
THROUGH THE AGES

INTRODUZIONE
Ciascun giocatore dovr� sviluppare una civilt� partendo dall’antichit� fino ai tempi moderni, cercando di lasciare la
propria impronta sulla storia.
La tua civilt� guadagner� Punti Cultura grazie alla sua influenza sugli affari mondiali attraverso letteratura,
religione, costruzioni meravigliose, grandi leader, e trattati internazionali. Non tutte le influenze sono sempre
positive: puoi condurre la tua civilt� con soldati e spade, o fare la storia grazie ad un assassinio. Sta a te decidere se la
tua civilt� lascer� il segno incoraggiando le arti, lanciando una crociata o costruendo fast food.

TRE VERSIONI DI GIOCO
Non devi leggere tutto il regolamento prima di giocare la tua prima partita a Through the Ages. Questo
regolamento contiene le regole per la versione semplice, avanzata e completa del gioco.
Dovresti iniziare con la versione semplice, che introduce i meccanismi di base. Oltre a giocare una partita pi�
corta, � meno pressante, infatti permette ai nuovi giocatori di imparare come costruire civilt� senza doversi
guardare da rivali aggressivi che possono distruggere ci� che hai costruito.
Il gioco avanzato include meccanismi che danno alla partita pi� interattivit�. Il gioco completo � la versione pi� lunga
e pi� complessa. Ti permette di sviluppare la tua civilt� dall’et� del bronzo fino ai tempi moderni.

PREPARAZIONE INIZIALE
La disposizione qui sotto mostra la preparazione iniziale di una civilt�. E viene applicata a tutte e tre le versioni di gioco.

VERSIONE SEMPLICE
Questa versione di Through the Ages � stata creata per insegnarti le meccaniche di base del gioco. Puoi iniziare a giocare mentre un giocatore legge le
regole di questa sezione. Tutti i giocatori possono seguire le spiegazioni controllando le proprie Carte Riepilogo. Se qualcosa non � chiaro, fate

riferimento al Grande Esempio alla fine delle regole della versione semplice.

PREPARAZIONE

IL CAMPO DI GIOCO
Through the Ages � un gioco di carte. Invece che conquistare un
territorio in una mappa, i giocatori sviluppano le loro civilt� giocando
carte di fronte ad essi.
Il centro del tavolo viene utilizzato per il piano di gioco:
Il piano Riga delle Carte � il piano lungo il quale i giocatori
sceglieranno le proprie carte. Piazzatelo in modo che tutti possano
facilmente raggiungerlo durante il gioco.
Il Segnapunti serve per tenere conto dei punti e per piazzare
alcuni mazzi di carte. Piazzatelo in modo che la persona che
segner� i punti l’abbia a portata di mano.

IL CAMPO DI GIOCO
Ci sono due tipi di carte : Carte Civili (con il dorso pi� chiaro), e
Carte Militari (con il dorso pi� scuro). Le carte
sono classificate in base all’epoca in cui appaiono:

A – Antichit� (500 Avanti Cristo fino 1000 Dopo Cristo);
I – M edio Evo (1000 Dopo Cristo fino al 1500 Dopo Cristo);
II – Epoca delle Esplorazioni (1500 Dopo Cristo fino al 1900
Dopo Cristo);
III – Epoca M oderna (1900 Dopo Cristo fino ai giorni nostri).

Le carte dovrebbero essere suddivise in 8 diversi mazzi: un
mazzo Civile e un mazzo Militare per ciascuna epoca.
Inoltre, ci sono 4 carte Carte Civilt� (o piani di gioco) con 6 carte
Tecnologia Iniziale su di esse. Ciascun giocatore prende il piano di
gioco del suo colore.

Carte utilizzate nella versione sem plice
del gioco
Per la versione semplice, mettete nella scatola le carte Civili
dell’epoca II e III e le carte Militari dell’Epoca I, II e III. Queste carte
non vengono utilizzate in questa versione del gioco.
Anche la carta Sviluppo delle Politiche (Development of Politics), che
si trova nel mazzo carte Militari A, deve essere messa da parte.
Mescolate le rimanenti 9 carte Militari e mettetele a faccia in gi� nel
tabellone Segnapunti nella sezione EVENTI CORRENTI.
Mescolate il mazzo carte Civili A. Estraete 13 di queste carte e
piazzate nel tabellone Riga delle Carte. In questo modo 5 saranno
nella prima sezione (quella colorata in maniera pi� chiara), 4 saranno
in ognuna delle restanti due sezioni. Piazzate il resto di questo mazzo
vicino al tabellone.
Ciascun mazzo di carte Civili delle altre Epoche (I, II e III), ha 5 carte
segnate con il simbolo 3+ in alto a sinistra (per 3 o 4 giocatori), e 5
con il simbolo 4+ (per 4 giocatori).
Se giocate in 2, togliete le carte con i sim b oli 3 + e 4 +.
Se giocate in 3 , togliete le carte con i sim b oli 4 +.
Se giocate in 4 , utilizzate tutte le carte.

Mescolate il mazzo di carte Civili I e piazzatelo nel riquadro chiaro
del tabellone Segnapunti. Alla fine, scegliete il giocatore iniziale e
consegnategli la carta Giocatore Iniziale.
CIVILTA’
Ciascun giocatore sceglie un colore e prende le corrispondenti
Carta Civilt� (il suo piano di gioco), carte Tecnologia Iniziale e

i propri cubetti colorati. Ciascun giocatore prende quindi 25 segnalini
gialli, 18 blu, 4 bianchi e 2 rossi. Ciascun giocatore prende anche una
Carta Riepilogo.
Le carte e i segnalini vengono piazzati come mostrato nella figura
nella preparazione iniziale.

SEGNALINI GIALLI
La popolazione viene rappresentata dai segnalini gialli dei
lavoratori. Ciascun giocatore ha una riserva personale di
segnalini gialli.
Dei tuoi 25 lavoratori, piazzane 18 nella tua Riserva Gialla, la striscia
gialla nella tua Carta Civilt�. I rimanenti 7 formano la tua
popolazione iniziale. Di questi, 6 vengono piazzati nelle carte come
mostrato nella figura iniziale. Questi lavoreranno e produrranno
qualcosa. Il lavoratore rimanente viene piazzato nel riquadro
arancio in alto a destra della tua carta civilt�, che serve per i
lavoratori attualmente non utilizzati. I lavoratori non utilizzati non
producono nulla, ma possono essere messi a lavorare durante il corso
del gioco. Quando la tua popolazione aumenter�, prenderai uno dei
tuoi lavoratori dalla tua riserva Gialla e lo piazzerai nel rettangolo dei
lavoratori non utilizzati. Il nuovo lavoratore � pronto per essere
assegnato a qualche lavoro. Se invece, la tua popolazione
decresce, prenderai uno dei tuoi lavoratori da una delle tue carte
o dai lavoratori non utilizzati e li piazzerai nuovamente nella tua
riserva gialla.
Questi 25 segnalini sono la popolazione massima raggiungibile
dalla tua civilt�. I segnalini nella tua riserva gialla vengono messi
da sinistra a destra, cos� � facile controllare quanti ne hai a
disposizione.
Puoi pensare ai tuoi segnali nella riserva gialla come a dei territori in
cui la tua civilt� si espander�. Quando la popolazione cresce,
guadagni un lavoratore, ma l’incremento della popolazione
significa che meno territorio rimane per l’espansione.
La riserva gialla � divisa in 5 diverse regioni. Fino a che ci sar�
almeno 1 segnalino giallo nella regione pi� a destra, il territorio �
solo scarsamente popolato. Il simbolo -0 significa che le persone non
necessitano di cibo (in quanto cacciano e si nutrono
automaticamente). Il simbolo 2 che si trova sotto il segnalino sta
a significare che l’incremento di quella popolazione costa 2 di cibo.
Dopo che prenderai l’ultimo segnalino della regione pi� a destra della
tua riserva gialla, il tuo territorio inizier� ad essere pi� densamente
abitato. Ora il simbolo -1 significa che necessiti di 1 cibo per sfamare
la tua popolazione ogni turno. L’incremento di popolazione inoltre,
costa ora 3 cibo.
Il simbolo da utilizzare � sempre quello nella regione che ha almeno
un segnalino giallo. Il costo di incremento della popolazione viene
mostrato sotto il segnalino quando viene tolto. Se non hai segnalini
gialli nella tua riserva gialla, la tua civilt� consuma 6 cibo ogni turno
e non pu� pi� aumentare.
SEGNALINI BLU
Ciascun giocatore ha il suo set di segnalini b lu. U n
segnalino b lu rappresenta sia cib o che risorse, in b ase alla
carta che lo produce.
La striscia blu nella tua Carta Civilt� � la tua riserva Blu dove
terrai i segnalini blu che attualmente non sono utilizzati dalla tua

civilt�. All’inizio del gioco, tutti i tuoi segnalini blu sono nella tua
riserva blu.
I segnalini b lu possono rappresentare sia cib o che risorse.

Un segnalino blu rappresenta cibo quando viene messo in una carta
fattoria e risorse quando messo in una carta Miniera. Quando il cibo
viene consumato o le risorse utilizzate, alcuni dei tuoi segnalini
ritornano nella tua riserva blu.
La possibilit� per la tua civilt� di produrre cibo e risorse � limitata.
Una volta che tu hai preso l’ultimo segnalino blu dalla tua riserva, la
tua civilt� non pu� pi� produrre cibo o risorse finch� non ne ritorner�
uno. Nel gioco avanzato la riserva di cibo e risorse, cio� avere ancora
segnalini blu nella riserva o meno, incoraggia la corruzione. Nella
versione semplice, ignora questa suddivisione e i numeri presenti.

TECNOLOGIE INIZIALI
Le 6 carte con il nom e del colore da te scelto sono le tue
Tecnologie Iniziali. R appresentano ci� che la tua civilt�
conosce e che pu� costruire.
Le due carte marroni sono le Tecnologie Produttive. Bronze Working
(lavorazione del bronzo) � una Tecnologia di Miniera, che
permette di costruire le Mines (Miniere). Agricolture
(agricoltura) � una Tecnologia di Coltivazione, che permette di
costruire Farms (Fattorie).
Le due carte grigie sono Tecnologie di Costruzione Urbane. Religion
(Religione), permette di costruire Temples (Templi), e Philosophy
(Filosofia), permette di costruire Labs (laboratori).
La carta rossa � una Tecnologia Militare. Warriors (guerrieri),
permette di costruire Infantry (unit� di fanteria).

Avere la tecnologia di costruire qualcosa non � la stessa cosa di
avere quella cosa. Il num ero di unit� o costruzioni che hai,
viene determ inato dal num ero dei lavoratori nella carta.
All’inizio del gioco, hai 2 miniere, 2 fattorie, 1 laboratorio e 1 unit�
di fanteria. Tutto questo � rappresentato dai 6 lavoratori (segnalini
gialli) che si trovano nelle 4 carte. La tua civilt� ha la
potenzialit� di costruire anche un tempio, ma non ha ancora nessun
lavoratore nella tua carta religione.

GOVERNO
La carta arancione rappresenta il sistem a di governo della tua
civilt�. Q uesto specifica il num ero di azioni civili e m ilitari a
tua disposizione in ciascun turno.
Ogni civilt� inizia con il Despotism (dispotismo), come forma di
governo. I 4 simboli bianchi e i 2 rossi, indicano che puoi fare fino
a 4 azioni civili e 2 azioni militari durante il tuo turno. Per
aiutarti a tener conto delle azioni svolte, piazza 4 gettoni bianchi e
2 rossi nella carta. Quando svolgi un’azione, rimuovi il gettone
corrispondente. Tutti i gettoni verranno poi riposizioni sulla carta
stessa all’inizio del tuo nuovo turno.
Il simbolo specifica il limite di costruzione urbana di questa
particolare forma di governo. Per il dispotismo, il numero 2 indica
che puoi costruire fino a 2 templi e 2 laboratori. Il numero di
fattorie, miniere, unit� militari � illimitato. Forme di governo pi�
civilizzate hanno un limite maggiore di costruzioni urbane (simulano
infatti la loro abilit� nel gestire un maggior numero di grandi citt�).

P U N T I C U L T U R A E P U N T I
S C I E N Z A
Il segnapunti ha due zone dove conteggiare i punti. I tuoi punti
cultura e i punti scienza totali, sono rappresentati dalla posizione dei
cubetti del tuo colore nell’area segnapunti.
L’area segnapunti pi� grande serve per segnare i punti cultura.
Quando il gioco termina, il giocatore con pi� punti cultura sar� il
vincitore.
L’area dei punti cultura pu� segnare fino a 190 punti. Se
ne fai pi� di 190, prendine nota e riparti a contare
dall’inizio. N on ci sono lim iti al num ero di punti cultura che
puoi avere.

L’area segnapunti minore serve per tenere conto dei punti
scienza. I punti scienza vengono spesi per le nuove tecnologie,
quindi il tuo totale punti scienza aumenter� e diminuir�
continuamente.
N on potrai m ai accum ulare pi� di 4 0 punti scienza. Se ne
guadagni di pi�, dovrai lasciare il tuo segnapunti a 4 0.
All’inizio del gioco, tutti hanno 0 punti cultura e scienza.

CULTURA, SCIENZA E FORZA
Tre indicatori ci aiutano a tenere traccia del corrente stato
di cultura, scienze e forza m ilitare della nostra civilt�.
Ciascuna civilt� produce un certo ammontare di cultura e scienza ad
ogni turno. I simboli nella parte bassa delle tue carte indicano cosa
possono produrre.
All’inizio del gioco, tu non produci cultura. La religione ti permette
di costruire templi che produrranno 1 punto cultura ciascuno. Questo
� segnato nella parte inferiore della carta. Se hai 2 lavoratori in questa
carta, la tua civilt� produrr� 2 punti cultura per ciascun turno. Quando
non hai lavoratori in questa carta, non produrr� nulla, quindi il tuo
cubetto sar� posizionato sullo zero del segnapunti cultura.
La carta filosofia ti permette di costruire laboratori che producono 1
punto scienza ciascuno. Siccome inizi con 1 lavoratore in questa
carta, hai gi� un laboratorio. Il tuo cubetto sar� quindi nel
riquadro 1 del segnapunti della scienza, in quanto segnaler� che
tu produci 1 punto scienza ad ogni turno. (Siccome tu non hai
ancora fatto un turno, il tuo punteggio in punti scienza sul
segnapunti al momento � pari a zero).
I Guerrieri permettono di costruire unit� di fanteria con una forza di
1. Questo � rappresentato dal numero bianco nella parte inferiore
della carta. Siccome inizi con un 1 lavoratore in questa carta, hai gi�
un’unit� guerriero, perci� la forza della tua civilt� sar� pari a 1, e il
tuo cubetto sar� piazzato nel quadrato 1 dell’indicatore forza.
Mentre punti cultura e punti scienza vengono accumulati durante il
gioco, gli indicatori cultura, scienze e forza riflettono l’attuale stato
della tua civilt�.
I valori di cultura, scienza e forza di una civilt� sono
lim itati dal m assim o valore indicato nel segnapunti.
Siccome l’indicatore cultura pu� arrivare solo fino a 30 punti, puoi
guadagnare al massimo 30 punti cultura per turno. Siccome
l’indicatore scienza pu� arrivare solo fino a 30, puoi guadagnare al
massimo 30 punti scienza per turno. Siccome l’indicatore forza pu�
arrivare solo fino a 60, la tua civilt� non potr� mai avere una forza
maggiore di 60. Se qualcuno di questi valori dovesse superare il
limite, il tuo cubetto rimarr� nell’ultimo quadrato.

VISI FELICI
La carta religione ha un viso felice che indica che i Templi,
oltre a produrre cultura, rendono pi� felice la popolazione.
Il tuo indicatore di felicit� � nella tua scheda civilt�. U tilizza
uno dei tuoi cub etti per indicare la felicit� della tua civilt�.
La felicit� della tua civilt� inizia sullo 0. (anche se hai la
tecnologia religione, non hai ancora nessun tempio). Quando
costruirai un tempio, si sposter� sull’1. Con il secondo tempio,
passer� a 2.
Altre carte avranno spesso visi felici. Alcune carte invece, avranno
visi infelici che cancelleranno 1 dei tuoi visi felici. La tua civilt� avr�
una felicit� compresa tra 0 e 8 visi felici.
Nel gioco avanzato e completo, sar� importante mantenere la tua
civilt� felice. Nel gioco semplice, la felicit� della tua civilt� dar�
solamente dei bonus in punti cultura alla fine del gioco.

CARTE EXTRA E SEGNALINI
Mettete le carte non utilizzate e i segnalini in pi� nella scatola
di gioco in modo da non mischiarli con quelli utilizzati. I
giocatori potranno occasionalmente guadagnare o perdere ulteriori
segnalini, ma per la maggior parte del gioco utilizzeranno solamente
i segnalini gi� in proprio possesso.

.

GIOCARE LA PARTITA
I giocatori iniziando dal giocatore iniziale (quello con la carta giocatore iniziale), svolgeranno il proprio turno in senso orario. Tutti i giocatori faranno lo

stesso numero di turni.
Il gioco comincia nell’Antichit�, che serve come round preparatorio per il resto del gioco. Nel primo round, i giocatori sceglieranno solo alcune

carte per indirizzare la crescita iniziale delle proprie civilt� e per tener conto di ci� che avranno prodotto in quel turno.
Il gioco inizia a velocizzarsi con il secondo round, quando i giocatori potranno utilizzare tutte le proprie azioni militari e civili. Prima del turno di

ogni giocatore, alcune nuove carte Civili appariranno nella riga delle carte.
L’utilizzo delle carte dell’epoca I, porteranno le civilt� nel medioevo. Dal terzo round in poi, le carte Eventi Correnti saranno rivelate.
Queste potranno fare la fortuna di tutte le civilt�. Quando l’ultima carta Civile sar� piazzata nella riga delle carte, il gioco terminer�.

Coloro che ancora non hanno giocato il loro turno, lo completeranno e il gioco terminer� quando il giocatore alla destra del giocatore
iniziale finir� il proprio turno. I giocatori totalizzeranno i punti relativi ai bonus e il giocatore con la maggioranza di punti cultura vincer�.

PR I MO RO UN D
Nel primo round, i giocatori non potranno costruire nulla. Potranno solamente utilizzare le loro azioni per prendere carte Civili.

LA RIGA DELLE CARTE
La riga delle carte inizia con 13 carte Civili dell’Antichit� (A). Le
prime 5 saranno nella zona con il simbolo 1, 4 saranno in quella con 2 e
le rimanenti 4 nella regione con 3.
P rendere una carta dalla zona 1, significa utilizzare un’azione
Civile. P rendere una carta dalla zona da 2, significa
utilizzare 2 azioni civili. P rendere una carta dalla terza
zona, significa spendere 3 azioni civili.
Per la maggior parte del gioco, il numero di azioni civili che puoi
prendere � determinato dal tuo sistema di governo (il dispotismo te
ne permette 4).
Nel primo round, comunque le seguenti regole saranno applicate:
N el prim o round, il giocatore iniziale potr� utilizzare
solam ente 1 azione civile. Il secondo giocatore potr�
utilizzare solo 2 azioni civili, il terzo giocatore 3 , e il quarto pu�
utilizzare tutte e 4 le proprie azioni civili.
Perci�, nel primo round, il giocatore iniziale pu� solo prendere una
delle 5 carte che si trovano nella prima zona della riga delle carte. Il
secondo giocatore pu� prendere 2 carte da questa zona oppure una
dalla zona 2. Il terzo giocatore pu� prendere 3 carte dalla prima
zona, 1 dalla prima e una dalla seconda zona oppure 1 dalla
terza. I giocatori non sono obbligati ad utilizzare tutte le loro azioni
civili. Ci sono 3 tipi di carte nell’epoca Antichit�: Leader (verdi), Carte
Azione (gialle), e Meraviglie (viola).

I LEADER (CARTE CIVILI VERDI)
Puoi scegliere una personalit� storica che diventi leader della tua
civilt�. La leadership di questa personalit� pu� dare alcune abilit�
speciali e benefici alla tua civilt�.
Quando prendi una carta leader, tienila in mano. I leader potranno
essere messi in gioco (a parte il primo round), utilizzando un’azione
civile. Gli effetti di una carta leader saranno applicati da quando viene
messa in gioco.
P uoi avere solo una carta leader per ogni epoca.

Cos�, se prendi una carta leader dall’epoca A, non potrai
pi� prendere carte leader per quell’epoca. Indifferentemente che
tu l’abbia gi� messa in gioco. Potrai comunque pescare una
nuova carta leader nella prossima epoca (I).

LE MERAVIGLIE (CARTE AZIONI
VIOLA)
Le meraviglie sono le pi� stravaganti costruzioni del gioco. Queste
danno benefici significati, ma ci vuole tempo e risorse per costruirle.
Le meraviglie sono le uniche carte che metti direttamente in gioco. Non
puoi mai tenere una carta meraviglie in mano. Se prendi una
meraviglia, piazzala a fianco alla tua carta governo. La meraviglia sar�
cos� in “costruzione”.
Ti � perm esso avere solo una m eraviglia in costruzione per
volta. N on puoi prendere una carta m eraviglia se hai ancora
una m eraviglia in costruzione.
Quando avrai completato la meraviglia, la piazzerai sopra alla tua

carta governo per indicare che la meraviglia ora � completa. Gli
effetti della carta meraviglia potranno essere applicati da ora e ti
sar� permesso quindi di prendere una nuova carta meraviglia se
puoi permettertela.
Il costo per prendere una carta m eraviglia �
increm entato di 1 una azione civile per ogni m eraviglia
che � gi� stata costruita dal giocatore.

CARTE AZIONE (CARTE CIVILI
GIALLE)
Al contrario della maggior parte delle altre carte, le carte
azione hanno un effetto una tantum. Giocare questa carta costa 1
azione civile, cos� la puoi giocare solo durante il tuo turno. Quando
giochi una carta azione, fai quello che � scritto nella carta, e poi
scartala.
N on puoi prendere una carta azione e giocarla durante lo
stesso turno. Q ualunque carta azione che prendi non potr�
essere giocata prim a del tuo prossim o turno.
Esempio di scelta delle carte durante il primo round
di gioco
3 giocatori scelgono tra le seguenti carte:

Adam � il giocatore iniziale, quindi ha a sua disposizione solamente 1
azione civile. Prende il leader Moses e lo tiene in mano.
Barbara ha 2 azioni civili. Lei prende il Colossus e lo piazza a fianco
alla sua carta Dispotismo, per far vedere che � in costruzione.
Decide inoltre, di utilizzare la sua seconda azione civile per
prendere la carta Engineering Genius (Genio Ingegneristico), per
costruire pi� rapidamente la sua meraviglia. Finch� il Colossus
non sar� completato, lei non potr� prendere un’altra carta meraviglia.
Cynthia ha 3 azioni civili. Lei vorrebbe spendere 2 azioni civili
per prendere Hammurabi, ma questo vorrebbe dire perdere 1 azione
civile visto che non la potr� utilizzare. Le uniche carte rimaste nella
prima zona (quella da 1 azione civile), sono Leader, e se lei prende
Hammurabi, non potr� prenderne un’altra dell’Epoca A. Decide
quindi di prendere Aristotele utilizzando un’azione civile e la Library
of Alexandria utilizzando 2 azioni civili. Aristotele lo terr� in mano,
mentre la Library of Alexandria viene piazzato a fianco alla sua carta
Dispotismo per far vedere che � in costruzione.

P R O D U Z I O N E E
M A N T E N I M E N T O
Produzione e mantenimento succedono automaticamente alla fine di
ogni turno del giocatore.

CREAZIONE DI SCIENZA E CULTURA
Avanza i tuoi cubetti nel segnapunti Punti Cultura e Punti
Scienza. L’ammontare dell’avanzamento nel tuo segnapunti �
dato dai tuoi indicatori di cultura e scienza.
Nel primo round, i giocatori non posso fare azioni che alterino
l’ammontare di cultura o scienza prodotta dalle proprie civilt�, quindi
alla fine del tuo turno, guadagnerai 1 punto Punti Scienza, ma nessun
Punti Cultura.
PRODUZIONE DI CIBO E CONSUMO
Ogni fattoria produce cibo.
Hai una fattoria per ciascun lavoratore nelle carte della tecnologia
di produzione del cibo (Carta Agricoltura in questo caso). Per
ciascuna fattoria, piazza un gettone risorsa (blu) nella carta.
Questo segnalino rappresenta l’ammontare di cibo mostrato dal
disegno nella parte inferiore della carta.
Nel primo round hai 2 lavoratori nella tua carta agricoltura. Prendi 2
segnalini blu dalla tua banca blu e mettili nella tua carta agricoltura. Le
fattorie che utilizzano questa tecnologia producono 1 cibo ciascuna (in
quanto il simbolo � pari ad 1), quindi 2 segnalini significano 2 cibo.
Con il proseguo del gioco, avrai nuove carte di tecnologia di produzione
del cibo che ti permetteranno di costruire fattorie pi� efficienti. La carta
irrigazione ti permette di costruire fattorie che producano 2 cibo.
Quando queste fattorie producono cibo, metterai sempre un segnalino
per ogni fattoria, ma siccome il simbolo � pari a 2, ciascun segnalino blu
nella carta irrigazione rappresenta 2 cibo.

Dopo che il cibo viene prodotto, la tua civilt� consuma una quantit� di
cibo pari a quella indicata dalla tua banca gialla. L’ammontare
consumato viene determinato dal numero negativo sotto l’icona nella
parte destra della regione con ancora segnalini nella b anca gialla.e
destra della regione con ancora segnalini nella banca gialla.
Nel primo round, non pagherai nulla in quanto hai ancora segnalini
gialli nella prima regione (di destra) della tua banca gialla. Il simbolo
-0 nella destra della regione indica che non pagherai nulla.
Successivamente, dopo che i due lavoratori verranno aggiunti
alla tua popolazione, la prima regione della tua banca gialla sar�
vuota e tu dovrai quindi pagare 1 cibo ogni turno, in quanto la
seconda regione ha il simbolo -1. Pagherai 1 cibo togliendo un
segnalino blu dalla tua carta agricoltura e lo aggiungerai alla banca
blu.

PRODUZIONE DI RISORSE
Hai una miniera per ogni lavoratore in una carta tecnologia
mineraria. Per ogni miniera, piazza 1 segnalino blu nella carta.
Questo segnalino rappresenta l’ammontare di risorse mostrato
nella parte inferiore della carta.
La produzione delle miniere funziona nello stesso modo delle fattorie.
Nel primo round, prendi 2 segnalini blu dalla tua banca blu e piazzali
nella carta Bronze (il numero negativo nella tua banca blu rappresenta
la corruzione. Non viene per� utilizzato nel gioco semplice.)
Le risorse rappresentano le diverse materie prime, non solo i metalli.
La tecnologia Bronze � un simbolo di quanto avanzata � la tua
industria.

IL SECONDO ROUND

IL TURNO
Ogni giocatore esegue le azioni del proprio turno. Nel tuo turno
svolgerai le seguenti azioni in questo ordine:
1. aggiungere carte alla Riga delle Carte;
2. gioca le tue azioni civili e militari;
3. produzione e mantenimento.

LA RIGA DELLE CARTE
A parte il primo round, ciascun giocatore inizia il suo turno
aggiungendo nuove carte civili alla Riga delle Carte. Questo viene fatto
in 3 passi:
1. RIMUOVI LE CARTE NELLA RIGA DELLE CARTE
In una partita a 2 giocatori, rimuovi le carte che si trovano nelle prime 3
posizioni.
In una partita a 3 giocatori, rimuovi le carte che si trovano nelle prime 2
posizioni.
In una partita a 4 giocatori, rimuovi la carta che si trova in prima
posizione.
Se una posizione � vuota (perch� il giocatore precedente ha preso una
carta l� presente), non togliere una carta da un’altra posizione. Se non ci
sono carte nelle prime posizioni non ci sono carte da rimuovere.
Le carte rimosse in questo modo non torneranno in gioco. Metti queste
carte nella scatola in quanto non le utilizzerai pi� per questa partita.
2. TUTTE LE CARTE VENGONO MOSSE A SINISTRA, NON
LASCIANDO SPAZI VUOTI TRA ESSE
Perci� le carte si muoveranno dalle posizioni pi� costose a quelle meno
costose. La Riga delle Carte adesso avr� diverse posizioni vuote, tutte
sulla destra
3 . PESCA UNA CARTA DAL MAZZO CARTE CIVILI IN MODO
DA RIEMPIRE OGNI POSIZIONE VUOTA.
Al momento del secondo turno del giocatore iniziale, tutte le carte
verranno prese dal mazzo Civile A. Successivamente, chiunque
potr� comunque pescare carte dal mazzo Civile I. Piazzate quindi
le rimanenti carte del mazzo Civile A nella scatola e iniziate ad
utilizzare il mazzo Civile I prendendolo dal riquadro chiaro del
segnapunti. Questo far� iniziare l’epoca I, il medioevo.
N el secondo round, il giocatore iniziale aggiunger� carte alla
R iga delle Carte dal m azzo Civile A. Dopo questo, tutte le carte
saranno sem pre aggiunte dal m azzo Civile I.

Utilizzo delle azioni civili e militari
Hai un limite di azioni permesse dal tuo sistema di governo. Sotto il
Dispotismo pu� fare fino a 4 azioni civili e 2 azioni militari. I 4 segnalini
bianchi e i 2 rossi sono utilizzati per tenere conto di queste azioni.
Quando usi un’azione, togli il segnalino corrispondente dalla tua
carta Governo. Puoi fare le tue azioni nell’ordine che preferisci. Se non
specificato diversamente, puoi fare la stessa azione pi� volte, fino a quando
puoi pagarle. Non sei obbligato ad utilizzare tutte le tue azioni, ma non
ne puoi utilizzare di pi� rispetto a quante permesse dal tuo sistema di
governo.
AZIONI CIVILI POSSIBILI
 incremento della popolazione
 costruzione di una miniera o di una fattoria
 costruzione di un edificio urbano
 miglioramento di una miniera, di una fattoria o di un edificio*
 distruzione di una miniera, di una fattoria o di un edificio
 costruzione di un livello di una meraviglia
 mettere in gioco un Leader
 scoperta di una nuova tecnologia e metterla in gioco*
 giocare una carta azione
 prendere una carta civile dalla Riga delle Carte
AZIONI MILITARI POSSIBILI
 costruzione di una unit� militare
 miglioramento di una unit� militare*
 distruzione di una unit� militare
Le azioni segnate con l’asterisco sono descritte successivamente.

INCREMENTO DELLA POPOLAZIONE
Costa un’azione civile l’incremento della popolazione. Prendi il primo
segnalino pi� in alto dalla regione della banca gialla, dove hai ancora
segnalini e paga l’ammontare di cibo specificato dal numero sotto il
segnalino. Piazza il lavoratore nel riquadro in alto a destra (quello arancione),
della tua carta civile, chiamato ‘Riserva dei Lavoratori non utilizzati’.
All’inizio, incremento della popolazione costa solo 2 cibo. Alla fine del tuo
primo turno, la tua civilt� produce 2 cibo, quindi puoi incrementare la tua
popolazione nel round 2. (i 2 cibo sono rappresentati da 2 segnalini blu che si
trovano nella carta agricoltura. Questa carta dice che ciascuno di essi
rappresenta 1 cibo).
Per incrementare la tua popolazione:
 Utilizza un’azione civile (togli un segnalino dalla tua carta governo)
 Incrementa la tua popolazione (muovi un segnalino giallo dalla tua
banca gialla alla Riserva dei Lavoratori non utilizzati)

 Paga l’ammontare di cibo specificato dal numero sotto il
segnalino (muovi i segnalini blu dalla tua carta agricoltura o da
un’altra carta tecnologia di produzione cibo, alla banca blu).

COSTRUIRE UNA MINIERA O UNA FATTORIA
Costruire una miniera o una fattoria costa un’azione civile.
Inoltre, dovrai pagare l’ammontare di risorse specificato nella
relativa carta tecnologia (il numero rosso sulla sinistra). Muovi uno dei
tuoi lavoratori dal riquadro Riserva dei Lavoratori non utilizzati alla
carta tecnologia. Il segnalino giallo rappresenta ora una miniera o
una fattoria, a seconda che la carta crei fattorie o miniere. Se non
hai abbastanza risorse o non hai lavoratori nella Riserva dei
Lavoratori non utilizzati, non potrai costruire.
Alla fine del tuo turno, nel primo round, la tua civilt� produce 2 risorse
(nella tua carta Bronzo ci sono 2 segnalini blu. La carta indica che
ciascuna vale 1 risorsa). Queste sono sufficienti per costruire
una fattoria nella carta Agricoltura o una miniera nella carta Bronzo.
Per costruire una fattoria o una miniera:
 utilizza una azione civile (togli un segnalino bianco dalla tua carta
governo)
 paga l’ammontare di risorse pari al numero rosso sulla carta
tecnologia (muovi i segnalini blu dalla tua carta di tecnologia mineraria
alla tua banca blu)
 costruisci la fattoria o la miniera (muovi un segnalino giallo dalla tua
Riserva dei Lavoratori non utilizzati alla carta tecnologia di produzione
mineraria o di fattoria).
La tua nuova fattoria o miniera produrr� durante la fase produzione e
mantenimento del tuo turno.

COSTRUIRE UN EDIFICIO URBANO
Non sarai probabilmente in grado di costruire un edificio urbano
durante il tuo secondo round, in quanto il costo di quelli disponibili �
pari a 3 risorse, ma � possibile se riesci ad avere la giusta carta
azione. Gli edifici urbani vengono costruiti nello stesso modo delle
fattorie e delle miniere. Comunque, il numero di quelli che puoi
costruire � limitato dal tuo sistema di governo. (il tuo limite di
edifici urbani lo puoi vedere scritto nell’angolo in basso a destra
della tua carta governo).
N on puoi avere pi� edifici urb ani, anche dello stesso tipo,
rispetto al lim ite dato dalla tua carta governo.
Sotto il dispotismo, potrai avere un massimo di due laboratori e due
templi.
Per costruire un edificio urbano:
 controlla di non avere gi� raggiunto il limite massimo di edifici
urbani permessi dalla tua carta governo
 usa 1 azione civile (togli un segnalino bianco dalla tua carta governo)
 paga l’ammontare di risorse richiesto (muovi i segnalini blu dalla tua
carta di tecnologia mineraria alla tua banca blu)
 costruisci l’edificio urbano scelto (muovi un segnalino giallo dalla
Riserva dei Lavoratori non utilizzati alla carta edificio urbano).
 Aggiorna i tuoi indicatori
I tuoi nuovi edifici urbani incrementano la produzione di
scienza, cultura e/o visi felici della tua civilt�. Aggiorna i tuoi
cubetti negli indicatori quando costruisci un edificio urbano. Se
costruisci un laboratorio, il tuo cubetto Scienza verr� mosso in
avanti di 1 quadrato (ma non il tuo cubetto Punti Scienza, in
quanto il tuo laboratorio non produce scienza fino alla fase
produzione del tuo turno). Se costruisci un tempio, muovi il tuo
cubetto Cultura e Visi Felici, di un quadrato in avanti (ma non il tuo
cubetto Punti Cultura).

DISTRUGGERE UN EDIFICIO, UNA FATTORIA O
UNA MINIERA
Puoi rimuovere un segnalino lavoratore da una carta tecnologia
edificio, fattoria o miniera spendendo una azione civile. Questa fa s�
che tu distrugga quel miglioramento. Non produrr� pi� e quindi
dovrai aggiornare i tuoi indicatori. Il lavoratore ritorna alla Riserva
dei Lavoratori non utilizzati. Non metterlo nella tua banca gialla!!! Non
verranno risarcite le risorse che hai utilizzato per costruirlo.
Tutto quello che otterrai sar� un lavoratore nella Riserva dei
Lavoratori non utilizzati.

Per distruggere un miglioramento:
 usa 1 azione civile (togli un segnalino bianco dalla tua carta governo)
 distruggi il miglioramento (togli un segnalino giallo dalla carta tecnologia
relativa e piazzalo nella Riserva dei Lavoratori non utilizzati
 aggiorna i tuoi indicatori (se distruggi un edificio urbano)

COSTRUIRE UN’UNITA’ MILITARE
Puoi formare un’unit� militare nello stesso modo con cui costruisci un
edificio, fattoria o miniera. L’unica differenza � che formare un’unit� militare
richiede 1 azione militare. Il costo in risorse � dato dal numero rosso nella
carta tecnologia militare prevista. Puoi avere quante unit� di ciascun tipo che
desideri. Una volta che hai costruito la tua unit� militare aggiorna il tuo
indicatore di Forza.
Per costruire un’unit� militare:
 usa 1 azione militare (togli un segnalino rosso dalla tua carta governo)
 paga l’ammontare previsto di risorse (muovi i segnalini blu dalla carta
tecnologia mineraria alla tua banca blu)
 crea l’unit� militare (muovi un segnalino giallo dalla Riserva dei
Lavoratori non utilizzati alla tua carta tecnologia militare)
 aggiorna i tuoi indicatori di Forza
Il leader Homer e alcune carte azione ti danno risorse speciali per
costruire unit� militari. Invece di utilizzare solamente i segnalini blu che
rappresentano le risorse, puoi tenere a mente quelli previsti da queste carte.
Quando crei o migliori un’unit� militare, utilizzerai prima queste
risorse speciali date dalle carte. Questo potrebbe permetterti di avere
alcune unit� militari gratuitamente, senza dover spendere segnalini blu
(risorse). Quando avrai utilizzato tutte queste risorse speciali, ritornerai a
pagare normalmente le unit� militari con i segnalini blu. Tutte le risorse
speciali che non hai utilizzato andranno perse alla fine del tuo turno.

DISPERDERE UN’UNITA’ MILITARE
Disperdere un’unit� militare � lo stesso che distruggere un miglioramento a
parte per il fatto che costa un’azione
militare invece che una civilt�.
Per disperdere un’unit� militare:
 usa 1 azione militare (togli un segnalino rosso dalla tua carta governo)
 disperdi l’unit� militare (togli 1 segnalino giallo dalla tua carta tecnologia
militare e mettila nella Riserva dei Lavoratori non utilizzati)
 aggiorna il tuo indicatore di Forza

COSTRUIRE UN PIANO DI MERAVIGLIA
Le meraviglie sono costruite in diversi piani. Per ciascun piano, devi pagare 1
azione civile e il numero di risorse specificate dai numeri nella parte inferiore
della carta meraviglia. Per esempio, la carta Pyramids costa 3 2 1 risorse per
essere costruita. Questo significa che la devi costruire in 3 fasi; il primo piano
di costruzione costa 3 risorse, il secondo piano 2 e per finire la
Pyramids dovrai pagare 1 altra risorsa. Questi piani devono essere
costruiti nell’ordine descritto dalla carta, ed ogni piano costa 1 azione civile.
Non � necessario costruire tutti i piani nello stesso turno, ma ti � permesso di
costruirne tanti quante sei in grado di pagarne.
Quando costruisci un piano, utilizza un segnalino blu dalla tua banca blu per
coprire il numero corrispondente del piano costruito. Questi segnalini non
rappresentano cibo o risorse. Servono semplicemente a mostrare a quale
piano sei arrivato con la costruzione. (questi segnalini blu mancanti ti
impediscono di costruire altre cose quando non ne avrai altri nella tua banca
blu. Nelle altre versioni del gioco, prendere questi segnalini per costruire pu�
aumentare la corruzione, ma nel gioco semplice non ti devi preoccupare di
questi effetti).
Quando l’ultimo piano viene costruito, la meraviglia � completa. Rimetti
i segnalini blu nella tua banca blu e metti la carta meraviglia nello spazio
sopra la tua carta governo per far vedere che � stata completata. Dar� i suoi
effetti immediatamente. Se produce qualcosa, inizier� a farlo da questo turno
e ogni abilit� speciale che ti pu� dare, potr� essere utilizzata immediatamente.
Una meraviglia d� i suoi effetti senza lavoratori. Non dovrai mai
mettere lavoratori nella meraviglia. Una meraviglia produce
automaticamente, a differenza degli edifici urbani, che producono per
ogni lavoratore che � presenta sulla carta.
Questo � il vantaggio di una meraviglia rispetto a un edificio urbano,
ma le meraviglie sono pi� difficili da costruire. Inoltre, per ogni
meraviglia che tu hai gi� costruito, dovrai pagare un azione civile
ulteriore quando prendi un’altra carta meraviglia dalla Riga delle Carte.

Per costruire un piano di una meraviglia:
 usa 1 azione civile (togli un segnalino bianco dalla tua carta governo)
 paga l’ammontare di risorse pari a quello del piano che stai
costruendo (sposta i segnalini blu dalla tua carta tecnologia mineraria
alla banca blu)
 costruisci il piano della meraviglia (prendi un segnalino blu dalla
banca blu e utilizzalo per ricoprire il numero che rappresenta il costo del
piano appena costruito)
Quando avrai costruito l’ultimo piano della meraviglia:
 rimetti i segnalini blu che si trovano nella tua carta meraviglia nella
tua banca blu
 piazza la carta meraviglia sopra la tua carta governo
 aggiorna i tuoi indicatori
 puoi utilizzare immediatamente gli effetti speciali della meraviglia, se
ne ha.

METTERE IN GIOCO UN LEADER
Ogni civilt� pu� avere un Leader, una personalit� storica la cui
influenza viene trasmessa per tutta l’epoca.
Mettere un Leader in gioco costa 1 azione civile. Prendi la carta dalla
tua mano e mettila nel tavolo a fianco alla tua carta governo. Puoi
metterla in gioco anche appena dopo averla pescata dalla Riga
delle Carte. (nota che pescare una carta leader dalla Riga delle Carte
e metterla in gioco sono due azioni separate). Gli effetti del leader
vengono applicati immediatamente.
La tua civilt� pu� avere solo un leader. Inoltre, se peschi una carta
leader, non ti � permesso di pescare nessun altra carta leader di
quell’epoca. Se hai un leader in gioco e metti in gioco un nuovo leader
(di un’epoca differente), scarta la vecchia carta leader. Gli effetti della
vecchia carta leader terminano, e gli effetti della nuova carta leader
vengono applicati immediatamente.
Mettere un leader in gioco:
 usa 1 azione civile (togli 1 segnalino bianco dalla tua carta governo)
 rimuovi la carta leader che gi� avevi in gioco (se c’era), perdi tutti i
bonus relativi alla carta leader eliminata (aggiorna gli indicatori)
 metti la nuova carta leader nel tavolo a fianco alla tua carta governo
 aggiorna gli indicatori sulla base degli effetti dati dalla nuova carta
leader
 applica gli effetti speciali della tua nuova carta leader

EFFETTI SPECIALI DELLE MERAVIGLIE E DEI
LEADER
Alcune meraviglie e leader hanno degli effetti speciali aggiuntivi che
sono scritti nella carta. Alcuni possono aumentare il numero delle tue
azioni. La carta Pyramids, per esempio, ti da una azione civile extra per
round. Quando completi la carta Pyramids, prendi immediatamente un
segnalino bianco extra e lo metti nella tua carta governo. (lo puoi
utilizzare anche nello stesso turno in cui finisci la costruzione della carta
pyramids). Hammurabi anche ti da una azione civile extra, ma ti fa
perdere un’azione militare, cos� toglierai un segnalino rosso dalla tua
carta governo mentre aggiungerai un segnalino bianco. Quando la tua
civilt� prender� un nuovo leader per rimpiazzare Hammurabi, toglierai
un segnalino bianco dalla carta governo e aggiungerai un segnalino
rosso. Nota che quando guadagni un segnalino azione, lo metti nella tua
carta governo e lo puoi utilizzare nello stesso turno, mentre quando
perdi un segnalino azione, puoi togliere dal gioco anche un segnalino tra
quelli che hai gi� utilizzato nel turno.
Alcuni Leader e meraviglie hanno effetti speciali o limitazioni che non si
applicano al gioco semplice (Colossus, Columbus o Genghis Khan),
ignora tutti gli effetti che non capisci.

GIOCARE UNA CARTA AZIONE
Giocare una carta azione costa 1 azione civile. Al contrario di altre
carte, puoi non utilizzare una carta azione nel momento in cui la peschi
dalla Riga delle Carte. Le carte azione hanno un effetto che viene
applicato immediatamente. Una volta giocata, la carta viene scartata.
Le carte azioni ti danno cibo e risorse extra. Quando guadagni una
risorsa in questo modo, prendi un segnalino blu dalla tua banca blu e
piazzalo nella carta tecnologia appropriata, come se fosse stata prodotta
da una fattoria o da una miniera.
Le carte azioni posso darti Punti Cultura o Punti Scienza. Segna
immediatamente i punti nel segnapunti. Nota che questo non va ad
incidere suoi tuoi indicatori, ma solamente sul segnapunti. I punti sono

solo guadagnati nel turno in cui giochi la carta. Alcune carte azione
includono l’effetto di un’altra azione. Una carta che ti permette di costruire
un edificio con dei risparmi in termini di risorse, include l’azione costruire
nei suoi effetti. Una carta che ti permette di aumentare la popolazione e che ti
da indietro cibo, include l’azione di incrementare la popolazione. (nota che
non � la stessa cosa di un risparmio, puoi utilizzare la carta solo se puoi
aumentare anche la popolazione). Non devi pagare nessuna azione civile
extra per fare l’azione inclusa nella carta.
Per giocare una carta azione
 usa 1 azione civile (togli un segnalino bianco dalla tua carta governo)
 fai quello che c’� scritto nella carta (che pu� includere un’altra azione)
 scarta la carta azione
Non puoi giocare una carta azione che peschi dalla Riga delle Carte nello
stesso turno in cui la peschi.
Le carte azioni che includono un'altra azione sono vantaggiose perch�
ti permettono di risparmiare un’azione civile.

PRENDERE UNA CARTA DALLA RIGA DELLE
CARTE
Questa azione � uguale a quella del primo round. Nel mazzetto delle carte
epoca I, comunque, troverai un nuovo tipo di carta: tecnologie. Sotto il nome
della carta tecnologia c’� un numero blu e il simbolo… Questo ti dice quanti
Punti Scienza ti costa mettere in gioco la carta Tecnologia. Nel secondo
round, tu hai solamente 1 Punto Scienza, per cui probabilmente non potrai
mettere in gioco nessuna carta tecnologia in questo round, ma puoi
prenderla e tenerla per un round successivo.
Le carte tecnologia sono di diversi colori. La maggior parte di
queste sono gi� state spiegate nella sezione Tecnologie Iniziali. Le
marroni sono quelle della produzione di cibo (Farming) o quelle della
tecnologia mineraria (mining), le grigie sono le tecnologie degli edifici
urbani, le rosse sono le tecnologie militari, e le arancioni quelle del sistema di
governo. Ci sono anche delle carte di tecnologie speciali che sono blu. Hanno
uno speciale effetto che non richiede di costruire nulla.
Ci sono diverse copie della maggior parte delle carte tecnologie. Quindi se
qualcuno prende la carta tecnologia di cui necessitavi, potrai comunque avere
la possibilit� di pescarne una pi� tardi.
Non ti � permesso prendere una carta tecnologia se ne hai gi� in mano
o in gioco una uguale.

R iassunto delle carte civili
Limitazioni nel prendere le carte civili:
 puoi prendere solo un leader (carta verde), da ciascuna epoca
 puoi prendere una meraviglia (carta viola), solo se non hai altre meraviglie
in costruzione. Per prendere una meraviglia, devi pagare un’azione civile
extra per ogni meraviglia che hai gi� costruito. La carta meraviglia viene
piazzata immediatamente, indicando quindi che � in costruzione
 puoi prendere tante carte azione (carta gialla), quante ne puoi pagare. Non
puoi giocare una carta azione nello stesso turno in cui la peschi.
 Non puoi prendere una carta tecnologia (arancione, blu, rossa, marrone o
grigia), che abbia lo stesso nome di una carta tecnologia che hai gi� in mano
o gi� in gioco
C’� un limite al numero di carte civili che puoi tenere in mano.
Non puoi prendere una nuova carta civile in mano a meno che il numero di
carte che hai in mano sia inferiore al tuo totale di segnalini bianchi.
Quindi all’inizio del gioco, tu potrai avere in mano 4 carte civili. Se ne hai 4
in mano, non ne potrai prendere una nuova fino a che non ne giocherai una.
Puoi comunque, prendere una meraviglia in quanto non la puoi tenere in
mano. Se per qualche ragione hai pi� carte di quelle permesse in mano, non
le devi scartare. Il limite serve solo a non pescarne di nuove.

P R O D U Z I O N E E
M A N T E N I M E N T O
Produzione e mantenimento sono gli stessi del round 1. Nel secondo round,
comunque, le civilt� iniziano a differenziarsi. Una civilt� che costruisce una
terza fattoria, produrr� 3 cibo invece che 2. Una civilt� che ha costruito una
terza miniera, produrr� 3 risorse invece che 2. Una civilt� che ha costruito un
edificio urbano, produrr� Punti Cultura o un Punto Scienza extra, a seconda
del tipo di edificio. Cibo e risorse che non sono state utilizzate durante il turno
non vengono perse. I segnalini blu rimangono nelle carte, in aggiunta a quelli
nuovi, dando cos� la possibilit� di tenerne molti per dei progetti pi� grandi
negli ultimi turni. (ma fate attenzione: se finisci i segnalini blu, non puoi
produrre cibo o risorse, fino a che i segnalini blu non vengono spesi).

ROUND SUCCESSIVI
Solitamente ci vogliono alcuni round per avere i Punti Scienza necessari per giocare una carta Tecnologia. Queste carte possono darti

l’abilit� di migliorare le tue unit�, edifici, miniere e fattorie. Inoltre, gli eventi iniziano ad accadere nel terzo round.

EVENTI
Durante la preparazione, hai piazzato 9 carte evento dal mazzo militare
A nel riquadro Eventi Correnti. Iniziando dal terzo round, il giocatore
iniziale riveler� la prima carta di questo mazzetto, prima di iniziare il
proprio turno. L’evento descritto dalla carta viene applicato a tutti i
giocatori.
Gli eventi dell’epoca A sono positivi. Per esempio: Development of
Agricolture dice che “ogni civilt� produce 2 cibo”. Questo significa
che prenderai 2 segnalini blu dalla tua banca blu e li metterai nella tua
carta Agricoltura, dove rappresenteranno 1 cibo ciascuno. (se ha
gi� scoperto la tecnologia Irrigation, puoi invece prendere 1
segnalino blu dalla tua banca blu e metterlo nella carta irrigation dove
rappresenta 2 cibo).
Alcuni eventi ti permettono di costruire una unità o edificio
gratuitamente, ma richiedono che tu abbia un lavoratore non
utilizzato (nella Riserva dei Lavoratori non utilizzati). È una
buona idea tenere almeno un lavoratore non utilizzato nella
Riserva, per poter utilizzare queste carte eventi.
Nelle altre versioni del gioco, gli Eventi funzionano in modo
leggermente diverso.

GIOCARE UNA CARTA TECNOLOGIA
Per un’azione civile puoi giocare una carta tecnologia dalla tua mano,
se hai abbastanza Punti Scienza da pagarla. (Le carte tecnologia di
governo hanno un costo speciale, vedi sotto). Puoi giocare una
tecnologia che hai pescato nello stesso turno o anche nei turni
precedenti. Il numero di Punti Scienza da pagare � dato dal numero blu
a fianco al simbolo … Muovete il vostro cubetto che si trova sui
Punti Scienza indietro di tanti punti quanto quelli richiesti dalla
carta. Se non hai abbastanza Punti Scienza non potrai giocare ancora
quella carta.
Molte carte Tecnologia sono dei miglioramenti delle tue tecnologie
iniziali. Il tipo di tecnologia � descritto nella carta. Iron, ad esempio,
� una tecnologia mineraria, che ti permette di costruire miniere.
Viene giocata cos� da coprire parzialmente la tua carta Bronze. I
segnalini blu e gialli nella tua carta Bronze rimarranno l�, e la tua carta
Iron non avr� segnalini inizialmente.
Alcune carte Tecnologia ti permettono di costruire nuovi tipi di
edifici urbani (Theater, Arenas e Libraries), o unit� militari
(Cavalry). Queste carte devono essere piazzate a fianco alle carte dello
stesso colore che hai gi� in gioco. Una nuova tecnologia di
costruzione di edifici, di produzione alimentare, mineraria o
militare ti da solamente l’abilit� di costruire qualcosa. Resta il fatto
che non ti dar� questa costruzione finch� non piazzerai nella carta un
lavoratore.
Le tecnologie speciali (carte blu), comunque, ti danno i loro bonus
immediatamente, non richiedono lavoratori. Alcune ti danno azioni
civili o militari aggiuntive (permettendoti di mettere un segnalino rosso
o bianco in pi� sulla tua carta governo). Alcuni ti danno sconti
nella costruzione di progetti di costruzione o meraviglie. Altri
incrementano la tua potenza militare (aggiorna i tuoi indicatori
immediatamente). La carta Cartography ti da un bonus durante la
Colonizzazione. Questo bonus non ha alcun significato nel gioco
semplice, perch� non giocherai l’epoca colonizzazione. Le carte
Tecnologia Speciale devono essere giocate a fianco alla tua carta
governo.
Giocare una carta tecnologia:
 usa 1 azione civile (togli un segnalino bianco dalla tua carta governo)
 paga l’ammontare specificato di Punti Scienza (muovi il tuo cubetto
sul segnapunti Punti Scienza indietro di tanti punti quanto specificato)
 piazza la carta sul tavolo
 se giochi una tecnologia speciale (carte blu), applica immediatamente
i suoi effetti (eventualmente aggiorna i tuoi indicatori)
La figura alla fine del sezione del gioco semplice ti mostra dove le tue

carte tecnologia devono essere giocate.

GIOCARE UNA CARTA GOVERNO
Anche il tuo sistema di governo � rappresentato da una carta tecnologia.
Comunque cambiare il tuo sistema di governo non � cos� semplice come
giocare altre carte tecnologia. Ma potrebbe valerne la pena: pi� avanzato
sar� il tuo governo, pi� azioni avrai, il limite di costruzione di edifici
urbani sar� pi� alto e qualche volta ti potr� dare dei vantaggi. Ci sono due
modi per cambiare il tuo sistema di governo.

R I V O L U Z I O N E
La rivoluzione rappresenta il cambio di governo forzato. Ti costa
tutte le tue azioni civili, non ti � permesso utilizzare nessuna azione
civili durante questo turno. Inoltre, dovrai pagare il costo minore
in Punti Scienza specificato nella carta.
Per dichiarare una rivoluzione:
 deve essere la tua prima ed unica azione civile del tuo turno (tutti i tuoi
segnalini bianchi devono essere ancora nella tua vecchia carta governo)
 devi pagare il minor numero di Punti Scienza specificato nella nuova
carta governo (torna indietro di tanti punti scienza quanti scritti nella
carta)
 scarta la tua vecchia carta governo e rimpiazzala con quella nuova
 prendi o togli i segnalini bianchi e rossi in base a quello scritto sulla
nuova carta governo (ricordati di togliere o mettere anche i segnalini che
derivano da altri bonus: meraviglie, leader, e tecnologie speciali)
 piazza tutti i tuoi segnalini bianchi vicino alla tua nuova carta governo
per far vedere che sono stati utilizzati durante questo turo. Il numero di
segnalini rossi utilizzati devono corrispondere al numero di quelli
utilizzati prima che tu dichiarassi la rivoluzione
 risolvi tutti gli altri effetti relativi alla nuova carta governo (Theocracy,
per esempio, ti dar� un viso felice in pi�)
Sebbene tu possa utilizzare tutte le tue azioni militari nel turno in
cui dichiari una rivoluzione, non potrai fare molto di pi�. (la carta
Breakthrough pu� essere utilizzata per dichiarare una rivoluzione, se
� la tua sola azione civile. Breakthrough ti permette di giocare una
tecnologia e poi di guadagnare Punti Scienza e la carta governo � una
carta tecnologia. Ti coster� tutte le tue azioni civili dichiarare un
rivoluzione con una carta Breakthrough.).
Esempio: La civilt� di Adam � governata dal Dispotismo sotto il
leader Hammurabi, quindi lui avr� 5 azioni civili e 1 azione militare.
Per un’azione civile, Adam prende la carta Monarchy, dalla Riga delle
Carte. Non pu� dichiarare una rivoluzione in questo turno, in quanto
necessita di tutte le sue azioni civili per farlo. Nel suo turno successivo,
Adam sceglier� la rivoluzione come prima ed unica azione civile. Paga 3
Punti Scienza, scarta la carta Dispotismo e la rimpiazza con la
Monarchia. La monarchia normalmente da 5 azioni civili e 2 azioni
militari. Siccome Adam ha Hammurabi, comunque avr� 6 azioni civili e
2 azioni militari. Prende i segnalini dalla scatola, cos� da averne 6 di
bianchi e 2 di rossi. Piazza i segnalini bianchi vicino alla sua carta
monarchia. I segnalini rossi vengono piazzati sulla carta in quanto
possono entrambi essere usati come azioni militari.

CAMBIAMENTO PACIFICO DI GOVERNO
� possibile anche cambiare la tua forma di governo utilizzando solo 1
azione civile.
Cambiare la tua forma di governo ti costa solo 1 azione civile se paghi il
numero pi� grande di Punti Scienza (il prezzo tra parentesi).
Quando cambi la tua forma di governo, anche in maniera pacifica, devi
comunque scartare la tua vecchia carta governo e ricontare il tuo
numero totale di azioni civili e militari. Dopo il cambio, il
numero di azioni civili utilizzate deve essere di 1 azione in pi� rispetto
a prima del cambio. Il numero di azioni militari sar� lo stesso.
Esempio: Adam aveva 9 punti scienza nell’esempio precedente, prender�
la carta monarchy per 1 azione civile. Quindi come seconda azione civile,
giocher� la carta monarchy utilizzando 9 punti scienza. Come calcolato
sopra, la carta Monarchy combinata con Hammurabi da ad Adam 6

azioni civili. Avr� quindi 4 segnalini bianchi (che sono le azioni
civili che pu� ancora fare), sopra la carta Monarchy e 2 a fianco (le 2
azioni civili gi� effettuate).

MIGLIORAMENTO DI UN EDIFICIO,
MINIERA O FATTORIA
Inizialmente, puoi costruire solo edifici, miniere e fattorie
dell’Epoca A. Le tecnologie dell’epoca I ti permetteranno
successivamente di costruire edifici, miniere e fattorie di livello I.
Il livello di un edificio, m iniera e fattoria � lo stesso dell’epoca
da cui proviene la carta. Q uelli dell’epoca A sono di livello 0.
Giocare la tecnologia non ti dar� automaticamente edifici, miniere
o fattorie del nuovo livello. Devi costruirle come descritto sopra,
oppure devi migliorare quelle vecchie. Il miglioramento funziona come
la costruzione, a parte per il fatto che il lavoratore arriva da una
carta di livello pi� basso dello stesso tipo (invece che dalla
propria Riserva dei Lavoratori non utilizzati), e il costo � la differenza
tra la nuova e la vecchia costruzione.
Per migliorare un edificio:
 usa 1 azione civile (togli 1 segnalino bianco dalla tua carta governo)
 paga un numero di risorse pari alla differenza tra il costo di
costruzione del nuovo edificio e il costo di costruzione del vecchio
(sposta tanti segnalini blu (risorse), dalla tua carta produzione mineraria
alla tua banca blu)
 migliora l’edificio (sposta 1 lavoratore dalla vecchia carta alla nuova)
 aggiorna i tuoi indicatori
Migliorare una fattoria o una miniera funziona allo stesso modo
(ad eccezione del fatto che gli indicatori non dovranno essere
aggiornati). Una fattoria pu� solo essere un miglioramento di un’altra
fattoria, e lo stesso vale per la miniera. Un edificio urbano pu� essere
un miglioramento di un altro edificio dello stesso tipo: i templi devono
essere un miglioramento di altri templi, non di teatri o laboratori.
Il miglioramento degli edifici far� diventare i propri lavoratori pi�
efficienti, un lavoratore potr� infatti produrre di pi�. Non dimenticate
che potete costruire direttamente edifici, miniere e fattorie
avanzate. Inoltre, potrai costruire edifici di un’epoca vecchia, anche
se hai gi� la tecnologia che ti permette di costruire quelli della nuova
epoca.
Esempio: Nel disegno, Barbara ha 4 miniere di livello 0 e 8
risorse. Lei ha appena giocato la carta Iron per 5 punti scienza e 1
azione civile.
Iron permette a Barbara di costruire una miniera di livello 1 per 5
risorse e 2 azioni civili, oppure di migliorare una miniera di livello 0
fino al livello I per 3 risorse. Pu� migliorare 2 delle sue miniere
facendole diventare di livello I per 6 risorse e 2 azioni civili.
Questo le lascerebbe ancora 2 risorse. Per un’azione civile lei
potrebbe utilizzarle per costruire una nuova miniera di livello 0.
Questo sarebbe inefficiente comunque. Per lo stesso ammontare di
risorse (8), pu� costruire una miniera di livello 1 per 5 e migliorarne
una di livello 0 al livello I, per 3 risorse. In entrambi i casi avr� 2
miniere di livello I e 3 di livello 0, ma la seconda opzione le
costerebbe solo 2 azioni civili.
LIMITE DI COSTRUZIONE DI EDIFICI
URBANI
Oltre a far produrre di pi� ogni lavoratore, il maggior livello relativo
agli edifici urbani, permette di produrre di pi� quando sei dentro al
limite di edifici urbani definito dal tuo governo.
Il Dispotismo ti permette solo 2 edifici di ciascun tipo. Quando
avrai due laboratori e due templi, non potrai costruire altri edifici
urbani, a meno che tu non giochi una nuova tecnologia. Puoi invece
cambiare il tuo governo con un più elevato limite di edifici
urbani. La tecnologia Drama ti permette di costruire teatri.
Oppure puoi giocare Alchemy che ti permette di migliorare entrambi i
tuoi laboratori.
Nota che il limite di costruzioni urbane viene applicato a ciascuno
tipo di edifici urbani, senza distinzione di livello. Perci� un governo
Dispotismo potr� avere solo 2 laboratori, 2 templi, 2 librerie, 2 teatri e 2
arene. Il numero di fattorie, miniere, meraviglie e unit� non � limitato.

FATTORIE E MINIERE DI LIVELLO
SUPERIORE
Durante la produzione, ciascun lavoratore (segnalino giallo), in una
fattoria o miniera, produce 1 segnalino blu. Questo segnalino blu
rappresenta l’ammontare di cibo o risorse indicate nella carta sulla quale �
posato.
Quindi se hai una miniera di livello I (rappresentata da un lavoratore nella
tua carta Iron), piazzerai un segnalino blu nella tua carta Iron durante la
produzione. Ma questo segnalino blu rappresenta 2 risorse invece che 1
sola, in quanto il simbolo nella carta Iron significa che vale doppio.
Quando utilizzi questo segnalino per pagare qualcosa (rimettendolo nella
tua banca blu), conter� come 2 risorse.
Ti � permesso di cambiare un segnalino blu da una miniera di un livello
pi� alto ad una di un livello inferiore. Muovendo un segnalino blu
dalla tua carta Iron (dove rappresenta 2 risorse), alla tua carta
Bronze (dove rappresenta 1 risorsa), � lo stessa cosa di pagare 1 risorsa.
Comunque non � mai legale muovere un segnalino blu da una carta di
livello pi� basso ad una di un livello maggiore. Ad esempio, non puoi
togliere due segnalini blu dalla tua carta Bronze e metterne uno nella tua
carta Iron e uno nella tua banca blu, anche se questo non incrementerebbe
il tuo totale di risorse. Regole analoghe vanno applicate anche per il cibo.
Qualche volta dopo aver migliorato o fatto dei cambiamenti, avrai
segnalini blu in una carta che non ha segnalini gialli. Questo � permesso.
Per esempio, puoi utilizzare la tua carta Bronze per fare dei cambi anche
se non hai una miniera di livello 0. Allo stesso modo, se una carta dice:
“la tua civilt� produce 2 risorse”, puoi mettere 1 segnalino blu dalla tua
banca blu e piazzarlo nella carta Iron, anche se non c’� alcun lavoratore
nella carta Iron.
Esempio: nell’esempio precedente, Barbara ha speso tutte le sue risorse,
rimanendo con 3 miniere di livello 0 e 2 di livello 1. Durante la
sua fase di produzione, ciascuna produce un segnalino blu. I
5 segnalini blu rappresenteranno quindi 7 risorse.
Nel suo turno successivo, Barbara migliorer� una miniera. Muover�
quindi 1 segnalino giallo dalla carta Bronzo alla carta Iron. Pagher� 3
risorse muovendo 3 segnalini blu dalla sua carta Bronze alla sua
banca blu. (invece, avrebbe potuto prenderne 1 dalla sua carta
Bronze e 1 dalla sua carta Iron, ma � molto pi� efficiente avere pi�
segnalini blu nella propria banca blu). Lei avr� quindi ancora 2 segnalini
blu da utilizzare. Siccome sono nella carta Iron, rappresentano 4 risorse.
Lei decide quindi di utilizzarle per migliorare un’altra miniera. Questa
volta pagher� 3 risorse muovendo 1 segnalino dalla carta Iron a quella
Bronze e l’altro dalla carta Iron alla sua banca blu.
Inizialmente, una miniera Iron può sembrare inefficiente. Invece di
pagare 3 risorse per migliorare una miniera dal livello 0 al livello 1,
puoi aumentare la produzione pagando 2 risorse per costruire una
nuova miniera di livello 0. Il vantaggio di avere una miniera di livello 1
è che questa richiede solo 1 lavoratore per produrre tanto quanto 2
lavoratori che lavorano su 2 miniere di livello 0. Inoltre, siccome il
numero di segnalini blu è limitato, è più efficiente immagazzinare risorse
in carte miniera di livello maggiore.

MIGLIORAMENTO DI UN’UNITA’
Migliorare un’unit� � la stessa cosa che migliorare un edificio,
miniera o fattoria, a parte per il fatto che coster� 1 azione militare,
invece di 1 azione civile.
Dopo aver migliorato un’unit�, aggiorna il tuo indicatore di forza. Se
una carta ti d� risorse extra per costruire unit�, queste extra risorse sono
utilizzabili per migliorare le unit�.
Esempio: Adam paga 1 azione civile per giocare Patriotism I, che
gli dar� un’azione militare extra e 2 risorse extra per le unit�. Pu�
migliorare un’unit� Warrior (che costa 2 risorse), facendola diventare
Swordsmen (che costa 3 risorse). Questo normalmente costerebbe 1
azione militare e 1 risorsa, ma non pagando nulla, utilizza la sua
azione militare extra e una delle sue risorse extra. Per costruire il secondo
Swordsmen utilizza la rimanente risorsa extra derivante da Patriotism I,
cos� dovr� solo pagare 1 azione militare e 2 risorse. Se decide di
utilizzare un’altra azione militare per costruire un terzo Swordsmen,
pagher� il prezzo pieno di 3 risorse.

M A N T E N I M E N T O
Non dimenticate che il vostro popolo deve mangiare. Dopo aver
prodotto cibo, devi pagare l’ammontare mostrato nella parte pi� a
destra della tua regione gialla che abbia almeno un segnalino giallo
presente.
Inizialmente il cibo pu� sembrare poco importante, ma non
sottostimate il fatto di avere molte fattorie. In breve la vostra
popolazione manger� 1 cibo per turno, facendo diventare pi�
difficile l’incremento della popolazione. Qualche volta pu� anche
essere vantaggioso distruggere un Edificio per liberare un
lavoratore per una nuova fattoria.

FAME
Se non puoi pagare il costo di cibo richiesto, la tua civilt� andr�
incontro alla carestia, e perderai 4 Punti Cultura per ogni cibo che
non potrai pagare.
Solitamente, questo non succede perch� il cibo � prodotto

immediatamente prima di pagarlo. Cerca per� di fare in modo che la tua
civilt� stia sempre producendo almeno tanto cibo quanto ne consuma.

VELOCIZZARE IL GIOCO
Una volta che tutti avranno capito i meccanismi base del gioco, i
giocatori potranno velocizzare il gioco, lasciando che un giocatore
inizi il suo turno mentre un altro sta per terminare il suo. Mentre stai
utilizzando le tue azioni civilt� e azioni militari, il giocatore successivo,
pu� immediatamente iniziare ad aggiungere carte alla Riga delle Carte, e
giocare le sue Azioni. Nel mentre, tu puoi terminare con la produzione e
il mantenimento.
Nota che tu produci Cibo, Risorse e Punti Scienza alla fine del tuo turno.
Questo significa che puoi pianificare il tuo prossimo turno mentre gli
altri giocatori stanno facendo le loro azioni. Se tutti i giocatori
seguono questo consiglio, il gioco si velocizzer� e sar� pi� piacevole
giocarlo.

TERMINE DEL GIOCO SEMPLICE
Il gioco semplice termina alla fine del round nel quale l’ultima carta
civile viene piazzata nella Riga delle Carte. Ciascun giocatore scarter�
le carte dalle prime posizioni della Riga delle Carte e far� scorrere in
avanti le rimanenti carte, ma non verranno aggiunte altre nuove
carte. Una volta che il giocatore alla destra del giocatore iniziale
termina il suo turno, ogni civilt� conter� i punti bonus.
Il cibo, le risorse e punti scienza avanzati non valgono nulla, e
nemmeno le carte che sono rimaste in mano. I giocatori devono
cercare di utilizzarle tutte prima che il gioco termini.

Alla fine del gioco sem plice, ciascuna civiltà conterà i seguenti punti
b onus:
 2 P unti Cultura per ogni Tecnologia di livello I che � stata m essa in
gioco (includendo anche la carta governo)
 2 P unti Cultura per ogni punto di Forza
 2 P unti Cultura per ogni viso felice (non pi� di 16 P unti Cultura)
 1 P unto Cultura per P unto Scienza che produce per round
 1 Punto Cultura per ogni cibo e risorsa che produce per round

GRANDE ESEMPIO
Oltre a mostrare come conteggiare i Punti Bonus alla fine del gioco, questo esempio mostra dove posizionare le carte e rende un’idea di come pu� essere

una civilt� sviluppata.

Guardiamo per prima cosa gli indicatori:
con 1 Warrior (Forza 1), 2 Swordsmen (Forza 2 ognuno), e la tecnologia
Cartography (+1 di Forza) la civilt� ha una Forza totale di 6.
Con un teatro di livello I (2 Punti Cultura) , tre tempi di livello 0 (1
Punto Cultura ciascuno), la St. Peter’s Basilica (2 Punti Cultura), la
Library of Alexandria (1 Punto Cultura), e Theocracy (1 Punto Cultura),
la civilt� produce 9 Punti Cultura a turno. I teatri ed i tempi inoltre
producono un totale di 4 Facce Contente. Theocracy ne produce altre 2 e
la St. Peter’s Basilica ne raddoppia il numero. L’indicatore segna quindi
8+. La Library of Alexandria produce 1 Punto Scienza. Ogni laboratorio
di livello I produrrebbe 2 Punti Scienza, ma grazie a Leonardo da Vinci

uno di essi ne produce 3. La civilt� produce quindi 6 Punti Scienza a round.
Nota che il Great Wall non fornisce alcun bonus perch� ancora in
costruzione. Quanti punti bonus realizza questa civilt� nel gioco semplice?
Le 8 Tecnologie dell’Epoca I valgono 16 Punti Cultura, la sua Forza vale 12
Punti Cultura, le sue Facce Contente ne valgono 16, il massimo. Produce 7
Risorse e 4 Cibo, quindi altri 11 Punti Cultura. La sua produzione di Punti
Scienza vale 6 Punti Cultura. In totale questa civilt� segner� 61 Punti
Cultura bonus alla fine della partita. Aggiunti ai punti segnati durante lo
svolgimento della partita, dovrebbero essere sufficienti per vincere! (Non ti
preoccupare se la tua civilt� non � comparabile, questa civilt� � stata creata
per questo esempio!)

IL GIOCO AVANZATO
Dopo aver giocato alla versione semplice del gioco, sarete

probabilmente pronti ad imparare i meccanismi addizionali che si
trovano nel gioco avanzato. Questa versione include le carte

dell’Epoca II e introduce pi� interazione tra le civilt�.
Il gioco semplice � stato creato solo per insegnare ai nuovi

giocatori le basi di Through the Ages, ma il gioco avanzato � una
alternativa pi� breve rispetto al gioco completo.

Concetti ulteriori nel gioco avanzato:
 Carte Militari (per l’interazione tra le civilt�)
 Azioni Politiche (ciascun giocatore pu� fare un’azione
politica all’inizio del proprio turno)
 Felicit� (la tua popolazione necessita di divertimenti)
 Corruzione (pi� accumuli cibo e risorse, pi� difficile �
impedire che vengano rubate)
 Tattiche (le tue unit� possono formare delle armate)
 Obsolescenza (alcune cose possono diventare obsolete alla
fine di un’Epoca)

PREPARAZIONE
Il gioco avanzato utilizza i mazzi civili e militari A, I e II e alcune carte
dal mazzo militare III. Se ci sono meno di 4 giocatori, non
dimenticatevi di rimuovere le carte dai mazzi civili I e II.
Rimuovete le 4 carte nere War dal mazzo militare II e
piazzatele nella scatola. In una partita a 2, dovete rimuovere
anche le 6 carte blu Pact (patto), dal mazzo militare I e II.
Mescolate il mazzo militare A e contate fino a 2 carte in pi� rispetto al
numero dei giocatori. Piazzatele a faccia coperta nel riquadro Eventi
Correnti. Piazzate il resto del mazzo nella scatola. Non fate guardare a
nessuno queste carte.
Piazzate le carte dal mazzo civile A nella riga delle carte. Come nel
gioco semplice, il rimanente di questo mazzo sar� scartato dopo che il
giocatore iniziale le avr� utilizzate per aggiungere carte alla riga delle
carte nel secondo round. Mescolate il mazzo civile I e il mazzo militare
I e piazzateli nel piano di gioco. Il mazzo civile II e militare II

dovranno essere piazzati da parte, pronti per essere utilizzati quando
sar� necessario (epoca II). Non dimenticate di togliere le carte con i
simboli +4 e +3 dal mazzo civile quando ci sono meno di 4 giocatori.
Il mazzo militare III contiene le carte che determinano i 4 bonus che
saranno dati alla fine del gioco. Mescolate questo mazzo e girate le
carte una alla volta, fino a che non rivelerete le 4 carte verdi Evento.
Mettetele in una zona dove tutti possano vederle. Le altre carte del
mazzo militare III possono essere rimesse nella scatola.
Le civilt� vengono preparate inizialmente come nel gioco
semplice. Gli spazi nelle tue banche gialle e blu vengono
segnati per farti vedere dove metterai i tuoi segnalini durante
la preparazione iniziale. � comunque possibile guadagnare altri
segnalini blu e gialli nel gioco avanzato. Se hai pi� segnalini
rispetto agli spazi dove metterli, semplicemente posizionali negli
spazi extra nella regione pi� a destra della tua banca blu o gialla.

GIOCARE LA PARTITA
Il primo round � uguale a quello del gioco semplice. Dal secondo round
in poi, comunque, pu� pescare una carta militare (dal mazzo I), per
ciascuna azione militare non utilizzata. Queste carte vengono pescate
dopo che hai fatto la produzione e il mantenimento, quindi sar�
impossibile utilizzare una carta militare nel turno in cui la peschi.
In aggiunta agli elementi introdotti dalle carte militari, i
giocatori devono fare attenzione alla felicit� e alla corruzione.
Gli eventi non sono automaticamente rivelati nel gioco avanzato.
Sono rivelati solo come effetto di un’azione politica di un giocatore.

Quando l’ultima carta civile dal mazzo I viene piazzata nella
riga delle carte, inizier� l’epoca II e implicher� quindi la fine
dell’epoca I. Questo far� s� che alcune carte dell’epoca A saranno
diventate obsolete.
Quando l’ultima carta civile dal mazzo II verr� piazzata nella riga
delle carte, finir� l’epoca II. Questo far� s� che alcune carte
dell’epoca I saranno diventate obsolete. Inoltre, far� finire il
gioco: alla fine del round, i giocatori aggiungeranno i propri punti
derivanti dai bonus determinati dalle 4 carte Evento dell’epoca III e la
civilt� con pi� punti cultura sar� la civilt� vincitrice.

CARTE MILITARI

TIPI DI CARTE MILITARI
Come per le carte civili, le varie tipologie di carte militari possono
essere riconoscibili dal loro colore e dal nome che si trova nella parte in
alto a destra della carta.

CARTE AZIONE POLITICA

Eventi (verde), Nuovi territori (verde), Aggressione (marrone), Patti
(blu), vengono giocate all’inizio del tuo turno come azione politica.

TATTICHE
Le carte rosse sono carte tattiche e sono giocate al costo di
un’azione militare. Descrivono come la tua civilt� organizza le sue
armate (e ti dar� dei bonus per ciascuna armata).

CARTE BONUS
DIFESA/COLONIZZAZIONE
Le carte Bonus di due colori ti danno un bonus per la difesa o per la
colonizzazione.

La difesa serve quanto un forte avversario cerca di giocarti contro una
carta aggressione. La colonizzazione viene utilizzata quando un
nuovo territorio appare. Ciascuna carta bonus dar� un bonus se �
utilizzata per la difesa e un bonus differente se usata per colonizzare.

PESCARE CARTE MILITARI
Durante la produzione e il mantenimento puoi pescare una
carta militare per ciascuna delle tue azioni militari non
utilizzate. Non pi� di 3 carte possono essere pescate in questo
modo per ogni turno.
Nel round 1, non hai azioni militari, quindi non potrai avere nessuna
carta militare prima della fine del secondo
round.
E’ una buona idea completare la produzione e il mantenimento in
questo ordine:
1. segnare i punti scienza e i punti cultura
2. produrre cibo e conteggiare il consumo
3. produrre risorse e conteggiare la corruzione
4. prendere carte militari (da fare alla fine, per non farsi distrarre
durante i precedenti punti)

SCARTARE CARTE MILITARI
Se il numero di carte militari che hai in mano � superiore al numero di
azioni militari che la tua civilt� pu� fare, devi scartare quelle in eccesso.
Al contrario delle carte civili, puoi prendere carte militari anche se hai
superato questo limite. Scarterai poi le carte militari in eccesso dopo la

tua azione politica all’inizio del tuo prossimo turno (devi scartarle
anche se scegli di non utilizzare la tua azione politica).
Le carte militari vengono scartate a faccia in gi�. Tenete una pila
separata per ogni epoca. Se il mazzo militare termina, mescolate le
carte scartate di quella epoca e continuate a pescarle da l�. Le pile di
carte militari scartate delle epoche precedenti non saranno utilizzate.

AZIONI POLITICHE
Dopo aver aggiunto le nuove carte alla riga delle carte, puoi fare 1 azione politica

N on puoi m ai giocare pi� di un’azione politica per round.

EVENTI FUTURI (CARTE VERDI)
Come azione politica, puoi giocare un evento o una carta nuovo
territorio dalla tua mano. Queste carte sono giocate a faccia in gi�
nel mazzo Eventi Futuri. La tua civilt� ha fatto un’azione che cambier�
il corso della storia: immediatamente conteggerai un numero di punti
cultura pari all’epoca della carta (� segnato nel retro della carta).
Quindi, per una carta dell’epoca I, segnerai un punto (anche se
attenderai l’epoca II per giocarla).
Ogni volta che qualcuno gioca una carta Eventi Futuri in questo modo,
un Eventi Correnti accade: gira la carta in cima al mazzo Eventi
Correnti. (nota che queste carte non sono automaticamente girate come
nel gioco semplice). Se si tratta di un nuovo territorio, ciascuno ha la
possibilit� di colonizzarlo. Se invece � un evento, fai quello che la carta
dice e scartala poi nella pila Eventi Passati.
Una volta che l’ultimo Eventi Correnti � stato rivelato, mescola il
mazzo Eventi Futuri e piazzalo nel riquadro Eventi Correnti. Se il
mazzo Eventi Futuri contiene carte di Epoche differenti, ordina le carte
in modo che tutte le carte delle epoche pi� lontane siano pescate prima
di quelle delle epoche successive.
P er giocare un Evento Futuro (evento verde o carta nuovo
territorio), com e azione politica:

 piazza la carta nel m azzo Eventi Futuri
 segna un num ero di punti cultura pari all’epoca di quella
carta
 rivela e risolvi la carta in cim a al m azzo Eventi Correnti
 se questo � l’ultim o Eventi Correnti del m azzo, dovrai fare
un nuovo m azzo m escolando la
pila Eventi Futuri e riorganizzandolo in b ase all’epoca.

Il numero totale di carte nelle pile Eventi Correnti e Eventi Futuri �
sempre uguale al numero dei giocatori +2. Ogni volta che aggiungi un
Eventi Futuri, un Eventi Correnti viene rivelato.

R I S O L V E R E G L I E V E N T I
Quando riveli un Evento, leggi la carta a tutti i giocatori.
Quindi tutti fanno quanto scritto. Molti eventi si applicano a tutti i
giocatori, ma alcuni si applicano solo a qualche giocatore. Molti di
questi aiutano le civilt� pi� forti, e danneggiano le civilt� pi� deboli.
Se due o pi� civilt� hanno lo stesso punteggio in forza, il
pi� forte sar� quello che ha il suo turno per prim o, m entre il
pi� deb ole quello che ha il turno per ultim o.
Quindi il giocatore di turno sar� quello pi� forte. Questo riflette il fatto
che il giocatore di turno ha il potenziale di incrementare la sua forza.
Similarmente, quello che ha appena giocato ha la civilt� pi� debole in
caso di pareggio.
Lo stesso sistema di calcolo viene utilizzato nel caso di carte che
parlino di civilt� con il maggior o minor numero di punti cultura.
(nota: la carta evento Immigration permette a pi� civilt� di
beneficiare dell’evento in caso di parit�).
In una partita a due, la scritta “i due pi� forti” significa “il
pi� forte” e “i due pi� deb oli” significa “il pi� deb ole”.
Perci� queste carte non saranno utilizzabili da entrambi i giocatori in
una partita a due.

Quando giochi una carta Eventi Futuri, ricordati di quello che
far� accadere e cerca di essere quello che ne beneficer� di pi�.

Guardando a quello che stanno facendo i tuoi avversari, puoi
immaginare che tipo di carte hanno messo nel mazzo Eventi Futuri.
Se pensi che il mazzo Eventi Correnti contenga diverse carte che
possano danneggiare la civilt� pi� debole, farai in modo di non
rivelarne alcuna. Non farai la tua azione politica e terrai la tua carta
evento per la prossima volta, quando avrai la possibilit� di
incrementare la tua forza.
D’altra parte, giocare una carta evento � una buona idea se hai la
civilt� pi� forte.
Se una carta dice che dovrai perdere pi� di quello che hai, allora
perderai solo quello che hai.
Quando una carta dice che devi decrementare la tua popolazione,
farai tornare un segnalino giallo dalla tua Riserva dei Lavoratori
non utilizzati alla tua banca gialla. Se non hai Lavoratori non
utilizzati allora devi rimuovere (e farlo ritornare nella banca
gialla), un lavoratore da una delle tue carte. Non dimenticarti
poi di aggiornare gli indicatori.
La carta evento deve poi essere scartata nel riquadro Eventi Passati.

COLONIZZARE NUOVI TERRITORI
U n nuovo territorio viene vinto dalla civilt� che spedir� in
quel territorio la forza colonizzatrice pi� grande.
Quando un nuovo territorio viene rivelato come evento
corrente, il giocatore di turno, pu� passare o fare un’offerta.
Ciascun giocatore nei turni successivi pu� fare un’offerta o passare.
Un giocatore che ha passato � fuori dalle offerte e non potr� fare altre
offerte per quel territorio. Le offerte vanno avanti in senso orario fino
a che tutti i giocatori a parte uno hanno passato. Questo giocatore,
quello con l’offerta pi� alta, vince il nuovo territorio. (se tutti
passano, semplicemente scartate la carta nuovo territorio nella pila
Eventi Passati).
L’offerta � un numero che rappresenta quanta forza la civilt�
sacrificher� per vincere il nuovo territorio.
Quando vinci un nuovo territorio, devi sacrificare uno o pi� unit�
militari: rimetterai i segnalini gialli in base alla forza che hai
sacrificato nella banca gialla. Non dimenticare di aggiornare i tuoi
indicatori di forza.
Oltre a sacrificare delle unit�, potrai scartare un numero di carte
Bonus Colonizzazione dalla tua mano. Aggiungi i loro bonus
colonizzazione alla forza delle unit� che eliminerai.
Il totale della forza delle unit� sacrificate e dei b onus
colonizzazione delle carte scartate, dovr� essere pari alla tua
offerta o dovr� superarla.
Grazie alle carte Bonus Colonizzazione, � possibile offrire di pi�
rispetto alla tua forza. Non devi specificare come pagherai la tua
offerta finch� non vincerai il nuovo territorio. Comunque, non ti �
permesso fare un’offerta se non puoi pagarla, e non ti � permesso di
cambiare idea una volta che hai fatto un’offerta.
La meraviglia Colossus, e le tecnologie Cartography, Navigation e
Satellites, ti danno un bonus colonizzazione che pu� essere utilizzato
per aiutarti a pagare le tue offerte.
N on puoi pagare per un nuovo territorio solo con i b onus.
Devi sacrificare alm eno un’unit�.

Quando vinci un nuovo territorio, diventa una tua colonia. Piazzala

alla sinistra della tua carta governo. La parte inferiore della carta
descrive i suoi bonus permanenti. Questi potrebbero essere forza, o visi
felici (per cui aggiorna i tuoi indicatori).
Se la carta ti da segnalini gialli o blu, prendili dalla scatola e aggiungili
alla tua banca gialla o blu. Saranno tuoi fino alla fine della partita
(sempre che tu non perda la colonia).
Un nuovo territorio ha anche un effetto immediato. Se ti da risorse o
cibo, muovi i segnalini blu dalla tua banca blu alle tue carte
miniera o fattoria per indicare l’effetto. Se ti da punti cultura
o punti scienza, segnali immediatamente. Se ti da carte militari,
pescale. Se incrementa la tua popolazione, muovi il numero di
segnalini gialli indicati dalla tua banca gialla alla tua Riserva dei
Lavoratori non utilizzati.
Se perdi una colonia (a causa di un evento o di un’aggressione),
perderai solamente i bonus permanenti. Gli effetti immediati, gi�
accaduti, non dovranno essere persi.
Pensa prima di offrire. Dopo che avrai sacrificato unit� per la
colonizzazione, la tua civilt� sar� pi� debole e le carte bonus utilizzate
per la colonizzazione sono carte che avresti potuto utilizzare per la
difesa. Questo ti far� diventare un facile bersaglio per le aggressioni.
Idealmente, dovresti colonizzare un nuovo territorio durante il tuo
turno, in quanto questo ti permetterebbe di costruire immediatamente
unit�.
Esempio: Karl offre 4 per il nuovo territorio Inhabitated Territory.
Tutti passano e questo diventa la sua colonia. Deve quindi inviare una
forza di colonizzazione pari ad una forza di 4. La carta Cartography gli
da un bonus di +2, quindi lui necessita solamente di altri 2 punti forza.
La sua carta bonus colonizzazione gli da un ulteriore +2, ma deve
sacrificare almeno 1 unit�. Pu� sia sacrificare una sua unit�
warrior per un totale quindi di 5 punti forza oppure sacrificare la
sua unit� di swordsmen e tenersi la carta bonus per dopo.
Karl decide di sacrificare la sua unit� warriors. Rimette quindi il
suo segnalino giallo nella sua banca gialla. Inoltre, scarta anche la
sua carta bonus colonizzazione. Prende il nuovo territorio e lo piazza a
fianco della sua carta governo. Come bonus permanente, questo
territorio gli dar� 2 nuovi segnalini gialli da prendere dalla scatola che
piazzer� nella sua banca gialla. Come effetto immediato, prender� un
segnalino giallo dalla sua banca gialla e lo metter� nella sua Riserva dei
Lavoratori non utilizzati.
Se perdesse successivamente la sua colonia, dovrebbe rimettere nella
scatola due segnalini gialli dalla sua banca gialla, ma non dovrebbe
diminuire la sua popolazione.

AGGRESSIONE (CARTE MARRONI)
Una carta aggressione ti permette di utilizzare la tua azione politica per
attaccare un’altra civilt� (pi� debole).
Quando giochi una carta aggressione, annuncia quale civilt� stai
attaccando e leggi la carta. Oltre ad utilizzare la tua azione politica, ti
costa anche un certo numero di azioni militari, specificate nella carta.
L’aggressione fallisce se l’attaccante non ha pi� forza rispetto al
difensore. La forza del tuo attacco � pari alla forza della tua civilt�.
Puoi aggiungere forza al tuo attacco sacrificando delle unit�. (non
aggiornare ancora il tuo indicatore di forza). La forza delle unit�
sacrificate viene aggiunta alla forza del tuo attacco. (in effetti,
conta il doppio, in quanto gi� contribuisce alla forza della tua civilt�).
Il difensore ha quindi una possibilit� di eguagliare la forza
dell’attaccante. La forza della difesa � pari alla forza della civilt� che
difende. Anche il difensore ha la possibilit� di sacrificare unit�.
Inoltre, il difensore pu� giocare carte Bonus Difesa.
La forza delle unit� sacrificate non � lim itata e quando si
aggiunge questo valore alla forza della civilt�, il risultato pu�
andare oltre al punteggio di 60.
AGGRESSIONE FALLITA
Se il difensore ha tanta forza quanta quella dell’attaccante (o di pi�), la
carta aggressione viene scartata e non ha effetto. Non ci sono penalit�
per la civilt� attaccante (ad eccezione del fatto che ha utilizzato la sua
azione politica, la sua carta aggressione, alcune azioni militari, e
probabilmente ha sacrificato diverse unit�).

AGGRESSIONE VITTORIOSA
Se la forza dell’attacco � maggiore rispetto alla forza della difesa,
l’aggressione ha successo e il giocatore far� l’azione descritta nella
carta. La carta Aggressione viene quindi scartata.
Con la maggior parte delle carte aggressione, l’attaccante guadagna
qualcosa e il difensore perde qualcosa. Nota che quando prendi cibo o
risorse da un rivale, non prendi i segnalini blu. Il tuo avversario
rimette i suoi segnalini blu nella sua banca blu, e la tua civilt�
produce quella quantit� di risorse o cibo.
Se una carta dice che devi prendere pi� di quello che il tuo
avversario ha, il tuo rivale perde solamente tutto quello che ha e
tu guadagni solo quanto perso dal tuo avversario.
Se la popolazione di una civilt� decresce, rimetti 1 segnalino giallo
dalla Riserva dei Lavoratori non utilizzati alla banca gialla. (se non
ci sono lavoratori nel riquadro, dovrai togliere un segnalino
giallo da una delle tue carte tecnologia).
P er giocare una carta aggressione:

 com e tua azione politica, giochi la carta, annunci il tuo
ob iettivo, e paghi il num ero richiesto di azioni m ilitari.
 Specifici quali unit� vuoi sacrificare, e annunci il totale
forza dell’attacco.
 Il difensore specifica quali unit� vuole sacrificare,
gioca le carte b onus difesa che vuole, e annuncia il totale
forza della sua difesa.
 Se l’attaccante ha una forza m aggiore, la carta ha effetto,
altrim enti non succede nulla.
 In entram b i i casi, scarta la carta aggressione. Sia
l’attaccante che il difensore rim ettono nella b anca gialla i
segnalini gialli sacrificati e aggiornano l’indicatore della forza.
Through The Ages non � un gioco solamente militare. La civilt� che
difende ha tutti i vantaggi: pu� sacrificare unit� una volta che la
forza dell’attacco � stata scelta, vince in caso di pareggio, e pu�
utilizzare carte bonus difesa. Inoltre, l’attaccante deve pagare
azioni militari, lasciando quindi meno azioni per costruire unit� o
pescare nuove carte militari.
Raramente funziona sacrificare unit� per rendere pi� forte il tuo
attacco. Il difensore pu� sempre sacrificare altre sue unit� o
giocare carte bonus difesa.
Il miglior modo di utilizzare una carta aggressione � di attaccare una
civilt� pi� debole, forzando l’avversario a scegliere se perdere unit�
o soffrire le conseguenze di quanto scritto nella carta aggressione.
Per evitare questa estorsione, � una buona idea mantenere una
ragionevole forza militare. Da notare che le carte aggressione
sono giocate come azioni politiche all’inizio del turno. Questo
significa che se qualcuno costruisce delle unit�, tutti gli altri
hanno il tempo di rispondere a questa azione costruendo altre unit�.
Esempio: la civilt� di Adam ha una forza di 14 contro i 10 di quella di
Barbara. Come azione politica, lui gioca la carta Spy contro
Barbara. Questo gli costa 1 azione militare. Immaginando che
Barbara abbia una carta bonus difesa, Adam sacrifica 1 unit� di
riflemen (che hanno forza 3), incrementando quindi la forza del suo
attacco a 17.
Barbara ha in mano una carta bonus difesa che se giocata le pu� dare
un +4, aggiungendola alla forza della sua civilt� le darebbe un totale
di forza pari a 14. Quindi si pu� dire che Adam sacrificando una sua
unit� abbia fatto la scelta giusta per vincere il confronto. Ora Barbara
dovr� quindi giocare la sua carta bonus difesa e sacrificare delle unit�
se vuole vincere. L’unica unit� di Barbara sono i Knights con una
forza pari a 2. Lei accetta quindi la penalit�
imposta dalla carta. L’impatto � diminuito dal fatto che lei ha
solo 3 punti scienza e quindi solo quelli potr� perdere.
Barbara perde tutti e 3 i suoi punti scienza e Adam ne guadagna 3 (la
carta gli permetterebbe di guadagnarne 5, ma siccome Barbara ne
perde solo 3 allora Adam ne guadagna solo 3). Adam toglie un
segnalino giallo dalla sua carta Riflemen e lo mette nella sua banca
gialla e aggiorna il suo indicatore di forza ad 11 punti.

STIPULARE E INTERROMPERE PATTI
(CARTE BLU)
I patti permettono a due civilt� di cooperare per avere entrambi dei
benefici.
I patti sono utilizzati solo se ci sono 3 o pi� giocatori. Come
azione politica puoi giocare una carta patto per offrire la tua
cooperazione ad un altro giocatore. L’altro giocatore ha quindi
l’opzione di accettare o rifiutare la tua offerta.
Se il patto viene rifiutato, la carta ritorna nella tua mano. Avrai
utilizzato la tua azione politica e continuerai con il tuo turno. (il
prossimo passo sar� di scartare le carte militari in eccesso).
Se il patto viene accettato, piazza la carta di fronte a te e metti un
segnalino colorato vicino alle lettere A e B per indicare il colore delle
due civilt� che hanno il patto attivo.
P uoi avere solo 1 patto in gioco di fronte a te. M ettere
un nuovo patto autom aticam ente canceller� il vecchio.
Nota che il vecchio patto � solamente cancellato se il tuo nuovo
patto viene accettato, se � rifiutato, la carta ti ritorna in mano e non
si canceller� il patto gi� sul tavolo. Nota anche che quando accetti un
patto di qualcun altro, la sua civilt� metter� la carta patto di fronte a s�
e quindi questo non canceller� il patto che tu hai di fronte a te. Perci� �
possibile partecipare a pi� patti in una volta.

P A T T I A S I M M E T R I C I
Alcuni patti hanno degli effetti differenti nei confronti dei due
giocatori. Quando offri un patto devi specificare se la tua civilt� avr�
il ruolo A o quello B. Il giocatore a cui � offerto il patto deve
accettare o rifiutare l’offerta di patto che tu gli farai. Non potr�
scegliere di accettare il patto a ruoli invertiti. Se il patto �
accettato, piazza i segnalini colorati vicino alle lettere A e B nella
carta per indicare qualche civilt� � A e quale B.

Alcuni patti permettono ad una civilt� di pagare un’altra in cambio
di non essere attaccata. Se la tua civilt� � debole, puoi utilizzare
questo patto per incoraggiare un rivale ad aggredire qualcun altro.
Se la tua civilt� � forte, puoi usare il patto con i ruoli invertiti per
indurre un avversario debole a pagare la tua non aggressione.
TAVOLO DEI COLLOQUI E PATTI
Offrire un patto significa utilizzare la tua azione politica sia che venga
accettato o meno. Alcuni giocatori possono provare a “superare”
questa regola, domandando se qualcuno vuole fare un patto,
oppure chiedendo se qualcuno vuole un extra cibo per turno.
Formalmente � contro le regole questo comportamento. Il
giocatore dovrebbe perdere in questo modo perdere la sua azione
politica perch� ha offerto un patto. In ogni caso puoi decidere se
accettare o meno che queste domande vengano fatte, l’importante �
che tutti siano d’accordo.
CANCELLARE I PATTI
Puoi usare la tua azione politica per cancellare i patti a cui stai
partecipando. (indifferentemente da quale civilt� � stato offerto il
patto). La carta patto viene scartata e il patto termina
immediatamente.
Siccome cancellare un patto significa utilizzare la propria azione
politica, non sar� possibile attaccare nello stesso turno. Perci�, un
patto che previene un rivale da un attacco contro di te (tramite
aggressione o guerra), pu� essere cancellato, ma ti garantisce di non
essere attaccato senza preavviso.
Ci sono altri modi per cancellare un patto. Come descritto sopra,
puoi cancellare un patto che hai offerto, se qualcun altro accetta
un patto che offrirai tu. Alcuni patti dicono che un attacco di
una civilt� automaticamente cancella il patto. Se un patto non dice di
prevenire un attacco o non dice che un attacco lo cancella, il patto
rimane in forza anche nel caso in cui una civilt� attacchi l’altra.

M E C C A N I C H E A V A N Z A T E D I G I O C O

FELICITA’
Nel gioco semplice, i visi felici non hanno funzioni a parte quella
di dare punti bonus alla fine del gioco. Nel gioco avanzato, invece,
� importante mantenere la tua popolazione felice.
Come nel gioco semplice, utilizza il tuo indicatore di felicit� per tener
conto del numero di visi felici che le tue carte producono. Il tuo
indicatore di felicit� divide la tua banca gialla in sezioni. La
prima sezione � la prima regione della banca gialla. Questa la
sezione con 1 viso felice. La sezione con 2 visi felici � la
seconda regione della tua banca gialla. Dopo questa, ogni regione
� divisa in due sezioni, con un certo numero di visi felici in
corrispondenza di ciascuna colonna della banca gialla.
Se una sezione della tua b anca gialla non ha segnalini
gialli, devi avere alm eno il num ero specificato di visi felici
per m antenere tutti felici.
All’inizio del gioco, la tua civilt� non ha visi felici. Fino a che avrai
segnalini nella regione pi� a destra della tua banca gialla, comunque
non necessiti di avere visi felici per mantenere tutti felici. Se incrementi
la tua popolazione due volte, allora la sezione 1 dei visi felici sar�
vuota, indicando quindi che necessiti di almeno 1 viso felice.
Se non hai ab b astanza visi felici per m antenere tutti contenti,
allora avrai 1 lavoratore scontento per ogni viso felice che ti
m anca per raggiungere il num ero di visi felici necessari.
I lavoratori scontenti non lavorano. Per mantenere traccia dei tuo
lavoratori scontenti, muovi un segnalino giallo dalla tua Riserva dei
Lavoratori non utilizzati al tuo indicatore di felicit� per ciascun viso
felice mancante. Perci�, per ogni sezione alla sinistra del tuo
segnalino di visi felici dovrai avere o segnalini gialli nella tua
banca gialla oppure un segnalino giallo di un lavoratore scontento
nell’indicatore di felicit�.
Cerca di mantenere la tua popolazione felice. Alcuni eventi
puniscono le civilt� con lavoratori scontenti.
I segnalini gialli rappresentano i lavoratori scontenti che non sono

considerati nella tua banca gialla. In effetti, sono considerati
essere dei lavoratori nella tua Riserva dei Lavoratori non utilizzati. Ti
� permesso di usarli come lavoratori per costruire nuovi edifici,
fattorie e miniere. Non ti devi preoccupare dei lavoratori scontenti
fino alla produzione e al mantenimento.
SOMMOSSA
Se hai pi� lavoratori scontenti che lavoratori non utilizzati,
avrai una som m ossa. Durante una som m ossa, salterai la tua
fase di produzione e m antenim ento.
La tua civilt� non potr� segnare nessun punto. Non produrr� risorse
n� cibo (ma non consumer� nemmeno cibo e non perder� risorse per
corruzione). Non potrai pescare carte militari.
Il problema � che alcuni dei tuoi lavoratori scontenti � stato costretto
a lavorare. Questo li ha fatti arrabbiare fino ad indurli alla rivolta.
Devi cercare di non avere mai sommosse. � meglio spendere
un’azione distruggendo un edificio o disperdendo un’unit� per
liberare un lavoratore che perdere tutta la propria produzione.
Esempio: Siccome Karl non ha segnalini gialli nella sezione con 2
visi felici della sua banca gialla, necessita di due visi felici per
mantenere la popolazione contenta. La sua civilt� produce per� solo 1
viso felice, quindi avr� 1 lavoratore scontento rappresentato dal
segnalino giallo nel suo indicatore di felicit�.
Karl paga 4 cibo per incrementare la sua popolazione. Rimuover�
quindi l’ultimo segnalino della sezione con 3 visi felici nella sua
banca gialla. Ora necessita di 3 visi felici, e perci� avr� 2
lavoratori scontenti. Il nuovo lavoratore viene piazzato nella
sezione dell’indicatore felicit� per indicare che � scontento. Karl
quindi scampa alla sommossa e la sua civilt� produce normalmente.
Nel turno di un altro giocatore, l’evento Sviluppo della Guerra viene
rivelato. Questo permette a tutti i giocatori con un lavoratore non
utilizzato di costruire un’unit� guerriero senza pagare risorse. Karl
decide quindi di prendere al volo questa opportunit� e muove uno dei
suoi segnalini gialli dei lavoratori scontenti dall’indicatore felicit�

alla carta guerrieri. (siccome Karl ha 2 lavoratori scontenti, non
deve tenere conto di quale dei 2 sia). Karl dovr� affrontare una
sommossa durante la sua prossima fase produzione e mantenimento
sempre che non faccia qualcosa.
Nel suo turno successivo, Karl gioca la carta tecnologia Bread
and Circuses. Utilizzer� quindi il suo secondo lavoratore scontento
per costruire un’arena. Questa arena produrr� 2 visi felici, quindi
ora la sua civilt� avr� un totale di 3 visi felici. Karl quindi � riuscito
ad evitare la sommossa e ora non ha lavoratori scontenti.

CORRUZIONE
Accumulare cibo e risorse porta alla corruzione. La tua banca blu �
divisa in diverse regioni. Il numero negativo nella regione pi� a
destra che contiene almeno un segnalino blu, sta a significare
quanta perdi a causa della corruzione.
La corruzione � calcolata dopo la produzione di risorse (che avviene
dopo la produzione di cibo e il consumo). Se hai almeno 1 segnalino
blu nella regione pi� a destra della tua banca blu non ci sar�
corruzione. Una volta che rimuoverai l’ultimo segnalino dalla
regione pi� a destra della tua banca blu, avrai una corruzione
di -2, che significa che dovrai pagare 2 risorse. (non importa quanti
segnalini blu ritornano nella tua banca blu quando paghi per la
corruzione). Nota che la corruzione � sempre pagata con le risorse e
non con il cibo.
Se tutti i segnalini blu sono stati presi dalle due regioni pi� a
destra, dovrai pagare 4 risorse. Se non hai pi� segnalini nella tua
banca blu, dovrai pagare 6 risorse.
Le fattorie e le miniere più avanzate possono aiutare a
ridurre le tue perdite dovute alla corruzione riducendo il numero
di segnalini che utilizzerai per rappresentare cibo e risorse.
Alcuni territori e tecnologie speciali inoltre, ti possono aiutare con
la corruzione dandoti ulteriori segnalini blu. Nonostante tutto
questo, è comunque difficile sfuggire completamente alla corruzione.
Puoi dire quanti segnalini blu saranno rimossi dalla tua banca
blu contando il numero di segnalini gialli che hai nelle miniere e
nelle fattorie. Quando fai il calcolo, non dimenticarti di ritornare uno o
due segnalini per pagare il consumo, che avviene prima della
corruzione.
REGOLA ALTERNATIVA SULLA
CORRUZIONE
Through the Ages � un gioco complesso. � facile perdere di vista un
elemento mentre ci si focalizza su un altro, e la corruzione pu�
prendere di sorpresa molti giocatori. Il tuo gruppo potrebbe voler
giocare con questa regola alternativa: quando le tue miniere
producono, hai la possibilit� di scegliere di ridurre la produzione dei
segnalini blu di 1. Non facendo produrre una miniera, perderai 1
risorsa, ma questo � preferibile rispetto a dover pagare 2 risorse per
corruzione causate dal dover rimuovere quel segnalino. Nota che questo
si applicher� solo alle miniere. Tutte le tue fattorie dovranno produrre
quanto previsto, fino a che ci sono abbastanza segnalini blu.
Se decidi di utilizzare questa regola alternativa, fai in modo che tutti ne
siano consapevoli e l’accettino.

TECNOLOGIE AVANZATE
L’et� delle esplorazioni contiene molte nuove Tecnologie. La
maggior parte di queste sono dei miglioramenti rispetto a quelle
dell’epoca A e I, e hanno lo stesso nome (che si trova nell’angolo
destro della parte alta della carta).
N on ci sono pre-requisiti per le carte tecnologia. P uoi
giocare una tecnologia di epoca II o III anche se non hai la
corrispondente tecnologia dell’epoca precedente.

LIVELLI
Alcune carte si riferiscono al livello di una Tecnologia, Costruzione o
Unit�. Il livello � pari all’epoca della carta tecnologia. Le tecnologie
dell’epoca A sono di livello 0.

LIVELLI SUPERIORI DI FATTORIE,
MINIERE, EDIFICI E UNITA’
Quando giochi un livello superiore di tecnologia, piazzala sopra
le tue altre carte tecnologia dello stesso tipo. Iron verr� piazzata
sopra il Bronze. Coal sar� piazzata sopra Iron. Se non hai Iron, puoi
giocare Coal sopra Bronze.
Avere un livello pi� alto di Tecnologia, non ti impedisce di
costruire altre tecnologie dello stesso tipo, ma di livello pi� basso.
Ti � permesso di migliorare i livelli inferiori a quelli superiori senza
dover per forza passare per i livelli intermedi. (puoi migliorare una
miniera di bronzo e farla diventare una miniera di carbone,
senza che sia necessario avere la tecnologia Iron). Il costo in risorse
per migliorare � la differenza tra i costi di costruzione delle due
tecnologie. (quindi ti coster� 6 risorse e 1 azione civile migliorare una
miniera di bronzo in una di carbone).
Nota che se hai solo segnalini blu nella tua carta Coal, puoi pagare
una risorsa muovendo 1 segnalino da Coal a Iron. Se non hai la
tecnologia Iron, puoi pagare 1 risorsa muovendo 1 segnalino blu da
Coal a Bronze e muovendo un segnalino blu dalla tua banca blu a
Bronze. Le stesse mosse le puoi utilizzare quando si tratter� di Cibo.
TECNOLOGIE SPECIALI (CARTE BLU)
Al contrario della m aggior parte delle altre tecnologie, le
tecnologie speciali rim piazzano le loro varianti pi� vecchie.
Quando giochi una tecnologia speciale con la stessa
illustrazione di una tecnologia speciale dell’epoca precedente, la
carta pi� “antica” viene scartata. Guadagni i bonus della nuova
tecnologia, ma perdi quelli della carta scartata.
Esempio: supponiamo che tu abbia Code of Laws, che ti d� un’azione
civile extra. La carta Justice System ti dar� un’azione civile extra e 3
segnalini blu. Quando giochi la carta Justice System, non avrai un
totale di 2 azioni civili extra, ma avrai solo un’azione civile extra e 2
segnalini blu extra.
UTILIZZARE LE TECNOLOGIE DI
COSTRUZIONE PER MIGLIORARE GLI
EDIFICI
Le carte Tecnologia Masonry, Architecture e Engineering, riducono
il costo di costruzione degli edifici urbani. L’esempio seguente
mette in evidenza come funzionano queste carte quando si
vuole migliorare un proprio edificio.
Esempio: La carta Masonry riduce il costo di tutti gli edifici urbani di
livello I o superiori, di 1 risorsa. Questo sta a significare che un
laboratorio di livello I coster� solo 5 risorse (invece che 6), ma
un laboratorio di livello 0, coster� sempre 3. Perci�, puoi migliorare
un laboratorio di livello 0 in uno di livello I, al costo di 2 risorse,
invece che 3, e puoi migliorare un laboratorio dal livello 0 al livello II
al costo di 4 invece che 5. Comunque, non avrai sconti quando
migliori un laboratorio dal livello I al livello II: infatti Masonry
riduce il costo di ciascuno di 1
risorsa, quindi la differenza tra i loro costi rimarr� la stessa.
Architecture riduce il costo di un edificio urbano di livello I di
1 risorsa, di livello II di 2 risorse. Quindi un laboratorio di
livello I ti costa 5 (invece che 6) risorse, e un laboratorio livello II
coster� 6 (invece che 8). Quindi, migliorare un laboratorio dal livello
I al livello II ti coster� solo 1 risorsa.

TATTICHE (CARTE ROSSE)
Puoi avere delle carte Tattiche quando peschi nel mazzo carte
militari.

P uoi giocare una carta Tattiche utilizzando un’azione m ilitare.

Una carta Tattiche ti permette di raggruppare le tue unit� in armate.
La carta specifica di quali unit� necessiti per formare un’armata. Per
esempio: la carta Legione ti dar� un’armata per ogni 3 unit� di
fanteria. La carta Mobile Artillery ti dar� 1 armata per ogni coppia
di unit� Cavalleria e Artiglieria.
P uoi avere solo una carta Tattiche in gioco alla volta. Q uando
giochi un’altra carta Tattiche, la carta precedente viene

autom aticam ente scartata.
Per ciascuna armata che le tue unit� possono formare, aggiungi il bonus
specificato nella carta Tattiche alla forza della tua civilt�. Nota che il
tipo di Unit� militare � importante, e non il suo livello.

Esempio: la carta Tattiche di Karl (Medieval Army), gli dar�
+2 in forza per ogni copia di fanteria e cavalleria. Quindi 2 delle
fanterie di Karl verranno accoppiate con le 2 unit� di cavalleria
a formare quindi 2 armate, dandogli perci� un bonus di +4. La terza
unit� di fanteria non � in un’armata.
Calcoliamo quindi la forza della sua civilt�: le sue due unit� di
guerrieri danno 1 punto di forza ciascuno. La sua unit�
Swordsmen e i suoi 2 Knight gli danno 2 punti forza. Il suo totale al
momento � di 8 punti forza. Siccome ha 2 armate, ricever� un bonus di
+4, per un totale quindi di 12 punti forza.
Q uando sacrifichi un’intera arm ata per pagare un attacco,
difesa o colonizzazione, conta anche il b onus com e parte della
forza delle unit� sacrificate.

Esempio: continuiamo con il precedente esempio: Se Karl attacca un
rivale, lui pu� sacrificare 1 Knight per avere una forza di attacco pari a
14. Se sacrifica anche una sua unit� Swordsmen, la sua forza andr� a
18: i suoi iniziali 12 + 2 per il Knight, + 2 per l’unit� Swordsmen, + 2
per il bonus carta Tattiche in quanto Swordsmen e Knight sono
un’armata. Ciascuna coppia Warrior-Knight conterebbe come 5 di
forza quando sacrificati: 2 per l’unit� Knight + 1 per l’unit� Warrior +

2 per il bonus armata.
Nota che non devi tener conto di quali unit� sono nell’armata.
Quando sacrifichi unit�, qualsiasi combinazione che combacia con le
specifiche date dalla carta Tattiche, conta come un’armata.

UNITA’ ANTIQUATE
A volte, l’epoca ha importanza. Puoi utilizzare unit� moderne con
carte Tattiche senza penalit�. Con le tattiche avanzate comunque,
necessiti di utilizzare unit� che non siano pi� vecchie di oltre
un’epoca rispetto alle carte Tattiche. Queste carte Tattiche hanno
due bonus specificati in esse; se tu formi un’armata che ha unit� pi�
vecchie di oltre 1 epoca rispetto a quella richiesta, prenderai solo il
bonus inferiore (quello tra parentesi).
Se una o pi� unit� in un’arm ata sono pi� vecchie di oltre
un’epoca rispetto alle carte tattiche, l’arm ata ti dar�
solam ente il b onus inferiore.
Se la tua carta tattiche ha specificato solo un bonus, allora non ti devi
preoccupare di questa regola.

Esempio: Barbara ha le unit� e la carta tattiche mostrate in igura. La
carta tattiche Defensive Army permette di costruire 2 armate. La
carta Tattiche � dell’epoca II. Lei pu� utilizzare gli
Swordsmen dell’epoca I senza penalit�, ma i Warriors dell’epoca A
sono troppo antiquati per darle un pieno beneficio dalla carta
tattiche. La forza della sua civilt� sar� di 22: 13 dalle unit�, +6 per
il bonus di un’armata e + 3 per il bonus dell’armata pi� antiquata.

FINE DI UN’EPOCA
Non conteggiando la fine dell’Antichit�, che ha luogo all’inizio del round 2, vedrete il termine di 2 epoche nel gioco avanzato: l’epoca I termina

quando l’ultima carta dal mazzo carte civili I viene piazzata nella Riga delleCarte; l’epoca II termina quando l’ultima carta dal mazzo carte
civili II viene piazzata nella Riga delle Carte.

Quando un’epoca termina, alcune carte dell’epoca precedente (le carte di 2 epoche pi� vecchie rispetto alla nuovaepoca), diventano obsolete. Quindi
quando l’epoca I termina, alcune carte dell’epoca A diventano obsolete. Lecarte dell’epoca I rimangono valide per tutta la durata dell’epoca II.

Q uando un’epoca term ina, le seguenti carte dell’epoca
precedente vengono scartate:

 carte che hai ancora in m ano
 Leader (non dim enticare di aggiornare gli indicatori)
 M eraviglie che sono ancora in costruzione (rim etti i
segnalini b lu nella tua b anca b lu)
 P atti

Le carte dell’epoca che � appena term inata non
diventano ob solete fino alla fine dell’epoca successiva.
Da notare che Tecnologie, Tattiche, Colonie e le Meraviglie
completate non diventano obsolete e quindi non vanno scartate.
Oltre a piazzare il nuovo mazzo di carte civili al posto di quello
vecchio, devi rimuovere anche il vecchio mazzo di carte militari e lo
rimpiazzi con quello della nuova epoca.

FINE DEL GIOCO
Una volta che l’ultima carta dal mazzo carte civili II viene piazzata sulla Riga delle Carte, il gioco � vicino al termine. Quando questo
succede, l’epoca II termina, quindi alcune carte dell’epoca I diventano immediatamente obsolete e vengono scartate come descritto sopra. I

giocatori quindi giocano il resto del round nell’epoca III (masenza i mazzi carte civili III e carte militari III).
Quando il giocatore alla destra del giocatore iniziale ha completato il suo turno, � tempo di conteggiare i bonusderivanti dai punti cultura. Le 4 carte
Evento III che erano state rivelate all’inizio dell’epoca hanno ora effetto e igiocatori conteggiano i loro bonus. Il giocatore che termina con pi� punti

cultura vince.

Versione completa
Nella versione completa guiderai la tua civilt� attraverso tutte le epoche: dall’antichit�ai tempi moderni. Laversione completa � consigliata

ai giocatori che hanno compreso a pieno il regolamento e le carte introdotte nellaversione semplice e nella versione avanzata. Introduce qualche
nuovo meccanismo, ma, coprendo tutte le epoche, � la scelta migliore per i giocatori che conosco il gioco sufficientemente da giocarlo in maniera

rapida ed efficiente.

PREPARAZIONE
La versione completa utilizza tutte le carte. La riga delle carte �
riempita con il mazzo Carte Civili A, come nella versione semplice.
Come nella versione avanzata, 4, 5, o 6 carte (in base al numero
di giocatori) sono pescate a caso dal mazzo Carte militari A e piazzate
coperte a formare il mazzo degli Eventi Correnti.
I mazzi Carte Civili I e Carte Militari I sono mischiati e piazzati nei

posti dedicati sul Tabellone del Punteggio. I mazzi delle
epoche successive sono messi da parte per dopo. Non dimenticare
di rimuovere le carte appositamente marcate se giocano meno di 4
giocatori, e le carte Patto se giocano solo 2 giocatori.
Le civilt� sono disposte inizialmente come nella versione semplice
o avanzata del gioco.

GIOCARE LA PARTITA
Inizialmente, il gioco si svolge come nella versione avanzata.
L’Agricoltura e la felicit� per�, giocheranno un ruolo maggiore
nella versione completa, in quanto ogni volta che un’epoca termina,
ogni civilt� perde due gettoni gialli dalla Banca Gialla.
La Guerra comincia ad imperversare durante l’Epoca II, minacciando le
civilt� che non si mantengono aggiornate nella corsa agli armamenti.
L’Epoca III introduce Tecnologie, Meraviglie e Leader dei tempi
moderni. Le Meraviglie moderne e i nuovi Eventi danno bonus di
punteggio immediati.

Le Forze Aeree introducono una nuova dimensione nei conflitti.
Quando termina l’Epoca III, incomincia l’Epoca IV, e i giocatori
completano i loro turni fino alla fine del round. Quindi, diversamento
dalla versione avanzata, ciascuno riceve un ulteriore turno da giocare.
Il gioco termina con il segnare da parte di tutti i giocatori i punti
bonus indicati dalle rimanenti carte dell’Epoca III nei mazzi
Eventi Correnti ed Eventi Futuri. Il giocatore con il maggior numero
di Punti Cultura vince.

NUOVE MECCANICHE NEL GIOCO COMPLETO

FORZE AEREE
La carta “Forze Aeree” introduce un nuovo tipo di unit� militare.
Una unit� Forze aeree funziona esattamente come ogni altra unit� ,
eccetto per come interagisce con le Armate.

U na unit� Forze Aeree pu� essere parte di qualsiasi Arm ata.
U na unit� Forze Aeree raddoppia il punteggio b onus
dell’arm ata riportato sulla relativa carta Tattica.

Nessuna carta Tattica richiede un’unit� Forza Aerea. Un’ Armata
pu� avere un’unica unit� Forza Aerea. Se si hanno pi� unit� Forze
Aeree che Armate, si continua ad aggiungere il loro punteggio alla
forza della civilt�, ma le unit� extra non forniscono bonus tattici
addizionali.

Esempio: La civilt� di Karl utilizza la tattica Entrenchments.
Ha 2 Armate, 1 con 1 unit� antiquata. (Lo Swordsmen dell’Epoca I
� troppo datato per garantirgli il bonus completo della carta
Tattica Entrenchments dell’Epoca III.) Karl possiede anche 1 unit�
Forza Aeree.
La forza totale delle sue unit� � 24. Entrenchments gli garantisce +9 per
la sua armata e l’unit� di Forze Aeree raddoppia questo bonus a +18.
L’armata con l’unit� obsoleta garantisce un bonus di solo +5. In

totale la sua civilt� ha una forza complessiva di 47. Una
seconda unit� Forze Aeree gli garantirebbe 5 punti di forza in
pi� e cambierebbe il bonus tattico della seconda armata da +5 a
+10, garantendogli una forza complessiva di 57. Una terza unit�
Forze Aeree non gli garantirebbe nessun bonus tattico addizionale,
inoltre i suoi 5 punti di forza porterebbero Karl al di sopra del limite
dell’indicatore di forza, quindi la sua forza complessiva sarebbe
comunque al massimo 60.

GUERRE
Le Carte Militari Nere sono Guerre. Le Guerre sono giocate allo
stesso modo delle carte Aggressione: usando la propria Azione
Politica, si paga lo specificato numero di azioni militari, si legge il
testo della carta e si annuncia il rivale a cui si sta dichiarando Guerra.
L’esito di una Guerra dichiarata � determ inato all’inizio del
prossim o turno del dichiarante.

In questo modo ogni civilt� ha 1 turno per aumentare la propria
Forza. Il giocatore che dichiara la Guerra � per� svantaggiato, perch�
ha dovuto spendere delle Azioni Militari per dichiararla.
IL RISULTATO DI UNA GUERRA
Quando dichiari una guerra, lascia la carta scoperta davanti a
te. All’inizio del tuo prossimo turno se ne determiner� l’esito. A
quel punto , puoi sacrificare unit� per aumentare la Forza della tua
parte. Quindi il tuo rivale pu� decidere di sacrificare le sue unit�
per determinare la sua Forza. Questo incremento di Forza
funziona esattamente come con le carte Aggressione, con una
eccezione:
N essuna parte coinvolta pu� utilizzare carte “Bonus di
Difesa” per influenzare il risultato di una Guerra.
In una Aggressione, l’attaccante non pu� mai perdere nulla e un
difensore non pu� mai guadagnare nulla. In una Guerra, entrambe le
parti possono guadagnare.
La parte con il valore di Forza m aggiore vince. La differenza
dei due valori di Forza � chiam ata “Vantaggio di Forza”. I

b onus e le penalit� di una guerra sono in proporzione
a questa differenza.
Come in una Aggressione, il vincitore prende qualcosa dallo sconfitto,
e quindi non pu� prendere pi� di quello che lo sconfitto perde.
Quando si sacrificano delle unit� per la guerra tener presente che altri
giocatori saranno pronti ad approfittare di un’eventuale debolezza.
Dopo aver determinato gli esiti di una guerra scartare la carta. Il
giocatore che aveva dichiarato la guerra pu� ora giocare il suo turno
normalmente, la guerra era l’Azione Politica del turno precedente,
quindi il giocatore pu� effettuare l’Azione politica del turno corrente.
La Guerra � maggiormente vantaggiosa (e devastante!) quando la
differenza di Forza � notevole. Costruisci il tuo esercito anche se lo
puoi sviluppare poco, in modo da perdere meno nell’eventualit� di
una guerra.
Dichiara Guerra con prudenza: il tuo rivale avr� tutti i vantaggi. Il tuo
rivale costruisce unit� dopo di te e avr� tutte le sue azioni militari
disponibili. Inoltre quando si dovranno sacrificare le unit� le
sacrificher� dopo di te.
Siccome i difensori sono notevolmente avvantaggiati, � difficile vince a
Through the Ages con la forza militare, ma i giocatori che ignorano
l’aspetto militare troveranno facile perdere per la loro debolezza.
Pu� capitare di giocare tante partite a Through the Ages senza
aver mai visto dichiarare una guerra. Va bene ugualmente! Anche se

non giocata, la guerra ha un impatto significativo sul gioco: il solo
fatto che qualcuno la possa giocare influenza il gioco a sufficienza.

FINE DI UN’EPOCA
Come nella versione avanzata, quando finisce un’epoca, tutti i
giocatori devono scartare Leader, Patti, Meraviglie non completate, e
carte in mano dell’epoca precedente a quella appena finita. I mazzi
Civile e Militare della nuova epoca sono disposti sul Tabellone.
Inoltre, il regolamento completo prevede la seguente regola per
simulare il maggior desiderio di benessere in termini di cibo e
felicit� della popolazione:
Alla fine dell’ Epoca I, dell’ Epoca II, e dell’Epoca III, ogni
civilt� deve elim inare 2 gettoni gialli dalla propria b anca e
riporli nella scatola.
Non si devono restituire i gettoni gialli se sono in uso. Se non si
hanno abbastanza gettoni nella banca, non si deve eliminare nulla.
Questa � la maggior differenza tra la versione avanzata e quella
completa del gioco. Guarda il mazzo Civile con attenzione in modo
da essere preparato al tramonto di un’epoca.
Mantieni la tua popolazione felice: quando restituisci due gettoni
gialli, � probabile che avrai bisogno di pi� facce felici. Inoltre,
aumentare la popolazione ti coster� di pi�, rendendo pi� difficile il
controllo della popolazione e la prevenzione delle rivolte.

ABBANDONARE IL GIOCO DIGNITOSAMENTE
All’inizio del proprio turno, hai il diritto di annunciare la caduta della
tua civilt� e abbandonare il gioco. Il tuo punteggio non conter� e
risulterai ultimo nella classifica.
Puoi abbandonare il gioco anche se qualcuno ti ha dichiarato Guerra. In
questo caso la carta Guerra � scartata e non ha nessun effetto.

Se un rivale non � una minaccia, pensaci due volte prima di
dichiarargli guerra. L’unico effetto della carta potrebbe essere
quello di farlo ritirare dal gioco.
Quando si aggiungono le carte alla Riga delle Carte, bisogna
rimuovere le carte dalle prime posizioni della fila in base ai giocatori
ancora in gioco. L’ultimo giocatore rimasto in gioco � il vincitore.

FINE DEL GIOCO

L’EPOCA IV
Quando si dispone l’ultima carta del mazzo Civile III nella Riga
delle carte, si segna la fine della Epoca III e l’inizio della IV.
Alcune carte della Epoca II divengono obsolete ogni civilt� perde due
segnalini gialli dalla banca.
L’Epoca IV non ha carte. Non viene inserita nessuna carta nuova nella
Riga delle carte e nessuno pu� pescare pi� carte Militari.

L’ULTIMO ROUND
Se l’Epoca III finisce all’inizio del turno del giocatore iniziale,
allora � l’ultimo round e ogni giocatore ha a disposizione un ultimo
turno. Se invece l’Epoca III termina all’inizio del turno di un’altra
persona, si termina il giro fino al giocatore iniziale e successivamente
ogni giocatore ha un ulteriore turno. In questo modo ogni giocatore ha
almeno un turno dopo la fine dell’Epoca III, dando a tutti la possibilit�
di completare le meraviglie dell’Epoca II che possono valere molti
Punti Cultura.
Non c’� motivo di dichiarare una guerra nell’ultimo turno, perch�
non se ne giocherebbe la risoluzione.. Le Aggressioni invece sono
ancora consentite, cos� come la risoluzione delle guerre in corso.
N on � perm esso sacrificare unit� durante l’ultim o round.

Quando si risolve una carta Aggressione, solo il difensore pu�
aggiungere alla propria Forza e lo pu� fare solo con carte Bonus di
Difesa. Quando si risolve una guerra dichiarata il turno prima, la
civilt� con la maggior Forza vince, e non c’� modo per nessuna delle
due parti di aumentare la propria Forza.

SEGNARE PUNTI PER GLI EVENTI
DELL’EPOCA III
Tutti gli eventi dell’Epoca III danno dei Punti Cultura bonus. Alcuni
di questi possono essere rivelati duranti la partita. In ogni caso,
quando si gioca un evento nel mazzo Eventi Futuri, si pu� essere certi
che quei punti bonus saranno conteggiati.
Alla fine del gioco, scoprire tutti i rim anenti eventi
dell’epoca III dai m azzi Eventi Correnti e Futuri, e
conteggiare i P unti b onus com e previsto.
Non vale la pena demolire quello che uno ha costruito in passato per
costruire un paio di edifici extra che forniscono Punti Cultura. Gli
avversari potrebbero aver giocato una carta evento che fornisce
punti bonus per gli edifici appena demoliti!
Il giocatore con il maggior numero di Punti cultura vince la partita.

Prima di sistemare tutto a posto nella scatola, prendetevi un momento per apprezzare le civilt� degli altri
giocatori e ringraziarli per la bella partita. Potrebbe anche essere un buon momento per chiedere scusa per aver

assassinato Shakespeare.

ALTRI MODI DI GIOCARE
La versione completa � stata rifinita per accontentare la maggioranza dei giocatori. Comunque, ogni gruppo � diverso, e potreste preferire

una o pi� delle seguenti varianti. La maggior parte si possono applicare sia alla versione avanzata che alla versione completa.

VARIANTE SEMPLIFICATA
Se vuoi dare pi� spazio alla crescita della civilt� prova:

 Ogni giocatore inizia con un gettone giallo ex tra
 Il Lim ite agli edifici urb ani e di 1 superiore a quello
indicato dalla carta form a del governo.

Un gettone giallo pu� non sembrare molto, ma rende molto
pi� facile aumentare la popolazione, e ritarda l’apparire dei
Lavoratori Scontenti. Il limite agli edifici urbani pi� alto permette di
costruire maggiormente, anche rimanendo nel Dispotismo.

VARIANTE SENZA ALLEANZE
MILITARI
Nonostante Through the Ages non sia un gioco sulla guerra, una
civilt� che resta indietro pu� trovarsi aggredita da pi� lati. Per aiutare i
giocatori che trascurano la parte militare, prova questo:
 U na civilt� pu� essere attaccata da un solo nem ico per
turno.

Per tener traccia di chi sta attaccando chi, ogni giocatore,
all’inizio del gioco, pone un segnalino del proprio colore al centro
del tabellone. Quando giochi una carta Aggressione o Guerra contro
un’altra civilt�, prendi il suo segnalino dal tabellone e ponilo
davanti a te per indicare che lo stai attaccando. Durante la tua
prossima Azione Politica, rimetti il segnalino al centro del tavolo (a
meno che tu non decida di attaccarlo di nuovo). Se la civilt� non ha il
suo segnalino al centro del tabellone significa che non pu� essere
attaccata questo turno perch� � stata gi� attaccata da qualcun altro.
Anche in questa variante, sarai attaccato se non sviluppi la tua parte
militare. Questa regola ti garantisce solo una possibilità in più di
sopravvivere.

VARIANTE PACIFICA
Se al tuo gruppo piace giocare pulito, questa variante permette di
focalizzarsi interamente sulla costruzione:
 R im uovere tutte le carte Aggressioni, Guerra e P atti

Avrai ancora bisogno di potere militare per le Colonizzazioni, e sono
ancora in gioco le carte che garantiscono bonus in base alla potenza
militare.
Questa � una buona variante per introdurre nuovi giocatori. Il
giocatore meno esperto finir� comunque dietro tutti gli altri, ma
almeno riuscir� a giocare senza essere schiacciato dagli altri.
Dovresti anche considerare questa variante se la parte “interattiva” del
gioco crea troppe discussioni nel gruppo.

PESCARE CARTE MILITARI
COME AZIONE MILITARE
Le Carte Militari sono pescate a caso, aggiungendo il brivido
dell’incertezza al gioco. Se preferisci un maggior controllo sulle Carte
Militari, prova questo:
 Non peschi nessuna carta Militare alla fine del tuo turno.
 Puoi pagare 1 azione militare per pescare una carta Militare
durante la fase delle azioni del tuo turno.
 Il numero di carte che puoi pescare dipende unicamente dal
tuo numero di azioni Militari.
Puoi prendere carte Militare senza limiti, ma dopo la tua Azione
Politica puoi solo tenere tante carte Militari quante Azioni Militari.

Questa regola aumenta l’importanza delle Azioni militari e ti permette
di modificare le tue azioni alle carte che peschi. (Per esempio, se
peschi una carta Difesa Bonus, non hai bisogno di affrettarti a
rinforzare il tuo esercito.)
Questa variante farà progredire il gioco in maniera più lenta.
Quando giochi il regolamento normale, le persone hanno il tempo
di guardare le loro nuove carte Militari e pianificare le proprie
azioni di conseguenza. Con questa variante ciascuno deve
aspettare il proprio turno per studiare ogni carta nuova.
Considera con attenzione se è il caso di giocare più a lungo per avere
maggior controllo.

VARIANTE DEI PUNTI BONUS
Ci sono diversi altri modi di comportarsi con le carte punti bonus
dell’Epoca III. Rimuovi le 13 carte evento dal mazzo Militare III e
forma un mazzo bonus. Mischialo e scegli una delle seguenti:
Variante delle carte bonus scoperte:
 Scopri 4 (o 3 o 5) carte bonus come nel gioco avanzato.
 Queste carte sono rivelate all’inizio del gioco e restano
scoperte.
Variante Epoca dopo Epoca:
 Pesca 5 carte dal mazzo bonus e tienile coperte.
 Rivela 1 carta all’inizio del gioco.
 Rivela 1 carta alla fine del primo round.
 Rivela le prossime 3 carte alla fine della Epoca I, II e III.
Variante delle carte bonus personali:
 Rimuovi una carta a caso dal mazzo e distribuisci le restanti 12
tra i giocatori.
 Ogni giocatore sceglie 1 carta (o 2 nel gioco a 2 giocatori).
 Ogni giocatore mantiene la carta segreta e la rivela alla fine
della partita.
Variante della scelta pubblica:
 Scopri le 13 carte sul tabellone.
 Ogni giocatore sceglie 1 carta (o 2 nel gioco a 2 giocatori).
Queste carte sono tenute scoperte e visibili durante tutta la
partita.
In tutti i casi le carte restanti devono essere rimischiate nel mazzo
Militare III. � necessario giocare anche con queste carte evento,
altrimenti la maggior parte delle carte evento dell’Epoca II non
verrebbero rivelate. Inoltre, questo assicura che il gioco sia
intrigante anche alla fine, perch� ci sono ancora dei bonus non
prevedibili da calcolare.
Se non ti piace questa incertezza, o se pensi che una variante porti a
troppi punti bonus attribuiti a fine partita, prova a combinare una
qualsiasi delle precedenti varianti con la seguente:
Variante del minor numero di bonus:

 N on conteggiare punti b onus per eventi dell’Epoca III
rim asti nei m azzi Eventi Correnti e
Futuri alla fine del gioco.

Con questa variante, � sempre vantaggioso giocare Eventi Futuri,
specialmente se attendi una carta dal mazzo degli eventi Correnti.
Inoltre, siccome non � certo che la carta evento dell’Epoca III
giochi venga in seguito rivelata, non devi essere particolarmente
prudente nel giocarla, e comunque ti garantisce 3 Punti Cultura.
Non � raccomandato usare la variante del minor numero di bonus
senza usare un’altra delle varianti dei punti bonus. I bonus di fine
partita sono una parte importante di Through the Ages perch�
ricompensano vari aspetti dello sviluppo delle civilt�.
Goditi Through the Ages, in qualsiasi modo hai scelto di giocarlo.

SPIEGAZIONE DI ALCUNE CARTE
PRINCIPI GENERALI

SCONTI SU EDIFICI, MERAVIGLIE,
FATTORIE E MINIERE
Le Carte Azione Rich Land, Ideal Building site, Engineering
Genius, and Efficient Upgrade forniscono uno sconto su alcune
azioni di costruzione. Puoi usare la carta solo per eseguire
l’azione specificata. (Engineering Genius pu� essere usata solo per
costruire 1 piano di una meraviglia, indipendentemente da eventuali
Tecnologie che permettono di costruire pi� piani alla volta.) Questo
sconto pu� ridurre il costo dell’edificio a 0. Se lo sconto � maggiore di
quello che l’azione costerebbe normalmente, puoi usare la carta, ma
non ricevi risorse extra.
SCONTI SU UNITA’ MILITARI
Homer e le Carte Azione Patriotism, Wave of Nationalism, e Military
Build-up forniscono risorse speciali per le unit� militari. Significa
che quando, in ogni turno, costruisci Unit� Militari, non paghi
risorse finch� non hai utilizzato le risorse speciali indicate dalla
carta. (Tieni traccia di queste risorse speciali a mente, non con i
gettoni blu!) Ogni risorsa per unit� militari non utilizzata a fine turno �
considerata persa.
Invece, gli sconti forniti da Frederick Barbarossa and Winston
Churchill si applicano ad ogni Unit� costruita nelle circostanze
specificate dalla carta.

BONUS DI FORZA
Alexander the Great, Joan of Arc, Napoleon, il Colossus, il Great
Wall, la Transcontinental Railroad, e alcune Tecnologie Speciali
aumentano la Forza della tua civilta’. Quando sacrifichi un’unit�,
guadagni solo il valore di Forza dell’unit� stessa perch� il bonus
dato da queste carte si applica alla civilt� nel complesso e non alle
singole Unit� (anche per le carte come Alexander the Great che danno
un bonus alla civilt� per unit�).
Gengis Khan, invece, fornisce il suo bonus ad ogni Unit� di
Cavalleria, tale bonus si considera quindi fornito a tali unit� anche in
caso di sacrificio.

CARTE EVENTO DELL’EPOCA III
Generalmente, i bonus delle carte evento sono conteggiati alla
fine della partita, ma se dovessero capitare nel mazzo degli Eventi
Correnti, vengono conteggiati normalmente.
Gli eventi Impact of Science e Impact of Strenght forniscono punti in
base alle graduatorie relative dei giocatori. Le situazioni di parit�
sono gestite al solito: in favore del giocatore di turno. Alla fine
del gioco, le situazioni di parit� vengono trattate come se il
giocatore di turno fosse il giocatore iniziale.

EFFETTI DI GUERRE E AGGRESSIONI
Dopo una guerra o una aggressione riuscita, la civilt� sconfitta perde
qualcosa. Se � possibile fare una scelta su cosa perdere, in genere � il
vincitore che sceglie. L’unica eccezione � il caso di perdita della
popolazione, dove lo sconfitto sceglie quale gettone giallo perdere.
Quindi, con un Raid, il vincitore sceglie che edificio distruggere. Con
Plunder o War over Resources, il vincitore sceglie la combinazione di
cibo e risorse da saccheggiare. In War over Technology, il vincitore
sceglie la combinazione di Tecnologie Speciali e Punti Scienza.
Una civilt� sconfitta non pu� perdere pi� di quello che ha. Il
vincitore non pu� vincere pi� di quello che lo sconfitto perde.
Quando lo sconfitto perde Cibo o Risorse, i gettoni blu ritornano
alla banca blu del giocatore. Il vincitore guadagna Cibo o Risorse
prendendo i gettoni blu dalla propria banca blu.

CARTE SPECIFICHE

CHRISTOPHER COLUMBUS
Se hai una carta Nuovo Territorio in mano, puoi metterla sul tavolo e
farne una tua Colonia. Questa azione vale come Azione Politica del
turno, ma non devi sacrificare nessuna unit� e nessun altro pu�
fare un’offerta per il Nuovo Territorio. Prendi immediatamente i
bonus spettanti e muovi gli indicatori relativi per rispecchiare i
bonusdella tua nuova colonia. Colombo rimane il tuo Leader anche se
la sua abilit� non pu� pi� essere usata per il resto della partita.
M A X I M I L I E N R O B E S P I E R R E
Robespierre inverte i ruoli delle azioni Civili e Militari durante le
Rivoluzioni. Per dichiarare una Rivoluzione non devi aver ancora
usato nessuna Azione Militare. La Rivoluzione utilizza tutte le tue
Azioni Militari. Dopo la Rivoluzione, avrai lo stesso numero di Azioni
Civili usate di prima. Nota che Robespierre ti priva della possibilit� di
effettuare la Rivoluzione utilizzando le Azioni Civili.

ISAAC NEWTON
Devi avere almeno 1 Azione civile restante per giocare una
Tecnologia, ma con Newton l’Azione viene restituita di fatto non
consumandola. Quando dichiari una Rivoluzione, non devi avere usato
nessuna Azione Civile. Dopo la rivoluzione avrai 1 azione civile
disponibile.

NAPOLEON BONAPARTE
Per quanto riguarda la frase “your best army”: se disponi di
eserciti con unit� antiquate e di altri senza (o di alcuni con
supporto aereo ed altri no), gli eserciti avranno bonus di Tattica
diversi. In questo caso prendi il bonus migliore. Se non disponi di
eserciti, Napoleone non dar� nessun bonus.

NIKOLA TESLA
I tuoi Laboratori delle epoche I, II e III contano come miniere. Durante
la produzione piazza un gettone blu sulle carte laboratorio per ogni
gettone giallo. Un gettone blu su un laboratorio rappresenta un numero
di risorse pari al livello del laboratorio. I tuoi laboratori producono
ogni volta che le tue Miniere producono, e la loro produzione conta
agli effetti dell’evento Impact of Industry.

ST. PETER’S BASILICA
Ogni Faccia Felice � contata due volte, questo raddoppia gli effetti di
Joan of Arc e di Michelangelo.
TRANSCONTINENTAL ROAD
La tua Miniera migliore � rappresentata da un Lavoratore.
Quindi la tua carta di Tecnologia Mineraria pi� avanzata con
almeno 1 Lavoratore prender� 1 gettone blu extra. Durante la
produzione.

FIRST SPACE FLIGHT
Somma il livello di tutte le carte Tecnologia. Questo include
Tecnologie relative ad Unit�, Edifici, Fattorie, Miniere, Speciali e
Governo.

HOLLYWOOD AND INTERNET
Ogni lavoratore nel tipo specificato di carta rende tanti Punti Cultura
quanti il doppio dell’epoca della carta. Carte senza lavoratori, e
lavoratori su carte dell’epoca A non valgono.

SCIENTIFIC COOPERATION
Se una civilt� non ha Punti Scienza, nessuna civilt� pu� giocare una
nuova Tecnologia.

