
Stonemaier Games predstavlja

CILJ
Cilj je imati najveće bogatstvo na kraju igre: uobičajeno
bogatstvo je oko $75. Možete skupljati novce za vrijeme igre,
ali najviše ćete steći za vrijeme bodovanja na kraju igre u
sljedeće tri kategorije:

 Svaka postavljena oznaka zvijezde

 Svako područje pod kontrolom

 Svaka 2 resursa pod kontrolom

Iznos novca koji stječete zavisi o nivou Staze Popularnosti.
Što je viša vaša popularnost, više ćete novca steći. Također
možete dobiti par bonus novčića na osnovu toga gdje ste
izgradili svoje građevine.

D I Z A J N I R A O J A M E Y S T E G M A I E R
I L U S T R A C I J E I I Z R A D A S V I J E T A J A K U B R O Z A L S K I

1-5 IGRAČA • 115 MINUTA

Scythe je igra na ploči postavljena u alternativnu povijest 1928.
Vrijeme je poljodjelstva i rata, potrganih srca i zahrđalih zupčanika, inovacije i hrabrosti.

PRIČA
Pepeo iz prvog Velikog Rata još uvijek tamni snijeg u Europi 1920-tih. Kapitalistička državica grad jednostavno poznata kao “Tvornica”
koja je pogonila rat s teško oklopljenim mehovima, je zatvorila vrata, ali je privukla pozornost nekoliko obližnjih država.

S likovima iz pet frakcija koji žele taj mali ali vrlo poželjni komad zemlje, tko će steći slavu i sreću uspostavljanjem svojeg carsta kao vođa
Istočne Europe?

O ČEMU SE RADI U IGRI
U Scythe, svaki igrač predstavlja lika koji pokušava svoju
frakciju učiniti najbogatijom i najmoćnijom u Istočnoj
Europi. Igrači istražuju i osvajaju područja, novače nove
vojnike, proizvode resurse i radnike, grade građevine i
razvijaju monstruozne mehove. Igra Scythe tipično započinje
gdje igrači grade svoju infrastrukturu, istražuju svijet te se
onda sukobljavaju između sebe u borbama.

Igra napreduje kako igrači postavljaju zvijezde (dostignuća)
na ploču te završava kada igrač postavi svoju 6. zvijezdu na
Stazu Uspjeha. Možete zaraditi zvijezdu za postizanje bilo što
od sljedećeg:

 Dovrši svih 6 nadogradnji

 Razvij sva 4 meha

 Izgradi sve 4 građevine

 Unovači sva 4 novaka

 �Imaj svih 8 radnika na
ploči

 �Otkrij 1 završenu kartu cilja

 Pobijedi u borbi (do 2 puta)

 Imaj popularnost 18

 Imaj snagu 16

QUICK REFERENCE GUIDEGAME BOARD1. Shuffle and place the encounter, combat, and objective cards on

their board spaces.2. Shuffle factory cards and place as many as the number of players

+1 on the board face-down. Remove the rest from the game.

3. Randomly draw and place face-up one structure bonus tile at the

bottom of the Popularity Track.
4. Place an encounter token on each encounter space ().

5. Separate the resource tokens and coins into the supply.

6. Randomly deal a Faction Mat and a Player Mat to each player.

FACTION MATS7. Start with the power position () and number of combat cards

() shown on your mat.8. Place your faction character on your faction home base.

9. Place 1 worker on each of the two land-adjoined territories

adjacent to the home base.
10. Place 4 mechs on the mech spaces.

11. Place your 6 star tokens on your Faction Mat.
PLAYER MATS12. Start with the popularity position () and gain the number of

objective cards () and coins () shown on your mat.

13. Place the 6 technology cubes on the green boxes with black

squares ().14. Place the 4 structures on their corresponding boxes.

15. Place the 4 recruit tokens on the circle bonus spaces.

16. Place the 6 workers on the red Produce action rectangles.

17. Place your action token next to your Player Mat.

18. The start player is the one with the lowest numbered Player Mat.

Play then proceeds clockwise.TURN ORDEREach player takes a turn by placing the action token on the

corresponding section of the Player Mat. You may take the

top and/or bottom action (in that order). You must choose a

different section of your Player Mat from your previous turn.

TRIUMPH TRACKPlace a star on the Triumph Track as soon as you complete one

of the requirements. Each achievement may only be awarded

once (note: there are two combat victory achievements). Once

you place a star, it cannot be lost. When a player places a sixth

star, the game immediately ends.

END GAME SCORINGGain coins for each star on the Triumph Track, each territory

controlled, and every two resources. The amount of coins for

each is based on your position on the popularity track. The

Factory counts as three territories.
Then gain coins based on the structure bonus tile (even if you

do not control the territory). For adjacent territory bonuses,

only count each adjacent territory once.
The player with the most coins wins. Break ties (in order) by:

number of units and structures, power, popularity, resources

owned, territories controlled, and stars placed.

TURN ORDER, TRIUMPH TRACK, AND END OF GAME

CONTROLA territory is controlled by a player if it has only that player’s

units on it or if it has its structure but no enemy units.

A territory with a structure and enemy units is controlled by

the enemy units’ player. The enemy units’ player does not

gain the structure’s abilities.Resources on a territory are controlled by the player who

controls that territory.FACTORY ACTION SPACESFactory card action spaces do not give bonuses (Recruit,

Structure, etc.) that Player Mat spaces do. The factory Move

action allows one unit to move twice.

OBJECTIVESAt any time, if you complete an objective on one of your cards,

place a star on the objective space of the Triumph Track and

discard the other objective(s).CLARIFICATIONSRESOURCE: Food, wood, metal, or oil (not workers). You may only

use resources on territories you control to pay costs.

TERRITORY: A non-Home Base hex. The Home Base does not cont

as a territory for any game effects.UNIT: A character, mech, or worker.

IMPORTANT CONCEPTS

SETUP

Quick reference guide created by Nersi Nikakhtar

2

SADRŽAJ
DIJELOVI
VAŽNI POJMOVI
VRSTE JEDINICA
POSTAVLJANJE
IGRANJE
AKCIJE GORNJEG REDA
AKCIJE DONJEG REDA
SPOSOBNOSTI FRAKCIJA
BORBA
SUSRETI
TVORNICA
CILJEVI
SAVEZI I PODMIĆIVANJE
POSTAVLJANJE ZVIJEZDI
KRAJ IGRE I BODOVANJE
LIKOVI
NAGLAŠENA PRAVILA

2 –3
4
5
6 – 9
10
11 – 13
14 – 20
21
22 – 23
24
25
26
26
27
28 – 29
30
31

1 brzi preglednik pravila

5 podmetača igrača

1 ploča igre

80 oznaka resursa
(20 od svih, hrane, metala, drveta i
nafte, bilo kao drvene oznake - regular
Scythe, ili realistične oznake -
Collector’s i Art Connoisseur Editions)

80 kartonskih novčića

12 oznaka množitelja

12 oznaka susreta

6 pločica bonusa građevina

42 borbene karte (žute)

23 karte ciljeva (bež)

28 karata susreta (zelene)

12 karata Tvornice (ljubičaste)

2 Brojčanika Snage

5 karte Riverwalka

5 karata brzog starta

Promo Sadržaj
 pogledajte napomenu na stranici 32

PORUKA DIZAJNERA: Zašto ime Scythe? Scythe je
instrument poljodjelstva i ratno oružje, koje savršeno
opisuje kombinaciju ta dva elementa u igri. Vaši
radnici se oslanjaju na zaštitu vaše vojske toliko
koliko i vaše carstvo ovisi o resursima koje oni
proizvode. “Scythe” se izgovara [saið].

+3 +7

+7 +3

OPĆI DIJELOVI

C R N A B I J E L A Ž U T A C R V E N AP L A V A

3

D I J E L O V I F R A K C I J A
FRAKCIJA NORDIC SAXONY POLANIA CRIMEA RUSVIET

OSNOVNA BOJA

1 Podmetač Frakcije

1 oznaka akcije

1 oznaka popularnosti

1 oznaka snage

6 oznaka zvijezde

4 oznake građevina

4 oznake novaka

4 minijature mehova

1 minijatura lika

8 radnika

6 kocaka tehnologija

8 x

6 x

4 x

4 x

6 x 6 x 6 x 6 x 6 x

4 x 4 x 4 x 4 x

4 x 4 x 4 x 4 x

6 x 6 x 6 x 6 x

8 x 8 x 8 x 8 x

4

V A Ž N I P O J M O V I

DOMAĆA BAZA
Posjedujete domaću bazu koja služi kao početna točka i kao mjesto za povlačenje nakon
izgubljene borbe.

TO NIJE PODRUČJE: Domaća baza nije područje, pa je zadano da ne možete kretati jedinice,
graditi građevine ili razvijati mehove na bilo kojoj domaćoj bazi, uključujući i vlastitu.

FRAKCIJE IZ PROŠIRENJA: Postoje dvije domaće baze na ploči igre bez odgovarajućih dijelova. To
su mjesta za frakcije iz proširenja.

KONTROLA
Vi kontrolirate područje ako tamo imate barem jednu jedinicu (lika, radnika ili meha) ILI
ako tamo imate građevinu bez neprijateljskih likova, radnika ili mehova. Samo jedan igrač
u nekom trenutku može kontrolirati područje.

RESURSI
Oznake Resursa (drvo, hrana, metal i nafta) ostaju na ploči jednom kad se proizvedu. Potrošiti resurse možete jedino iz
područja koje trenutno kontrolirate.

TROŠENJE RESURSA IZ BILO KOJEG PODRUČJA KOJE KONTROLIRATE: Možete potrošiti resurse na područjima koje kontrolirate za akcije vezane
za područje bilo gdje na ploči. Na primjer, možete potrošiti 3 oznake metala koje kotrolirate na jednom ili više područja
kako bi razvili meh na istom ili drugom području (ako imate radnika na tom području).

ZALIHE: Kada trošite resurse, uklonite ih s ploče i postavite u opće zalihe sa strane ploče. Kada proizvodite ili trgujete
resursima (detalji u sekciji Akcije Gornjeg Reda, stranice 12 - 13), pomaknite ih iz zaliha na područje gdje su
proizvedene. Nema ograničenja na broj oznaka resursa u igri, koristite oznake množitelja ako je potrebno.

RADNICI NISU RESURSI. Resursi su drvo, hrana, metal i nafta. Radnici nisu resursi.

PODRUČJE
Područje je šesterokut na
ploči označen s jednim od
sljedećih vrsta područja:

FARMA ŠUMA

OSNOVNE VRSTE PODRUČJA

JEZEROPLANINA TUNDRA SELO TVORNICA

PRIMJER KONTROLE RESURSA: Na ovoj slici, Nordic frakcija
kontrolira područje na kojima ima jednu od svojih
jedinica ili građevina (plavi dijelovi, uključujući
minijaturu lika s plavom bazom). Ona može trošiti
bilo koji resurs na tim područjima. Ona ne može
trošiti oznake metala na području dolje lijevo jer
tamo nema niti jedinicu niti građevinu.

5

Svaka vrsta jedinice također ima neke jedinstvene osobine
koje ne dijele s drugim vrstama jedinica. Ti pojmovi će
detaljno biti opisani kasnije u pravilima.

PLASTIKA DRVO

Vizualno u Scythe je napravljeno da su oznake koje sudjeluju u borbi napravljene od
plastike (likovi i mehovi). Sve druge oznake su napravljene od drveta kako bi prikazali da
ne sudjeluju u borbi (radnici, resursi i građevine).

Likovi mogu sudjelovati u
borbi, mogu imati susrete i
(jednom po igri) steći kartu
Tvornice ako završe svoje
kretanje na Tvornici. Vi ste
predstavljeni na ploči pomoću
svog lika. Poslani ste u misiju
od vođa svoje frakcije kako bi
preuzeli neucrtane zemlje koje
okružuju ugašenu Tvornicu.

Mehovi mogu sudjelovati
u borbi i, kada se kreću,
mogu prevesti bilo koji
broj radnika. Mehovi ne
mogu prevoziti vašeg lika.
Mehovi su izgrađeni za rat
(i za obezhrabrivanje drugih
frakcija za sudjelovanje u
ratu protiv vas), a dovoljno
su veliki da mogu povesti
radnike u svojim željeznim
omotačima.

Radnici mogu proizvoditi
resurse i još radnika, razviti
mehove i graditi građevine.
To su ljudi zemlje koji su
se priključili vašoj stvari u
izgradnji novog carstva za vas.

Svaka od tri vrste jedinica u igri - likovi, mehovi i radnici -
dijele dvije ključne sličnosti:

 �Mogu se kretati po ploči (ispočetka ne preko rijeka ili na
jezera).

 �Oni mogu prevesti bilo koji broj oznaka resursa.

V R S T E J E D I N I C A

6

POSTAVLJANJE PLOČE

P O S T A V L J A N J E

KARTE CILJEVA (BEŽ):
Promiješajte karte ciljeva i
postavite ih na ploču.

KARTE SUSRETA (ZELENE):
Promiješajte karte
susreta i postavite ih na
ploču.

BORBENE KARTE (ŽUTE):
Promiješajte borbene karte
i postavite ih na ploču.
Ako bi se trebala vući karta
iz praznog kupa, prvo
promiješajte kup odbačenih
karata kako bi stvorili novi
kup. Ako je oboje prazno
(kup i kup odbačenih
karata), ne vuku se karte.

KARTE TVORNICE (LJUBIČASTE):
Promiješajte KARTE
TVORNICE i nasumično
odaberite X licem prema
dolje karata, gdje je X broj
igrača plus 1. Postavite
te karte na ploču licem
prema dolje i vratite ostatak
karata tvornice u kutiju bez
gledanja.

BONUS PLOČICA GRAĐEVINE: Nasumično odaberite jednu
bonus pločicu građevine i postavite je licem prema
gore na dno Staze Popularnosti.

OZNAKE SUSRETA (ZELENI KOMPAS): Postavite 1
oznaku susreta na svaku područja
na ploči označen sa znakom susreta
(ukupno 11 oznaka).

RESURSI I NOVCI: Postavite oznake resursa (drvo, nafta, hrana i
metal), novce i oznake množitelja na područje zaliha do
ploče.

ODABIR FRAKCIJE:
Nasumično promiješajte Podmetače Frakcija i Podmetače
Igrača, onda podijelite po 1 svakom igraču. Svaki igrač
bi trebao sjesti blizu domaće baze svoje frakcije s
Podmetačem Frakcije i Podmetačem Igrača postavljenim
ispred sebe: poredak sjedenja bi trebao biti Nordic,
Rusviet, Crimea, Saxony, Polania (u smjeru kazaljki na satu
odozgora).

STAZA USPJEHA

STAZA POPULARNOSTI

STAZA SNAGE

7

POČETNE KARTE I POZICIJE NA STAZAMA:
Podmetač Frakcije i Podmetač Igrača naznačuju vaše početne karte i pozicije na stazama u
poljima krajnje desno na svakom podmetaču.

OZNAKA SNAGE: Postavite vašu
oznaku () snage na
naznačeni nivo Staze Snage
(na ploči igre). Snaga je
stvar koju ćete trošiti u
borbi.

NOVCI: Uzmite naznačeni
iznos novca i postavite ih
na Podmetač Frakcije. Dok
broj novčića koji imate za
vrijeme igre nije skrivena
informacija, nikada ne
morate otkrivati njihovu
ukupnu vrijednost drugim
igračima. Odluke koje činite
u Scythe nisu pod utjecajem
iznosa novca svih vaših
protivnika.

LIK
Postavite svog lika (minijatura s osobom i životinjom) na
domaću bazu vaše frakcije.

RADNICI
Postavite radnika na svako područje zemljom povezano s
vašom domaćom bazom (ukupno 2 radnika).

PODMETAČ FRAKCIJE

PODMETAČ IGRAČA

BORBENE KARTE: Povucite
naznačeni broj borbenih
karata. Broj borbenih
karata koje imate je javna
informacija, ali sadržaj
svake karte se čuva tajnim
od protivnika.

KARTE CILJEVA: Povucite
naznačeni broj karata
ciljeva. Sadržaj tih karata se
čuva tajnim od protivnika.
Nakon što su svi igrači
povukli svoje karte ciljeva,
vratite kup ciljeva na ploču.

OZNAKA POPULARNOSTI: Postavite svoju oznaku popularnosti
(srce) na naznačeni nivo Staze Popularnosti na ploči igre.

8

P O S T A V L J A N J E
nastavak

OZNAKA AKCIJE: Postavite
vašu oznaku akcije do
Podmetača Igrača.

NAPOMENA DIZAJNERA: Podmetači Igrača s višim brojem nude
nešto unosnije početne pozicije na stazama nego drugi,
pošto će ti igrači vjerojatno imati 1 potez manje do kraja
igre nego igrač koji ide prvi.

POČETNI IGRAČ:
Igrač s najnižim brojem na etiketi na svom Podmetaču
Igrača će ići prvi. Igra nastavlja dalje u smjeru kazaljki na
satu.

PODMETAČ IGRAČA
Vaš Podmetač Igrača je mjesto gdje ćete za vrijeme igre birati akcije.

KOCKE TEHNOLOGIJE: Postavite 6 kocaka tehnologije na
vaš Podmetač Igrača na zelene kućice koje imaju
crni kvadrat u donjem desnom uglu.

PRIMJER

OZNAKE GRAĐEVINA: Vaše 4
oznake građevina (drvene
građevine: Oružarnica,
Spomenik, Rudnik i Mlin)
idu povrh odgovarajućih
kućica. Svaki igrač ima 4
iste građevine.

OZNAKE NOVAČENJA: Vaše
4 oznake novačenja
(diskovi) idu na kružna
polja na donjem redu
vašeg Podmetača Igrača.

RADNICI: Vaših preostalih 6
radnika (čovječuljci) idu na
pravokutnike iznad akcije
Proizvodnje.

9

PODMETAČ FRAKCIJE
Vaš Podmetač Frakcije je mjesto gdje držite mehove, zvijezde i novčiće. Svaki Podmetač Frakcije također prikazuje
posebne sposobnosti u gornjem desnom uglu.

ZVIJEZDE: Postavite 6 oznaka zvijezdi gore lijevo
blizu amblema frakcije.

MEHOVI: Postavite vaše 4 meh
minijature povrh 4 meh/lik
sposobnosti.

Ne postavljajte oznake
preko Jednokratnih
Bonusa Novačenja (donji
lijevi ugao) - steći ćete
te prednosti kada ćete
angažirati novake za vrijeme
igre.

KARTA BRZOG STARTA
Preporučamo da nove igrače ne pokušavate učiti
svako pojedino pravilo. Umjesto toga, dajte svakom
igraču kartu brzog starta. Ova karta sadrži ključne
informacije o jedinicama na jednoj strani, dok druga
strana pokriva pojmove i daje igračima smjernice što
bi trebali učiniti u svojih prvih pet poteza.

Vaša prva igra Scythe-a neće biti o razvijanju
vrhunskog plana ili shvaćanja svakog pojedinog
pravila. Samo se ubacite i počnite igrati kako bi vidjeli
kako stvari rade, savjetujte se s pravilima ako je
potrebno.

KARTA RIVERWALKA
Karte Riverwalka, jedna po igraču, su podsjetnici
prema kojima frakcije imaju sposobnost prelaska u
sva domaća područja ako otključaju Riverwalk meh
sposobnost, pošto je svaka Riverwalk sposobnost
malo različita. Ova sposobnost je objašnjena za svaku
frakciju na stranicama 15 - 17.

10

I G R A N J E
Scythe koristi mehanizam selektivnih slijednih akcija (nema krugova ili faza). Igrači
poduzimaju poteze jedan za drugim dok igrač ne postavi svoju 6. zvjezdicu na ploču, čime
odmah završava igru.

Prema tome, možete poduzeti jednu akciju, obje akcije
(iz gornjeg i donjeg reda), ili niti jednu akciju (ali i dalje
morate pomaknuti vašu oznaku akcije). Možete koristiti
resurse stečene iz akcije gornjeg reda kako bi platili za
akciju donjeg reda. Također, možete završiti neku kartu
cilja za vrijeme vašeg poteza (pogledajte sekciju Ciljevi,
stranica 26).

Cijene (crvene kućice) i pogodnosti (zelene kućice) na
vašem Podmetaču Igrača su prikazane brojem praznih polja
prije nego je akcija poduzeta. Kada poduzimate neku akciju,
prvo platite cijenu, onda dobivate što više ili što manje
pogodnosti, po želji. Akciju možete poduzeti samo jednom
na potezu, ne više puta.

Nakon što ste završili svoj potez (ili dok završavate
vašu odluku na akciji donjeg reda, važno je za poteze
da se preklapaju na ovaj način kako bi igra tekla
ravnomjernim ritmom), sljedeća osoba u smjeru kazaljki
na satu poduzima svoj potez.

Na vašem potezu, činite sljedeće po sljedećem redoslijedu:

1. �Postavite svoju oznaku akcije na različitu sekciju vašeg
Podmetača Igrača od vašeg prošlog poteza.

2. Poduzmite jednom akciju gornjeg reda te sekcije (neobavezno).

3. Poduzmite jednom akciju donjeg reda te sekcije (neobavezno).

AKCIJE GORNJEG REDA

AKCIJE DONJEG REDA

AKCIJA POTPORE AKCIJA PROIZVODNJE AKCIJA KRETANJA AKCIJA TRGOVINE

AKCIJA POTPORE
(sa zgradom ispod nje)

AKCIJA NADOGRANJE
(s bonusom novaka s
desna)

AKCIJA NADOGRADNJE AKCIJA RAZVOJA AKCIJA GRADNJE AKCIJA NOVAČENJA

11

A K C I J E G O R N J E G R E D A
Akcije gornjeg reda dolaze u različitom redoslijedu na svakom Podmetači Igrača, mada je svaka akcija identična. Izgled Podmetača
Igrača i zadane cijene i pogodnosti objašnjene u ovoj sekciji su bazirane na početnoj poziciji svakog Podmetača Igrača.

KRETANJE (MOVE)
Učinite jedno od sljedećeg (“/” znači
“ili”):

KRETANJE: Pomaknite do 2 različite jedinice
pod vašom kontrolom (lik, radnik ili
meh) s jednog područja (ili domaće baze)
na jedno susjedno područje. Pomaknite
jednu, a onda pomaknite drugu.

SKUPITE NOVCE: Uzmite $1.

Ovdje su neke važne napomene o tome kako kretanje radi:

RESURSI I RADNICI: Jedinice mogu uzeti i ostaviti bilo koji broj
oznaka resursa za vrijeme akcije Kretanja.
	� MEHOVI: Mehovi mogu prevoziti bilo koji broj oznaka

resursa i radnika (oni ne mogu prevoziti vašeg lika).
Ako meh prevozi radnike, za vrijeme akcije Kretanja ne
računajte kretanje za radnike, samo meha. Pa možete
prevesti neke radnike u mehu, a onda jedan od tih
radnika može sam nastaviti kretanje. Vi također možete
koristiti dio vaše akcije Kretanja za pomicanje radnika
na područje s mehom, onda kretati meha dok prevozi tog
radnika.

RIJEKE I JEZERA: Prema zadanim postavkama, jedinice se
ne mogu kretati preko rijeka ili na jezera. Ovo pravilo
se poništava nekim sposobnostima mehova (pogledajte
sposobnosti za Poloniju i Nordic, stranice 16-17).

	� RIJEKA: Rijeka je vodena površina na granici između
zemljana područja.

	� JEZERO: Jezero je velika vodena površina koja se sastoji
od cijelog područja šesterokuta. Ono se prostire od
šesterokuta do bilo koje susjedne obale. Prema tome, u
gornjem primjeru, ako igrač ima posebnu sposobnost
kretanja po jezeru, on se može kretati s jednog od
okolnih područja na jezero.

TUNELI: Za potrebe akcije Kretanja za bilo koju jedinicu, sva
područja sa znakom tunela () se smatraju susjedni svaki
svakome.

RIJEKA

JEZEROTUNEL

KRETANJE NA PODRUČJA KOJE KONTROLIRAJU PROTIVNICI:
	 KONTROLA RADNICIMA
	 » �Ako vaš lik ili meh dođe u područje koji kontroliraju

protivnički radnici (bez drugih jedinica), njihovo
kretanje završava (čak i ako imate sposobnost
meha koja mu dozvoljava daljnje kretanje). Svaki
od protivničkih radnika na tom području se odmah
povlači u njihovu domaću bazu frakcije, ostavljajući
za sobom oznake resursa. Vi gubite 1 popularnost za
svakog radnika kojeg ste natjerali na povlačenje, oni
nisu sretni s time što ste ih otjerali s njihove zemlje
(u slučaju da više ne možete sniziti vašu popularnost,
radnici su i dalje prisiljeni na povlačenje).

	 » �Vaši radnici se ne mogu sami kretati u područje koje
kontroliraju protivnički radnici.

	� KONTROLA GRAĐEVINOM
	 » �Bilo koja jedinica se može kretati u područje koji

kontrolira samo građevina. Igrač koji kontrolira
jedinicu sada također kontrolira područje.

	 KONTROLA LIKOM I/ILI MEHOVIMA
	 » �Ako vaš lik ili meh dođe u područje koji kontrolira

neki protivnički lik i/ili mehovi, njegovo kretanje
završava (čak i ako imat sposobnost meha koja
mu dozvoljava dalje kretanje). Protivnik i dalje
privremeno kontrolira to područje. Nakon što završite
sve akcije Kretanja, ako bilo koji od vaših mehova
ili vaš lik dijeli područje s protivničkim likom ili
mehovima, događa se borba (pogledajte sekciju
Borba, stranice 22-23).

	 » �Vaši radnici se ne mogu sami kretati u ili iz područja
koje kontroliraju protivnički lik i/ili mehovi.

DOMAĆA BAZA: Prema zadanim postavkama, vi ne možete
koristiti akciju Kretanja za kretanje jedinica s ploče na bilo
koju domaću bazu (uključujući vašu).

SUSRETI: Ako pomaknete svog lika na područje s oznakom
susreta, njegovo kretanje završava i on se ne može ponovo
kretati u ovom potezu. Nakon razriješavanja svih borbi
za ovaj potez, ako je vaš lik i dalje na takvom području,
odbacite oznaku susreta i razriješite susret (pogledajte
Susreti, stranica 24).

NEMA OGRANIČENJA: Nema ograničenja za broj jedinica iste
frakcije koje mogu biti na području.

12

STRATEŠKI SAVJET: Dok će proizvodnja s radnicima nuditi glavninu resursa većine igrača, trgovina ima neke
pogodnosti nad proizvodnjom koje ne treba podcijeniti. Na primjer, trgovanje za željenim resursom je
nekada bolje nego pomicanje radnika u područje koji nudi taj resurs. Akcija koju bi trebali potrošiti na
kretanje bi mogla biti iskorištena na nešto mnogo produktivnije. Trgovanje također dozvoljava igračima
pristup resursima koji nisu dostupni u njihovoj domovini.

A K C I J E G O R N J E G R E D A
nastavak

POTPORA (BOLSTER)
Platite cijenu ($1) i uzmite jedno od sljedećih:

SNAGA: Povećajte svoju snagu za 2 na Stazi Snage. Snaga je stvar koju ćete trošiti u borbi.

BORBENE KARTE: Povucite 1 borbenu kartu. Borbene karte se koriste za povećanje snage koju
trošite u borbi (možete potrošiti do 1 borbenu kartu po liku/mehu u borbi). Ako bi borbena
karta tražila povlačenje karte iz praznog kupa, prvo promiješajte hrpu za odbacivanje kako
bi stvorili novi kup. Ako nema karata na hrpi za odbacivanje, ne vuku se karte.

TRGOVINA (TRADE)
Platite cijenu ($1) i uzmite jedno od sljedećeg:

RESURSI: Uzmite bilo koje 2 oznake resursa (bilo koja kombinacija nafte, metala, hrane i/
ili drveta) i postavite ih na bilo koje područje pod vašom kontrolom s barem jednim
radnikom na njemu. Ne možete poduzeti akciju trgovine i platiti za resurse ako su svi vaši
radnici na vašoj domaćoj bazi.

POPULARNOST: Povećajte svoju popularnost za 1 na Stazi Popularnosti. Popularnost je stvar
koja se koristi u Susretima, a određuje vaš množitelj bodovanja na kraju igre.

13

PROIZVODNJA (PRODUCE)
Platite cijenu (ovisi o tome što je prikazano na svim vidljivim crvenim kvadratima prije
poduzimanja akcije Proizvodnje), birajte do 2 različita područja koja kontrolirate, a svi
radnici na tim područjima mogu proizvoditi.

Na područjima koje ste odabrali za proizvodnju, svaki radnik može proizvesti 1 oznaku.
Oznaka resursa se postavlja na područje gdje je proizvedena. Ako radnik proizvodi drugog
radnika (proizvodnjom u selu), nakon plaćanja cijene Proizvodnje, pokupite krajnje lijevog
radnika akcije Proizvodnje na vašem Podmetaču Igrača i postavite ga na to selo.	

Moguće je, mada vrlo rijetko, da se igrači mogu naći u poziciji gdje ne mogu poduzeti niti jednu akciju (ako su zadnje
poduzeli akciju Kretanja i nemaju novca, resursa, snage ili popularnosti). Ako se to desi, igrač mora uzeti “mrtvi potez”
gdje bira drugu sekciju na Podmetaču Igrača bez poduzimanja akcije. Preporučamo da budete štedljivi s novcem u ranoj
fazi igre kako bi spriječili da se to dogodi.

PRIMJER: Ako
odlučite
proizvoditi na dva
područja (farma
s 1 radnikom
i planina s 2
radnika), vi biste
proizveli 1 hranu
na farmi i 1 ili 2
metala na planini.

VRSTA PODRUČJA ŠTO PROIZVODI

PLANINA METAL

TUNDRA NAFTA

FARMA HRANA

ŠUMA DRVO

JEZERO

SELO RADNIK

TVORNICA

OBAVEZNO PLAĆANJE: U slučaju bilo koje akcije, morate biti u mogućnosti platiti punu cijenu
kako bi poduzeli akciju Proizvodnje. Ako nemate dovoljno novca, popularnosti i/ili snage,
umjesto toga morate odabrati neku drugu akciju.

NEMA OGRANIČENJA: Na području može bilo koji broj oznaka resursa ili radnika. Nema
ograničenja na broj oznaka resursa u ovoj igri. Ako je potrebno, postavite oznaku
množitelja do oznake resursa na ploči.

RADNICI SU TRAJNI: Jednom kad imate radnika na ploči, ne možete ga vratiti na svoj Podmetač
Igrača.

OSNOVNE VRSTE PODRUČJA

14

Akcije donjeg reda su na svim Podmetačima Igrača u istom poretku, ali cijene i pogodnosti variraju. Izgled Podmetača Igrača i
zadane cijene i pogodnosti objašnjene u ovoj sekciji su bazirane na početnoj poziciji svakog Podmetača Igrača.

PREKLAPAJUĆI POTEZI: Obično kada igrač započinje poduzimati
akciju donjeg reda (koja nije interaktivna ali može uzeti
par sekundi dok se izračuna), sljedeći igrač može započeti
poduzimati svoj potez.

NOVCI: Većina donjih akcija vam daje barem jedan novčić
kada platite akciju. Preporučamo da igrači uzmu novac prije
provođenja glavnog dijela akcije kako ne bi zaboravili uzeti te
novce. Igrač može odabrati ne uzeti novce (npr. ako se novci
kose s njegovim ciljem).

DOVRŠAVANJE AKCIJA: Najzad možete “dovršiti” akciju donjeg reda
(npr. s akcijom Nadogranja, u nekom trenutku možda više
nećete imati što nadograditi). Nakon tog trenutka možete
nastaviti plaćati cijenu akcije kako bi stekli novce (i bonus
novačenja, ako je moguće).

NOVACI: Svaka donja akcija ima Stalni Bonus Novačenja (zeleni
krug). Ako je vidljiv, nagrađuje igrača kada on ili susjedni
protivnik poduzme ovu akciju. Za više detalja pogledajte
sekciju Novačenje (stranica 20).

A K C I J E D O N J E G R E D A

NADOGRADNJA
Nadograđivanje poboljšava učinkovitost infrastrukture
u vašem rastućem carstvu. Resurs koji se koristi za
nadograđivanje je nafta.

Kako bi nadogradili, platite cijenu, uzmite kocku tehnologije
sa bilo koje zelene kućice na vašem Podmetaču Igrača i
postavite je na bilo koju praznu crvenu kućicu s obrubom od
zagrada. Crvene kućice s punim crnim obrubima su izvan
granica za nadogradnju.

PRIMJER: Odlučili ste da želite biti u mogućnosti
Proizvoditi na 3 područja umjesto 2 (zanemarite Mlin
za ovaj primjer), a želite smanjiti cijenu novačenja
novaka za 1 hranu. Poduzimanjem akcije Nadogradnje,
te plaćanjem cijene u nafti i pogodnost stjecanja novca,
uzimate bilo koju kocku tehnologije sa zelene kućice (u
ovom slučaju, pogodnost akcije Proizvodnje) i pomičete
je na bilo koju crvenu kućicu s obrubima od zagrada (u
ovom slučaju, cijena akcije Novačenje).

15

RAZVOJ
Možete razvijati mehove (minijature) kako bi zaštitili vaše
radnike, proširili svoje carstvo i dodali nove sposobnosti vašeg
lika i drugih mehova. Resurs koji se koriste za razvoj mehova je
metal.

Kako bi razvili meha, platite trošak, odaberite bilo kojeg meha
na vašem Podmetaču Frakcije postavite tog meha na područje
koje kontrolirate s barem jednim radnikom na njemu. Ne
možete razvijati mehove na jezerima (čak i ako vaša frakcija
ima sposobnosti mehova koja dozvoljava vašim mehovima
kretanje na jezero).

Od sada na dalje, vaš lik i svi mehovi (ne vaši radnici) stječu
sposobnost na Podmetaču Frakcije koji je bio ispod minijature
meha. Ove sposobnosti variraju od frakcije do frakcije.

SPEED: Vaš lik i mehovi se mogu kretati jedno dodatno
područje po akciji Kretanja. Ako se bilo koja od tih jedinica
kreće na područje koje sadrži nekog protivničkog lika,
meha ili radnika, njihovo kretanje završava i ovaj potez
se više ne mogu kretati. Kretanje iz jednog tunela u drugi
se i dalje računa kao 1 kretanje, pa se s ovom sposobnosti
možete kretati na susjedno područje prije ili poslije
kretanja kroz tunel. Vaši mehovi mogu pokupiti i ostaviti
resurse i radnike u sredini akcije Kretanja kada imaju
sposobnost Speed.

SAXONY

RIVERWALK: Vaš lik i mehovi se mogu kretati preko rijeka na
šume i planine.

UNDERPASS: U svrhu akcije Kretanja za vašeg lika i mehove,
planine koje kontrolirate i svi tuneli se smatraju susjedno
jedni drugima. Na primjer, ako je vaš meh na planini, on
se može kretati s te planine na (a) bilo koju planinu koju
kontrolirate ili (b) bilo koji tunel (ili vaš Rudnik).

DISARM: Prije nego krenete u borbu na područje s tunelom
ili vašim Rudnikom, protivnik gubi 2 snage. Taj gubitak se
reflektira na Stazi Snage. To možete napraviti jednom po
borbi, ne po jedinici.

16

RIVERWALK: Vaš lik i mehovi se mogu kretati preko rijeka na
šume i planine.

SEAWORTHY: Vaš lik i mehovi se mogu kretati na i sa jezera i
povlačiti se na susjedna jezera (vi i dalje također možete
povući te jedinice na svoju domaću bazu). To dozvoljava da su
šesterokuti jezera isti kao i druga područja za kretanje. Ako
meh prevozi radnike na jezero (za vrijeme akcije Kretanja
ili kod povlačenja) ili ako lik ili meh prevozi resurse na
jezero, ne možete ostaviti ove radnike ili resurse na jezeru
nakon kretanja, niti se radnici mogu kretati s jezera bez

pomoći meha. Jezera su područja, pa ako dvije frakcije imaju
sposobnost kretanja po jezeru, moguće je da se dogodi borba
na jezeru. Ne možete graditi građevinu ili razviti meha na
jezeru.

ARTILLERY: Prije nego krenete u brobu, možete platiti 1 snagu
kako bi prisilili protivnika da izgubi 2 snage. Ovaj gubitak
snage se reflektira na Stazu Snage. Ovo možete napraviti
jednom po borbi, ne jednom po jedinici.

SPEED: Vaš lik i mehovi se sada mogu kretati jedno dodatno
područje po kretanju. Za više detalja pogledajte stranicu 15.

NORDIC

PEOPLE’S ARMY: U borbi gdje imate barem 1 radnika, možete
odigrati jednu dodatnu borbenu kartu. I dalje morate
imati lika ili meha da bi sudjelovali u borbi. Na primjer,
ako imate 2 meha i 3 radnika u borbi, možete odigrati
do 3 borbene karte (1 za svaki meh i 1 jer imate barem 1
radnika).

SPEED: Vaš lik i mehovi se mogu kretati jedno dodatno
područje po kretanju. Pogledajte stranicu 15 za više detalja.

RUSVIET

RIVERWALK: Vaš lik i mehovi se mogu kretati preko rijeka na
farme i sela.

TOWNSHIP: U svrhu akcije Kretanja za vašeg lika i mehove,
sela koja kontrolirate i Tvornica se smatraju susjedno
jedni drugima. Na primjer, ako je vaš meh na selu, on
se može kretati iz tog sela u (a) bilo koje drugo selo koje
kontrolirate ili (b) Tvornicu.

A K C I J E D O N J E G R E D A
nastavak

17

RIVERWALK: Vaš lik i mehovi se mogu kretati preko rijeka na
farme i tundre.

WAYFARE: Vaš lik i mehovi se mogu kretati s područja ili
domaće baze na bilo koju drugu neaktivnu domaću bazu
frakcije ili vašu bez obzira na udaljenost. “Neaktivna
frakcija” je bilo koja frakcija koja trenutno nije u igri,
uključujući frakcije iz dodatka. Obično se igrači ne mogu
kretati ni na jednu domaću bazu, ali ovo je iznimka za to
pravilo.

SCOUT: Prije nego krenete u borbu, ukradite nasumce jednu
kartu od protivnika i dodajte je u svoju ruku. Ovo možete
napraviti jednom po borbi, ne jednom po jedinici.

SPEED: Vaš lik i mehovi se sada mogu kretati jedno dodatno
područje po kretanju. Za više detalja pogledajte stranicu 15.

RIVERWALK: Vaš lik i mehovi se mogu kretati preko rijeka na
sela i planine.

SUBMERGE: Vaš lik i mehovi se mogu kretati na i s jezera i kretati se
s bilo kojeg jezera na drugo (slično kretanju po tunelima, ali s
jezerima). Ako meh prevozi radnike na jezero ili ako lik ili meh
prevozi resurse na jezero, ne možete ostaviti te radnike ili resurse
na jezeru nakon kretanja na njih, niti se mogu radnici kretati s
jezera bez pomoći meha. Jezera su područja, pa ako dvije frakcije
imaju sposobnost kretanja po jezeru, moguće je da se dogodi
borba na jezeru. Ne možete graditi građevinu ili razviti meha na
jezeru.

CRIMEA

POLANIA

CAMARADERIE: Ne gubite popularnost kada prisiljavate
protivničke radnike na povlačenje nakon pobjede u borbi
kao agresor. To se primjenjuje svaki puta na vašem potezu
kada vaš lik ili mehovi prisile neke protivničke radnike na
povlačenje nakon borbe.

SPEED: Vaš lik i mehovi se sada mogu kretati jedno dodatno
područje po kretanju. Pogledajte stranicu 15 za više detalja.

18

GRAĐENJE
Možete graditi građevine (oznake građevina) kako bi poboljšali vaše akcije, kontrolirali
područja i dobili bonuse za kraj igre. Korišteni resurs za građenje građevina je drvo.

Kako bi izgradili građevinu, platite cijenu, uzmite bilo koju građevinu s vašeg Podmetača
Igrača i postavite je na područje pod vašom kontrolom s barem jednim radnikom na
njemu.

	� OGRANIČENJE 1 PO PODRUČJU: Samo 1 građevina se može izgraditi na svakom području. Ako ste
prvi igrač koji gradi građevinu na određenom području, niti vi niti bilo koji protivnik
tamo ne može graditi drugu građevinu.

	� KONTROLA GRAĐEVINE: Protivnici ne mogu koristiti sposobnosti vaše građevine. Vi uvijek
dobivate sposobnosti vaših građevina, čak i ako ne kontrolirate područja u kojima se
nalaze (osim za Mlin - ne možete Proizvoditi na području Mlina ako ne kontrolirate to
područje).

	� KONTROLA PODRUČJA: Područje s jednom od vaših građevina je pod vašom kontrolom čak i
ako tamo nemate jedinica. Međutim, ako je jedinica nekog protivnika na području s
vašom građevinom, to područje je pod njegovom kontrolom.

	 NEPROMJENJIVOST: Građevine se ne mogu uništiti niti premjestiti.

	 TVORNICA: Možete graditi na području Tvornice.

	MJESTA GDJE NE MOŽETE GRADITI: Vaša domaća baza nije područje, pa tamo ne možete graditi. Vi
također ne možete graditi građevine na jezerima.

	� STALNI BONUS: Otkrivena korist uklanjanjem građevine sa vašeg Podmetača Igrača je
dodatna korist koju ćete u budućnosti steći kada poduzmete akciju gornjeg reda
direktno iznad.

ORUŽARNICA: Kada god
poduzmete akciju
Trgovine, također stječete
1 snagu.

SPOMENIK: Kada god poduzmete
akciju Potpore, također
stječete 1 popularnost.

MLIN: Kada god poduzmete
akciju Proizvodnje, područje
s Mlinom se može brojati
kao dodatno (bonus)
područje za proizvodnju.
Mlin će proizvoditi 1 resurs
(kao da je tamo radnik). Ako
tamo stvarno ima radnika na
području Mlina, oni također
mogu proizvoditi resurse.

RUDNIK: Rudnik se ponaša kao
tunel koji samo vi možete
koristiti. Možete kretati
jedinice u i iz vašeg Rudnika
kao da je tunel (čak i ako
neki protivnik kontrolira
područje gdje je Rudnik). Za
razliku od drugih građevina,
ovo je stalna sposobnost
vezana sa svim kretanjima
jedinica.

	� BONUS NA KRAJU IGRE: Na kraju igre, igrači će dobiti novce za ostvarenje prikazanih ciljeva
na bonus pločici građevine koji se nasumično određuje za vrijeme postavljanja.
Dobivate ovaj bonus čak ako ne kontrolirate područja i građevine na njima. Ovaj bonus
predstavlja kako je vrijednost imovine ojačala vaše rastuće carstvo.

A K C I J E D O N J E G R E D A
nastavak

19

6 pločica bonusa građevina su kako slijedi:

Broj jezera susjedno vašim
građevinama. Svako jezero
se broji samo jednom.

Broj područja tunela
susjedno vašim
građevinama. Svaki tunel
se broji samo jednom.
Rudnik se ne broji kao tunel
za ove potrebe, a rijeke ne
prekidaju susjedstvo.

Broj susreta susjedno vašim
građevinama. Svaki susret
se broji samo jednom. Oni
se broje bilo da je oznaka
susreta još uvijek tamo ili
ne. Rijeke ne prekidaju
susjedstvo.

Broj područja tunela s
vašim građevinama. Rudnik
se ne broji kao tunel za ove
potrebe.

Broj vaših građevina u nizu
(bilo koja uzastopna ravna
linija je uredu. Brojite
samo najduži niz građevina
koji posjedujete. Rijeke ne
prekidaju susjedstvo).

Broj farmi i tundri s vašim
građevinama.

PRIMJER: Bonus
građevine za ovu
igru je broj jezera
susjedno vašim
građevinama. Ako
imate dvije građevine
pozicionirane kako
je ovdje prikazano,
trebali bi dobiti novce
za 4 jezera (ukupno
$6). Steći ćete te novce
čak ako ne kontrolirate
područja na kojima su
vaše građevine.

20

JEDNOKRATNI BONUS: Kako bi unovačili novaka, platite
cijenu, uzmite oznaku novaka s bilo kojeg dijela vašeg
Podmetača Igrača, postavite je na bilo koje slobodno polje
Jednokratnog Bonusa Novaka na vašoj Podlozi Frakcije
i odmah uzmite naslikani bonus. Ovo predstavlja što vaš
novi novak odmah doprinosi vašim snagama. Oznaka tamo
ostaje trajno, ne može je se pomaknuti.

Četiri jednokratna bonusa su:

 Stjecanje 2 snage

 Stjecanje 2 novca

 Stjecanje 2 popularnosti

 Povlačenje 2 borbene karte

NOVAČENJE (ENLIST)
Možete novačiti novake (valjkaste oznake) koji će se
pridružiti vašim snagama. Resurs koji se koristi za
novačenje je hrana.

TRAJNI BONUS: Kao dodatak jednokratnom bonusu, svaki novak
vam daje Trajni Bonus Novaka vezan za akciju iz koje ste
odabrali oznaku novaka (bonus u krugu). Ovo predstavlja
vještinu koju novak donosi vašim snagama.

Do kraja igre, kada god vi ili igrač vama s lijeva ili desna (ovi
igrači su prikazani ikonom u crvenom krugu) poduzimate
akciju donjeg reda u sekciji Podmetača Igrača iz koje je
uzet novak, dobivate naznačeni bonus. Akcije gornjeg
reda ili slična akcija na karti Tvornice (pogledajte sekciju
Tvornica, stranica 25) se ne računaju.

	� REDOSLIJED IGRAČA: Ako bi više od jednog igrača trebali
dobiti Trajni Bonus Novaka, aktivni igrač ide prvi,
slijedeći je igrač njemu s lijeva, a onda igrač njemu s
desna. Ako jedan od tih igrača postavi svoju 6. zvjezdicu
kao rezultat, igra odmah završava (pogledajte Kraj Igre i
Bodovanje, stranica 28).

	� PROGLAS: Morate najaviti kada ćete poduzeti akciju donjeg
reda kako bi susjedni igrači znali provjeriti Trajne
Bonuse Novaka.

	 �PRAVILA ZA DVA IGRAČA: U igri s 2 igrača, kada god vaš
protivnik poduzima neku akciju koja bi vam trebala dati
Trajni Bonus Novaka, stječete ga samo jednom.

PRIMJER: Kada god plavi (Nordic) igrač
ILI igrač lijevo ili desno Nordic
igraču poduzme akciju Gradnje,
Nordic igrač stječe 1 popularnost,
što je u zelenom krugu.

21

Svaka frakcija ima posebnu sposobnost naznačenu gore desno na Podmetaču Frakcije.

RUSVIET (NEMILOSRDNOST): Možete odabrati istu sekciju vašeg Podmetača Igrača kao u prošlom
potezu (potezima).

	� Rusviet gadno pritišće svoje ljude, dan za danom, kako bi postigli krajnji cilj. Dok druge
frakcije dozvoljavaju svojoj infrastrukturi da se odmori od poteza do poteza, Rusviet
frakcija može odabrati istu sekciju svojeg Podmetača Igrača kao u prošlom potezu
(potezima). Ova sposobnost se također primjenjuje na kartu Tvornice ako je imate
(pogledajte sekciju Tvornica).

CRIMEA (PRISILA): Jednom po potezu, možete potrošiti 1 borbenu kartu kao da je bilo koja 1
oznaka resursa.

	� Krimska frakcija ima dugogodišnju tradiciju prodaje informacija najvišem ponuđaču.
Oni po potezu mogu potrošiti 1 borbenu kartu kao da je resurs kako bi platili za nešto (1
borbena karta = bilo koja 1 oznaka resursa, bez obzira na broj borbenih karata). Borbene
karte i dalje ne vrijede ništa na kraju igre.

NORDIC (PLIVANJE): Vaši radnici se mogu kretati preko rijeka.

	� Nordijski radnici su vješti plivači koji se ne žale čak i kad trebaju proći kroz hladne
vode. Oni se mogu kretati preko rijeka na bilo koju vrstu područja (osim jezera). Ova
sposobnost se odnosi samo na radnike, ne na likove i mehove.

POLANIA (KRIVUDANJE): Odaberite do 2 opcije po karti susreta.

	� Zahvaljujući Aninom karizmatičnom medvjedu suputniku, Wojteku, par uspijeva
proširiti kratke susrete u duže avanture. Umjesto uzimanja samo 1 opcije po karti
susreta, Polanijska frakcija može odabrati do 2 različite opcije po karti susreta po bilo
kojem redoslijedu. Korist s prvo odabrane opcije se može koristiti za plaćanje troška za
drugu odabranu opciju. Vuče se samo jedna karta susreta.

SAXONY (DOMINACIJA): Nema ograničenja na broj zvijezdi koje možete postaviti sa završenih
ciljeva ili pobjeda u borbi.

	� Kod Saxonskog metodičkog pristupa osvajanju istočnih zemalja koje okružuju Tvornicu
je sve u okupljanju sile i izvršavanju određenih misija. Saxonska frakcija može završiti
obje od svojih karata ciljeva (oni ne odbacuju drugu kartu nakon izvršenja prve), a nisu
ograničeni ni na 2 zvijezde za pobjede u borbi. Ako Saxonci imaju dostupne zvijezde,
nakon pobjede u borbi, oni moraju postaviti zvijezdu.

S P O S O B N O S T I F R A K C I J A

NAPOMENA DIZAJNERA: Jedna od suptilnih koristi ovih sposobnosti frakcija je ta da one
pomažu kod učenja i podsjećanja igrača na opća pravila Scythe… kršenjem tih pravila.
Na primjer, kada čitate da Rusviet frakcija može odabrati istu sekciju na svojem
Podmetaču Igrača u sljedećim potezima, vi također učite da u normalnim okolnostima
ne možete odabrati istu sekciju dva puta za redom. U igri s mnogo pravila za pamćenje,
otkrio sam da ovi suptilni podsjetnici stvarno pomažu.

22

Borba se može dogoditi na kraju akcije Kretanja igrača (nakon što su sve jedinice bile
pomaknute ali prije nego igrač poduzme akciju donjeg reda). Ako lik i/ili mehovi tog igrača
dijele područje s nekim protivničkim likom/mehovima, nastupa borba. Moguće je da
se ovo dogodi na više područja, u tom slučaju, aktivni igrač (napadač) bira redoslijed po
kojem će te borbe nastupati.

Borba se događa samo između dva igrača čije jedinice dijele područje, bilo tko od njih
će steći zvijezdu za pobjedu u borbi. Drugi igrači mogu pokušati utjecati na igrače u
borbi podmićivanjem novcima (pogledajte Savezi i
Podmićivanje, stranica 26).

NEMA ZAHTJEVA: Možete započeti borbu čak ako imate 0 snage
i/ili popularnost.

PREDNOST NAPADAČA: Ako igrač napadač ima sposobnost meha
koja utječe na borbu, on prvi koristi tu sposobnost, a onda
slijedi igrač branitelj. Također, ako je izjednačen rezultat
borbe, pobjeđuje igrač napadač.

ODABIR SNAGE
Istovremeno i tajno odaberite broj na vašem Brojčaniku
Snage (poravnajte broj s ikonom gore desno). To je iznos
snage koju ćete potrošiti, a ne možete odabrati broj viši
od iznosa snage koju trenutno imate na Stazi Snage. Staza
ide do 16 ali vi možete potrošiti samo do 7 snage na vašem
Brojčaniku Snage.

DODAVANJE BORBENIH KARATA (PO IZBORU): Moguće je, za svaku
jedinicu koja je uključena u trenutnu borbu (lik i/
ili mehovi), možete ispod Brojčanika Snage podvući 1
borbenu kartu iz vaše ruke. Ovo možete učiniti čak ako
odaberete 0 snage na vašem Brojčaniku Snage.

Broj borbenih karata koje imate u ruci je javna informacija,
ali za vrijeme borbe možete prikriti jeste li ili niste koristili
te karte. Borbeni kup sadrži sljedeće karte:

B O R B A

SNAGA KOLIČINA

2

3

4

5

16

12

8

6

NAPOMENA DIZAJNERA: Možda bi ste se mogli iznenaditi s time koliko se
malo borbi dogodi u igri Scythe, osobito s obzirom na univerzalno
prisustvo mehova u Jakubovim crtežima. Međutim, ako pogledate na
sve ilustracije, primijetiti ćete da se malo mehova zapravo bori. Na ovaj
način, Scythe je više o prijetnji borbe nego stvarnoj borbi. Ako je vaš susjed
izgradio velik izvor snage i borbenih karata, manje je vjerojatno da ćete ga
napasti. Slično tome, možete postaviti svoje radnike na ključna područja
kako bi odvratili agresivnije igrače od napadanja na vas zbog gubitka
popularnosti ako pobijede. To je ta napetost koja je utkana u samu srž
teme Scythe, križanje poljoprivrede i rata.

SASTAVLJANJE BROJČANIKA
SNAGE

Sastavite svoj
brojčanik snage
postavljanjem
priloženih plastičnih
zakovica kroz
probušene rupe.

23

OTKRIVANJE
Oba igrača istovremeno otkrivaju svoje Brojčanike Snage i odabrane borbene karte. Vrijednost dobivena s bilo kojih
borbenih karata nude dodatni bonus snage koji trošite sa Staze Snage kako je naznačeno na vašem Brojčaniku Snage.

Igrač s najvišom ukupnom snagom pobjeđuje u borbi (izjednačenost ide u korist napadača). Oba igrača onda plaćaju iznos
snage koji su odabrali na svojem Brojčaniku Snage, te odbacuju korištene borbene karte licem prema gore (ne mijenjate
Stazu Snage za borbene karte, one su samo privremeni porast).

POBJEDNIK: Pobjednik stječe (ili održava) kontrolu nad
područjem i svim oznakama resursa na njemu. Pobjednik
također postavlja oznaku 1 zvijezde na polje borbe Staze
Uspjeha (pogledajte Postavljanje Zvijezda, stranica 27)
ako još nije stavio 2 zvijezde za pobjedu u borbi. Ako je
pobjednik bio napadač, on gubi 1 popularnost za svakog
radnika kojeg je natjerao na povlačenje radi pokretanja i
pobjedu u borbi. Također, ako je tu bila oznaka susreta na
području i pobjednik tu ima lika, on sada izvodi susret.

GUBITNIK: Gubitnik mora povući sve svoje jedinice, mehove,
likove i radnike, iz područja sukoba u svoju domaću bazu
(pokupite te jedinice i postavite ih na svoju domaću bazu).
Svi resursi koje su te jedinice nosile ostaju na području i
sada su pod kontrolom pobjednika. Ako je gubitnik otkrio
barem 1 snagu na brojčaniku ili preko borbenih karata,
on stječu 1 borbenu kartu nakon što se povuče.

OGRANIČENJE ZVJEZDICA I KRAJ IGRE: Svaki igrač stječe maksimalno
2 zvijezde po pobjedi (s iznimkom Saxon igrača, koji može
steći neograničen broj pobjedničkih zvijezda), ali oni mogu
i dalje sudjelovati u budućim borbama nakon što su stekli
te 2 zvijezde. Ako je vaša 6. zvijezda postavljena ali i dalje
imate preostalih borbi u svom potezu, igra završava i sve
jedinice koje ste pomakli da započnu borbu će se vratiti u
područje od kuda su došli.

BORBA NA JEZERU: Borbe na jezeru se mogu dogoditi između
frakcija kao što su Polania i Nordic ako su aktivirale
sposobnosti mehova vezane za jezera. Ako je meh koji
prevozi radnike napadnut dok je na jezeru, a napadač
pobjedi u borbi, napadač gubi 1 popularnost za svakog od
tih radnika (oni su primorani povući se s mehom u svoju
domaću bazu).

PRIMJER: Jan poduzima akciju Kretanja, prvo pomiče
svog lika na nezauzetu farmu, onda pomiče meha
koji prevozi 2 radnika na područje koje kontrolira
Sandra. Sandra ima svog lika, meha, radnika i 3
oznake hrane na tom području.

Jan ima 10 snage, a Sandra ima 4 (ovo je prikazano
na Stazi Snage na ploči). Jan okreće svoj brojač kako
bi odabrao 7 snage. On ima jednu borbenu jedinicu
(meha), pa on može dodati 1 borbenu kartu iz svoje
ruke, ali on odabire to ne učiniti.

Sandra odlučuje potrošiti 4 snage na svom
Brojčaniku Snage. Ona ima dvoje, svog lika i
meha na tom području, pa ona može potrošiti do 2
borbene karte ako to želi. Ona je odlučila odigrati
samo kartu s 3 snage i podvlači je ispod svog
Brojčanika Snage.

Kada su oboje finalizirali svoje odluke, oni otkrivaju
svoje Brojčanike Snage u isto vrijeme. Sandra
gunđa, izjednačena je s Janovom ukupnom snagom
(7 i 7), ali napadači pobjeđuju kod izjednačenja!

Tako Jan preuzima područje i 3 hrane, a Sandrine
jedinice se povlače u njenu domaću bazu. Jan gubi
1 popularnost jer je on napadač, on je primorao
1 radnika na povlačenje. Jan također postavlja
zvijezdu na pobjedu u borbi na ploči igre.

Sandrina jedina utjeha je da ona može vući borbene
karte jer je otkrila barem 1 snagu na brojčaniku ili
kroz borbene karte.

STRATEŠKI SAVJET: Samo zato što protivnik ima više snage nego vi ne znači nužno da će pobijediti u borbi
protiv vas. On ne zna koliko ćete snage potrošiti ili koliki iznos snage će donesti vaše borbene karte
(borbene karte ne vrijede ništa na kraju igre, pa ih potrošite rano i često). Bit borbi je nadmudrivanje
vašeg protivnika, posebno kada oni misle da će pobijediti.

24

Kako vaš lik prolazi preko Istočne Europe, on će naići
na brojne lokalne ljude i situacije. Svaki susret će
vam predstaviti tri opcije kako bi odredili kako želite
komunicirati s ljudima. Odluka koju donesete će često
utjecati na stajalište koje će ljudi imati prema vama,
predstavljeno vašom popularnosti.

Kada pomičete svog lika na područje s nekom oznakom
susreta na njemu (), njihovo kretanje završava i oni
se ne nogu više kretati ovaj potez. Kada je vaša akcija
potpuno završena, a razriješili ste sve borbe (ali prije nego
poduzmete akciju donjeg reda, ako je moguće), odbacite
oznaku susreta i povucite kartu susreta. Samo likovi će
pokrenuti neki susret.

S U S R E T I

Pokažite sliku ostalim igračima i pročitajte tematski tekst (tekst sa svim velikim
slovima) na glas. Onda pročitajte sve cijene i koristi na opcijama i odaberite jednu
(morate odabrati jednu i platiti određenu cijenu, iako možete steći onoliko koristi koliko
želite). Nakon što odaberete, odbacite kartu susreta na dno kupa susreta licem prema
dolje.

POTREBNI TROŠAK I NEOBAVEZNA KORIST: Ako nemate popularnost ili novca za plaćanje određene
opcije, te opcije vam nisu dostupne. Možete steći koristi koliko želite (npr. ako će vam
korist dati 2 metala i 1 radnika ali ne želite radnika, možete steći samo 2 metala).

MJESTO KORISTI: Bilo koji resursi, građevine, mehovi ili radnici koje steknete s karte susreta
idu na isto područje kao vaš lik (tj. gdje se odigrao susret).

IZOLIRANI TROŠKOVI I KORIST: Ako vam neka karta kaže da stječete nešto ili izvedete neku akciju,
ne plaćate dodatne troškove ili stječete dodatne koristi osim onih sa karti susreta, niti
Trajne Bonuse Novaka.

BORBA: Ako se lik pomakne u područje s nekom oznakom susreta i nekim neprijateljskim
mehom, to započinje borbu, susret se događa samo nakon što lik pobijedi u borbi. U
suprotnom oznaka susreta ostaje u području.

BROJ: Broj u gornjem lijevom kutu služi za povezivanje s kartom pri postavljanju pitanja na
mjestima kao što je BoardGameGeek.com ili stonemaiergames.com.

NAPOMENA DIZAJNERA: Odlučili smo se za dizajn karata susreta s divnim ilustracijama:
Radije nego pomoću opisnog teksta ili naslova ispričati igračima što vide, dali smo
vam da svojim očima vidite događaj na koji ste nabasali. Često se na tim prizorima
mnogo toga događa (obično se ne događa samo jedna specifična stvar), a tri opcije
objašnjavaju razne putove na koje možete djelovati. Karte Susreta se prikazuju igračima
kada se izvuku, pa vaša igrača grupa može ugraditi priču dok igraju Scythe koliko sami
žele. Dajemo vam istu vizualnu slobodu koju bi iskusiti ako bi naišli na takve prizore
u stvarnom životu rađe nego da vas ograničavamo opisnim tekstom, na kraju krajeva,
slika govori tisuću riječi.

25

Tvornica je središnji dio Scythe ploče. To je mjesto tehnoloških inovacija i neiskorištene
moći. Za razliku od ostalih područja, Tvornica ne proizvodi niti jedan resurs. Na kraju igre,
Tvornica vrijedi ukupno 3 područja (umjesto samo 1) igraču koji je kontrolira.

Kada je vaša akcija Kretanja potpuno završena (nakon pobjede u borbi ako je potrebno),
ako je vaš lik na Tvornici prvi puta u ovoj igri, pregledajte karte Tvornice na ploči. Morate
odabrati jednu kartu i vratiti ostale na ploču.

Prvi igrač koji će gledati te karte će vidjeti onoliko karata koliko ima igrača +1: svaki
sljedeći igrač koji će posjetiti Tvornicu sa svojim likom će vidjeti jednu manje kartu. Dobro
je tamo otići prvi.

KARTE TVORNICE
Svaka karta Tvornice je ekvivalent petoj sekciji vašeg Podmetača Igrača (postavite je do
vašeg Podmetača Igrača).

KORIŠTENJE AKCIJA TVORNICE: Karta Tvornice se tretira kao i bilo koja druga sekcija na vašem
Podmetaču Igrača. Na vašem potezu, možete postaviti svoju oznaku akcije na kartu
Tvornice i poduzeti jednu ili obje akcije (počevši s akcijom gornjeg reda ako odlučite
poduzeti obje).

�ODVOJENI BONUSI OD PODMETAČA IGRAČA: Čak i ako akcija na karti Tvornice čini nešto slično drugoj
akciji s vašeg Podmetača Igrača, one su potpuno odvojene jedne od drugih. Pa tako ne
dobivate Trajni Bonus Novačenja, bonuse Građevina, niti novce iz sličnih akcija na vašem
Podmetaču Igrača.

KRETANJE: Sve karte Tvornice imaju akciju donjeg reda - Kretanje. Ona se malo razlikuju od
standardne akcije Kretanje, kao što kaže, “Pomakni jednu jedinicu do dva puta unutar iste
akcije Kretanja.”

	 �DOSLJEDNOST S DRUGIM PRAVILIMA: Sva druga pravila za kretanje i dalje vrijede, posebno ona
koja kažu da cijela akcija Kretanja završava ako vaš lik uđe na područje s oznakom
susreta ili lik/meh uđe na područje koje okupiraju jedinice nekog protivnika.

	 �RUDNIK: Ako imate Rudnik, možete se kretati kroz Rudnik s ovom akcijom Kretanja.

	 �BRZINA: Ako ste otključali Speed sposobnost mehova, jedan od vaših mehova ili lik se
može kretati do 3 područja sa svojom akcijom Kretanja.

OGRANIČENJE JEDNE KARTE: Možete imati najviše jednu kartu Tvornice (onu koju ste odabrali pri
prvom posjetu vašeg lika Tvornici).

TRAJNI ODABIR: Vaš odabir je trajan, ne možete promijeniti kartu Tvornice s drugom kartom
ako vaš lik završi buduću akciju Kretanja u Tvornici.

T V O R N I C A

STRATEŠKI SAVJET: Nemojte podcijeniti moć biti u mogućnost kretati se svaki potez. Bez
karte Tvornice, možete se kretati samo svaki drugi potez, ali jednom kada dobijete
ovu kartu, postajete mnogo okretniji i možete lakše uzvratiti nego igrači bez ove
mogućnosti.

PRIMJER: Ova karta
Tvornice vam
dozvoljava da platite
1 popularnosti da
Unovačite novaka
ILI izvedete neku
Nadogradnju (ili
preskočite akciju
gornjeg reda). Onda
možete Kretati bilo koju
jedinicu do dva puta.

26

Svaki igrač započinje igru s 2 karte Ciljeva koje čuvaju skrivenima od drugih
igrača. Možete otkriti završenu kartu cilja za vrijeme svog vlastitog poteza
prije ili poslije nego što završite akcije gornjeg ili donjeg reda. Ako to
učinite, postavite 1 oznaku zvijezde na polje cilja Staze Uspjeha i odbacite
karte zajedno s vašim drugim ciljem na dno kupa ciljeva. Možete ostvariti
samo 1 kartu cilja, osim ako niste Saxon igrač, koji može ostvariti do 2
zvijezde za ciljeve.

Ako želite možete pričekati otkriti svoj završeni cilj, ali morate imati sve
zahtjeve cilja u vrijeme kad ga otkrijete.

 C I L J E V I

S A V E Z I I P O D M I Ć I V A N J E

NAPOMENA DIZAJNERA: Može se činiti malo čudno što svaki igrač ima 2 karte ciljeva ali
može izvršiti samo jednu od njih. Tu postoji par razloga za to. Prvi je da bi alternativa
bila da svaki igrač vuče 2 karte na početku igre i zadrži 1. Međutim, ja ne uobičavam
tražiti od igrača da odlučuju prije nego igra počne, jer ovo daje bolju dobrodošlicu
novim igračima, a daje iskusnim igračima više slobode zavisno o tome kako će se igra
odigravati. Drugi je ta da dajemo igračima više fleksibilnosti za promjenu taktike na
pola igre. Možda ste slijedili strategiju, ali se ta strategija nije isplatila. Nema problema,
i dalje imate drugu kartu cilja na korištenje.

Igrači mogu napraviti neformalne dogovore (npr. “Ja te neću napadati ovaj potez ako ti
mene nećeš napasti sljedeći”). Jedine opipljive stvari koje možete razmjenjivati je novac.
U turnirskoj igri, novci se ne smiju razmjenjivati za dogovore ili saveze.

Ne možete pregovarati o izlazu iz borbe koja je već započela, pa ako igrač pomakne svojeg
lika i/ili mehove na područje koje kontrolirate sa svojim likom i/ili mehovima, na kraju
njegove akcije Kretanja, ovo dvoje mora započeti borbu (ne možete im platiti u ovom
trenutku, ali bi mogli pokušati utjecati na ishod). Dogovori između igrača nisu obvezujući.

27

Kada dostignete vrhunac građenja carstva, vaša frakcija vas nagrađuje sa zvijezdom.
Zvijezde vrijede novac na kraju igre.

Ovdje su načini za postavljanje zvijezdi, kako je prikazano na Stazi Uspjeha:

 Završiti svih 6 nadogradnji

 Razviti sva 4 meha

 Izgraditi sve 4 građevine

 Unovačiti sva 4 novaka

 �Imati svih 8 radnika na
ploči

 �Otkriti 1 izvršenu kartu
cilja

 Pobijediti u bitci (do 2
puta)

 Imati popularnost 18

 Imati Snagu 16

Kada ostvarite neki od ovih ciljeva, morate postaviti zvijezdu na odgovarajuće mjesto na Stazi
Uspjeha. Ne možete izgubiti zvijezdu nakon što ste je postavili. Na primjer, ako stavite
zvijezdu za dostizanje popularnosti 18, a kasnije padnete ispod 18, zvijezda ostaje na stazi.

Prema zadanim postavkama, svaki igrač može završiti svaki od tih ciljeva točno jedan put.
Posjedovanje zvijezde na cilju ne spriječava druge igrače od postavljanja svojih zvijezdi na
isti cilj.

P O S T A V L J A N J E Z V I J E Z D A

STRATEŠKI SAVJET: Ne možete postaviti više od 6 zvjezdica,
pa je bolje fokusirati se na 6 određenih ciljeva neko
pokušati napraviti od svega po malo.

PRIMJER: Ako imate popularnost 10, dobit ćete $4 za
svaku zvijezdu koju ste postavili, $3 za svako područje
pod vašom kontrolom i $2 za svake 2 oznake resursa
koje kontrolirate. Ako imate popularnost 18, bodovali
bi između 13 i 17 nivoa popularnosti.

28

Igra završava odmah kada igrač postavi svoju 6. oznaku zvijezde, čak i ako imaju druge stvari koje mogu odraditi u svom
potezu ili druge stvari koje bi se trebale dogoditi nakon toga.

VARIJANTA
ODGAĐANJE IGRE: Zbog raznih kategorija završnog bodovanja na
kraju igre i njihove povezanosti s popularnosti, igračima
je teško odrediti tko je u vodstvu (to je namjerno tako).
Međutim, moguće je za igrača da prekine igru kako
bi izračunao konačne bodove za svakog igrača kako bi
isplanirao sljedećih par poteza. To nije zabavno za nikoga.
Odgađanje Igre varijanta kaže ako igrač odgodi igru (dok
se igra, ne za vrijeme završnog bodovanja) na više od 10
sekundi pokušavajući zbrojiti konačne bodove, on gubi 2
popularnosti.

K R A J I G R E I B O D O V A N J E

NAPOMENA DIZAJNERA: Scythe potiče igrače da završe igru ako
je moguće čineći zvijezde vrijednima novca, a onemogućiti
dodatne poteze za protivnike. To može rezultirati da će
neki protivnici imati ukupno manje poteza nego igrač koji
je postavio svoju zadnju zvijezdu.

ZAVRŠNO BODOVANJE
Skupite svoje konačno bogatstvo, novci koje ste imali prije
kraja igre se dodaju novcima na kraju igre, kako bi odredili
pobjednika. Trebali bi imati humku novaca ispred sebe
prije objavljivanja ukupnog zbroja drugim igračima.

Kako bi odredili koliko novaca ste stekli za svaku od tri
bodovane kategorije, pogledajte na svoj nivo na stazi
Popularnosti i uzmite novac za tu kategoriju (učinite to
sami, nema potrebe za “bankarom”).

PRIMJER KRUGA BODOVANJA
Prvi puta kada igrate Scythe, preporučamo da odradite
primjer kruga bodovanja za vrijeme igre kako bi igrači
unaprijed imali osjećaj za stvarno završno bodovanje.
Nakon što bilo koji igrač postavi svoju prvu zvijezdu,
zaustavite igru kako bi dozvolili igračima da izračunaju
svoje trenutne bodove. To je samo zbog primjera, to
bodovanje se zapravo ne događa do samog kraja igre.

RUBNI SLUČAJEVI
Ako 6. zvjezdica dođe od poduzimanja akcije donjeg reda,
stječete osnovnu korist, novac i Trajni Bonus Novaka prije
postavljanja zvijezde.

Ako imate jedinice (lika, mehove ili radnike) koji su
ostali u području s protivničkim jedinicama (radi akcije
kretanja), morate poništiti dio svoje akcije Kretanja, vratiti
jedinice u područje od kuda su došli.

Ako postavite zvijezdu za ukupnu popularnost ili ukupnu
snagu kao bonus regrutiranja na nekom potezu protivnika,
to postavljanje se događa nakon što protivnik poduzme
akciju (npr. izgradi građevinu) po redu u smjeru kazaljki na
satu i samo ako taj protivnik nije postavio svoju 6. zvjezdicu
poduzimanjem te akcije.

29

KATEGORIJE BODOVANJA
NOVCI U RUCI: Novci koje ste skupili za vrijeme igre se broje na
završnom bodovanju.

SVAKA POSTAVLJENA OZNAKA ZVIJEZDE: Stječete novce za svaku
oznaku zvijezde koju ste postavili za vrijeme igre.

SVAKO KONTROLIRANO PODRUČJE: Stječete novce za svako područje koje
kontrolirate (uključujući jezera). Domaće baze nisu područja.
Vi kontrolirate svako područje gdje imate radnika, meha ili
lika ili gdje imate građevinu (ali bez neprijateljskih jedinica).

	� TVORNICA: Na kraju igre, Tvornica se broji kao 3 područja
igraču koji je kontrolira.

SVAKA 2 KONTROLIRANA RESURSA: Stječete novce za svake 2 oznake
resursa koje kontrolirate (npr. ako kontrolirate 13 oznaka
resursa i imate popularnost 10 dobiti ćete ukupno 12
novaca). Radnici nisu resursi. Vi kontrolirate sve resurse
na područjima gdje imate lika, radnika, meha ili građevinu
koju ne zauzima protivnička jedinica.

PLOČICA BONUSA GRAĐEVINE: Stječete novce na osnovu broja
bonusa građevina koje ste prikupili. Stječete ovaj bonus čak
i ako ne kontrolirate područja u kojima su građevine.

PROGLAŠAVANJE POBJEDNIKA�
Objavite vaš ukupni novac, a igrač s najviše novca je
pobjednik! Ako više igrača ima isti iznos, koristite sljedeća
razrješavanja izjednačenja (po redu):

1. �Broj radnika, mehova i građevina

2. �Snaga

3. �Popularnost

4. �Broj kontroliranih oznaka resursa

5. �Broj kontroliranih područja

6. �Broj oznaka zvjezdica postavljenih na ploču

LIST DOSTIGNUĆA: Pobjednik igre može zapisati svoje ime do
2 puta na list dostignuća kako bi zapamtio pobjedu. Ovaj
dokument služi za uspomenu pod kojim uvjetima je svaki
igrač prvi puta pobijedio (npr. prva pobjeda s određenom
frakcijom).

30

Vi ste na ploči predstavljeni svojim likom, koji je poslan na misiju kako bi za vašu frakciju zahtijevao neucrtane zemlje koje
okružuju ugaslu Tvornicu. Svaka jedinica Lika obuhvaća osobu i životinjskog prijatelja.

Dok se čini da je svaki lik funkcionalno istovjetan drugima, njihove jedinstvene sposobnosti se očituju u njihovim
frakcijama i meh sposobnostima. Cijela priča o svakom liku se može naći na Stonmaier Games web stranicama, a ovdje je
kratki opis za svakog od njih:

ANNA & WOJTEK (POLANIA REPUBLIC): Vrhunski strijelac i koristan medvjed, Anna i Wojtek su
putovali kroz zemlju za vrijeme Velikog Rata, postali su žive legende nakon što su se iskazali
u borbi i pokazali sažaljenje čak za najsiromašnije farmere. Sa zatvaranjem Tvornice
i glasinama o rastu Rusviet sile, Anna i Wojtek su prihvatili misiju kako bi osigurali
jedinstvo i neovisnost Polanie osiguravanjem istočne granice i patrolirali zemljama okolo
Tvornice.

GUNTER VON DUISBURG S NACHTOM I TAGOM (SAXONY EMPIRE): Za vrijeme rata, Gunter i njegovi vukovi
su vodili elitne meh grupe preko šuma i planina Saxonije i Europe. Njegovog imena se
bojalo i poštovalo, a njegova jakna postala teška od medalja časti. Sad kada je rat završio,
Car je zatražio Guntera da se uputi na novu avanturu na istoku, gdje je vidio novu priliku
za širenjem Saxony uporišta na nezauzeta zemljišta oko Tvornice. Tag se prikazuje na
nekoliko karata susreta, ali ona nije dio minijature lika.

ZEHRA I KAR (CRIMEAN KHANATE): Prvorođena kćer Kana Krimskih Tartara, Zehra može vidjeti
kroz oči svog orla, što pojačava njenu već znatnu vještinu s lukom. Iako je njezin otac bio
nesklon iskoristiti prednosti Tvornice, shvatio je da se svijet mijenja, a on ne može ostaviti
Kanat izložen njegovim rivalima. Nevoljko, zadužio je svoju kćer s ekspedicijom na sjever
kako bi stekli još moderne tehnologije i osigurao trajni mir za svoj narod.

OLGA ROMANOVA I CHANGA (RUSVIET UNIJA): Kada je Olgina prva ljubav, Viktor, nestao za vrijeme
Velikog Rata, ona je obećala da će ga naći. Pristupila je Rusviet vojnoj obavještajnoj službi
s Changom, njenim Sibirskim tigrom, uz njen bok. S njenom inteligencijom i ambicijom,
ona se brzo uzdigla do viših činova, te iskoristila novo stečeni autoritet za lansiranje
potpune invazije na zapadne zemlje, očajni pokušaj pronalaska njenog voljenog Viktora, s
punom snagom Rusviet vojske iz nje!

BJORN I MOX (NORDIC KINGDOM): Bjorn, potomak čuvene Vikingške obitelji, kojeg je ljubazni
muflon spasio od opake oluje. Nakon preživljavanja teškog iskušenja, Bjorn je uzeo
stvorenje za svoju životinju za jahanje i prozvao ga Mox. Zajedno su se uputili na seriju
avantura širom zemlje, služeći kao veleposlanici drugim plemenima, izvršavajući vojne
operacije i tražeći nove naftne rezerve. Kralj ih je sada poslao na jug kako bi kraljevstvu
dodali nova sela i farme bilo diplomacijom ili silom, kao i istraživanje Tvornice s nadom
stjecanja tehnološkog napretka za buduće ratove.

L I K O V I

31

RESURSI: Sve jedinice - likovi, mehovi i radnici, mogu nositi resurse
uokolo (bilo koji broj).

POTEZI I PODMETAČI IGRAČA: Na vašem potezu, morate odabrati različitu
sekciju vašeg Podmetača Igrača od one koju ste odigrali u prošlom
potezu. Poduzmite ili akciju gornjeg reda, akciju donjeg reda ili
obje (krenuvši s gornjom akcijom). Prvo platite punu cijenu za
akciju (sve ikone na otkrivenim crvenim kućicama), onda stječete
korist (otkrivene zelene kućice). Ako odaberete donju akciju,
igrač vama s lijeva može započeti poduzimati svoj potez dok vi
odlučite točno koju nadogradnju, meha, građevinu ili novaka
želite steći. Ne zaboravite uzeti novce od akcija donjeg reda!

AKCIJA KRETANJA: Morate pomicati različite jedinice (ne iste nekoliko
puta). Ako želite možete odabrati koristiti samo dio akcije
Kretanja ako želite pomaknuti samo jednu jedinicu. Meh može
prevoziti radnike kao dio svog kretanja, onda se jedan od vaših
radnika također može kretati.

AKCIJA PROIZVODNJE: Proizvodite na 2 različita područja. Svaki radnik na
tim područjima može proizvesti 1 oznaku resursa. Pa ako imate 3
radnika na šumi i 2 radnika na farmi, akcija Proizvodnje stvara 3
drveta na šumi i 2 hrane na farmi.

RADNICI: Radnici nisu resursi, ali se oni proizvode u selu kao i
što se resursi proizvode na drugim područjima. Kao i s bilo
kojom akcijom Proizvodnje, prvo platite punu cijenu na svim
otkrivenim crvenim kućicama na akciji Proizvodnje, onda
Proizvedite radnika uzimanjem čovječuljka sa svog Podmetača
Igrača (od lijeva prema desno). Možete odabrati ne proizvesti
radnika, pošto on može povećati trošak budućih akcija
Proizvodnje. Jednom proizvedeni, radnici se nikada ne mogu
vratiti na vaš Podmetač Igrača.

TRGOVINA: Kada poduzimate akciju Trgovine, odaberite bilo koje
2 oznake resursa (bilo ista ili različita tipa) i postavite ih na
područje koje kontrolirate koje sadrži radnika.

POTPORA: Stječete snagu na Stazi Snage ili vučete dvije borbene
karte. Ako se potrošio kup borbenih karata, promiješajte kup za
odbacivanje i stvorite novi kup.

AKCIJE DONJEG REDA: Možete nastaviti plaćati kako bi poduzeli akciju
donjeg reda za novce čak i nakon što dobijete zvijezdu za akciju.
To će nastaviti pokretati Trajne Bonuse Novačenja.

NADOGRADNJA: Uzmite kocku tehnologije sa bilo koje zelene kućice
na vašem Podmetaču Igrača i postavite je na bilo koju kućicu u
zagradama na vašem Podmetaču Igrača.

MEHOVI: Samo mehovi mogu prevoziti naokolo radnike (bilo koji
broj radnika), ne likove. Sposobnosti meha se primjenjuju na sve
mehove i vašeg lika. Svaka frakcija ima malo drugačije Riverwalk
meh sposobnosti. Ako meh ima sposobnost Speed, on može
pokupiti i ispustiti radnike/resurse u pola kretanja.

RIVERWALK: Svaka frakcija ima malo drugačiju verziju Riverwalk
sposobnosti, što im dozvoljava kretanje preko rijeka na dva
posebna tipa područja.

GRAĐEVINE: Samo jedna građevina može biti prisutna na svakom
području. Građevine se ne mogu graditi na jezerima.

NOVACI: Stječete Jednokratni Bonus Novačenja kada poduzimate
akciju novačenja. Od tada, stječete Stalni Bonus Novačenja kada
god vi ili igrač vama s lijeva ili desna poduzmete akciju donjeg
reda koja odgovara tom bonusu.

BORBA: Samo likovi i mehovi mogu sudjelovati u borbi (micanje
lika ili meha na područje koje sadrži protivničkog radnika nije
borba). Izjednačenja uvijek idu na stranu napadača. Ako je
poraženi u borbi otkrio bilo koliko snage (bilo na Brojaču Snage
ili preko borbenih karata), on stječe borbenu kartu. Oboje,
pobjednik i poraženi moraju platiti snagu koju su odabrali na
Brojaču Snage.

POVLAČENJE RADNIKA (PRISILNO): Popularnost gubite samo forsiranjem
protivničkih radnika na povlačenje za vrijeme vašeg poteza.
Tako je, ako ste napadnuti mehovima s radnicima na njima i vi
pobijedite u borbi, ne gubite 1 popularnost forsiranjem svakog
od tig radnika na povlačenje. Na vašem potezu, možete prisiliti
protivničke radnike na povlačenje čak i ako nemate dovoljno
popularnosti.

SUSRETI: Samo likovi mogu imati susrete. Kako bi odabrali jednu
opciju na karti susreta, vi morate moći platiti cijenu (ako je ima).
Svi resursi, jedinice ili građevine stečene s karata susreta idu na
područje gdje se dogodio susret. Dobrobiti stečene iz susreta ne
pokreću Stalne Bonuse Novačenja.

TVORNICA: Samo likovi mogu zahtijevati karte Tvornice (1 po igraču).
Akcije poduzete na kartama Tvornice ne pokreću Stalne Bonuse
Novačenja ili Bonuse Građevina.

CILJEVI: Na svom potezu možete otkriti završeni cilj. Odbacite drugu
kartu cilja (osim ako ne igrate Saxony).

POSTAVLJANJE ZVIJEZDI: Jednom kada igrač postavi zvijezdu na Stazu
Uspjeha, ne može se ukloniti. Posjedovanje zvijezde na cilju ne
sprečava druge igrače od postavljanja njihovih zvijezdi na isti cilj.
Ako igrač postavlja svoju 6. zvijezdu, igra odmah završava. Ništa
se više ne događa osim završnog bodovanja.

ZAVRŠNO BODOVANJE: Na kraju igre, ne zaboravite uključiti novce koje
ste stekli za vrijeme igre kao dio vašeg konačnog ukupnog novca.
Kada bodujete za kontrolu područja, vi kontrolirate područje i
sve resurse na njemu ako tamo imate jedinicu ili građevinu (osim
ako su neprijateljske jedinice na području građevine). Bodujete
samo svake dvije oznake resursa koje kontrolirate, ne sve oznake
resursa.

I S T A K N U T A P R A V I L A

© 2015 Stonemaier LLC. Scythe je robna marka Stonemaier LLC. Sva prava zadržana.

ŽELITE GLEDATI VIDEO KAKO SE IGRA?
Idite na stonemaiergames.com/games/scythe/videos/

ŽELITE PRAVILA NA DRUGOM JEZIKU?
Skinite pravila i upute na nekoliko jezika na

stonemaiergames.com/games/scythe/rules-and-print-play/

IMATE PITANJE DOK IGRATE?
Tweetajte na @stonemaiergames with the hashtag #scythe

TREBATE ZAMJENSKI DIO?
Zatražite na stonemaiergames.com/replacement-parts

ŽELITE OSTATI U KONTAKTU?
Prijavite se na mjesečne novosti na stonemaiergames.com/e-newsletter

ŽELITE VEĆU PLOČU?
Kupite proširenje ploče kako bi stvorili 50% veću ploču na

stonemaier-games.myshopify.com

Kickstarter verzija Scythe dolazi s plastičnim spojnicama za spajanje proširenja ploče na standardnu
ploču. Zbog načina na koji je dodatak proširenje ploče pakiran, spojnice nisu uključene.

ZAINTERESIRANI ZA PROMO I POSEBNE STAVKE?
Svi promo stavke koje dolaze u Kickstarter verzijama Scythe su upakirani u stavke u kutiji (tj. paket od

6 promo karata Tvornice su zamotane s drugih 12 karata Tvornice).

Ako imate maloprodajnu verziju Scythe, možete kupiti promo i sprecijalne stavke online (stonemaier-
games.myshopify.com/collections/all) i potencijalno na konvencijama ili na

 BoardGameGeek.com trgovini.

