

POSNANIA
BUDUJEMY MIASTO

INSTRUKCJA

WPROWADZENIE

Gra przeznaczona jest dla 4 graczy. Każdy uczestnik gry wciela się w jedną z czterech postaci: Księcia, Biskupa, Rycerza bądź Kupca. Korzystając z różnych pól akcji, gracze starają się jak najbardziej wpłynąć na rozwój powstającej na planszy poznańskiej metropolii. W budowie pomagają lub przeszkadzają graczom mieszkańcy miasta: architekci, radni, lichwiarze, woźni. Uczestnicy układają na planszy elementy architektury Poznania, co wiąże się każdorazowo z określonym wydatkiem – 1 lub więcej denarów. Grę kończy wykupienie i położenie elementu z wizerunkiem renesansowego ratusza. Zwycięża ten gracz, który wydał najwięcej denarów na budowę miasta.

ZAWARTOŚĆ PUDEŁKA

1. Plansza do gry z widokiem renesansowego Poznania, przeznaczona do wykonywania ruchów pionkami.
2. Plansza-mapa, na której gracze umieszczają elementy architektury.
3. 4 metalowe figury – postacie Księcia, Biskupa, Rycerza i Kupca.
4. 2 kostki do gry.
5. Zestaw kwadratowych elementów, z których będzie budowane miasto (w dalszej części instrukcji będziemy używać słowa „element” oraz „stos” – na oznaczenie zestawu elementów z danej epoki). Na awersach elementów przedstawione są poszczególne budynki grodu poznańskiego, miasta lokacyjnego i okolic; na rewersach widnieją zakresy epok.
6. Zestaw 30 kart „Ślepy los”.
7. Zestaw 16 kart „Wydarzenie specjalne”.
8. 4 karty ze skróconą instrukcją dla każdego z graczy.
9. 75 denarów.
10. 20 sakiewek (każda odpowiada 10 denarom).
11. Instrukcja z wykazem elementów według oznaczeń pól na planszy-mapie.
12. *Kilka razy Poznań budowano* – krótki rys historyczny.

Książę

Kupiec

Biskup

Rycerz

Figury przedstawiają postaci z połowy XIII wieku

CEL GRY

Głównym celem gry jest zbudowanie Poznania. By zrealizować to zadanie, gracze muszą wznieść średniowieczny gród na Ostrowie Tumskim – wyspie, na której rozpoczęła się historia obecnej stolicy Wielkopolski, a następnie rozbudować miasto, aż do czasu renesansu – złotego wieku w dziejach miasta. Grę kończy bowiem postawienie na poznańskim rynku ratusza, perły polskiego odrodzenia. Wcielając się w jednego z bohaterów gry, układasz na planszy kolejne elementy krajobrazu i poznajesz jego niezwykłą, pełną interesujących wydarzeń historię.

Dzieje Poznania dla potrzeb gry zostały podzielone na 5 epok, których granice wyznaczyły ważne wydarzenia w historii Poznania i Polski:

- 966 rok to chrzest Polski;
- 966-1038: rok 1038 to najazd Brzetysława, zburzenie katedry i grodu poznańskiego. Efektem najazdu i ogromnych zniszczeń w Wielkopolsce było przeniesienie stolicy państwa do Krakowa;
- 1038-1253: rok 1253 to lokacja Poznania na lewym brzegu Warty;
- 1253-1410: w 1410 roku nie tylko rozegrała się bitwa pod Grunwaldem, ale też król Władysław Jagiełło zezwolił Poznaniowi na bicie własnej monety;
- 1410-1560: renesansowa rozbudowa ratusza została ukończona w 1560 roku, jednak „najmłodszym” obiektem w grze jest fragment Stanisławowa – powstałe niemal równocześnie z ratuszem, zostało włączone do Poznania w 1599 roku.

Na rozwój i świetność Poznania ogromny wpływ mieli jego mieszkańcy. Figury biorące udział w grze: Książę, Biskup, Rycerz i Kupiec – reprezentują cztery grupy ówczesnego społeczeństwa: władzę świecką (Książę), władzę duchowną (Biskup), szlachtę (Rycerz) oraz niższe stany (Kupiec). Wybierz postać-figurę i wejdź do gry! Weź udział w fascynującej podróży w czasie! To, czy Twój bohater będzie miał największy udział w rozwoju Poznania, a Ty wygrasz rywalizację, zależy od Ciebie. Zostań najbardziej szczerym fundatorem miasta!

PRZYGOTOWANIE GRY

Znajdź dwa elementy, które na rewersie mają napis START oraz KONIEC.

Posegreguj pozostałe elementy zgodnie z zakresami lat podanymi na ich rewersach. Następnie każdą grupę dokładnie potasuj i ułóż w stosach obok planszy, rewersem ku górze (patrz ilustracja poniżej).

Położ element z napisem START (awersem ku górze) na planszy-mapie zgodnie z oznaczeniem (pole M6). Element z napisem KONIEC umieść (rewersiem ku górze) w wyznaczonym miejscu na planszy z figurami.

Na tej samej planszy, w wyznaczonym miejscu połóż również potasowaną talię kart „Ślepy los” (rewersiem ku górze).

Przygotuj skarbiec z denarami – może nim być np. pudełko do gry.

Każdy gracz wybiera jedną z czterech postaci: Księcia, Biskupa, Rycerza bądź Kupca, a następnie ustawia je na polach oznaczonych odpowiednim symbolem: mitry (kuria biskupia), sakiewki (gildia kupiecka), diadem (dwór władcy) i tarczy (warownia rycerska).

Wszyscy gracze na starcie otrzymują po cztery denary i kartę ze skróconą instrukcją. Rozpoczyna się budowa miasta...

Przykładowe ułożenie plansz i stosów

PRZEBIEG GRY

Podczas gry uczestnicy operują na dwóch planszach. Pierwsza służy do wykonywania akcji, druga to mapa, na której powstaje miasto. Każde z tych działań rządzi się kilkoma prostymi zasadami.

I. Poruszanie się po planszy

Po umieszczeniu na planszy pierwszego elementu architektonicznego (z napisem START), na którym widnieje pierwszy gródek, jaki powstał na Ostrowie Tumskim, rozpoczynamy rozbudowę tej warowni. Każda inwestycja wymaga środków materialnych. Aby je pozyskać i podjąć trud budowania, należy rozpocząć wędrówkę po planszy.

Figury poruszają się po wyznaczonych na planszy polach zgodnie z ruchem wskazówek zegara.

O liczbie kroków w każdej rundzie decyduje rzut kostką. Punktem początkowym dla każdej postaci jest róg planszy oznaczony odpowiednim symbolem: mitrą, sakiewką, diademem i tarczą.

Są cztery rodzaje pól, na których można stanąć, poruszając się po planszy:

1. Pole startowe (swoje lub cudze), umieszczone w jednym z czterech rogów trasy:

– wejście na własne pole startowe umożliwia położenie 1 posiadanego elementu. Ponadto za zatrzymanie się na własnym polu startowym lub przejście przez nie gracz otrzymuje ze skarbca 4 denary;

– wejście na cudze pole startowe skutkuje zapłatą 1 denara podatku. Płacisz go graczowi, na którego polu stanąłeś. Jeżeli nie stać Cię na podatek, tracisz następną kolejkę, a drugi gracz otrzymuje monetę ze skarbca lub oddajesz mu jeden ze swoich denarów wcześniej wydanych na rozbudowę Poznania, by uniknąć straty kolejki.

Rodzaje podatków:

pogłówny – płacisz Księżciu podatek pogłówny w wysokości 1 denara,

dziesięcina – płacisz Biskupowi dziesięcinę w wysokości 1 denara,

czoł – zwracasz Kupcowi czoł za towary, które dla Ciebie sprowadził, w wysokości 1 denara,

podatek wojenny – płacisz podatek na wojsko w wysokości 1 denara, który trafia w ręce Rycerza.

2. Pole architektoniczne (brązowe, nieoznaczone); możesz wykonać dwie akcje (patrz część „Budowanie miasta”):

- pobrać element leżący na wierzchu aktualnego stosu i, jeżeli to możliwe, umieścić go od razu na planszy-mapie, po uiszczeniu odpowiedniej opłaty;
- równocześnie położyć na planszy, jeżeli to możliwe, jeden ze zdobytych wcześniej elementów, po uiszczeniu odpowiedniej opłaty.

UWAGA: Pobieramy zawsze pierwszy element z góry, w najstarszym historycznie stosie.

3. Pole „Spotkanie” oznaczone pierwszymi literami nazw mieszkańców Poznania.

Woźny – woźny miejski za drobne wykroczenie przywiązał Cię do pręgierza, czekasz 1 kolejkę;

Mularz – korzystając z usług cechu mularzy, możesz wybudować do trzech budynków, wcześniej już zabranych ze stosu (jeżeli posiadasz wystarczającą liczbę denarów na ich budowę);

Lichwiarz – pożyczasz od lichwiarza 2 denary;

Architekt – przebywając z wizytą w domu zaprzyjaźnionego architekta, otrzymujesz od niego projekty nowych budowli. Pobierz do 2 elementów z wierzchu aktualnego stosu. Uwaga: możesz pobrać 0, 1 lub 2 elementy;

Radny – możesz podejrzeć wierzchni element z aktualnego stosu oraz kupić go za 1 denara;

Celnik – znajomy celnik pod pretekstem kontroli towarów pomaga Ci dyskretnie zamienić posiadane przez Ciebie elementy na elementy dowolnie wskazanego gracza; W tym celu wybierasz dowolną ilość swoich elementów (ale nie więcej niż jest w posiadaniu wybranego przez Ciebie gracza) i zamieniasz je na elementy przeciwnika, które wybierasz losowo z jego puli elementów. Wymieniasz zawsze 1 element swój za 1 element wybranego przez Ciebie gracza

4. Pole „Los” – gracz zabiera jedną kartę „Ślepy Los” z wierzchu stosu i czyta na głos jej treść, a następnie stosuje się do wskazówek w niej zawartych.

Zmiana wyniku rzutu kostką

Gracz może zmienić swój wynik rzutu kostką o jedno oczko w górę lub w dół. Nie może jednak przesunąć się o więcej niż 6 pól. Nie może także wyniku 1 zredukować do 0. Jeżeli gracz zdecyduje się zmienić wynik rzutu kostką, musi wpłacić do skarbcza 3 jeszcze nie wydane denary lub 1 denar z puli denarów już wydanych przez niego na budowę miasta. *Przykład: gracz wylosował na kostce liczbę 5, jednak chciałby się przesunąć o 6 pól do przodu. Zmniejsza swoją pulę wydanych denarów o 3 i przesuwają się o 6 pól do przodu.*

Akcja „Rzezimieszek”

Jeżeli podczas poruszania się po planszy gracz stanie na polu, na którym stoi już pionek innego gracza, wciela się na chwilę w rzezimieszka i pobiera od napadniętego 1 denar. Jeżeli napadnięty nie ma żadnych monet, nie podejmuje się żadnej akcji i gra toczy się dalej. Gdy na polu stoi więcej figur, rzezimieszek pobiera od każdej po denarze.

II. Budowanie miasta

1. Elementy krajobrazu do budowy miasta są ułożone w stosach oznaczonych kolorami i opisanych okresami historycznymi. Rewersy elementów mają jednolity ornament (rozróżniają je jedynie kolory oraz daty przyporządkowane poszczególnym stosom). Na awersach widnieją elementy poznańskiej architektury, a także oznaczenia pól (w prawym dolnym rogu) – współrzędne pola planszy, na które trzeba położyć dany element, np. A3, B4 itd. Ponadto na awersach elementów mogą pojawić się inne symbole:

a) kilkakrotnie symbol jednej z postaci:

mitra,

sakiewka,

diadem lub

tarcza;

b) kilkakrotnie symbol „stosu cegiełek”
, który oznacza, że dany element można położyć tylko na miejsce już istniejącej budowli (czyli że np. ów budynek jest rozbudowywany z budynku już istniejącego). Nie można położyć elementu z cegiełkami od razu na inny element, który również posiada cegiełki; nie można również położyć elementu, na którym widnieje wieża, jeżeli nie został położony element, na którym narysowano pozostałą część budynku tworzącą podstawę wieży;

c) symbol monety
 widnieje na 4 elementach krajobrazu przedstawiających:

Komandorię Joannitów (S10), Kościół św. Wojciecha (E1),
Kościół św. Rocha (L13), Kościół Bożego Ciała (C13),
Kościół św. Marcina (A8).

Wszystkie wymienione budynki znajdują się w skrajnych punktach mapy. Za wybudowanie każdego z nich gracz otrzymuje dodatkowe 4 denary ze skarbcza do puli swoich wydanych monet. Warto zatem dążyć do położenia elementów z monetą, mimo że pozostali gracze najprawdopodobniej będą starać się blokować budowę sąsiednich elementów krajobrazu;

d) kilkakrotnie symbol okręgu
, który oznacza, że na tym polu można postawić element krajobrazu, nawet jeśli na żadnym polu obok nie ma innego elementu.

2. Położenie elementu następuje wg następujących zasad:

- a) element umieszczamy na planszy jedynie w miejscu mu przypisanym (np. element z opisem F3 można położyć tylko i wyłącznie w polu F3);
- b) element można umieścić na planszy jedynie wtedy, gdy będzie się on stykać jedną krawędzią z elementami już istniejącymi, a także jeśli w miejscu, w którym ma być położony, leży już inny element przedstawiający to miejsce. Nie można postawić budowli, która stykałaby się tylko rogiem z ułożonym już elementem. Wyjątek stanowią pola z symbolem okręgu;
- c) kładąc element na planszy, należy zapłacić za jego budowę. Wydane denary trzeba położyć w rogu planszy w oznaczonym miejscu przy swoim polu startowym;
- d) wartości budowli w denarach:
 - **budynek zwykły**, posiadający jedynie współrzędne w rogu – **1 denar**;
 - **budynek specjalny**, oznaczony jednym z symboli figur (mitrą, sakiewką, diademem lub tarczą) – **2 denary**; jeżeli gracz wybuduje „swoją” budowlę specjalną, otrzymuje dodatkowo ze skarbu dofinansowanie równe liczbie wydanych na nią denarów. *Przykład: jeżeli gracz wciela się w postać Biskupa i buduje kościół uwidoczniiony na elemencie oznaczonym symbolem mitry, wydaje 2 denary na budowę i pobiera dodatkowe 2 denary ze skarbcza; wszystkie monety umieszcza na swoim stosie wydanych monet;*
 - **budynek rozbudowywany** – oprócz numeru posiada również symbol cegiełek – wartość wynosi: **2 denary** (1 denar + 1 denar za symbol stosu cegieł oznaczonych na elemencie).
3. Jeśli w miejscu, w którym gracz odkłada wydane przez siebie denary, zbierze się 10 monet, należy zwrócić je do skarbcza, wymieniając je na 1 sakiewkę.
4. Uwaga: Karty „Ślepy Los” mogą zawierać polecenia, w których należy z powodu klęsk żywiołowych zdjąć dowolne wybudowane już budowle z planszy gry. Wszystkie zdjęte tak elementy, niezależnie z jakiego okresu historycznego, umieszczamy na spodzie aktualnego stosu epoki. Uwaga: z planszy możemy zdjąć jedynie te elementy, które znajdują się na wierzchu planszy.
5. W chwili, gdy skończą się elementy na jednym stosie, a jeden z graczy pobierze pierwszy element z kolejnego stosu, wszyscy muszą położyć na planszy (nie uiszczając opłaty i nie otrzymując nic ze skarbcza) elementy z epoki, która właśnie dobiegła końca. W tym momencie gry jedyny element posiada gracz, który pobrał pierwszy element z nowej epoki.

10

= 1

ZAKOŃCZENIE GRY

Ostatnim elementem z najnowszego okresu budowy miasta jest renesansowy ratusz autorstwa Jana Baptisty Quadro. Element ten ma na rewersie napis KONIEC. Renesansowy ratusz jest umieszczany na początku gry na planszy do poruszania się pionków. Koszt jego wybudowania wyjątkowo wynosi 10 denarów. Gracz, który zatrzyma się na polu architektonicznym i będzie mógł pobrać ten element, umieszcza go od razu na planszy-mapie. W tym momencie dokłada 10 denarów do swojej puli wydanych pieniędzy, jednocześnie kończąc grę. Pobranie elementu z ratuszem nie jest obowiązkowe – gracz może rozważyć, co jest dla niego korzystniejsze: wybudowanie ratusza czy przeciągnięcie rozgrywki w celu powiększenia swojej puli wydanych denarów. Ratusz może wziąć z planszy jedynie ten z graczy, który ma odpowiednią liczbę denarów i tylko pod warunkiem, że wszystkie inne elementy krajobrazu zostały już pobrane z piątego, ostatniego stosu.

Po położeniu elementu renesansowego ratusza z ostatniego stosu następuje podliczenie sakiewek i denarów wydanych przez graczy na budowę miasta. Zwycięza uczestnik, który wydał największą liczbę denarów na rozwój Poznania.

Uwaga: Do ostatecznego podsumowania nie dolicza się denarów niewydanych w trakcie gry, które posiadają poszczególni gracze. Jednak w przypadku remisu wygrywa ten gracz, który w chwili zakończenia gry posiada w sumie najwięcej denarów (po zsumowaniu denarów wydanych i niewydanych).

ZAPISYWANIE GRY

Gra *Posnania. Zbuduj miasto* posiada ogromną zaletę zapisu stanu gry. Gracze w każdej chwili po zakończonym okresie historycznym mogą zakończyć grę i wznowić ją od tego samego momentu w innym czasie. Gracze mogą również ustalić, do jakiego okresu w rozwoju miasta zamierzają grać. Wtedy po zakończeniu okresu docelowego i pobraniu pierwszego elementu ze stosu epoki, której nie zamierzamy już grać, kończymy grę. Następuje podliczenie wydanych denarów i ogłoszenie zwycięzców.

KILKA RAZY POZNAŃ BUDOWANO – KRÓTKI RYS HISTORYCZNY

Specjalnie dla graczy przygotowano suplement zawierający opis historyczny czasów, w których toczy się gra, wraz z przedstawieniem większości budowanych obiektów. Zapraszamy do zapoznania się z nim i pogłębienia swojej wiedzy na temat Poznania.

ZAAWANSOWANA OPCJA GRY, CZYLI COŚ DLA STRATEGÓW

Zaawansowanym graczom proponujemy grę z dodatkowymi wydarzeniami w mieście, które widnieją na osobnych kartach „Wydarzenie specjalne”. Poniższe zasady są opcją dodatkową, lecz nie obowiązkową do podstawowych zasad gry.

Każdy gracz przed rozpoczęciem gry otrzymuje taki sam zestaw kart „Wydarzenie specjalne”.

Jeżeli w trakcie gry gracz zatrzyma się na własnym polu startowym, może wykorzystać wybrane wydarzenie specjalne. Każdego z wydarzeń można użyć tylko raz podczas całej gry.

Jeżeli gracz zdecyduje się na taki krok, nie otrzymuje premii 4 denarów za przejście przez własne pole startowe. Otrzyma je dopiero przy kolejnym przekroczeniu lub zatrzymaniu się na własnym polu startowym.

Są 4 wydarzenia specjalne opisane na poszczególnych kartach:

- Oskarżenie o zdradę stanu,
- Sabotaż,
- Mistrz budownictwa,
- Wsie służebne.

Ponadto: jeżeli zatrzymamy się na polu startowym innego gracza, możemy po uiszczeniu dodatkowej opłaty w wysokości 3 denarów wejść do jego biblioteki i w spokoju studiować księgi. Jest to okazja do podejrzenia wszystkich elementów gracza, na polu którego zatrzymaliśmy się, oraz zabrania mu (bez dalszych opłat) jednego wybranego przez nas elementu.

ŻYCZYMY UDANEJ ZABAWY!

LISTA PÓL I OBIEKTÓW

DO 966

- L6 fragment wału grodu
- L7 most na Wyspę Chwaliszewską
- M5 północne przedpole pierwotnego grodu / północna część rozbudowanego grodu na Ostrowie Tumskim
- M6 pierwszy gródek na Ostrowie Tumskim / południowa część grodu na Ostrowie Tumskim z palatium
- M7 południowe przedpole pierwotnego grodu / gród na Zagórze
- M8 gród na Zagórze
- M9 wał grodu na Zagórze
- N5 obwałowania podgrodzia grodu na Ostrowie Tumskim
- N6 wschodnie przedpole pierwotnego grodu / zabudowania podgrodzia
- N7 część podgrodzia i obwałowań Zagórze
- N8 część grodu na Zagórze
- N9 wał grodu na Zagórze
- O5 fragment wału podgrodzia
- O6 wał i most na Ostrówek
- O7 fragment wału podgrodzia

LATA 966–1038

- L7 pierwsze budynki na Chwaliszewie
- M5 część nowego podgrodzia
- M6 palatium z kaplicą Dąbrówki
- N5 część nowego podgrodzia
- N6 stacja misyjna biskupa Jordana / katedra przedromańska na miejscu stacji misyjnej
- O5 fragment wału podgrodzia i nowego podgrodzia
- P6 pola na Ostrówku
- P7 zabudowania na Ostrówku i Śródcie

LATA 1038–1253

- A8 kościół św. Marcina
 B8 pojące się wołki
 D1 fragment drogi osady Św. Wojciech
 D2 fragment osady Św. Wojciech
 D3 fragment osady Św. Wojciech
 E1 kościół św. Wojciecha
 E2 osada Św. Wojciech
 E3 osada Św. Wojciech
 F5 fragment osady Św. Gotard
 F6 fragment osady Św. Gotard
 G5 fragment osady Św. Gotard
 G6 osada i kościół św. Gotarda
 G7 osadnictwo na Garbarach
 H7 fragmenty zabudowań Grobli i Chwaliszewa
 H8 fragment Chwaliszewa
 I8 fragment Chwaliszewa
 J7 fragment Chwaliszewa
 J8 fragment Chwaliszewa
 K7 Chwaliszewa
 M8 kościół św. Mikołaja na Zagórze
 N6 katedra romańska na Ostrowie Tumskim
 O6 część wału z mostem na Ostrówek / część wału z mostem na Ostrówek i fragment zabudowań
 O7 domy na Ostrówku
 P6 pola na Ostrówku
 P7 Ostrówek i Śródka z rzadką zabudową / Ostrówek i Śródka rozbudowane
 P8 Śródka
 Śródka rozbudowana
 Q7 Śródka
 kościół św. Małgorzaty
 Q8 Śródka
 ratusz na Śródce
 Q9 droga do Komandorii
 droga do Komandorii i zabudowania Śródki
 R7 Śródka
 R8 pola na Śródce
 R9 droga do Komandorii
 S9 droga do Komandorii
 S10 kościół św. Jana Jerozolimskiego (Komandoria)

LATA 1253–1410

- C5 fragment zamku Przemysła
 C6 miasto z murem obronnym
 C7 miasto z murem obronnym
 C8 mur z Bramą Wrocławską
 C9 fragment Bramy Wrocławskiej
 D5 fragment zamku i murów miejskich
 D6 fragment rynku z budynkiem małej Wagi
 D7 fragment miasta
 D8 fragment miasta
 D9 fragment murów miejskich
 E4 fragment murów miejskich
 E5 domy i kościół Katarzynek
 E6 pierwotny gmach ratusza
 E7 fragment miasta
 E8 kolegiata
 E9 mury miejskie
 F4 Brama Wroniecka
 F5 miasto i fragment murów
 F6 fragment miasta
 F7 fragment miasta
 F8 fragment muru z Bramą Wodną
 F9 fragment murów i Garbar
 G5 fragment murów
 G6 kościół Dominikanów
 G7 Brama Wielka, Garbary i fragment mostu na Chwaliszewo
 G8 zabudowania na Garbarach
 H5 fragment muru miejskiego
 H6 fragment muru miejskiego
 H7 most na Chwaliszewo
 H8 Chwaliszewo z fragmentem mostu
 I7 domy na Chwaliszewie
 I8 domy na Chwaliszewie
 J7 domy na Chwaliszewie
 J8 domy na Chwaliszewie
 K6 pola na Chwaliszewie
 K8 pola przy zabudowaniach Chwaliszewa
 L6 fragment wału grodu i pola przy zabudowaniach Chwaliszewa
 L7 Chwaliszewo – kościół św. Wawrzyńca

LATA 1410–1560

- A11 wieś Rybaki
 B6 fragment muru miejskiego
 B7 fragment drugiego pierścienia murów
 B8 fragment drugiego pierścienia murów
 B11 wieś Rybaki
 B12 wieś Rybaki
 B13 domy wokół kościoła Bożego Ciała
 C5 rozbudowany zamek Przemysła
 C6 podwójny pierścień murów miejskich
 C7 fragment miasta z murami
 C8 Brama Wrocławska i mury
 C9 fragment Bramy Wrocławskiej
 C10 przedmieście
 C11 przedmieście
 C12 przedmieście
 C13 kościół Bożego Ciała
 / kościół z klasztorem
 D1 kościół św. Jerzego
 D5 fragment rozbudowanego zamku
 i murów miejskich
 D6 fragment rynku z budynkiem dużej
 Wagi
 D10 przedmieście
 D11 przedmieście
 E4 podwójny pierścień murów miejskich
 E5 domy i kościół Katarzynek
 z fragmentem podwójnego pierścienia
 murów miejskich
 E6 ratusz gotycki / ratusz renesansowy
 E9 kościół Wszystkich Świętych
 E10 przedmieście
 E11 kościół Bernardynów
 E12 fragment muru kościoła Bernardynów
 F4 Brama Wroniecka
 F5 miasto i fragment murów
 F6 miasto
 F9 Garbary i fragment kościoła
 Wszystkich Świętych
 F10 przedmieście
 F11 fragment zabudowań wokół kościoła
 Bernardynów
 F12 fragment muru kościoła Bernardynów
 G4 domy na przedmieściu
 G5 podwójny pierścień murów miejskich
 G6 kościół Dominikanów i klasztor
 G8 fragment Garbar
 G9 zabudowania na Grobli i fragment
 Garbar
 G10 zabudowania na Grobli
 H5 dwa pierścienie murów i młyn
 H6 żupa solna
 H7 żupa solna, most oraz grobla
 H9 zabudowania na Grobli
 H10 zabudowania na Grobli
 H11 zabudowania na Grobli
 H12 zabudowania na Grobli
 I12 zabudowania na Grobli
 I13 droga do Rocha
 J7 ratusz chwaliszewski
 K13 osada w pobliżu kościoła św. Rocha
 L13 kościół św. Rocha
 L6 fragment Chwaliszewa i Ostrowa
 Tumskiego
 L7 kościoły św. Wawrzyńca i św. Barbary
 M5 Akademia Lubrańskiego
 M6 psalteria i kościół Najświętszej Marii
 Panny
 M7 zabudowania i fragment muru
 Lubrańskiego
 M8 kościół św. Mikołaja na Zagórzcu
 M9 pusto na południe od kościoła
 N5 fragment dachów wież gotyckiej
 katedry
 N6 katedra gotycka
 N7 mury z czasów Lubrańskiego
 N8 pusto na południe od murów
 N9 pusto
 O5 zabudowania i mury z czasów
 Lubrańskiego
 O6 zabudowania i mury z czasów
 Lubrańskiego oraz most
 O7 zabudowania i mury z czasów
 Lubrańskiego oraz fragment Śródkli

Wydawnictwo
Miejskie
Poznań

© Copyright by Wydawnictwo Miejskie Poznań, Poznań 2011

Wydawnictwo Miejskie Poznań
ul. F. Ratajczaka 44, 61-728 Poznań
tel. 61 851 86 01, www.wm.poznan.pl

AUTORZY: Szymon Dąbrowski, Hubert Nowak

RYUNKI: Radosław Barek

PROJEKT FIGUR: Leszek Rościszewski

KOMENTARZ HISTORYCZNY: Karol Szaładziński

PRZYGOTOWANIE WYDAWNICZE: Joanna Gaca-Wyczółkowska

Gerard Kościelski, Magdalena Surma-Konwinska, Karol Szaładziński

KOLORYSTYKA I OPRACOWANIE GRAFICZNE: Joanna Pakuła

PROJEKT OPAKOWANIA: Anna Wybierała

BETATESTERZY: „Juni”, Gerard „Gomrund” Kościelski,

Karol Szaładziński, Jacek „Palladinus” Szmania

WYKONANIE: Media-Expo Wawrzyniec Wierzejewski,

www.media-expo.pl

Made in Poland / Wyprodukowano w Polsce

