SZABÁLYMÓDOSÍTÁSOK
PRIVATE "TYPE=PICT;ALT=STAR WARS"
Szerepjáték Frissítések
	

	PRIVATE
Star Wars Szerepjáték Frissítés Tartalma

	A Star Wars Gyakorlati szabálya
Első fejezet: Karakterek

Fejlesztett karakterek
Fejlődés
Második fejezet: Főjellemzők és jártasságok

Tudás jártasságok
Mechanika jártasságok
Erő jártasságok
Technológia jártasságok

HYPERLINK \l "Fejljart"

Fejlesztő jártasságok

Negyedik fejezet: A Szabályok

A dzsóker-kocka
Nehézségi számértékek
Jelenetek és körök
Kombinált cselekedetek
Karakter alapfogalmak

Ötödik fejezet: Harcok és sérülések

Reakció jártasságok
Harci módosítók
Léptékek
Veszteség
Gyógyulás

Hatodik fejezet: Mozgás és üldözés

Járművek vesztesége
Elvesztett mozgások
Járművek sebessége

Hetedik fejezet: Űrutazás és harc

Hiperűrugrás számítások végzése
Űrhajók mozgása
Űrhajók fegyverei
Űrhajók vesztesége

Kilencedik fejezet: Az Erő

Erő-jártasságok
Sötét Oldal karakterek

A Star Wars Gyakorlati szabálya
Minden szempontból a Star Wars Szerepjáték egyetlen szabályba sűríti a szabályokat, a 'A Star Wars Gyakorlati szabályába'.
Végy egy nehézségi számértéket. Ha a karakter ugyanannyit, vagy nagyobbat dob, akkor sikerrel járt.

Bármikor is használsz bármilyen más szabályt a játékban, tartsd szem előtt ezt az alapeljárást. Tartsd mozgásban a történetet, helyezd a figyelmed a karakterekre, és a játékosok nem szeretik, hogyha a játék szabályairól vitatkoztok: Az egyetlen dolog, ami érdekli őket, a játék izgalma.
Első fejezet: Karakterek
(Megjegyzés: a Star Wars; Második kiadásban ez az Első fejezetben, a 'Kezdő karakterek'-ben van, a 10-24. oldalig.)

Fejlesztett karakterek

Tisztázás: A Specializációkat 'önálló' jártasságokként kezeljük, amikor kiválasztjuk őket. Az alapjául szolgáló jártasságtól külön fejlődnek.

Tisztázás: Egy karakter csak egy pontnyit fejleszthet egy jártasságán az egyes kalandok között.

Fejlődés

Jártasságok fejlesztése: Karakter Pont költség: A 'K' előtti szám.

Tanulási idő: Nincsen, ha a karakter használta a jártasságot a legutóbbi kalandban. Egy nap Karakter Pontonként, melyet a fejlesztésre kell költenie, ha oktató segítségével tanul; két nap Karakter Pontonként, ha a karakternek nincs oktatója. A tanulási időt le lehet rövidíteni annyi nappal amennyi Karakter Pontot a karakter elkölt (a tanulási idő minimum 1 nap).

Specializációk fejlesztése: Karakter Pont költség: A 'K' előtti szám fele (felfelé kerekítve). Tanulási idő: Nincsen, ha a karakter használta a jártasságot a legutóbbi kalandban. Egy nap Karakter Pontonként, melyet a fejlesztésre kell költenie, ha oktató segítségével tanul; két nap Karakter Pontonként, ha a karakternek nincs oktatója. A tanulási időt le lehet rövidíteni annyi nappal, amennyi Karakter Pontot a karakter elkölt (a tanulási idő minimum 1 nap).
Fejlesztett jártasságok fejlesztése: Karakter Pont költség: A 'K' előtti szám kétszerese.

Tanulási idő: Egy hét Karakter Pontonként, melyet a fejlesztésre kell költenie, ha oktató segítségével tanul; két hét Karakter Pontonként, ha a karakternek nincs oktatója. A tanulási időt nem lehet lerövidíteni, és a karakternek mindenképpen gyakorolnia kell, hogy fejlődjön a jártasság.

Megjegyzés: Néhány fejlesztett jártasságra különböző szabályok érvényesek. Nézd meg mindig az adott jártasság leírását.

Főjellemzők fejlesztése: Karakter Pont költség: A 'K' előtti szám tízszerese.

Tanulási idő: Egy hét Karakter Pontonként, amelyet a karakternek fejlesztésre kell költenie, ha oktató segítségével tanul; két hét Karakter Pontonként, ha a karakternek nincs oktatója. A tanulási időt nem lehet lerövidíteni, és a karakternek mindenképpen gyakorolnia kell, hogy fejlődjön a főjellemző.

Megjegyzés: A karakternek dobnia kell az új értékével; a kalandmester dob a karakter fajánál leírt maximális értékkel. Ha a karakter kisebbet, vagy ugyanannyit dob, mint amennyi a kalandmester dobása, akkor a főjellemző értéke nő; ha a karakter dobása magasabb, akkor a főjellemző nem fejlődik, de a karakter visszakapja a befektetett karakterpontok felét.

Mozgás fejlesztése: Karakter Pont költség: A régi Mozgás érték.

Tanulási idő: Egy hét Karakter Pontonként, amelyet a karakternek fejlesztésre kell költenie, ha oktató segítségével tanul; két hét Karakter Pontonként, ha a karakternek nincs oktatója. A tanulási időt nem lehet lerövidíteni, és a karakternek mindenképpen gyakorolnia kell, hogy fejlődjön a Mozgása.

Megjegyzés: A karakter nem fejlesztheti Mozgás értékét a fajra jellemző maximum fölé.

Erő-érzékenység: Karakter Pont költség: 20 karakterpontba kerül, hogy a karakter Erő-érzékeny legyen. A karakter nem vesztheti el az Erő-érzékenységét.
Tanulási idő: Nincsen.

Második fejezet: Főjellemzők és jártasságok

(Megjegyzés: A Star Wars; Második kiadásban ez volt a Negyedik fejezet 'Főjellemzők és jártasságok', a 82-103. oldalig.)
Tudás jártasságok

Használd az alábbi általános útmutatásokat, amikor meghatározod a nehézséget:

· Nagyon könnyű: Általános, gyakori tudás, amit szinte bárki tudhat.

· Könnyű: A legtöbb ember tudná ezt.

· Közepes: Hivatásszintű tudás. Az átlagember, akit érdekel a téma, tudja ezt.

· Nehéz: Hivatásosak tudják ezt az adott témában; az átlagembernek nagy erőfeszítésekbe kerül, hogy sok információval szolgáljon a témát illetően.

· Nagyon nehéz: Ez mutatja a részletes, átfogó tudását a témának. A hivatásosak és a tudósoknak általában kutatni kell a témában, hogy ilyen mennyiségű tudásra szert tegyenek.

· Hősies: Csak nagyon kis számú ember tud ilyen nagy mennyiségű információt.

Tudós

Szükséges idő: Egy körtől több napig.

Specializációk: A tudományok különböző ágai: - régészet, Jedi tudomány, történelem, földrajz, fizika ...

Ez a jártasság fedi a formális egyetemi tanulmányokat, vagy hivatásos kutatókat bármilyen gyakorlati tudományban. A Tudós ezen kívül tükrözi a karakter képességét, hogy kutatások útján találjon információkat. A karakterek gyakran választanak egy specializációt, hogy tükrözzék azt az egyedi terület, amit tanultak. A specializációk tárgyait gyakran tanítják a galaxis nagy egyetemein, beleértve a régészetet, botanikát, kémiát, történelmet, hiperűr teóriákat és a fizikát.

A specializáció lehet bármilyen más témájú, amelyet a karakter saját maga tud kutatni.

A Tudós kifejezi az 'elméleti tudást', olyan ismereteket, amelyeket nem tapasztalat útján szerzett. A kalandmester dönthet úgy, hogy megenged egy korlátozott előnyt a karaktereknek bizonyos körülmények között - a karakter használja a teóriát egy előforduló szituációban.

A Tudós nehézsége a kívánt információ ismeretlenségétől és részletességétől függ.

Taktika

Szükséges idő: Egy körtől pár percig.

Specializációk: A katonai egységek típusától függően: gyalogság, flották, csatahajók, szárazföldi egységek.

A Taktika testesíti meg a karakter azon jártasságát, amellyel katonai erők elhelyezését és mozgatását a számára legelőnyösebben tudja elvégezni. Ekkor is lehet dobni erre a jártasságra, ha általános tudást szeretne kapni a karakter, hogy hogyan oldhat meg legjobban egy konkrét katonai helyzetet:

Egy bolygó blokád alá vétele egy flottával, egy ellenséges épület megszállása, egy rögzített turbólézer üteg ostroma.

Ezt a jártasság arra is használható, hogy felmérje az ellenség legjobb reakcióját egy csatában: mit kell tenni, mikor az ellenség csapdába ejti a hajóidat egy bekerítő hadmozdulat során, hogyan kell folytatni egy ostromot, hívni kell-e erősítést, mit kell csinálni, ha egy csapat beszorult az ellenfél harcvonala mögé.

Habár a Taktika-dobás megmutathatja, hogyan kell kezelni egy harci szituációt, a csata végső kimenetele más jártasságdobásoktól függ - a vezető parancsnoklásától, és a haderők harci dobásaitól.

A Taktika nehézsége különböző tényezőkön alapszik: mennyi egység vesz részt a hadmozdulatban, az elrendezésük és az egységek képzésének és felszerelésének különbsége.

Amikor erre a jártasságra dob a karakter, gyakran azt akarja eldönteni, hogyan kezeljen egy harci helyzetet. Minél jobb a dobott érték, a kalandmester annál több tanácsot adhat, hogy segítse a karaktert abban, hogy megnyerje a harcot. A tanácsok lehetnek emlékeztetők, hogy az ellenség milyen mozdulatokat tehet, tanácsok, hogyan kell manőverezni az egységeket, vagy (különösen jó dobások esetén) kockázatos és kiszámíthatatlan mozdulatok, ami áttörheti az ellenség védelmi vonalát.

Mechanika jártasságok

Asztrogáció

Szükséges idő: Lásd a Hetedik fejezetben, 'Űrutazás és harc'-ban.

Hátisugárhajtómű

Szükséges idő: Egy kör.

Ezt a jártasságot a hátisugárhajtómű működtetésére használják. A hátisugárhajtóművek a környező légkörből szippantják be a levegőt, és üzemanyaggal keverik azt össze, ezért csak légkörben használható.

Hátirakéta

Szükséges idő: Egy kör, vagy több.

Ez a jártasság lehetővé teszi a karakter számára, hogy személyi, önmeghajtású hátirakétát működtessen. Ezek a hátizsákszerű egységek minden vegyi anyagot tartalmaznak, ami a felemelkedéshez és mozgáshoz szükséges, és mind atmoszférán kívül, mind a magas mind az alacsony légkörben használhatóak.

Erő jártasságok

Pusztakezes harc

Tisztázás: A Pusztakezes harc nehézsége Nagyon könnyű, kivéve, ha az ellenfél védekezik.

Súlyemelés

A Súlyemelés nehézsége a felemelt tárgy súlyától függ.

	PRIVATE
Tömeg
	Nehézségi fok
	Tömeg
	Nehézségi fok

	10 kg
	Nagyon könnyű
	1 tonna
	Hősies +10

	50 kg
	Könnyű
	1,5 tonna
	Hősies +20

	100 kg
	Közepes
	2 tonna
	Hősies +30

	200 kg
	Nehéz
	2,5 tonna
	Hősies +40

	500 kg
	Nagyon nehéz
	3 tonna
	Hősies +50

	750 kg
	Hősies
	-
	-

Növeld a nehézséget attól függően, hogy a karakter mennyi ideig akarja a tárgyat cipelni.

	PRIVATE
Idő
	Nehézségi

fok emelés

	1 - 6 kör

(legfeljebb 30 másodperc)
	Nincs emelkedés

	7 kör - 3 perc
	+1 nehézségi fok

	Legfeljebb 10 perc
	+2 nehézségi fok

	Legfeljebb 30 perc
	+3 nehézségi fok

	Legfeljebb 1 óra
	+4 nehézségi fok

Az első óra után a karakternek egy újabb Súlyemelés- vagy Erő-dobást kell tennie minden órában, ugyanazzal a nehézséggel, mint az első órában. Ha a karakter elrontja a dobást, akkor kétszer annyi ideig kell pihennie, mint amennyi ideig a nehéz súlyt tartotta.
Technológia jártasságok

Javító jártasságok használata

A javítási idők, nehézségek általánosságban érvényesek. Az egyes játékhelyzetekben ezeket módosítani lehet, ha szükséges.

Az első javításdobásra 15 percnyi munka után van szükség. A további javítás-dobások időközei a jártasság leírásánál vannak feltüntetve, de az adott helyzetnek megfelelően változhatnak.

Az ár mindig a javított tárgy eredeti árának egy megadott százaléka. Ha valaki más csinálja meg a munkát a karakter számára, akkor duplázd, vagy triplázd meg az eredeti árat.

Hajtóművek: Nehéz dobás szükséges egy megsemmisült hajtómű kicseréléséhez. A hajtómű ára a jármű árának 35%-a.

Hiperhajtóművek: Közepes javítás-dobás szükséges egy sérült hiperhajtómű megjavításához.

Manőverezőképesség:

	PRIVATE
Manőverezési

veszteség
	Javítás

nehézsége
	Javítási

költség

	-1K
	Könnyű
	10%

	-2K
	Közepes
	15%

	-3K vagy több
	Nehéz
	20%

Mozgás vagy Űr: Hogy az elvesztett Mozgás-értékeket visszanyerje a jármű, ahhoz az alábbi nehézségű javítás-dobások és költségek szükségesek.

	PRIVATE
Mozgás

veszteség
	Javítás

nehézsége
	Javítási

költség

	1
	Könnyű
	10%

	2
	Közepes
	15%

	3
	Nehéz
	20%

	4
	Nagyon nehéz
	25%

	5
	A hajtómű megsemmisült,

ki kell cserélni
	100%

Pajzsok:

	PRIVATE
Pajzskód

veszteség
	Javítás

nehézsége
	Javítási

költség

	-1K
	Könnyű
	5%

	-2K
	Közepes
	5%

	-3K
	Nehéz
	5%

	-4K vagy több
	Nagyon nehéz
	10%

Fegyverek: A nehézség attól függ, hogy a fegyver mennyire sérült meg. A javítás költsége a járműre szerelt fegyver eredeti árának meghatározott százaléka.

	PRIVATE
Károsodás

foka
	Javítás nehézsége
	Javítási

költség

	Enyhe
	Könnyű
	15%

	Közepes
	Közepes
	25%

	Súlyos
	Nagyon nehéz
	35%

	Megsemmisült
	Nem lehet

megjavítani
	-

Járművek, hajók és fegyverek fejlesztése

Módosítási korlát: Az értékek csak egy pontnyival, egy mozgással, vagy hiperszorzó szinttel nőhetnek az egyes alkalmakkor.

Az alábbi táblázatban megjelenő módosítások az eredeti értékhez viszonyítottak. Ezeket a szabályokat használva egyetlen rendszer sem nőhet 1K+2-nél jobban, sem a sebessége több mint 4 ponttal.

A fejlesztés-dobások a játékidőben hónaponta követhetik egymást. Mint a javításoknál, a költség az egység eredeti árának a százaléka; ha valaki más csinálja meg a munkát a karakter helyett, akkor triplázd meg az árat.

Hiperhajtóművek: A nehézség és az ár a régi hiperhajtóműtől, és az új hajtómű közötti különbség határozza meg.

	PRIVATE
Régi/Új
	Nehézség
	Ár

	x4/x3
	Könnyű
	10%

	x3/x2
	Közepes
	15%

	x2/x1
	Nagyon nehéz
	25%

	x1/x0, 5
	Hősies
	35%

Ha a karakter ezen módosítás-dobások valamelyikét elrontja, akkor végzetes sérüléseket okozhat a hiperhajtóműben, vagy csak szórványosan fog működni.
Manűverezőképesség:

	PRIVATE
Pont-növekedés
	Nehézség
	Ár

	+1
	Könnyű
	5%

	+2
	Közepes
	10%

	+1K
	Nehéz
	15%

	+1K+1
	Nagyon nehéz
	20%

	+1K+2
	Hősies
	25%

Mozgás vagy Űr:

	PRIVATE
Mozgásnövekedés
	Nehézség
	Ár

	+5
	Közepes
	10%

	+10
	Nehéz
	15%

	+15
	Nagyon nehéz
	20%

	+20
	Hősies
	25%

Hogy egy űrhajó Űr értékét növeld, használd az alábbi táblázatot (A hajó új mozgásértéke megtalálható a Star Wars, Második kiadás 123. oldalán az 'Űrhajók a légkörben' alatt.)

	PRIVATE
Űr érték

növekedése
	Nehézség
	Ár

	+1
	Közepes
	10%

	+2
	Nehéz
	15%

	+3
	Nagyon nehéz
	20%

	+4
	Hősies
	25%

Pajzsok:

	PRIVATE
Pont-növekedés
	Nehézség
	Ár

	+1
	Könnyű
	5%

	+2
	Közepes
	10%

	+1K
	Nehéz
	15%

	+1K+1
	Nagyon nehéz
	20%

	+1K+2
	Hősies
	25%

Fegyverek: Növelhető a tűzvezetés és/vagy a sebzés.

	PRIVATE
Pont-növekedés
	Nehézség
	Ár

	+1
	Könnyű
	5%

	+2
	Közepes
	10%

	+1K
	Nehéz
	15%

	+1K+1
	Nagyon nehéz
	20%

	+1K+2
	Hősies
	25%

	PRIVATE
Lőtáv

növekedés
	Nehézség
	Ár

	+5%
	Könnyű
	5%

	+10%
	Közepes
	10%

	+15%
	Nehéz
	15%

	+20%
	Nagyon nehéz
	20%

	+25%
	Hősies
	25%

Negyedik fejezet: A Szabályok

(Megjegyzés: A Star Wars; Második kiadásban ez volt a Második fejezet, 'Alapfogalmak', a 25-34. oldalon.)

A dzsóker-kocka

Ha '1'-es dob valaki a dzsóker-kockával, akkor a kalandmester dönthet úgy is, hogy egyszerűen hozzáadja a dobást az összeghez (ahelyett, hogy bonyodalom történne, vagy levonja a legmagasabb értéket).

Tisztázás: A dzsóker-kocka szabály minden dobásra érvényes, beleértve a sebzés dobást is!

Nehézségi számértékek

A legmagasabb nehézségi szint a Hősies, ebbe beletartozik minden 30 feletti érték. Néhány helyzetben egy számot kell hozzáadni a Hősies nehézséghez: 'Hősies+10'. Ez egy 41 és 50 közötti számot jelent, a 'Hősies+20' egy 51 és 60 közöttit, és így tovább.
Körök

Minden kör két fázisból áll:

1. Kezdeményezés

2. Cselekedetek kidobása

1. Kezdeményezés. Minden résztvevő fél kiválasztja azt a karaktert, akinek a legmagasabb az Érzékelése, és ez a karakter dob az Érzékelésére. Amelyik résztvevő fél nagyobbat dobott, az döntheti el, hogy az adott körben ő cselekszik-e legelőször, vagy legutoljára

2. Cselekedetek kidobása. Az első oldal cselekszik most. Érzékelés-sorrendben (legmagasabbtól a legkisebbig) következnek, minden játékos kijelenti neked, a kalandmesternek, hogy hány cselekedetet kívánnak végrehajtani (tehát hozzáadhatod a többszörös cselekedetekből adódó büntetést a cselekedeteihez). Minden karakter dob az első cselekedetére.

Ez a folyamat megismétlődik a másik fél minden cselekedetére. Miután minden karakter kidobta az első cselekedetét, következnek a második cselekedetek. (Azokat a karaktereket, akiknek nincsen második cselekedete, kihagyjuk.) Ezután minden karakter dob a második cselekedetére.

Ez a folyamat folytatódik egészen addig, amíg minden fél végre nem hajtotta az összes cselekedetét.

Reakció jártasságok. Amikor valamelyik karaktert megtámadják, akkor 'reakció jártasságokat' használhat, hogy kikerüljön a konfliktusból. Lásd a 'Reakció jártasságok'-at az 'Ötödik fejezet: Harcok és sérülések'-ben.
Kombinált cselekedetek

Kombinált cselekedeteket akkor használjuk, amikor a karakterek egy csoportja dolgozik együtt, hogy megcsináljanak egy kitűzött feladatot.

A feladaton munkálkodáson kívül az egyetlen dolog, amit csinálhat, hogy reakció jártasságokat használ.

A legnagyobb parancsnoklással vagy Érzékeléssel rendelkező karakter lesz a parancsnok. Csak annyi karakternek parancsolhat, amennyi a parancsnoklás kódja.

Ha a parancsnok csak felügyeli a munkákat, akkor a teljes parancsnoklás értékére dobhat. Ha a parancsnok is részt vesz a feladat végrehajtásában, akkor ez két cselekedetnek számít, és -1K büntetést kap a parancsnoklására is.

Válassz egy parancsnoklás nehézséget a feladat nehézségétől függően, a karakterek jártasságai beleszámítanak, és hogyan dolgoznak együtt.(Használd a saját ítélőképességed.)

Ha a parancsnoklás dobás sikeres, akkor a kombinált cselekedetre +1K bonusz járul minden harmadik karakternek, aki részt vesz benne. Adj +1-et egy 'extra' karakternek és +2-t két 'extra' karakternek.

Ha a parancsnok dobása sikertelen, vonj le 1K-t a bonuszból minden egyes pontért, amennyivel elhibázta a nehézséget. (A bonusz nem csökkenhet 0K alá.)

A kombinált cselekedet bonusz a legmagasabb jártasságú karakter dobásához adódik, aki dolgozik a feladaton.

Ha a karakter-csapat egy harci feladat végrehajtásához kombinálja a cselekedeteit, akkor a bonuszt szét lehet osztani a támadás és a sebzés dobások között. Ha a feladathoz kettő, vagy több jártasság szükséges, akkor a bonusz ezek között a jártasságok között szétosztható.

Karakter alapfogalmak

(Megjegyzés: A Star Wars; Második kiadásban ez a Második fejezetben az 'Alapfogalmak'-ban volt, a 31-32. Oldalon.)
Karakter Pontok

Tisztázás: A karakterek két Karakter Pontot költhetnek főjellemzőik és jártasságaikra, beleértve a támadást. A karakter legfeljebb öt Karakter Pontot költhet a specializációkra, a kitérésre vagy védelemre (beleértve a járműves kitérést, közelharc és pusztakezes védelmet és a fénykarddal való védelmet), vagy amikor az Érzékelését és a kontrollját arra használja, hogy mások Erő-alkalmazásainak ellenálljon.

Tisztázás: A karakter használhat Karakter Pontokat, vagy Erő Pontokat bármely körben, de a kettőt egyszerre nem. Karakter Pontokat és Erő Pontokat bármikor használhat egy karakter.
Ötödik fejezet: Harcok és sérülések
(Megjegyzés: A Star Wars; Második kiadásban ez a fejezet a Második fejezetben, az 'Alapfogalmak'-ban volt, a 34-46. oldalig.)

Reakció jártasságok

A karakter akkor használja a 'reakció jártasságait', ha ki akar védeni egy támadást, vagy ki akar térni előle. A játék reakció jártasságai a kitérés, a pusztakezes védelem, a közelharc védelem, és a fénykard (ha a karakter védekezik a fénykarddal). Az antigravitációs járművet és más járművezető jártasságokat lehet 'járműves kitérés'-re használni, hogy ezzel elkerüljék az ellenség tüzét. A csatahajó vezetés, szállítóhajó és vadászgép jártasságokat 'űrhajós kitérés'-re lehet használni, hogy elkerüljék az ellenfelük támadásait.

Ha valaki megtámad egy karaktert, akkor a megtámadott karakter kijelentheti, hogy reagálni szeretne a támadásra, és dob a jártasságra, mielőtt a támadás-dobás megtörténne. A reakció jártasság-dobás a támadó új nehézségi száma, és egészen a kör végéig érvényben marad.

A karakter bármelyik fennmaradó cselekedetét reakció cselekedetre használhatja, vagy a reakciót extra cselekedetként hajtja végre, és így magasabb büntetést kap a többszörös cselekedeteire a kör hátralevő részében is.

Harci módosítók

Célzott lövés

A támadó célzott lövést tehet egy kisebb célpont ellen. Adj +1K-t a nehézséghez, ha a célpont nagysága 10 és 50 centiméter közötti. Adj +4K-t a nehézséghez, ha a célpont mérete egy és 10 centiméter közötti. Adj +8K-t a nehézséghez, ha a célpont kisebb, mint 1 centiméter.
Lépték

Az egyes léptékek a 'legkisebbtől' a 'legnagyobbig': karakter, sikló, lépegető, vadászgép, csatahajó, halálcsillag.

A léptékmódosítók a kisebb, törékenyebb (mint a karakterek) és a nagyobb és szívósabb célpontok (mint a Csillagrombolók) között fennálló különbségeket mutatják.

	PRIVATE
Lépték
	Módosító

	Karakter
	-

	Sikló
	2K

	Lépegető
	4K

	Vadászgép
	6K

	Csatahajó
	12K

	Halálcsillag
	24K

· Amikor azonos léptékű célpontok lőnek egymásra, akkor tekints el a módosítóktól; normálisan dobd a találat-, kitérés- és a sebzés-dobásokat.

· Amikor lépték-dobásokat dobunk, akkor használjuk a két lépték közötti különbséget: ezt úgy hívjuk 'szabályozó módosító' (csak azért, hogy megmutassuk, hogy nem szimpla számokat használunk).

Például: Egy terepsikló (sikló léptékű) egy Ptsz-re lő (lépegető léptékű). A terepsiklónak 2K-s módosítója; a Ptsz-nek 4K-s módosítója. Így a szabályzó módosító 2K.
Kisebb a nagyobb ellen. Amikor 'kisebb' léptékű karakter, vagy jármű lő egy nagyobb léptékű járműre:

· A kisebb léptékű hozzáadja a módosítót a támadás dobásához; ha a nagyobb léptékű célpont ki akar térni, akkor normálisan dob manőverezésre.

· A nagyobb léptékű célpont hozzáadja a módosítót az ellenállás dobásához; a kisebb léptékű normálisan dob a fegyvere sebzésére.

Például: A terepsikló rálő a lépegetőre. A terepsikló sugárágyújának 2K a tűzvezetése, és 3K+1 a sebzése. A lépegetőnek nincs manőverezőképessége (0K), és a karosszériakódja 6K.

A terepsikló megkapja a 2K szabályozó módosítót a célzásnál. Ha a terepsikló eltalálja a lépegetőt, akkor normálisan dob a 3K+1-es sebzésével. Mivel a lépegetőnek nagyobb a léptéke, 2K-t kap a karosszériakódjára: 8K-val dob, hogy ellenálljon a sérülésnek.

Nagyobb a kisebb ellen. Amikor 'nagyobb' léptékű jármű lő egy kisebb léptékű járműre vagy karakterre:

· A nagyobb léptékű támadó normális sebzésdobást tesz; a kisebb léptékű célpont hozzáadhatja a 'szabályozó módosító'-t a kitéréséhez, amivel megpróbálhatja elkerülni a támadást.

· A nagyobb léptékű támadó hozzáadja a 'szabályozó módosító'-t a sebzés dobásához.

Például: Feltéve, hogy a lépegető túlélte a lövést (és elég valószínű a feltevés), a lépegető parancsnoka úgy dönt, hogy viszonozza a tüzet.

Amikor a lépegető tüzel, normálisan dob a tűzvezetésére. A terepsikló, mivel kisebb a léptéke, 2K módosítót ad a manőverezéséhez, mellyel kiakar térni a lövés elöl.

Ha a lépegető eltalálja a siklót lövésével, akkor hozzáadja a 2K-s szabályozó módosítót a sebzéséhez. A terepsikló normálisan dob a karosszériakódjára, mellyel ellenáll a sérülésnek.
Veszteség

A Második kiadású Karakter veszteségtáblázat marad érvényben, de belekerül egy új szint: 'kétszeresen sebesült'.

Sebesült. A sebesült karakter, aki még egyszer sebesültté válik, akkor kétszeresen sebesült lesz.

Kétszeresen sebesült. A karakter, aki kétszeresen sebesült, összeesik, és a kör hátralevő részében nem cselekedhet. A karakter -2K büntetést kap minden főjellemzőjére és jártasságára, amíg meg nem gyógyul. A kétszeresen sebesült karakter még egyszer megsebesül, akkor magatehetetlen lesz.

Halálosan sebesült. Közepes elsősegély-dobás szükséges, hogy 'stabilizálják' a halálosan sebesült karakter állapotát. A karakter továbbra is halálosan sebesült marad, de továbbra is életben marad, ha egy órán belül gyógycsomaggal vagy baktatartállyal meggyógyítják. (Közepes elsősegély-dobás szükséges; különben a karakter meghal.)

Bénítás

A bénításra állított fegyver normálisan sebez, de minden 'kábult'-on felüli érték '2K körre eszméletlen'-nek tekintendő.

Gyógyulás

Természetes gyógyulás

A karakternek, aki kétszeresen sebződött, három napig pihennie kell, mielőtt gyógyulás-dobást tehetne. Használd a sebesült karakterre vonatkozó táblázatot, hogy megállapítsd az állapotát.

· Ha a sebesült karakternek romlik az állapota, akkor kétszeresen sebesült lesz.

· Ha a kétszeresen sebesült karakter állapota javul, akkor sebesültté válik, ha romlik, akkor magatehetetlenné.

· Ha a magatehetetlen karakter állapota javul, akkor kétszeresen sebesült lesz.

Hatodik fejezet: Mozgás és üldözés
(Megjegyzés: A Star Wars; Második kiadásban ez volt az Ötödik fejezet, a 'Mozgás' a 104-115. oldalig.)

· A karakterek és a járművek csak egy mozgást tehetnek körönként; válasz egyet a négy sebesség közül.

· Óvatos mozgás: A karakterek vagy járművek legfeljebb a Mozgásuk felét teszik meg.

· Nagyon könnyű, könnyű és Közepes terepen az óvatos mozgás 'ingyen cselekedet': egy olyan cselekedetnek minősül, amelynél a karakternek nem kell dobnia a futás vagy a járművezetés jártasságára, és nem számít bele a cselekedetek közé (azokra nincs módosító).

· Nehéz, Nagyon nehéz és Hősies terepen dobni kell a terep nehézsége ellen, de ilyenkor a nehézség egyel kisebb (pl.: Egy Nagyon nehéz terepen átmenni óvatos mozgással csak Nehéz cselekedet). Ezeken a terepeken az óvatos mozgás cselekedetnek számít (tehát jár a módosító).

· Utazó mozgás: A karakterek vagy a járművek a mozgás értékükkel haladnak (ez megegyezik a sétával vagy utazósebességgel). Ez a mozgás cselekedetnek számít.

· A karakterek és járművek automatikusan áthaladnak a Nagyon könnyű, Könnyű és a Közepes terepen (dobásra nincs szükség). A karaktereknek és járműveknek dobni kell, ha Nehéz, Nagyon nehéz, vagy Hősies terepen haladnak keresztül.

· Nagy sebességű mozgás: A karakterek vagy a járművek a Mozgásuk duplájával mozognak.

· A karaktereknek dobni kell Nagyon könnyű, Könnyű és Közepes terepen.

· Növeld a nehézséget eggyel Nehéz, Nagyon nehéz és Hősies terepen (pl.: Nehéz terepen Nagyon nehéz haladni).

· Teljes sebességű mozgás: A karakterek és a járművek a Mozgás értékük négyszeresével haladnak. A teljes sebességű mozgást végző karakterek és járművek nem csinálhatnak a mozgáson kívül semmi mást (beleértve a kitérést és a védekezést)!

· Nagyon könnyű, könnyű és Közepes terepen növeld a nehézséget egyel (pl.: Könnyű terepen Közepesen nehéz áthaladni). Nehéz, Nagyon nehéz és Hősies terepen a nehézség két szinttel emelkedik.

Részleges mozgás

Miután kiválasztottad a 'mozgás sebesség'-ét (óvatos, utazó, nagy sebességű vagy teljes sebességű), a karakter bárhova mozoghat fél és teljes mozgásán belül.

Gyorsítás és lassítás

A karakterek két szinttel növelhetik vagy csökkenthetik sebességük szintjét körönként.

A járművek körönként egy szintet változtathatnak a sebességükön (pl.: Nagy sebességűről teljesbe vagy utazóba).

Hosszú távú mozgás

A teljes sebességű mozgás hosszútávon nagy áldozatot követel.

A teljes sebességgel haladó karaktereknek és az állatoknak percenként kitartás-dobást kell tenniük. Az első nehézség fok Nagyon könnyű; növeld a nehézséget egy szinttel minden további dobásnál. Ha a karakter elrontja a dobást, kétszer annyi ideig kell pihennie, mint amennyit teljes sebességű mozgással töltött.

A járműveknek, amelyek teljes sebességű mozgást végeznek, minden 10 percben Karosszériakód-dobást kell tenniük. Az első nehézség Nagyon könnyű; minden további dobásnál növeld a nehézséget egy szinttel.

Ha a jármű 1-10 ponttal rontja el a dobást, akkor túlterhelődik, és kétszer annyi ideig kell 'pihennie' mint amennyit teljes sebességű mozgással töltött. Ha a jármű 11 vagy több ponttal hibázza el a dobást, akkor valamilyen fizikai sérülést szenved el, egy legalább egy óráig tartó munka, Közepes nehézségű javítás-dobás szükséges a rendbehozatalához.

Járművek nagy sebességű mozgásánál óránként van szükség Karosszériakód dobásra. Az első dobás Nagyon könnyű és minden további dobásnál egy szinttel emelkedik.

Manőverek

A mozgás nehézsége magába foglalja az alap manővereket: egyenes vonalú mozgás, néhány fordulás, és egyéb egyszerű mozgások.

Az ennél összetettebb mozgásoknál az alábbi módosítók járulnak a nehézséghez, ha szükségesek:

	PRIVATE
+1-5
	A manőver viszonylag könnyű.

	+6-10
	A manőver valamivel összetettebb, egy kis tehetséget kíván.

	+11-15
	A manőver nagyon bonyolult, tehetséges (vagy szerencsés) vezetőt, vagy pilótát igényel.

	16+
	A manőver szinte lehetetlennek látszik. Csak a legjobb pilóták tudják kihúzni a gépet ilyen nehéz manőverből.

Karaktermozgás kudarcok

A mozgás kudarcok továbbra is érvényben vannak a Star Wars Második kiadás 107. oldalán a 'Kudarcok' táblázata szerint, kivéve a következő pontokat:

7-10 - Esés. A karakter a mozgása felénél elesik, de sikerül irányítania a mozgását, és most térdel. A karakter nem tehet semmi mást a kör hátralevő részében, és -2K büntetést szenved el a következő körben.

11-15 - Kisebb bukás. A karakter a mozgása első negyedében elesik. Ebben és a következő körben nem cselekedhet már semmit.

A karakter, aki Teljes sebességgel mozog 1K veszteséget szenved el, ha ennél lassabban mozog, akkor nem sérül meg.

Karambol-veszteség

A karambol súlyossága attól függ, milyen gyorsan haladt a karakter, vagy a jármű.

	PRIVATE
Mozgás
	Karakter

vesztesége
	Mozgás
	Jármű

vesztesége

	Óvatos
	1K
	Óvatos
	2K

	Utazó
	2K
	Utazó
	4K

	Nagy
	3K
	Nagy
	6K

	Teljes
	4K
	Teljes
	10K

Öklelés

Adj +10-et az öklelő jármű mozgásának nehézségéhez. Az öklelés külön cselekedetnek számít: a pilóta megkapja -1K-s büntetést.

Ha a pilóta az új nehézség fölé dob, akkor felökleli a célpontját. Ha a pilóta az eredeti érték alá dob, akkor 'Karambol'-t szenved. Ha a pilóta az eredeti nehézség és az új közé dob, akkor biztonságosan áthalad a területen, de nem sikerül felöklelnie célpontját.

Járművek vesztesége:
A járművek vesztesége az alább módon változik:

Enyhén károsodott. Dobj egy kockával, hogy megtudd, melyik rendszer károsodott.

1-3 - A jármű 1K-t veszít manőverezési kódjából (ha a jármű manőverezési kódja már 0K-ra csökkent, akkor a Mozgása csökken eggyel).

4 - Az egy fedélzeti fegyvert találat érte és megsemmisül.

5-6. A jármű Mozgása csökken eggyel.

Közepesen károsodott. Dobj egy kockával, hogy lásd, melyik rendszer károsodott.

1-3 - A jármű veszít 2K-t a manőverezési kódjából. (Ha a jármű manőverezési kódja már 0K-ra csökkent, akkor a jármű Mozgása kettővel csökken).

4-6 - A jármű Mozgása kettővel csökken.

Súlyosan károsodott.

3 - Túlterhelt generátor. A hajtómű vagy a generátor elkezd túlterhelődni és 1K körön belül felrobban, teljesen megsemmisítve a járművet.

Elvesztett mozgások

Az elvesztett Mozgások összeadódnak. Például a jármű, amely korábban elveszített egyet a Mozgásából, és később veszít még kettőt, akkor '-3 Mozgás' érvényes rá.

-1 Mozgás: A karakter vagy a jármű nem mozoghat teljes sebességgel; a legnagyobb sebessége 'nagy sebesség'.

-2 Mozgás: A karakter vagy jármű maximális sebessége utazó sebesség.

-3 Mozgás: A karakter vagy jármű legnagyobb sebessége óvatos sebesség.

-4 Mozgás: A jármű hajtóműve leállt, és nem képes megmozdulni amíg meg nem javítják.

-5 Mozgás: A jármű megsemmisült.

Járművek sebessége

A járművek Mozgás értéke, a 'km/h' érték a teljes sebességét mutatja. A jármű 'nagy sebesség' értéke a jármű teljes sebességének a fele. A jármű 'utazó sebessége' a teljes sebesség negyede. A jármű 'óvatos sebessége' a teljes sebesség nyolcada.

Hetedik fejezet: Űrutazás és harc
(Megjegyzés: A Star Wars; Második kiadásban ez a Hatodik fejezet, az 'Űrutazás' volt a 116-136. oldalig.)

Hiperűrugrás számítások végzése

Egy út kiszámítása egy percbe telik, ha a karakter egy gyakran hajózott útvonalat használ, vagy előre kiszámított hiperűr pályát használ. (Vészhelyzet esetén a karakter megpróbálhat egy perc helyett egy kör alatt hiperűrt ugrani. Az Asztrogáció nehézsége ilyenkor megduplázódik, és a karakternek minden körben dobnia kell addig, amíg meg nem dobja a nehézséget, vagy különben asztrogációs balesetet szenved el.)

Ismer rendszerek közötti út kiszámítása fél órába kerül. A számítások egy pár órába is beletelhetnek, ha a hajó még nem ugrott korábban a kívánt rendszerbe. Ha a karakter nem tudja, hogy hol van, akkor egy napba kerül, hogy kiderítse a hajó jelenlegi helyzetét, és ki tudja számítani a hiperűr koordinátákat.

Űrhajók mozgása

Az űrhajók mozgása pontosan olyan szabályok szerint történik, mint a járművek mozgása.

A hajó egy körben csak egyszer mozoghat. A pilóta választ egyet a négy sebesség közül: óvatos, utazó, nagy sebességű, teljes. A terepmódosítók a járműveknél leírtak szerint érvényesülnek.

Gyorsítás és lassítás

Az űrhajó körönként eggyel növelheti vagy csökkentheti a sebessége szintjét.

Manőverek

A járműveknél leírt módosítókat használd.

Mozgás kudarcok

A járműveknél leírt Kudarcok táblázatot használd. Ha az űrhajó karambolt szenved el, és nincsen semmi, amibe belerohanjon, akkor a hajó vadul megpördül, és a pilóta a következő kör végéig képtelen átvenni fölötte az uralmat.

Űrhajó fegyverek

Vonósugarak

Az elkapott hajót, ami nem áll ellen, a vonósugár automatikusan körönként 5 űregységgel közelebb húzza.

Ha a hajó ellenáll, dobj a vonósugár sebzésével az eltalált hajó hajóburka ellen. Ha a célpont hajóburok értéke nagyobb, akkor a jármű kiszabadul. Ha a vonósugár sebzés dobása nagyobb, vagy egyenlő a célpont hajó hajóburok értékével, akkor az alábbi táblázat szerint kell eljárni.

	Vonósugár sebzése=

hajóburok dobás
	Űregységgel

közelebb húzza
	Az eltalált hajót

ért veszteség

	0-3
	Nincs változás
	Nincs károsodás

	4-8
	1
	-1 Mozgás

	9-12
	2
	-2 Mozgás

	13-15
	3
	-3 Mozgás

	16+
	4
	-4 Mozgás

Űrhajó vesztesége

Az űrhajó vesztesége az alábbi módon változik:

Enyhén károsodott. Az űrhajó akármennyi alakalommal lehet enyhén károsodott. Minden alkalommal, amikor a hajó enyhén károsodik, akkor dobj egy kockával, hogy megtudd, melyik rendszer károsodik.

1. A hajó 1K-t veszít a manőverezési kódjából. (Ha a hajó manőverezőképessége 0K alá csökkenne, akkor egyel csökken a Mozgása (-1 Mozgás).

2. Az egyik fedélzeti fegyvert találat éri, és megsemmisül a találattól.

3. Valamelyik fedélzeti fegyver működésképtelenné vált egy túlfeszültséghullámtól; könnyen sérült.

4. Hiperhajtómű sérült. Duplázd meg az asztrogációs számítások idejét; ha a pilóta egy kör alatt akar hiperűrbe ugrani, adj még +10-et az Asztrogáció nehézségéhez

5. Az űrhajó 1K-t veszít a pajzskódjából. Ha a hajónak már nincs pajzskódja, akkor az egyik vezérlőmű ionizálódik.

6. Az űrhajó egyet veszít a Mozgásából (-1 Mozgás).

Közepesen károsodott. A közepesen károsodott űrhajó sokkal komolyabb veszteségeket szenvedett el. Amennyiben a közepesen károsodott hajót ismét enyhe, vagy közepes károsodás éri, akkor súlyosan károsodott lesz. Dobj egy kockával, hogy melyik rendszer sérült:

1. Az űrhajó 2K-t veszít a manőverezési kódjából. Ha az már 0K volt akkor -2 Mozgás.

2. A hajó elveszti az egyik tűzívén elhelyezett egyik fegyverrendszerét. Minden ilyen típusú fegyver ezen a tűzíven működésképtelen egy túlfeszültséghullám, vagy egy rendszerhiba miatt.

3. Egy fegyverrendszer megsemmisül. Minden ilyen típusú fegyver az adott tűzíven megsemmisül.

4. Hiperhajtómű sérült. Növeld az Asztrogáció nehézségét 10-zel, amíg a hajtóművet meg nem javítják egy Közepes javítás-dobással, egy órányi munka alatt.

5. Az űrhajó 2K-t veszít a pajzskódjából. Ha a hajónak már nincs pajzskódja, akkor két vezérlőmű ionizálódik.

6. A hajó veszít kettőt a Mozgásából (-2 Mozgás).

Súlyosan károsodott. Ha a súlyosan károsodott űrhajó ismét enyhe, közepes vagy súlyos károsodást szenved, akkor megsemmisül. Dobj egy kockával, hogy megtudd, melyik rendszer sérült:

1. Az űrhajó mozgásképtelen. Minden hajtómű és manőverezőrendszer megsemmisül. A hajó tehetetlenül sodródik az űrben.

2. Túlterhelt generátor. Az űrhajó generátora túlterhelődik; hacsak nem kapcsolják ki 1K körön belül, akkor a generátor felrobban és megsemmisíti az űrhajót.

3. Hiperhajtómű tönkremegy. A hajó hiperhajtóműve - fő és tartalék - megsérül. A hajó képtelen a hiperűrbe lépni, amíg meg nem javítják egy Közepes javítás-dobással, és egy óra munkával.

4. Fegyverzetkiesés. Az összes fedélzeti fegyverrendszer működésképtelenné válik. Dobj egy kockával:

1-4: A fegyverek súlyosan károsodnak, de még megjavíthatóak.

5-6: Minden fedélzeti fegyver megsemmisül.

5. Struktúrális károk. Az egész űrhajó szétesik. A legénységnek 1K köre van, hogy elhagyja a hajót.

6. Megsemmisült.

Kilencedik fejezet: Az Erő
(Megjegyzés: A Star Wars Második kiadásában ez a Hetedik fejezetben volt, 'A Csillagok Háborúja világá'-ban, a 152-167.oldalig.Ezek a szabályok lehetővé teszik a kalandmester számára, hogy a Jedi karakterek erőit művészien irányítsa.)

Az Erő rezdülései

A Jedi 'rezdüléseket' hoz létre, amikor használja az Erőt; ezeket a hullámokat más Jedik érzékelhetik.

A Jedi, aki takarékosan használja az Erőt, és csak kisebb változásokat hoz létre, gyengébb hullámokat kelt, és csak a hozzá nagyon közel levő Jedik tudják érzékelni ezeket a rezdüléseket.

A Jedi, aki gyakran használja az Erőt nagyobb hatások létrehozására, sokkal felfedezhetőbb hullámokat kelt, amelyet a tőle távolabb elhelyezkedő Jedik is könnyedén érzékelhetnek. Azok, akik az Erőre hagyatkoznak, mint a nyers fizikai erő eszközére, valószínűbb, hogy elvonják a figyelmet, mint azok, akik inkább kerülik ezt.

Megérzések és látomások

Néhány Jedi karakternek megérzései, álmai és látomásai vannak. Ezen alkalmak a Jedit a küszöbön álló veszélyekre figyelmeztetik, vagy 'krízishelyzetek' eljövetelére, amikor egyedi képességekre lesz szüksége.

Erő-jártasságok

Csak Erő-érzékeny karakternek lehetnek Erő-alkalmazásai.

Amikor a karakter megkapja az első kockáját valamelyik Erő-jártasságban (kontrol, érzékelés, vagy változtatás), akkor kap egy Erő-alkalmazást.

 Erő-jártasságok

Karakter Pont költség: A 'K' előtti szám. Duplázd meg a szükséges Karakter Pontok számát, ha a karakter, oktató nélkül tanul.

Tanulási idő: Karakterpontonként egy nap, ha oktató segítségével tanul. Két nap Karakter Pontonként, ha nincs oktatója. A tanulási idő lerövidíthető annyi nappal, ahány Karakter Pontot a karakter elkölt (a tanulási idő minimum egy nap).

Erő-alkalmazások

A Jedi minden alkalommal, amikor egy ponttal fejleszti valamelyik Erő-jártasságát, elsajátíthat egy Erő-alkalmazást. Az új alkalmazást az oktató választja, és az alkalmazásnak a növelt jártasságra kell épülnie (például, ha a karakter a kontrollját növeli, akkor nem tanulhat olyan alkalmazást amely egyedül a változtatásra épül).

Egy karakter anélkül is tanulhat Erő-alkalmazásokat, hogy növelné valamelyik Erő-jártasságát, de ilyenkor a karakternek öt Karakter Pontot kell elköltenie.

Az alkalmazás, amelyikhez kettő vagy három Erő-jártasság szükséges, két vagy három alkalmazásnak számít, amikor a karakter megtanulja őket.

Egy Jedi-karakter nem használhat olyan Erő-alkalmazásokat, melyeket korábban nem tanult meg.

A Sötét Oldal csábítása

Amikor egy Sötét Oldal Ponttal rendelkező karakter valamelyik Erő-jártasságát használja, akkor 1K-t kaphat a jártasságára minden Sötét Oldal Pontja után. A Jedi visszautasíthatja ezt a bonuszt, de ekkor az Erő-alkalmazás nehézsége legalább egyel emelkedik, tükrözve ezzel a nagy koncentrációt, mellyel a karakter ellenáll a Sötét Oldal csábításának.

Az a karakter, amelyik már áttért a Sötét Oldalra, nem kapja meg ezt a bonuszt.

Ösztönös alkalmazások

Az ismert, hogy egyesek képesek hősi teljesítmények végrehajtására, mind nagy erő mind kitartás terén. Hasonlóképpen a Jedi-karakterek is, akik nagy kihívással állnak szemben, olyan erőket szabadíthatnak fel magukból (olyan Erő-alkalmazásokat használhatnak), amelyeket korábban nem tanultak meg.

Csak a kalandmester a belátása szerint, a karaktereknek 'engedélyezhet' alkalmazásokat különleges körülmények között. Ez tükrözi az Erő rejtelmességét és kiszámíthatatlan természetét.

A kalandmester 'ingyen' adományozhat alkalmazásokat, ilyenkor a karakternek el kell költeni a megfelelő mennyiségű Karakter Pontot, vagy egy Erő Pontot, vagy más kitételeknek kell, hogy teljesüljenek, hogy megtanulja az alkalmazást. A kalandmester engedélyezhet a Jedinek egy alkalmazást csakis egyetlen használat erejére, hogy ezzel mutassa a konkrét feladat fontosságát, vagy 'megjutalmazhatja' a karaktereket, akik különösen jól teljesítettek úgy, hogy 'tudatalatt' megtanulják az alkalmazást.

Sötét Oldal karakterek

Visszatérés a Világos Oldalra

A Sötét Oldal karakterek visszatérhetnek a Világos oldalra, de ez nem könnyű.

A Sötét Oldal karakternek be kell bizonyítania az elkötelezettségét a Világos Oldalhoz, azzal, hogy elkölt egy Erő Pontot egy önzetlen cselekedetre egy drámaian fontos pillanatban. Gyakran ez hősies önfeláldozást igényel a karaktertől.

Amikor a karakter visszatér, a Sötét Oldal egy utolsó 'vámot' szed a karaktertől: a karakter elveszti az összes Karakter és Erő Pontját. A karakter Sötét Oldal pontja, ha öt fölötti volt, akkor ötre csökken. A karakternek vezekelnie kell, hogy megszabaduljon a maradék Sötét Oldal Pontjától, vagy különben könnyen visszaesik a Sötét Oldal hatalmába.

 (Fordította: Poetro)
 (Formázta: auer)
