[image: image129.png]

Urg 5.12
regeloverzicht
URG is een “pen en papier” rollenspel, dat sinds 1985 is ontwikkeld binnen de spellenvereniging Fanaat. Dit boekje is een beknopt overzicht en naslagwerk tijdens het spelen. Gebruik het om tijdens het spel snel een regel, tabel of algorithme op te zoeken.

Dit is géén handleiding.
Een echte uitleg van de regels is te vinden op
www.bitbike.com/users/lukas

Gebruik de website voor het maken van een personage, het voorbereiden van een sessie en stap-voor-stap uitleg van het spel voor beginners. De website bevat veel meer uitleg, voorbeelden en achtergrond.

Deze handleiding mag vrij worden verspreid zolang niemand anders het copyright claimt, de inhoud wijzigt of er geld mee verdient. De laatste versie van deze handleiding kan ook worden gedownload vanaf de website.

(Lukas Schoonhoven, Hengelo, 27 februari 2007

(((

1. Basisbegrippen

De regels van een rollenspel zijn een hulpmiddel om eerlijk te bepalen of iemand een bepaalde actie wél of juist niet met succes kan uitvoeren. Meestal is dat wel duidelijk zonder spelregels. Voor het optillen van een barkruk zijn geen spelregels nodig. Dat zal wel lukken. Voor het optillen van een vrachtwagen zijn ook geen spelregels nodig. Dat lukt gewoon niet. Maar het optillen van een motor zou soms kunnen lukken, soms ook niet. In dit soort gevallen moet een speler een zogenaamde “test” uitvoeren. Testen worden uitgevoerd door de volgende formule in te vullen:

Effect = (Vaardigheid + Talent – Handicaps – Toeval – Moeilijkheid) / drempel

Effect. Nul of hoger betekent succes, een negatief getal mislukking. Rond af op het dichtstbijzijnde gehele getal. Factor 0,5 wordt dus naar bóven afgerond, 0,49 naar beneden. Negatieve getallen worden altijd afgerond naar beneden. Een effect lager dan -5 wordt een blunder genoemd en kan een extra nadelig effect hebben.

Vaardigheid De training in de gebruikte actie. Vaardigheden worden geleerd in de loop van de tijd en worden beschreven in het volgende hoofdstuk. De volgende begrippen in de testformule worden allen bepaald door de gebruikte vaardigheid en daarom beschreven bij de verschillende vaardigheden.

Talent: Aanleg voor een actie weergegeven in een getal. Meestal een getal tussen de nul en de 20.

Handicaps: Een persoon moet aan bepaalde minimum voorwaarden voldoen om een actie zo goed mogelijk te laten verlopen. Komt iemand iets tekort om aan die voorwaarden te voldoen dan worden punten in mindering gebracht. De malus is gelijk aan het verschil tussen wat men heeft en wat men moet hebben, plus alle lagere gehele getallen. Iemand die 5 punten tekort komt krijgt bijvoorbeeld een malus van = 1+2+3+4+5 = 15. Een minimum waarde voor een talent kan een handicap zijn, maar ook een minimum aantal rangen in een bepaalde vaardigheid. Bij meer dan een handicap wordt het effect apart berekend en de effecten bij elkaar opgeteld.

Moeilijkheid Een getal. Laag is gemakkelijk, hoog is moeilijk.

Toeval: dit kan 0, 4d6 (de som van 4 normale dobbelstenen) of d20 (een 20-zijdige dobbelsteen) zijn. Indien een actie met 4d6 faalt (en niet blundert) mag men de actie nog een keer proberen, maar de drempel (zie onder) wordt dan 1 punt lager. Acties met een drempel van 1 of toeval van 0 of d20 mag men niet opnieuw doen.

Drempel. Meestal het getal 1, tenzij anders aangegeven bij de omschrijving van de actie. Soms een talent

Kosten. Iedere actie kost tijd en/ of materiaal. Kapitaal is $. 1$ = 100 Euro of een middeleeuws zilverstuk.

In dit regeloverzicht worden de volgende afkortingen gebruikt:

$
Standaard geldeenheid
KR
Kracht

AP
Actiepunt
LE
Lenigheid

BE
Behendigheid
LT
Leeftijd

CH
Charisma
M
Minuten

CN
Concentratie
ME
Mentaliteit

CO
Conditie
RO
Roem

D
Dagen
S
Seconden. Meestal = AP

D20
20-zijdige dobbelsteen
ST
Status

D6
6-zijdige dobbelsteen
TP
Tijdperk

EP
Ervaringspunten
U
Uur

ER
Ervaringsrang
WI
Wilskracht

GE
Gezondheid
ZI
Zintuig

IN
Intelligentie

2: het personage

2.1: Voorwaarden

De spelleider kan vooraf beperkingen opleggen. Dit zorgt ervoor dat de personages van de spelers bij de te spelen sessie passen en dat de personages eerlijk worden samengesteld.

Belangrijkste beperkingen zijn TijdPerk en en ErvaringsRang. TP geeft weer hoever technologie is voortgeschreden. We leven nu in TP 10. TP 5 is de middeleeuwen, TP 20 Star Trek. ER is een maat voor de ervaring van de personages. ER 10 geeft leerjongens weer, 20 beginnende vaklieden, 30 redelijk ervaren vaklui en zo door tot ER 100 of hoger voor de sterkste personages in een land.

2.2: Talenten XE "talenten"

Als eerste worden de aangeboren talenten van iedere personage bepaald. Dit zijn BEhendigheid, CHarisma, GEzondheid, INtelligentie, KRacht, LEnigheid, WIlskracht en ZIntuig.. De speler kiest voor ieder van deze acht talenten een waarde tussen de 5 en de 15. De som van deze acht talenten mag na deze stap niet hoger zijn dan 80 Mocht WI of GE ooit lager worden dan –10 dan sterft het personage. De niet aangeboren talenten van een personage zijn COnditie, CoNcentratie, STatus, Roem en MEntaliteit, noteer hiervoor een waarde van 10.

2.3: Soort wezen XE "leeftijd" XE "geslacht"
Het gemiddelde personage is man, mens en 24 jaar oud. Een spelleider kan het toestaan dat een speler iets anders speelt. Een dergelijke keuze verandert de talenten en geeft extra mogelijkheden en beperkingen bij de komende stappen. Mannen en vrouwen hebben iets andere talenten. Vrouwelijke personages trekken 2 punten van hun talent KR af, maar tellen 1 punt op bij de talenten CH en GE. Voor speelbare wezens anders dan de mens zie de website.

Zie hieronder het effect van leeftijd: (rond af)

JAAR
BE
GE
IN
KR
LE
WI
ZI

Per -2
-2
-1
-1
-2
-2
-1
-1

14
-
-
-
-2
-
-3
-

17
+1
-
-
-1
+1
-2
+1

20
+1
-
-
-
-
-1
-

24
-
-
-
-
-
-
-

30
-
-1
-
-
-
+1
-1

36
-1
-1
-
-
-1
+2
-2

42
-2
-1
-
-
-2
+3
-3

48
-3
-2
-
-1
-3
+4
-4

Per +6
-1
-2
-1
-2
-1
+1
-1

2.4: Opties XE "opties"
Ieder personage beschikt over tien achtergrondsopties. Dit zijn eigenschappen waarmee het personage zich onderscheidt van de normale mensen in de wereld. Opties kosten optiepunten. Gunstige opties hebben een postief aantal punten ([image: image1.png]

), ongunstige opties een negatief aantal ([image: image2.png]

). Na het kiezen van opties moet het aantal [image: image3.png]

 gelijk zijn aan het aantal [image: image4.png]

. De meeste opties hebben meerdere graden van ernst. Het aantal graden wordt aangegeven met Romeinse nummers in de omschrijving van de optie, maar kan ook nul zijn. Sommige opties hebben zowel negatieve als positieve graden. De kosten worden uitgedrukt in een aantal [image: image5.png]

 en/of [image: image6.png]

 per graad.

Spelers welke een niet-menselijk wezen spelen tellen alle correcties voor talenten bij elkaar op en delen dit door twee. Het getal dat overblijft is het aantal [image: image7.png]

 of [image: image8.png]

 dat de speler extra moet compenseren met zijn opties. Daarnaast heeft de speler minder keuzevrijheid, want de helft van het aantal verplichte opties telt mee bij het aantal vrije opties dat men nog mag kiezen. Rond de resterende opties naar onder af. Een Boself heeft bijvoorbeeld drie verplichte opties Som van de drie opties is [image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]

, en de speler heeft (10-(3/2)=8 opties over, waarmee voor een totaal van [image: image14.png]

[image: image15.png]

[image: image16.png]

[image: image17.png]

[image: image18.png]

 moet worden gecompenseerd.

Iedere optie mag maar één keer gekozen worden, tenzij expliciet anders vermeld in de omschrijving van de optie.
Magische opties ([image: image19.png]

) kunnen alléén worden gekozen door personages welke de optie magisch talent óf betoverd bezitten. Bovendien mag een personage nooit meer negatieve punten aan magische opties kiezen dan het totaal aantal positieve magische opties waarover hij beschikt. De negatieve effecten van magische opties kunnen nooit door magie worden verholpen. Zij zijn als het ware de prijs voor het spelen van een magiër.
Speciale opties (() zijn het gevolg van het spelen van een niet-menselijk wezen en worden genoemd bij de beschrijving van het wezen op de website. Zij zijn niet vrij te kiezen. Je hebt ze of je hebt ze niet.

Alert [image: image20.png]

 (I)
Het personage is aan het begin van een gevecht indien niet volledig voorbereid altijd 1 graad minder verrast dan de rest.
Assistentie [image: image21.png]

 (+I tot +III)
De figurant heeft de rol van metgezel, mentor of huisdier.

Metgezel I: Deze heeft 61 opties en een –50% extra malus op EP. II: 81 opties en een 30% extra malus. III: 91 opties en 10% extra malus. De spelleider werkt de metgezel uit, maar de assistent wordt verder bestuurd door de speler. 1): of het maximumvan het wezen indien het meer vaste opties heeft.

Mentor I: geeft gratis de beschikking over goed uitgeruste werkplaats en leert gratis nieuwe vaardigheden van 1 beroep naar keuze van speler. II: Heeft ook status 20, waarvan personage 1x per maand gebruik mag maken. III: geeft pupil $100 per maand aanmoedigingssubsidie.

Huisdier I: Als metgezel, maar een trouw huisdier als hond of kat met +1 op alle talenten. II:+2: III: +3

Beperkt magier [image: image22.png]

[image: image23.png]

 [image: image24.png]

 (-I tot -IV)
De magier is beperk in zijn of haar gebruik van magie, door beperkingen in de veelzijdigheid, macht of toepassingen. De magier mág verschillende soorten tot een graad van 4 combineren.

Biotoop [image: image25.png]

 ((+I tot +V)
Wezen leeft in een ander element. Per dag buiten de biotoop gaat 1 GE verloren. Dit verlies geneest alleen als het wezen zich weer een uur helemaal in zijn biotoop begeeft.

2: per uur

3: minuut.

4: 10s.

5: s.

Veelzijdigheid:

1: Personage kan alleen magie welke invloed op de geest heeft

óf alleen magie welke invloed op materie en energie heeft. spreuken, runen óf alchimisme gebruiken.

2: als 1, maar beperkt tot slechts één vaardigheid binnen de aangegeven groep.

3: als 2, maar slechts tot een toepassing binnen de vaardigheid.

4: als 3, maar de toepassing heeft vaste parameters.
Toepassing:
1: Personage kan geen runen, spreuken óf alchemie

2: Personage kan alleen runen, spreuken óf alchemie

3: als 2, maar kan de parameters van de magie nooit wijzigen met modificaties van de vaardigheid toveren

4: als 3, maar kan de parameters van de betovering nooit wijzigen met modificaties.
Macht: Magie heeft een maximale moeilijkheid van 45 – (graad-1)x10

Astrale geleider

1: Magiër kan alleen magie gebruiken met behulp van een bepaald gebruiksvoorwerp of kledingsstuk waardoor hij duidelijk als magiegebruiker te herkennen is. (Hoed? Staf? Symbool?)

2: Voorwerp is specifiek, uniek en weegt minstens 3 kg.

3: Voorwerp is uniek en weegt 20 kg

4: Kan alleen op een specifieke plaats, bijvoorbeeld in een bepaalde tempel.

Dierenmeester [image: image26.png]

[image: image27.png]

 [image: image28.png]

 (+I tot +II)
De magiër kan I: praten met een bepaalde diersoort (zoals katten, honden of vogels) en heeft een CH van 20 voor die diersoort. II: communicatie is telepathisch binnen zichtsbereik, kost 1CN/10s.

Duimloos [image: image29.png]

[image: image30.png]

[image: image31.png]

 ((-I tot -II)
De handen van dit wezen missen een opponeerbare duim. I: BE is 0 voor het bepalen van vaardigheden waarbij voorwerpen moeten worden gebruikt. II gebruik van deze vaardigheden is onmogelijk.

Extra armen [image: image32.png]

[image: image33.png]

 ((+I tot +VI)
Het wezen heeft (graad) extra armen, staart of tentales welke als arm bruikbaar zijn.

Focus [image: image34.png]

 (+I tot +V)
Het personage concentreert zich een vol kwartier waarin de gebruiker niets anders kan doen. Als eerste actie na dit kwartier meditatie mag de gebruiker één bepaalde test uitvoeren met een toevalsfactor van (11-graad), ongeacht de verdere omstandigheden van de test. 1x per dag bruikbaar.

Geestvorm [image: image35.png]

[image: image36.png]

[image: image37.png]

 ((+I tot +III)
Wezen beschikt niet over een vast lichaam en kan daarom door vaste objecten heen lopen als ware het water. 1: Wezen krijgt kwart schade van fysieke wapens, halve van koude, elektriciteit en hitte en volle schade van zilveren wapens, maar kan zelf geen voorwerpen hanteren. 2: Wezen kan zelf wel voorwerpen hanteren maar verliest op dat moment zijn geestvorm. 3: wezen kan vrij voorwerpen hanteren.

Geluk [image: image38.png]

 (+I tot +IV)
I: Personage mag een keer per sessie een test die voor hem slecht uitvalt over (laten) doen en vervolgens kiezen tussen beide uitkomsten. Geluk telt niet voor de gevolgen van andere achtergrondopties. Gebruik is alleen mogelijk NA een actie, de gebruiker moet binnen 5 seconden na het bekend worden van de actie beslissen of zijn of haar geluk wordt ingezet. II: Daarnaast mag het personage 1x per sessie gebruik maken van een extra [image: image39.png]

 achtergrondsoptie, als hij daarmee een voor hem nadelig resultaat van een test weet te voorkomen. III: [image: image40.png]

[image: image41.png]

 optie. IV: [image: image42.png]

[image: image43.png]

[image: image44.png]

Gevoel voor timing [image: image45.png]

 (+I tot +II)
Het personage heeft een uitstekend gevoel voor timing in een gevecht I: Ieder afstandswapen in zijn handen heeft slechts 2/3e van het normale verval voor dat wapen. II: slechts ½.

Improvisator [image: image46.png]

 (+I tot +II)
Kosten van een werkplaats, grondstoffen en gereedschap: I: zijn de helft. Hij repareert apparaten 4x zo snel als normaal. II: 1/4e resp 10x

Immuniteit [image: image47.png]

[image: image48.png]

 (
Wezen krijgt nooit kritische effecten van één bepaald type aanval.

Infrarood zicht [image: image49.png]

 (

Geen malus op ZI in het duister tegen warmbloedige wezens

Instinct [image: image50.png]

 (
Het wezen mag bij de vaardigheden Wildernis, Kennis: vechten en Onderzoek zijn WI score als IN gebruiken, als deze hoger is. Dit geld ook voor magischevaardigheden onder de optie “betoverd en de beperking op het leren van vaardigheden.

Karakter [image: image51.png]

 (-I tot -VII)
Een verbod of een gebod waar het personage naar wil handelen, zoals spreken in het openbaar (durft niet), Nuttigen van alcohol (moet minstens 5 glazen/dag) etc. De graad van de optie is afhankelijk van de mate waarin dit gedrag sociaal aanvaardbaar is én de kracht van de wil er naar te handelen. De optie karakter kan meerdere keren gekozen worden, zolang de keuze maar voldoende van elkaar afwijken. Alle gekozen gedragsregels gelden samen als één optie. Karakteropties kunnen gevolgen hebben voor de ME van een personage.

Aanvaardbaarheid gedrag: graad/ Sanctie t.o.v. getuigen.

Merkwaardig :I –5 op CH voor 1 uur.

Afkeurenswaardig: II – 5 op CH en ST voor 6 uur

Verfoeilijk: III: -10 op ST. –5 op CH en ME voor 24 uur

Verderfelijk: IV: -15 op ST, -5 op CH, ME en WI voor 1 week

Ernst : +graad / Sanctie voor personage (als niet doet)

Neiging: +0 -3 WI voor 1 uur. Een figurant mág de karaktereigengeschap negeren als een 4d6 WI test tegen –5 wordt gehaald

Code: +I –3 WI, IN, CH, voor 6 uur. WI test figuranten tegen 0

Obsessie: +II Deze sessie geen EP. WI test figuranten tegen 5

Taboe: +III Niet doen is onmogelijk. Geen WI test figuranten.

Koudbloedig [image: image52.png]

[image: image53.png]

 (
Wezen krijgt halve AP (zie gevecht) bij temperaturen onder de 16 graden en valt in slaap bij temperaturen van 0 graden of lager.

Lichaamswapen [image: image54.png]

 ((+0 tot +VI)

0: Heeft tanden, klauwen of hoorns bruikbaar als wapen. I-VI: idem, maar met een –1 op drempel van doelwit per extra graad.

Magisch talent [image: image55.png]

[image: image56.png]

[image: image57.png]

[image: image58.png]

[image: image59.png]

[image: image60.png]

[image: image61.png]

[image: image62.png]

[image: image63.png]

[image: image64.png]

Een vereiste voor het gebruik van de vaardigheid toveren. En het mogen kiezen van magische opties in deze lijst.

Magisch vermogen [image: image65.png]

 [image: image66.png]

 (+I tot +V)
Spreuken kosten (graad) CN minder dan normaal, minimum 1.

Metabolisme [image: image67.png]

/[image: image68.png]

 (–X tot + X

Wezen leeft 2 tot de macht (graad) langer of korter dan een mens.

Nemesis [image: image69.png]

[image: image70.png]

[image: image71.png]

 [image: image72.png]

 (-I tot -III)
Een bepaald soort wezen of een bepaald materiaal is erg gevaarlijk. Iedere verwonding met een wapen gemaakt van een specifiek daarvoor gemaakt ongewoon, maar normaal (bijvoorbeeld zilver) óf een bepaald specifiek soort wezen, óf een bepaalde opstandigheid levert automatisch een kritisch effect van eenbepaald type. Bij graad 1 zijn de omstandigheden, wapens of wezens specifiek, bij graad 2 algemener. Bijv: graad 1: personen uit een bepaalde familie, graad II: alle vrouwen. Graad 3: als graad 2, maar altijd dodelijk.

Omvang [image: image73.png]

/[image: image74.png]

 ((-XX tot +XX)
Wezens is bijzonder klein (+) of groot (-).

Klein: Er kunnen (graad x 2) van dit wezen op 1 veld staan en het wezen heeft een (graad x2) bonus bij verdedinging tegen een groter wezen. Groot: wezen neemt -(graad) velden extra in beslag en heeft een verdediging van -(graad) punten lager dan normaal. Wezen heeft een bonus van (graad)x2 op de vaardigheid “heimelijk” en de sporten klimmen en zwemmen.

Onsterfelijk [image: image75.png]

[image: image76.png]

[image: image77.png]

 ((+I tot +II)

I: Wezen wordt alleen ouder als hij niet onder zijn eigen volk verblijft. II: wordt alleen geestelijk ouder. III: wordt niet ouder

Pantserhuid [image: image78.png]

[image: image79.png]

 ((+I tot +XX)

Huid van wezen is gelijk aan pantser met drempel van (1+graad). Harnas met gelijke of inferieure drempel geeft geen voordeel.

Regenererend [image: image80.png]

[image: image81.png]

[image: image82.png]

 ((+I tot +III)

Wezen sterft pas als hij een GE van (graad) x zijn normale GE onder de 0 krijgt, maar lijkt voor de toeschouwer wel normaal dood te gaan. Bloeden en hartslag stopt op dat moment. Ieder uur regenereert ieder beschadigd talent 1 punt, zo lang als personage in contact met de lucht blijft. II: minuut III: ronde (10 seconden). Afgehakte ledematen groeien alleen terug als ze contact houden met elkaar, dus een hoofd afhakken is meestal een permanente oplossing.

Schaduwzijde [image: image83.png]

[image: image84.png]

[image: image85.png]

 [image: image86.png]

 (-I tot -III)
Eigen gebruik van magie heeft bijeffecten, welke zich uit in een van de volgende manieren:

· Verlies van 1 punt in een specifiek aangeboren talent per 2 gebruikte CN. Als dit talent 0 wordt is toveren niet meer mogelijk.

· Optreden van een graad VI karaktereigenschap.

· Wordt fysiek 1 LT ouder per 2 gebruikte CN.

· Optreden van een graad IV biotoop Vuur of Water

Deze verdwijnen I: geleidelijk en proportioneel bij het terugkeer van verbruikte CN II: na 24 uur. III: als II en CN zowel als CO regeneren niet normaal

Snel [image: image87.png]

 ((+I tot +X)
Wezen mag te voet Graad+1 x zo ver bewegen in rechte lijn.

Stayer [image: image88.png]

 (+I tot +II)
Verlies van of kosten in CO is I: de helft van normaal II: een kwart.

Stemloos [image: image89.png]

[image: image90.png]

 (-I tot –II)
Personage kan geen woorden vormen. I: CH is 0 voor het bepalen van Handicaps waarbij gesproken moet worden . II gebruik van deze vaardigheden is onmogelijk.

Taai [image: image91.png]

 (+I tot +II)
Personage I: verliest geen CO door wonden. II: sterft pas bij Ge < -20 .

Talent [image: image92.png]

/[image: image93.png]

 (-V tot IV)
Negatief: aangeboren talent van het personage wordt verlaagd tot (5-graad) Positief of nul: verhoogd aangeboren talent met (graad +1) x2 zo lang als het talent niet hoger wordt dan 15, het effect wordt 1 punt per stap boven de 15. .

Veelzijdig [image: image94.png]

[image: image95.png]

/[image: image96.png]

[image: image97.png]

 (-V tot +V)

Personage heeft (graad +1) extra opties (positief) of (graad) opties minder. (vb: graad –2 = [image: image98.png]

[image: image99.png]

[image: image100.png]

[image: image101.png]

 => 8 opties totaal, graad +1[image: image102.png]

[image: image103.png]

 = 12 opties)

Verborgen talent [image: image104.png]

/[image: image105.png]

 (-IV tot +III)
Negatief: Een van de talenten van het personage geldt als (graad)x2 lager. Aangeboren talenten alleen als Handicap, niet- aangeboren talenten altijd. Kan niet samen met positieve normale talent-optie van hetzelfde talent

Positief of nul : Een van de talenten van het personage geldt als: (graad+1)x3 punten hoger, Aangeboren talenten alleen als Handicap, niet- aangeboren talenten altijd. Het effect is (graad +1)x2 voor punten per stap bóven de 15. Kan niet samen met negatieve normale talent-optie van hetzelfde talent

De speler moet omschrijven waaruit het bijzondere gebrek bestaat. Bijvoorbeeld: een erg dik iemand (-LE) primitief iemand (-TP) of aantrekkelijk iemand (+CH).

Vlucht [image: image106.png]

[image: image107.png]

 ((+I tot +X)
Wezen kan vliegen. Per ronde betekent dit (graad x 4)m stijgen of (graad x 20m) dalen.. Opstijgen kosten 1 s. Bewegen gaat met een snelheid van (graadx4) meter in rechte lijn.

Wilde magie [image: image108.png]

[image: image109.png]

[image: image110.png]

 [image: image111.png]

 (-I tot -III)
De magier heeft maar een beperkte beheersing over zijn magische gaven. Dit betekent dat al zijn magische gaven verdwijnen én er een bepaald totaal ongewenst effect optreed op één dag per maand of bij het betreden van een bepaald, bijzonder gebouw (zoals een tempel). II: frequentie is 1 dag per week of gebouw is vrij algemeen (zoals een boerderij). III: s’nachts of overdag/ ieder gebouw. Voorbeeld van Wilde magie is een weerwolf.

Ziekelijk [image: image112.png]

[image: image113.png]

[image: image114.png]

 (-I tot -II)
Personage gooit I: voor iedere sessie met 1d6 op een random kritieke effecten wondplaats. Resultaat is de schade. De effecten zijn gedurende de sessie niet te genezen. II: met 2d

Zonder focus [image: image115.png]

 (-I tot -XX)
Personage krijgt Graad x 5 % minder EP in het begin en in de loop van zijn of haar carriere.

Zwak [image: image116.png]

 (-I tot -V)
Door lichamelijke gebreken raakt het personage snel uitgeput bij fysieke acties. I: kosten in CO en Cn van acties en schade zijn 2x zo hoog als normaal II: Als I, maar personage verliest in een gevecht per ronde 1 CO en 1 CN III: als III maar ook een punt GE. IV: Als III maar ook een punt WI, V: als IV maar 1 punt van ieder talent.

Zwemmend [image: image117.png]

 ((I-X)
I: BP onder en in het water mogen met 2 worden vermenigvuldigd. II: met 3 III-X: etc.

2.5: Vaardigheden

Personages beginnen hun carrière op een door de spelleider vastgesteld aantal EP, een afkorting voor ervaringsponten. Nieuwe rangen in een vaardigheid kosten in totaal (Rang)EP, + de kosten van alle eerdere rangen. Zie voor het leren van nieuwe vaardigheden de omschrijving van de vaardigheden leraar en persoonlijkheid.

Een vaardigheid kan verschillende toepassingen hebben. Zo zijn zwemmen en verspringen toepassingen van een en dezelfde vaardigheid Sport. Een omschrijving van een vaardigheid kan ook op meerdere verschilende vaardigheden slaan. Alle talen zijn bijvoorbeeld verschillende vaardigheden, maar ze volgen dezelfde omschrijving. Iedere toepassing kent een standaard situatie. Als een personage een actie onderneemt welke afwijkt van de standaard situatie worden de moeilijkheid, kosten en tijdsduur vaak anders. Presentatie is als volgt:

Naam Vaardigheid * Talent Toeval Drempel

Korte omschrijving van de vaardigheid.

Naam toepassing moeilijkheid/handicaps/kosten standaardsituatie

Omschrijving van toepassing en standaard situatie”

Effect van extra succes en falen – indien dit uitmaakt -

Correcties op moeilijkheid/ handicap / kosten bij een afwijkende situatie.

*:? dit zijn verwante, maar verschillende vaardigheden. (M) deze vaardigheden kunnen alleen worden gebruikt als: 1) de gebruiker een voldoende graad van de optie Magisch talent heeft 2) de gebruiker voldoende CN heeft 3) de gebruiker ook een even moeilijke test van de vaardigheid Toveren haalt. ER? Geeft doelwit recht op een d20 test van de ER van het slachtoffer tegen de moeilijkheid van de toepassing. Succes betekent: geen effect. De spelleider kan de test moeilijker of gemakkelijker maken als de situatie daar aanleiding toe geeft.
Actie LE 0 1

Bepaalt het aantal Actiepunten (AP, zie gevecht).

Snelheid 0/-/-
Levert 1 AP (actiepunt) per ronde op.

+5/-/- per extra AP.

Ambacht ? BE 4d6 1

Het maken van dingen. Voorbeelden zijn Boer, Bouwer, Glasblazer, Kleermaker, Kok, Leerbewerker Pottenbakker, Loodgieter, Electricien, Steenhouwer, Timmerman en Wever.

Maken 10 KR8 ZI6 IN6 WI6 BE6 (4U+0,5$) per $ verkoopwaarde

Dit is het meest gebruikelijke werk van en ambachtsman. Het zijn de spijkers, stoelen, standaard rantsoenen en theedoeken, alle dingen die niet duurder zijn dan $5. Het vereist voldoende grondstof en gereedschap.

Falen: produkt is minderwaardig en geeft slechts helft normale voordeel. Blunder: Product is waardeloos.

-5/-/- opnieuw maken kapot voorwerp (vereist geen werkplaats)

+5/-/- koopprijs is $5 of meer.

+5/-/x0,5 haastwerk

+12/+3ZI+3IN +3WI/x4 Kwaliteit: geeft +1 op vaardigheid

Taxeren 0/ ZI10 IN12/ 5M +1 CN
Bepalen van de normale verkoopwaarde van een object.

+10/-/- Taxateur is onbekend met type voorwerp

+3/-/- per TP verschil taxateur en voorwerp
Belasting - 0 KR
Bewegen met zware uitrusting of bagage.

Bewegen 2xGewicht uitrusting/-/-

Uitrusting in een rugzak of draagriem telt voor 1/4e mee. Gewicht van personen in de ”brandweergreep”telt mee voor de helft. Succes betekent geen malus, falen betekent malus op talent LE gelijk aan resultaat.

Iemand met KR 12, 10 rangen Belasting en 20 kg gewicht krijgt dus een (10 - (20x2))/12 = -3 op LE.

Conversatie CH 4d6 2

Blunderen betekent afbreken poging voor die dag.

Discussie 0/ IN12 ST 5 RO5 Taal 5/ 5m + 1 CN

Iemand met argumenten van iets overtuigen.

-10/-4/x0,2 gelijk kan met harde feiten worden gestaafd.

-5/-2/- gelijk is conform karakter ander. (per factor/ graad)

+8/+2/- Gelijk gaat tegen karakter (p. graad)/ cultuur/ ME van ander in, is in strijd met waarneming of ervaringen ander (per factor)

Etiquette 0/ taal5 IN5/10s

Laten zien dat je erbij hoort bij een formele sociale gebeurtenis.

0/+Opmaken5/+2 CN formele gelegenheid

+1/-/- per punt verschil in ST

+5/-/- men was niet uitgenodigd, werd niet verwacht, andere cultuur (per factor)

Flirten 0/CH10 LT8/4s +1CN

Laten zien dat je seksueel interessant bent.

-5/-/- gunstige gelegenheid (bijv. discotheek), ander heeft karakter waarbij hij gevoelig hier voor is, de juiste kleding. (per factor of karaktergraad)

+5/CH+2/sx6 Per graad karakter dat iemand hier ongevoelig voor is, ongunstige gelegenheid, niet alleen, verkeerde kleding, etc. (per factor)
Humor 0/ IN15 CH15 Taal8/ 5s +1CN

Een grap of leuke opmerking om het ijs te breken.

+5/+1/- per eerder gebruik van humor in dezelfde conversatie.

Handel 10/ CH10 Taal2 / 4 m

Verleiden, ondervragen, versieren en afpersen. Er wordt dus altijd wat uitgewisseld, ook al is dat niet altijd geld te zijn. Normale moeilijkheid is een zakelijke transactie zonder nadelen voor een van de betrokkenen voor een redelijke prijs.

-5/-3/x ½ Standaard prijs voor dit produkt of succesvolle etiquette test. (per factor)

-1/-/- per verdubbeling van de prijs.

-(resultaat)/-/- Gebruikt resultaat eerdere Humor, Discussie óf Flirt direct voorafgaande aan de handel, indien van toepassing.

+5/+3/x2 fysiek, psychisch of sociaal gevaarlijk voor ander, zeer gevaarlijk, in strijd met sociale gedragsregel (per regel), karakter (per graad) of mentaliteit, per 10% goedkoper aanbod. (per factor).

Creatie (M) WI 0 1

Betoveren 20 /WI15 Vaardigheid “X”10/
Geeft een voorwerp een +1 op vaardigheid “X”(welke normaal BE gebruikt) bij gebruik. Verschillende betoveringen op hetzelfde voorwerp hebben nooit een cumulatief effect, maar kunnen wel verschillende effecten hebben. De betovering duurt 1 uur.

+10/Vaardigheid “X”+2/- per extra +1 bonus.

+1/-/- per verdubbeling van de tijdsduur.

Desintegratie 35/WI15/-
De gebruiker laat een hoeveelheid materie binnen 6m uiteenvallen in stukjes. De hoeveelheid mag niet groter zijn dan 2 bij 1 meter. Ook bruibaar tegen gebruiksvoorwerpen, maar deze hebben recht op een ER test (van hun maker of van de drager indien hoger) tegen de moeilijkheid van de spreuk.

+10 uiteenvallen in stof

+1/+1/- per extra 2 meter punt ME boven de 15 van de gebruiker.
Licht 10/ WI10 ME10/ 6U
Gebruiker schept uit het niets een hoeveelheid licht welke in de vorm van een bol in zijn buurt blijft hangen. Het licht heeft de intensiteit van en bereik van een kaarsvlam . (2m, -6ZI)

-5-2/- pastelkleurig licht (alleen bij kaarsvlammogelijk)

+1/-/+1CN +6U .

+5/-/- Olielamp: 4m rad, -3ZI

+10/-/- Gaslamp: 6m rad, -1ZI

+15/-/- Intensiteit van daglicht

Schepping 20 / WI 15 ME 5 Vaardigheid “X”5/

De gebruiker kan een voorwerp met een moeilijkheid van 5 in de bijpassende vaardigheid maken. De verandering vindt plaats in de loop van een minuut per dag dat er normaal aan gewerkt zou moeten worden, is alleen mogelijk als de ruimte er voor bestaat, ontstaat in de handen van de magiër en oefent geen kracht uit. Voorbeeld is het maken van een plank uit een boomstam of bakstenen uit modder en stro. Het object kan niet langer zijn dan 1 meter, blijft 1 dag bestaan en verandert daarna in zijn oorspronkelijke vorm.

-10 schepping is een kiezel van 50 gr, halve liter water, ijsblokje, kaarsvlam of licht briesje van 5 sec.

+1 per extra, meter óf extra rang in het passende ambacht.

+10 duur is permanent.

+10 (een van de) grondstof (fen) is niet aanwezig. In dat geval is de betovering nooit permanent en beperkt tot ruwe materialen als hout, vezels en stenen die in de vrije natuur voorkomen.

Disjunctie (M) WI 0 1

Het opheffen of tegengaan van magie

Onttoveren 10/ Vaardigheid “X” 10 CH10 WI10/

Heft een andere soort magie (Vaardigheid X) met een moeilijkheid van 25 op en weert betoverde wezens van een ER tot 25 af. Deze kunnen (indien ze de test missen) de gebruiker niet blokkeren of schade toebrengen. De plaats van die magie moet binnen het zicht van de gebruiker liggen. Als de opgeheven magie een permanent karakter heeft wordt deze voor 1 dag opgeheven. Onttoveren is bruikbaar tegen runes,drankjes en een magische aanval!

+1/-/- per extra punt op te heffen moeilijkheid dag (bij permanent)
+5/+3/- (alleen tegen betoverde wezens) het wezen valt in stof uiteen of wordt teruggezonden naar zijn plaats van herkomst als het een weerstandstest mist.
+20/+3/- opheffen is permanent (alleen bij permanent effect)

Zegel 10/ Vaardigheid “X” 8 CH10 WI10/

Geeft een personage binnen 6m een +1 op drempel en een +5 op ER bij weerstandstesten tegen één bepaalde magische vaardigheid voor een dag.
+3/+1/- per extra +1 weerstandstest.
+5/+4/- Effect is op iedereen binnen 6m
+7/+3/- per extra punt drempel.

Genezen BE 4d6 3

Het genezen van verwondingen en ziektes.

Diagnose 5/ IN10 ZI10/ 5M +1 CN

Wat mankeert een bepaald persoon precies? Falen betekent onbruikbare diagnose, blunder een verkeerde diagnose.

-1/-/x2 per lang de tijd

+5/+2/x0,2 per versnelling

+5 wond of gewonde uitheems of van een onbekend type

Verbinden 0/ WI 10 IN10/ 8s

Vereist verband. Maakt verlies van talent door door een verwonding 1 punt minder erg. Iedere wond kan slechts het voordeel van één verband hebben, maar men mag wel meerdere pogingen wagen. Blunder maakt wond resultaat punten ERGER.

-5/-/- voorafgaande succesvolle diagnose of bloedende wond..

-1/-/x2 +1 CN extra zorgvuldig

+6/-/- gebruikt geimproviseerd verband, per extra punt verlies dat genezen word, verkeerde diagnose

 +10/-/- verhelpt kritisch effect van verwonding.

Verplegen 10/ ZI5 WI5/ 1D

Na N dagen wordt een wond een wond van N-1. Succesvolle verpleging gedurende de hele tijd halveert de tijdsduur, onder voorwaarde van rust. Verlies van GE door bloedingen geneest met 1 punt per dat zolang als er rust wordt gehouden.

-10/-/- voorafgaande succesvolle diagnose of operatie (per factor)

Operatie 25/ IN15 WI10 ZI5 TP12 / 6U+10CN +10$

Vereist werkplaats en gereedschap. Maakt verwonding 1 punt minder ernstig. Blunder betekent dood van patiënt.

-10/-/- voorafgaande succesvolle diagnose.

-/TP+2/- Verhelpt negatieve fysieke achtergrondsoptie, per 5 achtergrondspunten.

+6/-/+1U+1CN per extra punt genezing.

Golem (M) WI 0 1

Het maken van levende constructies door magie. Welke golems er kunnen worden gemaakt is afhankelijk van de spelleider en de wereld waarin de sessies zich afspelen.
Golem 15 / IN10 Vaardigheid “X” 10 / variabel

Een golem is een zielloze, geanimeerde dienaar welke eenvoudige klusjes kan doen. Er zijn verschillende golems die gemaakt worden van verschillende materialen. Kosten in tijd, materiaal en de vaardigheid “X” verschillen per type golem.

+2/+1/- per + van extra achtergrondsopties.

+3/+1/- per rang beroep extra

+5/+2/x0,5 Extra goedkoop
Heimelijk LE 4d6 3

Ongemerkt zichzelf of allerlei voorwerpen verplaatsen. Falen: poging wordt afgebroken. Blunder: wordt ontdekt.

Sluipen ZI doelwit/ BE10 ZI10/ 1s per meter

Test tegen hoogste ZI in gehoorsafstand

- 5/-1/- zachte ondergrond, zachte schoenen of blote voeten, harder geluid op de achtergrond (per factor)

+5/-/- draagt plaat of metalen harnas (per factor)

+5/+5ZI/- ongunstige ondergrond (takjes e.d.)

+rang onderzoek doelwit als deze goed oplet

Verstoppen ZI doelwit/ WI10 / 1s
Ongezien blijven in het zichtsveld van een ander . Test 1x voor iedereen binnen wiens gezichtsafstand men komt. Soms moet iemand korte tijd na elkaar sluipen en verstoppen. Beiden tegelijk zijn niet mogelijk.

- 10/-2/- passende camouflage kledijs

- 5/-/- Verhullende kledij (bijvoorbeeld grijs)

- 5/-/- Goede verstopplaats

+10/+2/- felle kledij, zoals bijvoorbeeld een metalen harnas.

+rang verkennen doelwit als deze goed oplet

Zakken rollen ZI doelwit BE15 CH10/10s
Zakken rollen kan worden gebruikt om stiekem voorwerpen weg te nemen. Gebruik van deze toepassing betekent dat het doelwit even wordt afgeleid door iets anders (bijvoorbeeld presentatie).

- 5: doelwit is geconcentreerd met iets bezig

+5: object bevindt zich in zak in broek of jas

+5: doelwit vermoedt de aanwezigheid van zakkenrollers

+20: persoonlijk gedragen sieraad (zoals een halsband)

+ rang onderzoek doelwit als doelwit oplet.

Illusie (M) ER? WI 0 1

Met magie dingen laten zien die er niet zijn.

Waanbeeld 25/ CH15 WI 15/ 1U

De gebruiker probeert het doelwit juist iets te laten zien wat er niet is. De illusie kan geen licht geven, zij bestaat alleen in de geest van de waarnemers. Zij kan worden gebruikt om iemand onzichtbaar te maken. Deze onzichtbaarheid verdwijnt als de gebruiker een actie uitvoert waarmee zijn omgeving fysiek verandert. Indien een illusie wordt aangevallen en schade krijgt verdwijnt zij. De basisvorm heeft een inhoud van 2 bij 2 bij 2 meter of kleiner en geeft een beeld dat stil staat. Het beeld moet iets zijn wat de gebruiker ooit eens eerder gezien heeft. Het waanbeeld duurt normaal 1 uur.

+1 per verdubbeling van de inhoud van de illusie.

+5 lichtbeeld beweegt, maar kan niet van plaats veranderen

+5 lichtbeeld kan van plaats veranderen, 2m per ronde.

+5/+2/- inclusief reuk

+15/+3/- inclusief tast. Hierdoor is een aanval mogelijk met een aanvalsrang als had de gebruiker een rang Vechten gelijk aan zijn rang illusie. Deze aanval heeft een snelheid van 3 en verder geen correcties, maar van een wapentype naar keuze zolang het maar bij de aard van de betovering past. Kritieke effecten bestaan slechts in het hoofd van de getroffene. Als hij “sterft” of bewusteloos raakt valt hij voor 1 kwartier in een coma. Als de gehele betovering ongedaan wordt gemaakt verdwijnen de effecten van de kritieke verwondingen terstond. Zonder tast verdwijnt de illusie als hij een ander voorwerp aanraakt.

Hul 15/ CH15 WI 15/ 1U

Als Waanbeeld, maar veranderd het uiterlijk van 1 persoon of gebruiksvoorwerp met de mogelijkheden van de vaardigheid Opmaken of Ambacht en een moeilijkheid gelijk aan 10. .

-10/-2/- alleen basiskleur voorwerp of persoon verandert, of voorwerp ziet er mooi opgepoetst of juist dof en vaal uit.

+ 1/-/extra rang opmaken/rang Ambacht/persoon.

Kennis ? IN 0 1

Bijna alle ándere vaardigheid heeft een bijpassende kennisvaardigheid, welke de theorie van die vaardigheid leert. Daanaast zijn er aparte kennisvaardigheden voor andere rassen, geschiedenis, denkspelen etc. De spelleider bepaalt hoeveel kennisvaardigheden er in zijn verhaal van toepassing zijn.

Analyse 10/-/1u+1CN

Het oplossen van een abstract kennisprobleem als een berekening of onderzoek. Standaard moeilijkheid is het oplossen van een probleem op het moeilijkheidsniveau van de lagere school

-1/-/x2 Extra tijd beschikbaar

+1/+1WI/x0,5 Extra snel

+5/tp3/- Middelbare school

+10/tp6/- Voortgezet onderwijs

+15/tp10/- Academisch

x2 /WI10/x2 volledig uit het hoofd.
Toepassing 10/WI10/1s+1CN
Gebruik van kennis van een vaardigheid om die vaardigheid beter uit te kunnen oefenen. Deze toepassing kan alleen worden gebruikt in een situatie waarin het probleem geen actieve tegenstand biedt, bijvoorbeeld een weerloze tegenstander, eigen en loyaal personeel, een laboratoriumsituatie, etc. Effect is een éénmalige +1 op de vaardigheidsrang van de te gebruiken vaardigheid.

-1/-/+2CN Gebruiker extra geconcentreerd.

+2/-/- per punt extra bonus

Uitvinden 10/ IN20 WI15 MA10/1u +10CN
Deze toepassing verlaagt TP een punt voor alle acties van dit personage met de betrokken vaardigheid binnen 24 u

+10/+1/- per extra TP

Kunst ? BE, IN, CH of LE 4d6 5

Verschillende kunsten gebruiken verschillende talenten: Schilderen (BE), Beeldhouwen (BE), Opera (CH), Viool (BE), Proza (IN) en Dansen (LE).

Uitvoering 5/WI5 CH5/1u +1CN
Goede uitvoering van bestaand kunstwerk. Verdient de uitvoerder $0,05 óf (Resultaat) aan bous op presentatie. Bij falen: geen effect. Bij bluinder Resultaat = malus op presentatie.

+7/ +1/ - Per $0.05 extra opbrengst

Componeren 15/WI10 CH10/30d
Het maken van een nieuw, origineel kunstwerk.

+ 15/+3/- Bijzondere kwaliteit (meerdere keren mogelijk)

Leider CH 4d6 4

Vaardigheid heeft alleen effect als de mensen onder de gebruiker naar hem luisteren.

Management 10/ IN15 Vaardigheid “X” 10 Taal5/ 10m

Succes geeft tot 6 anderen met de vaardigheid “X” een +1 bonus op deze vaardigheid tot een maximum van 15, zo lang als de totale rang maar niet uitkomt boven die van de leider. Blunder geeft malus gelijk aan resultaat.
+2/X+1/- per extra punt bonus, 6 extra personen of maximum.
Leraar 0 / IN12 WI8 Vaardigheid “X”5 Taal5 / 1d
Succes geeft een ander 1 EP in vaardigheid X. waar hij tot nu toe geen rangen in had. De enige manier om nieuwe vaardigheden te leren. Dit laatste vereist ook een test van de vaardigheid persoonlijkheid.

+1/-/- per 5 extra leerlingen

+2/X+1/- per rang X van leerling

Onderzoek ZI 4d6 1

Gebruiker bekijkt iets om er achter te komen wat de eigenschappen van dat iets zijn.

Inspectie 5/ Vaardigheid “X”5 IN10/1M

Men bekijkt een object om te zien of er vallen op gezet zijn, er misschien geheime compartimenten in zitten of er andere dingen niet helemaal normaal aan zijn. In het eenvoudigste geval ontdekt men dit soort dingen als zij zijn aangebracht door een gebruiker van Vaardigheid “X” welke bij het maken van dit object een test van 10 moest halen. De te inspecteren oppervlakte is niet groter dan 1 M2

+1/-/+1M per extra m2 in deze minuut.

-/X+1/- per extra 2 rangen test om het object te maken.
Verkennen 5 IN5/ 1M
De gebruiker probeert vallen en verstopte tegenstanders te vinden binnen een gebied van 25m2. Alle hierin verborgen wezens moeten een Heimelijk: verbergen test maken met een moeilijkheid gelijk aan de rang verkennen+ het ZI van de gebruiker.

+1 per extra 25m2
Spoor zoeken 5/ Wildernis 5 IN10/ 1M

Met deze vaardigheid kan een jager informatie uit de sporen van een prooi halen. De spoorzoeker krijgt een idee van aantal, soort en richting van de wezens die hij volgt. Normaal moet een spoorzoeker iedere 100 meter opnieuw testen om een spoor te volgen. Bij falen kan men het spoor niet verder volgen. Bij blunder raakt men het definitief kwijt.

-5/-/-: spoor minder dan een halve dag oud

-5/-/: Zeer makkelijk terrein, bijv. verse sneeuw.

+5/Wildernis +1/-: voor precieze aantal, belasting óf snelheid (per factor)

+5/Wildernis+3/+1M: per extra dag dat spoor oud is

+5 tot +20/-/-: ongunstiger terrein.

+20/ Wildernis +2/-: na regenbui/ als spoor uitgewist is (per factor).
Opmaken BE 4d6 5

Opmaken is de kunst van het grimeren, aankleden en vermommen. Belangrijke handicap bij Presentatie.

Niet herkend worden RO / IN10 ZI10/ 1U

Zich voordoen als iemand anders. In de meest voorkomende situatie wil men niet worden herkend, komt men niet binnen een afstand van 2 meter van een ander en hoeft men zelf niet te spreken. Vermommen als een ander is onmogelijk tegenover familie of goede bekende op korte afstand en men kan niet iedereen als iedereen vermommen. Bij Falen is er reden tot wantrouwen, bij blunder valt men door de mand.

+2xRO ander/-/-: wil doorgaan voor een anderr

+3/-/x1/2 per halvering van de tijd.

+5/-/- ander heeft reden tot wantrouwen. Men komt binnen 2 meter van ander, komt binnen gezichtsbereik van bekenden of familie, ander ras, geslacht (per factor).

+1/-/- Per punt KR verschil met ander.

Oproepen (M) ER? WI 0 1

Het beheersen van bovennatuurlijke wezens en kennis.
Ontbieding 15 /CH15
De gebruiker roept een bovennatuurlijk wezen of dier van een bepaalde soort op. De gebruiker krijgt geen specifiek wezen van dat soort, maar een random vertegenwoordiger van een bepaalde sterkte. Het opgeroepen wezen verschijnt na 10 s op het veld vlak voor de gebruiker en zal de gebruiker bij één enkel verzoek helpen, mits dit verzoek aan drie voorwaarden voldoet:
A) Niet langer duurt dan een dag

B) Volgens de spelleider niet tegen de aard van het wezen ingaat.

C) Het wezen niet direct in levensgevaar brengt

Een van de bij het oproepen gebruikte CN blijft in het wezen “steken”zo lang het niet naar zijn plaats van herkomst is gezonden.

-5/-2/- biedt offer wat het wezen graag wil hebben/ heeft “ware naam” van wezen/op (per factor)

+ ER/-/- van het op te roepen wezen.

+ verschil in ME/-/- tussen oproeper en wezen

+10/+2/- per voorwaarde waaraan het verzoek niet voldoet.

Roep 15/CH15
De magiër roept een willekeurig individu van een bepaald soort wezen met IN <0 binnen 2 km afstand op. Deze zal zich met normale snelheid richting gebruiker begeven, indien dit zonder bijzondere inspanning mogelijk is.. Is er niemand van de gevraagde soort aanwezig, dan komt er niemand. Het wezen is geinteresseerd, maar zal verder handelen zoals zijn aard betaamd. De gebruiker heeft recht op 1 Conversatie-poging naar het wezen als had hij een succesvolle presentatie-test gehaald.

-10/-5/- wezen is gedomesticeerd en binnen 100 m. (muis, kat, hond)

+ER/-/- op te roepen wezen

+1/-/- per extra 2 km afstand of extra wezen

+5/+1/- wezen is specifieke vertegenwoordiger (“Lassie”), mag de magiër niet aanvallen, magiër hoeft geen verdere testen voor presentatie te halen, dier begrijpt taal magiër, magiër begrijpt taal dier (per factor)

+30/-/- roept ALLE wezens van een bepaald soort binnen radius op.
Vraag 25 CH15

De gebruiker stelt een vraag aan de bovennatuurlijke krachten krijgt een antwoord. De vraag is normaal gericht op het heden en bestaat uit “ja” of “nee”. Niet op iedere vraag is een antwoord mogelijk.

+1/+1/- per eerder gestelde vraag over dit object deze maand.

+10/-/- antwoord is een getal.

Overleven GE 0 1

Taaiheid, hardheid en nadelige effecten van beschadigingen, inspanningen en de woeste natuur.

Kritiek effect 10/-/1CO
Indien de gebruiker een verwonding krijgt, vergiftigd of ziek wordt kan er een kritiek effect optreden. Standaard moeilijkheid is 1 punt verwonding en voorkomt het kritiek effect. De aard van het kritiek effect is afhankelijk van het gebruikte wapen en het getroffen talent (zie de kritieke wondentabel)
+5/-/- per extra punt verwonding.

Ascese 10/WI 15/-

Een succesvolle test betekent dat het personage een bepaalde periode toekan zonder slaap, drinken, voedsel of beschutting zonder nadelen .

Normaal krijgt iemand de volgende effecten van gebrek aan eten, slaap, drinken en beschutting tegen het weer:

Tijd per
Mist
Effect

1x dag
Eten
-KR, -GE

1x dag
Drinken
-4KR. –6GE

1x dag
8 uur slaap
-3CH,IN,WI,MA

Omstandigheden:

Wat
Effect
Per

Felle zon
-1 ZI
Uur

Kou
-1 KR, GE, LE, WI
Uur

Hitte
-1 KR, GE, LE, WI
Uur

Intens
-
X 1/6

Heel intens
-
X 1/60

De test wordt gemaakt na `Per` periode.

+5/WI+1/- per extra periode
Persoonlijkheid IN 0 1

Vereist voor het leren van nieuwe vaardigheden.

Nieuwe vaardigheid 1/-/-

Personages moeten een test tegen deze vaardigheid maken voor iedere nieuwe vaardigheid die ze willen leren. Standaard moeilijkheid geldt voor de eerste vaardigheid.

+ 1/-/- voor iedere al geleerde vaardigheid.

Rijden ? LE 4d6 3

Het berijden van dieren of het rijden in een voertuig. Ieder soort dier of voertuig is een aparte vaardigheid.

Rit 0 / BE6 GE6 ZI6/ 1U +3 CO

Standaard afstand voor het vervoermiddel. Falen betekent dat men niet verder durft of later aankomt, een blunder betekent val van rijdier met –(resultaat) random verwonding. (zie vaardigheid vechten)

-10/-2/ halve afstand

-5/-2/- Erg tam rijdier

+10/+/- dier of vioertuig is gebruiker onbekend)

+5/+1/+1CO geen zadel, cross-country, geen stijgbeugels, nukkig rijdier, moeilijk voertuig, 25% verder. Slecht weer (per factor)

Temmen 10/ BE12 ZI10 WI8/ 7D
Deze toepassing temt een wild dier.

+1/-/+1D per punt de persoonlijkheid van het dier.

+5/-/- maar 1 dag de tijd.

Sport LE 4d6 3

Acrobatiek -10 tot 100 / LE20/ 3s+1CO
Soepel, snel en behendig verplaatsen van het eigen lichaam.

De spelleider kan voor verschillende manoeuvres moeilijkheden stellen, maar acrobatiek is ook van belang omdat op deze manier soms een goede verdedigende rang kan worden verkregen. Acrobatiek helpt ook bij het breken van een gevaarlijke val. Zie hiervoor de omschrijving in de gevechtsregels. Falen = men breekt de actie af. Blunder= krijgt –(resultaat-5) kritisch effect op torso.

+10/+2/x0,5 Extra snel.

Erotiek 0 /BE10+CH10/ 15m+3CO+3CN

Een ander compatibel personage brengen tot orgasme. Correcties als onder conversatie: flirten en:

-5/+5/- zonder voorafgaande flirt/ verleiding (per factor)

Hardlopen -8/GE5/1s+1CO
Personage beweegt 2x zo snel als normaal. Falen betekent dat de beweging niet sneller gaat, bij een blunder valt men.

+1/ +1/s x 2 Lang achter elkaar

+1/+5/+2CO 1x harder lopen.

Jongleren 0/ BE20 MA10/ 10s

Standaard is drie objecten. Falen: men laat 1 object glippen. Blunder: alle objecten.

+5/-/- per extra voorwerp

+5/-/- voorwerpen staan in brand of zijn scherp.
Klimmen 0/ BE15 10/ 10s

In het standaard geval beklimt de gebruiker 5m normale muur. Falen: met kan niet verder. Blunder: men valt.

-5/-2/+5s : gebruik van een touw, klimoppervlakte erg gunstig (onregelmatige muur e.d., hulp van een ander met minstens gelijke klimrang (per factor)

+5/+3/x1/2 extra snel

+5: binnen 5 seconden, ongunstig oppervlak: geen voegen aanwezig, gladde muur, harde rots, geen overhangende constructie (per factor)

+1 per extra 5 meter klimmen zonder veilige rustplaats
Gewicht heffen 0/ BE10 KR15/ 5s
Optillen en 5 seconden op maximale hoogte houden van 100 kg. De toepassing kan ook worden gebruikt voor het open beuken van allerlei hindernissen, buigen van ijzeren staven et cetera. Blunder: men laat het voorwerp uit handen vallen.

-5/BE-5/- gewicht hoeft slechts tot middel te worden getild

-1/KR-1/- per 5 kg minder

+1/KR+1/- per extra 5 kg

Springen 0/ KR5 LE5 /10s
4 meter ver of 1 meter hoog. Falen kan gevaarijk zijn.

+10/+5/-8 zonder aanloop

+5/+3/- per meter verder of 25 cm hoger.

Zwemmen 0/ KR10 GE10 BE10/ 60s
Standaard 25 meter zwemmen over een meertje.

-5/-1/- volledig glad water, met de stroom mee, wordt geholpen door ander met minstens gelijke rang zwemmen of kan zich vasthouden aan drijvend voorwerp. (per factor)

+5/+1/- Golfslag, storm, snelle stroom, door branding, binnen 30 sec, helpt ander, per 10 kg gewicht extra (per factor)

Taal ? IN 0 1

Belangrijke handicap voor sociale vaardigheden. Een personage heeft een +5 op de rang taal waarmee hij is opgevoed.

Begrijpen 5/ZI5 CH5 TP2 Taal5/-
Begrijpen van een bekende, gesproken, niet te moeilijke taal.

-5/-/- taal is de moedertaal van personage

+5/-/- geschrevenl, middelbare school, dialect (per factor)

+10/-/- Academische of ambtelijke tekst, verwante taal (bijv italiaans/spaans (per factor)

+15/-/- Juridisch taalgebruik.

Spreken 5/ CH5 WI5 Taal5/ s
Zich goed met woorden uit kunnen drukken. Bij succes begrijpt de ander twee woorden, mits hij zijn test voor de toepassing Begrijpen haalt én hij minstens een verwante taal spreekt.

+5/+1/1 Accentloos of foutloos taalgebruik, of een verwante taal(per factor.

+5/+1/- per extra woord.
Talent ? - 0 Variabel

Door oefening een talent ophogen. Ieder talent is een aparte vaardigheid.

Talent verhogen 0/-/-
Succes is gelijk aan de permanente bonus of malus op een talent.

Drempel is afhankelijk van het talent:

Aangeboren talent: 7, CN of CO: 1, RO of ST 11, LT of ME: 19
Telekinese (M) WI 0 1

Krachtveld 20/ WI 15
De gebruiker maakt een statisch krachtveld met een oppervlakte van 4M2 te maken, voldoende om 1 mens te omvatten. Het blokkeert giftige gassen en vereist een d20 krachttest tegen -5 om er doorheen te lopen of aan te vallen(kost 3 AP) en werkt 1 M.

-20/-3/ weert regen of kleine insecten af.

+2/-/- per punt krachttest.

+5/-/- per extra mens/4m2 /beweegt met magier mee/stoot water af (per factor)

Manipulatie 15/ WI 15

De gebruiker manipuleert een object van 1 kg binnen het zicht niet verder weg dan 6 meter, Hij kan er gedurende 1 min handelingen mee verrichten alsof hij het zelf in zijn handen had en hij een BE, LE en KR van 10 had.

+1/-/- per extra object, +1BE, +2m, +1min (per factor)
+1/-/- gewicht x2 en KR+1, maar BE-1

Pyrokinese 10/WI 15

Verandert temperatuur van voorwerp binnen 6 meter van 1 kg tot kook- of vries temperatuur van water. Getroffen levende wezens krijgen 1 punt schade maar hebben recht op een d20 ER test om de effecten te ontlopen.
+5/-/- per +100/-5 C0 extra gerekend van kamertemperatuur

+1/-/- per verdubbeling inhoud.

+10/- doel is onderdeel groter geheel.

Vliegen 20/ WI 15
Het verplaatsen van het eigen lichaam. Standaard verhindert de gebruiker zichzelf verhindert te vallen voor 15 minuten óf krijgt een +30 op sport: springen onmiddellijk na de spreuk, waarbij de handicaps van die vaarigheid mogen worden genegeerd.

+10/-/- kan 1M per seconde ronde door de lucht vliegen,

+5/-/- per extra persoon, 15 extra rangen sport: springen. Of extra m/s

Telepathie (M) ER? WI 0 1

Gedachten lezen 15/ WI 12
De gebruiker kan de oppervlakkige gedachten lezen van een ander persoon binnen 6M. Dit is sterk genoeg om te ontdekken of de persoon bijvoorbeeld liegt of niet, maar informatie waar hij op dat moment niet aan denkt is niet toegankelijk. Duur is 5m.

-5/-/- raakt voorhoofd ander aan.

+10/-/- leest ook achtergrondgedachten; bijvoorbeeld naam, mentaliteit, karakter en IN.

+20/-/- leest diepere achtergrondgedachten; bijvoorbeeld oppervlakkige kennis van anderen

+30/-/- leest gedetailleerde achergrondkennis.

.
Projectie 20/ WI 15
De gebruiker zijn gedachten als woorden projecteren in de geest van een ander binnen 6 m afstand. Combinaties met gedachten lezen zijn mogelijk. Duur is normaal 5 m.

-5/-/- raakt voorhoofd ander aan.

+10/-/- is ook in staat gevoelens en emoties over te brengen

+20/-/- kan beelden zenden.

Wilsbuiging 20/ WI15
De gebruiker probeert een doelwit binnen 6 M zijn wil op te leggen. Het effect duurt tot een dag voorbij is en heeft de kracht van een – optie of het verlies van 5 min.geheugen.

-10 raakt voorhoofd ander aan.

+5/-/- per extra - van de optie of extra 5 min.

+15/-/- effect is permanent.

+25 + ME Gebruiker neemt het doelwit in bezit. Zijn eigen lichaam wordt gedachteloos maar hij kan het lichaam van zijn doelwit nu besturen met zijn eigen geest. De “gast’ is gebonden aan de achtergrondopties en fysieke talenten van de “gastheer”. Terugkeren naar het eigen lichaam kost 10 s. De gebruiker sterft als zijn eigen lichaam sterft, of het lichaam van zijn gastheer.

Teleportatie (M) ER? WI 0 1

Portaal 20/ CH10 WI15
Maakt een grijs, ondoorzichtig vlak dat op twee plaatsen ontstaat, welke niet verder dan 2 meter verwijderd van elkaar kunnen zijn. De vlakken blijft 10 seconden bestaan. Iedereen die door het ene vlak loopt verschijnt uit het andere. Dingen die niet door iemand mee worden genomen reizen niet door het portaal. Als het vlak verdwijnt wordt iemand die zich halverwege bevindt teruggestuurd naar de plaats van herkomst.

-10/-/- Portaal is tussen twee identieke materiele objecten, bijvoorbeeld twee grote stenen van dezelfde steensoort of twee plasjes zoet water.

+5/-/ gebruiker is onbekend met de plaats waar het portaal uitkomt

+10/-/ portaal is van een kant naar keuze doorzichtig

+20/-/ verplaatsing is onmiddellijk, zonder dat er een portaal bestaat of moet worden gebruikt.

+5/-/ portaal is van een kant af onzichtbaar.

Dimensie verbuiging 20/ CH10 WI15
De gebruiker manipuleert de dimensies in zijn directe eigen omgevig zo dat hij 2x zo snel beweegt als normaal – voor 10 seconden! Effectief betekent dit dubbele AP, met een maximum van 10.

+25/+3CH~3WI/- een keer extra sneller.

Tijdlus 20/ CH15 WI15
De gebruiker manipuleert de tijdsstroom rond een persoon zodanig, dat deze voor 10 seconden buiten het normale tijdsverloop wordt geplaatst. Hij bevriest volledig. Gedurende de 10 seconden kan hij niets doen en kan hem niets overkomen. Daarna herneemt de tijd zijn normale verloop. Het doelwil heeft recht op een ER weerstandstest.
+5 per extra persoon/ extra 10 seconden (per factor)
Toveren IN 4d6 3

Alle magie gebruikt deze vaardigheid. Voor gebruik van een magische vaardigheid met moeilijkheid “X”moet zowel een test van de vaardigheid toveren als een test van de magische vaardigheid zelf tegen “X” worden gehaald!

Alchemie “X”/ BE10/ (X-10/5)2$ +Xu +XCN
De gebruiker slaat een bepaalde toepassing van magie welke op 1 persoon betrekking kan hebben op in een drankje, poedertje of een ander te consumeren object. De magie wordt bij een succesvolle test opgeslagen in het gecreëerde object, in principe tot het weer gebruikt wordt. Het object weegt ½ kg. Gebruik kost 3s. De CN welke bij het maken gebruikt zijn keren terug bij de maker. Bij gebruik moet het object worden vastgehouden en geconsumeerd. Daarna treedt de magie in werking. Het effect heeft betrekking op de persoon die het object consumeert, ongeacht de achtergrond en talenten van de gebruiker. Alchimisme vereist gebruik van een werkplaats.

-?/-/- Gebruik bijzonder materiaal.Zie uitrusting.

Arcane determinatie “X” / - / 15m

Bij succes weet de gebruiker de aard en de moeilijkheid van het magisch effect dat hij tegen is gekomen.

-1/-/- per verdubbeling van de studietijd

-5-/- Gebruiker beheerst dezelfde soort magie tot minstens X/2

Rune “X”/ BE10/ X*15m + (X/5) CN

Magie wordt bij een succesvolle test opgeslagen in de rune tot het moment dat de rune gebruikt wordt. Na verbruik verdwijnt de rune. Een punt concentratie van de magiegebruiker wiens magie wordt opgeslagen zit “vast” in de rune. Deze keert pas weer terug als de rune is verbruikt óf de magier 24 uur lang de rune niet aanraakt. Het maken van een rune vereist een werkplaats van het juiste soort. Af laten gaan kost 3s en een aanraking met het doel hem af te laten gaan. Bij het maken van de rune worden toepassing en totale bonus vastgelegd. De bonus mag bij het af laten gaan vrij worden ingevuld. In zijn eenvoudigste vorm kan de rune op een goedkoop stuk hout als een stok of staf worden geschreven. Sommige materialen geven bijzondere bonussen bij het opslaan van één specifieke magische vaardigheid. Deze kosten (Bonus)3 x Punten CN x 0,1$ en gewicht is 100 gram per punt opgeslagen CN. Dus een +2 op een maximaal rang 35 spreuk kost 5,6$ en weegt 700 gram.
+1 tijdsduur van de magie eens zo lang, afstand +100%

+2 per100% extra afstand, punt hogere persoonlijkheidstest, rang vaardigheid welke na wordt gedaan of +100% waarde of hoeveelheid*.

+4 extra persoon doelwit, getroffen objecten of personen*.
+5/-/x0,1m Schrijft rune in de geest i.p.v. op voorwerp. Vereist gereedschap i.p.v. werkplaats (zoals een toverboek, stel speelkaarten e.d), gaat nooit samen met bonus voor materiaal en 2 CN zitten”vast”.

+6 rune gaat af als een willekeurig persoon zijn hand er op legt.

+6 rune is normaal niet zichtbaar.

+25 rune verdwijnt niet na gebruik, maar kan opnieuw in een laboratorium met 1 punt concentratie worden herladen

+30 rune geeft zo mogelijk een permanent effect

+40 rune verdwijnt niet na gebruik.

Spreuk “X”/ WI10 /(X/5)(s +CN)

Meest vrije vorm van magiegebruik. Correcties als onder Rune en daarbij:

-3/-1/* : verdubbelt kosten in Cn of AP (ieder 1x mogelijk, niet samen met andere modificaties)
+1/-/+1CN Tijdsduur of afstand +100%.

+5/+3/-: reduceert de kosten in Cn of AP tot 1, maakt geen geluid of vereist geen armbewegingen (per factor)

Vechten BE d20 ?

Aanval Verdediging/ KR? ZI5 LE5 BE5/ ?s

Een aanval op een tegenstander. Handicaps en kosten zijn afhankelijk van het gebruikte wapen. Bij succes wordt met 3d6 gekeken wáár de ander geraakt wordt. Eventueel harnas bepaalt de drempel van de test en het talent dat verloren gaat. Bij een resultaat >0 moet er een test van de vaardigheid Overleven gemaakt worden. KR? Is 2x het gevicht van het wapen bij een 2-handig en 3x het gewicht van het wapen bij een 1-handig wapen. Verdediging kan vier verschillende dingen zijn: blokkeren, ontwijken, parreren en de vaardigheid Sport: Acrobatiek.

-15/-/- tegenstander gebruikt Ontwijk als verdediging.

-5/-/- aanval van buiten zichtsbereik of met een onverwacht wapen, aanval recht in de rug, doelwit ligt op de grond of bevindt zich duidelijk lager dan de aanvaller, voorafgaande aaneengesloten beweging van minimaal 10 m én gebruik Meleewapen (per factor)

-1/-/+1s+1CN extra zorgvuldige aanval.

-/-/+2s mag ipv 3d6 1d6+2, 1d6+7 of 1d6 + 12 gooien voor getroffen wondplaats, negeert harnas (mist tegenstander geen CO én geen AP meer heeft), (per factor)

- eigen (rang kennis:vechten+IN) + (rang kennis vechten+IN) tegenstander /-/+4s+4CN schijnbeweging
?/-/- Correctie van het gebruikte wapen (s) en/of schilden.
+5/-/x0,75s Snelle aanval. (max 1x)

+5/-/- verdediger trekt onmiddellijk na de aanval 2 m weg in een richting weg van de aanvaller

Blokkeren 0/ KR? ZI5 LE?/ 1s
Vereist het gebruik van een schild. Aanvaller moet binnen gezichtsbereik staan. Handicap KR is gelijk aan gewicht van het schild

-/-/+1s verhoogt de drempel tegen deze aanval met 1
-/-/+2s werkt tegen alle aanvallen van deze tegenstander deze ronde vanaf deze positie Gaat niet samen met terugtrekken of het verhogen van drempel.

Ontwijken 0/ LE 10 ZI5/ 1s of 1 GE

Mogelijk tegen iedere soort aanval. Correcties: zie Blokkeren
Parreren 0/ KR? ZI5 LE5/ 1s
Vereist een Meleewapen. Aanvaller moet binnen gezichtsbereik staan. Niet mogelijk tegen afstandsaanvallen. KR? Zie aanval. Ieder mêleewapen kan slechts tegen één meleewapen van een specifieke tegenstander parreren, voor een ander wapen (of slagen met een schild) zal moeten worden ontweken, tenzij men zelf met 2 wapens vecht. Correcties: zie Blokkeren
Vormverandering (M) WI 0 1

Diervorm 20/ IN 15 Vaardigheid Kennis wezen “X””
Neemt alle fysieke eigenschappen, fysieke opties en de vorm van een dier of menselijk wezen over. BE, LE, KR, GE en ZI worden als ware het personage een wezen van van de gekozen soort, inc. de correcties welke het type wezen heeft. Kleding en uitrusting veranderen niet mee. Duurt 1 uur of naar wens magiër indien korter. X= ER wezen in bestiarium. Vaardigheid Kennis = Van het “genus” (soort: honden, katten etc) van het wezen.
+2 per graad Omvang (+1 of -) van het wezen
+10/-/- men verandert een ander binnen 6m. d20 ER weerstandstest.

+(persoonlijkheid)/-/- verandert in een dier of kopie van ander

Mutatie 20/ IN 15
Magier geeft zichzelf een fysieke [image: image118.png]

 of [image: image119.png]

 achtergrondsoptie voor 5m.

+5/-/- per [image: image120.png]

 of [image: image121.png]

 extra achtergrondsoptie.
+10/-/- ontvanger is een ander

Mom 5/ IN15

Gebruiker kan eigen vorm veranderen met parameters gelijk aan een moeilijkheid 10 toepassing van de vaardigheid Opmaken voor een duur van 10m

+1 per extra rang opmaak of verdubbeling tijdsduur
Wildernis IN 4d6 3

Overleven zonder Mac Donalds en onderdak.

Foerageren 10/ BE13 ZI13/ 2U

Succes levert normaal eten en drinken op voor 1 dag.

-10/-3/x0,5 Alleen drinken.

-5/-/- (per factor)gebruiker heeft minstens 1 maand in dit landschap doorgebracht, 8 uur de tijd, -5 vruchtbaar seizoen, slechts op zoek naar karig maal.

+5/-/- (per factor) geen mogelijkheid om het eten te koken, per halvering van de tijd óf extra rantsoen, onvruchtbaar seizoen, in dit gebied wordt regelmatig gefoerageerd,

+3/-/x0,5 sneller zoeken.

+5tot+50/-/- tot +50/-/- gebied is erg onvruchtbaar, zoals hooggebergte, woestijn of poolstreken.
Vuur maken 5 WI10 ZI10 30M

Een succesvolle test vindt brandstof voor een klein vuurtje waar men bijvoorbeeld een maaltijd kan koken én weet de brandstof aan het branden te krijgen, met de hulp van een set vuurstenen.
-5/-5/x0.1 gebruik van lucifers of een aansteker

-5/-/x0,25 gebruik van olie om het brandje aan te krijgen

+5/0/0 plaats heeft weinig begroeiing, zoals kale heuvels, vochtige omstandigheden, regent (per factor)

+5 tot +50/-/- moeilijk terrein (woestijn,pool)

Veilig pad 0 ZI10 1M

Succes geeft de gebruiker aan waar hij beter niet kan gaan staan. Bij falen weet hij het niet zeker, bij blunder weet hij het gverkeerde zeker.

-5/-/- heeft ooit 1 maand in dit landschap doorgebracht.

-1/-/- per verdubbeling van de tijd

+5 tot +20/-/- moeilijk terrein

+5 na of tijdens een regenbui.
Kampement 5 BE10 1U
Het bouwen van een kampement betekent dat de gebruiker een goede nachtrust kan genieten, zonder last van muggen, wind en neerslag. Dit gaat er van uit dat het personage beschikt over een deken of slaapzak. Zonder een goede nachtrust telt ieder uur slaap maar voor de helft.
-5/-/- heeft ooit 1 maand in dit landschap doorgebracht.

-5/-/- tent beschikbaar aangepast op dit landschap

-5/-/- luchtbed of strozak ter beschikking

+5/-/- Onaangename temperatuur of het regent, Muggen of harde ondergrond (per factor)

+10/-/- het is hier gevaarlijk en niemand houdt de wacht.

+15/-/- zeer onaangename temperatuur of luchtvochtigheid

+25/-/- Moesson, woestijn of pool.

Kruiden ? ZI15 WI5 Genezen 10

De vaardigheid is nuttig voor het vinden van allerlei nuttige kruiden en het vervaardigen van medicijnen en giffen die daarvan kunnen worden gemaakt. Ze kan alleen worden toegepast als de zoeker op het juiste moment op de juiste plaats is. Standaard 1 portie.

De basis moeilijkheid is afhankelijk van de schaarste van het te vinden kruid. Kruiden zijn specifiek voor een bepaalde wereld.

 -5/-/- >= 1 maand in dit landschap doorgebracht.

-5/-/- (bij bereiden) effect is half zo sterk als normaal.

-1/-/- per verdubbeling van de zoektijd.

+1/-/- per extra portie

+5/-/- product kan op wapen worden aangebracht.

+10/-/ bereid product is smaakloos.

+15/-/- effect 50% sterker dan normaal.

+35/-/- buiten het seizoen, zoals in de winter.

Witte magie (M) WI 0 1

Gunst 20/ CH15 ME10

Gebruiker krijgt gunst in de vorm van een gebruiksvoorwerp of hoeveelheid voedsel dat voor een bepaald eenmalig doel gebruikt moet worden. De gunst verschijnt op een onopvallende, mysterieuze wijze en heeft een waarde van maximaal $1. De gunst blijft bestaan tot het doel is bereikt, het doel onbereikbaar is geworden of de gebruiker stopt met acties om het doel te bereiken. Dit alles ter beoordeling van de spelleider.
+3/ME+1/- per verdubbeling van de waarde

Herstel 20/ CH13 ME 15
De gebruiker raakt een beschadigd persoon of voorwerp aan, waarna dit om wonderbaarlijke wijze herstelt. Het herstel is onmiddellijk. De toepassing probeert altijd de natuurlijke toestand van een personage te herstellen, standaard het herstellen van een voorwerp waarvoor een vaardigheidstest tegen 10 voor nodig

+1-/- per dag dat de begunstigde dood is. Het is mogelijk op deze wijze een dode weer levend te maken, mits alle dodelijke wonden worden genezen.

+1-/- per extra punt vaardigheidsrang

Zegening (35-ME)/ CH15 ME10

Gebruiker geeft de begunstigde een betovering welke het effect heeft van een normale achtergrondoptie met een [image: image122.png]

 of [image: image123.png]

 effect. Meerdere zegeningen werken niet cumulatief met elkaar of met gelijksoortige normale opties. De toepassing mag niet langer dan een dag duren, of tot de taak die daarmee moet worden uitgevoerd is voltooid of onmogelijk geworden. Zegeningen werken niet op magische vaardigheden en geven nooit extra magische vaardigheden, hoewel effecten wel kunnen worden nagedaan.
-5/-3/- optie is graad 0 optie

+5/+1/- per extra [image: image124.png]

 of [image: image125.png]

 van de optie..

+5/-/- zegening is gebonden aan een voorwerp of ruimte, permanent en van toepassing op een personage welke het voorwerp draagt of de ruimte betreedt. Dit voorwerp of deze ruimte geldt als “gewijd”.

+10/+3/- optie is een speciale optie.

+20/+7/- optie is magische optie.
Zuivering 10/ CH13 ME 13
Verandert verdacht of bedorven eten en drinken in vers en zuivere varianten. Kwantiteit is 1 dagrantsoen eten welke al 1 dag “heen”is of 2 liter smerig water. Verhelpt ieder “verval”(zwarte Magie).

-10/-3/- verbetert kwaliteit van saaie maaltijd tot feestmaal.

+1/-/- per extra dagrantsoen pof extra dag verrotting

+5/+1/-t –1 malus van gebruiksvoorwerp welke ontstaan is door roets, schimmel etc (per-I).

Zwarte magie (M) ER? WI 0 1

Verval 5/WI10

Laat een voorwerp binnen 6 meter verroesten of verslijten zodat het een permanente –1 op de te gebruiken vaardigheid geeft.

-10/-/- bederft 1 dagrantsoen aan eten en drinken.

+ME gebruiker

+5/+1/- per extra –1 effect

Levenmeester 20 /WI13

Het doelwit wordt een vampier met alle voor- en nadelen van dien. Deze verandering is permanent.

+ME gebruiker

+10-/- gebruiker slaat zijn geest op in een voorwerp en kan vanuit dat voorwerp magie gebruiken. Het voorwerp moet gemaakt zijn door een ambachtsman welke hiervoor een test tegen een moeilijkheid van 50 haalt en minstens $10.000 kosten. Dit werkt niet op een ander.

Onlicht 10/ WI10 / 1U
Gebruiker verlaagt de verlichting binnen 6 meter 1 “stap” daglicht wordt schemerig, schemerig halfduister etc. Weerstandstest voor Personen en magische lichtbronnen

+ME gebruiker

+2/-/- per extra 2 m

+5/+2/ per extra graad verlichting. (van daglicht naar absoluut duster is 4 stappen)

+5 gebruik als elementaal wapen: koude
Parasitisme 15 / WI13

De gebruiker zuigt hiermee levensenergie uit een doelwit dat binnen zijn zicht op een afstand tot 6m afstand staat. Het doelwit heeft recht op een d20 ER test tegen de moeilijkheid van de spreuk. Voor ieder punt waarmee deze test gemist wordt verliest het slachtoffer 1 punt GE en WI en krijgt de gebruiker 1 punt CO en CN tot aan zijn normale maximum

+1-/- per extra 2m afstand

+ME gebruiker

+3-/- per extra doelwit

+5-/- verlies is permanent tenzij magisch genezen.

Vervloeking 10 / WI15

Gebruiker geeft doelwit in het zicht binnen 6m kritisch effect naar keuze óf een [image: image126.png]

-optie naar keuze. Duur is tot genezing, de magie opgeheven wordt of tot 24 uur voorbij zijn.
+ME gebruiker
+3/-/- voor ieder extra [image: image127.png]

 van de optie of extra doelwit (per factor).

+10/-/- doelwit kan niet natuurlijk genezen, maar alleen door magie.

2.6: Uitrusting XE "uitrusting"

Een personage begint zijn carrière met een cash bedrag van $ST2. Daarnaast krijgen personages met een ST hoger dan 10 (ST-10)2 $ per maand uit beleggingen en bezittingen.

Diensten

Prijs van een dienst = (basisprijs)xmultipliers. Basisprijs = 1$ voor een dienst welke 1 dag duurt, een moeilijkheidstest tegen 10 vereist en hoogstens 1 handicap heeft (per factor).

Basisprijs = +1 voor: 5 punten moeilijker test, extra handicap, extra te gebruiken vaardigheid, extra handicap boven de 15 en benodigde + of goedaardige optie.

Multiplier is

Per 5 punten lagere test

x0,5

Duur is 5 minuten

x0,02

Duur is 20 minuten

x0,05

Duur is 1 uur

x0,1

Duur is week (6 werkdagen)

x5

Duur is maand (20 werkdagen)
x15

Duur is jaar (200 werkdagen)

x125

Vaste aanstelling per jaar

x100

Illegaal

x2

Gevaarlij

x2 (meerdere keren mogelijk)

Eten, drinken en onderdak

Een minimum maaltijd voor een dag kost $0,03. Maar is slechts 1 dag houdbaar. Drinken voor een dag kost $0,01 en is drie dagen houdbaar. Voor het tienvoudige bedrag is het tien keer zo lang houdbaar.

Een verblijfplaats kost $0,2 per dag, 0,1 voor alleen de nacht, x ½ bij huur voor een maand en x1/3 voor huur voor heen half jaar. Vooruit te betalen.

Harnas

De basis vorm van harnas beschermt één van de 16 wondplaatsen, geeft een drempel van 2 en weegt ½ kg. Kosten zijn $3 bij wondplaats 3, 6 of 18, $2 bij wondplaats 4,7,9,14 en 17 en $1 bij de overige wondplaatsen.

Het lichaam kent 5 steunpunten.

Naam
Aangrenzende Wondplaatsen

Schedel
4,5

Pols
6,7

Bovenlichaam
9,10

Middel
12,13,14

Enkel
17,18

Een samengesteld stuk harnas dat meer dan een wondplaats dekt kost de som van de betrokken lossen onderdelen, -1/2 kg +2$ Per gedeeld steunpunt waarvan alle aangrenzende wondplaatsen zijn opgenomen. Natuurlijk moeten de onderdelen aangrenzende steunpunten beschernen.

Op de prijs en het gewicht van ieder los of samengesteld stuk harnas kunnen de volgende correcties worden losgelaten

Type
TM
Drempel
$
Kg
TP:1

Plaatvorm
1
+2**
x2
x1,5
+1

Brons
2
+1
x2
x3
+1

Ijzer
2
+2
x3
x3
+2

Staal
2
+2
x4
x2
+4

Carbon
2
+2
x24
x1
+9

Corund
2
+4
x142
x1,5
+14

Lumaniet
2
+5
x142
x1
+18

Licht
3
-
x4
x0.75
+1

Kwaliteit
3
+1
x12
x1
+1

Zwaar
3
+1
x2
x1.5
-

TM: Type modificatie. Maar één keuze is mogelijk binnen ieder getal. **: extra doordringend effect van wapens telt dubbel.

Schilden

Handicap KR = kgx2, LE=10.

Type
T
Wp
Dr
$
kg
TP
V

Pols (1)
-
6,7
2
2
2
1
-11

Klein (2)
-
6-8,11,12
2
3
3
1
-10

Middel (3)
-
6-14
2
4
4
1
-9

Groot (4)
-
3,6-15
2
5
6
1
-8

Muur (5)
-
3,6-16
2
6
8
1
-7

Brons
1
-
+1
x2
x2
+1
+1

Ijzer
1
-
+2
x3
x2
+2
+1

Staal
1
-
+2
x4
x1,5
+4
+1

Carbon
1
-
+2
x24
x1
+9
+1

Corund
1
-
+4
x142
x1,5
+14
+1

Lumaniet
1
-
+5
x142
x1
+18
+1

Licht
2
-
-
x4
x0.75
+1
-

Zwaar
2
-
+1
x2
x1.5
-
+1

T: type modificatie: zie harnas. Wp: beschermde wondplaatsen Dr: drempel v: verdediging (1-5: formaat)

Kleding en schoeisel

Wat
Bedekt
effect
KG
$

Normaal
1 wp
Bedekt
0,2
0,05

Antizon
Wp 1,2
 tegen fel licht
0,2
1

Warm
1 wpvan 0,4-14
tegen koude
0,4
0,1

Koel
1 wp
Tegen hitte
0,1
0,1

Schoen
Locatie 15
als boven
1
x1

Gelegenheid
Per locatie
Zie onder
X1
x3

Samengesteld
meerdere wp
als los onderdeel
X1
x0,8

Extra effect
Per locatie
Zie onder
X1
x2

Voor gelegenheidskledij zie de vaardigheden Presentatie en Heimelijk. Extra effect geeft een 1 punt extra bonus

Vervoer

Middel
TP
Snelheid
$/uur
Koop

Draagkoets
1-8
5 km/u
0,1
5 (ex dragers)

Paard
1-8
8 km/u
0,15
50

Koets
2-8
7 km/u
0,1
40 (ex paarden)

Boot
2-20
2 + 2x TP km/u
0,05
100 (minimum)

Trein
7-20
15 x TP km/u
0,2
-

Persoonlijke uitrusting (TP5)

Wat
Kg
$
Omschrijving

Bandolero
1
2
Max 5 kg, pax ¼ kg per object.

Blokfluit
0,1
2
Populair instrument

Enterhaak
3
6
Kliminstrument

Fakkel
1
0,01
6m radius als olielamp/ 1 uur

Gereedschap
5
10
Voor wetenschap of ambacht

Holster
1
3
1 type wapentot 5 kg.

Hond
var
5
Normale huishond

Inkt + veer
1
20
Goed voor beschrijven 100 vel.

Kaars
0,5
0,05
2m radius als olielamp /1dag.

Ketiing, zwaar
50
13
10 m, houdt 1000 kg.

Kip
var
0,1
Standaard soepkip

Koe
var
40
Ook als handelswaaar

Koevoet
4
6
Sloopgereedschap.

Mijnlamp
1
12
8m radius 6u//fl ltr olie á 6 uur 0,02$

Rugholster
2
6
1 type wapentot 5 kg.

Rugzak
4
3
Tot 20 kg.

Set vuurstenen
0,5
5
+5 bij aanmaken van een vuurtje

Slaapzak
5
4
Minimum voor goede nachtrust.

Spiegeltje
1
10
Handzaam type

Tent
32
16
4-p kleine Teepee-achtige tent

Tent
20
12
4-p kleine tent van hout en stof.

Tondeldoos
1
2
+10 bij aanmaken vuurtje.

Touw
1
2
15 meter touw, kan 200 kg dragen

Wagen 2wiel
200
30
300 kg lading

Wagen 4 wiel
300
52
1000 kg lading

Wapenriem
1
3
 tot 5 kg aan wapensr.

Waterzak
0,25
1
 1 liter vlioeistof

Werkplaats
100
100
Voor ambacht, wetenschap en runen

Zadel
5
10
Voor 1 type rijdier

Zak
2
1
20 kg gewicht over schouder.

Zandloper
0,5
10
Tijd tot 6 min +/- 10 sec nauwkeurig

Granaten

Granaten gebruiken niet de regels van de vaardigheid gevecht, maar Aanval = schade. Correcties op schade onder gevecht als terugtrekken e.d. gelden wel.
Det kost 2AP om een bom aan te steken, mits men een aansteker als een fakkel o.i.d. in de hand heeft, en 2 AP om hem te gooien.
Granaten ontploffen op het moment van inslaan.

Naam
TM
KG
TP
$
Ber (m)
A
D

Vuurbom
-
1
2
2
2
+7
-

Explosiebom
-
1
5
4
4
+12
-3

Vlammenwerper
-
20
8
24
6 bij 20
+10
-

Geavanceerd
1
-
+2
x2
+2
+3
-1

Groot
2
x2
-
x2
+2
-

Geimproviseerd
1
X2
-
x1/2
-
-2
+1

Afk: zie Mêlee

Geimproviseerde wapens

Deze hebben –1 op aanval en verdediging, geven het doelwit een +1 op drempel en hebben een verdubbeld verval t.o.v. een normaal wapen. De spelleider bepaalt ten opzichte van wélk normaal wapen.

Mêleewapens

Handicap KR: kgx2 bij 2-handig, kgx3 1handig.

Naam
TM
x
Av
Vd
Dr
Ber
Kg
$
Sn
TP

Stok
-
-
0
-10
-
0/2
4
0,1
4
0

Klein1
1
2
-1
-1
+1
x½
-1
x½
-1
-

Groot
1
10
-
-
-1
/+1
+2
x2
+1
-

Hak
22
2
-
-2
-1
-
+1
x40
+1
+1

Steek
22
1
-
-1
-
-
-1
x20
-
+2

Snij
22
2
+2
-
-
-
-
x80
-
+2

Scharnier
2
1
+2
-4
-1
-
+1
x2
+1
+3

Defensief
3
1
-
+1
-
-
-
x2
-
+1

Geavanc.
4
1
+1
-
-
-
-
x4
-
+1

Primitief
4
2
-1
-1
+1
-
+1
x1
+1
-1

Geimprov.
5
1
-1
-1
+1
-
-
-
-
-

1: kunnen worden gewor[pen

2: Steek kan ook samen met een maal snij of hak.

Afstandswapens

(Kruis) Bogen

 Naam
TM
A
Dr
Ber
Vv
Kg
$
S2
TP

Boog
-
0
-
2/32
0,5
4
3
4
2

Licht
1
-2
+1
-
X2
-1
X2
-1
-

Zwaar
1x3
-
-1
X2
X0,5
+2
X2
+1
+1

Recurve
2
-
-
-
-
-1
X3
-
+1

Katrol
2
-
-
-
-
-2
X6
-
+7

Beugel
2
-
-
-
-
+11
X2
+2
-

Hendel
2
-
-
-
-
+21
X4
+5
-

Windas
2
-
-
-
-
+31
X8
+24
-

Knikas
2
-2
-
X1/2
X2
+11
X6
-1
+2

Scharn.
2
-
-
-
-
+21
X20
+2
+6

Kwalteit
3x4
+1
-
-
-
-
X2
-
+1

Afkortingen: zie onder Meleewapen, vv: verval Ber: bereik: minimum/maximum. Ammunitie kost $1 per dozijn.

1: effect op de handicap KR is precies omgekeerd. Dit zijn kruisbogen. 2: S snelheid van HERLADEN. Een schot af laten gaan kost 1s.

Energiewapens

Naam
TM
A
Dr
Ber
Vv
Kg
$
S
TP

Phaser
-
0
-5
2/96
¼
1
500
1
15

Blaster
1
-2
-1
-
X4
+4
X.5
+2
-1

Disrupt.
1
+3
+1
-
X2
+1
`x1
+1
-1

Geweer
2
+3
-
-
-
+1
X2
-
-

Modern
3x5
+1
-1
0/+8
X0,5
-
-
-
+1

Vuurwapens

Naam
TM
A
Dr
Ber
Vv
Kg
$
S
TP

Pistool
-
0
-3
2/24
1
3
16
32
5

Geweer
1
-
-1
X2
X0,5
+3
X1
X2
-

Licht
2x2
-1
+1
-
X2
-1
-
X,5
-

Zwaar
2x4
+1
-1
-
-
+2
X2
-
+1

Modern
3x4
-
-
-
-
-
-
X0,5
+1

Nauwkeurig
4x4
+2
-
X2
X0,5
+1
-
X2
+1

Auto
5
+2
-
-
-
+2
X2
X1/4
+1

Werpwapens zijn Meleewapens met de modificatie klein

Verval is 2 per kg /meter. Bereik is minimaal 0 en maximaal kgx10 meter. Uitzonderingen zijn: de slinger: (handicaps KR10 LE10)

Naam
TM
A
Dr
Ber
Vv
Kg
$
S
TP

Slinger
-
0
-
4/32
0,5
11
1
4
1

1: gewicht is +2 kg voor het bepalen van handicap KR

Medicijnen

Het standaard medicijn of gif bestaat uit een vloeistof of vaste eetbare vorm , wordt ingenomen door het op te eten

werkt na een uur, weegt 50 gram en is houdbaar voor een maand .

Naam
$
TP
Wild
duur
Effect
X

Veneritas
100
14
40
1 week
Halveert malus hoge leeftijd
-

Booster
4
11
25
1 uur
+2 LE, BE, KR. -2 IN
-

Anticonceptie
1
9
25
1 maand
Voorkomt zwangerschap
-

Halo
4
7
15
6 uur
+1 CH, IN en WI
-

Restat
8
12
35
permanent
Geneest 1x dag 2 GE
-

Recap
4
10
25
1 uur
Verdubbelt genezingssnelheid
-

Antibiotica
12
8
25
1 test
+10 op weerstand ziekte
-

Pep
6
9
30
1 dag
+50% Cn +CO 1x daags
-

Regen
400
17
100
permanent
Regenereert 1 verloren ledemaat of zintuig
-

Hecht
36
11
20
1 uur
Voorkomt 1 bloeding 1ge/ronde
-

Recap
120
15
60
1 maand
Verhelpt krankzinnigheid
-

Sterk
x2
+1
+5
-
Effect 2x zo sterk
x2

Persistent
x2
+1
+5
x10
-
x3

Terugslag
x1/3
-1
-5
-
Na gebruik 1 dag omgekeerd effect
x1

Verslavend
x1/2
-
-5
-
Geeft Verslaving I (,II, III)
x3

Houdbaar
x2
+1
+3
-
houdbaarheid x12
x3

Direct
x2
+1
+2
-
werkt 60x zo snel
x2

Pilvorm
x1/2
+1
+6
-
gewicht nihil
x1

zalfvorm
x1
+1
+1
-
moet op huid gesmeerd worden
x1

injectievorm
x2
-1
-2
-
moet geinjecteerd worden
x1

Giffen

Giffen doen schade op de talenten. Het standaard gif:

· Beschadigt één enkel talent, CO of CN. Er zijn dus 10 basisgiffen.

· De maximale schade is 5 punten

· De schade ontstaat 1 punt per minuut, tot het maximum is bereikt

· De schade duurt 1 uur

· De schade van het gif geneest daarna 1 punt per kwartier

· De vaardigheid Overleven: Weerstand reduceert het effect van een gif met 1 punt voor iedere 10 punten moeilijkheid van de test van die vaardigheid.

· In vloeibare vorm kan een gif gebruikt worden op een scherp wapen of in een pijltje
Op een scherp wapen is het gif effectief als er een treffer met een effect van minimaal 1 gedaan wordt.
(Maar het gif is maar 5 minuten houdbaar).
in een pijltje, gifpijl of gifbout is het spul 24 uur houdbaar

Naam
$
TP
Wild
duur
effect
X

Talent gif
2
1
10
x1
-5 op 1 talent
-

Conditie gif
1
2
10
x1
-5 CO of Cn
-

Sterk
x2
-
+2
-
+100%
x4

Snel
x2
+1
+3
-
1 p. p. ronde
x3

Zeer snel
x6
+2
+8
-
volledig effect na 1 ronde
x1

Persistent
x2
-
+1
x10
Duurt langer
x6

Houdbaar
x2
+1
+3
-
houdbaarheid x12
x3

Smaakloos
x2
+1
+5
-
merkt niets
x2

Vloeibaar
x2
+1
+5
-
Nodig voor injectie/wapen
x1

Gasvorm
x4
+4
+5
-
radius 1 bereik inademing
x1

Contact
x2
+1
+10
-
Werkt na contact met huid
x1

Complex *
x2
+1
+3
-
Doet extra talent schade
x9

3: Gevecht

Het uitspelen van een gevecht kost veel meer tijd dan een test, omdat de tegenstanders op allerlei verschillende manieren kunnen reageren. Daarom gelden hiervoor een aantal extra spelregels. De spelleider speelt de tegenstanders.

Voor het uitspelen van een gevecht heeft men een spelbord en een groep pionnen nodig. De pionnen worden spelfiguren XE "spelfiguur" genoemd. Neem normale pionnen of speciaal geschilderde beeldjes, als de figuren maar een duidelijke voor- en achterkant hebben.

Het spelbord wordt gebruikt om de relatieve posities van alle personages en figuranten weer te geven Er kan normaal maar één spelfiguur op één veld staan. Een gevecht wordt in slow-motion uitgespeeld. Daarom mogen de spelers tijdens het uitspelen van een gevecht niet vrij met elkaar over het spel discussieren. Voor het uitwisselen van berichten tussen spelers zijn aparte regels opgenomen.

Voorbereidingen

1: De Spelleider bepaalt schaal en inrichting van het bord en het tijdsverloop van een “ronde”. Bijvoorbeeld: vierkantjes waarbij ieder vierkantje een gebied van 2 bij 2 meter is, ronden welke 10 seconden maximaal duren en een schaal van 1s = minimaal 1 AP. De spelleider tekent het reeds bekende gebieden uit op een spelbord.

 2: De spelleider bepaalt waar ieder spelfiguur het gevecht begint.

3: Stel vast welke uitrusting iedereen draagt en bepaal de gevolgen daarvan. Zie de vaardigheid Belasting.

4: Bereken hoeveel AP iedereen normaal krijgt. Zie de vaardigheid Actie. Als deelnemer hierdoor meer dan 10 AP krijgen, maak de prijs voor extra rangen 1 duurder net zolang tot de snelste deelnemer niet meer dan 10 AP heeft.

5: Bepaal met hoeveel AP aan de eerste ronde beginnen. Dit is afhankelijk van de graad van verrassing:

Alert. Heeft aandacht op de omgeving én is volledig voorbereid op een gevecht. Een schildwacht die wat gehoord heeft en op onderzoek uitgaat is alert. Begint met (AP) gelijk aan normale waarde.

Verbaasd. Let op maar verwacht op dit moment geen gevecht. Een schildwacht die normaal op wacht staat is verbaasd als hij aan wordt gevallen. Hij begint met de helft van de punten van een Alert personage.

Verrast. Let enigszins op maar niet op waar de tegenstander vandaan komt. Begint zonder AP of BP.

Totaal verrast. Is met de aandacht ergens anders bij en verwacht op deze plaats totaal geen gevecht. Begint met een negatief aantal BP en AP gelijk aan de helft van wat men nirmaal krijgt. Bijvoorbeeld: iemand die een boek leest.

Weerloos Men merkt maar weinig van de buitenwereld. Bijvoorbeeld: een slapend iemand. Begint met een negatief aantal AP en BP gelijk aan het aantal welk een Alert personage krijgt.

Als beide groepen even alert zijn en het niet duidelijk is wie de eerste beweging maakt begint de groep waarin het individu met de hoogste rang in de vaardigheid Actie voorkomt. Is dit in bijde groepen gelijk dan beginnen de spelers.

Rondes

Na de voorbereiding wordt het gevecht uitgespeeld in ronde’s. Iedere ronde kent een aantal stappen, na de laatste stap wordt overgegaan op de volgende ronde.

A) Groep 1 voert acties uit. Men handelt op volgorde van de rang in de vaardigheid actie. Effecten over een aantal rondes werken tot het personage na zoveel rondes weer opnieuw aan de beurt komt. Groep 2 kan reageren

B) Groep 1 krijgt nieuwe AP.

C) Groep 1 verdubbelt AP welke gespaard zijn voor aanval, verdediging en bewegen tot een maximum van 10. AP welke niet zijn gespaard met een bepaald doel verdubbelen niet!

D) Effecten welke per ronde gaan en effect hebben op groep 1 hebben nu effect.

E) Groep 2 voert acties uit als stap A. Groep 1 kan reageren

F) Groep 2 krijgt nieuwe AP. Zie B)

G) Groep 2 verdubbelt AP als onder C)

H) Effecten welke per ronde gaan en effect hebben op groep 2 hebben nu effect.

Acties aan de beurt

Zo lang men er de AP voor heeft kan men:

Bewegen.

Iedere draai tot 180 graden, zet naar een aangrenzend veld recht of schuin vooruit kost 1 AP. Hierbij gelden de volgende beperkingen:

1. Een personage mag in één beurt nooit meer AP aan bewegen als zijn of haar LE/3. Deze beperking geldt niet voor draaien.

2. Een zet mag nooit schuin achteruit.

3. Een zet achteruit of zijwaarts kost dubbele AP.

4. Obstakels als meubels, muren en deuren kunnen sommige bewegingen onmogelijk maken tenzij men een test van Sport: Acrobatiek haalt.

5. ls men op een veld terechtkomt naast een actieve tegenstander mag men die ronde niet meer zetten (wel draaien). Actief = heeft minstens 1 AP welke aan aanvallen zou mogen worden uitgegeven.

6. Een zet is normaal ongeveer 2 meter. Harder lopen vereist gebruik van Sport: hardlopen.

Het is normaal verboden om met meer dan een persoon in hetzelfde vak te staan. Je mág een ander personage wel doorlaten XE "doorlaten" . Dit kost de persoon die door laat én hij die door gelaten wordt een extra AP.

Soms is kruipen de enige manier om je voort te bewegen, bijvoorbeeld in een nauwe gang of als iemand je omgooit. Het kost géén AP om jezelf op de grond te laten vallen, maar het kost 3 AP om weer op te staan. Kruipen kost dubbele AP.

Aanvallen XE "Aanval"

 XE "verdediging"
Volg hiervoor de volgende vijf stappen:

1) De aanvaller wijst een doelwit aan binnen het bereik van zijn of haar wapen

2) De aanvaller kiest de toepassingen van de vaardigheid Vechten hij gebruikt en meldt dit.

3) De verdediger kiest daarna welke toepassing hij gebruikt om te verdedigen en meldt dit.

4) De aanvaller voert de test uit.

5) De effecten van de aanval worden berekend.

Stap 1: bereik XE "bereik"
Bij een aanval XE "afstandsaanval" moet het doelwit zichtbaar zijn en niet worden afgeschermd XE "afschermen" door muren en andere tegenstanders. Een doelwit is zichtbaar als de schutter – theoretisch- met alleen maar bewegingen vooruit en schuin naar links òf rechts rechts naar het veld waar het doelwit staat zou kunnen lopen. Ieder wapen heeft een minimum en maximum bereik.

Een afstandswapen heeft daarnaast een verval: bij een afstand van een bepaald aantal meter boven het minimum bereik wordt de aanvalsrang minder. Een verval van ½ betekent bijvoorbeeld dat per 2m afstand verder dan het minimum bereik de aanvalsrang een punt afneemt.

Granaten XE "Granaten" hebben een bepaald bereik in alle richtingen. Dit bereik wordt aangegeven met een “radius”, het aantal veldenin alle richtingen waarin de ontploffing effect heeft. Een granaat met een radius van nul heeft alleen effect op het veldje waar hij ontploft, maar een radius van 4 m bestrijkt hij al bijna een vierkant van 3 bij 3 velden met de granaat in het midden.

De meeste granaten worden naar de tegenstander gegooid. Het gooien van een granaat kost 4 AP. De granaat kan over een afstand van KR/(gewicht granaat) worden gegooid.

Stap 2: kies een type aanval.

De aanvaller kiest welke correcties hij bij zijn aanval gebruikt, kondigt dit aan, meldt de aanvalsrang en betaalt de kosten in AP.

Stap 3: De verdediger kiest verdediging

en betaalt de kosten. Verdedigen is niet verplicht, maar als een personage niet verdedigt wordt de aanval geacht een moeilijkheid van 0 punten te hebben.

Blok- en parreer verdedigingen werken alleen tegen aanvallen vanuit het zichtsbereik (zie onder afstandsaanval hierboven). De verdediger mag hiervoor 1 draai uitvoeren. Met een afstandswapen kan niet worden gepareerd, tenzij het afstandswapen ook bruikbaar is als Meleewapen.

Ontwijken heeft geen beperking in de hoek waaronder ze werkt In die gevallen dat een personage een wapen in de linkerhand gebruikt heeft dit tegen meleeaanvallen hetzelfde bereik als een schild.

De verdediger mag om zijn verdediging te verbeteren 1 zet uitvoeren weg van de aanvaller.

Stap 4: Voer de test uit..

Dit gaat met een twintigzijdige dobbelsteen.

Stap 5: Bereken het resultaat.

Bij een positief resultaat wordt met 3d6 bekeken waar geraakt wordt. De drempel van de test is afhankelijk van de plaats waar men raakt en de kracht van het wapen. Bij een resultaat van groter dan 0 gaan punten talent van de tegenstander verloren. Naast beschadigde talenten kan een wapen ook een kritisch effect doen, zie hiervoor de vaardigheid Overleven. Iemand sterft bij een WI of GE van lager dan –10.

Het effect van granaten

Een granaat doet simpelweg een hoeveelheid schade in een bepaald gebied. Men kan wel verdedigen, maar de enige effecten zijn –5 schade per 2m terugwijken en het uitgeven van extra AP aan het verhogen van drempel.

Voor de plaats waar het doelwit geraakt wordt worden drie wondplaatsen genomen: ze worden bepaald door worp van een d, een d+5 en een d+10. Er wordt dus 3x gegooid. De schade van deze drie wonden wordt bij elkaar opgeteld.

Het effect van krachtvelden

Een krachtveld bestaat op de grens tussen twee velden. Het kan ontstaan door magie of hoge technologie. Een krachtveld kan (passief) dingen tegenhouden of (actief) schade doen aan objecten die er door proberen te bewegen. In het eerste geval is een KR test nodig tegen een bepaalde waarde om het te doorbreken (waarna het veld verdwijnt) Deze test kost 4s.

In het tweede geval doet het krachtveld schade als een granaataanval op alles wat er doorheen probeert te bewegen. Indien een personage dwars door een krachtveld aanvalt met een meleeaanval krijgt hij alleen op (d/2)+5 (bij een slag) of (d/2)+15 (bij een schop) schade

Het effect van giffen

Giffen werken als het wapen waarmee ze gebruikt worden een kritisch effect veroorzaakt óf een persoon het bijvoorbeeld door eten of drinken tot zich neemt. Ze doen een kritisch effect schade dat verder los staat van de schade van de wond. Dit effect wordt uitgedrukt met een aantal dobbelstenen en een aangeboren talent dat door de verwonding wordt beschadigd..

Snelle giffen hebben onmiddellijk effect. Normale giffen groeien met 1 punt per ronde naar hun maximum effect toe. Langzame giffen werken met 1 punt per uur.

Verrassen in een gevecht

Indien een aanval plaats vindt op een tegenstander die die aanval niet aan kan zien komen dan mág de speler de vaardigheid Kennis: vechten gebruiken. Dit kost 1 AP + 1 CN, maar levert al gauw een bonus op de aanval op.

Voorbeelden van het gebruik hiervan zijn: het aanvallen van een weerloze tegenstander, het aanvallen vanuit een hinderlaag en het aanvallen met een onzichtbaar wapen. Zodra een tegenstander weet door wie hij met wat wordt aangevallen is er geen sprake van verrassing.

Aanwijzing geven.

Het kan in een gevecht voorkomen dat een speler een andere speler iets wil zeggen dat met het verloop van het gevecht te maken heeft. Zie hiervoor Taal: spreken. Dit kost AP gelijk aan het aantal woorden in de aanwijzing x1/2. Dus “Draai je om, ezel” kost 2 AP.

Passen XE "Passen"
Een beurt heeft een vaste volgorde, zoals eerder uitgelegd. Soms is deze volgorde niet helemaal naar wens. Een speler kan zijn personage later aan de beurt laten komen door te passen. Dit kost 1 AP. Het personage behoudt de rest van zijn AP maar komt pas als laatste van zijn kant weer aan de beurt. Als er meerdere personen aan een kant passen komen zij weer aan de beurt in de volgorde waarin ze gepast hebben. Het is toegestaan meerdere keren te passen. Een spelleider kan een personage verplicht laten passen als de speler te lang over zijn beurt nadenkt.
Sparen XE "Sparen" .

Men kan punten sparen om in een volgende ronde te gebruiken. Maximaal even veel AP als men normaal krijgt per beurt . Sparen beeindigd de beurt.

De AP kunnen worden verdeeld over vier verschillende spaarpotten:

1) Algemeen. Bruikbaar voor iedere actie.
2) Aanvallen. Op één openlijk aangewezen tegenstander of één bepaald veldje Deze AP verdwijnen bij een aanval op een ander of als het doelwit/veld onbereikbaar wordt. Bruikbaar bij een tegenaanval.

3) Verdedigen. Tegen één openlijk aangewezen tegenstander. Ook terugtrekken mag men hieruit betalen. De AP verdwijnen bij een verdediging tegen een ander.

4) Bewegen. Verdwijnt na het uitvoeren van een aanval of verdediging. Men mag hierin gespaarde punten ook uitgeven aan de eerste actie die men in een volgende beurt doet ánders dan bewegen, zolang die actie geen aanval is. (magie, herladen, verbinden etc.). Volgen en bijdraaien mogen uit deze AP worden betaald.

De AP in de “spaarpotten” 2 t/m 4 verdubbelen na afloop van de beurt tot een maximum van 10. Het heerf dus geen zin om meer dan 5 AP in aieder van deze spaarpotten te sparen. Gespaarde AP kunnen niet opnieuw gespaard worden, ze verdwijnen alsze niet in de beurt erna worden uitgegeven.

Voorwerpen laten vallen.

Een zak die je met een hand vasthoudt kost 1 AP om te laten vallen. Een zak die je met twee handen vast houdt kost 3 AP. Een rugzak kost 5 AP, een holster aan de zijde 4 AP, een rugholster 8 AP en wapens in de hand kosten 1 AP.

Wapen trekken XE "Wapen trekken" .

Het kan voorkomen dat je een gevecht moet beginnen terwijl je je wapens of wapenrusting nog niet gereed hebt. In dat geval moet je dit eerst in gereedheid brengen.. Vaak zit het wapen in een speciaal daarvoor geconstrueerde holster XE "holster" of schede XE "schede" aan de zijde. Het kost 2 AP om je wapen of een handformaat apparaat uit zo’n constructie te bevrijden.

Wapens zwaarder dan 5 kg worden meestal over de rug of naast een rugzak XE "rugzak" in een draagriem XE "draagriem" vervoerd. Het kost 5 AP om zo’n wapen in gereedheid te brengen.

Soms is een wapen weggestopt in een draagtas of rugzak. Zo’n wapen kost 10 AP om te trekken als het wapen bovenin de tas ligt, 10 +2 d als je ook nog eens moet zoeken waar je het gelaten hebt.

Sommige wapens als een boog of demonteerbare kruisboog zijn in een gevecht nauwelijks te gebruiken, als ze niet vóór het gevecht in elkaar zijn gezet. Als het toch nodig is ze tijdens een gevecht in elkaar te zetten dan duurt dit 20 +8d AP.

Reacties.

Verdedigen.

De verschillende acties zijn al uitgelegd onder aanval. Kijk vraag of men terugtrekt en hoeveel AP men uitgeeft aan het extra verhogen van drempel.

Volgen en bijdraaien XE "Volgen" .

Men is persoonlijk in gevecht met een tegenstander een van beiden de ander heeft aangevallen én men naast elkaar staat. In dat geval mag men na een actie van de ander in de beurt van de ander een beweging uitvoeren. De beweging bestaat uit een draai óf een zet welke zo snel mogelijk uitkomt op het veldje dat de directe tegenstander verlaat. Het effect van de aanwezigheid van andere actieve tegenstanders mag men bij deze volgbeweging negeren. Als de tegenstander verder terugtrekt mag men verder volgen.

Tegenaanval.

Een personage mag onmiddellijk na een actie van een tegenstander een tegenaanval uitvoeren. Deze moet worden betaald uit gespaarde AP in de aanvalspot en mogen alleen worden gebruikt bij een aanaanval tegen de aangewezen tegenstander. Na de tegenaanval gaat de beurt normaal verder. Tegen de tegenaanval mag niet worden gepareerd. De tegenaanval mag niet plaatsvinden met een wapen waarmee in de voorgaande beurt van de tegenstander is gepareerd.

Vallen

 XE "Vallen" Voor iedere hele twee meter die men valt krijgt men 5 schade met een –1 op drempel, met een maximum van 100 met een –20 op drempel. Het slachtoffer mag zijn LE en naar keuze zijn rang in de vaardigheid Sport:acrobatiek óf zijn rang Actie van de schade aftrekken. Een persoon met een hoge lenigheid of veel ervaring kan dus aardig wat meters vallen zonder schade. Een val heeft een kritiek effect als een pletwond

Tijdens de val kun je nog een handeling uit voeren, zoals een spreuk uitspreken of een parachute activeren. De eerste drie meter duurt een AP, daarna wordt voor ieder AP drie meter meer gerekend.

Vallen (in de andere betekenis) kan men ook in een sessie tegenkomen. Ze kunnen worden ontdekt door een succesvolle inspectietest en kunnen op verschillende manieren worden gedemonteerd. De meeste vallen werken als een granaataanval, soms voorzien van een gif als bonus.

Omstandigheden en zintuig XE "duisternis"
Slechte omstandigheden kunnen tot gevolg hebben dat de deelnemers aan een gevecht een malus op het talent ZI krijgen. Hierdoor kan de rang in bijvoorbeeld Mêlee afnemen. Als voorbeeld in de tabel hieronder mogelijke reducties op gezicht en gehoor:

Verlichting
Geluid
Reductie:

Zon
Stilte
Geen

Ondergaande zon
Geroezemoes
-1

Licht elektrische of olielamp
Hard gesprek
-3

Licht Fakkel of kaarsen
Menigte
-6

Duisternis
Rockconcert
-10

Absolute duisternis
Onder in mijn
-15

Vergelijkbare reducties zijn mogelijk op andere zintuigen. Zo werkt reuk niet al te best in een vispakhuis!

Bereken voor de malus de omstandigheden vanhet doelwit, niet de aanvaller. Goede verlichting reduceert deze malus binnen een bepaalde radius, een olielamp reduceert bijvoorbeeld een –6, –10 of –15 malus tot een –3 binnen een bepaalde radius.

Ongewapend vechten

Dit werkt net als vechten met een wapen, Zie:

Naam
H
x
Aanv
Verd
Dr
Sn

Beet (
0
-
-2
-13
+3
2

Klauw 2 (
0

+1
-12
+2
3

Hoorn(
0

-0
-11
+1
4

Slag 2
0

-2
-15
+2
3

Trap 2
0

-3
-15
+2
4

Stoot 2
0

-4
-15
+3
2

Worp
0

-4
-15
-
5

Greep
0

-5
-15
-1
6

Per graad >0 (
0
-
-
-
-1
-

Extra snel 1
+2
1
-1
-
-
-1

Extra hard 1
+3
2
-1
-
-1
+1

Precies 1
+3
5
+1
-
-
-

Superieur 1
+6
3
-
+1
-
-

Soepel 1
+4
2
-
+1
-
+1

Hard 1
+10
1
-
-
+1
-

(: alleen met de bijpassende optie Lichaamswapen.
H: Handicap Kennis:ongewapend vechten
X= Max aantal keren mogelijk

1: Modificaties 2: Ook bruikbaar als verdediging
Fysieke magie in een gevecht

Magiegebruikers kunnen met hun spreuken een rol spelen in een gevecht: zegeningen verbeteren talenten, vervloekingen slaan tegenstanders kreupel, etc. Maar magiegebruikers kunnen hun magie vaak ook op een fysieke manier gebruiken door een zgn. “elementaal wapen” op te roepen. Dit heeft altijd een standaard moeilijkheid van 15
Een elementaal wapen wordt altijd opgeroepen voor een bepaalde duur, een bepaalde vorm en een bepaald element.
Duur is een aantal ronde tot de gebruiker weer opnieuw aan de beurt komt. Vorm is meleewapen, afstandswapen, granaat, schild, krachtveld of harnas en Element is een van de zes kritische effecten (scherp, stomp, etc.)

Niet iedere magische vaardigheid geeft de mogelijkheid tot het manipuleren van dezelfde elementen.
Creatie kan alle elementen manipuleren. Oproepen alleen Vuur en Ijs, Telekinese alleen Wurg, Scherp en Plet, Witte magie alleen Vuur en Bliksem en Zwarte magie alleen Ijs.

Een gebruiker kan een elementaal wapen onder zijn controle van vorm laten veranderen (dit kost 1 AP) maar indien gebruikt als granaat kan de vorm niet meer als iets anders worden gebruikt. Gebruik van meerdere Elementale wapens door elkaar is toegestaan, mits ze allen hetzelfde element gebruiken. Combinaties van meerdere verschillende vormen mogen, de moeilijkheid van de betovering wordt 3 punten moeilijker per extra vorm.

Meleewapens: (gewicht is altijd 0 kg)

Naam
Aanval
Verdediging
Drempel
Snelheid

Bliksem
+2
-10
-1
3

Ijs
-
-8
-1
4

Plet
-2
-12
-2
5

Scherp
+2
-10
-
3

Vuur
+4
-11
-
3

Wurg
-4
-13
-3
6

+2/-/- per extra punt aanvals EN verdedigingsrang

+1/-/- per extra ronde
+5 per punt lagere drempel

Afstandwapens: (0 kg, Snelheid = af laten gaan / herladen

Naam
Aanval
Drempel
Bereik
Snelheid
Verval

Bliksem
+1
-1
4/64
1/ 6
¼

Ijs
-
-1
1/16
1/ 4
1

Plet
-1
-2
1/16
1/ 5
1

Scherp
+2
-
2/32
1/ 4
½

Vuur
+3
+1
1/16
1/ 3
1

+2/-/- per extra punt aanvalsrang

+1/-/- per extra ronde
+5 per punt lagere drempel, extra doelwit, verval X1/2 of bereik x2.(per factor)

Granaat: (0 kg, Snelheid = af laten gaan 1S, kan niet worden herladen)

Naam
Aanval
Drempel
Bereik

Bliksem
+6
-
12

Ijs
+5
-
8

Plet
+4
-1
8

Scherp
+6
-
8

Vuur
+7
-
6

+3/-/- per extra veldje (ortagonaal aangrenzend veldje) oppervlak
+5 extra punt aanvalsrang, extra doelwit of bereik x2.(per factor)
+10 per punt lagere drempel.

Schild: (0 kg, beschermd wondplaats 3 en 6 t/m 14)

Naam
Verdediging
Drempel

Ijs
-9
4

Plet
-11
4

Vuur
-10
3

+2/-/- per extra punt verdedigingsrang
+3/-/- per extra punt drempel
+1/-/- per extra ronde

Harnas: (0 kg, beschermd wondplaatd 3 t/m16)

Naam
Drempel

Bliksem
2

Ijs
3

Plet
4

Vuur
3

+7/-/- per extra punt drempel
+1/-/- per extra ronde

Krachtveld (1 grens tussen 2 velden, tot 6 m sfstand)
Naam
Actief of passief
4d KR test

Bliksem
Actief
Nvt

Ijs
Beiden
-6

Plet
Keuze
-2

Scherp
Keuze
-2

Vuur
Actief
Nvt

Correcties als onder granaat met als extra
+1/-/- per extra ronde
+5 per punt moeilijker KR test.

Twee wapens tegelijk

Bij vechten met een wapen in beide handen worden drie handicaps berekend: een voor ieder wapen apart (KR gewicht ieder wapen afzonderlijk x 3) en een extra als ware beide wapens bij elkaar opgeteld een tweehandig wapen. (KR gewicht beide wapens samen x2).

Tegen een tegenstander met twee wapens is minder handig te verdedigen.

Kleine schilden zijn op deze manier bruikbaar als tweede wapen. Gebruik de parameters van een standaard, ongemodificeerd wapen hiervoor.

Na het gevecht

Een noodverband stopt een bloedende wond.

Verloren punten in talenten genezen volgens de regels welke bij de vaardigheid Genezen worden uitgelegd, iedere wond tegelijk.

Verloren CO en CN regenereren met een tempo van 1 punt per uur rust.

Tabellen

4d6 >=
Kans

N
N#
N
N#
N
N#
N
N#

4
0,1

1
1
21
231
41
861
61
1891

5
0,4

2
3
22
253
42
903
62
1953

6
1,2

3
6
23
276
43
946
63
2016

7
2,7

4
10
24
300
44
990
64
2080

8
5,4

5
15
25
325
45
1035
65
2145

9
9,7

6
21
26
351
46
1081
66
2211

10
15,9

7
28
27
378
47
1128
67
2278

11
23,9

8
36
28
406
48
1176
68
2346

12
33,6

9
45
29
435
49
1225
69
2415

13
44,3

10
55
30
465
50
1275
70
2485

14
55,6

11
66
31
496
51
1326
71
2556

15
66,4

12
78
32
528
52
1378
72
2628

16
78,1

13
91
33
561
53
1431
73
2701

17
84,1

14
105
34
595
54
1485
74
2775

18
90,2

15
120
35
630
55
1540
75
2850

19
94.6

16
136
36
666
56
1596
76
2926

20
97,3

17
153
37
703
57
1653
77
3003

21
98,8

18
171
38
741
58
1711
78
3081

22
99,6

19
190
39
780
59
1770
79
3160

23
99,9

20
210
40
820
60
1830
80
3240

24
100

[image: image128.png]

Wondplaats:

3: hals

4: gezicht

5: schedel

6: hand

7: onderarm

8: bovenarm

9: schouder

10: borst

11: hart

12: buik

13: onderbuik

14: lende

15: dij

16: knie

17: scheen

18: voet
Schade:

GE

ZI

WI

BE

BE

BE

KR

GE

GE

GE

GE

LE

LE

LE

LE

LE
Harnas

Prijs

X3

X2

X1

X3

X2

X1

X2

X1

X1

X1

X1

X2

X1

X2

X1

X3
Steun
punten

(
(
(
(
(
(
(
(
(

Kritische effecten

Scherp: -1 GE/10s door bloeding

Stomp: - 6C0-6CN

Vuur: -4 WI -4 ZI

Kou: - 4LE - 4 ZI

Wurg: -6LE -6 BE

Bliksem: -4 BE -4ZI

Wi, IN, CH, ZI: -6 AP

LE: val

BE: verliest wapen rechterhand

KR verliest wapen/ schild linkerhand.

PAGE
URG versie 5.12 pagina 14

