapotok mellé. A másik
városjelzőtöket egyelőre rakjátok félre – ezt majd csak akkor kap-
játok meg, amikor kifejlesztettétek az öntözést.

A játék fordulókból áll, mindegyik forduló pedig több fázisból.
A fázisok mindig az alanti sorrendben követik egymást. Minden
fázist a kezdőjátékos kezd, majd sorban, az óramutató járása sze-
rint haladva következnek a többiek, vagyis mindenki sorra kerül
minden fázisban. A forduló fázisai:

1.	 Kezdőfázis
2.	 Kereskedelmi fázis
3.	 Városigazgatási fázis
4.	 Mozgásfázis
5.	 Fejlesztési fázis

1. Kezdőfázis
Az első fordulót leszámítva a kezdőjátékos átadja jelzőjét bal olda-
li szomszédjának, azaz az új kezdőjátékosnak. Először ez utóbbi
hajtja végre akcióit (ilyeneket leginkább a csodák és az esemény-
kártyák tesznek lehetővé), alapít új városokat (lásd a 13. oldalon),
és változtatja meg kormányzatát (lásd a 14. oldalon). Miután min-
dennel végzett, bal oldali szomszédja következik, majd így to-
vább, míg mindenki sorra nem kerül.

2. Kereskedelmi fázis
Mindenki megnézi, mennyit kereskednek városai; utána egyez-
kedhettek egymással, erőforrásokat és ígéreteket cserélve (lásd a
14-15. oldalon). Hogy időt takarítsatok meg, e fázisban nem
kell egymásra várnotok, egyszerre is végrehajthatjátok.

3. Városigazgatási fázis
Először a kezdőjátékos hajt végre egy-egy akciót mindegyik vá-
rosában: ez lehet termelés (épület, egység), a város művészetek-
nek szentelése, vagy erőforrás begyűjtése (lásd a 15-18. oldalon).
Miután végzett, bal oldali szomszédja következik, majd így to-
vább, míg mindenki sorra nem kerül.

4. Mozgásfázis
Először a kezdőjátékos lép minden bábujával (seregekkel és felde-
rítőkkel); mindegyikkel legfeljebb annyit, amennyi a sebessége.
Ez kezdetben 2, de bizonyos technológiákkal, mint amilyen a ha-
józás, ez az érték növelhető. A mozgás eredménye lehet harc, vala-
mint lefordított térképlapok felfedése (lásd a 19. oldalon). Miután a
kezdőjátékos végzett, bal oldali szomszédja következik, majd így
tovább, míg mindenki sorra nem kerül.

5. Fejlesztési fázis
E fázisban kereskedelmi pontok elköltésével mindenki kifejleszt-
het egy technológiát, hozzáadva annak kártyáját saját technológi-
ai piramisához (lásd a 20. oldalon). Hogy időt takarítsatok meg,
e fázisban nem vártok egymásra, hanem egyszerre hajtjátok
végre.

A játék menetének
áttekintése

12

A forduló részletezése
E fejezetben a forduló fázisait részletezzük.

1. Kezdőfázis
E fázisban terjeszkedhettek, illetve megváltoztathatjátok civilizá-
ciótok kormányzatát. Először a kezdőjátékos hajthatja végre ak-
cióit. Miután végzett, bal oldali szomszédja következik, majd így
tovább, míg mindenki sorra nem kerül.

Városok alapítása
„A sokaságtól még nem lesz egy város sem nagyszerű.”

Arisztotelész

Hogy a civilizációk kitörjenek provinciális elszigeteltségükből,
terjeszkedniük kell, és erre ad módot a városok alapítása. Ráadá-
sul minél több városa van valakinek, annál több akciót tud végre-
hajtani a 3. (vagy városigazgatási) fázisban.

A kezdőfázisban az a játékos, akinek a maximálisan lehetségesnél
(ez kettő, illetve az öntözés kifejlesztése után már három) keve-
sebb városa van, új várost vagy városokat alapíthat, amennyiben
persze ezáltal nem lesz a maximálisan lehetségesnél több városa.
Szükséges még továbbá, hogy felderítője (a bábu ez esetben tele-
peseket jelképez) legyen azon a térképmezőn, ahol várost szeret-
ne alapítani. De e mezőnek még további feltételeknek is meg kell
felelnie:

•	 A térképmező nem lehet víz.
•	 A térképmező körül kell, hogy legyen nyolc másik látható tér-

képmező (vagyis nem lehet sem a játéktábla szélén, sem még
felfordítatlan térképlap mellett).

•	 A térképmező szomszédságában nem lehet sem kunyhó, sem
falu (de ha elkerülnek onnan, immár lehetségessé válik a vá-
rosalapítás).

•	 A térképmező szomszédságában nem lehet ellenséges bábu
(sereg vagy felderítő). Saját bábu tartózkodhat akár a térkép-
mezőn, akár az azzal szomszédos mezőkön.

•	 A térképmezőnek legalább hárommezőnyire kell lennie (átló-
san is) minden más várostól (vagyis két városnak nem lehet
külvárosa ugyanaz a mező).

Ha ezek a feltételek teljesülnek, a játékos a játéktábláról vissza-
veszi civilizációlapjához a felderítőjét, és a helyére felrakja egy
városjelzőjét, fal nélküli oldalával felfelé. Ahogy már említettük,
ez lesz a városközpont, és a vele szomszédos nyolc térképmező
alkotja a város külvárosait.

Fontos: a városközpontban nem termelődik semmi sem, így gya-
korlatilag az ikonjai elvesznek mindaddig, amíg van ott városjel-
ző. Csak a külvárosok mezőinek ikonjaival, erőforrásaival gazdál-
kodhattok.

Ha a térképmezőn, ahol a város megszületett, a feláldozott fel-
derítőn kívül volt még egy vagy több saját bábu, azok azonnal
átkerülnek egy olyan szomszédos térképmezőre, ahová egyébként
képesek lennének mozgásuk során eljutni.

A város azonnal kereskedni és termelni kezd, így a 2. (vagy keres-
kedelmi) fázisban kereskedelmi pontokat ad (lásd a 14. oldalon),
a 3. (vagy városigazgatási) fázisban akciót biztosít (lásd a 15-18.
oldalon).

Példa városalapításra: A lenti képen csak a két zöld keretes tér-
képmezőn lehet várost alapítani. A vörös keretes mezők mind-
egyikénél leírjuk, hogy miért alkalmatlan városalapításra:

•	 A Vízen nem lehet várost alapítani.
•	 B �Falu szomszédságában nem lehet várost alapítani (de a falu-

jelző levétele után ide lehetne várost alapítani).
•	 C A térképmező képpel lefelé lévő térképlappal szomszédos.
•	 D �Ellenséges bábu (itt a zöld sereg az) szomszédságában nem

lehet várost alapítani.
•	 E Nincs legalább három mezőnyire a zöld várostól.

13

A B

C

E

D

Kormányzatváltás
„Erős szél támadt, és az ilyen vagy felgyújtja képzeletünket, vagy
fejfájást okoz.”

Nagy Katalin

A kormányzat tükrözi a civilizáció karakterét és céljait; ahogy
változnak a civilizációk, úgy változik kormányzatuk is. A játék-
ban a kormányzatkártyákkal jelölitek, éppen milyen kormányza-
tok alatt vannak civilizációitok. Technológiakártyák révén (lásd
21. oldal) juthattok felhasználható kormányzatkártyákhoz – a játék
elején még csak egyetlen kormányzatot ismertek, a zsarnokságot
(kivéve Rómát és Oroszországot, mely civilizációk már ismer-
nek egy másik kormányzati módot is, és azon kormányzat alatt
kezdenek).

Ha valamelyikőtök már kifejlesztett egy kormányzati formát (a
fejlesztési fázisban), a következő forduló kezdőfázisában már
használhatja is – egyszerűen kikeresi annak kártyáját a kormány-
zatpakliból, és a megfelelő oldalával felfelé kormányzatpaklija
tetejére rakja, így jelezve, hogy civilizációja újfajta kormányzat
alá került.

Azonban nem mindig nyílik alkalom az efféle gyors átmenetre.
Ha ugyanis nem azonnal egy bizonyos kormányzati forma meg-
ismerése utáni forduló legelején akar valaki az új kormányzatra
váltani, először át kell váltania az anarchiára. Ez jelzi, hogy kor-
mányzatváltás átmeneti, zavaros időszakkal jár együtt, melyben
a játékos nem hajthat végre akciót fővárosában. Ha viszont valaki
úgy kezd e fázisba, hogy kormányzata anarchia, e fázisban bár-
mely általa ismert kormányzati formára átválthat.

Fontos: a civilizációk folyamatos bónuszai, mint amilyen a köz-
társaság képessége vagy a feudalizmus miatt járó pénz, csak
addig számítanak, amíg a civilizáció ilyen kormányzat alatt áll.

2. Kereskedelmi fázis
A kereskedelmi fázisban az alábbi akciókat hajthatjátok végre: ke-
reskedelmi pontok begyűjtése, valamint tárgyalás és kereskedés.
Hogy időt takarítsatok meg, egyidejűleg cselekedhettek ebben a
fázisban.

Kereskedelmi pontok
begyűjtése
E fázisban mindannyian összesítitek, hogy városaitok külvárosa-
iban összesen hány kereskedelmi ikon (@) található, és ennyivel
elforgatjátok a kereskedelmi tárcsát civilizációlapotokon (a keres-
kedelmi pontok maximuma 27). Ha például valamelyikőtöknek
két városa van, az egyiknél négy kereskedelmi ikonnal a külvá-
rosokban, a másiknál nyolccal, összesen 12-vel növeli meg keres-
kedelmi pontjainak számát. Ellentétben az iparral (lásd 15. oldal),
el nem költött kereskedelmi pontjaitokat átviszitek a következő
fordulóra.

Fontos: amikor forgatjátok kereskedelmi tárcsátokat, ügyeljetek
rá, hogy az I-es, II-es, III-as, IV-es és V-ös mezőkkel is számolja-
tok – a kereskedelmi pontok tekintetében ezek „átlagos” mezők.
Ha például egyikőtöknek három kereskedelmi pontja van és még
hármat kap, tárcsáját az I-es mezőhöz forgatja, nem a 7-eshez.

Felderítő, blokád

A felderítő egyik képessége, hogy e fázisban kereskedelmi pont
jár érte, ha kereskedelmi ikonos térképmezőn tartózkodik (erről
részletesen a 26. oldalon olvashattok).

Ha egy külvároson egy vagy több ellenséges bábu (akár felderítő,
akár sereg) tartózkodik, azért a térképmezőért a város tulajdono-
sa nem kap kereskedelmi pontot (erről részletesen a 27. oldalon
olvashattok).

kereskedelmi pont ipari pont

A civilizáció minden városából összesítve. Minden városban külön-külön elköltve.

Az el nem költött pontok átvihetők a következő
fordulóra. Az el nem költött pontok elvesznek.

Át lehet váltani ipari pontra
(lásd a 15. oldalon). Nem váltható át kereskedelmi pontra.

Kereskedelem (@) és ipar (!)
A kereskedelmi pontok (@) a civilizációk kereskedelmi kapcsolatait és tudományos fejlődését jelképezik, és főként új

technológiák kifejlesztésére költhetitek.
Az ipari pontok (!) a város iparát jelképezik, és bábukat, egységeket, épületeket, csodákat hozhattok létre elköltésükkel.

A kereskedelem és az ipar összevetve:

14

Tárgyalás és kereskedelem
„A politika vérontás nélküli háború, a háború viszont vérontással
járó politika.”

	 Mao Ce-tung

A civilizációk számára gyakorta előnyös, ha kereskednek vagy
szövetkeznek egymással: így biztosítható a hiányzó nyersanyag
vagy elkerülhető a krízis. Miután begyűjtöttétek kereskedelmi
pontjaitokat, tárgyalhattok és kereskedhettek egymással. A keres-
kedelem meglehetősen szabad, ennek során átadhattok egymásnak:

•	 kereskedelmi pontokat;

•	 el nem költött kultúrpontjelzőket (lásd a 17. oldalon);

•	 erőforrásjelzőket (akár a piactábláról szereztétek, akár kuny-
hók, falvak révén);

•	 eseménykártyákat (lásd a 18. oldalon);

•	 valamint ígéreteket is tehettek egymásnak, azonban ezeket
utólag nem kötelező betartanotok.

Fontos: ha egyikőtöknek a kereskedés után több eseménykártya
lesz a kezében, mint amennyi a lehetséges maximuma, a létszám-
fölötti kártyákat el kell dobálnia a kezéből.

Ami nem szerepel a fenti listán, azt nem adhatjátok át egymásnak
– kivéve, ha egy kártya vagy képesség ezt külön megengedi.

3. Városigazgatási fázis
„Ne pocsékolj sem időt, sem pénzt; használd fel legjobban mind a
kettőt! Szorgalom és takarékosság nélkül semmi sem megy, szor-
galommal és takarékossággal minden.”

Benjamin Franklin

Nem könnyű feladat egy civilizáció egész iparát irányítani, e fá-
zisban mégis ezzel fogtok megpróbálkozni. Egyensúlyt kell talál-
notok a termelés, a fejlődés és a kultúra között, ámbár összpon-
tosíthattok is valamelyikre a többi kárára. Először a kezdőjátékos
hajtja végre akcióit, majd bal oldali szomszédja, és így tovább,
míg mind sorra nem kerültök. A városigazgatási fázisban sokféle
akciót hajthattok végre.

A városok lehetséges akciói
E fázisban minden városotokban egy akciót hajthattok végre – ez
az akció az alábbi három egyike lehet:

A.	 Bábu, egység, épület vagy csoda termelése

B.	 A város művészeteknek szentelése

C.	 Erőforrás begyűjtése

A) Bábu, egység, épület vagy csoda termelése

A városok iparukat gyakorta a teljes civilizáció szükségleteinek
ellátására fordítják. Amikor egy város ezt teszi, egyetlen dolgot
termel, méghozzá amelynek költsége annyi vagy kevesebb, mind
ahány iparikon (!) található a város külvárosaiban. A teljes
költséget egyetlen városnak kell állnia, a városok nem egyesíthe-
tik ipari kapacitásukat! Az el nem költött ipari pontok elvesznek,
nem vihetők át a következő fordulóra. Az alanti képen látható vá-
rosnak például 5 ! -ja van külvárosaiban, így minden fordulóban
termelhet valamit, aminek költsége legfeljebb 5 ! .

Felderítő, blokád

A felderítő egyik képessége, hogy e fázisban ipari pont jár érte,
ha iparikonos térképmezőn tartózkodik (erről részletesen a 26. ol-
dalon olvashattok).

Ha egy külvároson egy vagy több ellenséges bábu (akár felde-
rítő, akár sereg) tartózkodik, azért a térképmezőért a város tu-
lajdonosa nem kap ipari pontot (erről részletesen a 27. oldalon
olvashattok).

Az ipar felfuttatása a kereskedelem révén

Ha egy városotokban elégtelen az ipari kapacitás a kívánt dolog
megtermelésére, kereskedelmi pontok elköltésével kipótolhatjá-
tok a hiányt. Egy város minden 3 elköltött kereskedelmi pon-
tért kap 1 ipari pontot az adott fordulóra (a képességet bár-
mennyi városotokban használhatjátok, és azokban is tetszőleges
alkalommal – amíg van rá elegendő kereskedelmi pontotok).

Bábuk

Előbb vagy utóbb a legtöbb civilizáció rákényszerül, hogy serege-
ket állítson fel, vagy legalább felderítőket, diplomatákat küldjön
ki határain túlra. Egy akcióval egy felderítő- vagy egy seregbábu
termeltethető – amennyiben van felhasználatlan bábu a játékos
készletében, és amennyiben elegendő ipari ponttal rendelkezik az
adott város. Ilyenkor elveszitek a civilizációlapotok mellől a bá-
but, lerakva azt az őt megtermelő város egyik külvárosára (vízre
csak akkor, ha bábuitok mozgásukat befejezhetik vízen, vagyis
ismeritek a hajózást, gőzgépet, repülést). A bábu lerakható olyan
térképmezőre is, amelyen már tartózkodik egy vagy több saját
bábu, ha a bábuk száma nem haladja meg a mennyiségi korlátot
(erről a 19. oldalon olvashattok).

15

Seregek

A seregbábuk civilizációitok katonai erejét jelképezik. Egy sereg
költsége 4 ! . A bábuk közül csak a seregek harcolnak, illetve csak
azok fedezhetik fel a kunyhókat és falvakat.

Felderítők

A felderítőbábuk civilizációitok nem katonai expedícióit jelképe-
zik. Egy felderítő költsége 6 ! . A felderítők új városokat alapíthat-
nak (lásd a 13. oldalon), valamint plusz kereskedelmi, ipari ponto-
kat, erőforrásokat gyűjthetnek (lásd a 26. oldalon).

A felderítők nem léphetnek olyan térképmezőkre, ahol kunyhó
vagy falu található, és azonnal elpusztulnak, ha egy ellenséges
sereg megtámadja őket – kivéve, ha saját sereg védelmezi őket.

Egységek

A civilizációk gyakran bonyolódnak háborúkba. A háborúzáshoz
seregek kellenek, a seregek pedig kisebb csapatokból, egységekből
állnak fel. Az egységeket a játékban az egységkártyák jelképezik.
Amikor valamelyikőtök megtermeltet egy adott egységet – amen�-
nyiben elég erre városa ipari kapacitása –, húz egy kártyát a meg-
felelő egységpakli tetejéről, és mozgósított haderejéhez adja azt.

Gyalogságot, lovasságot és tüzérséget már a játék kezdetén felál-
líthattok, azonban a légierő megtermeléséhez ismernetek kell a
repülés technológiáját. Ha egy pakli kifogyott, nem termelhetők
abba tartozó egységek – csak ha majd a csatákban megsemmisült
egységek visszakerültek bele. Amikor elértek a pakli aljára, ahol
a képpel felfelé visszarakott kártyák vannak, húzás előtt a paklit
forgassátok képpel lefelé és keverjétek meg alaposan.

Az egységek termelési költsége fejlettségük függvénye – a piac-
táblán láthatjátok, hogy ki-ki mennyire fejlett egységekkel ren-
delkezik. Minél fejlettebb egy egység, annál drágább:

•	 1. szintű gyalogság, lovasság vagy tüzérség költsége 5 ! .
•	 2. szintű gyalogság, lovasság vagy tüzérség költsége 7 ! .
•	 3. szintű gyalogság, lovasság vagy tüzérség költsége 9 !.
•	 4. szintű gyalogság, lovasság vagy tüzérség költsége 11 ! .
•	 A légierő költsége mindig 12 ! .

Fontos: minthogy a fejlettebb egységek drágábbak, talán hatéko-
nyabb, ha gyengébb, de olcsóbb egységeket termeltek, majd ezeket
továbbfejlesztitek (lásd a 21. oldalon).

Épületek

Az épületek többek, mint a lakosság lakóházai – az ipari tevé-
kenység, a kereskedelem, a tudás helyszínei, ilyeténképp a civili-
záció sikerének kulcsai is. Egy épület termeléséhez először meg
kell tanulnotok a hozzá tartozó technológiát. Minden épület költ-
ségét (!) leolvashatjátok úgy a technológiakártyájáról, mint a pi-
actábláról. Például a fazekasságot elsajátítva építhettek hombárt,
melynek költsége 5 !.

Az egységekhez hasonlóan épületből sincs korlátlan mennyiség,
csak ahány jelző található a játékban. Ha egy fajta épületnek el-
fogytak a jelzői, addig nem építhettek újat, amíg valamelyiket a
meglévők közül le nem romboljátok.

Az újonnan felhúzott épület az azt felépítő város egyik külvárosá-
ba kerül – azonban nem bármelyikbe, mert számít, hogy milyen a
terep az adott térképmezőn. A korlátozásokat alant olvashatjátok,
de a piactáblán is megtaláljátok. Egyébként, ha a terep lehetővé
teszi, egy városban bármennyi ugyanolyan épület felhúzható.

Kivétel: a kivételes (csillagos) épületekből városonként csak egy
lehet (lásd a 17. oldalon).

épület alkalmas terep

kikötő víz

kereskedelmi állomás sivatag

műhely/vasbánya hegység

könyvtár/egyetem
hombár/vízvezeték síkság

piac/bank
templom/katedrális

kaszárnya/hadiakadémia

bármelyik, kivéve a vizet
(de városonként csak egy)

Fontos: ha egy épület nevében „/” szerepel, az épületnek egy alap
és egy fejlesztett változata létezik; az egyik a jelző elő-, a má-
sik a hátlapján. A fejlesztett épületekről részletesen a 22. oldalon
olvashattok.

Ha egy térképmezőre leraktok egy épületjelzőt, a térképmező
ikonjai elvesznek, csak az épület ikonjai számítanak.

Nagyon fontos: a kikötős térképmező a mozgás szempontjából
továbbra is víznek számít.

Ha például valamelyikőtök egy erdőben templomot épít, az a tér-
képmező attól kezdve 2 kultúrpontot (#) biztosít, de többé nem
ad ipari pontot (!), holott korábban az erdő 2 ipari pontot (!)
biztosított.

Az egységek nem mind ugyanolyanok; akadnak közöttük
erősebbek és gyengébbek is. Az 1. szintű egységek ereje
1, 2 vagy 3 lehet, ami minden szinttel 1-gyel megnő. Az
1. szintű egységek átlagereje 2.

Az egységek ereje

16

Kivételes épületek

Egyes épületek jobb felső sarkában egy csillag látható – ezek az
épületek kivételesek. Nem olyan értelemben azok, hogy milyen
terepen épülhetnek meg (sőt, e tekintetben épp hogy a legkevésbé
korlátozott az építésük), hanem olyképp, hogy egy városban leg-
feljebb egy kivételes épület állhat. Ha például egy város valame-
lyik külvárosán már van piac, abban a városban már nem épülhet
templom, hiszen mindkettő kivételes épület.

Városfalak

A kőművesség technológia révén városaitokat falakkal övezheti-
tek. A városfal maga is épületnek számít, de a többitől eltérően
a városközpontban található. Ha egy várost fallal vesztek körül,
a jelzőjét forgassátok át. Városonként egy városfal építhető.

A városfal védelmi célokat szoslgál: akkor érdemes megépítene-
tek, ha úgy látjátok, hogy a várost veszély fenyegeti. Amikor a
várost megtámadják, a városfal +4-et ad a védekező erejéhez, va-
lamint a támadónak kell az első egységét kijátszania (lásd a 23-24.
oldalon).

Csodák

Egyes civilizációk olyan rendkívüli építményeket emelnek, me-
lyek híre messze földre elterjed, és amelyek bőven túlélik építő-
iket: például ilyen csoda a rodoszi Kolosszus. A csodák jelentős
előnyöket biztosítanak létrehozóiknak. A piactáblán képpel fel-
felé lévő csodákat bármelyikőtök megépítheti: egy városakciót
kell erre fordítania. A csoda kártyájáról leolvashatjátok a költsé-
get, valamint azt, hogy bizonyos technológiák ismerete mennyi-
vel csökkenti ezt. Például a Kolosszus költsége 15 ! , azonban a
fémművesség ismeretével ez 10 ! -ra csökken.

Fontos: a városok nem egyesíthetik iparukat, a csoda teljes
költségét egyetlen városnak kell kigazdálkodnia. De kereskedel-
mi pontok ipari pontokra váltásával, erőforrások használatával,
eseménykártyákkal jelentősen megnövelhető egy rövid időre egy
város ipari kapacitása.

A költség megfizetése után az azt megépítő játékos a csoda kár-
tyáját maga elé veszi, a jelzőjét pedig lerakja a csodát megépítő
város egyik külvárosára. Ezután új csodakártyát kell felcsapni az
elvett helyére a piactáblára, kikeresve és felrakva mellé jelzőjét. A
csodák hasonlóak a kivételes épületekhez: vízen kívül bármilyen
terepre lerakhatóak, de egy városban csak egy csoda lehet. Azon-
ban ugyanabban a városban épülhet egy csoda és egy kivételes
épület is.

Nagyon fontos: a csodák nem számítanak épületeknek, így az
épületekre ható képességek (hacsak nincs külön feltüntetve)
nem hatnak rájuk.

Elavult csodák

Egyes technológiakártyák lehetővé teszik csodák elavulását, ér-
vénytelenítve azok képességét a továbbiakban. Erről részletesen a
27. oldalon olvashattok.

Épületek és csodák átépítése

Építkezés közben dönthettek úgy, hogy az új csodát vagy épületet
egy régebben létrehozott helyére rakjátok le (csoda lerakható épü-
let helyére és épület is csodáéra). Természetesen az új épület vagy
csoda csak olyan lehet, amilyen az adott terepre lerakható. Csak
saját épületeiteket, csodáitokat építhetitek át, a többiekét nem.

Átépítésnél először is vegyétek le a régebbi jelzőt a játéktábláról.
Ha ez épület, rakjátok vissza a piactáblára; ha csoda, kártyájával
együtt rakjátok vissza a dobozba, mivel a játék során már nem
építhető fel újra.

A régi épület, illetve csoda eltávolítása után az üressé lett térkép-
mezőre rakjátok fel az új épületet vagy csodát.

B) A város Művészeteknek szentelése

„Addig hiábavaló minden békevágy, míg az erőszakmentesség
szelleme meg nem tölti férfiak és nők millióit.”

Mahátma Gandhi

Sok olyan civilizáció létezett, amely irodalma, művészete révén
maradandóbb nyomott hagyott maga után a történelemben, mint
hódításainak vagy iparának köszönhetően. Emiatt a második faj-
ta városakció az, ha a játékos a várost a művészeteknek szenteli.
Amennyiben így tesz, kap egy kultúrpontjelzőt a készletből, va-
lamint még annyit, ahány kultúraikon (#) látható e város kül-
városain.

Felderítő, blokád

A felderítők is gyűjthetnek kultúrpontjelzőket, ha megfelelő iko-
nos térképmezőkön tartózkodnak (erről részletesen a 26. oldalon
olvashattok).

Ha egy külvároson egy vagy több ellenséges bábu (akár felderí-
tő, akár sereg) tartózkodik, azért a térképmezőért a város tulaj-
donosa nem kap kultúrpontjelzőt (erről részletesen a 27. oldalon
olvashattok).

Kultúrpontok elköltése

Ahogy egyre csodálatosabb művészeti alkotásokat hoz létre egy
civilizáció, úgy terjed e civilizáció híre a világban. A civilizációk
hírnevét, kulturális befolyását azzal jelöljük, hogy mennyire ha-
ladtak előre a kultúrasávon – az előrehaladás pedig kultúrpontjel
zők elköltésével történik.

Az épp soron lévő játékos városigazgatási fázisában elkölthet bár-
mennyit kultúrpontjelzői közül, hogy jelzője előrébb haladjon a kul-
túrasávon.

A piactábláról leolvasható, hogy mennyi a költsége a kultúrasáv
mezőinek – ez annak a függvénye, hogy mennyire haladtatok már
előre a sávon. A soron lévő játékos egy mezőt halad a kultúra-
sávon jelzőjével, kifizetve annak költséget (ahová lép, nem ahon-
nan). Ezután megkapja annak a mezőnek a jutalmát, ahová meg-
érkezett (lásd a következő oldalon).

17

Egy idő után már nem csupán kultúrpontjelzőket, de kereskedel-
mi pontokat is be kell fizetni az előrehaladáshoz. Ilyenkor mind-
két fajta költséget teljesen meg kell fizetni; a kereskedelmi ponto-
kat kereskedelmi tárcsátok elforgatásával fizetitek.

Amíg rajtatok van a sor, többször is léphettek a kultúrasávon.
A kultúrasáv ugyanazon mezőjén több jelző is lehet.

A kultúrasávon háromféle mező található.

Eseménymezők

Amikor valamelyikőtök ilyen mezőre lép jelző-
jével, az adott pakliból húz egy eseménykártyát.
Ha ezáltal túl sok eseménykártya lesz a kezében
(megfelelő technológiák ismerete nélkül legfel-
jebb kettő lehet a kézben), a felesleget el kell
dobnia – csak ezután játszhat ki eseménykártyát.

Kiválóságmezők

Amikor valamelyikőtök ilyen mezőjére lép jelzőjével,
a képpel lefelé lévő kiválóságok közül húz egyet, akit
vagy azonnal lerak egy városára, vagy egyelőre meg-
tartja (lásd lentebb).

A kulturális győzelem mezője

Amikor valamelyikőtök erre a mezőjére lép jelzőjé-
vel, azonnal megnyeri a játékot (kulturális győzelem).

Eseménykártyák

„De a szerencse, amely egyébként is, de különösképpen a hábo-
rúban oly döntő fontosságú, a legkisebb mozzanatokból a legna-
gyobb változásokat idézheti elő.”

Caius Iulius Caesar

Az eseménykártyák afféle akciókártyák, amelyekhez a kultúra-
sávon előrelépve juthattok. Minden eseménykártyának van neve
(A), időzítése (B) és hatása (C).

A

C

B

A felhúzott eseménykártyákat a kezetekben tartjátok, nem mutat-
va meg egymásnak. A játék kezdetén legfeljebb két eseménykár-
tyát tarthattok a kezetekben, de ez az eseménykorlát növekedhet
egyes technológiák, mint például a fazekasság hatására. Akinek
több eseménykártya van a kezében, mint amennyi a korlátja,
annak el kell dobnia a számfeletti kártyákat, nem játszhatja ki

azokat. A játék kezdetén egyébként még senkinek nincs esemény-
kártya a kezében; csak a kultúrasávon haladva szerezhettek ilyen
lapokat.

Az eseménykártyákon mindig szerepel, hogy melyik fázisban
játszhatók ki (B). Kijátszásnál olvassátok fel a kártya nevét és ha-
tását, majd az utóbbit hajtsátok végre; ezután dobjátok el a lapot.

Az eldobott eseménykártyák a megfelelő eseménypakli aljára ke-
rülnek, képpel felfelé. Amikor egy pakliból elfogynak a képpel
lefelé lévő lapok, a megmaradt paklit átforgatva és alaposan meg-
keverve alkossatok belőle új eseménypaklit.

Kiválóságok

„A civilizáció igazi próbája nem a lakosok száma, sem a város-
ok mérete vagy a terméshozam, hanem az, hogy miféle embere-
ket nevel.”

Ralph Waldo Emerson

Minden civilizációban kiemelkednek egyesek, aki megváltoztat-
ják a dolgokat, akik irányt szabnak a történelemnek. A játékban
ezen személyek sokban hasonlítanak az épületekhez: ha megsze-
reztek egy kiválóságot, nyomban lerakhatjátok valamelyik váro
sotok egy külvárosára. A kiválóságok a víz kivételével bármilyen
terepre lerakhatóak, és telepíthetők korábban lerakott csoda vagy
épület helyére is (lásd épületek és csodák átépítése, a 17. oldalon).

Mindazonáltal van valami, amiben a kiválóságok felülmúlják az
épületeket: ha egy épületet, csodát vagy másik kiválóságot raktok
térképmezőjükre, nem dobjátok el a kiválóságot, hanem vissza-
rakjátok civilizációlapotokra. Viszont a forduló kezdetén (vagyis
a kezdőfázisban) a civilizációlapjaitokon lévő kiválóságok közül
bármennyit lerakhattok városaitok külvárosaira. Amíg civilizá-
ciólapotokon vannak, a kiválóságoknak nincs semmi hatásuk.

C) Erőforrás begyűjtése

Ahhoz, hogy a civilizációk növekedjenek, szükség van bizonyos
erőforrásokra; hiányukban a civilizáció előbb képtelenné válik a
növekedésre, majd kénytelen lesz meghódolni agilisabb szomszédai
előtt. A harmadik lehetséges városakció az erőforrás begyűjtése a
játéktábláról. Ez akkor hajtható végre, ha az akciót indító város va-
lamelyik külvárosán látható az adott erőforrás ikonja: ekkor a város
tulajdonosa a piactábláról elvesz egy ilyen erőforrásjelzőt, és a ci-
vilizációlapjára rakja azt. Fontos, hogy csak olyan erőforrás gyűjt-
hető be, amiből van a piactáblán, és hogy egy város egy akcióval
csak egy erőforrásjelzőt gyűjthet be!

Ha például egy város külvárosain két erőforrás ikonja is látható
(selyem és vas), akkor az akcióval begyűjthető vagy egy vas, vagy
egy selyem (feltéve, hogy vannak a készletben). Ha pedig egy vá-
ros külvárosain két selyemikon látható, az akció végrehajtásáért
akkor is csak egy selymet kap a város tulajdonosa.

Az erőforrásokat arra használjátok, hogy kifizessétek velük tech-
nológiakártyáitok bizonyos képességeit. Amikor ilyen képességet
használtok, a költségét – egy vagy több erőforrást – meg kell fizet-
netek (erről részletesen a 22. oldalon olvashattok).

18

Felderítő, blokád

A felderítők is gyűjthetnek erőforrásokat, ha megfelelő ikonos
térképmezőkön tartózkodnak (erről részletesen a 26. oldalon ol-
vashattok).

Ha egy külvároson egy vagy több ellenséges bábu (akár felderítő,
akár sereg) tartózkodik, azért a térképmezőért a város tulajdonosa
nem kap erőforrást (erről részletesen a 27. oldalon olvashattok).

4. Mozgásfázis
„És nem hagyhatjuk abba a kutatást

És az lesz kutatásunk vége,
Ha megérkezünk oda, ahonnan elindultunk

És először ismerjük fel azt a helyet.”

	 T. S. Eliot

Amióta csak létezik emberiség, az ősembertől a modern utazó-
kig, mindig kirajzottak otthonaikból a katonák és a felfedezők.
A mozgási fázisban seregeitek és felderítőitek fognak mozogni.
E fázisban mindannyian sorra kerültök, és akire épp sor került,
az egymás után mozog minden bábujával. Minden bábu annyit
léphet, amennyi civilizációja sebessége. Ez kezdetben 2, de bizo-
nyos technológiák elsajátítása (mint például a lovaglásé) megnö-
velhetik. A bábuk nem léphetnek átlósan. Ha egy bábu elkezdte
már mozgását, azt teljesen be kell fejeznie, csak utána mozoghat
a következő bábu.

Közös mozgás és a mennyiségi
korlát
Ha valamelyikőtöknek több bábuja ugyanazon a térképmezőn kez-
di a mozgási fázist, ezek mozoghatnak együtt. Ez bónuszt jelent-
het a harcban (lásd a 23. oldalon), illetve a seregek ezáltal meg-
védhetik a felderítőket (lásd a 20. oldalon). Persze az ugyanazon
a térképmezőn lévő bábuknak nem kötelező közösen mozogniuk.

Ugyanakkor egy térképmezőn egy civilizációnak legfeljebb annyi
bábuja (serege és felderítője) lehet, amennyi a civilizáció mennyi-
ségi korlátja. A sebességhez hasonlóan ez kezdetben 2, azonban
bizonyos technológiák elsajátításával (mint például a kőműves-
séggel) e korlát is megnövelhető.

Átkelés vízen
A játék kezdetén bábuitok nem léphetnek vízre, de bizonyos tech-
nológiák elsajátításával már igen. Aki ismeri a navigációt, annak
bábui ráléphetnek vízre, de mozgásukat nem fejezhetik be ilyen
mezőn.

Más technológiák, mint például a hajózás, lehetővé teszik, hogy a
bábuk rálépjenek a vízre, valamint azt is, hogy mozgásukat ilyen
mezőn fejezzék be. Aki közületek elsajátított már ilyen technoló-
giát, az a frissen termelt bábuit lerakhatja vízre a városigazgatási
fázisban.

Felfedezetlen területek
Amíg egy térképlap képpel lefelé fordított, bábuk nem léphetnek
rá, nem is kelhetnek át rajta, mezőire nem hatnak a technológia-
kártyák és az eseménykártyák képességei. Gyakorlatilag olyan,
mintha nem is létezne.

Felfedezés
Ha valamelyikőtök egy bábuja képpel lefelé lévő térképlap mellett
tartózkodik éppen (átlósan nem számít annak), felfedezheti azt,
amennyiben mozgásából egy lépést erre költ. Ekkor a bábu nem
lép át szomszédos térképmezőre, hanem helyette a térképlapot
kell képpel felfelé fordítani. Ezután úgy kell a térképlapot for-
gatni, hogy a rajta lévő nyíl a bábutól elfelé mutasson.

Ekkor kerülnek fel a térképlapra a kunyhók és a falvak. Minden
kunyhóhelyre rakjatok egy kunyhójelzőt és minden faluhelyre egy
falujelzőt, de közben ne nézzétek meg e lapkák hátoldalát.

Az alanti példa azt mutatja, hogy a vörös sereg mozog, és egy lé-
pését arra használja, hogy felfedezze a mellette lévő térképlapot:

A képpel lefelé lévő térképlap átfordul, és úgy lesz lerakva, hogy
rajta a nyíl elfelé mutasson a vörös seregtől.

Ezután a játékosok húznak egy-egy kunyhót és falut, és anélkül,
hogy megnéznék azok hátoldalát, lerakják azokat a térképlap
megfelelő mezőire.

19

Az alanti képen látható, merre kell mutatniuk a fehér nyilaknak,
ha a középső térképlapról fedezik fel a környező térképlapokat.

Kunyhók és falvak felfedezése

Felderítő nem léphet olyan térképmezőre, ahol kunyhó vagy falu
áll. Ha viszont egy sereg lép olyan térképmezőre, ahol kunyhó-
vagy falujelző található, a sereg mozgása azonnal véget ér, mint-
hogy a sereg átkutatja a falut, illetve kunyhót.

A kunyhó jelezte nép ilyenkor békésen beolvad a terjeszkedő civi-
lizációba: a sereg tulajdonosa elveszi a kunyhó jelzőjét, megnézi,
majd képpel lefelé lerakja civilizációlapjára. A kunyhók jelzői-
nek másik oldalára erőforrások vannak nyomtatva: ezeket éppen
úgy használhatjátok, mint a piactábláról elvett erőforrásjelzőket,
azonban ezek nem kerülnek vissza a piactáblára: felhasználásuk
után a dobozba kell őket tennetek.

A falvak jelezte népek azonban megpróbálják visszaverni a hódító-
kat. Ilyenkor a sereg tulajdonosának balján ülő játékos lesz a „bar-
bár”: húz egyet-egyet a gyalogság-, a lovasság- és a tüzérségpakliból
(ha bármelyik kifogyott, a háromból egy másik paklit
választ, és abból húz egységet). Ezek az egységek al-
kotják a barbár sereget, ezért a játékos nem keverheti
őket össze saját egységeivel. Ezután harcra kerül sor
a barbárok (az épp húzott három egység) és a hódító
sereg között. A harcban a barbárok a védekezők, és
a barbár egységek mind 1. szintűek (lándzsás, lovas,
íjász). A harcról részletesen a 23. oldalon olvashattok.

A harc után, ha a hódítók győztek, a sereg tulajdonosa leveszi
és megnézi a falu jelzőjét. Ha azon kiválóságikont lát, eldobja a
falujelzőt és húz egy kiválóságot; ha viszont erőforrást, a falu jel-
zőjét civilizációlapjára rakja (ugyanúgy működik, mint az elvett
kunyhójelző, lásd fentebb).

Amennyiben a hódítók vereséget szenvedtek, a térképmezőre lé-
pett bábu (vagy bábuk, ha együtt mozogtak) elpusztul, visszakerül
tulajdonosa civilizációlapjára; azonban a vereségnek nincs más
büntetése – nem úgy, mint mikor valaki játékostársaitól szenved
vereséget.

Tanács: kezdetben túl kockázatos a barbárokra támadni. Először
érdemes plusz egységeket felállítani, a haditechnológiát fejleszte-
ni, több sereggel támadni, vagy egy ászt rejtegetni a kabátujjban
(mint például a fémművesség és egy vas).

Ellenséges bábuk
Felderítő nem léphet olyan térképmezőre, ahol ellenséges bábu tar-
tózkodik. Ha egy sereg lép olyan térképmezőre, ahol egy vagy
több ellenséges bábu található, mozgása azonnal véget ér. Amen�-
nyiben az ellenséges bábuk kizárólag felderítők, azok azonnal
elpusztulnak, és a támadó zsákmányt szerez (lásd a 25. oldalon).
Ha viszont van ott legalább egy ellenséges sereg, harcra kerül sor
(lásd a 23. oldalon). Amennyiben bármelyik fél oldalán van leg-
alább egy felderítő, és az a fél veszít, a felderítő vagy felderítők is
elpusztulnak, és ellenfele zsákmányhoz jut.

Példa: egy sereg olyan térképmezőre lép, ahol két ellenséges se-
reg és egy ellenséges felderítő tartózkodik. Harcra kerül sor, és a
támadó sereg győzelmet arat. A két megtámadott sereg elpusztul,
ahogy a felderítő is; a támadó zsákmányhoz jut az elpusztított bá-
buk miatt.

Baráti és ellenséges városok

Saját városközponton átmozgathatjátok bábuitokat, de mozgáso-
tokat nem fejezhetitek be városközpontjaitokon. Felderítőitek
bevonulhatnak az ellenséges külvárosokba, de nem léphetnek az
ellenséges városközpontokba. Seregeitek bevonulhatnak az ellen-
séges külvárosokba, sőt a városközpontokba is: ez utóbbi a város
ostromát jelenti (lásd a 23. oldalon).

5. Fejlesztési fázis
„Minden vallás, művészet és tudomány egyazon fának a különbö-
ző ágai. Ezeknek a törekvéseknek a célja az ember életének meg-
nemesítése, a pusztán fizikai létezésből való kiemelése és az egyén
elvezetése a szabadsághoz.”

	 Albert Einstein

Az új technológiák új utakat, új lehetőségeket jelentenek. A faze-
kasságtól az űrhajózásig a technológiák gyökeresen megváltoz-
tathatják civilizációitokat. A technológiákhoz, illetve az őket
jelképező kártyákhoz ebben a fázisban juthattok. A fejlesztési
fázisban mindegyikőtöknek lehetősége nyílik egy technológia
kifejlesztésére.

Minden technológiakártyának van neve (A), ikonja (B), szintje (C),
és egy-három képessége (D).

Ahhoz, hogy egy civilizáció kifejleszthessen egy technológiát,
elegendő kereskedelmi ponttal kell rendelkeznie, valamint szük-
séges, hogy a kártyát el tudja helyezni technológiai piramisában
(lásd a következő oldalon). Ha ezek a feltételek teljesültek, a kár-

falu,
kiválóság-

gal

AB
C

D

20

tya képpel lefelé a piramisba, a helyére kerül. Miután már mind-
annyian kiválasztották kifejlesztendő technológiáitokat, a kártyá-
kat egyszerre feditek fel.

Mindannyian csak az általatok kifejlesztett technológiákat isme-
ritek: ha például Róma kifejleszti a mérnöki tudományokat, attól
még Egyiptom nem fogja azt megismerni. Mind saját technológiai
piramisotokban tartjátok a kifejlesztett technológiák kártyáit.

A technológiák költsége
Ahhoz, hogy technológiákat fejleszthessetek ki, rendelkeznetek
kell a szükséges kereskedelmi pontokkal. Az I. szintű technoló-
giák költsége minimum 6 kereskedelmi pont (ezért van az, hogy
a kereskedelmi tárcsákon a 6-os helyett egy I-es látható), minden
további szint minimumköltsége pedig plusz 5 kereskedelmi pont
(11 pont a II. szintű, 16 a III. szintű, 21 a IV. szintű és végül 26
pont az V. szintű technológiák minimumköltsége – ahogy ez is
leolvasható a kereskedelmi tárcsáról).

Ha új technológiát fejlesztetek ki, arra mindig el kell költene-
tek összes kereskedelmi pontotokat, bármennyivel is rendel-
keztek. E szabály hatálya alól csak egy módon mentesülhettek:
pénzzel. Minden pénzetekért megtarthattok egy kereskedelmi
pontot. A pénz nem növeli meg a rendelkezésetekre álló keres-
kedelmi pontok számát, csak a megtartásukat segíti. A pénzről
részletesen a 26. oldalon olvashattok.

Példa: egyikőtök ki szeretné fejleszteni a hajózást, ami II. szintű
technológia. Kereskedelmi tárcsájáról leolvassa, hogy II. szintű
technológiához legalább 11 kereskedelmi ponttal kell rendelkez-
nie. Minthogy 18 kereskedelmi pontja van (és a kártyát el tudja
helyezni technológiai piramisában), kereskedelmi pontjai számát
0-ra csökkenti és megtanulja a hajózást.

Példa: viszont ugyanő, ha van 4 pénze, 4 kereskedelmi pontot meg-
tarthat a hajózás kifejlesztése után.

A technológiai piramis
Csak akkor fejleszthettek ki egy technológiát, ha a kártyáját el
tudjátok helyezni saját technológiai piramisotokban. Az I. szintű
kártyákat mindig el tudjátok helyezni, minthogy ezek alkotják a
piramis legalsó sorát. II. szintű technológiát csak akkor fejleszt-
hettek ki, ha a kártyáját le tudjátok rakni két I. szintű kártya fölé.
Hasonlóképp a III. szintű kártyát két II. szintű fölé kell lerakni, és
így tovább – az új technológiák kifejlesztésének alapjai az alacso-
nyabb szintű technológiák. Ahogy nő piramisotok, úgy hasonlít
mind jobban egy valódi piramisra.

A játékban egyetlen V. szintű technológia található, az űrhajózás.
Amint egyikőtök kifejleszti ezt, azonnal megnyeri a játékot – ez a
technológiai győzelem. Könnyen kiszámítható, hogy legalább öt
I. szintű kártyára van ehhez szükség, és összesen legalább tizenöt
kártyának kell lennie a piramisban (lásd még a 22. oldalon).

Kivétel: a civilizációk kezdőtechnológiái mind piramisuk legalsó
sorába kerülnek, függetlenül a szintjüktől.

A technológiakártyák képességei
A technológiák különféle előnyöket biztosítanak: új épületek fel-
húzását engedélyezik, lehetővé teszik épületek, egységek tovább-
fejlesztését, új képességek használatát stb. Az alábbiakban ezek-
ről olvashattok részletesebben.

Új egységek, épületek, kormányzatok

Amikor olyan technológiákat sajátítotok el, amelyeken új egység-
fajta, épület, kormányzat található, onnantól termelhettek ilyen
egységet, építhettek ilyen épületet, átválthattok ilyen kormányzat-
ra. A játék kezdetén csak a bábuk, a leggyengébb egységek (íjász,
lovas, lándzsás), valamint a zsarnokság áll a rendelkezésetekre;
minden mást ki kell fejlesztenetek.

Példa: a törvénykönyvet kifejlesztve (lásd a képet), onnantól épít-
hető kereskedelmi állomás (a kártya jobb széle), illetve átváltoz-
tatható a játékos kormányzata köztársaságra (a kártyán középütt).

Egységek továbbfejlesztése

Amikor egységek továbbfejlesztését lehetővé tévő technológiát
találtok fel, ellenőrizzétek, hogy az adott egység fejlettsége nem
haladta-e meg már a technológia által kínáltat. Ha nem, a megfe-
lelő haditechnológia-jelzőtöket rakjátok fel a piactáblára, az adott
egységpakli alá (de lehet, hogy csak át kell forgatnotok a jelzőtö-
ket a másik oldalára).

Fontos: a 2. szint az 1. szint jelzőjének hátoldalán található, a 3. és
a 4. szint (a csillagos) pedig a másik haditechnológia-jelzőn.

Ha például egyikőtök kifejleszti a lovagi rendet, megnézi, hogy
lovassága van-e már legalább 2. szintű (két rangjelzés). Ha nem,
lovassági haditechnológia-jelzőjét átforgatja a 2. szint oldalára.

III. szint

IV. szint

V. szint

II. szint

I. szint

21

Ilyenkor az adott fajtájú, alacsonyabb szintű egységeitek azonnal,
automatikusan továbbfejlődnek; ellenben attól kezdve új egység
felállításának magasabb lesz a költsége.

Az előző példánál maradva: a fentebbi játékos lovasságát ettől
kezdve lovagok alkotják, minden meglévő lovasából automatiku-
san lovag lesz. Viszont ha új típusú lovasságot akar felállítani, az
5 ! helyett már 7 ! -ba kerül neki.

Épületek továbbfejlesztése

Bizonyos épületeknek létezik fejlettebb változata is – például
a hombár fejlettebb változata a vízvezeték. Ilyenkor a két épület
ugyanazon jelző két oldalán található. A piactáblán a fejlettebb
épületek neve előtt egy nyíl látható. Amikor olyan technológiát
sajátítotok el, amely lehetővé teszi egy épület továbbfejlesztését,
összes meglévő ilyen épületetek jelzőjét azonnal átforgatjátok fej-
lettebb oldalára. Ha például egyikőtök elsajátítja a mérnöki tudo-
mányokat, összes addig megépített hombárjából vízvezeték lesz.

Ugyanakkor, az egységekhez hasonlóan, ha már rendelkezésetek-
re áll a fejlettebb, de drágább épület technológiája, onnantól már
csak azt tudjátok megépíteni, az alapépületet nem.

A fenti példánál maradva a mérnöki tudományokat elsajátító já-
tékos a továbbiakban már nem építhet új hombárt 5 (!), hanem
csak vízvezetéket 8 (!).

Fontos: a fejlettebb épület felhúzását lehetővé tevő technológia
kifejlesztéséhez nem szükséges, hogy ismerjétek az alapépület
megépítését lehetővé tevő technológiát.

Erőforrásos képességek

Bizonyos technológiakártyák képességének használatához erő-
forrást kell költenetek (ilyen kártya például a pénzverés): az ilye-
neket nevezzük erőforrásos képességeknek. Ilyen képességnél
mindig látható a megfizetendő erőforrás, erőforrások képe (A) –
ha itt kérdőjel van, akkor bármilyen erőforrással fizethettek –, a
fázis, amelyben a képesség kiváltható (B), valamint a képesség
konkrét tulajdonságai (C).

Például a pénzverés lehetővé teszi kifejlesztőjének, hogy a város-
igazgatási fázisban egy illatszert befizetve három kultúrpontot
kapjon a készletből.

Minden erőforrásos képesség fordulónként csak egyszer hasz-
nálható, hiába van a játékosnak elég erőforrása többszöri ki-
váltásra. Ugyanakkor ha valaki több, hasonló képességgel bíró
technológiát kifejlesztett (például ilyen a lovagi rend és a pénzve-
rés), azok mindegyikét kiválthatja fordulónként egyszer.

Egyéb képességek

A technológiakártyáknak más képességeik is lehetnek: növelhetik
a sebességet (lovaglás), a mennyiségi korlátot (kőművesség), lehe-
tővé tehetik, hogy egy város két dolgot állítson elő (mérnöki tudo-
mányok) stb. – ezek a képességek állandóan hatnak. A technoló-
giakártyák ikonjainak feloldását e szabályfüzet végén találjátok.

A játék megnyerése
Ahogy korábban már röviden említettük, a játék négyféleképpen
is megnyerhető – több út is vezet a nagysághoz és a dicsőséghez.

Kulturális győzelem
Kulturális győzelemhez kultúrpontokat kell költeni, eljutva egé-
szen a kultúrasáv utolsó mezőjére (lásd a 17-18. oldalon). Amint
valaki jelzőjével rálép erre a mezőre, kulturális győzelmet aratva
megnyerte a játékot.

Ha így szeretnétek győzni, arra kell törekednetek, hogy minél
több kultúraikon legyen városaitokban, és városaitokat a művé-
szeteknek kell szentelnetek. Egy idő után azonban már arra is
vigyáznotok kell, hogy városaitok elegendő kereskedelmi pontot
biztosítsanak. A kulturális győzelem elérésében segíthetnek bizo-
nyos technológiák (mint a katedrálisépítést lehetővé tevő teológia
vagy a kultúrpontokat adó pénzverés), illetve egyes csodák (mint
amilyen például Stonehenge).

Technológiai győzelem
A technológia győzelemhez ki kell fejleszteni az űrkutatást, a já-
ték egyetlen V. szintű technológiáját. Ehhez legalább öt I., négy
II., három III. és két IV. szintű technológia ismerete szükséges:
összesen tehát legalább 15 technológiakártya lesz a piramisban.

Ha így szeretnétek győzni, arra kell törekednetek, hogy városai-
tok minél több kereskedelmi pontot biztosítsanak; még jobb, ha
fordulónként több technológia kifejlesztésére is képessé váltok
(például eseménykártyák révén). A technológiai győzelem eléré-
sében segíthetnek bizonyos technológiák (mint a kereskedelmi
állomás építését lehetővé tevő törvénykönyv vagy a kereskedel-
mi pontokat adó lovaglás), illetve egyes csodák (mint például a
Szabadság-szobor).

Gazdasági győzelem
Gazdasági győzelemhez össze kell gyűjteni 15 pénzt a gazdasági
tárcsán. Pénzhez egyes térképmezők, épületek, illetve technológi-
ák révén juthattok (lásd a 26. oldalon).

Ha így szeretnétek győzni, sokoldalúnak kell lennetek: szükség
lesz kereskedelmi és kultúrpontokra, erőforrásokra, háborúsko-
dásra. Pénzhez juthattok ugyan épületekből is (például a bank-

A

B

C

22

ból), nagyobb összegre azonban technológiakártyák képességei
révén tehettek szert: ilyen például a fazekasság, a törvénykönyv, a
könyvnyomtatás, a demokrácia. Emellett egyes csodák (mint ami-
lyen például a Panama-csatorna) is sokat segíthetnek.

Katonai győzelem
Katonai győzelemhez el kell foglalni egy másik játékos fővárosát.
Ehhez erős haderőre és haditechnológiára van szükség. Azaz a
haderőtöket kell fejlesztenetek: új egységeket kell felállítanotok,
haditechnológiákat kell kifejlesztenetek (mint amilyen a lőpor),
növelnetek kell mennyiségi korlátotokat (például biológiával),
harci bónuszokat kell gyűjtenetek (például hadiakadémiák révén).
Eseménykártyákat is érdemes gyűjtenetek, valamint egyes cso-
dák (mint amilyen a Himedzsi-kastély) is sokat segíthetnek.

További szabályok

Harc
„Nem beszédek és többségi határozatok, hanem vér és vas dönti
el a kor nagy kérdéseit.”

	 Otto von Bismarck

A civilizációk között gyakorta törnek ki öldöklő háborúk. Ha egy
seregbábu olyan térképmezőre lép, ahol falu, ellenséges sereg
vagy város található, harcra kerül sor. Az lesz a támadó, akinek
bábuja az adott térképmezőre lépett; a megtámadott bábu vagy
város tulajdonosa pedig a védekező. Ha a támadó falut rohan le,
bal oldali szomszédja alakítja a védekezőt. Általában elmondható,
hogy a védekező hátrányban van, mivel a meglepetés ereje a tá-
madót segíti. Amikor elkezdődik a harc, a támadó és a védekező
az alábbi lépéseket hajtja végre:

1. A harcoló egységek

A támadó képpel lefelé megkeveri mozgósított haderejét, és an�-
nyit húz, amennyi harci korlátja; ugyanígy tesz a védekező is.
A harci korlát kezdetben 3, de többféleképpen is megnövelhető:

•	 +2 minden saját seregbábuért, ami ugyanazon a térképmezőn
tartózkodik (figyelve a mennyiségi korlátra);

•	 +1, ha a kormányzat fundamentalizmus;
•	 +3 várost vagy fővárost védve.

Minden egységkártya négyoldalú; minden oldalon látható az
egység neve (A), szintje (B), ereje (C), előnyszimbóluma (D) és
típusa (E).

A harcban az egységkártyának csak az az oldala számít, amelyik
megfelel haditechnológia-jelzőjének. Ha például egy játékos lo-
vassági haditechnológia-jelzője a 2. szintű oldalára van forgatva,
lovassági egységkártyáinak csak a 2. szintű oldala számít (ez a
lovag). Az alanti egységkártya esetén ez 2-es erőt jelent.

Fontos: az első három szintet rangjelzések jelzik, a negyediket
pedig egy csillag.

Miután felhúztátok harcoló egységeiteket, érdemes azokat a keze-
tekben úgy forgatnotok, hogy felül legyen az az oldal, amelyik ér-
vényes. A kezetekben lévő kártyákat mindaddig nem mutatjátok
meg ellenfeleiteknek, amíg azokat ki nem játsszátok.

1. tanács: minél nagyobb a harci korlátotok, annál erősebbek vagy-
tok – amennyiben persze van elegendő egység mozgósított had-
erőtökben. Mindig igyekezzetek arra törekedni, hogy mozgósított
haderőtök elérje, de inkább meghaladja harci korlátotokat.

2. tanács: veszélyes, ha túl kevés egységgel rendelkeztek, de a túl
sok sem feltétlenül jó. Mivel a harc elején húztok a mozgósított
haderőtökből, túl sok egység esetén csökken annak esélye, hogy
pont azokat húzzátok fel, amelyeket leginkább szeretnétek.

2. Harci bónuszok

Ezután nézzétek meg, hogy erőtökhöz milyen bónuszok járulnak!
Akinek ez több, az maga elé vesz egy bónuszkártyát olyasformán,
hogy az saját bónuszát mínusz ellenfele bónuszát mutassa. Ha pél-
dául a támadó erejéhez 12, a védekező erejéhez pedig 8 járulna, a
támadó vesz maga elé egy bónuszkártyát, annak +4-es oldalával
felfelé. A lehetséges bónuszok:

•	 +2 minden saját kaszárnya után;
•	 +4 minden saját hadiakadémia után;
•	 +4 minden saját, a térképen lévő hadvezér után;
•	 +6 várost (de nem fővárost) védelmezve;
•	 +12 fővárost védelmezve;
•	 +4 fallal övezett várost védelmezve (ez hozzáadódik a város

+6-jához vagy a főváros +12-jéhez).

Tanács: nagyjából minden +4 bónusz felér egy plusz egységgel
(természetesen az egységek ereje igen különböző, de ökölszabály-
ként elfogadható ez a számítás).

3. A tényleges harc

Először a védekező játszik ki a kezéből egy egységkártyát, képpel
felfelé, majd a támadó, és így tovább, felváltva, míg mind ki nem
játsszák harcoló egységeiket.

A

D

E

C B

23

Kivétel: fallal övezett város ostrománál a támadó kezdi az egy-
ségkártyák kijátszását.

Az először lerakott egység létrehoz egy harcvonalat. Ezután min-
den kijátszott egység vagy új harcvonalat hoz létre, vagy megtá-
mad egy már létező harcvonalat.

Új harcvonal nyitása

Nagyon egyszerű: úgy játszotok ki egységkártyát, hogy nem tá-
madtok meg harcvonalat. Az egység a harc végéig az asztalon ma-
rad – vagy amíg meg nem semmisítik. Egy harcvonalban sosem
tartózkodhat egy egységnél több.

1. példa: látható, hogy A játékos már lerakott egy 3-as erejű lo-
vasságot. B játékos nem akar erre támadni, így maga elé lerak egy
2-es erejű lovasságot, új harcvonalat nyitva. Mivel egyik harcvo-
nalat sem támadják, tényleges összecsapásra nem kerül sor.

Ellenséges harcvonal megtámadása

Ilyenkor egy már korábban kijátszott ellenséges egység elé teszi-
tek le képpel felfelé saját egységeteket, és a két kártya azonnal
össze is csap egymással. Mindkét egység annyi sebet okoz el-
lenfelének, amennyi az ereje. Minden egység, amely annyi sebet
kap, amennyi az ereje, megsemmisül, és képpel felfelé vissza kell
rakni az egységtípus paklijának aljára. Ha viszont az egység túl-

élte az összecsapást, annyi sebesülésjelzőt kell rárakni, amennyi
sebet kapott. A harc (nem az összecsapás!) legvégén minden seb
begyógyul.

2. példa: ezúttal a B játékos játszotta ki először 2-es erejű egysé-
gét. Az A játékos, minthogy 3-as erejű egység van a kezében, azt
a 2-es erejű egység elé rakja le, megtámadva azt. A 3-as erejű
egység három sebet okoz ellenfelének, megsemmisítve azt; eköz-
ben maga is kap két sebet. Ennyi sebesülésbe még nem hal bele,
de rákerül két sebesülésjelző. Ha sikerül túlélnie az egész harcot,
a legvégén teljesen felgyógyul.

B
 já

t
é

k
o

s

A
 já

t
é

k
o

s
A sebesült egység a következő összecsapásban teljes sebzést okoz
– csupán könnyebb megsemmisíteni.

3. példa: a fenti példában sikerült megsemmisíteni a 2-es erejű
egységet, azonban a B játékos újabb, ezúttal 3-as erejű egységgel
támad a sebesült 3-as erejű egységre. Noha van rajta két sebesülés-
jelző, ettől még A játékos egysége ismét hármat sebez. Minthogy
mindkét egység 3-as erejű, három-három sebzést okoznak, így
kölcsönösen megsemmisítik egymást.

B
 já

t
é

k
o

s

A
 já

t
é

k
o

s
B

 já
t

é
k

o
s

A
 já

t
é

k
o

s

24

Fontos, hogy a játékban nagy különbség van a seregek és
az egységek között.

A seregek műanyag bábuk, a civilizációk haderejét jel
képezik, és a játéktáblán mozognak. Ugyanakkor a tényle-
ges erőt az egységek biztosítják – egységek híján nemigen
képesek győzni a seregek.

Az egységek négyzet alakú kártyák, ezek vívják a csatá-
kat. A seregek kisebb hadtesteit jelképezik. Az egységek
nincsenek fent a játéktáblán, és csak sereg részeként, illet-
ve városok védelmében használhatók fel.

Katonai győzelem eléréséhez mind seregekre, mind egy-
ségekre szükség van.

Seregek és egységek

Előnyök

Egyes egységek előnyben vannak más egységekkel szemben: gya
korlatilag kő-papír-olló viszonylatban áll egymással a gyalogság,
a lovasság és a tüzérség.

Az egységkártyákon ezt az előnyszimbólum jelzi. Például a gya-
logság különösen hatékony a lovassággal szemben (gondoljunk
csak a rohamozó lovagokra és a pikások négyszögeire), így a gya-
logság kártyáin előnyszimbólumként a lovasság ikonja látható.
Amikor egy egység olyan másik egységgel csap össze (akár táma-
dóként, akár megtámadottként), amelynek ikonja az ő kártyáján
előnyszimbólumként látható, előnyben van, és előbb sebez, mint
a másik egység. Ez azt jelenti, hogy ha a sebzése megsemmisíti az
ellenséges egységet, az már nem fog visszatámadni.

4. példa: ha az előző, 3. példában B játékos 3-as egysége gyalog-
ság lett volna, az előnyben lett volna A játékos sebesült lovasságá-
val szemben. Ez esetben először B játékos egysége sebzett volna
hármat, megsemmisítve A játékos egységét, mielőtt az visszatá-
madhatott volna – így B játékos egysége nem is kapott volna sebet
az összecsapás során.

Tanács: nyilvánvalóan célszerű elkerülnötök, hogy ellenfeleitek
egységei folyton előnybe kerüljenek – emiatt érdemes figyelnetek
arra, milyen egységeket termelnek a többiek.

Harci képességek

Egyes technológiakártyák képességeit harc közben használhatjá-
tok. Erre mindig csak ellenséges harcvonal megtámadása előtt
vagy után kerülhet sor, sosem az összecsapás közben – noha egyes
képességek hatása befolyásolhatja a következő összecsapást.

Légierő

Ha már kifejlesztettétek a repülést, képesek lesztek harci repülők
gyártására. A légierő egységei nagyon erősek (az erejük 5 és 7
között lehet); nincsenek előnyben más egységekkel szemben, de
velük szemben sincs előnyben más egység – mindig, biztosan se-
beznek, bármilyen egységgel is kerüljenek szembe.

4. Győzelem és vereség

Miután mindketten leraktátok minden harcoló egységeteket, a harc
befejeződik. Ekkor vegyétek le az összes sebesülésjelzőt az egy-
ségekről, majd mindketten adjátok össze megmaradt egységeitek
erejét; akinél van bónuszkártya, az a bónuszt is adja hozzá. Aki-
nél az összeg nagyobb, az győzött; egyenlő értékek esetén pedig a
védekező diadalmaskodik.

A győztes bábui

Ahányszor két egysége megsemmisült harc közben a győztesnek,
annyi seregbábuját le kell vennie a térképmezőről – kivéve a leg-
utolsót, az mindenképp a térképmezőn marad.

A zsákmány

A győztes zsákmányt szerez; a zsákmány mérete attól függ, mek-
kora ellenfele vesztesége.

Ha a vesztesnek volt legalább egy bábuja a térképmezőn:

A vesztes összes bábuja megsemmisül, a játékos visszaveszi azo-
kat maga elé. Ezután a győztes választhat egyet az alábbi lehető-
ségek közül, hogy mit vesz el a vesztestől:

•	 legfeljebb 3 kereskedelmi pontot (ellenfele tárcsájáról);
•	 legfeljebb 3 kultúrpontot
•	 1 erőforrásjelzőt (elvehet képpel lefelé lévő falu- vagy kunyhó-

jelzőt ellenfele civilizációlapjáról, de ilyenkor nem látja, hogy
mit fog kapni).

Ha a vesztes egy városát (de nem fővárosát) védte:

Az ostromlott város elpusztul, jelzője visszakerül tulajdonosa ci-
vilizációlapjára. A külvárosokon lévő épületek visszakerülnek a
piactáblára, az ugyanott lévő csodák és kiválóságok pedig a do-
bozba, kikerülve így a játékból. A győztes figurái maradnak azon
a térképmezőn, ahol a városközpont volt; ezenfelül a győztes vá-
laszthat egyet az alábbi lehetőségek közül:

•	 megtanulja a vesztes egy, már kifejlesztett technológiáját,
amit maga még nem ismert – a technológia költségét nem fi-
zeti meg, de szükséges, hogy a technológia kártyáját el tudja
helyezni saját piramisában (lásd a 21. oldalon);

•	 elhúzza a vesztes kezéből annak egyik eseménykártyáját (csak
húzás után nézheti meg, mi annak a lapnak a hatása);

•	 elvesz a vesztestől 2 erőforrásjelzőt (elvehet képpel lefelé lévő
falu- vagy kunyhójelzőt is ellenfele civilizációlapjáról, de nem
nézheti meg előtte, mi van a másik oldalon).

előny

el
ő

n
y

elő
n

y

gyalogság lovasság

tüzérség

B
 já

t
é

k
o

s

A
 já

t
é

k
o

s előny

25

Ha a vesztes a fővárosát védte:

•	 A győztes katonai győzelmet ért el, megnyerve a játékot.

Tanács: minthogy aki elfoglal egy ellenséges fővárost, azonnal
megnyeri a játékot, ügyelnetek kell arra, nehogy túlságosan meg-
gyengítsétek egy ellenfeleteket akkor, amikor fővárosa közelében
egy másik ellenfél serege vár ugrásra készen.

A harc után

Ha a játék nem ért véget, a megmaradt egységeiteket (akár győz-
tetek, akár veszítettetek) keverjétek vissza mozgósított haderőtök
közé. A megsemmisített egységeket képpel felfelé a piactáblán
lévő egységpaklijuk aljára rakjátok.

Tanács: főváros elfoglalásához vagy a katonai győzelemre tö-
rekvő ellenfél legyőzéséhez megnövelt harci korlátra, továbbfej-
lesztett egységekre, bónuszokra, és elengedő létszámú mozgósí-
tott haderőre lesz szükségetek. Ugyanakkor a győzelemért járó
jutalom sem elhanyagolható; ráadásul egyetlen váratlan katonai
manőver teljesen átalakíthatja a játékot.

Pénz és gazdaság
„Nem kell, hogy elmond, mik a legfontosabbak a számodra. Elég,
ha látom, mire költöd a pénzed, és már tudom is.”

James W. Frick

Bármilyen magasra is törjetek, ha nem áll mögöttetek kiegyensú-
lyozott, erős gazdaság, nem fogtok célt érni. A gazdasági hatalom
mértékegysége a játékban a pénz, amelynek egy része a térkép-
mezőkre van nyomtatva, más része bizonyos épületeken található,
megint más részéhez pedig technológiakártyák (mint amilyen a
törvénykönyv) képességei révén juthattok.

Amikor pénzhez juttok, azt a gazdasági tárcsátokon jelzitek;
ugyanott jelzitek azt is, ha elveszítitek azt a pénzt.

A pénznek két fő haszna van. Az első, hogy amikor technológiát
fejlesztetek ki, annyi kereskedelmi pontot megtarthattok, amen�-
nyi pénzzel rendelkeztek: ha például egyikőtöknek öt pénze van,
a technológia kifejlesztése után marad neki öt kereskedelmi pont-
ja. A pénz azonban csak technológia kifejlesztésénél védi meg ke-
reskedelmi pontjaitokat, más esetekben (például vereségnél, vagy
ha az ipari termelést kereskedelmi pontokkal siettetitek) keres-
kedelmi pontjaitok száma pénzetek mennyisége alá csökkenhet.
A pénz sosem növeli a kereskedelmi pontok számát – csupán a
megőrzésükben segít.

A pénz másik haszna, hogy ha összegyűjt valamelyikőtök 15-öt
belőle, gazdasági győzelmet aratva azonnal megnyeri a játékot
(lásd a 22-23. oldalon).

Egyes technológiakártyák (mint amilyen a számítástechnika) ké-
pességeinél is számít, hogy mennyi pénzzel bírtok.

Pénz a játéktáblán

Pénzhez akkor juttok a játéktáblán, ha annak forrását – aranybá-
nyát a hegyekben, aranyat adó épületet – fennhatóságotok alatt
tartjátok: akár mert a külvárosotokban található, akár mert ott ál-
lomásozik rajta egy felderítőtök. Ha a pénzt biztosító térképmezőt

egy ellenfeletek blokád alatt tartja, a pénzt elvesztitek mindaddig,
amíg ellenfeletek bábuja ott tartózkodik (lásd a 27. oldalon). Ha-
sonlóképp elvesztitek a pénzt akkor is, ha az azt adó épületetek
megsemmisül.

Pénz a technológiakártyákon

Egyes technológiakártyák képességeit teljesítve pénzt raktok
a kártyákra; itt korlátozva van, hogy a képességeket hányszor
válthatjátok ki. A kártyára rakott pénzt gazdasági tárcsátokon is
jelzitek. Az így szerzett pénzt már nem veszíthetitek el.

Felderítők és a térkép ikonjai
A felderítők nagyon fontosak a civilizációk túlélése és növekedé-
se szempontjából; részben amiatt, hogy a messzi távolból keres-
kedelmi, ipari és kultúrpontokat, valamint pénzt és erőforrásokat
küldenek haza. A felderítő minden fordulóban – leszámítva azt a
fordulót, amelyben megtermelték – begyűjti annak a térképmező-
nek a „termését”, amelyen tartózkodik. A kezdőfázisban meg kell
jelölnötök, hogy felderítőitek külön-külön melyik városotokba
küldik vissza, amit abban a fordulóban begyűjtenek – innentől
az egész fordulóban úgy kell kezelni azt a térképmezőt, minden
ikonjával együtt (kereskedelem, ipar, kultúra, pénz, erőforrás),
mintha az adott város egyik külvárosa lenne.

A fenti város külvárosaiban az alábbi ikonok találhatók:

3 5

Ilyenformán a vörös játékos kereskedelmi fázisában e város miatt
kap 3 @ -t. Városigazgatási fázisában e városban az alábbi három
lehetőség egyikét hajthatja végre:

•	 megtermel valamit, aminek költsége legfeljebb 5 ! ;
•	 elvesz 1 # -t a készletből (1 a város miatt, 0 a külterületek #

-jai miatt);
•	 begyűjt vagy egy selymet, vagy egy illatszert.

26

A fentiekről részletesen a 14., illetve a 15-18. oldalakon olvashattok.

1. példa: az erdőben tartózkodó felderítő a fentebbi városba kül-
di mindazt, amit begyűjt, így a város ipara kettővel megnő erre
a fordulóra.

2. példa: a természeti csodánál tartózkodó felderítő a fentebbi
városba küldi mindazt, amit begyűjt. A város e fordulóban a mű-
vészeteknek szenteli magát. Mivel a térképmezőn, ahol a felderí-
tő tartózkodik, található egy kultúraikon, a város eggyel több
kultúrpontot ad (összesen tehát kettőt).

Nem szabad szem elől téveszteni, hogy bár a fenti városnak ebben
az esetben is járna az erdőből származó plusz két ipari pont, ez
nem számít, mivel a város az ipari termelés helyett a művészetek-
nek szentelte magát.

3. példa: a gabonatermő síkságon tartózkodó felderítő a fentebbi
városba küldi mindazt, amit begyűjt. E fordulóban a város erő-
forrást gyűjt be: ez az erőforrás vagy selyem lesz, vagy illatszer,
vagy gabona, hiszen ez a térképmező is a város egy külvárosának
tekintendő.

Blokád
Bábuitokkal blokád alá vehetitek ellenfeleitek városait. Ha egy el-
lenséges város egy külvárosán legalább egy bábutok állomásozik
(akár felderítő, akár sereg), az adott külvárosért járó kereskedel-
mi, ipari és kultúrpontokat, pénzt és erőforrást nem kapja meg a
város. Olyan térképmezőt is blokád alá vehettek, amelyen épület
vagy kiválóság található.

Még a csodák sem immúnisak a blokádra: ha a térképmezőn, ahol
ellenfeletek csodajelzője van, a ti bábutok tartózkodik, ellenfe-
letek nem használhatja ki a csoda képességét, és a csodáért járó
kultúrpontokat sem kaphatja meg.

Ha egy külvárosotok blokád alatt van, a frissen termelt, meg-
szerzett épületet, csodát, kiválóságot, felderítőt nem rakhatjátok
le arra a térképmezőre. Újonnan létrehozott sereget viszont igen,
ami persze azonnali harcot jelent, ahol a blokádot okozó ellenfele-
tek lesz a védekező fél (lásd a 23. oldalon).

Felderítőtök ellenséges város külvárosáról is begyűjtheti az ottani
ikonokat – ekkor ez a térképmező nem az ellenséges város, hanem
a felderítőt kiküldő (vagyis a számára kijelölt) város külvárosának
számít.

Példa: a fentebbi példákban szereplő város erdős külvárosán el-
lenséges felderítő tartózkodik. Ebben a fordulóban a kék felderítő
városának kettővel több ipari pontja lesz, míg a blokád alá vont
városnak kettővel kevesebb.

3 3

A csodák elavulása
„Király légy bár, jöjj és reszketve nézz:
nevem Ozymandiás, urak ura.”

Percy Bysshe Shelley: Ozymandiás

Bizonyos technológiák (mint például az abszolutizmus vagy a lő-
por) révén elérhetitek, hogy elavuljanak csodák. Amikor egy cso-
da elavul, a jelzőjét fordítsátok képpel lefelé, de hagyjátok azt a
játéktáblán. Innentől e csoda képessége nem használható többé;
azonban a csodáért továbbra is járnak kultúrpontok, ha a város,
amelyben található, a művészeteknek szenteli magát.

3 7

3 7 1

3 5

27

Szószedet
Barbárok: a falvak civilizálatlan lakói. A falvak erőforrásainak
megszerzéséhez először le kell győzni az ottani barbárokat. A bar-
bárok egységei mind 1. szintűek, és az aktív játékos bal oldali
szomszédja irányítja őket.

Blokád: ellenséges bábu tartózkodik egy város valamelyik kül-
városán; az ellenséges bábu jelenléte meggátolja, hogy a város
kihasználja e külvárosának adottságait.

Csoda: olyan lenyűgöző építmény, alkotás, felfedezés, amely di-
csőséget hoz civilizációjára. A csodák kultúrpontokat adnak és
különleges képességekkel bírnak.

Egység: hadtest, melyekből a seregek állnak össze. Az egységet
kártyája jelképezi.

Előny: az előnyben lévő egység előbb támad, mint a vele össze-
csapó másik egység.

Erő: az egységek harci potenciáljának mértékegysége.

Erőforrás: különleges jelző, amelynek révén kiváltható technoló-
giakártya képessége.

Erőforrásos képesség: olyan képesség, amelynek kiváltásához
egy vagy több erőforrást el kell költeni.

Eseménykorlát: egyszerre legfeljebb ennyi eseménykártya lehet
a kézben.

Falu: harcias népcsoport a játéktáblán.

Felderítő: műanyag bábu, a civilizációk nem harcos képviselőit
(kereskedők, diplomaták, telepesek stb.) jelképezi.

Felfedezés: képpel lefelé lévő térképlap átforgatása egy vele szom-
szédos bábu révén.

Főváros: a játékos kezdővárosa.

Harcvonal: a harcmező egy része. Egy harcvonalat mindig egy
egység tart; ha ugyanazon a harcvonalon két egység tartózkodik,
azok azonnal összecsapnak egymással.

Harci korlát: ennyi egységkártyát húzhat mozgósított haderejé-
ből a támadó, illetve a védekező.

Harcoló egységek: a harc kezdetén a támadó, illetve a védekező
által felhúzott egységek.

Ipari pont: a civilizáció termelékenységének mértékegysége. Fő-
ként új egységek, épületek, bábuk, csodák előállításához szükséges.

Kereskedelmi pont: a civilizáció tudományos fejlődésének és
távolsági kapcsolatainak mértékegysége. Főként technológiák ki-
fejlesztéséhez szükséges.

Kifejlesztés: új technológiák megismerése, elsajátítása, ezáltal a
civilizáció megerősödése.

Kiválóság: a civilizáció egy jelentős tagja, akinek tettei kihatás-
sal vannak a történelemre. A kiválóságok lényegében az épületek-
hez hasonlóan működnek a játékban.

Kivételes épület: csillaggal megjelölt épület. Egy városban leg-
feljebb egy kivételes épület lehet.

Kormányzat: a civilizációt irányító személy, személyek, testület.
A kormányzat jelentősen megszabja a civilizáció működését és
céljait. Idővel a civilizációk kormányzata megváltozhat.

Kultúrpont: a civilizáció művészeti és filozófiai fejlődésének
mértékegysége. Elsősorban a kultúrasávon történő előrehaladás-
hoz szükséges.

Kunyhó: békés népcsoport a játéktáblán.

Külvárosok: a város körüli nyolc térképmező. Ezek adják a város
kereskedelmi, ipari, kultúrpontjait stb.

Megismert: eredetileg ismeretlen épület, kormányzat stb., amit a
civilizáció egy ponttól kezdve már ismer, termelhet stb.; általában
technológiák kifejlesztésével érhető el.

Mennyiségi korlát: legfeljebb ennyi bábuja lehet egy civilizáció-
nak egy térképmezőn. A civilizáció kommunikációs és logisztikai
képességét jelképezi.

Mozgósított haderő: az a pakli, amelyben a civilizáció által meg-
termelt egységek találhatók. Harc elején a játékos ebből húzza fel
harcoló egységeit.

Pénz: a civilizáció gazdasági gyarapodásának mértékegysége.
Minél több pénze van egy civilizációnak, annál hatékonyabban
használja fel kereskedelmi pontjait.

Sebesség: ennyi lépést tehet a civilizáció bábuinak bármelyike.

Sebesülés: harcban az összecsapó egységek által okozott sérülé-
sek. A harc legvégén minden sebesülés begyógyul.

Sereg: műanyag bábu, expedíciós haderőt jelképez.

Támadó: aki bábujával lépve kiprovokálta a harcot.

Technológia: felfedezések, találmányok, új, hatékonyabb módsze-
rek. A kifejlesztett, megtanult technológiák kártyái a civilizációk
technológiai piramisába kerülnek. Minden játékos külön-külön
fejleszti ki technológiáit.

Technológiai piramis: a kifejlesztett technológiák kártyái ebbe
az ötszintű piramisba kerülnek. A magasabb szintű kártyákat
mindig két alacsonyabb szintű fölé lehet csak lerakni.

Terep: sivatag, erdő, síkság, hegység, víz. A terep megszabja,
hogy az adott térképmezőre milyen épület rakható le.

Természeti csoda: olyan térképmező, amelyen különösen gyö-
nyörű, inspiráló természeti jelenség található. A természeti cso-
dák kultúrpontokat is adnak.

Városközpont: a térképmező a város jelzőjével. Nem termel
semmit.

Védekező: a támadó mellett a harc másik résztvevője.

28

KÖZREMŰKÖDők
Játéktervező: Kevin Wilson
Külön köszönet illeti Tom Ebertet, J. R. Godwint, James Hatát, Michael
Hurleyt, Pam Vanmuijent és a Team XYZZY-t. Továbbá sosem múló hálá-
mat szeretném kifejezni Sid Meier és a Firaxis munkatársai felé, amiért
hagyták, hogy játsszak az általuk létrehozottakkal.

Gyártásvezető: Sally Hopper
Szerkesztő: Mark O’Connor
Korrektorok: James Hata, Michael Hurley, Patricia Meredith
Látványtervező: Andrew Navaro és WiL Springer
Művészeti igazgató: Zoë Robinson
Térkép- és épületgrafikus: Henning Ludvigsen
Abraham Lincoln portréfestője: Tom Garden
Borítófestő: Jung Park
Bábutervező: Jason Beaudoin

A járulékos művészeti elemeket a Firaxis engedélyével használtuk fel a
cég archívumából. Köszönet minden érintett művésznek a közremű-
ködésükért!

Játéktesztelők: C. Biancheria, Bryan Bornmueller, Matt Cary, Joseph
L. Casadonte Jr., Anthony Doepner, Shaun Donnelly, Ken Drake, Jean9
Duncan, Tom Ebert, J. R. Godwin, Kyle Hough, John Goodenough, Eric
Hanson, James Hata, Steve Horvath, Michael Hurley, David Johnson,
Sally Hopper, Troy Karkula, Evan Kinne, Jay Little, Thyme Ludwig,
Walter McKinnon, Mitch Melykson, Andrew Meredith, Seana Miller,
Alan R. Moon, Erin A. O’Malley, Richard Nauertz, Scott Nicholson, Mario
Pawlowski, Thaadd Powell, Guy Reed, Brady Sadler, John Skogerboe,
Rob Smolka, Anton Torres, Pam Vanmuijen, BreeAnn Vosberg, Peter
Wocken, Kevin Wood, Michelle Zentis

Termékmenedzser: Eric Knight
Vezető gyártásirányító (FFG): Michael Hurley
Vezető fejlesztő (FFG): Corey Konieczka
Kiadó: Christian T. Petersen

KÖZREMŰKÖDŐK – FIRAXIS
Művészeti igazgató: Steve Ogden
Marketingigazgató: Kelley Gilmore
Marketingfelelős: Peter Murray
A Firaxis játéktesztelői: Ed Beach, David McDonough, Peter Murray,
Brian Wade

KÖZREMŰKÖDŐK – 2K
Digitális kereskedelmi igazgató: Paul Crockett

A MAGYAR VÁLTOZAT MUNKATÁRSAI
Fordító: Tasnádi Ákos
Korrektor: Dobos Attila
Nyomdai előkészítő: Ádám Krisztina
Szerkesztő: Járdán Csaba
Felelős kiadó: Terenyei Róbert
Hungarian edition © Delta Vision, 2011
Minden jog fenntartva

© 1991–2010 Take-Two Interactive Software, Inc. and its subsidiaries. Sid Meier’s Civilization, Civ,
Civilization, Firaxis Games, the Firaxis Games logo, 2K, the 2K Games logo and Take-Two Interactive
Software are all trademarks and/or registered trademarks of Take-Two Interactive Software, Inc. in
the United States and/or foreign countries. Board game design © 2010 Fantasy Flight Publishing,
Inc. Fantasy Flight Games, Fantasy Flight Supply, and the FFG logo are trademarks of Fantasy Flight
Publishing, Inc. All rights reserved to their respective owners. Fantasy Flight Games is located at 1975
West County Road B2, Suite 1, Roseville, MN, 55113, USA and can be reached by telephone at 651-
639-1905. Retain this information for your records. Not suitable for children under 36 months due to
small parts. Components may vary from those shown. Made in China. THIS PRODUCT IS NOT A TOY.
NOT INTENDED FOR USE OF PERSONS 12 YEARS OF AGE OR YOUNGER.

A JÁTÉKKAL KAPCSOLATOS TOVÁBBI INFORMÁCIÓK
AZ ALÁBBI CÍMEN OLVASHATÓK:

WWW.FANTASYFLIGHTGAMES.COM
WWW.DELTAVISION.HU

Tartalomjegyzék

A technológiakártyák ikonjainak és képességeinek áttekintése

Erőforrásos képesség
A játékos a kártyán feltüntetett fázisban bead-
hatja a szintén ugyanott feltüntetett erőforrást
(vagy erőforrásokat), hogy kiváltsa a kártya
képességét. Egy erőforrásos képesség fordu
lónként csak egyszer váltható ki.

Folyamatos képesség
A technológiakártya képessége ettől kezdve
mindig érvényes, bárhányszor kiváltható (hacsak
a képesség szövegében máshogy nem szerepel).

Épület megismerése
A játékos ettől kezdve megépítheti ezt az épüle-

Épület továbbfejlesztése
Az épület neve előtti szürke nyílról ismerhető
fel. A játékos ettől kezdve megépítheti ezt az
épületet a feltüntetett mennyiségű ! -ért. Az
épületnek létezik egy fejletlenebb változata: a
játékos összes, már felhúzott ilyen épülete át-
változik a fejlettebb változatra.

Egység továbbfejlesztése
A játékos összes adott típusú, fejletlenebb egy-
sége ilyen szintű lesz. Az egységek szintje csak
nőhet, de nem csökkenhet. „Szintlépésnél” ki-
hagyható egy vagy több szint.

Eseménykorlát növelése
A játékos eseménykorlátja megnő eggyel. Az
ilyen technológiakártyák hatásai összeadódnak.

Pénz
A játékos kap egy pénzt, amikor megtanulja a
technológiát.

Kormányzat megismerése
A játékos ettől kezdve kormányzatát az itt fel-
tüntetettre is átváltoztathatja. Ha nem azonnal a
kormányzatforma megismerését követő fordu-
lóban teszi, először anarchiára kell változtatnia
kormányzatát.

A technológiakártyákon ezek az erőforrásikonok szerepelhetnek:

illatszer vas selyem kém urán gabona bármilyen erőforrás

Anarchia: lásd Kormányzat
Aranyszabály: 8
A város művészeteknek szen-
telése: 17
Barbárok: 20
Blokád: 27
Civilizációlap: 7
Csoda
	 elavulása: 27
	 költségcsökkentés: 17
	 létrehozása: 17
Egység
	 áttekintés: 23
	 és sereg: 24
	 felállítása: 16
	 harcban: 24
Előkészületek
	 általános: 8-10
	 áttekintő ábra: 9
	 játékosoké: 10-12
Első játék: 8
Erőforrás
	 elköltés: 22
	 begyűjtés: 18-19
	 felderítők: 26-27
	 zsákmány: 25

Eseménykártya
	 eseménykorlát: 18
	 húzás: 18
Épület
	 felhúzása: 16
	 kivételes: 17
	 átépítés: 17
	 terepkorlátozások: 16
	 városfal: 17	
Falu
	 barbárok: 20
	 lerakása: 19
	 felfedezése: 20
Felderítő
	 begyűjtése: 26
	 mozgása: 19
	 létrehozása: 16
Fejlesztési fázis
	 áttekintése: 12
	 technológiai piramis: 11, 21
	 fejlesztés költségei: 21-22
Győzelem: 2, 22-23
	 gazdasági: 22-23
	 katonai: 23
	 kulturális: 22
	 technológiai: 22

Harc
	 bónuszok: 23
	 előnyök: 25
	� harcvonalak és összecsapá-

sok: 24
	 győzelem és vereség: 25-26
	 harci képességek: 25
	 harci korlát: 23
	 légierő: 25
	 veszteség és zsákmány: 25
Ipari pontok
	 blokád: 27
	 elköltés: 15-17
	 és kereskedelmi pontok: 14
	 felderítők: 26
	 ipar felfuttatása: 15
Játékmenet áttekintése: 12
Kereskedelmi fázis
	 áttekintés: 14
	 tárgyalás és kereskedelem: 15
	� kereskedelmi pontok begyűj-

tése: 14
Kereskedelmi pont
	 blokád: 27
	 és ipari pont: 14
	 felderítő: 26
	 begyűjtése: 14

Kezdőfázis: 13-14
	 áttekintés: 13
	 városalapítás: 13	
Kiválóságok: 18
	 a falvakból: 20
Kormányzat
	 anarchia: 14
	 változás: 14
Kultúrpont
	 blokád: 26
	 elköltés: 17-18
	 felderítők: 26
	 zsákmány: 25
Kultúrasáv
	 mozgás: 17-18
	 mezők: 18
Kunyhó
	 lerakás: 19
	 felfedezés: 20
Mozgás
	 ellenséges bábuk: 20
	 felfedezés: 19-20
	 közös mozgás: 19
	 kunyhók és falvak: 20
	 mennyiségi korlát: 19
	 városok: 20
	 vízen: 19

Pénz: 26
Sereg
	 és egység: 24
	 felállítása: 16
	 mozgása: 19-20
Tartozékok: 3-6
Technológiai piramis: 11, 21
Technológiakártya
	 képességek: 21-22, 32
Technológiák kifejlesztése: 20-21
Térképlap
	 felfedezés: 19
	 magyarázata: 7
Termelés
	 bábuk: 15-16
	 csodák: 17
	 egységek: 16
	 épületek: 16-17
Városfal: lásd Épület
Városigazgatási fázis
	 áttekintés: 15
	 művészeteknek szentelés: 17
Városok alapítása: 13

32

