
Watch the Skies! - Übersetzung 

 

T: Beobachte den Himmel! 

T2: Das Riesenspiel über Alienterror 

T3: Menschenhandbuch 

 

Am oberen Seitenrand/Ü: Beobachte den Himmel 

     Ü2: Spielhandbuch der Menschen 

 

T: Beobachte den Himmel! 

T2: Das Riesenspiel über Alienterror 

 

Songtext: nicht übersetzt 

 

Ü: Inhaltsverzeichnis 

Einleitung    X 

Der Zeitplan des Spiels  X 

Raumplan/Aufbau   X 

Die Rollen der Spieler  X 

Zugreihenfolge und Aktionen  X 

Kommunikation   X 

Die Vereinten Nationen  X 

Einheitstypen    X 

Ressourcen    X 

Nichtstaatliche Forschung  X 

Öffentliche Meinung   X 

Diplomatie    X 

Abfangjäger    X 

 

Am unteren Seitenrand: Seitenzahl + Beobachte den Himmel 

 

Ü: Einleitung 

Dieses Riesenspiel wurde vom klassischen Computerspiel „UFO: Enemy Unknown“ und dem 

aktuelleren Spiel XCOM inspiriert. Beide Spiele sind auf taktischer Ebene fesselnd, auf großer 

politischer Ebene und in diplomatischer Beziehung aber aufgrund der Natur der Sache zu kurz 

gekommen. Was mich interessierte waren die wichtigeren Dinge, mit der sich eine Welt konfrontiert 

sah, die unter einem verdeckten (oder offenen) Angriff durch bedrohliche Außerirdische litt. 

 

Deshalb ein Riesenspiel. 

 

In diesem Spiel gehen wir davon aus, dass Außerirdische von weit entfernten Planeten die Erde 

immer häufiger besuchen, um Menschen zu entführen, Nachforschungen durchzuführen und zu 

terrorisieren. Weniger klar ist der Grund dafür. Ist ihr endgültiges Ziel die Erde zu unterwandern 

und zu übernehmen, oder wollen sie die Erde so weit demoralisieren und schwächen, dass sie diese 

erobern können, oder ist es gar ein undurchschaubarer Grund, den nur der verdrehte Verstand eines 

Außerirdischen verstehen kann? Die Wahrheit ist irgendwo da draußen! 

 

Der Großteil des Spiels dreht sich um die Entscheidungen der Menschheit auf Basis einer Gruppe 

von politischen Instanzen, die auf aktuell auftretende und sich entwickelnde globalen und 

regionalen Krisen, die unser alltägliches Leben widerspiegeln, reagieren. Die Spieler haben deshalb 

mehr als nur Außerirdische, um die sie sich kümmern müssen – sie müssen sich auch mit der 

Menschheit befassen. 


 

Dieses Handbuch stellt die Hauptspielmechanismen so vor, dass alle im Team der Menschen diese 

verstehen. 

 

Während das Spiel voranschreitet, werden neue Technologien, Entwicklungen und Ereignisse auf 

der Bildfläche erscheinen, die diese Regeln „brechen“. Die Spielleitung wird diese erklären, sobald 

es dazu kommt. 

 

Und jetzt habt Spaß … und vergesst nicht den Himmel zu beobachten! 

 

Jim Wallman 

Streatham 2014 

 

Ü: Der Zeitplan des Spiels 

Jeder Spielzug dauert 30 Minuten und steht für drei Monate Spielzeit. 

 

9:30 – 10:00 Empfang und Eintragung. 

10:00 Begrüßung und Einführung 

10:15 – 10:30 Die Teams breiten sich auf den ersten Spielzug vor. 

10:30 – 11:00 Spielzug 1 : Jan-März 2020 

11:00 – 11:30 Spielzug 2 : Apr-Juni 2020 

11:30 – 12:00 Spielzug 3 : Juli-Sep 2020 

12:00 – 12:30 Spielzug 4 : Okt-Dez 2020 

12:30 – 13:00 Spielzug 5 : Jan-März2021 

13:00 – 13:30 Spielzug 6 : Apr-Juni 2021 

13:30 – 14:00 Spielzug 7 : Juli-Sep 2021 

14:00 – 14:30 Spielzug 8 : Okt-Dez 2021 

14:30 – 15:00 Spielzug 9 : Jan-März 2022 

15:00 – 15:30 Spielzug 10 : Apr-Juni 2022 

15:30 – 16:00 Spielzug 11 : Juli-Sep 2022 

16:00 – 16:30 Spielzug 12 : Okt-Dez 2022 

16:30 Vollständige Auswertung 

17:00 Aufräumen und Gehen 

 

 

Ü: Raumplan/Aufbau 

 

Die Spieler der Teams der Menschen haben eigene Tische, auf denen finden sie Informationen, die 

ihnen in ihren Bemühungen die Angriffe der Außerirdischen abzuwehren helfen. 

 

Die Außerirdischen lauern in einer dunklen Ecke der Halle und hecken ihre grässlichen Pläne aus 

(wahrscheinlich auf einem Tisch). 

Im Mittelpunkt der Handlung befindet sich eine große Weltkarte zur allgemeinen Verwendung. 

Interaktionen zwischen den unterschiedlichen Einheitstypen finden auf dieser Karte statt. 

Politische Interaktionen und Unterhaltungen finden von der Karte entfernt statt. 

 

Blaupause (je nach Spielort und vertretenen Ländern): 

Haupthalle 

Eingang 

Empfang 

Nebenraum 

Bühne 


Hauptkarte 

USA/Brasilien/Japan/GB/Frankreich/Russland/China 

Spielleitung 

Zuflucht der Außerdirdischen 

UN-Sicherheitsrat 

Weltpresse 

Kantine 

 

Ü: Die Rollen der Spieler 

Staatsoberhaupt/Stellvertretendes Staatsoberhaupt 

Das Staatsoberhaupt/Regierungsoberhaupt leitet und Koordiniert das Team. Das Maß an Autonomie 

bei Entscheidungen hängt vom politischen System ab. (Mehr Informationen bei den 

Vorbesprechungen der Nationenteams) 

 

Außenminister/Diplomat 

Der Außenminister ist derjenige, der mit den anderen Teams spricht. Im Normalfall werden sie 

herumlaufen, reden und Dinge während des Spiels herausfinden. Sie können Agenten damit 

beauftragen, in dem sie dem befehlshabendem Spieler Instruktionen geben. 

Der Außenminister ist außerdem der Standardvertreter eines Teams bei UN-Sicherheitsratstreffen. 

 

Verteidigungsminister 

Der Spieler dieser Rolle ist üblicherweise der befehlshabende Spieler (siehe unten), der für die 

Entsendung und Aktionen aller militärischen Einheiten inklusive fortschrittlicher Einheiten zum 

Abfangen von Außerirdischen zuständig ist. Dieser Spieler hält das Team auch über die Ereignisse 

auf der Hauptkarte auf dem Laufenden – möglicherweise im Hinblick auf Trends bei Aktivitäten 

von Außerirdischen und auf Aktivitäten anderer Teams. Das ist die primäre Möglichkeit für andere 

Teammitglieder den Geschehnissen auf der Weltkarte zu folgen. 

 

Chefwissenschaftler 

Sammeln von außerirdischen Technologien und Entscheidungen treffen im Hinblick auf Prioritäten 

bei der Forschung. Das Team in Hinsicht auf weitere Forschungen und auf Prioritäten hinsichtlich 

der Bergung bestimmter Gegenstände. Möglicherweise auch das Prahlen mit Entwicklungen und 

Forschungsergebnissen, wenn die Chefwissenschaftler sich treffen. 

 

Global Network News 

Die Weltmedien werden durch das Team Global Network News (GNN) repräsentiert. Deren 

Mitglieder werden von einem zum anderen Team gehen, um Interviews zu führen, Videos 

aufzunehmen und Nachrichten produzieren, die die aktuelle Situation auf der Erde wiedergeben. 

GNN besteht aus seriösen Journalisten die den ganzen Tag im Einsatz sind. Die Teams können 

ihnen helfen, in dem sie Pressemitteilungen zur Verfügung stellen – das garantiert natürlich nicht, 

dass diese Pressemitteilungen nicht redigiert werden, bevor sie veröffentlicht werden. 

 

Ü: Zugreihenfolge und Aktionen 

Während jedes Spielzugs hat jedes menschliche Team EINEN designierten befehlshabenden Spieler 

(das Außerirdische Team kann mehr als einen haben). Der befehlshabende Spieler ist der einzige 

Spieler eines Teams, der zur Hauptkarte gehen und dort Dinge tun darf. Andere Spieler dürfen sich 

nicht an der Hauptkarte aufhalten. Ziel ist es, dass die Handlungen an der Hauptkarte in weniger als 

15 Minuten beschlossen werden, was es denn befehlshabenden Spielern ermöglicht dem Team 

Bericht zu erstatten und diese dann entscheiden was als Nächstes zu tun ist. Zur gleichen Zeit trifft 

sich der UN-Sicherheitsrat, um die Themen des Tages zu lösen. Die anderen Spieler des Teams 

diskutieren derweil ihre Pläne und unterhalten sich oder verhandeln mit anderen Teams. 

 


Die Zugreihenfolge 

Es gibt zwei parallel laufende Thematiken – politische und operative. 

 

Die politische Thematik besteht aus den halb-permanenten Sitzungen des UN-Sicherheitsrats. Der 

Sicherheitsrat ringt mit einer großen Bandbreite an globalen Themen. 

 

Die operative Thematik besteht aus militärischen Aktionen gegen die außerirdische Bedrohung 

oder beschäftigt sich mit Angelegenheiten der globalen Sicherheit, usw. 

 

Tabelle 

Phase  Politisch  Operativ    Zeit 

1  Die UN-Delegation Die Spieler verteilen   1 Minute 

  begibt sich zum Ressourcen (RP) auf   

  Tisch des UN-  ihrer Basiskarte. Diese     

  Sicherheitsrates Verteilung bleibt bis 

     zum nächsten Zug 

     festgelegt. 

 

2  Die UN-Delegation Befehlshabende Spieler  4 Minuten 

  berät die aktuellen platzieren Einheiten und 

  Krisen und Themen und Ressourcen auf der 

  am Tisch des UN- Karte.  RP die auf Opera- 

  Sicherheitsrates tionen zugewiesen wurden, 

     werden den Einheitsmar- 

     kern auf der Kartebeigefügt 

     und zeigen damit an, dass 

     die Aktion bezahlt ist. 

 

3  Formuliert und Klärt die Ergebnisse der  5 Minuten 

  Vereinbart mög- Kartenaktionen und sammelt 

  liche Resolutionen Ausrüstungskarten. 

4  des Sicherheitsrates Klärt Infiltrations-/Agenten  5 Minuten 

     aktionen 

  

5  Alle Diplomaten ALLE befehlshabenden Spieler ein paar Sekunden 

  kehren zu ihren müssen zu ihren Tischen zurück 

  Teams zurück, um - menschliche  fortschrittlicher   

  diesen zu berichten Einheiten und RP werden von 

     der Hauptkarte eingesammelt. 

     Konventionelle Kampfgruppen, 

     Militäreinheiten und Flotten 

     verbleiben auf der Karte. 

 

6  Wurf auf Öffentliche Meinung + TEAM Dis-  15 Minuten 

  kussionen und Planungen für den nächsten Zug 

Tabelle Ende 

 

Ü: Kommunikation 

Die Spieler dürfen sich frei zwischen den Tischen der menschlichen Spieler bewegen um 

miteinander zu sprechen. 

 

Wenn Geheimgespräche nötig sind, empfehlen wir den Austausch von Telefonnummern und des 


Austausch von Textnachrichten. 

 

Die Gespräche zwischen Menschen und Außerirdischen laufen anders ab. 

 

Außerirdische dürfen die Tische der Menschen nicht besuchen, Menschen nicht den Tisch der 

Außerirdischen. 

 

Sollten sie miteinander sprechen wollen, können sie dies auf folgende Art: 

 

a. Rundfunkübertragung. Dabei handelt es sich um eine öffentliche Erklärung auf Global Network 

News – sprecht dazu mit der Medienkontrolle, die dann eine passende Zeit aussucht. Bitte steht 

nicht einfach auf und gebt eine Erklärung ab, dies wird das Spiel in ein chaotisches Schreispiel 

verwandeln. 

 

b. Lichtstrahl-Sicherheitsübertragung. Dies geschieht durch die Weitergabe einer Notiz über die 

Spielleitung. 

 

Es wird ein globales Medienteam geben (GNN), die Fragen zu aktuellen globalen Themen stellen 

werden. Einige dieser Fragen werden sich auch auf die außerirdische Gefahr beziehen, andere 

werden sich auch mit Menschen und menschlichen Themen beschäftigen. Wie man auf die Fragen 

von Global News reagiert, wird Auswirkung auf die eigene Bevölkerung haben. 

 

Ü: Die Vereinten Nationen 

Der UN-Sicherheitsrat besteht aus permanenten und temporären Mitgliedern. 

 

Aktuell sind die fünf permanenten Mitglieder: 

• USA 

• GB 

• Frankreich 

• China 

• Russland 

 

Nicht-permanente Mitglieder 

Neben den fünf permanenten Mitgliedern besitzt der Sicherheitsrat temporäre Mitglieder, die ihren 

Sitz abwechselnd ja nach Region erhalten. 

 

Diese zehn nicht-permanenten Mitglieder werden von der Vollversammlung für eine zweijährige 

Amtszeit bestimmt, Starttermin ist der 1. Januar, und fünf werden jedes Jahr ersetzt. Um anerkannt 

zu werden, muss ein Kandidat zwei Drittel der Stimmen, die für diesen Sitz abgegeben werden 

erhalten, was zu einem Patt führen kann, wenn es zwei ungefähr gleichwertige Kandidaten gibt. 

 

1979 endete ein Patt zwischen Kuba und Kolumbien erst nach drei Monaten und einem Rekord von 

154 Abstimmungen. Beide zogen ihre Kandidatur für Mexiko als Kompromisskandidaten zurück. 

 

Ein ausscheidendes Mitglied kann nicht direkt wiedergewählt werden. 

 

Tabelle 

Mitglied   Regionsvertretung   Ende der Amtszeit 

Chile    Lateinamerika und Karibik  Ende des 4. Zugs (2020) 

Neuseeland   Westeuropa und Andere  Ende des 4. Zugs (2020) 

Niederlande   Westeuropa und Andere  Ende des 4. Zugs (2020) 


Chad    Afrika     Ende des 4. Zugs (2020) 

Vietnam   Asien     Ende des 4. Zugs (2020) 

 

Japan    Asien     Ende des 8. Zugs (2021) 

Brasilien   Lateinamerika und Karibik  Ende des 8. Zugs (2021) 

Südafrika   Afrika     Ende des 8. Zugs (2021) 

Nigeria   Afrika     Ende des 8. Zugs (2021) 

Ukraine   Westeuropa und Andere  Ende des 8. Zugs (2021) 

Tabelle Ende 

 

Die Wahl neuer nicht-permanenter Mitglieder hängt von einigen Faktoren ab, das beinhaltet auch, 

wie sich die permanenten Mitglieder verhalten haben und die gesamte globale Situation. Die 

Spielleitung wird beratend zur Seite stehen. 

 

Das Veto 

Gemäß Artikel 27 der UN-Satzung müssen für alle wesentlichen Entscheidungen des 

Sicherheitsrates neun der Mitglieder zustimmen. Eine Ablehnung oder ein „Veto“ durch ein 

permanentes Mitglied verhindert die Annahme des Vorschlags, selbst wenn er die geforderten 

Stimmen erhalten hat. 

Abwesenheit wird in den meisten Fällen nicht als Veto, aber alle fünf permanenten Mitglieder 

müssen übereinstimmen, um die UN-Satzung zu ändern oder ein neues UN-Mitglied zuzulassen. 

Verfahrensrechtliche Themen können kein Ziel eines Vetos sein, also kann ein Veto nicht genutzt 

werden, um Diskussionen zu einem Thema zu verhindern. Dasselbe gilt für Entscheidungen, die 

permanente Mitglieder betreffen. Die Mehrheit der Vetos werden nicht bei kritischen 

internationalen Sicherheitsfragen verwendet, sondern zum Zweck des Verhinderns eines Kandidaten 

für den Posten des Generalsekretärs und der Zulassung eines Mitgliedsstaates. 

In der Praxis zeigt bereits die Diskussion, die zur Abstimmung über eine Resolution führt, ob die 

Abstimmung überhaupt durchgeführt werden sollte – über einen Vorschlag, für den ein Veto sehr 

wahrscheinlich ist, wird erst abgestimmt, wenn eine einstimmige oder beinahe einstimmige 

Zustimmung vor-arrangiert wurde. 

 

Themen/Probleme 

In jedem Spielzug wird es Themen/Probleme geben, die eine Reaktion des UN-Sicherheitsrat 

verlangt. Eine Resolution des Sicherheitsrates wird benötigt, um eine internationale Reaktion zu 

ermöglichen. Scheitert der Rat bei der Übereinstimmung über eine Resolution, wird das 

Thema/Problem auf die nächste Sitzung vertagt (der nächste Spielzug). 

Das hat natürlich unterschiedliche Konsequenzen, je nach Ernst der Lage. Generell ist Untätigkeit 

schlecht und könnte zur Steigerung des internationalen Unbehagens führen (dargestellt auf der 

Globaler Terror-Leiste). 

Der Wortlaut der Resolution kann auch eine zusätzliche Auswirkung auf die Beliebtheit der 

Regierung im eigenen Land haben. 

 

Resolutionen des Sicherheitsrats 

In der Realität gibt es lange und sehr formale Formate der Resolutionen des UN-Sicherheitsrats. 

Um das im Spiel darzustellen, fehlt die Zeit, es sind nur ein paar Minuten, deswegen stellen wir 

euch ein Blankoresolutionsformular zur Verfügung, was es dem Rat ermöglicht, einfach nur rasch 

die „Lücken“ zu füllen und zu einer formalen Resolution zu kommen. 

 

Kasten 

Ü:Resolution 2499(2020) 

Verabschiedet vom Sicherheitsrat 1. Quartal 2020 

 


Der Sicherheitsrat, 

betont die Dringlichkeit der Situation in [Name des betroffenen Landes] 

 

Tief beunruhigt durch die sich entwickelnde Krise dort, 

erkennt er die Bemühungen [aller an, die bereits etwas in Bezug auf die Situation getan haben] an, 

appelliert an (bestimmte Beteiligte an der Krise] und an die Internationale Gemeinschaft [etwas] 

gemäß Kapitels VII der Charter der Vereinten Nationen [zu tun] 

Wir fordern, dass [eine Aktion von den Beteiligten durchgeführt wird] 

Wir ersuchen, dass [eine andere Aktion durchgeführt wird] 

Wir dehnen das Mandat auf [Sanktionen erweitern, Militär einsetzen, usw.] aus. 

 

Aktionen, die in der Resolution des UN-Sicherheitsrats spezifiziert werden können: 

 

• Direkte Verteilung von RP oder Bargeld (aus den Spielressourcen) an das Land, das von der 

Krise betroffen ist, um die Auswirkungen zu mildern. 

 

• Die Verwendung von Ressourcen des Welternährungsprogramms (WFP) – die unterstützt die 

Linderung von Hungersnöten und Krankheiten und hilft beim Wiederaufbau beschädigter 

landwirtschaftlicher Infrastruktur.  Die UN beginnt mit zwei kostenloses WFP-

“Verwendungen“ zur Schaffung oder Aufrechterhaltung. Zusätzliche Verwendungen kosten 

1 RP pro Zug zur Schaffung oder Aufrechterhaltung im Zielgebiet. 

 

• Die Verwendung von Ressourcen des Flüchtlingshilfswerk der UN (UNHCR) – dies hilft 

beim Flüchtlingsmanagement und dem Aufbau von Transit- und 

Unterbringungsmöglichkeiten. Die UN beginnt mit zwei kostenloses UNHCR-

“Verwendungen“ zur Schaffung oder Aufrechterhaltung. Zusätzliche Verwendungen kosten 

1 RP pro Zug zur Schaffung oder Aufrechterhaltung im Zielgebiet. 

 

• Aufbau und Verwendung von Internationalen Einheiten zur Friedenssicherung und zum 

Schutz- Es kostet 1 RP, um eine UN Friedenssicherungseinheit zu schaffen. Die 

Aufrechterhaltung kostet nichts, die Einheit muss aber aufgelöst werden, wenn das UN 

Sicherheitsratsmandat ausläuft. Als alternative können auch konventionelle (oder auch 

unkonventionelle) Militäreinheiten in einem Gebiet unter dem UN Sicherheitsratmandats 

verwendet werden. 

 

Ü: Einheitsarten 

Milizen – hauptsächlich zweitklassige Ausrüstung, viel Infantrie, Flugzeuge und Hubschrauber mit 

geringer Leistung. Bisher hat sich gezeigt, dass diese nicht in der Lage sind effektiv gegen Angriffe 

von Außerirdischen vorzugehen. Milizen werden als stationär behandelt. Die Milizen können 

jedoch bei Observierung und Aufspürung helfen. Sie können bis zu 5 „Treffer“ einstecken (was mit 

dem Durchstreichen der Umrisse der Soldaten dargestellt wird). 

 

Moderne Kampfgruppen aller Waffengattungen – Aktuelle Technologie. Schnelle Jets, moderne 

Panzerung, Cyberwaffen usw. Bisher hat sich gezeigt, dass diese nicht in der Lage sind effektiv 

gegen Angriffe von Außerirdischen vorzugehen. Moderne Kampfgruppen können innerhalb eines 

Spielzuges irgendwohin auf einer Kontinentalregion bewegt werden (unter Verwendung eines RP), 

oder auf der ganzen Welt für 3 RP.  Außerhalb ihres Heimatlandes benötigen sie einen RP zur 

Aufrechterhaltung (oder sie kehren ins Heimatland zurück). 

 

Moderne Kampfgruppen aller Waffengattungen können bei der Observierung und Aufspürung von 

außerirdischen Aktivitäten helfen. Diese Einheiten können nur versuchen Aktivitäten von 

Außerirdischen zu unterbinden, wenn sie sich im selben Kartengebiet aufhalten. Sie können bis zu 4 


„Treffer“ einstecken (was mit dem Durchstreichen der Umrisse der Panzer dargestellt wird). 

 

Strategische Atomraketenstreitkräfte – steht für alle Trägersysteme zusammen. Werden aktuell 

nicht als relevant eingeschätzt – alles geschieht im Moment in oder über menschlichen Städten und 

Regionen. 

 

Die aktuelle Raketentechnologie kann keine Ziele im hohen Orbit oder auf anderen Planeten 

erfassen. 

 

Sollten sie relevant werden, wird die Spielleitung es euch wissen lassen. Die Kästchen stehen für 

die Anzahl effektiver möglicher Angriffe. 

 

Flotte. Sie repräsentiert alle Arten Marineeinheiten, inklusive aller Einheiten über und unter dem 

Wasser und der Luftressourcen. 

 

Auch diese Einheiten werden in der momentanen Ausgangslage des Konflikts als nicht relevant 

eingeschätzt. 

 

Sie können bis zu 4 „Treffer“ einstecken (was mit dem Durchstreichen der Umrisse der Schiffe 

dargestellt wird). 

 

Fortschrittliche Abfangjäger – entwickelt unter Verwendung von außerirdischer Technologie, die 

in den 1940er und 1950er Jahren erbeutet wurde. Jeder konventionellen Luftwaffe überlegen – 

wenn auch nur in sehr kleiner Zahl. Das Beste, das wir haben, um die fliegenden Untertassen vom 

Himmel zu holen. 

 

Diese Einheiten sind zu klein, um konventionelle Flotten, Kampfgruppen und Milizen zu gefährden, 

deshalb sind Kämpfe zwischen konventionellen und fortschrittlichen Einheiten nicht erlaubt. 

 

Die Reichweite ist global, sie können jeden Winkel der Erde von ihrer Basis aus abdecken. 

 

Fortschrittliche Überfallkommandos– entwickelt unter Verwendung von außerirdischer 

Technologie, die in den 1940er und 1950er Jahren erbeutet wurde. Spezialisierte Teams, die 

persönliche Schutzausrüstung, Laserwaffen usw. verwenden. Sie stellen sich den Außerirdischen 

Auge in Auge vor Ort. 

 

Sie sind sehr gut darin Terrorangriffen und Entführungen entgegenzuwirken. 

 

Diese Einheiten sind zu klein, um konventionelle Flotten, Kampfgruppen und Milizen zu gefährden, 

deshalb sind Kämpfe zwischen konventionellen und fortschrittlichen Einheiten nicht erlaubt. 

Unter Verwendung integraler Transportmittel, können diese Einheiten jeden Ort innerhalb einer 

Kontinentalregion erreichen. (Kontinentalregionen werden durch dicke rotgepunktete Linien 

angezeigt). 

 

Fortschrittliche Einheiten von Spezialagenten – die besten Agenten der Welt, mit 

außergewöhnlichen Fähigkeiten. (Denkt an James Bond). Sie sind nicht ersetzbar, also gebt euch 

Mühe sie nicht zu verlieren. Sie sind sehr gut darin außerirdische Infiltrationen zu widerstehen. 

 

Sie können auch verwendet werden, um Gegen-Infiltrationen vorzunehmen oder außerirdischen 

Einfluss in einem Land zu entfernen. 

 

Sie können auch dazu verwendet werden, diplomatische Missionen zu unterstützen, wenn sie nicht 


gerade außerirdische Eindringlinge jagen. 

Verstärkte Basis – eine speziell konstruierte unterirdische Basis zum Einsatz von fortschrittlichen 

Abfangjägern und fortschrittlichen Überfallkommandos. Sie haben Platz für bis zu 6 fortschrittliche 

Einheiten beider Arten. Die Basis beinhaltet auch ein Labor für das wissenschaftliche Erforschen 

von außerirdischen Technologien und einen Bereich für das Reparieren und Entwickeln von 

Einheiten. 

 

Eine Basis ist gegen Weltraumüberwachung getarnt und an einem geheimen und oftmals 

abgelegenen Ort gelegen. Sie besitzt einen eigenen Verteidigungspunkt und sollte sie angegriffen 

werden, zählen alle nicht im Einsatz befindlichen Kommandoeinheiten und Abfangjäger zur 

Basisverteidigung. 

 

In Spielbegriffen, notiere die Position der Basis auf dem Basisbogen am Tisch des Teams. Sie kann 

erst angegriffen werden, wenn sie nicht vorher entdeckt wurde, sei es durch Spionage oder 

vorsichtiger Nahaufklärung. 

 

 

Ü: Ressourcen 

Ressourcenpunkte 

Jede Nation besitzt eine bestimmte Anzahl an Ressourcenpunkten (RP), die für den Kampf gegen 

die Angriffe der außerirdischen verteilt wurden. 

 

Diese stehen nicht nur für Geld, sondern industrielle und intellektuelle Leistung, politische 

Unterstützung, Rohmaterialien und andere Faktoren. RP kann nicht zwischen den Teams gehandelt 

oder transferiert werden. 

 

Die Anzahl an RP, die jedes Team besitzt, kann je nach öffentlicher Meinung im Land variieren 

(siehe unten) –  dies steht für die politischen Faktoren, die nicht in deiner Hand liegen (entweder 

deine Fähigkeit Ressourcen illegal abzuziehen, das Ausgabelimit, welches durch den 

demokratischen Prozess festgelegt wurde, oder einfach, was man sich leisten kann.) 

 

RP werden Zug um Zug verteilt, in dem man sie auf dem Basisbogen platziert oder auf der 

Hauptkarte, wenn nötig. 

 

Einmal platziert/zugewiesen kann man sie bis zum Anfang des nächsten Spielzuges nicht mehr 

bewegen. 

 

Basisbogen 

Name des Landes 

Basisposition 

Basisverteidigung 

PR & Medienaktivitäten 

Diplomatische Aktivitäten 

Grauer Markt 

Forschungslabor 

 Zugewiesene Ressourcen Eine Karte erforschen 

Maschinenbauwerkstatt 

 Zugewiesene Ressourcen Repariere oder Stufe eine Einheit hoch 

Neue fortschrittliche Einheiten Leiste 

Beschädigte Einheiten 

Geparkte Einheiten 

Öffentliche Meinung  Panik 


Verfügbare Ressourcen Regierung gescheitert 

 

Verwendung der Ressourcenpunkte 

Kasten 

Aktivität     RP Kosten 
Operationen: Fortschrittliche  Verwende 1 RP pro fortschrittlicher oder entwickelter 

      Einheit oder Agent, die eingesetzt werden/sind. 

     

      Der RP sollte die Einheit auf der Karte begleiten, damit 

      man sieht, dass er dieser zugewiesen wurde. 

 

      Nicht-zugewiesene Einheiten dürfen nicht auf der  

      Hauptkarte deines Basisbogens positioniert werden. 

 

Operationen: Konventionelle  Konventionelle Kommandoeinheiten und Milizen 

Landstreitkräfte    bleiben immer auf der Hauptkarte. Sie kosten keine RP, 

      wenn sie in ihrem Heimatland operieren. 

 

      Milizen können nicht aus dem Heimatland gezogen 

      werden. 

 

      Moderne Kommandoheiten kosten 1 RP pro Zug, wenn 

      sie im Ausland aber innerhalb der Kontinentalregion 

      eingesetzt werden, oder 3 RP, wenn sie in einer 

anderen       Kontinentalregion operieren. 

  

Operationen: Konventionelle  Flotten bleiben immer auf der Hauptkarte. Sie kosten 

Flotte      kosten 1 RP pro Zug, wenn sie auf See innerhalb der 

      Kontinentalregion eingesetzt werden, oder 2 RP, wenn 

      sie in einer anderen Kontinentalregion operieren. 

 

Operationen: Nuklear   Atomraketenstreitkräfte tauchen auf der Karte nicht 

      auf. 

 

      Deren Verwendung kostet keine RP, sie haben aber nur 

      eine bestimmte Anzahl möglicher Angriffe (siehe  

      Teambesprechung). 

 

Forschung     Dies steht für die Erforschung einer Technologiekarte, 

      die man möglicherweise als Ergebnis einer   

      militärischen oder verdeckten Operation erhalten hat. 

      Die Karte wird auf das Forschungslabor auf dem  

      Basisbogen gelegt. Pro Labor kann nur eine Karte  

      erforscht werden. 

 

      Jede beliebige Anzahl an RP kann hierher zugewiesen 

      werden. Würfle pro Zug einen W6 und erziele die  

      Anzahl der RP oder darunter, um einen   

      Forschungserfolg zu erzielen. 

 

      Viele Dinge besitzen Voraussetzungen – das bedeutet, 

      dass die Forschung nicht beginnen kann, bevor eine 


      vorausgesetzte Technologie erfolgreich erforscht  

      worden ist. Manchmal können vorherige erfolgreiche 

      Forschungen Boni bringen. 

 

      Als Ergebnis einer erfolgreichen Forschung, erhaltet ihr 

      einen Forschungsbericht. Diese Berichte können für 

      Freunde und Verbündete frei kopiert werden. (Die  

      Spielleitung hat zusätzliche Kopien). 

 

Neue Einheiten bilden   Neue fortschrittliche Einheiten (Kommandoeinheiten 

      oder Abfangjäger) benötigen 6 Spielzüge, um  

      gebaut/aufgestellt zu werden und kosten   

      währenddessen 1 RP pro Zug. Nur eine Einheit beider 

      Arten kann im Bau im Konstruktions- und   

      Trainingsbereich sein. 

 

      Fortschrittliche Agenten, Flotten, moderner   

      Kommandoeinheiten und Milizen können nach dem 

      zeitlichen Maßstab des Spiels nicht aufgebaut werden. 

      Sie können jedoch repariert werden. 

 

Neue Anlage bauen:    Dies fügt ein Labor hinzu, welches dir mehr Forschung 

Forschungslabor     erlaubt. Es wird entweder am Ort der Basis gebaut oder 

      in irgendeiner benannten Stadt. 

 

      Es kostet 2 RP pro Zug zum Bauen und benötigt 2  

      Züge, um fertig zu werden. 

 

Neue Anlage bauen:    Es wird entweder am Ort der Basis gebaut oder 

Maschinenbauwerkstatt   in irgendeiner benannten Stadt. 

 

      Es kostet 2 RP pro Zug zum Bauen und benötigt 2  

      Züge, um fertig zu werden. 

 

 

Neue Anlage bauen:    Dies ermöglicht den Bau fortschrittlicher Einheiten. 

Konstruktions- und Trainingsbereich Es wird entweder am Ort der Basis gebaut oder in  

      irgendeiner benannten Stadt. 

 

      Es kostet 2 RP pro Zug zum Bauen und benötigt 2  

      Züge, um fertig zu werden. 

 

Maschinenbau: Verbesserung  Dies verwendet das Ergebnis einer erfolgreichen  

      Forschung, um deine fortschrittlichen Einheiten zu  

      verbessern. Es verlangt die Verwendung einer  

      Maschinenbauwerkstatt pro Einheit, die verbessert  

      werden soll. Eine beliebige Anzahl an RP kann  

      zugewiesen werden. Erziele die Anzahl der RP oder 

      weniger mit einem W6, um eine Verbesserung  

      durchzuführen. 

 

Maschinenbauwerkstatt:   Ein RP wird benötigt, um eine Einheit zu reparieren 


um Reparaturen an High-Tech-  (kein Wurf nötig). Die Reparatur dauert einen Zug. 

Einheiten vorzunehmen 

      Nur eine Einheit kann pro Zug repariert werden und 

      es stoppt Verbesserungsarbeiten. 

 

Medienaktivitäten    Eine beliebige Anzahl an RP kann zugewiesen werden. 

      Siehe die Regel zur Öffentlichen Meinung weiter  

      unten. 

 

Diplomatie mit nicht-gespielten  Eine beliebige Anzahl an RP kann zugewiesen werden. 

Ländern     Siehe die Regel zur Diplomatie weiter unten. 

 

Eine konventionelle Kommando-  Ein kompletter Zug und 2 RP pro Stärkepunkt, 

einheit reparieren    Reparaturen können nur mit einem Stärkepunkt pro 

      Einheit pro Zug durchgeführt werden. 

 

Eine konventionelle Miliz   Ein kompletter Zug und 1 RP pro Stärkepunkt, 

reparieren     Reparaturen können nur mit einem Stärkepunkt pro 

      Einheit pro Zug durchgeführt werden. 

 

Nach Forschungsgegenständen  Würfele mit 1W6 die Anzahl der dem grauen Markt 

auf dem grauen Markt suchen  zugewiesenen RP oder darunter, um Erfolg zu haben. 

 

      Ein Erfolg bedeutet, dass ihr eine Forschungskarte  

      zufällig vom Stapel ziehen darfst. Eine natürliche 6 ist 

      ein automatisches Scheitern. 

 

Ü:Nichtstaatliche Forschungen 

 

Alle Forschungen können auch für kommerzielle und/oder ökonomische Entwicklungen anstelle 

von militärischen/staatlichen Entwicklungen verwendet werden. 

 

Jede unerforschte Gegenstandskarte kann gegen nicht-militärische Vorteile getauscht werden, 

anstatt sie zu erforschen. 

 

Die Karte wird verbraucht (der Gegenstand verschwindet in einem privaten Forschungslabor, wird 

zerlegt oder an Sammler verkauft) und das Team erhält temporäre RP in Höhe des doppelten Werts 

der Technikstufe der Karte. 
 

Diese werden durch GELBE RP Marker dargestellt. Temporäre RP werden durch die Verwendung 

verbraucht. Sie können frei gehandelt, transferiert oder getauscht werden. 

 

Man kann auch erforschte Gegenstandskarten verkaufen, diese bringen einen temporäre RP 

unabhängig von der Höhe der Technikstufe und werden damit verbraucht. 

 

Alle 5 RP, die auf diesem Weg gesammelt werden (kumulativ), steigt dein Wert in nationaler, 

öffentlicher Meinung um eine Stufe. 

 

Ü: Öffentliche Meinung 

 

Die öffentliche Meinung wird durch Ereignisse und dem Zuweisen von RP beeinflusst. Die Stufe 

der öffentlichen Meinung beeinflusst, wie dein Budget arbeitet, je unglücklicher die Öffentlichkeit 


ist, je weniger Ressourcen stehen zur Verfügung. 

 

Fällt die öffentliche Meinung unter 1, herrscht Panik und deine Regierung (d.h. die Spieler) werden 

gezwungen in Schande zurückzutreten. Hoffen wir mal, dass ihr nicht herausfindet, was danach 

passiert. 

 

Das Hauptproblem, dem sich alle stellen müssen, ist, ob man der Allgemeinheit vom Angriff der 

Außerirdischen erzählen soll. „An die Öffentlichkeit treten“ bringt einen PR Nachteil, da die 

Bevölkerung schlecht reagieren wird. Derjenige jedoch, der zuerst an die Öffentlichkeit tritt, wird 

einen größeren PR Nachteil erleiden, als die, die ihm folgen. 

 

Niemand kennt die Vorteile (oder anderweitigen Dingen), die das an die Öffentlichkeit treten 

bringen könnte. 

 

Grauer Kasten 

Am Ende jedes Zuges müsst ihr einen W6 für die öffentliche Meinung werfen. 

 

Modifiziere den Wurf unter Verwendung dieser Faktoren 

Kasten 

-1 Eine oder mehrere erfolgreiche Aktionen der Außerirdischen in deinem Land 

-6 Der erste Wurf nachdem ihr als erste Nation mit Informationen zur außerirdische Gefahr an 

 die Öffentlichkeit getreten seid. 

-3 Im Zug, in der die außerirdische Gefahr öffentlich gemacht wurde 

-2 Einer oder mehrere erfolgreiche Terrorangriffe auf eine deiner Städte 

-1 Erfolgreicher Angriff auf eine Stadt eines Verbündeten 

+1 Jede erfolgreiche nationale Militäraktion gegen die Außerirdischen in diesem Zug 

+1 Pro RP, der der öffentlichen Meinung zugewiesen wurde 

 

Kasten 

Endergebnis  Resultat 

7+   Die öffentliche Meinung steigt um eine Stufe 

1 bis 6   keine Änderung bei der öffentlichen Meinung 

0 bis -3  Die öffentliche Meinung sinkt um eine Stufe 

-4 oder weniger Die öffentliche Meinung sinkt um zwei Stufen 

 

Die Spielleitung kann den Wert auch anpassen, je nachdem wie deine Aktivitäten auf der Weltkarte 

sich ausgewirkt haben. 

 

Globaler Terror 

An der Hauptkarte wird es eine Leiste für globalen Terror geben. 

 

Diese zeigt den kumulativen Effekt von schlecht bewältigten Krisen, Desastern und Aktivitäten von 

Außerirdischen auf die Bevölkerung. 

 

Erreicht die Leiste für globalen Terror das Ende der Skala, wird die Menschheit in eine weltweite 

Panik verfallen. 

 

Das wird als Sehr Schlechte Sache angesehen, also hoffentlich werdet ihr das zu verhindern wissen. 

 

Kasten 

Globaler Terror-Leiste 

 


Ü:Diplomatie 

Länder auf der Karte sind nicht nur leere Felder, die es zu besetzen gilt. Jede Aktion in einem 

fremden Land verlangt von euch Diplomatie oder ihr riskiert eine Feindschaft. 

Diplomatie muss auf ein bestimmtes nicht-gespieltes Land gezielt werden. 

Hier sind zwei Dinge, um die ihr euch bemühen könnt. 

 

Option 1. Mach das Land zu einem formalen Verbündeten. 

Ein Erfolg bedeutet, dass ihr Bodeneinheiten dorthin entsenden könnt, um Außerirdische zu 

bekämpfen (oder auch Menschen). 

 

Option 2. Bring sie dazu, die Gefahr zu erkennen und sich selbst gegen die Infiltration der 

Außerirdischen zu verteidigen. 

Das bringt ihnen einen Bonus gegen außerirdische Aktivitäten. Sie erhalten einen „Verteidigt“-

Marker. 

 

Würfle 1W6 und erziele die Anzahl der RP die ihr Diplomatie zugewiesen hast, oder weniger 

inklusive der folgenden Modifikatoren, um einen Erfolg zu haben. 

 

Man muss mindestens einen RP zugewiesen haben, um würfeln zu dürfen. 

 

Eine natürliche 6 ist ein automatisches Scheitern. 

 

+3 auf den Wurf Außerirdische haben das Land bereits infiltriert 

+1 auf den Wurf Ein feindlicher menschlicher Agent arbeitet gegen dich. 

+2 auf den Wurf Feindlich gesinnt oder verbündet mit einem dir feindlich gesinnten Land. 

-1 auf den Wurf Das Land ist ein Verbündeter eines deiner Verbündeten. 

-1 auf den Wurf Das Land ist ein direkter Nachbar 

-2 auf den Wurf Einer deiner Agenten befindet sich in dem Landstreitkräfte 

 

Die Spielleitung kann diese Modifikatoren je nach Wert auf der Globaler Terror-Leiste und 

der aktuellen politischen modifizieren. 

 

Ü:Abfangen 

 

• ein Fortschrittlicher Abfangjäger kann eine fliegende Untertasse überall auf der Welt 

abfangen. 

 

• Eine fortschrittliche Kommandoeinheit kann keine Untertasse abfangen, da sie auf dem 

Boden kämpft – sie kann nur außerirdische Aktivitäten wie Terrorangriffe und Entführungen 

verhindern. 

 

• Außerirdische Infiltrationen können nur mit vorher positonierten Agenten verhindert 

werden. 

 

Fortschrittliche Abfangjäger 

Wird eine ankommende fliegende Untertasse entdeckt, kann ein fortschrittlicher Abfangjäger zum 

Abfangen eingesetzt werden. Dies geschieht durch das Bewegen des Abfangjägers zur Untertasse 

auf der Karte und dem Ziehen einer Abfangen-Karte: 

 

Schaut unter „ABGEFANGEN?“ 

Zu Beginn des Spiels werden eure Abfangjäger nicht „Fortschrittlich“ sein – also könnt ihr das 

ignorieren. 


 

Steht dort JA, war das Abfangen erfolgreich. 

 

Steht auf der Karte SCHADEN, wurde euer Abfangjäger im Kampf beschädigt. 

War das Ziel nur ein Ablenkungsmanöver, erfahrt ihr es nun. 

 

War das Abfangen einer Untertasse erfolgreich, müssen die Außerirdischen eine ihrer eigenen 

Schadenskarten ziehen. 

Gab es einen Abschuss-Ergebnis, benötigt man eine Angriffseinheit, um die Untertasse zu bergen. 

 

Wird sie nicht im gleichen Zug geborgen, ist die Untertasse verloren (hauptsächlich an Schatzjäger 

und Plünderern privater Firmen. Jegliche Forschungskarte, die auf diesem Weg generiert wurde, 

wird nicht geborgen, sondern wandert in den Pool privater Sammler (auf den man über den grauen 

Markt zugreifen kann). 

 

War das Abfangen nicht von Erfolg gekrönt, kann die Untertasse ihre Mission durchführen – was 

wiederum von Kommandoeinheiten und Kampfgruppen verhindert werden kann. 

 

Abfangen-Karte 

Ü: Beobachte den Himmel 

ABGEFANGEN? 

Fortschrittlich = JA 

(Verbessert = JA) 

Kampfgruppe = NEIN 

Miliz = NEIN 

 

SCHADEN 

 

Falls Angriffseinheit + Technik-Karte 

 

Fortschrittliche Kommandoeinheiten 

Kommandoeinheit oder in der selben Landfläche, in der eine Kampfgruppe ist, kann die 

Einheit/Kampfgruppe versuchen einzugreifen. 

 

Ziehe eine Abfangen-Karte wie oben: 

 

Schau unter „ANGEFANGEN?“ 

Zu Beginn des Spiels werden eure Kommandoeinheiten nicht „Fortschrittlich“ sein – also könnt ihr 

das ignorieren. 

 

Steht dort JA. War die Mission erfolgreich, müssen die Außerirdischen eine ihrer eigenen 

Schadenskarten ziehen. 

War das Ziel nur ein Ablenkungsmanöver, erfahrt ihr es nun. 

 

Steht auf der Karte SCHADEN und war es ein Terrorangriff, wurde eure Kommandoeinheit beim 

Angriff verletzt. Kommandoeinheiten werden nicht verletzt, wenn es eine Entführung war. 

 

War nur eine Kommandoeinheit beteiligt, habt ihr auch die Chance eine oder mehrere Technik-

Karten zu bekommen – die Spielleitung wird euch diese dann aushändigen. 

 

Zeigt die Karte „+ Technik-Karte“ erhaltet ihr eine zusätzliche Karte. 

 


War eine Kampfgruppe beteiligt, werden keine Technik-Karten geborgen, dieses wandern in den 

Pool privater Sammler (auf den man über den grauen Markt zugreifen kann). 

 

Karte 

Island 

Britische Insel 

Norwegen 

Schweden - Stockholm 

Finnland – Helsinki 

Russland – Moskau 

Westeuropa – Paris 

Mitteleuropa – Berlin 

Osteuropa – Prag 

Weißrussland – Minsk 

Ukraine – Kiew 

Spanien – Madrid 

Italien – Rom 

Südeuropa – Athen 

Türkei - Istanbul 

Mittlerer Osten – Tel Aviv 

Marokko - Casablanca 


