
AUTORZY:

ROBERTO DI MEGLIO,
MARCO MAGGI
ORAZ FRANCESCO NEPITELLO

2 • Wojna o Pierścień — Druga edycja2 • Wojna o Pierścień — Druga edycja

W którąkolwiek stronę spojrzał, widział

sygnały wojny. Góry Mgliste roiły się

jak mrowiska: orkowie wychodzili

z tysiąca pieczar. Pod stropem

Mrocznej Puszczy wrzała

śmiertelna walka ludzi i elfów

z dzikimi zwierzętami. Kraj

Beorningów stał w płomieniach.

Nad Morią zalegała chmura;

u granic Lorien wzbijały się

dymy. Przez pastwiska Rohanu

gnali jeźdźcy, z Isengardu

skradały się stada wilków.

Z przystani Haradu okręty

wojenne wypływały na morze.

Od wschodu ciągnęły niezliczone

zastępy: ludzie zbrojni w miecze

i dzidy, łucznicy na koniach, wozy

dowódców i tabory. Czarny Władca ruszył

całą potęgą.

Drużyna

Pierścienia

J.R.R. Tolkien,

księga II, rozdział 10.

2 • Wojna o Pierścień — Druga edycja2 • Wojna o Pierścień — Druga edycja

R O Z D Z I A Ł I : R O Z D Z I A Ł I :

W P R O WA D Z E N I EW P R O WA D Z E N I E

W itaj w instrukcji do strategicznej gry planszowej
Wojna o Pierścień.

Wojna o Pierścień to gra dla dwóch do czterech
graczy oparta na trylogii „Władca Pierścieni”™ autorstwa
J.R.R. Tolkiena.

Gracze biorą w niej udział w zmaganiach armii Wolnych
Ludów, wspierającej odważnych członków Drużyny
Pierścienia i mrocznych zastępów Cienia, z potężnymi
Sługami Czarnego Władcy na czele.

W grze dwuosobowej jeden z graczy dowodzi siłami
Wolnych Ludów, a drugi armiami Cienia, natomiast w grze
trzy- lub czteroosobowej gracze zostaną podzieleni na dwa
zespoły, kontrolujące te dwie strony konfliktu.

Podczas każdej rozgrywki w Wojnę o Pierścień gracz
kontrolujący Cień będzie próbował wykorzystać przewagę
zapewnianą przez potężne armie i podbić Śródziemie.

Na jego rozkaz zbiorą się legiony orków i trolli Saurona,
oddziały czarodzieja Sarumana oraz zastępy Haradrimów
i Easterlingów, gotowe okryć ciemnością cały Zachód.

Przeciwko tej mrocznej fali stanie gracz kontrolujący Wolne
Ludy: przymierze elfów, krasnoludów, jeźdźców Rohanu
i ludzi z Gondoru, a także ludzi z Północy. Celem tego
kruchego sojuszu jest obrona trzech królestw Śródziemia
i zapewnienie dostatecznie dużo czasu Powiernikowi
Pierścienia.

Podczas gdy armie będą się ścierać na polach bitew,
dziewięciu członków Drużyny Pierścienia będzie zmierzać
w kierunku samego serca krainy Czarnego Władcy, Góry
Przeznaczenia, aby w jej odmętach zniszczyć Jedyny
Pierścień.

Drużynę Pierścienia kontroluje gracz dowodzący Wolnymi
Ludami – to ona jest jego prawdziwą szansą na zwycięstwo,
gdyż zastępy Cienia przepadną wraz z ich panem, kiedy
tylko Pierścień zostanie zniszczony. Jednakże wyprawa do
Góry Przeznaczenia będzie usiana niebezpieczeństwami,
bowiem nad Śródziemiem zapada zmrok…

Ostatecznie jedna ze stron odniesie zwycięstwo.

Jeśli Cień podbije dostatecznie dużo miast i twierdz
przeciwnika albo Powiernicy Pierścienia zawiodą i zostaną
skuszeni, ciemność zatriumfuje.

Jeśli Drużynie Pierścienia wcześniej uda się zniszczyć
Pierścień, albo jeśli armiom Wolnych Ludów uda się
odeprzeć mroczną falę i samemu zdobyć twierdze wroga,
upadek Czarnego Władcy zostanie przypieczętowany...

Rozdział I: Wprowadzenie • 3

LICZBA GRACZY
Wojna o Pierścień to gra dla 2 do 4 graczy. Frakcje, które biorą
udział w tym konflikcie, opowiadają się po jednej z dwóch
stron: Wolnych Ludów lub Cienia. Podczas gry trzyosobowej
jeden z graczy kontroluje Wolne Ludy, a dwaj pozostali dzielą
się kontrolą nad Cieniem. Podczas gry czteroosobowej gracze
dzielą się po równo zadaniami w obrębie obu stron konfliktu.

Należy zauważyć, że poniższe zasady dotyczą jedynie
rozgrywki na dwóch graczy. Aby rozegrać grę na więcej
niż dwóch graczy, należy się zapoznać z Rozdziałem 11,
Zasadami gry wieloosobowej (strona 45).

O DRUGIEJ EDYCJI
W tej edycji wprowadzono kilka subtelnych, ale
ważnych zmian. Z tego względu zaleca się, aby poniższe
zasady przeczytali wszyscy, nawet doświadczeni
gracze. Dla graczy, którzy mieli już styczność z Wojną
o Pierścień, poniżej przedstawiamy podsumowanie
głównych zmian:

—	 Zdolności postaci: Modyfikacji uległy specjalne
zasady Gandalfa Szarego, Golluma, Meriadoka
Brandybucka, Peregrina Tuka i Czarnoksiężnika
z Angmaru (patrz odpowiednie karty Postaci).
Zmiany dotyczące Gandalfa Szarego (zdolność
przewodnika) i Czarnoksiężnika z Angmaru
(warunki mobilizacji i zdolność „Czarnoksięstwo”)
są szczególnie istotne.

—	 Karty Wydarzeń: Wiele kart Wydarzeń zostało
poprawionych, aby zwiększyć ich skuteczność albo
ułatwić użycie. Karty „Entowie się budzą”, „Ścieżki
Wosów” i „Ostatnia Bitwa” otrzymały zmodyfikowane
efekty.

—	 Przygotowanie gry: Zmodyfikowane zostało
przygotowanie krasnoludów (patrz strona 16).

—	 Kości akcji: Jeśli w poprzedniej turze gracz Wolnych
Ludów umieścił na polu poszukiwań przynajmniej
1 kość akcji, gracz Cienia musi przeznaczyć minimum
1 kość akcji na poszukiwania (patrz strony 18-19).

—	 Korzystanie z kart Bitwy: Obecnie karty Bitwy
wybiera się i zagrywa zgodnie ze zmodyfikowaną
sekwencją działań (patrz strona 29).

—	 Poszukiwania: Rozpatrywanie poszukiwań
przebiega teraz zgodnie z nową sekwencją działań,
aby uprościć zagrywanie kart Wydarzeń i korzystanie
ze specjalnych zdolności (patrz strony 41-42).

—	 Wkroczenie do Mordoru: Aby wkroczyć do
Mordoru, Powiernicy Pierścienia muszą się po prostu
znajdować w Minas Morgul lub Morannon (nie
trzeba już ujawniać Drużyny Pierścienia). W efekcie
tej zmiany Drużyna Pierścienia może wkroczyć do
Mordoru nawet, jeśli nie jest ukryta (patrz strona 43).

4 • Wojna o Pierścień — Druga edycja

R O Z D Z I A Ł I I : R O Z D Z I A Ł I I :

E L E M E N T Y G RYE L E M E N T Y G RY

LISTA ELEMENTÓW
W pudełku z Wojną o Pierścień znajduje się wiele
elementów. Wszystkie te elementy zostały wyszczególnione
poniżej.

—	 Ta instrukcja
—	 2 arkusze pomocy graczy
—	 1 plansza składająca się z dwóch rozkładanych części
—	 6 kości akcji Wolnych Ludów
—	 10 kości akcji Cienia
—	 5 sześciościennych kości bitwy
—	 10 kart Towarzyszy (postaci Wolnych Ludów)
—	 1 karta Golluma
—	 3 karty Sług (postaci Cienia)
—	 96 kart Wydarzeń (podzielonych na 4 talie

po 24 karty każda)

—	 205 plastikowych figurek przedstawiających armie
i postacie Wojny o Pierścień, w tym:
—	 90 czerwonych figurek jednostek armii Cienia
—	 75 niebieskich figurek jednostek armii

Wolnych Ludów
—	 20 szarych figurek dowódców Wolnych

Ludów oraz 8 figurek Nazgûli
—	 8 srebrnych figurek Powierników Pierścienia

(Froda i Sama) oraz ich Towarzyszy
—	 3 srebrne figurki Sług Cienia
—	 1 srebrna figurka Golluma

—	 76 tekturowych żetonów i znaczników, w tym:
—	 24 żetony poszukiwań (16 zwyczajnych

i 8 specjalnych)
—	 6 żetonów armii
—	 3 żetony Pierścieni Elfów
—	 1 znacznik zepsucia
—	 7 żetonów Towarzyszy
—	 1 znacznik Aragorna, Dziedzica Isildura
—	 1 znacznik Gandalfa Białego
—	 1 znacznik postępów Drużyny Pierścienia
—	 8 znaczników polityki Narodów
—	 20 znaczników kontroli
—	 2 znaczniki punktów zwycięstwa
—	 2 żetony gracza prowadzącego

(wykorzystywane podczas gier
trzy- i czteroosobowych)

4 • Wojna o Pierścień — Druga edycja

P R Z E G L Ą D E L E M E N TÓ WP R Z E G L Ą D E L E M E N TÓ W

Ta instrukcja 2 arkusze pomocy graczy

1 plansza podzielona na dwie części

76 tekturowych żetonów i znaczników

205 plastikowych figurek przedstawiających armie i postacie Wojny o Pierścień

6 kości akcji Wolnych Ludów 10 kości akcji Cienia 5 sześciościennych kości bitwy

10 kart Towarzyszy
(postaci Wolnych

Ludów)

1 karta Golluma 3 karty Sług
(postaci Cienia)

96 kart Wydarzeń
(podzielonych na 4 talie

po 24 karty każda)

Rozdział II: Elementy gry • 5

6 • Wojna o Pierścień — Druga edycja

P R Z E G L Ą D Ż E TO N Ó WP R Z E G L Ą D Ż E TO N Ó W

Żetony poszukiwań (24)

Zwyczajne Specjalne (Drużyna Pierścienia) Specjalne (Cień) Rewers

Żetony armii (6)

Wolne Ludy (awers) Wolne Ludy (rewers) Cień (awers) Cień (rewers)

Żetony Pierścieni Elfów (3) Znacznik zepsucia (1)

Awers Rewers Awers/Rewers

Żetony Towarzyszy i znaczniki postaci (9) Znacznik postępów Drużyny Pierścienia (1)

Awers Rewers Awers Rewers

Znaczniki polityki Narodów (8)

Wolne Ludy (awers) Wolne Ludy (rewers) Cień (awers) Cień (rewers)

Znaczniki kontroli (20) Znaczniki punktów zwycięstwa (2) Żetony gracza prowadzącego (2)

Wolne Ludy Cień Wolne Ludy Cień Wolne Ludy Cień

6 • Wojna o Pierścień — Druga edycja

P L A S T I KO W E F I G U R K IP L A S T I KO W E F I G U R K I

Sługi
Upiory

Pierścienia (8)

Saruman Czarnoksiężnik
z Angmaru

Rzecznik Saurona Nazgûl

Isengard (18) Sauron (42) Haradrimowie i Easterlingowie (30)

Regularne (12) Elitarne (6) Regularne (36) Elitarne (6) Regularne (24) Elitarne (6)

Drużyna Pierścienia Towarzysze

Powiernicy
Pierścienia

Gollum Boromir Gandalf Gimli Legolas

Towarzysze Krasnoludy (14)

Meriadok Peregrin Obieżyświat/
Aragorn

Regularne (5) Elitarne (5) Dowódcy (4)

Elfy (19) Gondor (24)

Regularne (5) Elitarne (10) Dowódcy (4) Regularne (15) Elitarne (5) Dowódcy (4)

Północ (19) Rohan (19)

Regularne (10) Elitarne (5) Dowódcy (4) Regularne (10) Elitarne (5) Dowódcy (4)

Rozdział II: Elementy gry • 7

8 • Wojna o Pierścień — Druga edycja

ELEMENTY GRY

PLASTIKOWE FIGURKI
Podczas rozgrywki armie walczące o Śródziemie (oraz
bohaterowie i potwory, które nimi dowodzą) zostały
przedstawione za pomocą plastikowych figurek.

Armie
Siły zbrojne danego Narodu zostały przedstawione za
pomocą jednostek.

Te z kolei dzielą się na jednostki regularne i elitarne.
Pierwsze przedstawiają oddziały przeciętnych wojowników,
a drugie zastępy wyborowych żołnierzy lub potężnych
potworów.

Pojedyncza jednostka odpowiada różnej liczbie faktycznych
żołnierzy – od kilku setek doświadczonych wojowników po
tysiące orków. W świetle zasad wszystkie jednostki danego
rodzaju (regularne bądź elitarne) posiadają taką samą siłę,
bez względu na to, do jakiego Narodu przynależą.

Wszystkie jednostki znajdujące się w jednym regionie
i kontrolowane przez jednego gracza uważa się za pojedynczą
grupę nazywaną armią.

Armia może się składać z maksymalnie dziesięciu
jednostek lub pięciu jednostek, jeśli znajduje się ona
w oblężonej twierdzy.

Dowódcy Wolnych Ludów
Kapitanów i wodzów prowadzących do bitwy armie
Wolnych Ludów przedstawiono za pomocą figurek
dowódców.

Dowódcy nigdy nie mogą poruszać się samodzielnie, zawsze
muszą być częścią przyjaznej armii. Jeśli w dowolnym
momencie gry na planszy znajduje się dowódca pozbawiony
armii, należy go natychmiast usunąć.

Obecność dowódcy poprawia zdolności bojowe armii
i zwiększa jej mobilność. Nie ma żadnych ograniczeń,
co do liczby dowódców, jaka może towarzyszyć danej
armii. Dowódcy Wolnych Ludów, bez względu na własną
przynależność do jakiegoś Narodu, mogą dowodzić armiami
składającymi się z jednostek dowolnych Narodów.

Dowódcy nie uważa się za jednostkę, nie można go usunąć
w ramach strat, a jego obecność nie zwiększa siły danej
armii (patrz strona 28).

Nazgûle
Nazgûle, nazywane czasem Upiorami Pierścienia,
funkcjonują jako dowódcy armii Cienia. Każdego Nazgûla
przedstawia inna figurka upiora na skrzydlatej bestii.

Zasady dotyczące dowódców Wolnych Ludów odnoszą się
również do Nazgûli, z poniższymi wyjątkami:

—	 Nazgûle nie muszą stanowić części przyjaznej armii,
mogą poruszać się samodzielnie, jednym ruchem
przesuwając się (latając) do dowolnego regionu na
planszy (nawet do regionów, w których znajdują się
jednostki Wolnych Ludów).

Wyjątek: Nazgûl poruszający się bez armii nie może zostać
samotnie umieszczony w kontrolowanej przez wroga
twierdzy.

—	 Obecność wrogiej armii w tym samym regionie nie ma
żadnego wpływu na Nazgûle.

Postacie
Głównych bohaterów opowieści oraz ich przeciwników
przedstawiono za pomocą figurek postaci.

Postacie to wyjątkowe osobistości przewyższające
zdolnościami zwykłych dowódców. Postacie Wolnych Ludów
nazywa się Towarzyszami, zaś postacie Cienia Sługami.

Każdą postać przedstawia osobna figurka, a jej specjalne
umiejętności zostały opisane na odpowiedniej karcie Postaci.
Zanim gracze rozpoczną rozgrywkę, powinni dokładnie
przeczytać wszystkie karty Postaci.

W świetle zasad postacie funkcjonują podobnie do
dowódców, ale nie podlegają tym samym ograniczeniom
– mogą samodzielnie poruszać się po planszy, ignorując
obecność wrogich armii.

Towarzysze: Legolas, Gimli, Boromir, Aragorn
(jako Obieżyświat), Meriadok, Peregrin, i Gandalf
Szary rozpoczynają grę jako towarzysze Froda i Sama
(Powierników Pierścienia) i członkowie Drużyny
Pierścienia. W trakcie rozgrywki mogą opuścić Drużynę
Pierścienia, aby wspomóc wysiłki Wolnych Ludów i dołączyć
do armii jako dowódcy.

Jeśli zostaną spełnione specjalne warunki (opisane na
odpowiednich kartach Postaci), Obieżyświat i Gandalf Szary
mogą zostać zastąpieni swoimi potężniejszymi wcieleniami:
Aragornem, Dziedzicem Isildura i Gandalfem Białym.

Znacznik Aragorna –
Dziedzica Isildura

Znacznik Gandalfa
Białego

Kiedy to nastąpi, pod ich figurkami należy umieścić
odpowiednie znaczniki, aby gracze pamiętali o ich nowym
statusie.

Sługi: Potężniejsi stronnicy Czarnego Władcy – Saruman,
Czarnoksiężnik z Angmaru i Rzecznik Saurona – nie
rozpoczynają gry na planszy. Zamiast tego wejdą do gry
później, kiedy zostaną spełnione odpowiednie warunki
opisane na ich kartach Postaci.

8 • Wojna o Pierścień — Druga edycja

Gollum: Gollum to wyjątkowa postać. Uważa się, że Gollum
zawsze podąża za Drużyną Pierścienia, a jeśli Powiernicy
Pierścienia zostaną sami, stanie się ich przewodnikiem.
Kiedy to nastąpi, gracze powinni umieścić figurkę
Golluma razem z figurką Powierników Pierścienia, aby
o tym pamiętać. W grze efekt działań Golluma został
przedstawiony za pomocą jego karty Postaci oraz pewnych
kart Wydarzeń.

PLANSZA
Plansza przedstawia zachód Śródziemia pod koniec Trzeciej
Ery. Oprócz mapy znajdują się tu również pola oraz tory
służące do śledzenia różnych mechanik i elementów gry.

Rysunek planszy (patrz strony 12-13) opisuje
jej poszczególne części i wskazuje, gdzie podczas
przygotowania gry należy umieścić wiele elementów.

N A R O DYN A R O DY

Krasnoludy
(brązowy)

Rohan
(ciemnozielony)

Elfy
(jasnozielony)

Isengard
(żółty)

Gondor
(ciemnoniebieski)

Sauron
(czerwony)

Północ
(jasnoniebieski)

Haradrimowie i Easterlingowie
(pomarańczowy)

Rozdział II: Elementy gry • 9

10 • Wojna o Pierścień — Druga edycja

REGIONY
Główną część planszy stanowi mapa zachodu Śródziemia
pod koniec Trzeciej Ery. Mapa została podzielona na pola
nazywane regionami. Każdy region posiada własną nazwę,
która odnosi się zazwyczaj do ważnego miejsca lub całej
krainy geograficznej (np. Minas Tirith albo Cardolan).
Regiony służą do umieszczania plastikowych jednostek,
przeprowadzania ruchów i walki.

Normalnie regiony oddziela od siebie biała linia lub rzeka
obramowania dwoma białymi liniami.

Gruba czarna granica wskazuje, że dany teren jest
nieprzekraczalny (zazwyczaj będzie to łańcuch górski).
Jeśli dwa regiony stykają się tylko taką czarną granicą,
nie uważa się ich za sąsiadujące.

Niektóre obszary planszy są całkowicie niebieskie,
całkowicie otoczone czarną linią lub sąsiadujące z białą. Te
obszary to morza i jeziora. Obszar morza lub jeziora nie jest
regionem i gracze nigdy nie mogą przekroczyć jego granicy.

Wolne regiony
Zasady i karty Wydarzeń często odnoszą się do wolnych
regionów. Region uważa się za wolny dla danego
gracza, jeśli nie znajdują się w nim wrogie armie i/lub
kontrolowane przez wroga osady. Jeśli gracz oblega twierdzę
przeciwnika, region, w którym znajduje się ta twierdza,
uważa się za wolny dla oblegającego.

NARODY
Kilka regionów tworzy Naród otoczony granicą
odpowiedniego koloru (patrz rysunek na stronie 9).
Niektóre Narody składają się z kilku odseparowanych,
odległych od siebie grup regionów.

FORTYFIKACJE I OSADY
Region może być pusty albo zawierać fortyfikację
lub jeden z trzech rodzajów osad (wioska, miasto lub
twierdzę).

Fortyfikacje
Fortyfikacja zapewnia w danym regionie dobrą pozycję
do obrony – mogą być to ruiny, fort albo bród. Na planszy
znajdują się dwie fortyfikacje: w regionach Osgiliath
i Brodów na Isenie.

Fortyfikacja

L E G E N D AL E G E N D A

Biała linia to normalna granica
pomiędzy dwoma regionami.

Równie popularnym
rodzajem granicy pomiędzy
dwoma regionami jest rzeka
obramowana białymi liniami.
Taką granicę również traktuje
się jako normalną granicę.

Gruba czarna linia
reprezentuje górską granicę,
której nigdy nie można
przekroczyć.

Kolorowa linia przebiegająca
wzdłuż granicy wskazuje
granice danego Narodu.

Gdy dwa Narody ze sobą
sąsiadują, po obu stronach
białej granicy znajdują się linie
w różnych kolorach.

Obszary morskie nie są
uważane za regiony i gracze
nigdy nie mogą przekroczyć
ich granic. Regiony sąsiadujące
z dużym obszarem morskim po
lewej stronie planszy nazywa
się regionami wybrzeża.

Nazwa zapisana na polu
regionu dużymi literami
wskazuje na obecność miasta
lub twierdzy.

10 • Wojna o Pierścień — Druga edycja

Osady
Osady reprezentują miejsca ważne dla gospodarki i obrony
danego Narodu. Region zawierający osadę zapewnia kilka
korzyści graczowi, który go kontroluje.

Wioski to zamieszkałe obszary pozwalające na zaciąg
wojsk danego Narodu. Obecność wioski w danym regionie
została na planszy zaznaczona symbolem odpowiedniego
Narodu.

Wioska Wolnych
Ludów

Wioska Cienia

Miasta to ważne ośrodki dla danego Narodu. Podobnie jak
wioski służą do rekrutacji wojsk, ale zapewniają również
korzyści w walce dla broniącej się armii.

Miasto Wolnych Ludów Miasto Cienia

Twierdze to fortece, osiedla elfów i wielkie stolice
Śródziemia. Gracze mogą w nich rekrutować wojska,
a broniące się armie otrzymują tam potężne korzyści
podczas walki.

Uwaga: Każdej twierdzy na planszy
odpowiada pole twierdzy z tym samym
rysunkiem (lub standardowym rysunkiem
w przypadku twierdz Cienia).

Twierdza Wolnych
Ludów

Twierdza Cienia

Miasta i twierdze Śródziemia zapewniają punkty
zwycięstwa graczom, którzy je podbiją (patrz strona 32).

W przypadku miast i twierdz kolor ramki wskazuje, który
z graczy początkowo kontroluje dane miasto lub twierdzę
(czerwony kolor to Cień, niebieski to Wolne Ludy). Symbol
w górnym rogu wskazuje, do którego Narodu należy dane
miasto lub twierdza.

Symbol pojawiający się przy mieście przypomina, że
dany region wart jest dla przeciwnika 1 punkt zwycięstwa.
Symbol   pojawiający się przy twierdzy przypomina, że
dany region wart jest dla przeciwnika 2 punkty zwycięstwa.

TORY I POLA
Oprócz mapy regionów Śródziemia, na planszy znajdują
się również różne pola i tory, służące do śledzenia wielu
jednocześnie zachodzących wydarzeń. Te obszary to:

—	 Tor Drużyny Pierścienia, na którym zaznacza się
postępy Drużyny Pierścienia oraz poziom zepsucia
Powierników Pierścienia.

—	 Pole poszukiwań Pierścienia (nazywane
też „polem poszukiwań”), na którym gracz
prowadzący Cień umieszcza kości przeznaczone na
poszukiwania Drużyny Pierścienia, oraz które służy
do zaznaczania, ile razy w ciągu tury poruszyła się
Drużyna Pierścienia.

—	 Tor polityki, wskazujący, które z Narodów
Śródziemia znajdują się już w „stanie wojny”.

—	 Pole przewodnika Drużyny Pierścienia,
na którym umieszcza się kartę Postaci prowadzącej
Drużynę Pierścienia.

—	 Pole Drużyny Pierścienia (nazywane też „polem
Drużyny”), na którym umieszcza się figurki i żetony
postaci wchodzących w skład Drużyny Pierścienia.

—	 Pola Pierścieni Elfów, na których umieszcza się
żetony Pierścieni Elfów.

—	 Pola na talie Wydarzeń, na których umieszcza się
cztery talie kart Wydarzeń.

—	 Pola twierdz, na których umieszcza się jednostki
biorące udział w oblężeniach.

—	 Pola armii, na których umieszcza się figurki, kiedy
w danym regionie nie ma już dostatecznie dużo
miejsca.

—	 Tor punktów zwycięstwa, służący do zaznaczania
podbojów każdego z graczy.

Rozdział II: Elementy gry • 11

12 • Wojna o Pierścień — Druga edycja

P L A N S Z AP L A N S Z A

7

1 2

3

5 5

4

6

1
Pole na talię
Wydarzeń: Postaci
Wolnych Ludów

2
Pole na talię
Wydarzeń: Strategie
Wolnych Ludów

3
Pole Pierścieni Elfów
(kontrolowanych przez
gracza Wolnych Ludów)

4
Pola armii

5 5
Pola twierdz

6
Pole poszukiwań
Drużyny Pierścienia

7
Tor punktów zwycięstwa

8
Pole Pierścieni Elfów
(kontrolowanych przez
gracza Cienia)

12 • Wojna o Pierścień — Druga edycja

P L A N S Z AP L A N S Z A

9

10

14 15

13

12

8

9
Tor Drużyny Pierścienia

10
Pole Drużyny Pierścienia

11
Pole przewodnika

Drużyny Pierścienia

12
Tor polityki

13
Tor Mordoru

14
Pole na talię Wydarzeń:

Postaci Cienia

15
Pole na talię Wydarzeń:

Strategie Cienia

11

Rozdział II: Elementy gry • 13

14 • Wojna o Pierścień — Druga edycja

R O Z D Z I A Ł I I I : R O Z D Z I A Ł I I I :

P R Z Y G OTOWA N I E P R Z Y G OTOWA N I E
G RYG RY

P rzed rozpoczęciem rozgrywki gracze powinni
zdecydować, który z nich będzie grał Wolnymi
Ludami, a który Cieniem.

Następnie należy przygotować grę zgodnie z poniższą
instrukcją.

KROK 1
Planszę należy umieścić na odpowiedniej powierzchni,
pozostawiając bo bokach odrobinę miejsca (aby mieć gdzie
odkładać odrzucone karty i wyeliminowane figurki oraz
rzucać kośćmi).

KROK 2
Figurkę Powierników Pierścienia należy umieścić
w Rivendell, czyli na jej polu startowym.

KROK 3
Znacznik postępów Drużyny Pierścienia należy umieścić
na polu „0” toru Drużyny Pierścienia, „ukrytą” stroną ku
górze. Znacznik zepsucia należy umieścić na polu „0” tego
samego toru.

KROK 4
Wszystkie karty Towarzyszy należy umieścić na polu
przewodnika Drużyny Pierścienia. Karta Postaci Gandalfa
Szarego powinna znaleźć się na wierzchu, bowiem to on
jest początkowym przewodnikiem Drużyny Pierścienia.
Karty Aragorna, Dziedzica Isildura, Gandalfa Białego
i Golluma należy odłożyć na bok, będą one potrzebne
później.

KROK 5
Figurki i żetony Towarzyszy należy umieścić na polu
Drużyny. Figurkę Golluma należy odłożyć na bok, będzie
ona potrzebna później.

KROK 6
Trzy żetony Pierścieni Elfów należy umieścić na planszy,
na polu Pierścieni Elfów Wolnych Ludów, stroną
z pierścieniem ku górze.

KROK 7
Należy odłożyć na bok wszystkie karty Sług Cienia
(Czarnoksiężnika z Angmaru, Sarumana i Rzecznika
Saurona) oraz odpowiadające im figurki, będą one
potrzebne później.

KROK 8
Karty Wydarzeń Wolnych Ludów i Cienia należy podzielić
na talie Postaci i Strategii (zgodnie z rewersami kart),
potasować je osobno i umieścić na odpowiednich polach
planszy.

KROK 9
Zwyczajne żetony poszukiwań (beżowe) należy umieścić
w kubku lub innym nieprzezroczystym pojemniku: tworzą
one pulę poszukiwań. Specjalne żetony poszukiwań
(niebieskie i czerwone) należy odłożyć na bok, będą
potrzebne później.

KROK 10
Gracz Cienia bierze siedem czerwonych kości akcji Cienia,
a gracz Wolnych Ludów cztery niebieskie kości akcji
Wolnych Ludów. Pozostałe kości akcji należy odłożyć na
bok, będą one potrzebne później. Na bok należy również
odłożyć pięć kości bitwy.

KROK 11
Znaczniki polityki Narodów należy umieścić na ich
początkowych pozycjach toru polityki. Wszystkie znaczniki
polityki Narodów Wolnych Ludów, oprócz żetonu elfów,
należy umieścić „pasywną” stroną ku górze. Znaczniki
polityki elfów i wszystkich Narodów Cienia należy
umieścić „aktywną” stroną ku górze. Tak jak wskazują to
symbole na torze, znaczniki polityki Rohanu, Północy,
elfów i krasnoludów należy umieścić na górnym polu toru,
znaczniki Gondoru i Haradrimów/Easterlingów na drugim
polu od góry, a znaczniki Isengardu i Saurona na trzecim
polu od góry, tuż nad polem „stanu wojny”.

KROK 12
Wszystkie plastikowe figurki należy podzielić zgodnie
z ich kolorami i rodzajami, a następnie przeprowadzić
przygotowanie armii, tak jak pokazano to na rysunku
na stronach 16-17. W ten sposób na planszy znajdą się
początkowe jednostki i dowódcy poszczególnych Narodów.
Pozostałe jednostki należy odłożyć na bok, będą one służyć
jako posiłki. Należy uważać, aby nie pomieszać tych figurek
z figurkami wyeliminowanymi w trakcie gry. Żetony armii
należy odłożyć na bok, będą potrzebne później.

Pozostałe elementy należy pozostawić w pudełku; gracze
wykorzystają je w późniejszym etapie rozgrywki.

14 • Wojna o Pierścień — Druga edycja Rozdział III: Przygotowanie gry • 15

16 • Wojna o Pierścień — Druga edycja

P R Z Y G O TO WA N I E A R M I IP R Z Y G O TO WA N I E A R M I I

Krasnoludy
1 Erebor:

1 Regularna, 2 Elitarne, 1 Dowódca.

2 Ered Luin:
1 Regularna.

3 Żelazne Wzgórza:
1 Regularna.

Posiłki:
2 Regularne, 3 Elitarne, 3 Dowódców.

Elfy
4 Szara Przystań:

1 Regularna, 1 Elitarna, 1 Dowódca.

5 Rivendell:
2 Elitarne, 1 Dowódca.

6 Leśne Królestwo:
1 Regularna, 1 Elitarna, 1 Dowódca.

7 Lórien:
1 Regularna, 2 Elitarne, 1 Dowódca.

Posiłki:
2 Regularne, 4 Elitarne.

Gondor
8 Minas Tirith:

3 Regularne, 1 Elitarna, 1 Dowódca.

9 Dol Amroth:
3 Regularne.

10 Osgiliath:
2 Regularne.

11 Pelargir:
1 Regularna.

Posiłki:
6 Regularnych, 4 Elitarne, 3 Dowódców.

Północ
12 Bree:

1 Regularna.

13 Samotna Skała:
1 Regularna.

14 Dale:
1 Regularna, 1 Dowódca.

15 Północne Wzgórza:
1 Elitarna.

16 Shire:
1 Regularna.

Posiłki:
6 Regularnych, 4 Elitarne, 3 Dowódców.

Rohan
17 Edoras:

1 Regularna, 1 Elitarna.

18 Brody na Isenie:
2 Regularne, 1 Dowódca.

19 Helmowy Jar:
1 Regularna.

Posiłki:
6 Regularnych, 4 Elitarne,
3 Dowódców.

1

2

3

2

4

16

12

15

16 • Wojna o Pierścień — Druga edycja

P R Z Y G O TO WA N I E A R M I IP R Z Y G O TO WA N I E A R M I I

Isengard
Orthank: 1

4 Regularne, 1 Elitarna.

Północny Dunland: 2
1 Regularna.

Południowy Dunland: 3
1 Regularna.

Posiłki:
6 Regularnych, 5 Elitarnych.

Sauron
Barad-Dûr: 4

4 Regularne, 1 Elitarna,
1 Nazgûl.

Dol Guldur: 5
5 Regularnych, 1 Elitarna,

1 Nazgûl.

Gorgoroth: 6
3 Regularne.

Minas Morgul: 7
5 Regularnych, 1 Nazgûl.

Moria: 8
2 Regularne.

Góra Gundabad: 9
2 Regularne.

Nurn: 10
2 Regularne.

Morannon: 11
5 Regularnych, 1 Nazgûl.

Posiłki:
8 Regularnych, 4 Elitarne,

4 Nazgûle.

Haradrimowie
i Easterlingowie

Daleki Harad: 12
3 Regularne, 1 Elitarna.

Bliski Harad: 13
3 Regularne, 1 Elitarna.

Północny Rhûn: 14
2 Regularne.

Południowy Rhûn: 15
3 Regularne, 1 Elitarna.

Umbar: 16
3 Regularne.

Posiłki:
10 Regularnych, 3 Elitarne.

4

5

6

7

8

9

10

11

1213

16

15

14

1
3

5

6

7

8

9

10

11

13
14

17

18

19

Rozdział III: Przygotowanie gry • 17

18 • Wojna o Pierścień — Druga edycja

R O Z D Z I A Ł I V : R O Z D Z I A Ł I V :

P R Z E B I E G T U RYP R Z E B I E G T U RY

Rozgrywka w Wojnie o Pierścień składa się z serii tur,
rozgrywanych do momentu, w którym jeden z graczy nie
zostanie zwycięzcą. Każda tura składa się z sześciu faz.

SKRÓT PRZEBIEGU TURY
Tura składa się z następujących faz:

Faza 1) Odzyskiwanie kości akcji i dobieranie kart
Wydarzeń
Każdy gracz odzyskuje wykorzystane w poprzedniej turze
kości akcji, otrzymuje też kości, które zostały dodane do puli
kości akcji, i traci kości, które zostały z tej puli usunięte.

Następnie każdy z graczy dobiera po 2 karty, po jednej
z każdej własnej talii Wydarzeń.

Faza 2) Drużyna Pierścienia
Gracz Wolnych Ludów może teraz ujawnić miejsce pobytu
Drużyny Pierścienia.

Jeśli Drużyna Pierścienia zostanie ujawniona w mieście lub
twierdzy dowolnego z Narodów Wolnych Ludów, Naród
ten zostaje aktywowany (jeśli jego znacznik polityki na
torze polityki był „pasywny”, należy go obrócić na stronę
„aktywną”), a Powiernicy Pierścienia mogą zostać uleczeni.

Podczas tej fazy gracz Wolnych Ludów może też zmienić prze-
wodnika Drużyny Pierścienia.

Faza 3) Przydzielanie kości do poszukiwań
Gracz Cienia może teraz umieścić dowolną liczbę kości akcji
na znajdującym się na planszy polu poszukiwań. Jeśli pod-
czas pierwszej fazy gracz Wolnych Ludów odzyskał przynaj-
mniej 1 kość z pola poszukiwań, gracz Cienia musi tu umie-
ścić co najmniej 1 kość akcji. Gracz może przydzielić tylko
tyle kości, ilu Towarzyszy pozostało w Drużynie Pierścienia.
Gracz nie rzuca tymi kośćmi podczas fazy Rzutu akcji.

Faza 4) Rzut akcji
Gracze rzucają swoimi kośćmi akcji (oprócz tych, które już
znajdują się w puli poszukiwań). Następnie gracz Cienia
natychmiast zbiera wszystkie kości, na których uzyskał
wynik „Oka” i umieszcza je na polu poszukiwań.

Faza 5) Rozpatrywanie akcji
Ta faza stanowi sedno rozgrywki w Wojnę o Pierścień.

Podczas tej fazy gracze wykorzystują wyniki z kości akcji, aby
przesuwać po planszy postacie i armie oraz podejmować inne
ważne działania.

Wyniki uzyskane na kościach akcji wskazują, jakie akcje gracze
mogą podjąć w danej turze. Rozpoczynając od gracza Wolnych
Ludów, gracze wykonują akcje naprzemiennie. Każdy gracz

wybiera jeden z dostępnych wyników, usuwa go i wykonuje
odpowiednią akcję (patrz „Wykorzystywanie kości akcji” na
stronie 19).

Za każdym razem, kiedy gracz Wolnych Ludów wykorzystuje
kość do przesunięcia Drużyny Pierścienia, po wykonaniu
tej akcji umieszcza tę kość na polu poszukiwań. Pozostałe
wykorzystane kości akcji odkłada się na bok (gracze będą
mogli z nich skorzystać podczas następnej tury).

Działania wynikające z poszczególnych kości akcji zostały
dokładniej opisane w dalszej części instrukcji.

Faza 6) Sprawdzenie warunków zwycięstwa
Każdy z graczy sprawdza, czy nie spełnia warunków
zwycięstwa wojskowego. Jeśli nie, rozpoczyna się nowa tura.

Kiedy gracze wykonają wszystkie czynności wymagane przez
poszczególne fazy, dana tura dobiega końca i rozpoczyna się
następna (chyba że jeden z graczy osiągnął swoje warunki
zwycięstwa, w takim wypadku gra się kończy).

KOŚCI AKCJI
Kości akcji odgrywają podczas gry główną rolę, bowiem
wskazują dostępne dla obu graczy akcje w danej turze.

Na swoich ściankach kości akcji posiadają specjalne symbole.
Każdy symbol odpowiada innej grupie akcji, z której gracz może
skorzystać. Kości Wolnych Ludów i Cienia posiadają inne rodzaje
ścianek oraz inną liczbę ścianek każdego rodzaju. Ta różnica
odzwierciedla podejście obu stron konfliktu do Wojny o Pierścień.

Znajdująca się na następnej stronie tabela kości akcji wyjaśnia
znaczenie poszczególnych symboli.

Uwaga: Kości akcji Wolnych Ludów posiadają
dwie ścianki z wynikiem „Postać”, a wynik „Armia”
pojawia się tylko na jednej ściance, wspólnie
z wynikiem „Mobilizacji”.

PULA KOŚCI AKCJI
Całkowita liczba kości akcji, jakimi rzuca gracz, jest nazywana
jego pulą kości.

Gracz Cienia rozpoczyna grę z siedmioma kośćmi w swojej
puli, ale w późniejszym etapie gry może zyskać kolejne kości,
do maksymalnie dziesięciu. Te dodatkowe kości akcji wchodzą
do gry, kiedy gracz Cienia wprowadza do gry swoje Sługi (jedna
kość za Sarumana, jedna za Czarnoksiężnika z Angmaru
i jedna za Rzecznika Saurona).

Gracz Wolnych Ludów rozpoczyna grę z czterema kośćmi
w swojej puli. Podobnie jak gracz Cienia, może w późniejszym
etapie gry zyskać dodatkowe kości. Gracz Wolnych Ludów
dodaje do swojej puli jedną kość, kiedy w grze pojawi się
Aragorn, Dziedzic Isildura i kolejną kość, kiedy do gry
wejdzie Gandalf Biały.

18 • Wojna o Pierścień — Druga edycja

Zarówno gracz Cienia, jak i gracz Wolnych Ludów, straci
dodatkową kość, jeśli odpowiadająca jej postać zostanie
wyeliminowana.

Kiedy gracz zyskuje lub traci kość akcji, ten zysk lub strata
stanie się ważna od następnej tury: kość zostanie dodana lub
usunięta z puli kości podczas fazy Odzyskiwania kości akcji
i dobierania kart Wydarzeń następnej tury.

PRZYDZIELANIE KOŚCI DO POSZUKIWAŃ
I RZUT AKCJI
Podczas fazy Przydzielania kości do poszukiwań gracz Cienia
umieszcza na polu poszukiwań tyle kości akcji, ile chce
przeznaczyć na poszukiwania Pierścienia.

Jeśli pod koniec poprzedniej tury na polu poszukiwań
znajdowała się jedna lub więcej kości akcji Wolnych
Ludów, gracz musi umieścić na polu poszukiwań
przynajmniej 1 kość.

Gracz może umieścić na polu poszukiwań maksymalnie
tyle kości, ilu obecnie znajduje się Towarzyszy
w Drużynie Pierścienia (należy zwrócić uwagę,
że Powiernicy Pierścienia nie są uważani za Towarzyszy
i nie bierze się ich pod uwagę, sprawdzając powyższe
maksimum).

Gracz Cienia może jednak zawsze umieścić na polu poszukiwań
co najmniej jedną kość, nawet jeśli wszyscy Towarzysze opuścili
Drużynę Pierścienia.

Gracz Cienia nie rzuca kośćmi, które umieścił na polu
poszukiwań, rzuca natomiast wszystkimi pozostałymi kośćmi
w swojej puli. Następnie, jeśli uzyskał jakieś wyniki „Oka”,
umieszcza je natychmiast na polu poszukiwań.

Gracz Wolnych Ludów rzuca po prostu całą swoją pulą kości akcji.

WYKORZYSTYWANIE KOŚCI AKCJI
Rozpoczynając od gracza Wolnych Ludów, gracze
naprzemiennie wybierają po jednej ze swoich kości
akcji i natychmiast rozpatrują akcję wynikającą
z uzyskanego na niej wyniku.

Każda kość akcji posiada pewien zestaw symboli,
odpowiadający różnym możliwym akcjom. Akcje
zostały opisane w dalszej części tej instrukcji, a także
podsumowane w „Tabeli kości akcji” (patrz strona 20; tabela
znajduje się również na arkuszach pomocy graczy).

Kiedy gracz wykona odpowiednią akcję, odpowiadającą jej
kość uważa się za „wykorzystaną” i odkłada na bok – gracz
będzie mógł z niej skorzystać dopiero podczas następnej
tury.

Jedyny wyjątek od tej zasady stanowi sytuacja, w której
gracz Wolnych Ludów wykorzystuje kość akcji, aby
przesunąć Drużynę Pierścienia. W takim wypadku, po
wykonaniu odpowiedniej akcji, zamiast okładać daną
kość na bok, umieszcza ją na polu poszukiwań (należy
pamiętać, że kość ta wróci do gracza Wolnych Ludów
podczas fazy Odzyskiwania kości akcji i dobierania kart
Wydarzeń następnej tury).

Jeśli gracz posiada mniej niewykorzystanych kości akcji niż
jego przeciwnik (zazwyczaj gracz Wolnych Ludów będzie
posiadał mniej kości akcji od gracza Cienia), może spasować
swoją kolejkę, pozwalając przeciwnikowi na wykonanie
kolejnej akcji.

Gracz może też zdecydować się pominąć swoją akcję.
W takim wypadku odrzuca jedną ze swoich kości akcji
bez żadnego efektu (gracz nie wykorzystuje jej wyniku).
Pominięcie akcji nie jest tożsame z pasowaniem (opisanym
w innej części tej instrukcji).

S Y M B O L E KO Ś C I A K C J IS Y M B O L E KO Ś C I A K C J I

Wolne Ludy

Wola Zachodu

akcja
Postaci*

akcja
Armii*

akcja
Mobilizacji

akcja
Wydarzenia

akcja
Mobilizacji/

Armii

Specjalne
akcje

Cień

Oko

akcja
Postaci

akcja
Armii

akcja
Mobilizacji

akcja
Wydarzenia

akcja
Mobilizacji/

Armii

Specjalne
akcje

* Uwaga: Kości akcji Wolnych Ludów posiadają po dwie ścianki z akcją „Postaci”.
Na tych kościach akcja Armii pojawia się tylko na jednej ściance razem z akcją „Mobilizacji”.

Rozdział IV: Przebieg tury • 19

20 • Wojna o Pierścień — Druga edycja

TA B E L A KO Ś C I A K C J ITA B E L A KO Ś C I A K C J I

W tej części instrukcji zamieszczono krótkie podsumowanie
akcji, jakie każdy z graczy może wykonać, korzystając z kości
akcji.

POSTAĆ

Gracz może wykorzystać wynik „Postaci”, aby wykonać jedną
z następujących akcji:

—	 Dowódca porusza/atakuje armiami. Gracz
przesuwa armię posiadającą dowódcę do sąsiedniego
regionu, który dla celów ruchu armii musi być wolny
ALBO gracz atakuje wrogą armię w sąsiednim regionie
armią posiadającą dowódcę.

—	 Zagranie karty Wydarzenia. Gracz zagrywa z ręki
kartę Wydarzenia: Postaci.

Tylko Wolne Ludy
—	 Postępy Drużyny Pierścienia. Gracz przesuwa

znacznik postępów Drużyny Pierścienia o jedno pole do
przodu na torze Drużyny Pierścienia. Następnie gracze
rozpatrują poszukiwania Pierścienia, a wykorzystaną
kość akcji gracz umieszcza na polu poszukiwań.

—	 Ukrywanie Drużyny Pierścienia. Jeśli Drużyna
Pierścienia została wcześniej odkryta, gracz może ją
ponownie ukryć.

—	 Odłączanie Towarzyszy. Gracz odłącza od Drużyny
Pierścienia jednego Towarzysza lub jedną grupę
Towarzyszy. Figurki Towarzyszy należy usunąć z pola
Drużyny Pierścienia i umieścić je na mapie, w regionie
oddalonym od Drużyny Pierścienia maksymalnie
o tyle regionów, ile wynosi suma numeru pola na torze
Drużyny Pierścienia, na którym znajduje się znacznik
postępów, i najwyższego poziomu Towarzysza.

—	 Poruszanie Towarzyszy. Gracz przesuwa wszystkich
Towarzyszy lub wszystkie grupy Towarzyszy na mapie.
Każdego z Towarzyszy (lub każdą grupę Towarzyszy)
może przesunąć maksymalnie o tyle regionów, ile
wynosi najwyższy poziom Towarzysza w grupie.

Tylko Cień
—	 Poruszanie Sług. Gracz przesuwa wszystkie Nazgûle

(w tym Czarnoksiężnika z Angmaru, jeśli znajduje się
w grze) do dowolnych regionów mapy (z wyjątkiem
regionów zawierających twierdze kontrolowane przez
Wolne Ludy, chyba że oblega je armia Cienia). Gracz
przesuwa Rzecznika Saurona (jeśli znajduje się w grze)
o maksymalnie trzy regiony.

ARMIA

Gracz może wykorzystać wynik „Armii”, aby wykonać jedną
z następujących akcji:

—	 Poruszanie armii. Gracz przesuwa do dwóch różnych
armii z regionów, na których się znajdują, do sąsiednich
regionów, które dla celów ruchu armii muszą być wolne.

—	 Zaatakowanie wrogiej armii. Gracz atakuje wrogą
armię w sąsiednim regionie jedną ze swoich armii (lub
przeprowadza oblężenie albo wypad wojsk oblężonych).

—	 Zagranie karty Wydarzenia. Gracz zagrywa z ręki
kartę Wydarzenia: Armii.

MOBILIZACJA

Gracz może wykorzystać wynik „Mobilizacji”, aby wykonać
jedną z następujących akcji:

—	 Działania dyplomatyczne. Gracz przesuwa znacznik
jednego z przyjaznych Narodów o jedno pole do przodu
na torze polityki (w przypadku Wolnych Ludów Naród
może dotrzeć na pole „stanu wojny” tylko, jeśli jest
„aktywny”).

—	 Zagranie karty Wydarzenia. Gracz zagrywa z ręki
kartę Wydarzenia: Mobilizacji.

Tylko Narody w „stanie wojny”
—	 Rekrutacja posiłków. Gracz umieszcza w grze posiłki:

—	 1 elitarną jednostkę w przyjaznej, wolnej osadzie
ALBO

—	 2 dowódców w dwóch różnych przyjaznych,
wolnych osadach
ALBO

—	 2 regularne jednostki w dwóch różnych
przyjaznych, wolnych osadach
ALBO

—	 1 dowódcę i 1 regularną jednostkę w dwóch
różnych przyjaznych, wolnych osadach.

Tylko Cień
—	 Gracz wprowadza do gry jedną ze swoich postaci

zgodnie z zasadami z jej karty Postaci.

20 • Wojna o Pierścień — Druga edycja

TA B E L A KO Ś C I A K C J ITA B E L A KO Ś C I A K C J I

WYDARZENIE

Gracz może wykorzystać wynik „Wydarzenia”,
aby wykonać jedną z następujących akcji:

—	 Dobranie karty Wydarzenia. Gracz dobiera jedną
kartę Wydarzenia z wybranej przez siebie talii.

—	 Zagranie karty Wydarzenia. Gracz zagrywa z ręki
jedną dowolną kartę Wydarzenia (bez względu na jej
rodzaj).

MOBILIZACJA/
ARMIA

Gracz może wykorzystać ten wynik, aby wykonać jedną
akcję z tych wymienionych pod wynikami „Armia”
i „Mobilizacja”.

SPECJALNE
Kości Cienia i kości Wolnych Ludów posiadają inne wyniki
specjalne:

OKO SAURONA
Wszystkie kości z wynikiem „Oka” muszą zostać
umieszczone na polu poszukiwań.

WOLA ZACHODU
—	 Zanim gracz Wolnych Ludów wykona swoją akcję,

może zmienić wynik „Woli Zachodu” na dowolny
inny wynik i wykorzystać akcję wynikającą z tego
zmienionego wyniku.

—	 Gracz może też wykorzystać wynik „Woli
Zachodu”, aby wprowadzić do gry Gandalfa
Białego lub Aragorna, Dziedzica Isildura,
zgodnie z zasadami z ich kart Postaci.

Jeśli jednemu graczowi skończą się kości akcji, a jego
przeciwnik posiada jeszcze jakieś kości akcji, ten
przeciwnik będzie wykonywał swoje akcje jedna po drugiej.

PIERŚCIENIE ELFÓW
Na początku gry, gracz Wolnych Ludów otrzymuje trzy żetony
przedstawiające elfie Pierścienie Władzy.

Dopóki gracz nie zdecyduje się z nich skorzystać, żetony te
będą znajdowały się na jego polu Pierścieni Elfów, stroną
z Pierścieniem ku górze.

Kiedy gracz Wolnych Ludów wykorzystuje jeden
z Pierścieni Elfów, odwraca go na drugą stronę, na której
znajduje się „Płonące Oko”, i oddaje go graczowi Cienia.

Kiedy gracz Cienia wykorzysta żeton, odrzuca go z gry.

Oznacza to, że każdy żeton Pierścienia Elfów/Oka może
być przez jego właściciela wykorzystany tylko raz,
w następujący sposób:

Kiedy gracz ma wykonać swoją akcję podczas fazy
Rozpatrywania akcji, może wykorzystać Pierścień
Elfów, aby zmienić jeden z wyników na swoich
niewykorzystanych kościach akcji na dowolny inny
wynik.

Następnie gracz, który właśnie wykorzystał Pierścień
Elfów, aby zmienić wynik kości, wybiera jedną z kości
i wykorzystuje jej wynik (niekoniecznie musi to być kość,
której wynik został właśnie zmieniony Pierścieniem Elfów).

Poniżej znajduje się lista ograniczeń w wykorzystaniu
Pierścienia Elfów:

—	 Podczas jednej tury dany gracz może wykorzystać
tylko jeden Pierścień Elfów.

—	 Gracz Wolnych Ludów nie może wykorzystać
Pierścienia Elfów, aby zmienić wynik na kości na
wynik „Woli Zachodu”.

—	 Gracz Cienia może wykorzystać Pierścień Elfów, aby
zmienić wynik na kości na wynik „Oka” (tę kość
należy natychmiast umieścić na polu poszukiwań).
Umieszczenia kości na polu poszukiwań nie uważa
się za wykonanie akcji, dlatego gracz wykonuje
następnie normalną akcję. Gracz nie może jednak
wykorzystać Pierścienia Elfów, aby zmienić wynik
kości, która już wskazuje wynik „Oka”.

Żetony Pierścieni Elfów

Awers: kontrolowany
przez gracza Wolnych

Ludów

Rewers: kontrolowany
przez gracza Cienia

Rozdział IV: Przebieg tury • 21

22 • Wojna o Pierścień — Druga edycja

R O Z D Z I A Ł V : R O Z D Z I A Ł V :

K A RT Y W Y DA R Z E ŃK A RT Y W Y DA R Z E Ń

K arty Wydarzeń przedstawiają wiele szczęśliwych
(i tragicznych) zdarzeń z Władcy Pierścieni, a także
specjalne przedmioty, nieoczekiwane zajścia

i alternatywne biegi wydarzeń.

Co więcej, gracze mogą korzystać z kart Wydarzeń podczas
bitew, aby zapewnić sobie różne specjalne efekty. Kiedy
karta Wydarzenia zostaje zagrana w celu wykorzystania jej
zdolności bitwy, nazywa się ją kartą Bitwy.

TALIE WYDARZEŃ
Każdy gracz otrzymuje po dwie talie kart Wydarzeń:
talię Strategii (oznaczoną symbolem chorągwi armii) i talię
Postaci (oznaczoną symbolem miecza).

Karty z talii Strategii zazwyczaj zapewniają graczom
dodatkowe opcje wojskowe i polityczne, natomiast karty
z talii Postaci są często powiązane z Drużyną Pierścienia
oraz działaniami Towarzyszy i Sług na mapie.

DOBIERANIE KART WYDARZEŃ
Podczas pierwszej fazy każdej tury (w tym podczas
pierwszej tury) każdy z graczy musi dobrać po jednej
karcie z każdej ze swoich talii.

Gracze mogą też dobierać karty ze swoich talii podczas fazy
Rozpatrywania akcji, wykorzystując jeden z wyników kości
akcji (patrz strona 21).

W dowolnym momencie gry każdy gracz może mieć na
ręce maksymalnie sześć kart. Kiedy tylko przekroczy tę
liczbę, musi natychmiast odrzucić nadmiarowe karty. Karty
odrzuca się rewersami ku górze.

Jeśli podczas gry któraś z talii zostanie wyczerpana,
nie należy tasować stosu kart odrzuconych. Od tego
momentu gracz nie będzie już mógł dobierać kart z danej
talii (i w związku z tym, podczas fazy Odzyskiwania kości
i dobierania kart Wydarzeń, będzie dobierał tylko jedną
kartę z drugiej talii).

ZAGRYWANIE KART WYDARZEŃ
Podczas fazy Rozpatrywania akcji gracze mogą zagrywać karty
Wydarzeń na dwa sposoby:

1)	 wykorzystując wynik „Wydarzenia” z kości akcji (symbol
Palantira)

	 ALBO

2)	 wykorzystując wynik kości akcji odpowiadający
symbolem symbolowi w prawym górnym rogu karty.

Przykład: Aby gracz Wolnych Ludów mógł zagrać
kartę Strategii „Ścieżki Wosów”, musi albo wykorzystać
kość akcji, na której widnieje symbol Palantira (wynik
„Wydarzenia”), albo kość akcji, na której widnieje
symbol chorągwi (wynik „Armii”).

Większość kart Wydarzeń odrzuca się tuż po rozpatrzeniu ich
efektów.

Efekty kart Wydarzeń zostały opisane na samych kartach.

Często przed zastosowaniem efektu karty gracz musi spełnić
jakiś warunek. Jeśli gracz nie spełnia w całości tego warunku, nie
może zagrać danej karty.

Zazwyczaj karty pozwalają graczom wykonywać akcje, które
łamią podstawowe zasady gry. To celowy zabieg. Jednakże, gracz
nadal musi brać pod uwagę wszystkie zasady, których treść karty
w wyraźny sposób nie zastępuje.

Niektóre wyjątki od zasad wykorzystują poniższe formuły:

—	 Jeśli na karcie napisano „Zagraj na stół”, nie należy
jej odrzucać po zagraniu. Zamiast tego jej efekty będą
trwać, dopóki nie zostaną spełnione szczególne warunki
lub wymagania (wtedy karta zostanie odrzucona). Jeśli
odrzucenie karty wymaga wykorzystania kości akcji,
odrzucenie tej karty uważa się za akcję. Jeśli gracze
przestaną spełniać warunki zagrania karty, należy ją
natychmiast odrzucić.

Przykład: Karta „Szaleństwo Denethora” zostaje
odrzucona w chwili, kiedy Minas Tirith przestanie być
oblężone.

—	 Jeśli karta nakazuje graczowi „rekrutować” jednostki
lub dowódców, odpowiednie jednostki lub dowódców
pobiera się z dostępnych dla gracza posiłków.
Szczegółowe zasady dotyczące kart Wydarzeń
pozwalających na rekrutację znajdują się w akapicie
„Wykorzystywanie kart Wydarzeń do mobilizacji wojsk”
na stronie 27.

Akcje nakazane przez kartę Wydarzenia są obowiązkowe.
Jednakże może się zdarzyć, że efekty danej karty Wydarzenia
nie mogą zostać w pełni wprowadzone w życie. W takim
wypadku gracz nadal może zagrać taką kartę, a jej efekty należy
wprowadzić w życie na tyle, na ile to możliwe.

Przykład: Karta „Imrahil z Dol Amroth” pozwala
graczowi Wolnych Ludów zrekrutować jednego dowódcę
i jedną elitarną (lub regularną) jednostkę w Dol
Amroth. Jeśli w posiłkach gracza Wolnych Ludów nie
ma już żadnego dowódcy, gracz zrekrutowałby tylko
elitarną (lub regularną) jednostkę.

Karty Wydarzeń zmuszające do poniesienia strat
Kilka kart wywołuje efekty, które mogą zmusić gracza do
usunięcia z gry pewnych figurek. Jeśli efekt takiej karty
wyeliminuje wszystkie jednostki danej armii, wszyscy dowódcy
Wolnych Ludów, którzy towarzyszyli takiej armii, zostają
natychmiast usunięci. Nazgûle, Towarzysze lub Sługi pozostają
w danym regionie, chyba że z treści karty wynika co innego.

22 • Wojna o Pierścień — Druga edycja

KARTY BITWY

Oprócz zwykłego „tekstu wydarzeń”, wszystkie karty
Wydarzeń posiadają też dodatkowy tekst (mieszczący się
u dołu karty) opisujący wykorzystanie danej karty jako
karty Bitwy.

W przeciwieństwie do zagrywania głównej części
karty Wydarzenia, zagranie karty Bitwy nie wymaga
wykorzystania jednej z akcji gracza. Karty Bitwy

zagrywa się podczas bitew, więcej informacji na ten temat
można znaleźć w akapicie „Rozstrzyganie bitew” na stronie
29.

Karty Bitwy modyfikują normalne zasady gry w podobny
sposób jak karty Wydarzeń – ich treść ma pierwszeństwo
przed zasadami zawartymi w tej instrukcji. Karty Wydarzeń
zagrane jako karty Bitwy odrzuca się natychmiast po ich
wykorzystaniu.

K A RT Y W Y D A R Z E ŃK A RT Y W Y D A R Z E Ń

Karta Wydarzeń Wolnych Ludów Karta Wydarzeń Cienia

Nazwa wydarzenia 1

Rodzaj karty 2

Warunki zagrania
wydarzenia (jeśli

występują)

3

Treść wydarzenia 4

Warunki
odrzucenia karty
(jeśli występują)

5

6

2

7

8

9

1

3

4

5

10
11

6

2

7

8

9

1

3

4

5

10
11

6 Informacje dotyczące
gry wieloosobowej
(jeśli występują)

7 Nazwa karty Bitwy

8 Warunki zagrania
karty Bitwy (jeśli
występują)

9 Treść karty Bitwy

10 Wartość inicjatywy

11 Numer karty

Rodzaje kart Wydarzeń Wolnych Ludów Rodzaje kart Wydarzeń Cienia

Postać Armia Mobilizacja Postać Armia Mobilizacja

Rewers karty Wydarzenia Wolnych Ludów Rewers karty Wydarzenia Cienia

Postać Strategia Postać Strategia

Rozdział V: Karty Wydarzeń • 23

24 • Wojna o Pierścień — Druga edycja

R O Z D Z I A Ł V I : R O Z D Z I A Ł V I :

A R M I E I B I T W YA R M I E I B I T W Y

N ieprzeliczone hordy Czarnego Władcy i nieugięci
obrońcy Zachodu odgrywają w Wojnie o Pierścień
główną rolę – ich werbunek i wykorzystanie stanowią

klucz do zwycięstwa. Wcześniej (w akapicie „Przygotowanie
gry”) opisano początkowy rozkład sił, ale wraz z przebiegiem
rozgrywki armie obu graczy będą wspomagać posiłki, a same
zastępy zetrą się w śmiertelnej walce. Poniżej znajdują się
zasady rządzące tym elementem gry.

POSTACIE

ZAGRYWANIE POSTACI WOLNYCH LUDÓW
Postacie Wolnych Ludów wchodzą do gry na jeden z dwóch
sposobów:

—	 Towarzysze wchodzą do gry, gdy zostają odłączeni
od Drużyny Pierścienia (patrz akapit „Odłączanie
Towarzyszy od Drużyny Pierścienia” na stronie 39).

—	 Gandalf Biały i Aragorn, Dziedzic Isildura,
wchodzą do gry na skutek wykorzystania wyniku
kości „Wola Zachodu”. Szczegółowe zasady znajdują
się na odpowiednich kartach Postaci.

ZAGRYWANIE POSTACI CIENIA
Postacie Cienia (Sługi) wchodzą do gry na skutek
wykorzystania wyniku kości „Mobilizacja”. Takie
wykorzystanie wyniku „Mobilizacji” nie podlega
normalnym zasadom rekrutowania wojsk - szczegółowe
zasady znajdują się na odpowiednich kartach Postaci.

PORUSZANIE POSTACI
Gracze poruszają postacie po planszy podczas fazy
Rozpatrywania akcji, wykorzystując wynik „Postaci”
kości akcji (symbol miecza) albo zagrywając kartę
Wydarzeń, która pozwala im poruszać dane postacie.

Gracz może wykorzystać wynik „Postaci” kości akcji, aby:

—	 Poruszyć wszystkich Towarzyszy, którzy nie należą
już do Drużyny Pierścienia (tylko gracz Wolnych
Ludów).

—	 Poruszyć wszystkie Nazgûle i Sługi (tylko gracz
Cienia).

Uwaga: Jeśli poziom postaci jest równy 0,
nie może się ona poruszać, nawet jeśli zostanie
dołączona do armii.

Poruszanie Towarzyszy
Kiedy gracz Wolnych Ludów wykorzystuje wynik „Postaci”
kości akcji, aby poruszyć swoje postacie, każdy Towarzysz na
mapie może zostać przesunięty o tyle (lub mniej) regionów,
ile wynosi jego poziom (patrz dalsza część instrukcji).

Grupa Towarzyszy znajdująca się w tym samym regionie może
przesunąć się razem do innego regionu – w takim wypadku
cała grupa może przesunąć się o tyle (lub mniej) regionów,
ile wynosi najwyższy poziom postaci w danej grupie.

W danym regionie gracz Wolnych Ludów może stworzyć
więcej niż jedną grupę – każda z takich grup może się
następnie poruszyć do innego regionu.

Ruch Towarzyszy podlega następującym zasadom:

—	 Wrogie armie nie mają żadnego wpływu na ruch
Towarzyszy. Kiedy poruszają się oni samotnie lub
wraz z innymi postaciami, mogą przybywać do lub
opuszczać regiony, w których znajdują się jednostki
Cienia. Jeśli jednak przesuną się do regionu, w którym
znajduje się twierdza kontrolowana przez gracza
Cienia, muszą się tam zatrzymać.

—	 Nigdy nie mogą przybyć do ani opuścić regionu,
w którym znajduje się przyjazna twierdza oblężona
przez wrogą armię (wyjątek stanowią tu efekty
niektórych kart Wydarzeń).

—	 Nie mogą przekraczać niedostępnego terenu
(czarne granice).

Poruszanie Nazgûli i Sług
Kiedy gracz Cienia wykorzystuje wynik „Postaci” kości
akcji, aby poruszyć swoje postacie, każdy Nazgûl (w tym
Czarnoksiężnik z Angmaru) może w ramach pojedynczego
ruchu zostać przesunięty do dowolnego regionu na mapie.
Jednym wynikiem „Postaci” kości akcji gracz może przesunąć
jednego, kilka lub wszystkich Nazgûli.

Jedyne ograniczenie, jakiemu podlega ruch Nazgûli, dotyczy
twierdz kontrolowanych przez gracza Wolnych Ludów. Jeśli
taka twierdza nie jest oblężona przez armię Cienia, gracz nie
może przesunąć Nazgûli do jej regionu.

Mając jasność zasad na uwadze, w Wojnie o Pierścień
Czarnoksiężnika z Angmaru uważa się za Nazgûla (działają
na niego wszystkie zasady z kart Wydarzeń odnoszące się do
„Nazgûli”, chyba że tekst wyraźnie zaznacza, że nie dotyczy
Czarnoksiężnika z Angmaru lub jego statusu „Sługi”).

Rzecznik Saurona i Saruman nie posiadają nieograniczonej
zdolności ruchu Nazgûli. Te dwie postacie podlegają
poniższym zasadom:

—	 Saruman nigdy nie może opuścić regionu Orthanku.
—	 Rzecznik Saurona może się samotnie poruszać

o maksymalnie trzy regiony. Podobnie jak Towarzysze,
nie może poruszać się przez niedostępny teren, kiedy
porusza się samotnie, ignoruje wrogie armie i nie

24 • Wojna o Pierścień — Druga edycja

K A RT Y P O S TA C IK A RT Y P O S TA C I

Karty Towarzyszy Karty Sług

7

2

3

6

1

4

5

 

8

9

10

8

7

2

3

6

1

4

5

1 Portret

2 Imię

3 Specjalne zdolności, gdy prowadzi
Drużynę Pierścienia (jeśli jakieś
posiada)

4 Poziom

5 Zdolności przywódcze

6 Specjalne zdolności, gdy znajduje się
poza Drużyną Pierścienia (jeśli jakieś
posiada)

7 Naród, który ten Towarzysz może
aktywować (jeśli pojawia się tutaj
symbol Wolnych Ludów, ten
Towarzysz może aktywować dowolny
Naród Wolnych Ludów).

8 Warunki zagrania tego Towarzysza
(jeśli jakieś występują)

9 Specjalne zdolności

10 Premia do kości akcji: Jeśli pojawia się
tutaj symbol „Woli Zachodu”, kiedy
ten Towarzysz wchodzi do gry, dodaj
do swojej puli jedną kość akcji

1 Portret

2 Imię

3 Warunek zagrania Sługi

4 Poziom (symbol wskazuje
na nieograniczone
możliwości ruchu Nazgûli)

5 Zdolności przywódcze

6 Specjalne zdolności

7 Premia do kości akcji: Jeśli
pojawia się tutaj symbol
„Płonącego Oka”, kiedy ten
Sługa wchodzi do gry, dodaj
do swojej puli jedną kość akcji

8 Naród, do jakiego należy ten
Sługa

Rozdział VI: Armie i bitwy • 25

26 • Wojna o Pierścień — Druga edycja

może przybyć do lub opuścić regionu zawierającego
przyjazną twierdzę, jeśli jest ona oblężona przez
armię przeciwnika.

Podobnie jak Nazgûle, żaden Sługa poruszający się bez
armii nie może przesunąć się do regionu zawierającego
twierdzę kontrolowaną przez Wolne Ludy, chyba że jest ona
oblężona przez armię Cienia.

ARMIE I OGRANICZENIE
WIELKOŚCI

SKŁAD ARMII
Wszystkie przyjazne jednostki, dowódcy i postacie
znajdujący się w jednym regionie tworzą armię.

Armia może się składać z jednostek należących do różnych
Narodów walczących po tej samej stronie.

Jeśli poruszająca się armia wejdzie do regionu zajętego
przez inną przyjazną armię, pod koniec tej akcji obie armie
połączą się w jedną.

Podobnie, armię można podzielić, po prostu przesuwając
część z jej jednostek do sąsiedniego regionu (pozostawiając
resztę w obecnym regionie).

OGRANICZENIE WIELKOŚCI
W danym regionie może się znajdować maksymalnie
10 jednostek.

Jeśli pod koniec dowolnej akcji (na przykład po wykonaniu
ruchu lub mobilizacji wojsk) w danym regionie znajduje się
więcej niż 10 jednostek, gracz, który je kontroluje, musi usunąć
z gry nadmiarowe jednostki.

Usunięte w ten sposób jednostki mogą w późniejszym etapie
gry wrócić do rozgrywki pod postacią posiłków.

POLA ARMII
Przy lewej krawędzi planszy znajdują się trzy ponumerowane
pola armii.

Jeśli rozmiary i liczba plastikowych figurek nie pozwalają na
umieszczenie ich fizycznie w danym regionie, gracz, który je
kontroluje, może przesunąć część lub wszystkie z tych figurek
z tego regionu na wolne pole armii, a w regionie, z którego je
zabrał, umieścić żeton armii z numerem pola, tak aby pamiętać
o wszystkich faktycznie znajdujących się tam jednostkach.
Gracz może w dowolnym momencie przesunąć figurki z pola
armii z powrotem na mapę.

Przesuwając jednostki na pola armii gracze powinni uważać,
aby nie przekroczyć ograniczenia wielkości armii. Dla celów
gry uważa się, że wszystkie figurki znajdujące się na polu
armii znajdują się w regionie zawierającym żeton armii
o odpowiednim numerze.

Przykład: Gracz Wolnych Ludów przesuwa armię
składającą się z 10 regularnych jednostek Gondoru do
Lossarnach. Okazuje się, że region ten jest zbyt mały,
aby pomieścić wszystkie te figurki. Pole armii numer 3
jest wolne, dlatego gracz usuwa 8 figurek regularnych
jednostek Gondoru i umieszcza je na tym polu.
Następnie bierze żeton armii z numerem 3 i umieszcza
go w Lossarnach wraz z dwoma pozostałymi figurkami.
Jeśli tylko zajdzie taka potrzeba, żeton może zostać
zastąpiony figurkami z pola armii.

REKRUTACJA WOJSK

REKRUTACJA NOWYCH JEDNOSTEK
I DOWÓDCÓW
Podczas fazy Rozpatrywania akcji gracze mogą
wprowadzać do gry nowe jednostki armii i dowódców.
Mogą to robić na dwa sposoby: wykorzystując wynik
„Mobilizacji” kości akcji (symbol hełmu), co uważa się
za wykonanie akcji, lub zagrywając kartę Wydarzenia,
która pozwala na rekrutację nowych jednostek.

Jeśli gracz wprowadza do gry posiłki, wykorzystując wynik
„Mobilizacji” kości akcji, nowe jednostki muszą należeć do
Narodu znajdującego się w „stanie wojny” (patrz: dalsza część
instrukcji).

Wykorzystując wynik „Mobilizacji” kości akcji, gracz może
wprowadzić do gry następujące figurki:

—	 dwie regularne jednostki, ALBO

—	 dwóch dowódców/Nazgûle, ALBO

—	 jedną regularną jednostkę i jednego dowódcę/Nazgûla,
ALBO

—	 jedną elitarną jednostkę.

Wszystkie nowo rekrutowane figurki (jednostki i dowódców)
gracz pobiera z dostępnych dla siebie posiłków. Gracz może je
umieścić jedynie w wiosce, mieście lub twierdzy Narodu, do
którego przynależą.

Kiedy gracz wprowadza do gry dwie regularne jednostki
lub dwóch dowódców albo kombinację obu tych figurek,
wykorzystując wynik „Mobilizacji” kości akcji, figurki te mogą
należeć do dwóch różnych Narodów – o ile oba te Narody
znajdują się w „stanie wojny" (patrz strona 35), a każda
z figurek zostanie umieszczona w wiosce, mieście lub twierdzy
należącej do odpowiedniego Narodu.

Nazgûle zawsze rekrutuje się w twierdzach Narodu Saurona.

26 • Wojna o Pierścień — Druga edycja

OGRANICZENIA REKRUTACJI
—	 Kiedy gracz rekrutuje dwie figurki (jednostki i/lub

dowódców), wykorzystując wynik „Mobilizacji”
kości akcji, te dwie figurki muszą zostać umieszczone
w dwóch różnych osadach.

—	 Gracz nie może rekrutować jednostek w osadzie,
która została przejęta przez wroga (tj. obecnie
znajdują się w niej jednostki wroga lub w jej regionie
spoczywa wrogi znacznik kontroli).

—	 Gracz nie może rekrutować jednostek w oblężonej
przez wroga twierdzy (patrz strony 31-32), chyba że
rekrutuje je kartą Wydarzenia.

—	 Posiłki są ograniczone liczbą dostępnych figurek.
Oznacza to, że jeśli w grze znajdują się już
wszystkie figurki danego rodzaju, gracz nie może
już rekrutować kolejnych takich figurek. Jednostki
Cienia i Nazgûle, które zostaną usunięte z gry
jako straty, wracają do puli dostępnych posiłków
(co pozwala na niemal nieustanne rekrutowanie
nowych wojsk). Wszystkie wyeliminowane postacie
(w tym Sługi Cienia), a także jednostki i dowódcy
Wolnych Ludów zostają trwale usunięte z gry –
gracze powinni je odkładać na specjalnie wydzielone
miejsce dla figurek poniesionych w ramach strat
(na przykład do pudełka). Gracze nie mogą już
rekrutować tych figurek.

WYKORZYSTYWANIE KART WYDARZEŃ
DO REKRUTACJI WOJSK
Kiedy gracz rekrutuje jednostki za pośrednictwem efektu
karty Wydarzenia, musi się stosować do wszystkich
normalnych ograniczeń, z poniższymi wyjątkami:

—	 Jeśli karta pozwala graczowi rekrutować wojska
danego Narodu, to może on je rekrutować nawet,
jeśli Naród ten nie znajduje się jeszcze w „stanie
wojny”.

—	 Jeśli karta pozwala graczowi rekrutować wojska
w regionie zawierającym twierdzę, to może on je
rekrutować nawet, jeśli twierdza ta jest oblężona. To
jedyny taki wyjątek – w pozostałych przypadkach,
jeśli karta Wydarzenia pozwala graczowi rekrutować
jednostki w konkretnym regionie (lub regionach),
gracz podlega normalnym ograniczeniom i nie może
dokonać rekrutacji, jeśli dany region nie jest wolny.

Przykład: Karta „Jeźdźcy Theodena” pozwala
graczowi rekrutować wojska w regionie Rohanu,
w którym znajduje się dowolny Towarzysz. Jeśli
we Wschodnim Emnet znajduje się Towarzysz, ale
przebywają tam też jednostki wroga, gracz nie
mógłby dokonać tej rekrutacji.

RUCH ARMII

PORUSZANIE ARMII
Podczas fazy Rozpatrywania akcji gracze mogą
przesuwać armie na planszy. Mogą to robi na jeden
z trzech sposobów: wykorzystując wynik „Armii”
kości akcji, wykorzystując wynik „Postaci” kości akcji
(jeśli w poruszającej się armii znajduje się dowódca
lub postać) albo zagrywając kartę Wydarzenia, która
pozwala na poruszanie armiami.

Gracz wykorzystujący wynik „Armii” kości akcji, może
przesunąć dwie różne armie, nie może jednak przesunąć
dwa razy tej samej armii.

Gracz wykorzystujący wynik „Postaci” kości akcji, może
przesunąć jedną armię zawierającą przynajmniej
jednego dowódcę lub postać.

Aby poruszyć się armią, gracz przesuwa po prostu wybrane
jednostki do sąsiedniego regionu.

Dzielenie armii
Gracz nie musi przesuwać wszystkich jednostek
wchodzących w skład danej armii. Jeśli gracz przesunie do
sąsiedniego regionu tylko część jednostek, podzieli ją na
dwie różne armie.

Dowódcy Wolnych Ludów nigdy nie mogą się znajdować
w regionie, w którym nie ma też przyjaznych jednostek,
więc jeśli poruszająca się armia całkowicie opuści dany
region, wszyscy znajdujący się tam dowódcy muszą za
nią podążyć. Jeśli armia zostanie podzielona, dowódcy
mogą pozostać w danym regionie lub poruszyć się wraz
z maszerującą armią. Jeśli gracz wykorzystuje wynik
„Postaci” kości akcji, aby wykonać swój ruch, a następnie
dzieli armię, przynajmniej jeden z dowódców musi
towarzyszyć poruszającym się jednostkom.

Należy pamiętać, że postacie (Towarzysze i Sługi) oraz
Nazgûle nie muszą przesuwać się z armią, której do tej
pory były częścią, i mogą pozostawać w danym regionie
same – chyba że gracz wykorzystał je do wykonania ruchu
wynikiem „Postaci” kości akcji.

Ograniczenia ruchu
—	 Gracz wybiera, którymi jednostkami (a także

dowódcami i postaciami) zamierza się poruszyć. W
ramach jednej akcji każda figurka może się poruszyć
tylko raz (dotyczy to również ruchu wynikającego
z karty Wydarzenia, chyba że treść karty wskazuje
na co innego). Gracz nie może więc jedną akcją
przesunąć armii do regionu, w którym znajduje się
już przyjazna armia (łącząc obie armie w jedną),
a następnie poruszyć tę armię drugim ruchem
wynikającym z tej akcji, gdyż w ten sposób figurki
z pierwszej armii zostałyby poruszone dwukrotnie.

Rozdział VI: Armie i bitwy • 27

28 • Wojna o Pierścień — Druga edycja

Dopóki gracz nie wykona obu wynikających z tej
akcji ruchów, obie te armie powinny być trzymane
osobno.

—	 Region, do którego gracz przesuwa swoją armię,
musi być wolny (patrz akapit „Wolne regiony” na
stronie 10) albo posiadać kontrolowaną przez wroga
osadę, w której nie ma żadnych wrogich armii. Takie
regiony uważa się za „wolne dla celów ruchu armii”.

—	 Jeśli w regionie znajdują się jakieś wrogie jednostki,
gracz nie może tam przesunąć swojej armii, ale może
zaatakować wrogie jednostki (patrz strona 28).

—	 Przesuwając armię do danego regionu, gracz nie
może przekroczyć ograniczenia wielkości armii
wynoszącego 10 jednostek.

—	 Jeśli w skład poruszającej się armii wchodzą jednostki
z Narodu, który nie znajduje się jeszcze w „stanie
wojny” (patrz strona 35), nie mogą one wkroczyć do
regionu, który znajduje się w obrębie granic innego
Narodu (nawet przyjaznego).

—	 Gracz nigdy nie może przesunąć armii do
sąsiedniego regionu, z którym graniczy tylko czarną
linią (oznaczającą nieprzekraczalny teren). Podobne
ograniczenie dotyczy postaci (patrz strona 24)
i Drużyny Pierścienia (patrz strona 28).

WYKORZYSTYWANIE KART WYDARZEŃ
DO PORUSZANIA ARMII
Kiedy gracz przesuwa armie za pośrednictwem efektu karty
Wydarzenia, musi się stosować do wszystkich normalnych
ograniczeń ruchu. Niektóre karty Wydarzeń pozwalają
graczom przesuwać jedną lub więcej armii przez więcej
niż jeden region. Ruch wykonany w wyniku zagrania kart
Wydarzeń podlega dodatkowym zasadom:

—	 Każda armia, którą gracz zamierza się poruszyć,
musi zostać wybrana na początku ruchu (gracz
może ją podzielić przed wykonaniem ruchu).
Poruszająca się armia nie może po drodze zbierać lub
pozostawiać figurek.

—	 Jeśli armia porusza się przez kontrolowaną przez
wroga osadę, zdobywa tę osadę.

—	 Jeśli armia porusza się przez regiony zawierające
inne przyjazne armie, ograniczenie wielkości armii
sprawdza się jedynie, kiedy wszystkie ruchy zostaną
zakończone.

ROZSTRZYGANIE BITEW

ATAKOWANIE ARMIĄ
Podczas fazy Rozpatrywania akcji gracze mogą
atakować wrogie armie, korzystając z własnych
armii. Mogą to zrobić na jeden z trzech sposobów:
wykorzystując wynik „Armii” kości akcji,
wykorzystując wynik „Postaci” kości akcji (jeśli
w poruszającej się armii znajduje się dowódca lub
postać) albo zagrywając kartę Wydarzenia, która
pozwala na przeprowadzenie ataku armią.

Bitwę mogą rozpocząć tylko armie należące do Narodu
znajdującego się w „stanie wojny”.

Gracz może wykorzystać wynik „Armii” kości akcji lub
wynik „Postaci” kości akcji (jeśli w poruszającej się armii
znajduje się dowódca lub postać), aby:

—	 Zaatakować wrogą armię w sąsiednim regionie.

—	 Rozpocząć oblężenie lub przeprowadzić wypad
wojsk oblężonych przeciwko armii znajdującej się
w tym samym regionie (patrz strona 32).

Należy zwrócić uwagę, że w przeciwieństwie do ruchu,
gdzie gracz mógł poruszać się dwoma armiami, wynik
„Armii” kości akcji może zostać wykorzystany, aby wywołać
tylko jedną bitwę.

Gracz wykorzystujący wynik „Postaci” kości akcji, może
zaatakować tylko armią zawierającą przynajmniej jednego
dowódcę lub postać.

28 • Wojna o Pierścień — Druga edycja

Uwaga: Kiedy gracz rozpocznie bitwę, nie
przesuwa jeszcze jednostek, którymi atakuje,
do regionu, który jest celem ataku. Zamiast
tego na czas bitwy jego armia pozostaje
w regionie, z którego rozpoczęła atak. Dopiero
jeśli bitwa się zakończy, a atakujący gracz ją
wygra, będzie mógł przesunąć swoje atakujące
jednostki do regionu, w którym toczyła się
bitwa (patrz akapit „Zakończenie bitwy” na
stronie 31).

Dzielenie atakującej armii
Gracz nie musi atakować wszystkimi figurkami wchodzącymi
w skład armii, która została wybrana, aby wydać
przeciwnikowi bitwę.

Kiedy gracz zamierza zaatakować przeciwnika, może
podzielić swoją armię. W takim wypadku rozdziela figurki
w danym regionie na dwie armie – atakującą i drugą,
nazywaną tylną strażą, która nie weźmie udziału w bitwie.

W każdej z nowo powstałych armii musi się znajdować
przynajmniej jedna jednostka, zaś dowódcy, Towarzysze
i Sługi mogą zostać podzieleni pomiędzy armiami wedle woli
gracza.

Uwaga: Jeśli gracz atakuje, wykorzystując
wynik „Postaci” kości akcji, w nowo powstałej
atakującej armii musi się znaleźć przynajmniej
jeden dowódca lub jedna postać.

Armia, która pozostała w regionie jako tylna straż, nie
ma żadnego wpływu na przebieg bitwy. Nie może stać się
celem efektów kart Bitwy, wchodzące w jej skład figurki nie
mogą zostać usunięte jako straty, nie może też wkroczyć do
spornego regionu, kiedy bitwa zakończy się zwycięstwem
gracza.

Jeśli w atakującej armii znajduje się jedna lub więcej figurek
należących do Narodu, który nie znajduje się w „stanie
wojny”, gracz musi podzielić armię (i pozostawić takie
figurki jako tylną straż).

Należy zwrócić uwagę, że w bitwie będą brać udział wszystkie
broniące się jednostki, a także dowódcy i postacie.

Siła armii i zdolności przywódcze
Siłę armii i zdolności przywódcze armii biorących udział
w bitwie ustala się na podstawie wszystkich atakujących
i broniących się jednostek, dowódców i postaci.

—	 Siła armii jest równa liczbie jednostek wchodzących
w skład armii (regularnych i elitarnych). Siła armii
wskazuje, iloma kośćmi gracz będzie rzucał podczas
rzutu bitwy. Gracz może rzucać maksymalnie
pięcioma kośćmi. Oznacza to, że każda jednostka
w armii powyżej piątej nie zapewnia graczowi
kolejnej kości podczas rzutu. Jednakże armia, która
posiada więcej niż pięć jednostek, zazwyczaj potrafi
utrzymać swoją pełną siłę przez dłuższy czas (patrz
„Usuwanie strat” na stronie 30).

Przykład: Armia składająca się z trzech
regularnych i jednej elitarnej jednostki posiada siłę
4. Armia złożona z sześciu regularnych i dwóch
elitarnych jednostek posiada siłę 8, ale nadal może
rzucać tylko pięcioma kośćmi.

—	 Zdolności przywódcze armii to suma liczby
dowódców (lub Nazgûli) i wartości zdolności
przywódczych postaci (wskazanych na kartach Postaci)
biorących udział w bitwie. Zdolności przywódcze
wskazują, iloma kośćmi gracz może wykonać ponowny
rzut podczas przerzutu dowódców (patrz - Przerzut
dowódców str. 30). Ponownie, gracz może przerzucić
maksymalnie pięć kości.

Wiele kart Bitwy i specjalnych zdolności postaci może
modyfikować siłę armii biorącej udział w bitwie i jej wartość
zdolności przywódczych. Bez względu na wszystkie
modyfikatory, podczas każdego rzutu gracz może rzucać
maksymalnie pięcioma kośćmi.

ROZSTRZYGANIE BITWY
Bitwę rozstrzyga się w serii rund bitwy. Podczas każdej
rundy obaj gracze postępują zgodnie z poniższymi
instrukcjami:

1)	 Zagrywają po karcie Bitwy (opcjonalnie).

2)	 Wykonują swoje rzuty bitwy.

3)	 Wykonują swoje przerzuty dowódców.

4)	 Usuwają straty.

5)	 Decydują, czy przerwać atak lub przeprowadzić
odwrót.

Każdą z tych czynności gracze wykonują jednocześnie
(razem wykonują pierwsze polecenie, razem wykonują
drugie polecenie itd.).

Zagranie karty Bitwy
Na początku każdej rundy bitwy każdy gracz może
zagrać z ręki jedną kartę Wydarzenia jako kartę
Bitwy.

Najpierw atakujący ogłasza, czy zagra kartę Bitwy, a jeśli
tak, wybiera odpowiednią kartę.

Następnie swój zamiar zagrania karty ogłasza obrońca i jeśli
chce to zrobić, wybiera odpowiednią kartę. Obrońca może
zagrać kartę Bitwy nawet, jeśli atakujący nie zamierza tego
zrobić.

Gracze wybierają karty w sekrecie, a następnie jednocześnie
je odkrywają. Należy pamiętać, że rewers zagrywanej karty
jest zawsze widoczny dla przeciwnika.

Gracze powinni dokładnie przeczytać treść karty Bitwy,
zanim postanowią ją zagrać. Dotyczy to zwłaszcza
jej warunków zagrania, modyfikatorów i sposobu
zastosowania.

Rozdział VI: Armie i bitwy • 29

30 • Wojna o Pierścień — Druga edycja

Jeśli z treści karty nie wynika nic innego, jej efekt należy
zastosować tylko do obecnej rundy bitwy.

Gracze zawsze odrzucają karty Bitwy, gdy tylko obecna
runda walki dobiegnie końca.

Czas zastosowania efektów kart Bitwy
Dokładny czas zastosowania efektów karty Bitwy powinien
dość jasno wynikać z treści karty.

Jeśli pojawią się co do tego jakiekolwiek wątpliwości,
o kolejności rozpatrzenia kart decyduje wartość inicjatywy
znajdująca się w lewym dolnym rogu karty: kartę o niższej
wartości należy rozpatrzyć wcześniej.

Przykład: Gracz Cienia jest atakującym
i zagrywa kartę „Zguba Durina”, która pozwala
mu wykonać specjalny atak przed rozpoczęciem
normalnej bitwy (inicjatywa: 2). Gracz Wolnych
Ludów zagrał kartę „Zwiadowcy”, która pozwala
mu przeprowadzić odwrót armii, zanim rozpocznie
się normalna bitwa (inicjatywa: 1). „Zwiadowcy”
posiadają niższą wartość inicjatywy, dlatego armia
Wolnych Ludów zdąży przeprowadzić odwrót,
zanim specjalny atak wynikający z karty „Zguby
Durina” stanie się możliwy. Następnie gracze
odrzucą obie karty.

Jeśli obie karty posiadają tę samą wartość inicjatywy, jako
pierwszą zawsze rozpatruje się kartę obrońcy.

Warunki zagrania kart Bitwy
—	 Niektóre karty Bitwy posiadają konkretne warunki

(zaznaczone pogrubioną czcionką pod nazwą karty
Bitwy), które muszą zostać spełnione, aby dana karta
mogła zostać zagrana. Na przykład, niektóre karty
można zagrać jedynie, jeśli w bitwie bierze udział
przyjazna elitarna jednostka.

—	 Wiele kart wymaga od gracza, aby „poświęcił”
swoje zdolności przywódcze. Zwrot ten oznacza, że
podczas danej rundy wskazana figurka (lub figurki),
której zdolności przywódcze są poświęcane, nie jest
uważana za dowódcę (dla celów ustalenia wartości
zdolności przywódczych armii). Gracz nie może
poświęcić zdolności przywódczych figurki, jeśli jej
zdolności przywódcze zostały już z jakiegoś powodu
anulowane.

Ataki wynikające z kart Bitwy
Niektóre karty Bitwy pozwalają graczom wykonać
dodatkowy atak przed normalnym rzutem bitwy (krok
drugi) albo po usunięciu strat (krok czwarty). Jeśli z danej
karty nie wynika nic innego, podczas tego rzutu gracz
musi uzyskać taki sam wynik trafienia, jak podczas rzutu
bitwy. Ataki wynikające z kart Bitwy przebiegają w ten sam
sposób, co rzuty bitwy (patrz poniżej) z uwzględnieniem
trzech wyjątków:

—	 Gracz nigdy nie wykonuje przerzutu dowódców.

—	 Gracz nie bierze pod uwagę modyfikatorów do rzutu
bitwy, wynikających z karty Bitwy, którą zagrał jego
przeciwnik.

—	 Poniesione straty są usuwane natychmiast, gdyż nie
ma na nie wpływu efekt karty Bitwy zagranej przez
przeciwnika.

Rzut bitwy
Podczas tego kroku każdy z graczy rzuca
tyloma kośćmi bitwy, ile wynosi siła jego armii
(maksymalnie pięcioma kośćmi).

Każdą kość, na której gracz uzyska wynik „5” lub „6”,
uważa się za trafienie. Efekty kart Bitwy, twierdze, miasta
i fortyfikacje mogą podnosić lub obniżać wynik wymagany
do uzyskania trafienia.

Przerzut dowódców
Kiedy obaj gracze wykonają swój rzut bitwy, każdy
z nich może ponownie rzucić tyloma kośćmi, na
których nie uzyskał trafienia, ile wynoszą zdolności
przywódcze jego armii (maksymalnie pięcioma
kośćmi). Takie poprawienie rzutu bitwy nazywa się
przerzutem dowódców.

Aby uzyskać trafienie podczas przerzutu dowódców, gracz
musi uzyskać taki sam wynik, jaki był wymagany podczas
rzutu bitwy (chyba że w grę wchodzi jakiś efekt karty
Bitwy).

Przykład: Gracz posiada w bitwie pięć jednostek
i trzech dowódców. Siła jego armii wynosi więc 5,
a zdolności przywódcze 3. Gracz wykonuje rzut
bitwy, rzucając pięcioma kośćmi. Uzyskuje wyniki
„1”, „3”, „5”, „5” i „6” (razem trzy trafienia).
Jego zdolności przywódcze wynoszą 3, ale nie uzyskał
trafienia jedynie na dwóch kościach, więc tylko te
kości może przerzucić. Gracz bierze te dwie kości
i ponownie nimi rzuca. Tym razem uzyskuje jedno
trafienie. Razem gracz uzyskał cztery trafienia.

Modyfikatory rzutów
Gracze mogą modyfikować rzuty walki i przerzut
dowódców zagrywanymi kartami lub specjalnymi
zdolnościami postaci. Modyfikatory używają zwrotów
„dodaj 1”, „dodaj 2” itd.

Gracz dodaje modyfikator do wyników na kościach,
a następnie porównuje tak zmodyfikowane wyniki
z wynikiem wymaganym do uzyskania trafienia.
Modyfikatory mogą być sumowane, więc aby ustalić
całkowity modyfikator gracz musi je zsumować.

Przykład: Jeśli gracz doda jeden do wyników kości
z rzutu bitwy, uzyska trafienie na wynikach „4”,
„5” i „6”, a nie tylko na „5” i „6”.

Zazwyczaj efekty kart Bitwy nakazują graczom
zmodyfikować jedynie rzut bitwy albo przerzut dowódców
albo oba te rzuty.

30 • Wojna o Pierścień — Druga edycja

Uwaga: Bez względu na modyfikatory, wynik
„1” zawsze uważa się za pudło, a wynik „6”
zawsze uważa się za trafienie.

Usuwanie strat
Kiedy obaj gracze wykonają już swoje rzuty bitwy
i przerzuty dowódców, muszą usunąć poniesione
straty.

Liczba trafień, jakie uzyskał gracz, to liczba strat, jakie
musi ponieść armia jego przeciwnika.

Najpierw atakujący decyduje, w jaki sposób usunąć swoje
straty. Straty ustala się w następujący sposób:

Za każde trafienie uzyskane przez przeciwnika:

—	 usuwa się jedną regularną jednostkę, ALBO

—	 zamienia się jedną elitarną jednostkę na jedną
regularną jednostkę.

Za każde dwa trafienia gracz może więc usunąć dwie
figurki regularnych jednostek lub po prostu jedną jednostkę
elitarną.

Przykład: Gracz otrzymał dwa trafienia. Albo
może usunąć dwie jednostki regularne, albo
zamienić dwie jednostki elitarne w dwie jednostki
regularne, albo usunąć jedną jednostkę elitarną.

Kiedy gracz zastępuje jednostkę elitarną jednostką
regularną, figurkę tej jednostki może wziąć ze stosu już
poniesionych strat (jeśli jakieś poniósł). Jeśli nie może tego
zrobić, jednostkę tę bierze z dostępnych dla siebie posiłków
(jeśli jakieś posiada). Zamienione w ten sposób jednostki
elitarne gracza Wolnych Ludów umieszcza się pośród
strat. Jeśli gracz nie może jej zastąpić regularną jednostką
ze stosu strat lub z posiłków (bo takowych nie posiada),
elitarna jednostka zostaje wyeliminowana bez dodatkowego
efektu.

Straty Wolnych Ludów i Cienia
Tak jak opisano to powyżej, gracz Wolnych Ludów odkłada
jednostki usunięte w ramach strat na bok – uważa się, że
znalazły się one poza grą. Z tego względu jest ważne, aby
gracz Wolnych Ludów nie umieszczał swoich strat w tym
samym miejscu, w którym znajdują się jego posiłki.

Gracz Cienia nie ma tego problemu, jego jednostki nigdy
nie mogą się znaleźć poza grą. Taki gracz może więc
odkładać swoje straty w tym samym miejscu, w którym
znajdują się jego posiłki.

Eliminacja dowódców i postaci
Jeśli wszystkie jednostki wchodzące w skład armii
zostały wyeliminowane podczas bitwy, wszyscy
dowódcy (w tym postacie), którzy byli częścią tej
armii, również zostają wyeliminowani z gry.

Podobnie jak w przypadku strat w jednostkach, dowódcy
Wolnych Ludów zostają trwale usunięci poza grę, natomiast
Nazgûle mogą wrócić do gry jako posiłki.

Wyeliminowane postacie (w tym wszystkie Sługi Cienia -
Saruman, Rzecznik Saurona i Czarnoksiężnik z Angmaru)
zawsze zostają trwale usunięte poza grę, chyba że ich karta
Postaci stanowi co innego.

Należy zwrócić uwagę, że postacie znajdujące się
w regionie, w którym nie ma jednostek przyjaznej armii,
nigdy nie zostaną wciągnięte w bitwę (mogą przebywać
w tym regionie nawet, jeśli zawiera on wrogie jednostki).
Postacie są podatne na eliminację tylko, gdy towarzyszą
przyjaznej armii w trakcie bitwy, dlatego ich usunięcie
może okazać się bardzo trudne. Jedyny wyjątek od tej
zasady stanowią efekty kilku kart Wydarzeń.

Przerywanie ataku lub przeprowadzanie odwrotu
Pod koniec każdej rundy bitwy atakujący gracz ma
możliwość przerwania ataku.

Jeśli atakujący zdecyduje się kontynuować bitwę, obrońca
otrzymuje możliwość przeprowadzenia odwrotu. Jeśli
obrońca nie zdecyduje się na odwrót, rozpoczyna się
kolejna runda bitwy.

Rozdział VI: Armie i bitwy • 31

32 • Wojna o Pierścień — Druga edycja

Jeśli atakująca armia przerwie atak, jednostki, które
przetrwały, pozostają tam, gdzie znajdowały się w momencie
rozpoczęcia bitwy.

Jeśli obrońca zdecyduje się przeprowadzić odwrót, jego
armia musi się natychmiast wycofać na sąsiedni wolny
region. Jeśli nie ma takiego regionu, obrońca nie może
zdecydować się na odwrót.

Szczególne wyjątki:
—	 Armia broniąca się w regionie zawierającym

przyjazną twierdzę może na początku dowolnej
rundy bitwy wycofać się do samej twierdzy. Taki ruch
nazywa się „wycofaniem się do obleganej twierdzy”
(patrz poniżej).

—	 Oblężona armia nie może przeprowadzić odwrotu.

—	 Jeśli w skład przeprowadzającej odwrót armii
wchodzi postać o poziomie 0, postać ta pozostaje na
tym regionie.

Koniec bitwy
Bitwa kończy się, kiedy atakujący przerwie atak, obrońca
przeprowadzi odwrót albo gdy jedna lub obie armie zostaną
całkowicie zniszczone.

Jeśli broniąca się armia zostanie wyeliminowana lub
przeprowadzi odwrót, atakujący może natychmiast
przesunąć wszystkie lub część z jednostek biorących udział
w bitwie do regionu, na którym toczyła się bitwa.

Jeśli atakująca armia wkroczy do regionu, w którym toczyła
się bitwa, a w regionie tym znajduje się wroga twierdza,
a w twierdzy znajdują się wrogie jednostki, twierdza
ta zostaje oblężona (patrz akapit „Atakowanie twierdzy”
po prawej).

FORTYFIKACJE, MIASTA,
TWIERDZE I OBLĘŻENIA
Podczas wielu bitew opisanych we „Władcy Pierścieni”
armie broniły się w lub próbowały zdobyć fortece, brody,
miasta i tym podobne miejsca. Dlatego też fortyfikacje,
miasta i twierdze są jednym z kluczowych elementów
Wojny o Pierścień. Poniżej znajdują się zasady odnoszące się
do tego aspektu gry.

ATAKOWANIE MIAST I FORTYFIKACJI
Kiedy gracz atakuje wroga broniącego się w regionie,
w którym znajduje się miasto lub fortyfikacja, podczas
pierwszej rundy bitwy atakujący gracz musi wyrzucić „6”
lub więcej (zamiast „5” lub więcej), aby uzyskać trafienia.

Podczas późniejszych rund bitwy gracze stosują się do
normalnych zasad.

ATAKOWANIE TWIERDZY
Kiedy gracz atakuje wroga broniącego się w regionie, w którym
znajduje się twierdza, obrońca musi, przed każdą rundą
bitwy, zdecydować, czy zamierza wydać przeciwnikowi
bitwę w polu, czy też wycofa się do obleganej twierdzy.

Wydanie bitwy w polu
Gracze rozgrywają bitwę w polu zgodnie z normalnymi
zasadami.

Wycofanie się do obleganej twierdzy
Gdy tylko obrońca wycofa się do obleganej twierdzy,
region, w którym znajduje się ta twierdza, zostaje oddany
wrogowi – atakujący może natychmiast przesunąć swoją
armię do takiego regionu.

Jeśli atakująca armia wkroczy do takiego regionu, twierdzę
uważa się za oblężoną, a bitwa się kończy.

Uważa się, że od tego momentu broniące się jednostki
znajdują się w samej twierdzy. Jeśli graczowi braknie
miejsca, powinien przenieść swoje figurki na odpowiednie
pole twierdzy znajdujące się przy brzegu planszy.

W oblężonej twierdzy może znajdować się maksymalnie
pięć jednostek (i dowolna liczba dowódców). Kiedy
rozpoczyna się oblężenie, gracz musi usunąć wszystkie
nadmiarowe jednostki (powyżej 5). Jednostki usunięte
w ten sposób mogą w późniejszym czasie powrócić do gry
jako posiłki (nie są więc usuwane jako straty).

Oblężenie kończy się, kiedy atakująca armia opuści
region albo gdy atakująca lub broniąca się armia zostanie
całkowicie wyeliminowana.

Podczas oblężenia region, w którym znajduje się twierdza,
uważa się za wolny dla oblegającego gracza, natomiast sama
twierdza pozostaje pod kontrolą gracza oblężonego.

Kiedy oblężenie zostanie zakończone, te z figurek obrońcy,
które je przetrwały, powinny zostać z powrotem przesunięte
z pola twierdzy do odpowiedniego regionu mapy.

PRZEPROWADZANIE OBLĘŻENIA
Kiedy twierdza zostanie oblężona, znajdująca się wewnątrz
jej murów armia może zostać zaatakowana jedynie przez
armię, która znajduje się w tym samym regionie co
twierdza. Aby to zrobić, atakujący gracz musi wykorzystać
kość akcji podczas fazy Rozpatrywania akcji, wydając im
w ten sposób bitwę.

Każdą bitwę wydaną oblężonej armii uważa się za atak na
mury.

Podczas ataku na mury atakujący gracz musi wyrzucić „6”
lub więcej (zamiast „5” lub więcej), aby uzyskać trafienia,
natomiast obrońca uzyskuje trafienia w normalny sposób,
wyrzucając „5” lub więcej.

32 • Wojna o Pierścień — Druga edycja Rozdział VI: Armie i bitwy • 33

W przeciwieństwie do normalnej bitwy, atak na mury
trwa tylko jedną rundę, chyba że atakujący zdecyduje
się dobrowolnie zredukować do jednostki regularnej
jedną z biorących udział w bitwie jednostek elitarnych.
Jeśli atakujący podejmie taką decyzję, atak na mury trwa
dodatkową rundę.

W ten sposób gracz może przedłużać atak na mury
wielokrotnie – o ile oczywiście pod koniec rundy wciąż
będzie posiadał dostępne jednostki elitarne, które mógłby
zredukować.

Jeśli atak na mury się zakończy, a w armiach atakującego
i obrońcy wciąż pozostały jakieś jednostki, broniącą się
armię nadal uważa się za oblężoną.

Ograniczenia
—	 Broniąca się armia znajdująca się w oblężonej

twierdzy nigdy nie może przeprowadzić odwrotu do
sąsiedniego regionu.

—	 Oblegająca twierdzę armia może w dowolnym
momencie opuścić dany region. Jeśli w takim
regionie nie pozostaną żadne wrogie jednostki,
twierdza przestaje być oblężona.

WYPAD WOJSK OBLĘŻONYCH
Armia znajdująca się w oblężonej twierdzy może
przeprowadzić wypad na oblegającą armię. Aby to
zrobić, gracz musi wykorzystać kość akcji podczas fazy
Rozpatrywania akcji, aby wydać jej bitwę.

Bitwę, podczas której atakujący jest oblężony, nazywa się
wypadem wojsk oblężonych.

Podczas wypadu wojsk oblężonych, oblężona armia wydaje
przeciwnikowi bitwę w polu przez przynajmniej jedną
rundę, poświęcając jednocześnie wszelkie przewagi, jakie
zapewniała jej twierdza.

Gracz może stworzyć tylną straż (patrz akapit „Dzielenie
atakującej armii” na stronie 29), którą pozostawi
w twierdzy.

Bitwa zostaje rozegrana zgodnie z normalnymi zasadami
(obie armie uzyskują trafienia na wyniku „5” lub
wyższym), ale jeśli atakujący chce zakończyć bitwę, jego
armia musi z powrotem wycofać się do twierdzy.

Armia dokonująca oblężenia, która została zaatakowana
może wycofać się do wolnego sąsiedniego regionu.

Jeśli atakująca armia wygra wypad wojsk oblężonych, nie
może opuścić regionu, w którym znajduje się twierdza.

ODSIECZ
Armia znajdująca się w sąsiednim regionie może
zaatakować wrogą armię oblegającą przyjazną twierdzę
zgodnie z normalnymi zasadami.

Armia wewnątrz twierdzy nie bierze udziału w tej bitwie.

Atakująca armia nie może przesunąć się do regionu,
w którym znajduje się twierdza, chyba że oblegająca armia
zostanie zniszczona lub przeprowadzi odwrót.

WZMOCNIENIE OBLĘŻENIA
Kiedy twierdza jest oblężona, oblegający gracz może
przesuwać do jej regionu nowe wojska (ponieważ dla niego
jest to wolny region). Taką akcję uważa się za ruch, nie za
atak.

ZDOBYWANIE OSAD
Na początku rozgrywki każdy Naród kontroluje osady,
które znajdują się w regionach w jego granicach.

Osadę uważa się za zdobytą, gdy:

—	 wroga armia wkroczy do regionu, w którym znajduje
się wioska, miasto lub nieobsadzona twierdza, ALBO

—	 wszystkie jednostki broniące się w twierdzy zostaną
wyeliminowane, a w oblegającej twierdzę armii wciąż
znajduje się przynajmniej 1 jednostka.

Gracz, który zdobywa osadę, umieszcza w jej regionie swój
znacznik kontroli.

Zdobyta wioska, miasto lub twierdza nie mogą zostać
wykorzystane podczas mobilizacji wojsk i przesuwania
znaczników na torze polityki.

Zdobyte miasta i twierdze zapewniają graczom punkty
zwycięstwa, które służą do ustalenia, czy któryś z grających
nie osiągnął zwycięstwa wojskowego (patrz strona 44).
Kiedy gracz zdobędzie miasto, przesuwa swój znacznik na
torze punktów zwycięstwa o jedno pole do przodu, a kiedy
zdobędzie twierdzę, przesuwa go o dwa pola.

Jeśli pierwotny właściciel regionu zdoła go odzyskać,
znacznik kontroli należy usunąć, a zdobyte za tę osadę
punkty zwycięstwa przepadają.

Znaczniki kontroli

Znacznik kontroli
Wolnych Ludów

Znaczniki kontroli
Cienia

34 • Wojna o Pierścień — Druga edycja

R O Z D Z I A Ł V I I : R O Z D Z I A Ł V I I :

NARODY ŚRÓDZIEMIANARODY ŚRÓDZIEMIA

Koniec Trzeciej Ery był mrocznym okresem w historii
Śródziemia. Chociaż lojalność Wolnych Ludów nigdy nie
była kwestionowana, różne narody traktowały zagrożenie

ze strony Saurona z różną dozą pobłażliwości. W Wojnie
o Pierścień ten aspekt książek reprezentują pozycje, które na
torze polityki zajmują znaczniki Narodów.

TOR POLITYKI
Początkowa pozycja Narodu na torze polityki (oznaczona
symbolem Narodu na samym torze) wskazuje na początkowe
podejście tego Narodu do groźby ze strony Saurona. Im dalej
od pola „stanu wojny” na torze polityki znajduje się znacznik
danego Narodu, tym mniej dany Naród skłonny jest wziąć udział
w nadciągającym konflikcie.

Aby uznać, że dany Naród jest całkowicie zmobilizowany
i gotowy do walki, jego znacznik musi się znajdować na
ostatnim polu toru, polu „stanu wojny”.

Niechęć do wzięcia udziału w wojnie została przedstawiona
jeszcze w inny sposób. Wszystkie Narody Wolnych Ludów
z wyjątkiem elfów rozpoczynają grę w stanie „pasywnym”
(gracze zaznaczają to, umieszczając znacznik Narodu na torze
polityki szarą stroną ku górze).

Dopóki dany Naród pozostaje „pasywny”, gracz nigdy
nie będzie mógł przesunąć go na ostatnie pole toru
(„stan wojny”), Naród ten nie będzie więc w pełni
zmobilizowany.

AKTYWOWANIE NARODÓW WOLNYCH LUDÓW
Znacznik polityki danego Narodu Wolnych Ludów zostaje
odwrócony na stronę „aktywną” (niebieską), kiedy nastąpi
jedno z poniższych zdarzeń:
—	 Do jednego z regionów tego Narodu wkroczy wroga

armia.
—	 Armia, w skład której wchodzą jednostki tego Narodu,

zostanie zaatakowana.
—	 Drużyna Pierścienia ujawni się w mieście lub twierdzy

danego Narodu.
—	 Kiedy Towarzysz (potrafiący aktywować dany Naród)

zakończy swój ruch w mieście lub twierdzy tego
Narodu.

W prawym dolnym rogu każdej karty Towarzysza znajduje się
symbol wskazujący, który Naród dany Towarzysz może akty-
wować ruchem do jednego z miast lub twierdz tego Narodu.

Należy zauważyć, że karty Gandalfa, Aragorna, Meriadoka
Brandybucka i Peregrina Tuka posiadają w lewym dolnym
rogu symbol Wolnych Ludów (zamiast symbolu któregoś
z Narodów). Swoim ruchem do miasta lub twierdzy te postacie
mogą aktywować każdy Naród Wolnych Ludów.

PRZESUWANIE ZNACZNIKÓW NA TORZE POLITYKI
Aby przesunąć znacznik jakiegoś Narodu na torze polityki
(przesuwa się go o jedno pole w dół, w kierunku pola „stanu
wojny”), gracz musi wykorzystać wynik „Mobilizacji” kości
akcji albo zagrać odpowiednią kartę Wydarzenia.

Znacznik przesunie się też automatycznie, kiedy nastąpi jedno
z poniższych zdarzeń:

—	 Za każdym razem, kiedy armia, w skład której wchodzą
jednostki danego Narodu, zostanie zaatakowana (każdą
bitwę uważa się za jeden atak, bez względu na liczbę ro-
zegranych rund bitwy). Należy też pamiętać, że Naród,
którego armia zostanie zaatakowana, staje się aktywny.

—	 Za każdym razem, kiedy osada (wioska, miasto lub
twierdza) danego Narodu zostanie zdobyta przez
przeciwnika.

Przykład: Gracz Cienia atakuje armię Północy
w mieście Dale. Po pierwszej rundzie walki gracz
Wolnych Ludów decyduje się na odwrót jedyną pozostałą
na planszy regularną jednostką Północy. Armia Cienia
wkracza do nowo zdobytego miasta, a gracz umieszcza
na nim swój znacznik kontroli. W wyniku tej akcji
naród Północy zostaje aktywowany, a jego znacznik na

Północ

Rohan

Haradrimowie
i Easterlingowie

Sauron

Elfy

Krasnoludy

Gondor

Isengard

34 • Wojna o Pierścień — Druga edycja

torze polityki zostaje przesunięty o dwa pola w kierunku
pola „stan wojny” (armia Północy została zaatakowana,
a potem miasto Północy zostało zdobyte przez Cień).

KARTY WYDARZEŃ WPŁYWAJĄCE NA TOR POLITYKI
Wszystkie karty, które inicjują ataki na armie przeciwnika,
wywołują zmianę polityki Narodów (aktywację i/lub przesunięcie
znacznika na torze polityki). Trzy karty Wydarzeń „Enty” oraz
karta „Umarli z Dunharrow” również wywołują zmianę polityki
Narodów. Efekty tych kart uważa się za bitwy, podczas których
wroga armia nie może się bronić. Wszystkie pozostałe karty
Wydarzeń, które wywołują zmianę polityki Narodów, wyraźnie
opisując ten efekt w swojej treści.

DOŁĄCZENIE DO WOJNY
Naród, który nie znajduje się w „stanie wojny”, jest uznawany za
nieagresywny.

Nieagresywne Narody podlegają szeregowi ograniczeń
związanych z możliwościami ich armii.

Jednostki i dowódcy nieagresywnego Narodu muszą stosować się
do poniższych ograniczeń:

—	 Mogą poruszać się poza granice swojego Narodu, ale
nigdy nie mogą przekraczać granic innych Narodów
(w tym przyjaznych).

—	 Nie mogą atakować wrogich armii (ale mogą się bronić,
jeśli zostaną zaatakowane).

—	 Nigdy nie mogą być rekrutowane przy wykorzystaniu
wyniku „Mobilizacji” kości akcji.

Gracze muszą respektować te ograniczenia nawet, jeśli jednostki
nieagresywnego Narodu znajdują się w jednej armii z jednostkami
Narodu w „stanie wojny”.

Wyjątek: Jednostki nieagresywnego Narodu mogą przekraczać
granicę innego Narodu, jeśli przeprowadzają odwrót z bitwy. Jeśli
gracz przekroczy w ten sposób granicę innego Narodu, podczas
następnego ruchu tych jednostek, muszą one opuścić granice tego
Narodu, chyba że w międzyczasie ich Naród znajdzie się w „sta-
nie wojny”.

Przykład: Dwie jednostki Północy z Dale przeprowadzają
odwrót z bitwy. Północ nie znajduje się w „stanie wojny”,
ale jednostki te mogą się wycofać do Ereboru (który
należy do Narodu krasnoludów). Jednostki te nie mogłyby
przekroczyć tej granicy normalnym ruchem, ale ze względu
na fakt, że przeprowadzają odwrót, mogą to zrobić.

Kiedy znacznik polityki Narodu zostanie przesunięty na
ostatnie pole toru polityki, dany Naród przejdzie w „stan
wojny”.

Narodu znajdującego się w „stanie wojny” nie wiążą ograniczenia
nałożone na Naród nieagresywny. Armie takiego Narodu mogą
swobodnie się poruszać po planszy, przekraczać granice innych
Narodów i atakować wrogie armie, a gracz może rekrutować wojska
tego Narodu, wykorzystując wynik „Mobilizacji” kości akcji.

Tak jak zaznaczono wcześniej, „pasywny” Naród Wolnych
Ludów nigdy nie może znaleźć się w „stanie wojny”. Zanim gracz
przesunie jego znacznik na ostatnie pole toru polityki, musi go
wpierw aktywować.

POSTACIE NA WOJNIE
Towarzysze, Sługi i Nazgûle mogą się swobodnie poruszać po
planszy i uczestniczyć w bitwach bez względu na to, na jakim polu
znajduje się znacznik Narodu, z którego pochodzą. Mówiąc
w skrócie, uważa się, że postacie już znajdują się w „stanie wojny”.

Przykład: Nazgûl może wziąć udział w bitwie, mimo że
Naród Saurona nie znajduje się jeszcze w „stanie wojny”.

Rozdział VII: Narody Śródziemia • 35

Z N A C Z N I K I P O L I T Y K IZ N A C Z N I K I P O L I T Y K I

Krasnoludy

Awers: aktywny Rewers: pasywny

Gondor

Awers: aktywny Rewers: pasywny

Północ

Awers: aktywny Rewers: pasywny

Rohan

Awers: aktywny Rewers: pasywny

Elfy Isengard

Sauron
Haradrimowie

i Easterlingowie

36 • Wojna o Pierścień — Druga edycja

R O Z D Z I A Ł V I I I : R O Z D Z I A Ł V I I I :

D R U Ż Y N A D R U Ż Y N A
P I E R Ś C I E N I AP I E R Ś C I E N I A

W Wojnie o Pierścień Frodo i Sam są nierozłączni,
reprezentuje ich jedna figurka Powierników
Pierścienia. Tak jak opisano to we Władcy

Pierścieni, wraz z nimi podróżuje grupa Towarzyszy,
wybranych spośród wszystkich Wolnych Ludów
Śródziemia.

Wszystkie te postacie tworzą Drużynę Pierścienia. Frodo
i Sam są zdeterminowani dotrzeć do Góry Przeznaczenia,
ale pozostali Towarzysze mają wybór: mogą zostać i chronić
Drużynę Pierścienia albo z czasem ją opuścić, aby wspomóc
Wolne Ludy Zachodu w wojnie z Cieniem.

FIGURKI I ŻETONY DRUŻYNY
PIERŚCIENIA
Drużynę Pierścienia reprezentuje w grze zestaw figurek
i żetonów.

—	 Figurka Powierników Pierścienia (Froda i Sama)
wskazuje na ostatnie znane miejsce pobytu Drużyny
Pierścienia. Umieszcza się ją w regionie, w którym
Drużyna została ostatnio ujawniona lub odkryta
(patrz strona 38). Na początku rozgrywki tę figurkę
umieszcza się w Rivendell. Za każdym razem, kiedy
zasady lub karty Wydarzeń odnoszą się do obecnego
miejsca pobytu Drużyny Pierścienia, uważa się za
nie miejsce, w którym znajduje się ta figurka, bez
względu na znacznik postępów Drużyny Pierścienia
(patrz poniżej).

—	 Znacznik postępów Drużyny Pierścienia
wskazuje, jak daleko Drużyna Pierścienia
zawędrowała od ostatniego znanego miejsca pobytu,
a także czy jest ona ukryta, czy też została odkryta.
Znacznik ten umieszcza się na torze Drużyny
Pierścienia na planszy i przesuwa o jedno pole do
przodu za każdym razem, kiedy Drużyna się poruszy.

—	 Figurki i żetony Towarzyszy (siedem różnych
postaci) przedstawiają bohaterów Wolnych Ludów.
Na początku rozgrywki figurki i żetony umieszcza
się na planszy na polu Drużyny Pierścienia,
aby zaznaczyć, że wszystkie te postacie są częścią
Drużyny. Kiedy któryś z Towarzyszy opuści Drużynę
Pierścienia, jego figurkę przesuwa się z tego pola na
mapę, a żeton usuwa.

Drużyna Pierścienia

Figurka Powierników Pierścienia

Znacznik postępów Drużyny Pierścienia

Awers: Ukryta Rewers: Odkryta

Żetony Towarzyszy

Meriadok Peregrin Gimli Legolas

Boromir Gandalf Szary Obieżyświat

POWIERNICY PIERŚCIENIA
Figurka Powierników Pierścienia przedstawia Froda
i Sama, ponieważ w Wojnie o Pierścień nie ma możliwości
rozdzielenia tych dwóch Hobbitów, nie opuszczą też
oni nigdy Drużyny Pierścienia. Stąd miejsce pobytu
Powierników Pierścienia zawsze zaznacza się ich figurką.

ZEPSUCIE
Brzemię Jedynego Pierścienia stale rośnie, a jego zgubny
wpływ na Powierników Pierścienia odzwierciedla zepsucie,
wartość liczbowa, która rozpoczyna się od 0 punktów,
a kończy na 12.

Kiedy zepsucie osiągnie 12 punktów, uznaje się,
że Powiernicy Pierścienia zawiedli i poddali się
straszliwej mocy Jedynego Pierścienia. W takim
wypadku gracz Cienia wygrywa grę.

Gracz Wolnych Ludów zaznacza rosnące zepsucie
Powierników Pierścienia znacznikiem zepsucia, który
przesuwa po torze Drużyny Pierścienia (na tym samym
torze znajduje się też znacznik postępów Drużyny
Pierścienia) na odpowiadające wartości zepsucia
ponumerowane pola.

36 • Wojna o Pierścień — Druga edycja

KARTY POSTACI TOWARZYSZY
Każdy Towarzysz (wraz ze swoimi zdolnościami) został
opisany na odpowiedniej karcie Postaci (patrz strona 25).

Na początku rozgrywki wszyscy Towarzysze znajdują się
w Drużynie Pierścienia, a ich karty tworzą talię Drużyny
Pierścienia (na bok należy odłożyć karty Golluma,
Aragorna, Dziedzica Isildura i Gandalfa Białego).

Tę talię umieszcza się na planszy na polu przewodnika
Drużyny Pierścienia. Dopóki dany Towarzysz znajduje się
w Drużynie Pierścienia, jego karta będzie się znajdować w talii
Drużyny Pierścienia.

Kiedy Towarzysz opuści Drużynę, jego kartę należy usunąć
z talii i umieścić na stole przed graczem Wolnych Ludów.

Każda karta Postaci zawiera następujące informacje
o Towarzyszu, którego opisuje:

—	 Jego poziom, czyli liczbę wykorzystywaną podczas
poszukiwań Pierścienia (patrz akapit „Efekty
poszukiwań” na stronie 41) i poruszania Towarzyszem.

—	 Symbol jego Narodu, wskazujący, które Narody dany
Towarzysz może aktywować.

—	 Jego specjalną zdolność, która działa jedynie,
kiedy ten Towarzysz jest przewodnikiem Drużyny
Pierścienia (patrz dalej).

—	 Jego specjalną zdolność, która działa jedynie, kiedy
ten Towarzysz opuścił Drużynę Pierścienia.

—	 Wartość jego zdolności przywódczych, którą bierze
się pod uwagę podczas bitwy.

PRZEWODNIK DRUŻYNY PIERŚCIENIA
Jeden z Towarzyszy znajdujących się w Drużynie
Pierścienia jest uważany za przewodnika grupy podczas tej
niebezpiecznej wyprawy.

Na początku każdej rozgrywki w Wojnę o Pierścień tym
Towarzyszem jest Gandalf Szary.

Przewodnikiem zawsze staje się ten z pozostałych w Drużynie
Towarzyszy, który posiada najwyższy poziom. W przypadku
występowania kilku Towarzyszy o tym samym poziomie,
gracz Wolnych Ludów wybiera, który z nich zostanie
przewodnikiem.

Przykład: Podczas pierwszej tury gry gracz Wolnych
Ludów zastępuje Obieżyświatem Gandalfa Szarego
który dotychczas pełnił rolę przewodnika. Może to
zrobić, ponieważ obaj Towarzysze posiadają poziom 3.

Gracz Wolnych Ludów może wybrać nowego przewodnika
pod koniec każdej fazy Drużyny Pierścienia albo w momencie
tury, w którym skład Drużyny ulegnie zmianie (w wyniku
odłączenia się postaci od Drużyny lub jej eliminacji).

Bez względu na to, kiedy przewodnik Drużyny Pierścienia
ulega zmianie, nadal może nim zostać jedynie postać
o najwyższym poziomie.

Karta Postaci Towarzysza, który jest przewodnikiem, zawsze
powinna znajdować się na wierzchu talii Drużyny Pierścienia,
tak aby gracz mógł łatwo zapoznać się z jego specjalnymi
zdolnościami.

Kiedy dany Towarzysz jest przewodnikiem, gracz może
korzystać tylko z tej specjalnej zdolności, która jest oznaczona
jako „Przewodnik.” (jeśli taka występuje). Gracz nie może
korzystać z pozostałych specjalnych zdolności znajdujących
się na karcie przewodnika. Z tych zdolności może korzystać
jedynie, kiedy ten Towarzysz opuści Drużynę Pierścienia.

Gollum jako przewodnik
Jeśli Drużynę Pierścienia opuszczą wszyscy Towarzysze,
Powiernicy Pierścienia zostaną sami, a Gollum zostanie ich
przewodnikiem. Kiedy to nastąpi, kartę Postaci Golluma
należy umieścić na polu przewodnika Drużyny Pierścienia.

TOR DRUŻYNY PIERŚCIENIA
Tor Drużyny Pierścienia służy graczom do zaznaczania
tajnych ruchów Powierników Pierścienia.

Figurkę Powierników Pierścienia gracz umieszcza na
planszy jedynie, kiedy chce zaznaczyć ostatnie znane
miejsce pobytu Drużyny Pierścienia, natomiast za każdym
razem, kiedy Drużyna się porusza, gracz przesuwa jedynie
znacznik postępów na torze Drużyny Pierścienia.

Im wyższa liczba na polu na torze Drużyny Pierścienia,
na którym znajduje się znacznik postępów, tym dalej od
ostatniego znanego miejsce pobytu znajduje się Drużyna.

PORUSZANIE DRUŻYNY PIERŚCIENIA
Gracz Wolnych Ludów przesuwa znacznik postępu na
torze Drużyny Pierścienia podczas fazy Rozpatrywania
akcji na jeden z dwóch sposobów: wykorzystuje wynik
„Postaci” kości akcji albo zagrywa kartę Wydarzenia.

Za każdym razem, kiedy Drużyna Pierścienia się porusza,
znacznik postępów należy przesunąć na torze Drużyny Pierścienia
o jedno pole do przodu („ukrytą” stroną ku górze).

Za każdym razem, kiedy znacznik postępów zostanie przesunięty,
gracz Cienia może szukać podróżującej Drużyny (patrz dalej).
Czarny Władca Mordoru ma nadzieję odzyskać cenny Pierścień,
niszcząc ducha Powierników Pierścienia, zabijając ich Towarzyszy
lub, w ostateczności, ustalając miejsce pobytu Drużyny Pierścienia.

Jeśli podczas danej tury Drużyna Pierścienia porusza się więcej
niż raz, poszukiwania Saurona stają się dla niej coraz bardziej
niebezpieczne: za każdym razem, kiedy gracz wykorzysta
kość akcji, aby poruszyć Drużynę Pierścienia, po zakończeniu
ruchu umieszcza tę kość na polu poszukiwań (każda dodana
kość zapewnia premię do rzutu poszukiwań; zasady poszukiwań
zostały wyjaśnione na stronie 41).

Rozdział VIII: Drużyna Pierścienia • 37

38 • Wojna o Pierścień — Druga edycja

Wyjątek: Kiedy gracz Wolnych Ludów przesuwa Drużynę
Pierścienia za pomocą karty Wydarzenia, kość, która została
wykorzystana, aby zagrać tę kartę, nie jest umieszczana na polu
poszukiwań.

Wszystkie kości akcji, które gracz Wolnych Ludów umieści na
polu poszukiwań, powrócą do niego na początku następnej tury.

USTALANIE MIEJSCA POBYTU DRUŻYNY
PIERŚCIENIA
Ponumerowane pola na torze Drużyny Pierścienia
reprezentują dystans (mierzony w regionach), jaki Drużyna
przebyła od swojego ostatniego znanego miejsca pobytu
(regionu, w którym znajduje się figurka Powierników
Pierścienia).

Faktyczne miejsce pobytu Drużyny Pierścienia ustala się
jedynie w dwóch przypadkach:

1)	 Gracz Wolnych Ludów ujawni miejsce pobytu
Drużyny, ALBO

2)	 Poszukiwania Pierścienia się powiodą i Drużyna
zostanie odkryta.

W obu przypadkach figurkę Powierników Pierścienia należy
przestawić na nowe miejsce pobytu, a znacznik postępów na
torze Drużyny Pierścienia znów umieścić na polu „0”.

Kiedy gracz przesuwa figurkę Powierników Pierścienia
po planszy, nie może przekraczać czarnych granic
(oznaczających nieprzekraczalny teren).

Jeśli znacznik postępów Drużyny Pierścienia znajduje się na
polu „0” toru Drużyny Pierścienia, gdy Drużyna zostanie
ujawniona bądź odkryta, musi ona pozostać na w tym
samym regionie (w związku z tym wcale się nie porusza).

Pomiędzy ujawnieniem a odkryciem Drużyny Pierścienia
istnieją znaczące różnice, które wymagają obszerniejszych
wyjaśnień (patrz poniżej).

Drużyna Pierścienia ujawnia swoje miejsce pobytu
Jeśli Drużyna Pierścienia jest ukryta (znacznik postępów
jest zwrócony „ukrytą” stroną ku górze), podczas fazy
Drużyny Pierścienia gracz Wolnych Ludów może ujawnić
jej miejsce pobytu.
Zazwyczaj gracz Wolnych Ludów ujawnia miejsce pobytu
Drużyny Pierścienia, ponieważ chce wyleczyć zepsucie
Powierników Pierścienia w mieście lub twierdzy, chce aktywować
Naród albo zagrać kartę Wydarzenia, która wymaga, aby
Powiernicy Pierścienia znajdowali się w konkretnym miejscu.
Kiedy gracz Wolnych Ludów ujawni miejsce pobytu Drużyny
Pierścienia, może natychmiast przesunąć figurkę Powierników
Pierścienia o maksymalnie tyle regionów (od ostatniego znane-
go miejsca pobytu), ile wskazuje liczba na polu toru Drużyny
Pierścienia, na którym znajduje się znacznik postępów. Jeśli
gracz chce, może przesunąć figurkę o mniejszą liczbę regionów
lub pozostawić ją w miejscu, w którym znajduje się obecnie.

Następnie gracz Wolnych Ludów przesuwa znacznik postępów
na pole „0” toru Drużyny Pierścienia. Znacznik postępów
Drużyny Pierścienia pozostaje zwrócony stroną „ukrytą” ku
górze.

Przykład: Podczas fazy Drużyny Pierścienia czwartej tury
gry gracz Wolnych Ludów decyduje się ujawnić miejsce
pobytu Drużyny Pierścienia. Ostatnim znanym miejscem
pobytu Drużyny, a więc regionem, w którym znajduje się
figurka Powierników Pierścienia, jest Rivendell. Znacznik
postępów znajduje się na polu „5” toru Drużyny Pierścienia.
Gracz przesuwa Powierników Pierścienia przez Brody na
Bruinen, Hollin, Morię i Dolinę Mrocznej Strugi, kończąc
ruch w Lórien. Znacznik postępów należy umieścić na polu
„0” toru Drużyny Pierścienia. Drużyna Pierścienia wciąż
jest ukryta, bezpieczna wśród złotych koron lasów Lórien.
Jeśli Powiernicy Pierścienia otrzymali już jakieś punkty
zepsucia, gracz mógłby teraz wyleczyć jeden z tych punktów
(ponieważ Drużyna Pierścienia znajduje się w twierdzy
Wolnych Ludów).
Uwaga: Drużyna Pierścienia może swobodnie
wkraczać do i opuszczać oblężone twierdze.

Drużyna Pierścienia zostaje odkryta w wyniku
poszukiwań Pierścienia
Jeśli Drużyna Pierścienia jest ukryta, gracz Cienia
może odkryć jej miejsce pobytu w wyniku udanych
poszukiwań lub zagrywając pewne karty Wydarzeń.

Kiedy Drużyna Pierścienia zostanie odkryta, należy odwrócić
żeton postępów Drużyny Pierścienia na „odkrytą” stronę.
Następnie gracz Wolnych Ludów musi przesunąć figurkę
Powierników Pierścienia (tak jak opisano to w poprzednim
akapicie), jednak taki ruch nigdy nie może się zakończyć
w regionie zawierającym miasto lub twierdzę Wolnych Ludów
kontrolowaną przez Wolne Ludy.

WAŻNE: Kiedy Drużyna Pierścienia zostanie
odkryta, gracz Wolnych Ludów nie będzie mógł
jej przesuwać, wykorzystując wynik „Postaci”
kości akcji, dopóki nie zostanie na powrót ukryta.

Co więcej, odkryta Drużyna Pierścienia jest podatna na
niektóre z kart Wydarzeń Cienia, które mają za zadanie osłabić
Powierników Pierścienia lub utrudnić Drużynie wyprawę.

Przykład: Podczas drugiej tury gry udane poszukiwania
ujawniają miejsce pobytu Drużyny Pierścienia. Ostatnim
znanym miejscem pobytu Drużyny jest Rivendell,
a znacznik postępów znajduje się na polu „5” toru
Drużyny Pierścienia.

Gracz Wolnych Ludów mógłby przesunąć Powierników
Pierścienia przez Brody na Bruinen i Hollin do Morii,
ale ruch do regionu Morii (gdzie znajduje się twierdza
Cienia) zmusiłby gracza do wylosowania dodatkowego
żetonu poszukiwań (patrz strona 39). W związku
z tym gracz Wolnych Ludów decyduje się przesunąć
Powierników Pierścienia przez Brody na Bruinen
i Wysoką Przełęcz do Bramy Goblinów. Znacznik
postępów należy umieścić na polu „0” toru Drużyny

38 • Wojna o Pierścień — Druga edycja

Pierścienia, stroną „odkrytą” ku górze. Zanim Drużyna
Pierścienia będzie mogła znów się ruszyć, będzie musiała
się ukryć.

Drużyna Pierścienia w twierdzy Cienia
Kiedy Drużyna Pierścienia zostanie odkryta, gracz Wolnych
Ludów wytycza jej ścieżkę z ostatniego znanego miejsca pobytu.
Jeśli podczas tego ruchu Drużyna przesuwa się przez, wychodzi
z, wkracza do, lub pozostaje w twierdzy Cienia kontrolowanej
przez gracza Cienia, gracz ten musi natychmiast wylosować
żeton poszukiwań, tak jakby poszukiwania zakończyły się
sukcesem.

Gracz losuje ten żeton poszukiwań tylko, jeśli Drużyna
Pierścienia zostanie odkryta przez gracza Cienia. Co więcej, to
tylko jeden z efektów udanych poszukiwań. Zasady działania
żetonów poszukiwań opisano szczegółowo na stronie 40.

UKRYWANIE DRUŻYNY PIERŚCIENIA
Gracz Wolnych Ludów może wykorzystać wynik „Postaci”
kości akcji podczas fazy Rozpatrywania akcji (lub zagrać
odpowiednią kartę Wydarzenia), aby odwrócić żeton postępów
Drużyny Pierścienia na „ukrytą” stronę.

Należy zwrócić uwagę, że wykorzystanie wyniku „Postaci”
kości akcji, aby ukryć Drużynę Pierścienia, nie pozwala
graczowi jednocześnie nią poruszyć (wykorzystana kość
nie trafia na pole poszukiwań). Jeśli gracz Wolnych Ludów
chce poruszyć ponownie ukrytą Drużynę, musi na ten cel
wykorzystać inny wynik „Postaci” podczas którejś z kolejnych
akcji.

Gracze powinni pamiętać, że Drużyna Pierścienia może się
poruszać tylko, kiedy jest ukryta.

LECZENIE POWIERNIKÓW PIERŚCIENIA
Brzemię Pierścienia jest ciężkie. Powiernicy Pierścienia mogą
znaleźć odrobinę ukojenia, jeśli wypoczną w odpowiednim
sanktuarium.

Podczas fazy Drużyny Pierścienia gracz może ujawnić Drużynę
w regionie, w którym znajduje się miasto lub twierdza Wolnych
Ludów nie znajdujące się pod kontrolą wroga, aby natychmiast
wyleczyć jeden punkt zepsucia (do minimum 0). Gracz
Wolnych Ludów cofa znacznik zepsucia na torze Drużyny
Pierścienia na odpowiednie pole.

Jeśli Drużyna Pierścienia pozostanie w mieście lub twierdzy
przez kilka tur, gracz może ją ujawniać podczas każdej kolejnej
fazy Drużyny Pierścienia, aby za każdym razem wyleczyć jeden
punkt zepsucia.

WKRACZANIE DO MORDORU
Mordor to kraina Czarnego Władcy. Jej góry są niemal
niemożliwe do zdobycia, a przełęcze dobrze strzeżone.
W związku z tym, wewnątrz Mordoru nie bierze się pod
uwagę pewnych zasad dotyczących Drużyny Pierścienia.

W trakcie większości gier Drużyna Pierścienia prędzej
czy później dotrze do regionu Morannon lub Minas
Morgul. Aby rozpocząć ostatni etap wędrówki do Góry
Przeznaczenia (patrz akapit „Drużyna Pierścienia
w Mordorze” na stronie 43), Drużyna musi się znajdować
w jednym z tych regionów podczas fazy Drużyny
Pierścienia.

ODŁĄCZANIE TOWARZYSZY
OD DRUŻYNY PIERŚCIENIA
Uważa się, że Towarzysze znajdujący się na polu Drużyny
Pierścienia przebywają w tym samym regionie, co Powiernicy
Pierścienia.

Gracz Wolnych Ludów może odłączyć od Drużyny
Pierścienia jednego Towarzysza (lub grupę Towarzyszy)
podczas fazy Rozpatrywania Akcji, wykorzystując do tego
celu wynik „Postaci” kości akcji. Gracz nie może tego
zrobić tylko wtedy, gdy Drużyna Pierścienia znajduje się
w Mordorze (tam jest to zakazane, patrz strona 43).

Kiedy gracz odłącza Towarzysza od Drużyny Pierścienia, jego
figurkę należy przesunąć z pola Drużyny Pierścienia na mapę.

Towarzysz może się przesunąć maksymalnie o tyle regionów,
ile wynosi suma wartości pola na torze Drużyny Pierścienia,
na którym znajduje się znacznik postępów, i poziomu tego
Towarzysza.

Jeśli gracz Wolnych Ludów odłączył grupę Towarzyszy, przesuwa
ich figurki wspólnie do jednego regionu. W takim wypadku bierze
pod uwagę najwyższy poziom Towarzysza w grupie.

Ruch odłączonych Towarzyszy podlega tym samym zasadom,
co ruch innych postaci, tak jak opisano to na stronie 24. Jeśli
Towarzysz zostanie odłączony od Drużyny, kiedy figurka
Powierników Pierścienia znajduje się w regionie zawierającym
oblężoną twierdzę kontrolowaną przez Wolne Ludy, Towarzysz ten
trafi do twierdzy i nie będzie mógł jej opuścić.

Kiedy gracz Wolnych Ludów odłącza Towarzyszy, z pola Drużyny
usuwa też ich żetony, a z talii Drużyny Pierścienia karty Postaci.

Przykład: Ostatnie znane miejsce pobytu Drużyny
Pierścienia to Rivendell, a znacznik postępów znajduje
się obecnie na polu „5” toru Drużyny Pierścienia. Gracz
Wolnych Ludów decyduje się odłączyć od Drużyny
Legolasa (poziom 2) i Meriadoka (poziom 1) jako grupę.
Legolas i Meriadok mogą się przesunąć maksymalnie
o 7 (5+2) regionów od Rivendell. Gracz decyduje się
przesunąć ich do Leśnego Królestwa.

Jeśli od Drużyny Pierścienia zostanie odłączony przewodnik
Drużyny, jeden z pozostałych w Drużynie Towarzyszy o
najwyższym poziomie staje się nowym przewodnikiem. Jeśli
Drużynę opuścili wszyscy Towarzysze, przewodnikiem zostaje
Gollum.

Jeśli Towarzysz opuści Drużynę Pierścienia, nigdy nie
może już do niej powrócić.

Rozdział VIII: Drużyna Pierścienia • 39

40 • Wojna o Pierścień — Druga edycja

R O Z D Z I A Ł I X : R O Z D Z I A Ł I X :

POSZUKIWANIA POSZUKIWANIA
PIERŚCIENIAPIERŚCIENIA

W czasie gdy Drużyna próbuje dotrzeć do Góry
Przeznaczenia, Sauron nieustannie poszukuje
Powierników Pierścienia i ich Towarzyszy. Czarny

Władca wyczekuje pogłosek i wysyła szpiegów, mając nadzieję
odzyskać z dawna zagubiony skarb. W Wojnie o Pierścień te
wysiłki reprezentują poszukiwania Pierścienia.

PULA POSZUKIWAŃ
Pula poszukiwań to zestaw tekturowych żetonów
przedstawiających efekty udanych poszukiwań.
Na początku rozgrywki gracze powinni umieścić te żetony
w nieprzezroczystym pojemniku (kubku lub czymś
podobnym), bowiem za każdym razem, kiedy poszukiwania
się powiodą, będą musieli wylosować z niego jeden żeton.

Jeśli w dowolnym momencie gry wszystkie żetony z puli
poszukiwań zostaną wykorzystane, gracze wrzucają z
powrotem do puli wszystkie zwyczajne żetony (beżowe).
Wszystkie specjalne żetony (niebieskie/czerwone), a także
żetony, które zostały trwale usunięte z gry w wyniku działania
kart Wydarzeń, nie wracają do puli.

ZWYCZAJNE ŻETONY POSZUKIWAŃ
Większość zwyczajnych żetonów poszukiwań (żetonów
o beżowym tle) posiada wartość numeryczną z przedziału 0-3.
Ta wartość wskazuje na efektywność udanych poszukiwań
i jest nazywana ciężarem brzemienia.

Niektóre żetony poszukiwań posiadają specjalne symbole,
które opisano poniżej:

—	 Symbol „Oka” , przedstawia zmienną wartość
liczbową (patrz akapit „Ustalanie ciężaru brzemienia”
na stronie 41).

—	 Symbol „odkrycia” wskazuje, że Sauron odkrył
Drużynę Pierścienia.

SPECJALNE ŻETONY POSZUKIWAŃ
Na początku rozgrywki specjalne żetony poszukiwań (żetony
o niebieskim tle, w przypadku specjalnych żetonów poszukiwań
Drużyny Pierścienia, lub o czerwonym tle, w przypadku specjalnych
żetonów poszukiwań Cienia) odkłada się na bok. Żetony te mogą
wejść do gry jedynie w wyniku zagrania kart Wydarzeń.

Kiedy dowolny z graczy zagra taką kartę Wydarzenia, odpowiedni
żeton umieszcza się obok puli poszukiwań. Żeton pozostanie tam,
dopóki Drużyna Pierścienia nie wkroczy do Mordoru (patrz strona
43). Kiedy Drużyna wkroczy do Mordoru, wszystkie takie specjalne
żetony poszukiwań należy umieścić w puli poszukiwań.

Jeśli w chwili wejścia do gry specjalnego żetonu poszukiwań
Drużyna Pierścienia już znajduje się na torze Mordoru, żeton należy
po prostu natychmiast umieścić w puli poszukiwań.

Niektóre specjalne żetony poszukiwań posiadają ujemną lub losową
wartość. Obie te właściwości opisano poniżej:

—	 Negatywna wartość (-2 lub -1) oznacza, że poszukiwania
nie posiadają ciężaru brzemienia. Zamiast tego gracz
powinien na torze Drużyny Pierścienia odjąć wskazaną
liczbę od obecnej wartości zepsucia Powierników Pierścienia
(do minimalnie 0).

—	 Symbol kości oznacza, że ciężar brzemienia zależy od
rzutu kością (gracz rzuca kością po wylosowaniu żetonu).
Takie żetony uważa się za żetony ponumerowane dla celów
efektów wszystkich kart Wydarzeń.

—	 wszystkie specjalne żetony Cienia posiadają w prawym dol-
nym rogu niewielki symbol „zatrzymania” (patrz niżej).

POSZUKIWANIA DRUŻYNY PIERŚCIENIA

RZUT POSZUKIWAŃ
Za każdym razem, kiedy gracz Wolnych Ludów
przesuwa Drużynę Pierścienia, gracz Cienia rzuca
kośćmi, aby ustalić wynik poszukiwań.

Wynik poszukiwań ustala się w następujący sposób.

Najpierw gracz Cienia ustala poziom poszukiwań. Poziom
poszukiwań jest równy liczbie kości akcji Cienia na polu
poszukiwań.

Uwaga: Gracz Cienia umieścił te kości na polu
poszukiwań podczas fazy Przydzielania kości
do poszukiwań. Oprócz tego znalazły się tutaj
kości, na których podczas fazy Rzutu akcji, gracz
uzyskał wynik „Oka”.

Ż E TO N Y P O S Z U K I WA ŃŻ E TO N Y P O S Z U K I WA Ń

1

2

3

Kolor tła wskazuje na rodzaj żetonu:
beżowy=zwyczajny, niebieski=Drużyna

Pierścienia, czerwony=Cień

1 Symbol „odkrycia” (jeśli jest obecny)

2 Ciężar brzemienia

3 Symbol „zatrzymania” (jeśli jest obecny)

40 • Wojna o Pierścień — Druga edycja

Następnie gracz Cienia wykonuje rzut poszukiwań. Gracz
rzuca tyloma kośćmi bitwy, ile wynosi poziom poszukiwań.
Każdy wynik „6” uważa się za sukces.

Podczas rzutu poszukiwań gracz może rzucać maksymalnie
pięcioma kośćmi. Jeśli poziom poszukiwań jest wyższy niż pięć,
gracz nadal będzie rzucał tylko pięcioma kośćmi.

Modyfikatory rzutu poszukiwań
Jeśli Drużyna Pierścienia porusza się częściej niż raz na turę,
poszukiwania stają się łatwiejsze.

Za każdą kość akcji, którą gracz Wolnych Ludów
umieści na polu poszukiwań (gracz Wolnych Ludów
umieszcza tam swoją kość akcji po każdym ruchu
Drużyny Pierścienia, patrz akapit „Poruszanie Drużyny
Pierścienia” na stronie 37), gracz Cienia dodaje +1 do
każdego wyniku kości podczas rzutu poszukiwań.

Jeśli po zastosowaniu tego modyfikatora wynik kości jest równy
„6” lub więcej, uważa się go za sukces.

Przykład: Kiedy Drużyna Pierścienia porusza się po
raz pierwszy podczas danej tury, gracz Cienia musi
uzyskać wyniki „6” na swoich kościach poszukiwań,
aby przeprowadzić udane poszukiwania. Jednakże jeśli
Drużyna poruszy się po raz drugi (po pierwszym ruchu
gracz Wolnych Ludów umieścił wykorzystaną kość akcji
na polu poszukiwań), gracz Cienia musi uzyskać wynik
„5” lub „6”, aby poszukiwania się udały.

Uwaga: Wynik „1” zawsze uważa się za porażkę,
bez względu na modyfikator.

Przerzuty poszukiwań
Obecność sług lub twierdz Saurona czyni wyprawę Drużyny
Pierścienia jeszcze bardziej niebezpieczną.

Jeśli w momencie wykonywania rzutu poszukiwań Powiernicy
Pierścienia przebywają w regionie, w którym znajduje się jeden
lub więcej z poniższych elementów:

—	 twierdza kontrolowana przez gracza Cienia,
—	 jedna lub więcej jednostek armii Cienia,
—	 jeden lub więcej Nazgûli,
to po wykonaniu rzutu poszukiwań, za każdy spełniony
warunek gracz Cienia może przerzucić po jednej kości, na
której nie uzyskał sukcesu.

Przykład 1: W regionie, w którym stoi figurka
Powierników Pierścienia, znajdują się trzy jednostki armii
Cienia i dwa Nazgûle. Gracz Cienia może przerzucić
do dwóch kości (jedną za obecność jednostek, drugą za
obecność Nazgûla).

Przykład 2: W regionie, w którym stoi figurka
Powierników Pierścienia, znajduje się jeden Nazgûl,
cztery jednostki armii Cienia i twierdza Cienia. Gracz
Cienia może przerzucić do trzech kości (ponieważ spełnia
wszystkie z wymienionych powyżej warunków).

Podczas przerzutów bierze się pod uwagę premię +1 do
wyników zapewnianą przez kości Wolnych Ludów, które
znajdują się na polu poszukiwań.

USTALANIE CIĘŻARU BRZEMIENIA
Jeśli podczas swojego rzutu poszukiwań gracz Cienia uzyska
przynajmniej jeden sukces (bierze się pod uwagę również
przerzuty), poszukiwania Pierścienia kończą się sukcesem,
a gracz Cienia losuje jeden żeton z puli poszukiwań.
—	 Jeśli żeton posiada numer, ta wartość odzwierciedla

ciężar brzemienia wyprawy, jaki spada na barki
członków Drużyny Pierścienia.

—	 Jeśli żeton posiada symbol „Oka”, ciężar brzemienia jest
równy liczbie sukcesów uzyskanych w rzucie poszukiwań
(jeśli taki żeton został wylosowany w wyniku opuszczenia
przez Drużynę twierdzy Cienia lub wkroczenia do takiej
twierdzy albo w wyniku zagrania karty Wydarzenia,
symbol „Oka” posiada wartość 0).

—	 Jeśli żeton posiada symbol „odkrycia”, po rozpatrzeniu
innych efektów Drużyna Pierścienia zostaje odkryta.

EFEKTY POSZUKIWAŃ
Jeśli poszukiwania zakończą się sukcesem, gracze postępują
w następujący sposób:

1)	 Gracz Wolnych Ludów może wykorzystać jedną, leżącą
przed nim odpowiednią kartę Wydarzenia: „Zagraj na stół”,
aby anulować lub zmniejszyć ciężar brzemienia wynikły
z poszukiwań.

EFEKTY POSZUKIWAŃ WYNIKAJĄCE
Z UJAWNIANIA I ODKRYWANIA DRUŻYNY
PIERŚCIENIA
Kiedy gracz Wolnych Ludów ujawni Drużynę Pierścienia,
pewne zdolności i wydarzenia mogą zmusić go do wyloso-
wania żetonu poszukiwań. Jeśli dojdzie do tego w momencie,
w którym Drużyna Pierścienia została ujawniona w twierdzy
lub mieście Wolnych Ludów kontrolowanym przez Wolne
Ludy, należy zignorować symbole „odkrycia” znajdujące
się na wylosowanych żetonach poszukiwań.

Jeśli Drużyna Pierścienia zostanie odkryta, a gracz
Wolnych Ludów zostanie zmuszony do wylosowania kilku
żetonów poszukiwań w wyniku obecności twierdzy Cienia,
wydarzeń lub wykorzystanych specjalnych zdolności, efekt
każdego żetonu należy całkowicie rozpatrzyć, a dopiero
potem zastosować efekt kolejnego żetonu. Najpierw gracz
rozpatruje efekt żetonu, który odkrywa miejsce pobytu
Drużyny Pierścienia. Następnie rozpatruje wszystkie żetony
odnoszące się do wydarzeń i zdolności. Wreszcie rozpatruje
żeton wylosowany w wyniku obecności twierdzy Cienia.

Przykład: Żeton poszukiwań odkrył obecność
Drużyny Pierścienia w Morii, a karta „Balrog
z Morii” znajduje się w grze. Gracz losuje trzy
żetony poszukiwań (jeden za poszukiwania, drugi
za Balroga, trzeci za twierdzę Cienia). Najpierw
gracz w pełni rozpatruje efekty pierwszego żetonu
poszukiwań (tego, który sprawił, że Drużyna
Pierścienia została odkryta), następnie efekty
żetonu wylosowanego ze względu na kartę Balroga
i wreszcie efekty żetonu wylosowanego ze względu
na obecność twierdzy.

Rozdział IX: Poszukiwania Pierścienia • 41

42 • Wojna o Pierścień — Druga edycja

2)	 Następnie gracz Wolnych Ludów może skorzystać ze
specjalnej zdolności przewodnika. Jeśli po wykonaniu tych
dwóch czynności ciężar brzemienia nadal wynosi jeden
lub więcej, gracz Wolnych Ludów może się zdecydować na
zmniejszenie go poprzez poniesienie strat (patrz poniżej)
– jeden z Towarzyszy padnie ofiarą niebezpieczeństw, które
czyhają na Drużynę Pierścienia albo też zginie w walce ze
sługami Cienia.

3)	 Pozostały ciężar brzemienia przekłada się na
wykorzystanie Pierścienia (patrz poniżej), co przyczynia
się do zwiększenia zepsucia Powierników Pierścienia.

4)	 Jeśli poszukiwania odkryją Drużynę Pierścienia, od tej pory
jest ona odkryta (czasem odkrycie Drużyny Pierścienia
może spowodować losowanie nowego żetonu, patrz akapit
„Efekty poszukiwań wynikające z ujawniania i odkrywania
Drużyny Pierścienia”).

Uwaga: Jeśli w dowolnym momencie rozpatrywania
poszukiwań zostanie wybrany nowy przewodnik
(może do tego dojść w wyniku zastosowania
zdolności przewodnika Merdiadoka lub Peregrina
albo eliminacji obecnego przewodnika), gracz
może natychmiast wykorzystać zdolność nowego
przewodnika (jeśli da się ją zastosować).

Ponoszenie strat
Jeśli gracz Wolnych Ludów zdecyduje się na poniesienie
strat, musi wyeliminować jednego z Towarzyszy.

Gracz Wolnych Ludów wybiera: może usunąć obecnego
przewodnika Drużyny albo losowego Towarzysza (pomijając
Powierników Pierścienia, ale biorąc pod uwagę przewodnika).
Jeśli gracz Wolnych Ludów zdecyduje się usunąć losowego
Towarzysza, gracz Cienia losuje jeden z zakrytych żetonów
Towarzyszy z pola Drużyny Pierścienia. Wylosowany
Towarzysz zostaje wyeliminowany z gry.

Jeśli ciężar brzemienia jest wyższy od poziomu wyelimino-
wanego Towarzysza (nawet wyeliminowanego przewodnika),
nadmiarowe punkty ciężaru brzemienia muszą zostać zamie-
nione w zepsucie Powierników Pierścienia (patrz poniżej).

Jeśli ciężar brzemienia jest niższy od poziomu
wyeliminowanego Towarzysza, ten Towarzysz nadal ulega
eliminacji (tj. nie ma możliwości „zranienia” Towarzysza).

Wykorzystanie Pierścienia
Kiedy gracz Wolnych Ludów wykorzystuje Pierścień, przesuwa
znacznik zepsucia na torze Drużyny Pierścienia o tyle pól,
ile wynosi ciężar brzemienia.

Przykład: Podczas czwartej tury gry Powiernicy
Pierścienia znajdują się w regionie Bramy Goblinów.
Gracz Wolnych Ludów przesuwa znacznik postępów z pola
„1” na pole „2” toru Drużyny Pierścienia.

Na polu poszukiwań znajdują się trzy kości Cienia i jedna
kość Wolnych Ludów, bowiem jest to drugi ruch Drużyny
Pierścienia podczas tej tury.

Gracz Cienia rzuca trzema kośćmi bitwy: musi uzyskać
przynajmniej jeden wynik „5” lub 6”, aby poszukiwania
zakończyły się powodzeniem. Wyrzuca „2”, „5” i „6”,
uzyskując tym samym dwa sukcesy (gracz Cienia

potrzebuje tylko jednego sukcesu, aby poszukiwania
zakończyły się powodzeniem). Następnie losuje jeden żeton
poszukiwań z puli poszukiwań: wyciąga żeton z cyfrą „3”,
pozbawiony symbolu „odkrycia”. Teraz gracze rozpatrują
ciężar brzemienia.

Gracz Wolnych Ludów nie posiada kart ani zdolności
postaci, z których mógłby skorzystać, decyduje się więc na
poniesienie strat. Przewodnikiem Drużyny Pierścienia jest
Obieżyświat. Gracz nie chce jego śmierci, więc decyduje
się na stratę losowego Towarzysza. Gracz miesza wszystkie
żetony Towarzyszy, a jego przeciwnik losuje jeden z nich:
to żeton Gimliego. Dzielny krasnolud ginie w starciu
ze sługami Cienia. Poziom Gimliego wynosi 2, a ciężar
brzemienia wynosi 3, pozostaje więc 1 punkt ciężaru
brzemienia, który gracze muszą zamienić na zepsucie.
Gracz przesuwa znacznik zepsucia na torze Drużyny
Pierścienia o jedno pole do przodu.

Na wylosowanym żetonie nie ma symbolu „odkrycia”,
dlatego znacznik postępów Drużyny Pierścienia pozostaje
zwrócony stroną „ukrytą” ku górze.

JEDYNY PIERŚCIEŃ I WYPRAWA
DO GÓRY PRZEZNACZENIA
Czarny Władca rozpaczliwie szuka Jedynego Pierścienia, ale
nawet on nie przeczuwa, że ktoś chciałby przynieść go do
Mordoru. W związku z tym nie będzie go szukał wewnątrz granic
własnego królestwa.

W Wojnie o Pierścień w chwili, w której Jedyny Pierścień dotrze do
granic Mordoru, zachodzą wydarzenia będące w większości poza
wpływem samych graczy. W tym momencie liczą się zmagania
pomiędzy wolą Pierścienia, pragnącego wrócić do swojego Pana,
i determinacją Powierników Pierścienia, gotowych doprowadzić
wyprawę do gorzkiego końca.

Z A Z N A C Z A N I E Z E P S U C I AZ A Z N A C Z A N I E Z E P S U C I A

Znacznik zepsucia

Pozycja znacznika zepsucia na torze Drużyny
Pierścienia wskazuje na aktualny poziom

zepsucia Powierników Pierścienia.

42 • Wojna o Pierścień — Druga edycja

BRZEMIĘ PIERŚCIENIA
Zepsucie odzwierciedla fizyczną, duchową i moralną walkę
Powierników Pierścienia.

Za każdym razem, kiedy Pierścień zostaje wykorzystany, aby
zapobiec efektom poszukiwania lub w wyniku zagrania jakiejś
karty Wydarzenia, wzrasta zepsucie Powierników Pierścienia.

Jeśli Powiernicy Pierścienia odpoczywają w przyjaznym mieście
lub twierdzy albo gracz Wolnych Ludów wykorzysta pewne
specjalne zdolności albo zagra odpowiednie karty Wydarzeń,
zepsucie Powierników Pierścienia spada.

Za każdym razem, kiedy zepsucie wzrasta lub spada, gracz
Wolnych Ludów przesuwa znacznik zepsucia na torze
Drużyny Pierścienia, aby to odzwierciedlić.

Jeśli w dowolnym momencie gry znacznik zepsucia dotrze na
pole „12” toru Drużyny Pierścienia, gracz Wolnych Ludów
natychmiast przegrywa grę.

DRUŻYNA PIERŚCIENIA W MORDORZE
W Mordorze moc Czarnego Władcy jest najpełniejsza, a brzemię
Pierścienia staje się cięższe z każdym krokiem. Tor Mordoru to
ostatnia część wyprawy, której celem jest zniszczenie Jedynego
Pierścienia.

Tor składa się z pól naniesionych na region Gorgoroth. Należy
zauważyć, że te pola nie są faktycznym elementem tego regionu.
Kiedy Drużyna Pierścienia porusza się po torze Mordoru, nie
znajduje się w regionie Gorgoroth ani też w żadnym innym
regionie.

Jeśli podczas fazy Drużyny Pierścienia, Drużyna znajduje się
w Minas Morgul lub Morannon, gracz Wolnych Ludów może
zdecydować się wejść do Mordoru. W takim wypadku natychmiast
stosuje się do następujących poleceń (jeśli to konieczne, po
całkowitym rozpatrzeniu ujawnienia miejsca pobytu Drużyny
Pierścienia):

1)	 Gracz umieszcza figurkę Powierników Pierścienia na
pierwszym polu toru Mordoru (oznaczonym elfią cyfrą
„0”). Od tego momentu uważa się, że Drużyna Pierścienia
znajduje się „na torze Mordoru”. Gracz nie będzie
już przesuwał znacznika postępów na torze Drużyny
Pierścienia, ale nadal służy on do zaznaczania, czy
Drużyna jest ukryta czy też została odkryta.

2)	 Gracze tworzą nową pulę poszukiwań – nowa pula składa
się z niewylosowanych jeszcze żetonów, wszystkich
wcześniej wylosowanych żetonów z symbolem „Oka”,
a także specjalnych żetonów wprowadzonych do gry
za pośrednictwem kart Wydarzeń. Do puli nie należy
dodawać żetonów, które zostały trwale usunięte z gry.

Specjalne zasady
Kiedy Drużyna Pierścienia znajduje się na torze Mordoru,
graczy obowiązują poniższe specjalne zasady:

—	 Towarzysze znajdujący się w Drużynie Pierścienia
nie mogą się już od niej odłączyć – ani na skutek
wykorzystania kości akcji, ani wyniku efektu specjalnej
zdolności lub karty Wydarzenia. Każde działanie, które
w normalnych okolicznościach odłączyłoby Towarzysza
od Drużyny, zamiast tego usuwa go z gry.

—	 Kiedy gracz Wolnych Ludów próbuje przesunąć
Drużynę Pierścienia podczas fazy Rozpatrywania akcji,
nie należy rzucać kośćmi poszukiwań. Zamiast tego
gracz Cienia automatycznie losuje jeden żeton z puli
poszukiwań. Gracze rozpatrują efekty tego żetonu
tak, jakby poszukiwania zakończyły się sukcesem,
z poniższymi zmianami:

—	 Jeśli wylosowany żeton posiada symbol „Oka”,
ciężar brzemienia jest równy liczbie kości
na polu poszukiwań (w tym kości Wolnych
Ludów umieszczonych tam wcześniej w wyniku
wcześniejszych ruchów Drużyny Pierścienia
podczas tej tury).

—	 Kiedy Drużyna Pierścienia porusza się po torze
Mordoru, przesuwa się zazwyczaj o jedno pole
do przodu. Jeśli jednak na wylosowanym żetonie
znajduje się symbol „zatrzymania”, Drużyna
pozostaje na obecnym polu i nie porusza się do
przodu.

—	 Aby poruszać się po torze Mordoru, Drużyna
Pierścienia nadal musi być ukryta. Jeśli Drużyna jest
odkryta, gracz Wolnych Ludów musi wykorzystać
wynik „Postaci” kości akcji, aby ponownie ją ukryć.

—	 Jeśli faza Rozpatrywania akcji dobiega końca,
a podczas tej tury gracz Wolnych Ludów nie spróbował
poruszyć się Drużyną Pierścienia lub ukryć jej na torze
Mordoru, zepsucie Powierników Pierścienia wzrasta
automatycznie o jeden.

—	 Jeśli Drużyna Pierścienia pokona wszystkie pięć pól
toru Mordoru i dotrze do Szczelin Zagłady, gracz
Wolnych Ludów wygrywa grę (chyba że zepsucie
Powierników Pierścienia wynosi 12, patrz strona 44).

TO R M O R D O R UTO R M O R D O R U

—	 Toru Mordoru nie uważa się za element
regionu Gorgoroth.

—	 Kiedy Drużyna Pierścienia wkracza do
Mordoru, figurkę Powierników Pierścienia
umieszcza się na pierwszym polu toru.

—	 Jeśli Drużyna Pierścienia wejdzie do Szczelin
Zagłady, a zepsucie Powierników Pierścienia
jest mniejsze od 12, gracz Wolnych Ludów
wygrywa.

Rozdział IX: Poszukiwania Pierścienia • 43

44 • Wojna o Pierścień — Druga edycja

R O Z D Z I A Ł X : R O Z D Z I A Ł X :

W Y G R A N AW Y G R A N A

Wojnę o Pierścień można wygrać na jeden z czterech
sposobów. Dwa z warunków zwycięstwa mogą
zostać spełnione w dowolnym momencie tury

(patrz akapit „Warunki zwycięstwa Pierścienia” poniżej),
natomiast dwa pozostałe sprawdza się jedynie podczas
szóstej fazy tury, Sprawdzenie warunków zwycięstwa
(patrz akapit „Warunki zwycięstwa wojskowego” poniżej).

Jeśli któryś z tych warunków zostanie spełniony, gra się
kończy, a jeden z graczy zostaje zwycięzcą.

W sytuacji, w której podczas jednej tury spełniono
dwa lub więcej warunków zwycięstwa, warunki
zwycięstwa o niższym numerze mają pierwszeństwo
nad warunkami zwycięstwa o wyższym numerze.

WARUNKI ZWYCIĘSTWA PIERŚCIENIA
Najważniejszym celem Saurona jest odzyskać Jedyny
Pierścień, natomiast najważniejszym zadaniem Wolnych
Ludów jest go zniszczyć.

Z tego względu, jeśli w dowolnym momencie tury
zajdzie jedno z tych dwóch zdarzeń, gra natychmiast się
kończy (gracze nie czekają do fazy Sprawdzenia warunków
zwycięstwa).

1)	 Porażka Powierników Pierścienia: Jeśli
Powiernicy Pierścienia posiadają 12 lub więcej
punktów zepsucia, zawiedli. Sauron odzyskał
Pierścień, gracz Cienia wygrywa grę.

2)	 Zniszczenie Pierścienia: Jeśli figurka Powierników
Pierścienia znajduje się na polu „Szczelin Zagłady”
toru Mordoru, a Powiernicy Pierścienia posiadają
mniej niż 12 punktów zepsucia, Pierścień zostaje
zniszczony, Sauron ostateczne pokonany, a gracz
Wolnych Ludów wygrywa grę.

WARUNKI ZWYCIĘSTWA WOJSKOWEGO
We „Władcy Pierścieni” wyraźnie napisano, że zniszczenie
Pierścienia nie przyniosłoby Wolnym Ludom zwycięstwa,
jeśli Sauronowi udałoby się wcześniej zniszczyć Narody
Wolnych Ludów.

Jednocześnie, jeśli Wolnym Ludom udałoby się stawić czoła
Sauronowi na polu bitwy, Czarny Władca musiałby skupić
się na zmaganiach armii i wyprawa Powierników Pierścienia
do Góry Przeznaczenia okazałaby się znacznie łatwiejsza.

Z tego względu, jeśli pod koniec tury zajdzie jedno z tych
dwóch zdarzeń, gra natychmiast kończy się wojskowym
zwycięstwem.

3)	 Cień podbił Śródziemie: Jeśli gracz Cienia
kontroluje osady Wolnych Ludów warte 10 lub
więcej punktów zwycięstwa, wygrywa.

4)	 Sauron został wygnany ze Śródziemia: Jeśli
gracz Wolnych Ludów kontroluje osady Cienia warte
4 lub więcej punktów zwycięstwa, wygrywa.

Warunki zwycięstwa wojskowego opierają się na kontroli
osad.

Dla celów ustalenia zwycięstwa wojskowego uważa się, że
gracz kontroluje osadę wroga, jeśli znajduje się na niej jego
znacznik kontroli.

Każde kontrolowane przez gracza wrogie miasto jest warte
1 punkt zwycięstwa, natomiast każda kontrolowana przez
gracza wroga twierdza warta jest 2 punkty zwycięstwa.

Gracze przesuwają swoje znaczniki punktów zwycięstwa
na torze punktów zwycięstwa, aby zaznaczać wartość
podbitych osad.

Znaczniki punktów zwycięstwa

Znacznik punktów
zwycięstwa Wolnych

Ludów

Znacznik punktów
zwycięstwa Cienia

P U N K T Y Z W Y C I Ę S T WAP U N K T Y Z W Y C I Ę S T WA

Symbol znajdujący
się obok miasta

przypomina graczom,
że kontrola nad tym
regionem warta jest

dla przeciwnika
1 punkt zwycięstwa.

Symbol   znajdujący
się obok twierdzy

przypomina graczom,
że kontrola nad tą

twierdzą warta jest dla
przeciwnika 2 punkty

zwycięstwa.

44 • Wojna o Pierścień — Druga edycja

R O Z D Z I A Ł X I : R O Z D Z I A Ł X I :

Z A S A DY G RY Z A S A DY G RY
W I E L O O S O B O W E JW I E L O O S O B O W E J

W grze trzy- lub czteroosobowej każdy z graczy
reprezentuje jedną z wielkich potęg Władcy Pierścieni,
kontroluje kilka Narodów i pewne postacie.

GRA CZTEROOSOBOWA
W grze czteroosobowej obowiązki każdej ze stron konfliktu
zostają podzielone w następujący sposób:

Wolne Ludy:
—	 Gracz 1: Gondor (a także kontrola nad elfami)

—	 Gracz 2: Rohan (a także kontrola nad Północą
i krasnoludami)

Cień:
—	 Gracz 1: Czarnoksiężnik z Angmaru

(Naród Saurona)

—	 Gracz 2: Saruman i sprzymierzeńcy Saurona
(Isengard oraz Narody Haradrimów i Easterlingów)

Podczas gry wykorzystuje się wszystkie normalne zasady
z poniższymi wyjątkami.

Na początku rozgrywki gracze Gondoru i Czarnoksiężnika
z Angmaru otrzymują po żetonie gracza prowadzącego.

Na początku każdej tury (z wyjątkiem pierwszej) gracz
prowadzący przekazuje żeton gracza prowadzącego
swojemu partnerowi.

DOBIERANIE KART WYDARZEŃ
W pierwszej turze każdy gracz dobiera po jednej karcie
z każdej z odpowiednich talii Wydarzeń.

Podczas późniejszych tur każdy gracz dobiera jedną kartę
z wybranej talii Wydarzeń.

Po wylosowaniu kart oraz ewentualnym odrzuceniu
nadmiarowych kart, gracze z tego samego zespołu mogą
zdecydować się wymienić jedną kartą.

Gracze nie mogą pokazywać tej karty ani o niej rozmawiać.
Mogą się jedynie spytać partnera, czy chce dokonać wymiany,
czy też nie. Do wymiany dochodzi, jeśli obaj gracze się na to
zgodzą.

W grze czteroosobowej każdy gracz może mieć na ręce
maksymalnie cztery karty (a nie sześć).

FAZA DRUŻYNY PIERŚCIENIA
Gracz prowadzący zespołu Wolnych Ludów decyduje, czy
ujawnić Drużynę Pierścienia, a także wybiera, kim jest jej
przewodnik.

PRZYDZIELANIE KOŚCI DO POSZUKIWAŃ I RZUT
AKCJI
Gracz prowadzący zespołu Cienia decyduje, ile kości akcji
umieścić na polu poszukiwań.

Gracz prowadzący każdego zespołu rzuca kośćmi akcji.

ROZPATRYWANIE AKCJI
Najpierw przychodzi kolej zespołu Wolnych Ludów.

Gracz z zespołu Wolnych Ludów, który nie jest prowadzącym,
wybiera jedną kość akcji i wykorzystuje ją do wykonania
akcji związanej z jednym z Narodów, które kontroluje, lub
dowolnej akcji odnoszącej się do Drużyny Pierścienia lub
dowolnego z Towarzyszy (np. przesuwa lub ukrywa Drużynę
Pierścienia lub porusza Towarzyszami po mapie).

Następnie gracz z zespołu Cienia, który nie jest prowadzącym,
wykorzystuje jedną kość akcji, po nim czyni to gracz
prowadzący zespołu Wolnych Ludów i wreszcie gracz
prowadzący zespołu Cienia.

Akcje należy wykonywać w tej kolejności, dopóki graczom nie
skończą się kości akcji.

Jeśli gracz zdecyduje się spasować, nadal może podjąć się
wykonania następnej akcji, ale zrobi to dopiero, kiedy swoje
akcje wykona zespół przeciwny.

OGRANICZENIA AKCJI
Każdy gracz kontroluje tylko niektóre Narody i może
wykorzystywać kości akcji i karty Wydarzeń jedynie w celu
rekrutacji, poruszania i wydawania bitew armiami tych
Narodów. Tylko gracz, który kontroluje dany Naród, może
przesuwać znacznik tego Narodu na torze polityki, chyba że
wykorzystuje specjalną zdolność jakiejś postaci.

Zasady dotyczące regionów, w których znajdują jednostki
Narodów kontrolowanych przez obu graczy z jednego zespołu,
opisano w akapicie „Mieszane armie” poniżej.

PODSUMOWANIE
Wolne Ludy
—	 Gracz Gondoru kontroluje Narody Gondoru i elfów.

—	 Gracz Rohanu kontroluje Narody Rohanu, Północy
i krasnoludów.

—	 Każdy z graczy może poruszać Drużynę Pierścienia
lub ją ukrywać.

—	 Każdy z graczy może poruszać Towarzyszy i odłączać
ich od Drużyny Pierścienia.

—	 Gracz prowadzący decyduje o efektach poszukiwań
na Drużynę Pierścienia i to on wprowadza je w życie.

Rozdział XI: Zasady gry wieloosobowej • 45

46 • Wojna o Pierścień — Druga edycja

Armie Cienia
—	 Gracz Czarnoksiężnika z Angmaru kontroluje Naród

Saurona, Czarnoksiężnika z Angmaru i Rzecznika
Saurona.

—	 Gracz Sarumana i sprzymierzeńców Saurona kontroluje
Isengard oraz Narody Haradrimów i Easterlingów,
a także samego Sarumana.

—	 Każdy z graczy może poszukiwać Drużyny Pierścienia.

—	 Każdy z graczy może poruszać Nazgûle, ale tylko gracz
Czarnoksiężnika z Angmaru może rekrutować nowe
Nazgûle.

—	 Gracz prowadzący decyduje o liczbie kości akcji
umieszczanej na polu poszukiwań przed wykonaniem
rzutu akcji.

MIESZANE ARMIE
Jeśli po zakończeniu akcji jednostki i dowódcy obu graczy znajdą
się w tym samym regionie, mogą pozostać oddzielnymi armiami
albo mogą też stworzyć jedną mieszaną armię.

Jeśli armie pozostają oddzielone, każdy gracz zachowuje kontrolę
nad swoimi jednostkami i dowódcami. Jeśli całkowita liczba
jednostek obu armii przekracza ograniczenie wielkości armii,
każdy gracz musi usuwać po jednej jednostce (rozpoczynając
od gracza nie będącego prowadzącym), dopóki całkowita liczba
jednostek nie będzie się mieściła w granicach limitów.

Jeśli obaj gracze się na to zgodzą, ich wojska mogą stać się
mieszaną armią. Wojska stają się też mieszaną armią, jeśli dany
region zostanie zaatakowany.

Mieszana armia znajduje się pod kontrolą gracza, który
posiada więcej jednostek w regionie. Jeśli gracze mają tyle
samo jednostek, armię kontroluje gracz, który posiada więcej
elitarnych jednostek. Jeśli gracze mają tyle samo elitarnych
jednostek, armię kontroluje obecny gracz prowadzący.

Tylko gracz kontrolujący mieszaną armię może wykorzystywać
akcje, aby nią poruszać lub atakować. Jeśli liczba jednostek
w armii ulegnie zmianie, kontrola nad armią może przejść
w ręce drugiego gracza.

Gracz może odzyskać kontrolę nad swoimi jednostkami
wchodzącymi w skład mieszanej armii po prostu wykorzystując
akcję, aby przesunąć te jednostki z regionu, na którym znajduje
się mieszana armia, do innego regionu.

Mieszana armia podlega ograniczeniom wynikającym z polityki
nieagresywnych Narodów, których jednostki wchodzą w skład
armii (np. nie może przekraczać granic innych Narodów).

WYDARZENIA
Normalnie gracz może zagrywać tylko te karty
Wydarzenia, które dotyczą kontrolowanych przez niego
Narodów i postaci.

Symbol w prawym dolnym rogu pola wydarzenia karty
wskazuje, który gracz może z niej skorzystać.

Z kart, które nie posiadają żadnego symbolu, może
korzystać każdy gracz.

Symbole graczy

Gracz
Gondoru

Gracz
Rohanu

Gracz
Czarno-

księżnika
z

Angmaru

Gracz
Sarumana
i sprzymie-

rzeńców
Saurona

ELITARNE JEDNOSTKI HARADRIMÓW
I EASTERLINGÓW
Dopóki w rozgrywce wieloosobowej Saruman znajduje się
w grze, każdą elitarną jednostkę Haradrimów i Easterlingów,
a także każdą elitarną jednostkę Isengardu, uważa się zarówno
za jednostkę, jak i dowódcę (dla celów ruchu i bitew).

GRA TRZYOSOBOWA
W grze trzyosobowej wykorzystuje się te same zasady, co
podczas gry czteroosobowej, z tą różnicą, że w rozgrywce
bierze udział tylko jeden gracz Wolnych Ludów. Gracz ten
prowadzi rozgrywkę zgodnie z zasadami gry dwuosobowej,
z poniższym wyjątkiem:

—	 Gracz Wolnych Ludów nie może wykorzystywać
dwóch akcji pod rząd w stosunku do jednego Narodu
(np. nie może wykorzystać pod rząd dwóch akcji, aby
rekrutować, a potem przesuwać wojska Gondoru).
Taki gracz może wykorzystywać pod rząd dwie akcje
w stosunku do mieszanych armii, ale nie w stosunku
do jednej konkretnej armii (np. może przesunąć armię
Gondoru, a kolejną akcją przesunąć armię Gondoru/
Rohanu, ale nie może przesunąć dwukrotnie tej samej
armii Gondoru/Rohanu).

WARUNKI ZWYCIĘSTWA
Zespoły wygrywają w ten sam sposób, co gracze podczas gry
dwuosobowej. Indywidualne zwycięstwo w ramach zespołu
przypada graczowi, który:

—	 Jeśli wygrał zespół Cienia, każdy gracz Cienia podlicza
punkty zwycięstwa za zdobyte twierdze oraz miasta
i odejmuje punkty za miasta i twierdze stracone. Gracz,
który zdobył więcej punktów, wygrywa.

—	 Jeśli wygrał zespół Wolnych Ludów, wygrywa gracz,
który stracił mniej punktów zwycięstwa (za podbite
przez Cień miasta i twierdze).

46 • Wojna o Pierścień — Druga edycja

S P I S S P I S
T R E Ś C IT R E Ś C I
ROZDZIAŁ I:
WPROWADZENIE 3

LICZBA GRACZY 3

O DRUGIEJ EDYCJI 3

ROZDZIAŁ II:
ELEMENTY GRY 4

LISTA ELEMENTÓW 4

ELEMENTY GRY 8
PLASTIKOWE FIGURKI 8

Armie . . 8
Dowódcy Wolnych Ludów 8
Nazgûle . 8
Postacie . 8

PLANSZA 9
REGIONY . 10

Wolne regiony 10
NARODY . 10
FORTYFIKACJE I OSADY 10

Fortyfikacje 10
Osady . . 11

TORY I POLA . 11

ROZDZIAŁ III:
PRZYGOTOWANIE GRY 14

ROZDZIAŁ IV:
PRZEBIEG TURY 18

SKRÓT PRZEBIEGU TURY 18

KOŚCI AKCJI 18
PULA KOŚCI AKCJI 18
PRZYDZIELANIE KOŚCI DO POSZUKIWAŃ I RZUT
AKCJI . . 19
WYKORZYSTYWANIE KOŚCI AKCJI 19
PIERŚCIENIE ELFÓW 21

ROZDZIAŁ V:
KARTY WYDARZEŃ 22

TALIE WYDARZEŃ 22
DOBIERANIE KART WYDARZEŃ 22
ZAGRYWANIE KART WYDARZEŃ 22

Karty Wydarzeń zmuszające do poniesienia strat . . 22
KARTY BITWY 23

ROZDZIAŁ VI:
ARMIE I BITWY 24

POSTACIE 24
ZAGRYWANIE POSTACI WOLNYCH LUDÓW 24
ZAGRYWANIE POSTACI CIENIA 24
PORUSZANIE POSTACI 24

Poruszanie Towarzyszy 24
Poruszanie Nazgûli i Sług 24

ARMIE I OGRANICZENIE WIELKOŚCI . . . 26
SKŁAD ARMII 26
OGRANICZENIE WIELKOŚCI 26
POLA ARMII . 26

REKRUTACJA WOJSK 26
REKRUTACJA NOWYCH JEDNOSTEK
I DOWÓDCÓW 26
OGRANICZENIA REKRUTACJI 26
WYKORZYSTYWANIE KART WYDARZEŃ DO
REKRUTACJI WOJSK 27

RUCH ARMII 27
PORUSZANIE ARMII 27

Dzielenie armii 27
Ograniczenia ruchu 27

WYKORZYSTYWANIE KART WYDARZEŃ
DO PORUSZANIA ARMII 28

ROZSTRZYGANIE BITEW 28
ATAKOWANIE ARMIĄ 28

Dzielenie atakującej armii 29
Siła armii i zdolności przywódcze 29

ROZSTRZYGANIE BITWY 29
Zagranie karty Bitwy 29
Rzut bitwy 30
Przerzut dowódców 30
Modyfikatory rzutów 30
Usuwanie strat 31
Przerywanie ataku lub przeprowadzanie odwrotu . . 31
Koniec bitwy 32

FORTYFIKACJE, MIASTA, TWIERDZE I
OBLĘŻENIA 32

ATAKOWANIE MIASTA I FORTYFIKACJI 32
ATAKOWANIE TWIERDZY 32

Wydanie bitwy w polu 32
Wycofanie się do obleganej twierdzy 32

PRZEPROWADZANIE OBLĘŻENIA 32
Ograniczenia 33

WYPAD WOJSK OBLĘŻONYCH 33
ODSIECZ . . 33
WZMOCNIENIE OBLĘŻENIA 33

ZDOBYWANIE OSAD 33

ROZDZIAŁ VII:
NARODY ŚRÓDZIEMIA 34

TOR POLITYKI 34
AKTYWOWANIE NARODÓW WOLNYCH LUDÓW . 34
PRZESUWANIE ZNACZNIKÓW NA TORZE
POLITYKI . 34
KARTY WYDARZEŃ WPŁYWAJĄCE NA TOR
POLITYKI . 35
DOŁĄCZENIE DO WOJNY 35
POSTACIE NA WOJNIE 35

ROZDZIAŁ VIII:
DRUŻYNA PIERŚCIENIA 36

FIGURKI I ŻETONY DRUŻYNY PIERŚCIENIA 36

POWIERNICY PIERŚCIENIA 36
ZEPSUCIE . 36

KARTY POSTACI TOWARZYSZY 37

PRZEWODNIK DRUŻYNY PIERŚCIENA . . . 37
Gollum jako przewodnik 37

TOR DRUŻYNY PIERŚCIENIA 37
PORUSZANIE DRUŻYNY PIERŚCIENIA 37
USTALANIE MIEJSCA POBYTU
DRUŻYNY PIERŚCIENIA 38

Drużyna Pierścienia ujawnia swoje miejsce pobytu . 38
Drużyna Pierścienia zostaje odkryta w wyniku
poszukiwań Pierścienia 38
Drużyna Pierścienia w twierdzy Cienia 39

UKRYWANIE DRUŻYNY PIERŚCIENIA 39
LECZENIE POWIERNIKÓW PIERŚCIENIA 39
WKRACZANIE DO MORDORU 39

ODŁĄCZANIE TOWARZYSZY OD DRUŻYNY
PIERŚCIENA 39

ROZDZIAŁ IX:
POSZUKIWANIA PIERŚCIENIA . 40

PULA POSZUKIWAŃ 40
ZWYCZAJNE ŻETONY POSZUKIWAŃ 40
SPECJALNE ŻETONY POSZUKIWAŃ 40

POSZUKIWANIA DRUŻYNY PIERŚCIENIA . 40
RZUT POSZUKIWAŃ 40

Modyfikatory rzutu poszukiwań 41
Przerzuty poszukiwań 41

USTALENIE CIĘŻARU BRZEMIENIA 41
EFEKTY POSZUKIWAŃ WYNIKAJĄCE Z UJAWNIANIA
I ODKRYWANIA DRUŻYNY PIERŚCIENIA 41
EFEKTY POSZUKIWAŃ 41

Ponoszenie strat 42
Wykorzystanie Pierścienia 42

JEDYNY PIERŚCIEŃ I WYPRAWA DO GÓRY
PRZEZNACZENIA 42

BRZEMIĘ PIERŚCIENIA 43
DRUŻYNA PIERŚCIENIA W MORDORZE 43

Specjalne zasady 43

ROZDZIAŁ X:
WYGRANA 44

WARUNKI ZWYCIĘSTWA PIERŚCIENIA 44
WARUNKI ZWYCIĘSTWA WOJSKOWEGO 44

ROZDZIAŁ XI:
ZASADY GRY WIELOOSOBOWEJ 45

GRA CZTEROOSOBOWA 45
DOBIERANIE KART WYDARZEŃ 45
FAZA DRUŻYNY PIERŚCIENIA 45
PRZYDZIELANIE KOŚCI DO POSZUKIWAŃ I RZUT
AKCJI . . 45
ROZPATRYWANIE AKCJI 45
OGRANICZENIA AKCJI 45
PODSUMOWANIE 45

Wolne Ludy 45
Armie Cienia 46

MIESZANE ARMIE 46
WYDARZENIA 46
JEDNOSTKI ELITARNE HARADRIMÓW
I EASTERLINGÓW 46

GRA TRZYOSOBOWA 46

WARUNKI ZWYCIĘSTWA 46

SPIS TREŚCI 47

48 • Wojna o Pierścień — Druga edycja

Autorzy gry: ROBERTO DI MEGLIO, MARCO MAGGI oraz FRANCESCO NEPITELLO

Projekt gry ROBERTO DI MEGLIO, MARCO MAGGI oraz FRANCESCO NEPITELLO

Ilustracje JOHN HOWE

Kierownictwo artystyczne i opracowanie graficzne FABIO MAIORANA

Figurki BOB NAISMITH

Projekt figurek JOHN HOWE i MATTEO MACCHI

Zdjęcia CHRISTOPH CIANCI

Produkcja ROBERTO DI MEGLIO i FABRIZIO ROLLA

Opracowanie polskiej wersji językowej

GALAKTA

Cytaty występujące w grze zostały zaczerpnięte z Władcy Pierścieni w tłumaczeniu Marii Skibniewskiej.

Testerzy: Doug Adams, Kristofer Bengtsson, Kevin Chapman, Derek Coon, Andy Daglish, Caleb Diffell, Ugo Di Meglio, David Fristrom, Sergio Guerri,
Kris Hall, Michael Hall, Mike Helba, Steve Hope, Christian Hrdlicka, Sean McCarthy, Marco Molin, Don Moody, Paolo Morescalchi, Steve Owen, Christian

Petersen, Dan Raspler, Alex Rockwell, Steve Sanders, Douglas Silfen, Matthias Staber, Marcello Taglioli, Renaud Verlaque.

Testerzy drugiej edycji: Amado Angulo, Melanie Chapman, David Fortner, Tom Hanks, Peter Majek, David Morse, Luigi Pioto, Andrew Poulter, Craig
Rose, Ralf Schemmann, Glenn ‘Magic Geek’ Shanley, Alija Villa, Wes Wagner, Kevin Warrender, Kevin Wojtaszczyk, Chris Young.

Specjalne podziękowania należą się Kristoferowi Bengtssonowi, Kevinowi Chapmanowi i Andrew Poulterowi za ich nieustanne wsparcie przy pracy
nad przejrzystością zasad zasad Wojny o Pierścień, a także cenne uwagi, uwzględnione w nowej edycji.

Gra stworzona, wydana i dystrybuowana na świecie przez ARES GAMES SRL

Via dei Metalmeccanici 16, 55041, Capezzano Pianore (LU), Italy
www.aresgames.eu

Wersja polska GALAKTA

ul. Łagiewnicka 39
30-417 Kraków
www.Galakta.pl

War of the Ring, and The Lord of the Rings are trademarks of Middle-earth Enterprises, LLC and used under license by Ares Games Srl.
© 2011 Middle-earth Enterprises, LLC. All rights reserved. War of the Ring Boardgame © 2011, 2025 Ares Games Srl.

Uwaga! Ten produkt nie jest zabawką! Produkt przeznaczony dla osób powyżej 14 roku życia. Proszę zachować opakowanie, zawiera ważne informacje.
Rzeczywiste elementy mogą się różnić od przedstawionych.

