
JEST ROK 632 NASZEJ ERY.

BIZANCJUM, OSTATNI SPADKOBIERCA

WSZECHPOTĘŻNEGO CESARSTWA

RZYMSKIEGO, LEDWIE PRZETRWAŁO

STRASZLIWĄ WOJNĘ Z PERSJĄ.

OBYDWA IMPERIA SĄ DO CNA

WYCZERPANE WIELOLETNIM

KONFLIKTEM. TYMCZASEm NA

POŁUDNIU, NA PUSTYNIACH ARABII,

PROROK MAHOMET NADAJE NOWY

SENS STAREJ RELIGII I ROZPOCZYNA

ŁAŃCUCH WYDARZEŃ, KTÓRE

ODCISNĄ PIĘTNO NA PRZYSZŁYCH

WIEKACH. ZJEDNOCZONE POD WODZĄ

KALIFÓW, KTÓRZY OBEJMĄ SCHEDĘ

PO PROROKU, PLEMIONA ARABÓW

WKRÓTCE POCHŁONĄ DOGORYWAJĄCE

IMPERIA PERSJI I BIZANCJUM.

W „Byzantium” grać mogą dwie, trzy lub cztery osoby.
Gracze wcielają się w głowy potężnych i wpływowych rodów
Azji Mniejszej oraz Bliskiego Wschodu. Przy pomocy swoich
zasobów – złota i drewnianych kostek – manipulują siłami
Arabów oraz Bizancjum dla własnych korzyści. W tamtych
czasach rywalizowały ze sobą dwie ważne siły: Arabowie,
oznaczani kolorem białym, oraz Bizancjum, któremu przypisano
kolor fioletowy. Początkowo na planszy znajdują się również
resztki imperium Persji (kolor szary), szybko jednak ulegną
armiom Cesarstwa i Kalifatu.

Każdy gracz posiada Kartę Wojsk, która wskazuje siły kontrolo-
wanych przez niego wojsk obu stron – arabskiej (białej) i bizantyjskiej
(fioletowej). Siły te rozmieszczone są na czterech polach: Elity,
Sił Głównych, Garnizonu oraz Taborów. Pierwsze dwa stanowią
Armię, działającą w polu. Garnizon może bronić miast kontrolo-
wanych przez gracza. Kiedy Armia wykonuje ruch, trzeba wydać
kostkę z pola Taborów. Siła bojowa wojsk zależy od tego, ile
kostek znajduje się w każdym polu. Ponadto, na Karcie znajduje
się Skarbiec każdej ze stron. Ostatnie pole to Pula Kostek, gdzie
układa się drewniane sześciany, które nie zostały jeszcze użyte.
Przy ich pomocy można wspierać obie strony.

Każdy gracz posiada dwa pionki Armii – jeden bizantyjski i jeden
arabski. Są w tym samym strona, do której należą, zależna jest
od miejsca, w którym się znajdują – przykładowo, pionek w mieście
arabskim oznacz Armię Arabską. Na początku gry żaden z pion-
ków nie znajduje się na planszy: Armia Arabów trafia na nią,
kiedy gracz po raz pierwszy zaatakuje siłami arabskimi, pionek
Bizancjum, kiedy gracz po raz pierwszy przejmie kontrolę nad
bizantyjskim miastem.

Gra trwa zwykle trzy tury, może jednak skończyć się szybciej, jeśli
upadnie Konstantynopol. Każda tura składa się z pewnej liczby
rund, podczas gracze kolejno wykonują po jednej akcji. Rundy
rozgrywa się, póki wszyscy grający, oprócz jednego, nie spasują.
Ostatni gracz wykonuje wówczas jeszcze jedną akcję, a następnie
przechodzi się do fazy Dochodów i utrzymania. Podczas rundy
wykonuje się jedną z rozmaitych akcji. Gracz może przejąć kontrolę
nad miastem, którego nikt nie kontroluje, układając na nim swo-
ją kostkę. Dzięki temu natychmiast otrzymuje punkty zwycięstwa.
Może również dodać trzy lub mniej kostek do swoich wojsk lub
pobrać podatki, by otrzymać pieniądze. Wolno mu też wykonać
Akcję Specjalną – układa wówczas swoją kostkę na jednym z pól
Toru Akcji Specjalnych. Kolejna możliwość to opłacenie budowy
kościoła lub meczetu, by oddać Bogu, co boskie. Gracz może też
przesunąć jedną ze swoich Armii i zaatakować przy jej pomocy
albo spasować. Jeśli jednak powie „pas”, nie będzie mógł wyko-
nywać kolejnych akcji w tej turze. Ponieważ wykonywanie akcji
wymaga wydawania kostek, gracze pasują zwykle, kiedy skończą
im się kostki oraz pieniądze od opłacania budowy.

Walutą gry są bizanty – tak nazywano w Europie złote monety,
bite w Cesarstwie oraz przez Arabów. Nazwa pochodzi, rzecz
jasna, od słowa Bizancjum. Duże srebrne monety warte są pięć
bizantów, mniejsze, miedziane, jednego bizanta.

Najważniejszą rolę grają jednak drewniane kostki – można wręcz
powiedzieć, że „Byzantium” polega na zarządzaniu kostkami.
Gracze rozpoczynają turę, posiadając w Puli na Karcie Wojsk
pewną liczbę kostek. Mogą z nich korzystać, nic za to nie płacąc,
by wzmacniać stronę arabską lub bizantyjską. Gracze mogą też

wykupywać kostki ze Strat oraz bezpośrednio z Armii. Taka kost-
ka kosztuje zawsze trzy bizanty i musi posłużyć do wzmocnienia
strony, która za nią zapłaciła.
Walka jest tak prosta, jak to tylko możliwe. Większość bitew
w grze to zmagania między Armią a atakowanym przez nią
miastem. Gracz, który broni miasta rzuca tyloma kośćmi, ile
wynosi liczba znaczników tegoż miasta określając w ten sposób,
ile kostek atakującej Armii zostało wyeliminowanych. Niezależ-
nie od rodzaju bitwy, wyrzucenie 4 lub więcej oznacza zawsze
eliminację kostki. Jeśli na koniec bitwy atakujący jest silniej-
szy niż miasto, zdobywa nad nim kontrolę. Jeżeli zmagają się
dwie Armie, każda z nich rzuca pewną liczbą kości, zależnie od
swojej siły, określając, ile kostek Armii przeciwnika zginie. Amia,
która na koniec starcia ma więcej kostek, zwycięża, pokonany
przeprowadza odwrót. Jeżeli wygrał atakujący, musi natychmiast
zaatakować miasto, co oznaczać może dla niego utratę dalszych
kostek. Tu przydać się może Garnizon, zadając atakującej armii
dodatkowe straty.

Jeśli miasto zostaje zdobyte, zmniejsza się jego siła – należy zdjąć
z niego jeden znacznik. Wyjątkiem jest sytuacja, gdy miasto ma
tylko jeden znacznik. W takim wypadku gracz nie otrzymuje
punktów zwycięstwa, nie może też miasta splądrować.
Gracze zdobywają punkty zwycięstwa, gdy przejmują kontrolę
nad miastami (pokojowo i zbrojnie), zostają Cesarzem lub Kalifem
oraz budują kościoły i meczety. Na koniec gry przeprowadza się
dodatkowe liczenie punktów. Pamiętać należy, że są dwa tory
zwycięstwa i gracze powinni uważać, na którym zdobywają
punkty. Na koniec gry sumują bowiem wyniki z obydwu, chyba
że na jednym z nich mają o połowę mniej punktów, niż na
drugim – wówczas liczy się tylko wyższy wynik. W związku z tym
gracze muszą dbać o zachowanie równowagi, chyba, że planują
mieć najwięcej punktów arabskich podczas zdobycia
Konstantynopola.

SKRÓT ZASAD BYZANTIUM

ELEMENTY GRY

 1 plansza

 1 instrukcja

 4 Karty Wojsk

60 fioletowych znaczników miast Bizancjum

60 białych znaczników miast Arabów

 8 pomarańczowych znaczników miast Bułgarów

11 pomarańczowych kostek Bułgarów

 1 Gwardia Cesarska – kostka fioletowa

 1 Doborowa Jazda Arabska – kostka biała

30 srebrnych monet

40 miedzianych monet

 1 znacznik tury

 6 kości

42 kostki na gracza (czerwone, żółte, niebieskie i zielone)

 4 znaczniki na gracza (czerwone, żółte, niebieskie i zielone)

 2 pionki Armii na gracza
 (czerwone, żółte, niebieskie i zielone)

POCZĄTEK GRY
Ułóżcie w każdym mieście tyle znaczników we właściwym kolo-
rze, ile wynosi wartość w okręgu. Znaczników nie umieszcza się
w szarych miastach perskich ani w Konstantynopolu.

W polu Bułgarów umieśćcie siedem pomarańczowych Kostek.
Fioletową kostkę połóżcie na polu Cesarza na torze Akcji Specjal-
nych. Analogicznie, ułóżcie białą kostkę na polu Kalifa.

Losowo wybierzecie rozpoczynającego. Po nim grać będą kolejni,
zgodnie z ruchem wskazówek zegara. Każdy gracz bierze zestaw
kostek, znaczników i pionków Armii w wybranym kolorze oraz
Kartę Wojsk. Następnie gracze układają na niej swoje początko-
we siły – cyfry w szarych kwadratach informują, ile kostek należy
położyć na danym polu. Pozostałe kostki odkłada się obok Karty
– to Straty gracza. Na początku gry pionki Armii znajdują się
poza planszą.

Z bizantów utworzyć należy bank. Srebrna moneta warta jest
pięć bizantów, miedziana reprezentuje jeden. Każdy gracz zaczyna
z piętnastoma bizantami w skarbcu Bizancjum i pięcioma w skarbcu
Arabów.

Znacznik tury układa się na pierwszym polu toru. Każdy gracz
zaczyna zabawę z dziesięcioma punktami na obu torach zwy-
cięstwa (powinien ułożyć po jednym znaczniku na polu 10 obu
torów).

ROZGRYWKA
Gra trwa trzy tury, z których każda składa się z następujących faz:

1. AKCJE GRACZY

2. DOCHÓD I UTRZYMANIE

3. NOWA TURA

1. AKCJE GRACZY
Gracze wykonują akcje kolejno, począwszy od pierwszego. W pierw-
szej turze jest on wybierany losowo. W drugiej i trzeciej zostaje
nim ten, kto pierwszy spasował w turze poprzedniej. Faza akcji
graczy składa się z nieokreślonej liczby rund. Podczas każdej
rundy wszyscy gracze muszą wykonać po jednej akcji (którą
może być „pas”). Gracz, który spasował nie może w danej turze
wykonywać kolejnych akcji.

Gracz wybiera jedną z poniższych akcji:

A. Przejecie kontroli nad miastem

B. Powiększenie wojsk

C. Akcja specjalna

D. Pobranie podatków

E. Budowa kościoła/meczetu

F. Ruch i/lub atak

G. Pas

O ile poniżej nie napisano inaczej, każdą akcję można wybierać
wiele razy w turze.

Uwaga o kostkach

Każdy gracz posiada zestaw drewnianych sześcianów (kostek),
dzięki którym wykonuje akcje. Jeśli gracz chce umieścić gdzieś
kostkę, musi wziąć ją z:

PULI KOSTEK – Użycie takiej kostki nic nie kosztuje. Przy jej pomocy
można wspierać Arabów lub Bizancjum.

POLA WOJSK/STRAT – Gracz może też wziąć kostkę ułożoną na
którymś z pól wojsk albo ze swoich Strat (poza Kartą). Musi
wówczas za nią zapłacić ze skarbca strony, którą wesprze. Gracz
nie może zapłacić za kostkę, a potem umieścić ją w Puli – musi
od razu wzmocnić nią którąś ze stron. Gracz może wykupić
więcej kostek, jeśli zamierza umieścić je na Polach Wojsk. Może
wówczas użyć kostek z różnych źródeł (z Puli i kupionych). Bizanty,
wydane na kostki, trafiają do banku. Każda kostka kosztuje 3 bizanty.

Miasto bizantyjskie Miasto arabskie Miasto perskie

Pole Bułgarów Cesarz Kalif

 Karta Wojsk Skarbce Bizancjum i Arabów

Tor punktów
zwycięstwa Arabów

Tor punktów zwy-
cięstwa Bizancjum

Tor tur

A. PRZEJĘCIE KONTROLI NAD MIASTEM
Gracz może położyć jedną kostkę na stosie
znaczników miasta bizantyjskiego lub arabskie-
go, o ile nikt go nie kontroluje. Przejmuje w
ten sposób kontrolę nad miastem i natych-
miast otrzymuje tyle punktów zwycięstwa, ile
znaczników miasta liczył stos. Zaznacza je na
torze strony, której miasto przejął – na przykład,
przejmując kontrolę nad miastem bizantyjskim
otrzymuje się punkty na torze Bizancjum. Gracz

nie może przejąć kontroli nad Konstantynopolem. Kiedy gracz
przejmuje po raz pierwszy kontrolę nad miastem bizantyjskim,
musi umieścić w nim swój znacznik armii Bizancjum.

PRZYKŁAD: Szymon ma wykonać akcję. Postanawia kupić kostkę
ze swoich Strat i położyć ją w Damaszku. Płaci trzy bizanty ze
skarbca Bizancjum i otrzymuje trzy punkty na torze punktów
Bizancjum – przesuwa swój znacznik, by wskazywał 13 punktów.
Musi teraz umieścić jeden ze swoich znaczników Armii w Damaszku
– jest on od tej pory jego Armią Bizancjum.

B. POWIĘKSZENIE WOJSK
Gracz może wziąć do trzech kostek (z dozwo-
lonego źródła) i rozmieścić je na polach swojej
Karty Wojsk. Nie istnieje żaden limit kostek,
które mogą znajdować się na jednym polu,
podczas jednej akcji można jednak umieścić
tylko jedną kostkę na polu Elity. Podczas tej
samej akcji można umieścić kostki w wojskach
obydwu stron – Arabów i Bizancjum.

PRZYKŁAD: Andrzej bierze dwie kostki ze
swojej Puli oraz jedną z pola Taborów Arabów.
Jedną z nich umieszcza w polu Elity Bizancjum,
jedną w Głównych Siłach Bizancjum i jedną
w Garnizonie Bizancjum. Musi teraz zapłacić
3 bizanty ze skarbca Bizancjum za to, że zabrał
kostkę z pola Taborów Armii Arabów.

C. AKCJE SPECJALNE

Gracz może wykonać Akcję Specjalną, układając jedną kostkę na
jednym polu toru Akcji Specjalnych (na planszy). Dane pole może
zostać wybrane tylko raz na turę, a więc jeśli jakaś kostka już się
na nim znajduje, żaden gracz nie może położyć na nim kolejnej
aż do następnej tury. Kolory pól oznaczają, która strona korzysta
na ich używaniu. Są zatem tylko dwie akcje, Bułgarzy i Umocnienie,
których użyć może każda strona. Pozostałe mają swoje kolory,
wskazujące, z którą stroną konfliktu są związane.

Wybierać można następujące Akcje Specjalne:

Wojna domowa

Kiedy gracz wybiera tę akcję, musi natych-
miast zaatakować miasto Armią należącą
do tej samej strony – na przykład Armią
Bizancjum bizantyjskie miasto – kontro-
lowane przez innego gracza. Gracz może
wybrać tę akcję po wykonaniu ruchu, ale
przed atakiem (jest to jedyna Akcja Spe-
cjalna, którą można wybrać podczas akcji
ruchu/ataku). Gracz może też zaatakować
miasto, w którym Armia już się znajduje.
Jeśli przegra walkę, musi się wycofać
– patrz niżej.

Za pomocą Armii Bizancjum nie można
nigdy zaatakować Konstantynopola.

PRZYKŁAD: Jacek płaci kostkę z pola Tabo-
rów by przesunąć Armię Bizancjum z Antiochii do kontrowanego
przez Szymona Damaszku. Następnie zabiera kostkę ze swojej
Puli i umieszcza ją na polu Bizantyjskiej Wojny Domowej. Musi
natychmiast zaatakować Szymona. Ponieważ armia Szymona
stacjonuje gdzie indziej, może on co najwyżej użyć w obronie
Garnizon. Rezygnuje z tego, a Jacek zaczyna oblegać miasto.

Rozbudowa miasta

Gracz musi dodać jeden znacznik miasta do miasta tego samego
koloru. W żadnym mieście nie może znajdować się na raz więcej,
niż trzy znaczniki. Gracz może rozbudować miasto, którego nie
kontroluje.

PRZYKŁAD: Andrzej kontroluje Mekkę. Bierze kostkę z Puli i umiesz-
cza ją na polu Rozbudowy miasta Arabów. Zabiera następnie
biały znacznik miasta i dodaje go do dwóch znaczników które
już znajdują się w Mekce – osiąga tym samym limit trzech znacz-
ników. Za tę akcję nie otrzymuje punktów zwycięstwa.

Atak Bułgarów

Gracz musi zwiększyć siłę Bułgarów
lub dokonać przy ich pomocy najazdu.
Najpierw grający dodaje dwie kostki do
pola Bułgarów. Następnie może zdecy-
dować, że ich armia zaatakuje jedno z
miast, wskazywanych przez pomarańczo-
wą strzałkę, lub połączone z miastem,
które Bułgarzy już kontrolują. Stosuje
się normalne reguły walki, opisane niżej.

Każda kostka Bułgarów uznawana jest za część Sił Głównych,
co znaczy, że ich armia rzuca co najwyżej trzema kostkami. Jeśli
atak się powiedzie, używa się znaczników miast Bułgarów by
oznaczyć, że od teraz oni panują w mieście. Gracz nie umieszcza
w mieście swojej kostki (nie przejmuje kontroli), nie otrzymuje
też bizantów, dostaje jednak punkty zwycięstwa jakby zaatako-
wał własną armią. Punkty zaznacza na torze strony, która nie
została zaatakowana przez Bułgarów – przykładowo, jeśli zdobyli
miasto bizantyjskie, gracz dostaje punkty na torze Arabów. Jeśli
gracz musi zapłacić, by umieścić kostkę na polu Ataku Bułgarów,

pieniądze pochodzić muszą ze skarbca
strony, która otrzyma punkty w razie
sukcesu najazdu. Zamiast inicjowania
najazdu gracz może też zwiększyć siłę
Bułgarów o dodatkowe dwa, umieszcza-
jąc w ich polu w sumie cztery kostki (o
ile tyle kostek jest dostępnych). Jeżeli ich

Pola Elity
Bizancjum
i Arabów

brakuje, Bułgarzy muszą zaatakować. Gdy gracz płaci za kostkę
do zainicjowania tej Akcji i nie atakuje, pieniądze mogą pochodzić
z dowolnego skarbca.

Na polu Bułgarów może znajdować się najwyżej jedenaście ko-
stek. Bułgarzy nigdy nie atakują przez morze. Mogą zaatakować
Konstantynopol – jeśli go zdobędą, gra natychmiast się kończy.

PRZYKŁAD: Szymon zabiera kostkę ze Strat i układa ją na polu
Ataku Bułgarów. Barbarzyńcy kontrolują już Tessaloniki. Szymon
dodaje teraz dwie pomarańczowe kostki do ich siły i decyduje,
że zaatakują Ateny. Ponieważ miasto należy do Bizancjum, Szy-
mon musi opłacić kostkę wziętą ze Strat pieniędzmi ze skarbca
Arabów. Bułgarzy zdobywają Ateny, zastępując dwa fioletowe
znaczniki miasta jednym pomarańczowym. Szymon otrzymuje
jeden punkt na torze Arabów. Zamiast inicjować atak Szymon
mógł też położyć na polu Bułgarów dwie dodatkowe kostki.

Pamiętaj, że gdyby w Atenach była czyjaś Armia, gracz mógłby
wziąć udział w bitwie, według normalnych zasad.

Cesarz
Gracz zostaje Cesarzem. Obejmuje w związku
z tym kontrolę nad Gwardią Cesarską – za-
biera fioletową kostkę z pola Akcji Specjal-
nej i umieszcza ją na polu Elity swojej Armii
Bizancjum. Nie musi płacić za utrzymanie
tego oddziału. Gracz traci kostkę kiedy
przestaje być Cesarzem (czyli na końcu tury).
Fioletowej kostki nie można odrzucić w cha-

rakterze strat, chyba, że jest ostatnią kostką na polach armii
gracza. W takim wypadku wraca ona na pole Cesarza. Ponadto,
gracz otrzymuje natychmiast dwa punkty zwycięstwa na torze
Bizancjum.

Kalif
Gracz zostaje Kalifem. Obejmuje w związ-
ku z tym kontrolę nad Doborową Jazdą
Arabską – zabiera białą kostkę z pola Akcji
Specjalnej i umieszcza ją na polu Elity swojej
Armii Arabów. Nie musi płacić za utrzyma-
nie tego oddziału. Gracz traci kostkę kiedy
przestaje być Kalifem (czyli na końcu tury).
Białej kostki nie można odrzucić w charak-

terze strat, chyba, że jest ostatnią kostką na polach armii gracza.
W takim wypadku wraca ona na pole Kalifa. Ponadto, gracz
otrzymuje natychmiast dwa punkty zwycięstwa na torze Arabów.

Floa bizantyjska
Gracz obejmuje komendę nad flotą Bizan-
cjum. Może w związku z tym podwoić koszt
transportu morskiego dla dowolnych Armii
Arabskich. Ponadto może rzucić tyloma
kośćmi, ile kostek wydano na transport
Arabów. Każdy wynik 4 i więcej pozwala
usunąć jedną kostkę z Armii, która pokonuje
morze (z pola Elity, Sił Głównych lub Tabo-

rów). Gracz, który kontroluje Flotę bizantyjską może skorzystać
z jej zdolności zawsze, kiedy armia Arabów przeprawia się przez
morze, nie musi jednak tego robić.

Flota arabska
Gracz obejmuje komendę nad flotą Arabów.
Oznacza to, że płaci tylko połowę kostek
Taborów za transport morski Armii.

Umocnienia
Tej akcji można użyć, by
wzmocnić dowolną stronę.
Pozwala ona graczowi wziąć
jeden z jego dodatkowych
znaczników i zastąpić nim jego
kostkę, oznaczającą kontrolę
nad miastem. Liczy się on jak

znacznik miasta podczas oblężenia. Zastąpiona kostka trafia
do Strat gracza. Znacznik gracza nie wlicza się do limitu trzech
znaczników na miasto, nie przynosi dochodów ani punktów
zwycięstwa. W każdym mieście może znajdować się tylko jeden
znacznik umocnień.

D. POBIERANIE PODATKU
Gracz aktywny przesuwa dowolną liczbę kostek
ze swojej Puli na pole Podatków. Za każdą kost-
kę otrzymuje dwa bizanty, które może wpłacić
do dowolnego skarbca lub rozdzielić między
nie. Każdy gracz może wykonać tę akcję tylko
raz na turę, jeśli więc umieścił kostki na polu
Podatków, nie może położyć ich tam znowu

w kolejnych rundach tej samej tury. Na polu Podatków można
położyć dowolnie dużo kostek.

E.. BUDOWA KOŚCIOŁA/MECZETU

Gracz może położyć kostkę na polu Kościołów lub polu Meczetów.
Natychmiast otrzymuje dwa punkty zwycięstwa na torze odpo-
wiedniej strony. Akcja ta kosztuje sześć bizantów, które trzeba
zapłacić ze skarbca strony otrzymującej punkty. Kostka pozostaje
na polu do końca gry. Na polach Kościołów i Meczetów można
umieścić dowolnie dużo kostek.

F. RUCH I/LUB ATAK
Każdy gracz może mieć na planszy maksymalnie dwie Armie
– jedną bizantyjską i jedną arabską. Strona, do której należy
Armia, jest zgodna z kolorem miasta, w którym się znajduje.

Gracz musi umieścić Armię Bizantyjską w pierwszym bizantyjskim
mieście, nad którym przejmie kontrolę. Jeśli gracz nie ma na plan-
szy Armii Arabskiej, może wprowadzić ją do gry w ramach wybra-
nej akcji ruchu/ataku. Umieszcza ją w dowolnym mieście Arabów
(nie ma znaczenia, który gracz je kontroluje) i może natychmiast
wykonać ruch do miasta, z którym jest połączone (płacąc kostkami
Taborów). Może też ustawić Armię Arabską na planszy i nie wyko-
nać ruchu (nie wydaje wówczas kostek Taborów).

PRZYKŁAD: W poprzedniej run-
dzie Jacek zaatakował i przejął
kontrolę nad Hirą. Andrzej nie
umieścił do tej pory swojej Ar-
mii Arabskiej na planszy. Kiedy
przychodzi jego kolej, wybiera
ruch/atak i ustawia pionek armii
w Hirze, poczym natychmiast
rusza go do Bagdadu. A że ten
jest wciąż w rękach perskich,
Andrzej zaczyna oblężenie.

Armia może ruszyć się z miasta do dowolnego innego miasta,
z którym wyjściowe miasto jest połączone (zazwyczaj drogą).
By ruszyć Armię należy wydać jedną kostkę z pola Taborów tej
Armii. Kostka trafia do Strat gracza. Za jedną kostkę Armia po-

 Kościół Meczet

konuje jedno połączenie, aktywny gracz może jednak zdecydo-
wać się na natychmiastowe przebycie kolejnego, płacąc zwykły
koszt ruchu plus jedną dodatkową kostkę. A zatem Armia, która
pokona dwie drogi musi zapłacić trzy kostki z pola Taborów.
Arabowie, przemierzający szlak lądowy a następnie morski płacą
(w normalnych okolicznościach) cztery kostki. Armia nie może
przebyć podczas jednej akcji więcej, niż dwóch połączeń.

Tylko Arabowie mogą przemieszczać się korzystając ze szlaków
pustynnych.

Armia Bizantyjska może przebyć szlak morski, płacąc jedną
kostkę Taborów.

Armia Bizantyjska, znajdująca się w Konstantynopolu może prze-
mieścić się morzem do dowolnego miasta, które leży nad Morzem
Śródziemnym lub Morzem Czarnym, nawet, jeśli nie prowadzą do
niego szlaki morskie. Płaci za to jedną kostkę Taborów. Armia nie
może jednak wrócić w ten sam sposób do Konstantynopola.

Armia Arabska może przebyć szlak morski płacąc dwie kostki
Taborów. Koszt podróży z Nicei do Konstantynopola jest dla niej
podwojony, więc zwykle kosztować będzie Arabów cztery kostki.
Jeśli gracz, który kontroluje pole Floty bizantyjskiej zdecyduje się
użyć jej zdolności, Arabowie zapłacą za tę podróż osiem kostek.

PRZYKŁAD: Aleksandria wpadła w ręce Arabów i kontroluje ją
Andrzej. Jego armia chce teraz przemieścić się z Aleksandrii do
Candii. Normalnie kosztować go to będzie dwie kostki. Andrzej
posiada jednak Flotę arabską, dzięki której płaci tylko jedną
kostkę. Gdyby któryś z graczy posiadał Flotę bizantyjską, mógłby
wymusić na Andrzeju podwójną opłatę, podnosząc ją znów do
dwóch kostek Taborów. Rzuciłby też dwiema kośćmi by sprawić,
czy Armia Andrzeja poniosła jakieś straty.

Jeśli Armia dotrze do miasta, kontrolowanego przez inną stronę,
niż to, z którego wyruszyła, musi je zaatakować. Gracz może
również przemieścić Armię do miasta tej samej strony, kontro-
lowanego przez innego gracza lub pozostającego bez kontroli
– nie wywołuje to walki.

Gracz nie może przemieścić swojej Armii Arabskiej do bizantyj-
skiego miasta, które kontroluje, ani swojej Armii Bizantyjskiej
do miasta arabskiego, które kontroluje. Znaczy to, że gracz nie
może zaatakować samego siebie.

Walka
Jeśli Armia trafia do miasta które kontroluje inna strona konflik-
tu, natychmiast je atakuje. Jeżeli gracz posłużył się akcją Wojny
domowej, musi zaatakować miasto tej samej strony, co Armia,
przemieszczając ją do niego lub atakując miasto, w którym sta-
cjonuje. Bitwy rozstrzyga się według poniższych reguł.

Odwrót Armii
Jeśli w atakowanym mieście znajdują się Armie innych graczy,
mogą je oni wycofać zanim zacznie się bitwa. Jeżeli takich Armii
jest kilka, gracze decydują kolejno, zgodnie z porządkiem roz-
grywki, czy rozpoczynają odwrót.

Armia może wycofać się do dowolnego miasta, z którym ata-
kowane miasto jest połączone. Nie wymaga to wydania kostek
Taborów. Jeżeli miasto jest przyjazne, czyli należy do tej samej
strony, co Armia w odwrocie, odwrót kończy się. Jeżeli należy do

innej strony konfliktu, Armia w odwrocie otrzymuje jedną stratę
(gracz musi usunąć jedną kostkę z pola innego, niż Garnizon)
i wycofuje się dalej. Gracz musi prowadzić odwrót trasą, która
spowoduje u niego najmniejsze straty. Jeżeli takich dróg jest
kilka, grający sam wybiera jedną z nich. Nie można celowo
wycofać się trasą, która doprowadzi do zniszczenia armii. Można
prowadzić odwrót przez miasta, w których znajdują się Armie
strony przeciwnej.

PRZYKŁAD: Armia Arabska Szymona została pokonana w Tarsie i musi
się wycofać. Najbliższe arabskie miasta to Palmira i Damaszek.
Szymon decyduje się na odwrót do Palmiry. Musi po drodze
przejść przez bizantyjską Antiochię, traci więc jedną kostkę z Armii
Arabskiej. Decyduje, że będzie to kostka z pola Taborów.

Armia Bizantyjska może zawsze wycofywać się przez morze, bez
żadnych konsekwencji. Armia Arabska może wycofać się przez
morze tylko, jeśli nikt nie kontroluje Floty bizantyjskiej lub gracz,
który ma na jej polu kostkę, postanowi nie skorzystać z zasad
Floty. Jeśli Armia Arabska nie może się wycofać, zostaje zniszczona
– wszystkie kostki z jej pól Elity, Głównych Sił i Taborów zostają
usunięte.

Garnizon
Jeśli w atakowanym mieście nie ma żadnej armii, gracz, który je
kontroluje może postanowić, ze broni się przy pomocy Garni-
zonu. Nie można nigdy łączyć Armii z Garnizonem ani walczyć
przy jego pomocy, a następnie bronić się Armią. Jeśli atakowany
jest Konstantynopol, Garnizonu używać może wyłącznie gracz,
który jest Cesarzem. Bitwa między Armią i Garnizonem toczy się
prawie tak samo, jak między dwiema Armiami – jedyna różnica
polega na tym, że straty zadane Garnizonowi można ponosić
wyłącznie z pola Garnizonu.

Bitwa
Podczas bitwy każda strona rzuca pewną liczbą kości, zależną od
wielkości Armii. Obie strony rzucają jednocześnie. Armia rzuca
jedną kością za każdą kostkę w Siłach Głównych, ale nie więcej,
niż trzema. Analogicznie, Garnizon rzucają jedną kością za każdą
kostkę w polu Garnizonu, ale nie więcej niż trzema. Armia rzuca
ponadto jedną kością za każdą kostkę w polu Elity. Elita nigdy
nie walczy ramię w ramię z Garnizonem.

Szlak pustynny Szlak morski

Każda kość, na której wypadnie 4 lub więcej oznacza zadanie
strat – przeciwnik musi usunąć z walczących sił jedną kostkę za
każdą z nich. Znaczy to, że jeśli walczył przy pomocy Garnizonu,
usuwa kostki z pola Garnizonu, a jeżeli zmagał się przy pomocy
Armii, usuwa kostki z pola Elity, Sił Głównych i Taborów (w wybra-
nej kombinacji). Kostki odkłada się do Strat. Jako pierwszy straty
ponosi atakujący, po nim obrońca.

Gdy obaj gracze wykonają już rzuty i usuną straty, określa się
zwycięzcę. Zostaje nim gracz, którego wojsko ma po bitwie więk-
szą siłę. Siła Armii to suma kostek w polach Elity i Sił Głównych.
Siła Garnizonu równa jest liczbie kostek w polu Garnizonu.

Jeśli zwycięży atakujący, broniąca się Armia musi przeprowadzić
odwrót. Zakłada się, że Garnizony umykają w popłochu natych-
miast po doznaniu porażki. Ewentualne kostki pozostające na
polu Garnizonu mogą posłużyć do obrony innych miast bez żad-
nych ograniczeń. Atakujący musi następnie rozpocząć oblężenie
atakowanego miasta.

W wypadku zwycięstwa obrońcy atakujący musi wycofać armię
do miasta, z którego wyruszyła.

Remis oznacza zwycięstwo obrońcy.

PRZYKŁAD: Jacek przemieszcza swoją Armię Arabską do Ankary,
bizantyjskiego miasta kontrolowanego przez Andrzeja. Jacek
musi więc zaatakować. Armia Bizantyjska Andrzej stacjonuje
właśnie w Ankarze, a jej właściciel nie zarządza odwrotu. Jacek
ma dziewięć kostek w polu Sił Głównych i trzy w polu Taborów.
Andrzej ma jedną kostkę na polu Elity, sześć w Siłach Głów-
nych i jedną w Taborach. Jacek rzuca więc trzema kośćmi – jego
wyniki to 2, 4 i 6 – oznacza to dwa trafienia Armii przeciwnika.
Andrzej rzuca czterema kośćmi (trzema za Siły Główne i jedną
za Elitę). Wyrzuca 1, 3 5 oraz 5 – również dwa trafienia. Jacek
decyduje usunąć jedną kostkę z Taborów i jedną z Sił Głównych,
co oznacza, że po bitwie jego armia będzie miała siłę osiem.
Andrzej usuwa kostkę Elity i kostkę Sił Głównych. Siła jego Armii
wynosi więc pięć kostek. Jacek wygrywa, a Andrzej musi przepro-
wadzić odwrót.

Oblężenia
Teraz atakujący musi przeprowadzić oblężenie miasta. Obrońca
rzuca tyloma kośćmi, ile znaczników liczy miasto (wliczając znacz-
nik umocnień). Każdy wynik 4 i więcej oznacza, że atakujący traci
kostkę ze swoich wojsk – z pól Elity, Sił Głównych lub Taborów.

Jeśli po usunięciu strat oblegająca Armia liczy więcej kostek, niż
miasto znaczników, atakujący zwycięża. W przeciwnym razie
przegrywa i musi przeprowadzić odwrót.

Jeśli atakowany jest Konstantynopol uznaje się, że jego siła
wynosi 5 (czyli traktuje się go, jakby miał pięć znaczników). Po-
nadto każde trafienie wyrzucone przez obrońcę Konstantynopola
oznacza, że atakujący traci dwie kostki z Armii.

PRZYKŁAD: Po rozgromieniu Armii Andrzeja Jacek oblega Ankarę.
W mieście znajdują się trzy znaczniki miasta oraz znacznik umoc-
nień. Andrzej rzuca czterema kostkami, jedną za każdy znacznik
miasta plus dodatkową za umocnienia. Wyrzuca 1, 1, 3 i 6, co
oznacza jedno trafienie. Jacek usuwa jedną kostkę z Sił Głównych
Armii. Po oblężeniu jego siła wynosi siedem, czyli więcej, niż liczba
znaczników w mieście. Armia Arabska zdobywa Ankarę.

Udany atak?
Jeśli w mieście znajdował się znacznik umocnień, zostaje usunięty
i zwrócony właścicielowi. Jeżeli na stosie znaczników umieszczona
była kostka gracza, ją również usuwa się, do Strat tego gracza.
Następnie atakujący zdejmuje z planszy pozostałe znaczniki Mia-
sta i układa w nim znaczniki w kolorze przeciwnej strony, w licznie
równej ilości usuniętych znaczników minus jeden. Przykładowo,
po zdobyciu miasta z trzema znacznikami bizantyskimi układa się
w nim dwa znaczniki arabskie. Następnie atakujący otrzymuje tyle
punktów zwycięstwa i bizantów (z plądrowania), ile znaczników
ułożył w mieście. Jeżeli przed rozpoczęciem oblężenia w mieście
znajdował się tylko jeden znacznik, po jego zakończeniu układa
się w nim również jeden znacznik (przeciwnej strony), zdobywca
nie otrzymuje jednak punktów ani pieniędzy (miasto spadło do
zera znaczników, a potem urosło do jednego). Na koniec gracz
musi położyć na szczycie stosu znaczników swoją kostkę, by
zaznaczyć, że od tej pory kontroluje miasto. Jeśli nie ma kostek
(jego Pula jest pusta, nie ma też pieniędzy by zapłacić za kost-
kę ze Strat), usuwa dwie kostki ze swojej Armii (z pola Elity, Sił
Głównych lub Taborów). Jedną układa w mieście, drugą umieszcza
w Stratach. Kostki fioletowej lub białej można użyć w tym celu
wyłącznie, jeśli jest ostatnią kostką w Armii gracza.

Kiedy Armia gracza atakuje miasto perskie, oblężenie przeprowadza
się według powyższej procedury (kośćmi rzuca któryś z pozosta-
łych graczy). Miasto broni się z wypisaną w nim siłą. Jeśli zostanie
zdobyte, atakujący umieszcza w nim o jeden znacznik mniej, niż
wynosiła siła. Miasto perskie zaatakować może zarówno Armia
Bizancjum, jak Arabska.

PRZYKŁAD: Po zdobyciu Ankary Jacek usuwa trzy znaczniki miasta
oraz znacznik umocnień. Następnie zastępuje je dwoma białymi
znacznikami miasta Arabskiego (o jeden mniej, niż trzy znaczniki
bizantyjskie, które znajdowały się w mieście). Otrzymuje dwa
punkty zwycięstwa na torze Arabów i bierze z banku dwa bizanty.
Ponieważ nie ma dość pieniędzy w skarbcu arabskim ani kostek w
Puli, musi teraz usunąć dwie kostki z Armii. Decyduje się usunąć
kostkę z Sił Głównych oraz z Taborów. Jedną umieszcza w Stra-
tach, drugą w Ankarze. Gdyby miał trzy bizanty, musiałby wykupić

kostkę ze Strat, by położyć ją w mieście.

Jeśli któryś gracz zdobędzie Konstantyno-
pol, otrzymuje pięć punktów zwycięstwa na
torze Arabów i gra natychmiast się kończy.
O zwycięstwie decydują wówczas wyłącznie
punkty arabskie – bizantyjskich nie wlicza się
do wyniku. Nie zlicza się też punktów za kon-
trolę miast – po prostu sprawdza się liczbę

punktów na torze Arabów w chwili zakończenia rozgrywki.

Jeżeli gracz zaatakował miasto przy pomocy Wojny Domowej,
nie zmienia ono stron. Wciąż jednak liczba znaczników zmniej-
szona zostaje o jeden, a zdobywca otrzymuje punkty zwycięstwa
i pieniądze.

Zniszczenie Armii
Jeśli po bitwie w Armii gracza (na polach Elity, Sił Głównych i Tabo-
rów) nie zostaną żadne kostki, przestaje ona istnieć. Jej pionek usu-
wa się z planszy – gracz może go wprowadzić ponownie, jeśli sobie
tego życzy, podczas późniejszych akcji, na tych samych zasadach, co
Armię Arabską po raz pierwszy. By położyć pionek Armii na mapie,
na którymś z jej pól (Elita, Siły Główne, Tabory) musi znajdować się
co najmniej jedna kostka. Należy przy tym pamiętać, że jeśli armia
posiadająca wyłącznie kostki Taborów (i żadnych kostek w innych
polach) zużyje ostatnią by się przemieścić, automatycznie zostaje
zniszczona.

Atakowanie miast bułgarskich
Jeśli miasto okupowane przez Bułgarów (takie, w którym znajdu-
je się pomarańczowy znacznik) zostanie zaatakowane, auto-
matycznie broni się przy pomocy pełnych sił bułgarskich. Jeśli
te zostaną pokonane, atakujący musi również przeprowadzić
oblężenie, by przejąć nad nim kontrolę.

Siły Głowne
Bizancjum

Garnizon
Bizancjum

Tabory
Bizancjum

Siły Główne
Arabów

Garnizon
Arabow

Tabory
Arabów

Elita
Bizancjum

Elita
Arabów

Wielu obrońców
Gdy miasta broni wiele armii, atakujący musi pokonać je jedną
po drugiej, by przystąpić do oblężenia. O kolejności toczenia
bitew decyduje atakujący. Jeżeli zwycięży w bitwach ze wszystkimi,
może zacząć oblężenie miasta.

6. PAS
Jeżeli gracz postanowi spasować, bierze kostkę ze swoich Strat
i umieszcza ją na polu Zakończenia. Nie płaci za to bizantów. Nie
może podejmować w tej turze kolejnych akcji. Jeżeli gracz nie
ma żadnych kostek w Stratach, musi zabrać kostkę z Armii lub
z Puli. Gracz, który powie „pas” jako pierwszy, umieszcza swoją
kostkę w małym kwadracie na polu Zakończenia – oznacza w ten
sposób że będzie rozpoczynał kolejną turę. Kiedy wszyscy gracze
oprócz jednego spasują, tura zbliża się do końca. Ostatni gracz
może wykonać jeszcze jedną akcję (może to być pas). Następnie
przechodzi się do Dochodów i utrzymania.

Gracz, który spasował jako pierwszy
układa kostkę w tym kwadracie. Po-
zostali umieszczają kostki w obrębie
reszty pola.

2. Dochód i utrzymanie
Każdy gracz otrzymuje dochód i płaci za utrzymanie armii. Każdy
znacznik kontrolowanego przez gracza miasta przynosi mu dwa
bizanty. Arabowie i Bizancjum otrzymują dochód osobno i należy
go umieszczać w oddzielnych skarbcach. Następnie każdy gracz
płaci za utrzymanie armii. Każda kostka na Karcie Wojska kosztuje
tyle, ile wypisano w złotym okręgu na polu, na którym się znajdu-
je. Opłata musi pochodzić ze skarbca tej samej strony. Jeżeli gracz
nie może opłacić kostki, zostaje usunięta z gry na stałe (nie trafia
do Strat). Gracz traci jeden punkt zwycięstwa na torze strony, z której
pochodziła kostka, za każdą utraconą w ten sposób kostkę. Jego
wynik nie może jednak spaść poniżej zera punktów.

Następnie gracze zabierają wszystkie swoje kostki z toru Akcji
Specjalnych, pola Podatków oraz Zakończenia i układają je w swoich
Pulach. Ponadto każdy gracz zabiera połowę kostek ze swoich
Strat (zaokrąglając w górę) i przenosi do je Puli.

3. Nowa tura
Znacznik tury przemieszcza się o jedno pole. Gracz, który spaso-
wał jako pierwszy zostaje nowym rozpoczynającym. Wykonuje
on pierwszą akcję – po nim działają kolejni, zgodnie z ruchem
wskazówek zegara.

Zakończenie gry
Gra kończy się po rozegraniu trzech tur.

Gracze otrzymują teraz jeden punkt za każdy znacznik miasta,
które kontrolują. Punkty dodaje się do torów stron o tym samym
kolorze, co miasto.

Jeśli niższy z wyników gracza jest mniejszy od wyższego o nie
więcej, niż połowę, wyniki z obu torów dodaje się, tworząc
ostateczny rezultat. Jeżeli niższy wynik jest mniejszy, niż połowa
wyższego, ostateczny rezultat gracza równy jest wyłącznie wyż-
szemu wynikowi. Zwycięża gracz posiadający najwyższy rezultat.

PRZYKŁAD: Szymon ma na koniec osiemnaście punktów na torze
Arabów i czterdzieści na torze Bizancjum. Jego wynik arabski
jest mniejszy od bizantyjskiego o więcej, niż połowę, a więc
ostateczny rezultat Szymona to bizantyjskie czterdzieści. Andrzej
ma piętnaście punktów arabskich i trzydzieści bizantyjskich. Jego
niższy wynik jest równy połowie wyższego, może je więc dodać
– otrzymuje na koniec czterdzieści pięć punktów.

W razie remisu, wygrywa ten z remisujących, który ma wyższą
sumę wyników (czyli przegrywają ci, którzy otrzymali punkty tyl-

ko jednej strony). Jeśli to nie przyniesie rozstrzygnięcia decyduje
liczba kontrolowanych miast (niezależnie od ich wielkości). Jeżeli
wciąż jest remis, rozstrzyga go suma bizantów w obu skarbcach.

Dobre rady
Poniższe uwagi to tylko dobre rady autora i nie powinno się
mylić ich z opiniami mistrza gry w „Bizancjum”.

Podczas pierwszej rozgrywki możecie poczuć się zagubieni, nie
wiedząc, co robić na początku. Póki nie poznacie dobrze gry,
chyba najlepiej jest grać zachowawczo, stosując zrównoważoną
strategię i zdobywając punkty po obu stronach. Na początek po-
winniście przejąć kontrolę nad miastami bizantyjskimi – do dobry
sposób na zdobycie punktów i pieniędzy na koniec tury. Niektóre
miasta są oczywiście bezpieczniejszym wyborem niż inne – Nicea
na przykład nie zostanie w pierwszej turze zaatakowana, gdy
Jerozolima czy Tessaloniki prawie na pewno będą obiektem
ataku. Pamiętajcie jednak, że pierwsze przejęte miasto Bizan-
cjum określa początkowe położenie Armii Bizancjum. Warto też
pamiętać, że nie można zaatakować swojego miasta Bizancjum
własną Armią Arabską, więc nie warto blokować w ten sposób
możliwości ekspansji swoich Arabów.

Następnie warto pomyśleć o punktach Arabów. Początkowo łatwo
im będzie zdobywać miasta, wkrótce jednak spowolnią ich straty.
Nie zapominajcie też o miastach takich jak Mekka, które zwykle
są zabezpieczone przed atakiem. Dzięki nim łatwo wam będzie
utrzymać dość miast po obu stronach, by opłacić obie Armie.

Najlepsze Akcje Specjalne to początkowo Cesarz i Kalif, którzy
dają dodatkowe punkty zwycięstwa. Niezłym wyborem jest też
Rozbudowa miasta o którym wiesz, że łatwo będzie je obronić
– zapewni ci dodatkowe bizanty. Najlepiej jest kontrolować mniej
miast o wartości trzy niż posiadających wartość dwa i jeden.

Pierwsza tura mija zatem na wyznaczeniu granic wpływów.
Pewnie trafi się jakaś bitwa, ale najpewniej przeciwko Persom
lub pogranicznym miastom Bizancjum. Druga i trzecia tura to
już gromadzenie punktów z raptownie podupadających miast.
Nie zapominajcie też o Kościołach/Meczetach. Pod koniec gry są
dobrym pomysłem na zdobywanie punktów.

Jeśli komuś nie poszło w pierwszej turze, warto przemyśleć strategię
„wściekłego psa” – parcie na Konstantynopol. Gracze mnogą zabez-
pieczać się przed skutkami jego upadku albo broniąc miasta swoimi
armiami, albo zwiększając swoją punktację na torze Arabów, by
zdobyć wyższy rezultat niż zdobywca Konstantynopola (pamiętajcie
jednak, że miasto warte jest pięć punktów zwycięstwa!).

Utrata kostek z Karty Wojsk nie zawsze jest taka zła. Jeśli na
koniec tury będziesz mieć małe Armie, oszczędzisz pieniądze a
następną turę zaczniesz ze sporą Pulą kostek.

Płacenie za kostki jest zwykle dobrym wyborem nawet, jeśli masz
jeszcze coś w Puli. Bizancjum zaczyna z dużym skarbcem i jeśli
wykorzystasz go by płacić za kostki trafiające na tor Akcji Spe-
cjalnych, na koniec tury weźmiesz je do Puli i w następnej turze
będziesz korzystać z nich za darmo, wspierając dowolną stronę. W
ten sposób pieniądze Bizancjum mogą pośrednio pomóc Arabom.

Atak na Konstantynopol przez Bałkany Armią Arabską to trudne
zadanie. Pamiętaj, że Bułgarzy równie chętnie atakują Arabów,
jak Bizancjum.

Błędem jest posłanie pierwszego ataku Bułgarów na Adrianopol.
Jeśli zdobędą miasto, kolejny gracz może rzucić ich na Konstan-
tynopol i w ten sposób błyskawicznie skończyć grę.

Nie lekceważ wojny domowej. Pamiętaj, że dopóki ta akcja nie
zostanie wykorzystana, jesteś zawsze narażony na atak Armii,
która wydaje się sojusznicza.

Szybkie spasowanie jest o tyle użyteczne, że rozpoczniesz drugą
turę. Jeśli masz zamiar zaatakować Konstantynopol, warto w
pierwszej akcji przejąć kontrolę nad Flotą bizantyjską, by mieć
pewność, że nikt nie utrudni ci dotarcia do stolicy.

Po pierwszej partii zorientujecie się, że reguły gry są dość proste
– trudno za to opracować strategię zwycięstwa.

