

Installation and Deinstallation

Installation

Insert the "Blackguards 2" disc into your DVD drive. If the installation does not commence automatically, execute the setup.exe. Follow the on-screen instructions. After the installation is successful, start the game via the start menu or with a double click on the desktop icon.

Deinstallation

To deinstall the game from your computer, go to Start \rightarrow All Programs \rightarrow Blackguards 2 and run the file "Blackguards 2 deinstall".

Controls and Shortcuts

Im Combat

W, A, S, D or	Move Camera	F9	Quickload
Arrow Keys		1 – 10, Q, E	Hotkey-Shortcuts
Mouse Wheel	Change Camera Angle	V	Highlight Interactive
Left Mouse	Standard Actions,		Objects
Button	Basic Attack/ Use Interactive Object		Battlelog On- Off
	verwenden	Н	Sow-Hide Hotkey-
Right Mouse	Open Ring Menu		Bar
Button	- F		Use Interactive
Space	Wait		Object
Return	End Turn	C	Open Character Sheet
F1 - F4	Use Belt Items		Open Inventory
F5	Quicksave		
F6 - F8	Swap Weapons	Escape	Pause Game / Open Menu
	Change Hexfield		
x	Line Of Sight Tool		Open Compendium
		R	Open Tutorial

Worldmap

12000

W, A, S, D or	Move Camera	F9	Quickload
Arrow Keys	Fatard a satisfic		Open Character
Left Mouse Button	Enter Location		Inventories
C, F1	Character Sheet	Х	Jump to Active Quest
I. F2	Open Inventory		Jump to Current Location
L, F3	Open Compendium	Escape	Open Menu

In Towns

Left Mouse	Interact		
Button	incluct		Open Character
	Character Sheet		Inventories
L	Character Sheet		Show/Hide Icons
	Inventory		
	On an Compandium	Return	Leave Town
	Open Compendium	Escape	Pause Game / Open
F5	Quicksave		Menu
F9	Quickload		

Vendors

Character Sheet

1.200

Shift + Left	Buy Item Without Con-	Tab	Switch Character
Mouse Button (on Item)	firmation Pop-up	Escape	Leave Character Sheet
Shift + Left	Sell Item Without Con-		

Game Menu

Select one of the following: Continue your last session New Game, to start a new game Load, to load a specific savegame In Options, you can adjust settings for Sound and Visuals, as well as the game's difficulty. If you switch languages, you need to restart the game. Achievements can be unlocked during the game. The Achievement Menu keeps track of your legendary accomplishments.

Leave Shop

Combat

1.2020

The various battles are the true heart of Blackguards 2. Combat is turnbased. That means, like in a chess game, characters take turns.

The Combat Turn

Each battle consists of multiple turns. After every character had their action(s) the turn ends and the next one starts. Turn order and action sequence depends on a character's initiative score (see below). Usually, each character can move and take an action each turn. If a character moves farther than their action range, their action is forfeit. Actions like attacking aren't possible until next turn, in that case.

The Initiative Bar

See SA.

The initiative bar indicates where a character's action takes place during a combat turn. The character on the left side goes first. After acting, this character will be shifted to the opposite end of the bar and the next character takes turn. There is also a turn indicator, showing when the current turn ends.

Above the portraits, the current Health and Astral Energy of your characters is displayed. Your characters look to the right, opponents to the left.

Death and Recovery

If a character's Vitality Points drop to 0 or below, the character must be healed within 3 turns. Otherwise, the character is incapacitated for the rest of the battle. If all your characters are incapacitated, the battle is lost. And that means Game Over

Wounds

Taking heavy damage not only costs Vitality Points, but can also cause wounds. A wound applies negative modifiers to most actions and skill tests.Wounds can be treated with bandages, healing magic or a healer in town. Having a high Constitution score lowers the chance of suffering wounds.

The Ring Menu is your most important tool during combat. Here you'll find all actions your characters can perform in combat. Right-click to open the Ring Menu.

1 Attacks

Here you can select attacks and special moves to engage enemies in melee or ranged combat.

2 Damage

Here you can find combat spells like ,Ignifaxius' or ,Wrath of the Elements'.

3 Protection

Here you'll find healing and protective magic, helping you to survive the Wild South's hazards.

4 Buffs

These spells will temporarily boost your characters' stats.

5 Debuffs

These spells enfeeble your opponents. Enemies with a strong magic resistance, however, are harder to enchant.

6 Wait/Hold Action

Sometimes, a smart fighter lets his opponent go first. If a character holds their action, their initiative is set to the end of the current turn.

7 End Turn

If you can't perform any more actions (or don't want to) you can end your turn. Turn only ends for the selected character, not the whole party.

8 Weapon Sets

This option swaps weapons during combat. Keep in mind to properly equip weapon set slots before combat.

9 Belt

Here you can find potions, throwing weapons and traps you equipped before combat.

10 Cover

With this skill you can take cover behind objects and also aim and attack from cover.

11 Use

The hand symbol lets you open doors or pull levers. Click the hand symbol and select an interactive object afterward.

Loot

After winning a battle, you'll get your well deserved reward.

In the picture you see:

 [AP] Adventure Points (Experience) you earned through a battle.

– [Money] Coins. Your enemies surely don't need those anymore.

[Items] Weapons, armor, potions...all
that stuff your opponents carried around.
weapons, armors and potions, you col-

lect from treasure chests or secret areas

You can loot everything, nothing or a selection of items.

The Menu Bar

In the upper right corner of the screen you find the Menu Bar. It grants you access to all the different functions of the game.

Hotkey-Bar

The Hotkey Bar makes even the tough life in blackguards a bit easier. Just open the Ring Menu and drag your favorite spells and abilities to the bar. Now you can activate those actions via shortcuts (1-10, E, Q) or clicking the corresponding icon. Keep in mind that every character has an own Hotkey Bar.

Character Sheet

Opens the character sheet, where you can check on your characters' stats and abilities.

Inventory

Opens the Inventory where all your equipment and quest items are stored.

1.

Battlelog

Tutorial

All tutorial lessons you have learned inside the game could be accessed from here.

Compedium

Opens the Questlog which gives you a summery of all your actual main and side guests.

Game Menu

Opens the Game Settings Menu

Battlelog

A click on the Combat Log button opens the Combat Log. Here you get detailed information about your battles.

- 1 Goblin ends turn.
- 1 Takate ends turn.
- 1 Goblin takes 7 Stab Damage
- 1 Takate attacks with Regular Attack.
- 1 Swordfighter ends turn.
- 1 Turn 1 starts.

Damage Types, Armor and Resistance

there are seven different kinds of damage in Blackguards:

Fire Damage:

Damage caused by fire, including elemental and magic fire.

Poison Damage

Damage caused by poisons. Poison damage completely bypasses ordinary armor.

Blade Damage:

Damage caused by Weapons like swords or sabers.

Blunt Damage:

Damage caused by slashing and blunt weapons like maces or axes.

Piercing Damage:

Damage caused by arrows, daggers, rapiers and other kinds of thrust weapons.

Heavy Damage:

Damage caused by large monsters or enemies without any chance to parry or dodge.

Magic Damage:

Damage caused by magic weapons or magic non-elemental-based damage like Fulminictus or Culminatio. Magic damage completely bypasses ordinary armor.

Falling and collapsing objects could cause heavy damage and instant death as well, so be careful and watch your steps.

Armor protects from various sources of damage. Each armor provides resistances to different types of damage. A chainmail, for example, offers good protection against blades, but less so against piercing or blunt damage. The better an armor, the better its protective qualities. Each type of armor (e.g. leather armor) has its own set. If a character is equipped with a complete set of armor (e.g. leather armor, leather boots, leather pants, leather helmet), they get a bonus for a matching set, like additional resistance to fire or poison.

The Character Sheet

The Character Sheet shows all relevant feat scores you acquire and improve during your playthough: Attributes, skills, weapon skills, spells and special abilities.

Leveling Up

Under each feat, the current score or rating is displayed. The number below that indicates the required Adventure Points to improve the corresponding feat by 1.

Click the plus-icon and you will improve a feat. If you want to undo an improvement, click the minus-icon. Careful, though! As soon as you leave this menu and confirm the level up, you can't go back on your decision.

Weapon Skills

You can decide, for each weapon skill your character is proficient in, if you want a strong defensive or if you prefer your character to fight offensively. If you want a weapon skill to be used defensively, move the slider in direction of the shield; use a weapon skill offensively by moving the slider towards the sword.

You can change the stance at any time, but not in combat.

Credits

Executive Producer Carsten Fichtelmann

deres.

Senior Producer Kai Fiebig

Producer Johannes Kiel

Project Management Steffen Boos

Lead Gamedesigner Martin Wilkes

Lead Programmer Max Stegen

Lead Story + Quests Tilman Schanen

Lead Artist Stefan Wacker

Brand Consultant "The Dark Eye" Dr. Stefan Blanck

Gamedesign Florian Pett Martin Wilkes Alexander Schmidt

Leveldesign Martin Wilkes Florian Pett Alexander Schmidt

AI Martin Wilkes Benjamin Batt

Battle Logic + Interactive Objects Scripting Martin Wilkes Benjamin Batt

Story and Quest Design Tilman Schanen Florian Pett Martin Wilkes Quest + Dialog Scripting Tilman Schanen

Programming Max Stegen Daniel von Appen

Additional Programming Paul Schulze

Mac Port Paul Schulze Robin Fischer

Toolset Design Max Stegen Martin Wilkes

Technical Artist Max Stegen

3d Artists - Creatures Stefan Wacker Sofia Martins Michael Teske

3d Artist - Environment Stefan Wacker Sofia Martins Michael Teske

Lead 3d Animations Marc Fleps

3d Animations Marc Fleps Paul Scheuer

2d Cutscene Animations Marc Fleps

Rigging Marc Fleps

Level Artists Alexander Schmidt Sofia Martins Stefan Wacker **Special FX** "TAWSM" Tobias Noller Stefan Loser

Lead Concept Art Stefan Wacker

1.200

Concept Art Stefan Wacker Max Schulz Helge C. Balzer

2D Art Stefan Wacker Sofia Martins Kai Fiebig

GUI-Design Stefan Wacker Florian Pett Daniel von Appen Kai Fiebig

Special Consultant Jochen Hamma

Music Productions Peter Connelly Knights of Soundtrack

Music Productions Peter Connelly Knights of Soundtrack

Composer Peter Connelly Dominik Morgenroth Daniel Pharos

Sound Design Martin Wilkes Johannes Voß Thomas Gimpel

Localization Director Matthias Zorn

Localization Manager Ben Kuhn

Director Recordings Tilman Schanen Victoria Prentice

Credits

1001

German Recordings toneworx

English Recordings OMUK

Lead Quality Assurance Marc Koch

Quality Assurance

Sebastian Fink Maria Urban Eduard Wolf Güven Altun (Studio Umlaut) Lucas Jung Marc Koch Michael Haring Niklas Kolbe Johann von Appen Joel Fußhoeller Helen Begovic Nele Reinhart

Daedalic Entertainment

CEO Carsten Fichtelmann

Assistant to CEO Maria Thiele

Creative Director Jan Müller-Michaelis

Studio Lead Steffen Boos

Head of Game Design Sebastian Schmidt

PR Director Claas Wolter

Public Relations

1545AL

Christina Kaiser Derk Rohlfs Norainy Pauksztat Lisa Schantl Hans Diemer Pia Leusmann Thomas Lenz Nathalie Jahnel Robin Schulz

Product Management Derk Rohlfs

Manual and Artbook Tanja Rohlfs Tilman Schanen Kai Fiebig

Sales

Tom Kersten Lynda Vollmer Steffen Wien

Social Marketing Norainy Pauksztat

Community Management Stefanie Pirsich Olga Sapyanova Norainy Pauksztat

Administration Sebastian Fink

Support Maria Urban

Support Maria Urban

Human Resources Rositha Ruck Jana Dietel

Eurovideo

1.2000

Jan Binsmaier Steffen Hippe Thorsten Knebel Ulrich Raum Michael Pettke Florian Emmerich Daniela Pander

Cover Art

Matthias Maschmann (MaschmannFautzHuff) Matthias Fautz (MaschmannFautzHuff) Max Schulz Stefan Wacker

Website Design

Stefan Sturm (Grafiksturm) Derk Rohlfs

Special Thanks

All the ones that helped on make the first Blackguards happen

Talke Blaser

Pofonmann

NASA

Mhairé and Nico

Sarah Engel

Jürgen

The Blackguards 2 team would like to thank all of you who helped us on this big adventure. You're truly awesome!

Daedalic Entertainment GmbH Papenreye 51

22453 Hamburg

Health Advice

Legal notice: Some persons may suffer epileptic seizures or impaired consciousness if they are exposed to certain lighting effects or flashes of light.

Such persons might suffer a seizure when using a computer. Even people without a medical history of epilepsy who never had an epileptic seizure in the past can be affected. If at any time symptoms associated with epilepsy (seizures or impaired consciousness) occurred in you or your family members when exposed to flashes of light, please consult your physician prior to using this software.

In any case, the following rules should be observed when playing a video game:

- Do not play when you are tired or suffer from lack of sleep.
- Please make sure that the room in which you play is well-lit.
- Please take a 10-15 minutes break once per hour.

Software Piracy

No part of this publication may be reproduced, distributed, or transmitted in any form or by any means without the prior written permission of the publisher.

Software piracy harms all consumers, developers, publishers, and retailers of this product. If you suspect this to be an illegal copy, or if you have any information regarding software piracy of this product, please contact our customer support.

Support

Sec. C.A.

Ihr kommt nicht weiter und braucht Hilfe? Wendet euch einfach an uns, und wir helfen euch gerne weiter!

Auf der offiziellen Website www.blackguards.de findet ihr jederzeit aktuelle Neuigkeiten und Downloads zum Spiel. Oder ihr besucht das Daedalic-Forum unter http://forum.daedalic.de und fragt dort Abenteurer nach Rat. Sollte alles nicht helfen, und ihr seid am Verzweifeln oder ihr habt ein technisches Problem, dann schreibt mit einer genauen Beschreibung eures Problems an support@daedalic.de.

End-User License Agreement

1. copyright laws and international copyright agreements as well as other industrial property rights. All copyrights and rights on title (including rights on any pictures, photos, animations, video, audio, music, text and applets that are part of it) are held by Daedalic Entertainment or its licensors.

 You may only install and use one copy of this software on only a single computer and it may only used by one user at any time. You may create a backup copy exclusively for your own private use. Any other use, copy or sale of this software is forbidden. You are not allowed to rent this software or offer it for use by third parties.
You are expressly forbidden to reverse-engineer, decompile or disassemble the software. This software is licensed as one product and its individual components may not be used individually on more than one computer. You are expressly forbidden to modify or amend this software or create derivative works of it.

4. You may only pass on this software to third parties under the condition that you fully and completely delete the software and all its components from your computer, that you do not keep any copies and that you only pass on any and all copies of the software (including any individual part, data medium and documentation it comprises) to a third party that agrees to these license terms and conditions. You will lose any utilization rights in this software immediately upon passing it on to a third party.

5. The compiling of texts and images contained in this software was done with great care and diligence. However, erroneous information and the consequences arising therefrom cannot be fully eliminated. Daedalic Entertainment and the authors are not liable or legally responsible for any erroneous information and the consequences arising therefrom.

In case of problems with the software, please contact support@daedalic.de

© 2013-2015 Daedalic Entertainment GmbH. "Das Schwarze Auge" is published under license of Chromatrix GmbH. The Dark Eye is a registered trademark of Significant Fantasy Medienrechte GbR. Blackguards, the Blackguards logo and the Daedalic logo are trademarks of Daedalic Entertainment GmbH. All rights reserve