
REGLAMENTO

reglas.indd 1reglas.indd 1 26/06/2014 13:02:2326/06/2014 13:02:23

Guerra de Mitos es un juego de estrategia para dos o
más jugadores, que se enfrentan para decidir el destino
de una mitología.
Cada jugador dispone de un mazo de Dioses con los
cuales defenderá y ostentará el poder para su Mitología
y un mazo de Designios con tácticas con las que sus
Mitos podrán conquistar la victoria.
Los juegos de estrategia de cartas combinan estrategia
y colección, con cada expansión podrás mejorar tus
mazos o crear otros nuevos.

¡Atrévete a jugar!

reglas.indd 2reglas.indd 2 26/06/2014 13:02:2626/06/2014 13:02:26

1.- COMPONENTES NECESARIOS

-Panteón: Carta que establece la Mitología del jugador,
fi ja el poder inicial y otorga habilidades.
-Mazo de dioses (reverso marrón, mínimo 20 cartas):
Formado por personajes, recursos y eventos.
-Mazo de designios (reverso azul, mínimo 30 cartas):
Formado por acciones, invocaciones y equipo.
-Contadores, monedas… (40 por jugador): Sirven para
llevar el control de la cantidad de poder (P) de cada
jugador y sus personajes. No incluidos.

2.- OBJETIVO DEL JUEGO

Existen dos condiciones de victoria:

DIOS DE DIOSES: Si después de la fase de
Reorganización un jugador tiene 30P o más en su
reserva gana automáticamente la partida. En caso de
empate gana el jugador con más puntos, en caso de
continuar el empate gana el “jugador inicial”.
OLVIDO: Si en cualquier momento un jugador tiene 0 o
menos puntos en su reserva es eliminado de la partida.
En caso de que todos jugadores bajen de 0 gana el que
menos negativos tenga, en caso de continuar el empate
gana el “jugador inicial”.

reglas.indd 3reglas.indd 3 26/06/2014 13:02:2626/06/2014 13:02:26

Multijugador:
La partida termina cuando sólo queda un jugador. El
último jugador en mesa gana un punto de victoria
adicional. Gana la partida el jugador con más puntos
DIOS DE DIOSES: Si después de la fase de
Reorganización un jugador tiene 35P en su reserva
es eliminado de la partida y gana puntos de victoria
igual a la mitad de jugadores (decimales incluidos) que
permanecen en mesa.
OLVIDO: Si en cualquier momento un jugador tiene 0 o
menos puntos en su reserva es eliminado de la partida
y el jugador de su derecha gana un punto de victoria.

3.- CONSTRUCCIÓN DE MAZOS

Para poder jugar lo primero que hay que hacer es
preparar los mazos personalizados. Cada jugador
deberá escoger un panteón, que establecerá su
afi liación, y preparar los mazos de dioses y designios
que usará en la partida.
En cada mazo se puede incluir un máximo de dos
copias de cada carta, excepto Dioses y Únicas (1 copia)
y un máximo de dos Batallas.
No se puede incluir cartas con la clave específi ca
de mitologías distintas al panteón usado. (Nórdico,
Japonés, Griego, Azteca, Egipcio, Mitos de Chtulhu,
Celta...)

reglas.indd 4reglas.indd 4 26/06/2014 13:02:2626/06/2014 13:02:26

4.- TIPOS DE CARTAS

Panteón: Forma la zona de
panteón al inicio del juego.

Personajes: Conjunto de dioses,
criaturas, humanos, héroes, etc.
Tienen una reserva de poder
propia.

Recursos: Bienes que otorgan
benefi cios a quien las controla.

reglas.indd 5reglas.indd 5 26/06/2014 13:02:2726/06/2014 13:02:27

Eventos: Acontecimientos que
ocurren en el transcurso del juego.
Cuando se revelan se resuelven
inmediatamente y se descartan.

Equipo: Utensilios y armas que
podemos añadir a nuestros
personajes. Otorgan al personaje
modifi cadores de fuerza, poder
máximo y habilidades. Los
modifi cadores de fuerza y poder
máximo se aplican incluso cuando
la carta está cansada.

Invocaciones: Equipo que sólo se
puede añadir a personajes con la
clave Invocador/a. No se puede
equipar una invocación si al hacerlo
el poder máximo del personaje
queda por debajo de cero.

reglas.indd 6reglas.indd 6 26/06/2014 13:02:2926/06/2014 13:02:29

Acciones: Cartas de un solo uso.

1-Fuerza (F)
2- Poder máximo (PM)
3- Coste
4- Claves
5- Habilidad
6- Mito

5.- JUGAR ACCIONES/HABILIDADES

-Llamamos habilidades a las acciones impresas en cartas
en juego (Panteón, Recursos, Personajes, Equipos....).
Cada habilidad sólo se puede activar una vez por turno
y la carta debe estar preparada.
-En caso de que una acción contradiga una regla, tiene
preferencia la acción.

reglas.indd 7reglas.indd 7 26/06/2014 13:02:3126/06/2014 13:02:31

-Para poder jugar una acción debemos encontrarnos en
la fase adecuada, se deben pagar los costes (poder o
zona del texto antes del “;”) y se deben poder cumplir
los efectos (en caso de elección tenemos que poder
cumplir al menos uno).
-Si la acción se desarrolla en la fase de INFLUENCIA
sólo afecta a personajes y equipos en la zona de
panteón a menos que la carta indique lo contrario. El
coste en poder de la acción se paga de la reserva de
poder del jugador que la juega.
-Si la acción se desarrolla en la fase de
ENFRENTAMIENTO sólo se pueden jugar si el
personaje/equipo se encuentra en el campo de batalla
y tenemos al menos un personaje en el campo de
batalla, sólo afecta a personajes y equipos en el campo
de batalla a menos que provoque un movimiento del
personaje que la realiza hacia el campo de batalla.
El coste de poder se paga de la reserva del personaje
o personajes que la realizan. En caso de no intervenir
ninguno lo pagaremos de cualquiera de nuestros
personajes en el campo de batalla.
-En algunas cartas podemos ver su nombre propio en la
sección de costes de la acción, en este caso siempre nos
referimos a la propia carta aunque tengamos en juego
otra con el mismo nombre.

reglas.indd 8reglas.indd 8 26/06/2014 13:02:3126/06/2014 13:02:31

6.- FASES DEL JUEGO

6.1.- PREPARACIÓN DE LA PARTIDA

Formamos la reserva central, que contiene contadores
de poder. (40 contadores por jugador) Cada jugador
revela su carta de panteón y la pone en juego cogiendo
de la reserva central tantos contadores como puntos de
poder indique su panteón creando así su propia reserva
de poder.
Cada jugador baraja su mazo de dioses y lo reparte
en 4 montones repartiendo las cartas de izquierda a
derecha de una en una, formando así los oráculos.
Cada jugador baraja su mazo de designios, lo coloca
boca abajo y roba 5 cartas formando así su mano inicial.
Para determinar el jugador inicial cada jugador coge 4
contadores de poder de la reserva central y separa en
su mano de 1 a 4, sin mostrarlos al contrario.
Los dos jugadores revelan simultáneamente cuánto
poder tienen en la mano, y lo añaden a la reserva del
jugador contrario, devolviendo el resto a la reserva
central.
El jugador que más poder regale decide quién es el
jugador inicial en el primer turno. En caso de empate
decide el jugador con más puntos de poder en su
panteón, si aún continúa habiendo empate se resuelve
al azar (lanzando un dado, moneda…).

reglas.indd 9reglas.indd 9 26/06/2014 13:02:3126/06/2014 13:02:31

Multijugador:
Se sortean los sitios al azar, el jugador inicial empieza
con tantos P extra en su reserva como jugadores hay
en la mesa, el segundo (jugadores-1P), el tercero
(jugadores-2P) y así sucesivamente.

6.2.- FASE DE TRANSFERENCIA

El jugador inicial realiza en orden todas las acciones
detalladas a continuación, cuando acaba comienza
la fase de TRANSFERENCIA del jugador situado a
su izquierda hasta que todos los jugadores la hayan
realizado.
A) Revela la primera carta de cada oráculo si está boca
abajo resolviendo inmediatamente los eventos.
B) (Opcional) Puede descartar una carta de un oráculo
que no tenga poder acumulado.
C) (Opcional) Mueve contadores de poder, de uno en
uno, de diferentes formas:
* De su reserva a uno de sus oráculos.
* De uno de sus oráculos a su reserva.
* De uno de sus oráculos a otro.
En la primera fase transferencia de la partida el jugador
dispondrá de 1 movimiento, el siguiente jugador (en
la misma fase de TRANSFERENCIA) dispondrá de 2, el
siguiente jugador dispondrá de 3 y así sucesivamente
hasta un máximo de 5 movimientos.

reglas.indd 10reglas.indd 10 26/06/2014 13:02:3226/06/2014 13:02:32

El jugador podrá poner en juego (mover una carta
del oráculo a la zona de panteón) aquellas cartas que
tengan al menos tanto poder como indique en su coste.
Al entrar en juego, los personajes mantienen encima
sus puntos de poder, formando así su reversa de poder:

• Si hubiera más poder que el máximo impreso en el
personaje, perderá la diferencia (se devuelven a la
reserva central)
• Si la afi liación del personaje y el panteón del jugador
son diferentes, el personaje perderá un punto de poder.

Los recursos, sin embargo, pierden el poder invertido.

6.3.- INFLUENCIA

En esta fase los jugadores realizan alternativamente
acciones de INFLUENCIA, empezando por el jugador
inicial hasta que todos pasen consecutivamente.
En esta fase, los jugadores disponen de dos acciones
especiales:
- Equipar: Cualquier número de veces por turno, añade
un equipo a un personaje en juego, pagando el coste
del equipo de la reserva del personaje. Un personaje
puede llevar tantas cartas de equipo como se desee,
con la restricción de que no puede llevar más de un
arma, ni más de una armadura.

reglas.indd 11reglas.indd 11 26/06/2014 13:02:3226/06/2014 13:02:32

- Meditar: Cualquier número de veces por turno, cansa
tu personaje; gana 2P en él (ganar poder: los puntos se
cogen de la reserva central).

6.4.- ENFRENTAMIENTO

Esta fase se divide en tres partes diferentes: Asignación,
Enfrentamiento y Resolución.
Asignación: El jugador inicial elije uno de sus personajes
preparados (posición vertical) en su panteón y lo asigna al
campo de batalla. A continuación, el otro jugador decide
si asigna alguno de sus personajes y se repite el proceso
alternativamente. Cuando un jugador pase, el oponente
puede seguir asignando personajes hasta que decida pasar.
Al asignar un personaje al campo de batalla, el personaje
pierde 1P como coste y se mueve al campo de batalla.
Enfrentamiento: Cada uno de los jugadores, empezando
por el jugador inicial, realiza acciones de enfrentamiento
alternativamente hasta que los dos jugadores pasen
consecutivamente.
Resolución: Cada jugador calcula la fuerza de su ejército,
calculando el diferencial de batalla.
-Los personajes preparados suman su fuerza total.
-los personajes cansados suman la mitad de su fuerza
redondeando hacia abajo (se suman la fuerza del
personaje, armas y bonos/penalizadores y a continuación
se divide).

reglas.indd 12reglas.indd 12 26/06/2014 13:02:3226/06/2014 13:02:32

-Los personajes y sus equipos agotados o con fuerza
negativa no suman fuerza.
Si no hay ninguna carta con la clave Batalla en juego,
el perdedor pierde la diferencia de fuerza entre los dos
ejércitos de su reserva de poder.

Multijugador:
El jugador inicial elige otro jugador y se enfrentan. El
siguiente jugador por orden de turno, que no haya
participado en ningún enfrentamiento, elige otro
jugador que no haya participado y se enfrentan.
Cuando acaban todos los enfrentamientos posibles se
acaba la fase.

6.5.- REORGANIZACION

A) Todos los personajes vuelven a sus respectivas zonas
de panteón.
B) Se eliminan todos los posibles efectos activos que no
especifi quen duración.
C) Los personajes que tienen más poder en sus reservas
que su poder máximo, eliminan el excedente de poder,
incluidos los de los oráculos.
D) Se elimina el poder de los recursos en los oráculos
que sobrepase su coste.
E) Cada jugador roba una carta del mazo de designios.
F) Se preparan todas las cartas en juego.

reglas.indd 13reglas.indd 13 26/06/2014 13:02:3226/06/2014 13:02:32

G) El “jugador inicial” pasa al jugador de la izquierda.
Comienza un nuevo turno.

7.- GLOSARIO

Agotar: Eliminar todo el P de un personaje.
Batalla: Clave de carta de acción restringida a dos en
construcción de mazos. No pueden ser jugadas en caso
de que el jugador que la juega no pueda cumplir los
efectos en caso de perder el enfrentamiento.
Cansar: Girar carta 90, no puede usar sus habilidades.
Campo de batalla: Zona de juego donde transcurre la
fase de ENFRENTAMIENTO.
Control: Cuando tomamos el control de una carta de
otro jugador se considera que es nuestra. Cuando se
descarta o devuelve el control a su jugador original ésta
va a la misma zona de juego donde se encontrara. Al
fi nal de la partida siempre debemos devolver las cartas
a sus propietarios.
Copiar: Cuando copiamos algún elemento del juego
actuaremos como si estuviera escrito en la carta que
lo copia. En caso de que copiemos una habilidad con
nombre propio podremos usarla como si dicho nombre
coincidiera con el de la carta.
Destruir: Enviar una carta al mazo de descarte al que
pertenezca, cuando se destruye un personaje también
destruimos todos sus equipos.

reglas.indd 14reglas.indd 14 26/06/2014 13:02:3226/06/2014 13:02:32

Ejercito: Conjunto de personajes en el campo de
batalla.
Enfrentado: Un personaje está enfrentado cuando hay
al menos un personaje enemigo en el campo de batalla.
Entorno: Clave de carta de acción que nos permite
pagar el coste de más de un personaje, siendo estos los
que realizan la acción.
Invocador: Clave de un personaje que nos permite
equiparle invocaciones.
Mortal: Personaje que carece de la clave Dios.
Neutral: No pertenece a ninguna mitología.
Oráculo: Zona de juego donde transcurre la fase de
TRANSFERENCIA. En caso de que una acción añada
cartas a la parte superior de un oráculo o cambie el
orden de las cartas perderemos los puntos de poder
que hubiera en él. Cuando coloquemos una carta en
un oráculo la pondremos siempre boca abajo. No se
puede descartar cartas de los oráculos que contengan
puntos de poder.
Panteón: Zona de juego donde transcurre la fase
de INFLUENCIA. Creada inicialmente por la carta de
panteón.
Permanente: Hasta el fi nal de la partida.
Preparar: Devolver carta cansada a su posición inicial.

reglas.indd 15reglas.indd 15 26/06/2014 13:02:3226/06/2014 13:02:32

Zonas de juego:

CONSULTA NUESTRA WEB
WWW.GUERRADEMITOS.COM

PARA AYUDAS DE JUEGO (Video tutoriales, listado de mazos,

foro...) Y OTROS FORMATOS (Sellado, 4/6, Drunken...)

reglas.indd 16reglas.indd 16 26/06/2014 13:02:3226/06/2014 13:02:32

