
Taj Mahal (1/6)

TAJ MAHAL
MOCNÍ MAHARADŽOVÉ

HONOSNÉ PALÁCE
Indie začátkem 18 století. Téměř 200 let trvající vláda Velkých mogulů se očividně rozpadá.

Toho využívají ve svůj prospěch maharadžové a kmenoví vládci na severozápadě subkontinentu.
S využitím veškeré svojí strategické obratnosti zvyšují - provincii za provincií,

město za městem - rozsah svého vlivu. Kdo z nich bude nejúspěšnější?

PŘEHLED HRY
Hra probíhá ve dvanácti etapách, každá se odehrává v jiné provincii. Během jedné etapy probíhá
několik kol, ve kterých se hráči prostřednictvím karet bojují o vliv v dané provincii. Během kola smí
jeden hráč zahrát 1 nebo 2 karty nebo odstoupit.

Kdo odstoupí, porovná své zahrané karty s kartami ostatních hráčů. Pokud se mu podařilo to, že mezi
jeho kartami bylo symbolů od některých druhů více, může rozšířit svůj vliv i v této provincii. Dva
důležité cíle jsou v popředí:

Kdo získá vládu nad provincií - symbolizovanou slony - zvýší své hospodářské zisky a zvětší tak svoji
moc?

Kdo si zajistí největší vliv na hlavní síly jednotlivých měst - jako například vezír nebo mnich - a může
tak dosáhnout moci přesahující hranice provincie?

Oběma způsoby získávají hráči body vlivu, jejich hodnota závisí na úspěších v předchozích etapách.

Vítězem je ten hráč, který má jich po dvanácti etapách nejvíce bodů vlivu.

HRACÍ MATERIÁL
1 hrací plán
100 paláců (po 20ti v každé z pěti barev) a 5 bodovacích figurek
2 větší černé figurky
96 hracích karet
4 speciální karty
1 zlatý prsten (korunka)
12 osmiúhelníkových kartiček provincií
24 žetony vlivu (po 6ti ve čtyřech barvách)
16 bonusových žetonů (15 čtvercových a 1 Taj Mahal)

PŘÍPRAVA HRY
Rozložíme hrací plán. Ten představuje mapu severozápadní Indie, rozdělenou do 12 provincií
(odlišených barevným pozadím). V každé provincii se nacházejí čtyři políčka označující města.
Výjimkou je centrální provincie na mapě s městem Agra, ta obsahuje celkem pět měst. Města jsou
spojena sítí cest. 16 z celkem 49 měst je barevně zvýrazněno, to jsou současně pevnosti. Na okraji
hracího plánu se nachází bodovací tabulka.

12 kartiček provincií zamícháme a poté je rozložíme do provincií na hracím plánu. V každé provincii
bude ležet jedna kartička otočená lícem nahoru. Do provincie s městem Agra umístíme vždy kartičku
s číslem 12.

Žeton Taj Mahal umístíme na pevnost Agra.

Ostatních 15 žetonů zamícháme a rozmístíme lícem nahoru na zbylé pevnosti.

(2/6) Taj Mahal

24 oválných žetonů vlivu srovnáme do čtyřech sloupečků (pro každý druh vytvoříme jeden). Srovnané
je umístíme poblíž pravého horního rohu hracího plánu (dvůr Velkého mogula). Po jednom žetonu od
každého druhu dáme přímo na odpovídající symboly na hracím plánu.

Na odpovídající místo ve na dvoře mogula umístíme zlatý prsten (= korunku) .

4 speciální karty rozložíme vedle hracího plánu.

96 hracích karet dobře promícháme. To jsou nejdůležitější prvky hry. Je mezi nimi po 21 kartách
v každé čtyřech barev (červená, žlutá, zelená a fialová) a 12 bílých karet. Karty na sobě mají kombinace
následujících šesti různých symbolů:

vezír – symbol vlivu hráče na politiku
generál – vojenská síla
mnich – vliv náboženství
princezna – společenský vliv a postavení uvnitř dynastie
Velký mogul – symbol vlivu hráče na Velkého mogula
slon – jako symbol ovládnutí provincie a hospodářských zisků

Každý hráč dostane do ruky 6 karet.

Vyložíme nabídku: Podle počtu hráčů určíme, kolik karet z vrchu balíčku rozložíme odkrytě vedle
hracího plánu.
tři hráči – 5 karet čtyři hráči – 7 karet pět hráčů – 9 karet

Zbylé karty slouží jako doplňovací balíček, ve kterém jsou karty umístěny rubem nahoru.

Paláce a bodovací figurky jsou roztřízeny dle barev. Každý hráč si vybere jednu z nich, všechny
paláce zvolené barvy si položí před sebe a bodovací figurku umístí na políčko s číslem 0 na bodovací
tabulce.

Umístíme na správná místa obě černé figurky. První figurku dáme do první provincie, tj. do provincie,
kde se nachází kartička provincie s číslem 1. Kartičku přemístíme do dvora Velkého mogula a na její
místo v provincii umístíme černou figurku. Losem určíme začínajícího hráče. Před něj postavíme
druhou černou figurku.

PRŮBĚH HRY
Začínající hráč zahajuje první etapu hry. Po něm následují v pořadí dle hodinových ručiček ostatní
hráči. Hráč, který je na řadě, si musí zvolit jednu ze dvou možností:

• zahrát 1 nebo 2 karty pro zvýšení svého vlivu na danou oblast.
• odstoupit z dalšího boje o moc v dané provincii

Odstoupení hráče znamená, že pro něj tím kolo končí a v jeho dalším průběhu již je vždy přeskočen.
Po odstoupení všech hráčů aktuální etapa končí a začíná další.

Zahrání karet
Hráč, který zahraje kartu(y), musí zahrát právě 1 barevnou kartu ze své ruky a položit ji viditelně před
sebe. Ve svém prvním tahu si smí každý hráč zvolit libovolnou barvu (červenou, žlutou, zelenou nebo
fialovou), ve všech následujících kolech téže etapy již hráč smí hrát karty pouze této barvy (výjimka:
„speciální karty“ bude vysvětlena dále).

Upozornění: V další etapě si hráč opět v prvním tahu smí zvolit barvu, která bude platná do konce této
nové etapy.

Společně s jednou barevnou (s barevným pozadím) kartou smí hráč, pokud chce, zahrát ve svém tahu
ještě právě jednu (1!) bílou nebo (!) právě jednu (1!) speciální kartu. Bílé a speciální karty se nesmí hrát
samotné ani je nelze zahrát společně.

Taj Mahal (3/6)

Zahrané karty hráče zůstávají ležet přes sebe tak, aby byly dobře viditelné symboly na všech kartách. Již
zahrané karty nelze vzít zpět do ruky. Hráči si nesmí navzájem ukazovat karty z ruky, ale mohou při
hraní karet ovlivňovat spoluhráče.

Odstoupení z dražby
Hráč, který odstupuje z dražby, již nehraje žádné další karty. Své dosud zahrané karty porovná
s kartami, které zahráli spoluhráči.

• vezír, generál, mnich, princezna
Pokud obsahují vyložené karty odstupujícího hráče více symbolů od některého z těchto čtyř druhů než

všechny zahrané karty každého ze spoluhráčů, vezme si odpovídající
symbol a položí odkrytě před sebe. Za každý získaný symbol postaví
jeden palác na některé volné (neobsazené jiným palácem) město
v aktuální provincii.
Pokud město obsahuje bonusový žeton, hráč si jej vezme a ihned
vyhodnotí. To platí také pokud staví palác do města, kde již stojí

pevnost (palác označený korunkou).
Pokud hráč má převahu ve více druzích symbolů, získá všechny odpovídající žetony ze dvora Velkého
mogula., položí si je před sebe a za každý získaný symbol postaví jeden palác do některého volného
města aktuální provincie.

• Velký mogul
Má-li odstupující hráč na kartách nejvíce symbolů Velkého mogula, vezme si ze dvora korunku, umístí

ji na některý palác ze své zásoby a tento palác postaví do libovolného města v aktuální
provincii.
Oproti palácům za předešlé čtyři symboly (vezír, generál, mnich, princezna) smí být tento
palác umístěn i do města, ve kterém již je nějaký palác umístěn. V tomto případě se palác

s korunkou postaví jednoduše vedle již umístěného paláce. Je-li palác s korunkou postaven do volného
města, smí být později k němu přistaven ještě jeden palác.
Pozor: Palác s korunkou smí být umístěn do města s pevností (políčka s bonusovými žetony). V tomto
případě ale hráč nedostane bonusový žeton. Ten zůstává ležet vedle a získá ho hráč, který postaví do
tohoto města druhý palác.

• Slon
Hráč s nejvíce slony na kartách získává vládu nad provincií a díky tomu také zisky z úrody
(rýže, čaj, koření a drahokamy). Hráč si vezme ze dvora kartičku provincie a položí ji
odkrytě před sebe.

Upozornění: Symbol, který již jednou získal odstupující hráč, nemůže samozřejmě v rámci
dané provincie získat již nikdo další.

Body vlivu
Po odstoupení z dražby a vyhodnocení svých karet si hráč spočítá dosažené body vlivu a posune svoji
bodovací figurku na bodovací liště. Vyhodnocení vlivu probíhá v následujícím pořadí:

1) Bonusové žetony
Pokud hráč získal nějaké žetony, obdrží za ně:

… 2 body vlivu, hráč si ihned posune ukazatel bodů a žeton je odložen zpět do krabice.

… horní kartu z lízacího balíčku karet, tu si vezme do ruky a může ji použít v dalším průběhu
hry, žeton je odložen zpět do krabice.

… 1 bod za každé zboží na bonusovém žetonu a 1 bod za každé stejné zboží,
které již hráč má (v podobě jiných bonusových žetonů) před sebou. Bohusový
žeton přidá k ostatním před sebou. Může mu přinést v průběhu hry ještě další

body. Pokud hráč získá současně více bonusových žetonů, vyhodnotí se žetony postupně.

(4/6) Taj Mahal

Příklad 1:
aktuálně získaná kartička a žetony z dřívějších etap získané kartičky a žetony

 1 + 1 + 1 = 3 body
 1 + 1 + 1 + 1 = 4 body

… 4 body vlivu. Žeton Taj Mahalu se ihned po vyhodnocení odstraní ze hry.

2) Paláce
Pokud hráč smí umístit alespoň jeden palác do aktuální provincie, získává 1 bod. Pozor: Také když
umisťuje více paláců, získává jen 1 bod za aktuální provincii! Navíc získá 1 bod za každou další
provincii (ne město!), ve které stojí nejméně 1 jeho palác a která je vlastní nepřerušenou cestou
propojena s jedním z jeho paláců v aktuální provincii. Každé město, ve kterém nestojí žádný palác
daného hráče, se bere jako přerušení cesty. Město, ve kterém stojí paláce dvou hráčů platí pro oba.

Příklad 2
A je aktuální provincie. Vyhodnocení paláců dopadne takto:
červený:
1 bod za alespoň 1 palác v provincii A
2 body za s A4 propojené prov. B a C
1 bod za s A2 propojenou provincií E
(druhý palác v A stejně jako v C
nepřináší další bod, paláce v D, F a H
nejsou propojeny souvislou cestou)
modrý:
1 bod za alespoň 1 palác v provincii A
1 bod za s A1 propojenou provincií D
1 bod za s A3 propojenou provincií I
hnědý:
1 bod za alespoň 1 palác v provincii A
4 body za s A3 propojené B, H, I, G
šedý:
O bodů

3) Kartičky provincií
Pokud hráč získal díky převaze v počtu slonů kartičku provincie, položí si ji před sebe a obdrží za každé
zboží na ní 1 bod (kartička první provincie přináší tedy 1 bod a kartičky všech ostatních provincií 2
body). Navíc získá 1 bod za každý kus zboží stejného druhu(ů), které má před sebou - v podobě jiných
kartiček provincií a bonusových žetonů - z dřívějšího průběhu hry.

Taj Mahal (5/6)

Příklad 3:
aktuálně získaná kartička a žetony z dřívějších etap získané kartičky a žetony

 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 = 8 bodů

Příklad 3 je rozšířením příkladu 1. Z něj již víme, že za obě nové bedýnky s čajem získá hráč celkem 7 bodů (3 + 4).
Za kartičku provincie získá hráč dalších 8 bodů (3 za koření a 5 za bedýnky s čajem). Celkem tedy za oba žetony a
kartičku získá plných 15 (7 + 8) bodů.
Další průběh etapy
Když si odstupující hráč spočítá získané body vlivu, vezme své vyložené karty a odloží je odkrytě na
odkládací balíček vedle lízacího balíčku (výjimkou jsou speciální karty). Tyto karty ztrácejí svůj význam
pro další boj o vliv v provincii, může takto být uvolněna převaha v některé sféře vlivu pro jiného hráče.

Jako svoji poslední akci v dané etapě si hráč vezme do ruky libovolné dvě karty z nabídky.

Pozor: Na toho hráče, který odstoupí jako poslední, zbude již jen jedna karta!

Hra pokračuje postupně dále, dokud neodstoupí další hráč a nevyhodnotí svůj vliv. Zbývá-li ve hře již
jen poslední hráč, smí, dříve než odstoupí, provést libovolný počet dalších tahů (Samozřejmě dle
pravidel pro vykládání karet!).

Je dovoleno a v některých situacích je to i výhodné, že hráč nezahraje žádnou kartu, ale odstoupí ihned
ve svém prvním tahu v etapě. V tomto případě samozřejmě v aktuální provincii nezíská žádný vliv, ale
smí si navíc vzít horní kartu z lízacího balíčku a to ještě předtím, než si zvolí dvě karty z nabídky.

Další etapy
Jakmile odstoupil poslední hráč a vyhodnotil svůj vliv v provincii, posunul si bodovací figurku o
odpovídají počet políček, odložil zahrané karty na odkládací balíček a vzal si zbývající kartu z nabídky,
končí etapa. Každý hráč, který má dva stejné žetony vlivu, je odloží a obdrží odpovídající speciální
kartu (více viz odstavec „Speciální karty“).

Začíná další etapa, provedou se následující úkony:

• Figurka začínajícího hráče se přesune k následujícímu hráči dle hodinových ručiček

• Figurka označující aktuální provincii je umístěna do provincie s číslem, které je právě na řadě.
Kartička provincie, která v ní leží je umístěna do dvora.

• Žetony vlivu jsou znovu doplněny tak, aby od každého druhu byl ve dvoře jeden žeton.

• Pokud byla použita korunka, vrátíme ji na její místo do dvora.

• Nová nabídka karet je rozložena vedle hrací desky. Karty se vykládají i na začátku 12.etapy!
Pokud dojdou karty v lízacím balíčku, je zamíchán obsah odkládacího balíčku a použije se jako
nový lízací balíček.

Speciální karty
Na začátku hry leží všechny 4 speciální karty vedle hracího plánu. Tyto karty mohou být získány
pomocí vlivu vezíra, generála, mnicha a princezny. Existuje jedna speciální karta ke každému z nich. Na
konci každé etapy, tedy poté, co všichni hráči odstoupí, je prověřeno, zda některý z hráčů nemá dva
stejné žetony vlivu. V tomto případě je musí odložit (zpět do jejich zásoby) a obdrží odpovídající
bonusovou kartu (poprvé ze stolu a dále v průběhu hry od jejího posledního majitele) a vezme si ji do
ruky.

(6/6) Taj Mahal

Speciální karty mohou být zahrány stejným způsobem jako bílé karty. Mají ale výhodu v tom, že se po
odstoupení neodkládají, ale vrací zpět na ruku jejich současnému majiteli. Minimálně tak dlouho, dokud
je (jak již bylo uvedeno) na konci etapy nemusí hráč předat novému majiteli.

Speciální karty přinášejí při svém použití tyto výhody:

+ 1 slon

má význam bílé sloní karty

+ 1 Velký mogul

má význam bílé karty Velkého
mogula

+ 2 body vlivu

Hráč získává 2 body vlivu navíc.
Tyto body si započte na bodovací
tabulce ihned po zahrání této
speciální karty.

Volba libovolné barvy

Barevná karta, kterou hráč hraje
společně s touto speciální kartou,
může být libovolné barvy. Nemusí
to tedy být stejná barva, kterou
hráč hraje ve zbylém průběhu
etapy.

Pozor! Tato speciální karta platí
pouze v tahu, ve kterém jsou
zahraná. V dalších kolech aktuální
etapy musí hráč hrát opět pouze
karty té barvy, kterou si pro toto
kolo zvolil.

TAKTIKA HRY
Všimněte si, že sílu získáváte díky kartám a těch je málo. Není proto příliš výhodné snažit se získat
v jedné etapě příliš mnoho. Výhodnější je získat něco v co nejvíce etapách. Tak můžete lépe zužitkovat
úspěchy z předešlých etap.
Rozmyslete si dobře, které karty kdy zahrajete a pokuste se odstoupit v pravý okamžik. Vyvarujte se
dlouhého boje, stojí příliš mnoho karet a nedá vám za to často nic reálného. Samotná hrozba daná
větším počtem karet na ruce přináší často úspěch i bez nutnosti jejich použití.
Podívejte se předem, co budete chtít získat v dalších provinciích a sbírejte podle toho karty
s odpovídajícími symboly. Nezapomínejte ani na to, které symboly potřebujete pro zisk některé ze
speciálních karet.

KONEC HRY
Hra končí poté, co je kompletně odehráno všech 12 etap. Nyní obdrží každý hráč ještě nějaké
dodatečné body vlivu za karty zbylé na ruce (včetně karet, které získal na konci 12.kola).

Hráč dostane 1 bod za:
• každou speciální kartu,
• každou bílou kartu,
• každou kartu barvy, od které má v ruce nejvíce karet.

Vítězí hráč s nejvyšším počtem bodů vlivu.

© 1999 Reiner Knizia
© 2000 Ravensburger Spieleverlag

přeložil Ladinek, připomínky k překladu zasílejte na info@svet-deskovych-her.cz

