
1

2

Vorwort:

Bevor ihr euch auf diesen Guide stürzt, möchte ich noch ein paar Worte verlieren. Zu allererst ist
dies hier nicht mein Werk! Der Dank für die Zusammenstellung dieser Anleitung zum Vergelter
gebührt allein SHRIKE, GISORS und NELOR die eine bemerkenswerte Arbeit geleistet haben.
Meine Rolle hier war lediglich das Umsetzen all dieser Informationen aus einer Anzahl an
Forumsbeiträgen in ein komplettes und mit Bildern versehenes Dokument, die Korrektur von
Rechtschreibfehlern sofern ich sie bemerkte und das Aktualisieren und vereinheitlichen von Links.
Obwohl ich mich zu jeder Zeit bemüht habe den Inhalt jedes geschriebenen Satzes zu erhalten liegt
es dennoch im Bereich des Möglichen, dass hier und da Informationen verändert worden sein
könnten. Deswegen möchte ich diese Gelegenheit nutzen um die ursprünglichen Ersteller dieses
Guides von diesem Werk hier zu trennen. Sie hatten nichts mit der Schaffung dieses Dokumentes zu
tun und wissen wahrscheinlich nicht einmal von seiner Existenz. Sollten also Fragen zu dem hier
Verfassten aufkommen, so bitte ich darum den Original-Guide zu lesen.

Ich hoffe das diese Überarbeitung den Guide ansprechender und handlicher gemacht hat.

Mfg, Duplexxx

3

Vergelter-Compendium

Z i t a t:

<:-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-:>
R E V E N G E ³ - I M R A U S C H D E R R A C H E

<:-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-:>

:-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-:-:
=�= T H E__A L M I G H T Y__R E T R I B U T I O N__G U I D E =�=
:-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-:-:

BY

:-:-:-:SHRIKE:-:-:-: S~
:-:-:-:GISORS:-:-:-: G~
:-:-:-:NELOR:-:-:-: N~

:-:-:-::-:-:-::-:-:-:EINLEITUNG:-:-:-::-:-:-::-:-:-:

Der Guide soll eine Zusammenfassung der 3 Guides über Vergelter darstellen.
Er bildet sich aus:

¤ Shrike`s All you need to be RDY FOR RET FAQ
¤ Gisor`s im Rausch der Rache - Vergelter Compendium
¤ Nelor`s Trefferwertungs Guide

Hier sollte wirklich jede Art von Vergeltern Infos über jegliche Bereiche vorfinden.
Es geht von "Was ist eigentlich der Vergelter" bis hin zu High-End Fragen.
Es lohnt definitiv für Jeden einmal reinzuschauen!

»Was genau ist der Vergelter ? Eine Erklärung für Komplette Neulinge:

Der Retri (eng. Retribution - rŤtrų�bjuƌśn)
Sprich Vergelter ist eine Skillung für den Paladin die sich besonders fürs Leveln von 1 auf 70 eignet
(u.a) Die Vergelterskillung bezieht sich darauf mit Langsamen Zweihandwaffen zu kämpfen und
viel Schaden auf die Gegner zu machen (Der Heiligpaladin ist ein Heiler ,der Schutz - ist einer der
Gegner an sich bindet damit sie niemanden anderen der Verbündeten schlagen)
Ab level 10 kann man Talente vergeben , Vergeltung ist der Rechte Talentbaum. Wie exakt man
skillen sollte steht hier drin.

4

:-:-:-::-:-:-::-:-:-:INHALT:-:-:-::-:-:-::-:-:-:

¤01. Abkürzungen s. 05
¤02. Stats des Vergelters erklärt s. 06
¤03. Attacken und Zauber des Vergelters s. 09
¤04. Anfang als Retri s. 14
¤05. Equip und Optimale Skillung von Lvl 10-19 s. 16
¤06. Equip und Optimale Skillung von Lvl 20-29 s. 19
¤07. Equip und Optimale Skillung von Lvl 30-39 s. 23
¤08. Equip und Optimale Skillung von Lvl 40-49 s. 26
¤09. Equip und Optimale Skillung von Lvl 50-59 s. 28
¤10. Equip und Optimale Skillung von Lvl 60-70 s. 34
¤11. Equip und Optimale Skillung für Lvl 70 s. 40
¤12. [1-13] Equipment für jeden Slot s. 42
¤13. Waffenverzauberungen s. 62
¤14. Schmiedekunst ? Welche Spezialisierung ? s. 65
¤15. Wie mache ich Schaden ? Rotation ? s. 66
¤16. Wichtige Macros s. 71
¤17. Diverse Fragen&Antworten – FAQ s. 75
¤18. Nelor‘s Trefferwertung Guide s. 77
¤19. Wie Vergleiche ich 2 verschiedene Items/Waffen ? s. 84
¤20. Wie überzeuge ich den Raid ? + Tipps s. 87
¤21. PvP! s. 89
¤22. Skillungen s. 95
¤23. Extras + Outro s.104

5

Zum Allgemeinen Verständnis hier erstmal alle Abkürzungen die ein Paladin kennen muss/sollte:
Die die mit einem "»" gezeichnet sind, sind wichtig, die ohne, muss man nicht kennen.

1.) :-:-:-::-:-:-::-:-:-:ABKÜRZUNGEN:-:-:-::-:-:-::-:-:-:

Präfixe:
» Richturteil des = Rd = Judgement of = Jo
» Siegel des = Sd = Seal of = So
» Segen des = Sd = Blessing of = Bo

Suffixe:
» Befehl = B = Command = C
» Freiheit = Freedom = F
» Gerechtigkeit = G = Justice = J
» Kreuzfahrer = Kr = the Crusader = tC
» Könige = Kings = K
» Licht = Light = L
» Opferung = O = Sacrifice = Sac
» Refugium = Ref = Sanctury = Sanc
» Rettung = R = Salvation = Sal
 Rechtschaffenheit = Rightousness = R

(zum besseren Verständnis auch Recht oder Right)
» Schutz = S = Protection = P
» Weisheit = Wisdom = W

Die jeweilspassenden Begriffe werden dann aus dem Präfix und Suffix zusammengebaut, zum
Beispiel:
SdO => Segen der Opferung

oder auf Englisch:
BoS => Blessing of Sacrifice => Segen der Opferung

» Kreuzfahrerstoss = Crusaderstrike = CS
» Hammer der Gerechtigkeit = HdG = Hammer of Justice = HoJ
 Hammer des Zorns = HdZ = Hammer of Wrath = HoW
 Zorn der Gerechtigkeit = ZdG = Righteous Fury = RF
» Heiliges Licht = HL = Holy Light
» Lichtblitz = LB = Flash of Light = FoL
» Handauflegen = Lay on Hands = LoH
» Gottesschild = GS = Divine Shield = DS
 Göttliche Gunst = GG = Divine Favor = DF
 Streben nach Gerechtigkeit = SnG = Pursiut of Justice = PoJ
» "k" = 1000
» Crit = Kritische Trefferwertung
» AP = Angriffskraft
» Haste = Tempowertung
» DPS = Schaden pro Sekunge, sprich wieviel Schaden man in einer Sekunde verursacht

6

2.) :-:-:-::-:-:-::-:-:-:STATS:-:-:-::-:-:-::-:-:-:

Beim Leveln gilt:
¤ Stärke > Critwertung > Beweglichkeit > Trefferwertung > Intelligenz > Ausdauer

Im Raid Gilt:
¤ Stärke > Critwertung > Trefferwertung > Expertisewertung > Tempowertung > Rüstungsignore >
Intelligenz > Ausdauer

Im PvP Gilt:
¤ Stärke = Critwertung > Intelligenz = Ausdauer = Abhärtungswertung > Trefferwertung > Rüstungsignore >
Tempowertung = Expertisewertung

So kann man das aber nicht stehen lassen ,darum hier die einzelnen Stats:

¤ Stärke /Angriffskraft:

Stärke gehört immer gepusht, dort gibts keine obere Grenze, denn es erhöht deinen normalen
Schaden. 1 Stärke sind im Normalfall 2 Angriffskraft, aber jeder Vergelter sollte (mit lvl 70) die

10% mehr Stärke im Heiligbaum ([Göttliche Stärke])geskillt haben, heißt: 1 Stärke = 2.2
Angriffskraft, sprich 10 Stärke entsprechen 22 AP und sind damit besser als 20 AP.

Wirkt auf:

[x] Autoangriff [x] Kreuzfahrerstoss [x] Siegel des B. [-] Richturteil

¤ Kritische Trefferwertung / Beweglichkeit:

 Mit Epischem Equip sollte man um die 30% Crit haben.
1% Crit sind 22 Kritische Trefferwertung oder 25 Beweglichkeit auf lvl 70. Es verhält sich also wie

bei der Stärke → Kritische Trefferwertung ist besser wenn du 2x die gleiche Menge hast.
Crit erhöht deine Chance Doppelten schaden mit deinen Angriffen zu machen

Crit bringt weniger Schaden Pro Sekunde als Stärke.

Wirkt auf:
[x] Autoangriff [x] Kreuzfahrerstoss [x] Siegel des B. [x] Richturteil

¤ Trefferwertung:

Trefferwertung bringt den größten DPS Zuwachs bis man am Hitcap angelangt ist,
 also deine Schläge nicht mehr verfehlen.

Zum Raiden sollte / muss man 9% haben, im PvP reichen 5% oder weniger.
=> [Siehe Trefferwertungs-Teil!]

Wirkt auf:

[x] Autoangriff [x] Kreuzfahrerstoss [x] Siegel des B. [-] Richturteil

7

¤ Expertisewertung / Waffenkundwertung:

Expertise ist ähnlich wie Trefferwertung nur dass es Ausweichen und Parieren negiert.
Das Cap, sprich Maximum welches dir noch etwas bringt, liegt bei 6.5%, aber bei vielen Bossen

reichen 5.6% mehr als aus. Das Parier-Cap liegt zwar höher, aber du solltest sowieso nicht vor dem
Gegner stehen, sodass er Parieren könnte, sondern hinter ihm.

Wirkt auf:

[x] Autoangriff [x] Kreuzfahrerstoss [x] Siegel des B. [-] Richturteil

¤ Haste / Tempowertung:

Haste ist gut, aber nicht mit Stärke etc. gleichzuziehen.
Haste erhöht den Gesamtschaden um jeweils 60% als Allianzler und um etwa 80% als Hordler

(Siegel des Blutes profitiert davon).
Beispiel:

10% Haste → 6% mehr Schaden als Ally bzw. 8% mehr als Hordler.
20% Haste → 12% als Ally, 16% als Hordler ...etc.

Es erhöht das Tempo mit Autoangriff. Beachte: Nebenstat: Viele Items die man als Hast-Items
ansehen kann taugen im Vergleich mit "Normalen" (crit, AP etc.) Items schlicht nichts.

Die Tabelle soll dir einen Überblick über den Nutzen von Haste geben.
(Quelle: http://cromfel.battlefield.fi/wow/retribution/retributionhaste.jpg)

Wirkt auf:

[x] Autoangriff [-] Kreuzfahrerstoss [-] Siegel des Befehls [x] Siegel des Blutes [-] Richturteil

¤ Rüstungsignore:

Rüstungsignore ist ebenso ein Stat das nicht auf all unsere Angriffe wirkt. Er ist ebenso wie
Tempowertung ein Nebenstat und nicht so hoch wie Stärke etc. anzusehen. Rüstungsignore skaliert
umso höher je mehr man davon hat. Es gibt viele Rüstungsverringernde Effekte und je nach Gegner
kann damit schonmal die Rüstung auf 0 sinken, sodass weitere Ignore nichts bringt. Das "Cap" ist

Variabel, nicht jeder Boss hat gleichviel Rüstung.
Beachte: Nebenstat: Viele Items die man als Rüstungsignore-Items ansehen kann taugen im

Vergleich schlicht nichts. Mehr zu Rüstungsignore findest du unter "Zusatz Infos".

Wirkt auf:
[x] Autoangriff [x] Kreuzfahrerstoss [-] Siegel des B. [-] Richturteil

8

¤ Intelligenz:

Intelligenz bringt Mana. 1 Punkt Int gibt 15 Mana, mit geskillter [Göttliche Weisheit] 16.5 Mana.
Ein Manapool von 5.500 Sollte man meines Erachtens minimal haben. Je mehr desto besser. Im PvP

mit PvP-Equip ist 6.8-7000 angemessener.

¤ Resilience / Abhärtung

Resilience ist ein Stat, welcher für den PvP-Bereich eingeführt wurde. Sie bewirkt eine
Verringerung der Chance, dass man kritisch getroffen wird (physisch oder mit Zaubern) um X%

und den Schaden den man erleidet wenn man doch kritisch getroffen wird um 2 * X%. Des
Weiteren verringert sie den Schaden, welchen man durch DoT (Schaden über Zeit) erhält um X%

und den von manasaugenden Effekten abgezogenen Wert um X%.

[Weiteres aus Platzgründen im PvP Teil! Punkt 21]

9

3.) :-:-:-::-:-:-:WICHTIGE ATTACKEN & ZAUBER:-:-:-::-:-:-:

¤ Siegel der Rechtschaffenheit
Das Siegel der Rechtschaffenheit erzeugt bei jedem Schlag zusätzlichen Heiligschaden.
SdR ist nur am Anfang relevant ,bis zum Level 20.
Rechtschaffenheit skaliert NUR mit Zauberschaden und ist deshalb für den Vergelter uninteressant
und eher für den Def- und Heiligpala gedacht.
Das Siegel der Rechtschaffenheit kann nicht critten.

¤ Siegel des Kreuzfahrers
SdK erhöht das Angriffstempo um 40% und senkt den Schaden deines Autoangriffs um 40%.
Zuzüglich erhöht es noch die Angriffskraft, sodass man einen Schadensbonus erhält. Trotzdem
nimmt man es nicht zum kämpfen, sondern eher nur zum Richten, da es so den Heiligschaden auf
dem gerichteten Ziel für jegliche SchadensRichturteile sowie den Angriffssiegeln, Weihe, Hammer

des Zorns, Exorzismus und Heiliger Zorn erhöht.

Wichtig: Mit geskilltem [Verbessertes Siegel des Kreuzfahrers] erhöht es die Critchance für jeden
Spieler der auf den gerichteten Gegner Schlägt um 3%.

¤ Siegel des Befehls
Das Siegel des Befehls ist das Haupt-Angriffssiegel.
Es verursacht Procc-basierten Schaden. Je langsamer die Waffe desto Stärker die Proccs, denn
SdB procct durchschnittlich 7 mal in der Minute (das ist aber nur ein Durchschnittswert, es kann
sich auch anders verhalten.)
Und ganz Simpel: da SdB vom Waffenschaden abhängt, ist eine langsame Waffe immer besser als
eine schnelle, denn diese haben meistens einen höheren Grundschaden. Lieber 7 "Starke" Proccs
von einer langsamen Waffe, als 7 "Schwache" von einer schnellen. Es procct prozentual mit etwa
42-44% Chance, je nach Waffentempo.
Siegel des Befehls sollte, auch wenn man Siegel des Blutes hat, in 90% der Situationen im PvP
verwendet werden. [Anmerkung: Waffenschaden wird durch Stärke/Angriffskraft erhöht]
Das Siegel des Befehls procct nicht auf Windfuror Totem.
Das Siegel des Befehls profitiert von Zauberschaden:

 » 20.0% Siegel des Befehls
 » 43.0% Richturteil des Befehls

 Sowohl das Siegel des Befehls als auch Richturteil des Befehls nehmen die Nahkampfcritrate.
 Das Richturteil des Befehls richtet bei gestunnte Zielen doppelten Schaden an, das sollte man
ausnutzen!

10

¤ Siegel des Blutes
Das Siegel des Blutes funktioniert wie Siegel des Befehls, nur dass es bei jedem Schlag procct aber
nur halben Schaden verursacht.
Es verursacht im PvE mehr Schaden als Siegel des Befehls, welcher im T6-content bei etwa 100
DPS liegt.

Ganz einfach: Siegel des Blutes macht 35% Waffenschaden, rechnet man das auf 70% [wie Befehl]
muss man die Procchance halbieren. Und die Hälfte von „Jedesmal“ ist 50%. 50% von Blut gegen
42-44% von Befehl. Dazu kommt die Tatsache, dass Siegel des Blutes auf Windfuror Totem procct
und das Richturteil mehr Schaden macht.

Das Siegel des Blutes verursacht jedoch auch Schaden am Paladin selbst, was im PvP ein Nachteil
und im PvE ein Vorteil ist, da man durch den geheilten Schaden Mana gewinnt. (Es handelt sich
um durchschnittlich 2500 Mana über einen 10minuten Kampf.)
Das Siegel des Blutes profitiert nicht von Zauberschaden, nur das Urteil.

 » 43.0% Richturteil des Blutes

Siegel des Blutes nimmt die Nahkampfcritchance.

¤ Siegel der Weisheit
Das Siegel der Weisheit wird fast immer als Richturteil verwendet
Das Siegel der Weisheit bringt den Leuten, die damit auf einen Gegner schlagen durchschnittlich (
Durchschnitt aller Mana-DD Skillungen) etwa 100 Mana alle 5 Sekunden. Also ca. soviel wie man
durch den höchsten Manatrank auf Cooldown trinkt. (immer wenn er Bereit ist)
Man kann die von SdW erhaltene Manamenge nicht erhöhen.

¤ Siegel des Lichts
Das Siegel des Lichts wird ebenso fast nur als Richturteil verwendet.
Es kann je nach Gruppe/Raid und Gegner, Enorme Mengen heilen und ist praktisch immer
eine Bereicherung für den Raid.
Man kann die durch SdL erhaltene Heilung nicht erhöhen.

¤ Weihe
Weihe profitiert nur durch Zauberschaden.

 » 76.0% Weihe

Allerdings gelten diese 76% über die 8 Ticks der Weihe.
(Du hast 100 Zauberschaden → 76% von 100 = 76 mehr Schaden für Weihe → 76 : 8 Ticks der
Weihe = 9.5 mehr Schaden für Weihe pro Sekunde/Tick)
Weihe verursacht wenig Schaden als Vergelter, trotzdem ist sie oft sinnvoll - Wenn man genug Mana
bei einem Bosskampf übrig hat oder wenn viele Gegner da sind.
Weihe sollte man gegen einzelne Gegner im PvP nicht benutzen, höchstens Rang 1 (zum Mana
sparen) gegen Unsichtbare bzw welche die es wieder werden wollen.
Weihe kann nicht critten.

11

¤ Exorzismus
Exorzismus ist eine tolle Methode den Schaden gegen Untote und Dämonen zu Pushen.
Die Manakosten sind im normalfall nicht zu Hoch und bevor man in seinen Freien GCD‘s (globale
Abklingzeit nach nutzen von Zauber - 1.5 sec) zur Weihe greift, sollte man Exorzismus sooft wie
möglich benutzen.
Exorzismus ist auch gut geeignet um die Dämonen-Pets vom Hexer zu schädigen.
Exorzismus nutzt die Zaubercritrate und wird nur durch Zauberschaden stärker - sowie durch das
Richturteil des Kreuzfahrers.

 » 43.0% Exorzismus

¤ Heiliger Zorn
Heiliger Zorn ist das Gleiche wie Exorzismus, nur das es sich hier um einen AE-Effekt handelt und
sollte daher nur bei vielen Untoten/Dämonen Gegnern benutzen da es viel Mana verbraucht.

¤ Kreuzfahrerstoß
Kreuzfahrerstoß ist neben dem Siegel (und natürlich Autoangriff) die Hauptschadensquelle des
Vergelters. Er wird nur von Waffenschaden nicht von Zauberschaden beeinflusst (auch nicht vom
Richturteil des Kreuzfahrers), sprich Stärke und Angriffskraft.
CS profitiert von der Nahkampfcritchance.

Neben dem Schaden ist es wichtig dass der CS die Urteile der Anderen Paladine auf dem Gegner
aufrecht hält.

Beispiel:

Du richtest Siegel des Kreuzfahrers (dein Urteil wird sowieso immer erneuert sobald du
draufschlägst). Wenn nun ein anderer Paladin zb Siegel der Weisheit richtet, erneuert dein CS sein
Siegel ebenso wie deines, will heißen: die Dauer wird bei jedem CS wieder auf 20 Sekunden
zurückgesetzt.
Manchmal kann es vorkommen das dein Urteil draufbleibt und die der Anderen ablaufen. Das
kommt davon, dass deines mit jedem normalen Angriff erneuert wird und die Anderen nur durch
den CS. Es kann auch vorkommen dass Urteile "Abgeworfen" Werden weil zuviele Debuffs auf
dem Gegner sind.
Ist aber die Ausnahme.

¤ Lichtblitz
Lichtblitz kannst du in Vergelterequip eigentlich vergessen, jedenfalls im Kampf. Selbst außerhalb
des Kampfes ist es kaum von Nutzen, vielleicht wenn dir mal nur ein wenig Leben fehlt.

¤ Heiliges Licht
HL ist auch recht schwach als Vergelter, trotzdem kann man im PvP noch etwas damit Anfangen.
Besonders wenn man während des Heilens auf Heilerwaffe+Schild wechselt (siehe Macros) und
eventuell Segen des Lichts auf das Ziel bufft. Heilen allgemein während jemand auf dich draufhaut
kannst du zu 98% vergessen.

12

¤ Hammer der Gerechtigkeit
HdG sollte man benutzen wenn die Situation günstig ist, etwa wenn heiler auf 50% sind oder
dergleichen. Leider hat HdG eine sehr hohe Widersteh-Chance da es ein Level 54 Zauber ist.

¤ Buße
Buße verhält sich ähnlich wie HdG, der Gegner widersteht nur nicht so oft.
Buße verschwindet bei Schaden, ist aber toll geeignet um Gegner am Zaubern oder am Schaden
machen zu hindern oder um einfach an ihn heranzukommen.
Wenn man Buße benutzt und weiterhin Schaden auf das Ziel machen will sollte man warten bis der
CS und Urteil bereit sind, dann Urteil zünden und gleich danach CS. Und nicht nach dem Urteil
sofort wieder ein Siegel anwerfen!
Hilfreiche Macros zur Buße gibts bei „Macros“.

¤ Hammer des Zorns
Der Hammer des Zorns ist eine Art "Finisher“, ähnlich dem Hinrichten des Kriegers. So kann dieser
erst eingesetzt werden, wenn der Gegner nur noch über höchstens 20% seiner HP verfügt. Seine
Cast-time beträgt 0,5 Sekunden und verursacht einen ebenso langen globalen Cooldown. Der
Hammer des Zorns hat eine Reichweite von 30 Meter, aber keine Mindestreichweite.

Wichtig: Der Hammer des Zorns setzt den Timer des Autoschlags zurück, das heißt wenn man ihn
kurz vor einem Schlag benutzt wird dieser gestoppt und nach dem Hammer neu angefangen.
Obwohl seine Eigenschaften auf einen Finisher deuten, ist er aber zu schwach um wirklich als
solchen genutzt werden zu können, denn er fügt nicht annähernd soviel Schaden zu, wie z.B. das
Hinrichten.
Nützlich ist er vorallem aber im PvP, wenn der Gegner versucht zu flüchten oder wenn man selbst
entwaffnet ist. Im PvE ist die Anwendung begrenzt, denn man müsste die Rotation aufgrund des
Schlagtimerresets sehr genau timen, um einen DPS-Gewinn und nicht sogar einen DPS-Verlust zu
bewirken. Im PvE ist seine Anwendung des Weiteren auch durch die hohen Manakosten
eingeschränkt.
Der Hammer des Zorns profitiert von Zauberschaden und Nahkampfcrit+Hit.

 » Zauberschaden (43%)

Tipp: Hammer des Zorns trifft weglaufende Schurken mit Mantel der Schatten.

¤ Reinigung des Glaubens
Da es im Spiel öfters vorkommt, dass man von mehreren negative Effekten der gleichen Art (oder
z.B. im Kampf gegen Schurken mehrfach gestackte Gifte) gleichzeitig betroffen ist, als von jeweils
einer der drei Arten, ist dieser „Cleanse“ äußerst ineffizient. Nichtsdestotrotz ist Reinigung des

Glaubens ein wichtiger Zauber, der sich oft genug als nützlich erweist.
Besonders im PvP und in 5er Gruppen ist der Zauber sehr wichtig. Man sollte ihn auf jedenfall auf
einem Hotkey haben! Ihn schnell und oft benutzen zu können wenn nötig hilft enorm.
5x Wundgift auf dir oder einem Spieler kriegst du allerdings nicht runter, dagegen solltest du aber
besonders bei Eismagiern deinen Finger auf der Reinigen-Taste halten. Reinigen ist ein starkes
Tool, wenn richtig eingesetzt.

13

¤ Segen des Schutzes
Dieser Segen beschützt das Ziel 10 Sekunden lang vor physischem Schaden, nicht jedoch vor
Zauberschaden. Ein vom Segen des Schutzes betroffener Spieler kann keine physischen Attacken
ausführen, die Fähigkeit zu zaubern bleibt unverändert.
Da dieser Zauber ein Segen ist, werden andere Segen wie Rettung, Segen der Weisheit usw.
überschrieben und sollten nach Ablauf des SdS nachgebuffed werden.
Segen des Schutzes gilt als Magieeffekt und kann daher von Spielern gestohlen oder gereinigt
werden. Physische Einschränkungen der Kontrolle über den Charakter (Crowd Control, CC) werden
durch SdS entfernt, magische wiederum nicht.

¤ Segen der Freiheit
Segen der Freiheit ist ebenso ein Mächtiges Tool und gehört auch bewusst eingesetzt.
Einen Hotkey dafür würde ich ebenfalls stark empfehlen.
Wenn man gegen Frostmagier kämpft muss man sehr behutsam mit ihm umgehen, wenn man nur
eine Frostnova auf sich hat sollte man sich lieber dispellen (außer es sind noch viele andere
Magieeffekte auf dir)
Im BG oder Arena ist es ausserdem sinnvoll ihn an Krieger oder Schurken zu vergeben.

¤ Gottesschild
Das Gotteschild, auch liebevoll "Angstblase" oder plump "Bubble" genannt, hüllt den Paladin ein
und macht ihn 12 Sekunden lang gegenüber allem ausser der Massenbannung des Priesters immun.
Der Paladin kann zwar noch im Nahkampf angreifen, jedoch nur halb so schnell. Seine Zauber
bleiben unbeeinflusst.
Gottesschild löst Vorahnung aus, welche eine Minute lang anhält, nicht entfernt werden kann und
verhindert, dass Segen des Schutzes oder Zornige Vergeltung auf den Spieler gewirkt werden kann.
Während Gottesschild aktiv ist wird man auf der Aggroliste eines Mobs ignoriert, die bereits
erzeugte Bedrohung bleibt jedoch unberührt und ebenso kann man weiterhin Bedrohung generieren.
Benutzt man Gottesschild als Tank, nur um negative Effekte oder CC zu entfernen, so muss man
nach dem Wegklicken über 110% der Bedrohung des Zweiten auf der Aggroliste haben, um die
Aggro des Mobs zurückzuerlangen (über 130% wenn man nicht in Nahkampfreichweite steht)
Gottesschild kann zur letzten Rettung benutzt werden aber auch offensiv um Schaden auf einen
selbst zu vermeiden. Man sollte auf jeden Fall die letzten 5 der 12 Sekunden mit Heilen verbringen
wenns nötig ist und das Mana vorhanden. Gottesschild zünden wenn man auf 20% ist, dann weiter
auf den Gegner Schlagen und danach mit 20% aus dem Gottesschild wieder herauskommen ist im
Normalfall gar nicht der Bringer.

14

4.) :-:-:-::-:-:-:ANFANG ALS RETRI:-:-:-::-:-:-:

Hier ein Paar Tipps die sich Hauptsächlich um den ganz neuen Vergelter handelt, sprich Lowlevel.
Es ist auch nützlich zusätzlich die FAQ durchzulesen, dort stehen vielleicht ein paar Antworten auf
deine Fragen.

Beruf ?

Wenn du effektiv sein willst nimmst du
A) Schmiedekunst
B) Ingenieurskunst
+ Bergbau

Hängt davon ab ob du eine größere Zukunft in dem Char siehst.
Wenn ja: Schmied
Wenn nein: Ingenieurskunst

Aber selbst wenn du keine siehst ist „Tiefendonner“ besser als die Arena 1 Waffe (Hammerschmied
).
Wenn du einen Beruf erlernst dann zieh es durch, Nachleveln ist mühsam und unnötig.
Wenn du den Lehrer nicht findest, einfach Stadtwachen ansprechen.

WICHTIG!

Jeden Tag die Tägliche PVP Quest machen! Wenn du das tust kannst du dir, wenn du 70 Bist, fast
schon ein Arena-teil holen!
Gibt ausserdem noch Geld und EP.

Macros für den Anfang:

Q u o t e:

Du denkst du brauchst diese Macros nicht?
ES LOHNT DEFINITIV, unbedingt Benutzen und Durchlesen!

Macros sind Befehle die dein WoW Leben stark vereinfachen können.
Mit /Macro oder über [ESC] kannst du das Macromenu aufrufen.
Gib einen Namen für dein Macro ein (oder drück Leertaste wenn du nicht willst), such ein Symbol
raus
und schreib das Macro in das Feld, dann ziehst du dir den Button in deine Leiste.

Für den Anfang solltest du dir dieses Macro machen

15

Q u o t e:
Für den Anfang solltest du dir dieses Macro machen:

/cast Richturteil
/Stopcasting
/cast Siegel der Rechtschaffenheit

Hinweis: Du solltest dir Angewöhnen die Wichtigen Zauber mit Tasten zu betätigen, weil du damit
einfach besser Spielen kannst (Was du früher oder Später merken wirst) und es entspannender ist.
Wenn du willst kannst du die Tasten so belegen wie sie hier stehen, wenn nicht, Beleg deine Zauber
so wie du willst, aber du solltest die Wichtigen Belegen.

Das machst du jetzt auf die Nummer 2 in deiner Leiste.
Wenn du Schaden machen willst drückst du die 2 und versuchst nicht zu klicken , je früher du dich
daran gewöhnst desto besser.
Platz 1 bleibt frei , da kommt noch was , dazu mehr später

Das Macro macht:

Erstes Drücken: Du zauberst Rechtschaffenheit siegel
Zweites Drücken: Du richtest Rechtschaffenheit Siegel und fährst ein neues hoch
Drittes Drücken: Du fährst ein neues Siegel hoch (wenn es beim 2ten klicken nicht ging weil du
einen GCD hattest)

Vorteil: Viel entspannteres Spielen , du verlierst keinen schlag mit Rechtschaffenheit während du
es richtest, es bedarf nur eines Klicks um zu richten und zu erneuern.

Siegel und Richturteil des Kreuzfahrers:

Du machst dein Siegel des Kreuzfahrers auf nummer 3 in deiner Leiste.

Du willst Kreuzfahrer richten ?
Du gehst genau so vor:
3 Drücken. 2 Drücken.
Du wirst sehen es ist viel schneller und entspannter als normal.

SdK richten lohnt eigentlich fast nur am anfang des Kampfes, wenn Grössere gegner da sind
aufjedenfall.

16

Zur Equipübersicht - WICHTIG

Man braucht gezeigte Items natürlich nicht unbedingt, es ist nur da um zu zeigen WO es WAS gibt
und WAS GUT ist. (Ich zähle hier keine Quest Items auf. Erst ab 70, denn sonst wird das viel zu
viel..)
Es gibt noch viele gute Items die Random in Inis droppen aber auch diese zähle ich nicht auf da
man sich nicht darauf verlassen kann.
Die Items sind, mehr oder weniger, nach den Bossen geordnet. Von oben (erster boss) nach unten
(letzter). Allerdings sind viele Items sind vom gleichen Boss.

5.) :-:-:-::-:-:-:Equip und Optimale Skillung von 1/10-19:-:-:-::-:-:-:

Gut, du hast deinen Paladin auf level 10 gelevelt.
Allgemein Gilt: Gutes Equip wirst du in dem Bereich kaum finden. Falls du die Möglichkeit hast
an Auktionshaus-items zu kommen solltest du Items mit Stärke und Ausdauer kaufen.

Deine Talentpunkte setzt du genau so wie folgt:

5 Punkte in Segnung
2 Punkte in Verbessertes Richturteil
3 Punkte in Verbessertes Siegel des Kreuzfahrers

17

Instanz /Equip Übersicht:

Der Flammenschlund <<ca. ab 13-14>>

Unterirdisches Cape (btw. das beste der 3) => http://wow.buffed.de/?i=14149
Armschinen des Höhlenbewohners => http://wow.buffed.de/?i=14147

Todesminen <<ca. ab 17>>

Peins mächtiger Hammer => http://wow.buffed.de/?i=7230
Cape der Bruderschaft => http://wow.buffed.de/?i=5193

Das Defias-set wäre auch o.k., solange es kein Lederträger will! Keine Leder- oder gar Stoffitems
wegwürfeln wenn ein Schurke / Jäger / Druide es braucht! Das gibt einen schlechten Ruf, für dich
und oftmals sogar für die Retri-Palas im Allgemeinen.

Höhlen des Wehklagens: <<ca. ab 16>>

Leuchtender Echsenschuppenumhang => http://wow.buffed.de/?i=5193
Wilde Treter => http://wow.buffed.de/?i=6459
Mutantenschuppenbrustplatte => http://wow.buffed.de/?i=6627
Siechschuppenumhang => http://wow.buffed.de/?i=6632

Für Leder gilt hier wieder das Gleiche wie oben!

Der Flammenschlund

18

Die Todesminen

Die Höhlen des Wehklagens

19

6.) :-:-:-::-:-:-:Equip und Optimale Skillung von 20-29:-:-:-::-:-:-:

Du bist level 20.
Dein erster Talentpunkt muss in Siegel des Befehls rein, das ist dein Siegel und wird es auch lange
lange Zeit bleiben.

Jetzt änderst du dein Macro:

Die Talentvergabe:

1 Punkt in Siegel des Befehls
3 Punkte in Streben nach Gerechtigkeit (15% mehr Lauftempo - Dauerhaft! Einfach Toll.)
5 Punkte in Überzeugung
1 Punkt in Kreuzzug

Q u o t e:

#showtooltip Richturteil
/cast Richturteil
/Stopcasting
/cast Siegel des Befehls

Vorteile ? Siehe vorherigen abschnitt.

Du setzt das neue Macro auf Platz numero 2 in deiner Leiste und schmeiss das andere runter.

20

Instanz /Equip Übersicht:

Mit level 20 gibt es Allianz-Paladin eine Quest bei eurem Lehrer des Vertrauens welcher nach einer
Instanzenrunde Verigans Faust (http://wowdata.buffed.de/?i=6953) raus rückt, ne nette Waffe
obwohl es bessere gibt, aber sehr nice. (Quest steht beim Link drin)

Als Blutelfe gibt es eine ähnliche Questreihe welche als Belohnung den Blutgehärteten Ranseur
(http://wowdata.buffed.de/?i=25464) mit sich bringt. Eine mehr als ordentliche Waffe.

Das Verlies <<ca. ab 22>>

Aufgebrochene Handschellen => http://wow.buffed.de/?i=3228

Burg Schattenfang <<ca. ab 24>>

Silberleins Familiensiegel => http://wow.buffed.de/?i=6321
Gekrümmte Kriegsaxt => http://wow.buffed.de/?i=3191

Tiefschwarze Grotte <<ca. ab 24>>

Algenfäuste => http://wow.buffed.de/?i=6906
Riffaxt => http://wow.buffed.de/?i=6905
Schlag der Hydra => http://wow.buffed.de/?i=6909

Kral der Klingenhauer <<ca. ab 26>>

Leichenmacher (Extrem Stark!) => http://wow.buffed.de/?i=6687
Hauerhelm => http://wow.buffed.de/?i=6686

Gnomeregan <<ca. ab 28>>

Grubbis Pfoten => http://wow.buffed.de/?i=6686
Thermapluggs linker Arm (Mittelmaß) => http://wow.buffed.de/?i=9459

Das Verlies

21

Burg Schattenfang

Die Tiefschwarze Grotte

22

Gnomeregan

Kral der Klingenhauer

23

7.) :-:-:-::-:-:-:Equip und Optimale Skillung von 30-39:-:-:-::-:-:-:

Gut du bist level 30.

Die Talentvergabe:

1 Punkt in Aura der Heiligkeit
3 Punkte in Zweihandwaffen Spezialisierung
1 Punkt in Verbesserte Aura der Heiligkeit
3 Punkte in Geweihtes Richturteil (Besonders jetzt vorerst wichtiger als Rache)
2 Punkte in Rache

24

Instanz /Equip Übersicht:

Scharlachrotes Kloster <<ca. 34-40>>

→ Waffenkammer:

Helm des Tobenden Berserkers => http://wowd.buffed.de/?i=7719
Verheerer (Geniale Waffe!) => http://wow.buffed.de/?i=7717
Scharlachrote Gamaschen => http://wow.buffed.de/?i=10330

Hügel der Klingenhauer <<ca. ab 36>>

Knochenpanzer von Tutenkash => http://wow.buffed.de/?i=10330
Eberheldengürtel => http://wow.buffed.de/?i=10763
Excalibua => http://wow.buffed.de/?i=10758
Eismetallbarbute => http://wow.buffed.de/?i=10763

Uldaman <<ca. ab 39>>

Reveloshs Armschützer => http://wow.buffed.de/?i=9388 (je nach Verz.)
Reveloshs Stiefel => http://wow.buffed.de/?i=9387 (je nach Verz.)
Ironayas Armschinen => http://wow.buffed.de/?i=9409 (je nach Verz.)
Felssplitterschulterstücke => http://wow.buffed.de/?i=9411
Archaedischer Stein => http://wow.buffed.de/?i=11118 (je nach Verz.)
Steintöter (IMBA) => http://wow.buffed.de/?i=9418 (3.9 speed, göttlich!)
Felstrommler (IMBA) => http://wow.buffed.de/?i=9413(3.7 speed, sehr geil!)

Scharlachrotes Kloster: Waffenkammer

25

Hügel der Klingenhauer

Uldaman

26

8.) :-:-:-::-:-:-:Equip und Optimale Skillung von 40-49:-:-:-::-:-:-:

So, Level 40, nun wird’s interessant.

Die Talentvergabe:

3 Punkte in Rache
1 Punkt in Buße
3 Punkte in Geweihte Siegel
3 Punkte in Fanatismus

27

Instanz /Equip Übersicht:

Zul Farrak <<ca. ab 44>>

Zwingenhandschutz => http://wow.buffed.de/?i=9640
Diabolisches Schlitzmesser (Mittelmaß) => http://wow.buffed.de/?i=9475
Grosse Böse Schulterstücke => http://wow.buffed.de/?i=9476

Tipp: Es lohnt NICHT die 2 Einhandwaffen für die 2h-Waffe zu sammeln, vertraut mir.

Mauradon <<ca. ab 49>>

Noxxions Fesseln => http://wow.buffed.de/?i=17746
Hainhütertuch => http://wow.buffed.de/?i=17739
Felsengriffstulpen (schwere Rüstung) => http://wow.buffed.de/?i=17736
Gatorbissaxt => http://wow.buffed.de/?i=17730
Armschinen der Steinprinzessin => http://wow.buffed.de/?i=17714
Elementarfelsgamaschen (geil) => http://wow.buffed.de/?i=17711
Prinzessin Thaedras Zepter => http://wow.buffed.de/?i=17766
Schwarzsteinring (geil) => http://wow.buffed.de/?i=17713

Zul'Farrak

28

Maurodon

9.) :-:-:-::-:-:-:Equip und Optimale Skillung von 50-59:-:-:-::-:-:-:

Die Talentvergabe:

1 Punkt in Kreuzfahrerstoss
2 Punkte in Fanatismus
1 Punkt in Verb. Aura der Heiligkeit
3 Punkte in Rechtschaffene Schwächung (Ab jetzt wirds Nützlich, besonders in der Scherbenwelt)
2 Punkte in Kreuzzug
1 Punkt in Göttliche Stärke

29

LEVEL 50! Kreuzfahrerstoß !

Gut, du hast dir Platz Numero 1 auf deiner Leiste Freigehalten falls du dir die Tastenbelegung des
Guides aneignen wolltest. Ansonsten solltest du den CS unbedingt auf irgend eine Taste binden.

Also → Dahin kommt jetzt dein Kreuzfahrerstoß.

Kreuzfahrerstoß benutzt du jetzt immer wenn er bereit ist.

Wichtig: Wenn du Richturteil und Kreuzfahrerstoß (CS) nahezu gleichzeitig wieder bereit hast,
immer zuerst CS machen, dann warten bis der GCD abgeklungen ist und dann das Macro. Oder
wenn du sofort Schaden machen willst, gleich nach dem CS das Richturteil und dann nochmal auf
das Macro (also Taste 2 hoffentlich) drücken und somit ein neues Siegel hochfahren sobald der
Global cool down (Die 1.5 sekunden die immer kommen wenn du etwas benutzt) von CS weg ist.
(Richturteil verursacht keinen GCD und kann somit während diesem Benutzt werden wie hier
gesagt)

Siehe: "Wie Mache ich Schaden ? Rotation?"

Du hast jetzt 2 Wichtige Tasten. Taste 1 mit CS und Taste 2 mit Richturteil und SdBefehls Macro.
Das Siegel des Kreutfahrers halt auf der 3. Taste.

Hier kommt jetzt noch ein Macro dazu. Das Macro wird nicht regelmäßig benutzt, darum brauchst
du dafür auch nicht unbedingt einen Hotkey, aber es spricht auch nichts dagegen es auf die 4 oder
mit Kreuzfahrer Siegel zu tauschen.

Q u o t e:

#showtooltip Kreuzfahrerstoß
/Cast Richturteil
/stopcasting
/cast Kreuzfahrerstoß

Wofür ist das gut ?

Das Macro ist hauptsächlich für den Gebrauch von Buße (im PvE oder im PvP) gedacht.
Es soll helfen, möglichst viel Schaden an einen mit Buße gestunnten Gegner anzurichten, bevor
sich dieser wieder wehren kann.

30

Kampfverlauf:
Du machst Buße (wenn du siehst das CS und Urteil gleich wieder da sind).
Du wartest bis CS und Urteil bereit sind, und machst nichts, einfach vor dem Mob stehen.
<< Wichtig: Beide müssen bereit sein bevor die Busse ausläuft >>
Ok , beide Attacken sind Bereit. (du musst natürlich ein Siegel des Befehls aufrecht haben damit ein
Urteil richten kannst)
Du drückst 3 bzw. 4 oder klickst auf das Macro, je nachdem wo du es platziert hast.
Viola! Du hast den doppelten Schaden durch Urteil des Befehls in der Busse, einen
Kreutzfahrerstoss und einen Autoangriff! (und schöne Zahlen rumfliegen)

Anstatt:
Einem Urteil des Befehls mit doppeltem Schaden.

Warum das Macro nicht immer benutzen ?

Es ist schlecht es immer zu benutzen, weil du damit weniger Schaden machst als normal.
Der Schaden ist zwar nice wenn alles gleichzeitig kommt doch du hast für einen Autoangriff kein
Befehl bereit und dein CS muss jedesmal warten bis Urteil wieder da ist

Also: <<< Nur im Hammer der Gerechtigkeit oder in der Busse verwenden!>>>

Im PvP kannst jedoch du es als Finisher benutzen wenn dein Gegner nur noch wenig Leben hat.

Vergiss die lvl 50ger Palaquest nicht! Nimm entweder den Schmuck oder die Waffe. Es ist egal, da
beides eh bald weg geht.
Würde zum Schmuckstück raten.

Mit level 51 kannst du im Alteracgebirge die Quest für den Eisstachelspeer annehmen
(http://wow.buffed.de/?i=19106) welcher schon so stark wie eine level 60 Waffe der Alten Welt ist,
sprich "Imba". 1x Alteractal gewinnen und du hast eine Tolle Waffe. Lohnt definitiv.

Instanz /Equip Übersicht:

Schwarzfelstiefen /BRT/BRD <<ca. ab 51-52>>

Schultern der Verbrannten Erde => http://wow.buffed.de/?i=11632
Trauerschleier Cape => http://wow.buffed.de/?i=11626
Schwarzstahlbindungen => http://wow.buffed.de/?i=22205
Magmageschmiedetes Band (nice) => http://wow.buffed.de/?i=22255
Kopfschutz des Grossknechts => http://wow.buffed.de/?i=22223
Lavakranzgamaschen => http://wow.buffed.de/?i=11802
Magmagewalt => http://wow.buffed.de/?i=11803
Blutfaust => http://wow.buffed.de/?i=11744
Flammenzorn => http://wow.buffed.de/?i=11809
Stein der Erde => http://wow.buffed.de/?i=11786
Hammer aus Lavagestein => http://wow.buffed.de/?i=22208
Imperiales Juwel => http://wow.buffed.de/?i=11933
Dreadforge Vergelter (sehr gut) => http://wow.buffed.de/?i=11931
Hand der Gerechtigkeit (sehr gut) => http://wow.buffed.de/?i=11815
Ebenstahlschiftung => http://wow.buffed.de/?i=12557

Ring des Gesetzes: Arena, zähl ich nicht auf weil man kann nur Hoffen.

31

Untere Schwarzfelstiefen <<ca. ab 55>>

Metzgerschürze => http://wow.buffed.de/?i=12608
Schulterstücke des Heftigen Schlags => http://wow.buffed.de/?i=13166
Faust von Omokk => http://wow.buffed.de/?i=13167
Brustplatte des Schamanenkönigs => http://wow.buffed.de/?i=13168
Der Kerber => http://wow.buffed.de/?i=13285 (4.0 speed, Göttlich)
Backusarische Stulpen => http://wow.buffed.de/?i=12637
Stahlbeschlagene Fussschützer => http://wow.buffed.de/?i=13259
Reiverklauen => http://wow.buffed.de/?i=13162
Unerbittliche Sense => http://wow.buffed.de/?i=13163

Obere Schwarzfelstiefen <<ca. ab 58>>

Talisman des Glühenden Zorns (geil) => http://wow.buffed.de/?i=12929
Handgefertigter Meisterschmiedegurt => http://wow.buffed.de/?i=13502
Handgefertigte Meisterschmiedegamaschen => http://wow.buffed.de/?i=13498
Armschtützen des Schlachtgetauften => http://wow.buffed.de/?i=12936
Kriegsmeisterbeinschützer => http://wow.buffed.de/?i=12935
Schwarzfausts Verdammnissäge => http://wow.buffed.de/?i=12583
Tuch der Herrschaft => http://wow.buffed.de/?i=22337
Brigamgurt => http://wow.buffed.de/?i=13142
Schmerzenswirkerband => http://wow.buffed.de/?i=13098
Emblen der drachischen Macht => http://wow.buffed.de/?i=22268
Brustplatte des Lichts => http://wow.buffed.de/?i=16726

Dann gibt es noch

Scholomance <<ca. ab 58>> und Stratholme <<ca. ab 58>>

Steinhautgargoylecape => http://wow.buffed.de/?i=13397
Unterarmschinen des Sadisten => http://wow.buffed.de/?i=13400

32

Schwarzfelstiefen

Scholomance

33

Stratholme

34

10.) :-:-:-::-:-:-:Equip und Optimale Skillung von 60-69:-:-:-::-:-:-:

Ab in die Scherbenwelt !
Du wirst sehen die Gegner sind recht hart, aber als Nahkämpfer das ist dort normal.
Ich würde empfehlen erst mit 60 dort hinzugehen.

Die Talentverteilung bis level 70:

4 Punkte Göttliche Stärke
5 Punkte Göttliche Weisheit
2 Punkte Göttliche Bestimmung (oder Auge um Auge wie man will)

Somit hätten wir für level 70 die Perfekte Allround-Skillung mit der du keine Probleme haben wirst.
Im Gegensatz zu einer PvE-Skillung haben wir viele Vorteile, dagegen aber fehlt uns nur die 3%
Trefferchance von Präzision.
Da das optimale Equip, welches hier angegeben ist, aber relativ viel Trefferwertung hat und man
außerhalb von Raids nicht sehr viel davon braucht ist das aber kein Problem.
Auf Level 70 wäre aber verbesserter SdM wichtiger als Segnung, aber ich würde das erst ändern
wenn du das nächste mal Umskillst.

Höllenfeuerhalbinsel

Q u o t e:

WICHTIG

Ungesockelte Items sind ein Absolutes - NO-GO
1 Stein kostet im Auktionshaus vieleicht 2gold.
Graue Steine vom Händler sind ebenso Tabu.

35

Wichtige Quests:

„Kochendes Blut“ (http://wow.buffed.de/?q=10538) lvl 60 Questreihe bringt die Brustplatte des
Kampfmeisters (http://wow.buffed.de/?i=31720).

„Grausame Pläne“ (http://wow.buffed.de/?q=10136) lvl 61 Gruppenquest bringt das Schmuckstück
Messerfausts Breite (http://wow.buffed.de/?i=28041).

Nicht vergessen: Zuerst Bollwerk und Quest in der Burg oder Thrallmar annehmen, dann die
Folgequest annehmen und ab in den Blutkessel.
Wenn ihr beides Erledigt habt habt ihr einen tollen Umhang + Nette Schultern

Intanz /Equip Übersicht:

Bollwerk <<ab 60>>

Die Toten Hosenträger => http://wow.buffed.de/?i=24091
Garottenschlinge => http://wow.buffed.de/?i=24073
Höllenhäscher => http://wow.buffed.de/?i=24044

Das Höllenfeuerbollwerk

36

Zangarmarschen

Hier gibt es keine Must-Have Quests soweit ich jetzt weiss.
Aber: Durch PvP kannst du dir von einem Typen der in einem Zelt steht ein Relikt kaufen, welches
das Urteil des Kreutzfahrers erhöht. Sinnvoll!
Nicht vergessen die Quests für Instanzen mitzunehmen, sind auch welche in Sporeggar, gibt u.a.
einen wenig besseren Umhang als der von Höllenfeuer.

Sklavenunterkünfte <<ab 62>>

Narbenlose Brustplatte => http://wow.buffed.de/?i=24363
Azurplattenbeinschützer => http://wow.buffed.de/?i=24364

Tiefensumpf <<ab 63>>

Nietengurt der Heilkraft => http://wow.buffed.de/?i=24458
Hassbringer => http://wow.buffed.de/?i=24461
Schulterschutz des Wahrheitsträgers => http://wow.buffed.de/?i=24457
(wenn man wenig Mana hat)
Schienbeinschützer des Eisernen Wächters => http://wow.buffed.de/?i=24456

Sklavenunterkünfte

37

Tiefensumpf

Wälder von Terrokar

Wichtige Quests:

„Aufruf: Tötet die Knochenpeitscher!“ (http://wow.buffed.de/?q=10034) gibt es bei der Karavane in
der Knochenwüste (Steinbrecherfeste für Horde), welche als Belohnung die Terokkarschrifttafel
der Präzision gibt (http://wow.buffed.de/?i=25937), ein tolles Schmuckstück mit Trefferwertung
und AP.
Damit hast du 2 gute Trinkets mit tollen stats und Aktivierung
Gute Schultern , Gute Brust , Guter Umhang. Je nachdem was du in den Instanzen bekommen hast.

Mit 63 kannst du dir den Gurt der Belagerung (http://wow.buffed.de/?i=31151) aus dem AH
kaufen wenn du willst.

Instanz /Equip Übersicht:

Managruft <<ab 64>>

Shaarde der Größe => http://wow.buffed.de/?i=25944
Nexusarmschinen der Lebenskraft => http://wow.buffed.de/?i=25956
Ring der Ferne (Toll: 2x tragbar) => http://wow.buffed.de/?i=25962

Aucheneikrypta <<ab 65>>

Helm des Hoffnungsträgers (3x crit rein) => http://wow.buffed.de/?i=27408
Ring des Exarchen => http://wow.buffed.de/?i=27413

Zu den Sethekhallen kommen wir später, für mich ist das eine 70ger Instanz.

38

Managruft

Auchenaikrypta

39

Nagrand

„Ich muss sie haben!“ (http://wow.buffed.de/?q=10109) ist der Beginn einer lustigen aber schweren
Folgequest an deren Ende man mit dem Gewebter Umhang des Nomaden belohnt
wird.(http://wow.buffed.de/?i=28031)

Natürlich der „Ring des Blutes“ [Arena] (http://wow.buffed.de/?q=9977)
Such 4 leute und zieh die Quest durch. Am Ende gibt's tonnenweise EP, Geld, Tränke und eine tolle
Axt als Belohnung! Die gewetzte Axt der Leere (http://wow.buffed.de/?i=25762).

Du bist level 66? Dann geh nach Haala und kauf dir vom Händler an der Ostseite der unter einer
Plane steht das Halaaniclaymore (http://wow.buffed.de/?i=30597). Eine bessere Waffe kriegst du
ATM nicht, besonders wenn du die Arena Quest noch nicht machen kannst. Kostet 15g oder so und
hat etwa die Stats von Ashkandi, nur besseres Tempo.

Schergrad

Wenn du Ally bist hast du über die Questreihe „Die Gefangenschaft der Verteidigerin“
(http://wowdata.buffed.de/?q=10516) das Glück die Championschultern von Sylvanaar
(http://wowdata.buffed.de/?i=31436) zu ergattern. Sie wurden zwar über einen Patch generved, sind
aber trotzdem noch gut.

Von der Questreihe „Ein paar Stromwandler besorgen“ (http://wowdata.buffed.de/?q=10584) erhält
man die Brustplatte des Seelenretters (http://wowdata.buffed.de/?i=31459). Fehlt Ausdauer aber
sonst sehr überzeugend. Leider ist auch diese Quest nur was für Allys.

Die Folgequest von „Wilderer wildern“ (http://wow.buffed.de/?q=10717) bringt dir die
Weißwas' Gamaschen (http://wow.buffed.de/?i=31519) ein.Ganz Schicke Hosen.

Ein tolles Halsteil erhält man am Ende der Questreihe „Die beschädigte Maske“
(http://wowdata.buffed.de/?q=10810), nehmt Natashas Krallenhalsschmuck
(http://wowdata.buffed.de/?i=31694) als Belohnung. Die Questreihe ist lang, gibt tonnen an EP und
viel Gold. Es lohnt sich enorm!

Mit 68 in der Gegend solltest du diese Quest schonmal angefangen oder gar fertiggestellt haben für
den Helm, näheres dazu im 70ger Teil.

So das hätten wir, der Rest kommt im wichtigsten Teil, dem 70ger-Bereich.

Mit 69 Kannst du dir den Schwurbewahrer (http://wow.buffed.de/?i=31299), einen 2h
Streitkolben, aus dem AH kaufen. Der sollte nicht teuer sein.

40

11.) :-:-:-::-:-:-:Equip und Optimale Skillung lvl 70:-:-:-::-:-:-:

Gratulation zu Level 70!

Die Talentverteilung:

Nochmal :

Für unseren Equipprogress können wir unsere Skillung behalten, ich würde noch Segen der Macht
statt Segnung skillen, ist aber jetzt nicht wirklich wichtig.
Die Skillung ist bewusst so gewählt da sie: [Maximal>Optimal>Gut>Mittel>Schlecht]

A) Optimalen Schaden für PvE
B) Maximalen Schaden für PvP
C) Optimale Effektivität im PvP
D) Optimalen Support für PvE (mit geskilltem [Verb. Segen der Macht]) bietet.
Die Skillung ist gut in allen Bereichen sowie beim Leveling.
Wir haben diese gewählt da wir in allen Bereichen tätig sein werden um an gutes Equip zu
kommen.

Anmerkung: Falls man mit seinem Equip das Hitcap von 9% (oder annähernd) kann man diese
Skillung ebenso benutzen, welche dann statt optimalem, maximalen Schaden im PvE bietet aber
welche viele Vorteile gegenüber der PvE skillung in den anderen Bereichen hat.

Hinweis: Alle geläufigen Vergeltungsskillungen werden im Teil "Skillungen" behandelt

WICHTIGE SACHEN – LESEN !

Q u o t e:

Hol dir sobald du 70 bist ein Arenateam! Und wenn es der Schlechteste Spieler ist den du kennst,
du musst deine 10 Spiele die Woche machen um Punkte zu bekommen. Es ist egal wie schlecht
dein Team ist, besser wenig Punkte als garkeine Punkte. Und du kannst garnicht genug davon
bekommen.
Es dauert 30minuten 10 Spiele zu machen und du solltest keine Woche [Mittwoch-Mittwoch] deine
10 Spiele missen.

Q u o t e:

Ein Mainchar sollte immer die optimalen Verzauberungen haben egal welches Equip er
trägt.(Abgesehen von Grünen Sachen vieleicht)
Niemand kann euch helfen wenn ihr euch selber Steine in den Weg legt und es selbst nicht 100%ig
wollt
Keiner erreicht Top Stats ohne Richtige Sockelung und Verzauberungen.

Q u o t e:

Die auf den folgenden Seiten vorgeschlagen Items für die Einzelnen Slots müssen geframed
werden! Wer Gut sein will muss Farmen. Wer nicht Farmt muss sich mit dem 2t besten
zufriedengeben.

41

Q u o t e:

Zur Beschriebenen Sockelung der Items:
Die beschriebene Sockelung ist die Optimale Sockelung für das Item, aber nicht unbedingt die
Optimale Sockelung für Dich. Am Anfang kann man noch von der angegebenen Sockelung
absehen wenn einem zuviel eines Stats fehlt, aber sobald das Equip Episch wird und deine
Trefferchance und Critchance genügt solltest du unbedingt der beschriebenen Sockelung folgen.

Q u o t e:

Trefferwertung: Je von deiner Trefferwertung abhängig sind manche Items besser oder schlechter
als Andere. Da musst du draufschauen ob du die Trefferwertung noch gebrauchen kannst oder du
mit dem Item über das Cap kommst.

Q u o t e:

Man sollte Selber wissen welche Items gut und welche Schlecht sind.
Eine Hilfe dazu findest du unter dem "Wie Vergleiche ich Items" Punkt und unter dem Ersten
Punkt "Stats".

Q u o t e:

Die blauen PvP Items gibts ab Wohlwollendem Ruf bei [Ehrenfeste/Thrallmar,Expedition des
Cenarius,Shatari,Unteres Viertel,Hüter der Zeit] sie lohnen aufjedenfall und sind für PvP besser als
die erste Wahl der jeweiligen aufgezählten Items. Mehr dazu unter der Kategorie "PvP"

42

12.) :-:-:-::-:-:-:ITEMS:-:-:-::-:-:-:
[Vorher die Zitate auf den vorherigen Seiten lesen!]

Hier wird für den jeweiligen Slot jeweils zuerst das blaue Item gezeigt das man sich mit level 70 für
den Anfang erfarmen sollte und dann alle Items für den jeweiligen Slot nach Stärke des Items
sortiert. [Von Oben nach Unten: Schwach → Stark]

WICHTIG:
Erst einmal durchlesen, dann Instanzen-Gänge aufstellen und nicht der Reihe nachgehen sonst
verhakt sich das nachher! Wenn da z.B. in einer Instanz ist 2 oder gar 3 beschriebene Items droppen
können, solltest du zuerst dort vorbeischauen, anstatt einer Instanz wo nur ein einziges Teil droppt
was du brauchst.

Die Verzauberungen für das Jeweilige Item werden auch aufgezählt sowie die Sockelung.
Items die nicht dabeistehen sind bewusst ausgelassen worden.

WICHTIG:
Die Auflistung geht zu 80% Nach DPS des Items und 20% nach Allgemeiner Nützlichkeit (Int-
Ausdauer)
Abhärtung hab ich Ignoriert - Gladiator-items lassen unter sich keine Fragen offen wenns ums PvP
geht.

12.1) :-:-:-::-:-:-:HELM:-:-:-::-:-:-:

Q u o t e:
Helmverzauberungen:

Arkanum der Verstoßenen => http://wow.buffed.de/?i=30846
(17 stärke 16 Intelligenz - Unteres Viertel Respektvoll)
Arkanum der Wildheit => http://wow.buffed.de/?i=29192
(36 Angriffskraft - 16 Trefferwertung - Expedition des Cenarius Respektvoll)

Alternativ nehmt das
Schweres Knotenhautlederset => http://wow.buffed.de/?i=34330
(+10 Ausdauer / Auktionshaus 1x gold)

Als Metasockel kommt immer
Unerbittlicher Erdsturmdiamant => http://wow.buffed.de/?i=32409
(+12 Beweglichkeit und um 3% erhöhter kritischer Schaden)

Man sollte die Trefferwertungs Verzauberung immer nehmen, ausser man nimmt den Helm rein für
PvP oder hat hitcap.
Zuerst: Bist du Ingi ? Falls ja musst du unbedingt den Plattenhelm herstellen, der ist bis zum
Schwarzen Tempel gut. Kostenpunkt: 500g. 3% Critschaden Meta und Cenarius Verzauberung.

43

Anfangshelm:

Oberanführerhelm des Zweiten Blicks =>http://wow.buffed.de/?i=31105
Der Helm ist eine der Belohnungen einer langen Questreihe die ihr als Ally mit der Quest „Zorus
der Richter“ (http://wow.buffed.de/?q=11045) und als Hordler mit der Quest „Chefapothekerin
Hildagard“ (http://wow.buffed.de/?q=11046) beginnt.
Sockelung: Wenn du erstmal keinen besseren in Sicht hast: 3x 8 Critwertung und 10 Ausdauer Kopf
Verzauberung. Ansonsten 3x 6 Critwertung.

Spätere Helme:

Schuppenhelm des Gladiators => http://wow.buffed.de/?i=27881
(Der S1 Helm)
Gesockelt wird: „4 Crit & 4 Stärke“ und „12 Bew. & 3% Critschaden.“

Krone des Rechtsprechers => http://wow.buffed.de/?i=29073
(Der T4 Helm)
Gesockelt wird: „4 Crit & 4 Stärke“ und „12 Bew. & 3% Critschaden.“

Teufelsstahlkriegshelm => http://wow.buffed.de/?i=29983
Nicht ganz so gut da er keinen Meta hat der aber viel ausmacht.

Schuppenhelm des erbarmungslosen Gladiators => http://wow.buffed.de/?i=32041
(Der S2 Helm)
Gesockelt wird: „4 Crit & 4 Stärke“ und „12 Bew. & 3% Critschaden.“

Kristallgeschmiedeter Kriegshelm => http://wow.buffed.de/?i=30131
(Der t5 Helm)
Gesockelt wird: „4 Crit & 4 Stärke“ und „12 Bew. & 3% Critschaden.“

Schuppenhelm des rachsüchtigen Gladiators => http://wow.buffed.de/?i=33751
(Der S3 Helm)
Wenn du deine 30% Crit hast und dein Equip schon recht hoch liegt dann 8 bzw. 10 Stärke rein.
Ansonsten wie früher.

Gizmatische Wahnsinnsbrille => http://wow.buffed.de/?i=32461
(Der Ingi Helm)
Für Sockel siehe S3 Helm (Macht mehr DPS als T6 Helm ist aber insgesamt nicht so effektiv)

Kriegshelm des Lichtbringers => http://wow.buffed.de/?i=30989
(Der T6 Helm)
Gesockelt wird: „5 Crit & 5 Stärke“ und „12 Bew. & 3% Critschaden.“

Helm des Illidarivernichters => http://wow.buffed.de/?i=32373
Gesockelt wird: „10 Stärke“ und „12 Bew. & 3% Critschaden.“

Krone von Anasterian => http://wow.buffed.de/?i=34345
Gesockelt wird: „10 Stärke“ und „12 Bew. & 3% Critschaden.“

Chaosprognosebrille => http://wow.buffed.de/?i=34354
(Upgrade vom Ingi Helm)
Gesockelt wird: „10 Stärke“ und „12 Bew. & 3% Critschaden.“

44

12.2) :-:-:-::-:-:-:HALS:-:-:-::-:-:-:

Anfangshalsteil:

Natashas Krallenhalsschmuck => http://wow.buffed.de/?i=31694
Wenn ihr euch erinnert. Dies ist die Belohnung der großen Questreihe aus Schergrat. Für weiteres:
siehe oben.

Spätere Halsteile:

Mithrilband des Heldentums => http://wow.buffed.de/?i=28745
Ganz nett für den Anfang.

Worgenklauenhalskette => http://wow.buffed.de/?i=28509
Bisschen besser dank Trefferwertung.

Anhänger des Gefahrvollen => http://wow.buffed.de/?i=30022
Sehr gut! Besser als das Random BT, Halsteil vom 2ten Boss SSC oder MH Halsteil

Triumphaler Anhänger des Wächters => http://wow.buffed.de/?i=35135
(das S4 Halsteil)
Gesockelt wird: „5 Crit & 5 Stärke“

Machtanhänger der Zerschmetterten Sonne => http://wow.buffed.de/?i=34679
Das Zerschmetterte Sonne Ehrfürchtig Halsteil. Aldor gibt 200 AP auf procc - 45 sek Internen
Cooldown. Das Seher Teil ist Relativ gleichwertig inpunkto DPS - Macht Procc auf 300
Naturschaden. Lohnt!

Todesumklammerung => http://wow.buffed.de/?i=34177

Halsreif aus Hartkhorium => http://wow.buffed.de/?i=34358
Gesockelt wird: „5 Crit & 5 Stärke“

Halsreif der endlosen Alpträume => http://wow.buffed.de/?i=32260
Top, aber keine Ausdauer.

45

12.3) :-:-:-::-:-:-:SCHULTER:-:-:-::-:-:-:

Anfangsschulterstücke:

Verdammnisplattenschulterschutz => http://wow.buffed.de/?i=27771
Neben der Einen, welche ich vorhin als Quest gelinkt hab, gibt es dann noch sehr Gute ,
in Tiefensumpf Heroic. Tiefensumpf ist im normalfall sehr beliebt und sollte kein Problem sein.
Die Schultern sehen top aus und haben fast Epic-status, mit dem Setbonus definitiv kein Blaues
Item mehr.
Gesockelt wird: 2x „4 Crit & 4 Stärke“

Hinweis:
Wenn der Gürtel droppt mitnehmen!
Wenn der Ring droppt mitnehmen!
Wenn das Schwert droppt, mitnehmen!

Als Schmied alternativ: (Besonders wenn man die Handschuhe aus dem Blutkessel hat)

Zornstahlschultern => http://wow.buffed.de/?i=33173
Kosten: 100g für tolle Schultern und Nettes Design (find ich)
Gesockelt wird: 2x „8 Crit“
Zusammen mit den Zornstahlhandschuhen (http://wow.buffed.de/?i=23520) kriegt man mehr
DPS raus als bei Verdammnisplattenschulterschutz + Verdammnisplattenstulpen
(http://wow.buffed.de/?i=27497), aber dafür hast du kaum HP.

Q u o t e:
Schulterverzauberungen:

Große Inschrift der Rache => http://wow.buffed.de/?i=30846
(30 Angriffskraft - 10 Critwertung - Aldor Ehrfürchtig)
Große Inschrift der Klinge => http://wow.buffed.de/?i=28910
(20 Angriffskraft - 15 Critwertung – Seher Erfürchtig)

Solltet ihr Ehrfürchtig beim Stamm der Zandalar sein könnt ihr für den Übergang auch Das
nehmen:
Zandalarisiegel der Macht => http://wow.buffed.de/?i=20077
(30 Angrifskraft / Ruf dafür farmt ihr in Zul'Gurub)

Habt ihr nirgendwo davon Ruf, dann Besorgt euch wieder das
Schweres Knotenhautlederset => http://wow.buffed.de/?i=34330
(+10 Ausdauer / Auktionshaus 1x gold)

46

Spätere Schultern:

Schulterplatten des ewigen Schmerzes => http://wow.buffed.de/?i=34601
Sind nicht sonderlicht gut, aber besser als Blaue items und kann man gut im Vorbeigehen
mitnehmen.
Gesockelt wird: „8 Crit“ und „4 Stärke & 6Ausdauer.“

Schuppenschultern des Gladiators => http://wow.buffed.de/?i=27883
(Die S1 Schultern)
Gesockelt wird: 2x „4Stärke & 4 Crit“ oder „8 Stärke“ und „4 Stärke & 4 Crit.“

Schuppenschultern des erbarmungslosen Gladiators => http://wow.buffed.de/?i=32043
(Die S2 Schultern)
Gesockelt wird: 2x „4Stärke & 4 Crit“ oder „8 Stärke“ und „4 Stärke & 4 Crit.“

Schuppenschultern des rachsüchtigen Gladiators => http://wow.buffed.de/?i=33753
(Die S3 Schultern)
Gesockelt wird: 2x „4Stärke & 4 Crit“ oder „8 Stärke“ und „4 Stärke & 4 Crit.“

Schulterstücke des Kriegstänzers => http://wow.buffed.de/?i=30053
(Keine Int.!)
Gesockelt wird: „8 Stärke“ und „4 Stärke & 6Ausdauer.“

Schulterstücke des Grausamen Schicksals => http://wow.buffed.de/?i=33514
(Keine Int.!)

Schulterplatten des Rechtsprechers => http://wow.buffed.de/?i=29075
(Die T4 Schultern)
Sind relativ gut für das Equiplevel.
Gesockelt wird: 2x „4Stärke & 4 Crit“ oder „8 Stärke“ und „4 Stärke & 4 Crit.“

Kristallgeschmiedete Schulterspangen => http://wow.buffed.de/?i=30133
(Die T5 Schultern) Sind nicht wirklich besser als T4. Hängt von deiner Trefferwertung ab.
Gesockelt wird: 2x „8/10 Stärke“

Schuppenschultern des brutalen Gladiators => http://wow.buffed.de/?i=35092
(Die S4 Schultern)
Gesockelt wird: „10 Stärke“ und „5 Stärke & 5 Crit.“

Hinweis:
S2 - S3 - S4 - T4 - T5 - Klingentänzer-Schicksal sind alle von der DPS her relativ gleich

Flinkstahlschultern => http://wow.buffed.de/?i=32570
(Keine Int!)

Schulterplatten der Reißerbestie => http://wow.buffed.de/?i=30740
Keine Int und Ausdauer aber gute DPS
Gesockelt wird: 2x „5 Stärke & 5 Crit.“

47

Blutbefleckte Schulterstücke => http://wow.buffed.de/?i=30866
Top DPS aber keine Int

Schulterspangen des Lichtbringers => http://wow.buffed.de/?i=30997
(Die T6 Schultern)
Gesockelt wird: 2x „10 Stärke“

Schulterstücke der Berserkerwut => http://wow.buffed.de/?i=34388
Die Besten Ingame-Schultern, Top DPS keine Int!
Gesockelt wird: „10 Stärke“ und „5 Stärke & 5 Crit.“

12.4) :-:-:-::-:-:-:BRUST:-:-:-::-:-:-:

Anfangsbrustplatte:

Verdammnisplattenbrustschutz => http://wow.buffed.de/?i=28403
mit dem Setbonus von den Schultern 35 trefferwertung mehr ,toll.
Gesockelt wird: 2x „4Stärke & 4 Crit“ und „4 Int & 2 Mp5“
Eine wirklich tolle Brustplatte für den Anfang!

Spätere Items:

Blutbefleckte Elfenkampfweste => http://wow.buffed.de/?i=33215
Nicht sonderlich gut aber nett für den Anfang.

Brustplatte des Jähzorns => http://wow.buffed.de/?i=34942
Auch nicht sonderlich Toll aber nett für den Anfang
Gesockelt wird: „8 Stärke“

Schuppenharnisch des Gladiators => http://wow.buffed.de/?i=27879
Die S1 Brust
Gesockelt wird: 2x „8 Stärke“ und „4 Stärke & 4 Crit.“

Brustplatte des Rechtsprechers => http://wow.buffed.de/?i=29071
(Die T4 Brust)
Gesockelt wird: 3x „8 Stärke“ oder 3x „4 Stärke 4 Crit“ wenn du unter 30% Crit hast.

Plattenbrustharnisch des erbarmungslosen Gladiators => http://wow.buffed.de/?i=30486
(Die S2 Brust)
Gesockelt wird: 2x „8 Stärke“ und „8 Crit.“

Nethermachtbrustplatte => http://wow.buffed.de/?i=34615
Hat die DPS der S3 Brust aber keine Int
Gesockelt wird: 2x „4Stärke & 4 Crit“ und [„4 Int & 2 Mp5“ oder „4 Stärke & 6 Ausdauer“]

Q u o t e:

Auf die Brustplatte wird immer „6+ Alle Werte“ Verzaubert!

48

Schuppenharnisch des rachsüchtigen Gladiators => http://wow.buffed.de/?i=33749
(Die S3 Brust)
Gesockelt wird: 2x „10 Stärke“ und [„10 Crit“ oder „5 Stärke 5 Crit“]

Krakkenherzbrustplatte => http://wow.buffed.de/?i=30102
(Keine Int!)

Kristallgeschmiedete Brustplatte => http://wow.buffed.de/?i=30129
(Die T5 Brust)
Gesockelt wird: 3x „5 Stärke & 5 Crit“

Brustplatte des Herzreißers => http://wow.buffed.de/?i=32365
(Keine Int!)

Schuppenharnisch des brutalen Gladiators => http://wow.buffed.de/?i=35088
S4 Brustplatte
Gesockelt wird: 2x „10 Stärke“ und „5 Stärke & 5 Crit.“

Brustplatte des Lichtbringers => http://wow.buffed.de/?i=30990
(Die T6 Brust)
Gesockelt wird: 3x „10 Stärke“

Kriegsharnisch des Tollkühnen Furors => http://wow.buffed.de/?i=34215
Gesockelt wird: „10 Stärke“ und 2x „5 Stärke & 5 Crit.“

Kampfplatte aus Hartkhorium => http://wow.buffed.de/?i=34377
Gesockelt wird: 3x „10 Stärke“

49

12.4) :-:-:-::-:-:-:UMHANG:-:-:-::-:-:-:

Anfangsumhang:

Kapazitus Umhang der Vermessung => http://wow.buffed.de/?i=28249
Dafür geht ihr Mechanar Heroic

Spätere Umhänge:

Königlicher Umhang der Arathikönige => http://wow.buffed.de/?i=28529
Ist ganz ok für den Anfang.

Tuch der Schattenhäscher => http://wow.buffed.de/?i=28672
bisschen besser

Dorys Umarmung => http://wow.buffed.de/?i=33484
Top Umhang, sollte man zumindest für PvP haben

Umhang des Unholds => http://wow.buffed.de/?i=33590
Liegt bei der DPS etwa beim vorherigen, also ganz ok.

Umhang der Dunkelheit => http://wow.buffed.de/?i=33122
Es Gibt 2 craftbare Umhänge, aber dieser ist der Bessere, darum zähl ich nur ihn auf.
Gesockelt wird: „8 Stärke“ oder „4 Stärke & 6 Ausdauer.“ wenn man etwas Ausdauer herausholen
will.

Rauer Schuppenkampfumhang => http://wow.buffed.de/?i=30098

Zerstörertuch von Schattenmond => http://wow.buffed.de/?i=32323
Der ist Top. Falls du am Hitcap bist, ist Rauer Schuppenkampfumhang aber besser.

Umhang der unverzeihlichen Sünde => http://wow.buffed.de/?i=34241
Gesockelt wird: „5 Stärke & 5 Crit.“

Q u o t e:

Auf den Umhang wird immer 12 Beweglichkeit verzaubert.

50

12.5) :-:-:-::-:-:-:ARMSCHIENEN:-:-:-::-:-:-:

Anfangsarmschienen:

Armschienen der Schlacht => http://wow.buffed.de/?i=34789
Droppen in TDM nonheroic. Sind recht gut.
Gesockelt wird: „4 Stärke & 4 Crit.“

Spätere Armschienen:

Schwarze Teufelsstahlarmschienen => http://wow.buffed.de/?i=23537
Ganz ok für den Anfang.

Marken-Armschienen taugen nichts für den Preis, ebenso die Mount Hyjal / Black Temple Craft-
armschienen.

Kriegsbänder der Speerspießer => http://wow.buffed.de/?i=28795
Extrem gut für das Niveau, Episch gesockelt fast so gut wie die MH Armschienen.
Gesockelt wird: 2x „8 Stärke“ oder „8 Stärke“ und „4 Stärke & 6 Ausdauer.“

Schuppenarmschienen des Wächters => http://wow.buffed.de/?i=35178
(Die S4 Armschienen)Gut, und mit Int
Gesockelt wird: „4 Stärke & 4 Crit.“

Grimmige Fesseln => http://wow.buffed.de/?i=30861
Gesockelt wird: „10 Stärke“ oder „5 Stärke & 5 Crit.“ wenn man Ausdauer will.

Armschienen des Blutbads => http://wow.buffed.de/?i=30057
Bis SunWell die Besten!
Gesockelt wird: „10 Stärke“

Bänder des Lichtbringers => http://wow.buffed.de/?i=34431
(Die T6 Armschienen)
Gesockelt wird: „10 Stärke“

Q u o t e:

Auf Armschienen wird immer 12 Stärke verzaubert.

51

12.6) :-:-:-::-:-:-:HANDSCHUHE:-:-:-::-:-:-:

Anfangshandschuhe:
Du wirst eh in die „Zerschmetterte Hallen“ müssen! Dort gibt es 2 gute, Schwere Rüstungs
Handschuhe. Beide kannst du benutzen. Wenn, dann kommen 2x „3 Stärke & 3 Crit“ Sockel rein.
Aber ich würd sie nur als Übergang ansehen.

Wenn du „Blutkessel Heroic“ gehst um das Relikt zu ergattern, versuch auch noch die Stulpen vom
Verdammnisplatten-Set (http://wow.buffed.de/?i=27497) vom Endboss zu bekommen.
Ich würde diese denen aus „Zerschmetterte Hallen“ vorziehen, da sie a) Den Setbonus bringen falls
du erst ein Teil des Sets hast und b) mehr Schaden durch sie fährst.
Gesockelt wird: 2x „8 Stärke“ und „4 Stärke & 6 Ausdauer.“

Alternativ: Wenn du Schmied bist und den 2er Setbonus des Verdammnisplattensets nicht
zusammenbekommst und hauptsächlich PvE spielen willst
gibts noch die...
Zornstahlhandschuhe => http://wow.buffed.de/?i=23520
Eindeutig die meissten DPS aber zugunsten von anderen Stats z.B. Ausdauer.
(Mehr DPS als S1 oder S2 Handschuhe)

Spätere Handschuhe:

Schuppenstulpen des Gladiators => http://wow.buffed.de/?i=27880
(Die S1 Handschuhe)
Nicht so toll.

Stulpen des Rechtsprechers => http://wow.buffed.de/?i=29072
(Die T4 Handschuhe)

Schuppenstulpen des Gladiators => http://wow.buffed.de/?i=27880
(Die S2 Handschuhe)

Stulpen der Kampfvollendung => http://wow.buffed.de/?i=28824
Gesockelt wird: 2x „8 Stärke“

Grimmiger Todeshandschutz => http://wow.buffed.de/?i=33512
Gesockelt wird: „8 Stärke“ und „4 Stärke & 6 Ausdauer.“

Kristallgeschmiedete Stulpen => http://wow.buffed.de/?i=30130
(Die T5 Handschuhe)

Plündererstulpen => http://wow.buffed.de/?i=32608

Q u o t e:

Auf Handschuhe werden immer 15 Stärke verzaubert.

52

Handschutz der stillen Gerechtigkeit => http://wow.buffed.de/?i=32278
Gesockelt wird: 2x „10 Stärke“

Stulpen des Lichtbringers => http://wow.buffed.de/?i=30982
(Die T6 Handschuhe)
Gesockelt wird: „5 Stärke & 5 Crit.“

Schuppenstulpen des rachsüchtigen Gladiators => http://wow.buffed.de/?i=33750
(Die S3 Handschuhe)

Kampffäuste aus Hartkhorium => http://wow.buffed.de/?i=34378
Wenn man am Hitcap ist schlechter als S3
Gesockelt wird: „10 Stärke“ und 2x „5 Stärke & 5 Crit.“

Schuppenstulpen des brutalen Gladiators => http://wow.buffed.de/?i=35089
(Die S4 Handschuhe)

Schmerzenshandschutz des Grenzlandes => http://wow.buffed.de/?i=34341
Gesockelt wird: 2x „10 Stärke“

12.7) :-:-:-::-:-:-:GÜRTEL:-:-:-::-:-:-:

Anfangsgürtel:

Gurt des Edelmuts => http://wow.buffed.de/?i=27755
Droppt in Tiefensumpf Heroic. Dort gibt's auch ein Halsteil und einen Ring.
Gesockelt wird: 2x „4 Stärke & 4 Crit.“

Wenn man das Geld hat sollte man sich unbedingt...
Roter Gürtel der Schlacht => http://wow.buffed.de/?i=30032
...herstellen lassen.
Gesockelt wird: 2x „10 Stärke“

Spätere Gürtel:

Gurt der Endlosgrube => http://wow.buffed.de/?i=28779
Gesockelt wird: „4 Stärke & 4 Crit.“ und „4 Stärke & 6 Ausdauer“

Kette des entfesselten Zorns => http://wow.buffed.de/?i=33331
Gesockelt wird: „4 Stärke & 4 Crit.“ und „4 Stärke & 6 Ausdauer“

Gürtel des Lichtjüngers => http://wow.buffed.de/?i=32606

Roter Gürtel der Schlacht => http://wow.buffed.de/?i=30032
Siehe oben.

Gurt des Lichtbringers => http://wow.buffed.de/?i=34485
(Der T6 Gürtel)
Gesockelt wird: „10 Stärke“

53

12.8) :-:-:-::-:-:-:BEINPLATTEN:-:-:-::-:-:-:

Anfangsbeinplatten:

Bei deinen Blutkessel Heroic Runs für das Relikt könnten schonmal die
Beinplatten des Blutfürsten => http://wow.buffed.de/?i=27487
gedroppt sein, die sind ganz ok für den Übergang.
Wenn sie droppen, mitnehmen! Aber nicht darauf beruhen lassen, denn du solltest Mechanaar
Heroic. Ist eine oft begangene Instanz, du solltest also schnell Gruppen finden.
Beim Mechanaar Heroic Endboss droppen:
Beinplatten des Bezwingers => http://wow.buffed.de/?i=30533
Die sind toll! Sollen auch gefarmt werden, du wirst sobald keine Besseren kriegen.
Gesockelt wird: 2x „4 Stärke & 4 Crit“ und „4 Int & 2 Mp5“

Spätere Beinplatten:

Schienbeinschützer des Rechtsprechers => http://wow.buffed.de/?i=29074
(Die T4 Beinplatten)

Schuppenbeinschützer des rachsüchtigen Gladiators => http://wow.buffed.de/?i=33752
(Die S3 Beinplatten)

Kristallgeschmiedete Schienbeinschützer => http://wow.buffed.de/?i=30132
(Die T5 Beinplatten)

Beinplatten des endlosen Furors => http://wow.buffed.de/?i=34943
Gesockelt wird: 2x „8 Stärke“

Schienbeinschützer des Blutwärters => http://wow.buffed.de/?i=29950
Gesockelt wird: 3x „8 Stärke“

Schuppenbeinschützer des brutalen Gladiators => http://wow.buffed.de/?i=35091
(Die S4 Beinplatten)

Beinschützer des endlosen Zorns => http://wow.buffed.de/?i=30903

Gamaschen der Göttlichen Vergeltung => http://wow.buffed.de/?i=32341

Schienbeinschützer des Lichtbringers => http://wow.buffed.de/?i=30993
(Die T6 Beinplatten)
Gesockelt wird: „10 Stärke“

Teufelszornbeinplatten => http://wow.buffed.de/?i=34180
Gesockelt wird: 3x „8 Stärke“

Q u o t e:

Auf Beine gehört immer das 40 AP 10 Crit bzw. 50 AP 12 Crit Ledererrüstungsset.
(http://wow.buffed.de/?i=29533 / http://wow.buffed.de/?i=29535)

54

12.9) :-:-:-::-:-:-STIEFEL:-:-:-::-:-:-:

Anfangsstiefel:

Eiserne Schienbeinschützer der Shatari => http://wow.buffed.de/?i=28176
Sehen bisschen blöd aus sind aber sehr gut,
Sind die Belohnung für eine Quest die man im Schattenlabyrinth annimmt. Der Questgeber befindet
sich in einem eingestürzten Gang dessen Eingang direkt hinter dem ersten Boss liegt (ihr müsst ihn
also umhauen um an ihn ranzukommen). Sie sehen ein bisschen blöd aus sind aber sehr gut.
Gesockelt wird: 2x „4Stärke & 4 Crit“

Und JA, sie sind besser als die Epic-Füße aus Blutkessel Heroic.
Wenn du Ruf bei Ogri'la hast gibts dort die
Vortexwandlerstiefel => http://wow.buffed.de/?i=32648
also ruhig mal in Schergrad vorbei schauen.
Gesockelt wird: „4 Stärke & 4 Crit“ und „4 Int & 2 Mp5“

Spätere Stiefel:

Sonnenschreiter Kriegsstiefel => http://wow.buffed.de/?i=34807
Ganz ok für den Anfang.
Gesockelt wird: 2x „4 Stärke & 4 Crit“

Eisenschreiter der Dringlichkeit => http://wow.buffed.de/?i=28608
Gesockelt wird: 2x „4 Stärke & 4 Crit“

Schuppenschienbeinschützer des Verteidigers => http://wow.buffed.de/?i=33911
(Die S3 Stiefel)

Kriegsstiefel der Auslöschung => http://wow.buffed.de/?i=30081

Kriegsstiefel des Schädelzertrümmerers => http://wow.buffed.de/?i=33303
Gesockelt wird: 2x „8 Stärke“

Schuppenschienbeinschützer des Wächters => http://wow.buffed.de/?i=35148
(Die S4 Stiefel)

Todesschreiter der Legion => http://wow.buffed.de/?i=32345
Gesockelt wird: 2x „5 Stärke & 5 Crit“

Stiefel des Lichtbringers => http://wow.buffed.de/?i=34561
(Die T6 Stiefel)
Gesockelt wird: „10 Stärke“

Q u o t e:

Auf Stiefel werden immer 12 Beweglichkeit verzaubert.

55

12.10) :-:-:-::-:-:-:RINGE:-:-:-::-:-:-:

Anfangsringe:

Da du eh Tiefensumpf Heroic gehen wirst kannst du dort gleich den
Ring der Schattentiefe => http://wow.buffed.de/?i=27761
mitnehmen.

Wenn du einen Abstecher in die Zerschmetterten Hallen machst, solltest du nicht vergessen die
Quest „Das Schicksal wenden“ (http://wow.buffed.de/?q=9492) für den Ring
Nalikos Rache => http://wow.buffed.de/?i=25804
in der Feste oder Thrallmar anzunehmen.

Spätere Ringe:

Hinweis: Hier hängt der Nutzen der Ringe auch sehr von deiner Trefferwertung ab.

Violettes Siegel des meisterlichen Auftragsmörders => http://wow.buffed.de/?i=29283
(Gibt’s für Ruf beim Violetten Auge (Karazhan))

Garonas Siegelring => http://wow.buffed.de/?i=28649

A'dals Gebot => http://wow.buffed.de/?i=29177

Mithrilband des Narbenlosen => http://wow.buffed.de/?i=28730

Ring des Aufsässigen => http://wow.buffed.de/?i=28791
(Ist die Questbelohnung für Magtheridon's Kopf)

Ring der Tödlichkeit => http://wow.buffed.de/?i=30052

Ring der Tausend Male => http://wow.buffed.de/?i=28757

Ahnenring der Eroberung => http://wow.buffed.de/?i=30061

Band der Verwüstung => http://wow.buffed.de/?i=32526

Triumphales Band des Wächters => http://wow.buffed.de/?i=35131
(Der S4 Ring)

Band des Waldläufergenerals => http://wow.buffed.de/?i=29997

Siegel des Urzorns => http://wow.buffed.de/?i=33496

Q u o t e:

Auf Ringe werden immer +4 Alle Werte verzaubert. (Wenn du Verzauberer bist)

56

Angelistas Rache => http://wow.buffed.de/?i=34887

Band des ewigen Champions => http://wow.buffed.de/?i=29301
Questbelohnung für „Das Bündnis des Helden“ (http://wow.buffed.de/?q=10474)
(3 letzteren sind recht gleich)

Sturmgrimms Siegelring => http://wow.buffed.de/?i=32497

Unaufhaltsamer Ring des Angreifers => http://wow.buffed.de/?i=32497
Top !

Band aus Hartkhorium => http://wow.buffed.de/?i=34361

Band der vernichtenden Lust => http://wow.buffed.de/?i=34189

12.11) :-:-:-::-:-:-:TRINKETS:-:-:-::-:-:-:

Anfangstrinkets:

Du solltest jetzt über das Questen
Messerfausts Breite => http://wow.buffed.de/?i=28041
haben. Die ist für den Anfang recht o.k Aber jetzt wird es Zeit sie zu ersetzen.

Abakus der Ungleichheit => http://wow.buffed.de/?i=28288
ist auch ok. Der Aangriffskraftbonus ist in Ordnung, aber die Aktivierung dafür nicht so toll.
Trotzdem lohnenswert.

Wie beschrieben musst du jetzt selber entscheiden was dir fehlt.
Schmuckstücken sind gut dazu geeignet die Stats kompensieren die du noch benötigst.
Da gibt's z.B. durch die Quest „Arkelos der Wächter“(http://wow.buffed.de/?q=10176) ein grünes
das aber so gut wie Blau ist:
Kern von Ar'kelos => http://wow.buffed.de/?i=29776

Und aus HdZ2 Kannst du
Stundenglas des Entwirrers => http://wow.buffed.de/?i=28034
ergattern.

Du wirst dich sowieso in Blutkessel Heroic begeben. Hier droppt die:
Ikone des unerschütterlichen Mutes => http://wow.buffed.de/?i=28121

Hinweis: Hier gilt das Gleiche wie bei der Sockelung.
Du musst dir einen Überblick darüber verschaffen was dir fehlt!
Z.B.: Du hast noch unter 28% crit => nimm ein Trinket mit Crit.
 Du bist nicht am Hitcap => nimm das Trinket mit Hit aus dem Blutkessel.
 (Für Raids wichtiger als Crit)

57

Spätere Trinkets:

Grausamkeit des Kampfmeisters => http://wow.buffed.de/?i=34576
Überzeugung des Kampfmeisters => http://wow.buffed.de/?i=42131
Sind ganz nett für PvP - Wenn man aber einen Heiler hat nicht mehr so gut.
Die HP werden nach Ablauf der Zeit wieder abgezogen, sprich es bringt dir nur was wenn du damit
deinen Tod herauszögern kannst. Es ist egal welches der Beiden.

Alchemistenstein des Assassinen => http://wow.buffed.de/?i=35751
DPS liegt auf blauem Niveau aber der Tränkebonus kann je nach Gegner extrem Vorteilhaft sein!

Kampfrauschbrosche => http://wow.buffed.de/?i=29383
Ganz gut für den Anfang

Dunkelmond-Karte: Kreuzzug => http://wow.buffed.de/?i=31856
Wird oft überschätzt da der Procc erst aufbauen muss und viele Leute immer von allen Stacks
ausgehen, aber ganz gut.

Aschenzungentalisman des Eifers => http://wow.buffed.de/?i=32489
Gut aber skaliert nicht mit Procc-DPS-Spitzen und hat Zauber Resist chance. Kein Interner
Cooldown.

Wahnsinn des Verräters => http://wow.buffed.de/?i=32505
Ganz gut. Kein Interner CD (etwa 1.5 ppm) Stackt nicht.

Tsunamitalisman => http://wow.buffed.de/?i=30627
Tolle Stats aber procct nicht ganz so häufig. 10% Chance per Crit (bei 30% crit = 3% Procchance
per Attack - 45sec internen CD - 1ppm) Trotzdem Top.

Figur: Schattensangpanther => http://wow.buffed.de/?i=35702

Ruf des Berserkers => http://wow.buffed.de/?i=33831

Q u o t e:

ACHTUNG:

Figur: Khorium Eber => http://wow.buffed.de/?i=35694 ,
Figur: Nachtaugenpanther => http://wow.buffed.de/?i=35702 ,
Dunkelmond-Karte: Zorn => http://wow.buffed.de/?i=31857
und alle Kampfmeister Trinkets sind überhaupt nicht für PVE zu gebrauchen!

ppm = procc per minute = wie oft es pro Minute procct
Interner CD = eine Zeit die abläuft bevor es wieder proccen kann

Hinweis: Interne CD Trinkets (ausgenommen Tsunami/HdZ2) haben eine extrem hohe
Procchance und werden nur durch den CD begrenzt am proccen, was heisst dass sie zu sehr hoher
Wahrscheinlichkeit am Anfang eines Kampfes proccen, oder wenn man gerade nicht am Gegner
dran war und der Cooldown abgelaufen ist.

58

Drachenwirbeltrophäe => http://wow.buffed.de/?i=28830
Top! 45 sec Interner CD - Als Elf das beste Trinket, als Ally etwas unter Tsunami und
Berserker/Panther

[letzteren 6 Trinkets sind relativ gleichwertig]

Scherbe der Verachtung => http://wow.buffed.de/?i=34472
Die ist Absolut Top und jeder sollte einen seiner 2 Plätze mit ihr Belegt haben!
45 sec Interner CD - 1.5 ppm - (2.75% Expertise)

Geschwärzter Naarusplitter => http://wow.buffed.de/?i=34427
Etwa auf dem Niveau der Scherbe der Verachtung, aber der Procc wird von Paladinen nicht so gut
genutzt. Ob das Trinket erste Stelle verdient hat steht in Frage
Höchstwahrscheinlich 1.5 ppm - 45 sec Interner CD

12.12):-:-:-::-:-:-:RELIKT:-:-:-::-:-:-:

Wenn du Hordler bist kommst du nicht darum den ersten Boss in Blutkessel Heroic abzufarmen um
das:
Buchband der Rache => http://wow.buffed.de/?i=27484
zu bekommen.

Wenn du Ally bist und 20 Heroic marken hast solltest du dir davon das
Buchband des göttlichen Urteils => http://wow.buffed.de/?i=33503
vom Heroic Händler kaufen, das ist Top - etwa 45% Procchance, kein interner CD. Ein Must-Have.

59

12.13):-:-:-::-:-:-:WAFFE:-:-:-::-:-:-:

Anfangswaffe:

Als Anfangs-Anfangswaffe kannst du dir
Der Schwurbewahrer => http://wow.buffed.de/?i=31299
oder den
Apexisspalter => http://wow.buffed.de/?i=32663
besorgen.

In TDM gibt es eine Tolle Waffe mit 3.8 Tempo beim Endboss.
Axt der zerschmetterten Träume => http://wow.buffed.de/?i=34794

WICHTIG:
Deine ersten gewonnen Ehrenpunkte werden in eine neue Waffe investiert! Das ist das Wichtigste.
Großschwert des erbarmungslosen Gladiators => http://wow.buffed.de/?i=31984
27.000 Ehre - 40 Alteracmarken
Wenn du jeden Tag die PvP Daily von 60 aus an gemacht hast, könntest du die schon fast kaufen.
Warum die Waffe zuerst? Weil sie schlicht und einfach das Wichtigste Item ist.

ACHTUNG:
Hammer oder Schwert nehmen, nicht die Axt oder Stange!
(Axt hat AP statt Stärke und Stange ein inakzeptables Tempo)

Auf deine Gladi Waffe Verzauberst du nun Mungo (oder Unbändigkeit falls du nur PvP spielst)

WICHTIG:
Falls du Schmied bist und du unbedingt die Tier 3 Schmiedewaffe haben willst (Du solltest so oder
so deinen Beruf auf 375 bringen, nicht zuletzt wegen dem Addon [sprich bleiben nur die
Waffenkosten geschätzte 650g])
Aufjedenfall musst du, wenn überhaupt, Hammerschmied machen! Schwert und Axt sind
Unakzeptabel und eine Zumutung im PvP. Gleicher bis Weniger Schaden gekoppelt mit 0 Ausdauer
und dem Gewissen des (schlauen) Gegners dass du mit dem Schwert und der Axt ein "Opfer" bist.
Der Schwertprocc reisst nichts raus. Zum Hammerprocc: Etwa 2% Procchance.

Donner => http://wow.buffed.de/?i=28440
Donnergroll => http://wow.buffed.de/?i=28441
Bote des Sturms => http://wow.buffed.de/?i=28442

Falls du das vorhast, kannst du dir die PvP Waffe Sparen. Der Bote des Sturms liegt über der S2
Waffe in puncto DPS (zwar nicht viel aber immerhin). Allerdings hat die Arena 2 Waffe Abhärtung
und es wäre auch nicht falsch sie zu besitzen, aber in dem Fall zweitrangig.

Q u o t e:

Verzauberung:
Anfangs Unbändigkeit oder Nichts (je nachdem wie lange man die Waffe behält)
Waffenverzauberungen werden unter dem Punkt "Waffenverzauberungen" genau behandelt -
Ansehen!
Falls ihr es euch leitsen könnt ist für PvE erstmal Mungo zu empfehlen. Scharfrichter außer Acht
lassen!

60

Falls du deine Arena Waffe noch bevor S4 Holst lohnt der Bote noch mehr.

Hinweis: Die BOE Schmiedewaffen Taugen allesamt nichts sowie die Epischen BOE Waffen.

Spätere Waffen:

[Horde und Allianz sind hier unterschiedlich wegen Siegel des Blutes und Schwert /
Hammerspezialisierung]

Knochenschinder des Gladiators => http://wow.buffed.de/?i=28299
(Der S1 Streitkolben)
(alles andere was nicht aufgezählt wird ist Schlechter)

Blutschrei => http://wow.buffed.de/?i=28773
(als Mensch schlechter als s1)

Donnergroll => http://wow.buffed.de/?i=28441

Nexushäscher des Astraleums => http://wow.buffed.de/?i=30722
Gesockelt wird: 3x „4 Stärke & 4 Crit“
(Als Mensch weniger DPS im Vergleich)

Trollbann => http://wow.buffed.de/?i=33492
Gesockelt wird: „8 Stärke“ und „4 Stärke & 6 Ausdauer“ (als Mensch..)

Weltenbrecher => http://wow.buffed.de/?i=30090

Knochenschinder des erbarmungslosen Gladiators => http://wow.buffed.de/?i=31959
(Der S2 Streitkolben)

Bote des Sturms => http://wow.buffed.de/?i=28442

Hellebarde der Verwüstung => http://wow.buffed.de/?i=32248
Etwa auf Bote Niveau (Als Mensch darunter)

Zwillingsklinge des Phöenix => http://wow.buffed.de/?i=29993
Als Mensch gleichaufliegend mit Seelenspalter

Seelenspalter => http://wow.buffed.de/?i=32348
(Als Mensch trotzdem über dem Boten)

Die Klinge der Herolde => http://wow.buffed.de/?i=34891
(Als Mensch fast auf S3 Niveau, als Elf besser als Fackel der Verdammten und Schneide der
Verheerung und Knochenschinder des rachsüchtigen Gladiators)

Knochenschinder des rachsüchtigen Gladiators => http://wow.buffed.de/?i=33663
(Der S3 Streitkolben)

Splitternder Teufelsdorn => http://wow.buffed.de/?i=34183
(Als Elf auf S4 Niveau, besser als Schneide, Klinge und Fackel - Als Mensch auf Schneide und
Fackel Niveau, aber keine Ausdauer daher darunter angesetzt)
Gesockelt wird: „10 Stärke“

61

Schneide der Verheerung => http://wow.buffed.de/?i=30902
(Als Elf besser als Fackel)

Fackel der Verdammten => http://wow.buffed.de/?i=32332
(Als Mensch besser als Herolde und Verheerung)

Großschwert des brutalen Gladiators => http://wow.buffed.de/?i=35015
(Das S4 Schwert)

Apolyon, der Seelenspalter => http://wow.buffed.de/?i=34247
Gesockelt wird: 3x „10 Stärke“

:-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-:Anmerkung:-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-:

Mit den Anfangsitems bist du soweit Kara zu gehen und dir dort das Equipment für SSC, TK u.s.w.
zu besorgen. Um zu Raiden solltest du dir eine PvE Skillung zulegen (Siehe unter Kapitel
"Skillungen")

Du solltest 30% Crit und 7,5-9% Hit ansteuern und deine AP danach immer weiter pushen.
Sollte der Zeitpunkt kommen, dass du etwa 120+ Trefferwertung hast, kannst du wieder deine
Levelskillung annehmen.
Natürlich musst du die Sachen die erreichbar sind holen und nicht denken dass alles ok wäre da der
Raid dich ja nun Equiped.
Fortan solltest du auch weiterhin Arena und PvP machen um die PvP Sachen zu bekommen und in
Arena, BG und PvE erfolgreicher zu sein.

Argumente für den Vergelter in Raids findest du unter "Wie überzeuge ich den Raid + Tipps".

:-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-:Anmerkung:-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-:

62

13.) :-:-:-::-:-:-::-:-:-:WAFFENVERZAUBERUNGEN:-:-:-::-:-:-::-:-:-::-:-:-:

Also es gibt:

A) → 35 Beweglichkeit
B) → Unbändigkeit/Wildheit 70 Angriffskraft
C) → Mungo , procc auf 4.80% Crit für 10 sekunden
D) → Scharfrichter , procc auf 840 Rüstungsignorieren
E) → Kreuzfahrer , procc auf 70 Stärke = 154 AP und 75 heilung
F) → 40 Zauberschaden

A) 35 Beweglichkeit

35 Beweglichkeit ist gut in dem Sinne, das all unsere Attacken davon profitieren. Es bringt aber nur
Crit und sollte daher nur für den Fall das man weit unter 30% Crit hat benutzt werden.

(mit Blauem Gear ist es o.k. mit 25-28%)
35 Beweglichkeit ist mittelmäßig Teuer:

[8 G. Prismas., 6 G. Planaessenzen, 20 Arkaner Staub]

Wirkt auf :
Autoangriff [x] Kreuzfahrerstoss [x] Siegel d B.. [x] Richturteil [x]

B) Unbändigkeit/Wildheit

Wildheit ist für einen Vergelter der PvE und PvP macht die Optimale Verzauberung. Es ist die Als
High-End PvE Retri sollte man es aber nicht benutzen, aber als Allround-Verzauberung und für den

Anfang ist sie immer gut. Wildheit sollte man besonders im unteren Equip bereich nutzen wenn
man 30% crit hat um seine AP zu pushen.
Wildheit ist die beste PvP-Verzauberung.

Wildheit ist billig:
[4 Grosse Prismasplitter 40 Arkaner Staub]

Wirkt auf :

Autoangriff [x] Kreuzfahrerstoss [x] Siegel d B.. [x] Richturteil []

C) Mungo

Mungo ist eine gute Verzauberung aber eher für PvE anzusiedeln und hat eine Proccrate von 1.44
PPM. Mungo ist mittelmäßig im PvP und auch gut in jeglichem PvE-Content zu gebrauchen wird
dort aber schlechter als Scharfrichter, sobald man größere Mengen an Rüstungsignore (600+) auf

dem Equip hat. Mungo ist ein Procc und da proccs an Chance gewinnen je länger der Kampf dauert
(huihui das ist sogar RL tatsache) wird es sehr oft vorkommen das Mungo in den kurzen PvP-

Kämpfen erst gegen Ende oder gar nicht procct, bzw. der Procc ausläuft wenn du zum Gegner läufst
oder du im CC bist! Das gleiche gilt für Scharfrichter.

Mungo macht mehr DPS als Wildheit.
Mungo ist Teuer:

[6 Kristall der Leere, 10 G. Prismas., 8 G. Planaessenzen, 40 Arkaner Staub]

Wirkt auf :
Autoangriff [x] Kreuzfahrerstoss [x] Siegel d B.. [x] Richturteil [x]

63

D) Scharfrichter

Scharfrichter steht immer stark in der Diskussion.
Allgemein: Rüstungsignore bringt nur Autoangriff und CS etwas.

• Fakt ist: Scharfrichter ist nur gut an Bossen die durch alle Rüstungsverringernden Debuffs

nur noch um die 2000 Rüstung haben
• Fakt ist: Scharfrichter bringt im PvE mehr als Mungo WENN du größere Mengen

Rüstungsignore auf deinem Equip hast (600+), denn in dem Fall bringt dir Scharfrichter für
15 Sekunden 5% mehr Schaden für Autoangriff und CS.

Rüstungsignore bringt mehr je weniger Rüstung der Gegner hat. An nem 10000 rüstungs Gegner

bringt der Buff fast 2% mehr Schaden für 70% unserer Attacken. Scharfrichter ist wirklich nur bei
Bossen sinnvoll und meiner Meinung nach ist Mungo als Procc besser da:

A) Mungo auch im PvP noch was bringt.
B) Mungo auch bei Trashgruppen sinnvol ist.
C) Mungo bei Zielen, die Von Feral oder Palatank getankt werden, mehr bringt.
D) Oft, bzw. meistens nicht 100% alle Rüstungsdebuffs auf dem Gegner sind.
E) Nur Autoattack und CS davon profitieren.

Aufjedenfall ist Scharfrichter die Schlechteste PvP Verzauberung! Es ist ein Procc der kaum

merkbaren Schadensvorteile gegen Klassen bringt an denen du eh nicht die ganze Zeit dranhängst
bzw. deinen Schaden absorbieren. Gegen die 7 anderen Klassen bringt es so gut wie nichts, dazu
muss es nochmal proccen was im PvP schon so eine Sache ist, wie oben Beschrieben bei Mungo.

[6 Kristall der Leere, 6 G Prismas. 10 G Planaessenzen, 39 Arkaner Staub, 3 Elixier der Erheblichen Stärke]

Wirkt auf :
Autoangriff [x] Kreuzfahrerstoss [x] Siegel d B.. [] Richturteil []

E) Kreuzfahrer

Kreuzfahrer vereint die Schwäche von Wildheit und die Schwäche vun Mungo in einer
Verzauberung und ist daher für uns völlig uninteressant !

Also: Finger weg ! Auf 60 war das Top, aber wurde generft, wenn dann nimm Wildheit.

Wirkt auf :
Autoangriff [x] Kreuzfahrerstoss [x] Siegel d B.. [x] Richturteil []

F) 40 Zauberschaden

Als Alternative zu Kreuzfahrer...

Wirkt auf :
Autoangriff [] Kreuzfahrerstoss [] Siegel d B.. [] Richturteil [x]

64

Hier ein Diagramm, welches euch einen Überblick verschaffen soll.

Achtung: Dieses Diagramm zeigt nur die Theorie, in der Realität unterscheidet sich das je nach
Gegner.

65

14.) -:-:-::-:-:-SCHMIEDEKUNST:-:-:-::-:-:-:

Welche Spezialisierung ?

Wir haben:

1. Schwertschmied
2. Hammerschmied
3. Axtschmied
4. Rüstungsschmied

Rüstungsschmied macht als Vergelter keinen großen Sinn (da die Arena Brustplatten ähnlich gut
sind), also weglassen.

Welche Waffe ist denn nun die Beste ? Ich gehe jetzt vom Tier3 aus.

ALLY - PvE

Bote des Sturms (http://wow.buffed.de/?i=28442) und Löwenherzrichtklinge
(http://wow.buffed.de/?i=28429) liegen in der DPS fast gleich auf, jedoch hat der Bote die Nase
ein wenig weiter vorne. Blutmond (http://wow.buffed.de/?i=28436)liegt ebenfalls relativ im
gleichen DPS-Gebiet.
Wir wir ja wissen braucht man mit Siegel des Befehls (und CS) eine Möglichst Langsame Waffe
und da ist der Bote natürlich die erste Wahl.

HORDE - PvE

Anders als Viele behaupten hat die Löwenherzrichtklinge nicht die meiste DPS dank procc (der
ca. 10% der Zeit aktiv ist, aber =/= 10% Procchance!) sondern die Axt!
(Bote des Sturms-Procc hat ca 2-3% Chance [Aber den Boten nimmt man ja nicht aufgrund des
Proccs!]) Bote und Schwert liegen als Elf relativ gleich auf, die Axt wird um 1-2 Dps mehr haben
und das Schwert je nach Equip genauso viel oder weniger als 1 DPS mehr.

ALLY + HORDE- PvP

Eindeutig Bote.
Als Paladin hat man von haus aus eine viel zu niedrige HP und du kannst dir überhaupt nicht leisten
mit einer Waffe ohne HP aufzutreten. Das endet mit 9200 (Durchschnitt) HP Vergeltern die ihre
schöne, hart erarbeitete Waffe weglegen und irgendwelchen schlechteren Waffen anziehen müssen
damit sie sich im BG und Arena blicken lassen können.
Anmerkung: Ein guter Gegner weiss das du Anfällig gegen Schaden bist und wird sein Feuer
schnell auf dich konzentrieren. Schmiedewaffen sind unverkennbar und die geringe Abhärtung
+ Niedrige HP durch deine Klasse + Niedrige HP durch Waffe bilden ein beliebtes Ziel für einen
Feind mit Kenntnis.
Natürlich denkt nicht jeder so weit, aber besonders in einem Arena Team sind mehrere Köpfe die
mitdenken.

Fazit:
Etwas anderes als Hammerschmied ist unakzeptabel.

66

15.) :-:-:-::-:-:-::-:-:-:WIE-MACHE-ICH-SCHADEN:-:-:-::-:-:-::-:-:-:

Ich fasse hier mal das Elementare zusammen:

SdBefehls macht im PvE weniger Schaden als SdBlutes, darum ist SdBlutes vorzuziehen wenn man
es hat. Im PvP bleibt es bei Befehl. (Der DPS Zuwachs von Blut geht von 50-130 DPS ca. Je nach
Content)

Wichtig ist das Macro hier: (ist das Gleiche wie ganz am Anfang)

Kreutzfahrerstoss immer machen wenn Bereit ist. Nach dem CS richten sich die anderen
Cooldowns aus.

CS hat Erste Priorität.
Wenn CS und Urteil bereit sind wird zuerst CS gemacht, dann erst das Urteil

1) CS [1x Taste für CS Drücken]
2) Den GCD (1.5 sek.) abwarten
3) Urteil + Siegel neu hochfahren [1x Taste für Macro drücken]

Also: Wenn Richturteil und CS zu gleicher Zeit wieder bereit sind dann immer zuerst CS machen
dann Urteil. Mit dem Urteil wartest du bis der GCD abgeklungen ist damit dein Macro sofort ein
neues Siegel hochfährt (und damit garantiert ist das du keinen Procc verlierst, weil ein Schlag von
dir kein Siegel aufrecht hatte)

Wichtig: Es wird oft vorkommen, dass sich die Cooldowns überschneiden.

Wenn CS weniger als 1.5 sec CD hat und Urteil bereit ist , sollte man kein Urteil benutzen sondern
auf CS warten da man sonst einen blöden GCD bekommt bevor man CS machen will!

Q u o t e:

/cast Richturteil
/stopcasting
/Cast Siegel des Befehls/Blutes

67

Beispiel: FALSCH!

- Urteil: Bereit
- CS: (Unter 1.5 sec - Cooldown)

Du benutzt Urteil da es bereit ist:

– Du führst dein Urteil Macro aus
– *CS ist fast wieder bereit*
– Urteil wird gemacht - Neues Siegel Hochgefahren
– *CS wäre jetzt bereit*
– *Dank neuen Siegels kriegst du einen Global Cooldown
– *Du musst wieder 1.5 Sec auf CS warten*

= 1.5 sek Verschenkte Zeit - 1.5 sek von 6 Sekunden sind 25%

=> Dein CS hat somit indirekt 25% weniger Schaden verursacht als wenn du es Richtig gemacht
hättest.

Aber da du dein Urteil früher gemacht hast bekamst du dessen Schaden ja dazu, also ziehen wir
gerundet die Hälfte des Verlusts ab - dann blieben geschätzt etwa 12% Schadensverlust von deinem
CS

Beispiel: RICHTIG!

-Urteil: Bereit
-CS: (Unter 1.5 sec - Cooldown)

– *Du wartest bis CS bereit ist und machst kein Urteil*
– *CS ist Bereit *
– *Du benutzt CS*
– *1.5 sec GCD*
– *Du Wartest 1.5 sec*
– *Du benutzt Urteil Macro*

So sollte das Aussehen.

Aber keine Angst, sogar Spieler die die Rotation beherrschen machen das öfters mal falsch.

68

Achtung: Das Urteil Macro könnte Genausogut ein Exorzismus oder eine Weihe sein. Musst dir nur
halt Weihe/Exorzismus statt Urteil Macro denken.

Wenn du zb zusätzlich Weihe zum Schaden machen benutzt kommt es oft vor dass du die Weihe
warten lassen musst, weil Urteil und CS wichtiger sind und die GCD das benutzen von Weihe etc.
"versperren"

- Urteil: Bereit
- CS: (Unter 1.5 sec - Cooldown)

– *Du wartest bis CS bereit ist und machst kein Urteil*
– *CS ist Bereit *
– *Du benutzt CS*
– *1.5 sec GCD*
– *Du Wartest 1.5 sec*
– *Du benutzt Urteil Macro*
– *1.5 sec GCD*
– *Du Wartest 1.5 sec*
– *Du benutzt Weihe*
– *Du wartest bis CS bereit ist
– u.s.w.

Weihe solltest du nur Benutzen wenn du viel Mana im Überfluss hast! Hast du nur ein wenig mehr
Mana als du brauchst, kannst du auch Weihe (Rang 1) verwenden.
Wenn mehrere mobs da sind und kein Problem mit dem Tanken besteht bringt die Weihe einen recht
guten DPS-boost.

Noch Wichtig:

Je nachdem sind manche Spells Wichtiger als Andere (wie vorhin beschrieben ist CS ja immer
Vorrangig)

Deshalb hier eine Prioritätenliste:

1. CS
2. Urteil
3. Exorzismus - Hat langen CD und kann schon mal vorm Urteil benutzt werden
4. Weihe - Weihe reiht sich hinten ein, allerdings kommt Weihe auf den 2ten Platz wenn viele
Gegner da sind. Weihe Rang 1 kommt immer an den Letzten platz, und auch wenn nur ein Gegner
da ist.

Zu Hammer des Zorns: Ihn wirst du bei Bossen nicht gebrauchen, er setzt den Schlagtimer zurück
und bringt dir somit keinen wirklichen DPS-Bonus.

Auf größere Gegner, insbesondere Bosse, musst du Siegel des Kreuzfahrers Richten.

69

Frage deine Mitpalas bzw. weise sie an SdWeisheit zu richten und eventuell Licht (nebenrangig).
(Tests haben ergeben dass du mehr Mana regenerierst wenn jemand anders als du Weisheit richtet -
und sowieso hast du geskilltes Kreuzfahrer Urteil welches halt sehr wichtig ist)

Falls dein Mana mal gar nicht mehr reichen sollte und kein SdW auf dem Boss ist dann kannst du
auch wechseln.

Falls du oom bist kannst du Siegel des Befehls auch auf Rang 1 benutzen, der Siegelschaden ist
gleich aber der Sichturteilschaden ist niedriger.
Manche Leute behaupten man sollte immer Rang 1 benutzen, aber das ist Quatsch.

Hier kann man noch 2 Tabellen zur Rotation finden:
http://elitistjerks.com/f76/t17193-retribution_dps_theorycraft/

Falls der Link allerdings nicht mehr funktionieren sollte stelle ich die Tabellen hier nochmal rein.

70

71

16.) -:-:-::-:-:-:WICHTIGE-MACROS:-:-:-::-:-:-:

Hier findest du die wichtigsten und besten Macros nochmal im Überblick.

Nochmal zur Wiederholung:

1.) Richten und Sofort neucasten :

/cast Richturteil
/Stopcasting
/cast [Beliebiges Siegel]

2.) Kreuzfahrerstoß-Macro für maximalen Schaden an einem mit Buße gestunnten Gegner:

/cast Richturteil
/stopcasting
/cast Kreuzfahrerstoß

3.) Macro wenn du sofort nach CS richten willst (Retri Execute)

/cast Kreuzfahrerstoß
/stopcasting
/cast Richturteil

4.) Mauszeiger über Buße
(Geheimtipp, wenn man es beherrscht extrem Vorteilhaft, muss aber auf einem Hotkey sein da man
mouseover nicht klicken kann - Unbedingt anlernen!)

/cast [target=mouseover, exists, harm] Buße; Buße

5.) Mouseover Reinigen

/cast [target=mouseover,help][] Reinigung des Glaubens

6.) Segen des Schutzes auf Arena Heiler und sofort wieder dein Altes Target haben.
(Kann man durch Opferung oder Freiheit etc. ersetzen)

/cast [target=Arenaheiler,help] Segen des Schutzes

72

7.) Hammer werfen
(Falls du ein freundliches Ziel im Visier hast kannst du den Hammer damit auf das Ziel des Ziels
werfen!)

/cast [harm] Hammer des Zorns[target=targettarget,harm] Hammer des Zorns

8.) Target des Tanks
Wenn ein Tank zb mehrere Tankt und du keine ahnung hast auf den du hauen sollst, kriegst du so
sofort das richtige Target und startest ein Attacke.

/target targettarget
/assist
/startattack

9.) Waffenwechselmacros
(Diese sind besonders in Arena ein enormer Vorteil)

→ 1. Heal/Def Schild+Waffe anziehen

/equip [Schildname]
/equip [Waffenname]

→ 2. Sich selber Healen

/target Player
/cast Segen des Lichts
/equip [Heal Schildname]
/equip [Heal Waffenname]

→ 3. Defensive DPS
(Schild anziehen , SdM buffen und eine DPS 1h Waffe anziehen wenn man solch eine Hat.
Praktisch wenn man bisschen überleben soll, aber nicht zum heilen kommen kann.)

/target Player
/cast Segen der Macht
/equip [Schildname]
/equip [DPS-Waffenname]
/targetlasttarget

73

→ 4. DPS
(Wieder normale Waffe anlegen)

/target Player
/cast Segen der Macht
/equip [ZweihandWaffenname]
/targetlasttarget

→ 5.Gottesschild-Heal
(Extrem Praktisch besonders in Arena)

/cast Gottesschild
/equip [Heal Schildname]
/equip [Heal Waffenname]
/target Player

→ 6.Gottesschild und sofort wieder wegmachen

/cast Gottesschild
/cancelaura Gottesschild

So ähnlich sollte das dann ausschauen (Je nach Makro natürlich ein anderer Inhalt)

74

→ 7. Stun Macro

Quelle: http://forums.wow-europe.com/thread.html?topicId=2405191352&sid=3

Wie in einem anderen Post schon erwähnt, experementiere ich seit einiger Zeit mit unserem Siegel
der Gerechtigkeit und habe folgendes beobachtet:

Richtet man genanntes Siegel mit einem Macro, das den Vorteil hat den sofortigen Autoschlag
durchs richten in einen möglichen Procc zu verwandeln, ist die Chance es auszulösen bei Gefühlt
fast 90% (3.80)

Gestern einige Heiler vor IF damit in den Wahnsinn getrieben........

Rotation (kurz vor Ablauf des Stuns richten = 8sec Stun = Richturteil wieder rdy)

SdB up >>> Buße >>> Richturteil (Macro SdG) >>> SdB Up >>> Hammer der Gerechtigkeit >>>
Richturteil(SdG) >>>

Dann in der Arena damit gespielt....als MS+Retri Kombi erstmal easy auf 1714 gekommen.....

Sogar erfahrenen Spieler kann man mit SdG die Insignie rauslocken.............

Würde mich mal Interessieren wie das bei euch klappt.

Macro:

/cast Richturteil
/stopcast
/cast Siegel der Gerechtigkeit

Edith meint: Rechtschreibfehler !! OMG "vollgendes" noch voll von gestern^^

Edith2:

Sealtwist

Wie oben, nur ohne Buße.

Ihr richtet mit dem SdG Macro einfach(!^^) Siegel des Befehls genau auf den nächsten Autoschlag
(das Addon "Quartz " bietet einen Schlagschwungtimer der dafür perfekt geeignet ist!) und euer
Gegner steht zu 99% in nem 2 sec Stun.

75

17.) -:-:-::-:-:-DIVERSE FRAGEN / FAQ:-:-:-::-:-:-:

a) F.: Welche Schmiede-Waffe ist besser ?

 A.: Siehe Punkt 14.

b) F.: Macht der Vergelter überhaupt schaden ?

 A.: Ja der Vergelter kann durchaus von Kara bis vor BT die ersten plätze belegen und bietet
 gleichzeitig tollen Support (Siehe Argumente für die Raidaufnahme).
 Ein Vergelter kann bis zu 2000 DPS fahren (Brutallus)
 Egal wo er auftritt, er muss sich eigentlich nie mit seinem Schaden verstecken.

c) F.: Hat der Vergelter einen Raidplatz ?

 A.: Ja der Vergelter hat einen Raidplatz - siehe: "Wie überzeuge ich den Raid?"
 Besonders im T5 Content kann der Vergelter extrem nützlich sein da er die Oberen Plätze
 belegen kann und durch Support stärker als alle anderen sein Kann. Gegen T6 Content
 verliert er eher die Oberen Plätze aber gleicht das durch Support wieder aus.

d) F.: Was hat der Vergelter an Support?

 A.: Siehe: "Wie überzeuge ich den Raid?"

e) F.: Welches Gladi Item zuerst ?

 A.: Wenn du keine gute hast, dann unbedingt Waffe.
 Ansonsten sind Handschuhe eine gute Option

f) F.: Welche Gladiator Waffe ?

 A.: Unbedingt Hammer oder Schwert, die Axt Hat Angriffskraft statt Stärke was einen
 Nachteil gegenüber den anderen bringt. Und Menschen bekommen keinen Rassen-Bonus.

g) F.: Welche Rasse sollte ich nehmen ?

 A.: Das wichtigste ist dass du die Nimmst die dir am besten gefällt, darum geht es dabei.
 Allerdings hat man es als Elf in gewissen Dingen viel einfacher. Mount Quest, Siegel des
 Blutes..

h) F.: Welche Siegel benutze ich ?

 A.: Siegel der Vergeltung ist ein Tanksiegel, als Ally wird ausschließlich Befehl benutzt,
 als Hordler wird Blut im PvE und Befehl im PvP benutzt.

i) F.: Zauberschaden ?

 A.: Zauberschaden brauchst du überhaupt nicht, aber es ist nicht falsch welchen durch Buffs
 zu bekommen, aber auch nur wenn er keine Nahkampfstats ersetzt.

76

j) F.: Wie verhält sich der Retri im PvP?

 A.: Im Schlachtfeld ist der Vergelter ein Mächtiger Gegner, in Arena allerdings gehört er zu
 den Schwächsten. Natürlich ist es möglich eine hohe Wertung zu bekommen, allerdings
 gestaltet sich das extrem schwieriger als es gewisse andere Klassen haben.

k) F.: Mit wem sollte ich Arena spielen ?

 A.: Im 2er-Team ergänzt sich der Vergelter recht gut mit:

– Schurke
– Eismage
– Heilschamane
– Dämo-Hexer
– Jäger

 Im 3er-Team ergänzt sich der Vergelter recht gut mit:

– Krieger – Heilschamane
– Krieger – Heildruide
– Schurke - Heildruide

 Im 5er sind Combis mit Schurke/Krieger, Mage/Hexer, Dir, Heilschamen und Priester
 annehmbar.

l) F.: Welchen Segen benutze ich ?

 A.: Im normalfall einfach Segen der Macht, in Arena Segen der Könige falls vorhanden.
 In Instanzen ist Segen der Rettung sehr wichtig, aber da musst du schauen ob du
 Aggroprobleme hast oder nicht.
 SdK brauchst du eigentlich nicht skillen für PvE.

m) F.: Welches Buff-food ?

 A.: Gerösteter Grollhuf (+20 Str) im normalfall. Wenn es gegen Bosse geht (10er/25er) ist
 auch feuriger Würztalbuk (+20 Hit) eine Alternative, z.B. wenn du so wie ich kein Hit
 sockeln magst und lieber über Bufffood varierst

n) F.: Präzision gibt mir keine 3% Trefferchance !

 A.: Das wird nicht im Fenster angezeigt, aber dennoch bekommst du sie hinzugerechnet !

o) F.: Krieger oder Paladin PvP Items ?

 A.: Eindeutig Paladin , du brauchst das mana Wirklich und die Kriegerteile geben kaum
 Vorteile.

77

:-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-:
18.) =�= NELORS__TREFFERWERTUNGS__GUIDE =�=

:-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-:

Vorwort:

Ich [Nelor] habe mich mit dem Thema Trefferwertung in letzter Zeit mehr auseinander gesetzt.
Wenn man sich etwas damit beschäftigt merkt man schnell wie wichtig dieser Stat ist, nämlich bis
zu einem gewissen Grad wichtiger als alle anderen Stats. In 5er Instanzen merkt man im Schaden
noch keinen großen Unterschied wenn jemand fehlende Trefferwertung durch mehr Angriffskraft
ausgleicht. Auch in Karazhan geht das noch so einigermaßen (da die Equipunterschiede noch sehr
groß sind geht der Unterschied durch die Trefferwertung etwas unter) Mit zunehmend längeren
Kämpfen, wie sie in den 25er Instanzen vorkommen spürt man es immer mehr wenn ein
Damagedealer zu oft verfehlt, denn er wird im Schaden zurückfallen.
Ich hoffe dieser kleine Guide zur Trefferwertung hilft einigen bei der Zusammenstellung eines
optimalen Equips.
Die Voraussetzung für die Korrektheit dieser Angaben ist, dass man die Waffe die man benützt voll
geskilled hat. Allerdings nur im PvE, denn im PvP hat man automatisch 100% des Waffenskills.
Ganz unten findet man eine Tabelle für die Wertungen, wieviel man für 1% braucht.

Verfehlen:

Es gibt für alle Angriffe eine Grundchance zu verfehlen. Diese kann man als Melee auf 0%, als
Zauberer auf 1% reduzieren, dann ist man am sogenannten Hitcap. Jeder weiter Punkt
Trefferwertung wird sinnlos, wenn man dieses erreicht hat. Die Chance zu verfehlen wird von der
Stufe des Gegners bestimmt. Ab 73 (alle Raidbosse) ist diese weit höher als bei normalen
Instanzgegnern und PvP Gegnern. Somit gibt es 2 wichtige Hitcaps:

Benötigte % Trefferwertung um das Hitcap zu errreichen sind (Raidboss / PvP, 70er Mobs)

- Zweihandkämpfer:......................... 9% / 5%
- Jäger: ... 9% / 5%
- Einhand- und Schildträger:............ 9% / 5%
- Feraldruiden:.................................. 9% / 5%
- Dualwielder: 28% / 24%
- Zauberer: 16% / 3%
- Spott:.. 16% / 9%
- DW-Stylecap:................................. 9% / 5%

Spezielles bei Dualwield:

Verwendet man 2 Waffen, so erhält man zu seiner Verfehlchance die Abhängig von der Stufe des
Gegners ist zusätzlich eine grundsätzliche Chance von 19% (unabhängig von der Stufe des Gegners
). Diese wirkt nicht nur auf die Nebenhand sondern auch auf die Waffenhand. Einzig
Spezialangriffe (Sofortschläge und On-Next-Swing-Attacken wie Heldenhafter Stoss, genannt
Styles) sind nur von den 9% / 5% die von der Waffenhand herrühren betroffen. Dies nennt man
dann das Stylecap. Bei Spott ist noch zu beachten, dass dieser zwar von Trefferwertung abhängig
ist, sein Cap allerdings dem des Spellhitcaps entspricht.

78

Warum sollte man nicht verfehlen?

Ganz einfach. Wenn ein Schlag trifft macht er Schaden, wenn nicht eben nicht. Somit ist es also
wichtiger mit einem Schlag überhaupt zu treffen, als möglichst viel Schaden mit einem Schlag zu
machen. Bis man das Hitcap erreicht hat kann man so 1% Trefferwertung = 1% Schaden setzen,
wenn alle Angriffe von Trefferwertung betroffen sind. Ansonsten muss man diejenigen halt
abziehen (siehe "Vergelter und Trefferwertung"). Bei den meisten Klassen profitieren aber alle
Angriffe von derselben Trefferchance (beim Paladin profitiert das Richturteil halt von
Zaubertrefferwertung, sollte aber bald geändert werden). Man kann es mit kritischen Treffern
vergleichen, denn 1% kritische Trefferchancen ist auch 1% Schaden.

Zur Erklärung:
Ein Krit wäre doppelter Schaden. Also wenn man normal 500 Schaden macht, wären das
nocheinmal 500 mehr.
Es wäre also gleich viel Schadenssteigerung, wenn man einen Schlag nicht verfehlt. Nähmlich 500
statt 0 Schaden.

Des weiteren gibt es Fähigkeiten, die besondere Wirkungen zeigen. Wenn diese verfehlen tritt die
nötige Wirkung nicht auf. Das ist die wichtigste Eigenschaft von Trefferwertung. (Beispiele:
Kreuzfahrerstoss, verfehlt dieser laufen die Richturteile aus; Spott, steht zwar widerstanden, ist aber
von Trefferwertung beeinflusst, wird diesem widerstanden kann das verheerende Folgen haben)

Um herauszufinden, wie viel Trefferwertung man benötigt muss man zuerst einmal wissen wie viel
% des Schadens von Fähigkeiten erzeugt wird, die noch durch Trefferwertung weniger Verfehlen.
Dies kann man mit Addons wie Recount (für Link siehe unten) herausfinden.
Allgemein verringert sich die Nützlichkeit von Trefferwertung, je mehr man davon hat. Als Beispiel
nehme ich den Furor Krieger mit 2 Waffen.
Sein Schaden kommt zu ~50% von Styles (Cap bei 9% / 5%) und ~50% von Autohit (Cap bei 28% /
24%). Bis ans Stylecap profitieren also alle Angriffe von Trefferwertung, danach nur noch die
Hälfte (also erst 1% Schaden, danach nur noch 0,5% Schaden).

Warum ein unterschätzer Stat?

Die dicken Zahlen merkt man sich eher als die Anzahl Verfehlen auf dem Bildschirm. Deshalb fällt
einem viel mehr auf, wenn man durch viel AP / SD höhere Crits macht als wenn man durch
Trefferwertung weniger bis gar nicht verfehlt. Letzteres erhöht den Schaden aber viel mehr.
Um meine Trefferwertung zu messen verwende ich das Addon Recount. Es ist ein Damagemeter,
das vielerlei Dinge anzeigt, unter anderem auch wie oft man Verfelt hat. Man kann sich
verschiedene Sachen in übersichtlichen Graphen und Diagrammen anzeigen lassen.

79

Wie komme ich an Trefferwertung?

Es gibt verschiedene Möglichkeiten seine Trefferchance zu steigern.
1) Talente. Meistens heißen diese Talente "Präzision" und gewähren für 3 Punkte 3%
Trefferchance. Diese Trefferwertung wird im Charakterfenster nicht angezeigt, man muss sie sich
anrechnen.
2) Items. Es gibt viele Gegenstände mit Trefferwertung, allerdings haben die so wenig drauf
dass man da schon einige epische Sachen braucht, um ans Cap zu kommen.
3) Edelsteine. Es gibt Sockelsteine mit 8 Trefferwertung oder 8 Zaubertrefferwertung.
4) Buffs. Es gibt Buffs in Form von Auren wie zum Beispiel der Rassenfähigkeit der Draenei,
welche 1% Trefferchance gewährt. Des weiteren gibt auch Buffood das 20 Trefferwertung gewährt
(genial!). Leider gibt es für Zaubertrefferwertung kein Buffood.

Günstige Stats:

Jeder Stat auf dem Equip verbraucht Itempunkte. Diese Kosten erhöhen sich für einen Stat, je mehr
von ihm auf einem Teil drauf sind. Das ist hier aber irrelevant, weil von Trefferwertung nie so viel
drauf ist.

Fakten:
→ Um 1% weniger zu verfehlen braucht man 15,77 Trefferwertung.
→ Für 1% kritische Trefferchance braucht man 22,08 kritische Trefferwertung.
→ Um mit Zaubern 1% weniger zu verfehlen braucht man 12,1 Zaubertrefferwertung.
 (ACHTUNG: bei Zaubern wird nicht verfehlt sondern widerstanden !)
→ Für 1% kritische Zaubertrefferchance braucht man 22,1 kritische Zaubertrefferwertung.

Rein anhand der Zahlen sieht man deutlich, wie günstig Treffer- und Zaubertrefferwertung ist!

Vergelter und Trefferwertung:

Als Vergelter macht man rund 93% seines Schadens mit Attacken, die von Trefferwertung
abhängen. Die restlichen 7% kommen vom Richturteil des Befehls, welches von
Zaubertrefferwertung abhängt. Dieser Wert kann natürlich etwas schwanken. Wie oben beschrieben
errechne ich somit, dass 1% Trefferchance = 0,93% Schaden ist. Die Weihe habe ich hier nicht
berücksichtigt!
Siegel des Befehls und Siegel des Blutes profitieren sogar zweifach von Trefferwertung, denn
verfehlt ein Autohit, so wird auch kein Siegel ausgelöst. Das Siegel selber kann auch verfehlen.
Diese Tatsachen zeigen das es sich definitiv lohnt bis ans Hitcap zu gehen.
Der leichteste Weg ans Hitcap zu kommen ist durch skillen von [Präzision] im Schutzbaum. Dies
gewährt 3% Trefferchance (und Zaubertrefferchance, was für das Richturteil des Befehls nicht
schlecht ist), wodurch nur noch 6% benötigt werden (95 Trefferwertung). Allerdings muss man
dafür in Kauf nehmen, 5 Skillpunkte in den Sand gesetzt zu haben (Durch skillen der [Verbesserten
Aura der Hingabe] oder [Verschanzen]). Diesen Weg zu wählen ist Ansichtssache. Spielt man
ausschliesslich PvE oder skillt für PvP ohnehin um, würde ich das jedem anraten. Man kommt
allerdings auch ohne Präzision ans Hitcap.
Ich selber habe Präzision nicht geskilled und 139 (8,81%)Trefferwertung mit dem Bufffood. So
verfehle ich 0-3 mal pro Raidabend, je nachdem wie lang man an Bossen dran steht.

80

Wichtig: Draenei brauchen aufgrund ihrer Rassenfähigkeit 1% weniger Trefferchance, um das Cap
zu erreichen. Die Aura gilt für die ganze Gruppe, wobei man natürlich als Nicht-Draenei nicht
damit rechnet sie zu haben. Man kann dann ja sein Equip darauf anpassen. Die Aura gewährt
außerdem als Melee nur Trefferwertung und als Caster nur Zaubertrefferwertung.
Noch zu sagen ist, dass das Siegel des Blutes nur von Trefferwertung profitiert. Es kann also auch
nicht mehr verfehlen, wenn man am Hitcap ist. Das Siegel des Befehls gilt leider als Schlag und
Zauber. Es kann verfehlen und es kann ihm widerstanden werden. Ist man hier am Hitcap ist leider
immernoch eine Chance vorhanden, dass es daneben geht. Es ist mir ein Rätsel, weshalb das so ist.

Allgemein sollte man sich 2 Equips zusammenstellen. Eines mit maximalem Schaden und eines mit
maximaler Trefferwertung. So kann man in jeder Situation den höchsten Schaden fahren, der
Unterschied beider Equips sind aber höchstens 4 Teile (Handgelenk x Pi versteht sich).
Muss man sich bei einem Raid beweisen und weiss, dass dieser den Schaden bei Trashmobgruppen
auch beachtet, sollte man da dann nur am Hitcap für lvl 72ger Mobs sein um maximalen Schaden
fahren zu können.

Shockadin und Trefferwertung:

Ob der Shockadin für Raids geeignet ist oder nicht steht hier nicht zur Debatte. Um diese nicht zu
vernachlässigen, nehme ich sie auch in diesen Guide auf.
Der Burstdamage der Shockadine kommt bekanntlich vom Heiligen Schock und vom Richturteil
der Rechtschaffenheit. Diese Fähigkeiten werden von Zaubertrefferwertung beeinflusst.
Ich denke es ist für Shocker unumgänglich, für ihren Spielbereich das Hitcap zu erreichen.
Zumindest für PvP. Leider ist es unmöglich, für Raids an genug Zaubertrefferwertung zu kommen
da auf den Plattenrüstungen mit Zauberschaden keine Zaubertrefferwertung drauf ist. Man wäre
also gezwungen auf einen schlechteren Rüstungswert zu sinken, was die Vorteile eines Shockadins
wieder minimieren würde.
Ihre DPS wird zusätzlich vom Siegel der Rechtschaffenheit erhöht. Dieses procct auf jeden Schlag
und kann soweit ich weiss nicht verfehlen (widerstanden werden). Allerdings muss dafür natürlich
der Nahkampfangriff einen Treffer landen. Das ist sicherlich ein großer Nachteil für Shockadine,
denn für diese bräuchten sie Trefferwertung (melee), für die sie ganz sicher keine Itempunkte übrig
haben.
Präzision wäre hier sehr nützlich, aber da Shockadine halb im Heilig und halb im Vergeltungsbaum
skillen müssen haben sie dafür auch keine Punkte übrig. Es ist somit wohl leider ein
unumgänglicher Nachteil.

81

Tankadin und Trefferwertung:

Tankadine profitieren von Trefferwertung und Zaubertrefferwertung. Ihr Nahkampfangriff ist,
logischer Weise, von Trefferwertung abhängig. Ein Treffer ist hier nötig, um überhaupt ein Siegel
auszulösen. Des Weiteren beeinflusst sie die Trefferchance vom Schild des Rächers, sowie von
Rechtschaffene Verteidigung (Achtung: hier gilt die Standard-Verfehlchance von Zaubern, also
17%).
Von Zaubertrefferwertung profitieren die Richturteile, der erste Weihe-Tick, Heiliger Schild und
Segen des Refugiums.
Treffer- sowie Zaubertrefferwertung sind für den Tankadin aber eher schwierig zu bekommen. Um
die Aggro zu erhöhen sind sie nicht so effektiv wie Zauberschaden.
Wichtig wird Trefferwertung bei Encountern, bei denen Spott eine wichtige Rolle einnimmt. Da
sollte man dann entsprechendes Equip oder Buffs bereit halten. Das Cap wird man aber nicht
erreichen.

Waffenkunde nützt auch dem Tankadin, wie jedem Tank, etwas, denn sie verringert die Chance,
dass eure Schläge pariert werden oder ihnen ausgewichen wird und somit auch den Schaden auf
euch. Diesen kann man aber auch verringern indem man den Angriff auf den Gegner stoppt und es
somit auch keine Schläge zu parrieren gibt (Voraussetzung dafür ist natürlich genügend Aggro zu
haben).

Der Attacktable:

Um den Vorgang der geschieht wenn man mit einer Nahkampfwaffe zuschlägt, zu verstehen, ist es
nötig den Attacktable zu kennen. Dieser setzt sich aus allen "Ereignissen" zusammen, die bei einem
Schlag eintreffen können. Zusammen nehmen sie 100% ein.

Ereignis.......................Beschreibung....................................Gegenmassnahme

Verfehlen................... treffe ich überhaupt?......................... Trefferwertung
Parieren..................... pariert der Gegner?........................... Waffenkunde / hinter dem Gegner stehen
Ausweichen............... weicht der Gegner aus?..................... Waffenkunde
Streifschlag............... streife ich den Gegner nur?............... dagegen kann man nichts machen
Blocken..................... blockt der Gegner?............................ hinter dem Gegner stehen
kritischer Treffer........ treffe ich den Gegner kritisch?.......... kritische Trefferwertung
normaler Treffer........ der Rest, ich treffe normal................. hier wird auf 100% aufgefüllt

Bei einem Schlag fällt dann die Auswahl per Zufall auf eines der Ereignisse, welche in der
gänigsten Theorie parallel zu einander stehen, und nicht in Reihe hintereinander. Wenn man ein
Ereignis steigert oder senkt, so senkt oder steigert sich dafür ein anderes, sodass der Attacktable
wieder 100% ergibt. Steigert man zum Beispiel die Chance auf einen kritischen Treffer, so senkt
sich die Chance auf einen normalen Treffer (nicht aber die Chance zu verfehlen!).

82

Hier ein Beispiel für Nahkämpfer, bei denen Parieren und Blocken weg fallen:

Ich stehe hinter dem Boss und habe 0 Hit und 30% Crit, womit der Attacktable folgendermaßen
aussieht:

Verfehlen....................9%
Ausweichen...............5,6%
Streifschlag…............25%
kritischer Treffer.........30%
normaler Treffer.........30,4%

Jetzt war ich fleißig und hab zu meinen 30% Crit auch noch 9% Hit:

Verfehlen....................0%
Ausweichen...............5,6%
Streifschlag…............25%
kritischer Treffer.........30%
normaler Treffer.........39,4%

Das bedeutet, wenn ich Verfehlen aus der Tabelle schiebe wird mit normalen Treffern aufgefüllt.
Schaffe ich es über Waffenkundewertung auch Dodge aus der Tabelle zu schieben wird ebenfalls
mit Hit aufgefüllt.

Parrieren und Ausweichen:

Diese beiden Fähigkeiten des Gegners können durch Trefferwertung nicht gesenkt werden und
betreffen nur die Nahkämpfer. Parieren kann man umgehen, indem man hinter dem Boss steht. Das
muss man auch unbedingt, weil ein Gegner, der einen deiner Schläge pariert, seinen nächsten
Schlag schneller ausführt (der Swingtimer wird um 40% oder so zurückgesetzt).
Parieren und Ausweichen kann man mit Waffenkundewertung (Expertise) entgegenwirken. Leider
ist dieser Stat bisher nur auf Tankausrüstung vorhanden und kann nicht gesockelt werden (ich hoffe
das kommt bald). Als Mensch hat man, solange man ein Schwert oder einen Kolben trägt,
grundsätzlich eine um 1,25% erhöhte Chance, dass Schläge/n nicht pariert oder ausgewichen
wird/werden (Rassenfähigkeit). Die faulen Buffed-Leute haben in ihr Item-Suchsystem noch nicht
mal Waffenkundewertung eingefügt.

Waffenkundewertung wird etwas komplizierter in Prozent umgerechnet als Trefferwertung, da diese
erst über Waffenkunde in Punkte geht. Das wird wohl vom Waffenskill her kommen.

→ 1 Punkt Waffenkunde verringert die Chance auf Parieren und Ausweichen um 0,25%
→ Für 1 Punkt Waffenkunde benötigt man 3,9 Punkte Waffenkundewertung.
→ Folglich benötigt man 15,6 Waffenkundewertung für 1% weniger Parieren und Ausweichen.

Schlussfolgerung: Trefferwertung ist, bis man das Cap erreicht hat, bei weitem der günstigste Stat
um seinen Schaden zu erhöhen!

83

1% - Tabelle:

15,77.......Trefferwertung
12, 1........Zaubertrefferwertung
15,6.........Waffenkundewertung

22,08..........kritische Trefferwertung
22,1..........kritische Zaubertrefferwertung

Links:
 http://www.wowwiki.com/Attack_table
 http://www.wowwiki.com/Expertise
 http://www.wowwiki.com/Formulasual_Wield
 http://www.wowwiki.com/Hit
 http://www.wowwiki.com/Spell_hit
 http://druid.wikispaces.com/Druid_Game_Mechanics
 http://www.curse.com/downloads/details/8840/

84

19.) :-:-:-::-:-:-::-:-:-:ITEM VERGLEICHE:-:-:-::-:-:-::-:-:-:

Wie Vergleiche ich Items ? Ist das Item besser als Das?

Gut wer es sich einfach machen will macht es folgendermaßen:
Fangen wir mit etwas verwirrenderem an:
Ein Vergleich zwischen einem 1 Sockel Item und einem 2 Sockel Item .

Du nimmst ein Item, z.B. die Kriegsbänder der Speerspießer (http://wow.buffed.de/?i=28795)
und vergleichst das mit Grimmige Fesseln (http://wow.buffed.de/?i=30861).

=> Kriegsbänder - Offensive Stats (Ausdauer unwichtig):
20 Stärke, 24 Critwertung, 2 Sockel blau und rot + 3 stärke Sockelbonus

=> Fesseln - Offensive Stats:
35 Stärke, 19 Crit, 1 sockel (uninteressanter Sockelbonus)

Allgemein kannst du dir Stärke und Crit auf einer Ebene denken, ich nenne es mal Itempunkte.

Sagen wir 8 Stärke sind 8 Itempunkte die genauso gut 8 crit sein könnten (natürlich kann man nicht
alle stats so vergleichen aber mit stärke und crit passt das perfekt und das sind die die uns am
meisten interessieren)

Um die 2 auf einer Ebene zu vergleichen nimmst du an das in den Gruul teilen ein sockelstein drin
ist. zB 8 Stärke oder 8 crit. Ich nehm mal 8 Stärke.

Grundsätzlich nehmen wir immer weiter Sachen weg sodass die überlegung immer leichter wird.
(z.B. Beide haben 8 Stärke, nehmen wir 2x 8 Stärke weg da es das Gleiche ist => Einfachere
Rechnung - und das immer so weiter bis nur noch wenige Stats übrig sind die man dann vergleicht)

Das ergibt 28 stärke , 24 crit , 1 Sockel übrig [Gruul]

gegen 35 stärke 19 crit 1 sockel übrig [Hyjal]

Nun rechnest du die differenz

 35 19
 -28 -24
 = =
 +[7] -[5] Differenz

Die Hyjal-Armschienen haben 7 stärke mehr und 5 crit weniger
Setzen wir beide auf ein level haben die Hyjal-Armschienen insgesamt 2 "Itempunkte" mehr.
Sockeln wir in beide verbleibende Plätze 8 Stärke ändert sich auch nicht daran.

Stell dir nun vor wir würden in beide Sockelplätze epische Steine mit 10 Stärke Reinmachen (20 +
10 + leerer sockel + 24 crit / 35 + leerer sockel + 19)
 -35 -19
 30 24
 = =
 +[5] -[5] Differenz

85

Erkenntnis: hättest du gewusst das die Speerspiesser Armschienen mit Epischen sockeln
genausoviel DPS machen wie die mit dem Höchsten Itemlevel aus Mount Hyjal ?
Mit Blauen sockeln hätten die Hyjal teile läppische 2 Itempunkte mehr inpunkto DPS. Ausdauer ist
aber viel mehr drauf.
Wenn du zB Speerspiesser hättest und du 1x 8 Stärke und dann noch den 10 Stärke Epicstein
reintun würdest hättest du genausoviel DPS wie einer mit Hyjal Armschinen und einem
Blauen 8 crit / stärke Gem.
(Btw die besten Armschienen sind vom Lurker aus SSC)

Das ist ein Hilfsmittel Items zu vergleichen.

Hier war das noch recht eindeutig , wenn man 2 verschiedene Items vergleicht wo z.B. eines AP
und das Andere Stärke hat bzw. das Eine Beweglichkeit das Andere crit, musst du beim crit
entweder wissen wieviel es ist und bei der Stärke es in AP umwandeln.
Ich rechne mit das immer so im Kopf
> Umhang1 mit 33 stärke gegen Umhang2 mit 65 AP
10% von 33 wären 3.3 stärke mehr durch Talent, (SdK lassen wir mal außen vor) also insgesamt
rund 36 Stärke auf dem Umhang, wäre dann in AP umgerechnet (36 x 2) = 72 AP.
==> Umhang 1 ist besser.

Um Beweglichkeit mit Crit zu vergleichen kann ich nur Rating buster empfehlen. (Addon)

Weitere Beispiele:

z.B. Das Kampfmeister Trinket mit 80 AP und 40 critrating

An diesem Item erkennst du das Blizzard 40 stärke mit 40 Critwertung gleichsetzt, das kannst du
dann so auf andere Items übertragen.
z.B. das Stundenglas des Entwirrers aus HdZ2 mit 32 Critrating wäre folglich genauso stark wie
ein Item mit 64 AP.

Oder Tsunamitalisman (38 crit 10 Trefferwertung). Hier bekämen wir 48 Punkte heraus. Der
Talisman ist also genauso stark wie ein Item mit 96 AP, verglichen mit dem Ruf des Berserkers
(90 AP) also Leicht darüber.

Hinweis: Rüstungsignore hat im Vergleich mit den anderen Stats nur ein Siebentel der Kosten der
anderen Stats (Stärke, Crit etc.).
(Sprich ein Item mit 10 Stärke "kostet" genauso viel wie eines mit 70 RüssiIgnore, das heißt aber
nicht das sie gleich gut sind! Die Stärke bringt uns zum Beispiel in dem Fall mehr)

Hier ein Nützliches Addon mit dem namen RAWR: http://www.codeplex.com/Rawr

86

Was ist mit WAFFEN ?

Gut da gibt es ein Paar wichtige Dinge zu beachten.

Wichtig ist: Waffentempo.
Als Faustregel kannst du folgendes annehmen: Jede 0.1 Sekunde langsameres Tempo erhöht deinen
Max schaden um ca. 30 (durchschnittlich).
Das ist so weil um die verschiedenen Tempos auszugleichen die langsameren mehr von AP
profitieren als die Schnelleren. eine 3.8 Waffe kriegt mehr max. Schaden durch Angriffskraft als
eine 3.2 Waffe.
Wenn du den unterschied simpel rechnen möchtest, was er ungefähr beträgt rechnest du einfach 3.8
- 3.2 = 0.6 x 30 , also 6x 30 = Ergebnis =
Die 3.8 Waffe gewinnt satte 180 mehr max. Schaden als die 3.2, das ist so um den DPS-Verlust
durch das langsamere Tempo auszugleichen + der höhere Maxschaden auf der Waffe allein.

Genaue Formel des Max Schadens und Befehl Procc-Rate:

[Mit der Formel " (8,57 / Vw) ^-1 * 100 " oder "7 / (60 / Vw) = x *100" könnt ihr die Procc Rate
der Waffe bestimmen. Mit der Formel " (eure AP / 14) * Vw " den Total Schaden]
[Vw = Waffentempo]

Wenn man Siegel des Befehls benutzt procct es ca 7 mal pro Minute.
Stell dir vor du darfst dir 7 Sachen aus einem Laden aussuchen, nur 7, nimmst du dann 7 Grosse
oder 7 kleine Sachen ? Genau jetzt hast du die Mechanik verstanden.
Sprich: Langsamere Waffen mit Viel Schaden > Schnelle Waffen mit wenig Schaden – Im
Normalfall.

Bei einer 3.8 Waffe hat SdB ca. 44% Procchance. (reicht von ca. 41%-44% Je nach Tempo über 3.0)

Eine Langsamere Waffe hat auch mehr Maxschaden im Tooltip, der erhöht den Schaden von CS, da
er instant ist ist es besser je stärker dein Schlag ist.
Darum sind langsamere Waffen so Wertvoll für uns.

Mit Siegel des Blutes bleibt alleinig das du mit einer langsameren Waffe mehr CS schaden
verursacht, und höhere Crits ansonsten ist es nicht so wichtig.

87

20.) :-:-:-::-:-:-::-:-:-:WIE ÜBERZEUGE ICH DEN RAID?:-:-:-::-:-:-::-:-:-:

Leider wird der Vergelter noch bei vielen Leuten als Unsinn angesehen was grösstenteils aus
Ignoranz, Dummheit oder Intoleranz zu ziehen ist, meisstens wissen die Leute es einfach nicht
besser da sie blind glauben was andere behaupten.
Hier gibt es Argumente für den Vergelter für Leute die sich nicht im klaren sind was er überhaupt
bringt.
Einen Raidplatz hat er definitiv.

1. Proberaid (Dafür sammelst du ja fleissig equip um nicht abzustinken)
2. Blanke Zahlen
3. Oder beides.

Beim Proberaid kann ich dir nich Helfen. Lass dich ja nicht gehen und nimm Gerösteter Grollhuf
(http://wow.buffed.de/?i=27658) mit (20 Stärke Futter) und eventuell eine 120 Angriffskraft
Flask, wenn du am Anfang vorne bei bist im Schaden, also bis der Flask weg ist und du dann zeigen
kannst: AH! das sagt Recount (…) nach 2 Stunden, und du machst dich gut, reicht das den meisten
schon um zu überzeugen.
Wenn du keinen Schamie in der Gruppe hast, dann Hol dir Wetzsteine für bisschen Gold bei einem
Schmied. Schön „Weihe“ spammen wie möglich und ja nichts falsch machen.
→ Du solltest die Bosse kennen und sei es auch nur durch Taktiken aus dem Internet!

Fakten:

Aus dem Cromfel Forum: Höchster Manapot auf CD trinken entspricht 100 mp5

Richturteil der Weisheit bringt einem:

¤Jäger : 220 Mp5
¤Mage [A/F/F] : 130 Mp5, 65 Mp5, 75 Mp5
¤Ele Schamy : 115 Mp5
¤Shadow : 90 Mp5
¤Moonkin: 70 Mp5
¤TankPala : 145 Mp5
¤Vergelter : 110 Mp5
¤Verstärker : 320 Mp5
¤Hexer [A/D/D] : 100 Mp5, 75 Mp5, 85 Mp5

Merke: Hauptargument eines Schattenpriesters liegt bei der Manareg, und die machst du mit dem
Urteil auch, sogar mehr! Leider nicht für die Heiler aber nungut.

Dein Urteil des Lichts macht auch mehr Heal als man glauben möchte.
Schurken und Offkrieger können sich bis um 300+ HPS Heilen damit.

Dein Urteil des Kreuzfahrers bringt jedem 3% Crit das wären in einem 25ger Raid über 350 (kara)
bis 450+ mehr DPS für den Raid die du dir Anrechnen kannst. Je mehr DPS ihr macht desto mehr
bringt der Buff.

88

Dazu Bringt ein Vergelter:

Einen weiteren Buff
Geskillten SDM
2% mehr Schaden für die Main DDs (wenn in Melee Gruppe)
Einen weiteren Segen des Schutzes
Einen Potenziellen Offtank
Einen Potenziellen Ersatzheiler
Ein zusätzliches Eingreifen
Ein zusätzliches Hanfauflegen

Was bringt ein Schurke statt dir ?

Soviel Schaden wie du + dein Urteil, im Normalfall weit weniger.

Viel glück.

Leute von deinem Nutzen zu überzeugen kann schwerer sein als du glaubst.

89

21.) :-:-:-::-:-:-::-:-:-:PVP!:-:-:-::-:-:-::-:-:-:

Hier gehts um PvP mit allem drum und dran.

¤Wie fange ich mit PvP an ?

Der Anfang deiner PvP Karriere beginnt sobald du 70 bist bzw. schon während des Levelns.
(Wie bereits 2x erwähnt solltest du unbedingt jeden Tag die PvP Quest machen!)
Sofort musst du dir ein Arena Team holen und 10 Spiele pro Woche machen.
Es ist egal mit wem du Anfangs spielst, ihr werden wahrscheinlich eh nur verlieren aber darum geht
es auch noch gar nicht. Es geht darum jede Woche seine 10 Spiele zu machen damit man Arena
Punkte bekommt. Besser 10 Spiele mit 10 verlorenen Spielen und wenig Punkte als 0 Spiele und
keine Punkte!
Also: Eine Woche ohne 10 Spiele ist eine verlorene Woche!
WICHTIG: Paladin Items, nicht Krieger Items nehmen!
Falls du jeden Tag beim Leveln brav deinen Win gemacht hast, könntest du schon genug Punkte
angesammelt haben um dir fast die Waffe zu kaufen.
[Es heisst "lose" nicht "loose"!!!]
Die Waffe wirst du dir als erstes Holen, sei es Schwert oder Kolben. Die Waffe kostet 27000 Punkte
und 40 Alterac-Abzeichen. Warum die Waffe zuerst? Weil du gute Blaue Items mit Abhärtung auch
woanders herbekommst und die Waffe das wichtigste Item ist.
Natürlich solltest du dich auch Neben PvP equipen, dazu gibt es hier ja genug Anleitungen im
Guide.

Während du PvP machst gehst du also die Normalen Instanzen (und wenn Möglich Heroics) durch
uns sammelst Items und Ruf.
Ruf ist wichtig, da du bei jeder der 5 Fraktionen Wohlwollend brauchst um die blauen PvP Teile
kaufen zu können welche einen Tollen Anfang darstellen. (ca. 80g alles) Sie sind besonders toll, da
deine 2t wichtigsten Itemplätze damit durch Abhärtungs Items belegt sind und du deine Ehre für
Gürtel, Armschienen, Hals, Stiefel, Ringe und Wichtig: 2-Minuten-Insignie benutzen kannst.

Hose: Expedition des Cenarius
Schuppenbeinschützer des Kreuzfahrers => http://wow.buffed.de/?i=35415
40 AP, 10 Crit oder 30 Ausdauer, 10 Beweglichkeit draufhauen.

Brust: Unteres Viertel
Schuppenbrustharnisch des Kreuzfahrers => http://wow.buffed.de/?i=35412
Gesockelt wird: 3x „4 Stärke & 4 Crit“ - Verzaubert wird: 15 Abhärtung.

Helm: Hüter der Zeit
Schuppenhelm des Kreuzfahrers => http://wow.buffed.de/?i=35414
Gesockelt wird: „4 Stärke & 4 Crit“ und „20 Angriffskraft und geringe Bewegungstempoerhöhung“
(Oder für 90g den Richtigen - 21 beweglichkeit & 3% critschaden Meta.“

Schultern: Sha`tar
Schuppenschultern des Kreuzfahrers => http://wow.buffed.de/?i=35416
Gesockelt wird: 2x „4 Stärke & 4 Crit“

Handschuhe: Ehrenfeste
Schuppenstulpen des Kreuzfahrers => http://wow.buffed.de/?i=35477

90

Vorteile: Abhärtung, 2 Tolle Setboni und10 Sec auf Stun-CD, welcher eine Schutz Skillung
ermöglicht. (Siehe: Punkt 22 – Skillungen.)

Die Skillung die du noch haben solltest ist Perfekt für das geeignet was du gerade durchmachst.

Wenn du später das Maximale aus Arena rausholen willst solltest du dir die Schutzskillung
aneignen, die würde ich aber nur als Vollzeit PvPler empfehlen [Punkt 22]. Geht viel Schaden
verloren und bringt nur in Arena Vorteile, im BG sind die "normalen", offensiven
Vergelterskillungen genauso gut, nur anders.

Mit den 5 PvP-Teilen und der Waffe solltest du etwa um die 100 Abhärtung haben.
Für den Übergang könnte es lohnen in Halaa 20 Kills zu machen und den PvP Gürtel zu holen.

Als Nächtes würde ich Anraten die Insignie zu holen, die Mittlere.
Medaillon der Horde => http://wow.buffed.de/?i=28242
Medaillon der Allianz => http://wow.buffed.de/?i=30350
Als erstes Arena Teil würde ich Stark zu den Handschuhen raten, danach solltest du in etwa selber
sehen was du unbedingt brauchst. Die Hose wäre noch nicht schlecht.

Von den Heroic Marken solltest du dir das Buchband für 20 Marken holen.
Im PvP wird eigentlich ausschließlich Siegel des Befehls benutzt.

¤Mit wem sollte ich Arena spielen ?

Dies wurde im FAQ schonmal beantwortet, aber nochmal zur Erinnerung:

Im 2er-Team ergänzt sich der Vergelter recht gut mit:

– Schurke
– Eismage
– Heilschamane
– Dämo-Hexer
– Jäger

 Im 3er-Team ergänzt sich der Vergelter recht gut mit:

– Krieger – Heilschamane
– Krieger – Heildruide
– Schurke - Heildruide

 Im 5er sind Combis mit Schurke/Krieger, Mage/Hexer, Dir, Heilschamen und Priester
 annehmbar.

91

Tipps im Kampf gegen alle Klassen:

Die ersten Punkte der Gewinnchance stehen für den Paladin. Wir gehen von gleichem Equipstandart
und gleichem Können aus (so in etwa).

¤Krieger:
[50/50]

Tipps: Bevor er Anstürmen kann Buße benutzen! > Er sitzt in Buße fest, du hast zeit Kreuzfahrer zu
richten, Siegel neu hochfahren und mit einem CS starten.
Warte mit deinem Schild falls benötigt bis er Entwaffnen macht, schlag ihn noch 1-2x und Wechsel
dann mit deinem Sdl+Healwaffen Macro und caste 2x Heiliges Licht auf dich und lauf dann so nah
ran wie es geht während du deine normale Waffe wieder anlegst.
Versuch beim Stun sofort dein Urteil raus zu hauen, weil er normalerweise sofort Insignie benutzt.
Wichtig: Scheu dich nicht Insignie gegen ihn zu benutzen auch wenn er kaum richtigen CC hat!

¤Druide:
[10/90]

Heildruiden sind im Moment extrem Overpowered und daher nur extrem schwierig zu töten. Selbst
schlecht equipte Heildruiden oder Bären/Moonkins jeglicher Art halten unmenschlich lange aus.
Gegen Moonkins hat man eine gute chance, gegen letzteren 2 nicht wirklich.
Wenn der nur grünes Equip hat und in Bär a.k.a. Kompositstahlform geht brauchst du eine Ewigkeit
selbst als Top-Equipter PvP-Pro.
Gegen Druiden solltest du Wurzeln so oft wie möglich dispellen, Moonkin Dots ebenso, Stun
behalten bis er wirklich Tief mit HP ist (so um 40% rum) und auf Glück hoffen. Im Bär Stunnen
sollte man nur bedingt.
Natürlich Richturteil der Gerechtigkeit immer drauf.

¤Schamane:
[40/60]

Gegen Heilschamanen wirst du kaum eine chance haben. Verstärker sowie Ele's sind aber gut
machbar.
In Arena solltest du auf jeden Fall Gerechtigkeit richten wenn du keinen im Team hast der sich um
das Slowen kümmert.
Erdungstotems musst du versuchen mit deinem Richturteil zu zerstören das ist wichtig, WF totem
wie es passt.
Wenn der Ele die [Emelemtarbeherrschung] anwirft und grad seinen Kettenblitz castet, dann zünde
Gottesschild und rücke ihm weiter an die Pelle oder heil dich. Gottesschild zünden ist eher im 1v1
von Vorteil, in Arena nicht unbedingt, da musst du gut mit dem Schild umgehen.
Frostschocks musst du dispellen und Stun reindrücken wenn Erdung weg und er unter 50% ist!

92

¤Schurke:
[10/90]

Schurken, besonders Täuschungs Schurken, sind im momentan Imba, du wirst kaum eine Chance
haben wenn er seine Cooldowns alle ready hat.
Auf jeden Fall Gerechtigkeit richten, Stun nicht in Mantel der Schatten werfen, Buße benutzen
wenn er wegsprinnten und stealthen will.
Wenn er mal weg ist, schnell auf Schild + 1h Switchen und heilen oder Trinken, dann bist du auch
vor dem nächsten Opener bisschen geschützt.
Wichtig: Wenn er low ist und du denkst er will Vanish benutzen, musst du Weihe (Rang 1)
Spammen das holt ihn dann wieder raus.
Ansonsten ist Weihe (Rang 1) auch ein tolles Tool, womit du ihn vllt. auch vorher aus dem Stealth
holen kannst, indem du es in seine eventuelle Laufbahn "wirfst", bzw, wo du denkst, das er gerade
ist oder hinlaufen will.

¤Priester:
[20/80]

Priester sind eine harte Antiklasse - deine Chancen stehen schlecht.
Versuch deinen Stun so zu timen, dass der Priester seinen Schild nicht aktiv hat und womöglich
ebenso kein Gebet der Besserung.
Eventuell Insignie bis zum Fear behalten bis er etwas kritische HP hat.
Wenn du zu Schild gezwungen wirst dann caste Buße auf ihn oder lauf bisschen um die Ecken wie
es halt geht, aus der Range damit er es nicht entfernen kann.
Gegen Shadows auch mal Segen der Freiheit benutzen, und Dots so gut dispellen wie es geht.

¤Paladin:
[50/50]

Merke: Vergelterduelle sind zu 80% Luck.
Versuch deinen Stun vor deinem Gegner raus zuhauen, sodass er auch wieder vor ihm bereit ist.
Busse für eventuelle Heilung behalten.
Gottesschild > Zorn
Gegen Heilpaladine einfach nur Stun und Buße bis Kritische HP behalten (so etwa 45%) und dann
in Schild zwingen, und danach das gleiche nochmal. Falls er aber durchgehend LB spammt hast du
nicht viel Chance.

¤Hexer:
[40/60]

Destro und Gebrechenshexer sind relativ o.k., aber bei Soullink Hexern gibt's Probleme.
Wichtig ist: Dots dispellen, Stun für einen guten Cast von ihm behalten (wie z.B. Fear wen du
keine Insignie hast).
Gut ist auch: Schlagen > Hexer Feart > Schild > Auf ihn einhauen > Schild weg > Stun +
Weiterhauen und bei eventuellem Fear insignie oder Buße.
Destro Hexer nicht casten lassen, falls du mal nicht in Nahkampfreichweite bist Buße auf ihn, sonst
bringt er glatt 2 Schattenblitze durch und das wäre Fatal.

93

¤Magier:
[40/60]

Feuer und Arkanmagier bereiten kaum Probleme, Eismagier aber.
Wichtig ist: Dispellen wie geht, insbesondere Frostnova. Wenn du mal zuviele Debuffs auf dir hast
so dass Dispellen nix wird, dann sofort SdFreiheit benutzen wenn du in der Nova steckst oder
notfalls Buße damit du keine Shattercombi rein-gedrückt kriegst. (Frostblitz+Eislanze)
Achtung: Geh nicht davon aus, dass sein Eisblock ganz durchläuft. Falls das doch der Fall ist
versuche deinen CS auf die letzte halbe Sekunde zu timen und mit Glück kriegt er den vollen
Schaden ab.
Wenn du ihn Stunnst während sein Blinzeln bereit ist lauf schon mal in die Richtung in die er schaut
da er sowieso rausblinzelt. Stun womöglich für Blinzel-CD behalten.
Du kannst ihm seine Insignie gut mit Heilen + Buße auf ihm rauslocken und dann auf einen guten
Zeitpunkt für Stun warten. Eventuell Schild wenn du keine Möglichkeit mehr hast in puncto
Dispellen und Freiheit.
Falls es ein 3 Minuten Mage ist: schauen wann er Arkane Macht anwirft und sofort Gotteschild
zünden wenn was geflogen kommt oder spätestens nach dem Pyro und vollheilen. Guck, dass du
nicht unter 50% gehst bevor er seinen Pyro raus hat.

¤Jäger:
[50/50]

Gegen Jäger musst du viel Dispellen besonders den Vipernstich der Mana abzieht.
Weihe gegen die Schlangen hilft, oder notfalls Aura der Vergeltung.
Pass auf wenn er Arkanen Schuss macht und mach womöglich erst danach Freiheit an.
Wenn du mal nicht rankommst > Buße oder wenn du dran bist, sodass er wegläuft: Buße oder Stun

¤Noch ein Tipp für Arena:

Falls ihr einen DD Focus`ed und der Heiler heilen will, mach Buße auf ihn und wenn der DD
wirklich im kritischen Zustand ist wird der Heiler sofort Insignie benutzen. Dann muss dein Stun
kommen und er sitzt ganze 6 Sekunden drin. Womöglich noch ein CC eines Partners dazunehmen.
Das beste ist: Viele lassen erstmal 2 Sekunden Buße laufen und merken dann, dass es knapp wird
und benutzen Insignie, wenn du dann Stunnst saß er ein paar Sekunden in Buße und dann noch
volle Zeit zusätzlich im Stun.
Das ist besonders praktisch gegen Heiler die glauben erst später loslegen zu müssen.

94

¤Abhärtung

Resilience ist ein Stat, welcher für den PvP-Bereich eingeführt wurde. Er bewirkt eine Verringerung
der Chance, dass man kritisch getroffen wird (physisch oder mit Zaubern) um X% und den Schaden
den man erleidet wenn man doch kritisch getroffen wird um 2 * X%. Des Weiteren verringert sie
den Schaden welchen man durch DoT's (Schaden über Zeit) erhält um X% und den von
manasaugenden Effekten abgezogenen Wert um X%.

Das Cap (Grenze) liegt bei 25% Schadensreduzierung durch kritische Treffer, also bei 12.5%
Verringerung von kritischen Treffern, was 492.5 Abhärtungswertung entspricht.
Charaktere haben keine "angeborene" Abhärtung. Sie kann auschliesslich nur durch externe Quellen
erreicht werde wie z.B. über Ausrüstung,Verzauberungen etc.
Der Vergelter hat ein der Abhärtung ähnelndes Talent. Es nennt sich Göttliche Bestimmung und
verringert den Schaden von kritischen Nahkampf- und Distanzangriffen um 4 / 8 / 10%.
Nicht aber die Chance auf kritische Nahkampf- und Zaubertreffer und auch nicht den Schaden
durch kritische Zauber oder den Schaden von DoTs. Das Manasaugen wird auch nicht beeinflusst.

Dieses Talent zu skillen ist ab einem gewissen Wert an Abhärtung unsinnig (12.5% Cap)
- 3 Punkte bis 15% Verringerung des kritischen Schadens durch Abhärtung = 295.5
Abhärtungswertung
- 2 Punkte bis 17% Verringerung des kritischen Schadens durch Abhärtung = 336.9
Abhärtungswertung
- 1 Punkt bis 21% Verringerung des kritischen Schadens durch Abhärtung = 416.2
Abhärtungswertung

Quelle: http://espeng.deviantart.com/art/Delorean-154396902

95

22.) :-:-:-::-:-:-:SKILLUNGEN:-:-:-::-:-:-:

¤Guide Skillung:

(Mit SdM statt [Segnung] auf Level 70 - Perfekte Allround Skillung, sowie Top wenn man Hitcap
durch items hat)

96

¤PvE – spezialisiert

Die am weitesten verbreitete Version sieht so aus:
(5 – 8 – 48)

Ob man im Schutzbaum [Verschanzen] oder die [Verbesserte Aura der Hingabe] skillt ist relativ
gleich, [Verschanzen] bringt eher was wenn man mal einen Schild anzieht, die Aura ist in allen
Situationen eigentlich unnütz.

+ [Präzision] (man braucht nur noch 6% Trefferwertung)
+ Alle für PvE notwendigen Talente
- Für PvP eher ungeeignet
- Normales Bewegungstempo (kann in seltenen Fällen auch im PvE ein Nachteil sein)

97

¤PvE – SDK Gruppensupport

Will man eher für kleinere Instanzen und Raids, also 5er und 10er Skillen und es ist kein anderer
Paladin dabei der SdK kann, kann man die Skillung wie folgt verändern:
(5 – 11 – 45)

Hier wird auf [Verbesserter Segen der Macht] verzichtet um über [Gunst des Hüters] (was auch
nützlich ist) an [Segen der Könige] zu gelangen. Die verbleibenden 2 Punkte kann man irgendwo
hin setzen, wo es einem grade passt. In diesem Beispiel werden 2 Punkte in [Kreuzzug] gepackt,
man kann aber auch 2 Punkte in [Streben nach Gerechtigkeit] skillen, womit man 10% schneller
läuft.

In 25er Raids ist diese Skillung nicht zu empfehlen, da dort mit ziemlicher Sicherheit ein weiterer
Paladin dabei ist, der Segen der Könige geskilled hat.

+ [Präzision] (man braucht nur noch 6% Trefferwertung)
+ Alle für PvE notwendigen talente
+ [Segen der Könige]
- Für PvP eher ungeeignet
- Kein [Segen der Macht]
- [Segen der Könige] haben die meisten Heilig- und Schutzpaladine geskilled

98

Will man sich für kleinere Instanzen und Raids, also 5er und 10er, noch etwas auf die Heilung
konzentrieren um da mal aushelfen zu können, bietet sich diese Skillung an:
(13 – 0 – 48)

Auf [Präzision] wird verzichtet, um seine Heilleistung zu steigern. Im Vergeltungsbaum hat man
keine Einbüßen in Sachen PvE. Im Heilig Baum noch tiefer zu gehen lohnt sich nicht, da man sonst
so weit gehen müsste, dass man den Kreuzfahrerstoß verliert.

In 25er und schweren 10er Raids ist diese Skillung nicht zu empfehlen, die Heilleistung ist zu
schwach, um dort irgendwas bewirken zu können.

+ 10% mehr Intelligenz (macht sich im Heilequip gut bemerkbar)
+ 12% mehr Heilung
+ Keine Einbüssungen im Vergeltungsbaum
- Keine [Präzision]
- Heilleistung sehr begrenzt und manaintensiv

99

¤PvP – spezialisiert

Die beliebteste Skillung für die Arena ist diese:
(0 – 20 – 41)

Hier wird das Talent [Verbesserter Hammer der Gerechtigkeit] im Schutzbaum angestrebt, um den
CD vom Stun von 1min auf 45sek (oder auf 35 mit dem Arenasetbonus) zu verringern. Um das zu
erreichen braucht muss man mindestens 18 Punkte im Schutzbaum, man sollte jedoch [Gunst des
Hüters] gleich mitnehmen da es ein starkes Talent ist. 6 Punkte sind hier eigentlich in den Sand
gesetzt, [Verschanzen] und [Zähigkeit] bringen wenig. Die anderen Talente sind allerdings
allesamt nützlich. Im Vergeltungsbaum muss man etwas weniger Schaden durch das Fehlen von [
Kreuzzug] und [Fanatismus] in Kauf nehmen und im Heiligbaum durch die fehlende [Göttliche
Stärke]. Ein Punkt in [Geweihte Siegel] kann man sich auch sparen, da man mit 2 Punkten und
[Gleichmut] bereits auf 96% Widerstand gegen Dispell kommt. Den Punkt kann man dann
woanders verwenden.

+ Verkürzter Cooldown für den Stun
+ Überlebensfähigkeit erhöht
+ Dispell- und Betäubungsresistenter
- Für PvE sehr ungeeignet da man keine Bedrohungsverringerung geskilled hat.
- Weniger Schaden
- Keine [Göttliche Bestimmung] (falls man noch nicht am Abhärtungs-Cap ist)

100

¤PvE – PvP Hybridskillungen

Wenn man PvP und PvE geniessen möchte, ohne jedes mal für teures Gold umskillen zu müssen
kann man auch so skillen:
(5 – 0 – 56)

Man hat alle wichtigen PvE und PvP Talente im Vergeltungsbaum geskilled. Natürlich reicht es
dann eben nicht mehr für den Schutzbaum. Mit dieser Skillung lässt sich gut raiden (man braucht
halt mehr Trefferwertung fürs Cap) und im PvP steht man auch gut da.

Anstatt [Auge um Auge] bzw. [Abwehr] kann auch [Göttliches Bestreben] geskilled werden,
wenn man noch nicht am Abhärtungs-Cap ist. Man soll sich aber bewusst sein, dass dies nur gegen
Physische Angriffe wirkt.

+ PvP und PvE in einer Skillung akzeptabel vereint
+ Die Punkte reichen für Göttliche Stärke
+ Verbesserter Segen der Macht
- Keine [Präzision]
- Kein verbesserter Stun
- [Segen der Könige] haben die meisten Heilig- und Schutzpaladine geskilled

101

Möchte man bei vorhergehender Skillung nicht auf Präzision verzichten, so kann man sie wie folgt
verändern:
(5 – 8 – 48)

Man verzichtet dafür auf Verbesserter Segen der Macht und einen weiteren Punkt aus einem
anderen Talent. Als Beispiel wird hier Kreuzzug genommen, man kann aber auch auf etwas anderes
verzichten. Verursacht man noch nicht allzu viel Bedrohung kann man gut auch Fanatismus etwas
zurückschrauben.

+ PvP und PvE in einer Skillung akzeptabel vereint
+ Die Punkte reichen für [Göttliche Stärke]
+ Präzision (bedeutet auch weniger Widerstehen mit dem Stun!)
- Keine verbesserter [Segen der Macht]
- Kein verbesserter Stun
- Je nachdem welchen weiteren Punkt man weglässt einen kleinen Defizit

102

¤Exot : Hexenjäger

Möchte man auf Hexenjagd gehen bietet sich folgende Skillung an:
(12 - 0 - 49)

Man erhält 10% Resistenz gegenüber Furcht. Dazu hat man sich dann die Löwenherzklinge
geschmiedet, welche nochmals Furchtresistenz bringt.
Natürlich kann man anstatt Segnung auch Segen der Macht skillen

+ Alle wichtigen PvP Talente im Vergeltungsbaum
+ 10% mehr Furchtresistenz
- Kämpft man mit der Löwenherzklinge hat man ein hohes Defizit an Ausdauer
- Keine [Präzision]
- Man muss entweder auf den verbesserten Segen der Macht oder auf Segnung verzichten

103

¤No-Go Talente

Talente die man unter keinen Umständen skillen sollte sind:
– [Verbessertes Siegel der Rechtschaffenheit]
– [Spiritueller Fokus]
– [Illumination] + [Göttliche Gunst] (die Punkte reichen nicht mehr für Kreuzfahrerstoss
– Zähigkeit mehr als 1 Punkt
– [Abrechnung] (die Punkte reichen nicht mehr für Kreuzfahrerstoss)
–]Vorahnung]
– [Schild Spezialisierung]
– [Abwehr]
– [Verbesserte Aura der Vergeltung]

104

23.) :-:-:-::-:-:-::-:-:-:EXTRAS+OUTRO:-:-:-::-:-:-::-:-:-:

Verhaltensweisen:

Es gibt verschiedene Verhaltensweisen die ein Vergelter haben sollte, du kannst wählen:

A) Der durchsichtige Arabische Wilde

 - Du bist immer Ruhig im TS
 - Wenn dich jemand Fragt warum du nichts Sagst, teilst du ihm mit du hättest dein Micro für
 2 Kamel gekauft aber es taugt trotzdem nichts.
 - Du machst dir ein Makro mit /Y GERONIMOOOOOO! und das drückst du jedesmal wenn
 du von einer klippe springst
 - Wenn ihr wiped läufst du Geradewegs in die Mobs Rein, springst, castest Weihe so das
 der Schwall in der Luft kommt und drückst dein "FÜR ALLAH" Macro und brüllst „ALAM
 ALACHM“ ins TS
 - Du schreibst ganze Zeit Leute an mit "Wolle SdM ? Wolle SdW? Heute halbe Preis
 Morgen Doppelte Preis!"
 - Du kaufst dir EzTyro Dinamit das man ohne Ingi benutzen kannst und wirst es auf
 Cooldown in die Leute aus dem Raid rein und läufst schnell weg

B) Der Blutrünstige Kreuzzügler

 - Du bist auch immer Ruhig im TS
 - Wenn du etwas sagst dann bei nem Bosskampf "BRENNE KETZER"
 - Du drückst die Umschalt-Taste auf langsam gehen statt auf den Gegner zulaufen und beim
 ersten Schwung das "Klingen des Lichts!" und 3 sekunden danach das "%t du erzürnst das
 Licht! Brenne im Feuer der Rechtschaffenheit!" Chatmakro.
 - Du musst vor dem Kampf immer „rechtschaffene Schwächung“ auf ein Gruppenmitglied
 wirken und dabei deine Waffe ziehen und dann auf den Gegner laufen

C) Der tollwütige Barbar

 - Rechtschaffene Schwächung auf CD halten
 - Ganz viele Rollen der Beweglichkeit mitnehmen und immer wieder Auf dich Buffen
 - Ganz Viele "Roaaaaar"s und eine Brise "Waaaghhh"
 - /roar benutzt du natürlich auch !

D) Der Betrunkene Kommunist

 - Zwerg sein
 - Ganz Viel Bier mitnehmen. Mit ganz viel mein ich ganz ganz viel
 - Oft auf den Boden legen und Trinken, das kommt gut
 - Dabei sagst du sachen wie "Aber nur noch einsch , schonst werd isch noch betrunken!"
 - "Das Schnäpschen Hier hab isch von meinem alten Kumpel Joseph geklaut , damalsch in
 Schibirien"
 - "Lasst ma weidermachen hier , ich werd solangsam nüchtern!"
 - Oder "Leute gestern sachte mir so n typ dasch man auch ohne Alkohol raiden kann, geht
 dasch ?"

105

D) Der pöbelnde OOCler

 - /cast Schlachtross /e Shrike ruft sein Ross das prompt wild röhrend an-gerast kommt. Hört
 ihr das ? Das ist V8 Baby.
 - /ra Eine frage
 - /ra Seid ihr ma bitte so 30 minuten Ruhig im TS will ne DVD gucken
 - "Hey , HEy seid ma Ruhig ich kann meine Gedanken nicht hören"
 - Bei jedem Boss muss ein " Eckhart, Werna, guckt ma im Kella isch glaub die Russen sind
 da
 - Und ein kräftiges - Hau weg die Shice
 - SILENCE! I KILL U
 - viel lol und eine prise ZOMG
 - Lach wie ein Irrer im TS und sag "Ich werd auf euren Gräbern tanzen"

E) Der dem das vorankommen des Raids am Herzen liegt

 - WF TOTEM PLX -
 - CUZ AGI IS CRAP
 - Schlachtruf!!! fehlt schonwieder!
 - GOGOGOG Antanken ich hab Zorn an!
 -*Ratte hau damit Rache oben bleibt*
 - Nein kein SdR ich brauch SDK , SdR macht keinen Schaden!

F) Der Meister Palawahn

 - Immer verdreht sprechen, so wie Meister Yoda
 - Sag oft: Noch viel lernen du musst - Noch viel lernen wir müssen (Bei wipe)
 - Andere Palas im Raid sind immer junge Palawane
 - SdM = die Macht - Zorn & Trinket = Die Macht Stark in dir ist

G) Der K K K Anrufsbeantworter

 - Niemals direkt auf eine Frage antworten
 - Dialog sollte wie folgt aussehen:
 - Hier K K K Mitgliederaufnahmezentrale, ja bitte ?
 Wenn sie uns beitreten wollen drücken sie die 1.
 Wenn sie eine Jungfrau spenden wollen drücken sie die 2.
 Wenn sie nur hier zum Neg°°-klatschen sind drücken sie die 3.
 Bei einer Antwort etwa wiefolgt:
 -Sie haben die 4 gedrückt
 -Sie nehmen jetzt automatisch an unserer Bananenkuchen-Tombola Teil , vielen dank für
 ihren Anruf

106

H) Meschugge hoch 3

 Das ist meins! (kombiniert mit Punkt D)
 - Überall sind Mammuts
 - Du liebst Schinken und gibst das auch oft genug zu
 - Jeden Tag fragen wann der Raid anfängt
 - Sinn + Satz = No Go
 - Du willst eine Gewisse Waffe und du scheust dich nicht das jedem Raidmitglied 3 bis 7x
 zu sagen
 - 50% der Gespräche im TS sollten aus: a) "Schlachtrufffffffff" und b) "WF TOTEM!"
 bestehen
 - Spontaner Unsinn kommt immer gut
 - Boss 50% -TS: "MhM..Schinken"
 - Huldige den Muffin Mann!
 - Suchen und Zerstören bei Erblickung eines Blutelfen mit gefolgertem "ROARRRR" und
 "WO IST ER"

Der Fantasie sind keine grenzen gesetzt

Ob das dein Ansehen während den Raids steigert ist dahingestellt

107

OUTRO:

Das Das hier war der Allmächtige Vergelterguide.
Ich hoffe er Hilft vielen weiter und gefällt euch.
Ihr könnt wie gesagt alle Fragen hier stellen hier wird sicher reingeschaut

Vielen Dank an:

Die Community
Nelor
Gisors
Gerilith (weil er das 1x1 kann)
Xiras (weil nimmer da)
Thyradin (weil nimmer da)
Karash nicht
und alle Anderen die im Forum Aktiv sind und dazu beitragen dass hier sinnvolle Sachen gepostet
werden

Ende.

:-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-:-:
=�= T H E__A L M I G H T Y__R E T R I B U T I O N__G U I D E =�=

:-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-::-:-:-:-:

108

Quelle : http://shiramune.deviantart.com/art/Blood-Elf-Paladin-64909157

