
AZ ALVILÁG ÉBREDÉSE

Játékelemek

2

Játéktábla
A játéktábla az ókor egyik legfontosabb görög
városát, Korinthoszt ábrázolja épületeivel és
környékével.

Faelemek
12 korong, 1 vezető bábu és 5 kocka (a továbbiak-
ban: munkások) az 5 játékos színében, 1 nyolcszögű
kezdőjátékos-jelző (fehér) és 1 körjelző (fehér).

40 áru
A játékosoknak az alapárukat szál-
lítaniuk kell: szőlő, tehén, olajbo-
gyó, vas és pamut.
Valamint a játékosok ezeket a kéz-
művesek segítségével Feldolgozott
árukká fejleszthetik.
A jelző előlapja az alapárukat mu-
tatja, míg a hátlapja a hozzátarto-
zó feldolgozott árut (dupla szim-
bólummal); a tehénből bőr lesz, az
olajbogyóból olaj, a pamutból ruha,
a szőlőből bor, és a vasból páncél.

14 Kézműves
A kézművesek lehetővé teszik, hogy
a játékosok feldolgozzák az alap-
árukat vagy a munkásaikat magasabb
szintre léptessék elő.

52 Titán
A titánjelzők a négy elem (levegő,
víz, föld vagy tűz) egyikét ábrázol-
ják egy, a játékos titánjának erejét
meghatározó 5 és 9 közötti erőér-
tékkel.

44 Utánpótlás
Az utánpótlásjelzők kör alakúak, és
a négy elem egyikét ábrázolják
+1 és +3 közötti erőbónusszal.
A játékosoknak szükségük van a ti-
tán- és az utánpótlásjelzőkre, hogy
szembe szállhassanak az alvilág
támadásaival, valamint hogy pár-
bajozhassanak az ellenfelek titánja-
ival.

20 Hajó
A hajójelzők azokat az alapárukat
és/vagy a Feldolgozott árukat áb-
rázolják, amelyek az adott hajóval
szállíthatók.

12 Kereskedő
A kereskedők kizárólag feldolgo-
zott árut akarnak. A kereskedő-
jelzők mutatják, milyen áru kell
nekik, és mennyit fizetnek azo-
kért.

12 Alvilág
Az alvilágjelzők azt az erőt és ele-
met mutatják, amellyel az alvilág-
ból érkező titánok megtámadják a
játékosokat minden fordulóban,
továbbá a támadás sikeres vissza-
veréséért a játékosnak járó ponto-
kat.

Vászonzsák
Játékszabály

A játékosoknak a játék alatt ka-
pott összes jelzőt csoportosítva,
képpel felfelé kell maguk elé
rakni.
Kivétel: a titánjelzők mindig
képpel lefelé vannak a játékosok
előtt. De a játékos a saját jelzőit
bármikor megnézheti.

Jelzők

A háttértörténet és a játék célja
A titánok az alvilág félistenei, a gonoszság és a káosz terjesztésén fá-
radoznak az ókori görög hazában. De az emberiség nem marad védelem
nélkül, Titánokat teremt saját magának, hogy ellenállhasson az alvilágból
érkező támadásoknak.
Közben az élet megy tovább az ókori civilizációban; alapárukat szerez-
nek, amiket jobb kereskedelmi árukká alakítanak, berakodják a kihajózó
kereskedő hajókat, és szállítanak.

3

A játékosok a játékban használják a munkásaikat, és készenlétben tartják
az akciókorongjaikat. Szintén hasznos tartalékokkal rendelkezni a csa-
patutánpótlás és a saját titánok erősítése céljából.
A Panthalos nyolc fordulón át tart, de előbb is véget érhet, ha az alvilág
hatalma túl nagyra nő.

A játék előkészületei
1. Tegyétek a játéktáblát az asztal közepére. A játékosok számától füg-
gően a játéktábla 2/3 vagy 4/5 játékosnak megfelelő
oldalát használjátok.

2. Tegyétek az összes árut a vászon-
zsákba.

3. Válogassátok szét a kereskedő-, hajó-, kézműves-,
utánpótlás- és titánjelzőket. Külön-külön keverjétek
össze, és tegyétek különálló, képpel lefelé fordított
kupacokba a tábla mellé.

4. Keverjétek meg a 12 alvilágjelzőt, és tegyétek képpel
lefelé fordított kupacba a játéktábla Kripta részé-
re.
A legfelső jelzőt hagyjátok képpel felfelé a kupac te-
tején.

5. Minden játékos vegyen el egy vezetőt, és azonos színű,
adott számú munkást (kockát), és tegye maga elé. A
munkások száma a játékosok számától függ:

Játékos: 2 3 4 5
Munkás per játékos: 5 4 3 3

Fordítsátok az összes munkásotokat úgy, hogy a 2-es érték legyen felül.
Tegyétek a színetek összes megmaradt munkását a FÓRUM mellé (ezek
még nem elérhetőek a játékosok számára, és az értékük sem számít), majd
az összes nem használt tartozékot rakjátok vissza a dobozba.

A Panthalosban lévő kockák a munkások „jártasságának” felelnek meg (ez
kezdetben 2-es, de a játék alatt változhat).

6. Válasszatok egy kezdőjátékost. Ez a játékos elveszi a
fehér kezdőjátékos-jelzőt.

Körsorrendben minden játékos húzzon 1 árujelzőt a vászonzsákból, és a
feldolgozott oldalával felfelé (dupla szimbólum) tegye maga elé. Húzzon
mindenki még egy utánpótlásjelzőt és két titánjelzőt a megfelelő ku-
pacokból.

Minden játékos a körsorrendtől függően elvesz még bizonyos számú fako-
rongot a saját színében.

A kezdőjátékos 4 korongot, tőle számítva az óramutató járása szerint a
második és harmadik játékos mindegyike 5 korongot, a negyedik és ötö-
dik játékos mindegyike 6 korongot vesz el. Ezek képezik a játékosok saját
korongkészletét.
A játékosok a fakorongokat a kézműveseikkel az akciók végrehajtásánál
használják, és ezek teszik lehetővé a titánjelzők többszöri használatát.

7. Minden játékos lerak még egy, a
színének megfelelő másik fakorongot
a játéktábla pontozósávjának „0” me-
zőjére. Minden megmaradt fakorong
az általános korongkészletbe kerül, a
tábla FÓRUM területe mellé.

8. Húzzatok a következő jelzőkből, és tegyétek ezeket
képpel felfelé a játéktábla megfelelő mezőire:

9. Tegyétek a fehér fordulójelzőt a
TEMPLOM első mezőjére.

1-1 hajót a
KIKÖTŐ
5 mezőjére,

1-1 árut a zsákból az
AGÓRA

4 mezőjére, az
alapáruval felfelé (az

egy szimbólumos
oldal),

1-1 kézművest a
KÉZMŰVESSÉG

2 mezőjére, és
1-1 utánpótlást a
FALANX
4 mezőjére.

1-1 kereskedőt a
KERESKEDŐHÁZ

5 mezőjére.

A játék menete
A kezdőjátékostól kezdve, és az óramutató járása szerint haladva minden
játékos pontosan egy akciót hajt végre. A forduló akkor ér véget, amikor
minden játékos letette a vezetőjét és az összes munkását vagy passzolt.

Ezután következik a helyszínek kiértékelése, majd új forduló kezdődik,
hacsak nem teljesül a játék vége feltétel.

Akciók

1. A saját vezető vagy egy saját munkás lerakása

2. Hajózás

3. Eladás egy kereskedőnek

4. Egy kézműves aktiválása

1. A saját vezető vagy egy saját munkás lerakása
A játékos leteszi a saját vezetőjét vagy az
egyik saját munkását (kockáját) a játék-
tábla egy üres mezőjére (az összes mezőt
egy kockaoldal jelzi). Ha villám van a
mezőn, akkor a játékos azonnal elveszi a
felajánlott dolgot. Egyébként meg kell
várni a forduló végén lévő kiértékelést.

A munkások szintjének legalább akkorának kell lennie, mint a mezőn lévő
kocka számértéke.

Másrészt viszont a játékos vezetője értékétől függetlenül, bármelyik
mezőre lerakható.

Csak egyetlen munkás vagy vezető lehet minden egyes mezőn.

2. Hajózás
A játékos csak akkor hajózhat, ha van előtte legalább egy munkása/vezető-
je és még nem passzolt az adott fordulóban.

A játékos választ egy KIKÖTŐBEN lévő képpel felfelé fordított hajójel-
zőt és elszállítja az összes olyan áruját, ami megegyezik a hajón lévő
szimbólummal (alap és feldolgozott).

A játékos 1 pon-
tot kap minden
áruikon után (1
pont egy alap-
árunál, és 2
pont a feldolgo-
zott árunál).

A játékosok pontjaikat a játéktábla pontozósávján lévő jelzőjükkel tartják
nyilván.
Továbbá minden hajózás után a játékos elvesz egy saját színű korongot az
általános készletből (FÓRUM), és leteszi a saját készletébe.
A játékos minden elszállított árut tegyen vissza a dobozba, a hajójelzőt
pedig képpel felfelé tegye maga elé.

3. Eladás egy kereskedőnek
A játékos csak akkor használhat egy
kereskedőt, ha van előtte legalább
egy saját munkása/vezetője, és még
nem passzolt az adott körben.

A játékos választ egy képpel felfelé
fordított kereskedőjelzőt a
KERESKEDőházról (Mer-
cator), akit el kell látnia az ál-
tala igényelt, adott mennyiségű fel-
dolgozott áruval.

A „??” szimbólum azt jelenti, hogy
a játékos maga választhatja ki, mely
feldolgozott árut adja el neki.

A játékos cserébe pontokat (5-10)
kap, valamint a kereskedőjelzőre
nyomtatott bónuszokat.

Bónusz:

Továbbá a játékos elveheti a felső
2 alvilágjelzőt a KRIPTÁBÓL, és
a másodikat megnézheti anélkül,
hogy azt ellenfeleinek megmutat-
ná.
A játékosnak választania kell egy
jelzőt, amit a KRIPTÁBAN lévő
kupac alá csúsztat, míg a másikat
képpel felfelé a kupacra teszi.

A játékosnak a kereskedőjelzőt vissza kell
tenni a dobozba.

Egy 2-es szintű munkás nem te-
hető le egy 3-as értékű mezőre.

A FÓRUMRA a vezetőt és
egy munkást egyszerre kell le-
tenni.

4

A TITÁNUS-on nincs korlátozva
a letehető munkások és vezetők
száma.

Kivételek:

A FÓRUMON két mező van,
ahova mindig 2 munkást vagy
egy munkást és egy vezetőt kell
letenni ugyanabban a körben.

A TITÁNUS-on és az ME-
ZŐN (AGRO) nincs korlátoz-
va az azokon a mezőkön lévő
munkások és vezetők mennyi-
sége (de körönként csak egy
rakható le).

A POLISZBAN vezetők
nem lehetnek.

A játékos 2 vásznat és egy pán-
célt ad el a kereskedőnek.
Kap 8 pontot, 2 titánjelzőt és
megnézi a felső 2 alvilágjelzőt.

2 alvilágjelző megnézése.

Egy munkás előléptetése.

2 titánjelző elvétele a készletből.

4 korong átrakása az általános készletből a
saját készletbe.

1 utánpótlásjelző elvétele a készletből.

3 pont

Ezután az összes, a PO-
LISZON koronggal ren-
delkező játékos mind-
egyik korongért megkap-
ja a hozzátartozó jutal-
mat:

1 vagy 2 korong az álta-
lános készletből, 1 után-
pótlásjelző, 1 titánjelző a
kupacból vagy húzhat 1
alapárut a zsákból.

Ha nincs elég jelző, hogy
az összes játékosnak jus-
son, akkor a játékosok
az óramutató járása sze-
rint haladva kapják meg
azokat.

2 | AgÓra
Az AgÓrÁN az alapáruk érhetőek el.
Ha a játékos tett ide egy munkást/vezetőt, akkor válaszhat, hogy elveszi a
2 képpel felfelé fordított árut vagy 1 árut vesz és az egyik munkását egy

szinttel előlépteti.

Ha a játékos munkása villámikonnal je-
lölt mezőn áll, akkor már megkapta az
árukat, és ezt nem kapja meg újra.
Ha már nincs több elérhető áru, akkor a
játékos csak a munkását lépteheti elő.

3 | Falanx
Utánpótlás a FALANXBÓL szerezhe-
tő. Ha egy játékos egy munkást/vezetőt
tesz ide, akkor választhat, hogy elvesz
2 képpel felfelé fordított utánpótlást
vagy elvesz 1 utánpótlást, és az egyik
munkását egy szinttel előlépteti.
Ha a játékos munkása egy villámikon-
nal jelölt mezőn áll, akkor a játékos
már megkapta az utánpótlás(oka)t, és ezt nem kapja meg újra.
Ha már nincs elérhető utánpótlás, akkor a játékos már csak a munkását
léptetheti elő.

4 | KÉZMüVESSÉG (Art)
A kézművesek a KÉZMŰVESSÉGNÉL ér-
heteők el. Ha a játékos ide teszi egy mun-
kását/vezetőjét, akkor választania kell, hogy
elvesz egy képpel felfelé fordított kézmű-
vest vagy elad bármennyi saját jelzőt (hajó,
kézműves, utánpótlás és/vagy titán) egy
pontot kapva minden 2 jelző után. Ezeket a jelzőket tegyétek vissza do-
bozba.
Ha a játékos munkása egy villámikonnal jelölt mezőn áll, akkor a játékos
már megkapta a kézművest, és ezt nem kapja meg újra.
Ha már nincs elérhető kézműves, akkor a játékos már csak
jelzőket adhat el.

5 | OrÁKulum
Az ORÁKULUMNÁL a játékos megkapja a kez-
dőjátékos-jelzőt, egy korongot az általános készlet-
ből, amit a saját készletébe tesz (ha van még elérhe-
tő), és azonnal visszakapja a munkását anélkül, hogy
a szintje megváltozna (nincs szüksége egy forduló
pihenőre a FÜRDŐBEN).

Most már az adott játékos az új kezdőjátékos.

5

Megjegyzés: A passzolás előtt a játékosnak használnia kell a vezetőjét.

Fontos: A bal szélső mező két titánjelzőt ad
egyszeri jutalomként. Az összes többi me-
ző azonban ugyanazt a bevételt adja min-
den fordulóban!

A játékos
kifizet
2 korongot, vissza-
téve ezeket az álta-
lános készletbe, és
aktiválja 2 egyfor-
ma kézművesét.

4. Egy kézműves aktiválása
A játékos csak akkor aktiválhat egy kéz-
művest, ha van előtte legalább egy saját
munkása/vezetője, és még nem passzolt az
adott fordulóban.

A játékos csak olyan kézműveseket akti-
válhat, akik korábban a játéktábla Art me-
zőjén voltak (lásd Helyszínek kiértékelése: 4 |
Art). A kézműveseken lévő korongikon
jelzi, hogy az aktiváláshoz 1 vagy 2 korong
szükséges-e.

A játékosnak a szükséges korongokat a saját
készletéből kell elvennie, és vissza kell ezeket
tennie az általános készletbe (FÓRUM).

Minden kézművesen van egy árutípus, és
az adott típusból egy árut tud feldolgozni.
Amikor egy árujelzőt feldolgoz egy kéz-
műves, akkor az átfordul a két áruszimbó-
lumos oldalára.

Egy „?” ikonnal ellátott kézműves a játékos
által választott bármilyen árut átalakíthat.
Egy kocka ikonnal ellátott kézműves lehe-
tővé teszi a játékos egyik munkásának elő-
léptetését.

Ha egy játékosnak 2 azonos
kézművese van, akkor egy ak-
tiváció költségét befizetve akti-
válhatja mindkettőt, hogy 2
hozzájuk tartozó árut feldol-
gozzanak, vagy 2 munkását 1-1
szinttel feljebb léptetheti (vagy
1 munkást 2 szinttel emel fel).

Passzolás
Ha a játékos nem tud, vagy nem akar egyet sem végrehajtani a 4 lehet-
séges akcióból, akkor passzolnia kell, és a továbbiakban nem vesz részt a
fordulóban. Amint az összes játékos passzolt, a forduló véget ér.

A helyszínek értékelése
A forduló végén a helyszínek sorra értékelésre kerülnek, a 0 | FÜRDŐVEL
(THERMAE) kezdve, és a 10 | ArenÁVAL befejezve.

0 | FÜRDŐ (Thermae)
Itt egy teljes fordulót pihennek a munkások
mielőtt készen állnának az újbóli használatra.

A játékosok a szintjük megváltoztatása nélkül
az összes munkásukat visszaveszik a
FÜRDŐBŐL maguk elé.

1 | PolisZ
Ha a játékos tett ide egy munkást, akkor most elvesz egy korongot a saját
készletéből, és a saját munkása alá teszi.

A POLISZ egyik mezőjére tett korong a játék hátralévő részében ott ma-
rad, és megakadályozza további munkások lerakását az adott mezőre.

Ha a játékosnak nincs korongja a tartalékában, akkor nem tehet erre a
mezőre.

Az idetett vezetők értéke megfelel a legmagasabb szintű munkás értéké-
nek, függetlenül attól, hogy az adott munkás kihez tartozik.
Ha egyetlen munkás sem került ide, akkor minden vezető 1 korongot kap.
A játékosok csak addig kaphatnak korongot, amíg van saját színű korong-
juk az általános készletben.

9 | KRIPTA (Krypt)
Az alvilág titánjai a KRIPTÁBÓL törnek elő, hogy dühüket szabadjára
engedjék a játékosok között.

A legfelső képpel felfelé fordított alvilágjelző meghatározza a támadás ere-
jét, valamint a támadás sikeres kivédéséhez szükséges elemet. A játékosok
hozzáadják a TEMPLOMON látható aktuális értéket a jelző erejéhez,
hogy megkapják az alvilág titánjainak teljes erejét.

A kezdőjátékostól kezdve minden játékosnak el kell döntenie, hogy védi-e
magát vagy sem.

A kezdőjátékostól kezdve minden
játékosnak el kell döntenie, hogy
védi-e magát vagy sem. A játékos-
nak ahhoz, hogy megvédje magát,
választania kell az adott elemnek
megfelelő titán-/utánpótlásjelző-
ket a készletéből, amit képpel felfe-
lé maga elé kell tennie. Ezek teljes
értékének legalább akkorának kell
lennie, mint az alvilág titánjainak
ereje. A játékos jutalmul az alvilág-
jelzőn látható pontot kapja (0-6).

Akik nem tudják, vagy nem akar-
ják magukat megvédeni, azoknak
egy korongot kell fizetniük a saját
készletükből a KRIPTA alatt lévő
gyűjtődobozba.
A korongokat 4-es kupacokban kell a
gyűjtődobozban felhalmozni (kezdve
az A hellyel, majd a B, stb.), és ezek
előidézhetik a játék korábbi befeje-
zését. Az E hely nincs korlátozva.

Ha egy játékosnak egyetlen korong-
ja sincs a saját készletében, akkor

az általános készletből kell letennie egy korongját. Ha a játékosnak nincs
egyetlen korongja sem a saját készletében, sem az általános készletben, ak-
kor az adott játékostól nem kerül korong a gyűjtődobozba.
Ha egy játékos egy munkást/vezetőt tesz a KRIPTA egyik kockamező-
jére, akkor bármilyen elemhez tartozó titán/utánpótlásjelzőt használhat,
hogy megvédje magát az alvilággal szemben.

Ezután a játékosok azonnal visszaveszik a munkásukat/vezetőjüket anél-
kül, hogy megváltozna a szintjük, és anélkül, hogy egy fordulót kellene pi-
henniük a FÜRDŐBEN.

10 | ArÉna
Az ARÉNÁBAN a játékos titánjai a többi játékos titánjaival párbajoz-
nak. Ha több játékos munkása/vezetője van itt, akkor balról a legtávo-
labbi munkás/vezető játékosa az első kihívó.

6 | FÓRUM (Foro)
A FÓRUMON a játékos választhat, hogy felfogad egy új munkást vagy
előléptet egy munkást vezetővé.

Egy munkás felfogadása: A játékos az
ide lerakott két munkásáért vagy ve-
zetőjéért elvesz egy saját színű mun-
kást a FÓRUMRÓL, és leteszi maga
elé. Ez a munkás a játékosé, amit a
játék hátralévő részében hasz-
nálhat. A játékos a munkás szintjét a
TEMPLOMON jelzettnek megfele-
lően állítja be, ami az első forduló 1-
es szintjétől, a nyolcadik forduló 5-
ös szintjéig terjed.

Egy munkás előléptetése vezetővé:
A játékos letesz egy korongot a sa-
ját készletéből a vezetővé előléptet-
ni kívánt munkásra. A játékos ezt
megteheti bármelyik saját munkásá-
val, akár a FÜRDŐBEN lévővel is.
A játékos közvetlen maga elé eszi a
munkást. Ez a korong a játék hátra-
lévő részében a munkáson marad.

Továbbá a játékosnak el kell dob-
nia bármelyik 2 saját jelzőjét (hajó,
kézműves, utánpótlás és/vagy titán),
ezeket visszateszi a dobozba. Mos-
tantól ez a vezető rendelkezik az
eredeti vezető minden előnyével és
hátrányával; elérhető minden körben, és elfoglalhatja bármelyik koc-
kamezőt, kivéve a POLISZBAN lévőt.
A játékos nem fogadhat fel munkásokat, ha nincs több a FÓRUMON.
A játékos nem léptetheti elő a munkását, ha nincs 2 eldobható jelzője

7 | TITÁN (Titanus)
A játékos a TITÁN mezőn titánjaik
hatalmát növelhetik. Nincs korlátozva
az ide letehető munkások és vezetők
száma.
A játékos minden munkás után a
munkás szintjének felével egyenlő ti-
tánjelzőt kap, lefelé kerekítve.
A játékos húz egy titánjelzőt, és anél-
kül, hogy megmutatná az ellenfelei-
nek, képpel lefelé maga elé rakja. A
játékos ezeket bármikor megnézheti.
Az idetett vezetők értéke megfelel a
legmagasabb szintű munkás értéké-
nek, függetlenül attól, hogy az adott
munkás kihez tartozik. Ha egyetlen
munkás sem került ide, akkor min-
den vezető 1 titánjelzőt kap.
Ha nincs elég titánjelző az összes
munkás és vezető számára, akkor a
körsorrendben kerülnek díjazásra az
aktuális kezdőjátékostól kezdve.

8 | MEZŐ (Agro)
A játékos a MEZŐ mezőn betakaríthat. Minden munkás után a mun-
kás szintjének megfelelő számú korongot kap az általános készletből,
amiket a személyes készletébe rak.

A játékos az első fordulóban 1-es
szintű új munkást fogadhat fel.

A játékos visszatesz 2-t a jelzői
közül a dobozba, és a készletéből
egyik korongját az egyik munkás-
ra rakja.

Kék játékos munkásának a szintje
5-ös, ezért 2 titánjelzőt kap.
Piros játékos 2-es szintű munkása
1 jelzőt hoz, és a vezetője még 2 jelzőt
(az értéke 5-ös, ez a legmagasabb
szintű munkás a TitÁnON!).

6

Megjegyzés: 2 fős játékban nem
lehet további munkásokat fel-
fogadni.

A védekezéshez a titánjelzők/után-
pótlásjelzők összesített értékének
9 (tűz)-nek kell lennie (8+1, mert
ez az első forduló).

A piros és a zöld játékos nem védi
meg magát, így mindegyiküknek
egy korongot kell tennie a gyűj-
tődobozba. Az összes többi játé-
kos 5 pontot kap (az alvilágjelző
alapján).

A piros játékosnak van egy munkása a
KRIPTÁN, így használhatja a titánjel-
zőit (víz elem), hogy megvédje magát
az alvilággal szemben (föld elem).

A KRIPTA kiértékelése után a játékos
visszakapja a munkását (tehát a munkás
nem kerül a FÜRDŐBE).

Megjegyzés: Minden játékos fordulónként csak egyszer hívható ki
párbajra!

vagy

A játék automatikusan vé-
get ér a nyolcadik forduló
után, ebben az esetben
két módon lehet további
pontokat szerezni.

Az első mód az, hogy ek-
kor a játékosoknak lehe-
tőségük van olyan árukat
szállítani, amik meg-
egyeznek a játék során már
felhasznált hajókon szállí-
tott árukkal (összegyűjtött
hajójelzők). A játékos
2 pontot kap szállított
árunként, az 1 pontos ju-
talom helyett, amit a játék
alatti szállításért kapott.

A második az, hogy a játé-
kosok minden munkása (kivéve a FÓRUMON lévőket) annyi pontot
szerez, amennyi a szintje. Egy vezetővé előléptetett munkás 7 pontot ér
(lásd a TEMPLOMON lévő nyomtatott megjegyzést). Nincs büntetés a
KRIPTA gyűjtődobozában lévő saját színű korong után.

Ha mindkét eset bekövetkezik, azaz a nyolc forduló során a korongok
száma elérte a gyűjtődoboz minimumát, akkor a játékosok mindkét
módon értékelnek: mínusz 3 pont jár a KRIPTA gyűjtődobozában lévő
összes saját színű korong után, a megmaradt áruk szimbólumonként 2
pontért szállíthatók hajón, és pontok járnak a munkások szintje után.

A legtöbb ponttal rendelkező játékos győz.

Függelék

Titánok kijátszása
A titánokkal folytatott játéknál a játékosok megnézik a készletükben lévő
titánjelzőiket, és egyet vagy többet képpel felfelé fordítva maguk elé tesz-
nek.
Miután egy játékos sikeresen megvédte magát az alvilággal szemben vagy
teljesített egy párbajt, a játékos minden egyes kijátszott titánjelzőjéért fi-
zethet egy korongot a saját készletéből az általános készletbe azért, hogy az
visszakerüljön hozzá.
Minden titánjelző, amiért a játékos nem fizet, a dobozba kerül.

Utánpótlások kijátszása
Az utánpótlásokat mindig csak egyszer
lehet kijátszani, és az alvilággal szem-
beni védekezés vagy egy másik játékossal
vívott párbaj után egyből visszakerülnek
a dobozba.
A titánoknak és az utánpótlásnak szük-
ségük van egymásra, hogy nyerjenek az
alvilág ellen vagy egy párbajban. Több
utánpótlás csak úgy játszható ki együtt,
ha ugyanaz az elem szükséges hozzájuk
(levegő, víz, föld vagy tűz).
Az utánpótlásnak megvan az a képes-
sége, hogy egy titán elemét megvál-
toztathatja.
(Megjegyzés: 2 utánpótlás 2 -bármilyen ele-
mű- titán elemét tudja megváltoztatni, stb.)

Az AGÓRÁN, a KÉZMŰ-
VESSÉGEN és a FALANXON
maradt összes jelző visszakerül
a dobozba.

Amíg a játék vége be nem kö-
vetkezik, addig a fehér fordu-
lójelző előrelép egy mezőt, és
új forduló kezdődik.

Ez a 3 fős játék a hetedik forduló után
véget ér, mivel 12 korong van a gyűj-
tődobozban.
A piros játékos 6 pontot veszít (2 ko-
rong), a zöld 18 pontot veszít (6 korong)
és a sárga 12 pontot veszít (4 korong).

7

A játék a nyolcadik forduló után ér véget.
A játékosnak van egy „vas/páncél” hajója és
egy „pamut/ruha” hajója. A játékos össze-
sen 6 pontot kap a 3 „vas/páncél” áruikon
után. A játékos további két árujelzője érték-
telen, mert nem egyezik az általa begyűjtött
hajójelzőkkel.

A játékosok töltsék fel az AGÓ-
RÁT, a KÉZMŰVESSÉGET
és a FALANXOT új jelzőkkel
a képpel lefelé fordított kupa-
cokból vagy a zsákból.
Ha nincs elég jelző, akkor a táb-
lán néhány mező üresen marad.
A játékosok hagyják a fel nem
használt hajójelzőket a KIKÖ-
TŐBEN, és a kereskedőjelző-
ket a KERESKEDŐHÁZON,
és töltsék fel mindkettőt mind-
kettőt 5 jelzőig, illetve amennyi
jelzőjük rendelkezésre áll.

Egy párbajban a játékos 2 titánjelzőt
(föld elem) játszik ki 6 és 8 értékkel.
A párbaj után a játékos a korongjaiból
egyet visszatesz az általános készletbe,
mert csak az egyik jelzőt akarja megtar-
tani.
A játékos visszateszi a 8-as értékű titánt
képpel lefelé a titán készletébe, és a 6-os
értékűt a dobozba.

= 5 tűz nem lehet!

= 14 föld = 10 tűz

A támadó (az a játékos, akinek van munkása/
vezetője az ARÉNÁBAN) még a csata előtt,
húz egy titánjelzőt a képpel lefelé fordított
kupacból.

Ezután döntenie kell, hogy szeretne-e párbajt
vívni egy játékossal, és ha igen, melyik játékost
hívja ki. Egy párbaj mindig a támadó vagy a
védekező győzelmével ér véget.

A forduló vége
A 11 helyszín kiértékelése után a játéko-
sok a még az 1-10 helyszínen lévő mun-
kásaikat a FÜRDŐBE teszik a szintjük
megváltoztatása nélkül. Ezek a munkások
itt maradnak egy forduló „pihenőre” az
újbóli használat előtt. Azonban az összes
vezető visszakerül a játékosokhoz. Ne-
kik nincs szükségük pihenőre a FÜR-
DŐBEN.

A játék vége
A játék annak a fordulónak a
végén ér véget, amelyikben adott
számú korong összegyűlik a
KRIPTA gyűjtődobozában:

Legalább 8 korong 2 játékosnál,
legalább 12 korong 3 játékos-
nál, legalább 16 korong 4 játé-
kosnál és legalább 20 korong
5 játékosnál.
A játékosok 3 pontot vesztenek
minden a gyűjtődobozban lé-
vő saját színű korongjuk után.

Párbaj
A támadó választhat, hogy melyik ellen-
felét hívja ki párbajra, kivéve, ha az il-
lető már szerepelt kihívottként az adott
fordulóban.

A párbajban felhasznált titán-/utánpót-
lásjelzőn lévő elemet a védekező játékos
vezetőjének helyszíne határozza meg.

Ezért vannak elemikonok a játéktábla
összes helyszínén.

A támadó először képpel felfelé kijátszik legalább egy titán- és/vagy
utánpótlásjelzőt, bejelentve a teljes erejét.
Ezután a védekező is kijátszhat titán/utánpótlásjelzőket, bejelentve a tel-
jes erejét.
Ha a védekező ereje legalább akkora, mint a támadóé, akkor a támadó
hozzáadhat további, megfelelő elemmel rendelkező titánokat/utánpótlá-
sokat a támadásához, és ez így megy, amíg az egyik játékos nem akar,
vagy nem tud több jelzőt kijátszani.

Hatások:
A párbaj vesztesének le kell fokoznia 1 szinttel az egyik munkását.

A lefokozott munkás lehet a játékos sa-
ját készletében vagy egy éppen a játék-
táblán lévő. Ha a játékosnak csak 1-es
szintű munkásai vannak, semmi nem
történik.

A győztes választhat, vagy letesz egy
korongot a saját készletéből a KRIPTA
gyűjtődobozába (mely kiválthatja a
játék végét!) és kap 8 pontot, vagy
kaphat 4 pontot, és nem tesz korongot
a gyűjtődobozba.

A párbaj után mindkét játékos befizethet egy korongot a saját készleté-
ből az általános készletbe, hogy visszatehessen egyet a kijátszott titánjel-
zői közül a készletébe. A játékos ezt annyiszor teheti meg, ahányszor
csak szeretné, és ha van korongja, hogy ezt megfizesse.
Az összes többi titán visszakerül a dobozba.

Egy munkása előléptetése
Amikor egy játékos előlépteti az egyik mun-
kásának a szintjét, akkor átfordítja a kockát a
következő legmagasabb számra.
A játékoson múlik, hogy melyik munkását
lépteti elő; lehet egy, a FÜRDŐBEN lévő
munkás, a játékos készletében lévő vagy a játéktábla bármelyik mező-
jén lévő munkása - lehet akár még ki nem értékelt helyszínen is!

Tanácsok kezdők számára
A kezdők gyakran hátrálnak meg a párbajtól, de a játékot nem lehet
megnyerni sikeres párbajok vívása nélkül.
Ezért jó, ha a játékos legyőz egy lehetőség szerint gyenge ellenfelet, amíg
csak kevés jelző felhasználására van hozzá szükség.

A munkáselőléptető és árufeldolgozó kézművesek különösen erősek, ha
a játékos azonos típusból mindkettőt megszerzi.
Ezt az ellenfelek megelőzhetik, különösen a játék korai szakaszában.

A piros játékos nyeri a párbajt.

Leteszi az egyik korongját a
gyűjtődobozba, és kap 8 pon-
tot.

8

Piros játékost párbajra hívták.

A vezetője az AGÓRÁN van.
A párbajt föld elemekkel vív-
ják.

Megjegyzés: Csak a játékos eredeti
vezetőjének helyszíne határozza meg
a párbajban használt elemet – nem
egy vezetővé előléptetett munkás
helyszíne.

© Irongames 2014

Köszönet fáradhatatlan grafikusomnak, Matthias Catreinnek, fe-
leségének, Inának, és saját feleségemnek, Michaelanak könyörte-
len - de nagyon is szükséges - kritikájukért.

Nagy köszönet illeti az összes játéktesztelőt, akik jelen voltak ennél
a projektnél az utóbbi néhány évben, és akik egyre jobbá és jobbá
tették a játékot: :
Mario Prochnow, Rolf Raupach, Jeffrey D. Allers, Juma Al JouJou,
Hartmut Kommerell, Georg von Heusinger, Christian Fürst-Brun-
ner, Walter Sorger and his Westpark Gamers, Richard Shako, and
és mindazoknak, akiknek a neve nem szerepel itt...

Magyar fordítás: Trew és Dunda

