Краткие правила игры.

Правила игры очень несложны. Я просмотрел их английскую версию в самом приложении и сразу приступил к игре. Попробую описать их суть кратко.

Есть поле, на котором расположены деревни серого цвета. Какие-то отправные точки трех цветов: красный, желтый и синий. У игроков имеются по три открытых карточки (тайлы). На каждой карточке изображены ландшафты двух цветов (цвета, как видите, могут повторяться). После хода игрок добирает тайл из общей кучи. Ход состоит из выкладывания карточки на поле. Затем производится захват и на захваченных территориях выставляется пагода твоего цвета.

Ниже вы видите ситуацию после 1-го хода фиолетовых и белых.


Так по очереди игроки и выкладывают тайлы, захватывая всё новые и новые территории.

Принципы захвата:
1. Если возникает ситуация, что появляется одноцветное поле хотя бы из двух цветов, то оно захватывается сделавшим ход игроком.

2. Если возникает ситуация, что на поле появляется одноцветное поле из 5 и более цветов, то пагода прокачивается до двойной.

3. Если территории одного цвета разных игроков соединяются, то преимущество получает тот, у кого территория была больше. Пагода соперника убирается. Соответственно, нельзя соединять территории, находящиеся на одной площади, но принадлежащие разным соперникам.

4. Если к захваченной в ходу территории прилегает деревня, то она переходит во владение того человека, у кого прилежащих к деревне пагод больше. Двойная пагода считается естественно за две.


В общем, на захватах игра и строится. Нужно забирать всё больше и больше территорий. Тем не менее, нужно соблюдать баланс. То есть необходимо четко осознавать, что за очередной захват пагоду могут не дать, а вот за создание новой маленькой дадут. А это порой важно, так как:

Внимание! Игра заканчивается, когда один из игроков выставит на поле все свои пагоды. А их:

24 при игре на 2

19 при игре на 3

15  при игре на 4

Побеждает тот, кто выставит все пагоды первым.

Информация взята с сайта ipadstory.ru

