
BEVEZETÉS

A JÁTÉK CÉLJA

A Ragyogás Mestereiként ismert, tizenkét szellemi vezető befolyást és számos követőt szerzett,
hogy elhozza a napforduló éjszakáján a nem várt világvégét, pontosan a saját előrejelzéseik
szerint.

Amit az ember csak elképzelhet, minden megtörtént azon az éjszakán. A megrázó előadás alatt
a Ragyogás Mesterei elválasztották a búzát a pelyvától. Elvitték a kiválasztottakat egy szép kis
pokollyukba, amit ők maguk építettek számukra a magasabb dimenzióban - valahol az
örökkévalóság küszöbén. Senki sem tudta, hogyan juthatnak oda, és hogyan befolyásolhatják a
valóságot. Az egyetlen biztos dolog, hogy mindazt a hatalmat, amit nyertek, a szigorú
összefogásnak volt köszönhető.

A bölcs emberek által előidézett világ vége nem volt olyan tökéletes, ahogy azt tervezték.
Hamarosan kiderült, hogy azok az emberek közül néhány, akiket magukra hagytak az elmúlt
világ romjaiban, képessé vált arra, hogy beszivárogjon a Ragyogás Mestereinek birodalmába.
Talán a világ lerombolásához használt erő hagyott nyomot? Vagy esetleg a másik oldalra való
átjutás mindezek után már nem is olyan nehéz? Elsőként Jonas Arvani fedezte fel magában ezt
a képességet. Röviddel azután, hogy kiderült, nem ő az egyetlen, céhet alapított.

Az átkelés képessége - a lehetőség egy magasabb dimenzióba ugrásra, ahol a Ragyogás Mesterei
felépítették kicsavart utópiájukat, rövidesen óriási üzletté vált. Nem mindenkinek sikerült
követnie a céh szigorú szabályait. Így kevésbé hatékony és kevésbé megbízható csoportok kezd-
tek feltünedezni. A fosztogatók céhe által kiképzett tolvajok célja a találmányok és eszközök

ellopása volt a Ragyogás Mestereinek Enklávéjából. Ezek az eszközök a lerombolt világban
ereklyékké váltak. A legértékesebb leletek az építési rajzok voltak, amikkel lehetővé vált az emberek
számára az elveszett eszközök újjáépítése, amik újra az emberiség szolgálatába állhattak.

A játék során, ami 6 fordulóból áll, a játékosok:
• Javítják tolvajaik szellemi és fizikai képességeit,
• Fejlesztik az ugrógépet (szarkofág és szezám),
• Eszközöket vesznek, amik megvédik tolvajaikat a Ragyogás Mestereinek Enklávéjának halá-

los csapdáitól,
• A tolvajaik szellemi és fizikai sérüléseinek kezeléséhez szükséges gyógyszereket vásárolnak,
• Végrehajtják az átkelést a Ragyogás Mestereinek területére, hogy értékes leleteket és tu-

dást szerezzenek,
• Végrehajtják a mindenféle kockázat nélküli, de kisebb haszonnal járó pásztor munkát,
• Meglátogatják a jóst, hogy betekintsenek a jövőbe, és ők kezdeményezzenek a következő
fordulóban,
• Használják a játék legfontosabb kártyáit az irány a fa helyszínen.

A játék fő célja a misztikus fa választottjává válni. A legtöbb győzelmi pontot vagy 4 fajelzőt
gyűjtő játékos megnyeri a játékot.

Az Enclave játékot 2-4 játékos játszhatja. A játékidő függ a játékosok számától. Egy játék körül-
belül 2 órán át tart.

2 3

A JÁTÉK TARTOZÉKAI ELŐKÉSZÜLETEK

4 tolvajkártya

18 csapdakártya 18 leletkártya 12 Maggot Outletje
kártya

(Miss Szeszély üzlete)

18 Enclave
küldetéskártya

34 Tőrök tere
kártyák

15 fakártya

• Játéktábla

• Szabályfüzet

60 pénzjelző

4 készlet játékosakció-
kártya (mindegyik 6 lapos)

30 tudáslapka 10 falapka4 szinkronlapka 5 kezdeményezés-
fázis-lapka

4 kritikus érvénytelenítéslapka4 felkészüléslapka

4 készlet fa játékosjelző 4 színben
(5 5 nagy kocka - akciójelző, 2 kis kocka - maximum feltételjelző , 6 kör alakú korong –

pont-, aktuális feltétel, és játékossorrend-jelző)

1 fa
fordulójelző

5 fa
fajelző

A

BC
D

E1

F

G

H

I

J

K

L

N
M

O

E2

E4

E3

M

M

M

M

x 35

x 15 x 10

x 5 x 5 x 5 x 5 x 2 x 2 x 2 x 2 x 6 x 6x 6x 6

MEGJEGYZÉS: Az első játék előtt óvatosan nyomkodjátok ki a jelzőket a keretekből.

1. Tegyétek a játéktáblát az asztal közepére.

2. Minden játékos válasszon vagy húzzon egy tolvajkártyát.

3. Minden játékos kap egy 6 kártyából álló akciókártya-készletet (hátlapján a tolvaj képe
látható), valamint egy ugyanolyan színű fa játékosjelző-készletet (5 nagy kocka, 2 kis kocka, 6
korong).

4. A következő módszerek egyikével határozzátok meg minden fordulóban a sorrendet:

I. Módszer – Húzás (a kezdőknek)

Véletlenszerűen határozzátok meg a sorrendet, amit a korongokat használva jelöljetek a
körsorrendsávon . A sorrendnek megfelelően kapjátok meg a kezdőpénzt : az 1. játékos
összesen 8, a 2. játékos összesen 9, a 3. játékos összesen 10 és a 4. játékos összesen 11 értékű
érmét kap.

II. Módszer – Licitálás (haladó játékosoknak)

Minden játékos összesen 11 érmét kap kezdőpénznek. Véletlenszerűen határozzátok meg az
elsőként licitáló játékost. Sorban (az óramutató járása szerint) minden játékos ajánl
valamennyi érmét. A játékos nem mondhat ugyanolyan értéket, hacsak az nem 0. A legna-
gyobb tétet ajánló játékos lerakja játékosjelzőjét a körsorrendsáv első mezőjére. A többi já-
tékos jelzője ajánlatuknak megfelelően kerül a körsorrendsávra. A 0-nál többet ajánló összes
játékos befizeti az ajánlott összeget a bankba. A 0 ajánlatot tevő játékosok ajánlattevésük
sorrendjében, utolsóként lesznek lerakva.

5. Minden játékos a következő módon helyezze el jelzőit:

• 4 korongból 1-1 kerül a tolvajkártya fizikai állapotsávjának , szellemi állapotsávjának
és a szezámsávjának 0-val, valamint a szarkofágsávjának 2-vel jelzett mezőjére.

• Az 5. korong a pontozósávra kerül.

6. Minden játékos kap 4 kártyát a Tőrök teréből , aminek színe megfelel saját jelzői színének
(ezen kártyák alján látható). Ezek a kártyák megvédik a tolvajokat a csapdáktól, amikkel
a küldetésük során találkoznak. A 2 fős játék előkészületeinél az összes jelű kártyát ki kell venni a
Tőrök tere pakliból (az adott kártyák alján látható).

7. Külön-külön keverjétek meg az összes kártyapaklit, és tegyétek a megjelölt helyekre

• Maggot Outletje : 4 képpel felfelé fordított kártya, és egy képpel lefelé fordított kár-
tyapakli. 2 fős játéknál csak 3 kártya van letéve a balról kezdve.

• Tőrök tere : 4 képpel felfelé fordított kártya, és egy képpel lefelé fordított kártya-
pakli. 2 fős játéknál csak 3 kártya van letéve a balról kezdve.

• Átkelés az Enklávéba : A mezőkön játékosonként 1 képpel felfelé fordított kártya balról
kezdve, a kártyapakli képpel lefelé.

• Csapda- és leletkártyák : a képpel lefelé fordított kártyapaklik a játéktábla megfelelő
helyein.

• Irány a fa : Húzzatok véletlenszerűen , és tegyétek képpel felfelé fordítva egy-egy kártyát
minden egyes faszintre (a kártyák hátlapján lévő szimbólumoknak megfelelően). A
megmaradt fakártyákat tegyétek vissza a dobozba. Tapasztaltabb játékosok választhatnak
maguknak kártyakészletet.

Az első játékhoz javasolt fakártyakészlet:

1. szint: Loki
2. szint: Alba Chryzostom
3. szint: Doctor Tertius
4. szint: Amber Svensen
5. szint: Talking Foxes

8. Tegyetek 5 fajelzőt minden egyes faszintre a játékosok számának megfelelően:

4 játékos - 10-es számra
3 játékos - 9-es számra
2 játékos - 7-es számra

9. Tegyétek a fordulójelzőt a fa első szintjére.

10. Tegyétek a kezdeményezésfázis-lapkákat és az összes többi jelzőt a tábla mellé úgy, hogy
minden játékos számára látható legyen.

A
B

C D

E1 E2
E4E3

G

H

J

L

N

M

O

F

K

I

4 5

A JÁTÉK MENETETOLVAJKÁRTYA

A gyógyító eszköz használata

Fejlesztés hozzáadása

Egy régi fejlesztés eltávolítása

Egy új fejlesztés hozzáadása.

Példa:

1. akciókártyák

Átkelés az Enklávéba – Pásztor – Pásztor

2. akciókártyák

Tőrök tere – Átkelés az Enklávéba – Maggot outletje

3. akciókártyák

Maggot outletje – Irány a fa – Tőrök tere

4. akciókártyák

Pásztor – Tőrök tere – Átkelés az Enklávébae

Piros jelzők – Máté
Kék jelzők – Mici
Zöld jelzők – Rezső

A játékosnak nem kell eltávolítania
a fejlesztéskártyát, mert a második
helye még üres.

Az Enklávé játékban a játék központi elemei a tolvajok. A játékosok rajtuk keresztül
befolyásolják a táblán történő eseményeket. Képességeiket meg kell próbálni drága akciókkal
fejleszteni. A játékosok felszereléseket vásárolhatnak, veszélyes átkeléseket hajthatnak végre
a Ragyogás Mestereinek Enklávéjába, értékes tárgyakat és tapasztalatot szerezhetnek.

Minden játékos tolvajkártyáján szerepel az aktuális és a maximális fizikai és szellemi állapot
szintje, valamint a gép fejlettségi szintje. A játékosok ezeken az értékeken fejlesztéskártyák
vásárlásával vagy szerzésével javíthatnak.

A tolvajkártya
FIZIKAI ÉS SZELLEMI ÁLLAPOTSÁVOK-at

tartalmaz.

A játékosok ezeken a sávokon jelzik azokat a fizikai és szellemi károsodásokat, amik a tolvajt
egy küldetés során érhetik. A játék kezdetén a jelzők a kezdő pozíciójukban vannak - a 0
számon. A korongok mutatják a tolvaj aktuális állapotát, míg a kis kockák a maximális ér-
tékeket. A játék elején ezek a jelzők azonos helyen állnak. A fizikai és a szellemi állapotsávo-
kon látható még két további szint: a kritikus állapot (piros hátterű szám) és a szuper állapot
(zöld hátterű szám). Ezen szintek kezelési szabályai a szabálykönyv Átkelés az Enklávéba
fejezetében részletezzük. A játék során a fizikai és a szellemi állapotjelzők -5 és +5 közötti
értékeket vehetnek fel. Minden változást, ami a jelzőket ezen értékek fölé illetve alá vinné,
figyelmen kívül kell hagyni.

SZEZÁMSÁV

A szezám egy gép, ami az Enklávéból ellopott leletek materializációjáért felelős a végítélet
utáni világban. A szezám minősége közvetlenül befolyásolja a materializált tárgyak minőségét
és piacértékét. Az aktuális szezámérték hozzáadódik a lelet alap értékéhez. A szezám kezdeti
értéke 0, és nem lehet +6-nál több.

SZARKOFÁGSÁV

A szarkofág az ugrógép egy része, ez felelős azért, hogy a tolvajok kisebb tárgyakkal együtt
eljussanak a Ragyogás Mestereinek Enklávéjába. A jobb minőségű szarkofág jobban óvja a
tárgyakat, amiket a tolvajok a küldetésükre magukkal vihetnek. A kezdeti szarkofágszintnél a
tolvajok maximum 2 védőkártyát vihetnek egy küldetésre. A szarkofág legmagasabb szintje a
tolvajok számára 5 kártya átvitelét teszi lehetővé egy küldetésnél.

FEJLESZTÉSEK

Fejlesztések megszerezhetők egy küldetés során lelet formájában, vagy megvásárolhatók két
helyszínen: a Tőrök terén és a Maggot Outletjében. A fejlesztést megvásárló vagy megszerző
játékos javíthatja tolvaja állapotát vagy fejlesztheti a szezámot vagy a szarkofágot. A bónuszok
hozzáadódnak az egyes képességekhez, de nem léphetik túl ezen sávok maximális értékét.

A tolvaj- és a gépfejlesztés-helyek:

Minden játékos legfeljebb 2 tolvaj-fejlesztéskártyát vásárolhat vagy szerezhet. Ezek a kártyák a
maximumra emelhetik a fizikai és a mentális állapot szintjét (költséges műtétek vagy riasztó te-
toválások). Minden játékos 2 gép-fejlesztéskártyát is szerezhet vagy vásárolhat, amik a szezám
és a szarkofág szintjét növelik.

A fejlesztéskártyákat a tolvajkártya alá kell csúsztatni a jelzett helyen (a fejlesztés értékének
láthatónak kell lennie).

Minden alkalommal, amikor a tolvaj kap egy fejlesztést, vagy eltávolít egy fejlesztést, a kis koc-
kajelzőnek (a maximális állapot), valamint a korongnak (aktuális állapot) is követnie kell a vál-
tozást.

Minden alkalommal, amikor a gépfejlesztés történik vagy lekerül róla, a változást a szezám-
és/vagy szarkofágsávon lévő korongnak is követnie kell.

Amikor egy játékos egy új fejlesztést szerez:

1) Ha a játékosnak nincs üres fejlesztéshelye, akkor az új lerakása előtt, egy már meglévő azo-
nos típusú fejlesztést el kell távolítania. Az eltávolított fejlesztés a megfelelő dobott lapokhoz
kerül, és a játékos semmiféle kárpótlásban nem részesül emiatt. A tolvajkártyán lévő jelzőket
az új maximális értékekre kell beállítani.

2) A játékos becsúsztatja az új kártyát a fejlesztéssel megegyező szimbólumú megfelelő hely alá
úgy, hogy a fejlesztéskártya bónuszértéke látható legyen.

3) A játékos mozgatja a tolvajkártyán lévő jelzőket, hogy azok az új maximális értékeket mutas-
sák.

Példa: Amikor egy játékos hozzáad vagy eltávolít egy fizikai vagy egy szellemi fejlesztést, akkor
az aktuális és a maximum értékek jelzőit ugyanannyival lépteti.

A játék 6 fordulóra oszlik, amelyek mindegyike 5 fázisból áll:

I. Kezdeményezésfázis II. Tervezésfázis III. Akciófázis

IV. Fafázis V. Forgásfázis

I. KEZDEMÉNYEZÉSFÁZIS

Minden játékos felvesz 1-et az 5 elérhető kezdeményezéslapka közül (a körsorrend szerinti
sorrendben), majd leteszi egy helyszínre, amit használni szeretne. A jelző letehető a -tal
jelölt mezőkre is. Miután az utolsó játékos is lerakta jelzőjét, újra az első játékos jön. Az első
játékos lerak egy második jelzőt, és így tovább. Az összes jelzőt el kell helyezni a táblán.

II. TERVEZÉSFÁZIS

A játékosok akciókártyákat (ami a helyszínt is megadja) választanak, amit használni szeretnének.
A hat akciókártyából csak négy játszható ki. Fordulónként mindegyiket csak egyszer lehet hasz-
nálni.

Minden játékos választ egy akciókártyát, amit képpel lefelé maga elé helyez. Amikor az összes
játékos választott, egyszerre felfedik az akciókártyáikat, és leteszik jelzőiket (nagy kockák) a
választott helyszínek első elérhető helyére. Ugyanezt ismétlik, amíg minden játékos le nem tette
maga elé mind a 4 akciókártyáját. A játékosok a játékosjelzőiket a körsorrend szerint teszik le.
A játékosok ugyanígy folytatják jelzőik lerakását a további helyszínekre, amíg minden játékos le
nem teszi a táblára a négy jelzőjét.

A játékos az irány-a-fa- akciókártya kijátszásánál jelzőjét csak a fa aktuális szintjére teheti (a for-
dulójelző mutatja), hacsak nincs egy falapkája. Ebben az esetben annyi szinttel magasabbra vagy
alacsonyabbra teheti jelzőjét, amennyi a nála lévő falapkák száma.

MEGJEGYZÉS: A hatodik (utolsó) fordulóban minden játékos az irány-a-fa-akciókártyát hasz-
nálva a fa bármelyik szintjére leteheti jelzőjét.

III. AKCIÓFÁZIS

Ebben a fázisban a játékosok végrehajtják a helyszíneken az akciókat. A helyszínek használatá-
nak sorrendjét a kezdeményezésfázis alatt határozták meg a játékosok. A játékosok a jellel
jelzett helyszínen kezdenek. Miután az adott helyszín összes akciója befejeződött, a játékosok
kiegészítik az ott lévő kártyákat, és a jelzővel jelzett helyszínre térnek rá, és így tovább.

MEGJEGYZÉS: Ha a játék alatt bármelyik pakliban 3 kár-
tyánál kevesebb van, akkor fogjátok az adott pakli dobó-
pakliját, és keverjétek az adott pakliba.

A pásztor felfogadja a ravasz tolvajokat, hogy megbízatást
teljesítsenek az Enklávéban. A tolvajok semmit sem kockáztatnak, mivel a pásztorok gépét
használják, és csak adott helyszínről származó lelet van bónuszként a játékosnál az ugrás után. A
játékos jelzőket kap az adott helyszínen lévő sorrendnek megfelelően.

Miszticizmus és sámánizmus lopódzott az apokalipszis utáni világba,
utat engedve a jövőbe látóknak. Néhány tolvaj hisz a jósoknak,
míg a többiek inkább saját maguk birkóznak meg a problémákkal.

A játékban a jósnak két funkciója van:

1) A kezdeményezést megszerzése: A jós beállítja a játékosok sorrendjét a következő forduló-
ra. Újrarendezi a körsorrendsáv játékosjelzőit a jóslatsávon lévő jelzősorrend szerint. A többi
játékos jelzői (akik nem látogattak el a jóshoz), a körsorrendsáv utolsó helyeit foglalják el,
anélkül, hogy a sorrendjük változna.

2)) Kártyák megnézése: A jós lehetőséget ad a játékosoknak, hogy a játéktáblán található öt
pakli bármelyikéből származó három kártyát megnézzenek.
Az első játékos bejelenti, hogy melyik pakli hány kártyáját veszi a kezébe. Például, a játékos el-
vehet 2 kártyát a csapdapakliból és 1 kártyát az leletpakliból. Az összes kártya elvehető ugyan-
abból a pakliból vagy elvehetők különböző paklikból. Ezután a játékos bármilyen sorrendben
visszateszi a kártyákat a megfelelő pakli aljára vagy tetejére. Miután visszatette a kártyákat a
következő játékos hajtja végre a jós akciót. A helyszínen lévő utolsó játékos (aki utoljára lesi
meg a kártyákat) keresztülhúzhatja a korábbi játékosok terveit.

Maggot outletjében a játékosok két típusú kártyát vásárolhatnak:

Gyógyító eszközt Tolvaj-fejlesztéskártyát

A fejlesztéskártyák használatát a szabály fejlesztése részében részletezzük (lásd, 4. oldal).

Minden gyógyító eszköz csak egyszer használható. A játékosnak a használat után a megfelelő
dóbópaklira kell tennie. A gyógyító eszközök bármikor felhasználhatóak, kivéve az az Enklávéba
történő küldetés során, a csapdakártya felfedése után. A játékos a gyógyító eszköz(öke)t felhasználva
annyi mezőt mozgathatja a korongjelzőket a fizikai és szellemi állapotsávokon, amennyi van az
adott szimbólumból a kártyán van. A kis kockák által jelzett maximum értéket (maximum fizikai/
szellemi állapot) soha nem lehet túlhaladni.

Példa: A Gyógyító Talizmán kártya használata ellenére, ami 6 fizikai sérülést gyógyít meg, a
játékos az aktuális állapot jelzőjét csak annak a maximális szintjéig mozgathatja a fejlesztés
eredményeként – így, a jelző csak 5 mezőt léphet, a 2-sel jelölt mezőre.

MEGJEGYZÉS: Ha nincs elég kártya a húzópakliban az elérhető eszközök sorának feltölté-
séhez, akkor csak a pakliban lévő eszközöket tegyétek le.

HELYSZÍNEK ÉS KÁRTYÁK

6 7

Felkészüléslapka

A JÁTÉK VÉGE

Játéktervező: Krzysztof Wolicki Grafika: Maciej Kozik
Magyar fordítás: Trew és Dunda

Külön köszönet Maja Lidia Kossakowskanak, hogy megadta a liszenszet a játékra, és nekik: Bes-
kidzki Klub Gier Planszowych ‘Pierogralnia’, Centrum Gier ‘Feniks’, Opolski Klub Fantastyki ‘Fenix’,
és Szymon Luszczak, Sebastian Grabski, Rafał Żaba, Marcin Trybuś, Maciej Bożek, Dawid Kurczyk,
Miriam Końska, Łukasz Dutkowski, Rafał Kimala, Jarek Derewecki, Robert Czekański és Radosław
Zieliński.

Disztributor:
G3 Spółka z ograniczoną
odpowiedzialnością Sp. k.
62-510 Konin, ul. Spółdziel-
ców 3, Poland,
www.g3poland.com

Licence:
Publishing REDIMP
ul. Prosta 244
43-376 Kalna, Poland
www.redimp.pl

Kiadó:
© ST Games Spółka z o.o.
62-510 Konin
ul. Spółdzielców 3, Poland

Fizikai sérülések:
4 (a küldetésből)+3+4=11
Szellemi károsodás:3
Fizikai védelem: 3
Szellemi védelem: 5
A tolvaj szerzett sérülései:
Fizikai: 11-9=2
Szellemi: 3-5=-2

Enklávé küldetéskártya

Aktiuális állapot

Védő eszközök

+

Csapdakártyák

A küldetés utáni állapot

A Tőrök tere az a hely, ahol a játékos szinte mindent megvehet.
Számos stand árul a világvégét túlélt felszereléseket. Ezen a he-
lyen kétes emberek kínálják gyanús szolgáltatásaikat.

Ezen a helyszínen a játékosok három féle kártyát találhatnak:

A fejlesztéskártyák részletesen a szabályfüzet Fejlesztések részében vannak leírva (lásd 4. oldal).

Minden védőkártya csak egyszer használható. Használat után a játékosok a megfelelő dobó-
paklira teszik. A játékos csak egy küldetés során használhat védőkártyát. A küldetésre vihető
kártyák számát a szarkofágszint határozza meg.

 A védőkártyák segítik a tolvajokat az akadályok leküzdésében a küldetéseksorán. Ezek a kár-
tyák közvetlenül befolyásolják a csapdakártyák által okozott sérülések csökkenését. Ezen kár-
tyák a szabályfüzet Átkelés az Enklávéba részében kerülnek részletezésre (lásd lentebb).

AKCIÓK VÉGREHAJTÁSA MAGGOT OUTLETJÉBEN, ÉS A TŐRÖK TERÉN

Egy kártya vásárlása:

• A játékos elveszi a kártyát, amit meg szeretne venni,
• Befizeti a kártya jobb alsó sarkában látható pénzösszeget,
• A megmaradt kártyákat a helyszín bal széle felé csúsztatja, és egy új kártyával egészíti ki

őket (az új kártya a mozgatott kártyák melletti mezőre kerül).

Egy kártya eldobása:

• A játékos elvesz egy kártyát, és a megfelelő dobópaklira teszi
• A megmaradt kártyákat a helyszín bal széle felé csúsztatja, és egy új kártyával egészíti
ki őket (az új kártya a mozgatott kártyák melletti mezőre kerül).

A két helyszín akciói ugyanazok. Egy adott fordulóban a játékosok csak azokon a helyszíneken
hajthatnak végre akciókat, ahova lerakták jelzőiket.

Minden játékos két akciót hajthat végre egy helyszínen, követve a játékosok jelzőinek sor-
rendjét. Egy kártya vásárlása vagy egy kártya eldobása egy akciónak számít. Ha a játékos nem
akar kártyát vásárolni vagy eldobni, akkor el kell vennie a jelzőjét, és le kell mondania a má-
sodik akciójáról. Miután a játékos végrehajtotta az első akciót, a jelzője a második sávra lép,
ami a második akció sorrendjét mutatja. Miután minden játékos végrehajtotta az első akciót, a
második akció következik

Példa: Mici megvásárolja balról a második kártyát, és játékosjelzőjét a második sávra helyezi. A
kártyák balra csúsznak, és az éppen megvett lap helyett új kártyát húznak. Ezután Rezső és Má-
té is végrehajtja első akcióját. Ezután a sor ismét Micire kerül, aki végrehajtja a második akció-
ját, és elveszi a jelzőjét. Most Rezső és Máté hajtja végre a második akcióját.

MEGJEGYZÉS: Amikor a helyszínen minden játékos végrehajtotta az akcióit, akkor a képpel
felfelé fordított kártyák számának ugyanannyinak kell lennie, mint a játék kezdetén, vagyis 4-
nek (2 fős játéknál 3 kártyának kell képpel felfelé lennie).

Tolvaj-fejlesztéskár-
tyákat

Gép-fejlesztéskár-
tyákat

Védő eszközöket

Barátságos kis pokollyuk egy magasabb dimenzióban - valahol az
örökkévalóság küszöbén. A kibontakozó világvége alatt a Ragyogás
Mesterei rabszolgává tették a világ népességének harmadát. Erre a
helyre mennek a tolvajok szerencsét próbálni.

Ezen a helyszínen a képpel felfelé fordított kártyák számának egyenlőnek kell lennie a játé-
kosok számával.
Ezen a helyszínen minden játékos a sávon lévő akciójelzőik sorrendjében végrehajtja e 3 akció
egyikét:
1. Átkelés az Enklávéba:
A játékos a helyszínen lévő sávról elveszi az akciójelzőjét, és leteszi az egyik képpel felfelé fordí-
tott küldetéskártyára. A küldetés végrehajtása után (a kimeneteltől függetlenül) a küldetéskár-
tya dobásra kerül.

2. Vak átkelés az Enklávéba:
A játékos felfedi a küldetéspakli felső kártyáját - lerakja rá az akciójelzőjét. A küldetés végre-
hajtása után (a kimeneteltől függetlenül) a küldetéskártya dobásra kerül.

3. Felkészülés:
A játékos ebben a fordulóban lemond az Enklávéba való átkelésről, és felké-
szíti magát, hogy a következő fordulóban nekivágjon. Kap egy felkészüléslap-
kát, amit a következő fordulóban fel kell használnia vagy el kell dobnia.

A küldetéskártyák, a többi helyszín kártyáitól eltérően, nincsenek kiegészítve a
használat után. Az első játékosnak nagyobb választéka van a küldetésekből, mint
az utána következő játékosoknak. A küldetéskártyák akkor lesznek kiegészítve a
pakliból, miután minden játékos befejezte az akcióit a helyszínen. A képpel fel-
felé fordított kártyák balra csúsznak, és új kártya kerül az eltolt kártyák mellé.

Minden küldetéskártyának van nehézségi szintje és jutalma, amit a tolvaj megkap, ha sikeresen
teljesíti a küldetést.

ÁTKELÉS

MEGJEGYZÉS: Amikor a helyszínen minden játékos végrehajtotta az akcióit, akkor a képpel
felfelé fordított kártyák számának ugyanannyinak kell lennie, mint a játék kezdetén.

Sikertelen átkelés:

Az átkelés sikertelen, ha a vagy a fizikai vagy a szellemi ál-
lapot a kritikus szintre (piros hátterű szám) esik.

Jutalom - 1 Tudáslapka

Sikeres átkelés:

Az átkelés sikeres, ha sem a fizikai, sem a szellemi szint nem
esik a kritikus szintre.

Jutalom - A küldetéskártyák szimbóluma jelzi.

Hogyan történik a küldetés végrehajtása:

1) A játékos választ egy küldetést az átkeléshez.

2) A játékos védőkártyákat választ, amiket a küldetésre magával visz. A játékos által vihető
védőkártyák maximális számát a szarkofágszint határozza meg.

3) A csapdakártyák felfedése (a csapdák száma a küldetéskártyán látható).

4) A játékos használhatja a védőkártyákat, hogy minimalizálja a csapdákból származó sérülé-
seket. A játékos a védőkártyákkal azonos módon használja a felkészüléslapkát (ha van)(a fel-
készüléslapkák nem számítanak bele a szarkofáglimitbe).

5) A játékos jelzi a sávokon azokat a szellemi károsodásokat és a fizikai sérüléseket, amiket nem
tudott kivédeni.

6) A játékos ellenőrzi, hogy sikeresen teljesítette-e a küldetését, és megkapja jutalmait.

7) A játékos eldobja az összes használt küldetést, csapdát és védőkártyát a megfelelő dobópak-
lira. Megtartja azokat a védőeszközöket, amiket nem használt a küldetés során.

A csapdakártyapakli 18 kártyából áll:

• 8 db , 4 vagy 5 fizikai sérülést okozó kártya
• 8 db, 4 vagy 5 szellemi károsodást okozó kártya
• 2 db mind szellemi károsodást, mind fizikai sérülést okozó kártya.

Tanácsos, hogy a játiékosok átilapozzák a csapdakártiyákati a játiék előtiti.
Az átkelés alatt a csapda- és küldetéskártyákból származó azonos típusú károsodások és sérü-
lések (fizikai/szellemi) összeadódnak. Majd a károsodás értékét ki kell vonni a védelem össze-
géből, ami a védőkártyákból és felkészüléslapkából (ha van) tevődik össze.

Átkelés kritikus állapotban

Azok a játékosok, akiknek vagy szellemi vagy fizikai állapotuk kritikus
(piros hátterű szám) még megkísérelhetik az átkelést az Enklávéba.
Ebben az esetben a tolvaj saját magát gátolja. A játékos a kritikus
érték felett lévő számot(1 vagy 2) hozzáadja a csapdából származó
sérülések összegéhez (még akkor is, ha a csapda károsító hatása 0).

A kritikus állapotban történő átkelés sikertelen, ha a kritikus állapotú tolvaj sérülést kap.
Szuper állapot

A szuper fizikai/mentális vagy mindkettő állapotban lévő (zöld hátterű
szám) tolvajok kifejezetten hatékonyak. A szuper kondíció lehetővé teszi,
hogy sokkal könnyebben kikeveredjenek a csapdákból. A csapda károsító
hatásából (a szuper állapotnak megfelelő típusú)ki kell vonni a szuper ál-
lapot felett lévő számot (1 vagy 2). A minimális csapdaérték 0.

Példa: A játékos az átkelést választja egy nehéz küldetésnél - két csapdakártya és egy küldetéskártyához
tartozó fizikai csapda komoly kihívást jelenthet egy nem eléggé képzett tolvaj számára. A játékos,
aki egy felkészüléslapka tulajdonosa, úgy dönt, megkockáztatja. A szarkofág csak 2 védőeszközt tesz
lehetővé.

Jutalom Nehézség

A következő lépés a tolvaj által kihúzott két csapdakártya felfedése.
A különböző csapdakártyákból származó károsodás értéke összeadódik. Ebből az összegből ke-
rül levonásra a védőeszközök értéke. Az eredmény szerint a küldetés sikeres, mivel a tolvaj nem
érte el sem a kritikus szellemi sem a kritikus fizikai szintet.
A játékos megkapja a jutalmat (3 tudáslapka és 2 leletkártya)

A KÜLDETÉS JUTALMAK ÉS AZOK TÍPUSAI

A játékos egy küldetés során számos, különböző jutalmat szerezhet:

TUDÁSLAPKA – A játékos annyi tudáslapkát kap, amennyi a küldetéskártyán áll. Az Irány-a-fa
helyszínen győzelmi pontokra válthatja ezeket a lapkákat vagy használhatja egy adott fakártya
különleges képességeit.

FALAPKA – Ez egy nagyon erős lapka. A játékosnak, aki egy küldetés jutalmaként hozzájut,
azonnal el kell döntenie, hogy megtartja vagy elcseréli két tudáslapkára. A falapkák lehetősé-
get adnak a játékosnak, hogy különböző faszintek között mozogjon (ez részletesen szerepel a
Tervezésfázis részben).

LELET – Ezek olyan tiárgyak, amiket a tolvajok az Enklávéban teljesített küldetések során sze-
reznek. A leleteknek különböző funkciói vannak: gyógyító, védő. A leletek adhatnak még to-
vábbi tudáslapkákat vagy fejlesztésként funkcionálhatnak. Annak a játékosnak, aki a küldetés
jutalmául leletkártyát kap, azonnal el kell döntenie, hogy megtartja vagy eladja.

Egy lelet eladási értéke=a kártya ára+szezámfejlesztés

Az a játékos, aki nem adja el a leletkártyát, megkapja a kártya bal oldalán látható bónuszt:
• Tudáslapkák - megkapja az adott számú tudáslapkát, és eldobja a kártyát,
• A leletet fejlesztésként a tolvajkártyához teszi,
• A gyógyító és védő leleteket megtartja a kezében, és később a nekik megfelelő módon

felhasználja ezeket.
IV. FAFÁZIS

A világvége után született sámánizmus közvetítő szerepet játszott a szellemek és az emberek
között. A túlélők hite szerint az univerzum három részre szakad: felső (menny), középső (föld)
és alsó (alvilág). A felső világban jóindulatú szellemek laknak, az alvilág a halál és a rosszin-
dulatú szellemek vidéke, míg a középső rész az emberek, állatok és mindenféle szellemek: jók
és rosszak, lakhelye. A három világ közti kapcsolatot a ’Kozmikus Fa’ biztosítja. A hang, mely a
tolvajokat ismeretlen irányokban csalja.

Az Irány a fa mindig az összes többi helyszínen zajló akciók végrehajtása után következik. Az itt
történő akciók a fa legalsó szintjétől kezdődnek. A játékosok sorrendje megegyezik az egyes
szinteken lévő jelzőik sorrendjével.

Az Irány a fa a játék legfontosabb helyszíne. Lehetőséget ad a játékosoknak,
hogy tudáslapkáikat győzelmi pontokká alakítsák, és hogy az erős fakártyá-
kat használják.

A fának 5 szintje van, amiken fakártyák vannak. A játékosok a fakártyákat a
játék előtt a megfelelő szintekre teszik. A játékos csak a jelzőjével ellátott
faszintet használhatja; általában ez az aktuális forduló szintje. A játékosjelző

a játékos tulajdonában lévő falapkák számával egyenlő számú szinttel kerülhet távolabb
(feljebb vagy lejjebb) az aktuális szinttől.

A fajelző jelzi azt a maximális tudáspontot, amit az egyes faszinteken győzelmi pontokra lehet
váltani. A kapható fapontok száma függ a játékosok számától. Minden egyes alkalommal, amikor
egy játékos tudáspontot vált győzelmi pontra, a jelző mozog a sávon. Amikor eléri a 0-t, akkor
az a játékos, aki akciójával a jelzőt mozgatta, megkapja azt (lásd: Pluszpontok a játék végén). A
tudáslapkák átváltása után, de még a következő játékos akciója előtt, a játékos használhatja a
fakártya képességét.

Példa: Rezső bevált 4 tudáspontot 4 győzelmi pontra. A fajelző 9-ről
5-re lép, és saját jelzője a pontozósávon 4-et lép. Mici 3 jelzőt vált át
3 győzelmi pontra. Ő 5-ről 2-re mozgatja a fajelzőt, és saját jelzője
3-at lép. Máténak 5 tudáslapkája van, de csak 2-t vált be közülük (a
fajelző aktuális pozíciója miatt). A többi jelzőt megtartja a következő
fordulóig. A fajelzővel 2-ről 0-ra lép, majd elveszi a fajelzőt. Ezután a
saját jelzőjét 2-vel mozgatja a pontozósávon.

V. FORGÁSFÁZIS

Ez a forduló utolsó fázisa. Ebben a fázisban a Magot outletje, a Tőrök tere és az Átkelés az
Enklávéba helyszínek kártyái forognak. Valamint az Irány a fa helyszínen lévő fordulójelző a fa
következő szintjére lép (az ötödik fordulóban lekerül).

• Távolítsátok el ezeknél a helyszíneknél a bal szélső képpel felfelé lévő kártyákat,
• Az összes képpel felfelé fordított kártyát csúsztassátok balra,
• Húzzatok új kártyákat a megfelelő paklikból, és tegyétek az odébb csúsztatott kártyák mel-

lé.

Ha az egyik játékos összegyűjtött 4 falapkát, a játék véget ér, és ő lesz az adott forduló végén a
győztes. Ebben az esetben a győzelmi pontok nem számítanak.

Ha senkinek sem sikerül a 4 falapka összegyűjtése, akkor a játék a 6. forduló után véget ér. A
játékosok hozzáadják a bónuszpontokat a pontjaikhoz a végső pontozásnál.

Minden egyes játékos, aki az alábbiakból a legtöbbet gyűjtötte, 2 bónuszpontot kap:

• fajelzők
• falapkák
• pénz
• leletkártyák (beleértve az aktív fejlesztéskártyákat és a kézben lévő kártyákat is)

Ha valamelyik kategóriában holtverseny van, akkor minden érintett játékos 1 pontot kap.

Ha a pontozósávon van holtverseny, akkor közülük a legtöbb falapkával rendelkező játékos győz. Ha
még mindig holtverseny van, akkor közülük a legtöbb tudáslapkával rendelkező játékos győz.

Forgalmazó: Gamer Café
Kft. 2030 Érd, Béke tér 4/d
web: www.compaya.hu;
email:info@compaya.hu

A doboz apró alkatrészeket tartalmaz, ame-
lyek veszélyt jelentenek a 3 évesnél kisebbek-
nek (lenyelhetik azokat).

Ha kérdésed van, vedd fel velünk a kapcsolatot, örömmel segítünk.

8

JELEK ÉS KÁRTYÁK

A játékban találhattok jeleket, amik leírják a kártyák jellemzőit és hatással vannak a tolvajai-
tokra.

KÁRTYATÍPUS JELEK

Ezek a jelek mutatják a kártya rendeltetését, és leírják a kártyán lévő többi szimbólum haszná-
latát.

LELET – Értékes leletek szerezhetők egy küldetésen

CSAPDA – Akadály, ami fizikai/szellemi károsodást okoz

VÉDŐ ESZKÖZ – Csak egy küldetés során használható

GYÓGYÍTÓ ESZKÖZ – Csak egy küldetés után vagy előtt használható

TOLVAJFEJLESZTÉS – Javítja a tolvaj szellemi / fizikai állapotát

GÉPFEJLESZTÉS – Fejleszti az ugrószerkezetet: szarkofág vagy/és szezám

MEGJEGYZÉS: A játékban gyakran ugyanazok az ikonok különböző hátterekkel szerepelnek.
SZÍN - a zöld háttér, alul egy számmal, pozitív bónuszt jelent, ez lehet például egy védő eszköz.
A piros háttér, alul egy számmal, valamilyen negatív dologra utal, ezek az eszközök ronthatják
az állapotod, fizetésre vagy valamelyik eszköz leadására kényszeríthetnek.
SZÁM - a játékban a számok a kártyákon levő szimbólumokhoz kapcsolódnak, és mutatják az
adott szimbólumhoz tartozó értéket. Ha nincs szám, akkor az érték 1. A szimbólumok elhe-
lyezkedése nem befolyásolja a szimbólum működését vagy értékét.

SZELLEMI ÁLLAPOT – pl. a játékos elszenved 2 szellemi károsodást.

FIZIKAI ÁLLAPOT – pl. a játékos elszenved 2 fizikai sérülést.

SZEZÁMFEJLESZTÉS – pl. a szezámjelző 2 szintet lép (a játékos tolvajkártyáján lévő
aktuális szezámszint mutatja a pénzösszeget, amit a játékos az eszköz eladásánál
kap).

SZARKOFÁGFEJLESZTÉS – pl. a szarkofágszint 2 szintet lép (a játékos tolvajkártyáján
lévő aktuális szarkofágszint mutatja a küldetésre vihető védő eszközök számát).

TUDÁSLAPKÁK – pl. a játékos kap 2 tudáslapkát.

PÉNZJELZŐ – pl. a játékos kap 3 érmét.

FALAPKA – pl. a játékos kap 1 falapkát.

CSAPDA – pl. a játékos húzzon 2 csapdakártyát.

LELET – pl. a játékos kap 1 leletkártyát.

JÓS – pl. a játékos húz 3 kártyát bármelyik pakliból, megnézi őket, és visszateszi
ugyanannak a paklinak a tetejére és/vagy az aljára bármilyen sorrendben.

FAKÁRTYÁK

1. SZINT:

LOKI
Lopj el (véletlenszerűen választva) egy kártyát egy másik játékos kezéből. Nem nézheted meg a
kártyákat, (csak a hátlapjukat).

ANZELM MŰHELYE
Nézz meg legfeljebb 2 kártyát a Tőrök terén vagy az adott helyszín dobópaklijában. Megvásá-
rolhatod a két kártya egyikét. Tedd vissza a megmaradt kártyá(ka)t a pakliba, amiből elvetted.

MA LOU’STANDJA
Nézz meg legfeljebb 2 kártyát Maggot outletjében vagy az adott helyszín dobópaklijában.
Megvásárolhatod a két kártya egyikét. Tedd vissza a megmaradt kártyá(ka)t a pakliba, amiből
elvetted.

2. SZINT:
LIZARD ŐMÉLTÓSÁGA
A játékosok jelzőik sorrendjétől függően bónuszokat kapnak. Az első és a második játékosnak
be kell fizetnie a kártyán szereplő összeget, hogy megkapja a tudáspontokat.

WOO’ÚR RITKASÁGAI
Eladhatsz egy karakter-fejlesztéskártyát névértékének kétszereséért.

ALBA CHRYZOSTOM
Bármennyi tudáslapkát elcserélhetsz pénzre, 7 érme jár 1 tudáslapkáért.

3. SZINT:
DOKTOR TERTIUS
A játékos fizikai és szellemi sérülései a maximális értékre gyógyulnak.

ÁTKELÉS ANGELOSNÁL
Az ezen a kártyán látható adott csapdával és adott jutalommal rendelkező küldetést hajthatod
végre. Az átkelés összes többi szabálya érvényben marad. Használhatja ehhez a küldetéshez a
felkészüléslapkádat.

MEGJEGYZÉS: Az összes játékos, akinek ezen a helyszínen jelzője van, végrehajthatja ezt az
akciót.

SZINKRONBAN
A játékos szinkronlapkát kap. A következő fordulóban az Átkelés az Enklávéba helyszínen még az
első átkelés előtt, a szinkronlapkával rendelkező játékos kiválasztja kivel fog együtt menni a
küldetésre. Amikor egy játékost kiválaszt a szinkronlapkás játékos, hogy menjen vele küldetésre,
akkor mindketten:

– Húznak egy plusz csapdakártyát,
– Eldöntik, mely védőkártyákat viszik a küldetésre (a játékosok dönthetnek együtt),
– Felfedik a csapdakártyákat. Védekezhetnek együtt (védőkártyáik védelmének összegét

vonják ki a csapdakártyák okozta károsodásokból),
– A csapdakártyák egyforma sérüléseket okoznak rajtuk,
– Elbukják a küldetése, ha egyikük eléri a kritikus állapotot,
– Megkapják a küldetés összes jutalmát, ha sikerrel járnak (a jutalomon nem osztoznak).

4. SZINT:
AMBER SVENSEN
Ugyanazok a szabályok érvényesek, mint a Jós helyszínen, de 6 kártya leshető meg bármelyik
pakliból, bármilyen kombinációban.

ULTIMA THULE KUTATÓÁLLOMÁS
DA játékos a következő fordulóban eggyel több akciót hajthat végre (kap egy plusz akciójelzőt
a következő fordulóra). Ez a játékos öt akciókártyát játszhat ki.

AKUNEN
A játékos kap egy kritikus érvénytelenítéslapkát. Ezt a tolvajkártyájára teszi. Ez a lapka sem-
legesíti a szellemi/fizikai állapot kritikus szintjét. A küldetés csak akkor sikertelen, ha a tolvaj
állapota a kritikus szint alá csökken.

5. SZINT:
BESZÉLŐ RÓKÁK
Dobj el 1 gyógyítókártyát, hogy kapj 2 tudáslapkát.

JACOB TYLLO
A játék során egyszer beválthatsz 1 falapkát 4 tudáslapkára.

A VILÁGVÉGE RENDJE
Lerakhatsz 1 tudáslapkát bármelyik faszintre.

