
A

B
C

D

 Catan adası yeni keşfedildi. Adada 19 altıgen arazi mevcut ve adanın
çevresi denizlerle çevrili. Sizin hedefi niz ise adanın hakimi olmak.

 Catan adasında 5 farklı tipte altıgen arazi ve bir çöl vardır. Her
arazi tipi farklı bir kaynak üretir, çölde ise üretim yoktur.

 Oyuna 2 köy ve 2 yol ile başlarsınız.
Her bir köy 1 zafer puanı değerindedir.
Dolayısıyla oyunun başlangıcında 2 zafer
puanınız vardır. Tur sırası kendisindeyken, 10
zafer puanına ulaşan ilk oyuncu oyunu kazanır.

 Zafer puanı kazanabilmek için yeni yollar, köyler
yapmalı veya köylerinizi şehire yükseltmelisiniz. Her bir
şehir 2 zafer puanı değerindedir. Bu yapıları yapabilmek
için ise kaynaklara ihtiyacınız olacak.

 Peki, kaynakları nasıl elde edeceksiniz? Her tur zar atışı
yapılır ve gelen zar hangi altıgen arazilerin üretim yapacağını be-
lirler. Örnek olarak, zar ‘3’ geldi diyelim. ‘3’ numaralı pula sahip
olan bütün altıgen araziler üretime girer. Sağdaki örneğe bakacak
olursak, orman arazisi odun üretir, dağ arazisi ise demir üretir.

 Üretim yapan altıgen arazinin çevresinde köyünüz veya şehriniz
varsa, üretimden kaynak elde edersiniz. Soldaki görselde beyaz köy

(D), 3 numaralı ormanın çevresindedir. Mavi (B) ve turuncu (C) ise
3 numaralı dağın çevresindedir. Zarın 3 gelmesiyle beyaz oyuncu

1 odun kaynak kartı alır. Mavi ve turuncu oyuncu ise 1 demir
kaynak kartı alır.

 Köyler ve şehirler 3 altıgen araziye komşudurlar. Dolayısıyla
bir köy veya şehir gelen zara göre çevresindeki 3 altıgen

araziden kaynak elde eder. Mavi köy (B) orman, dağ ve taş
ocağına komşudur ve mavi oyuncu; zar 8 gelirse odun, 3

gelirse demir ve 5 gelirse tuğla kaynağı elde eder.

 Oyunun başında sadece 2 köyünüz olacağı
için bazı kaynakların üretimi sizde hiç olma-

yabilir. Farklı yapıları yapmak için farklı
kaynak kombinasyonları gerekir ve ihtiyaç

duyduğunuz kaynakları ticaret yoluyla diğer
oyunculardan elde edebilirsiniz. Başarılı
takaslar yeni yapılar için sizin önünüzü

açabilir. Yeni yapılar ise yeni zafer puanları
ve yeni kaynak gelirleri anlamına gelir.

 Yeni bir köyü, sadece boş olan ve yol ile

ulaşmış olduğunuz kesişim noktalarına yapabilirsi-
niz ve bu kesişimin, çevresindeki diğer köylere olan

mesafesi en az 2 olmalıdır.

 Köylerinizi stratejik noktalara yapmalısınız. Ra-
kam pullarındaki rakamlar ebat ve renk olarak farklıdır.

Rakamın ebatı ne kadar büyükse, istatiksel olarak
gelme ihtimali de o kadar yüksektir. ‘6’ ve ‘8’ en yük-

sek gelme oranına sahip olduğu için bunlar
kırmızı renkle belirtilmiştir. Unutmayın, bir

rakamın gelme ihtimali ne kadar yüksekse,
ilgili altıgen arazilerin kaynak üretme ihtimali de

o kadar yüksek olur.
İyi şanslar!

Orman
Odun

Tarla
Buğday

Taş Ocağı
Tuğla

Mera
Yün

Dağ
Demir

Çöl

Bu özet sizin kuralları kolayca öğrenmeniz için hazırlandı.
Öncelikle bu özet sayfasını okumalı, ardından ilerdeki say-
falarla devam ederek oyuna başlamalısınız. Oyun sırasında
problemlerle karşılaşırsanız veya aklınıza takılan sorular
olursa, ilgili anahtar kelimeyi almanak kitapçığında bulabi-
lirsiniz. İyi eğlenceler!

Yeni Başlayanlar için Kuruluş Düzeni

OYUN A GENEL BA KIŞ

Kesişim

Hırsız

Yol

Köy

Kenar

Rakam Pulu

Liman

1

KURULUŞ

Yeni Başlayanlar İçin Kuruluş
Catan oyununa yeni başlayanlara, 1. sayfada gösterilen harita
düzeniyle oynamalarını tavsiye ediyoruz. Bu harita düzeni, bütün
oyuncular için dengeli bir oyun sağlıyor. Kuruluma başlarken ilk
olarak, 6 parçadan oluşan çerçeveyi (deniz kıyısı) yerleştirin ve
içerisine altıgen arazi parçalarını dizerek haritayı oluşturun.
Ardından rakam pullarını ilgili altıgenlerin üzerine yerleştirin.

• Her oyuncu bir renk seçer. Oyuncular, ilgili yapı maliyetleri
kartını ve rengine ait olan figürleri: 5 köy (➔), 4 şehir (➔) ve 15
yol (➔) alır. Her oyuncu 2 köyünü ve 2 yolunu 1. sayfadaki görsele
göre haritaya yerleştirir. Geri kalan figürler ise oyuncuların
önünde kalmaya devam eder. Eğer 3 kişi oynayacaksanız, kırmızı
figürleri oyundan çıkarmanız gerekecektir.

• Zarları ve özel kartları (‘En Uzun Yol’ (➔) ve ‘En Güçlü Ordu’ (➔))
haritanın yanına yerleştirin.

• Kaynak kartlarını beş ayrı deste haline getirin ve yüzü açık şekilde
kart kabına yerleştirin. Kart kabını da haritanın yanına yerleştirin.

• Gelişim kartlarını (➔) karıştırın ve yüzü kapalı şekilde kart kabına
yerleştirin.

• Son olarak herkes, sayfa 1’deki görselde, yanında harf yer alan
köyünün çevresinde bulunan kaynaklardan 1’er adet alır. Bütün
oyuncular ellerindeki kaynak kartlarını oyun boyunca gizli tutar.
Örnek: mavi oyuncu 1 odun, 1 demir ve 1 tuğla kartı alır.

KURULUŞ

Tecrübeli Oyuncular İçin Kuruluş
Size Catan’ı değişken haritalarda oynamanızı öneriyoruz. Altıgen
arazileri rasgele yerleştirin ve böylece her oyunda farklı bir strateji
geliştirin. Size tavsiyemiz ilk 1 – 2 oyununuzdan sonra Catan’ı
değişken harita düzeninde oynamanız. Detayları almanakta ‘Kuruluş,
Değişken’ (➔) başlığı altında bulabilirsiniz.

 BİR TURA GENEL BAKIŞ

Eğer tecrübeli oyuncular için kuruluş düzeniyle oynamıyorsanız,
oyuna yaşça en büyük olanın başlaması gerekecektir. Sıra size
geldiğinde aşağıdaki hamleleri sırasıyla gerçekleştirin:

1. Kaynak Üretimi: Kaynak üretimi için zar atın. Zar
sonucuyla bütün oyuncular üretimden kaynak elde eder.

2. Ticaret: Dilerseniz iç veya deniz aşırı ticaret (➔) yapabilirsiniz.

3. Yapı Yapma: Dilerseniz yollar (➔), köyler (➔), şehirler (➔) yapabilir
ve gelişim kartı (➔) satın alabilirsiniz. Satın aldığınız gelişim
kartlarınızı her zaman gizli tutun. Gelişim kartlarını tur sırası
sizdeyken istediğiniz bir anda (zar atmadan dahi önce) kullanabilirsiniz.

Hamlelerinizi tamamladığınızda zarı solunuzdaki oyuncuya
verirsiniz ve oyun aynı şekilde devam eder.

BİR TURUN DETAYLARI

 1. Kaynak Üretimi
Turunuza zarları atarak başlamalısınız. Zarların toplamı o tur hangi
altıgen arazilerin kaynak üreteceğini gösterir. Üretim yapan
altıgenlerin kesişiminde (➔) köyleri veya şehirleri bulunan bütün
oyuncular altıgen arazinin üretiminden ilgili kaynak kartını elde
eder. Eğer ilgili altıgenin kesişiminde birden fazla köyünüz varsa, her
bir köyünüz için 1 kaynak kartı alırsınız. Altıgenin kesişiminde
bulunan şehirleriniz için ise 2 adet kaynak kartı alırsınız.
Örnek: Eğer zar toplamı 8 ise,
kırmızı oyuncu 2 demir kartı alırken,
beyaz oyuncu 1 adet demir kartı alır.
Eğer zar toplamı 10 olsaydı, beyaz
oyuncu 1 yün kartı alırken, kırmızı
oyuncu ise hiç kart alamayacaktı. Eğer
beyaz oyuncunun köy yerine şehri
olsaydı 1 kart yerine 2 kart alabilirdi.

Sevgili Oyuncular, bu kitapçık sizin oyuna başlayabilmeniz için gerekli olan bütün
bilgileri size sağlayacak. Eğer oyun sırasında daha detaylı bilgilere ihtiyacınız olursa,
ilgili (➔) işaretli anahtar kelimelerini Almanak kitapçığında bulabilirsiniz.

Oyunun kuralları oldukça basittir, dolayısıyla bu kitapçığı okumanız çok vaktinizi
almayacak. Diğer kitapçık ise detay kuralları içeren bir Almanak olacak şekilde
hazırlandı. Şimdi bu kitapçığı takip ederek; oyunun kurallarını öğrenin, arkadaşlarınızı
masaya davet edin ve ilk oyununuzu bitirmenizle, ikincisine başlamak için
sabırsızlanacağınız CATAN macerasına başlayın!

2

OYUN KUR A LL A R I

2. Ticaret
İhtiyacınız olan kaynak kartlarını elde etmek için ticaret
yapabilirsiniz. İki tip ticaret mevcuttur:

a) İç Ticaret (➔):
Tur sırası sizdeyken, kaynak kartlarınızı dilediğiniz oyuncuyla
takas yapabilirsiniz. Hangi kaynağa ihtiyacınız olduğunu belirtin
ve karşılığında neler verebileceğinizi oyunculara söyleyin. Diğer
oyuncular da size kendi tekliflerini iletebilirler.
Önemli: Oyuncular sadece tur sırasına sahip olan oyuncu ile
takas işlemini gerçekleştirebilir. Tur sırasına sahip olmayan
oyuncular kendi aralarında takas gerçekleştirmek için sıranın
kendilerine gelmesini beklemelidir.

b) Deniz Aşırı Ticaret (➔):

Tur sırası sizdeyken deniz ticaretiyle de takas gerçekleştirebilirsiniz.

• Elinizde bulunan 4 adet aynı kaynak kartını, kart kabında
bulunan dilediğiniz 1 adet kaynak ile değiştirebilirsiniz.

• Eğer liman (➔) üzerinde bir köyünüz veya şehriniz varsa, daha
iyi bir oranla deniz ticaretini gerçekleştirebilirsiniz. ‘3:1’
sembollü genel limanlarda, 3 aynı kartı verip, dilediğiniz 1 kartı
alabilirsiniz. İhtisas limanlarında ise, liman üzerinde sembolü
olan kaynaktan 2 adet vererek, dilediğiniz 1 kartı alabilirsiniz.

3. Yapı Yapma
Yapılar gelirlerinizi arttırır ve size zafer puanları(➔) kazandırır!

• Bir yapıyı yapmak için ilgili kaynak kartlarını kullanmanız gerekir
(yapı maliyetleri kartını inceleyin). Yapı veya yapıları satın aldıktan
sonra, ilgili figürleri alın ve haritaya yerleştirin. Kullandığınız
kaynak kartlarını kart kabına geri yerleştirin.

a) Yol (➔): 1 Tuğla + 1 Odun

• Bir altıgenin bir kenarına(➔) sadece bir yol yapılabilir. Yol
yapacağınız kenarın boş olması gerekmektedir.

• Yapacağınız yol her zaman, sizin bir yolunuzla, köyünüzle veya
şehrinizle bağlantılı olmalıdır.

Örnek: Turuncu oyuncu
yeni yapacağı yolunu mavi
ile işaretli kenarlara
yerleştirebilirken, kırmızı
ile işaretli kenara
yerleştiremez.

• İlk ardışık 5 yolu yapan oyuncu (sadece seri
halinde olan yollar hesaplamaya dahil edilir) ‘En
Uzun Yol’(➔) kartını eline alır ve bu özel kart 2
zafer puanı değerindedir. Eğer bir başka
oyuncu, daha uzun bir ardışık yol yaparsa ‘En
Uzun Yol’ kartı ve 2 zafer puanı el değiştirir.

Kırmızı oyuncu 6 uzunluğunda bir ardışık yola sahiptir (çatallaşan yollar
hesaplamaya dahil edilmez). Turuncu oyuncunun ise 4 uzunluğunda bir
ardışık yol dizisi vardır. Turuncunun yukarıya doğru olan iki yolu ise
diziye dahil edilmez çünkü araya kırmızı oyuncunun köyü girmiştir.
Dolayısıyla şu anda kırmızı oyuncu en uzun yola sahiptir.

b) Köy (➔): 1 Tuğla + 1 Odun + 1 Yün + 1 Buğday

• Yeni bir köy sadece bir kesişime yapılabilir ve sizin bu kesişime yol
ile ulaşmış olmanız gerekir. Ayrıca köy yaparken uzaklık kuralı da
dikkate alınmalıdır.

• Uzaklık Kuralı: Köyü yapacağınız kesişim (➔) noktasının 3
kenarındaki kesişimlerde, size ait olsa dahi, başka bir köyün veya
şehrin olmaması gerekir.

Örnek: Uzaklık kuralı gereğince turuncu oyuncu kırmızı halkalarla
belirtilen kesişimlere köy veya şehir kuramaz. Sadece mavi ile belirtilen
noktaya kurabilir.

Limansız bir ticaret 4’e 1 oranıyla gerçekleşir.

Genel Limanlı bir ticaret 3’e 1
oranıyla gerçekleşir.

İhtisas Limanlı bir ticaret,
sadece ilgili özel ürün için,
2’ye 1 oranıyla gerçekleşir.

En Uzun Yol Kartı

+=

3

• Zarı kimin attığından bağımsız olarak, bir altıgen arazi üretime
girdiğinde onun çevresinde bulunan köy sahipleri 1’er kaynak kartı
alır.

• Her bir köy 1 zafer puanı anlamına gelmektedir.

c) Şehir (➔): 3 Demir + 2 Buğday

Şehir sadece var olan bir köyün geliştirilmesiyle yapılabilir!

• Köyünüzü şehre geliştirdiğinizde, köy figürünüzü elinize geri
alırsınız ve ileride yine bedelini ödeyerek başka bir noktada
kullanabilirsiniz.

• Şehirler köylerin 2 katı kadar üretim yapar. Böylece zar
toplamının geldiği altıgen arazi çevresinde şehriniz olursa 2
kaynak kartı alırsınız.

• Her bir şehir 2 zafer puanı anlamına gelmektedir.

d) Gelişim Kartı (➔) Almak: 1 Demir + 1 Yün + 1 Buğday

• Gelişim kartlarını ilgili destenin en üstünden çekersiniz.

• 3 farklı tipte gelişim kartı vardır:

 Şövalye (➔); İlerleme (➔); Zafer Puanı (➔).

• Satın aldığınız gelişim kartlarını kullanana kadar gizli tutmanız
gerekir.

4. Özel Durumlar
a) Zarın ‘7’ gelmesi (➔) ve Hırsızın (➔) aktifleşmesi

• Zar ‘7’ gelirse bu tur kimse kaynak kartı alamaz.

• Elinde 7 adetten fazla kaynak kartı olan bütün oyuncular,
kartlarının yarısını seçerek kart kabına geri yerleştirmek
zorundadır. Küsüratlı rakamlar aşağıya yuvarlanır. Örnek olarak
9 kartınız varsa 4’ünü desteye geri yerleştirin.

• Ardından zarı atan kişi hırsızı hareket ettirir. Süreç şu şekilde
ilerler:

1. Hırsızı hemen başka bir altıgen araziye yerleştirin.

2. Yerleştirdiğiniz altıgenin çevresinde köyü veya şehri bulunan,
istediğiniz bir oyuncudan rasgele bir kaynak kartı çalın.

3. Ticaret aşamasıyla oyuna normal şekilde devam edin.

Önemli: Hırsızın üzerinde bulunduğu altıgen arazi üretim
yapamaz. İlgili zar gelse dahi çevresinde bulunan köy ve şehir
sahipleri bu tur ilgili altıgenden kaynak alamaz.

b) Gelişim Kartı Oynama (➔)
Tur sırası sizdeyken dilediğiniz bir anda gelişim kartınızı
oynayabilirsiniz. Ancak bu turda satın aldığınız bir gelişim kartını
aynı tur içerisinde oynayamazsınız. Ayrıca bir turda sadece bir adet
gelişim kartı oynayabilirsiniz.

Şövalye Kartı Oynama (➔):

• Eğer şövalye kartını oynarsanız, hırsızı hemen
aktifleştirmeniz gerekir. Yukarıdaki, hırsızın
aktifleşmesi bölümünde anlatılan 1 ve 2 numaralı
maddeleri takip edin.

• Şövalye kartlarını oynadıktan sonra önünüzde yüzü
açık şekilde biriktirin.

• Üçüncü şövalye kartını önüne ilk açan oyuncu ‘En Güçlü Ordu’
özel kartını alır ve bu kart 2 zafer puanı değerindedir.

• Eğer başka bir oyuncu, şu anda ‘En Güçlü Ordu’
kartına sahip olan oyuncudan daha fazla şövalye
kartına sahip olursa ‘En Güçlü Ordu’ kartı el
değiştirir ve 2 zafer puanı yeni oyuncuya geçer.

İlerleme Kartları (➔):

Eğer ilerleme kartı
oynarsanız, kart üzerinde yazan talimatı
takip edin. Kartı kullandıktan sonra bu
kartı oyundan çıkarın.

Zafer Puanı Kartları (➔):
Zafer puanı kartlarınızı oyun
boyunca gizli tutmalısınız. Bu
kartları sadece kendi turunuzda,
10 zafer puanına ulaştığınızda
açabilirsiniz. İstediğiniz kadar
zafer puanı kartına sahip

olabilirsiniz ve diğer gelişim kartlarından farklı olarak bu kartı
kullanmak için bir sonraki turu beklemenize gerek yoktur.

OYUNUN SONU (➔)

Tur sırası sizdeyken, 10 veya daha fazla zafer puanına
sahipseniz oyun biter ve kazanan siz olursunuz!

En Güçlü Ordu Kartı

Tasarımcı: Klaus Teuber
Lisans: Catan GmbH © 2002, catan.de
Çizim: Michael Menzel
Grafik Tasarım: Michaela Kienle
Figür Tasarımları: Andreas Klober
3D Grafikler: Andreas Resch
Kurallar: Mart 2016

© 1995, 2015
Franckh-Kosmos Verlags-GmbH & Co. KG
Pfizerstr. 5–7, 70184 Stuttgart
Tel.: +49 711 2191 – 0
Fax: + 49 711 2191 – 199
info@kosmos.de, kosmos.de
MADE in GERMANY

4

O
Y

U
N

A
 G

E
N

E
L

 B
A

K
IŞ

UYARI! Küçük ve yutulabilir parçalar içerdiğinden dolayı boğulma tehlikesi nedeni ile 3
yaşından küçük çocuklar için uygun değildir. Çocuklara vermeden önce tüm ambalajları
çıkarın. Adres ve bilgileri referans için saklayınız.

Türkçe Lisans Sahibi:

TROY Games Oyuncak İç ve Dış Tic. Ltd. Şti.
Nimet Ekşioğlu Sk. No:7 D:4 34738 Kadıköy - İstanbul
destek@neotroygames.com
www.neotroygames.com

 – 1 –

2 3 4 5 6. 8 9. 10 11 12

En uzun yol: 2 Puan

En güçlü ordu: 2 Puan

YAPI MALİYETLERİ

Yol

Köy

Şehir

Gelişim Kartı

0 Puan

1 Puan

2 Puan

? Puan

?

 – 2 –

Kutu İçeriği

19 Altıgen Arazi Parçası
 Orman (4)
 Mera (4)
 Tarla (4)
 Taş Ocağı (3)
 Dağ (3)
 Çöl (1)
 6 Kıyı Parçası

95 Kaynak Kartı (Her birinden 19 adet)
 Orman = Odun
 Mera = Yün
 Tarla = Buğday
 Taş Ocağı = Tuğla
 Dağ = Demir

25 Gelişim Kartı
 Şövalye (14)
 İlerleme (6)
 Zafer Puanı (5)

 4 Yapı Maliyeti Kartı 2 Özel Kart

 2 Kart Kabı

Şehir Köy Yol

Figürler (4 Renkte) 1 Hırsız
 16 Şehir
 20 Köy
 60 Yol

18 Rakam Pulu

 2 Zar

1 x2 x 2 x 2 x 2 x 2 x 2 x 2 x 2 x1 x

En Uzun Yol En Güçlü Ordu

 – 3 –

Detaylı Kurallar ve Örnekler

Birleşik Ticaret ve Yapı Yapma Aşamaları
Çöl

Deniz Aşırı Ticaret
En Uzun Yol

Gelişim Kartları
Hırsız
İç Ticaret
İlerleme Kartları
Kenar

Kesişim
Kıyı
Köyler

Kuruluş Aşaması
Kuruluş, Değişken
Limanlar
Oyunun Sonu

Rakam Pulları
Şehirler
Şövalye
Taktikler
Ticaret
Yapı Yapma
Yol

Zafer Puanı
Zafer Puanı Kartları
Zarın ‘7’ Gelmesi

B
Birleşik Ticaret ve Yapı Yapma
Aşamaları
Ticaret ve yapı yapma aşamalarının ayrılmasını sadece
ilk oyunlarınızı daha anlaşılabilir kılmak için öneriyoruz.
Tecrübeli oyuncular bu iki aşamayı iç içe oynayabilir. Üretim
için zar attıktan sonra, ticaret ve yapı yapma aşamalarını
istediğiniz sırayla hayata geçirebilirsiniz. Örnek olarak, takas
yapıp, yapı yapıp peşinden tekrar takas yapıp tekrar yapı
yapabilirsiniz...

Ç
Çöl
Çöl altıgeni oyunda üretim yapmayan tek arazidir. Hırsız(➔)

oyunun başında her zaman çöl üzerinde olmalıdır. Çölün çev-
resine yapılan köy ve şehirler, doğal olarak, sadece 2 araziden
üretim yapabilirler.

D
Deniz Aşırı Ticaret
Sıra sizdeyken diğer oyunculara ihtiyaç duymadan deniz aşırı
ticaret işlemi ile de kaynak kartı elde edebilirsiniz.
� Limansız Ticaret: Aynı 4 adet kaynak kartını, kart
kabındaki dilediğiniz 1 kartla takas edebilirsiniz. 4:1 oranında
bir takas işlemi için bir limana(➔) ihtiyacınız olmaz.
 Örnek: Ahmet 4 demir kaynağını kart kabına yerleştirir
ve karşılığında 1 odun alır. Ancak bu takas pek karlı bir
ticaret olmadığı için öncelikle diğer oyuncularla takas
yapmaya (iç ticaret) çalışmanız daha mantıklı olur.
� Limanlı Ticaret: Eğer bir liman (➔) üzerine köy
veya şehir yapmışsanız daha iyi oranlardan takas işlemini
gerçekleştirebilirsiniz. İki farklı liman tipi vardır:
 1. Genel Liman (3:1): İlgili liman üzerinde köy veya
şehriniz varsa, tur sırası sizdeyken 3 aynı kaynak kartını
dilediğiniz bir başka kaynak kartı ile takas etmenizi sağlar.

 Örnek: Mavi oyuncu 3 odun kartı vererek, kart
kabından dilediği bir kaynak kartını alabilir.
 2. İhtisas Limanı (2:1): Harita üzerinde bütün
kaynakların sadece 1’er adet ihtisas limanı bulunur. İlgili
ihtisas limanı üzerinde köy veya şehriniz varsa, tur sırası
sizdeyken limanda belirtilen ihtisas kaynağından 2 adet
vererek dilediğiniz bir kaynak kartını almanızı sağlar. İhtisas
limanlarında, diğer kaynaklar için 3:1 oranında takas
yapılamaz.

 – 4 –

Örnek: Pınar’ın odun ihtisas limanı’nda köyü vardır.
Dolayısıyla 2 odun vererek dilediği 1 kaynak kartını alabi-
lir. Bu takası kendi turu içerisinde dilediği kadar yapabilir.
Önemli: Deniz aşırı ticareti sadece tur sırası sizdeyken
yapabilirsiniz.

E
En Uzun Yol
• Ardışık dizi şeklinde en az 5 uzunluğunda yol yapan ilk
oyuncu ‘En Uzun Yol’ kartını alır ve önüne yerleştirir. Bu
kart 2 zafer puanı değerindedir. Kendi yolu üzerinde yaptığı
köy veya şehir gibi yapılar yol dizisini bozmaz ancak rakiple-
rin yapacağı bir yapı, oyuncunun ardışık dizini böler.

Örnek: Turuncu oyuncu 6 uzunluğunda bir ardışık yol
dizisiyle ‘En Uzun Yol’ kartına sahiptir. Kırmızı oyuncu,
turuncu oyuncunun yol dizisini bölmek için araya köy
yapar ve turuncunun ardışık yol dizisi 4 uzunluğuna
düştüğü için ‘En Uzun Yol’ kartı ve 2 zafer puanı kırmızı
oyuncuya geçer.

• Eğer siz ‘En Uzun Yol’ kartına sahipseniz ve başka bir oyuncu
sizden daha uzun bir yol dizisi yaparsa ‘En Uzun Yol’ kartını he-
men devralır ve 2 zafer puanının sahibi olur. Eğer siz ‘En Uzun
Yol’ kartına sahipseniz ve bir başka oyuncunun yol dizisi de
sizinkiyle eşitlendiyse, siz kartın sahibi olmaya devam edersiniz.
Eğer siz ‘En Uzun Yol’ kartına sahipseniz ancak diğer 2 oyun-
cunun yol dizisi de eşit ve sizinkinden daha uzun olursa, birisi
öne geçene kadar kimse ‘En Uzun Yol’ kartına sahip olamaz.

G
Gelişim Kartları
3 farklı gelişim kart tipi vardır: Şövalye (➔), İlerleme (➔)

ve Zafer Puanı (➔). Bir oyuncu kendi turunda bir veya daha
fazla gelişim kartı satın alabilir. Bir gelişim kartı alacağınız
zaman kart kabının en üstündeki kartı almalısınız. Gelişim
kartları kullanılana kadar gizli kalmalıdır.
Bir turunuzda sadece 1 adet gelişim kartı oynayabilirsiniz.
Kendi turunuz sırasında dilediğiniz bir anda (zarları atmadan
önce dahi) elinizdeki gelişim kartını oynayabilirsiniz. Ancak
bu turda satın almış olduğunuz yeni bir gelişim kartını aynı
tur içerisinde kullanamazsınız.

İstisna: Turunuzda satın aldığınız gelişim kartından zafer
puanı kartı (➔) çıkarsa ve bu sizin kazanmanızı sağlayacak
olan 10. puanı getiriyorsa, kartınızı hemen açarak zaferinizi
ilan edebilirsiniz. Zafer puanı kartlarınızı (➔) (bir veya
birden fazla olabilir) sadece oyun sonunda açabilirsiniz.
Not: Gelişim kartları hırsız aracılığıyla çalınamaz.

H
Hırsız
Hırsız oyuna çöl altıgeninde (➔) başlar. Hırsız sadece zar
‘7’ geldiğinde (➔) veya şövalye kartı (➔) oynandığında
aktifl eşir. Hırsız üzerinde bulunduğu altıgen arazinin üretim
yapmasını engeller. Dolayısıyla ilgili altıgenin çevresinde köyü
veya şehri olan oyuncular, hırsız o araziden başka bir noktaya
gitmedikçe, kaynak toplayamaz.

Örnek (Şövalye bölümündeki görsele bakın): İpek zarı
atar ve ‘7’ gelir. Dolayısıyla hırsızı oynatmak zorundadır.
Hırsızı dağ altıgeninden, orman altıgenine götürür.
Orman altıgeninin üzerindeki rakam pulu 4’tür. İpek
şimdi bu altıgen çevresinde yapıları bulunan A veya
B oyuncusundan 1 adet kaynak kartı çalar. İlerleyen
turlarda zar ‘4’ gelirse, A ve B oyuncuları bu araziden
odun kaynak kartı elde edemez. Hırsız zarın yeniden 7 gel-
mesiyle veya bir oyuncunun şövalye kartını oynamasıyla
başka bir altıgene geçer.

i
İç Ticaret (Oyuncularla Takas)
Tur sırası sizdeyken, zarınızı attıktan sonra, diğer oyuncularla
kaynak kartlarınızı takas edebilirsiniz. Takas koşullarında
tamamen özgürsünüz ancak hiçbir koşulda bedelsiz olarak bir
oyuncuya kart veremezsiniz.
Önemli: Tur sırası sizdeyken sadece siz takas
gerçekleştirebilirsiniz. Diğer oyuncular kendi aralarında takas
işlemi gerçekleştiremezler.

 – 5 –

Örnek: Tur sırası Selin’de. Yol yapmak istiyor ancak elinde
tuğla kartı yok. Elinde 2 odun ve 3 demir kartı var. Selin
sorar: ‘Kim 1 demir karşılığında bana 1 tuğla vermek
ister?’ Murat cevaplar: ‘Eğer bana 2 demir verirsen sana
1 tuğla verebilirim.’. Burak araya girer: ‘Bana 1 odun ve
1 demir verirsen sana tuğla verebilirim.’. Selin Burak’ın
teklifi ni kabul eder ve takas gerçekleşir.
Not: Elinizdeki kaynak kartlarınızı gizli tutmayı unutmayın,
bu aynı zamanda sizin pazarlık gücünüzü de arttırabilecek
bir faktör.

İlerleme Kartları
İlerleme kartları birer gelişim kartlarıdır. Gelişim kartlarınızı
sadece tur sırası sizdeyken oynayabilirsiniz. Gelişim kartları
destesinde aşağıdaki üç farklı ilerleme kartından ikişer adet
bulunmaktadır:
• Yol Yapımı: Bu kartı oynadığınızda, hiçbir kaynak harca-
madan iki yol yapabilirsiniz.
• Keşif: Bu kartı oynadığınızda, kart kabından istediğiniz iki
kaynak kartını alabilirsiniz. Bu aldığınız kaynak kartlarını
aynı tur içerisinde kullanabilirsiniz.
• Monopol: Bu kartı oynadığınızda, bir kaynak tipi belirtir-
siniz. Diğer bütün oyuncular ellerindeki belirttiğiniz kartın
hepsini size vermek zorundadırlar.

K
Kenar
Kenar, iki altıgen arazinin ortak kenarı olabilir veya bir
altıgenin deniz ile kıyı kenarı olabilir. Altıgenlerin kenarlarına
sadece 1 yol (➔) yapılabilir. Her kenarın iki ucunda
kesişim(➔) noktaları bulunur.

Kesişim
Kesişim noktaları 3 altıgenin birleşme noktasıdır. Bu noktala-
ra köy veya şehir yapılabilir.

Kıyı
Kıyılar, altıgen arazilerin denizle buluştuğu kenarlardır. Kıyı
kenarlarına yol yapabilirsiniz. Aynı şekilde kıyı kenarlarında
bulunan kesişim noktalarına da köy ve şehir yapabilirsiniz.
Kıyılar sadece 1 veya 2 altıgen araziye komşudur, dolayısıyla
bu noktalara yapılan köylerden daha az kaynak toplarsınız.
Ancak kıyılarda limanlar üzerine yapılan köyler, daha iyi
deniz aşırı ticaret (➔) oranlarından dolayı, bu noktaları cazip
kılabilir.

Köyler
Köyler 1 zafer puanı değerindedir. Köyler aynı zamanda çevre-
sinde bulunan altıgen arazilerden kaynak toplamanızı sağlar.
Eğer harita üzerinde 5 adet köyünüz varsa daha fazla köy
yapamazsınız. Ancak bir köyünüzü şehre geliştirirseniz,
köyünüzü yine elinize alırsınız ve ilerdeki turlarda bedelini
ödeyerek başka bir noktaya yapabilirsiniz.

Önemli: Köy yaparken, uzaklık kuralına dikkat etmeniz
gerekir. Köyü yapacağınız noktanın 3 çevresindeki kesişim
noktalarında, size ait olsa dahi, başka hiçbir köy veya şehrin
bulunmaması gerekir

Kuruluş Aşaması
Kuruluş aşamasına başlayabilmeniz için öncelikli olarak
haritanın yapılmış olması gerekir. Bunun için ‚Kuruluş,
Değişken‘ (➔) bölümüne bakınız.
• Bütün oyuncular bir renk seçer ve bu renge ait olan fi gürleri,
5 köy, 4 şehir, 15 yol ve yapı maliyetleri kartını önüne alır.
• Kaynak kartlarını düzenleyin ve kart kabına yüzü açık
şekilde yerleştirin.
• Gelişim kartlarını (➔) karıştırın ve kart kabına yüzü kapalı
şekilde yerleştirin.
• En uzun yol ve en güçlü ordu kartlarını oyun haritasının
yanına yerleştirin.
• Hırsızı çöl altıgeninin üzerine yerleştirin.

Kuruluş aşaması 2 raunttan oluşur ve her bir rauntta bütün
oyuncular 1 köy ve 1 yol yapar:

1. Raunt
Bütün oyuncular zar atar. En yüksek zarı atan oyuncu oyuna
başlar ve dilediği bir kesişim (➔) noktasına bir köy yapar.
Ardından bu köye ilişkili bir yol yapar. Daha sonra, saat
yönünde diğer oyuncular da aynı hamleyi gerçekleştirir.
Önemli: Köylerinizi yerleştirirken uzaklık kuralına dikkat
edin ve unutmayın ki bir kenara sadece bir yol yapılabilir.

Köy Yol

 – 6 –

2. Raunt
Bütün oyuncular ilk köylerini ve yollarını yaptıktan sonra, ilk
rauntun sonunda köyünü yapmış olan oyuncu, ikinci raunda
ilk başlayan oyuncu olur. Bu oyuncu ikinci köyünü yapar ve
bu köye ilişkili bir yol yapar.
Not: İkinci rauntta oyuncular, bu sefer saat yönünün tersine
doğru hamlesini yapar. Yani birinci raunda ilk başlayan oyun-
cu, ikinci raundun en sonunda hamlesini gerçekleştirir.
Kuruluş aşamasında oyuncuların yaptığı köyler, uzaklık
kuralına uyulduğu sürece, birbirinden bağımsız noktalara
yapılabilir.
Oyuncular ikinci olarak yapmış oldukları köylerin çevresin-
deki altıgen arazilerden kaynak kartları alır. Ardından en son
köyü yapmış olan oyuncu oyuna başlar. Zarı atar ve ilk gerçek
kaynak üretimi gerçekleşir.
Not: Kuruluş aşamasında işinize yarayabilecek tavsiyeler için
taktikler (➔) bölümünü okuyabilirsiniz.

Kuruluş, Değişken
1. Rasgele şekilde 6 kıyı kenarını birbirine bağlayın.

 2. Altıgen arazileri karıştırın ve haritaya rasgele, yüzü açık
şekilde dizin.

3. 18 adet rakam pulunu şu şekilde haritaya yerleştirin:
• Rakam pullarını ters çevirin ve harf sırasına göre dizin.
• Rakam pullarını haritanın bir köşesinden başlayarak,
saat yönünün tersine, haritanın içerisine doğru altıgenlerin

üzerine yerleştirin. Doğru dizim için aşağıdaki örneğe bakabi-
lirsiniz.
Uyarı: Çöl altıgenine rakam pulu koymadığınıza emin olun!
• Rakam pullarını harf sırasına göre haritaya dizdikten
sonra pulların rakam yüzünü çevirin.

Oyuna başlamak için bundan sonraki takip etmeniz
gereken bölüm: Kuruluş Aşaması (➔)

L
Limanlar
Limanlar sizin daha uygun oranlarda ticaret yapabilmenizi
sağlar. Limana sahip olmanız için bu kıyı (➔) kesişim (➔),
noktasına köy veya şehir yapmış olmanız gerekir.
Detaylar için deniz aşırı ticaret (➔) bölümünü okuyun.

4

8

O
Oyunun Sonu
Eğer tur sırası sizdeyken 10 zafer puanına ulaşırsanız, oyun
biter ve zafer sizin olur.
Örnek: Selin’in 2 köyü (2 puan), ‘En Uzun Yol’ kartı
(2 puan), 2 şehri (4 puan) ve 2 ‘Zafer Puanı Kartı’ (2
puan) vardır. 10 puana ulaşmasını sağlayan zafer puanı
kartlarını açar ve oyunu kazanır.

R
Rakam Pulları
Rakam pullarındaki rakamların ebatları o zarın gelme
olasılığına göre değişir. 6 ve 8’in gelme olasılığı 2 ve 12’den
daha yüksek olduğu için bu rakamlar daha büyük ebatta
yazılmıştır.

 – 7 –

Ş
Şehirler
Sadece var olan bir köy, şehre geliştirilebilir. Şehri yapmak
için gerekli olan kaynakları verdikten sonra köy fi gürünüzü
tekrardan elinize alırsınız. Dilerseniz bu köy fi gürünü yine
bedelini ödeyerek daha sonra değerlendirebilirsiniz. Bir şehir
2 zafer puanı değerindedir ve şehirlerin çevresindeki altıgenler
üretime girdiğinde iki katı kadar (İki adet) kaynak üretecektir.

8

8

Örnek: Mavi oyuncu ‘8’ atar ve 3 demir kartı alır. 1 de-
mir köyünden, 2 demir şehrinden gelir. Turuncu oyuncu
ise şehrinden 2 odun alır.
Not: Köylerinizi şehirlere geliştirmeden oyunu kazanmak hayli
zor. Elinizde sadece 5 adet köy fi gürünüz olduğu için köylerle
en fazla 5 zafer puanı elde edebilirsiniz.

Şövalye
Şövalye kartını tur sırası sizdeyken istediğiniz bir anda (zar
atmadan önce dahi) oynayabilirsiniz. Bu kartı oynamanızla
hırsızı (➔) farklı bir altıgene koymanız gerekir ve aşağıdaki
aşamaları takip edersiniz:
• Hırsızı şu anda bulunduğu altıgen araziden farklı bir
altıgene koymanız gerekir.
• Yeni koymuş olduğunuz altıgen çevresinde köy veya şehri
bulunan bir oyuncudan rasgele bir kaynak kartı çalın.
• Eğer 3. şövalye kartını oynayan ilk oyuncuysanız, ‘En
Güçlü Ordu’ özel kartını önünüze alın. Bu size 2 zafer puanı
kazandırır.
• Eğer başka bir oyuncu, şu anda ‘En Güçlü Ordu’ kartına
sahip olan oyuncudan daha fazla şövalye kartı oynarsa, ‘En
Güçlü Ordu’ kartı ve 2 puan el değiştirir.

Oynamış olduğunuz şövalye kartları oyun boyunca önünüzde
açık şekilde kalır.

4

4 A

B

Örnek: Murat tur sırası geldiğinde şövalye kartını
oynar ve hırsızı dağdan ormana taşır. Murat, A veya B
oyuncularından istediği birisinin, bir kaynak kartını
rasgele çalar. Eğer ilerleyen turlarda zar ‘4’ gelirse ilgili
altıgen, hırsız üzerinde olduğu için, üretim yapamaz.
Önemli: Şövalye kartı oynandığında, ‘En fazla 7 kaynak
kartı’ kuralı uygulanmaz. Bu kural sadece zar ‘7’ geldiğinde
uygulanır.

T
Taktikler
Catan her oyunda sizlere farklı haritalar sunduğu için oyun-
cular, her oyunda farklı stratejiler geliştirmelidir. Ancak bazı
noktalar bütün oyunlar için aynıdır:

1. Tuğla ve ağaç, oyunun başında en önemli kaynaklardır.
Yeni yollar ve köyler yapabilmek için bu iki kaynağa da ihtiyaç
duyacaksınız. Dolayısıyla oyunun başında ormanlara ve taş
ocaklarının kesişimlerine köyler kurmanız avantajınıza olur.
2. Limanların önemini unutmayın. Limanlara köy kurun
ve onlardan akıllıca faydalanmaya çalışın. Örnek olarak çok
fazla buğday geliri olan oyuncunun buğday ihtisas limanına
köy yapmaya çalışması oldukça stratejik bir hamle olabilir.
3. Oyunun kurulma aşamasında, ilk 2 köyünüzü
yerleştirirken çevrenizde genişleme imkanınızın olup
olmadığına çok dikkat edin. Birinci köyünüzü haritanın
ortalarına doğru yerleştirmeniz, erkenden çevrenizin
kapanmamasına yardımcı olabilir.
4. Her zaman ticarete açık olun. Takaslar sizin kazanma
şansınızı oldukça arttırır!

Ticaret
Tur sırası sizdeyken, zarınızı attıktan sonra ticaret aşamasına
geçebilirsiniz. Kaynak kartlarınızı diğer oyuncularla iç
ticaretle (➔), takas edebilir veya deniz aşırı ticarette (➔)

kullanabilirsiniz.

 – 8 –

Y
Yapı Yapma
Zar attıktan ve ticaret işleminizi bitirdikten sonra dilerseniz
yapı yapabilirsiniz. Yapı yapmak için ilgili kaynak kartlarına
(yapı maliyet kartına bakın) sahip olmanız gerekir. Yapıları
yaptıktan sonra kullandığınız kaynak kartlarını kart kabında
ilgili destelere yerleştirin. Turunuz sırasında istediğiniz kadar
yapı yapabilir veya gelişim kartı alabilirsiniz. Tabii ancak
bedelini ödediğiniz ve önünüzde, o yapının satın alabileceğiniz
bir figürü bulunduğu müddetçe. Örnek olarak elinizde eğer
başka yol kalmadıysa, yeni yol yapamazsınız. Köy kalmadıysa
bir köyünüzü şehre dönüştürüp, o köyü daha sonra tekrardan
yapabilirsiniz. Detaylar için, köy (➔), şehir (➔), yol (➔) ve
gelişim kartları (➔) bölümlerini okuyun.
Bütün oyuncuların 15 yolu, 5 köyü ve 4 şehri vardır. Eğer
bir şehir yaparsanız köyü tekrardan elinize alırsınız. Ancak
yapmış olduğunuz yolları ve şehirleri tekrardan elinize almanız
mümkün değildir.
Yapı yapma aşaması sona erdiğinde tur sırası solunuzdaki
oyuncuya geçer.
Aynı zamanda ‘Birleşik Ticaret ve Yapı Yapma Aşamaları’
(➔) bölümüne de göz atın.

Yol
Yollar sadece altıgenlerin kenarlarına (➔) yapılabilir. Bir
kenara veya kıyıya sadece 1 yol yapılabilir. Yeni bir yolu sadece
bir yolunuzun veya köyünüzün/şehrinizin devamı olarak
yapabilirsiniz. Harita üzerinde sizden bağımsız bir noktaya
yol yapamazsınız. Aynı zamanda yol ile henüz ulaşmadığınız
bir nokta üzerine köy yapamazsınız. Yaptığınız yollar sadece
‘En Uzun Yol’ kartını (➔) elde ettiğinizde size zafer puanı
kazandırabilir.

Z
Zafer Puanı
Tur sırası kendisindeyken, 10 zafer puanına ulaşan ilk oyuncu
oyunu kazanır. Zafer puanları aşağıdaki yollardan kazanılır.
Köy 1 Zafer Puanı
Şehir 2 Zafer Puanı
‘En Uzun Yol’ 2 Zafer Puanı
‘En Güçlü Ordu’ 2 Zafer Puanı
Zafer Puanı Gelişim Kartları 1 Zafer Puanı

Oyunun başında bütün oyuncuların 2 köyü yani 2 zafer puanı
vardır. Dolayısıyla oyuncuların oyunu kazanmak için ek 8
puana ihtiyacı vardır.

Zafer Puanı Kartları
Zafer puanı kartları birer gelişim kartıdır (➔), yani satın
alınabilir. Bu gelişim kartlarının üzerinde önemli sosyal
yapıların görselleri yer alır. Her bir zafer puanı kartı, 1 zafer
puanı değerindedir. Satın alındığı zaman, oyunun sonuna
kadar diğer oyunculardan gizli şekilde tutulmalıdır.
Eğer 10 zafer puanına ulaşırsanız, zafer puanı kartlarınızı
diğer oyunculara gösterebilirsiniz.
Not: Henüz kullanmadığınız gelişim kartlarınızı ve kaynak
kartlarınızı diğer oyunculardan gizli tutmalısınız. Ancak
birisi size adet bilgisi sorduğunda, bu bilgiyi doğru şekilde
paylaşmak zorundasınız.

Zarın ‘7’ Gelmesi ve Hırsızın
Aktifleşmesi
Zar ‘7’ geldiğinde hiçbir altıgen arazi kaynak üretmez,
dolayısıyla kimse kaynak kartı alamaz. Bunun yerine
aşağıdaki süreç işler:
• Bütün oyuncular ellerindeki kaynak kartı sayısını sayar.
Elinde 7 adetten fazla (8,9...) kart olan oyuncular, ellerindeki
kartların yarısını seçerek ıskartaya çıkarır. Tek sayılar aşağıya
yuvarlanır. Örnek olarak, elinde 9 kart bulunan bir oyuncu
seçtiği 4 kartını ıskartaya çıkarır ve kart kabına yerleştirir.
Elinde 7 kart bulunan oyuncunun herhangi bir kartını
ıskartaya çıkarmasına gerek yoktur.
 Örnek: Murat zar atar ve ‘7’ gelir. Murat’ın elinde
sadece 6 kart vardır, dolayısıyla güvende. Selin’in elinde
8 kart vardır, Çağlar’da ise 11. Selin 4 kartını ıskartaya
çıkarırken, Çağlar 5 kartını ıskartaya çıkarır.
• Ardından zarı atan oyuncu hırsızı (➔) dilediği başka bir
altıgen araziye hareket ettirmek zorundadır. Hırsızın üzerinde
bulunduğu altıgen arazi üretim yapamaz, yani çevresindeki
köy ve şehir sahipleri buradan kaynak alamaz. Hırsızın yerini
değiştiren oyuncu, yeni koyulan arazi çevresinde köyü/şehri
olan bir oyuncudan rasgele bir kart çalar. Eğer arazi çevresin-
de birden fazla oyuncunun yapısı varsa dilediği bir oyuncu-
dan rasgele bir kart çalar. Ayrıca şövalye (➔) bölümünü de
okuyun.

Ardından ticaret aşamasıyla oyuna devam edebilirsiniz.

Tasarım: Klaus Teuber
Lisans: Catan GmbH © 2002, catan.de
Çizim: Michael Menzel
Kitapçık: Michaela Kienle

Figürler: Andreas Klober
3D Grafik: Andreas Resch
Kurallar: Mart 2016

TROY Games Oyuncak İç ve Dış Tic. Ltd. Şti.
Nimet Ekşioğlu Sk. No:7 D:4 34738 Kadıköy - İstanbul
destek@neotroygames.com
www.neotroygames.com

