

CATAN

TELEPESEI

Kis telepes-almanach

Részletes szabálymagyarázat és példák a
„CATAN TELEPESEI”
stratégiai játékhöz

Ez az Almanach alfabetikus sorrendben részletes magyarázatokat tartalmaz a Catan Telepesi játékszabály pontjaihoz. Az első játék megkezdése előtt nem szükséges a részletes magyarázatokat megismerni. A legjobb, ha egyszerűen elkezdünk játszani a szabály alapján. Abban az esetben, ha kérdés merülne fel, ebben az almanachban a megfelelő címszó alatt megtalálja a választ. Ezen kívül az almanach második felében a 9. oldaltól részletes játékpéldákat talál, amelyek segítik önt a játék megismerésében.

A játék kellékei

19 Hatszögletű mező tájegységekkel

Erdő (4)
 Legelő (4)
 Szántóföld (4)
 Dombvidék (3)
 Hegység (3)
 Sivatag (1)
 6 Keret elem 9 kikötővel

95 Nyersanyagkártya (mindegyikből 19)

Fa = Fatörzsek = Erdőből
 Gyapjú = Juh = Legelőről
 Gabona = Kévek = Szántóföldről
 Építőkövek = Vályogtéglák = Dombvidékből
 Érc = Ércközvet = Hegységből

25 Bónuszkártya

Lovag (14)
 Fejlesztés (6)
 Pontértékű kártyák (5)

4 Építési költségek kártya

2 Jutalomkártya

Leghosszabb kereskedelmi út Legnagyobb lovagi hatalom

2 Kártyatartó

Játékfigurák (négy színben)

16 Város
 20 Település
 60 Út

Város

Település

Út

1 Rablófigura (fekete)

18 Számzseton

2 Dobókocka

Címszójegyzék:

A játék vége
Alapítási szakasz
Belkereskedelem
Bónuszkártyák
Építkezés
Fejlesztéskártyák
Felépítés, változtatható
Hetes dobás – Aktiválódik a rabló
Kereskedelem és építés – Elvásztás megszüntetése
Kereskedelem
Keresztvezetés
Kikötőhely
Leghosszabb kereskedelmi út
Lovag
Pontértékű kártyák
Pontok
Rabló
Sivatag
Számzsetonok
Taktika
Település
Tengeri kereskedelem
Tengerpart
Út
Útvonalak
Város

Catan Telepesei több mint csak egy játék!

Szeretnél többet megtudni a Catan Telepesek világáról?

Még több játékmény vár rád a „Tengeri utazó” és a „Lovagok és városok” kiegészítésekkel!

Nézd meg, hogy még milyen meglepetéseket tartogat számodra a www.catan.de oldalon a Catan világa!

A

A játék vége

Ha az éppen soron lévő játékos már elérte (vagy az éppen aktuális körében elérte) a 10 pontot, azonnal befejezi a játékot és nyer.

Példa: Egy játékos tulajdonában van 2 település, ez 2 pontot ér. Nála van a leghosszabb kereskedelmi út jutalomkártya, ez is 2 pontot ér. 2 várost épített 4 pontért, valamint rendelkezik 2 pontértékű kártyával, ami 2 pontot ér. A játékos felfordítja a két pontértékű kártyáját, megmutatva azt, hogy rendelkezik a játék megnyeréséhez szükséges 10 ponttal és nyer!

Alapítási szakasz

Az alapítási szakasz akkor kezdődik, amikor befejeztük a variálható játéktérület felépítését.

- Minden játékos választ egy színt és magához veszi a színéhez tartozó 5 települést, 4 várost, 15 utcát, valamint egy áttekintőlapot az építési költségekről.
- A nyersanyagkártyákat fajtánként külön válogatjuk, majd a különválogatott 5 paklit felfordítva beletesszük a kártyatartóba, a kártyatartót pedig a játéktérület mellé helyezzük.
- A bónuszkártyákból (→) megkeverés után egy lefordított paklit képezünk a játéktábla mellett a kártyatartóban.
- A rablót a sivatagra állítjuk.

Az alapítási szakasz 2 körön át tart, ami alatt minden játékos 2 utat és 2 települést építhet:

1. Kör

A játékosok sorban dobnak mind a két kockával. Az kezd, aki a legnagyobbat dobta. A játékos települései közül egyet elhelyez egy általa választott keresztvezetésre (→). Ehhez a településhez tetszőleges irányban hozzáilleszt egy utcát. A játékot a következő játékos folytatja. Ezt követően a játékosok az óramutatóval megegyező irányban kerülnek sorra úgy, hogy minden játékos 1 települést és 1 utcát épít.

Figyelem! Minden település építése esetén figyelembe kell venni a távolsági szabályt (→).

2. Kör

Ha minden játékos elhelyezte első települését, akkor az a játékos kezd a második kört, aki legutoljára volt soron: Elhelyezheti második települését, majd hozzá illesztheti második utcáját. **Figyelem!** A többi játékos most az óramutató járásával ellenkező irányban folytatja a kört. Tehát a kezdő játékos kerül utoljára sorra. A második települést az elsőtől teljesen függetlenül el lehet helyezni egy tetszőleges kereszteződésben, de a távolsági szabályt (→) be kell tartani. A második utcát a második településhez kell illeszteni, de irányja szintén tetszőleges lehet. Minden játékos azonnal megkapja a második települése megalapítása után az első nyersanyagbevételét: Minden olyan tájegység után, amelyik ezzel a második településsel határos elvesz egy megfelelő nyersanyagkártyát a készletből.

A játékot az a játékos kezdi, aki az utolsóként tette le a második települését. Dob mind a két kockával az első kör nyersanyagbevételéért. Hasznos tippek az alapítás menetéhez a Taktika (→) címszó alatt olvashatóak.

B

Belkereskedelem (kereskedés a játékosársakkal)

A soron lévő játékos (miután dobott a bevételekért) játékosársaival cserélhet nyersanyagkártyát. A csere feltételeiről – mit, mennyiért – a játékosok egymás közt állapodnak meg. Nem megengedett a kártyák elajándékozása, valamint a 0:1-arányban történő cseréje sem.

Példa:

Péter következik. Uticája építéséhez szüksége van egy építőköre. Birtokában van 2 fa és 3 érc. Péter hangosan ezt kérdezi: „Ki ad nekem 1 építőkövet? Adok érte 1 ércet!” Gábor így válaszol: „Ha adsz 3 ércet, adok érte 1 építőkövet!” Klári közbe szól: Adok neked 1 építőkövet, ha adsz érte 1 fát és 1 ércet. Péter Klári ajánlatát fogadja el és elcserél vele 1 fát és 1 ércet az 1 építőköre.

Fontos! Klári és Gábor nem kereskedhettek egymás között, mivel Péter volt a soron.

Bónuszkártyák

A játékban három különböző bónuszkártya van: Lovag (→), Fejlesztés (→) és Pontértékű kártyák (→). Az a játékos, aki bónuszkártyát vásárol, kezébe veszi a lefordított lapokból álló pakli legfelső lapját. A játékosok bónuszkártyáikat azok felhasználásáig titokban tartják. Az éppen soron lévő játékos lépésenként 1 lovag vagy 1 fejlesztés kártyát játszhat ki.

A kártya kijátszásának időpontja nincsen meghatározva és a **dobás előtt** is lehetséges; nem szabad azonban olyan kártyát kijátszani, amit a játékos ebben a körben vásárolt. Kivétel, ha a játékos által megvett kártya egy olyan Pontértékű kártya, amivel a játékos eléri a 10. pontot és ezzel befejezi a játékot.

A Pontértékű kártyákat (egyet vagy többet is) akkor kell letenni, amikor a játékos eléri velük a 10 pontot és megnyeri a játékot.

Javaslat: Amikor egy játékos meglopnak (7-es dobás következtében a rabló aktív lesz), csak a birtokában lévő nyersanyagkártyákból lehet rabolni. A bónuszkártyát a húzás idejére tegye félre.

E

Építkezés

Miután a soron lévő játékos dobással szert tett nyersanyagbevételekre és kereskedett, megkezdheti az építkezést. Ehhez bizonyos nyersanyag-kombinációkat kell leadnia (visszahelyeznie a pakliba). A játékos tetszőleges mennyiségű épületet emelhet, és bármennyi bónuszkártyát vásárolhat, amíg van a vásárláshoz és az építkezéshez elegendő kártya-és anyagkészlete. Lásd az építési költségek (→) út, (→) település, (→) város, (→) bónuszkártya címszavakat is. Minden játékos rendelkezésére áll 15 út, 5 település, 4 város. Ha egy játékos egy várost emel, akkor az ezen keresztül felszabaduló települést újra építheti. Ezzel ellentétben az egyszer beépítésre került utak és a városok a játék végéig a helyükön maradnak.

Az „Építés” után a játékos lépése véget ér, a játékot a bal oldali szomszédja folytatja. Szabály variációkat lásd Kereskedelem és építés – Elváltatás megszüntetése címszó alatt.

F

Fejlesztés kártyák

A fejlesztés kártyák a bónuszkártyák egyik csoportja. A játékos egy lépésen belül csak 1 bónuszkártyát játszhat ki. A fejlesztés kártyák mindhárom fajtájából 2-2 van a játékban.

- **Útépítés:** Az a játékos, aki ilyen lapot játszik ki, nyersanyag megfizetése nélkül építhet 2 új utat a játék alapszabályainak figyelembevételével.
- **Találmány:** Ezt a lapot kijátszó játékos elveheti a készletből 2 tetszése szerinti nyersanyagot, és amennyiben még az építési szakasz előtt áll, a választott nyersanyagokat már fel is használhatja.
- **Monopólium:** Az ilyen lapot kijátszó játékos kiválaszt egy tetszése szerinti nyersanyagot, majd minden játékosársára oda kell hogy adja neki az összes olyan nyersanyagkártyát, amelyet a kiválasztott nyersanyagból a kezében tart. Akinek nincsen a kiválasztott nyersanyagból a kezében, az nem ad oda semmit.

Felépítés, változtatható

1. Fekteszük le a 6 keret

alkotó elemet tetszés szerinti sorrendbe.

Ügyeljünk arra, hogy a keret elemek egyik oldalán nincsenek kikötők. Csak a kikötővel ellátott oldalát használjuk a keret elemeknek.

2. Lefordítva keverjük össze a tájegységeket ábrázoló mezőket, majd alakítsunk ki egy lefordított paklit. A lefordított pakliról egymás után

vegyük fel mindig a legfelsőt és illesszük azt a keret egyik belső, általunk választott oldalához.

Ezt ismételjük egészen addig, amíg felhasználjuk az összes tájegység kartont és teljesen kitöltjük a keretelemek által körülvevett területet.

3. Számszetonok elhelyezése:

- Fekteszük a számszetonokat a játéktábla mellé, a betűs oldalukkal fölfelé.

- Helyezzük ezután a zsetonokat alfabetikus sorrendben a tájkartonokra. Bármelyik sarokmezőtől kiindulva helyezzük fel a számszetonokat az óramutató járásával ellentétes irányba ahogy az az ábrán is látható.

- Figyelem! A sivatag tájkartonra nem kerül számszeton, ezt a lehelyezéskor át kell ugrani.

- Miután elosztottuk a korongokat, fordítsuk át őket úgy, hogy a számos oldaluk legyen látható.

A játék az „Alapítási szakasszal” folytatódik. (→)

H

Hetes dobás – a rabló aktívvá válik

Amikor egy játékos a nyersanyagbevételek szakaszban 7-est dob, akkor egyik játékos sem jut nyersanyagbevételhez.

Ellenkezőleg:

- A játékosok megszámlálják a tulajdonukban lévő nyersanyagkártyákat és akinél, 7 darabnál több, tehát 8,9 stb. kártya van az a kártyának a felét kiválasztja és visszateszi a közös készletbe. Páratlan szám esetén a játékos javára, lefelé kerekítve kell a kártyákat visszaadni. Például 9 nyersanyagkártya birtoklása esetén 4 darabot.

Példa: Péter 7-est dob. Kezében 6 kártya van. Gábornak 8 kártyája van, Klárinak pedig 11. Gábor 4, Klári pedig 5 lapot kell, hogy visszaadjon a készletbe. ($11/2=5,5$, lefelé kerekítve 5)

- Ezután a soron lévő játékos áthelyezi a rablót (→) egy tetszőlegesen kiválasztott másik tájmezőre. Ezzel blokkolja ennek a mezőnek a nyersanyagbevételét. Ezenkívül a rablót áthelyező játékos elrabol 1 lefordított nyersanyagkártyát annak a játékosársának a kezéből, akinek települése, vagy városa áll ezen a területen. Abban az esetben, ha kettő, vagy több ilyen játékos is van, akkor a rablót áthelyező játékos kiválasztja az érintett játékosársai közül azt az egyet, akit meg akar rabolni. Lásd még Lovagok című alatt (→).

A játékos a kereskedési fázissal folytatja a játékot.

K

Kereskedelem és építés – Elválasztás megszüntetése

Újdonság a játékban a kereskedelmi-és építési szakasz különválasztása, ami a kezdők számára átlátható szerkezetet és gyors játékba kapcsolódást biztosít. Tapasztalt játékosoknak javasoljuk a kereskedelmi-és építési szakasz különválasztásának megszüntetését. Amiben a nyersanyag kidobása után tetszés szerinti sorrendben lehet kereskedni és építeni. Természetesen lehet például építeni és kereskedni is, majd ismét kereskedni és újra építeni – egészen addig, míg azt a kezünkben lévő kártyák lehetővé teszik.

Amikor a kereskedés és az építési szakasz nincsen elválasztva egymástól, akkor a játékos azon lépésében, amikor a települést a kikötőben megépítette használhatja a kikötőt cserére.

Kereskedelem

Miután a soron lévő játékos kidobta ennek a körnek a nyersanyagbevételét, kereskedhet. Cserélhet játékosársával nyersanyagkártyát (belkereskedelem(→)), de játékosársai nélkül is cserélhet (tengeri kereskedelem(→)) ami során saját nyersanyagkártyáiból cserél a készletben lévő nyersanyagkártyákkal. A soron lévő játékos annyiszor és annyi

kártyát cserélhet, amennyit a kezében levő nyersanyagkártyák lehetővé tesznek.

Kereszteződés

A kereszteződések azok a metszéspontok, ahol három mezőt elválasztó vonal találkozik. Csak kereszteződésre szabad települést építeni.

Kikötőhely

A kikötőknek megvan az az előnyük, hogy ott kedvezőbb feltételekkel lehet a nyersanyagokat cserélni. Ahhoz, hogy egy játékos megszerezze egy kikötő tulajdonjogát, a tengerparton (→) kell települést állítania a két kereszteződés közül az egyik olyanra, amin fel van tüntetve kikötő. Lásd még „Tengeri kereskedelem” címszó alatt.

Fontos:

Egy éppen most beépített kikötőt a játékos csak a következő forduló csere szakaszától használhatja.

L

Leghosszabb kereskedelmi út

- Nem értékelhető a „Leghosszabb kereskedelmi út”-ként az az út, aminek az egyik szabad kereszteződésébe egy másik játékos egy települést épít.

Példa: A narancs játékosé volt a „Leghosszabb kereskedelmi út”, ami 7 szakaszból állt. A piros játékos a fekete körrel jelölt kereszteződésbe becsatlakozott és ott egy települést épített. Ezzel megszakította a narancs játékos kereskedelmi útját és az övé lett a „Leghosszabb kereskedelmi út” jutalomkártya és az abhoz tartozó 2 pont.

Figyelem! Saját település/város nem szakítja meg a kereskedelmi utat!

- Ha egy kereskedelmi út megszakítása után több játékosnak is egyforma hosszú leghosszabb kereskedelmi útja marad, akkor a következőket kell megvizsgálni:
 - Ha az egyezőségben érintett játékosok közül már az egyik birtokában van a „Leghosszabb kereskedelmi út” jutalomkártya, akkor megtartja azt.
 - Ha nincsen az egyezőségben érintett játékosok között az, akinél a „Leghosszabb kereskedelmi út” jutalomkártya van, akkor a kártyát félre kell tenni addig, míg valamelyik játékos megépít egy új „Leghosszabb kereskedelmi utat”, ami legalább 5-vagy több megszakítás nélküli szakaszból álló kereskedelmi út.

Lovag

Akkor, amikor egy játékos „Lovag” kártyát fordít fel (ez megtörténhet a dobás előtt is), azonnal át kell helyeznie a „Rabló” (→) figurát.

- A „Lovag” kártyát kijátszó játékosnak át kell helyeznie a rablót egy általa választott tájmezőre.
- Ezt követően a játékos elrabol egy nyersanyagkártyát attól a játékostól, akinek ezen a tájmezőn települése, vagy városa áll. Ha kettő, vagy több játékosnak is áll az érintett tájmezőn épülete, akkor a játékos kiválaszthatja azt, hogy kit akar megrabolni.
- A rablás során a rablót a megrabolott játékos kezében lefordítva tartott nyersanyagkártyáiból húz egyet.
- A „legnagyobb lovagi hatalom” jutalomkártyát, ami 2 pontot ér, az a játékos kapja meg, aki előtt elsőként lesz 3 felfordított „lovag” kártya.
- Amint valamelyik játékos eggyel több lovagkártyát fed fel annál, amennyi a „legnagyobb lovagi hatalom” jutalomkártya birtokosa előtt fekszik, megkapja ezt a jutalomkártyát a 2 ponttal együtt.

Példa: Gábor van soron és felfordít egy „lovag” kártyát. Áthelyezi a „Rabló” figurát a hegység tájkartonról egy erdőn fekvő 4-es számkorongra. Gábor most húzhat 1 lefordított nyersanyagkártyát vagy A, vagy B települést birtokoló játékosársra kezében tartott lapjai közül.

Pontos: Egy „Lovag” kártya kijátszásakor nem kerül ellenőrzésre az, hogy a játékosnak 7 lapnál több van-e a kezében. Kártyát csak akkor kell beadni, amikor 7-es dobás történik és a játékos kezében 7 lapnál több van.

P

Pontértékű kártyák

A pontértékű kártyák a bónuszkártyák (→) közé tartoznak, tehát megvásárolhatóak. Ezek a kártyák jelentőségteljes kulturális vívmányokat ábrázolnak. Minden pontértékű kártya 1 pontot ér. Miután a játékos megvett egy pontértékű kártyát lefordítva maga előtt tartja azt. Amikor az éppen soron lévő játékos pontértékű kártyájával együtt eléri a 10 pontot, felfordítja a kártyát (akár többet is) és ezzel megnyeri a játékot.

Tipp: A pontértékű kártyákat úgy kell magunk előtt megőriznünk, hogy a játékosársaink semmilyen következtetésre ne jussanak a kártyával kapcsolatban. Az a játékos, aki mindig tart maga előtt 1-2 lapot lefordítva, az azt az érzetet kelti, hogy azok ott pontértékű kártyák.

Pontok

Aki elsőként 10 pontot ér el és ő a soron lévő játékos, megnyeri a játékot. A játékosok pontokat kapnak a következők szerint:

Egy településért	1 pont
Egy városért	2 pont
A leghosszabb kereskedelmi útért	2 pont
A legnagyobb lovagi hataloméért	2 pont
Bónuszkártyákért	1 pont

Minden játékos 2 településsel kezd, tehát a játék elejétől 2 ponttal rendelkezik. Ez azt jelenti, hogy már csak 8 további pontot kell megszerezni a győzelemhez.

R

Rabló

A „Rabló” (fekete figura) a játék kezdetekor a sivatagon (→) áll. Csak akkor lehet mozgatni, ha egy játékos felfed egy „Lovag” kártyát (→), vagy valaki 7-est (→) dob. Ha a rabló egy tájmezőn áll, akkor megakadályozza az adott táj nyersanyagának kitermelését. Azok a játékosok, akik településeket, vagy városokat birtokolnak ezen a területen, nem jutnak nyersanyagbevételhez ez után a terület után, egészen addig, amíg a rabló el nem mozdul innen.

Példa (Az ábrát lásd a Lovag címszó alatt): Gábor van soron és 7-est dobott. Át kell helyeznie a „Rabló” figurát. A rabló egy hegység tájkartonon áll. Gábor áthelyezi egy erdőn fekvő 4-es számkorongra. Gábor most húzhat 1 lapot vagy az A vagy a B településeket birtokoló játékosársai közül valamelyikőtől. Ezen kívül érvénybe lép az, ha a következő dobás 4-es, akkor az A és B települések tulajdonosai nem kapnak fa nyersanyagkártyát. Ez egészen addig marad érvényben, míg egy 7-es dobás, vagy egy „Lovag” kártya felfordítás nem történik.

S

Sivatag

A sivatag az egyetlen olyan tájmező, ami nem juttatja nyersanyagbevételhez a játékosokat. A sivatag a rabló otthona (→) ott áll, a játék megkezdésekor. Az a játékos, aki sivatagnál emel települést tisztában kell legyen azzal, hogy csak két tájmező után juthat nyersanyagbevételhez.

SZ

Számzsetonok

A számzsetonokon lévő számok mérete megmutatja hogy milyen valószínűséggel hoz nyersanyagbevételt a hozzá tartozó tájmező. Minél nagyobb méretben van a szám a zsetonon feltüntetve, annál nagyobb a valószínűsége, hogy kidobásra kerül. Így azok a mezők, melyeken egy „6”-os, vagy egy „8”-as számzseton van lényegesen gyümölcsözőbbek, mint azok a területek, melyeken „2”-es, vagy „12”-es számzseton van.

T

Taktika

Mivel a „Catan telepei” játékot változtatható játékelületen játszunk, ezért a taktikai megfontolások játékonként változóak. Ettől függetlenül van néhány általános szempont amiket nem árt, ha szem előtt tartunk. A legfontosabb szempontok:

1. Az építő és a fa a játék elején a két legfontosabb nyersanyag. Mind a kettőre szükségünk van út, vagy település megépítéséhez. Érdemes a kezdetekkor települést építenünk legalább egy „jó” erdőterülethez, vagy dombvidékhez.
2. Ne becsüljük le a kikötőhelyek értékét! Akinek például települései, vagy városai egy jól jövedelmező szántóföldnél (gabona) vannak, annak érdemes a játék során egy települést a „gabona” kikötőhelyen létesíteni.
3. Az első két település alapításakor ügyeljünk arra, hogy megfelelő háterszággal rendelkezünk, hogy a további gyarapodáshoz meglegyen a szükséges helyünk. Mind a két település alapításakor tartsuk szem előtt azt, hogy

a sziget közepe felé fekvő területek veszélyesek lehetnek, mert utunkat a játékosársak gyorsan blokkolhatják.

4. Aki sokat kereskedik, annak jobb a nyeresési esélyei.

Tegyük nyugodtan magunktól ajánlatot az éppen soron lévő játékosnak.

Település

Minden település 1 pontot ér és tulajdonosának minden határos tájmezőről nyersanyagbevételt biztosít.

Figyelem! Minden település építése esetén figyelembe kell venni a távolsági szabályt – ami szerint egy települést csak akkor szabad egy kereszteződésnél felépíteni, ha a vele szomszédos három kereszteződés egyikén sincs település (egyik játékos sem épített oda sem települést, sem várost). Miután egy játékos az 5. települését felépítette, akkor az egyik települését várossá kell fejlesztenie és csak azután építhet újabb települést. A játékos visszaveszi egyik települését és a helyére egy várost épít. Ezt követően a játékos új települést építhet.

Tengeri kereskedelem

A soron lévő játékos a kereskedés szakaszban partner nélkül is cserélhet nyersanyagkártyákat: ezt a tengeri kereskedelem teszi lehetővé számára.

- **Kikötő nélkül:** A legegyszerűbb (és legkedvezőtlenebb) cserelehetőség: 4:1 arányú – ilyenkor a játékos bead a közös készletbe 4 egyforma nyersanyagot, amiért cserébe elveszi a kívánt nyersanyagkártyát (egyet) a megfelelő pakliból. A 4:1 arányú cseréhez nincs szüksége a játékosnak kikötőre (→) (település egy kikötőhelyen).

Példa: Gábor 4 ércet tesz vissza a készletbe és elvesz egy fa kártyát. Természetesen okosabb volna először kedvezőbb cserelehetőségek után kérdezni a játékosársaktól (belkereskedelem (→)).

- **Kikötővel:** Kedvezőbb cserelehetősége van a játékosnak, ha településsel, vagy várossal rendelkezik egy kikötőhelyen (→). Két különböző kikötőhely van a játékban:

1. **Egyszerű kikötő (3:1):** A soron lévő játékos kereskedési szakasza során 3 egyforma nyersanyagkártyát bead a közös készletbe, amiért cserébe elvesz 1 általa választott nyersanyagkártyát.

Példa: A két játékos 3 fa kártyát tesz vissza a készletbe, majd elvesz 1 érc kártyát.

2. **Különleges kikötő (2:1):** Mindegyik nyersanyagfajtának van egy különleges kikötője. A kedvező 2:1 arányú cserelehetőség csak arra a nyersanyagra vonatkozik, amelyik a különleges kikötőmezőn látható. Figyelem: a különleges kikötő nem jogosít fel egyéb nyersanyagok 3:1 arányú cseréjére!

Példa: A két játékosnak van egy települése (vagy városa) a fa különleges kikötőnél. A két játékosnak így lehetősége van 2 fa kártya beadása után 1 bármilyen nyersanyagkártya elvételére. Beadhat 4 fa kártyát amiért 2 tetszése szerinti nyersanyagkártyát vehet el a készletből és így tovább.

Fontos! Csak a soron lévő játékos folytathat tengeri kereskedelmet!

Tengerpart

Azt a helyet, ahol a földmező egy tengermezővel találkozik „tengerpart”-nak nevezzük. Azokra a kereszteződésekre is, melyek tengerrel határosak, lehet települést állítani, és azt várossá kiépíteni. Ezek hátránya, hogy a tengermezőknél csak egy, vagy kettő földmező után jutunk nyersanyagbevételhez. Az előnyük az, hogy a tengerparton vannak kikötőhelyek, melyek lehetővé teszik a tengeri kereskedelmet, a nyersanyag előnyös cseréjét. A tengerpart kikötőhely nélkül nem uttat minket cserelőnyhöz.

Út

Utak kötik össze egymással városainkat és településeinket. Utakat az útszakaszokon (→) lehet építeni. Minden útszakaszon (a parton is) csak egy út építhető. Egy út vagy egy olyan kereszteződéshez építhető ahol saját településünk esetleg városunk áll, vagy egy olyan szabad kereszteződéshez építhető, amibe a saját utunk már betorkollik. Új út kiépítése nélkül nem emelhetünk települést. Az utak csak akkor segítenek minket ponthoz, ha sikerül megszerezniünk a „Leghosszabb kereskedelmi út” (→) jutalomkártyát.

Útszakaszok

Útszakasznak azt a szegélyt nevezzük, ami mentén két mező egymással érintkezik. Az útszakaszok tehát két tájmező, vagy tenger és szárazföld mezők között húzódnak. Minden útszakaszra egy út (→) építhető. Az útszakaszok mindig kereszteződésbe (→) torkollnak, ez az a pont, ahol három mező találkozik.

V

Város

Csak egy meglévő települést lehet várossá fejleszteni. Minden város 2 pontot ér és tulajdonosa a várossal határos területek után dupla nyersanyagbevételt kap (2 nyersanyagkártyát) abban az esetben, ha a terület száma kettő kidobásra.

A felszabadult (várossá fejlesztett) településeket újra fel lehet használni a -település alapítás- szakaszban.

Példa: A nyersanyagbevételt hozó dobás 8-as. A kék játékos 3 érc kártyát kap, egyet a településért, kettőt a városért. A narancs játékos 2 fa kártyát kap városáért.

Tipp: A játék megnyerése nemigen lehetséges a települések várossá (2 pont) történő fejlesztése nélkül. Mivel minden játékosnak 5 település áll a rendelkezésére, így egyedül a települések építésével csak 5 pont érhető el.

PÉLDAJÁTÉK

A következő oldalakon egy példajátékot kísérhetünk figyelemmel. Kiindulva az első játékra javasolt játék-összeállítástól, nyomon követhetjük egy „Catan telepesei” parti első lépéseit. A legjobb az lesz, ha az ábrának megfelelően állítjuk össze a játékfelületet, és a példák szerint meglépjük az első lépéseket. Kövessük nyomon az egyes színekkel játszó játékosok gondolatmenetét, amit a leírásokban el is olvashatunk. Természetesen a példajáték leírását egyszerűen át is olvashatjuk azért, hogy benyomást szerezzünk a játékérzésről amit a „Catan telepesei” kínál.

Amennyiben Ön komplett játékbevezetést szeretne a „Catan telepesei” játékba, akkor látogasson el a www.catan.de/profeasy oldalra, ahol interaktív bevezetést talál német és angol nyelven. Vagy játsszon egy online „Catan telepesei” partit két számítógép „játékos” ellen a www.playcatan.de oldalon és ismerje meg a játékot!

A játékhoz jó szórakozást kíván a Piatnik Budapest Kft.

© 1995, 2010 Kosmos Verlag

Tervezte: Claus Teuber
www.klausteuber.de

Licence: Catan GmbH

Grafika: Michaela Kienle / Fine Tuning

Illusztráció: Michael Menzel

Figurák: Andreas Klobner

Kiadó: Sebastian Rapp/Reiner Müller

Minden jog fenntartva!

Importálja és forgalmazza
a Piatnik Budapest Kft.

1034 Budapest, Bécsi út 100. Tel.: 388-4122

email: piatnik@piatnik.hu

www.piatnikbp.hu

Grafikai adaptáció: Co-Libri Reklámgrafika Bt.
www.colibrireklam.hu

A JÁTÉK KEZDŐ FELÉPÍTÉSE ÉS PÉLDÁK

Kezdő nyersanyagkészlet A játékosok sorrendje

1. lépés

A narancs játékos egy fát szeretne azért, hogy fa + építőkő beadásával 1 útszakaszt építhessen. A kéknek és a pirosnak van fája. A pirosnak 1 fája van, amit meg akar tartani. A kéknek 2 fája van, amik közül az egyiket csak 1 építőkőre cserélné. A narancsnak csak 1 építőkőve van, amit nem akar elcserélni. A csere tehát nem jön létre. A narancs nem kereskedik, nem épít, hanem továbbadja a kockákat a pirosnak.

2. lépés

A piros játékosnak szüksége lenne egy építőkőre, de a narancs és a fehér szeretné megtartani a sajátját. A piros nem kereskedik. A pirosnak van 1 érce, 1 gabonája, 1 gyapjúja, amikért 1 bónuszkártyát vesz. A piros a „Találmány” bónuszkártyát húzza. A piros továbbadja a kockákat a kéknek.

3. lépés

A kék játékos egy építőkövet szeretne. A fehér 1 építőköért 1 gypajút kér. A kék szívesebben tartaná meg a gypajút azért, hogy vehessen egy bónuszkártyát, mégis a csere mellett dönt. A kék és a fehér cserélnék 1 építőkövet 1 gypajú ellen. Kék épít egy utat, majd továbbadja a kockákat a fehérnek.

4. lépés

A fehér játékos rendelkezésére áll az egy útszakasz megépítéséhez és egy bónuszkártya vásárlásához szükséges nyersanyag. Ő azonban szívesebben építené egy útszakaszt és egy települést. Ezért a következő csereajánlattal áll elő: „Adok 1 gabonát és 1 ércet, cserébe kérek 1 fát és 1 építőkövet!” A narancs mérlegeli az ajánlatot, mert ha belemenne a cserebe, akkor a rendelkezésére állna egy város fejlesztéséhez szükséges nyersanyag. Azonban azt is mérlegelnie kell, hogy a fehér 2 útszakasszal elzárhatja az útját, ennek alapján arra a döntésre jut, hogy nem megy bele a cserebe. A fehér nem kereskedik. Épít egy útszakaszt és vásárol egy bónuszkártyát. A fehér egy „Lovag” bónuszkártyát húzott.

5. lépés

A narancs játékosnak szintén rendelkezésére áll az egy útszakasz megépítéséhez és egy bónuszkártya vásárlásához szükséges nyersanyag. Ő első lépésként bónuszkártyát vásárol. Az általa húzott kártya egy „Útszakasz építése” bónuszkártya. Habár ebben a körben nem tudja ezt felhasználni (Az adott körben megvásárolt bónuszkártya először csak a következő körben kerülhet felhasználásra.) de a következő körben 2 utcát is építhet, így megtartja a nyersanyagait egy esetleges település építésére is.

6. lépés

A piros játékos várost építeni. Rendelkezésére áll 2 érc és egy „Találmány” bónuszkártya, ami őt 2 általa választott nyersanyagkártyához juttatja. Neki szüksége van még 1 ércre, vagy 1 gabonára. Ezért felajánl 1 fát vagy 1 építőkövet 1 ércért vagy 1 gabonáért cserébe. A fehérnek van 2 gabonája, de érzi, hogy a pirosnak szüksége van a gabonára. Ezért úgy dönt, hogy 1 gabonáért 1 fát és 1 építőkövet kér a pirostól. A piros nem túl lelkesen, de elfogadja az ajánlatot. A piros 1 építőkövet és 1 fát ad a fehérnek, amiért 1 gabonát kap a fehértől. A piros most kiátssza a „Találmány” bónuszkártyáját és elvesz 1 ércet és 1 gabonát és 3 ércel és 2 gabonával egy várost épít. A „Találmány” bónuszkártyát visszateszi a játék dobozába, ez kikerül a játékból.

7. lépés

A kék játékos mérgeződik az utolsó lépésben. Elmulasztott a pirosnak 1 ércet felkínálni 1 építőkőért, hogy ezzel elrontsa a fehér jó csere miatt (1 nyersanyagért 2 nyersanyagot szerzett) érzett kellemes hangulatát. Ezért úgy döntött, egy kicsit megszorongatja a fehér játékost. Habár van egy hasznot hozó mező a rabló számára (dombság 9) mellyel határosan a fehér és a piros is egy-egy településsel illetve várossal rendelkezik, de a kék nagyon figyelte és tudja, hogy nincsen több gyapjú a játékban, ezért a fehér hasznos legelőjét akarja blokkolni. A kék megkérdezi, hogy akad –e valakinél gyapjú és annak ellenére, hogy 2 fát is felkínál 1 gyapjúért cserébe, senki nem ad neki gyapjút. Úgy tűnik, hogy tényleg nincsen a játékosok kezében gyapjú. A kék ezért nem kereskedik és nem is épít.

A kék áthelyezi a rablót a sivatagból a 8. legelőre, majd búz egy (fa) nyersanyagkártyát a fehértől.

11. lépés

A kéknek 7 nyersanyagkártya van a kezében, ezért sűrűn építenie kell. A meglévő nyersanyagokkal csak egy útszakaszt tud építeni, de ő szívesebben emelne egy települést. Ehhez azonban hiányzik neki egy gyapjú, ami még mindig hiánycikk. Mivel 4 fa nyersanyaga van, így lehetősége van a tengeri kereskedelemmel (kereskedés a bankkal) gyapjúhoz jutni, de ehhez is szüksége lenne 1 fára. Ezért megkérdezi a játékosársait, hogy kinek van felesleges fája. A narancs sejtí a lehetőséget egy város építésére, ezért felkínál 1 fát 1 ércért, vagy 1 gyapjúért cserébe. A kék cserél a narancssal 1 ércet 1 fára. Majd cserél a bankkal 4:1 arányba 4 fát 1 gyapjúra, végül pedig települést épít.

12. lépés

A fehér épít 1 útszakaszt és továbbadja a kockákat a narancsnak.

13. lépés

Egy plusz gabonával a narancs egy várost építhetne, de senki sem akar gabonát cserélni, még gyapjúért sem (egyszerűen senkinek sincs gabonája). Ezért narancs 1 települést épít.

14. lépés

A piros épít egy útszakaszt és megspórolja a többi nyersanyagát.

15. lépés

A kék szívesen cserélné egy gabonára azért, hogy vehessen egy bónuszkartyát, de senki sem kereskedik vele. Ezért a kék épít egy útszakaszt.

16. lépés

A fehérnek sok gyapjúja van és 1 speciális kikötője gyapjúra. Elcserélhetne 2 x 2 gyapjút 2 másfajta nyersanyagra és így akár várost is építhetne. Ezért a fehér megkérdezi a többieket, hogy ki cserélné gyapjút ércre, vagy gabonára. A kék nem érdeklő a gyapjút, a narancs pedig szintén városra gyűjt. A pirosnak gyenge (12-es) gyapjút termelése van, mivel hamarosan szeretne települést építeni, ezért elcserél a fehérrel 1 ércet 1 gyapjúra. A fehér a speciális kikötőben elcserél 2 gyapjút 1 ércre és 2 gyapjút 1 gabonára és épít egy várost.

A fehérnek 4 pontja van, ő vezet. A 8-as legelőn álló várossal és településsel nagyon erős gyapjútermelése van, valamint a különleges kikötővel a gyapjúra igen termelékeny. De a fehér erősen függ a 8-as dobástól, ezen kívül a 8-as legelő igen jövedelmező cél a rabló számára is, legalábbis addig, amíg a fehér vezet. Akkor is ha a fehérnek éppen nincs nyersanyaga, a termelése biztosítja azt, hogy hamar építsen egy további települést. Mivel a fehérnek gyenge érctermelése van, hamarosan döntenie kell arról, hogy az ércet a gyapjú különleges kikötő termelését kihasználva városba fekteti vagy fejlesztéskártyákért játszik és emellett megpróbál településeket építeni. Mivel van egy lovagkártyája, így valószínűleg a második lépés mellett dönt majd.

A narancsnak 3 pontja van valamint 7 kártya a kezében. A következő körben egy szerencsés dobás (5,8, vagy 9) esetén egy várost is építhet. Az erős érc és gabonatermelésével a narancs folyamatosan el van látva nyersanyaggal településeinek várossá fejlesztésére. Az ebből következő termeléshez, hasznos lenne egy kereskedelmi kikötővel rendelkeznie. A 3:1 kikötő irányába már áll egy útszakasza, ami építésre kínálkozik. A narancsnak a következő problémákkal kell szembenéznie: a leghosszabb kereskedelmi út pontjaiért a kékkel, a leggyorsabb lovagi hatalom pontjaiért a fehérrel kell megküzde-

nie, de sajnos azok valamivel jobb termeléssel bírnak. Ettől függetlenül a narancs pozíciója erős és kiépíthető.

A pirosnak 3 pontja van, és elég rossz hangulatban van. A szántóföldje amire sürgősen szüksége lenne, blokkolva van és a terjeszkedési lehetőségei nagyon gyengék. A pirosnak sürgősen szüksége van egy további településre (csak 1 gabonája hiányzik hozzá), ezután gyorsan keresnie kellene a lehetőséget további utcák építésére azért, hogy további helyeket biztosítson magának településepítésre.

A kéknek is 3 pontja van, valamint hasonló problémák előtt áll, mint a piros. Az egyes útja nem vezet sehová, a másik szabad, több útszakaszból álló útja pedig olyan területekre vezet, ahol a narancs és a piros is érdekelt. A kéknek azonban a 8-as építőke és a 6-os fával megvan az az előnye, ő hogy rendelkezik az útépítéshez szükséges nyersanyag legjobb termelésével. Mivel a kék nem igazán kerül majd abba a helyzetbe, hogy sok várost építsen, ezért a „leghosszabb kereskedelmi út” jutalomkártya megszerzésére kell törekednie minél hosszabb út és minél több település kiépítésével.

De még semmi sem dőlt el!

