
 1

Autor gry: Antoine Bauza
Ilustracje: Gérald Guerlais

Dla 2 – 5 graczy
Od 8 lat wzwyż

Zawartość
- 55 kart Hanabi (fajerwerków)
- 5 karty zasad
- 8 niebieskich znaczników
- 3 czerwone znaczniki

Uwaga: Rozkład wartości na
kartach każdego koloru jest
następujący: 1, 1, 1, 2, 2, 3, 3, 4, 4, 5.

Cel gry
Hanabi jest grą kooperacyjną, w
której gracze nie walczą przeciwko
sobie, ale ramię w ramię dla
wspólnej wygranej. Gracze tworzą
zespół roztargnionych wytwórców
s z tuc znyc h o gn i , k tó r z y
przypadkowo wymieszali ze sobą
różne rodzaje prochu, zapalniki
oraz rakiety. Tymczasem czas
pokazu nieuchronnie się zbliża i w
szeregach pirotechników zaczyna
szerzyć się panika. Muszą oni
połączyć siły, aby uchronić show
przed totalną katastrofą! W tym
celu konieczne jest złożenie
5 fajerwerków (1 bia łego,
1 czerwonego, 1 niebieskiego,
1 żółtego i 1 zielonego) poprzez
utworzenie zestawu kart w każdym
kolorze, w narastającym
porządku numerycznym
(1, 2, 3, 4, 5).

 2

Przygotowanie
Umieść c ie 8 n ieb iesk ich
znaczników w pudełku (w wieczku),
a 3 czerwone znaczniki połóżcie
obok pudełka. Potasujcie wszystkie
50 kart i ułóżcie w zakrytym stosie
pośrodku stołu. Następnie rozdajcie
graczom karty:

Ważne: Gracz nie może
oglądać otrzymanych kart! Trzyma
karty w taki sposób, aby ich treść była
widoczna dla wszystkich pozostałych
graczy, a nie dla niego samego (czyli
rewersami ku sobie). Także w ciągu
gry graczom nie wolno spoglądać na
ich własne karty. Takie postępowanie
przyniosłoby im niesławę i splamiło
honor mistrza pirotechników.

Przebieg gry
Grę rozpoczyna gracz w najbardziej
kolorowym ubraniu. Kolejni gracze
rozgrywają swoje tury w kolejności
zgodnej z ruchem wskazówek
zegara. W swojej turze gracz musi
wykonać jedną, i tylko jedną, z
trzech poniższych akcji (gracz nie
może zrezygnować z wykonania
akcji):

Uwaga: Podczas tury gracza,
pozostali nie mogą w żaden
sposób komentować jego
poczynań, ani próbować na nie
wpływać..

W rozgrywce 2- i 3-osobowej
każdy gracz otrzymuje 5 kart.

W rozgrywce 4- i 5-osobowej
każdy gracz otrzymuje
4 karty.

1- Podać jedną informację.

2- Odrzucić kartę.

3- Zagrać kartę.

 3

1. Podanie jednej informacji
Aby przeprowadzić tę akcję, gracz
zabiera jeden niebieski znacznik
z pudełka i odkłada na bok
(obok czerwonych znaczników).
Następnie może jednemu z graczy
powiedzieć coś o kartach, które ten
trzyma w ręku.
Ważne : Gracz musi wyraźnie
wskazać karty, których dotyczy
informacja.
Gracz może podać 2 rodzaje
informacji:

Przyk łady: « Masz tu ta j
czerwoną kartę » albo « Masz
dwie zielone karty, tu i tu » albo
« Ta i ta to czarne karty».

Przykłady: « Ta karta ma wartość
5 » albo « Tutaj i tutaj masz karty o
wartościach 1 » albo « Masz dwie
karty o wartości 4, to ta i ta ».

Ważne: Gracz musi podać
kompletną informację, np. jeśli
współgracz posiada dwie zielone
karty, gracz nie może wskazać
mu tylko jednej z nich!
Uwaga: Ta akcja nie może
zostać przeprowadzona, jeśli w
pudełku nie ma już niebieskich
znaczników. W takim przypadku,
gracz musi wybrać inną
akcję.

Informację o jednym kolorze
(i tylko jednym)

Informację o jednej wartości
(i tylko jednej)

1

1

1

1

5

5

5

5

4

4

4

4

1

1

1

1

4

4

4

4

 4

2. Odrzucenie karty
Wykonanie tej akcji pozwala na
przełożenie jednego niebieskiego
znacznika z powrotem do pudełka.
Gracz odrzuca ze swojej ręki kartę
na odkryty stos kart odrzuconych,
który formuje się obok pudełka.
Następnie dobiera nową kartę ze
stosu i dołącza do puli kart w swoim
ręku bez patrzenia na jej treść.
Uwaga: Ta akcja nie może zostać
przeprowadzona, jeśli wszystkie
niebieskie znaczniki znajdują się
w pudełku. W takim przypadku,
gracz musi wybrać inną akcję.

3. Zagranie karty
Gracz wybiera jedną kartę ze
swojej ręki i kładzie przed sobą.
Możliwe są dwie opcje:

Następnie, gracz dobiera ze stosu
nową kartę i dołącza do puli kart
w ręku bez patrzenia na jej treść.

Jak tworzyć
fajerwerki:

Gracze mogą wyprodukować
po jednym fajerwerku w
każdym kolorze.

Karty danego koloru muszą
tworzyć narastający porządek
numeryczny (wpierw 1, potem
2, 3, 4 i na końcu 5).

Każda wartość może być
obecna tylko raz w każdym
fajerwerku (więc w
sumie 5 razy na stole).

Karta rozpoczyna albo
kontynuuje produkcję
jednego z fajerwerków i
w takim wypadku jest do
niego dokładana

karta nie uzupełnia składu
żadnego fajerwerku i jest
odrzucana. W konsekwencji,
do pudełka należy przełożyć
jeden czerwony znacznik.

LUB

 5

BONUS za
ukończenie
fajerwerku
BONUS za ukończenie fajerwerku
Kiedy gracz kończy produkcję
fajerwerku – tj. zagrywa na stół
kartę o wartości 5 – umieszcza
jeden niebieski znacznik z
powrotem w pudełku. Gracz nie
musi w tym celu odrzucać karty z
ręki. Bonus jednak przepada, jeśli
wszystkie niebieskie znaczniki
znajdują się w tym momencie w
pudełku.

Koniec gry
Gra może się zakończyć na jeden z
trzech sposobów:

Po zakończeniu ostatniej rundy
gra się kończy i gracze podliczają
swój wynik.

Gra kończy się natychmiast
przegraną graczy, jeśli ostatni
trzeci czerwony znacznik
znajdzie się w pudełku.

Gra kończy się natychmiast
widowiskową wygraną,
jeśli gracze wytworzą
5 fajerwerków zanim
skończą się kar ty w
stosie. Gracze otrzymują
wtedy maksymalną liczbę
25 punktów.

Gra kończy się także, jeśli
któryś z graczy zabierze
ostatnią kartę ze stosu: każdy
z graczy rozgrywa wtedy
jeszcze jedną turę, włączając
w to gracza, który zabrał
ostatnią kartę. Podczas tej
ostatniej rundy gracze nie
mogą dobierać kart, gdyż
stos jest już pusty.

 6

Wynik

W celu obliczenia wyniku, gracze
dodają do siebie najwyższe
wartości kart w poszczególnych
fajerwerkach.
Przykład: 3 punkty + 4 punkty +
4 punkty + 5 punktów + 2 punkty =
18 punktów.
Wrażenia artystyczne są oceniane
na podstawie skali Międzynarodowej
Federacji Wytwórców Fajerwerków:

Punkty Wrażenie
1

1

1

1

2

2

2

2

5

5

5

5

1

1

1

1

2

2

2

2

3

3

3

3

4

4

4

4

1

1

1

1

2

2

2

2

1

1

1

1

2

2

2

2

3

3

3

3

4

4

4

4

1

1

1

1

2

2

2

2

3

3

3

3

4

4

4

4

5

5

5

5

 7

Rada
Oto kilka wskazówek dla graczy:

Gracz, który otrzymuje od
innego gracza informację
na temat swoich kar t
może przearanżować
trzymane karty (przełożyć
na inne miejsce, obrócić
do góry nogami itp.) w celu
lepszego zapamiętania tych
informacji.

G racze w dowo lnym
m o m e n c i e m o g ą
przeglądać karty w stosie
kart odrzuconych.

Jeśli gracz odrzuca kartę, o
której nic nie wie, ryzykuje
pozbyc iem s ię kar t y
przydatnej do ukończenia
jednego z fajerwerków.
Czasem jednak nie będzie
miał innego wyboru.

W grze występuje jednak
po kilka kopii każdej
kar ty (za wyjątk iem
kart o wartości 5), więc
o d r z u c e n i e j e d n e j
z n ich nie oznacza
automatycznie porażki
w wytworzeniu danego
fajerwerku.

Jeśli gracze wiedzą, iż
któregoś z fajerwerków
nie uda im się ukończyć,
mogą zaznaczyć to
wysuwając nieznacznie
ostatnią wyłożoną kartę
w kolumnie. Karty tego
koloru będą mogły być
odrzucane w zamian za
powrót niebieskich
znac zn i ków do
pudełka.

 8

Komunikacja między
graczami
Komunikacja (oraz jej brak)
jest kluczowym aspektem gry.
Według reguł gry, gracze mogą
komunikować się jedynie w
momencie podawania informacji
współgraczom (co skutkuje
przenoszeniem niebieskich
znaczników poza pudełko).
Jednakże, gracze mogą się umówić
na rozgrywkę mniej restrykcyjną,
według własnego uznania. Mogą,
na przykład, dopuścić komentarze w
stylu „Ja nadal nic nie wiem o swoich
kartach” albo „Pamiętasz, jakie karty
masz w ręku?”

« Wszystko albo nic »
wariant dla
doświadczonych graczy
W tym wariancie gra nie kończy
się po rundzie, w której zabrano
ostatnią kartę ze stosu. W zamian
rozgrywka toczy się do momentu,

aż gracze przegrają (3 czerwone
znaczniki znajdą się w pudełku,
bądź odrzucona zostanie karta
niezbędna do ukończenia jednego
z fajerwerków) lub odniosą
zwycięstwo (wszystkie fajerwerki
zostaną ukończone). Pod koniec gry
gracze mogą zatem dysponować
mniejszą liczbą kart w ręku. Nie ma
także zastosowania ocena wrażeń
artystycznych. Pokaz musi być po
prostu perfekcyjny lub wszyscy
gracze przegrają!

Wariant
« Zsynchronizowany
pokaz »
Zanim gracz zagra kartę na stół
może ogłosić, jaki kolor ona
reprezentuje:
- Jeśli gracz ma rację, dokłada kartę

 9

do fajerwerku, tak jak w zasadach
standardowych oraz przenosi jeden
niebieski znacznik z powrotem do
pudełka (plus znacznik dodatkowy,
jeśli zagrana karta miała wartość 5).
- Jeśli gracz się pomylił, karta zostaje
odrzucona, a do pudełka należy
przełożyć jeden czerwony znacznik.
Gracz może podjąć to ryzyko za
każdym razem, gdy zagrywa kartę.

Rozszerzenie
« Lawina kolorów »
Dodajcie 5 wielokolorowych kart do
talii kart fajerwerków.

Nowe karty stanowią pełnoprawny i
odrębny (szósty) kolor. Gracz może
zatem przekazać współgraczowi
informacje o nim, np. „Masz
dwie wielokolorowe karty, tutaj
i tu”. Gracze starają się również
wyprodukować 6 fajerwerków, a
nie 5. Z tego względu, zwiększa
się maksymalna pula punktów do
zdobycia – 30 punktów.

1

1

1

1

2

2

2

2

3

3

3

3

4

4

4

4

5

5

5

5

www.rebelgames.eu
www.facebook.com/REBELGames

Copyright 2010, Cocktail Games, Les XII Singes

