
1 
 

FAQ Warzone 4.1: 
(data ostatniej aktualizacji 16.I.2017) 

Zmiany w stosunku do ostatniej wersji zaznaczone 
są kolorem szarym 

Zasady: 

Q: Czy np. oddział 7 osobowy  może kupić 4 

panzerfausty i każdy z nich może strzelić raz 

w tej samej turze (łącznie 4 strzały) ale zostają 

bez pocisków? Ale można będzie kupić więcej 

szt. niż jest szfejów w oddziale? A także mniej 

niż jest szfejów tak? 

A: Tak na wszystkie trzy pytania  

 

Q: Panzerfausty nie są jednorazowe? Nie 

muszę zaznaczać na oddziale kto już 

wystrzelił?  

A: Są jednorazowe. Nie musisz, ale jeden 
szwej może strzelić tylko raz na turę. 

 

Q: Kiedy czekający nie ma do przeciwnika 

korytarza calowego i przeciwnik wykonuje 

akcję strzelania, za ostatnią akcją zabija model 

który powodował blokadę korytarza - czy 

czekający może wykorzystać czekanie (de 

facto po strzale przeciwnika w momencie 

kiedy zabity model nie blokuje już korytarza)? 

A: Czekający może wykorzystać w momencie 

gdy po zabiciu innego modelu z jego drużyny 

ma jednak calowy. 

 

 

 

 

 

Q: Przykład – model A wychodzi zza osłony(lub 

zza rogu) na wolną przestrzeń. Model 

przeciwnika B stoi naprzeciwko niego na 

czekaniu. W którym momencie B może 

wykorzystać to czekanie, i jaką A będzie miał 

wtedy osłonę? 

A: B wykorzystuje czekanie w momencie 

korzystnym dla modelu A. Tak więc np. jeśli A 

wyszedł zza rogu budynku lub też zza ciężkiej 

osłony, B otrzyma modyfikator -3 do trafienia  

 

Q: Jak wygląda dokładnie wysiadanie z 

helikoptera? 

A: W turze w której ląduje, Strzelec śmigłowca 

(i tylko on) może poświęcić 1 akcję na strzał z 

zamontowanej broni. W kolejnej turze 

wysiadamy w 1 akcji (czyli wszystkie modele 

poświęcają 1 akcję na wyładunek), ustawiamy 

(wszystkie modele od razu) w odległości 3 cali 

od włazu wyładunkowego. Po rozmieszczeniu 

modeli usuwamy model helikoptera i 

wykonujemy akcje wszystkimi modelami w 

dowolnej kolejności. Po wyładunku wszystkie 

modele z bronią ciężką normalnie wykonują 

akcje , nie muszą poświęcać akcji na 

przygotowanie broń jak w przypadku zwykłego 

desantu. 

 

 

Q: Co jak dowódca ma Nienawiść a skład nie 

ma, a co jak skład ma a dowódca nie? 

A: W obu przypadkach dodajemy Nienawiść 

do rzutów na Morale. 

 

 

 


2 
 

Q: Czy wystawiając oddział w Rekonesansie 

można go "rozstrzelić" po całej szerokości 

stołu? 

A: Nie. Musi on być nadal wystawiony w 

zasięgu dowodzenia dowódcy. 

 

Q: Czy żeby użyć zdolności Rekonesans czy 

Siatka Szpiegowska musze mieć karty na 

których używam tej zdolności w polu widzenia 

?  

A: Nie, tych zdolności można użyć nawet 

zanim wystawi się na stół kartę/oddział z tą 

zdolnością.  

 

Q: Czy Kamuflaż wlicza się też do wykrycia 

tego modelu? 

A: Nie 

 

Q: Jak poruszamy się po terenie 

Utrudniającym Ruch? 

A: Jeśli model wykonuje akcję ruchu i w 

którymkolwiek momencie tego ruchu znajdzie 

się w Terenie Utrudniającym Ruch, to jego 

wartość cechy Ruch w tej akcji jest 

zmniejszona o -1. Jeśli model kończy akcję 

ruchu w lesie, to ma w tej akcji -1 do R. Jeśli 

zaczyna ją w lesie, to ma w tej akcji -1 do R. 

Jeśli w czasie akcji przejdzie przez las, to ma -1 

do R. Może się tak zdarzyć, że model chce 

wejść do lasu, jednak po zmniejszeniu jego 

Ruchu o -1 okaże się, że model zatrzyma się 

tuż przed lasem. Jest to sytuacja dopuszczalna, 

oznacza ona tyle, że model wykorzystując 

pozostały mu ruch nie dał rady przedrzeć się 

przez zarośla i zatrzymał się na granicy lasu. W 

następnej akcji, jeśli zdecyduje się brnąć w 

głąb zarośli, otrzyma modyfikator -1 do R.  

 

Q: Jak to jest z modelami z naszego oddziału 

walczącymi wręcz z przeciwnikiem.  

Czy taki (nasz) model zasłania LOS? Czy model 

przeciwnika, który walczy z naszym modelem 

przeszkadza w oddaniu strzału kiedy jest w 

calowym korytarzu (a nasz model nie)? 

A: Tak, zasłania. Modele w CC są traktowane 

jak jeden, więc przeszkadza. 

 

Q: W wypadku gdy model elitarny dołączy się 

do oddziału podstawowego, jak rozpatrywany 

jest jego status w kontekście minimalnej 

odległości dla zmiany priorytetu celu ? 

A: Model dołączany do oddziału nie zmienia 

klasyfikacji dołączonego oddziału, czyli w tym 

przypadku traktujemy wszystkie modele jako 

podstawowe. 

 

Q: Jak ograniczenia wpływają na ruch w 

dżungli 

A: Ograniczenie modyfikuje tylko bazowy ruch 

modelu, ale nie wpływa na używane 

umiejętności, czary etc. 

 

Q: W podręczniku napisaliście, że 

wykorzystanie nalotu to udana próba 

wezwania wsparcia ogniowego. Co to 

dokładnie oznacza? 

A: Należy rozumieć to tak, że w ciągu tury 

gracz może rozliczyć tylko 1 znacznik wsparcia 

ogniowego (z wyjątkiem niektórych armii, np. 

Capitolu, gdzie może rozliczyć 2 takie 

znaczniki). Tylko nalot rozpatrzony jest liczony 

jako zużyty, niezależnie od tego, czy był on 

skuteczny, czy nie. 

 


3 
 

Q: W odniesieniu do modelu wzywającego 

wsparcie ogniowe podręcznik odnosi się do 

sytuacji w której model ten żyje lub nie, ale: 

a)  Co jeśli model ten zostanie 

przewrócony/ogłuszony? 

b)  Czy można wzywać nalot będąc w walce 

wręcz (2 akcje wydane na walkę wręcz i trzecią 

wezwanie nalotu będąc związany w walce 

wręcz)? 

c)  Co jeśli walczy wręcz (w czasie kiedy 

wydawał swoją ostatnią akcję na wezwanie 

wsparcia ogniowego nie był w walce wręcz, 

lecz przed rozstrzygnięciem został 

zaatakowany walką wręcz i jest związany lecz 

nie jest ranny). 

d) Co jeśli został "zabity" lecz z sukcesem 

użyto wobec niego zdolności medyk? 

A:  a) Nalot ulega automatycznie rozrzutowi  

b) Nie 

c) Nalot ulega automatycznie rozrzutowi 

d) Nalot jest rozpatrywany normalnie, chyba 

że FO jest w prone, wtedy patrz pkt. a 

 

Q: W odniesieniu do modelu będącego celem 

wsparcia ogniowego poza wymienionymi w 

podręczniku modyfikatorami czy stosujemy 

zasady dotyczące n/w sytuacji: 

a) Czy jeśli celem wsparcia ogniowego jest 

wrogi model i ten model jest związany walką 

wręcz z przyjaznym modelem to czy 

zastosowanie mają zasady strzelania do 

modeli walczących wręcz (rzut na DW dla 

gruntów i modyfikator -4)? 

b) Czy jeśli celem wsparcia ogniowego jest 

wrogi model i ten model jest przewrócony, to 

czy zastosowanie mają zasady strzelania do 

modeli leżących (+3 )? 

A: a) Tak, obowiązują te zasady przy wsparciu 

z celem: model, 

b) Nie 
 

 

Q: Jak wygląda sytuacja umiejętności snajpera 

tj. wykorzystanie 2 akcji na celowanie w 

dowolny model na stole vs zasady priorytetu 

celu a konkretnie przeciwnik w 6 calach ? 

A: Jak snajper ma kogoś w 6 calach, to nie 

może wykorzystać tych 2 akcji. 

 

Q: Jeśli moja drużyna ma przed sobą dwie 

drużyny przeciwnika których modele są w 

podobnych odległościach i w sytuacji kiedy w 

związku z zasadą priorytetu celu strzelam do 

najbliższego modelu (czyli dla całej mojej 

drużyny priorytetem jest drużyna przeciwnika 

której jeden z modeli był najbliżej)i "zabijam" 

go - okazuje się, że następny model najbliższy 

mojej drużyny jest modelem z drugiej drużyny 

przeciwnika. Co wtedy? - czy trzeba zdać test 

zmysłu taktycznego czy automatycznie 

zmienia się priorytet celu - czy priorytet celu 

dotyczy modeli czy drużyn? 

A: Priorytet celu określa się za każdym razem 

gdy wykonuje się akcję która wymaga 

przestrzegania tej zasady. 

 

Q: Jak rozumieć zapis 1/1000 pkt.? 

A: Tak ze jest jedna jednostka tego typu na 

każde zaczęte 1000 pkt, czyli np. na 800 pkt. 

można mieć jedną, na 1200 dwie etc. 

 

Q: Kto ma "Strumień plazmy" w zbrojowni pod 

MO? 

A: To działa jak amunicja plazmowa w 

karabinach i karabinkach plazmowych, albo jak 

podwieszane miotacze ognia u Bractwa, z tym 

ze mogą to wykorzystać tylko modele 

wyposażone w Gehennę.. Raz na turę model 

może wykorzystać strumień plazmy jako atak 

p.panc.  


4 
 

Q: Czy można łączyć bieg ze szturmem? 

A: Nie  

 

Q: Co oznacza umiejętność "na straty"? 

A: To samo co umiejętność „Bez znaczenia” - 

model z tą zdolnością nie jest uwzględniany w 

minimalnym/ maksymalnym rozmiarze 

oddziału. Nie jest brany też pod uwagę przy 

określeniu progu morale oraz przy 

wystawianiu specjalistów. Modele te nie 

powodują testu morale oddziału w wyniku 

swojej śmierci. Modele te mogą zostać 

zignorowane przez przeciwnika podczas 

ustalania priorytetu celu (ze standardowymi 

ograniczeniami dla tej akcji). 

 

Q: Czy przy detonacji np. miny claymore drogą 

radiową w ramach czekania trzeba rzucać na 

DW, czy można wykorzystać czekanie po 

prostu tracąc zarezerwowaną akcję? Czy jeśli 

zadeklaruję odpalanie ładunku wybuchowego 

np. miny claymore drogą radiową to czy 

muszę ją widzieć czy muszę być w jakiejś 

konkretnej odległości czy mogę z dowolnego 

miejsca na makiecie wydając akcję odpalić ją ? 

A: Trzeba normalnie zdać test Dw, nie trzeba 

widzieć miny aby być w jakimś zasięgu od niej.  

 

 

Bauhaus: 

Q: Czy Konrad von Juntz może zaczynać grę w 

którymś transporterze (tak jak porucznicy 

Huzarów czy Dragonów)? 

A: Tak. Żeby tak jednak było, musi zaczynać 

grę dołączony do któregoś z oddziałów 

Huzarów czy Dragonów (tak samo jak 

porucznicy Huzarów czy Dragonów).  

Cybertronic: 

Q: Czy pojazdy AI mogą kupować programy? 

A: Na razie tylko te które mają dedykowane- 

czyli rdzeń obliczeniowy 

 

Q: O co chodzi z tym dodatkowym rdzeniem 

obliczeniowym? 

A: Dodatkowy rdzeń obliczeniowy - w 

przypadku TA ma to chronić pojazd przed 

efektem trafienia z tabeli uszkodzeń 

pojazdów, którego celem jest załogant/AI. W 

przypadku EDDa oprócz tego to pozwala 

korzystać z dodatkowej broni. Czyli można 

kupić EDDa w wersji Megablaster i np. 

strzelbę. Dodatkowo dokupiony jest jeden 

rdzeń obliczeniowy. Oznacza to, że wykonując 

akcję EDD może strzelić z jednej z broni oraz, 

dzięki rdzeniowi, strzelić z jednej z pozostałych 

tak jakby pojazd miał dodatkowego załoganta-

strzelca. Kupienie drugiego rdzenia pozwala 

traktować EDDa jak pojazd z 3 załogantami, 

czyli w jednej akcji może strzelić z 3 

posiadanych broni. 

 

Q: Czy Szaserzy z dokupionymi ulepszeniami i 

programami mogą być leczeni przez Medyka ? 

A: Szaserzy i inne jednostki mogą być 

normalnie leczone za pomocą umiejętności 

medyk do czasu gdy nie osiągną pełnej 

cyborgizacji czyli AI lv 4 i więcej. Do tego czasu 

traktujesz ich jak normalnych śmiertelników 

(mogą być leczeni, biegać, dostają dodatkowe 

obrażenia od broni zabójczej dla 

śmiertelników, podlegają efektom 

nadnaturalnych mocy i umiejętności które nie 

działają na AI). 

 


5 
 

Q: Czy modele AI mogą kupować wyposażenie 

specjalne? 

A: Do czasu gdy nie będzie innych ograniczeń 

AI (czy też cyborgi) nie biorą wyposażenia 

specjalnego dla śmiertelników - maski pgaz 

itp. Osprzęt do broni i amunicję oraz 

panzrfausty, miny itp. biorą normalnie jak 

każdy inny oddział. 

 

Q: Czy jak Porucznik Szaserów dostaje 

Dowódca: Kompania to muszę mieć dla niego 

oddział Szaserów? 

A: Tak 

 

Q: Czy pojazd AI może odcinać w ruchu broń? 

A co jak ma dodatkowy rdzeń? 

A: Nie może, chyba ze ma rdzeń 
 
 

Capitol: 

Q: Co do desantu (np. Condor) czy broń 

zamocowana na pojeździe musi być 

przygotowana do strzału? 

A: Nie 

 

Legion Ciemności: 

Q: Co z kapsułą desantową legionu- jak 

wychodzi się z niej itp? 

A: Tak jak z transportera, tylko ona ma strefę 

wejściową na całej krawędzi  

 

 

 

 

Q: Przyznam, że nie łapie tych tabelek dla 

mrocznej harmonii - generalnie końcówki, czyli 

Stopień/Efekt1/Efekt2 

Można prosić o rozwinięcie tematu? 

A: Przykład: Nekromagus M 13 , Mroczna 

harmonia 3, czyli wybiera dobie do 4 darów. 

wykupił np Awarie stopień trudności 0, zasięg 

12" w wersji podstawowej. Za podniesienie 

poziomu czaru o 2 może sobie wybrać jeden z 

efektów dodatkowych. Powiedzmy ze 

podnosząc poziom trudnosci do 2 (0+2) 

zwiększa sobie zasięg do 18". Model może 

podnieść stopień czaru maksymalnie o swój 

poziom Sztuki/Mrocznej harmonii. Akcją 

koncentracja może podnieść sobie ten limit o 

1 (np ma sztuka 1, po koncentracji może 

podbić o 2 poziomy czar), rezygnuje wtedy do 

bonusu do M jaki daje ta akcja.  

Jak podnosimy poziomy czaru ? 

Model może podnosić poziom z 2 kolumn 

nowego efektu czaru z pewnym 

ograniczeniem. Żeby wziąć wyższy poziom z 

kolumny należy wcześniej mieć niższy poziom 

tego efektu. Czyli np Nekromagus nie może 

rzucając czar Awaria wykonać czegoś takiego : 

podnosze zasięg do 18", potem do 24" a 

potem wybieram efekt z drugiej kolumny 

"zwiększa...o 3-4", może natomiast wybrać 

pierwszy efekt z tej kolumny "zwiększa ...o 2". 

 

Q: Razyda, max 1 na każde 2 oddziały 

podstawowe lub elitarne, więc czy mogę: 

wystawić podstawkę, elitę i razydę? 

wystawić podstawkę, elite, razydę i jeszcze 

jakiegoś modpoja? 

A: wystawić podstawkę, elite, razydę i jeszcze 

jakiegoś modpoja? 

 


