

 Dla 2-5 graczy ● Od 8 lat ● 30-90 minut

1

Zawartość
Wewnątrz Small World ™ Underground, możemy znaleźć:

• 4 Mapy Small World Underground, umieszczone na

dwóch dwustronnych planszach, po jednej dla każdej
z czterech możliwych konfiguracji graczy

 Liczba graczy

 Liczba graczy

• 15 żetonów ras fantasy – z jednej strony kolorowych -
Aktywne, z drugiej szarych - rasy chylące się ku upadkowi -
Wymierające,

Jaszczury – aktywne i wymierające

• 179 odpowiadających im żetonów ras,

10 Kultystów 9 Drowów 9 Płomyczków 11 Gnomów

12 Błotniaków 15 Mumii 10 Ogrów 12 Mimów Cienia

 10 Krakenek 10 Liczów 12 Jaszczurów

10 Grzybków 12 Pajęczatek 11 Świetlików 14 Bestii

• 5 kart pomocy gracza, po jednej dla każdego z nich i jeden
egzemplarz skróconej wersji rozgrywki dla 5 graczy,

12 Żelaznych
Krasnoludów

Wazna uwaga !
Jesli juz grałes w Small
World powinienes szybko
odnalezc sie w zasadach.
Pomijajac fakt, ze rasy
zamieszkujace Podmrok

róznia sie od tych znanych
nam z powierzchni,

mechanika gry jest bardzo
podobna. Wszystkie nowe

zasady sa odróznione
poprzez ta ikonke.

Przygoto

Jeśli jest to pierwsza
rozgrywka, wypchnij
wszystkie żetony
z wyprasek. Posortuj je
i umieść w przeznaczonych
do tego zagłębieniach
w pudełku. Niektóre
mieszczą się w przenośnym
pudełeczku dołączonym do
gry. Resztę żetonów
rozmieść odpowiednio
w pozostałych zagłębieniach
odwołując się do ilustracji na
stronie 9.
 ◊ Wybierz mapę Small World Underground, której symbol przy

torze kolejnych tur odpowiada ilości graczy biorących udział
w grze,

◊ Połóż znacznik tury na planszy, kładąc go na pierwszym polu toru
kolejnych tur [1], jest on używany do zaznaczania postępu
w grze. Gra kończy się wraz z końcem tury, w której znacznik
osiągnie ostatnią pozycję na torze (8, 9 lub 10 z kolei,
w zależności od mapy na której gramy),

◊ Wyciągnij przenośne pudełeczko z żetonami ras z pudełka i połóż
je otwarte obok planszy, tak, aby każdy gracz miał do niego
swobodny dostęp [2].

2

Wymieszaj wszystkie żetony ras, wylosuj pięć i ułóż je aktywną
(kolorową) stroną w kolumnę [3]. Wszystkie pozostałe żetony ras
uformuj w jeden stos umieszczając go pod ułożoną kolumną [4]. To
samo zrób ze znacznikami Zdolności, mieszając je, dokładając po
jednej do już odkrytych ras, a resztę umieszczając obok stosu
żetonów Ras [5]. Powinieneś teraz mieć przed sobą widoczną
kombinację 6 ras włączając w to tą widoczną na wierzchu stosu,
wraz z dołożonymi do nich żetonami Zdolności.

◊ Połóż po dwa żetony Bestii na każdym z regionów mapy
zawierającym symbol Bestii [6]. Bronią one tych regionów
Podziemi, o których wiadomo, że posiadają Pradawne

Relikwie, albo są Popularnymi Miejscami. 7 Różnych typów Bestii
zawartych w grze ma ten sam efekt, niezależnie od ikony na żetonie.

◊ Wymieszaj razem Popularne Miejsca i Pradawne
Relikwie, wylosuj ich tyle, ile jest regionów na mapie
zajmowanych przez Bestie i uformuj z nich pojedynczy

stos, tak aby nie było widać efektów tych żetonów kładąc go obok
mapy [7]. Resztę żetonów odłóż do pudełka – nie będą brały
udziału w tej rozgrywce.

◊ Umieść znacznik Czarnych Gór w każdym regionie

zawierającym ich symbol [8]

◊ Przydziel każdemu z graczy pięć monet o wartości „1” [9].

Wszystkie pozostałe monety umieść gdzieś obok planszy,
tak, aby były łatwo dostępne dla wszystkich graczy [10.
Te monety posłużą jako waluta podczas gry będąc jednocześnie punktami
zwycięstwa i na jej koniec wskazując zwycięzcę.

1
0
6

• 21 Zdolności specjalnych

• Następujące elementy gry:

 1 Wulkan 9 Gór Czarnych

9 Popularnych 6 Pradawnych
 Miejsc Relikwii

 1 Wielki 1 Balrog 1 Duch 1 Królewna
Przedwieczny Tomb-Raidera

8 Zgrzybiałych 4 znaczniki 7 Srebrnych 1 Sakwa
 Pancerzy Zemsty Młotów Wielu-rzeczy

• 106 Monet zwycięstwa (30 dziesiątek, 24 piątki, 18 trójek
i 34 jedynki)

 Monety
 Zwycięstwa

• 1 Kostka Wysyłania Posiłków

• 1 Znacznik Tury

 Znacznik tury
• Niniejsza instrukcja

 towanie do gry

3

Cel Gry

Okazuje się, że w Small World Underground, przestrzeni do
życia jest jeszcze mniej niż na powierzchni! Pośród pogrzebanych
wspomnień minionych epok ciężko jest znaleźć jeszcze trochę
miejsca dla siebie. Zwłaszcza, że inne plugawe rasy ośmieliły się
także kopać w naszej ziemi, drążyć skałę, którą nasi przodkowie
powierzyli Tobie z nadzieją, że będziesz w stanie wykuć w niej
podwaliny potężnego imperium, a Twoi podwładni wypełzną
z nich i zdominują cały znany nam świat!

Wybierając Rasę i posiadaną przez nią Zdolność musisz starać

się podbijać kolejne regiony; odwiedzać Popularne Miejsca
i szukać Pradawnych Relikwii, często kosztem sąsiednich,
słabszych sąsiadów. Dokładanie jednostek (żetonów Ras)
w rozmaitych regionach i podbijanie wykutych w skale okolic
przynosi Ci dochód w postaci Monet (punktów zwycięstwa)
w ilości kontrolowanych przez Ciebie regionów na zakończenie
Twojej tury. Czasem zdarza się, że rozwój Twojej rasy zostanie
zbytnio przyhamowany przez bardziej agresywnych sąsiadów.
Zmuszony wtedy będziesz do jej porzucenia i rozejrzenia się za
nowymi podopiecznymi. Kluczem do zwycięstwa jest wyczucie,
kiedy ogłosić wymieranie swojego imperium i poprowadzić nowe
ku chwale i dominacji nad jaskiniami i grotami Small World
Underground!

Rozpoczęcie gry
Gracz, który ostatnio odwiedził jaskinię, albo lochy,
rozpoczyna grę i wykonuje swoją pierwszą turę.

Następnie rozgrywka przebiega zgodnie z ruchem wskazówek
zegara, od gracza do gracza. Gdy każdy z nich wykona swój ruch
następuje nowa tura.

Pierwszy gracz przesuwa znacznik tury o jedno pole do
przodu na torze. Następnie wykonuje swój ruch, a potem kolejni
gracze ponownie wykonują swoje.

Gdy znacznik tury dotrze do ostatniego miejsca na torze
rozpoczyna się ostatnia tura każdego z graczy. Ten, kto na koniec
gry zgromadził najwięcej Monet Zwycięstwa zostaje zwycięzcą.

I. Pierwsza tura

Podczas pierwszej tury, każdy gracz:

1. Wybiera Rasę i dołączoną do niej Zdolność

2. Podbija kilka regionów

3. Zbiera pewną ilość Monet Zwycięstwa

1. Wybór Rasy i specjalnej

Zdolności

Gracz wybiera jedną Rasę i jej specjalną umiejętność do niej
dołączoną spośród sześciu widocznych na stole (włączając w to
żetony znajdujące się na wierzchu stosu).

Koszt każdego takiego zestawu jest determinowany przez jego
pozycję w kolumnie. Pierwszy od góry jest darmowy. Każdy
z kolejnych zestawów patrząc coraz niżej w kolejności

kosztuje jedną dodatkową Monetę. Gracz opłaca koszt poprzez
położenie Monety na każdym zestawie znajdującym się powyżej
kupowanego.

.

Gracz chcący
wybrać Mistyczne
Grzybki jako swoją
początkową Rasę
kładzie jedną ze
swoich Monet o
wartości „1” na

każdym z zestawów
znajdujących się

powyżej
wybranego. Kupuje
go od razu z jego

Zdolnością
specjalną.

Jeśli zestaw, na który gracz się zdecydował posiada już na
sobie jakieś monety, gracz zbiera je, jednak nadal musi
położyć po jednej Monecie na każdy zestaw znajdujący sie
powyżej wybranego.

Wybrany zestaw gracz kładzie przed sobą i z zasobnika na

żetony dobiera tyle żetonów wybranej Rasy, aby ich liczba
była równa sumie żetonów Rasy i połączonej z nią Zdolności.

Gracz wybrał Rasę i Zdolność oraz dobrał
odpowiadające im 4 +5 = 9 żetonów Rasy.

Jeśli nigdzie nie zapisano inaczej (dla przykładu Błotniaki,

albo Srebrne Młoty Żelaznych Krasnoludów) żetony Rasy są
jedynymi dobieranymi przez gracza.

4

O

Jeśli zdarzy się, że Zdolność lub umiejętność rasowa

G

• Przepastne otchłanie są niedostępne,

pozwoli dobrać Ci dodatkowe żetony z pudełka podczas gry
to nadal jesteś ograniczony do liczby żetonów fizycznie
dostępnych. Na przykład, gracz z 12 Błotniakami na planszy
nie będzie w stanie korzystać z ich umiejętności, do czasu,
aż kilka żetonów nie stanie się ponownie dostępnych.

Na końcu gracz uzupełnia kolumnę zestawów dostępną

dla innych; robi się to poprzez przesunięcie wszystkich
zestawów do góry (i znajdujących się na nich Monet) oraz
zdjęcie jednego znajdującego się na szczycie stosu
wkładając go w zwolnione miejsce. Zawsze powinno być
widocznych 6 zestawów (gdy zajdzie tak potrzeba należy
przetasować odrzucone Rasy i Zdolności tworząc nowy
stos).

rozpoznaje się je po znaku zakazu
wejścia. Muszą być obchodzone, nie
da się ich bezpośrednio przekroczyć.
Symbol wulkanu wskazuje, gdzie
może on wybuchnąć (patrz Płomyczki,
str. 10)

Po podbiciu regionu gracz musi umieścić żetony Rasy użyte

do jego przejęcia wewnątrz jego granic.

Te jednostki muszą tam pozostać do czasu, aż gracz nie
zarządzi ich reorganizacji na koniec swojej tury (patrz
Reorganizacja jednostek, str. 7).

 Przed wyborem Po wyborze

 Uzupełnianie kolumny o nowy zestaw Rasy i Zdolności

2. Zdobywanie regionów

Góry Czarne

Należące do gracza żetony Rasy są używane do podbijania

regionów na planszy, gdyż zajęte gromadzą Monety
Zwycięstwa dla tego gracza.

> Pierwszy Podbój

Rasa należąca do gracza wychodząc na planszę musi zacząć
rozprzestrzenianie się od regionu stykającego się
z krawędzią planszy (włączając w to dwa „końce” rzeki,
które dotykają krawędzi)

 > Podbijanie Regionów
Aby podbić region, gracz musi mieć możliwe do wyłożenia:

2 żetony Rasy + 1 dodatkowy znacznik Rasy za żeton Czarnej
Góry, za każdy z żetonów Zgrzybiałych Pancerzy i żeton
Strażnicy Ziemi Ojczystej; + 1 dodatkowy żeton Rasy za każdy
znacznik Bestii albo znacznik Rasy należący do innego gracza
już znajdujące się na tym regionie.

 > Wyjątki od powyższej zasady

Aby wejść na region
zajmowany przez Bestie

gracz musi zużyć 4 cenne
dla niego żetony Rasy.

Ważna uwaga: Niezależnie od Rasy i / lub Zdolności
gracz musi posiadać przynajmniej jeden wolny żeton,
aby zainicjować nowy podbój.

> Podbijanie Regionu
zajmowanego przez Bestie

Kiedy gracz z powodzeniem podbije region zajmowany
uprzednio przez Bestie, dociąga żeton ze stosu Popularnych
Miejsc i Pradawnych Relikwii, kładąc go na właśnie podbitym
regionie.

 • Koszt podbicia rzeki to tylko 1 znacznik Rasy, ale rzeka
MUSI zostać opuszczona podczas fazy Przegrupowania
(zobacz str. 7); tak więc, żaden z graczy nie będzie mógł
zająć tych pól, do czasu, aż nie będzie posiadał
Zdolności pozwalającej mu na to.

Gracz może również uzyskać kilka dodatkowych
znaczników, albo żetonów w zależności od specjalnych mocy,
lub przywilejów zapewnianych przez to Miejsce, czy Relikwię
(patrz Pradawne Relikwie i Popularne Miejsca, str. 13-15).

Zgrzybiały
 pancerz

Strażnica Ziemi
Ojczystej

5

Jeżeli nie podano inaczej (np. Strażnica Ziemi Ojczystej),

raz odkryte Popularne Miejsca i Pradawne Relikwie nie wliczają
się do sumy siły obrony regionu, na którym się znajdują
i NIGDY nie zwiększają ilości żetonów wymaganych od innych
graczy do podbicia regionu, na którym się znajdują.

> Przegrane Przeciwników
i wycofywanie się

Jeśli żetony Rasy innego gracza okupowały region
podczas jego podbijania, gracz ten musi natychmiast wziąć
je wszystkie z powrotem na rękę oraz:

• na stałe odrzucić jeden z tych żetonów Rasy
z powrotem do pudełka;

• resztę z nich dołożyć do pozostałych
zajmowanych przez jego rasę regionów na
planszy (jeśli takie zostały) na koniec tury gracza,
który aktualnie wykonuje ruch.

Regiony te nie muszą bezpośrednio przylegać do pól,
z których te jednostki zostały usunięte. Jeśli zaś wszystkie
regiony gracza zostały w tej turze podbite, pozostawiając go
z garstką żetonów na ręce, może on, wraz z początkiem
swojej następnej tury, wejść na planszę tak, jakby był to jego
„Pierwszy podbój”.

Kiedy region zajmowany przez pojedynczy znacznik Rasy
jest podbijany, odrzuca się go do pudełka. Zwykle będzie się
to działo w przypadku żetonów rasy Wymierającej (patrz
Wymieranie, str. 8).

Uwaga: Gracz może zdecydować, jeśli tego chce ,
że podbija region zajmowany przez jego własną
Wymierającą Rasę,: straci jej żeton, ale być może
uzyska dostęp do regionu, który jest bardziej
zyskowny dla nowej prowadzonej przez niego rasy.

Góry Czarne są nieusuwalne i zostają na miejscu, aby dawać
ochronę swojemu nowemu zdobywcy.

Popularne Miejsca są nieusuwalne; zostają na miejscu gdy
region zostanie podbity przez nowego najeźdźcę. Do
czasu, aż nie zaznaczono inaczej (n.p. Strażnica Ziemi
Ojczystej), Popularne Miejsca nigdy nie są dodawane do
siły obrony regionu.

> Ostatni Podbój / Wezwanie Posiłków

Podczas ostatniej próby podboju w swojej turze,
graczowi może nie starczyć żetonów Rasy, aby podbić
wybrany region. Mimo to nadal ma szansę to zrobić pod
warunkiem, że ma przynajmniej jeden wolny żeton Rasy.

Wskazuje on region, który ma zamiar podbić, rzuca
kostką posiłków i dodaje do jej wyniku żetony,
które zostały mu na ręce.

Jeśli suma oczek jest wystarczająca (patrz Podbijanie

regionów, str.5), aby podbić region gracz zajmuje go
i umieszcza pozostałe żetony na podbitym polu. Wybrany
region nie musi być najsłabszym regionem spośród
regionów dostępnych do podboju.

Jeśli rzut się nie powiedzie to żetony dokładane są do

innych już znajdujących się na planszy. Niezależnie od
wyniku jego podboje w tej turze się kończą.

Pradawne Relikwie zostały porzucone przez ich
poprzedniego właściciela. Pozostają na miejscu gdy region
jest podbijany przez innego gracza. Nigdy nie wliczają się
do sumy obrony regionu.

> Ponawianie Podbojów

Aktywny gracz może powtórzyć ten proces, aby zdobyć tak

wiele regionów podczas swojej tury na ile starczy mu żetonów
Rasy.

Każdy z nowo podbijanych regionów musi sąsiadować

z regionem już zasiedlanym przez jego aktywną
Rasę, chyba, że zaznaczono inaczej w jej umiejętności,
albo na posiadanej przez nią Zdolności specjalnej.

Po udanym podbiciu Bagiennych Stawów, ta groźna grupa
wlewa się na sąsiedni zamieszkany przez Grzybki region.

Pomijając ciężki początek dzięki szczęśliwemu rzutowi
kostką gracz grający Błotniakami podbija ten region jako

ostatni w swojej turze.

6

> Przegrupowanie Jednostek

Gdy gracz zakończył na daną turę podboje, może dowolnie

poprzestawiać żetony swojej Rasy na planszy,
przemieszczając je z jednego regionu, na drugi (nie
koniecznie sąsiadujące ze sobą, ani nawet przylegające),
pamiętając jedynie o tym, aby na każdym zajmowanym przez
niego regionie pozostał przynajmniej jeden znacznik Rasy.

W trakcie rozgrywki, gracz może posiadać na planszy
żetony innych Ras. Będą to pozostałości wcześniej wybranych
Ras które chylą się ku upadkowi – będziemy je nazywać
Wymierającymi (patrz Wymieranie, str.8).

Obszary na których znajdują się żetony chylące się ku
upadkowi również przynoszą graczowi po 1 Monecie
Zwycięstwa; jednak umiejętność Rasy, Zdolność specjalna,
Popularne Miejsca i Pradawne Relikwie nie zapewniają więcej
dodatkowych monet, chyba, że zaznaczono inaczej
w zasadach ich dotyczących.

Gracze przechowują swoje Monety Zwycięstwa w jednym
miejscu, ich wartość cały czas ukrywając przed innymi
graczami; posiadana suma nie jest ujawniana aż do
zakończenia partii. Jeśli zaistnieje taka potrzeba gracz może
zwrócić się o rozmienienie pieniędzy ze stosem Monet.

Jeśli gracz podbił w tej turze jakiekolwiek regiony
z rzeką, w pierwszej kolejności musi usunąć z nich
żetony i umieścić na innych nie posiadających rzeki
polach.

Z końcem tury gracza wszystkie pola z rzeką muszą być puste,
chyba, że gracz posiada umiejętność, która neguje tą zasadę
(n.p. Krakenki, str. 11)

3. Podliczanie Monet Zwycięstwa

Tura gracza została zakończona, otrzymuje on po 1 Punkcie

Zwycięstwa ze stosu Monet, za każdy region na mapie zajęty
przez swoją Rasę. Gracz może dodatkowo otrzymać monety
w wyniku bonusów opisanych na kartach Zdolności, Rasy,
Popularnych Miejsc i/lub Pradawnych Relikwii.

II. Następne tury

W kolejnych turach gracz rozpoczynający przemieszcza
znacznik tury o jedno pole na torze, a dalej kolejka
przebiega zgodnie z ruchem wskazówek zegara.

Podczas swojej tury każdy z graczy musi teraz:

•••• Rozszerzyć panowanie swojej rasy poprzez nowe
zdobycze terytorialne

ALBO

•••• Porzucić swoją rasę ogłaszając jej Wymarcie
i wybrać nową.

Po jej porzuceniu gracz również zbiera Monety Zwycięstwa.

Rozszerzanie panowania przez
nowe Podboje
> Przygotowanie jednostek

Gracz może zebrać wszystkie swoje znaczniki z każdego
terytorium pozostawiając przynajmniej jeden na każdym
z nich. Zostaną one użyte do podboju nowych regionów.

> Podbój

Podczas podboju należy przestrzegać wszystkich zasad
go dotyczących (patrz Podbijanie Regionów, str. 5),
z wyjątkiem zasady Pierwszego Podboju, która dotyczy
tylko ras po raz pierwszy wchodzących na planszę.

Gracz przegrupowuje swoje Błotniaki w zajmowanych
przez nie regionach. Przegrupowanie to zawiera jednego

dodatkowego Błotniaka otrzymanego dzięki rasowej
umiejętności (1 dodatkowy znacznik Rasy za zajmowanie

Błotnych Stawów)

Zasiedlając 3 Regiony, Mistyczne Grzybki otrzymują 3 Punkty
Zwycięstwa oraz 1 dodatkowy punkt wynikający z ich Zdolności

specjalnej (1 punkt za zajmowany region z Mistycznymi Kryształami)

Krakenki to jedyna Rasa mogąca pozostać na
rzece i zdobywać z niej Monety.

7

> Porzucenie Regionu

Tylko te żetony Rasy, które zostały zebrane na rękę mogą
zostać użyte do podboju nowych terytoriów. Jeśli gracz sobie
tego życzy to może opuścić, kilka, albo nawet wszystkie
zajmowane regiony, zabierając z nich wszystkie żetony Rasy
(nie można zebrać Pradawnych Relikwii oraz Popularnych
Miejsc).

W tym wypadku, te opuszczone Regiony nie są już więcej
rozpatrywane jako należące do niego, ani nie przynoszą mu
Monet Zwycięstwa. Jeśli dojdzie do sytuacji, że gracz zechce
porzucić wszystkie zajmowane przez jego Rasę regiony, jego
kolejny podbój traktowany jest jako „Pierwszy” (patrz
„Pierwszy Podbój, str. 5)

Wymieranie

Jeśli gracz uważa, że jego rasa jest zbyt rozwinięta i już nie
posiada impetu potrzebnego, aby kontynuować podboje,
lub bronić się przed ciągle jej zagrażającymi sąsiadami,
może zadecydować, że ją porzuca i ogłosić jej Wymarcie.

W swojej następnej turze wybiera wtedy nowy zestaw z Rasą
i Zdolnością spośród 6 dostępnych.

Aby to zrobić, gracz odwraca posiadany żeton Rasy na drugą,
bledszą stronę, tak, aby była ona widoczna dla pozostałych
graczy i odrzuca specjalną Zdolność do niego dołączoną. Rasa
na Wymarciu nie dysponuje dodatkowymi umiejętnościami,
chyba, że na jej rewersie znajduje się jakaś ikona (n.p.
Błotniste, Odradzające się, Szlacheckie, etc...).

Gracz usuwa także wszystkie znaczniki z każdego regionu
pozostawiając na każdym z nich po jednym, który również
obraca na drugą, bledszą stronę. Odrzucone żetony wracają do
przenośnego pudełka.

Dotyczy to także tej Rasy Wymierającej gracza, który już
posiadał rasę na Wymarciu, a właśnie ogłosił upadek kolejnej.

Gracz podczas tury, w której ogłosił Wymarcie swojej Rasy

nie może robić żadnych podbojów; jego tura kończy się zaraz
po punktowaniu! Otrzymuje 1 Monetę Zwycięstwa za każdy
Region zajmowany przez jego wymierającą Rasę.

Nie otrzymuje żadnych punktów zwycięstwa za Zdolność
specjalną do niej dołączoną, ani za jej rasową umiejętność,
chyba, że ich opis mówi inaczej.

W swojej następnej turze ten gracz wybierze nową Rasę
wraz z dołączoną do niej Zdolnością specjalną spośród tych
dla niego dostępnych. Następnie gracz stosuje się do tych
samych zasad co podczas pierwszej tury rozgrywki (patrz
Pierwszy Podbój, str. 5) . Jedyną, dość istotną różnicą jest
fakt, że podczas podliczania punktów gracz będzie
otrzymywał Monety Zwycięstwa ze swojej nowej Rasy jak
również z posiadanej Rasy Wymierającej.

W wyjątkowych sytuacjach może zabraknąć żetonów

Zdolności specjalnych, aby móc wystawiać kolejne Rasy.
Należy wtedy potasować uprzednio odrzucone żetony
i uformować z nich nowy stos Zdolności.

Każdy z graczy może posiadać tylko jedną rasę na

Wymarciu. Jeśli gracz posiada na planszy znaczniki
z poprzednio wymierającej Rasy, są one natychmiast z niej
usuwane i wracają do zasobnika na żetony jeszcze przed
obróceniem żetonów nowej rasy na drugą stronę.

Żeton Rasy, której żetony zniknęły z planszy jest dokładany
na spód stosu żetonów, albo w najniższe dostępne miejsce
w kolumnie jeśli tylko takie zostało.

Koniec gry
Gdy znacznik tury osiągnie ostatnie pole na torze wszyscy

gracze rozgrywają swoją ostatnią turę, następnie żetony
Monet Zwycięstwa są odkrywane i liczone.

Gracz z największą wartością w tych żetonach wygrywa.

W wypadku remisu wygrywa gracz, który na planszy posiada
większą ilość żetonów Ras wliczając w to żetony aktywne i na
wymarciu.

Dla tych Wampirycznych Gnomów wybiła godzina Upadku.
Ich żetony są usuwane z planszy, poza jednym w każdym

regionie, który jest odwracany na drugą stronę, podobnie jak
żeton Rasy od którego odrzucamy Zdolność specjalną.

Te Płomyczki nie tylko się wypaliły – zgasły całkiem
i wymierają. Ich żeton Rasy jest umieszczany z powrotem na

dole stosu, a wszystkie ich żetony są usuwane z planszy.

8

Aneks

I. Organizowanie
wytłaczanki i zasobnika

Z uwagi na fakt, że Small World Underground zawiera

wiele wyprasek, po wyciśnięciu wszystkich żetonów
zostanie sporo miejsca pomiędzy plastikowym
wypełnieniem pudełka, a jego pokrywą. Jeśli preferujesz
przechowywanie gier w pionowej pozycji wszystkie
znaczniki mogą się wysypać i pomieszać.

Aby temu zapobiec, zalecamy wykonać jednorazową

operację: Gdy już wszystkie znaczniki zostaną wyciśnięte
z wyprasek, zamiast je wyrzucać jak zwykle ma to miejsce,
umieść je pod plastikowym wypełnieniem.

Ostrożnie wyciągnij je z pudełka, aby nie połamać

plastiku, a następnie umieść wypraski na dnie pudełka
zakrywając je tym uprzednio wyciągniętym plastikowym
wypełnieniem. Zostanie ono tym samym podwyższone
o odpowiedni poziom, a przykrycie go ponownie planszami
zapobiegnie przemieszczaniu się zawartości pudełka.

Ilustracja poniżej pokazuje, gdzie powinny znajdować się

poszczególne żetony, znaczniki i monety. Wyjmowany
zasobnik jest przeznaczony w całości do przechowywania
żetonów Ras, z zagłębieniami dopasowanymi dla każdej
z nich. Niektóre mają standardowy rozmiar, aby ułatwić ich
składowanie.

Wszystkie inne znaczniki i monety mają przeznaczone dla

siebie miejsce wewnątrz plastikowej wypraski w pudełku.
Na wierzchu, na wytłaczance należy umieścić plansze,
instrukcję i karty pomocy.

Przenośny zasobnik na żetony Ras

Znaczniki

Kość

 Monety Zwycięstwa

II. Rasy i Zdolności
Specjalne w Small World
Underground

Każda Rasa posiada swój własny duży żeton oraz mniejsze

żetony jednostek w różnej, ale dostatecznej ilości, aby móc
połączyć ją z każdą Zdolnością specjalną.

Każda ze Zdolności zapewnia unikatowy przywilej Rasie,

do której jest podłączona.

Zdolności specja-
lne oraz Rasy

Żetony Rasy dokłada się na planszy kolorową stroną do
góry jeśli Rasa jest Aktywna, a do dołu gdy jest
Wymierająca.

Jeśli nie zapisano inaczej przywileje zapewniane przez
aktywny żeton Rasy i połączoną z nim zdolność zawsze się
kumulują i nie działają jeśli rasa jest na Wymarciu.

Region jest uważany za zajęty zawsze gdy zawiera
przynajmniej jeden znacznik Bestii, albo Rasy (aktywnej
lub na wymarciu). Region, który zawiera Czarne Góry,
Popularne Miejsce albo Pradawną Relikwię, ale nie
zawiera Bestii, albo wrogiego żetonu Rasy uważany jest za
pusty.

 9

Region rozpatrywany jako nietykalny dzięki obecności

Balroga, Wielkiego Przedwiecznego, Ducha Tomb-Raidera,
czy Królewnę nie może zostać podbity przez przeciwników;
nie działają na niego ich specjalne Zdolności, ani umiejętności
Rasowe, tak samo jak kontrolowane przez nich Popularne
Miejsca, czy posiadane Pradawne Relikwie tak długo jak
Balrog, Wielki Przedwieczny... są obecni w danym regionie.

Kompatybilność
z Small World

Wszystkie rasy i Zdolności specjalne wprowadzone w Small

World Underground są nowe, ale kilka z nich będzie znanych
graczom już zaznajomionym z grą Small World. Obie gry,
jak i dodatki do nich można ze sobą mieszać. To znaczy,
że w większości przypadków bardzo łatwo dopasować
elementy obu gier dobierając kilka ras ze Small Worlda
i przenosząc je pod ziemię, albo wyciągając kilka z jaskiń na
powierzchnię gdy już tylko zaznajomi się z podziemiami.

Gdy już będziesz gotów aby przedsięwziąć wyprawę

z innymi Rasami i Zdolnościami na powierzchnię (lub pod
ziemię) to miej na uwadze kilka poniższych zasad:

• Zdolności i efektów, które nie mają sensu (na przykład

łączą się z terenami, których już nie ma w grze, albo
odwołują się do Pradawnych Relikwii i Popularnych Miejsc,
z którymi nie gramy) nie stosuje się i powinny one zostać
usunięte jeszcze przed rozpoczęciem rozgrywki.

• Tam gdzie jest to możliwe, efekty i Zdolności odnoszące

się do mórz i jezior są uznawane za odnoszące się do
rzek i odwrotnie.

• Góry Czarne i zwykłe góry mają ten sam efekt w obu
światach.

• Jeśli masz ochotę wprowadzić Popularne Miejsca oraz
Pradawne Relikwie w Small World to dobierz liczbę Bestii
w ilości dwukrotnie większej od ilości graczy dodając
dwa (2 x ilość graczy + 2); następnie połóż je
w wybranych przez siebie regionach zawierających
ilustrację zaginionych plemion. Należy się przy tym
upewnić, że żadne dwa regiony zajmowane przez Bestie
nie będą regionami sąsiadującymi. Następnie połóż po
jednym znaczniku zaginionych plemion na polach nie
zajętych przez bestie kończąc tym samym
przygotowanie planszy.

• Następujące regiony rozpatruj jako tożsame:
◊ Góry Czarne / Góry
◊ Jeziora Błotne / Bagna
◊ Las grzybów / Lasy
◊ Wydobycie / Kopalnie
◊ Mistyczne Kryształy / Magiczne Symbole

Po więcej szczegółowych danych dotyczących tego, w jaki
sposób najlepiej przenosić Rasy i Zdolności pomiędzy
grami odwiedź naszą stronę internetową:

www.smallworld-game.com

Rasy

Poniższa lista zawiera szczegółowy opis umiejętności
rasowych; ilość żetonów Rasy otrzymywanych wraz z jej
wyborem znajduje się na ilustracji rasy w lewym dolnym rogu
jej obrazka.

Kultyści

Połóż znacznik Wielkiego Przedwiecznego
na pierwszym z regionów, który podbijają
Kultyści. Ten region jest nietykalny.
Podbijanie regionów sąsiadujących
z regionem zajmowanym przez Wielkiego

Przedwiecznego (włączając w to regiony mogące
być rozpatrywane jako sąsiadujące w wyniku
działania jakiejś Zdolności specjalnej, umiejętności
rasowej, Miejsca, albo Relikwii) wymaga 1 żetonu
Kultysty mniej niż jest to wymagane. Na początku
swojej tury możesz przemieścić Wielkiego Przedwiecznego na
wybrany przez Ciebie region zajmowany przez Kultystów.

Drowy
Drowy lubią żyć jako samotnicy: Na koniec
tury zbierz dodatkową 1 Monetę za każdy
region zajmowany przez nie, który nie
sąsiaduje bezpośrednio z regionem
zawierającym inną Rasę (wliczając w to
także inne rasy, które Ty sam możesz

posiadać; wszystkie Rasy przeciwników, nawet te na Wymarciu;
oraz Bestie).

Płomyczki
Po wybraniu tej rasy, połóż znacznik
wulkanu na jednym z pól planszy
zawierającym przepaść oraz symbol
wulkanu. Każdy region
stykający się z wulkanem,

albo łączący się z nim regionami zajętymi przez
Twoje Płomyczki może być atakowany takim
kosztem żetonów jakby był pusty.

Gnomy
Podczas swoich tur, inni gracze nie
mogą używać swoich zdolności,
umiejętności ani efektów Miejsc
i Relikwii, które kontrolują, aby podbić
regiony zamieszkiwane przez Gnomy.
Wlicza się w to efekty niebezpośrednie:

gracz, którego jednostki nie znajdują się w bezpośrednim
sąsiedztwie Twoich Gnomów nie może ich atakować, nawet
jeśli kontroluje Wielką Miedzianą Rurę (patrz Wielka
Miedziana Rura, str. 15). Balrog również nie może podbić
regionu zajmowanego przez Gnomy.
Gnomia odporność działa tylko podczas tur innych graczy,
w trakcie swojej tury mogą one używać Relikwii, Miejsc, etc,
tak jak zwykle.

10

Żelazne Krasnoludy
i ich Srebrne Młoty
Podczas fazy Przegrupowania w każdej
turze, grający Krasnoludami dobiera
1 dodatkowy znacznik Srebrnego Młota
z pudełka za każdy region z Kopalnią,

który jego krasnoludy zajmują i kładzie je przed sobą. Od tego
momentu, do czasu aż ogłoszone zostanie ich Wymarcie,
Krasnoludy mogą używać tych Srebrnych Młotów do podbijania
terytoriów podczas fazy podboju, jednak nie do bronienia się
podczas tur innych graczy. Na koniec fazy Przegrupowania
(patrz Przegrupowanie jednostek, str. 7) w każdej ze swoich
tur, usuń wszystkie znaczniki Młotów z planszy, upewniając się,
aby na każdym z zajmowanych regionów został
przynajmniej jeden Krasnolud. Zabierz Srebrne
Młoty z powrotem na rękę i połóż je przed sobą,
gdzie będą czekać do następnej fazy podboju.

Krakenki
Na koniec swojej tury nie musisz
opuszczać regionów Rzecznych, na
których znajdują się Twoje znaczniki
Rasy. Możesz je tam pozostawić
i zdobywać za nie punkty, nawet jeśli Rasa
jest na Wymarciu! No i oczywiście, rasa

chcąca przejść przez region zajmowany przez Krakenki musi go
najpierw podbić.

Licze
Pobierz Monetę Zwycięstwa o wartości „1”
od każdego przeciwnika, który podbije
region, na którym znajdują się Twoje
Wymierające Licze. Przeciwnik nie
posiadający żadnych Monet nie może
podbijać regionów zajmowanych przez
Licze.

Jaszczury
Kontrolowane przez Ciebie Jaszczury
mogą przeprawiać się przez rzekę, zajętą,
bądź pustą, bez konieczności podbijania
jej, ani zostawiania na niej żetonu. Mogę
jednak zdecydować się na podbój (na

przykład regionu zajmowanego przez Krakenki) muszą wtedy
jednak spełnić jego normalne wymagania; nawet jeśli uda im
się podbić region, w fazie Przegrupowania nie mogą jednak na
nim pozostać, muszą przemieścić swoje żetony z powrotem na
ląd.

Błotniaki
Podczas fazy Przegrupowania w swojej
turze, dobierz 1 żeton Błotniaka
z zasobnika za każdy region z Błotnymi
stawami, zasiedlany przez Twoje Błotniaki
i dołóż go na planszy w jednym z już
kontrolowanych przez nie regionów.

Mumie
Mumie są wszędzie, ale mają tendencję
do potykania się, a to wszystko przez te
luźne bandaże! Wszystkie podboje
potrzebują 1 Mumii więcej niż jest to
normalnie wymagane.

Ogry
Twoje Ogry podbijają dowolny region
używając do tego 1 Ogra mniej niż jest
to wymagane. Minimalnie to jednak
nadal 1 Ogr.

Mimowie Cienia
Podczas wybierania zestawu Ras
i Zdolności (str. 4), jeśli wybierzesz
Mimów Cienia możesz natychmiast
zamienić posiadaną przez nich
Zdolność specjalną z jedną z pośród

5 innych dostępnych. Nie dobierasz, ani nie zamieniasz Monet
(jeśli takowe się znajdują na żetonie Zdolności), jedynie
Zdolność specjalną.

Grzybki
Każdy region Grzybowego
Lasu, który zajmują Twoje
Grzybki jest wart
1 dodatkową Monetę
Zwycięstwa na koniec tury.

Pajęczatki
Dla celów podboju, Twoje Pajęczatki
rozpatrują wszystkie regiony
sąsiadujące z Przepaściami jako
sąsiadujące do regionów, które już
zajmują. Podczas Pierwszego Podboju
mogą wejść na planszę na dowolny
region sąsiadujący z Przepaścią.
.
Świetliki
Możesz użyć kości Posiłków przed
wykonaniem podboju pola
zawierającego Mistyczne Kryształy,
albo pola z nimi sąsiadującego, pod
warunkiem, że Kryształy są już zajęte
przez Twoje Świetliki. Wyznacz region,

który chcesz podbijać przed rzutem kostką. Niezależnie od
wyniku na niej, jeśli posiadasz wystarczającą ilość żetonów
Świetlików na ręce musisz go podbić gdy rzut już został
wykonany.

.

11

Zdolności
specjalne

Torba nie może zostać skradziona. Jeśli region ją
zawierający zostanie opuszczony, nie zostawiasz jej na nim,
wraca ona na rękę.

W poniższych opisach Zdolności specjalnych używamy
terminów „Ty”, lub „Twoje” mając na myśli żetony Rasy
połączone z daną Zdolnością. Do momentu aż nie zostanie to
zaznaczone dotyczy to także żetonów Twojej rasy na
Wymarciu.

Następująca lista wyszczególnia profity otrzymywane dzięki
poszczególnym Zdolnościom; dodatkowa liczba żetonów Rasy
otrzymywana gdy Zdolność zostanie połączona z Rasą jest
umieszczona w kółku w lewym dolnym rogu ilustracji Rasy.

Awanturnicze

Dobierz 1 dodatkowy Punkt Zwycięstwa za
każdy region zawierający Popularne
Miejsce, zajmowany przez Ciebie na koniec
tury.

Rybackie
Dobierz 1 Punkt Zwycięstwa za każdą pełną
parę regionów przybrzeżnych zajętych na
koniec Twojej tury. Regiony przybrzeżne to
wszystkie te, które dzielą granicę
z regionem posiadającym rzekę, wyłączając
te regiony (gdyż sama rzeka nie jest
regionem przybrzeżnym)

Stadne
Dobierz 2 dodatkowe Punkty Zwycięstwa
jeśli wszystkie Twoje regiony są ze sobą
połączone tworząc jeden wielki region na
koniec tury. Jeden region jest tworzony
również przy udziale Zdolności (na przykład

Pajęczatki mimo, że rozproszone pomiędzy oddzielonymi
regionami otaczającymi Przepaście nadal będą rozpatrywane
jako sąsiadujące ze sobą i będą korzystać z tego przywileju).

Strachliwe

Męczennicze
Dobierz 1 Punkt Zwycięstwa z banku za
każdym razem gdy jeden z zasiedlanych
przez Ciebie regionów jest podbijany przez
przeciwnika.

Górnicze
Dobierz 1 Punkt Zwycięstwa za
każdy region z kopalnią
zajmowany na koniec tury.

Błotniste
Dobierz 1 Punkt Zwycięstwa za
każdy region Błotnistych
Stawów zajmowany na koniec
tury.

Mistyczne
Dobierz 1 Punkt Zwycięstwa za
każdy region zawierający
Mistyczne Kryształy
zajmowany na koniec tury.

Kłótliwe
Dobierz 1 Punkt Zwycięstwa za każdy
odrębny zestaw regionów (n.p. grupa
regionów nie posiadająca wspólnej granicy
z inną grupą regionów), który Twoja
Kłótliwa Rasa zajmuje na koniec tury.
Jeśli tworzy 1 połączony ze sobą zestaw

regionów otrzymujesz 1 Punkt, jeśli jest rozdzielona między
2 regiony, otrzymujesz 2 punkty; etc...

 Odradzające się

Nieśmiertelne
Kiedy wróg zdobywa jeden z zajmowanych
przez Ciebie regionów, zachowaj wszystkie
swoje nieśmiertelne żetony w ręku na
koniec tury, zamiast odrzucać 1 z powrotem
do zasobnika na żetony (patrz Straty
Przeciwników i Wycofywanie się, str. 6).

Kiedy Twoja Rasa mająca Odradzanie jest
Wymierająca, na początku swojej tury
możesz nią opuścić 1, albo 2 regiony
i wstawić w te miejsca jeden żeton Twojej
aktywnej Rasy dobierając go z pudełka,
albo wykładając z ręki, jeśli w pudełku już

ich nie ma.

Szlacheckie
Magiczne
Torba-Wielu-Rzeczy duplikuje
działanie jednej z Relikwii
znajdujących się aktualnie
w grze. Ty decydujesz,
działanie której spośród
dostępnych wykorzystasz w tej turze
używając Torby do jej reprezentowania.

Na koniec swojej tury połóż
znacznik Królowej na jednym
z regionów zajmowanych przez
żeton Twojej Szlacheckiej
Rasy, aby stał się nietykalny.
W momencie gdy Twoja Rasa będzie
Wymierająca Królowa zostaje na polu, na

którym się znajdowała sprawiając nadal, że jest nietykalne,
ale nie może już więcej być poruszana.

 12

Dobierz 1 dodatkowy Punkt Zwycięstwa za
każdy zajmowany region, na którym
znajdują się przynajmniej 3 znaczniki
Twojej aktywnej Rasy na koniec tury.

Tarczowe
Za każdy Grzybowy Las zajęty przez Ciebie
i posiadany na koniec fazy Podboju weź
1 znacznik Zgrzybiałego Pancerza z pudełka
do ręki. Możesz umieścić te Pancerze na
dowolnych regionach podczas fazy

przegrupowania. Każdy Pancerz położony na jakimś regionie
zwiększa jego obronę o 1, nawet jeśli Rasa zajmująca te pole
jest na Wymarciu. Te znaczniki nie są traktowane jako żetony
Rasy (na przykład pojedynczy żeton nawet z kilkoma tarczami
nadal może zostać zwampirzony). Możliwe jest posiadanie
kilku pancerzy w jednym regionie. Kiedy zostanie on podbity,
lub opuszczony wszystkie pancerze należy
odrzucić. W innym wypadku pozostają w grze tak
długo jak na polu z nimi znajdują się jednostki.

Kamienne
Dobierz 1 Punkt Zwycięstwa za
każdy region z Czarnymi
Górami, który posiadasz na
koniec tury.

Złodziejskie
Zabierz 1 Punkt Zwycięstwa każdemu
graczowi, którego przynajmniej jeden
aktywny żeton sąsiaduje z jednym
z regionów, który na koniec tury zasiedlają
Twoje jednostki.

Grobowe
Ogłaszając Wymarcie Rasy Grobowej
należy zachować wszystkie jej żetony
znajdujące się na planszy; możesz je
przegrupować jeden ostatni raz przed
punktowaniem w tej turze. Jeśli region

zawierający jednostki Grobowe na Wymarciu zostanie
podbity, to zniszczone żetony traktuje się tak, jakby nadal
należały do aktywnej rasy (patrz Przegrane Przeciwników
i Wycofywanie się, str. 6). Wraz z końcem tury gracza
atakującego można je przegrupować. Jeśli Twoim Grobowym
żetonom nie został już żaden kontrolowany region na planszy,
nie możesz ich przegrupowywać. W tym wypadku wszystkie
żetony są bezpowrotnie tracone.

III. Pradawne
Relikwie i Popularne
Miejsca

W grze znajduje się 6 Pradawnych Relikwii oraz
9 Popularnych Miejsc. Każde z nich posiada unikalny znacznik
je reprezentujący.

Gdy gracz podbija region zajmowany przez Bestie,
to natychmiast losuje jeden znacznik ze stosu Miejsc i Relikwii
i kładzie go na tym polu.

Relikwie i Miejsca zapewniają unikalne moce dla każdego,
kto je kontroluje / zajmuje pole, na którym się znajdują.

Wampiryczne
Raz na turę wybierając jednego
z przeciwników Twoje Wampiryczne
jednostki mogą podbić jego region
zastępując aktywny żeton przeciwnika
własnym, pobranym z zasobnika na

żetony (lub z ręki, jeśli nie ma już w zasobniku). Żeton,
który zostanie zastąpiony musi być jedynym żetonem Rasy
na danym polu. Jeden żeton znajdujący się w Górach
Czarnych, w regionie ze Strażnicą Ziemi Ojczystej i żeton
chroniony przez Zgrzybiały pancerz są nadal rozpatrywane
jako pojedyncze żetony i mogą zostać zwampirzone.
Region, w którym znajduje się pojedynczy Gnom jest
chroniony przed atakiem. Zastępowany żeton przeciwnika
odłóż do pudełka, nawet jeśli jest to żeton Rasy
posiadającej Nieśmiertelność.

Znikające
Deklarując Wymarcie Rasy z tą
zdolnością, usuwa się wszystkie jej żetony
z planszy, otrzymując za to 2 Punkty
Zwycięstwa za każdy zajmowany przez
nie region, zamiast 1.

Mściwe
Przekaż 1 znacznik Zemsty każdemu
z graczy, który zaatakował dowolną
z kontrolowanych przez Ciebie Ras
podczas jego tury. W trakcie Twojej
następnej tury każdy region zasiedlany
przez Rasy tego gracza (aktywne lub na

wymarciu) możesz zaatakować używając 1 żetonu mniej niż
normalnie. Minimalna ilość atakujących
żetonów to nadal 1 sztuka. Na koniec swojej
tury, odbierz znaczniki Zemsty graczom,
którym je wcześniej rozdałeś.

Zaradne
Na koniec każdej tury, w której Twoje
Zaradne żetony będąc na wymarciu
posiadając co najmniej jeden region na
planszy dobierz 2 dodatkowe Punkty
Zwycięstwa (wliczając w to turę, w której
zadeklarowałeś Wymarcie)

Mogą one zostać skradzione / utracone na rzecz innych
graczy, gdy region z Relikwią lub Miejscem zostanie podbity.
Przepadają one wtedy i przejmuje nad nimi kontrolę
najeźdźca, co w trakcie gry będzie zdarzać się wielokrotnie.

Miejsca są stacjonarne; zawsze pozostają w regionie,
w którym zostały znalezione, oferując bonusy graczowi,
którego jednostki aktualnie zajmują region. Relikwie zaś są
mobilne; przemieszczają się tam, gdzie ich moc po raz ostatni
została użyta, zaraz po tym, gdy to użycie nastąpi.

Kiedy region zawierający Pradawną Relikwię albo Popularne
Miejsce zostanie opuszczony to pozostają one na miejscu, na
planszy. Kiedy zostaną podbite, ich moce natychmiast
przypadają w udziale nowemu rezydentowi regionu.

13

Relikwie i Miejsca nigdy nie zwiększają wartości obrony
regionu, na którym się znajdują, z wyjątkiem Strażnicy Ziemi
Ojczystej.

Każde miejsce, albo Relikwia odwołujące się do
dodatkowych żetonów Rasy ma na myśli żetony dobierane
z zasobnika, a dopiero gdy już ich tam nie ma, z ręki gracza,
jeśli jakieś pozostały.

Moc Relikwii, lub Miejsca staje się aktywna i gotowa do
wykorzystania, od razu gdy gracz podbije zainfekowany przez
Bestie region.

Jeden żeton Rasy na polu z Relikwią, lub Miejscem nadal
jest traktowany jako pojedynczy żeton.

Region nietykalny, w którym znajduje się Balrog, Wielki
Przedwieczny, Królowa albo Duch Tomb-Raidera nie może
zostać podbity przez przeciwnika. Nie działają także na niego
rasowe i specjalne zdolności, podobnie jak Relikwie i Miejsca
będące pod jego kontrolą. Ma to miejsce tak długo jak Balrog,
Wielki Przedwieczny, Królowa lub Duch Tomb-Raidera
pozostają w tym regionie.

Pradawne Relikwie

Jeśli nigdzie nie napisano inaczej:

(lub zwrócone na rękę, jeśli przeciwnikowi nie zostały żadne
jednostki na planszy).

Berło Zachłanności

Na koniec swojej tury, przed punktowaniem,
gracz kontrolujący Berło Zachłanności, kładzie
je na jednym z regionów, zajmowanym przez
jego jednostki, aby podwoić przychód Monet
z danego pola. Krasnoludy nie lubią być
spostrzegane jako chciwe i nie pozwolą na

zatknięcie Berła w ich kopalniach: Berło Zachłanności nie
będzie miało żadnego efektu jeśli zostanie położone w regionie
z Krasnoludzką Zaginioną Kopalnią. Zauważ, że Berło nigdy nie
podwaja przychodu Monet otrzymywanych od innych graczy
(n.p. Licze, Złodziejskość i Pierścień Froggy`ego).

Świecący Graal

Raz na turę, gracz, którego wojska kontrolują
Świecący Graal może zastąpić pojedynczy
żeton przeciwnika własnym żetonem
dodatkowym, aby podbić zajmowany przez
niego region. Dla potrzeb tej relikwii
pojedynczy żeton jest definiowany tak samo

jak Zdolność „Wampiryczne” (patrz str. 13)

••••

Wykorzystanie mocy Relikwii zawsze jest opcjonalne;

•••• Relikwie nie mogą być używane przez rasy
Wymierające;

•••• Na koniec tury Relikwie kładzie się w miejscu,
w którym zostały ostatnio użyte;

•••• Każda moc relikwii odnosząca się do dodatkowych
żetonów Rasy ma w pierwszej kolejności na myśli
żetony znajdujące się w zasobniku, jeśli nie ma tam już
żadnych to na ręce gracza jeśli jakieś mu zostały.

Miecz Króliczego Zabójcy
Raz na turę, gracz, którego wojska kontrolują
Miecz Króliczego Zabójcy może podbić region
zużywając 2 żetony mniej niż jest to zwykle
wymagane.

Popularne Miejsca
Popularne miejsce nigdy się nie przemieszczają; pozostają
w regionie, gdzie po raz pierwszy zostały odkryte. W dodatku,
jeśli nigdzie nie napisano inaczej:

Latająca Wycieraczka
 Raz na turę, gracz, którego wojska kontrolują Wycieraczkę

może podbić jeden dowolny region, nawet taki,
który nie sąsiaduje bezpośrednio z jego
regionami. Latającą wycieraczkę kładzie się na
tym regionie. Jeśli próba podbicia go się nie
powiedzie wycieraczka pozostaje w miejscu,
w którym była przed podjęciem próby podboju.

Pierścień Frogga
Z końcem swojej tury, gracz, którego wojska kontrolują

Pierścień Frogg`a może położyć go na
regionie, w którym stacjonują jego jednostki.
Zbiera wtedy 1 Punkt Zwycięstwa od każdego
z graczy, który w regionie sąsiednim do
regionu z Pierścieniem ma przynajmniej jeden
żeton aktywnej rasy. W wypadku kiedy

przeciwnik nie dysponuje żadnym złotem, Pierścień Frogg`a
nadal może być dołożony w wybrany region z nim
sąsiadujący, ale Moneta nie jest pobierana.

Śmierdzące Skarpety Trolla
Raz na turę, gracz, którego wojska kontrolują
Śmierdzące Skarpetki Trolla może podbić
1 region tak, jakby był pusty. Żetony
przeciwnika, które stacjonowały na tym polu
z końcem tury muszą zostać przegrupowane

Ołtarz Ofiarny
Pod koniec każdej ze swoich tur, gracz, którego
jednostki kontrolują region zawierający Ołtarz
może odrzucić jeden z żetonów własnej Rasy
Wymierającej z dowolnego regionu na planszy,
aby otrzymać 3 Punkty Zwycięstwa na koniec

tury. Ołtarz funkcjonuje nawet, gdy jednostki go kontrolujące są
Wymierające.

Krypta Tomb-Raidera
Pod koniec tury, gracz, którego jednostki
kontrolują Kryptę kładzie na dowolnym regionie
na planszy znacznik Ducha Tomb-Raidera, aby
uczynić ten region nietykalnym. Gracz, którego
jednostki w Krypcie są na Wymarciu nie może

więcej przemieszczać Ducha, jednak region, na którym on
pozostaje nadal jest nietykalny.

14

•••• Korzystanie z Popularnych Miejsc jest zawsze opcjonalne;

•••• Popularne Miejsca nie mogą być używane przez rasy
Wymierające;

•••• Każda moc Popularnych Miejsc odnosząca się do
dodatkowych żetonów Rasy ma w pierwszej kolejności na
myśli żetony znajdujące się w zasobniku, jeśli nie ma tam
już żadnych to na ręce gracza jeśli jakieś mu zostały.

Gdy inny gracz podbije Kryptę, Duch natychmiast
opuszcza region, którego chronił i wraca do
Krypty stawiając się na wezwanie nowego pana.

Diamentowe Pola

Wraz z końcem tury, gracz otrzymuje
1 dodatkowy Punkt Zwycięstwa za region,
na którym znajdują się Diamentowe Pola,
oraz 1 dodatkowy za każdy region tego
samego typu na planszy, który kontroluje

Rasa mająca kontrolę nad Diamentowymi Polami. Działają
one również gdy kontrolujące je jednostki są na Wymarciu.

Wielka Miedziana Rura
Wszystkie regiony tego samego typu jak
teren, na którym znajduje się Wielka Miedziana
Rura rozpatrywane są jako sąsiadujące,
dla graczy, którzy je kontrolują.

Fontanna Młodości
Na początku swojej tury gracz, którego
wojska zajmują Fontannę otrzymuje
1 dodatkowy żeton Rasy (pod warunkiem,
że co najmniej jeden został w zasobniku na
żetony)

Jeśli Zdolność, którą posiada Krąg ma działanie tylko dla
jednostek będących na Wymarciu, gracz musi takowe
posiadać, aby z niej skorzystać. Jeśli została wylosowana
zdolność „Grobowe” wcale to nie oznacza, że gdy gracz
utraci kontrolę nad Kręgiem wszystkie jego jednostki
będące na Wymarciu znikną z planszy.

Najdziwniejszy Pacyfgram
Gracz, który odkryje Najdziwniejszy Pacyfgram natychmiast
wysyła Balroga do jednego z wybranych, sąsiednich
regionów (n.p. posiadającego wspólną granicę). Jeśli ten

region jest kontrolowany, zostaje
natychmiast podbity przez Balroga,
a okupujący traci 2, a nie jak dotychczas
1 żeton odkładany do zasobnika
w rezultacie tego podboju.
Od tego momentu region zawierający

Balroga jest nietykalny dla wszystkich graczy i nie generuje
Punktów Zwycięstwa dla nikogo (włączając w to gracza
kontrolującego Balroga).
W kolejnych turach, gracz, którego jednostki przejmą
kontrolę nad Pacyfgramem może przemieścić Balroga do
wybranego sąsiedniego regionu, ale tylko raz podczas tury
i powtórzyć proces opisany powyżej. Balrog może
podbijać i okupować pola z rzeką.

Strażnica Ziemi Ojczystej
Strażnica generuje 1 dodatkowy Punkt
Zwycięstwa na koniec tury, dla gracza, który
ją kontroluje. Zwiększa także wartość obrony
o 1. Oba bonusy są aktywne cały czas, nawet
jeśli Rasa jest na Wymarciu.

Krasnoludzka Zaginiona Kopalnia
Na koniec tury, gracz, którego jednostki
kontrolują region z Zaginioną Kopalnią
otrzymuje dwa dodatkowe Punkty
Zwycięstwa. Kopalnia nadal działa, nawet
jeśli jednostki zajmujące ten region są na
Wymarciu. Berło Zachłanności traci swą
moc w Kopalni i przestaje działać.

Kamienny Krąg

Gracz, który odkrywa Kamienny
Krąg natychmiast dobiera losową
Zdolność specjalną ze stosu. Staje
sie ona Zdolnością połączoną
z Kamiennym Kręgiem przez resztę
gry. Zignoruj oznaczenia

dodatkowych żetonów Ras na nim zamieszczone,
w grze liczy sie tylko jego działanie, Krąg nie
dodaje żadnych dodatkowych żetonów Ras.

 Podobnie jak inne Popularne Miejsca,
korzystanie z niego jest opcjonalne; dla przykładu,
gracz, który odkryje w Kręgu Zdolność „Znikające”
nie musi od razu jej używać i ogłaszać Wymarcie
Rasy.

15

Instrukcję dla Rebel.pl przetłumaczył

Hubert Bartos

