
 © 2019 GMT Games, LLC 1

diseño del juego de

Christopher Vorder Bruegge y Mark McLaughlin

desarrollo del juego de

Fred Schachter

2 © 2019 GMT Games, LLC

INTRODUCCIÓN

Ancient Civilizations of the Inner Sea

(ACIS) es un emocionante juego abstracto

fácil de aprender pero difícil de dominar en

el que los jugadores dirigen renombradas y

legendarias civilizaciones que surgieron y

desaparecieron alrededor de las costas del

Mar Mediterráneo, al que los romanos lla-

maron muy apropiadamente Mare Internum,

o “Mar Interior”.

ACIS sigue el transcurso de cuatro épocas,

que más o menos se adaptan a los siguientes

períodos históricos:

● Época I: La Edad de Bronce (3000 – 1200

a.C.)

● Época II: La Edad de Hierro (1200 – 750

a.C.)

● Época III: El Auge de los Imperios (750 –

100 a.C.)

● Época IV: La Caída de los Imperios (100

a.C. – 500 d.C.)

A lo largo de las reglas verás numerosas

secciones insertadas como esta. Estas sec-

ciones están repletas de ejemplos, aclara-

ciones, consejos de juego, notas del diseña-

dor, trasfondo histórico y otros conocimien-

tos variados para ayudarte a entender el

juego.

RESUMEN DEL JUEGO
En ACIS, los jugadores estarán al mando de

una de las principales potencias de la época:

Roma, Cartago, Celtiberia, Galia, Maurita-

nia, Micenas, Troya, Fenicia, Minos o

Egipto.

El objetivo del juego es conseguir que tu ci-

vilización acumule más puntos de victoria

(PVs) que la de cualquier otro jugador. Hay

varias maneras de ganar PVs, como pueden

ser construir ciudades y maravillas, saquear

ciudades, acumular riquezas o dominar el

mar.

Una partida puede durar hasta cuatro Épo-

cas, cada una de las cuales se divide entre

dos y cuatro turnos. Durante cada turno hay

cuatro fases, que deben llevarse a cabo una a

una en el siguiente orden:

1. Fase de Crecimiento

2. Fase de Cartas

3. Fase de Competición

4. Fase de Ajustes

Al final del último turno de cada Época hay

una quinta Fase de Final de Época.

Algunos escenarios adicionales del Manual

pueden comenzar en épocas posteriores o

anteriores, tener otras condiciones de victo-

ria o añadir reglas especiales.

ÍNDICE DE CONTENIDOS
Términos Importantes del Juego............. 3

Componentes del Juego............................ 4

El Tablero..4

Las Cartas..4

Las Fichas de Madera..................................5

Tarjetas de Civilización...............................5

Despliegue Básico para 2 Jugadores....... 6

Despliegue Básico para 3 Jugadores....... 8

Despliegue Básico para 4 Jugadores......10

Despliegue Básico para 5 Jugadores......12

Despliegue Básico para 6 Jugadores......14

Apilamiento...16

Fase de Crecimiento...............................16

Paso de Retiro...16

Paso de Adquisición..................................16

Paso de Reasentamiento............................17

Paso de Despliegue....................................17

Fase de Cartas..18

La Regla Dorada..18

Cartas de Evento..18

Jugar una Carta de Destino........................18

Construir una Maravilla............................19

Pasar..19

Fase de Competición...............................20

Apilamiento..20

Orden de Resolución.................................20

Eliminación de Discos...............................20

Cartas de Competición..............................20

Procedimiento para la Competición..........21

Botín (Saquear Ciudades).........................21

Fase de Ajustes..22

Paso de Dominación Marina.....................22

Paso de Recuento de Victoria....................22

Paso de Reinicio de Orden de Turno..........22

Paso de Eneas..22

Paso de Muerte Súbita...............................23

Paso de Robo...23

Fase de Final de Época............................23

Diplomacia...24

Reglas Opcionales...................................24

Evento de Final de Época..........................24

Hordas Bárbaras..24

Fin de la Partida......................................24

 © 2019 GMT Games, LLC 3

Inventario..24

Créditos..24

Traducción de las Áreas del Mapa.........24

Para ver un par de vídeos instructivos sobre

cómo jugar al juego –incluido el juego en so-

litario–, así como artículos en profundidad

escritos por el equipo de diseño del juego, te

rogamos que visites https://www.gmtga-

mes.com/p-624-ancient-civilizations-of-the-

inner-sea.aspx.

TÉRMINOS IMPORTANTES

DEL JUEGO
Hay varios términos con los que deberías de

familiarizarte para entender mejor las reglas

siguientes.

Asentamiento

En un área, un Asentamiento

es un apilamiento de exacta-

mente 2 discos que pertenecen

a una sola facción. Puede ha-

ber Asentamientos de múltiples facciones en

la misma área (lo que daría lugar a un área

Disputada). En el mar, puedes considerar un

apilamiento de dos discos como un grupo de

saqueadores o una pequeña flota.

Bárbaros

Los bárbaros entran por lo ge-

neral al jugarse cartas. Usan dis-

cos negros. Los bárbaros no son

una civilización. Sus apilamientos nunca son

Ciudades, y no pueden por lo tanto ser sa-

queadas; los efectos de cartas que se aplican

específicamente a civilizaciones no afectan

a los Bárbaros; etc.

Campamento

En un área, un Campamento es

un apilamiento de exactamente

1 disco que pertenece a una

sola facción. Puede haber Campamentos de

múltiples facciones en la misma área. En el

mar, se puede considerar un solo disco como

un grupo de pescadores.

Carta de Anulación

Un tipo de carta que puede anular los efectos

de otra carta jugada

Carta de Competición

Un tipo de carta que sólo puede jugarse du-

rante la Fase de Competición, y que normal-

mente afecta sólo a la competición actual.

Carta de Evento

Un tipo de carta que normalmente debe ju-

garse inmediatamente cuando es robada o re-

velada.

Carta de Inversión

Un tipo de carta que se juega boca arriba en

la mesa, con un número variable de discos

sobre ella. La eliminación de discos en un

momento posterior proporciona al propieta-

rio un beneficio.

Ciudad

En un área terrestre (única-

mente), una Ciudad es un apila-

miento de 3 o más discos que

pertenezcan a una sola civiliza-

ción. Puede haber Ciudades de

múltiples civilizaciones en la misma área (lo

que daría lugar a un área Disputada). Los

Bárbaros pueden tener apilamientos de 3 o

más discos, pero no tienen Ciudades.

Civilización
La civilización de un jugador usa un juego

de fichas de color y tiene un área natal espe-

cífica en el mapa. Nota: dependiendo del es-

cenario jugado [véase Manual], un jugador

podría controlar más de una civilización o

la civilización podría ser controlada por el

sistema de juego (una CSJ).

Compartida

Un área compartida es un área ocupada por

dos o más facciones.

Control

Un área ocupada únicamente por una sola

facción –es decir, sin discos oponentes– está

Controlada por esa facción.

CSJ (Civilización Sin Jugador)

En el juego en solitario, así como en algunos

escenarios multijugador (véase Manual),

una CSJ es una civilización dirigida por el

sistema de juego en lugar de por un jugador.

Disputada

Si un área está ocupada por más de una fac-

ción y al menos una de esas facciones tiene

https://www.gmtgames.com/p-624-ancient-civilizations-of-the-inner-sea.aspx
https://www.gmtgames.com/p-624-ancient-civilizations-of-the-inner-sea.aspx
https://www.gmtgames.com/p-624-ancient-civilizations-of-the-inner-sea.aspx

4 © 2019 GMT Games, LLC

dos o más discos presentes, esa área está

Disputada. Se deberá resolver una competi-

ción en las áreas Disputadas durante la Fase

de Competición.

Dominación

Una civilización que Controla un área de

mar poco profundo también Domina esa área

de mar si Controla todas las áreas terrestres

adyacentes.

Enemigo (y Enemigo Principal)

En escenarios con uno o más CSJs, una o

más civilizaciones oponentes pueden ser

enemigas de las demás CSJ, atrayendo su ira.

Si una CSJ tiene más de un enemigo, uno de

ellos será escogido como su enemigo Princi-

pal, atrayendo su ira con preferencia.

Época

La partida está dividida en cuatro Épocas: I,

II, III y IV. Cada época consta de 2-4 turnos

y cada turno tiene distintas fases.

Facción

Los Bárbaros y cada una de las civilizacio-

nes son facciones.

Ocupar

Una facción ocupa un área si esa área con-

tiene al menos uno de sus discos.

Oponerse

Todas las facciones y sus fichas se oponen

las unas a las otras, incluso si son controla-

das por el mismo jugador. Las fichas propias

de una facción nunca se oponen entre ellas.

En el texto de las cartas, oponerse se refiere

a todas las facciones aparte de la que juega

la carta.

Reserva

Cuando no está en el tablero, en su Tarjeta

de Civilización o sobre una carta, los discos

de una civilización están en un montón de

reserva en la mesa, frente a su jugador pro-

pietario. Cuando se te diga que “elimines”

un disco del mapa o de una carta, colócalo

de nuevo en su reserva a menos que explíci-

tamente se indique otra cosa. Si se te dice

que “coloques” un disco en el mapa o en una

carta, cógelo de la reserva a menos que ex-

plícitamente se indique otra cosa.

COMPONENTES DEL JUEGO

EL TABLERO

Áreas

La parte principal del tablero es un mapa del

Mar Mediterráneo y sus alrededores. Este

mapa se divide en espacios llamados

“áreas”, cada uno identificado por un nom-

bre único. Estas incluyen:

Áreas Terrestres (marro-

nes)

Áreas Marítimas (azules)

Bordes: Las áreas terrestres están separadas

una de otra por bordes marrón oscuro; las

áreas de mar están separadas por bordes azul

oscuro. Un área terrestre y un área marítima

están separadas por una combinación de am-

bos. Las áreas se consideran adyacentes en-

tre ellas si comparten un borde común.

Nota: La representación del Río Nilo que

atraviesa las áreas Nile Delta, Egypt y Kush

no es una frontera.

Islas: Algunas

áreas terrestres o

grupos de áreas te-

rrestres son llama-

das “islas”, que se

representan con un

borde amarillo que

las rodea. Por

ejemplo, Corsica

es una isla, al igual

que la combina-

ción de Sardinia y Nora. Cada área terrestre

de una isla está adyacente a todas las áreas

de mar que lindan con su borde amarillo. Por

 © 2019 GMT Games, LLC 5

ejemplo, tanto Sardinia como Nora están ad-

yacentes a Bay of Capua.

Para facilitar su localización en el tablero del

juego, los nombres de las áreas no se traducen en

las instrucciones cuando aluden directamente a

este. Puede consultarse su traducción al final del

reglamento. (N. del T.)

Las islas representadas en marrón oscuro sin

nombres que las identifiquen no son áreas te-

rrestres, y no se juega en ellas.

Aclaración: La porción de agua que rodea

una isla pero está dentro de su borde azul no

es un área de mar separada.

Mares Profun-

dos y Poco Pro-

fundos: Las áreas

de mar se dividen

en dos tipos:

“poco profundas” y “profundas”, Las dos

áreas de mar azul oscuro son mares profun-

dos (por ejemplo, Eastern Mediterranean);

todas las demás áreas marítimas son mares

poco profundos. Siempre que se use el tér-

mino “área de mar” sin más clasificación, se

referirá a ambos tipos. Hay varias caracterís-

ticas que definen las áreas de mar profundo:

● Una civilización no puede tener un disco

presente en un área de mar profundo hasta la

Época IV y no puede tener más de 1 disco

presente en cada una.

● No está permitida la competición en un

área de mar profundo.

Áreas Natales: Las áreas na-

tales son las diez áreas terres-

tres marrón claro que contie-

nen un símbolo asociado con

la civilización que representan. Por ejemplo,

Egypt.

Contador de Puntos de Victoria: El tablero

contiene un Contador de Puntos de Victoria

para que los jugadores lleven la cuenta de los

PVs acumulados por sus civilizaciones du-

rante la partida. Si la puntuación de una civi-

lización pasa de 20, coloca discos blancos

bajo su marcador de PV. Cada uno de estos

disco representa “+20”. El total de PV de una

civilización nunca puede bajar de 0.

Miscelánea: El tablero contiene un área de

registro general para llevar la cuenta de la

Época y turno actuales y del orden de juga-

dores.

Errata en el Tablero: El área “ATLÁN-

TIC” es un área de mar poco profundo.

“Baeleric Sea” está mal escrito: debería ser

“Balearic Sea”.

LAS CARTAS

Hay dos tipos de cartas en el juego: de Des-

tino y de Maravilla.

De Destino: Cada

carta de Destino in-

cluye:

A Nombre: La refe-

rencia histórica es-

pecífica represen-

tada por la carta. Al-

gunos de los indivi-

duos nombrados es-

tán etiquetados

como “Gran Perso-

nalidad”.

B N: Una “N” en rojo dentro de un cuadrado

indica una carta de Anulación que puede ser

usada para cancelar todos los efectos de otra

carta [véase página 17].

◦ E (no se muestra): Una carta horizontal-

mente alineada, con una “E” roja dentro de

un hexágono indica una carta de Evento que

debe ser jugada de inmediato nada más sea

revelada o robada [véase página 17].

◦ I (no se muestra): Una “I” roja dentro de

un rectángulo indica una carta de Inversión

que se juega boca arriba en la mesa para ob-

tener futuros beneficios [véase página 17].

◦ C (no se muestra): Una “C” roja dentro de

un círculo indica una carta de Competición

que sólo puede ser jugada durante una Fase

de Competición [véase página 19].

C Recuadro con Texto: Indica al jugador

cuándo jugar la carta y cuáles son sus efec-

tos.

D Leyenda: Indica al jugador lo que le ocu-

rre a la carta después de que sea jugada (si

no es descartada).

E Nº de ID: El identificador único de cada

carta, a veces usado para diversas funciones

en el juego.

6 © 2019 GMT Games, LLC

Robar y Descartar: Durante la partida, las

cartas de Destino se roban de la parte supe-

rior de un mazo barajado bocabajo. Una vez

jugada una carta de Destino, esta se descarta

boca arriba en un mazo de descarte junto al

mazo de robo, a menos que su leyenda espe-

cíficamente indique otra cosa. Si el mazo de

robo llega a agotarse en algún momento en

mitad de un turno, baraja las cartas del des-

carte para formar un nuevo mazo de robo.

Maravillas: Las

Maravillas co-

mienzan la par-

tida boca arriba

junto al tablero,

con su bloque co-

rrespondiente so-

bre ellas.

Cada Maravilla incluye:

A Nombre: La estructura histórica especí-

fica representada por la carta.

B Recuadro de Texto: Indica al jugador

cuándo puede ser usada la carta y cuáles son

sus efectos.

Las Maravillas están siempre en uno de tres

estados posibles: “disponible”, si aún siguen

junto al tablero esperando ser construidas;

“construidas”, si están boca arriba y activas

frente a un jugador; o “enterradas”, si están

bocabajo e inactivas debido al uso de ciertas

cartas.

Usar Maravillas: La capacidad de una Ma-

ravilla sólo puede ser activada si la civiliza-

ción que la posee ocupa el área que contiene

su bloque asociado.

Tamaño de Mano

El tamaño de mano máximo de cada civili-

zación es de 6. Si una civilización llega a te-

ner 7 o más cartas de Destino en su mano,

debe descartarse de inmediato del exceso.

Este descarte tiene lugar después de que se

haya resuelto cualquier cantidad de cartas de

Evento robadas, puesto que estas nunca lle-

gan a la mano del jugador. La mano de una

civilización nunca incluye cartas que tenga

boca arriba en la mesa.

Revelar Cartas

Siempre que se te diga que reveles la carta

superior del mazo de robo, si la carta reve-

lada es una carta de Evento, resuélvela de in-

mediato, después sigue las instrucciones re-

veladas, después descarta la carta si no era

una carta de Evento.

La Regla de Oro

Siempre que el efecto de una carta contra-

diga una regla o entre en conflicto con la ca-

pacidad de una Tarjeta de Civilización, la

carta siempre tiene prioridad.

Pueden consultarse aclaraciones sobre los

efectos de algunas cartas en el Manual.

LAS FICHAS DE MADERA

Cilindros: Los cilindros blancos se usan

para señalar la Época actual, el turno actual,

y a veces para señalar un área que necesita

ser considerada durante la Fase de Competi-

ción.

Bloques: Los bloques con adhesivos se usan

para señalar la localización de las Maravillas

cuando están construidas.

Discos: Cada civilización usará los 50 discos

de uno de los seis colores para civilizacio-

nes: rojo, verde, azul, púrpura, marrón o

amarillo.

Nota del Diseñador: Estos discos represen-

tan, no sólo población, ejércitos o armadas,

sino también fuerzas económicas y cultura-

les. Estas incluyen aquellos elementos y pa-

trones compartidos de pensamiento, creen-

cias, rituales que impulsan el ethos común

de un pueblo y representan “el alma” de una

civilización. Así pues, un área terrestre con

un disco representa una cultura más bien

durmiente o estancada que no está cre-

ciendo por sí misma. Es una especie de exis-

tencia de subsistencia. Un área terrestre con

dos discos representa una cultura creciente

más próspera: un Asentamiento. Un área te-

rrestre con tres discos representa la joya de

la corona de una civilización: una Ciudad.

En el mar, un solo disco representa culturas

pesqueras o comercio local, mientras que

dos discos representan un interés en el con-

trol marítimo, no necesariamente una cons-

trucción cultural mejorada.

Los 50 discos negros se usan para represen-

tar a los Bárbaros. Los 50 discos blancos se

usan como talentos para los diversos propó-

sitos administrativos.

 © 2019 GMT Games, LLC 7

TARJETAS DE CIVILIZACIÓN

Tarjeta de Civilización

Cada una de las diez civilizaciones del juego

tiene una Tarjeta de Civilización asociada.

Cada Tarjeta incluye:

A Su nombre y área natal

B Sus capacidades especiales únicas

C Casilla Preparados: Se usa para almace-

nar los discos de su color que tiene disponi-

bles para colocar en el mapa en ese turno

D Casilla de Tesoro: Se usa para almacenar

discos blancos que representan su riqueza

actual, medida en “talentos”.

E Casilla de Botín: Se usa como área de al-

macenamiento temporal de los talentos obte-

nidos al saquear Ciudades durante la compe-

tición.

Prioridad de la Capacidad: Siempre que

una capacidad de una Tarjeta de Civilización

contradiga una regla, la capacidad siempre

tiene prioridad.

DESPLIEGUE BÁSICO PARA

2 JUGADORES

Para preparar una partida básica para 2 ju-

gadores, sigue el procedimiento descrito a

continuación. Encontrarás muchos escena-

rios adicionales para todo número de juga-

dores (incluyendo en solitario) en el Ma-

nual.

Si esta es la primera vez que juegas al juego,

te recomendamos que, tras el despliegue, si-

gas con el Ejemplo de Partida que encontra-

rás en el Manual.

! Antes de tu primera partida, pega las pe-

gatinas de cada uno de los bloques cuadra-

dos.

Tablero: Coloca el tablero en el centro de la

mesa.

A Coloca un disco blanco en

cada una de las 6 siguientes

áreas: Dalmatia, Adriatic Sea,

Gulf of Taranto, Central Medi-

terranean, Bay of Sirt y Sirt.

Esta línea representa el borde occidental del

mapa a todos los efectos de las reglas. Du-

rante la partida, ninguna ficha puede mover

o ser colocada en estas áreas señaladas ni

en ningún área al oeste de ellas.

B Coloca los restantes discos blancos junto

al tablero para formar una re-

serva.

C Cilindros: Coloca un cilindro

blanco en la casilla Época I, y

otro en la casilla Turno 1. Deja a

un lado los demás cilindros por

ahora.

D Colores de los Jugadores:
Cada jugador elige el color con

el que quiere jugar: rojo, verde,

azul, púrpura, amarillo o ma-

rrón. Los jugadores cogen los 50 discos del

color que eligieron y los colocan en la mesa

frente a ellos para formar una reserva.

E Bárbaros: Coloca los 50 dis-

cos negros en la mesa para for-

mar una reserva general para los

Bárbaros.

F Marcadores de PV: Cada jugador coloca

uno de sus discos en la casilla 0 del Contador

de Puntos de Victoria.

G Orden de Turno: Coge un disco de cada

jugador y colócalo al azar en las casillas 1 y

2 del contador de Orden de Turno de las Ci-

vilizaciones.

H Civilizaciones: El primer jugador selec-

ciona Egipto o Troya, coge su Tarjeta de

Civilización asociada y lo coloca en la mesa

frente a él. El segundo jugador coge la Tar-

jeta de la otra Civilización.

I Despliegue de Egipto: El jugador egipcio

coge 12 discos de su reserva y los distribuye

en el mapa de la siguiente manera:

● Un asentamiento en Egypt, Kush, Libya,

Nile Delta y Sinai.

● Un campamento en Red Sea y Egyptian

Sea.

J Despliegue de Troya: El jugador troyano

coge 12 discos de su reserva y los distribuye

en el mapa de la siguiente manera:

● Un Emplazamiento en Phrygia, Ionia, Ly-

dia y Silicia.

8 © 2019 GMT Games, LLC

● Un Campamento en Icarian Sea y Trojan

Sea.

K Cartas de Maravilla: Coloca las siete

cartas de Maravilla boca arriba junto al ta-

blero. Coloca el bloque asociado a cada Ma-

ravilla sobre su carta.

L Cartas de Destino: Retira las siete cartas

de Evento del Mazo de Destino, después ba-

raja las restantes cartas. Deja aparte 10 de es-

tas cartas bocabajo, después baraja el mazo

de Eventos con las restantes. Coloca este

apilamiento bocabajo en el área de juego,

formando un mazo de robo. Coloca las 10

cartas que dejaste a un lado encima de este

mazo de robo.

M Manos Iniciales: Cada jugador roba 5

cartas de la parte superior del mazo de robo

para formar sus manos iniciales.

Puedes mirar tu mano de cartas en cualquier

momento, pero mantenlas en secreto para tu

oponente.

Comienzo de la Partida: Coloca las ayudas

de jugador cerca. Deja aparte los demás

componentes por ahora. Comienza la partida

con la primera Fase de Crecimiento

DESPLIEGUE BÁSICO PARA

3 JUGADORES

Para preparar una partida básica para 3 ju-

gadores, sigue el procedimiento descrito a

continuación. Encontrarás muchos escena-

rios adicionales para todo número de juga-

dores (incluyendo en solitario) en el Ma-

nual.

! Antes de tu primera partida, pega las pe-

gatinas de cada uno de los bloques cuadra-

dos.

Tablero: Coloca el tablero en el centro de la

mesa.

A Coloca un disco blanco en

cada una de las 6 siguientes

áreas: Phrygia, Lydia, Minoan Sea,

Eastern Mediterranean, Libyan Sea y Marma-

rica.

Esta línea representa el borde oriental del

mapa a todos los efectos de las reglas. Du-

rante la partida, ninguna ficha puede mover

o ser colocada en estas áreas señaladas ni

en ningún área al este de ellas.

B Coloca los restantes discos

blancos junto al tablero para for-

mar una reserva.

C Cilindros: Coloca un cilindro

blanco en la casilla Época I, y

 © 2019 GMT Games, LLC 9

otro en la casilla Turno 1. Deja a un lado los

demás cilindros por ahora.

D Colores de los Jugadores:
Cada jugador elige el color con

el que quiere jugar: rojo, verde,

azul, púrpura, amarillo o marrón.

Los jugadores cogen los 50 discos del color

que eligieron y los colocan en la mesa frente

a ellos para formar una reserva.

E Bárbaros: Coloca los 50 dis-

cos negros en la mesa para for-

mar una reserva general para los

Bárbaros.

F Marcadores de PV: Cada jugador coloca

uno de sus discos en la casilla 0 del Contador

de Puntos de Victoria.

G Orden de Turno: Coge un disco de cada

jugador y colócalo al azar en las casillas 1 a

3 del contador de Orden de Turno de las Ci-

vilizaciones.

H Civilizaciones: En Orden de Turno, cada

jugador selecciona entre Celtiberia, Cartago

o Micenas, coge su Tarjeta de Civilización

asociada y lo coloca en la mesa frente a él.

I Despliegue de Celtiberia: El jugador celta

coge 12 discos de su reserva y los distribuye

en el mapa de la siguiente manera:

● Un emplazamiento en Celt-Iberia, Tarra-

connesis, Idubeda, Saguntum, Novo Cart-

hago y Gades.

J Despliegue de Cartago: El jugador carta-

ginés coge 12 discos de su reserva y los dis-

tribuye en el mapa de la siguiente manera:

● Un emplazamiento en Carthage, Saldae,

Thapsus y Melite.

● Un Campamento en Saldic Sea, Carthagi-

nian Sea, African Sea y Gulf of Leptis.

K Despliegue de Micenas: El jugador micé-

nico coge 12 discos de su reserva y los dis-

tribuye en el mapa de la siguiente manera:

● Un emplazamiento en Mycenae, Laconia,

Illyria y Thessaly.

● Un Campamento en Thracian Sea, Aegean

Sea, Ionian Sea y Adriatic Sea.

L Cartas de Maravilla: Coloca las siete

cartas de Maravilla boca arriba junto al ta-

blero. Coloca el bloque asociado a cada Ma-

ravilla sobre su carta.

M Cartas de Destino: Retira las siete cartas

de Evento del Mazo de Destino, después ba-

raja las restantes cartas. Deja aparte 15 de es-

tas cartas bocabajo, después baraja el mazo

de Eventos con las restantes. Coloca este

apilamiento bocabajo en el área de juego,

formando un mazo de robo. Coloca las 15

cartas que dejaste a un lado encima de este

mazo de robo.

N Manos Iniciales: Cada jugador roba 5

cartas de la parte superior del mazo de robo

para formar sus manos iniciales.

Puedes mirar tu mano de cartas en cualquier

momento, pero mantenlas en secreto para

tus oponentes.

Comienzo de la Partida: Coloca las ayudas

de jugador cerca. Deja aparte los demás

componentes por ahora. Comienza la partida

con la primera Fase de Crecimiento

10 © 2019 GMT Games, LLC

DESPLIEGUE BÁSICO PARA

4 JUGADORES

Para preparar una partida básica para 4 ju-

gadores, sigue el procedimiento descrito a

continuación. Encontrarás muchos escena-

rios adicionales para todo número de juga-

dores (incluyendo en solitario) en el Ma-

nual.

! Antes de tu primera partida, pega las pe-

gatinas de cada uno de los bloques cuadra-

dos.

Tablero: Coloca el tablero en el centro de la

mesa.

A Coloca los discos blancos

junto al tablero para formar una

reserva.

B Cilindros: Coloca un cilindro

blanco en la casilla Época I, y

otro en la casilla Turno 1. Deja a

un lado los demás cilindros por

ahora.

C Colores de los Jugadores:
Cada jugador elige el color con el

que quiere jugar: rojo, verde,

azul, púrpura, amarillo o marrón.

Los jugadores cogen los 50 discos del color

que eligieron y los colocan en la mesa frente

a ellos para formar una reserva.

D Bárbaros: Coloca los 50 dis-

cos negros en la mesa para formar

una reserva general para los Bárbaros.

E Marcadores de PV: Cada jugador coloca

uno de sus discos en la casilla 0 del Contador

de Puntos de Victoria.

F Orden de Turno: Coge un disco de cada

jugador y colócalo al azar en las casillas 1 a

4 del contador de Orden de Turno de las Ci-

vilizaciones.

G Civilizaciones: En Orden de Turno, cada

jugador selecciona entre Galia, Cartago,

Troya o Egipto, coge su Tarjeta de Civili-

zación asociada y lo coloca en la mesa frente

a él.

H Despliegue de la Galia: El jugador galo

coge 12 discos de su reserva y los distribuye

en el mapa de la siguiente manera:

● Un Asentamiento en Gaul, Aquitania, Ta-

rraco, Massilia y Liguria.

● Un Campamento en Gulf of Tarraco y Li-

gurian Sea.

I Despliegue de Cartago: El jugador carta-

ginés coge 12 discos de su reserva y los dis-

tribuye en el mapa de la siguiente manera:

● Un Asentamiento en Carthage, Saldae,

Thapsus y Tripolitania.

● Un Campamento en Saldic Sea, Carthagi-

nian Sea, African Sea y Gulf of Leptis.

J Despliegue de Troya: El jugador troyano

coge 12 discos de su reserva y los distribuye

en el mapa de la siguiente manera:

● Un Asentamiento en Troy, Phrygia, Ionia,

Lydia y Silicia.

● Un Campamento en Icarian Sea y Trojan

Sea.

 © 2019 GMT Games, LLC 11

K Despliegue de Egipto: El jugador egipcio

coge 12 discos de su reserva y los distribuye

en el mapa de la siguiente manera:

● Un Asentamiento en Egypt, Kush, Libya,

Nile Delta y Sinai.

● Un Campamento en Red Sea y Egyptian

Sea.

L Cartas de Maravilla: Coloca las siete

cartas de Maravilla boca arriba junto al ta-

blero. Coloca el bloque asociado a cada Ma-

ravilla sobre su carta.

M Cartas de Destino: Retira las siete cartas

de Evento del Mazo de Destino, después ba-

raja las restantes cartas. Deja aparte 20 de es-

tas cartas bocabajo, después baraja el mazo

de Eventos con las restantes. Coloca este

apilamiento bocabajo en el área de juego,

formando un mazo de robo. Coloca las 20

cartas que dejaste a un lado encima de este

mazo de robo.

N Manos Iniciales: Cada jugador roba 5

cartas de la parte superior del mazo de robo

para formar sus manos iniciales.

Puedes mirar tu mano de cartas en cualquier

momento, pero mantenlas en secreto para

tus oponentes.

Comienzo de la Partida: Coloca las ayudas

de jugador cerca. Deja aparte los demás

componentes por ahora. Comienza la partida

con la primera Fase de Crecimiento

DESPLIEGUE BÁSICO PARA

5 JUGADORES

Para preparar una partida básica para 5 ju-

gadores, sigue el procedimiento descrito a

continuación. Encontrarás muchos escena-

rios adicionales para todo número de juga-

dores (incluyendo en solitario) en el Ma-

nual.

! Antes de tu primera partida, pega las pe-

gatinas de cada uno de los bloques cuadra-

dos.

Tablero: Coloca el tablero en el centro de la

mesa.

A Coloca los discos blancos

junto al tablero para formar una

reserva.

B Cilindros: Coloca un cilindro

blanco en la casilla Época I, y

otro en la casilla Turno 1. Deja

a un lado los demás cilindros por

ahora.

C Colores de los Jugadores:
Cada jugador elige el color con

el que quiere jugar: rojo, verde,

azul, púrpura, amarillo o ma-

rrón. Los jugadores cogen los 50 discos del

color que eligieron y los colocan en la mesa

frente a ellos para formar una reserva.

D Bárbaros: Coloca los 50 dis-

cos negros en la mesa para for-

mar una reserva general para los

Bárbaros.

E Marcadores de PV: Cada jugador coloca

uno de sus discos en la casilla 0 del Contador

de Puntos de Victoria.

F Orden de Turno: Coge un disco de cada

jugador y colócalo al azar en las casillas 1 a

5 del contador de Orden de Turno de las Ci-

vilizaciones.

G Civilizaciones: En Orden de Turno, cada

jugador selecciona entre Galia, Mauritania,

Roma, Troya o Egipto, coge su Tarjeta de

Civilización asociada y lo coloca en la mesa

frente a él.

H Despliegue de Egipto: El jugador egipcio

coge 12 discos de su reserva y los distribuye

en el mapa de la siguiente manera:

● Un Asentamiento en Egypt, Kush, Libya,

Nile Delta y Sinai.

● Un Campamento en Red Sea y Egyptian

Sea.

I Despliegue de Mauritania: El jugador

mauritano coge 12 discos de su reserva y los

distribuye en el mapa de la siguiente manera:

● Un Asentamiento en Mauretania, Tingita-

nia, Numidia y Baleares.

● Un Campamento en Pillars of Hercules,

Iberian Sea, Numidian Sea y Western Medi-

terranean.

J Despliegue de Troya: El jugador troyano

coge 12 discos de su reserva y los distribuye

en el mapa de la siguiente manera:

● Un Asentamiento en Troy, Phrygia, Ionia,

Lydia y Silicia.

● Un Campamento en Icarian Sea y Trojan

Sea.

K Despliegue de la Galia: El jugador galo

coge 12 discos de su reserva y los distribuye

en el mapa de la siguiente manera:

● Un Asentamiento en Gaul, Aquitania, Ta-

rraco, Massilia y Liguria.

12 © 2019 GMT Games, LLC

● Un Campamento en Gulf of Tarraco y Li-

gurian Sea.

L Despliegue de Roma: El jugador romano

coge 12 discos de su reserva y los distribuye

en el mapa de la siguiente manera:

● Un Asentamiento en Rome, Etruria, Um-

bria, Apulia y Samnium.

● Un Campamento en Bay of Capua y

Tyrrhenian Sea.

L Cartas de Maravilla: Coloca las siete

cartas de Maravilla boca arriba junto al ta-

blero. Coloca el bloque asociado a cada Ma-

ravilla sobre su carta.

M Cartas de Destino: Retira las siete cartas

de Evento del Mazo de Destino, después ba-

raja las restantes cartas. Deja aparte 25 de es-

tas cartas bocabajo, después baraja el mazo

de Eventos con las restantes. Coloca este

apilamiento bocabajo en el área de juego,

formando un mazo de robo. Coloca las 25

cartas que dejaste a un lado encima de este

mazo de robo.

N Manos Iniciales: Cada jugador roba 5

cartas de la parte superior del mazo de robo

para formar sus manos iniciales.

Puedes mirar tu mano de cartas en cualquier

momento, pero mantenlas en secreto para

tus oponentes.

Comienzo de la Partida: Coloca las ayudas

de jugador cerca. Deja aparte los demás

componentes por ahora. Comienza la partida

con la primera Fase de Crecimiento

DESPLIEGUE BÁSICO PARA

6 JUGADORES

Para preparar una partida básica para 6 ju-

gadores, sigue el procedimiento descrito a

continuación. Encontrarás muchos escena-

rios adicionales para todo número de juga-

dores (incluyendo en solitario) en el Ma-

nual.

! Antes de tu primera partida, pega las pe-

gatinas de cada uno de los bloques cuadra-

dos.

Tablero: Coloca el tablero en el centro de la

mesa.

A Coloca los discos blancos

junto al tablero para formar una

reserva.

B Cilindros: Coloca un cilindro

blanco en la casilla Época I, y

otro en la casilla Turno 1. Deja a

un lado los demás cilindros por

ahora.

C Colores de los Jugadores:
Cada jugador elige el color con el

que quiere jugar: rojo, verde,

azul, púrpura, amarillo o marrón.

Los jugadores cogen los 50 discos del color

que eligieron y los colocan en la mesa frente

a ellos para formar una reserva.

 © 2019 GMT Games, LLC 13

D Bárbaros: Coloca los 50 dis-

cos negros en la mesa para formar

una reserva general para los Bár-

baros.

E Marcadores de PV: Cada jugador coloca

uno de sus discos en la casilla 0 del Contador

de Puntos de Victoria.

F Orden de Turno: Coge un disco de cada

jugador y colócalo al azar en las casillas 1 a

6 del contador de Orden de Turno de las Ci-

vilizaciones.

G Civilizaciones: En Orden de Turno, cada

jugador selecciona entre Galia, Mauritania,

Roma, Cartago, Troya o Egipto, coge su

Tarjeta de Civilización asociada y lo co-

loca en la mesa frente a él.

H Despliegue de Egipto: El jugador egipcio

coge 12 discos de su reserva y los distribuye

en el mapa de la siguiente manera:

● Un Asentamiento en Egypt, Kush, Libya,

Nile Delta y Sinai.

● Un Campamento en Red Sea y Egyptian

Sea.

I Despliegue de Cartago: El jugador carta-

ginés coge 12 discos de su reserva y los dis-

tribuye en el mapa de la siguiente manera:

● Un Asentamiento en Carthage, Saldae,

Thapsus y Tripolitania.

● Un Campamento en Saldic Sea, Carthagi-

nian Sea, African Sea y Gulf of Leptis.

J Despliegue de Troya: El jugador troyano

coge 12 discos de su reserva y los distribuye

en el mapa de la siguiente manera:

● Un Asentamiento en Troy, Phrygia, Ionia,

Lydia y Silicia.

● Un Campamento en Icarian Sea y Trojan

Sea.

K Despliegue de la Galia: El jugador galo

coge 12 discos de su reserva y los distribuye

en el mapa de la siguiente manera:

● Un Asentamiento en Gaul, Aquitania, Ta-

rraco, Massilia y Liguria.

● Un Campamento en Gulf of Tarraco y Li-

gurian Sea.

L Despliegue de Roma: El jugador romano

coge 12 discos de su reserva y los distribuye

en el mapa de la siguiente manera:

● Un Asentamiento en Rome, Etruria, Um-

bria, Apulia y Samnium.

● Un Campamento en Bay of Capua y

Tyrrhenian Sea.

M Despliegue de Mauritania: El jugador

mauritano coge 12 discos de su reserva y los

distribuye en el mapa de la siguiente manera:

● Un Asentamiento en Mauretania, Tingita-

nia, Numidia y Baleares.

● Un Campamento en Pillars of Hercules,

Iberian Sea, Numidian Sea y Western Medi-

terranean.

N Cartas de Maravilla: Coloca las siete

cartas de Maravilla boca arriba junto al ta-

blero. Coloca el bloque asociado a cada Ma-

ravilla sobre su carta.

O Cartas de Destino: Retira las siete cartas

de Evento del Mazo de Destino, después ba-

raja las restantes cartas. Deja aparte 30 de es-

tas cartas bocabajo, después baraja el mazo

de Eventos con las restantes. Coloca este

apilamiento bocabajo en el área de juego,

formando un mazo de robo. Coloca las 30

14 © 2019 GMT Games, LLC

cartas que dejaste a un lado encima de este

mazo de robo.

N Manos Iniciales: Cada jugador roba 5

cartas de la parte superior del mazo de robo

para formar sus manos iniciales.

Puedes mirar tu mano de cartas en cualquier

momento, pero mantenlas en secreto para

tus oponentes.

Comienzo de la Partida: Coloca las ayudas

de jugador cerca. Deja aparte los demás

componentes por ahora. Comienza la partida

con la primera Fase de Crecimiento

APILAMIENTO
Durante la partida, existen límites con res-

pecto a cuántos discos de una misma facción

pueden “apilarse” en un área. Nunca cuentes

los discos blancos que hay en un área con

respecto a los límites de apilamiento.

Apilamiento durante las Fases de Creci-

miento y de Cartas

Tanto durante la Fase de Crecimiento como

durante la Fase de Cartas, cada facción no

puede tener más de:

● 4 discos en un área terrestre.

● 2 discos en un área de mar poco pro-

fundo.

● 1 disco en un área de mar profundo.

Si se excede alguno de los límites anteriores,

elimina de inmediato los discos en exceso y

déjalos en su reserva.

Apilamiento durante la Fase de Competi-

ción

Durante la Fase de Competición, no hay lí-

mite al número de discos que pueden ocupar

un área terrestre o de mar poco profundo. En

las áreas de mar profundo sólo puede haber

1 disco de cada. Si se excede el límite en el

mar profundo, elimina de inmediato los dis-

cos en exceso y déjalos en su reserva.

Apilamiento durante la Fase de Ajustes

Durante la Fase de Ajustes, cada facción no

puede tener más de:

● 3 discos en un área terrestre.

● 2 discos en un área de mar poco pro-

fundo.

● 1 disco en un área de mar profundo.

Si se excede alguno de los límites anteriores,

elimina de inmediato los discos en exceso y

déjalos en su reserva.

Al comienzo de la Fase de Ajustes, todos los

discos que excedan los límites de apila-

miento (sobrantes de la Fase de Competi-

ción) deben ser eliminados y dejados en sus

respectivas reservas.

Nota del Diseñador: Entonces, ¿por qué se

permiten cuatro discos en áreas terrestres

durante algunas fases, pero luego son elimi-

nados durante la Fase de Competición?

Bueno, los cuatro discos representan un re-

punte de invasión cultural o bárbara en un

área vecina o una acumulación para resis-

tirse a dicho repunte. Si una civilización va

a mover primero, por ejemplo, y sospecha

que otra civilización alberga malas intencio-

nes y planea destruir una de sus Ciudades

usando una carta o por medio de la compe-

tición directa (ataque), puede que añada un

cuarto disco como medida defensiva.

Cuando mueva después de otra civilización,

una civilización agresiva podría mover al

área de una Ciudad oponente (sólo 3 discos)

con 4 discos, lo que daría a la civilización

que mueve una posible ventaja durante la

competición que seguiría.

FASE DE CRECIMIENTO

Nota: Si esta es la primera vez que juegas,

puede que tras leer esta sección encuentres

de utilidad leer el ejemplo de Fase de Creci-

miento que encontrarás en el Manual.

Durante la Fase de Crecimiento, cada Civili-

zación, en Orden de Turno, lleva a cabo los

siguientes pasos en el orden que se muestra:

1. Paso de Retiro

2. Paso de Adquisición

3. Paso de Reasentamiento

4. Paso de Despliegue

La civilización que está primera en el Orden

de Turno lleva a cabo los cuatro pasos, des-

pués la Civilización que va segunda en el Or-

den de Turno lleva a cabo los cuatro pasos,

y así hasta que todas las civilizaciones hayan

efectuado su propia Fase de Crecimiento in-

dividual.

 © 2019 GMT Games, LLC 15

Consejo para el Juego: Una faceta de este

juego es la gestión de tu reserva de discos.

Tienes un total de 48 discos para desplegar.

Las Ciudades, Maravillas y ciertas cartas de

Destino precisan que “inviertas” discos en

ellas para cosechar sus beneficios. Esto re-

presenta los costes de oportunidades en

cuanto a que los discos están vinculados y

no pueden ser usados para otros propósitos

en el mapa.

PASO DE RETIRO

Durante este paso, puedes retirar del mapa

cierta cantidad de discos de tu civilización

que no sean de Ciudad y volver a dejarlos en

tu reserva.

Consejo para el Juego: Es improbable que

hagas esto al principio de la partida pero, a

medida que tu civilización se expanda,

puede que acabes falto de discos en la re-

serva. Este paso permite redesplegar más

tarde en la fase discos que no estén ideal-

mente colocados (durante el paso 4). Puede

que también quieras retirar discos si te estás

enfrentando a una enorme invasión Bár-

bara, o quizás actuando tras otra civiliza-

ción que se ha expandido a algunas de las

áreas ocupadas por ti y con la que no desees

disputar su expansión.

PASO DE ADQUISICIÓN

Durante este paso, transfiere discos de tu re-

serva a la casilla Preparados de la Tarjeta de

Civilización para preparar su despliegue en

el mapa. Transfiere tantos discos como los

siguientes criterios.

Asentamientos: Transfiere 1 disco por cada

área terrestre que contenga uno de tus Asen-

tamientos (2 discos).

Los apilamientos de 1 disco (un Campa-

mento) o los de 3 o más discos (una Ciudad)

no generan crecimiento.

Presencia Marítima: Transfiere 1 disco por

cada 2 áreas de mar poco profundo que ocu-

pes. No cuentes los mares profundos.

Comercio: Transfiere 1 disco por cada civi-

lización oponente que tenga un disco en o

adyacente a un área de mar poco profundo o

terrestre que ocupes.

En escenarios en los que controles dos o más

civilizaciones, estas civilizaciones no comer-

cian entre ellas. Y, si, comercias con todas

las civilizaciones controladas por otros ju-

gadores, incluso las claramente hostiles.

Capacidades Especiales: Transfiere discos

según las capacidades de tu Tarjeta de Civi-

lización y tus Maravillas activas, si las tie-

nes.

Adquisición Mínima

Una civilización siempre puede transferir un

mínimo de 3 discos, incluso si los criterios

que se acaban de ver proporcionaran menos

(a menos que comiences este paso con dos o

menos discos en tu reserva, en cuyo caso

transferirías lo que pudieras y perderías el

resto).

Nota del Diseñador: Más tarde durante la

partida, si has construido muchas Ciudades,

puede que no tengas un Crecimiento tan ge-

neroso, y ese es uno de los dilemas compen-

satorios que tendrás que resolver en este

juego: ¿Ciudades, Asentamientos… o Mara-

villas…?

PASO DE REASENTAMIENTO

Durante este paso, puedes transferir hasta 1

disco de tantas Ciudades del mapa como eli-

jas a la casilla de Preparados de tu Tarjeta

(listos para ser desplegados de nuevo en el

mapa en el paso 4).

Consejo para el Juego: Si las Ciudades pro-

porcionan PVs decisivos, ¿por qué ibas a re-

ducir voluntariamente una Ciudad a un

Asentamiento sólo para conseguir 1 disco

para redesplegar? Quizás si otra civiliza-

ción movió antes que tú y ha colocado un

gran número de discos en las áreas de tus

Ciudades, puede que decidas que no quieres

defenderlas y arriesgarte a proporcionar

esa agresiva civilización ningún botín [pá-

gina 21]. La regla del Reasentamiento te

permite retirar discos de una Ciudad en pe-

ligro, reduciéndola a un simple Asenta-

miento.

PASO DE DESPLIEGUE

Durante este paso, coloca los discos que hay

en tu casilla Preparados en el mapa. No es

necesario colocar todos los discos prepara-

dos, pero cualquiera que quede en la casilla

de Preparados al final de este paso se de-

vuelve a la reserva. No se conservan para fu-

16 © 2019 GMT Games, LLC

turos turnos. Puedes colocar un disco Prepa-

rado teniendo en cuenta los límites de apila-

miento:

● en un área que Controlas o en un área

Disputada que ocupas;

● en un área adyacente a un área que Con-

trolas;

● en un área adyacente a un área Disputada

que ocupas, pero sólo si tu civilización ya

tiene al menos tantos discos en esa área

Disputada como cualquier facción oponente.

Nota del Diseñador: Durante la inmediata

Fase de Cartas, puede que logres jugar car-

tas que te permitan ignorar esta restricción:

considéralas desde revueltas políticas a con-

versiones religiosas, pasando por el soborno

de generales o caudillos.

● en o adyacentes a tu área natal, indistinta-

mente de que tengas Control o presencia allí,

pero sólo si tienes exactamente cero discos

en el mapa.

Nota del Diseñador: Con respecto a esta úl-

tima opción, si tu civilización no ocupaba

áreas al comienzo de esta fase, no tendrás

crecimiento aparte del mínimo de 3 discos

más posibles bonificaciones. Esta opción de

colocación se proporciona como herra-

mienta social para mantener a un jugador

que ha sufrido las adversidades del infortu-

nio durante la partida. No obstante, con toda

probabilidad ese jugador puede ser barrido

todos los turnos. Así pues, hemos incluido la

Regla de Eneas [página 22] para permitir a

los jugadores comenzar de nuevo con una ci-

vilización nueva o renovada.

Encadenamiento

Puedes “encadenar” discos hacia fuera a me-

dida que los colocas, lo que quiere decir que

los discos recién colocados pueden ser colo-

cados en áreas adyacentes a discos que se

acaban de colocar antes que ellos.

En teoría, podrías atravesar todo el mapa en

una sola Fase de Despliegue.

Cohabitación

Puedes colocar discos en áreas que conten-

gan facciones oponentes.

Dicha colocación probablemente creará un

área Disputada, lo que llevará a una compe-

tición [página 19].

Consejo para el Juego: Algo con respecto a

la estrategia. ¿Te expandirás rápidamente,

enfatizando el crecimiento pero al precio de

Ciudades (y por lo tanto, menos PVs), o te

centrarás en una civilización intensiva que

enfatiza la construcción de Ciudades al pre-

cio del futuro crecimiento? ¿O intentarás

algo intermedio? No hay una sola estrategia

apropiada para cada civilización ni incluso

para cada jugador, y puede variar durante

una partida dependiendo de la proximidad

de civilizaciones invasoras y de cuál de ellas

va actualmente en cabeza. Esto es una espe-

cie de juego de “a por el líder” si todos los

jugadores tiene una oportunidad de obtener

la victoria.

FASE DE CARTAS

Nota: Si esta es la primera vez que juegas al

juego, después de leer esta sección puedes

encontrar útil consultar el ejemplo de la

Fase de Cartas del Manual.

Durante la Fase de Cartas, cada civilización,

una después de la otra, en Orden de Turno,

efectuará una de las tres siguientes activida-

des:

● jugar una carta de Destino; o

● construir una Maravilla (máximo de una

vez por turno); o

● pasar

Las civilizaciones continuarán, en Orden de

Turno, efectuando una de las tres opciones

anteriores hasta que todas las civilizaciones

hayan pasado, momento en el que la Fase de

Cartas termina.

LA REGLA DE ORO

Siempre que el efecto de una carta contra-

diga una regla, la carta siempre tiene priori-

dad.

 © 2019 GMT Games, LLC 17

CARTAS

DE

EVENTO

Algunas

cartas de

Destino es-

tán orienta-

das horizon-

talmente con el título sobre fondo rojo y una

E roja dentro de un hexágono: a estas cartas

se las llama cartas “de Evento”.

Robar Eventos

Siempre que se robe una carta de Evento, ese

jugador debe revelarla de inmediato y ju-

garla. Tras resolver sus efectos –o tras ser

anulados– ese jugador roba otra carta para

reemplazarla.

Lo que podría llevar a otra carta de Evento,

en cuyo caso, se repite el proceso anterior.

Revelar Eventos

De manera similar, siempre que a los juga-

dores se les diga que revelan la carta superior

del mazo de robo y aparezca una carta de

Evento, esta se resuelve de inmediato (antes

de llevar a cabo la actividad que requirió la

revelación).

Múltiples Eventos

Si se han de resolver múltiples cartas de

Evento al mismo tiempo, resuélvelas según

su número de ID, del más alto al más bajo.

JUGAR UNA CARTA DE DESTINO

Cartas de Anulación

Las cartas de Destino con una N roja dentro

de un cuadrado se conocen como cartas “de

Anulación”. Las cartas de Anulación indica-

rán en su texto a qué cartas jugadas pueden

responder, cancelando por completo –“anu-

lando”– los efectos de la otra carta. Una ci-

vilización puede jugar cartas de Anulación

incluso después de que hayan pasado. Siem-

pre que una carta sea anulada, es descartada

automáticamente indistintamente de lo que

su leyenda pueda indicar en la parte inferior

de la carta; no se considera jugada y no se

aplican ninguno de sus efectos. Si una carta

de Anulación se utiliza contra otra carta de

Anulación que estaba a su vez anulando una

tercera carta, esa tercera carta efecto,

puesto que se anuló la anulación de esa ter-

cera carta propiamente.

Ejemplo: Egipto juega Great Person: De-

magogue. Troya no quiere que se resuelva,

de manera que intenta jugar Great Person:

High Priestess como respuesta. Egipto in-

tenta cancelar la anulación de Troya ju-

gando su propia carta de Anulación: Bri-

bery. No hay respuesta a Bribery, de manera

que acaba anulando Great Person: High

Priestess, lo que quiere decir que esta última

nunca tienen lugar: no anula Demagogue y

Troya no obtiene 1 talento. Ahora se re-

suelve Demagogue.

Cuando una civilización juega una carta,

debe especificar cómo y dónde tendrán lu-

gar sus efectos. Ese jugador debe dar a las

civilizaciones oponentes –especialmente a

aquellas que ha elegido como objetivo– la

oportunidad de revisar brevemente las car-

tas de sus manos para decidir si responde-

rán con una carta de Anulación apropiada

antes de que se resuelvan los efectos de la

carta.

Cartas de Inversión

Las cartas de Destino

con una I roja dentro

de un rectángulo se

conocen como cartas

“de Inversión”. Estas

cartas dan a una civi-

lización la oportuni-

dad de invertir en fu-

turas ganancias. Las

cartas de Inversión se

juegan boca arriba en

la mesa, con un número específico de discos

de la reserva de su propietario sobre ellas. Si

a la civilización le quedan menos discos en

la reserva de los que se le piden, coloca tan-

tos como pueda e ignora el resto. Las cartas

de Inversión indicarán al jugador cuándo

puede retirar uno o más discos de la carta

para obtener su beneficio.

18 © 2019 GMT Games, LLC

Las cartas de Inversión se colocan en el

mazo de descarte cuando se retira de ellas su

último disco.

Resolver Efectos

Un jugador debe resolver los efectos de su

carta en la medida que le sea posible y en el

orden en el que se le presentan, ignorando

sólo cualquier porción que sea imposible de

llevar a cabo debido a la situación actual de

la partida.

Reserva

La palabra “reserva” en el texto de una carta

se refiere a la reserva de esa civilización, a

menos que se indique otra cosa. Siempre que

una carta indique a una civilización que co-

loque discos en algún sitio, esos discos vie-

nen de la reserva a menos que se indique otra

cosa. Siempre que una carta indique a una

civilización que retire discos en algún sitio,

esos discos se devuelven a la reserva de su

propietario a menos que se indique otra cosa.

Excepción: los discos de Bárbaros y los dis-

cos blancos siempre se cogen de y se devuel-

ven a sus propias reservas.

Colocación y Retirada de Discos

Siempre que una carta le diga a un jugador

que coloque uno o más discos en el mapa,

este puede colocar los discos en cualquier

área o áreas a menos que explícitamente se

diga otra cosa.

De manera similar, siempre que una carta le

diga a un jugador que retire uno o más discos

del mapa, estos pueden venir de cualquier

área o áreas a menos que explícitamente se

diga otra cosa.

Bajas Alternativas: Siempre que una civili-

zación deba retirar uno de sus discos del

mapa por cualquier razón, puede en su lugar

elegir entre,

◦ perder 1 talento; o

◦ descartarse 1 carta de la mano

Si lo hace, el disco que tendría que ser elimi-

nado permanece donde está en lugar de ser

colocado en la reserva.

Límites a los Bárbaros

Si el efecto de una carta colocaría más discos

de Bárbaros en el mapa de los que quedan en

su reserva, el jugador puede coger discos de

Bárbaros de otras áreas como si estas fueran

la reserva de los Bárbaros. (Véase Hordas

Bárbaras, página 24.)

Cartas de Competición

Algunas cartas de Destino tie-

nen una C roja dentro de un

círculo blanco. Estas son car-

tas de Competición, y pueden

jugarse durante la Fase de

Competición: no pueden ju-

garse por el efecto de su texto durante la Fase

de Cartas.

CONSTRUIR UNA MARAVILLA

Durante la

Fase de car-

tas, cada ci-

vilización

puede cons-

truir hasta

una Maravi-

lla que aún

esté disponible para su construcción. Para

construir una Maravilla disponible, la civili-

zación debe pagar 5 recursos en cualquier

combinación de:

● devolver 1 de sus discos del mapa a la re-

serve;

● pagar 1 Talento de su Tesoro;

● descartar 1 carta de su mano.

Al menos dos de los cinco recursos deben

venir del primer punto: discos retirados del

mapa; los restantes tres recursos pueden

comprender cualquier combinación de los

anteriores.

Cuando se construye una Maravilla, la civi-

lización:

1. Coloca la carta de Maravilla boca arriba

en la mesa frente a él.

2. Coloca tantos discos sobre la Maravilla

como le indique el texto de su recuadro.

Nota: Si la civilización no tiene suficientes

discos en la reserva, la Maravilla no puede

ser construida, la acción se deshace y la ci-

vilización debe elegir jugar una carta o pa-

sar.

Estos discos se usarán para activar la capa-

cidad de la Maravilla, tal y como se describe

en la carta.

 © 2019 GMT Games, LLC 19

3. Coloca el bloque de madera asociado con

la Maravilla en cualquiera de sus áreas te-

rrestres Controladas que no tenga ya una

Maravilla.

Nota: Si la civilización no ocupa dicha área,

la Maravilla no puede ser construida: la ac-

ción se deshace y la civilización debe elegir

jugar una carta o pasar.

Ejemplo: El jugador egipcio quiere cons-

truir la Gran Pirámide en Kush, un área que

contiene un disco egipcio y ningún otro

disco de los demás colores. Para pagarla,

retira primero 2 discos egipcios de cual-

quier sitio del mapa, devolviéndolos a la re-

serva. Entonces escoge descartarse una

carta de su mano, gastar un talento del Te-

soro, y finalmente eliminar otro disco egip-

cio del mapa. Coloca la Gran Pirámide boca

arriba junto a su Tarjeta de Civilización, co-

loca 5 discos de su reserva sobre ella, des-

pués coloca el bloque de la Gran Pirámide

en Kush.

Una vez construida, una Maravilla se consi-

dera activa y lista para ser usada por su pro-

pietario. La capacidad de una Maravilla sólo

puede ser activada si la civilización propie-

taria ocupa el área que contiene su bloque

asociado.

PASAR

Cuando una civilización no puede, o decide

no construir una Maravilla o jugar una carta

de Destino, debe “pasar”. Una vez una civi-

lización pasa, debe escoger pasar cada vez

que vuelva a tocarle, siguiendo el Orden de

Turno, durante el resto de la Fase. Una civi-

lización que ha pasado sigue pudiendo jugar

cartas de Anulación de su mano como res-

puesta a una carta jugada por un oponente.

Una vez todas las civilizaciones han pasado,

la Fase de Cartas termina y el turno continúa

con la Fase de Competición.

FASE DE COMPETICIÓN

Nota: Si esta es la primera vez que juegas,

puede que tras leer esta sección encuentres

de utilidad leer el ejemplo de Fase de Com-

petición del Manual.

Durante la Fase de Competición, resolverás

una competición en cada área que contenga:

● 2 o más discos que pertenezcan a una

misma facción, y

● 1 o más discos que pertenezcan a una fac-

ción oponente.

A estas se les llama áreas “Disputadas”, y

son las únicas áreas que pueden verse afec-

tadas durante la Fase de Competición.

Las áreas vacías y las áreas que no conten-

gan más de un disco de cada facción perma-

necen en paz. Los discos solos representan

agricultura de subsistencia y comercio bási-

cos; no incitan a la competición entre ellos.

APILAMIENTO

Recuerda que no hay límites de apilamiento

durante la Fase de Competición, con la única

excepción de las áreas de mar profundo, que

siempre están limitadas a 1 disco por fac-

ción.

De manera que nunca habrá competición en

áreas de mar profundo. Cualquier disco en

exceso en otras áreas será gestionado tan

pronto como la Fase de Competición ter-

mine y la Fase de Ajustes comience.

ORDEN DE RESOLUCIÓN

Resuelve las competiciones una después de

otra, siguiendo el orden de noreste a sud-

oeste, es decir, comienza con el área Dispu-

tada más cercana a la parte superior derecha

del mapa y acaba con el área Disputada más

cercana a la parte inferior izquierda.

Si estás jugando en solitario con una CSJ, el

orden de competición será diferente: con-

sulta el Manual.

Resuelve completamente cada área Dispu-

tada antes de pasar a la siguiente área Dispu-

tada.

Consejo para el Juego: Puede que encuen-

tres útil usar un cilindro con su cara con es-

trella bocabajo para indicar dónde esté te-

niendo lugar la competición actual. Si hay

alguna posibilidad de obtener botín de la

20 © 2019 GMT Games, LLC

competición [siguiente página], coloca el ci-

lindro con su cara con la estrella boca

arriba como recordatorio. Habiendo seña-

lado el área de esta manera, si es una com-

petición particularmente grande, puede que

prefieras retirar todos los discos implicados

a un área apropiada junto al tablero en

donde puedan ser manejados más fácil-

mente.

ELIMINACIÓN DE DISCOS

Siempre que una civilización deba retirar

uno de sus discos del mapa por cualquier ra-

zón, puede en su lugar elegir entre,

◦ perder 1 talento; o

◦ descartarse 1 carta de la mano

Si lo hace, el disco que tendría que ser elimi-

nado permanece donde está en lugar de ser

colocado en la reserva. Si se están elimi-

nando discos de más de una civilización si-

multáneamente, esta opción puede ser ejer-

cida siguiendo el Orden de Turno.

Nota: Esta opción puede ser usada siempre

que parezca adecuada, y tantas veces como

desees, mientras dispongas de talentos o de

cartas.

Aclaración: Algunas cartas de Competición

piden que se “reemplacen” los discos de una

civilización con los de otras. Los discos re-

emplazados siguen siendo eliminados in-

cluso si la civilización activa no tiene sufi-

cientes discos en su reserva para reempla-

zarlos. Aún más, si la civilización objetivo

gasta un talento o descarta una carta en lu-

gar de perder un disco, la civilización activa

sigue añadiendo un disco al área por el

disco oponente que se hubiera perdido in-

cluso aunque la civilización objetivo con-

serve el disco en el mapa.

Discos Blancos en Competiciones

Los discos blancos que una civilización

añade a un área –por medio de cartas juga-

das, Maravillas o capacidades especiales– se

convierten en “aliados” temporales de esa ci-

vilización. Durante una competición, los dis-

cos aliados de una civilización deben ser los

primeros en ser eliminados. Los discos alia-

dos siempre se devuelven a la reserva de dis-

cos blancos cuando son eliminados del

mapa, nunca a la reserva de la civilización.

Al final de cada Fase de Competición, retira

del mapa cualquier cantidad de discos alia-

dos supervivientes.

CARTAS DE COMPETICIÓN

Algunas cartas de

Destino tienen una C

roja dentro de un

círculo blanco. Estas

son cartas de “Com-

petición”, y pueden

jugarse sólo durante

esta fase, normal-

mente al comienzo

de una competición.

Además, algunas

cartas de Anulación tienen la capacidad de

anular ciertas cartas de Competición. Aparte

de estas, no puede jugarse ninguna otra carta

durante la Fase de Competición.

Las cartas de Competición provocan a me-

nudo la eliminación de discos del mapa, lo

que puede crear una situación en la que un

área Disputada en la que se había previsto

una competición ya no vaya a ser tal si las

facciones han sido reducidas por debajo del

número necesario. Por ejemplo, 3 discos

azules van a competir con 1 disco rojo en un

área terrestre. El rojo juega Siege Engines,

que elimina 2 discos azules. Quedando sólo

1 disco azul y 1 rojo en el área, ya no es un

área Disputada y la subsiguiente competi-

ción es cancelada.

Las cartas de Competición sólo pueden afec-

tar a áreas Disputadas, actuales o pendientes,

tal y como se indica en la carta.

PROCEDIMIENTO PARA LA COMPE-

TICIÓN

Lleva a cabo las competiciones una después

de otra, comenzando con el área Disputada

más cercana a la esquina noreste del mapa y

continuando hacia la esquina sudoeste. En

cada competición, lleva a cabo las siguientes

actividades en el orden dado:

1. Cada civilización presente en el área

puede, en Orden de Turno, hacer cualquiera

de lo siguiente:

◦ jugar cualquier cantidad de cartas de Com-

petición de su mano bocabajo

◦ anunciar el uso de una capacidad especial

relevante de la Tarjeta de su civilización.

 © 2019 GMT Games, LLC 21

◦ anunciar el uso de una Maravilla relevante,

si la posee y está activa.

2. Se revelan simultáneamente todas las car-

tas de Competición jugadas. Las civilizacio-

nes tienen ahora la oportunidad de jugar car-

tas de Anulación para intentar cancelar las

cartas de Competición reveladas.

3. En Orden de Turno, resuelve:

◦ todas las Maravillas anunciadas;

◦ todas las capacidades especiales anuncia-

das;

◦ y todas las cartas de Competición jugadas

que no fueron anuladas.

4. Las facciones participantes comienzan

ahora a perder 1 disco cada una de la si-

guiente manera: elimina simultáneamente 1

disco de cada facción que tenga exactamente

1 disco presente en el área de la competición.

Entonces elimina simultáneamente 1 disco

de cada facción que tenga exactamente 2 dis-

cos presentes en el área Disputada, seguidos

de la eliminación de 1 disco para cada fac-

ción con exactamente 3 discos presentes,

después 4 discos presentes, y así. Los discos

blancos de aliados de una civilización, si los

hay, deben ser eliminados antes de que los

discos de su propio color sean eliminados.

Recuerda: (1) Una civilización puede gastar

un talento o descartarse una carta en lugar

de eliminar uno de sus discos. (2) Los efectos

de las cartas de Competición pueden afectar

a la eliminación de discos.

Deja inmediatamente de eliminar discos (y

termina el paso 4) cuando ocurra algo de lo

siguiente:

a) toda facción participante ha perdido 1

disco;

b) a toda facción participante le quedan

exactamente 1 o 0 discos;

c) sólo queda una facción participante.

5. Si el área sigue considerándose Disputada,

repite el paso 4. En cualquier otro caso, pasa

al paso 6.

Así pues, la situación final tras cada compe-

tición será (a) un área vacía; (b) sólo que-

dan discos de una facción; o (c) quedan dis-

cos de múltiples facciones, pero no más de

uno de cada una de ellas. Este último caso

sugiere que las culturas hostiles se han des-

gastado a sí mismas.

6. Comprueba si puede haber botín [a conti-

nuación]. Después concluye la competición

actual y pasa a la siguiente, comenzando de

nuevo con el paso 1. Si no hay más áreas

Disputadas, la Fase de Competición finaliza

y el turno pasa a la Fase de Ajustes.

BOTÍN (SAQUEO DE CIUDADES)

Al final de cada competición en un área te-

rrestre, una civilización gana 1 talento y 1

PV si cumple las dos siguientes condiciones:

● Controla el área; y

● Fueron eliminados 3 o más discos de una

misma civilización oponente (no Bárbaros

ni discos blancos) durante la competición.

El máximo es 1 talento/1 PV por competi-

ción, incluso si fueron destruidas Ciudades

de múltiples civilizaciones. Coloca todos los

talentos obtenidos por medio del saqueo en

la casilla Botín de la Tarjeta de la civiliza-

ción. Los talentos saqueados no son parte del

Tesoro de una civilización y no pueden por

lo tanto gastarse por ninguna razón durante

la Fase de Competición. Al final de la Fase

de Competición, cada civilización transfiere

sus talentos saqueados a su Tesoro, listos

para ser usados en la inmediata Fase de Ajus-

tes.

FASE DE AJUSTES

Nota: Si esta es la primera vez que juegas,

puede que tras leer esta sección encuentres

de utilidad leer el ejemplo de Fase de Ajus-

tes del Manual.

Durante la Fase de Ajustes, lleva a cabo los

seis siguientes pasos en el orden que se

muestran:

1. Paso de Dominación Marina

2. Paso de Recuento de Victoria

3. Paso de Reinicio de Orden de Turno

4. Paso de Eneas

5. Paso de Muerte Súbita

6. Paso de Robo

Debe completarse cada uno de los pasos an-

teriores antes de pasar al siguiente.

PASO DE DOMINACIÓN MARINA

Durante este paso, determina qué civiliza-

ciones, si las hay, Dominan las áreas de mar

poco profundo. Comprueba los siguientes

criterios en cada área de mar poco profundo

22 © 2019 GMT Games, LLC

(sólo; no de mar profundo). Si una civiliza-

ción:

● ocupa el área de mar, y

● esa civilización Controla todas las áreas te-

rrestres adyacentes,

Se dice que “Domina” el área de mar: retira

todos los discos oponentes de esa área de

mar.

Recuerda que “Control” es cuando una sola

facción ocupa la casilla. Recuerda también

que todas las áreas terrestres de una isla es-

tán adyacentes a todas las áreas de mar que

tocan su borde amarillo, de manera que la

civilización en cuestión sólo tendría que

ocupar todas las áreas de una isla adya-

cente.

Nota del Diseñador: El control de todas las

tierras que lindan con un mar representa el

rechazo de todos los puertos de escala a las

culturas oponentes.

PASO DE RECUENTO DE VICTORIA

Durante este paso, cada civilización gana 1

PV por:

● Cada una de sus Ciudades.

● Cada una de sus Maravillas (no enterradas)

que comparte un área terrestre con uno de

sus discos.

PASO DE REINICIO DE ORDEN DE

TURNO

Durante este paso, actualiza el contador de

Orden de Turno de las Civilizaciones. La ci-

vilización con más Ciudades en el mapa

avanza su marcador de Orden de Turno a la

casilla “1”, y se sigue haciendo lo mismo con

las siguientes basándose en el número de

Ciudades que cada civilización Controla ac-

tualmente. Si hay un empate en el número de

Ciudades, la civilización con menos PV

elige qué casilla del Orden te Turno ocupar

entre las civilizaciones empatadas. Si tam-

bién hay empate en menos PV, aquellas ci-

vilizaciones empatadas determinan su nuevo

Orden de Turno al azar.

PASO DE ENEAS

Durante este paso, cada civilización puede,

en Orden de Turno, decidir si recurre a la

“Regla de Eneas”. No se puede recurrir a la

Regla de Eneas durante la última Época de

la partida, y cada civilización sólo puede re-

currir a ella una vez por partida. Para recurrir

a la Regla de Eneas, una civilización debe:

a) tener al menos 5 PV menos que cualquier

otra civilización; o

b) no tener discos en el mapa.

Si recurre a ella, la civilización lleva a cabo

las siguientes actividades en el orden dado:

1. Retira todos los discos de sus Maravillas

y cartas de Inversión, devolviéndolos a la re-

serva. Descarta las cartas de Inversión;

mantén las Maravillas en juego.

2. Convierte todos sus discos en el mapa, si

le quedan, en Bárbaros.

3. Decide si seguir con su civilización activa

actual o si seleccionar una nueva civilización

que no esté actualmente activa. Si se escoge

la última opción, cambia la Tarjeta de Civi-

lización actual por la de la nueva Civiliza-

ción.

4. Transfiere 16 discos de la reserva a su ca-

silla de Preparados. Transfiere 2 discos adi-

cionales por cada Época que haya sido com-

pletada.

5. Selecciona cualquier área terrestre que no

sea el área natal de una civilización oponente

activa. Coloca los discos Preparados permi-

tidos en el mapa. No es necesario colocar to-

dos los discos, pero los que queden en la ca-

silla de Preparados al final de este procedi-

miento se devuelven a la reserva. Los discos

Preparados pueden colocarse, sujetos a los

límites de apilamiento:

◦ en el área seleccionada (mínimo de 1);

◦ en un área que Controle o un área Dispu-

tada que ocupe;

◦ en un área adyacente a un área que Con-

trole;

◦ en un área adyacente a un área Disputada

que ocupe, pero sólo si ya tiene al menos tan-

tos discos en esa área Disputada como cual-

quier facción oponente.

Ten en cuenta que en el procedimiento ante-

rior no existe prohibición con respecto a co-

locar discos en áreas ocupadas por discos

oponentes ni a expandirse a áreas natales

oponentes.

La civilización conserva las cartas que tu-

viera en mano, los talentos que tenga en el

Tesoro, y u su actual total de puntos de vic-

toria.

 © 2019 GMT Games, LLC 23

PASO DE MUERTE SÚBITA

Durante este paso, lleva a cabo las siguientes

actividades, dependiendo del número de

turno actual.

● Si es el turno 1 de la Época, pasa directa-

mente al Paso de Robo.

● Si es el turno 2 de la Época, revela la carta

superior del mazo de robo:

◦ Si el ID de la carta revelada contiene el nú-

mero “2” en cualquier parte, la Época ter-

mina inmediatamente: sáltate el Paso de

Robo y pasa directamente a la Fase de Final

de Época.

◦ Si el ID de la carta revelada no contiene el

número “2”, pasa al Paso de Robo.

Si la carta revelada no era una carta de

Evento, vuelve a barajarla en el mazo de

robo.

● Si es el turno 3 de la Época, revela la carta

superior del mazo de robo:

◦ Si el ID de la carta revelada contiene el nú-

mero “2” o el número “3” en cualquier parte,

la Época termina inmediatamente: sáltate el

Paso de Robo y pasa directamente a la Fase

de Final de Época.

◦ Si el ID de la carta revelada no contiene el

número “2” ni el “3”, pasa al Paso de Robo.

Si la carta revelada no era una carta de

Evento, vuelve a barajarla en el mazo de

robo.

● Si es el turno 4 de la Época, sáltate el Paso

de Robo y pasa directamente a la Fase de Fi-

nal de Época.

PASO DE ROBO

Robar Cartas

Durante este paso, cada civilización, en Or-

den de Turno, roba un total de:

● 3 cartas; más

● 1 carta por cada 4 Ciudades en el mapa;

más

● 1 carta por cada talento que gaste. Este

gasto debe ser anunciado y pagado antes de

que se robe ninguna carta.

Es posible que una civilización también

pueda robar cartas adicionales al comienzo

de este paso debido a una Maravilla activa,

carta de Inversión o por la capacidad espe-

cial de su civilización.

Una civilización roba todas las cartas permi-

tidas a la vez, resolviendo y reemplazando

cualquier carta de Evento robada. Si una ci-

vilización acaba con más de 6 cartas en

mano, debe descartar el exceso.

Avanzar el Turno

Al final del Paso de Robo, avanza el marca-

dor de Turno una casilla hacia la derecha y

comienza la Fase de Crecimiento del si-

guiente turno.

FASE DE FINAL DE ÉPOCA
Cuando finaliza una época –ya sea debido a

que acaba el turno 4 o a un chequeo por

muerte súbita– lleva a cabo las siguientes ac-

tividades, dependiendo del estatus de la

Época.

Si esta era la última Época

Cada civilización recibe PVs por Época de la

siguiente manera:

◦ 1 PV para la civilización con más Ciuda-

des. Si hay empate, nadie recibe PV.

◦ 1 PV para la civilización que ocupe más

áreas con Maravillas construidas (no enterra-

das). Si hay empate, nadie recibe PV.

◦ 1 PV por cada 3 áreas de mar poco pro-

fundo que Domine (redondeando hacia

abajo).

◦ 1 PV por cada 3 talentos en el Tesoro (re-

dondeando hacia abajo).

 Tras puntuar lo anterior, la partida termina:

pasa al Final de la Partida [ver página 24]

para determinar el ganador.

Si esta no era la última Época

Lleva a cabo los siguientes seis pasos en el

orden mostrado:

1. Todas las civilizaciones se descartan de su

mano.

2. Baraja el mazo de descartes junto con

cualquier carta que se “dejara a un lado”

cuando fue jugada, junto con el mazo de

robo.

3. Resuelve un evento de la Tabla de Cam-

bio de Época (localizada en el dorso de la

ayuda para el jugador) llevando a cabo las

siguientes actividades en el orden mostrado:

i. Revela la carta superior del mazo de robo.

ii. Si la carta revelada es una carta de Evento

con un ID de 98-101, resuelve sus efectos.

No ejecutes los efectos de ninguna otra carta

revelada.

iii. Localiza el ID de la carta revelada en la

Tabla de Cambio de Época y a continua-

ción ejecuta el evento asociado.

24 © 2019 GMT Games, LLC

iv. Si el ID de la carta revelada no estaba en-

tre 98-101, vuelve a barajarla en el mazo de

robo.

4. Cada civilización obtiene PVs por época

de la siguiente manera:

◦ 1 PV para la civilización con más Ciuda-

des. Si hay empate, nadie recibe PV.

◦ 1 PV para la civilización que ocupe más

áreas con Maravillas construidas (no enterra-

das). Si hay empate, nadie recibe PV.

◦ 1 PV por cada 3 áreas de mar poco pro-

fundo que Domine (redondeando hacia

abajo).

◦ 1 PV por cada 3 talentos en el Tesoro (re-

dondeando hacia abajo). Después retira to-

dos los talentos de todos los Tesoros. Los ta-

lentos no se conservan de una Época a otra.

5. Cada civilización, en Orden de Turno,

roba 5 cartas.

6. Avanza el marcador de Época una casilla

hacia la derecha para señalar la siguiente

Época. Mueve el marcador de Turno a la ca-

silla “1”.

Comienza la Fase de Crecimiento del si-

guiente Turno [página 14].

DIPLOMACIA
Los jugadores no pueden mostrar ni descri-

bir sus cartas a otros jugadores.

Los jugadores no pueden comerciar ni dar

las cartas, discos, talentos o PVs de sus civi-

lizaciones a otras civilizaciones, ni siquiera

cuando un jugador controla varias civiliza-

ciones.

Los jugadores pueden llegar a acuerdos ver-

bales entre ellos –por ejemplo, dónde o

cuándo colocar discos– pero tales acuerdos

no se consideran vinculantes y pueden ser

rotos en cualquier momento sin ninguna pe-

nalización.

REGLAS OPCIONALES
EVENTO DE ÚLTIMA ÉPOCA

Antes del despliegue, si todos los jugadores

están de acuerdo, habrá un evento final que

tendrá lugar cuando concluya la última

época.

Esta regla es opcional porque, como descu-

brimos durante las pruebas, a algunos juga-

dores les desagradaba enormemente un

Evento de Última Época que podía decidir

el ganador de la partida. Aunque las ciuda-

danos de las Antiguas Civilizaciones del

Mar Interior no escapaban a la ira de lo in-

cierto, los jugadores no tienen que hacerlo a

menos que todos quieran.

Para llevar a cabo un Evento de Última

Época, revela cartas del Mazo de Destino

hasta que aparezca una carta con un ID infe-

rior a 69. No resuelvas ninguna carta de

Evento que se revele de esta manera. Busca

ese ID en la Tabla de Cambio de Época y

ejecuta el evento asociado.

HORDAS BÁRBARAS

Si hay menos de 6 jugadores, para asegurarte

de no quedarte sin Bárbaros durante la par-

tida, te puede ser útil añadir los discos del

color de una de las civilizaciones que no jue-

gan al montón de discos negros de Bárbaros.

Trata los discos de este color como si fueran

discos de Bárbaros a todos los efectos.

FINAL DE LA PARTIDA
Al final de la partida, el jugador que controle

la civilización con más PV gana. En caso de

empate, las civilizaciones empatadas com-

prueban los siguientes criterios en orden

dado:

1. La que ocupa más áreas que contengan sus

propias Maravillas construidas gana.

2. La que tenga más Ciudades gana.

3. La que tenga más discos en el mapa gana.

4. La que ocupa más áreas del mapa gana.

5. La partida concluye en empate.

INVENTARIO
Tu copia de ACIS debería incluir:

● este Reglamento

● un Manual

● un mapa montado de 43 x 110 cm

● diez Tarjetas de Civilización

● una Ayuda para el Juego en Solitario de

doble cara

● seis hojas de ayuda resumen para los juga-

dores de doble cara

● 110 cartas

● 400 discos de madera: 50 de cada uno de

los ocho colores

● 5 cilindros de madera con relieve

● siete bloques de madera

● una hoja de adhesivos (para pegar a los

bloques)

 © 2019 GMT Games, LLC 25

CRÉDITOS
DISEÑO DEL JUEGO: CHRISTOPHER

VORDER BRUEGGE Y MARK MCLAUGH-

LIN

DESARROLLO DEL JUEGO: FRED SCHA-

CHTER

REGLAS Y MAQUETACIÓN: CHAD JEN-

SEN

ILUSTRACIONES Y GRÁFICOS: CHECHU

NIETO, KURT MILLER Y BLACKWELL

HIRD

PRUEBAS DE JUEGO: MAX SEWELL, BEN

SEWELL, WILLIAM GREENWALD, OLIVER

SCHUEFTAN, MICHAEL SCHACHTER,

DICK SAUER, SIDNEY SEXSON, RICHARD

FISHER, STEVE DONLON, DARIUS III,

STEVE ASPERGIS, MATTHIAS JAHR, BEN-

JAMIN DIRKS AND VPJ ARPONEN

CORRECCIÓN DE PRUEBAS ADICIO-

NAL: KAI JENSEN Y MARK SOCKWELL

MÓDULO VASSAL: VPJ ARPONEN Y

MATTHIAS JAHR

DIRECTOR ARTÍSTICO Y DISEÑO DE LA

CAJA: RODGER MACGOWAN

COORDINADOR DE PRODUCCIÓN:
TONY CURTIS

PRODUCTORES: GENE BILLINGSLEY,

TONY CURTIS, ANDY LEWIS, RODGER

MACGOWAN Y MARK SIMONITCH

TRADUCCIÓ AL CASTELLANO: LUIS H.

AGÜE

TRADUCCIÓN DE LAS

ÁREAS DEL MAPA
-Adriatic Sea: Mar Adriático

-Aegean Sea: Mar Egeo

-African Sea: Mar de África

-Apulia: Apulia

-Aquitania: Aquitania

-Baleares: Baleares

-Bay of Capua: Bahía de Capua

-Bay of Sirt: Bahía de Sirte

-Carthage: Cartago

-Carthaginian Sea: Mar de Cartago

-Central Mediterranean: Mediterráneo Cen-

tral

-Dalmatia: Dalmacia

-Eastern Mediterranean: Mediterráneo

Oriental

-Egypt: Egipto

-Egyptian Sea: Mar de Egipto

-Etruria: Etruria

-Gaul: Galia

-Gulf of Leptis: Golfo de Leptis

-Gulf of Taranto: Golfo de Taranto

-Gulf of Tarraco: Golfo de Tarraco

-Iberian Sea: Mar de Iberia

-Icarian Sea: Mar Icario

-Illyria: Iliria

-Ionia: Jonia

-Ionian Sea: Mar Jónico

-Kush: Kush

-Laconia: Laconia

-Libya: Libia

-Libyan Sea: Mar de Libia

-Liguria: Liguria

-Ligurian Sea: Mar de Liguria

-Lydia: Lidia

-Marmarica: Marmarica

-Massilia: Massilia

-Mauretania: Mauritania

-Melite: Melite

-Minoan Sea: Mar Minoico

-Mycenae: Micenas

-Nile Delta: Delta del Nilo

-Numidia: Numidia

-Numidian Sea: Mar de Numidia

-Phrygia: Frigia

-Pillars of Hercules: Pilares de Hércules

-Red Sea: Mar Rojo

-Rome: Roma

-Saldae: Saldae

-Saldic Sea: Mar de Saldae

-Samnium: Samnio

-Silicia: Silicia

-Sinai: Sinaí

-Sirt: Sirte

-Tarraco: Tarraco

-Thapsus: Tapso

-Thessaly: Tesalia

-Thracian Sea: Mar de Tracia

-Tingitania: Tingitania

-Tripolitania: Tripolitania

-Trojan Sea: Mar de Troya

-Troy: Troya

-Tyrrhenian Sea: Mar Tirreno

-Umbria: Umbría

-Western Mediterranean: Mediterráneo Oc-

cidental

