
www.PrometheusGames.de

www.PrometheusGames.de

Kampfmanöver
Angesagte Ziele:

Gliedmaße −2
Kopf/Eingeweide (+4 Schaden) −4
Kleines Ziel −4
Winziges Ziel −6.

Angriffe mit Flächeneffekt: Ziele unter der Schablone
erleiden Schaden. Deckung wird als Panzerung behandelt.
Fehlgeschlagene Angriffe weichen ab: Wurfwaffen 1W6“,
Projektile 1W10“. Abweichung wird bei mittlerer Reichweite
verdoppelt, bei langer Reichweite verdreifacht.
Auf dem Boden: Bietet mittlere Deckung gegen Fernkampf-
angriffe aus mehr als 3“ Entfernung. −2 auf Kämpfen und
Parade im Nahkampf.
Automatisches Feuer: Abzug von −2. Maximal so viele
Schießenwürfel wie Feuerrate, aber nur ein Wildcard-Würfel.
Berührungsangriff: +2 auf Kämpfen.
Betäubungsschaden: Muss Fäuste oder stumpfe
Waffen nutzen (−1, um mit flacher Seite eines Schwerts
zuzuschlagen). Schaden wird normal bestimmt. Statisten,
die Außer Gefecht geraten, sind für 1W6 Stunden bewusst-
los. Wildcards erhalten wie üblich Wunden, verwenden aber
die Regeln für Betäubungsschaden auf der Außer-Gefecht-
Tabelle.
Deckung:

Leicht −1
Mittel −2
Schwer −4

Doppelschuss/Dreiersalve: +1 Angriff und Schaden bzw.
+2 Angriff und Schaden.

Dunkelheit:

Düster −1
Dunkel −2
Totale Dunkelheit −4

Entwaffnen: −2 Angriff. Vergelichender Stärkewurf gegen
Schaden, um Waffe nicht fallen zu lassen.
Fernkampfwaffen im Nahkampf: Zielwert ist Parade des
Gegners. Nur pistolengroße oder kleinere Waffen können
eingesetzt werden.
Gegenstände zerstören: Unbelebte Objekte haben Parade
2. Kein zusätzlicher Schaden durch Steigerungen, keine
explodierenen Schadenswürfel. Falls ein Angriff nicht genug
Schaden verursacht, kann der Gegenstand (während des
Kampfes) nicht zerstört werden.
Hindernisse: Falls Angriff ohne Deckungsabzug treffen
würde, dient das Hindernis als Panzerung (siehe Tabelle
Hindernisrobustheit).
Ringen (Packen): Kämpfenwurf, um zu packen. Ziel bei
Steigerung Angeschlagen. Vergleichender Stärke- oder
Geschicklichkeitswurf, um freizukommen.
Rücksichtsloser Angriff: +2 Kämpfen, +2 Schaden. −2
Parade bis zur nächsten Aktion.
Rückzug aus dem Nahkampf: Angrenzende Gegner erhal-
ten freie Attacke auf fliehenden Charakter.
Sperrfeuer: Führe Angriffswurf mit Abzügen für automati-
schen Feuer und Reichweite durch. Bei Erfolg müssen Ziele
unter einer mittleren Schablone Willenskraftproben beste-
hen, sonst sind sie Angeschlagen. Bei einer 1 auf dem Willens-
kraftwürfel (ungeachtet des Wildcard-Würfels) werden sie
getroffen. Sperrfeuer verbraucht FR x 5 an Munition.
Todesstoß: Wehrlose Ziele können mit einer Aktion ausge-
schaltet werden.
Tricks: Vergleichender Geschicklichkeits- oder Verstandwurf
(abhängig vom Trick). Bei Erfolg sinkt Parade des Ziels bis zu
seiner nächsten Aktion um 2, bei Steigerung ist es Angeschlagen.
Überraschungsangriff: +4 Angriff und Schaden.
Überzahl: +1 auf Kämpfen pro weiterem Angreifer, max. +4.
Unbeteiligte: Bei einer 1 (oder 2 bei Schrotflinten) auf dem
Schießenwürfel (ungeachtet des Wildcardwürfels) wird ein
zufälliges Ziel entlang der Schusslinie (z.B. beim Schießen in
den Nahkampf) getroffen.
Unbewaffneter Verteidiger: Bewaffnete Angreifer erhalten
+2 auf Kämpfen.

Unsicherer Grund: −2 auf Schießen aus fahrenden Fahrzeu-
gen oder von Tieren.
Verteidigung: +2 Parade bis zur nächsten Aktion. Keine
andere Aktion außer Bewegung möglich.
Volle Verteidigung: Kämpfenwurf ersetzt Parade bis zur
nächsten Aktion (falls höher). Keine andere Aktion, einschließ-
lich Bewegung, möglich.
Zielen: Einmaliger Bonus von +2 auf Schießen/Werfen in der
nächsten Runde.
Zwei Waffen: −2 Angriff, −2 auf schwache Hand (falls nicht
Beidhändig).

Objektrobustheit
Objekt Robustheit Schadensarten

Leichte Tür 8 Schnitt, Wucht
Massive Tür 10 Schnitt, Wucht
Türschloss 8 Stich, Wucht
Handschellen 12 Schnitt,Stich, Wucht
Messer, Schwert 10 Schnitt, Wucht
Seil 4 Schnitt, Stich
Kleiner Schild 8 Schnitt, Wucht
Mittlerer Schild 10 Schnitt, Wucht
Großer Schild 12 Schnitt, Wucht

Hindernisrobustheit
Panzerung Hindernis

+1 Glas,Leder
+2 Sicherheitsglas, Schild
+3 Moderne Innenwände, Metallblech,

Autotür
+4 Eichentür, dickes Metallblech
+6 Schlackenbetonwand
+8 Ziegelwand
+10 Steinwand, kugelsicheres Glas

Furchttabelle
Angst/Übelkeit: Bei einem Fehlschlag einer durch solche
Umstände ausgelösten Mummprobe ist das Opfer Angeschla-
gen und muss eine Konstitutionsprobe ablegen. Schlägt diese
fehl, erhält es für den Rest der Begegnung einen Abzug von −1
auf alle Eigenschaftswürfe. Bei einer 1 auf dem Mummwürfel
(ungeachtet des Wildcard-Würfels) wird zudem ein Wurf auf
der Furchttabelle fällig.
Schrecken: Bei einem Fehlschlag sind Statisten Panisch,
Wildcards würfeln hingegen auf der Furchttabelle.

1W20* Effekt

1−4 Adrenalinschub: Der Charakter erhält einen
Bonus von +2 auf alle Eigenschafts- und
Schadenswürfe während seiner nächsten
Aktion.

5−8 Angeschlagen: Der Charakter ist Angeschla-
gen.

9−12 Panisch: Der Charakter flieht sofort mit
seiner vollen Bewegungsreichweite plus
Sprintwürfel vor der Gefahr und ist am Ende
seiner Bewegung Angeschlagen.

13−16 Leichte Phobie: Der Charakter erhält das
Handicap Leichte Phobie in Hinsicht auf den
Auslöser

17−18 Schwere Phobie: Der Charakter erhält das
Handicap Schwere Phobie.

19−20 Vom Schrecken gezeichnet: Der Charakter
ist Angeschlagen und erleidet eine kosmetische
Veränderung. Sein Charisma sinkt um 1.

21+ Herzinfarkt: Der Charakter ist Außer
Gefecht und muss eine Konstitutionsprobe
mit einem Abzug von −2 ablegen. Bei Erfolg
ist er nur Angeschlagen und kann sich 1W4
Runden nicht erholen. Bei einem Fehlschlag
stirbt er in 2W6 Runden. Eine erfolgreiche
Heilenprobe mit einem Abzug von −4 kann
dem Charakter noch das Leben retten, er
bleibt allerdings Außer Gefecht.

*Addiere den Furcht-Abzug der Kreatur als positive Zahl auf diesen Wurf.

Außer Gefecht
Ein Charakter, der Außer Gefecht gesetzt worden ist,
muss sofort eine Konstitutionsprobe ablegen (Wundab-
züge werden normal eingerechnet, inklusive der Wirkung
mancher Talente).
Steigerung: Der Charakter ist nur betäubt. Er hat immer
noch seine drei Wunden, ist aber nicht mehr Außer Gefecht.
Er ist Angeschlagen und erleidet auch eine kurzzeitige Behin-
derung. Würfle 2W6 auf der Verwundungstabelle. Die
Auswirkungen sind nur kurzfristig und verschwinden nach
Ende des Kampfes wieder.
Erfolg: Der Charakter ist bewusstlos. Er erlangt nach einer
erfolgreichen Heilenprobe das Bewusstsein wieder, wie
oben beschrieben, oder nachdem eine Stunde verstrichen
ist. Würfle 2W6 auf der Verwundungstabelle. Die Verwun-
dung verschwindet, sobald alle Wunden geheilt sind.
Fehlschlag: Der Charakter ist dabei zu verbluten. Am
Anfang jeder Runde muss er eine weitere Konstitutionsprobe
ablegen (mit entsprechenden Abzügen für seine Wunden
usw.). Bei einem Fehlschlag überlebt er diese Runde und
muss in der nächsten Runde erneut um sein Leben würfeln.
Ein Ergebnis von 1 oder weniger (d.h. auch ein modifiziertes
Ergebnis!) bedeutet, dass der arme Kerl stirbt (ebenso ein
Kritischer Fehlschlag bei der Konstitutionsprobe).
Bei einem Erfolg ist der Charakter stabil, bleibt aber bewusst-
los, bis er mit Heilen behandelt wird. Würfle zudem 2W6
auf der Verwundungstabelle. Die Verwundung ist permanent
und muss speziell behandelt werden (zum Beispiel mit der
Macht Heilungsritual). Ging der Charakter durch Betäu-
bungsschaden Außer Gefecht, wird dieses Ergebnis wie ein
Erfolg behandelt, nur dass der Charakter 1W6 Stunden lang
bewusstlos ist.
Kritischer Fehlschlag: Der Charakter ist tot. Nichts kann
ihn zurückbringen.
Ging der Charakter durch Betäubungsschaden Außer
Gefecht, wird das Ergebnis wie ein Erfolg behandelt, nur dass
der Charakter für 2W6 Stunden das Bewusstsein verliert.

Verwundungs-Tabelle
Falls der Angriff eine bestimmte Körperstelle
anvisiert hat, verwende diese statt zu würfeln.

  2W6	 Wunde

 2	 Geschlechtsteile: Falls die Verwundung 		
	 dauerhaft ist, ist ohne fortgeschrittene Chirurgie

	 oder Magie nicht an Fortpflanzung	
	 nicht mehr zu denken.

 3–4	 Arm: Ein Arm des Charakters (zufällig 	
	 bestimmt) wird verkrüppelt und nutzlos.

 5–9	 Eingeweide: Würfle einen W6:

	 1-2 Gebrochen: Geschicklichkeit sinkt 	
	 um eine Stufe (Minimum W4).	
	 3–4 Zerschmettert: Konstitution 	
	 sinkt um eine Stufe (Minimum W4).

	 5-6 Ruiniert: Stärke sinkt um 	
	 eine Stufe (Minimum W4).

 10	 Bein: Ein Bein des Charakters (zufällig 	
	 bestimmt) wird verkrüppelt. 	
	 Seine Bewegungsweite sinkt um 1.

 11–12	 Kopf: Würfle einen W6:

	 1-2 Scheußliche Narbe: Handicap Hässlich.

	 3-4 Geblendet: Handicap Einäugigbzw. Blind, 	
	 falls der Charakter nur ein gutes Auge hatte).

	 5-6 Gehirnschaden: Verstand sinkt 	
	 um eine Stufe (Minimum W4).

Feuerschaden

Schaden Beschreibung

+2 Brennende Waffe
1W10 Punktueller Brand, z.B. brennender Arm
2W10 Lagerfeuer, Flammenwerfer
3W10 Lava

Klettermodifikatoren
Situation Mod.

Kletterausrüstung vorhanden +2
Fortschrittliche Kletterausrüstung +4
Wenige oder schmale Handgriffe −2
Nasse Oberfläche −2
Vereiste Oberfläche −4

Je 10“ (20 Meter) Höhe ist eine Kletternprobe erforderlich.
Im Kampf kann man pro Runde den halben Wert seines
Stärkewürfels klettern, allerdings nur wenn Seile oder gute
Handgriffe vorhanden sind.

Modifikatikatoren zum Spuren Lesen
Situation Mod.

Mehr als 5 Personen verfolgen +2
Frischgefallener Schnee +4
Schlamm +2
Staubiges Gebiet +1
Regen −4
Schlechte Beleuchtung −2
Spuren sind mehr als einen Tag alt −2
Ziel versucht, die Spuren zu verwischen −2

Heimlichkeitsmodifikatoren
Situation Modifikation

Kriechend +2
Sprintend −2
Düstere Beleuchtung +1
Dunkelheit +2
Totale Dunkelheit +4
Leichte Deckung +1
Mittlere Deckung +2
Schwere Deckung +4

NSC-Reaktionstabelle
2W6 Anfangsreaktion

2 Feindselig: Der NSC ist offen feindselig und tut sein
Möglichstes, um den Helden im Weg zu stehen.
Ohne eine riesige Belohnung oder Bezahlung wird
er auf keinen Fall helfen.

3-4 Unkooperativ: Der NSC ist nicht bereit, zu helfen,
es sei denn, er kann einen großen Vorteil daraus
ziehen.

5-9 Der NSC hat keine bestimmte Meinung und wird
für eine kleine Belohnung helfen, wenn die Aufgabe
einfach ist. Ist sie schwierig, dann wird er eine
beträchtliche Bezahlung irgendeiner Art fordern.

10-11 Freundlich: Der NSC wird sich für den Helden
auch ein bisschen Mühe machen. Einfache Aufgaben
vollführt er umsonst (oder für sehr wenig Gegen-
leistung), und gefährliche Aufgaben erfüllt er für
nur wenig Bezahlung oder für Gefallen, die ihm die
SC schulden.

12 Hilfsbereit: Der NSC will dem Helden helfen und
wird das wahrscheinlich umsonst oder fast umsonst
machen, abhängig von der Aufgabe.

Steigerungsrechner
1 5 9 13 17 21 25 29 33 37 41 45 49 53
2 6 10 14 18 22 26 30 34 38 42 46 50 54
3 7 11 15 19 23 27 31 35 39 43 47 51 55
4 8 12 16 20 24 28 32 36 40 44 48 52 56

Robustheitsmodifikatoren
Größe Entspricht

−2 Katze, Fee, große Ratte, Hund
−1 Großer Hund, Halbling, Goblin, kleiner Mensch
0 Mensch
+1 Ork
+2 Stier, Gorilla, Bär, Pferd
+3 Oger, Kodiakbär
+4 Nashorn, Weißer Hai
+5 Kleiner Elefant
+6 Elefantenbulle, Sumpfdrache
+7 T-Rex, Orca
+8 Drache
+9 Blauwal
+10 Krake, Leviathan

Belastungsgrenze
Die Belastungsgrenze eines Charakters entspricht dem
Fünffachen seiner Stärke. Jedes Mehrfache dieser Grenze an
Traglast nach dem ersten führt zu einem Abzug von −1 auf
Geschicklichkeit, Stärke und alle zugehörigen Fertigkeiten.

Bewegung

Kriechen: 2“ pro Runde, zählt als Auf dem Boden
Ducken:Halbe Bewegungsweite, darf Sprinten (Bewegungs-
weite wird nach dem Wurf halbiert), Fernkampfangriffe
erleiden einen Abzug von −1
Schwieriges Terrain: Jeder Zoll zählt als 2“ Bewegung.
Springen: Horizontal 1“ aus dem Stand, 2“ mit Anlauf.
Erfolgreicher Stärkewurf erhöht um 1“.

Wachen sind aktiv oder inaktiv. Mit einem Erfolg vermeidet
man inaktive Wachen, ein Fehlschlag macht sie aktiv. Aktive
Wachen legen vergleichende Wahrnehmungswürfe gegen die
Heimlichkeit der Charaktere ab. Ein Fehlschlag des Charak-
ters bedeutet, dass er entdeckt wird.
Die letzten 5“ erfordern immer einen vergleichenden Wurf.
Außerhalb des Kampfes ist eine Heimlichkeitsprobe nur für
jedes Fünffache der Bewegungsweite des Charakters erfor-
derlich, während eines Kampfes hingegen jede Runde.

Geistige Duelle
Einschüchtern: Vergleichender Wurf gegen Willenskraft.
Bei Erfolg +2 auf nächste Aktion gegen das Ziel, bei Steige-
rung ist es zudem Angeschlagen.
Provozieren: Vergleichender Wurf gegen Verstand. Bei
Erfolg +2 auf nächste Aktion gegen das Ziel, bei Steigerung
ist es zudem Angeschlagen.

Fahrzeugtabellen

Außer Kontrolle

2W6 Auswirkung

2 Seitwärtsrolle: Das Fahrzeug Schlittert (wie 10-11) und überschlägt sich 1W6 mal in der Richtung des Schlitterns. Würfle Kollisionsschaden für das Fahrzeug und alle Insassen.
Alle extern befestigten Waffen und Ausrüstungsteile werden zerstört.

3-4 Rotieren:
Bewege das Fahrzeug 1W6“ in die Richtung des Manövers bzw. von der Schadensquelle weg. Würfele 1W12 und richte das Fahrzeug im Uhrzeigersinn aus.

5-9 Rutschen: Bewege das Fahrzeug 1W4“ nach links oder rechts (in Richtung des fehlgeschlagenen Manövers oder weg von der Schadensquelle).
10-11 Schlittern:

Bewege das Fahrzeug 1W6“ nach links oder rechts (in Richtung des fehlgeschlagenen Manövers oder weg von der Schadensquelle).
12 Überschlagen: Das Fahrzeug überschlägt sich 1W4 mal vornüber. Bewege es ein dementsprechend Vielfaches seiner eigenen Länge vorwärts. Würfle Kollisionsschaden für

das Fahrzeug, seine Insassen und alles, was es unterwegs trifft. Langsame und schwere Fahrzeuge wie Panzer (nach Ermessen des Spielleiters) Überschlagen sich nicht, sondern
Rutschen (wie 5-9) oder Schlittern (wie 10-11) stattdessen.

Kritische Treffer

2W6 Auswirkung

2 Kratzer und Beulen: Der Angriff kratzt lediglich den Lack an. Es entsteht kein dauerhafter Schaden.
3 Motor: Der Motor wird getroffen. Öl läuft aus, Kolben setzen aus usw. Beschleunigung wird halbiert (abgerundet). Dies hat jedoch keine Auswirkungen auf das Abbremsvermö-

gen des Fahrzeugs.
4 Antrieb: Die Reifen, Ketten oder was auch immer wurden getroffen. Halbiere umgehend die Maximalgeschwindigkeit. Falls das Fahrzeug von Tieren gezogen wird, wird

stattdessen eines der Zugtiere getroffen.
5 Steuerung: Das Steuerungssystem wurde getroffen. Bis ein Reparieren-Wurf Erfolg hatte, kann das Fahrzeug nur noch nach einer Seite wenden (1-3 links, 4-6 rechts). Dies kann

auch bestimmte Manöver ausschließen.
6-8 Chassis:

Das Fahrzeug erleidet einen Rumpftreffer ohne besondere Auswirkungen. Hat das Fahrzeug einen Laderaum, könnte ein Teil der Ladung beschädigt worden sein.
9-10 Besatzung: Ein zufällig bestimmtes Besatzungs-mitglied wird getroffen. Hierfür wird der Schaden des Angriffs gegen den Charakter neu ausgewürfelt. Falls sich der Charakter

innerhalb des Fahrzeugs befindet wird dessen Panzerung vom Schaden abgezogen. Schaden, der durch eine Explosion (Flächeneffektschaden) verursacht wurde, trifft alle Passa-
giere eines Fahrzeugs.

11 Waffe: Eine zufällig bestimmte Waffe auf der Seite des Fahrzeugs, die getroffen wurde, wird zerstört und kann nicht mehr eingesetzt werden. Sollte sich dort keine Waffe
befinden, gilt dies als Chassis-Treffer (wie 6-8).

12 Totalschaden: Das Fahrzeug erleidet sofort einen Totalschaden (egal ob es durch den Treffer schon über 3 Wunden bekommen würde, oder nicht), und gerät automatisch Außer
Kontrolle.

Zusammenfassung der Mächte

Macht Rang Kosten Reichweite Dauer Effekt
Ablenken A 2 Berührung 3/1 −2 Abzug auf Trefferwürfe, −4 bei Steigerung.

Angst A 2 Verstand x2 Augen-
blicklich

Alle in großer Schablone müssen Mummproben machen, bei Steigerung mit −2.

Arkanes entdecken/verbergen A 2 Sicht Speziell Entdeckt/verbirgt übernatürliche Wesen, Gegenstände und Effekte.

Bannen F 3 Verstand Augenblicklich Hebt magische Effekte auf.

Barriere F 1/Abschnitt Verstand 3/(Spez.) Erschafft eine Barriere mit Robustheit 10.

Beschleunigen A 1 Berührung 3/1 Bewegungsweite wird verdoppelt, Steigerung negiert den Mehrfachaktionsabzug für sprinten.

Beschwören Var. Variabel Verstand 3/1 Kreatur wird beschworen und hilft im Kampf.

Eigenschaft stärken/schwächen A 2 Verstand 3/1 Erhöht oder senkt eine Eigenschaft um eine Stufe, zwei Stufen bei Steigerung.

Element manipulieren A 1 Verstand x2 Augenblicklich Kleine Manipulation des gewählten Elements.

Fesseln A 2-6 Verstand Speziell −2 Bewegung, −2 auf Stärke- und Geschicklichkeitsfertigkeiten, komplett gefesselt bei Steigerung.

Flächenschlag F 2-6 24/48/96 Augenblicklich 2w6 Schaden in mittlerer Schablone, doppelte Machtpunkte für große Schablone oder 3W6 Schaden.

Fliegen V 3/6 Berührung 3/1 Erlaubt es dem Charakter zu fliegen.

Geschoss A 1-6 12/24/48 Augenblicklich 1 bis 3 Geschosse mit 2W6 Schaden, doppelte Machtpunkte für 3W6 Schaden.

Gestaltwandel Spez. Speziell Selbst 1min/1min Erlaubt es dem Wirker, sich in verschiedene Tiere zu verwandeln.

Graben A 3 Verstand x2 3/2 Graben in die Erde und Bewegung in der Reichweite, kann Überraschungsangriff versuchen.

Heilung A 3 Berührung Augenblicklich Heilt eine Wunde, die höchstens eine Stunde alt ist, oder zwei mit einer Steigerung.

Heilungsritual V 10/20 Berührung Augenblicklich Heilt ältere Wunden und verkrüppelnde Verwundungen.

Licht A 1 Berührung 10 min Erschafft Licht in großer Schablone.

Marionette V 3 Verstand 3/1 Kontrolliert ein anderes Wesen.

Panzerung A 2 Berührung 3/1 +2 Panzerung, +4 mit Steigerung.

Schnelligkeit F 4 Berührung 3/2 Zwei Aktionen pro Runde, Steigerung erlaubt es, Initiativekarten mit 8 oder weniger abzuwerfen.

Schock A 2 12/24/48 Speziell Ziele in mittl. Schablone müssen Konstitutionprobe (bei Steigerung −2) bestehen, sonst sind sie Angeschlagen.

Schutz vor Naturgewalten A 2 Berührung 1 h/(1/h) Atmet und bewegt sich normal, geringer Schutz vor den Naturgewalten.

Sprache verstehen A 1 Berührung 10 min/1 Eine andere Sprache sprechen, lesen und schreiben.

Strahl A 2 Kegel Augenblicklich Ziele unter Kegelschablone erleiden 2W10 Schaden, Schwere Waffe.

Telekinese F 5 Verstand 3/1 Bewegt Kreaturen und Objekte, siehe Beschreibung.

Teleport F 3+ Speziell Augenblicklich Teleportiert 10“ pro 3 Machtpunkte, 15“ bei einer Steigerung.

Tierfreund A Speziell Verstand
x 100 m

10 min Mit Tieren sprechen und sie anweisen.

Unsichtbarkeit F 5 Selbst 3/1 −4 auf Würfe zum Entdecken oder Angreifen, −6 bei einer Steigerung.

Verschleiern A 2 Verstand 3/1 Totale Dunkelheit innerhalb großer Schablone.

Waffe verbessern A 2 Berührung 3/1 +2 Bonus auf Waffenschaden, +4 mit einer Steigerung.

Zombie V 3/Leiche Verstand Speziell Erschafft Zombies.

