CONFRONTATION: de regels

ALGEMENE OPMERKING: aangezien het hier gaat om een vrije vertaling en geen officiële van de firma Rackham zelf, wil ik me excuseren voor eventuele fouten in de vertaling. Sommige termen en woorden zijn typisch Frans zonder een Nederlands alternatief, in zo’n geval heb ik geprobeerd die termen of woorden zo accuraat mogelijk te vertalen zonder afbreuk te doen aan de geest van het spel. Het is nooit mijn bedoeling geweest om een taalkundig perfecte vertaling te verkrijgen, de bedoeling was om personen wiens Frans niet zo goed is ook kennis te laten maken met dit uitstekende spel.

De kaarten:

De karakteristieken en de eigenschappen van elke figuur zijn gegroepeerd op een kaart. Het kan gebeuren dat sommige strijders over meerdere kaarten beschikken: deze beschrijven de voorwerpen of speciale eigenschappen die enkel voor hen gelden.

Beschrijving van de karakteristieken:

De karakteristieken van elke figuur zijn weergegeven op de referentiekaart met behulp van pictogrammen gevolgd door cijfers. Deze pictogrammen zijn identiek voor alle legers. De NAAM beschrijft het type van troepen waartoe deze krijger behoort. Sommige krijgers hebben ook een eigennaam en worden PERSONAGES genoemd.

De karakteristieken:

Mouvement/M.: (Beweging) het aantal centimeters dat een figuur kan bewegen als hij zich normaal beweegt. Alle verplaatsingen hangen af van de Mouvement. De tweede waarde (als die er is) vertegenwoordigt de beweging van vliegende of zwemmende wezens in de lucht/water.

Initiative/INI.: (Initiatief) symboliseert tegelijk de reflexen, de reactiesnelheid, de trucjes en de snelheid van begrip van de krijger. Een krijger met een hoge score zal dikwijls voor zijn tegenstander kunnen handelen.

Attaque/ATT.: (Aanval) Het eerste van de twee cijfers geeft de kennis van kunst van het lijf-aan-lijf gevecht weer. Hoe hoger dit cijfer, hoe beter de krijger de technieken van de krijgskunst kent. Het tweede cijfer geeft de Force/FOR. (Kracht) weer, de lichamelijk of magische kracht van de slagen die de krijger toebrengt tijdens een gevecht. De Kracht houdt rekening met de offensieve uitrusting zoals vermeld op de kaart.
Défense/DEF.: (Verdediging) Het eerste cijfer groepeert het ontwijken, de kennis van het verdedigen en de defensieve uitrusting. Het tweede cijfer symboliseert de Résistance/RES. (uithoudingsvermogen), het vermogen om slagen te incasseren, om te weerstaan aan pijn en de taaiheid. De Résistance houdt ook rekening met de defensieve uitrusting zoals vermeld op de kaart.

TIR: (Schutterswaarde) De bekwaamheid om gebruik te maken van een vuurwapen. Sommige strijders hebben geen waarde bij deze karakteristiek wat betekent dat zij niet met vuurwapens overweg kunnen en dus niet kunnen vuren. Het gebruikte wapen, evenals de reikwijdte en de Force van het wapen zijn terug te vinden in de zone op de kaart eigen aan de uitrusting.

COURAGE/COU. (Moed) of PEUR (Angstaanjagend): Courage vertegenwoordigt de dapperheid, de koelbloedigheid en de zielskracht van de krijger tegenover angstwekkende wezens. De courage staat lijnrecht tegenover peur. De wezens die een Peur score hebben, kunnen door hun afstotende of gruwelijke aard angst en paniek veroorzaken bij hun tegenstanders. Krijgers hebben of een courage score of een peur score, nooit allebei.

DISCIPLINE/DIS.: belichaamt de wil, de tactische capaciteiten en de militaire strategie. De krijgers met de hoogste waarde zijn uitstekende soldaten die snel kunnen reageren op orders en die hun troepen op een efficiënte wijze kunnen leiden.

POUVOIR/POU.: (Macht) Wordt niet gebruikt in Confrontation maar wordt uitgelegd in Incantation dat handelt over magiërs en magie.

FOI: (Geloof) Het geloof vertegenwoordigt de nauwe band die een gelovige of priester verbind met zijn goden. Dit wordt later uitgelegd in Divination.

L’ÉQUIPEMENT (Uitrusting) groepeert de wapens, de wapenuitrusting en de objecten die een figuur draagt. Sommige speciale items zijn enkel voor bepaalde troepen, terwijl andere, vaak zeldzame, ontzagwekkende krachten bezitten en voor bepaalde karakters voorbehouden zijn.

COMPÉTENCES (Bekwaamheden) vermelden speciale capaciteiten die een figuur bezit. Een lijst met de voornaamste vind je verder in deze regels.

POINTS D’ARMÉE/P.A.: geven de waarde aan van de krijger. Hoe hoger dit cijfer, hoe krachtiger de krijger is. Deze waarden stellen je in staat de legers, die elkaar zullen bestrijden, op elkaar af te stemmen.

LENGTE

Er bestaan 4 verschillende lengtes voor de figuren en decorstukken, deze kunnen een invloed uitoefenen op het vuren en de lichamelijke krachttoeren.

Kleine gestalte: Goblins, Dwergen, ‘Familier’

Normale grootte: Mens, Barbaar, Geesten, Sasia Samaris, Melmoth

Grote gestalte: Wolfen, Minotaur, Centaur, Cavalerist, Trol, Sophet Dragas, Grand Crâne

Zeer grote gestalte: Draak, Reus, Belial

De uitrusting en de houding spelen geen rol bij de grootte van een figuur!

EEN WORP TEGEN EEN KARAKTERISTIEK MAKEN

In sommige gevallen moeten de spelers een dobbelsteenworp maken omtrent een bepaalde karakteristiek. Deze test laat toe om te bepalen of een actie, die het figuur onderneemt, met succes bekroont wordt of mislukt. Om deze worp te maken, volstaat het een D6 (6-zijdige dobbelsteen) te gooien en het resultaat van deze worp bij de betreffende karakteristiek op te tellen. Indien er een 6 wordt gegooid, staat het de speler vrij om nogmaals te gooien en het nieuwe resultaat bij het vorige op te tellen. Dit mag men blijven doen zolang men een 6 gooit, behalve bij worpen op de tabel van de wonden.

Als men echter een 1 gooit, is de worp automatisch mislukt, welke actie men ook ondernam. Deze regel geldt ook als een speler eerst een 6 heeft gegooid: een 6 gevolgd door een 1 betekent ook dat de test mislukt is.

Het kan gebeuren dat, in sommige gevallen, de score van 1 van de karakteristieken onder nul komt. Dit is perfect aanvaardbaar, behalve voor Résistance/RES.; indien deze waarde onder nul komt, wordt het figuur beschouwd als TUÉE NET en moet het van de speeltafel verwijderd worden.

BENADERINGSFASE

De benadering is de fase waar alle figuren op de speeltafel worden geplaatst, de één na de ander, voordat het gevecht begint. De kaarten van de spelers worden door elkaar geschud en in één stapel gelegd, met de rug naar boven. Vervolgens gooit elke speler een D6 en telt daar de beste Discipline score van zijn leger bij op. Dit wordt de “Jet d’Approche” genoemd. Bij gelijke stand worden de dobbelstenen opnieuw gegooid. De speler die dit wint, trekt de eerste kaart. Deze kaart staat voor de figuren die zullen geplaatst worden in hun eigen opstellingszone. Als de speler een kaart van zijn eigen leger trekt, mag hij deze in zijn hand houden en verkiezen deze figuren later te activeren. Dit noemt men een reserve kaart en de speler die de Jet d’Approche gewonnen heeft mag 1 kaart meer in reserve houden.

De speler mag zoveel reserve kaarten als hij wil tegelijk activeren maar enkel als hij aan de beurt is.

Als een speler een kaart trekt waarop figuren van de vijand afgebeeld staan, moet de speler, die met die figuren speelt, die figuren opstellen. Men mag nooit een kaart, getrokken door een tegenstander, verwisselen met een reserve kaart. Een speler mag nooit figuren opstellen die niet tot zijn leger behoort. De kaart, waarvan de figuren opgesteld zijn, wordt vervolgens opzij gelegd. Het is nu aan de andere speler om een kaart te trekken.

Een figuur mag, in geen enkel geval, opgesteld worden zodat het een vijandig figuur kan chargeren in de eerste beurt. Deze regel houdt wel geen rekening met Magische voorwerpen, Magische spreuken of Compétences die op de beweging werken.

In het geval dat een speler een kaart moet trekken terwijl er geen meer zijn, moet hij de figuren opstellen die toebehoren aan één van zijn reserve kaarten.

Als alle kaarten getrokken zijn en alle figuren opgesteld zijn, is de benaderingsfase afgelopen.

De eerste beurt van Confrontation kan beginnen.

Spelbeurt

Een beurt in het spel is onderverdeeld in verschillende fases die alle acties van de strijders symboliseert (om er later niet te moeten op terug komen, vind je hier ook al het tijdstip van de fases van Divination en Incantation terug).

1. Mouvement (beweging)

2. Divination (voorspelling)

3. Tir (vuren) en Incantation (betovering)

4. Corps à corps (lijf aan lijf gevecht)

5. Fin du tour (einde van de beurt)
De bewegingsfase
Deze fase laat de spelers toe hun figuren te bewegen over het speelveld. Om te weten wie er eerst moet bewegen, worden alle kaarten weer samengebracht en geschud. Zoals bij de benadering, gaat elke speler opnieuw een D6 gooien en daarbij zijn beste Discipline optellen. Dit wordt de “Tactische worp” genoemd. De voordelen van het winnen van de Tactische worp zijn gelijk aan die van de Jet d’Approche. De speler die de Tactische worp wint:

· trekt de eerste kaart,

· mag één extra reserve kaart hebben,

· mag eerst handelen bij gelijk initiatief tijdens het vuren,

· mag het lijf aan lijf gevechten splitsen en de rangorde waarin ze gebeuren bepalen.
Elke speler trekt om beurt een kaart en mag ze spelen of in reserve houden met dezelfde regels als tijdens de benadering. Men kan er voor kiezen om gelijktijdig zoveel reserve kaarten te activeren als men wil (wel in eigen beurt).Een reserve kaart wordt geactiveerd als men een figuur kan verplaatsen. Dit mag echter het verplaatsen van een vijandig figuur niet onderbreken.

De figuren weergegeven op de gespeelde kaart mogen zich verplaatsen. Men is niet verplicht om het totaal aantal cm op de kaart te bewegen en men mag zelfs helemaal niet bewegen met de figuren! Het gebeurt soms dat het bewegen van de troepen afgeremd wordt door obstakels of terreinstukken; in de annex vindt je een Bewegingstabel.

Men mag slechts één type van verplaatsing kiezen voor een figuur tijdens de beweging.

Een figuur kan niet door een ander figuur heen lopen, tenzij beide kaarten tegelijk geactiveerd worden.

Een krijger die in contact komt met een vijand door zijn verplaatsing, moet sokkel tegen sokkel geplaatst worden met zijn tegenstander. De grootte van de sokkel bepaalt hoeveel figuren er maximaal in contact kunnen komen met dat figuur:

· Infanterie (25 x 25): 4 tegenstanders,

· Cavalerie (25 x 50): 6 tegenstanders,

· Wezens (37,5 x37,5) en grotere sokkels: 8 tegenstanders.

Belangrijkste bewegingen

Het lopen (la marche)
Het figuur wordt verplaatst volgens het aantal cm dat op zijn kaart staat in gelijk welke richting en mag op het einde zich draaien zoals je het wilt.

Het chargeren (la charge)
Het chargeren is een heel snelle beweging die als doel heeft met een vijand in contact te komen. Een krijger moet het figuur, dat hij wil chargeren, wel zien voor hij zich verplaatst. Het figuur, dat chargeert, mag zich het dubbele van zijn loopafstand verplaatsen en mag daarbij obstakels vermijden. Indien het “doel” van de charge zich buiten de charge afstand bevindt (MOU x 2), moet de krijger het dubbele van zijn loopafstand verplaatst worden in de richting van zijn doel en moet hij op het einde van de beweging in de richting van zijn doel “kijken”.

Men kan een figuur chargeren maar ook een objectief (een voorwerp dat men wil oprapen…); men kan zelfs chargeren om snel het terrein over te steken, in dit geval is er geen doel nodig.

Een krijger, die gecontacteerd wordt door een figuur dat gechargeerd heeft, krijgt een –1 op zijn initiatief, aanvals- en verdedigingswaarde tot het einde van de beurt. Dit nadeel wordt slechts éénmaal toegepast zelfs indien verschillende figuren hetzelfde figuur chargeren en kunnen dus die waarden niet onder 0 brengen.

Het contacteren (l’engagement)

Is een minder brutale manier dan de charge, die toelaat een figuur, dat niet zichtbaar was aan het begin van de beweging, te contacteren. Het figuur dat wil contacteren, mag zich het dubbele van zijn loopbeweging verplaatsen. De tegenstander krijgt wel geen –1 op zijn waarden bij deze beweging.

Fysieke stunts

Om een fysieke stunt te lukken, heeft men een basis waarde die gelijk is aan de Mouvement waarde gedeeld door 2,5. Deze waarde is de standaard waarde van het figuur waarbij men nog een basisworp met een D6 samenvoegt. Daarvan wordt dan de stuntscore afgetrokken; is het resultaat positief dan lukt de test, is het resultaat negatief dan mislukt de test. Men kan niet vuren terwijl men een fysieke stunt uitvoert.

Zwemmen

Een krijger die wil zwemmen, moet een basisworp tegen zijn stuntscore maken en er zijn Résistance aftrekken. Als het eindresultaat hoger is dan 0, mag hij de helft van zijn Mouvement zwemmen; indien niet, krijgt hij automatisch een lichte wonde.

Springen

Om te springen moet de krijger beschikken over een aanloop die minstens gelijk moet zijn aan de afstand die hij wil overbruggen. Men kan een vijand contacteren na een sprong: de effecten zijn dezelfde als bij een charge.

Een afstandssprong: de krijger loopt en maakt een worp tegen een stuntscore van 4 + 1 voor elke lengte van zijn eigen sokkel die hem scheidt van de andere kant. Lukt het, dan bevindt hij zich aan de andere kant en is zijn beweging voorbij.

Een sprong in de hoogte: hiervoor is een worp nodig tegen een stuntscore die gelijk is aan de hoogte in cm die men wil overschrijden + de Résistance waarde van de krijger. De moeilijkheid wordt 2 punten makkelijker als het obstakel kleiner is dan de lengte van de krijger. Als de test lukt, bevindt de krijger zich aan de andere kant van het obstakel en is zijn beweging voorbij.

Als een test niet lukt, incasseert de krijger een wonde op zijn benen met een kracht die gelijk is aan het aantal cm waar hij wou over springen (sprong in de hoogte) of de afstand tot de bodem(afstandssprong).

Klimmen

Het beklimmen van een obstakel wordt getest door een basisworp waarvan de Résistance van het figuur wordt afgetrokken. Het eindresultaat geeft het aantal cm dat het figuur kan klimmen. De positie van het figuur geef je best weer door een kartonnen merkteken of iets dergelijks neer te leggen op het obstakel.

Indien het resultaat negatief is, valt de krijger: hij krijgt dan een normale wonde met een Kracht die gelijk is aan de afstand in cm die hem van de grond scheidde op het moment dat hij de worp maakte.

Als dit mislukt op het moment dat hij op de grond stond of op een plaats groot genoeg om zijn sokkel neer te zetten, krijgt hij geen wonde.

Als een figuur om gelijk welke reden kiest om vrijwillig te vallen, krijgt hij een wonde op zijn benen met een Kracht die gelijk is aan de afstand in cm tot de grond maar waar het resultaat van zijn basisworp wordt van afgetrokken.

Speciale bewegingen

Zich onttrekken aan een gevecht (désengagement)

Een krijger kan zich onttrekken aan een gevecht tijdens zijn beweging, dit kan echter niet als hij tijdens deze beurt gechargeerd of gecontacteerd is.

Als hij zich wil onttrekken aan een gevecht, moet hij een initiatief worp lukken. De moeilijkheid voor deze worp is gelijk aan 4 + 2 voor elke tegenstander waarmee hij in contact staat. Als dit lukt, mag hij zich bewegen in gelijk welke richting met zijn normale loopafstand.Hij mag zelfs een andere tegenstander contacteren of vuren. Als dit mislukt, slaagt hij er niet in het gevecht te verlaten en mag hij in de gevechtsfase geen dobbelstenen op de aanval zetten. Hij mag wel een tegenaanval doen of gebruik maken van de Bekwaamheid Ambidextre. Men mag wel niet hetzelfde figuur contacteren waarvan men zich juist heeft onttrokken.

· Zich onttrekken aan een gevecht op kracht

· Als een krijger zich wil onttrekken aan een gevecht mag hij ook zijn kracht gebruiken in plaats van zijn initiatief. De normale regels voor het onttrekken blijven gelden maar één extra regel moet hierbij gerespecteerd worden: de krijger die zich wil onttrekken op kracht moet van een grotere lengte zijn dan al de vijandelijke figuren waarmee hij in contact staat. De hoogste Résistance waarde van al die vijandige figuren wordt afgetrokken van zijn Kracht waarde voor deze test. Als de Kracht waarde van de krijger die zich probeert te onttrekken op deze manier negatief is, is de onttrekking onmogelijk.

· Hou er ook rekening mee dat modificaties op Kracht door opgelopen Wonden wel afgetrokken worden van deze worp. Gebruik daarna, zowel bij succes als mislukking, de normale regels voor het zich onttrekken aan een gevecht.

· Dit zijn bijkomende regels die terug te vinden zijn op bladzijde 43 van Fortification.

Het ontwijken (l’esquive)

Of hij nu acrobatische bewegingen maakt of zich vlak bij de grond beweegt, een krijger die een ontwijkende beweging maakt mag maar de helft van zijn loopafstand bewegen en mag niets anders doen tot het einde van de beurt (vuren, magie, …). Daartegenover staat dat als men op hem vuurt de afstand één verder wordt (stond hij op korte afstand dan wordt dit nu medium afstand).

Een ontwijkende beweging kan niet gemaakt worden door figuren die een rijdier in hun uitrusting hebben en door figuren die in gevecht staan.

Het is perfect mogelijk om door je eigen troepen te vuren die een ontwijkende beweging maken, net zoals het mogelijk is om door vijandige troepen te vuren die ontwijken zonder dat dit negatieve gevolgen heeft op het schot.

De invloed van Angst
Er bestaan op Aarklash weerzinwekkende wezens: sommige zijn voorzien van een kwaadaardige en cynische intelligentie, andere van grote kracht. Angst kan dan ook een beslissende invloed uitoefenen op de beweging.

Voor men een tegenstander chargeert of contacteert, moet men die tegenstander kenbaar maken en de benodigde afstand meten. Een krijger moet enkel een moedtest nemen indien hij contact kan maken met het figuur dat angst veroorzaakt. Dezelfde regels gelden als een krijger gechargeerd of gecontacteerd wordt door een figuur dat angst veroorzaakt. Als je een moedtest moet nemen, gooi een D6 en tel daar je moedscore bij op.

De nadelen ten gevolge van angst zijn een –1 op initiatief, aanvals- en verdedigingswaarde. Deze komen boven op die veroorzaakt door een charge maar kunnen deze waarden niet laten zakken onder 0.

Als het resultaat van de test hoger is dan de angstwaarde van de tegenstander, is de test gelukt en kan het gevecht normaal plaatsvinden. Bij een gelijke waarde is de test mislukt.

Als een krijger zijn test mislukt terwijl hij gechargeerd of gecontacteerd wordt door een wezen met een angstscore, gelden de nadelen voor angst. Als hij daarenboven nog niet bewogen heeft, vlucht hij het dubbele van zijn loopafstand weg van het wezen en zal hij op het einde van de beweging met zijn rug naar het wezen staan. Hij zal zich echter niet onttrekken aan een gevecht waar hij al bij stond. Het wezen zal zijn beweging voortzetten en kan een nieuw doel kiezen als het originele doel buiten zijn chargebeweging komt te staan. Het wezen heeft om dit nieuwe doel te bereiken de rest van zijn chargebeweging. Dit moet blijven gebeuren (ook indien het tweede doel vlucht) tot het wezen geen beweging meer over heeft.

Als een krijger zijn test mislukt terwijl hij zelf chargeert of contacteert, wordt hij verlamd door de angst. Hij mag zich niet vrijwillig bewegen en de nadelen voor angst gelden tot het einde van de beurt. Als dat wezen hem daarna zou chargeren of contacteren, vlucht hij automatisch. Als een ander wezen, dat een angstscore heeft, hem zou chargeren of contacteren, moet hij een nieuwe test maken om niet te vluchten. Als een figuur onder invloed van de angst het speelveld verlaat, wordt het als een slachtoffer gerekend. In het geval dat meerdere krijgers simultaan een wezen met een angstscore chargeren of contacteren, moet men maar één test maken waarbij men gebruik maakt van de hoogste moedwaarde aangevuld met een extra +1 per bijkomende krijger. Het resultaat geldt dan voor alle krijgers. Let wel dat dit ook geldt als meerder wezens met een angstscore één krijger chargeren of contacteren.

In elke bewegingsfase als de kaart getrokken wordt van één of meerdere krijgers die aan het vluchten zijn, mag men een nieuwe test maken tegen de waarde waardoor men aan het vluchten begonnen is. Deze test wordt Jet de Ralliement (hergroeperingtest) genoemd. Als deze lukt kan men terug normaal bewegen, zoniet blijft men vluchten.

Als een krijger zijn angst ten opzichte van een wezen overwonnen heeft, zal hij immuun zijn voor de angstwaarde van dit wezen of andere die even hoog of lager zijn. Indien men een hergroeperingtest lukt, geldt deze immuniteit echter niet.

Wezens, die een angstscore hebben, zijn immuun voor de effecten van angst.

De fase van Divination

Deze fase is vooral belangrijk voor de priesters en priester-krijgers. Dit zal later nog behandeld worden in een apart deel.

De fase van het vuren en de magie

In deze fase treden de troepen die afstandswapens hebben in actie en kunnen ze op de vijandige troepen die ze kunnen zien.Hun gezichtsveld bedraagt 180° voor hun.

Geen enkel obstakel mag zich in de vuurlijn bevinden tussen de schutter en het doel omdat men aanneemt dat deze terreinstukken schaalmodellen zijn van de dingen die ze voorstellen. Een figuur mag slechts éénmaal vuren per beurt tenzij anders het anders vermeld wordt.

Om te vuren moet een figuur:

· Zijn doel zien,

· Niet in een gevecht zijn,

· Zich niet meer dan zijn loopafstand bewogen hebben en geen enkele fysieke stunt of geen ontwijkende beweging volbracht hebben.
Men mag de afstand tot het doel niet meten zolang je het doel niet benoemd hebt. Éénmaal het doel benoemt, wordt de afstand gemeten. Indien het doel zich buiten de afstand van het vuurwapen bevindt, is het vuren automatisch mislukt.

De schutters vuren één voor één, waarbij diegene met het hoogste initiatief begint. Als meerdere schutters in hetzelfde leger hetzelfde initiatief hebben, beschouw dan hun vuren als simultaan. Als meerdere schutters van verschillende legers hetzelfde initiatief hebben, dan zijn het de schutters van de speler, die de Tactische worp heeft gewonnen, die eerst vuren.

Om te schieten moet je een schuttersworp maken (een D6 gooien en daar je schutterswaarde bijtellen). De moeilijkheid van dit schot zal afhangen van het type doel en het type schot dat je gekozen hebt. Vergeet niet dat het mogelijk is “door” een figuur te schieten die een ontwijkende beweging maakt.

In Confrontation bestaan er 3 afstanden en 4 verschillende soorten van vuren. Daarbij kunnen ook nog bepaalde modificaties gelden. Er bestaat ook een speciaal geval van schieten: het reactie vuren (contre-tir).

De afstanden

Het vuurwapen dat je terugvindt bij de uitrusting op de kaart van het figuur toont 3 afstanden uitgedrukt in cm (kort, medium en lang) samen met de kracht van dat wapen. In normale omstandigheden zijn de basiswaarden voor die afstanden:

· Kort: 4,

· Medium: 7,

· Lang: 10.

De verschillende types van schieten

Als een schutter vuurt kan hij kiezen tussen deze 4 types van schieten, in functie van zijn beweging:

1. Statisch vuren: de schutter heeft niet bewogen. Dit is het standaard type, de moeilijkheid is gelijk aan de basiswaarden, maar hier kunnen nog eventuele modificaties optreden.

2. Dynamisch vuren: als de schutter zich bewogen heeft zonder zijn loopafstand te overschrijden is zijn schot minder accuraat. Vermeerder de basiswaarden met 1 punt.

3. Trefzeker vuren: de schutter neemt de tijd om zijn doel goed in het vizier te krijgen.Het trefzeker vuren wordt aangekondigd als het aan de schutter is om te vuren. Vanaf dat moment zakt zijn initiatief met 2 punten om de rangorde van het vuren te bepalen en alleen maar daarom, zijn schot wordt uitgesteld. De basiswaarden worden daardoor echter verminderd met 1 punt. Een schutter kan geen verscheidene keren deze waarde laten gelden in dezelfde beurt.

4. Snel vuren: het tegengestelde van trefzeker vuren. Dit type vuren is meer gebaseerd op de snelheid dan op het mikken. Dit type vuren wordt gelijk wanneer aangekondigd in de fase van het vuren. Het initiatief van de schutter gaat 2 punten naar omhoog om de rangorde te bepalen en alleen daarvoor, maar de basiswaarden gaan ook met 1 punt naar omhoog. Een schutter kan ook hier geen verscheidene keren deze waarden laten gelden in dezelfde beurt.

Het is wel mogelijk om verschillende types van vuren te combineren (Dynamisch vuren en Snel vuren, het initiatief kan hierdoor onder 0 komen).

De modificaties op het vuren

Deze gelden allemaal op de basiswaarden van het vuren:

· Het doel is slechts gedeeltelijk zichtbaar (door een terreinstuk of een obstakel dat kleiner is dan het figuur…): +1

· Het doel staat tegen een obstakel waarachter het zich verstopt: +2

· In functie van de grootte van de figuren zijn er bepaalde modificaties die gelden:

· Kleine gestalte:+1

· Normale grootte: 0

· Grote gestalte: -1

· Zeer grote gestalte: -2

· Het doel staat in een gevecht: als het schot raak is, bepaal dan welk figuur er geraakt wordt door één of meerdere D6 te gooien. Een figuur met kleine gestalte telt hierbij voor 1, met normale grootte voor 2, met grote gestalte voor 3, met zeer grote gestalte voor 4.
Het reactie vuren

Als men tijdens de bewegingsfase de kaart van een schutter in reserve heeft terwijl deze gechargeerd of gecontacteerd wordt door een vijandig figuur, mag je die kaart onmiddellijk spelen en reactievuur aankondigen. Dit wordt onmiddellijk gedaan en de moeilijkheid van dit schot is automatisch 6.

Wat ook de gevolgen zijn van dit reactievuur, de schutter mag geen enkele dobbelsteen in de aanval zetten in de volgende gevechtsfase. Als de schutter zijn doel kan doden, mag hij zich zijn normale loopafstand bewegen.

Als de kaart van de schutter meerdere figuren voorstelt, mogen enkel diegene die gechargeerd of gecontacteerd worden gebruik maken van de regels voor reactie vuren.

Als een schutter zijn doel raakt, moet men 2 D6 gooien om de schade aan het doel te weten, bij dit resultaat wordt de kracht van het wapen opgeteld en de Résistance van het figuur afgetrokken. Daarna kijk je in de schadetabel en het resultaat wordt onmiddellijk toegepast.

De magie

Dit stuk zal net zoals Divination later behandeld worden in een apart stuk.

De gevechtsfase

Deze fase is beslissend in een partijtje Confrontation want het is op dit moment dat de tactiek van elke speler zal beslissen wat het lot van de krijgers zal zijn.

Het gevecht en het opsplitsen ervan

Tijdens de schermutselingen ontstaan er verschillende groepen gevechten die opgesplitst moeten worden. Dit omdat anders bepaalde gevechten te complex zouden worden en dit vooral als beide legers een grote groep krijgers bevatten die in contact staan.

De speler, die de Tactische worp gewonnen heeft (zie bewegingsfase), kiest de manier waarop deze gevechten moeten opgesplitst worden. Elk gevecht moet, na opsplitsing, een schermutseling bevatten tussen één krijger tegen één andere of één krijger tegen meerdere vijanden. Een figuur die in contact staat aan het begin van deze fase, mag na het opsplitsen van de gevechten nooit zonder tegenstander komen te staan.

Uitwerking van een gevecht

Elk gevecht wordt onafhankelijk van de andere gevechten uitgewerkt. Het resultaat van een gevecht (wonde, dood) wordt onmiddellijk toegepast. De te volgen procedure bij een gevecht verloopt als volgt:

1. Elke speler maakt een initiatiefworp voor zijn krijger en deze worpen gebeuren simultaan. In geval van een gelijke score wordt er opnieuw gegooid tot iemand de bovenhand krijgt. Diegene die de beste score heeft, zal eerst slaan; hij is de aanvaller. Zijn tegenstander wordt vanaf dan de verdediger.

Als meerdere figuren van één leger in een gevecht verwikkeld zijn, gooi je 1 D6 voor de ganse groep waarbij je gebruik maakt van de krijger met het beste initiatief aangevuld met een +1 per bijkomende krijger. Het resultaat geldt voor alle krijger in die groep.

2. Als het initiatief vastgelegd is, moeten de spelers hun gevechtstaktiek bepalen: ze zullen kunnen aanvallen, verdedigen of beiden.

Als het gevecht één tegen één is, heeft elke speler 2 D6 voor zijn krijger. Als het gevecht één tegen meerdere is, neemt de speler, die meer krijgers heeft, 2 D6 per krijger. Zijn tegenstander neemt 1 D6 aangevuld met een extra D6 per krijger waarmee hij het gevecht aangaat. Elke D6 kan gebruikt worden voor een aanval of een verdediging.

De verdediger(s) verdeelt zijn D6 eerst, waarbij hij duidelijk maakt welke zullen gebruikt worden voor de aanval en welke voor de verdediging. Hij mag ervoor kiezen om niet aan te vallen of niet te verdedigen. Daarna verdeelt de aanvaller zijn D6 op dezelfde manier.

3. De aanvaller mag daarna vrij een drempelwaarde bepalen, dit is een waarde die de moeilijkheid van zijn aanval weergeeft en dus ook de moeilijkheid waarmee de verdediger deze aanvallen kan afweren. Hij geeft een waarde die hij met zijn D6 zal evenaren of overschrijden.

Als het resultaat van de aanvalsworpen (D6 + ATT) gelijk of beter is dan de vastgelegde waarde, slaagt hij erin de vijand te raken.

De verdediger mag dan proberen deze gelukte slagen af te weren. Om hierin te lukken, moet hij een verdedigingsworp maken, tenminste als hij D6 op verdediging had geplaatst. Hij moet een resultaat bereiken dat gelijk of beter is dan de vastgelegde waarde van zijn tegenstander. Als dit lukt, blokkeert hij één aanval van zijn tegenstander. Als het mislukt, zal de aanvaller een worp op de tabel van de verwondingen mogen maken (dit wordt verder uitgelegd).

De vastgelegde waarde van een aanval moet minstens gelijk zijn aan de verdedigingswaarde van de tegenstander, als deze minstens 1 D6 op verdediging heeft geplaatst.

Deze waarde mag ook verschillend zijn voor elke aanval die men maakt. De verdediger mag steeds de aanvallen, die hij wil proberen blokkeren, kiezen maar moet dit doen voor hij de dobbelstenen gooit.

4. Om de schade van een aanval te weten, gooit de speler 2 D6 per toegebrachte verwonding en vergelijkt hij die met de tabel van de verwondingen. Deze worden onmiddellijk toegepast.

5. Als de tegenstander nog krijgers heeft en dobbelstenen op de aanval, mag hij nu terugslaan.

De aanhoudende verdediging

Tijdens een gevecht met meerdere aanvallers kan een krijger, die minstens 1 D6 op verdediging heeft geplaatst, proberen met éénzelfde D6 meerdere aanvallen te blokkeren, dankzij de aanhoudende verdediging. Dit kan enkel als een krijger wordt aangevallen door meerdere tegenstanders. Hij mag ook slechts 1 D6 toekennen aan deze verdediging, hoeveel D6 hij ook geplaatst heeft op verdediging. Bij de aanhoudende verdediging mag men ook niet meer D6 op aanval geplaatst hebben dan op verdediging.

Na een gelukte verdediging, mag de krijger die D6 nogmaals gebruiken om een extra aanval te blokkeren, maar hierdoor zal de vastgelegde waarde van de aanvaller met 2 punten stijgen. Indien deze verdediging ook zou lukken, mag hij die D6 opnieuw gebruiken om een aanval af te slaan, maar met een extra +2 op de vastgelegde waarde van de aanval. Zolang er geslaagde aanvallen overblijven en hij blijft lukken in de verdediging, mag hij deze D6 blijven gebruiken. Let wel dat er iedere keer een +2 bijkomt op de waarde van de aanval. De aanhoudende verdediging mag niet gebruikt worden met de Bekwaamheid Ambidextre of met een tegenaanval.

Achtervolgende beweging

Op het einde van een gevecht, mogen alle krijgers, die meegeholpen hebben in het doden van een tegenstander met wie ze in contact stonden, de helft van hun loopafstand bewegen in gelijk welke richting. Deze beweging is slechts éénmaal toegelaten per krijger en per gevechtsfase.

Tijdens deze beweging mag een krijger opnieuw in contact komen met een vijand als de afstand van zijn beweging hem dat toelaat. Hij mag zelfs opnieuw vechten als hij een tegenstander bereikt die nog niet in contact stond of als hij in een gevecht komt dat nog niet uitgewerkt is. Deze beweging wordt niet beschouwd als chargeren, maar als een normale beweging. Er zijn dus geen nadelen aan verbonden voor de tegenstanders, behalve dat dit nieuwe moedtesten kan uitlokken.

De personages

Bepaalde individuen in de wereld van Confrontation zijn zeer machtig. Deze personages zijn taaie krijgers en hebben reeds vele gevechten overleefd, waardoor ze vriendschappen en bloedige vetes gesmeed hebben op hun levenswandel. Men kan ze in het spel onderscheiden omdat ze een eigennaam hebben op hun kaart. Deze figuren hebben dan ook recht op enkele speciale capaciteiten die hun eigen zijn.

Meervoudige aanval en verdediging

Personages kunnen meerdere aanvallen doen op hun tegenstanders of zich beter verdedigen tegen meerdere aanvallers.

Als je kiest voor een meervoudige aanval of verdediging, krijg je een extra D6 bij je aanvals- of verdedigingsdobbelstenen tot aan het einde van de gevechtsfase. Per bijkomende D6 krijg je wel een –2 op de aanvals- en verdedigingswaarde van dat personage. Je mag zoveel bijkomende D6 vragen als je wilt maar de waarden mogen nooit onder 0 komen daardoor.

De tegenaanval

Een personage, die geen magiër is, mag proberen tegenaanvallen te maken in plaats van zich te verdedigen. Hij moet dit kenbaar maken voor hij zijn verdedigingsworpen maakt. De vastgelegde waarde van de aanval gaat hierdoor 2 punten naar omhoog. Als zijn worp lukt, zal hij één aanval blokkeren zoals bij een normale verdediging maar krijgt hij daarbij nog een extra D6 op de aanval tegen het figuur waarvan hij de aanval geblokkeerd heeft. Hoewel het geen personage is, mag een krijger-tovenaar ook gebruik maken van deze techniek.

Meesterlijke slag

Als je personage over minstens 2 aanvalsdobbelstenen beschikt, mag hij proberen een meesterlijke slag te maken. Maak 1 aanvalsworp, de andere gaan verloren. Als deze aanval niet geblokkeerd wordt door de tegenstander, mag je de vastgelegde waarde van de aanval bij de daarop volgende wonde optellen.

Einde van de beurt

Hier gebeuren nog een aantal zaken die vooral in verband staan met Magie en Bekwaamheden.

