

Zasady turniejowe

WERSJA 1.2.1 / AKTUALIZACJA 10/01/2017

Podsumowanie zmian

•	 Role uczestników turnieju, Strony 2-3

•	 Listy flot, Strona 4

•	 Żetony, Strona 5

•	 Przygotowanie gry, Strona 5-6

•	 Założenia turniejowe, Strony 7-8

•	 Odcięcie eliminacyjne, Strona 7

TM

TM

Wszelkie zmiany i dodatki w stosunku do poprzedniej wersji tego dokumentu zostały zaznaczone na czerwono.

2

System zorganizowanych rozgrywek w grę figurkową
Star Wars™: Armada, wspieranych przez Fantasy Flight Games
i ich międzynarodowych partnerów będzie odbywał się w oparciu
o zasady przedstawione w niniejszym dokumencie.

Wprowadzenie
Turniej to rywalizacja pomiędzy graczami w Star Wars: Armada.
Po rozpoczęciu turnieju są oni w zorganizowany sposób dobierani
w pary, w których będą rozgrywać mecze. Po kilku rozgrywkach
przeciwko różnym przeciwnikom gracze są szeregowani
w zależności od swoich wyników. Większość turniejów kończy
się przyznaniem nagród najlepszym graczom.

Turnieje rozgrywa się z wykorzystaniem zasad dostępnych
w Kompletnych Zasadach Gry Star Wars: Armada oraz FAQ, które
są dostępne do pobrania w dowolnym momencie z podstrony
gry (http://galakta.pl/star-wars-armada/). Dodatkowe zasady
dotyczące rozgrywek turniejowych zostały szczegółowo opisane
w tym dokumencie.

Niniejszy dokument wyjaśnia istotne założenia związane
z turniejami i zawiera objaśnienia dla turniejów w formacie
standardowym, w którym wykorzystywane są zasady tworzenia
flot o wartości maksymalnie 400 punktów.

Spis treści
I . 	 Role uczestników turnieju

1.	 Główny organizator

2.	 Koordynator

3.	 Sędzia

4.	 Gracz

5.	 Obserwator

6.	 Uczestnictwo organizatorów

7.	 Zachowanie

a.	 Niesportowe zachowania

I I . 	 Materiały turniejowe

1.	 Materiały organizatora

a.	 Maty

2.	 Materiały graczy

a.	 Tworzenie flot

b.	 Listy flot

c.	 Współdzielenie elementów

d.	 Modyfikacje elementów

e.	 Zgubione i uszkodzone elementy

f.	 Żetony

g.	 Dozwolone produkty

I I I . 	 Rozgrywki turniejowe

1.	 Przygotowanie turnieju

1.	 Przygotowanie rozgrywki

2.	 Karty uszkodzeń

3.	 Zniszczone statki

a.	 Odrzucone karty

4.	 Mierzenie

5.	 Odliczanie rund gry

6.	 Margines błędu

7.	 Przegapione okazje

8.	 Notatki i dodatkowe materiały

I V. 	 Założenia turniejowe

1.	 Czas rundy turniejowej

2.	 Ustalanie par

a.	 Rundy w systemie szwajcarskim

b.	 Odcięcie eliminacyjne

c.	 Rundy pucharowe

3.	 Koniec rundy

a.	 Obliczanie wyniku gracza

4.	 Margines zwycięstwa

5.	 Punkty turniejowe

a.	 Rozstrzyganie remisów

V. 	 Struktura turnieju

1.	 Podstawowa

2.	 Zaawansowana

3.	 Niestandardowa

V I . 	Poziomy rozgrywek turniejowych

1.	 Towarzyski

2.	 Formalny

3.	 Mistrzowski

Role uczestników
turnieju

Każda osoba obecna na turnieju jest uczestnikiem. Uczestnicy
wypełniają określone role, uzależnione od ich obowiązków na
turnieju. Od wszystkich uczestników wymaga się zachowania
z szacunkiem wobec siebie nawzajem. Należy zapoznać się
z dokumentem „Podstawowe zasady turniejowe”, gdzie
szczegółowo opisano role uczestników. Spośród uczestników
wyróżnia się następujące role organizatorów: główny organizator,
sędzia i koordynator. Pozostali uczestnicy to gracze i obserwatorzy.

3

Główny Organizator
Wydarzenie musi mieć dokładnie jednego organizatora.
Organizator jest odpowiedzialny za przebieg całego wydarzenia,
w tym jego planowanie i przeprowadzenie. Jeśli główny
organizator nie wyznaczy koordynatora wydarzenia, musi sam
wypełniać jego obowiązki.

Koordynator
Wydarzenie może mieć dowolną liczbę koordynatorów
(w tym żadnego). Koordynator jest ekspertem w kwestii zasad
gry oraz ostateczną instancją w kwestii ich stosowania na
turnieju. Koordynator decyduje również, czy miało miejsce
niesportowe zachowanie oraz proponuje rozwiązanie takiej
sytuacji, zgłaszając wszelkie sugestie dyskwalifikacji głównemu
organizatorowi. Kiedy koordynator nie wykonuje aktywnie
swoich obowiązków, staje się obserwatorem i powinien wyraźnie
zakomunikować tę zmianę statusu.

Sędzia
Wydarzenie może mieć dowolną liczbę sędziów (w tym żadnego)
Sędzia jest dobrze zorientowany w zasadach gry i zasadach
turniejowych. Do obowiązków sędziego należy pomoc graczom
w rozstrzyganiu dyskusji oraz udzielanie odpowiedzi na pytania
odnośnie zasad gry. Kiedy sędzia nie wykonuje aktywnie swoich
obowiązków, staje się obserwatorem i powinien wyraźnie
zakomunikować tę zmianę statusu. Gracze mają możliwość
rozwiązać konfliktową sytuację między sobą, ale każdy z nich
może również poprosić sędziego o przytoczenie konkretnych
zasad. Jeśli któryś z graczy o to poprosi, koordynator może
sprawdzić decyzję sędziego i wydać ostateczny werdykt.

Gracz
Gracz to osoba uczestnicząca w rozgrywkach w grę Star Wars:
Armada podczas danego wydarzenia. Gracz musi posiadać
wszystkie elementy niezbędne do rozgrywki w grę Star Wars:
Armada. Kiedy gracz aktywnie nie uczestniczy w rozgrywce, jest
obserwatorem.

Obserwator
Obserwator to każda osoba na turnieju, która nie spełnia
aktywnie żadnej innej roli. Obserwatorzy nie mogą przeszkadzać
w trwających rozgrywkach ani zapewniać żadnej pomocy
graczom podczas ich rozgrywek. Jeśli obserwator uzna, że
zauważył naruszenie zasad w obserwowanej grze (inne niż
przegapione okazje), może zgłośić taki fakt ogranizatorowi

Uczestnictwo organizatorów
Organizator może uczestniczyć jako gracz w turnieju na poziomie
towarzyskim, za który jest odpowiedzialny, wyłącznie jeśli
obecny jest na nim obecny inny organizator. Drugi organizator
musi zostać ogłoszony na początku turnieju i odpowiada za
rozstrzyganie kwestii spornych w rozgrywkach, w których bierze
udział pierwszy organizator. Jeśli dwaj organizatorzy grają
przeciwko sobie, za rozstrzyganie kwestii spornych w takiej grze
odpowiedzialny jest koordynator.

Podczas turniejów na poziomie formalnym i mistrzowskim
organizatorzy nie mogą uczestniczyć w nich jako gracze. Od
organizatorów turniejów na poziomie formalnym i mistrzowskim
oczekuje się pełnego skupienia uwagi na prowadzonym
wydarzeniu.

Zachowanie
Od wszystkich uczestników turnieju oczekuje się odpowiedniego
zachowania i poszanowania innych uczestników. Jeśli gracze nie
mogą dojść do porozumienia w dyskusji podczas rywalizacji,
powinni wezwać sędziego, aby rozsądził spór i/lub zapewnił
wszelkie niezbędne objaśnienia zasad. Wszelkie interpretacje
kart należą podczas turnieju do koordynatora, którego głos ma
pierwszeństwo przed FAQ, jeśli wystąpił błąd lub pomyłka.

Niesportowe zachowanie
Od graczy oczekuje się dojrzałego i kulturalnego zachowania,
rozgrywki zgodnie z zasadami oraz nienadużywania ich.
Zakazana jest celowa gra na czas, używanie nadmiernej siły
przy umieszczaniu elementów gry, nieodpowiednie zachowanie,
traktowanie przeciwnika bez należnego mu szacunku i godności,
oszukiwanie etc. Wspólne uzgodnienia pomiędzy graczami
w celu manipulacji wynikami są surowo zakazane.

Organizator, jeżeli uzna to za konieczne, może usunąć graczy
z turnieju za niesportowe zachowanie.

Materiały turniejowe
Do przeprowadzenia turnieju niezbędne są określone materiały
i elementy gry. Za ich zapewnienie odpowiadają zarówno główny
organizator jak i gracze.

Materiały organizatora
Poza zapewnieniem lokalizacji, w której odbędzie się turniej,
główny organizator odpowiada także za zapewnienie stolików, na
których można wyznaczyć obszar gry o wymiarach 90x180 cm,
dla każdej rozgrywki dwóch graczy, jak również krzeseł. Główny
organizator może oznaczyć obszar gry za pomocą taśmy lub
innej prostej metody, jednak sugerowane jest wykorzystanie mat
do gry lub innego materiału, który zapewni tarcie i zapobiegnie
przesuwaniu się statków.

Główny organizator powinien zapewnić numerację stolików lub
inną metodę, która pozwoli graczom łatwo znajdować swoje
miejsca na początku każdej rundy turnieju. Do obowiązków
organizatora należy zapewnienie pustych list flot oraz długopisów,
jeśli są one wymagane dla danego wydarzenia. Organizator musi
także posiadać wszystkie potrzebne dokumenty z zasadami gry, do
użytku podczas trwania turnieju, w tym Kompletne zasady gry Star
Wars: Armada z zestawu podstawowego, FAQ i zasady turniejowe
(niniejszy dokument) dla gry Star Wars: Armada, schemat
wydarzenia (odpowiedni dla wydarzenia), i inne niezbędne dla
danego wydarzenia dokumenty. Większość z nich można znaleźć
na podstronie gry (http://galakta.pl/star-wars-armada/).

Maty
W przypadku wydarzeń, w ramach których gracze korzystają
z własnych mat do gry (w tym oficjalnych mat rozdawanych
w ramach nagród na niektórych turniejach), dozwolone jest
korzystanie wyłącznie z oficjalnych mat do gry X-Wing™ Playmats
produkcji FFG. Gwarantuje to jednakowe doświadczenia dla
wszystkich graczy i uniemożliwia zdobycie przewagi, jaką gracz
mógłby zdobyć przez znajomość konkretnej maty, powszechnie
niedostępnej. Jeśli konkretne miejsce zapewnia maty do gry
na potrzeby wydarzenia, dopuszczalne jest korzystanie z mat
innego producenta. Jeśli chcą, gracze mogą zastąpić maty innego
producenta własnymi matami produkcji FFG.

4

Materiały graczy
Od graczy wymaga się posiadania wszystkich elementów
niezbędnych do rozgrywki w grę Star Wars: Armada, w tym modeli
wszystkich statków i eskadr, podstawek, słupków mocujących,
kart statków, kart eskadr, żetonów statków, przeszkód, kart
ulepszeń, kart celów i żetonów. Dodatkowo, gracze muszą
posiadać talię uszkodzeń, odpowiednią liczbę kości, wzornik
manewrów i linijkę zasięgu. Jeśli wymagana jest lista floty, gracz
powinien przynieść wypełnioną listę lub przyjść na turniej na
tyle wcześnie, aby ją wypełnić.

Tworzenie flot
Każdy gracz musi stworzyć jedną flotę, której będzie używał
w trakcie trwania turnieju. Flota nie może przekroczyć wartości
400 punktów, ale może mieć łączną wartość mniejszą niż 400
punktów. Gracz może wystawić flotę Rebelii lub Imperium. Flota
gracza nie może zawierać eskadr wartych więcej niż 134 punkty
floty. Flota musi zawierać także jednego dowódcę oraz jedną
kartę celu z każdej kategorii (poza kategorią kampanii).

Gracz muszą korzystać z tej samej floty przez cały czas trwania
turnieju.

Listy flot
Podczas niektórych wydarzeń od graczy wymaga się
przedstawienia listy floty, zawierającej ich imię i nazwisko oraz
wszystkie wykorzystywane statki, karty ulepszeń, kartę dowódcy,
karty celów oraz łączną liczbę punktów floty. Lista musi zostać
przedłożona głównemu organizatorowi przed rozpoczęciem
turnieju.

Jeśli gracz korzysta ze statku, eskadry lub karty ulepszenia o tej
samej nazwie i liczbie punktów floty co inny dostępny element
gry, musi w wyraźny sposób zidentyfikować tę kartę. Można to
zrobić poprzez zawarcie w nawiasie pełnej nazwy produktu, z
jakiego pochodzi karta lub rodzaju tej karty (o ile nie występują
dwie karty o tej samej nazwie tego samego rodzaju). Gracz może
poprosić organizatora o konkretne instrukcje, aby upewnić się
co do najlepszej metody identyfikowania karty.

Przykład identyfikacji karty: Weronika używa w swojej flocie
Dartha Vadera, korzystając z karty eskadry Darth Vader. Karta
eskadry Darth Vader ma inny koszt niż karta dowódcy o tej
samej nazwie, ale Weronika chce jasno oznaczyć, z której karty
korzysta, dlatego zapisuje ją jako „Darth Vader (eskadra)” na
swojej liście floty.
Jeśli organizator zauważy, że na liście floty gracza brakuje
odpowiednich informacji, powinien niezwłocznie znaleźć tego
gracza i zaktualizować listę floty na podstawie używanych przez
danego gracza kart. Jeśli poskutkuje to znaczącą i potencjalnie
zapewniającą przewagę zmianą, organizator powinien rozważyć
dokładniejsze zbadanie sytuacji pod kątem możliwości oszustwa.

Współdzielenie elementów
Przed rozpoczęciem rundy turnieju, każdy gracz może poprosić
o korzystanie z tej samej linijki zasięgu, wzornika manewru i/lub
zestawu kości przez obu graczy podczas danej rundy. Wszelkie
decyzje w tej kwestii należą do koordynatora lub sędziego.

Koordynator może nakazać graczom korzystanie z tej samej
linijki zasięgu, wzornika manewru i/lub zestawu kości podczas
trwania rundy.

Modyfikacje elementów
Podczas rozgrywek turniejowych każdy z graczy musi korzystać
z elementów pochodzących z oficjalnych produktów z serii Star
Wars: Armada (patrz „Dozwolone produkty” na stronie 5).
Pytania odnośnie legalności elementów należy kierować do
koordynatora. Jeśli potrzebny element zgodnie z zasadami jest
niedozwolony, a gracz nie posiada dla niego zamiennika, dany
gracz jest usuwany z turnieju.

Gracze muszą rozróżnić kopie tego samego statku – i jego karty
statku – w swoich flotach, przykładowo za pomocą żetonów,
naklejek lub innej formy oznaczeń.

Jeśli chcą, gracze mogą personalizować swoje floty
z zachowaniem poniższych zasad:

• 	 Gracze mogą malować swoje modele statków. Niedozwolone
jest modyfikowanie modeli w sposób, który utrudnia ustalenie,
jaki statek reprezentuje dany model.

• 	 Gracze nie mogą modyfikować podstawek statków ani eskadr,
aby zmienić ich rozmiar lub kształt. Dozwolone jest dodanie
obciążnika do podstawki statku lub eskadry, o ile nie zmieni
on kształtu podstawki. Żebra lub kolumny mocujące statków
(w tym kolumny mocujące przypisane do konkretnych modeli
statków) mogą być modyfikowane lub zastąpione inną metodą
mocowania.

• 	 Karty muszą pozostać niezmienione, ale gracze mogą umieścić
je w koszulkach ochronnych. Koszulki na karty uszkodzeń
muszą być identyczne i nie mogą być zmodyfikowane w żaden
sposób.

• 	 Gracze mogą oznaczyć swoje żetony, wzorniki manewrów
i wskaźniki rozkazów, aby rozróżnić do kogo należą, o ile
nie wpływa to na ich funkcję. Gracze mogą oznaczyć żetony
przeszkód, aby oznaczyć do kogo należą, ale nie mogą ich
modyfikować w żaden inny sposób.

• 	 Gracze mogą w dyskretny sposób oznaczyć swoje kości za
pomocą niezmywalnego markera, aby rozróżnić do kogo
należą, ale nie mogą ich modyfikować w żaden inny sposób.

• 	 Jeśli dwa lub więcej modeli w grze potencjalnie może
się zetknąć, co spowoduje kłopot z ich poruszeniem lub
rozmieszeniem (przykładowo, dwa Gwiezdne niszczyciele
typu Imperial umieszczone tak, że ich modele się stykają),
gracze muszą usunąć jeden model i umieścić go na karcie
statku, do momentu, aż nie będzie ryzyka, że będą się ze sobą
stykać.

Zgubione i uszkodzone elementy
Jeśli gracz zgubi jakiś element podczas turnieju, ma możliwość
znalezienia zamiennika (jeśli jest niezbędny). Każdy gracz,
który zauważy brak istotnego elementu na początku rundy,
powinien zgłosić ten fakt organizatorowi. Organizator powinien
nieco przedłużyć czas rozgrywki, aby dać graczowi szansę na
znalezienie zamiennika. Jeśli gracz nie będzie w stanie znaleźć
zamiennika w tym czasie, musi poddać grę. Jeśli graczowi nie
uda się znaleźć zamiennika do momentu rozpoczęcia kolejnej
rundy, należy usunąć go z turnieju.

Jeśli istotny elementy gry ulegnie uszkodzeniu w trakcie turnieju,
gracz ma możliwość znalezienia zamiennika. Jeśli gracz nie jest
w stanie znaleźć zamiennika, uszkodzony element traktuje się
jak zgubiony, chyba że podlega jednej z poniższych kategorii.

• 	 Uszkodzona karta: gracz pozostawia oryginalną kartę w pobliżu
reszty swojej floty i korzysta zamiast niej z karty zastępczej
(proxy) do końca tego turnieju. Kartę zastępczą przygotowuje

5

organizator, umieszczając na niej nazwę karty, wszelkie
informacje niewidoczne na uszkodzonej karcie, swoje imię
i datę utworzenia.

• 	 Uszkodzony model statku/eskadry lub łącznik: model
w swojej uszkodzonej postaci nie utrudnia przebiegu
rozgrywki i podlega zasadom opisanym w sekcji „Modyfikacje
elementów” na stronie 4. Jeśli uszkodzony model utrudnia
rozgrywkę, gracz umieszcza go w pobliżu reszty floty do końca
tego turnieju.

• 	 Uszkodzone kości, linijki zasięgu lub wzornik manewru: Gracz
umieszcza oryginalny element w pobliżu reszty swojej floty,
a w każdej kolejnej rundzie turnieju musi poprosić przeciwnika
o współdzielenie danego elementu.

Żetony
Żetony służą reprezentowaniu informacji na temat gry i stanu gry.
Występowanie żetonów – innych niż żetony będące kluczowymi
elementami – oznacza się za pomocą jednego lub więcej
znaczników. Znaczników można używać także jako oznaczenia
kilku żetonów lub innej jawnej albo uzyskanej informacji.
Kluczowymi żetonami są żetony statków, przeszkód i celów.
Pozostałe żetony nie są kluczowymi elementami.

Gracze z reguły korzystają z kartonowych żetonów znajdujących
się w pudełku z grą jako znaczników. Jednakże gracze mogą
korzystać z innych przedmiotów jako znaczników, o ile nie
sprawiają one, że informacja na danym elemencie staje się
niejasna, nie są podatne na przypadkową modyfikację, a ich
funkcja jest jasna dla obu graczy. Koordynator odpowiada
za decyzje odnośnie legalności znaczników i sposobu ich
wykorzystania w trakcie meczu, jeśli przeciwnik ich właściciela
zgłosi zastrzeżenia.

Dozwolone produkty
Podczas rozgrywek turniejowych gracze mogą korzystać
wyłącznie z oficjalnych produktów z serii Star Wars: Armada,
z następującymi wyjątkami w kwestii zamienników innych
producentów:

• 	 Niekluczowe żetony (patrz „Żetony” na stornie 5)

• 	 Linijki zasięgu, które odpowiadają wymiarami oficjalnej linijce
zasięgu lub konkretnej części oficjalnej linijki zasięgu.

Ustalenie legalności wszelkich dyskusyjnych żetonów bądź
linijek innych producentów należy do obowiązków koordynatora.
Karty zastępcze są niedozwolone, z wyjątkiem sytuacji opisanych
w sekcji „Zgubione i uszkodzone elementy” na stronie 4.
Elementy mogą być modyfikowane wyłącznie w sposób zgodny
z opisem w sekcji „Modyfikacje elementów” na stornie 4. Jeśli
gracz korzysta z aplikacja Star Wars™ Dice App, urządzenie, na
którym działa aplikacja, musi być cały czas widoczne dla obu
graczy, a przeciwnik może poprosić o współdzielenie aplikacji.

Wszystkie elementy produktów z serii Star Wars: Armada są
legalne w turniejach formatu standardowego, za wyjątkiem kart
celów kampanii z rozszerzenia-kampanii Konflikt koreliański.
Specjalne wzorniki, które mają pomóc w rozmieszczaniu statków
i eskadr, nie są dozwolone. Gracze mogą korzystać wyłącznie
z linijek zasięgu, aby pomóc sobie w tworzeniu formacji podczas
przygotowania gry.

Dla turniejów towarzyskich i formalnych na obszarze Polski
wszystkie produkty są legalne od daty ich polskiej premiery. Dla
turniejów mistrzowskich wszystkie produkty są legalne 11 dni
po ich polskiej premierze. W razie wątpliwości gracze powinni

skontaktować się z głównym organizatorem, aby potwierdzić
legalność poszczególnych produktów.

Rozgrywki turniejowe
Ta sekcja zawiera informacje i sugestie związane z rozgrywaniem
turnieju w grę Star Wars: Armada.

Przygotowanie turnieju
Przed rozpoczęciem turnieju główny organizator musi
przygotować stoły odpowiednie do gry turniejowej. Każdy stół
musi zawierać prostokątny obszar gry o wymiarach 90x180 cm,
o wyraźnie oznaczonych granicach. Na stole powinna znajdować
się wystarczająca ilość miejsca, aby gracze mogli wygodnie
umieścić na nim wszystkie niezbędne elementy dla swoich
flot. Dodatkowo, główny organizator powinien odpowiednio
wcześniej przekazać graczom szczegółowe informacje o danym
wydarzeniu.

Przygotowanie rozgrywki
Zanim gracze będą mogli rozpocząć rozgrywkę w danej rundzie
turnieju, muszą wykonać poniższe kroki.

1.	 Każdy gracz umieszcza swoją flotę poza obszarem gry
o wymiarach 90x180 cm, przy przypisanej mu krawędzi
i ustala obszar przygotowania umieszczają znaczniki
obszary przygotowania w odległości 30 cm od krótkich
krawędzi obszaru gry.

2.	 Gracze ujawniają wszystkie swoje elementy statków
i eskadr. Wszystkie wskaźniki osłon i dyski eskadr należy
ustawić tak, aby wskazywały maksymalne wartości osłon
i kadłuba. Suwaki aktywacji wszystkich eskadr należy ustawić
tak, aby widoczny był niebieski koniec z symbolem a.
Gracze przypisują odpowiednie żetony obrony do każdego
statku i unikatowej eskadry. Następnie przypisują żetony
identyfikacyjne do okrętów flagowych oraz do statków, które
powtarzają się w obrębie jednej floty. Jeśli floty obu graczy
przynależą do tego samego stronnictwa, gracze muszą
przydzielić znaczniki identyfikacyjne do wszystkich statków
i eskadr. Jeden z graczy używa wyłącznie białej strony swoich
znaczników identyfikacyjnych, a jego przeciwnik wyłącznie
czarnej strony. Przed rozpoczęciem pierwszej rundy turnieju
koordynator może nakazać graczom sprawdzenie łącznej
wartości punktów floty przeciwnika.

3.	 Gracze ustalają inicjatywę. Gracz, którego flota ma niższą
łączną wartość, decyduje, który gracz ma inicjatywę. Jeśli
floty obu graczy mają taką samą wartość, gracze muszą
użyć losowej metody, takiej jak rzut monetą, aby wyłonić
gracza. Zwycięzca decyduje, kto ma inicjatywę, i umieszcza
obok krawędzi tego gracza żeton inicjatywy niebieską stroną
z symbolem a do góry. Osoba posiadająca inicjatywę jest
pierwszym graczem.

4.	 Pierwszy gracz patrzy na wszystkie trzy karty celu swojego
przeciwnika i wybiera jedną, która będzie celem w danej
grze.

5.	 Jeden z graczy bierze swój zestaw sześciu przeszkód
z zestawu podstawowego, a następnie drugi gracz wybiera
jedną z nich i umieszcza na obszarze przygotowania.
Następnie pierwszy gracz wybiera jeden z pozostałych
żetonów i także umieszcza go na obszarze przygotowania.
Gracze na zmianę kontynuują, aż wszystkie sześć

6

żetonów zostanie umieszczonych. Przeszkoda musi zostać
umieszczona w obrębie obszaru przygotowania i nie może
zostać umieszczona w dystansie 3 od dowolnej krawędzi
obszaru gry ani dystansie 1 od innej przeszkody.

6.	 Rozpoczynając od pierwszego gracza, gracze na zmianę
wykonują tury, rozstawiając swoje siły na obszarze
przygotowania. Pojedyncza tura rozstawiania obejmuje
rozstawienie jednego statku lub dwóch eskadr. Gracze muszą
rozmieścić wszystkie swoje statki w obrębie swoich stref
rozstawienia. Strefa rozstawienia gracza to część obszaru
przygotowania w dystansie 1-3 od jego krawędzi obszaru gry.
Po tym, jak statek zostanie rozstawiony, należy ustawić jego
wskaźnik prędkości na jedną z dostępnych w tabeli prędkości
wartości. Eskadry muszą być umieszczane w obrębie dystansu
1-2 od sojuszniczego statku i w obrębie obszaru przygotowania.
Eskadry mogą być umieszczane poza strefą rozstawienia.
Jeśli gracz posiada tylko jedną eskadrę, kiedy musi wystawić
dwie, nie może jej rozstawić, do momentu, aż wszystkie jego
pozostałe statki zostaną rozstawione.

7.	 Każdy z graczy może zażądać sprawdzenia talii uszkodzeń
przeciwnika, aby sprawdzić jej kompletność. Każdy z graczy
tasuje swoją talię uszkodzeń i prezentuje ją przeciwnikowi,
który może ją potasować lub przełożyć. Gracze nie mogą
współdzielić talii uszkodzeń.

8.	 Gracze umieszczają żeton rundy oznaczony „1” na aktywnej
karcie celu obok obszaru gry i usuwają znaczniki obszaru
przygotowania.

Po tym, jak gracze ukończą powyższe kroku, muszą poczekać,
aż organizatorzy ogłoszą początek rundy, zanim będą mogli
rozpocząć rozgrywkę. Jeśli runda już się rozpoczęła, gracze
mogą zacząć grę natychmiast po ukończeniu tych kroków.

Karty uszkodzeń
Kiedy statek gracza otrzymuje kartę uszkodzenia, gracz dobiera
tę kartę ze swojej talii uszkodzeń. Gracze muszą posiadać własne
stosy kart odrzuconych dla własnych kart uszkodzeń. Przed
potasowaniem, gracz może zażądać sprawdzenia talii uszkodzeń
przeciwnika, aby sprawdzić jej kompletność. Koordynator lub
sędzia w dowolnym momencie może sprawdzić talie uszkodzeń.

Zniszczone statki
Aby ułatwić obliczenie wyniku gracza po zakończeniu
rozgrywki (patrz „Obliczanie wyniku gracza” na stronie 8),
każdy gracz powinien trzymać swoje karty statków i ulepszeń
w zorganizowany sposób, nawet po tym, jak statek został
zniszczony. Kiedy statek zostaje zniszczony, właściciel umieszcza
jego model na powiązanej z nim karcie statku.
Zniszczone statki, eskadry oraz odrzucone karty ulepszeń
każdego z graczy są jawną informacją.

Odrzucone karty
Kiedy gracz ma odrzucić kartę ulepszenia, zamiast tego ją
zakrywa. Zakryte karty ulepszeń są poza grą, ale w dalszym ciągu
pozostają przypisane do odpowiednich statków. Nie wliczają
się one do punktów gracza, chyba że wyposażony w nie statek
zostanie zniszczony.

Mierzenie
Gracze mogą dowolnie umieszczać i dopasowywać wzornik
manewru podczas kroku „Ustalenie kursu” wykonywania
manewru, aby ułatwić sobie wyznaczenie kursu. Statek nie

ma wyznaczonego kursu do momentu, aż plastikowe wypustki
wzornika manewru nie zostaną wsunięte w podstawkę tego
statku. Gracze nie powinni nadużywać tej zasady aby spowalniać
przebieg rozgrywki lub przerywać aktywację przeciwnika.

Gracz może używać tylko jednego narzędzia na raz podczas
mierzenia zasięgu, dystansu lub ruchu. Jako narzędzie
definiowane są: linijka zasięgu, wzornik manewrów lub inny
element, taki jak np. żeton.

Jeśli koniec mierzonego zasięgu lub dystansu wypada na linii
dzielącej dwa zasięgi lub dystanse na linijce, należy brać pod
uwagę bliższy dystans lub zasięg. Jeśli gracze nie mogą dojść
do porozumienia w kwestii wyniku pomiaru, mogą poprosić
sędziego, aby wydał werdykt co do wyniku pomiaru.

Odliczanie rund gry
Gracze są odpowiedzialni za śledzenie liczby zakończonych rund
w swoim meczu. Aby je oznaczyć, drugi gracz umieszcza żeton
rundy na aktywnej karcie celu podczas fazy statusu. Gracze mogą
skorzystać z innej metody, jeśli obaj się na nią zgodzą.

Margines błędu
W trakcie rozgrywki statki i eskadry czasem mogą zostać
przypadkowo poruszone lub ustawione niedokładnie.
W odniesieniu do pozycji i orientacji statków i eskadr
dopuszczalny jest niewielki margines błędu, jednak dotyczy to
jedynie sytuacji, w których nie ma to znaczenia dla przebiegu
rozgrywki. Gracze nie powinni nadużywać tego marginesu błędu
i muszą możliwie najdokładniej korzystać z elementów dostępnych
w grze. Niedopuszczalne jest używanie nadmiernej siły podczas
umieszczania elementów gry, w celu przemieszczenia innych
elementów. W kwestiach spornych ostateczna decyzja należy do
organizatora, który wydaje werdykt co do zasad.

Przegapione okazje
Od graczy oczekuje się rozgrywki zgodnie z zasadami,
pamiętania o możliwości wykonywania akcji i korzystania
z efektów kart w wyznaczonych momentach. Jeżeli gracz zapomni
skorzystać z efektu w momencie, w którym mógł on mieć
miejsce, gracz nie może wykonać go później, jeśli przeciwnik nie
wyrazi na to zgody. Od graczy oczekuje się poszanowania rywali,
nie rozpraszania ich ani poganiania, co może spowodować
przegapienie stosownej okazji na użycie jakiegoś efektu.

Notatki i dodatkowe materiały
Gracze nie mogą robić notatek ani korzystać z dodatkowych
materiałów lub informacji w trakcie trwania rundy turnieju.
Wszyscy gracze są odpowiedzialni za utrzymanie właściwego
stanu gry, oraz upewnienie się, że wszystkie obowiązkowe
zdolności i kroki gry zostają rozpatrzone. Gracze mogą
w dowolnym momencie skorzystać z oficjalnych dokumentów
z zasadami gry, które nie zawierają niejawnych informacji, lub
poprosić sędziego o objaśnienie z oficjalnych zasad. Oficjalne
dokumenty z zasadami to wszelkie broszury i arkusze z zasadami
dostępne na podstronie produktu Star Wars: Armada lub zawarte
w samych produktach, albo ich fragmenty.

7

Założenia turniejowe
Przedstawione w tej sekcji informacje razem tworzą ramowy
schemat każdego turnieju w grę Star Wars: Armada.

Czas rundy turniejowej
Każda runda turnieju w grę Star Wars: Armada trwa określoną
ilość czasu, w którym gracze powinni ukończyć rozgrywkę.
Koordynator powinien rozpocząć odliczanie czasu rundy po tym,
jak większość graczy zajęła miejsca i rozpoczęła przygotowania
do gry. Jeśli rozgrywka nie dobiegła końca, kiedy czas danej
skończył się, gracze rozgrywają do końca aktualną rundę
i podliczają swoje wyniki (patrz „Koniec rundy” na stronie 8).
Długość rundy turniejowej uzależniona jest od jej rodzaju.

• 	 Runda eliminacyjna: 135 minut

• 	 Runda pucharowa (poza finałem): 135 minut

• 	 Runda finałowa: 180 minut

Ustalanie par
W każdej rundzie turnieju każdy gracz jest dopierany w parę
z przeciwnikiem, przeciwko któremu rozegra mecz. Metoda
ustalania par może się zmieniać, w zależności od rodzaju rundy.
Główny organizator musi ogłosić liczbę i rodzaje rund oraz liczbę
rozmiar „odcięcia” eliminacyjnego przed rozpoczęciem turnieju.

Jeśli zajdzie taka potrzeba, gracz może otrzymać wolny los
(„bye”) zamiast zostać przydzielony do pary z przeciwnikiem.
Taki gracz otrzymuje wówczas 8 punktów turniejowych
z marginesem zwycięstwa 140 za daną rundę turnieju. Zasady
przydzielania wolnych losów zostały szczegółowo opisane
w jednej z poniższych sekcji.

Gracz nie powinien zostać dobrany w parę z tym samym
przeciwnikiem więcej niż raz podczas jednego etapu turnieju.
Za koniec etapu uznaje się moment, w którym następuje
odcięcie eliminacyjne.

Jeżeli gracz nie chce kontynuować rozgrywki, powinien to zgłosić
głównemu organizatorowi. Organizator usuwa takiego gracza
z turnieju i w kolejnych rundach nie będzie go uwzględniał
podczas ustalania par. Gracze zostają usunięci z turnieju
również, jeśli nie pojawią się na początku nowej rundy
(w której mają parę) lub jeżeli nie są już dłużej dostępni z innych
powodów. Gracze mogą poprosić organizatora o pozwolenie
na ponowne dołączenie do turnieju, z którego zostali usunięci,
otrzymując przegraną (bez przydzielenia pary) za każdą rundę,
w której nie uczestniczyli. Zdyskwalifikowani gracze są usuwani
z turnieju bez prawa do ponownego dołączenia.

Rundy w systemie szwajcarskim
Większość turniejów w grę Star Wars: Armada rozgrywanych jest
w systemie szwajcarskim, w którym zwycięzca każdego meczu
otrzymuje punkty turniejowe. W każdej rundzie gracze są dzieleni
na pary według liczby uzyskanych punktów turniejowych, co
pozwala mierzyć się graczom o podobnych wynikach i zapobiega
sytuacji, w której gracz gra więcej niż raz przeciwko temu samemu
przeciwnikowi. Po zakończeniu rund w systemie szwajcarskim
zwycięzcą turnieju jest gracz, który zdobył najwięcej punktów
turniejowych, chyba że następują po nich rundy pucharowe
(patrz „Rundy pucharowe” na stronie 8).

W pierwszej rundzie w systemie szwajcarskim gracze są
dobierani w pary w sposób losowy. W każdej kolejnej rundzie
gracze są losowo dobierani w pary z graczami, którzy zdobyli
taką samą liczbę punktów turniejowych.

Aby ustalić pary, należy wylosować pary w obrębie grupy graczy
z największą liczbą punktów turniejowych. W przypadku
nieparzystej liczby graczy w tej grupie, ostatniego gracza należy
dobrać w parę z osobą z grupy z kolejną największą liczbą
punktów turniejowych. Następnie należy losowo dobrać w pary
pozostałych graczy w tej grupie. Należy powtarzać tę czynność,
aż wszyscy gracze zostaną dobrani w pary.

Jeśli w turnieju bierze udział nieparzysta liczba graczy,
w pierwszej rundzie losowy gracz otrzymuje wolny los.
W kolejnych rundach, jeśli w turnieju nadal uczestniczy
nieparzysta liczba graczy, wolny los jest przyznawany graczowi
o najsłabszym wyniku, który nie otrzymał jeszcze wolnego losu.
Kiedy gracz otrzymuje wolny los, liczy się on jako zwycięstwo
warte 8 punktów turniejowych z marginesem zwycięstwa 140
(patrz „Margines zwycięstwa” na stronie 9).

Przykład ustalania par: Janek, Sylwia i Tomek zdobyli po
15 punktów turniejowych, najwięcej spośród wszystkich graczy.
Krzysiek jest kolejnym graczem z najwyższym wynikiem,
a zarazem jedyną osobą, która zdobyła 13 punktów turniejowych.
Ponieważ Janek grał już przeciwko Tomkowi, zostaje przydzielony
do party z Sylwią. Ponieważ nie ma innych graczy posiadających
15 punktów, Tomek zostaje przydzielony do pary z Krzyśkiem.

„Odcięcie”eliminacyjne
Wiele turniejów w grę Star Wars: Armada rozgrywanych jest
w określonej liczbie rund, po których zakończeniu gracze,
którzy uzyskali wynik spełniający określone kryteria
przechodzą do kolejnego etapu turnieju. Pozostali gracze
nie uczestniczą w dalszej rywalizacji. Określa się to mianem
„odcięcia” eliminacyjnego i często wiąże się ze zmianą rodzaju
rozgrywanych rund turniejowych po rozpoczęciu kolejnego
etapu turnieju.

Niniejszy dokument z zasadami turniejowymi określa rodzaj
odcięcia wykorzystywany w podstawowych i zaawansowanych
turniejach: standardowe odcięcie bazujące na wynikach dla
najlepszych 4,8,16 lub 32 graczy. Oprócz niego występują jeszcze
dodatkowe rodzaje odcięć, wyszczególnione w dokumencie
„Podstawowe zasady turniejowe” dostępnym do pobrania
z podstrony gry (http://galakta.pl/star-wars-armada/).

Jeśli gracz, który zakwalifikował się do odcięcia bazującego na
wynikach musi opuścić turniej przed rozegraniem jakiejkolwiek
gry w kolejnym etapie, gracz z kolejnym najwyższym wynikiem
powinien zostać uwzględniony w odcięciu, jako ostatni gracz.

Przykład rezygnacji gracza: Patryk kończy rundy eliminacyjne na
drugim miejscu i kwalifikuje się do odcięcia 4 najlepszych graczy,
ale przed rozpoczęciem rund pucharowych okazuje się, że musi
zrezygnować z dalszej gry ze względu na nagły wypadek. Patryk
zgłasza ten fakt organizatorowi i opuszcza turniej. Główny
organizator wzywa gracza z piątego miejsca – Ewę – i informuje
ją, że może zagrać w rundach pucharowych. Ewa zgadza się,
i dołączą do top 4 jako czwarty gracz. Wcześniejszy czwarty
gracz awansuje na trzecie miejsce, a wcześniejszy trzeci gracz
zajmuje miejsce Patryka na drugiej pozycji. Główny organizator
dzieli czwórkę graczy na pary zgodnie z nowymi wynikami.

8

Rundy pucharowe
Podczas niektórych turniejów w grę Star Wars: Armada rozgrywane
są rundy pucharowe, podczas których zwycięzca każdego meczu
pozostaje w turnieju, a przegrany jest eliminowany i opuszcza
turniej. Rundy pucharowe rozgrywane są zwykle po odcięciu
2 lub 4 najlepszych graczy i trwają aż wyłoniony zostanie jeden
zwycięzca.

W pierwszej rundzie pucharowej po odcięciu należy przydzielić
gracza o najwyższym wyniku do pary z graczem o najniższym
wyniku. Jest to gra nr 1. Gracz o drugim najwyższym wyniku
będzie grał przeciwko graczowi o drugim najniższym wyniku.
Jest to gra nr 2. Należy powtarzać ten proces, aż wszyscy gracze
będą mieli swoje pary.

W przypadku turniejów, które rozpoczynają się rundami
turniejowymi, wolne losy będą niezbędne w pierwszej rundzie,
jeśli liczba graczy nie jest równa liczbie 2 podniesionej do potęgi
(4, 8, 16, 32 itd.). Należy losowo przydzielić wolne losy liczbie
graczy równej różnicy pomiędzy liczbą graczy biorących udział
w turnieju, a kolejną najwyższą potęgą liczby 2. Następnie
wszyscy pozostali gracze są w losowy sposób dobierani w pary.
Każda para i gracz z wolnym losem otrzymuje numer, zaczynając
od nr 1.

W przypadku dodatkowych rund turniejowych należy
przydzielić zwycięzcę gry nr 1 do pary ze zwycięzcą gry
o najwyższym numerze. Tych dwóch graczy rozegra nową grę
nr 1. Jeżeli pozostało więcej niż dwóch graczy, zwycięzcę gry nr
2 należy przydzielić do pary ze zwycięzcą gry o przedostatnim
najwyższym numerze (jest to nowa gra nr 2. Należy kontynuować
w ten sposób, aż wszyscy gracze będą mieli swoje pary na daną
rundę.

W kolejnych rundach pucharowych należy korzystać z tej
metody, aż wszyscy gracze będą mieli swoje pary.

Jeśli gracz opuści turniej po rozpoczęciu rund pucharowych,
aktualny przeciwnik tego gracza (lub kolejny, jeśli dany gracz
opuszcza turniej pomiędzy rundami) otrzymuje w tej rundzie
wolny los.

Koniec rundy
Każdy mecz może zakończyć się na jeden z poniższych
sposobów:

• 	 Jeden z graczy został pokonany: wszystkie statki jednego
z graczy zostały zniszczone. Gracz, któremu pozostał
przynajmniej jeden statek zwycięża, natomiast przeciwnik
przegrywa. Następnie gracze podliczają swoje punkty
turniejowe.

• 	 Wzajemne wyniszczenie: wszystkie statki obu graczy zostały
zniszczone. Gracz nieposiadający inicjatywy zwycięża, ale
jego margines zwycięstwa to 0.

• 	 Na koniec szóstej rundy: gracze ukończyli szóstą rundę
rozgrywki. Gracz, który zdobył więcej punktów, zwycięża,
natomiast przeciwnik przegrywa.

• 	 Koniec czasu: kiedy czas rundy turniejowej dobiega końca,
gracze rozgrywają aktualnie trwającą rundę gry do końca.
Gracz, który zdobył więcej punktów zwycięża, natomiast
przeciwnik przegrywa.

• 	 Poddanie partii: gracz dobrowolnie poddaje mecz w dowolnym
momencie rozgrywki. Gracz poddający grę przegrywa
i otrzymuje 0 punktów turniejowych z marginesem zwycięstwa

0. Jeśli jego przeciwnik posiada margines zwycięstwa równy
140 lub więcej, wówczas otrzymuje punkty i margines
zwycięstwa zgodnie z opisem w sekcji „Margines zwycięstwa”
na stronie 9. W innym wypadku przeciwnik uzyskuje
zwycięstwo warte 8 punktów, z marginesem zwycięstwa 140.

Przykład końca czasu: Sylwia i Eryk rozgrywają właśnie fazę
statków, kiedy zostaje ogłoszony koniec rundy. Rozgrywają fazę
aż do zakończenia fazy statusu, a następnie podliczają swoje
punkty. Eryk zniszczył 177 punktów floty Sylwii, podczas gdy
ona zniszczyła tylko 49 punktów floty Eryka. Eryk uzyskał wyższy
wynik, więc otrzymuje zwycięstwo, 7 punktów turniejowych
i margines zwycięstwa 128. Sylwia otrzymuje przegraną,
4 punkty turniejowe i margines zwycięstwa 0.

Obliczanie wyniku gracza
Wynik gracza pomaga wyłonić zwycięzcę rozgrywki
w określonych warunkach i jest wykorzystywany do obliczania
marginesu zwycięstwa. Każdy gracz oblicza swój wynik poprzez
zsumowanie łącznej wartości punktów floty zniszczonych statków
(wliczając w to karty ulepszeń, w które były wyposażone) i eskadr
przeciwnika, a także dodatkowe punkty zdobyte za pomocą kart
celów.

Jeśli gracz zniszczy wszystkie statki przeciwnika, wartość jego
floty wynosi 400 na potrzeby ustalania wyniku, nawet jeśli
łączna wartość statków, eskadr i kart ulepszeń przeciwnika jest
niższa niż 400.

Jeśli gracz poddaje grę, otrzymuje 0 punktów turniejowych
i margines zwycięstwa 0. Jego przeciwnik otrzymuje 8 punktów
turniejowych i margines zwycięstwa 140. Jeśli jego przeciwnik
posiada margines zwycięstwa równy 140 lub więcej, wówczas
otrzymuje punkty i margines zwycięstwa zgodnie z opisem
w sekcji „Punkty turniejowe” na stronie 9. W innym
wypadku przeciwnik uzyskuje zwycięstwo warte 8 punktów,
z marginesem zwycięstwa 140.

Jeśli obaj gracze uzyskali dokładnie taki sam wynik, lub jeśli ich
floty zostały zniszczone w tej samej rundzie rozgrywki, zwycięzcą
zostaje drugi gracz, ale jego margines zwycięstwa to 0.

Margines zwycięstwa
Na koniec każdej rozgrywki, zwycięski gracz odejmuje od swojego
wyniku wynik przegranego. Wynik to margines zwycięstwa
(„MZ”) zwycięskiego gracza. Jest to margines zwycięstwa tego
gracza w danej rundzie. Jeśli wynik byłby ujemny, wówczas MZ
wynosi 0. Jeśli wynik miałby być większy od 400, wówczas
MZ wynosi 400. Przegrywający gracz otrzymuje MZ równy 0.

Jeśli obaj gracze zniszczą flotę swojego przeciwnika, każdy
z nich otrzymuje margines zwycięstwa równy 0.

Kiedy gracz otrzymuje wolny los, jego margines zwycięstwa to
140.

Przykład końca gry: Bartek zwycięża, niszcząc wszystkie wrogie
statki (o wartości 400 punktów). Jego przeciwniczka, Kasia,
zniszczyła statki warte 150 punktów i zdobyła 75 punktów z karty
celu Akcja wywiadowcza, uzyskując łącznie 225 punktów. Bartek
zwycięża różnicą 175 punktów i otrzymuje 8 punktów turniejowych
z marginesem zwycięstwa 175. Kasia zdobywa 3 punkty
turniejowe i margines zwycięstwa 0.

9

Punkty turniejowe
Gracze zdobywają punkty turniejowe po zakończeniu każdej
rundy. Na koniec turnieju zwycięzcą zostaje gracz, który zdobył
najwięcej punktów turniejowych. W przypadku większych
turniejów punkty turniejowe decydują o tym, kto zakwalifikuje
się do odcięcia eliminacyjnego. Gracze zdobywają punkty na
końcu każdej rundy, zgodnie z tabelą po prawej.

Margines zwycięstwa Zwycięstwo Przegrana

0–59 6 5
60–139 7 4
140–219 8 3
220–299 9 2
300-400 10 1

Remisy
Jeśli dwóch lub więcej graczy uzyskało taką samą liczbę
punktów turniejowych, pozycje graczy w obrębie grupy ustala
się rozstrzygając remisy. Remisy rozstrzyga się kolejno według
poniższych kryteriów, do momentu aż wszyscy gracze będą mieli
określoną pozycję.

• 	 Margines zwycięstwa: gracz z wyższym łącznym marginesem
zwycięstwa uzyskuje wyższą pozycję nisz wszyscy gracze
w grupie niż pozostali gracze, których pozycja nie została
jeszcze ustalona. Gracz z drugim najwyższym łącznym MZ
otrzymuje druga pozycję wśród tych graczy i tak dalej.

• 	 Siła przeciwników: siłę przeciwników gracza oblicza się
poprzez podzielenie łącznej liczby punktów turniejowych
każdego z jego przeciwników przez liczbę rozegranych przez
danego przeciwnika rund, następnie dodając wyniki uzyskane
przez każdego z jego przeciwników i dzieląc uzyskany
wynik przez liczbę przeciwników. Gracz o najwyższej sile
przeciwników uzyskuje wyższą pozycję nisz wszyscy gracze
w grupie niż pozostali gracze, których pozycja nie została
jeszcze ustalona. Gracz o drugiej najwyższej sile przeciwników
otrzymuje druga pozycję wśród tych graczy i tak dalej.

• 	 Losowo: Jeśli jacyś gracze w dalszym ciągu remisują po
zastosowaniu powyższych metod rozstrzygania remisów,
należy losowo pozycjonować pozostałych graczy po
wszystkich pozostałych graczach w danej grupie.

1 0

Struktura turnieju
Struktura turnieju określa i rund eliminacyjnych i pucharowych
należy rozegrać. Wszystkie turnieje w grę Star Wars: Armada
muszą korzystać z jednego z poniższych typów.

Struktura podstawowa
Struktura podstawowa jest prosta i łatwo dostępna, stworzona
z myślą o nowych uczestnikach. Zapewnia turniejowe
doświadczenie wymagające niewielkiego zaangażowania czasu
i środków od uczestników i organizatorów. Strukturę podstawową
wykorzystuje się np. w turniejach Mistrzostw Sklepów.

Liczba
graczy

Liczba rund w
s. szwajcarskim

Rozmiar
odcięcia

4-32 3 Brak

33-48 4 Brak

49 i więcej 5 Brak

Struktura zaawansowana
Struktura zaawansowana przeznaczona jest dla uczestników
lubiących rywalizację. Ta struktura zapewnia solidne turniejowe
doświadczenie, które wymaga znacznego zaangażowania czasu
i środków tak od organizatorów, jak i uczestników. Strukturę
zaawansowaną wykorzystuje się np. w turniejach Mistrzostw
Regionu.

Liczba
graczy

Liczba rund w
s. szwajcarskim

Rozmiar
odcięcia

9-28 3 Brak

29-44 4 Top 2
45-90 5 Top 2

91 i więcej 5 Top 4

Struktura niestandardowa
Struktura niestandardowa odnosi się do wszystkich turniejów
z inną strukturą rund niż podstawowa i zaawansowana. Skupia
także turnieje, które oferują liczbę rund i rozmiar „odcięcia”
nieopierający się na frekwencji. Schemat wydarzenia turniejów
w strukturze dowolnej zawiera specyficzną strukturę dostosowaną
do danego rodzaju imprezy albo instrukcję dla organizatora do
stworzenia struktury i przekazania jej uczestnikom. Strukturę
niestandardową wykorzystuje się np. w turniejach mistrzowskich
takich jak Mistrzostwa krajowe, kontynentalne czy światowe.

Poziomy rozgrywek
turniejowych

Rozgrywki turniejowe zostały podzielone na trzy poziomy
(towarzyski, formalny, mistrzowski). Każdy poziom ma spełnić
określone oczekiwania graczy, sędziów i organizatorów turniejów
w grę figurkową Star Wars: Armada. Nie mają one posłużyć do
wykluczenia pewnych graczy z uczestnictwa, ale do określenia,
czego gracze mogą spodziewać się po turnieju. Organizatorzy
nieoficjalnych turniejów zachęcani są do przygotowywania
turniejów towarzyskich, jeżeli nie są one przeznaczone specjalnie
dla graczy rywalizacyjnych..

Poziom towarzyski
Główny nacisk w turniejach towarzyskich kładzie się na zabawę
i przyjemną atmosferę. Turnieje tego typu pomagają budować
lokalne społeczności graczy. Nowi gracze mogą dzięki nim
cieszyć się swoją ulubioną grą, nie musząc martwić się tym, że
nie znają każdej najdrobniejszej zasady.

Poziom formalny
Turnieje na poziomie formalnym wymagają od graczy ogólnej
wiedzy na temat zasad gry. Bardziej doświadczeni gracze
uczestniczą w tych turniejach, aby zdobywać nagrody, jednak nie
powinni być karani za niezrozumienie bardziej szczegółowych
zasad. Główny nacisk tych turniejów jest położony na przyjazną
rywalizację.

Poziom mistrzowski
Turnieje mistrzowskie są najwyższym poziomem rywalizacji
pośród rozgrywek turniejowych, skierowanym do graczy, sędziów
i organizatorów turniejów reprezentujących najwyższy poziom.
Od graczy wymaga się dobrej znajomości zasad, najnowszych
wersji FAQ i zasad turniejowych. Na tym poziomie najważniejsza
jest na sprawiedliwa i zgodna z zasadami fair play rywalizacja.

Ten oraz inne przydatne dokumenty związane z grą
Star Wars: Armada można znaleźć na podstronie gry:

http://galakta.pl/star-wars-armada/

© i ™ Lucasfilm Ltd. Logo FFG jest ® Fantasy Flight Publishing, Inc.

