

Struggle of Empires - FAQ

8 Novembre 2004 - création

Enchères

Q : dans les parties avec un nombre de joueurs impair (par exemple 5 joueurs), est-ce qu'on enchère pour savoir dans quel camp sera le dernier joueur ou bien est-il automatiquement dans le premier camp ?

R : on enchère pour savoir dans quel camp sera le 5^e joueur
(source : Martin Wallace)

Unités

Q : puis-je construire mes deux forts dans le même pays ?

R : oui.

Déplacements

Q : Les nations des joueurs ne semblent pas toutes adjacentes au même nombre de pays. Qui est adjacent à quoi?

R :

Spain est adjacent à Mediterranean (1)

France est adjacente à Mediterranean & German States (2)

Britain est adjacente à German States & Baltic (2)

United provinces sont adjacentes à German States & Baltic (2)

Prussia est adjacente à Baltic & Central Europe (2)

Russia est adjacente à Baltic, Central Europe & Ottoman Empire (3)

Austria est adjacente à German States, Central Europe, Ottoman Empire & Mediterranean (4)

(source : les règles)

Q : Je veux déplacer un pion d'Amérique du Nord en Amérique Centrale. Dois-je avoir un navire en Amérique centrale pour effectuer ce déplacement ?

R : oui

(source : les règles)

Q : Je veux déplacer un pion d'Amérique du Nord en Amérique Centrale. Dois-je lancer le dé pour savoir si le déplacement s'effectue correctement ?

R : non. Le dé n'est lancé que lorsque votre déplacement vous fait franchir une des "cordes" matérialisées sur le plateau.

Aucun dé n'est lancé pour un déplacement :

- d'un pays européen vers un autre pays Européen,
- d'une colonie américaine vers une autre colonie américaine.

Dans tous les autres cas, il faut lancer le dé pour vérifier que le déplacement s'effectue correctement.

(source : les règles)

Combats

Q : Je lance une attaque mais malheureusement je perds le combat naval. Puis-je finalement décider de renoncer à mon attaque terrestre pour éviter de perdre d'autres unités ?

R : Non ! Il faut aller au bout. Dans le même ordre d'idée, l'attaquant et le défenseur sont toujours obligés d'engager toutes leurs unités (les alliés, eux, décident des unités qu'ils engagent éventuellement).
(Source : Martin Wallace)

Q : Je suis attaqué dans une région ou je n'ai pas d'unités et un allié décide de m'aider à défendre. Si je perds le combat (sans faire de 7 naturel), est-ce que mon allié perd une unité ?

R : oui ! Il aurait du réfléchir avant de vous aider.
(source : Martin Wallace)

Q : Lors d'une attaque navale, puis-je utiliser mon fort pour me défendre ?
R : Non.

Q : Si je perds le combat naval (ou que je fais 7 pendant le combat naval), puis-je décider de perdre une unité terrestre à la place d'une unité navale ?
R : Non.

Q : Si un joueur perd une unité en combat terrestre, peut-il décider de perdre une flotte au lieu d'une armée ?
R: Non. Il perd une armée si possible et sinon un fort si possible, sinon rien (notez qu'il n'est pas possible de perdre un fort en cas d'égalité, seulement en *perdant* le combat ou sur un 7 naturel)
(source : Martin Wallace)

Scores

Q : Que se passe-t-il en cas d'égalité finale au score ?

R : Je n'aime pas les départages d'égalité. Si les joueurs veulent en utiliser une, ils doivent se mettre d'accord avant le début de la partie. Les règles que je suggère pour départager les égalités sont, dans l'ordre : le plus de pions de contrôle, le moins d'Insatisfaction, le plus d'argent. Ceci n'est pas un errata officiel, c'est une suggestion de variante. Je continuerai à jouer sans départage d'égalités.
(source : Martin Wallace / Boardgamegeek - Spielfrieks)