
Handbuch
V. 1.2

Inhaltsverzeichnis
Einleitung..2
Systemkonfiguration...3

Installation..3
Software freischalten (nur Download-Version).......................3

Die Menüs...4
Der Updater..4
Das Programmmenü..4
Optionen...4
Spielen...5

Speichern von Spielständen...7
Rangliste...7
Tutorials und Spielhilfen...7
Spielregeln und Bedienung...8

Allgemeine Funktionen...8
Statistiken..8
Die erste Insel (Basisspiel)..9

Worum geht es?...9
Die Insel Catan..9
Gründungsphase..9
Erträge auswürfeln...10
Handeln..10
Bauen...11
"7" gewürfelt - Der Räuber wird versetzt.......................12
Die Entwicklungskarten...12
Sondersiegpunkte...13
Bankhandel und Häfen..13
Wichtige Tipps...14
Die Hafenmeister-Variante...14

Seefahrer-Szenarien...15
Schiff bauen und versetzen...15
Schiff und Straße...15
Der Pirat...16
Sondersiegpunkte...16

Städte & Ritter...18

Ritter bauen und Ritteraktionen...................................18
Handelswaren: Stadtausbau..19
Ausbaustufe und Metropole...19
Die Barbaren...20
Die Fortschrittskarten...21
Die Stadtmauer..24
Sondersiegpunkte...24
Wichtige Tipps...25

Die Kampagne..26
Die Szenarien...26

Szenario 1: Catan, die erste Insel......................................26
Szenario 2: Erz für Wolle..26
Szenario 3: Der Hafenmeister..26
Szenario 4: Zu neuen Ufern..26
Szenario 5: Dürre..27
Szenario 6: Die Schatzinseln...27
Szenario 7 + 8: Die 4 Inseln...27
Szenario 9: Die Nebelinseln...27
Szenario 10 + 11: Ozeanien..28
Szenario 12: Die Oasen..28
Szenario 13 + 14: Durch die Wüste....................................28
Szenario 15 + 16: Groß-Catan...29
Szenario 17: Städte & Ritter..29
Szenario 18: S&R - Zu neuen Ufern...................................29
Szenario 19: S&R - Ozeanien..30
Szeanrio 20: S&R - Groß-Catan...30

Kampagne - variabler Modus......................................30
Catan Onlinewelt...31
Weitere Informationen im Web....................................31

PlayCatan-Forum...31
Service E-Mail..31

Credits..32
Stichwortverzeichnis..33

Catan - Städte und Ritter Handbuch - Seite 1

Einleitung

Herzlich Willkommen bei "Catan - Städte und Ritter".

Vor nunmehr fast zehn Jahren kam die erste elektronische Umsetzung von „Die Siedler von
Catan“ auf den Markt. Diese erste Umsetzung hieß „Catan, die erste Insel“. Das Computerspiel
wurde deshalb anders als die Brettspielvorlage benannt, weil wir auf Grund einer Vereinbarung
mit der Firma Bluebyte, die das PC-Spiel „Die Siedler“ vermarkteten, das Wort „Siedler“ nicht
im Titel führen durften.

Im Laufe der Jahre erreichten mich viele E-Mails mit Anfragen, wann es denn eine neue Catan-
Version für den PC gäbe – möglichst mit der Erweiterung „Städte und Ritter“. Leider war der
Programmcode der ersten Insel so strukturiert, dass man „Städte und Ritter“ nicht einfach
aufsetzen und so als Add-on anbieten konnte. Somit war klar, dass Catan mit „Städte und
Ritter“ eine völlig neue Produktion werden würde.

Das Schwierigste bei der Umsetzung eines Brettspiels als Computerspiel ist, eine starke
künstliche Intelligenz zu schaffen, die auch den erfahrenen Catan-Spieler herausfordert. Das
ist gerade bei Catan keine einfache Aufgabe, da es ein vielschichtiges Spiel ist, das
unterschiedliche Strategien zum Sieg bietet, und da gerade auch bei „Städte und Ritter“ die
taktischen Möglichkeiten vielfältig sind.

Aber gerade eine gute künstliche Intelligenz ist die Voraussetzung für ein attraktives Spiel mit
lang anhaltendem Spielspaß. Um eine gute künstliche Intelligenz zu schaffen, braucht es nicht
nur einen guten Programmierer, sondern jemanden, der zugleich Spieler ist, der das Spiel in-
und auswendig kennt und mit all seinen Tricks und Finessen vertraut ist. Leider findet man
solche Experten nicht so leicht.

Daher schob ich das Projekt vor mir her und rief im Jahre 2002 zunächst die Catan-Onlinewelt
ins Leben. Diese Plattform bietet nicht nur die Möglichkeit, das Basisspiel sondern auch „Städte
und Ritter“ gemeinsam mit anderen Menschen im Internet zu spielen.

Vielen schien das nicht zu genügen, denn immer noch erhielt ich E-Mails mit Anfragen nach
einem PC-Spiel mit der beliebten Erweiterung „Städte und Ritter“. Und nicht wenige Anfragen
erreichten mich mit der Frage, wie man das inzwischen total veraltete erste PC-Spiel „Die erste
Insel“ mit den neuen Betriebssystemen zum Laufen bringen könne.

Im Jahr 2007 war die Zeit reif. Zusammen mit meinem Mitarbeiter Arnd Beenen, der die
Projektleitung übernahm, startete ich die Entwicklung des PC-Spiels „Catan - Städte und
Ritter“. Sehr fähige Programmierer, die zugleich auch leidenschaftliche Spieler und exzellente
Catan-Strategen sind, hatten wir auch gefunden: Sebastian Mellin und Alexander Zbiek von
der Brettspielwelt GmbH, die auch schon die Catan-Onlinewelt programmiert hatten.

Jetzt, da ich diese Zeilen schreibe, haben wir unzählige Tests hinter uns. In den letzten Wochen
wurden die Computerspieler immer besser. Inzwischen sind sie so gut, dass sie auch für mich
eine wahre Herausforderung sind und ich mir jeden Sieg schwer erkämpfen muss.
Das Spiel wurde, was ich mir gewünscht hatte: In der Spielstärke „normal“ eine harte Nuss für
alle erfahrenen Strategen und Taktiker und in der Spielstärke „Training“ ein lockeres Spiel für
Anfänger. Gerade Anfänger, die vielleicht fürchten, sich beim Siedeln mit anderen Menschen zu
blamieren, können befreit die eigene Spielstärke für das nächste Brettspiel am Tisch oder die
nächste Partie mit Freunden in der Catan-Onlinewelt trainieren. Welcher Gruppe Sie, lieber
Leser, auch angehören mögen, ich wünsche Ihnen viel Spaß mit den brandneuen Städten und
Rittern auf Catan!

Klaus Teuber, im Oktober 2008

Catan - Städte und Ritter Handbuch - Seite 2

Systemkonfiguration
Windows Vista/XP
Pentium IV/Athlon 2 GHz oder vergleichbar
512 MB Ram
ca. 85 MB freier Festplattenplatz
Java 1.6 (wird bei Bedarf installiert)

Die Download-Version gibt es zudem als Installationspaket für Mac OS X Leopard (10.5) mit
Java 1.6-7 (Java Update 2) und Tiger (10.4) mit Java 1.5-16 (Java Update 7)

Vor dem Spielen

Installation

Für die CD-Rom Version:

Legen Sie die CD-Rom in Ihr Laufwerk und warten Sie, bis das Installationsfenster erscheint.

Ist die automatische Installation deaktiviert oder fehlerhaft, wählen Sie bitte
catan_sur_install.exe im Spielverzeichnis der CD mit einem Doppelklick aus. Daraufhin startet
die Installation des Spiels. Befolgen Sie nun die Anweisungen auf dem Bildschirm.

Für die Download-Version:

Starten Sie bitte die Datei catan_sur_install.exe.
Die Installation startet. Befolgen Sie nun bitte die Anweisungen auf dem Bildschirm.

Nach der Installation können Sie "Catan - Städte und Ritter" entweder durch einen Doppelklick
auf das "Catan - Städte und Ritter"-Icon auf dem Desktop oder aber das Spiel über das
Programmmenü von Windows starten. Sie finden den Eintrag im Unterverzeichnis "Catan".

Software freischalten (nur Download-Version)
Sofern Sie "Catan - Städte und Ritter" als Download-Version von www.playcatan.de gekauft
haben, müssen Sie die frei verfügbare Testversion mit dem Freischaltcode zur Vollversion
aufwerten, den Sie beim Kauf erhalten haben.

Starten Sie dazu das Programm, klicken Sie danach auf "Spielen" damit das Programmmenü
aufgerufen wird. Wählen Sie dort den Menüpunkt
"Programm freischalten". Ein weiteres Menü
erscheint. Geben Sie in die freien Felder einzeln
Ihren Namen, Ihre E-Mail-Adresse und den
Freischaltcode ein. Stellen Sie unbedingt sicher,
dass Sie die gleichen Namen und E-Mail-Adresse
verwenden, welche Sie auch beim Kauf
angegeben haben. Der Code ist auf diese Daten
codiert und funktioniert nur zusammen mit den
korrekten Angaben.

Geben Sie diesen persönlichen Code nicht an
Dritte weiter!

Catan - Städte und Ritter Handbuch - Seite 3

Abbildung 1: Software freischalten

Die Menüs
"Catan - Städte und Ritter" bietet vielfältige Spielmodi und Optionen. Der Weg vom Start des
Programms bis zum eigentlichen Spiel wird nachfolgend erklärt.

Der Updater
Sollte es für "Catan - Städte und Ritter" einmal Patches oder Erweiterungen geben, so können
diese einfache mit dem eingebauten Updater installiert werden.

Wenn Sie "Catan - Städte und Ritter" starten wird der Updater immer zuerst aufgerufen.
Mittels dieses Programmteils können Sie dann manuell nach Updates für "Catan - Städte und
Ritter" suchen und bei Bedarf installieren. Klicken Sie daher von Zeit zu Zeit auf den Button
"Nach Updates suchen" und sofern ein Update vorhanden ist, installieren Sie es in jedem Fall
anschließend. Updates können neue Funktionen oder aber Fehlerbehebungen zu
Programmfehlern beinhalten. Sobald neue Updates verfügbar sind, wird dies auch im
Newsbereich auf www.playcatan.de bekannt gegeben.

Das Programmmenü
Nach dem Updater erscheint das Programmmenü. Hier haben Sie folgende Auswahl:

1. Spiel gegen den Computer - Klicken Sie hier, um gegen die künstliche Intelligenz zu
spielen.

2. Catan Onlinewelt starten - In der Catan Onlinewelt können Sie über das Internet gegen
andere Spieler antreten. Weitere Infos dazu finden Sie im Abschnitt "Catan Onlinewelt" auf
Seite 30.

3. Programm freischalten - Sofern Sie nur eine Testversion besizten, können Sie diese hier
freischalten. Danach ist der Button deaktiviert.

4. Online Hilfe - Über diesen Button rufen Sie die Support-Webseite für "Catan - Städte und
Ritter" auf. Hier finden Sie die Anleitung, weitere Hilfestellungen, Infos und Neuigkeiten zum
Programm (Internetverbindung vorausgesetzt).

5. Beenden – Hiermit verlassen Sie das Programm.

Optionen
Sie können in diesem Menü vielfältige Einstellung für "Catan - Städte und Ritter" vornehmen.

1. Geschwindigkeit - Diese Einstellung bewirkt, wie schnell die KI Aktionen
durchführt. Erfahrene Spieler können die Geschwindigkeit erhöhen, während Neulinge
besser mit der Einstellung "Langsam" spielen sollten, um alle Aktionen der KI
verfolgen zu können.

2. Grafik-Set - Spielen Sie entweder mit den Standard-Spielsteinen oder wählen Sie
zwischen zwei zusätzlichen Sets aus. Das Viking-Set ist den im Catanshop
(www.catanshop.de) erhältlichen Holzfiguren im Wikingerstil nachempfunden, während
sich das klassische Set an den Formen der Holzfiguren der alten Brettspielausgaben
orientiert.

3. Sound - Regulieren Sie die Lautstärke der Soundeffekte

4. Musik - Regelt die Lautstärke der Sprachausgabe und der Musik

Catan - Städte und Ritter Handbuch - Seite 4

5. Auflösung - Passen Sie die Auflösung von "Catan - Städte und Ritter" optimal
Ihrem Bildschirm an. Verschiedene Modi je nach vorhandenem Monitor und Grafikkarte
werden angeboten.

6. Animation - Die Rohstoffe werden im Spiel durch Karten dargestellt, welche beim
Rohstoffertrag und beim Handel animiert werden. Mit dieser Option können Sie
einstellen, ob Animationen immer, nur beim Handel oder gar nicht ausgeführt werden.
Wenn Sie diese Option auf "Aus" stellen, werden die Informationen stattdessen durch
Infofenster angezeigt. Auf langsamen Rechnern sollte diese Option ausgeschaltet
werden.

7. Vollbild - Ist diese Option aktiviert, wird die Anzeige, egal bei welcher Auflösung,
immer auf den gesamten Bildschirm gezogen.

8. Wasser - Schaltet die Wasseranimation im Spiel an oder aus. Auf langsamen
Rechnern sollte diese Option ausgeschaltet werden.

Spielen
Kommen wir nun zum Wichtigsten, dem Spielen. Bei "Catan - Städte und Ritter" gibt es zwei
Möglichkeiten die Szenarien zu spielen: Entweder als abgeschlossenes Einzelszenario oder aber
als fortlaufende Kampagne.

Kampagne

Die Kampagne beginnt mit einem einfachen Basisspiel als Einstieg und steigert sich dann in der
Komplexität über die Seefahrer-Erweiterung und „Städte und Ritter“ bis zu Kombiszenarien
beider Erweiterungen. Erst wenn Sie das aktuelle Szenario gewonnen haben, wird die
Kampagne mit dem nächsten Szenario fortgesetzt. Verlieren Sie ein Szenario, so müssen Sie
dieses erneut spielen. Alle Ergebnisse werden dabei in der Kampagnenübersicht protokolliert.
Am Ende der Kampagne wird daraus eine Kampagnenwertung errechnet und angezeigt. Wenn
Sie die Kampagne erneut spielen, können Sie versuchen, dieses Ergebnis zu verbessern. Bitte
beachten Sie, dass sich sowohl Niederlagen wie auch abgebrochene Spiele negativ in der
Wertung bemerkbar machen.

Catan - Städte und Ritter Handbuch - Seite 5

Abbildung 2: Kampagnenübersicht

Einzelszenario

Zu Beginn sind bereits 6 Szenarien für das Einzelspiel freigeschaltet: Die erste Insel
(Basisspiel), Zu neuen Ufern, Die 4 Inseln, Ozeanien, Durch die Wüste, Groß-Catan, Städte
und Ritter und Ozeanien mit Städte und Ritter.

In der Kampagne gibt es weitere neue Szenarien. Sobald Sie diese gewonnen haben, werden
sie ebenfalls als Einzelspiel freigeschaltet. Es lohnt sich also, die Kampagne durchzuspielen.

Bevor Sie ein Einzelspiel starten können Sie verschiedene Parameter verändern.

1. Wählen Sie zuerst das gewünschte Szenario über die untere Auswahlbox aus.

2. Legen Sie dann die Computergegner fest, welche mitspielen wollen. Soll die Partie nur aus 3
Spielern bestehen, so stellen Sie für den vierten Spieler so ein, dass ein X angezeigt wird.
Diese Position wird dann nicht besetzt.

3. Zu guter Letzt stehen noch zusätzliche Spieloptionen zu Verfügung:

Freundlicher Räuber: Ist diese Option aktiviert, so darf der Räuber nur auf
Landschaften gesetzt werden, an welcher kein Spieler mit weniger als 3 Siegpunkten
eine Siedlung besitzt. Demnach kann mittels des Räubers auch kein Rohstoff bei einem
Spieler mit weniger als 3 Siegpunkten gestohlen werden. Diese Option steht nur für
Szenarien mit Basisspiel- oder Seefahrer-Regeln zur Verfügung.

Kartenstapel: Wenn Sie diese Option einstellen, werden die Würfelergebnisse mit
einem Stapel von 36 Karten simuliert. Auf den Karten sind die Ergebnisse von zwei
Würfeln gemäß ihrer statistischen Würfel-Wahrscheinlichkeit verteilt. So besitzt
beispielsweise nur eine Karte die Zahl "12", aber sechs Karten besitzen die Zahl "7". Zu
Beginn jedes Zuges wird eine Karte des Stapels gezogen und die Zahl der Karte als
Würfelergebnis angezeigt. Damit die Karten des Stapels nicht vollständig berechenbar
werden, wird der Kartenstapel nach 33 Karten neu gemischt, die Zahlen der letzten drei
Karten werden somit nicht berücksichtigt.

Spielstärke: Wählen Sie bei der Spielstärke der Computergegner zwischen "Training"
und "Normal". Anfängern empfehlen wir zu Beginn eine Partie "Die erste Insel"
(Basisspiel) im Trainingsmodus um sich mit dem Spiel vertraut zu machen. Auch als
Vorbereitung für die herausfordernde Kampagne ist dies sehr zu empfehlen.

Catan - Städte und Ritter Handbuch - Seite 6

Abbildung 3: Einzelszenario-Menü

Speichern von Spielständen
Wenn man eine Partie über das Menü verlässt, wird automatisch gespeichert. Dabei wird ein
Einzelszenario getrennt von einer Partie in der Kampagne oder einem Tutorial-Spiel
gespeichert. Man kann also ohne Bedenken die Kampagne unterbrechen, um ein Einzelszenario
zu spielen. Für jeden Bereich gibt es pro Spieler einen Spielstand.

Rangliste
In der Rangliste werden sowohl alle menschlichen Spieler als auch alle Computerspieler
aufgeführt. Zusammen mit diesen kämpfen Sie um einen guten Platz in der Rangliste.

Die Punktzahl wird dabei wie folgt berechnet:

Im Wesentlichen ergibt sich die Punktzahl aus den Punktedifferenzen zu den
Mitspielern.

Für den Sieger wird die Punktedifferenz zum Zweiten mit 1.0 multipliziert, zum Dritten
mit 0,75 und zum Vierten mit 0,5. Alle anderen Spieler bekommen Minuspunkte: Die
Differenzen zu den besser platzierten Spielern werden ebenfalls gewichtet addiert. Die
Faktoren betragen 1.0 für Differenz zum Ersten und Zweiten und 0.75 zum Dritten.

Angenommen ein Spiel geht mit 10, 9, 8, 4 Punkten aus. Der letzte Spieler mit 4
Punkten würde demnach 14 Minuspunkte erhalten, der zweite einen Minuspunkt und
der dritte 3 Minuspunkte. Für den Sieger würden 5,5 Pluspunkte berechnet werden.

Dieses Ergebnis jedes Spielers wird zusätzlich noch um einen Runden-Wert modifiziert.
Der Wert fällt umso höher aus, je weniger Runden der Gewinner zum Sieg benötigt hat.

Außerdem wird das Ergebnis jedes Spielers noch mit einem Ertragswert korrigiert. Der
Ertragswert ist umso höher, je geringer der Anteil eines Spielers an den insgesamt
erwirtschafteten Nettorohstoffen (Rohstoffertrag über Würfelwürfe) ist.

Bitte beachten Sie: Wenn Sie ein Spiel vorzeitig beenden, wird Ihr Spiel mit 10
Minuspunkten abgerechnet, während die beteiligten Ki’s 5 Pluspunkte erhalten.

Tutorials und Spielhilfen
"Catan - Städte und Ritter" bietet Neulingen viele Möglichkeiten, das Spiel zu erlernen. In
jedem Szenario gibt es eine Spielhilfe, welche die wichtigsten Besonderheiten und Regeln des
Szenarios beschreibt. Wenn man das erste Mal überhaupt Catan spielt, sollte man entweder
innerhalb der Kampagne das Tutorial aktivieren oder es direkt über das Hauptmenü starten.
Wichtige Spielsituationen werden dann kommentiert und Erklärungen zu den Regeln angezeigt.

Szenario Tutorial
Die erste Insel Basisspiel
Zu neuen Ufern Seefahrer
Städte und Ritter Städte und Ritter

Der Spieler wird innerhalb der Tutorials nicht in ein enges Handlungs-Korsett geschnürt,
sondern kann im Prinzip das entsprechende Szenario frei spielen. Sobald eine besondere
Situation auftritt, wird diese erklärt und dem Spieler werden Tipps für das weitere Vorgehen
gegeben. Sollten Sie ein noch unerfahrener Spieler sein, sollten Sie sich trotz des freien Spiels
an diese Anweisungen des Programms halten. Dadurch wird das Tutorial optimal durchgeführt.

Catan - Städte und Ritter Handbuch - Seite 7

Spielregeln und Bedienung

Allgemeine Funktionen
Im Spiel wird am oberen Bildschirmrand eine Buttonleiste eingeblendet, welche folgende
Funktionen bietet:

Optionen verändern Partie verlassen
(es wird automatisch gespeichert)

Anleitung anzeigen Statistiken anzeigen

Spielplan vergrößern / verkleinern
(Zoom)

Ton ein-/ausschalten

Statistiken

Über den Statistik-Button in der oberen Buttonleiste wird ein
zusätzliches Fenster geöffnet, welches wichtige Angaben zum
Spielverlauf anzeigt.

Es unterteilt sich in zwei Ansichten:

1. Würfelverteilung und Rohstoffarten

a) Verteilung der Würfelwürfe

b) Verteilung der Ertragsrohstoffe

c) Verteilung der Symbolwürfel (Barbaren, grüne/blaue/gelbe
Stadtausbauten) - (nur bei Szenarien mit Städt und Ritter Regeln)

2. Spezielle Angaben zur Rohstoffeinkommen und -abgabe

1. Zeile Gesamtbilanz

a) Rohstoffe entgangen durch Sperrung durch den Räuber
b) Summe aller Rohstoffeinkommen
c) Summe aller Rohstoffabgaben
d) In der Partie verfügbare Rohstoffe

2. Zeile: Rohstoffeinkommen

a) Einkommen durch Ertrag
b) Einkommen durch Raub
c) Einkommen durch Fortschrittskarten
d) Einkommen durch Handel

3. Zeile: Rohstoffabgabe

a) Rohstoffabgabe durch Übersteigen des Rohstofflimits bei einer "7"
c) Rohstoffabgabe durch Raub
c) Rohstoffabgabe durch Fortschrittskarten
d) Rohstoffabgabe durch Handel

Catan - Städte und Ritter Handbuch - Seite 8

Die erste Insel (Basisspiel)

Das Szenario „Die erste Insel“ ist eine originalgetreue Umsetzung des Brettspiels „Die Siedler
von Catan“ für den PC.

Worum geht es?

Die Insel Catan wird besiedelt. Jeder Spieler beginnt mit zwei Siedlungen und mit einer Straße
an jeder Siedlung. Im Lauf des Spiels ernten die Spieler Rohstoffe, mit denen sie weitere
Straßen und Siedlungen bauen und Siedlungen zu Städten ausbauen. Jede Siedlung zählt
einen Siegpunkt und jede Stadt zwei Siegpunkte. Wer sich geschickt ausbreitet und als erster
Spieler seinen Zug mit über 10 Siegpunkte beendet, gewinnt das Spiel.

Die Insel Catan

Die Insel besteht aus 19 Landschaftsfeldern. Die
Landschaften liefern wie neben abgebildet die
Rohstoffe Holz, Wolle, Getreide, Erz und Lehm.

Zwischen je 2 Landschaften befinden sich Wege.
Dort wo jeweils 3 Landschaften mit ihren Ecken
zusammen stoßen, bilden die Wege
Kreuzungen.

Manche Kreuzungen an der Küste sind mit
einem Ankersymbol versehen. Dies sind
Hafenkreuzungen.

Gründungsphase

Ein zufällig ermittelter Spieler beginnt und
gründet seine erste Siedlung. Im Uhrzeigersinn
folgen die anderen Spieler.

Wenn Sie an der Reihe sind, öffnet sich das Baumenü. Klicken Sie auf den Button „Siedlung
bauen“. Ihr Mauszeiger hat sich nun in eine Siedlung verwandelt. Auf jeder Kreuzung, auf der
Sie eine Siedlung bauen können, erscheint ein graues Siedlungssymbol. Klicken Sie auf eine
Siedlungssymbol Ihrer Wahl und Ihre erste Siedlung wird gebaut.

Das Baumenü ist immer noch aufgeklappt, doch diesmal ist der Button „Straße bauen“
aufgehellt. Klicken Sie auf den Button und anschließend auf einen markierten Weg. Ihre Straße
wird gebaut.

Hat jeder Spieler seine beiden Startsiedlungen mit je einer Straße gegründet, beginnt das
normale Spiel.

Ist ein Spieler an der Reihe, würfelt er zunächst die Rohstofferträge für alle Spieler aus.
Danach kann er mit seinen Mitspielern oder mit der Bank Rohstoffe handeln und bauen.

Catan - Städte und Ritter Handbuch - Seite 9

Abbildung 4: Die Insel Catan

Abbildung 5: Rohstoffanzeige

Abbildung 6: Handelsmenü

Erträge auswürfeln

Zu Beginn Ihres Zuges klicken Sie auf das Würfelsymbol und würfeln damit für alle Spieler die
Erträge aus.

Jeder Spieler erhält für jede Siedlung an einer Landschaft mit der gewürfelten Zahl den
Rohstoff der Landschaft. Für eine Stadt gibt es 2 Rohstoffe (Ausnahme „7“ gewürfelt, siehe
unten).

Die Rohstoffe, die Sie erhalten, werden in
Ihrem Vorratsfenster gesammelt.

Die Gesamtzahl der Rohstoffe jedes Spielers kann in seiner Rohstoffanzeige
abgelesen werden.

Die Rohstoffe benötigen Sie, um Straßen, Siedlungen und Städte zu bauen und
Entwicklungskarten zu kaufen. Nicht immer haben Sie die richtigen Rohstoffe zur Hand. Dann
bietet es sich an, mit Ihren Mitspielern oder mit der Bank zu handeln.

Handeln

Mit einem Klick auf den Handelsbutton öffnen Sie das Handelsfenster.

Klicken Sie in Ihrem Vorratsfenster auf einen Rohstoff, den Sie abgeben möchten. Er erscheint
im Angebotsfenster (1).

Klicken Sie in der Forderungsleiste (2) auf den
Rohstoff, den Sie fordern. Der Rohstoff erscheint
im Forderungsfenster (3). Geben Sie das Angebot
mit einem Klick auf das grüne Häkchen frei.

Besitzen Sie genügend Rohstoffe für einen
Bankhandel, erscheint die Schatztruhe (4). Sie
bestätigen den Bankhandel, indem Sie auf die
Schatztruhe klicken.

Wenn Sie Ihr Angebot gemacht haben, reagieren
Ihre Mitspieler. Entweder zeigt wie in Abbildung 5
ein Daumen nach unten an, dass der Spieler nicht
auf Ihr Angebot eingehen möchte.

Catan - Städte und Ritter Handbuch - Seite 10

Abbildung 7: Handel ablehnen

Abbildung 9: Handelsangebot

Oder ein Computerspieler zeigt durch einen
Daumen nach oben an, dass er bereit ist, Ihr
Angebot zu akzeptieren. Um den Handel
abzuschließen, müssen Sie dann noch mit einem
Klick auf das grüne Häkchen bestätigen.

Wenn die Computerspieler an der Reihe sind,
machen sie auch von sich aus Handelsangebote.
Wenn Sie den geforderten Rohstoff besitzen und
handeln wollen, müssen Sie nur auf das grüne
Häkchen klicken und der Handel wird
durchgeführt.
Die Computerspieler warten, bis Sie sich
entschieden haben. Wenn Sie nicht handeln
möchten, müssen Sie daher auf das rote Kreuz
klicken. Erst dann geht das Spiel weiter.

Bauen

Mit einem Klick auf den Bau-Button öffnen Sie das Baumenü.

Siedlung: Der Bau kostet je 1 x Lehm, Holz, Getreide und Wolle. Eine Siedlung zählt
1 Siegpunkt. Wenn Sie auf den Siedlungs-Button klicken, werden alle erlaubten
Bauorte mit einer grauen Siedlung gekennzeichnet. Beachten Sie bitte die
Abstandsregel: Zwischen 2 Siedlungen muss immer mindestens eine freie Kreuzung
liegen.

Wichtig: Sie können nie mehr als 5 Siedlungen auf dem Spielfeld besitzen. Wenn Sie
5 Siedlungen gebaut haben, müssen Sie eine Ihrer Siedlungen in eine Stadt
umwandeln. Erst dann können Sie eine weitere Siedlung bauen.

Straße: Der Bau kostet 1 x Lehm und 1 x Holz. Eine Straße wird an eine eigene
Straße oder ein eigenes Gebäude angelegt. Der Bau einer Siedlung ist nur auf einer
Kreuzung möglich, zu der eine eigene Straße führt. Maximal können Sie 15 Straßen
bauen.

Stadt: Die Aufwertung einer Siedlung zu einer Stadt kostet 2 x Getreide und 3 x Erz.
Eine Stadt zählt 2 Siegpunkte und liefert die doppelten Erträge. Sie können bis zu 4
Städte errichten.

Entwicklungskarten: Der Kauf kostet je 1 x Erz, Getreide und Wolle. Insgesamt
gibt es 25 Entwicklungskarten. Sind diese aufgebraucht, können keine weiteren
Entwicklungskarten mehr gekauft werden.

Siegpunkte: Die Siegpunkte jedes Spielers sind in der Siegpunktanzeige angegeben.

Catan - Städte und Ritter Handbuch - Seite 11

Abbildung 8: Handel akzeptieren

Zug beenden

Wenn Sie nichts mehr in Ihrem Zug unternehmen möchten, beenden Sie ihn, indem Sie auf
den Zugende-Pfeil klicken.

"7" gewürfelt - Der Räuber wird versetzt

Beim Wurf einer "7" schlägt der Räuber zu. Wer mehr als 7 Rohstoffe besitzt, muss
die Hälfte seiner Rohstoffkarten abgeben. Anschließend versetzt der aktive Spieler
den Räuber.

1. Rohstoffe abgeben: Besitzen Sie mehr als 7 Rohstoffe, öffnet sich ein Abgabefenster. Sie
müssen dann die Hälfte Ihrer Rohstoffe(abgerundet) vom Vorrat in das Abgabefenster klicken.
Haben Sie die Hälfte abgegeben, erscheint zur Bestätigung ein grünes Häkchen.

2. Räuber versetzen: Der aktive Spieler versetzt den Räuber auf eine beliebige andere
Landschaft. Anschließend klickt er auf den Avatar eines Mitspielers, der ein Gebäude an der
vom Räuber besetzten Landschaft besitzt oder auf eines dieser Gebäude selbst. Damit stiehlt
er dem Mitspieler einen Rohstoff - vorausgesetzt der Mitspieler ist im Besitz eines Rohstoffs.

Rohstoffblockade: Solange der Räuber eine Landschaft besetzt hält, gibt es keine Erträge für
diese Landschaft. Der Räuber wird erst mit der nächsten “7” oder dem Ausspielen einer
Ritterkarte vertrieben.

Die Entwicklungskarten

Allgemein gilt: Um eine Karte einzusetzen, klicken Sie auf diese. In jedem Zug dürfen Sie nur
eine Entwicklungskarte ausspielen. Es darf keine sein, die Sie im gleichen Zug gekauft haben.

Erfindung (2x): Sie dürfen sich zwei beliebige Rohstoffe aussuchen.

Monopol (2x): Sie werden aufgefordert eine Rohstoffsorte zu wählen. Sie
erhalten
von Ihren Mitspielern alle Rohstoffe dieser Sorte.

Straßenbau (2x): Sie dürfen sofort kostenlos 2 Straßen bauen.

Ritter (14x): Sie versetzen den Räuber auf eine andere Landschaft und dürfen
einem Anrainer dieser Landschaft einen Rohstoff stehlen. Wer zuerst 3 Ritter
eingesetzt hat, erhält die „Größte Rittermacht“ (siehe unten). Der Ritter ist die
einzige Karte, welche auch vor dem Würfel eingesetzt werden kann.

Siegpunktkarte (5x): Die Karte wird nicht ausgespielt. Sie erhöht geheim Ihr
Siegpunktekonto. Ihre Mitspieler wissen nicht, dass Sie diesen Siegpunkt
besitzen. Nur Sie sehen, dass Ihr Siegpunktekonto um einen Siegpunkt erhöht
ist.

Catan - Städte und Ritter Handbuch - Seite 12

Die Anzahl der ungespielten Entwicklungskarten eines Spielers ist im Statusfenster
Entwicklungskarten angegeben.

Sondersiegpunkte

Jeweils 2 Sondersiegpunkte erhält ein Spieler, der die “Längste Handelsstraße” oder die
“Größte Rittermacht“ besitzt.

Längste Handelsstraße: Wer als Erster einen Straßenzug mit 5 zusammenhängenden,
unverzweigten Straßen baut, erhält 2 Sondersiegpunkte für die “Längste Handelsstraße”.

Die Anzahl der Straßen, aus denen sich der längste Straßenzug eines Spielers zusammensetzt,
ist in der Statusanzeige “Straßen” angegeben. Erscheint die Zahl in roter Farbe, besitzt der
Spieler die “Längste Handelsstraße”.

Größte Rittermacht: Wer als Erster 3 Ritterkarten ausgespielt hat, erhält die “Größte
Rittermacht”.

Die Anzahl der ausgespielten Ritterkarten eines Spielers sind in seiner Statusanzeige “Ritter”
angegeben. Erscheint die Zahl in roter Farbe, besitzt der Spieler die “Größte Rittermacht”.

Wichtig: Ein Spieler kann sowohl die “Längste Handelsstraße” als auch die “Größte
Rittermacht” verlieren, wenn es einem anderen Spieler gelingt, einen längeren Straßenzug zu
bauen bzw. mehr Ritterkarten auszuspielen.

Bankhandel und Häfen

Bankhandel: Wenn Sie mit der Bank handeln möchten, öffnen Sie das Handelsmenü.

4:1-Handel: Wenn Sie ein Handelsangebot machen und von dem Rohstoff, den Sie anbieten,
mindestens 4 Stück besitzen, bietet Ihnen die Bank (Schatztruhe erscheint) an, Ihre 4 gleichen
Rohstoffe gegen den von Ihnen geforderten Rohstoff zu tauschen. Um zu tauschen, müssen
Sie dann nur noch auf den Bank-Button klicken.

3:1-Handel: Wenn Sie eine Siedlung auf einer 3:1-Hafenkreuzung besitzen,
tauscht die Bank bereits 3 gleiche Rohstoffe
gegen einen beliebigen anderen Rohstoff.

2:1-Handel: Wenn Sie eine Siedlung auf einer Hafenkreuzung besitzen, die mit
einem Rohstoff gekennzeichnet
ist, tauscht die Bank 2 Rohstoffe der abgebildeten Sorte gegen einen beliebigen
anderen Rohstoff.

Catan - Städte und Ritter Handbuch - Seite 13

Wichtige Tipps

Ertragswahrscheinlichkeit: Die Ergiebigkeit jeder Landschaft ist abhängig von ihrer
Würfelzahl. Der Abbildung unten können Sie entnehmen, wie oft eine Zahl (Räuber = 7) bei
insgesamt 36 Würfelwürfen im Durchschnitt gewürfelt wird.

Sie sollten daher versuchen, Ihre Siedlungen möglichst an Landschaften mit guten Zahlen zu
gründen.

Vielfalt: Sie sollten Ihre Siedlungen möglichst an vielen verschiedenen Landschaften gründen,
damit die Wahrscheinlichkeit besteht, an jeden Rohstoff zu kommen. Auch sollten Sie an
Landschaften mit unterschiedlichen Zahlen siedeln. Wenn Sie beispielsweise nur an den Zahlen
6,5,11 gegründet haben und diese Zahlen längere Zeit nicht gewürfelt werden, sind Sie in
Ihren Handlungsfähigkeiten sehr eingeschränkt.

Mangelrohstoff: Wenn eine Landschaftsart nur mit schlechten Zahlen wie 12, 2, 11 oder 3
bestückt ist, wird der Rohstoff dieser Landschaft nur selten ausgeschüttet. Dann ist es wichtig,
eine Hafensiedlung zu besitzen, die es Ihnen ermöglicht, Rohstoffe mit einer guten
Ertragswahrscheinlichkeit gegen den Mangelrohstoff einzutauschen.

Die Hafenmeister-Variante

Eine Siedlung an einer Hafenkreuzung zählt einen, eine Stadt an einer Hafenkreuzung zählt 2
Hafenpunkte.

Hafenmeister: Wer als Erster 3 Hafenpunkte besitzt, erhält 2 Sondersiegpunkte für den
“Hafenmeister”. Ein Spieler kann den Hafenmeister verlieren, wenn ein anderer Spieler mehr
Hafenpunkte besitzt.

Die Hafenpunkte eines Spielers werden in seiner Anzeige “Hafenpunkte” angezeigt.
Besitzt ein Spieler den Hafenmeister, erscheint die Zahl in der Anzeige rot.

Catan - Städte und Ritter Handbuch - Seite 14

Abbildung 10: Ertragswahrscheinlichkeit

Seefahrer-Szenarien
Auch für die Seefahrer-Szenarien gelten die Grundregeln des Basisspiels. Neu hinzu kommen
die Regeln für:

 Schiff bauen und versetzen
 Schiff und Straße
 Der Pirat
 Sondersiegpunkte für fremde oder kleine Inseln
 Der Goldfluss
 Entdecken
 Schätze
 Rohstoffverarmung

Schiff bauen und versetzen

Schiff bauen: Öffnen Sie das Baumenü und klicken Sie auf den Button „Schiff
bauen“. Die Baukosten betragen je 1 x Holz und Wolle. Klicken Sie dann auf die
Stelle, auf der das Schiff gebaut werden soll.

Schiffe können nur an den Kanten von Meerfeldern oder an Küsten eingesetzt
werden. Ein Schiff wird entweder an ein eigenes Gebäude oder an ein eigenes Schiff
angesetzt.

Schiff versetzen: Wenn Sie ein Schiff versetzen möchten, öffnen Sie das Baumenü
und klicken Sie dann auf den Button “Schiff versetzen” (alternativ können Sie auch
direkt auf ein endständiges Schiff klicken). Anschließend klicken Sie auf das Schiff,
das Sie versetzen möchten und dann auf die Stelle, auf die es versetzt werden soll.
Sie dürfen ein Schiff nur versetzen, wenn es das letzte Schiff einer Schiffslinie ist.
Weiter gilt, dass Sie pro Zug nur ein Schiff versetzen dürfen und es kein Schiff sein
darf, das Sie im gleichen Zug gebaut haben.

Schiff und Straße

Übergang von Schiff zu Straße: Ein Schiff kann nicht direkt mit einer
Straße und eine Straße nicht direkt mit einem Schiff fortgesetzt werden.
Wenn Sie zwischen Straße und Schiff wechseln möchten, müssen Sie zuvor
eine Siedlung bauen.

Längste Handelsstraße: Schiffe verlängern einen Straßenzug, wenn sie mit
diesem über eine Siedlung oder Stadt verbunden sind.

Entwicklungskarte “Straßenbau”: Statt einer Straße darf auch ein Schiff
gebaut werden.

Catan - Städte und Ritter Handbuch - Seite 15

Abbildung 11:
Übergang Schiff-
Straße

Der Pirat

Pirat versetzen: Beim Wurf einer “7” oder beim Einsatz eines Ritters darf der
Räuber oder der Pirat versetzt werden. Der Pirat darf nur auf Meerfeldern
eingesetzt werden.

Rohstoff stehlen: Wer den Pirat versetzt hat, darf von einem Spieler, der ein
Schiff an einer Kante des vom Piraten besetzten Feldes stehen hat, eine
Rohstoffkarte stehlen.

Blockade: Ein Schiff, das auf einer Kante des vom Piraten besetzten Feldes steht,
darf nicht versetzt werden. Auch darf kein neues Schiff auf einer der Kanten dieses
Feldes eingesetzt werden.

Sondersiegpunkte

Wie beim Basisspiel gibt es Sondersiegpunkte für die “Längste Handelsstraße” und die “Größte
Rittermacht”.

Sondersiegpunkte für kleine Inseln: Bei manchen Szenarien (Zu neuen Ufern, Die 4 Inseln,
Durch die Wüste) gründen die Spieler ihre ersten beiden Siedlungen auf einer Hauptinsel und
erhalten 2 Sondersiegpunkte für die jeweils erste Siedlung, die sie auf einer der umliegenden
kleinen oder fremden Inseln gründen. Wer beispielsweise 2 kleine Inseln besiedelt hat, erhält
dafür insgesamt 6 Siegpunkte.

Der Goldfluss

Wer eine Siedlung an der Landschaft “Goldfluss” besitzt, erhält einen
Rohstoff seiner Wahl, wenn die Zahl des Goldflusses gewürfelt wird. Für
jede Stadt am Goldfluss erhält man 2 beliebige Rohstoffe.

Inseln entdecken

Manche Szenarien (Ozeanien, Die Nebelinseln, Die Schatzinsel, Die Oasen) bestehen aus ein
oder zwei Hauptinseln, auf denen die Spieler ihre ersten beiden Siedlungen gründen, sowie
aus umliegenden kleinen Inseln, die im Nebel des Meeres verborgen sind. Um die Inseln zu
entdecken, müssen Sie mit Schiffen in See stechen (bzw. beim Szenario Die Oasen mit Straßen
die Wüste erkunden) und den Nebel lüften.
Jedes Mal wenn Sie ein Schiff einsetzen und dieses an ein Feld mit Nebel grenzt, weicht der
Nebel und Sie entdecken entweder Meer oder Land. Haben Sie Land entdeckt, erhalten Sie als
Belohnung einen Rohstoff der entdeckten Landschaft.

Die Schätze

Bei manchen Szenarien (Die Schatzinsel, Die Oasen) sind im Nebel nicht nur Inseln sondern
auch Schätze verborgen. Um einen Schatz zu bergen, müssen Sie mit einem Ihrer Schiffe oder
einer Straße (je nach Szenario) die Kreuzung mit dem Schatz erreichen.

Wer einen Schatz findet, wird mit Gold belohnt (zwei wählbare zusätzliche Rohstoffe), darf
zusätzliche Straßen oder Schiffe bauen oder findet eine Entwicklungskarte.

Catan - Städte und Ritter Handbuch - Seite 16

Die Rohstoffverarmung

Das Szenario „Groß-Catan“ besteht aus einer Hauptinsel und vielen umliegenden kleinen
Inseln, deren Landschaften noch nicht mit Zahlen bestückt sind. Damit es im Lauf des Spiels
nicht zu einer Rohstoffflut kommt, werden ab einem bestimmten Zeitpunkt Zahlen von der
Hauptinsel entfernt und mit diesen die Landschaften der Inseln bestückt

Sobald ein Spieler mit einem Schiff eine Ecke einer Landschaft der kleinen Inseln erreicht, wird
dieser Landschaft ein Zahlenplättchen zugeordnet. Die ersten 4 (bei 3 Spielern) bzw. 5 (bei 4
Spieler) Zahlenplättchen werden einem Vorrat entnommen.

Ist der Vorrat aufgebraucht, muss der Spieler, der an der Reihe ist, ein Plättchen von der
Hauptinsel entfernen. Es stehen zunächst aber nur Zahlenplättchen zur Verfügung, welche den
folgenden 3 Regeln genügen:

1. Es muss ein Zahlenplättchen einer Landschaft sein, an welcher der aktive Spieler eine
Siedlung oder eine Stadt besitzt.

2. Jede Siedlung oder Stadt auf der Hauptinsel muss mindestens eine Landschaft mit einem
Zahlenplättchen behalten.

3. Auf einer kleinen Insel dürfen nicht die Zahlen 6 und 8 nebeneinander zu liegen kommen.

Sollte es nicht möglich sein, alle drei Regeln zu erfüllen, darf der Spieler die Regeln
nacheinander in der Reihenfolge 1-3 brechen.

Catan - Städte und Ritter Handbuch - Seite 17

Städte & Ritter
Auch für „Städte und Ritter“ gelten bis auf wenige Ausnahmen die Regeln des Basisspiels. Neu
hin zu kommen die Regeln für:

 Ritter bauen und Ritteraktionen
 Handelswaren: Stadtausbau
 Ausbaustufe und Metropole
 Die Barbaren
 Die Stadtmauer
 Sondersiegpunkte

Ritter bauen und Ritteraktionen

Bei „Städte und Ritter“ gibt es keine Entwicklungskarten. Daher können auch keine
Ritterkarten ausgespielt werden. Stattdessen gibt es Ritter, die man als Figuren direkt auf
freien Kreuzungen des Spielfeldes aufstellen kann. Jeden Ritter gibt es in drei Stufen: schwach
(1 Stärkepunkt), stark (2 Stärkepunkte) und mächtig (3 Stärkepunkte). Mit einem Ritter kann
man den Räuber verjagen, einen schwächeren fremden Ritter von einer Kreuzung eines
eigenen Straßenzugs vertreiben oder einen fremden Straßenzug unterbrechen.
Außerdem benötigt man Ritter, um die eigenen Städte vor dem Überfall der Barbaren (siehe
unten) zu schützen.

Ritter bauen: Ein Ritter kostet je 1 x Wolle und Erz. Öffnen Sie das Baumenü und
klicken Sie auf den Button „Ritter bauen“. Platzieren Sie den Ritter auf einer freien,
markierten Kreuzung (eine Ihrer Straßen muss zu dieser Kreuzung führen).

Rittermenü öffnen: Um einen Ritter aufzuwerten, zu aktivieren, zu bewegen oder
den Räuber zu vertreiben, klicken Sie auf einen Ihrer Ritter auf dem Spielfeld.

Rittermenü - Ritter aufwerten: Klicken Sie auf den Button “Ritter aufwerten”
(kostet je 1 x Wolle und Erz). Für jede Aufwertung erhält ein Ritter einen weiteren
Stärkepunkt. Zur Stufe 3 dürfen Sie einen Ritter erst dann aufwerten, wenn sie den
dritten Stadtausbau im Bereich Politik errichtet haben (siehe unten).

Rittermenü - Ritter aktivieren: Klicken Sie auf den Button “Ritter aktivieren”
(kostet 1 x Getreide). Nur mit aktivierten Rittern kann man Aktionen durchführen.
Nur die Stärkepunkte aktivierter Ritter zählen bei der Abwehr der Barbaren. Sie
können einen Ritter pro Zug nur einmal aktivieren.

Rittermenü - Räuber vertreiben: Steht ein aktivierter Ritter neben dem Räuber,
klicken Sie auf das Icon “Räuber vertreiben”. Versetzen Sie den Räuber. Ihr Ritter
wird deaktiviert.

Rittermenü - Ritter bewegen: Ritter können nur entlang eigener Straßen bewegt
und nur auf freie Kreuzungen versetzt werden. Um einen Ritter zu bewegen, muss er
aktiviert sein. Klicken Sie auf das Icon “Ritter bewegen”. Ihr Ritter wird nach einer
Bewegung deaktiviert.

Wichtig: Mit jedem Ritter darf pro Zug nur eine Aktion durchgeführt werden. Haben
Sie mit einem Ihrer Ritter in Ihrem Zug eine Aktion durchgeführt, dürfen Sie diesen
im gleichen Zug wieder aktivieren, aber erst im nächsten Zug wieder eine Aktion mit
ihm unternehmen.

Catan - Städte und Ritter Handbuch - Seite 18

Handelswaren: Stadtausbau

Für eine Stadt an Weideland, Gebirge und Wald erhält man als Ertrag einen Rohstoff und eine
Handelsware.

Die Städte lassen sich in drei verschiedenen Richtungen ausbauen. Mit der Handelsware Buch
erfolgt der wissenschaftliche Ausbau (1), mit Tuch der Ausbau des Handels (2) und mit Münzen
der politische Ausbau (3).

Der Stadtausbau wird in den drei Stadtausbau-Fenstern unten links vorgenommen und auch
angezeigt

Für den Ausbau des grünen Bereichs „Wissenschaft“ (1) brauchen Sie
Bücher, für den gelben Bereich „Handel“ (2) benötigen Sie Tuch und für den
blauen Bereich „Politik“ (3) Münzen. Um einen Bereich auszubauen, klicken
Sie auf das entsprechende Ausbaufenster in der unteren, linken Ecke. Die
Handelswaren werden automatisch abgebucht.

Der erste Ausbau kostet eine Handelsware (im linken Beispiel ein Buch für den ersten
Ausbau im Bereich Wissenschaft) und es erscheinen zwei Würfel im Stadtausbau-
Fenster. Jeder weitere Ausbau kostet jedes Mal eine Handelsware mehr und es
erscheint ein weiterer Würfel.

Wenn Sie beispielsweise im grünen Bereich - wie oben abgebildet - den ersten Ausbau
getätigt haben, erhalten Sie mit dem links abgebildeten Würfelwurf (grünes Stadttor
und „1“) eine Fortschrittskarte. Mit jeder weiteren Ausbaustufe kommt ein zusätzlicher
Würfelpunkt hinzu und die Wahrscheinlichkeit steigt, eine Fortschrittskarte zu erhalten.

Ausbaustufe und Metropole

Sobald Sie einen Bereich zur dritten Stufe ausgebaut haben, erhalten Sie einen Vorteil.

Dritte Stufe Wissenschaft (Buch): Wenn Sie bei einem Ertragswurf leer ausgehen,
erhalten Sie einen beliebigen Rohstoff. (Ausnahme: "7" gewürfelt)

Dritte Stufe Handel (Tuch): Sie dürfen 2 gleiche Handelswaren gegen einen
beliebigen Rohstoff oder eine Handelsware tauschen.

Dritte Stufe Politik (Münze): Sie dürfen Ihre Ritter zu mächtigen Rittern (3
Stärkepunkte) aufwerten.

Die Metropole: Haben Sie einen Bereich als erster Spieler zur 4. Stufe
ausgebaut, dürfen Sie eine Ihrer Städte in die Metropole dieses Bereichs
umwandeln. Eine Metropole zählt insgesamt 4 Siegpunkte. Sie können die
Metropole an einen Mitspieler verlieren, wenn dieser den Bereich der
Metropole vor Ihnen zur 5. Stufe ausbaut.

Catan - Städte und Ritter Handbuch - Seite 19

Abbildung 12: Handelswaren

Die Barbaren

Die Barbaren bedrohen Catan. Die Spieler können die Barbaren nur
gemeinsam abwehren und müssen den Feinden mit genügend
aktivierten Rittern gegenübertreten.
Das Barbarenfenster informiert über die Distanz der Barbaren, ihre
Stärke und die Gesamtstärke der catanischen Ritter.

Anfangs sind die Barbaren 7 Felder entfernt. Jedes Mal,
wenn das Barbarenschiff gewürfelt wird, kommen sie ein
Feld näher.

Das Statusfenster “Distanz” informiert darüber, wie viele Felder die Barbaren noch
von Catan entfernt sind.

Das Statusfenster “Barbarenstärke” gibt die Stärkepunkte der Barbaren an. Jede
Stadt und jede Metropole auf Catan zählt für die Barbaren einen Stärkepunkt.

Das Statusfenster “Ritterstärke” gibt die Stärkepunkte aller aktivierten Ritter an.

Wenn die Barbaren auf Catan landen, kommt es zum Kampf. Es gewinnt die Partei mit den
meisten Stärkepunkten. Sind die Spieler und die Barbaren gleich stark, gewinnen die Spieler.

Die Spieler gewinnen: Der Besitzer der Ritter mit den meisten Stärkepunkten erhält einen
Heldenpunkt (Siegpunkt). Haben mehrere Spieler gleich viele Stärkepunkte zum Sieg
beigesteuert, erhalten die am Gleichstand beteiligten Spieler eine Fortschrittskarte aus einem
Bereich ihrer Wahl.

Die Barbaren gewinnen: Der Spieler, der mit den wenigsten Stärkepunkten am Kampf
beteiligt war, verliert eine Stadt, das heißt sie wird zu einer Siedlung zurück gestuft. Haben
mehrere Spiele die wenigsten Stärkepunkte beigesteuert verlieren alle diese Spiele je eine
Stadt.

Wichtig: Metropolen werden nicht zerstört. Besitzt ein Spieler keine Stadt, aber eine oder
mehrere Metropolen, verliert er nichts, wenn er bei einem verlorenen Kampf mit den wenigsten
Stärkepunkten am Kampf beteiligt war. Dann verliert der Spieler mit den zweit wenigsten
Stärkepunkten eine Stadt. Auch hiervon können wiederum mehrere Spieler betroffen sein.

Catan - Städte und Ritter Handbuch - Seite 20

Abbildung 13: Barbarenanzeige

Die Fortschrittskarten

 Wenn der Ereigniswürfel ein grünes Stadttor zeigt, erhalten alle Spieler eine grüne
(Wissenschafts-)Fortschrittskarte, wenn in ihrem grünen Stadtausbau-Fenster die
Würfelzahl des roten Würfels zu sehen ist.

 Wenn der Ereigniswürfel ein gelbes Stadttor zeigt, erhalten alle Spieler eine gelbe
(Handels-)Fortschrittskarte, wenn in ihrem gelben Stadtausbau-Fenster die Würfelzahl
des roten Würfels zu sehen ist.

 Wenn der Ereigniswürfel ein blaues Stadttor zeigt, erhalten alle Spieler eine blaue
(Politik-)Fortschrittskarte, wenn in ihrem blauen Stadtausbau-Fenster die Würfelzahl
des roten Würfels zu sehen ist.

Die grünen (Wissenschafts-)Fortschrittskarten

Alchemist (2x)
Mit dieser Karte bestimmen Sie das Würfelergebnis des roten und des
weißen Würfels. Es erscheint ein Menü, in dem Sie den roten und den
weißen Würfel auswählen können.

Baukran (2x)
Ein Stadtausbau kostet Sie in Ihrem Zug eine Handelsware weniger.
Angenommen Sie haben ein blaues Stadtausbau-Fenster (Politik) bis zur
zweiten Stufe ausgebaut. Für die nächste Stufe bräuchten Sie 3 Münzen, sie
haben aber nur 2. Der Baukran ersetzt die dritte fehlende Münze. Wenn Sie
den Baukran einsetzen wollen, klicken Sie zunächst auf die Baukran-Karte
und dann auf das entsprechende Stadtausbau-Fenster.

Bergbau (2x)
Wenn Sie diese Karte spielen, erhalten Sie für jedes Gebirge, an dem Sie mit
mindestens einer Siedlung oder Stadt sitzen 2 Rohstoffkarten Erz.

Bewässerung (2x)
Wenn Sie diese Karte spielen, erhalten Sie für jedes Ackerland, an dem Sie
mit mindestens einer Siedlung oder Stadt sitzen 2 Rohstoffkarten Getreide.

Buchdruck (1x)
Diese Karte erhöht Ihr Siegpunktekonto sofort um einen Siegpunkt. Die
Siegpunktkarten sind bei Städte und Ritter nicht geheim, wie sie es beim
Basisspiel sind.

Erfinder (2x)
Sie dürfen zwei Zahlen miteinander vertauschen, niemals jedoch die 2, 12, 6
und 8. Sie werden aufgefordert auf 2 Landschaften zu klicken, deren Zahlen
Sie tauschen möchten.

Catan - Städte und Ritter Handbuch - Seite 21

Ingenieur (1x)
Sie dürfen sofort um eine Ihrer eigenen Städte eine Stadtmauer bauen.

Medizin (2x)
Die Aufwertung einer Siedlung zu einer Stadt kostet Sie 1 Getreide und 1
Erz weniger.

Schmiedekunst (2x)
Sie dürfen zwei Ihrer Ritter kostenlos um je eine Stufe aufwerten (dritte
Stufe nur mit drittem blauem Stadtausbau möglich). Mächtige Ritter (dritte
Stufe) können nicht weiter aufgewertet werden. Wenn Sie diese Karte
spielen, klicken Sie auf die beiden (oder einen) Ritter, die (den) Sie
aufwerten möchten.

Straßenbau (2x)
Sie dürfen sofort kostenlos 2 Straßen (in Kombination mit Seefahrer auch 2
Schiffe) bauen.

Die gelben (Handels-)Fortschrittskarten

Händler (6x)
Wenn Sie diese Karte spielen, klicken Sie auf eine Landschaft, an der Sie
eine Siedlung oder eine Stadt besitzen. Sie dürfen von jetzt an den Rohstoff
dieser Landschaft 2:1 tauschen. Der Besitz des Händlers zählt 1 Siegpunkt
für Sie. Diese Vorteile gehen verloren, sobald ein Mitspieler eine Händler-
Karte spielt und den Händler versetzt.

Handelshafen (2x)
Sie bieten einmal jedem Mitspieler eine Ihrer Rohstoffkarten an. Die
Mitspieler müssen Ihnen für den Rohstoff eine Handelsware geben, falls sie
eine besitzen.

Handelsflotte (2x)
Bis zum Ende Ihres Zuges dürfen Sie eine Rohstoffsorte oder eine
Handelsware Ihrer Wahl beliebig oft im Verhältnis 2:1 tauschen.

Handelsmeister (2x)
Klicken Sie auf den Avatar eines Mitspielers, der mehr Siegpunkte als Sie
besitzt. Es erscheinen seine Rohstoffe und Handelswaren. Sie dürfen ihm 2
Rohstoffe bzw. Handelswaren entwenden. Klicken Sie auf die Symbole, um
die Rohstoffe bzw. Handelswaren zu nehmen.

Handelswaren-Monopol (2x)
Sie werden aufgefordert eine Handelsware zu bestimmen. Jeder Ihrer
Mitspieler muss Ihnen eine Karte dieser Handelsware geben, falls er eine
solche Karte besitzt.

Catan - Städte und Ritter Handbuch - Seite 22

Rohstoff- Monopol (4x)
Sie werden aufgefordert einen Rohstoff zu bestimmen. Jeder Ihrer Mitspieler
muss Ihnen 2 Karten dieses Rohstoffs zu geben, falls er diese besitzt.

Die blauen (Politik-) Fortschrittskarten

Bischof (2x)
Versetzen Sie den Räuber auf eine andere Landschaft. Sie ziehen von jedem
Spieler, der an dieser Landschaft eine Siedlung oder Stadt besitzt, eine
seiner Rohstoffkarten bzw. Handelswaren.

Diplomat (2x)
Klicken Sie auf eine beliebige endständige Straße. Sie wird entfernt. Haben
Sie auf eine eigene Straße geklickt, dürfen Sie diese regelkonform wieder
einsetzen.

Feldherr (2x)
Wenn Sie diese Karte spielen, werden sofort alle Ihre Ritter aktiviert.

Hochzeit (2x)
Jeder Ihrer Mitspieler, der mehr Siegpunkte als Sie besitzt, muss Ihnen 2
Karten seiner Wahl schenken (Rohstoffe und/oder Handelswaren).

Intrige (2x)
Sie dürfen einen beliebigen fremden Ritter von einer Kreuzung vertreiben,
wenn Sie mit einer eigenen Straße oder einem Schiff diese Kreuzung
erreichen.

Saboteur (2x)
Jeder Mitspieler, der gleich viele oder mehr Siegpunkte als Sie besitzt,
verliert sofort die Hälfte seiner Rohstoffe und Handelswaren.

Spion (3x)
Wenn Sie diese Karte spielen, klicken Sie auf den Avatar eines Mitspielers.
Es erscheinen seine Fortschrittskarten. Sie dürfen eine dieser Karten
auswählen.

Catan - Städte und Ritter Handbuch - Seite 23

Überläufer (2x)
Klicken Sie auf den Avatar eines Mitspielers. Dieser muss einen seiner Ritter
entfernen. Sie dürfen diesen Ritter auf einer Ihrer freien Kreuzungen (zu der
eine Ihrer Straßen oder eines Ihrer Schiffe führt) aufstellen.

Verfassung (1x)
Diese Karte erhöht Ihr Siegpunktekonto sofort um einen Siegpunkt. Die
Siegpunktkarten sind bei Städte und Ritter nicht geheim, wie sie es beim
Basisspiel sind.

Die Stadtmauer

Der Bau einer Stadtmauer kostet 2 x Lehm. Um eine Stadtmauer zu bauen,
öffnen Sie das Baumenü, klicken Sie dann auf den Button mit der
Stadtmauer und anschließend auf die Stadt, die Sie mit einer Mauer
schützen möchten.

Sie können bis zu drei Städte mit Stadtmauern umgeben. Stadtmauern
schützen Sie vor dem Räuber. Eine Stadtmauer erlaubt es Ihnen, mit 9
Rohstoffen ungeschoren beim Wurf einer “7” davon zu kommen. Jede
weitere Stadtmauer erhöht das Rohstofflimit um zwei weitere Rohstoffe.

Sondersiegpunkte

Wie beim Grundspiel zählt jede Siedlung einen und jede Stadt 2 Siegpunkte. Ebenfalls gibt es
zwei Siegpunkte für die "Längste Handelsstraße". Es entfällt die "Größte Rittermacht". Es gibt
die folgenden zusätzlichen Siegpunkte:

Eine Metropole zählt insgesamt 4 Siegpunkte.

Wer zum Kampf gegen die Barbaren Ritter mit den meisten Stärkepunkten beigesteuert hat,
erhält einen Sondersiegpunkt. Die Heldenpunkte werden im nebenstehenden Statusfenster
gesondert angezeigt.

Wer die Fortschrittskarten Buchdruck oder Verfassung zieht, erhält sofort einen
Sondersiegpunkt.

Wer die Karte “Händler” ausspielt, setzt die Händlerfigur auf eine seine Landschaften. Er darf
die Rohstoffe dieser Landschaft 2:1 tauschen. Der Besitz der Händlerfigur zählt einen
Siegpunkt. Spielt ein anderer Spieler eine Händler-Karte, erhält dieser den Händler und damit
auch den Siegpunkt.

Catan - Städte und Ritter Handbuch - Seite 24

Wichtige Tipps

Ritter aufstellen: Die Barbaren lassen nicht lange auf sich warten. Sie sollten daher so
schnell wie möglich einen aktivierten Ritter aufstellen und so Ihre Stadt schützen.

Handelswaren sichern: Nur mit Handelswaren können Sie Ihre Städte ausbauen. Sie sollten
Ihre erste Stadt daher möglichst an Wald, Weideland oder Gebirge mit guten Ertragsaussichten
gründen.

Stadtmauer: Bei “Städte und Ritter” sind sie oft gezwungen, mit einem größeren
Rohstoffvorrat zu jonglieren. Unterschätzen Sie daher den Wert von ein oder zwei Stadtmauern
nicht.

Ertragreiche Felder schützen: Stellen Sie Ihre Ritter möglichst so auf, dass diese Ihre
besten Landschaften vor dem Räuber schützen bzw. diesen verjagen können.

Häfen nutzen: Bei “Städte und Ritter” kommt den Häfen eine noch größere Bedeutung zu als
beim Basisspiel. Denn gerade über einen 2:1-Hafen können Sie sehr günstig auch für 2
Rohstoffe eine Handelsware eintauschen. Damit haben Sie größere Chancen, einen Wettlauf
um eine Metropole für sich zu entscheiden.

Stadt verloren - Spiel verloren? Keineswegs! Bauen Sie vielleicht erst eine lukrative
Siedlung bevor Sie Ihre Stadt wieder aufbauen und nutzen Sie die Häfen. Es gibt viele
Beispiele, dass Spieler trotz anfänglichen Stadtverlustes den Sieg noch einfahren konnten.

Catan - Städte und Ritter Handbuch - Seite 25

Die Kampagne
„Catan - Städte und Ritter“ bietet eine 20 Szenarien umfassende Kampagne:

Besiedeln Sie Catan und brechen Sie anschließend auf zu einer Erkundungsfahrt in unbekannte
Gewässer. Die Kampagne führt Sie durch die Nebelinseln zu dem unbekannten Kontinent
Ozeanien. Viele Gefahren warten auf Sie - aber auch Reichtümer und viele neue
Freundschaften.

Jedes Szenario besitzt einen festen Aufbau. Sollten Sie ein Szenario verlieren und wiederholen
müssen, können Sie Ihr Glück auf der gleichen Karte nochmal versuchen. Wenn Sie die
Kampagne erfolgreich abgeschlossen haben, können Sie die Kampagne erneut im variablen
Modus (siehe unten) spielen. Sie können ein laufendes Szenario innerhalb der Kampagne
abbrechen und mit dem bekannten Malus neu starten. Der Stand der Kampagne bleibt dabei
erhalten. Sie können eine Kampagne nur von neuem beginnen, wenn Sie diese durchgespielt
haben oder aber einfach einen neuen Spieler anlegen.

Die Szenarien

Szenario 1: Catan, die erste Insel
Die erste Insel wird besiedelt. Es gelten die Regeln des Basisspiels “Die Siedler
von Catan”.

Spielsieg: 10 Siegpunkte

Szenario 2: Erz für Wolle
In diesem Szenario gibt es wenig Erz. Wohl dem, der eine Siedlung an einem
Hafen besitzt, über den er günstig Erz gegen andere Rohstoffe eintauschen
kann. Es wird nach den Regeln des Basisspiels gespielt.

Spielsieg: 10 Siegpunkte

Szenario 3: Der Hafenmeister
Der Hafenmeister belohnt den Bau von Siedlungen und Städten an
Hafenstandorten. Eine Siedlung an einer Hafenkreuzung zählt einen, eine Stadt
an einer Hafenkreuzung zählt 2 Hafenpunkte.
Wer als Erster 3 Hafenpunkte besitzt, erhält 2 Sondersiegpunkte für den
“Hafenmeister”. Ein Spieler kann den Hafenmeister verlieren, wenn ein anderer
Spieler mehr Hafenpunkte besitzt. Ansonsten gelten die Regeln des Basisspiels.

Spielsieg: 11 Siegpunkte

Szenario 4: Zu neuen Ufern
Die Cataner brechen von ihrer Hauptinsel zu neuen Ufern auf. Wer neue Inseln
besiedelt, wird dafür mit Sondersiegpunkten belohnt. Es gelten die Regeln der
Seefahrer-Erweiterung.

Sondersiegpunkte: Für die jeweils erste Siedlung, die ein Spieler auf einer
kleinen bzw. fremden Insel gründet, erhält er zusätzlich 2 Sondersiegpunkte.

Spielsieg: 14 Siegpunkte

Catan - Städte und Ritter Handbuch - Seite 26

Szenario 5: Dürre
Auf der Hauptinsel breiten sich Wüsten aus und Getreide ist knapp.
Fruchtbares Ackerland gibt es auf den benachbarten kleinen Inseln. Es gelten
die Regeln der Seefahrer-Erweiterung.

Sondersiegpunkte für Besiedlung kleiner Inseln: Für die jeweils erste
Siedlung, die ein Spieler auf einer kleinen bzw. fremden Insel gründet, erhält
er zusätzlich 2 Sondersiegpunkte.

Spielsieg: 14 Siegpunkte

Szenario 6: Die Schatzinseln
Auf benachbarten, im Nebel verborgenen Inseln warten Schätze auf die
Cataner. Entdecker werden belohnt! Es gelten die Regeln der Seefahrer-
Erweiterung.

Spielsieg: 14 Siegpunkte

Inseln entdecken: Im Nebel des Meeres sind Inseln verborgen. Um die Inseln
zu entdecken, müssen die Spieler mit Schiffen das Meer erkunden. Jedes Mal,
wenn ein eingesetztes Schiff an ein Feld mit Nebel grenzt, weicht der Nebel
und der Spieler entdeckt entweder Meer oder Land. Hat ein Spieler Land
entdeckt, erhält er als Belohnung einen Rohstoff der entdeckten Landschaft.

Die Schätze: Im Nebel des Meeres sind nicht nur Inseln sondern auch Schätze
verborgen. Um einen Schatz zu bergen, muss ein Spieler mit einem seiner
Schiffe die Kreuzung mit dem Schatz erreichen. Wer einen Schatz findet, wird
mit Rohstoffen belohnt, darf zusätzliche Straßen oder Schiffe bauen oder findet
eine Entwicklungskarte.

Szenario 7 + 8: Die 4 Inseln
Die Siedler hat es auf 4 neue Inseln verschlagen. Wem gelingt es, alle 4 Inseln
zu besiedeln? Es gelten die Regeln der Seefahrer-Erweiterung.

Spielsieg: 13 Siegpunkte

Sondersiegpunkte für die Besiedlung fremder Inseln: Für die jeweils
erste Siedlung, die ein Spieler auf einer fremden Insel (eine Insel, auf der er
nach der Gründungsphase keine Siedlung besitzt) gründet, erhält er zusätzlich
2 Sondersiegpunkte.

Szenario 9: Die Nebelinseln
Im von Nebel verborgenen Meer gibt es ein Inselreich mit sagenhaften
Goldvorkommen. Wer findet die Goldinseln zuerst? Es gelten die Regeln der
Seefahrer-Erweiterung.

Spielsieg: 12 Siegpunkte

Inseln entdecken: Im Nebel des Meeres sind Inseln verborgen. Um die Inseln
zu entdecken, müssen die Spieler mit Schiffen das Meer erkunden. Jedes Mal,
wenn ein eingesetztes Schiff an ein Feld mit Nebel grenzt, weicht der Nebel
und der Spieler entdeckt entweder Meer oder Land. Hat ein Spieler Land
entdeckt, erhält er als Belohnung einen Rohstoff der entdeckten Landschaft.

Catan - Städte und Ritter Handbuch - Seite 27

Szenario 10 + 11: Ozeanien
Die Cataner haben zwei Inseln erreicht, die ein nebelverhangenes Meer
umschließen. Befindet sich fruchtbares Land in dem unbekannten Meer? Es
gelten die Regeln der Seefahrer-Erweiterung.

Spielsieg: 12 Siegpunkte

Inseln entdecken: Im Nebel des Meeres sind Inseln verborgen. Um die Inseln
zu entdecken, müssen die Spieler mit Schiffen das Meer erkunden. Jedes Mal,
wenn ein eingesetztes Schiff an ein Feld mit Nebel grenzt, weicht der Nebel
und der Spieler entdeckt entweder Meer oder Land. Hat ein Spieler Land
entdeckt, erhält er als Belohnung einen Rohstoff der entdeckten Landschaft.

Szenario 12: Die Oasen
Eine riesige Wüste liegt vor den Catanern. Jedoch gibt es Gerüchte, dass in der
im Nebel liegenden Wüste fruchtbare Oasen und reiche Schätze zu finden sind.
Um die Oasen zu entdecken, müssen die Spieler die Wüste mit Straßen
erforschen.

Bitte beachten: In diesem Szenario stehen jedem Spieler 30 Straßen zum
Bau zur Verfügung. Ansonsten gelten die Regeln des Basisspiels.

Spielsieg: 12 Siegpunkte

Oasen entdecken: Jedes Mal, wenn ein Spieler eine Straße einsetzt und diese
an ein Feld mit Nebel grenzt, weicht der Nebel und der Spieler entdeckt
entweder Wüste oder eine Landschaft mit Ertrag. Hat ein Spieler eine
Landschaft mit Ertrag entdeckt, erhält er als Belohnung einen Rohstoff der
entdeckten Landschaft.

Die Schätze: Im Nebel der Wüste sind nicht nur Inseln sondern auch Schätze
verborgen. Um einen Schatz zu bergen, muss ein Spieler mit einer seiner
Straßen die Kreuzung mit dem Schatz erreichen. Wer einen Schatz findet, wird
mit Rohstoffen belohnt, darf zusätzliche Straßen bauen oder findet eine
Entwicklungskarte.

Szenario 13 + 14: Durch die Wüste
Neue fruchtbare Inseln laden zum Besiedeln ein. Aber auch im Norden, jenseits
eines breiten Wüstengürtels, lockt ertragreiches Land. Es gelten die Regeln der
Seefahrer-Erweiterung.

Spielsieg: 14 Siegpunkte

Sondersiegpunkte für kleine Inseln und fremdes Gebiet: Für die jeweils
erste Siedlung, die ein Spieler auf einer kleinen Insel bzw. dem fremden Gebiet
westlich des Wüstengürtels gründet, erhält er zusätzlich 2 Sondersiegpunkte.

Catan - Städte und Ritter Handbuch - Seite 28

Szenario 15 + 16: Groß-Catan
Eifrig besiedeln die Cataner die benachbarten Inseln. Doch bald werden auf
Catan die Rohstoffe knapp: Die Hauptinsel verarmt an Rohstoffen. Es gelten die
Regeln der Seefahrer-Erweiterung.

Spielsieg: 18 Siegpunkte

Rohstoffverarmung: Sobald ein Spieler mit einem Schiff eine Ecke einer
Landschaft der kleinen Inseln erreicht, wird dieser Landschaft ein
Zahlenplättchen zugeordnet. Die ersten 4 (bei 3 Spielern) bzw. 5 (bei 4
Spieler) Zahlenplättchen werden einem Vorrat entnommen.

Ist der Vorrat aufgebraucht, muss der Spieler, der an der Reihe ist, ein
Plättchen von der Hauptinsel entfernen. Es stehen zunächst aber nur
Zahlenplättchen zur Verfügung, welche den folgenden 3 Regeln genügen:

● Es muss ein Zahlenplättchen einer Landschaft sein, an welcher der
aktive Spieler eine Siedlung oder eine Stadt besitzt.

● Jede Siedlung oder Stadt auf der Hauptinsel muss mindestens eine
Landschaft mit einem Zahlenplättchen behalten.

● Auf einer kleinen Insel dürfen nicht die Zahlen 6 und 8 nebeneinander
zu liegen kommen.

Sollte es nicht möglich sein, alle drei Regeln zu erfüllen, darf der Spieler die
Regeln nacheinander in der Reihenfolge 1-3 brechen.

Szenario 17: Städte & Ritter
Catan blüht. Handelswaren ermöglichen es, Städte zu Metropolen auszubauen.
Doch Vorsicht! Barbaren lauern vor den Küsten Catans! Es gelten die Regeln
der Erweiterung “Städte und Ritter”.

Spielsieg: 13 Siegpunkte

Szenario 18: S&R - Zu neuen Ufern
Während auf Catan Metropolen entstehen und nach wie vor Barbaren für
unsichere Zeiten sorgen, suchen die catanischen Seefahrer nach neuen Ufern.
Es gelten die Regeln der Erweiterungen „Städte und Ritter“ und „Seefahrer“.

Spielsieg: 17 Siegpunkte

Sondersiegpunkte für kleine Inseln: Für die jeweils erste Siedlung, die ein Spieler
auf einer kleinen Insel gründet, erhält er zusätzlich 2 Sondersiegpunkte.

Catan - Städte und Ritter Handbuch - Seite 29

Szenario 19: S&R - Ozeanien
Wieder ruft ein unbekanntes Meer unerschrockene Seefahrer zu den Schiffen.
Trotz der Barbarengefahr folgen die Cataner dem Ruf. Es gelten die Regeln der
Erweiterungen „Städte und Ritter“ und „Seefahrer“.

Spielsieg: 15 Siegpunkte

Inseln entdecken: Im Nebel des Meeres sind Inseln verborgen. Um die Inseln
zu entdecken, müssen die Spieler mit Schiffen das Meer erkunden. Jedes Mal,
wenn ein eingesetztes Schiff an ein Feld mit Nebel grenzt, weicht der Nebel
und der Spieler entdeckt entweder Meer oder Land. Hat ein Spieler Land
entdeckt, erhält er als Belohnung einen Rohstoff der entdeckten Landschaft.

Szeanrio 20: S&R - Groß-Catan
Ein Unglück kommt selten allein. Die Stärke der Barbaren ist ungebrochen und
dann versiegen auch noch die Erträge auf der Hauptinsel. Es gelten die Regeln
der Erweiterungen „Städte und Ritter“ und „Seefahrer“.

Spielsieg: 20 Siegpunkte

Rohstoffverarmung: Sobald ein Spieler mit einem Schiff eine Ecke einer
Landschaft der kleinen Inseln erreicht, wird dieser Landschaft ein
Zahlenplättchen zugeordnet. Die ersten 4 (bei 3 Spielern) bzw. 5 (bei 4
Spieler) Zahlenplättchen werden einem Vorrat entnommen.

Ist der Vorrat aufgebraucht, muss der Spieler, der an der Reihe ist, ein
Plättchen von der Hauptinsel entfernen. Es stehen zunächst aber nur
Zahlenplättchen zur Verfügung, welche den folgenden 3 Regeln genügen:

 Es muss ein Zahlenplättchen einer Landschaft sein, an welcher der
aktive Spieler eine Siedlung oder eine Stadt besitzt.

 Jede Siedlung oder Stadt auf der Hauptinsel muss mindestens eine
Landschaft mit einem Zahlenplättchen behalten.

 Auf einer kleinen Insel dürfen nicht die Zahlen 6 und 8 nebeneinander
zu liegen kommen.

Sollte es nicht möglich sein, alle drei Regeln zu erfüllen, darf der Spieler die
Regeln nacheinander in der Reihenfolge 1-3 brechen.

Kampagne - variabler Modus
Wenn Sie die Kampagne erfolgreich durchgespielt haben, wird die "Variable Kampagne"
freigeschaltet, bei der alle Szenarien vor jedem Spiel zufällig aufgebaut werden. Um eine
variable Kampagne spielen zu können, wählen Sie bitte im Kampagnen-Auswahl-Menü die
nächste Kampagne aus. (Klick auf den rechten Pfeil im Bild oberhalb der
Kampagnenbeschreibung.)

Catan - Städte und Ritter Handbuch - Seite 30

Catan Onlinewelt
Wenn Sie sich einmal mit Mitspielern aus aller Welt messen wollen, können Sie dies in der
Catan Onlinewelt tun. Die Catan Onlinewelt ist Bestandteil des Programmpaketes, aber
trotzdem eigenständig.

Um die Catan Onlinewelt nutzen zu können, benötigen Sie einen Account bei PlayCatan. Der
Freiaccount ist kostenlos und ermöglicht bereits das Spielen des Basisspiels und diverser
Browserspiele auf der Webseite www.playcatan.de.

Um sich für einen Freiaccount zu registrieren, müssen Sie lediglich einen Nickname wählen und
Ihre E-Mail-Adresse angeben, damit die Registrierung bestätigt werden kann. Probieren Sie es
einfach mal aus, Sie werden viele neue Spielpartner in der Catan Onlinewelt finden.

Später können Sie dann entscheiden ob Sie eventuell in den kostenpflichtigen Premium-
Account wechseln. Dort stehen dann auch „Seefahrer“ und „Städte und Ritter“ mit diversen
Szenarien zur Verfügung und weitere Spiele-Highlights wie „Adel verpflichtet“, „Löwenherz“,
„Elasund - Die erste Stadt“ und „Entdecker - Im Reich der Wüstensöhne“.

Weitere Infos und eine ausführliche Anleitung zur Catan Onlinewelt finden Sie auf
www.playcatan.de.

Weitere Informationen im Web

FAQ
Auf www.playcatan.de gibt es eine Sammlung von Einträgen, welche die häufigsten Fragen
zum Programm umfasst. Sollte ein Problem auftauchen, so gibt es eventuell hier schon einen
Eintrag dazu.

PlayCatan-Forum
Im PlayCatan-Forum gibt es einen eigenen Bereich der sich ausschließlich mit "Catan - Städte
und Ritter" beschäftigt und in dem sich User austauschen können.

Service E-Mail
Sie können uns natürlich auch gerne direkt kontaktieren. Unter service@playcatan.de
erreichen Sie unser Service-Team.

Die Catan Holzfiguren der Viking Edition sind im Programm als optionales Figurenset bereits
enthalten. Für Ihre Brettspielrunden am Tisch können Sie die Figuren im Catan Shop erwerben.

 www.catanshop.de

Catan - Städte und Ritter Handbuch - Seite 31

Credits
Spieldesign
Klaus Teuber

Konzept
Arnd Beenen und Klaus Teuber

Projektleitung
Arnd Beenen

Programmierung
Brettspielwelt GmbH, Köln
Alex Zbiek, Sebastian Mellin

Grafik

Charaktere und Spielgrafik
Michael Menzel

Menüs und zusätzliche Spielgrafiken
Michaela Schelk, Finetuning

Kartenillustrationen
Franz Vohwinkel (Städte und Ritter)
Tanja Donner (Basisspiel)

Texte
Peter Gustav Bartschat, Klaus Teuber

Anleitung
Klaus Teuber, Arnd Beenen, Sebastian Rapp

Musik
Peter Hajba

Soundeffekte
Nick Johnson, Funatics Development
Sounds von freesound.org: NewForest03 von acclivity, seagulls von juskiddink, street noise von dobroide

Sprachaufnahmen
Toneworx GmbH, Hamburg

Sascha Draeger (Regie), Heiko Riek (Projektleitung), Marc Schönhoff (Aufnahmeleitung), Markus Heyseler
(Tonaufnahme), Martin Schmidtke (Schnitt)

Sprecher
Angela Stresemann (Hildegard), Sascha Rotermund (Siegfried), Celine Fontanges (Jean), Henry König
(William), Traudel Sperber (Marianne), Erik Schäffler (Candamir), Peter Weis (Louis)

Test
Benjamin Teuber, Felix Gaisbauer, Guido Teuber, Gero Zahn, Gavin Allister, Nick Johnson, Dr. Reiner
Düren, Sabine Fugmann, Mario Ludwig, Katharina Fenner, Sebastian Rapp, Jörg Welters, Lüder Basedow,
Jan-Tim Jacobs, Annika Gunkel, Insa Bultmann

Die CD-Rom Version erscheint im Vertrieb der United Soft Media GmbH, München (www.usm.de)

Produktmanager
Thorsten Suckow

Das Programm wurde in Java von Sun Microsystems (java.sun.com) programmiert. Verwendet wurden
zudem die JLayer MP3 Bibliothek für Java (http://www.javazoom.net/javalayer/javalayer.html) und der
MersenneTwister (http://www.math.sci.hiroshima-u.ac.jp/~m-mat/MT/emt.html)

© 2008 Catan GmbH

Catan - Städte und Ritter Handbuch - Seite 32

Stichwortverzeichnis
Alchemist...21
Angebotsfenster...10
Animation...5
Auflösung...5
Bankhandel..10, 13
Barbaren..18, 20, 24f.
Barbarenstärke..20
Baukran...21
Bergbau...21
Bewässerung..21
Bischof...23
Blockade..16
Buchdruck..21, 24
Catan Onlinewelt...4, 31
CD-Rom Version..3
Credits...32
Die 4 Inseln...6, 16, 27
Die erste Insel..6, 9, 26
Diplomat..23
Distanz...20
Download-Version..3
Durch die Wüste...6, 16, 28
Einzelszenario..5f.
Entwicklungskarten..10ff., 18
Erfinder..21
Erfindung..12
Ertragswahrscheinlichkeit..14
FAQ...31
Fehlerbehebungen...4
Feldherr...23
Forderungsleiste..10
Fortschrittskarten...21ff.
Freischaltcode...3
Freundlicher Räuber...6
Geschwindigkeit...4
Goldfluss..16
Grafik-Set...4
Groß-Catan..6, 17, 30
Größte Rittermacht......................................12f., 16, 24
Gründungsphase..9, 27
Häfen..13, 25
Hafenmeister...14, 26
Hafenpunkte..14, 26
Handel..5, 11, 13, 19
Handelsflotte...22
Handelshafen..22
Handelsmeister...22
Handelswaren...19, 22f., 25
Handelswaren-Monopol..22
Händler..22, 24
Hochzeit...23
Ingenieur...22
Inseln entdecken.......................................16, 27f., 30
Installation...3
Intrige..23
Kampagne..5ff., 26
Kampagnenübersicht..5
Kampagnenwertung...5
Kartenstapel..6
Landschaftsfeldern...9
Längste Handelsstraße.................................13, 15f., 24
Lautstärke..4
Medizin..22
Metropole...19f., 24f.
Monopol..12, 22f.
Nebel...16, 27f., 30
Oasen...16, 28
Optionen...4, 8

Ozeanien..6, 16, 26, 28, 30
Patches..4
Pirat versetzen..16
PlayCatan-Forum...31
Politik...18f., 21, 23
Rangliste..7
Räuber.......................................6, 12, 14, 16, 18, 23ff.
Räuber versetzen...12
Räuber vertreiben..18
Ritter..6, 12f., 18ff.
Ritter aktivieren..18
Ritter aufwerten..18
Ritter bauen..18
Ritter bewegen..18
Rittermenü öffnen..18
Ritterstärke...20
Rohstoff stehlen...12, 16
Rohstoff-Monopol...23
Rohstoffblockade..12
Rohstoffe.................................5, 9f., 12ff., 16, 22ff., 29
Rohstofferträge...9
Rohstoffverarmung..17, 29f.
Saboteur..23
Schätze..16, 27f.
Schatzinsel..16
Schiff bauen..15
Schiff versetzen...15
Schmiedekunst..22
Seefahrer..6, 15, 22
Siedlung....................................6, 9ff., 13ff., 20ff., 28ff.
Siedlungssymbol..9
Siegpunkt..9, 11f., 20ff., 24
Siegpunktkarte..12
Software freischalten..3
Sondersiegpunkte...............................13f., 16, 24, 26ff.
Speichern von Spielständen..7
Spielhilfen...7
Spielstärke..2, 6
Spion...23
Stadt...9ff., 14ff., 19ff., 30
Stadt verloren...25
Stadtausbau...18f., 21f.
Städte...6, 10f., 18f., 21f., 24f.
Städte und Ritter..6, 18, 21
Stadtmauer..22, 24f.
Startsiedlungen...9
Straße..9, 11, 15, 23, 28
Straßenbau...12, 15, 22
Systemkonfiguration..3
Tipps...7, 14, 25
Tutorials...7
Überläufer..24
Variable Kampagne..30
Verfassung..24
Vollbild...5
Vorratsfenster..10
Wasser...5
Wasseranimation...5
Wissenschaft...19
Würfelverteilung..8
Zahlenplättchen..17, 29f.
Zoom...8
Zu neuen Ufern...6, 16, 26, 29
Zug beenden...12
 ..18, 31

Catan - Städte und Ritter Handbuch - Seite 33

© 2008

Catan - Städte und Ritter Handbuch - Seite 34

	Einleitung
	Systemkonfiguration
	Installation
	Software freischalten (nur Download-Version)

	Die Menüs
	Der Updater
	Das Programmmenü
	Optionen
	Spielen

	Speichern von Spielständen
	Rangliste
	Tutorials und Spielhilfen
	Spielregeln und Bedienung
	Allgemeine Funktionen
	Statistiken
	Die erste Insel (Basisspiel)
	Worum geht es?
	Die Insel Catan
	Gründungsphase
	Erträge auswürfeln
	Handeln
	Bauen
	"7" gewürfelt - Der Räuber wird versetzt
	Die Entwicklungskarten
	Sondersiegpunkte
	Bankhandel und Häfen
	Wichtige Tipps
	Die Hafenmeister-Variante

	Seefahrer-Szenarien
	Schiff bauen und versetzen
	Schiff und Straße
	Der Pirat
	Sondersiegpunkte

	Städte & Ritter
	Ritter bauen und Ritteraktionen
	Handelswaren: Stadtausbau
	Ausbaustufe und Metropole
	Die Barbaren
	Die Fortschrittskarten
	Die Stadtmauer
	Sondersiegpunkte
	Wichtige Tipps

	Die Kampagne
	Die Szenarien
	Szenario 1: Catan, die erste Insel
	Szenario 2: Erz für Wolle
	Szenario 3: Der Hafenmeister
	Szenario 4: Zu neuen Ufern
	Szenario 5: Dürre
	Szenario 6: Die Schatzinseln
	Szenario 7 + 8: Die 4 Inseln
	Szenario 9: Die Nebelinseln
	Szenario 10 + 11: Ozeanien
	Szenario 12: Die Oasen
	Szenario 13 + 14: Durch die Wüste
	Szenario 15 + 16: Groß-Catan
	Szenario 17: Städte & Ritter
	Szenario 18: S&R - Zu neuen Ufern
	Szenario 19: S&R - Ozeanien
	Szeanrio 20: S&R - Groß-Catan

	Kampagne - variabler Modus
	Catan Onlinewelt
	Weitere Informationen im Web
	PlayCatan-Forum
	Service E-Mail

	Credits
	Stichwortverzeichnis

