

Starship Troopers

Par Toast3d : <http://www.deviantart.com/art/Starship-Troopers-44767942>

Starship Troopers Savage Worlds, l'adaptation amateur et gratuite d'un univers passionnant, où la bravoure et l'héroïsme sont parfaitement mis en scène avec le système de règles Savage Worlds.

Auteur : Grégory HUYGHE

SOMMAIRE

INTRODUCTION	1
I. L'UNIVERS STARSHIP TROOPERS	2
1. Pourquoi la Fédération	2
2. Fonctionnement de la Fédération	3
3. Le SICON.....	5
4. Le territoire de la Fédération	7
• Le territoire des Arachnides :	12
• Le territoire des Skinnies :	13
5. Les ennemis internes de la Fédération	13
• Les groupes humains tolérés :	13
• Les groupes humains interdits :	14
• Les Arachnides :	16
• Les Skinnies :	18
II. CRÉATION DE PERSONNAGE	19
1. L'enrôlement.....	19
2. Pourquoi l'enrôlement et type de recrue	20
3. Compétences et Spécialisations.....	25
5. Avatars	31
III. RÈGLES SPÉCIFIQUES	38
1. Stress au combat :.....	38
2. Troubles de stress post-traumatique (TSPT).....	40
3. Divers	44
IV. EQUIPEMENT	45
1. Présentation des vaisseaux de la Flotte.....	46

2.	L'équipement de l'Infanterie Mobile	52
V.	LES ARACHNIDES	65
1.	Sous-espèces.....	65
VI.	LES SKINNIES	77
1.	Eléments repérés	77
VII.	VIE MILITAIRE ET TACTIQUES	80
1.	Serment d'enrôlement et règles militaires	80
2.	Doctrine et Stratégies	83
3.	Formations, tactiques et ordres.....	85
4.	Décorations et médailles	88
5.	Psionique et Secret Défense	95

INTRODUCTION

Starship Troopers SW vous permet de vous plonger dans cet univers futuriste, dangereux et héroïque. En tant que fier soldat de la Fédération, vous serez amené à remplir des missions dangereuses pour vaincre les Arachnides.

Cette version amateur et gratuite de Starship Troopers utilise la dernière édition des règles françaises de Savage Worlds. Mes sources d'inspiration ont bien sûr été le livre de Robert A. Heinlein, les quatre films, avec une préférence pour le premier, le chef d'œuvre, et le jeu de rôle édité par Mongoose Publishing. Cependant aucun contenu n'a été copié des ouvrages de Mongoose.

Dans Starship Troopers SW, vous pourrez incarner un soldat de l'Infanterie Mobile. Les batailles contre les Arachnides sont prépondérantes mais nombreuses sont les autres possibilités. Des pirates et des factions rebelles existent au sein de la Fédération. L'univers est grand et les Arachnides ne sont peut-être pas la seule menace. La Fédération est-elle honnête ?

L'Infanterie Mobile offre de multiples opportunités. Les unités d'élites composées des meilleurs combattants, le médecin militaire, l'ingénieur militaire, l'officier. Un soldat qui a des facultés psioniques rejoindra le Bureau des Affaires Stratégique et sera facilement officier dans l'Infanterie Mobile.

Les scénarios possibles sont donc vastes, allant des grandes batailles épiques où les personnages joueurs (PJ) sont noyés dans la masse, jusqu'à des combats tactiques en petit nombre, des enquêtes sur les Arachnides, la Fédération ou les rebelles.

VOUS VOULEZ EN SAVOIR PLUS ?

Dans ce livre vous trouverez de quoi créer un soldat de la Fédération, lui faire subir la formation du camp d'entraînement, pour ensuite l'amener sur les champs de bataille face aux Arachnides. Il y a bien sûr une carte de l'univers connu, les caractéristiques des Arachnides, et de quoi faire évoluer votre personnage vers des rôles spécialisés, le commandement ou le psychisme.

I. L'UNIVERS STARSHIP TROOPERS

1. Pourquoi la Fédération

http://starshiptroopers.wikia.com/wiki/United_Citizen_Federation

La Fédération des Citoyens Unis vit le jour après une Troisième Guerre Mondiale dévastatrice. Les grandes puissances débutèrent cette guerre au milieu du 21^e siècle. Au cours du 22^e siècle un petit groupe de vétérans, las des guerres, des épidémies et des massacres, décida de se rebeller contre les gouvernements en place. Ils réussirent à libérer quelques villes, soutenus par les citoyens exaspérés de perdre leurs proches et leurs enfants dans une guerre sans fin.

Petit à petit l'idée d'un gouvernement planétaire fut une évidence dans l'esprit de ces combattants. Ils avaient une opportunité historique de changer le cours de l'humanité et de mettre définitivement fin à cette guerre.

A la fin du 22^e siècle, la Fédération des Citoyens Unis règne sur la Terre et lance un vaste programme politique pour remettre l'humanité debout, en assurant un logement pour tous, une alimentation suffisante pour tous, et une économie dynamique. Il est aussi rapidement décidé de limiter l'exercice de la citoyenneté à celles et ceux qui en sont dignes, c'est-à-dire les individus prêt à faire le sacrifice de leur vie pour la pérennité de la Fédération. Seuls celles et ceux qui font leur service militaire pour une durée de deux ans deviennent citoyen de la Fédération.

2. Fonctionnement de la Fédération

La Fédération dispose d'une branche armée prépondérante sur la vie de l'Humanité, le **SICON, où Coalition Stratégique Intégrée des Nations**. Le SICON contrôle et dirige l'armée de la Fédération, et c'est au sein du SICON que les personnages évolueront en tant que militaires.

Le SICON était au départ peu présent puisque la paix régnait et que l'Humanité n'avait pas encore quitté l'orbite terrestre. Progressivement au 23^e siècle elle colonisa son système solaire puis d'autres systèmes.

La Fédération est un gouvernement à démocratie sélective puisque seuls les citoyens ont des droits et des devoirs politiques. La Déclaration des Droits de l'Homme a été intégrée à la constitution de la Fédération, et par conséquent les non-citoyens n'ont pas à craindre pour leurs biens ou pour leur vie.

Le **Gouvernement Fédéral** est divisé en deux branches, une branche civile avec l'**Administration Fédérale**, elle-même divisée entre le **Bureau de l'Exécutif** et la **Chambre du Peuple**. La branche militaire est composée du **Conseil Fédéral** qui dirige le SICON. En principe le Conseil Fédéral doit obtenir l'aval de l'Administration Fédérale, dans les faits le SICON donne ses directives à la partie civile du gouvernement. **Le Conseil Fédéral est composé des 60 Sky Marshalls provenant de l'Infanterie Mobile, de la Flotte et du Bureau des Affaires Stratégique**. Un Sky Marshall est choisi parmi ses pairs pour devenir Sky Marshall en chef. Le Sky Marshall en chef établit la stratégie globale de la Fédération et rend des comptes devant le Conseil Fédéral.

La Chambre du Peuple est composée de 1 000 députés élus par les citoyennes et les citoyens de la Fédération. Elle prépare les textes de lois et votent ou non leur adoption. Ces lois doivent ensuite obtenir l'aval du Bureau de l'Exécutif. La composition de ce Bureau de l'Exécutif repose sur la stochocratie, les citoyens qui y travaillent sont tirés au sort parmi l'ensemble des citoyens de la Fédération. Il est possible mais mal vu de refuser son poste lorsque l'on est désigné.

L'économie est capitaliste mais encadrée. La libre-concurrence s'impose dans les secteurs non stratégiques tels que l'informatique ou l'automobile. En revanche l'énergie, l'alimentation ou le bâtiment sont fortement encadrés afin

d'offrir à tous une vie digne. La monnaie internationale se nomme la Pax, symbole fort de la paix qui règne maintenant entre les Hommes.

La langue officielle est l'anglais pour la simple raison que les premiers vétérans étaient Britanniques. Ensuite vu le nombre de locuteurs anglophones et pour des raisons d'économies budgétaires (après la guerre l'Humanité était très appauvrie), la langue anglaise fut choisie comme langue officielle. Cependant les autres langues continuent d'exister, donc globalement tout individu est au minimum bilingue.

La Fédération est un gouvernement laïc dans la tradition américaine. Pour éviter de nouvelles politiques de terreurs contre des minorités, toutes les religions sont au même niveau et l'Etat ne peut intervenir dans la vie religieuse. Dans le même esprit toute théorie de supériorité raciale ou culturelle est interdite.

La victoire de la Fédération a aussi été une victoire pour les femmes. En effet la population masculine a fondu comme neige au soleil durant la Troisième Guerre Mondiale. Les femmes ont alors pris des postes clés dans l'économie et le monde civil. Elles ont d'ailleurs étaient les premières à soutenir ces vétérans qui voulaient instaurer un gouvernement planétaire. Par conséquent une égalité absolue existe maintenant entre les hommes et les femmes, et aucune règle culturelle ou religieuse ne peut s'y opposer. L'éducation est très engagée dans la promotion de cette égalité et le SICON accepte volontiers les femmes, y compris dans l'Infanterie Mobile.

La Fédération est en revanche nettement moins tolérante quant aux idées politiques. Elle a besoin d'un soutien incondtionnel de ses citoyens, et au minimum d'une opinion favorable des autres habitants. Nombreux sont les individus qui trouvent la Fédération trop intrusive dans l'économie ou les mœurs. La Fédération tolère ces idées tant qu'elles ne constituent pas un programme politique visant à changer de système. Les membres d'organisations hostiles à la Fédération, c'est-à-dire toute organisation souhaitant sa dissolution ou seulement des changements importants, sont taxés de terroristes et traités en conséquence. La citoyenneté ne donne aucun avantage dans cette situation, et renforce même la sévérité de la répression par la Police Politique.

3. Le SICON

Le SICON (Coalition Stratégique Intégrée des Nations) est donc la partie militaire de la Fédération des Citoyens Unis. L'armée se divise en deux forces, l'Infanterie Mobile et la Flotte. Le Bureau des Affaires Stratégiques est quant à lui plus secret et ses dirigeants ne sont pas connus.

L'Infanterie Mobile est l'épée de la Fédération, tandis que la Flotte en est la main et le fourreau. L'Infanterie Mobile s'est construite sur les restes des armées terriennes précédant l'unification, et en a ainsi prit le meilleur. Elle dispose aussi de ses propres laboratoires et centres de recherche et développement, avec un budget discrétionnaire qui nécessite uniquement l'aval du Sky Marshall en chef. L'Infanterie Mobile compte au total environ 20 millions d'individus (sur un total de 20 milliards d'êtres humains), dont environ 10 millions de Troopers.

Ces effectifs concernent les temps de paix avant le déclenchement d'une guerre massive contre les Arachnides et/ou les Skinnies. Dans ce cas tous les citoyens anciennement militaires, soit environ 100 millions d'individus, sont rappelés et la formation des nouvelles recrues est accélérée.

L'Infanterie Mobile a jusqu'à présent rempli uniquement des missions d'intensité faible. Cependant les récentes escarmouches avec les Skinnies et la découverte des Arachnides laissent entrevoir une guerre totale de longue durée.

La Flotte quant à elle s'est construite sur la fusion de la Marine et de l'Armée de l'Air des anciennes nations. Même si les bateaux ont pris depuis longtemps leur retraite dans les musées, elle conserva le nom de Flotte. Cette force du SICON s'occupe de l'extra-orbital, de l'orbital et du sub-orbital. En clair la Flotte est compétente partout où l'on vol, que ce soit au ras du sol ou dans l'espace. Elle rassemble 5 millions d'individus répartis sur tous les vaisseaux et bases à sa disposition. Elle dispose aussi de ses propres scientifiques, et entretient une relation plus confiante avec le Bureau des Affaires Stratégiques.

Le SICON dispose d'une base dont le lieu est tenu absolument secret, du nom de Sanctuaire. C'est un centre de commandement intégré destiné à prendre le relais de la Terre en cas de perte de celle-ci.

Plutôt occupée jusqu'à présent à explorer l'univers, les récentes rencontres avec des races extraterrestres hostiles l'amènent à repenser ses règles de fonctionnement

L'Infanterie Mobile est organisée comme suit :

Le Sky Marshall en chef est le plus haut gradé de la Fédération, et est le chef suprême à la fois de la Flotte et de l'Infanterie Mobile.

En-dessous on trouve le Sky Marshall qui dirige une armée entière, soit 173 397 hommes et 64 corvettes de la Flotte, pouvant ainsi déplacer rapidement une Division avec son Général. Une Armée est divisée en 4 Divisions. Il y a 60 Sky Marshall pour un total de 10 403 820 hommes et 3 840 Corvettes. Ces deux grades rassemblent l'Infanterie Mobile et la Flotte et peuvent être occupés par des Généraux de l'Infanterie Mobile ou des Amiraux de la Flotte.

Le Général dirige une Division de 43 349 hommes et travaille en étroite relation avec l'Amiral lors des opérations conjointes. Une Division est divisée en 4 Brigades.

Le Colonel dirige une Brigade de 10 837 hommes divisée en 4 Régiments.

Le Lieutenant-Colonel dirige un Régiment de 2 709 hommes divisé en 4 Bataillons.

Le Major dirige un Bataillon de 677 hommes divisé en 4 Compagnies.

Le Capitaine dirige une Compagnie de 169 hommes divisée en 4 Pelotons.

Le Lieutenant secondé par le Sergent-Major dirige un Peloton de 42 hommes divisé en 4 Escouades.

Le Sergent secondé par le Caporal dirige une Escouade de 10 hommes.

Chaque Peloton a sa propre coutume (devise et tatouage) telles que les Têtes Dures de Rasczak dans le premier film. Certains Pelotons célèbres et respectés parviennent même à conserver le même DR-4 Viking avec les deux mêmes Lieutenant pilote et copilote. Par un système tacite plus un peloton est efficace plus il est amené à se déplacer. Les autres sont envoyés sur le champ de bataille en fonction des besoins.

4. Le territoire de la Fédération

Légende :

Rouge : Systèmes stellaires colonisés par la Fédération.

Bleu : Systèmes stellaires où un avant-poste a été construit.

Vert : Systèmes stellaires Arachnides.

Jaune : Système stellaire Skinnies.

La Fédération s'étend sur plusieurs mondes au sein du système solaire et sur d'autres systèmes stellaires. Comment cela est-ce possible ? Vous voulez en savoir plus ?

En 2219 le Professeur Cherenkov inventa un nouveau moteur permettant de voyager à une vitesse supra-luminique. Ce moteur fonctionne à l'hydrogène et les étoiles deviennent alors des points de ravitaillement pour les vaisseaux. Récoltant l'hydrogène présent autour des étoiles ou de certains nuages cosmiques, le vaisseau possède alors suffisamment d'énergie pour effectuer un bond. En calculant une trajectoire selon des paramètres physiques non-euclidien, le vaisseau parvient à raccourcir considérablement la distance à parcourir et à accélérer sa propre vitesse. A titre d'exemple, rejoindre Alpha Centauri en partant du système solaire, soit parcourir une distance de 4,37 années-lumière, nécessite seulement 7 jours de voyage. Rejoindre GJ 1214, l'étoile la plus lointaine où la Fédération a construit un avant-poste et à une distance de 42,40 années-lumière, nécessite 68 jours de voyage.

Evidemment le premier et le plus important monde habité par les êtres humains est la **Terre**. Monde d'origine de l'Humanité, cet astre a soutenu les humains dans les pires moments de leur existence, et leur a aussi enseigné la dureté de la survie. Aujourd'hui peuplée de 15 milliards d'individus, la Terre est aussi le centre politique, économique, culturel et militaire de la Fédération. Aucun astre n'a offert jusqu'à aujourd'hui des conditions d'existence équivalentes.

Mais le système solaire abrite l'humanité en d'autres lieux que la Terre. La **Lune** a été la première colonie permanente dès 2210, et fournit encore l'Hélium-3 nécessaire à la fusion nucléaire des centrales de la Fédération. C'est une colonie minière directement sous le contrôle de la Terre. Elle abrite aussi le **Centre d'Entraînement et de Construction de la Flotte** (CECF). Profitant de sa gravité très faible, les vaisseaux y sont assemblés puis expédiés vers « La Bague », un anneau artificiel faisant le tour de la Lune. Après une phase de test ils peuvent alors recevoir leur équipage et partir en mission. Les cadets de la Flotte effectuent aussi leur formation au CECF, profitant de la présence rassurante de la Terre avant de les envoyer dans l'espace profond.

Mars fut la deuxième colonie de la Fédération en 2223, et marqua le succès du moteur Cherenkov. Mars est actuellement en terraformation et abrite les industries les plus polluantes de la Fédération. 200 millions d'humains y vivent

dans des villes souterraines. La capitale de Mars est **Arès** et compte 30 millions d'habitants. Mars est aussi un important site d'entraînement de l'Infanterie Mobile, notamment pour les exo-armures Marauder. Mars est elle aussi placée sous le contrôle direct de l'administration terrienne.

Plus loin dans le système solaire trois des quatre principaux satellites de **Jupiter** sont colonisés. **Europe** est devenu le deuxième grenier de la Fédération après la Terre grâce à ses ressources abondantes en eau souterraine. **Ganymède** abrite quelques colonies minières éparpillées à sa surface. Enfin **Callisto** est un terrain d'entraînement de la Flotte qui y forme ses troupes au bombardement orbital et sub-orbital. Ces trois satellites sont placés sous l'administration de la **Station Orbitale Pégase**, située à une position fixe entre Jupiter et Saturne.

Saturne offre deux satellites très prometteurs pour l'avenir de la Fédération : **Titan** et **Encelade**. Ces deux satellites placés sous l'administration de la Station Orbitale Pégase, abritent chacun une colonie de peuplement d'environ 500 millions d'habitants. Autonome au niveau alimentaire, leur terraformation est en bonne voie. L'objectif est d'avoir une présence humaine conséquente à cet endroit afin de surveiller toute intrusion alien, et de surveiller les deux ceintures d'astéroïdes, celle entre Mars et Jupiter et la ceinture de Kuiper.

Alpha Centauri est le système stellaire le plus proche du soleil à seulement 4,37 années-lumière. Atteint la première fois en 2230, la présence de seulement trois planètes surpris les astronomes. La conclusion fut que la présence de trois étoiles avaient certainement inhibée la formation des planètes. Parmi ces planètes une seule est rocheuse et abrite donc une colonie. Malgré sa proximité avec le système solaire, Alpha Centauri n'est pas un système essentiel pour la Fédération. La colonie sur la planète Centauri a néanmoins réussi à devenir célèbre parmi les touristes grâce à son site naturel extraordinaire : **Zegama Beach**. Cette plage d'un sable fin introuvable sur Terre fut améliorée grâce à des espèces végétales terriennes, étant donné la pauvreté de la flore locale. Alpha Centauri abrite seulement 100 000 locaux mais environ 100 millions de touristes s'y rendent tous les ans pour sa plage et ses casinos. Elle est gouvernée par un conseil local de riches industriels du tourisme, et n'est pas un lieu recommandé pour les puritains.

Sirius est à une distance de 8,6 années-lumière et constitue un relais important pour la Fédération vers des destinations plus éloignées. Une géante gazeuse de la taille de Jupiter mais de couleur verte offre un satellite très favorable à la vie

humaine. La géante gazeuse a été nommée Sirius-b, tandis que le satellite se nomme **Porta** et abrite 50 millions d'âmes. En cours de terraformation, Porta accueille aussi une **Station Orbitale de Réparation et Maintenance** de la Flotte, ainsi qu'une **Armurerie Logistique Opérationnelle** de l'Infanterie Mobile. Le système Sirius comme tous les autres par la suite, est administré par un **Conseil de Citoyens** qui soumet régulièrement des rapports au SICON.

Epsilon Eridani (10,5 al) est un système très particulier puisqu'on y trouve deux géantes gazeuses en orbite l'une autour de l'autre, Goliath 1 et Goliath 2. Les scientifiques ne sont toujours pas parvenus à expliquer ce phénomène d'un système planétaire double, aucune des deux ne peut réellement être qualifiée de satellite. Les ressources dans ce secteur sont très faibles, ce système est alors devenu une colonie pénitentiaire de grande envergure. Sur un petit satellite nommé **David**, a été construite une prison fédérale de très haute sécurité, abritant les pires terroristes et criminels de la Fédération. Construite sous la roche, seuls les services pénitentiaires connaissent sa localisation exacte. Epsilon Eridani est donc un système dont on ne parle pas si on est un civil ou un citoyen normal.

Procyon (11,4 al) est un système planétaire prometteur pour la Fédération. Il offre trois planètes telluriques dont une avec de l'eau liquide et quelques formes de vie bactériennes : **Genèse**. Elle porte ce nom car son potentiel est énorme, mais la Fédération doit réaliser un important travail de terraformation pour accélérer son évolution, afin de lui faire rattraper son retard sur la Terre. Elle est actuellement habitée par 200 millions de personnes avec **Vita** comme capitale.

Les deux autres planètes : Procyon-a et Procyon-b, ressemblent davantage à Mars et la Fédération y a installé quelques petites colonies minières.

Tau Ceti (11,90 al) est aussi un système stellaire où l'humanité fonde de nombreux espoirs de développement. Une petite planète tellurique du nom de **Potentialis** accueille une colonie de 50 millions d'âmes. Sa richesse végétale est très importante ainsi que ses ressources en eau. Les autres planètes sont des géantes gazeuses sans grand intérêt pour l'instant. Mais la Fédération travaille activement au développement de l'extraction minière sub-orbitale, afin de profiter de ses gaz riches en différents éléments.

Altair (16,73 al) est un chaos permanent et le repère de tous les criminels et terroristes en cavale. Pour une raison inconnue deux planètes telluriques se sont

percutées il y a des millions d'années, et aujourd'hui une ceinture d'astéroïdes encore anarchique gravite autour d'Altair. En plus de cette ceinture on dénombre la présence de quatre géantes gazeuses, elles-mêmes entourées d'une petite ceinture de roches. Tout ceci rend ce système stellaire très dangereux pour tout pilote, et même les plus aguerris de la Flotte transpirent à l'idée de patrouiller dans ce système. La Fédération y a tout de même installé une petite colonie sur un planétoïde nommé **Insula**. Comptant 10 millions d'habitants, cette ville est un vrai problème pour la Police Fédérale. Le **Service Fédéral de Transport Interstellaire** procède d'ailleurs à davantage de contrôle d'identité pour les départs et retours d'Insula.

Arcturus (36,70 al) est une étoile intimidante par sa taille 20 fois plus élevée que celle du Soleil. Les pilotes sont toujours surpris par la vue d'Arcturus à la sortie du voyage supra-luminique. Ce système stellaire est aussi le seuil de la civilisation humaine face aux aliens arachnides et skinnies. Deux planètes telluriques gravitent autour d'Arcturus, la première se nomme Arcturus-2 et est bien trop proche de son étoile pour être habitable, la deuxième est éloignée mais offre une face toujours éclairée et à la température convenable, elle est nommée **Gardian** et abrite 5 millions de citoyens. C'est une colonie fortement militarisée puisque la Flotte y possède une **Station Orbitale de Réparation et Maintenance**, et que l'Infanterie Mobile y a construit une **Armurerie Logistique Opérationnelle** ainsi qu'un **Hôpital Militaire en Orbite**.

Vega (25,30 al) est un système unique où l'étoile possède la plus grande géante gazeuse en orbite autour d'elle connue jusqu'à ce jour. Cette super-géante du nom de Giga possède elle-même plusieurs satellites en orbite, dont un qui a pratiquement la taille de Mars et est nommé **Alligaté**. Malheureusement dotée d'une atmosphère acide et lourde, seule une colonie souterraine de 200 000 personnes a pu y être construite. Cette colonie offre en revanche d'importants revenus grâce à ses mines de diamants. Les cargos de diamants sont d'ailleurs une cible privilégiée des pirates.

GJ 876 (15,30 al) / GJ 1214 (42,40 al) / GJ 581 (20,40 al) / GJ 176 (30,20 al) / GJ 436 (33,48 al).

Ces cinq systèmes stellaires possèdent seulement un **Avant-Poste Fédéral**, c'est-à-dire une base stellaire en orbite autour de l'étoile. La Fédération n'a pas trouvé d'astre susceptible d'abriter une colonie, mais ces systèmes restent essentiels pour le maillage territorial et l'exploration plus lointaine. Le système

GJ 436 de par sa proximité avec les Arachnides et les Skinnies possède une base stellaire bien plus militarisée que les autres, ainsi qu'un système radar très sophistiqué.

- **Le territoire des Arachnides :**

Pollux (33,70 al) est à l'avant-garde du territoire connu des Arachnides face au territoire de la Fédération, et deux astres semblent colonisés. Une petite planète tellurique désertique nommé **Planète-P** pour la très grande quantité de phosphate détectée, et un satellite nommé **Mortem** pour son activité tectonique et volcanique intense liée à l'attraction gravitationnelle de sa géante gazeuse. La présence Arachnides semble plus récente sur ces mondes. Les scientifiques essayent de comprendre comment leur présence a pu être détectée sur Mortem, vu les conditions cataclysmiques pour y vivre.

55 Cancri (40,90 al) est aussi un monde Arachnides. C'est un système stellaire au fort potentiel pour toute espèce, avec deux planètes telluriques contenant de l'eau liquide, et deux autres planètes telluriques arides. Les quatre planètes semblent colonisées par les Arachnides, et se nomment respectivement **Tango Alpha, Beta, Urilla et Omega**. Alpha et Beta possèdent une végétation peu développée tandis qu'Urilla et Omega sont désertiques. De quoi les Arachnides se nourrissent-elles, ceci reste une énigme.

47 U Majoris (45,90 al) semble être le système d'origine des Arachnides. Une planète tellurique plus grande de moitié que la Terre montre des signes d'activités biologiques intenses. Nommée **Klendathu**, elle semble être leur planète d'origine. En plus de Klendathu ce système stellaire possède une géante gazeuse comparable à Jupiter et entourée d'une très vaste ceinture d'astéroïdes. Le SICON a déjà aperçu des tirs de plasma provenant de Klendathu et ciblant des astéroïdes, la raison de tels actes est encore inconnue. La Flotte compte réussir à explorer les systèmes d'Aldebaran, Castor et Zosma pour savoir si les Arachnides s'y sont installées.

- **Le territoire des Skinnies :**

Denebola (36,20 al) est un système stellaire étrange puisqu'il possède une dizaine de planètes telluriques avec des orbites assez rapprochées et proches de leur étoile. Toutes sont désertiques et la présence des Skinnies y a été détectée. Ils ne semblent pas posséder de grandes cités sur ces planètes mais plutôt des avant-postes. Le SICON émet l'hypothèse d'une présence plus forte des Skinnies dans les systèmes GJ 317, HD 69830, 83 Leonis et Zosma. La Flotte souhaiterait y envoyer des missions de reconnaissance mais les vaisseaux Skinnies sont rapides et dangereux.

5. Les ennemis internes de la Fédération

Les ennemis de la Fédération sont chronologiquement d'abord internes et humains. En effet même si la propagande officielle et la prospérité économique assurent au gouvernement de la Fédération l'assentiment d'une majorité de la population, certains groupes politiques ou religieux pensent autrement. Parmi ces groupes certains souhaitent modifier la Fédération, et sont dans ce cas tolérés à condition de ne pas entraver le bon fonctionnement de la société. D'autres ont pour objectif de détruire la Fédération, ces derniers sont sévèrement traqués et exterminés.

- **Les groupes humains tolérés :**

Les partisans d'une Confédération :

Ces militants politiques convaincus par l'unification de l'humanité souhaitent seulement une meilleure prise en compte des différences culturelles des peuples. Ils prônent l'instauration d'une Confédération dont le gouvernement nécessiterait un vote majoritaire des différentes nations fédérées pour appliquer ses mesures.

Leur audience est faible et ils n'ont pas beaucoup de soutien de la part des citoyens, pourtant les seuls à pouvoir exercer un pouvoir politique. Ils parviennent toutefois à obtenir des politiques culturelles au niveau local afin de conserver la diversité de l'humanité.

Les Transhumanistes :

Ce groupe technico-religieux trouve ses racines dans les idéaux technicistes du 21^e siècle. Prônant la fin de l'homme et son accomplissement dans la machine, ces militants (souvent des scientifiques ou des ingénieurs) souhaitent faire advenir l'humanité 2.0. Ils s'opposent aux différentes lois adoptées par la Fédération et visant à conserver une morale traditionnelle et une place centrale de l'homme. La Fédération a en effet interdit le clonage, la cybernétique esthétique ou eugéniste, et la création de toute IA plus intelligente qu'un cerveau humain. La Fédération tient à garder l'homme comme pilier de la société.

Ces transhumanistes veulent faire abroger toutes ces lois qu'ils jugent restrictives. Respectés dans les cercles scientifiques, ils sont vus comme des illuminés par la plupart des citoyens qui ont une haute estime des capacités naturelles de l'homme.

- **Les groupes humains interdits :**

L'Ordre de Dieu :

Affaiblies et décrédibilisées par les guerres, les religions sont aujourd'hui à l'arrière-plan dans la société. La plupart des gens sont clairement athées ou simplement spirituels. Cet état de fait est inacceptable pour une minorité de fanatiques religieux, qui voient dans la Fédération un affront fait à Dieu et à sa toute-puissance.

Ils effectuent deux types d'actions, soit des colonisations sauvages d'espaces isolés sur des planètes appartenant à la Fédération ou délaissées par cette dernière, soit des attaques à l'encontre des institutions de la Fédération. Ce deuxième type d'action leur a valu d'être traqués par les services de renseignements civils de la Fédération, l'Agence de Sécurité de la Fédération (ASF).

Parfois le SICON intervient directement, ce fut notamment le cas sur Alligaré dans le système Vega. Abritant une colonie minière, les combattants de l'Ordre de Dieu parvinrent à se faire passer pour un vaisseau cargo et attaquèrent alors la colonie, prenant en otage les responsables. L'Infanterie Mobile a dû intervenir pour libérer les otages et abattre les terroristes. L'opération fut un

succès et permit de décapiter quelques dirigeants de cette organisation dangereuse.

La Guilde :

La Guilde réunit les criminels de la pire espèce, pirates, contrebandiers, receleurs et assassins. Ils profitent de l'étendue du territoire de la Fédération pour se cacher et faire leur petit commerce. Ils sont des experts pour découvrir et vendre des substances extraterrestres aux riches terriens avides de nouvelles sensations.

Leur origine trouve racines dans les différentes mafias disséminées sur Terre avant l'avènement de la Fédération. Souhaitant rester dans la course, elles décident alors de s'associer au sein d'une structure transfrontalière, la Guilde. Il est dit qu'un chef de guilde est choisi pour une certaine durée, mais que les différentes mafias restent libres de leurs activités. Il y a parfois de violents conflits au sein de la Guilde, mais le territoire de la Fédération est en principe assez grand pour permettre à tous de s'enrichir.

La partie classique des activités criminelles de la Guilde (prostitution, trafic de drogues, trafic d'armes, vols, etc) relève de la compétence de la Police Fédérale et de l'Agence de Sécurité de la Fédération. En revanche le SICON intervient pour certains cas précis, notamment quand des membres de la Guilde permettent à des opposants politiques recherchés ou à un condamné à mort de fuir vers des mondes isolés. Le SICON utilise aussi la puissance de la Flotte pour rayer de la carte les vaisseaux sans identités servant à divers trafics. Le plus grave est lorsque d'anciens soldats radiés de l'Infanterie Mobile ou de la Flotte pour diverses raisons rejoignent la Guilde, lui apportant alors des compétences et une rigueur qu'elle n'aurait pas pu acquérir autrement.

Concernant le trafic d'armes, la possession d'armes est interdite sur tous les territoires de la Fédération afin de maintenir la paix. Le SICON disposant de ses propres centres de recherche et usines de production, ses armes ne sont jamais commercialisées. Les armes que les criminels parviennent à se procurer sont donc dépassées et produites dans des ateliers clandestins. Ce sont des armes reposant sur des technologies du 21^e siècle et l'AK-74 est encore célèbre chez les terroristes et les criminels. Ces armes, dangereuses pour la Police Fédérale (équipée du Morita-M pour Mini), sont sans grande efficacité face au Morita de l'Infanterie Mobile et à l'entraînement de ses Troopers.

- Les Arachnides :

Cette espèce qui ressemble aux insectes terriens sans en avoir réellement les spécificités, a été d'abord aperçue dans le système Pollux. La Flotte y avait envoyé une mission de reconnaissance et établissait un diagnostic complet du système stellaire. Elle découvrit alors une signature biologique sur Planète-P et Mortem. Ces premiers relevés ne laissèrent rien apercevoir à la surface, et une équipe d'explorateurs fut alors envoyé sur place. Ils fournirent des images précieuses pour la Fédération mais aucun n'en sortit vivant.

Les scientifiques et les experts du Bureau des Affaires Stratégiques pensèrent alors à une espèce endémique, mais une espèce endémique sur deux astres différents était difficilement plausible. Cette espèce semblait maîtriser une forme de voyage spatial au moins interplanétaire. Son agressivité fut manifeste et elle ne sembla pas chercher à communiquer avec les explorateurs.

La Flotte retourna faire des analyses dans le système Pollux et explora aussi 47 U Majoris et 55 Cancri. Elle découvrit alors l'ampleur de la présence de cette espèce, nommée Arachnides pour la vague ressemblance à une araignée de son spécimen le plus répandu. 55 Cancri a quatre planètes telluriques colonisées par les Arachnides, tandis que 47 U Majoris abrite vraisemblablement leur monde le plus peuplé.

Les Arachnides semblent douées d'une forte capacité d'adaptation puisque les différentes compositions de l'atmosphère de leurs mondes ne les dérange pas. Cette espèce doit être capable de contrôler son évolution génétique pour s'adapter aux contraintes d'un nouvel astre.

La Flotte lança peu de temps après ces découvertes l'opération « Connaissance » en 2320, visant à comprendre ces créatures et à estimer leur dangerosité pour la Fédération. L'opération se déroula paisiblement jusqu'à l'arrivée en orbite autour de Klendathu. Les vaisseaux de la Flotte subirent alors de nombreux tirs de plasma provenant de la surface de la planète. L'ordre de retraite fut donné et les analyses postérieures permirent de découvrir une nouvelle créature chez ces Arachnides, le Plasma.

La nouvelle question était de savoir comment les Arachnides avaient pu coloniser des mondes si distants sans posséder de technologies comparables aux

humains. La Flotte envoya alors quelques vaisseaux en reconnaissance avec l'ordre de rester éloigné de l'orbite. Au bout de quelques jours d'attentes les radars signalèrent une présence organique massive dans l'espace. Des créatures de taille comparable aux plus grands vaisseaux de la Flotte se dirigeaient vers Planète-P, s'y posèrent puis repartirent en s'éclipsant en quelques secondes.

<http://diegosimone.deviantart.com/art/Starship-Troopers-Fools-Errand-145463109>

Les scientifiques admirent alors que ces créatures avaient certainement suffisamment d'énergie pour créer un tunnel à travers l'espace-temps.

Depuis cette découverte les vaisseaux de la Flotte continuent d'étudier cette espèce, et le SICON attend de rassembler un maximum d'informations avant d'établir un plan d'actions.

- Les Skinnies :

Cette race alien a été découverte dans le sang et la mort.

En 2321 un vaisseau d'exploration de la Flotte se dirigea vers le système Denebola. Arrivé sur place il découvrit une dizaine de planètes telluriques et entreprit alors d'étudier ce système stellaire. Mais rapidement ses radars indiquèrent qu'une multitude d'objets spatiaux non identifiés se dirigeaient à grande vitesse vers lui. Il n'eut malheureusement pas le temps d'enclencher la phase Cherenkov pour rejoindre le système Arcturus et fut détruit. Devant son absence la Flotte envoya alors trois Corvettes qui trouvèrent sa boîte noire parmi les débris.

S'enfonçant dans le système Denebola, elles détectèrent la présence d'êtres vivants sur la surface de quelques planètes. Les photos orbitales montrèrent des êtres grands, fins et humanoïdes. Ils envoyèrent alors un vaisseau à la rencontre des humains. Assez étonnamment ils semblaient posséder un langage basique comparable au morse, malheureusement le morse des humains et celui des Skinnies n'était pas le même. Chacun repartit d'où il était venu sans incidents. Quelques semaines plus tard les radars du SICON dans le système Arcturus lancèrent l'alerte face à la détection de plusieurs objets non identifiés. Rapidement la Flotte envoya une formation en riposte et s'en suivit une brève escarmouche, avant que les vaisseaux vraisemblablement Skinnies s'éclipsent. Puis ils furent détectés dans le système Sirius où ils capturèrent un cargo civil avant de repartir aussi vite qu'ils étaient arrivés. Leurs capacités spatiales semblent supérieures aux capacités de la Flotte, et le SICON n'aime pas ça. Ils maîtrisent aussi des armes à énergie type laser tandis que les humains n'y parviennent pas, ce qui est aussi un problème pour les militaires.

Cette race reste énigmatique pour les experts du SICON. Agressive mais n'engageant pas de grandes batailles, ses intentions restent floues. Peut-être ces vaisseaux sont-ils l'avant-garde d'une plus grande armée ? Peut-être repoussent-ils leurs frontières comme le fait la Fédération ?

En réponse la Flotte a intensifié ses patrouilles dans les systèmes Arcturus, Procyon et Sirius. Aucune autre mission de reconnaissance n'est programmée pour Denebola, la Fédération ne souhaite pas engager une guerre contre les Skinnies avant d'avoir bien étudié les intentions des Arachnides.

II. CRÉATION DE PERSONNAGE

1. L'enrôlement

Votre personnage est un jeune de 18 ans qui vient de valider son Brevet Fédéral. Il a donc acquis l'essentiel des cours de sciences, de géographie, de mathématiques, d'anglais standard, de sport, et bien sûr d'histoire et de philosophie morale.

Ce cours d'histoire et de philosophie morale est assuré par un vétéran de l'Infanterie Mobile. Ce cours vise à enseigner les bienfaits de la Fédération, les travers du monde d'avant la grande époque du Désordre, à justifier les avantages de la force, à faire comprendre la différence entre un citoyen et un civil. C'est aussi un cours qui vise à décourager les moins motivés pour le Service Fédéral, l'armée n'a pas de temps ni d'argent à perdre pour des jeunes qui abandonneront à la première difficulté.

Votre jeune personnage s'enrôle pour le Service Fédéral, et signe pour l'Infanterie Mobile, la meilleure des armes bien sûr, celle qui façonne des femmes et des hommes solides. Il rencontre l'agent de recrutement, souvent un estropié de la guerre (ou un faux estropié), puis accomplit une visite médicale où le médecin lui fera peur en lui disant que même avec un problème de santé il l'enverra à l'armée.

Vos personnages ont ensuite 48h pour retourner chez eux et affirmer leur choix face à leurs parents et leurs amis. Certains abandonneront et ceci est sans risque, l'armée jette seulement le dossier à la poubelle. Ceux qui reviendront recevront alors leur affectation, et prendront une navette vers le camp d'entraînement.

2. Pourquoi l'enrôlement et type de recrue

Votre personnage rejoint l'Infanterie Mobile pour une raison, en voici quelques exemples pour susciter du RP.

La rébellion : Votre personnage provient d'une famille qui a tout prévue pour lui depuis le plus jeune âge. Après le Brevet Fédéral il doit d'ailleurs rejoindre une Université Fédérale pour accomplir des études supérieures. Mais il a maintenant 18 ans, est majeur, et ne compte plus se laisser dicter sa vie. Il a pris la décision de rejoindre l'Infanterie Mobile pour devenir un adulte et s'affirmer face à ses parents.

La pauvreté : Votre personnage a grandi dans une famille pauvre et ne souhaite pas vivre ainsi toute sa vie. Il n'a pas la possibilité de rejoindre une Université Fédérale et ses chances dans le monde civil sont donc très restreintes. En revanche l'Infanterie Mobile offre le gîte, le couvert et le statut de Citoyen qui débloque beaucoup de portes. En prime après 5 ans de services il pourra accomplir gratuitement un cycle universitaire pour se reconverter dans le civil. L'Infanterie Mobile est donc pour lui l'ascenseur social idéal.

Le patriotisme : Votre personnage provient d'une famille de militaires et porte haut les valeurs de la Fédération. Assidu au cours d'Histoire et de Philosophie Morale, il croit profondément aux bienfaits de la Fédération et de l'armée. Rejoindre l'Infanterie Mobile est le début d'une longue carrière et un moyen d'entretenir l'honneur de la famille.

L'identité : Votre personnage se cherche, ne sait pas vraiment qui il est ni ce qu'il veut faire. Ses parents lui ont toujours laissé faire ses propres choix, mais il a du mal à canaliser une telle liberté. Pour tester ses limites, il souhaite rejoindre l'Infanterie Mobile pour découvrir sa personnalité, se confronter aux autres et à des épreuves difficiles.

L'idéalisme : Votre personnage a une bonne imagination et rêve depuis enfant sur les courts films montrant les Troopers de la Fédération. Il idéalise l'Infanterie Mobile et souhaite devenir un héros de la Fédération. Il croit dans les valeurs de la Fédération mais n'a jamais été mis concrètement au contact de l'armée. L'Infanterie Mobile est pour lui un rêve.

L'échappatoire : Votre personnage est un petit délinquant qui risque fort de terminer dans les geôles de la Fédération maintenant qu'il est majeur. Ses fréquentations sont douteuses voire dangereuses et il en a pris conscience. Déjà connue des services de police, une nouvelle erreur lui serait fatale. L'Infanterie Mobile ferme les yeux sur les petits délits et offre la possibilité de laver son honneur. Il pourrait alors changer de vie, se ranger en devenant citoyen. L'Infanterie Mobile est sa seule chance.

La citoyenneté : Votre personnage a besoin de la citoyenneté qu'offre l'Infanterie Mobile après 5 ans de service. Peut-être souhaite-t-il devenir politicien et la citoyenneté est alors obligatoire ? Ou alors il souhaite avoir plus de deux enfants sans payer d'amendes, amendes qui sont exorbitantes. Enfin il souhaite peut-être obtenir les aides financières et administratives accordées aux citoyens pour réaliser son projet civil : entreprise, travailler dans la police ou dans la justice. L'Infanterie Mobile est pour lui un moyen.

Votre personnage a aussi une personnalité assez fortement typée, il ou elle a 18 ans et a des convictions fortes mais aux fondations meubles. Au contact des autres recrues les personnalités vont se renforcer. Elles deviendront plus subtiles avec le temps et l'âge.

Le charmeur : Votre personnage a un physique agréable et une attitude qui plait aux autres. Il sait s'affirmer avec le sourire dans un groupe et beaucoup cherche sa gratitude. Ses supérieurs ont un a priori positif et ses subalternes l'admirent. Il règle les conflits avec une blague et remonte souvent le moral de ses camarades. Un charmeur peut devenir un excellent officier. L'atout « Séduisant » est idéal pour ce type de recrue.

La brute : Votre personnage est grand et musclé et est convaincu que la force peut régler tous les problèmes. Agressif, il écrase les gens frêles et respecte celles ou ceux plus forts que lui. Il inspire la peur plutôt que le respect et fera un excellent sous-officier, relayant avec zèle les ordres de son supérieur. Il attrapera un lâche par la ceinture pour le remettre dans le combat. La brute est cependant sujette aux sanctions disciplinaires à cause de son agressivité parfois incontrôlable. Les atouts « Costaud » ou « Bagarreur » sont idéaux ainsi que le handicap « Sale caractère ».

Le farceur : Votre personnage a une autre arme que le Morita, son humour. Tout peut être une blague et tout le monde profite ou subit son humour. Même en plein combat il va faire une blague sur la situation. Churchill ne disait-il pas que la guerre était un jeu à jouer avec le sourire après-tout ? Cet humour peut remonter le moral de toute une escouade comme il peut déclencher une dispute voire une bagarre. Les farceurs sont des officiers incompris mêlant sens des responsabilités et humour. On les retrouve davantage comme Trooper Com car ça ne les dérange pas de parler toute la journée. L'atout « Chanceux » correspond à un farceur.

L'obéissant : Votre personnage a eu des parents très autoritaires et ne sait pas prendre d'initiatives. Il aime réussir les tâches qu'on lui donne et attend ensuite patiemment la suivante. C'est une qualité pour un soldat mais parfois il faut quand même faire preuve d'autonomie. La recrue obéissante peut être mal vue par certains camarades car il respectera parfaitement les ordres, aura du mal à cacher quelque chose aux officiers, et jugera les comportements non conformes des autres recrues. En revanche il est un compagnon d'armes apprécié sur le terrain pour son dévouement. Les handicaps « Code d'honneur » ou « Loyal » correspondent à ce type de recrue.

Le riche : Votre personnage ne manque pas d'argent et les permissions sont pour lui l'occasion de profiter de la vie sous tous ses aspects. Une chose est sûre, il ne s'est pas enrôlé par pauvreté. Du fait de cette aisance financière il a confiance en lui et aime s'entourer de quelques suiveurs. Il est généreux puisque cela ne lui coûte rien et aura autant d'alliés que d'ennemis. Il sera apprécié de certains pour tout ce qu'il offre lors des permissions, et détesté par d'autres à cause de son côté présomptueux. Son but est d'obtenir une bonne solde, donc la voie d'officier est son objectif. Le handicap « Présomptueux » et l'atout « Riche » correspondent à ce type de recrue.

Le solitaire : Peu d'amis avant le Service Fédéral, une famille restreinte et avec qui il partage peu de choses. Le solitaire a appris à compter sur lui-même et à ne pas en demander trop aux autres. Il accomplit son rôle de soldat sans nécessairement se sentir attaché par un lien de fraternité à ses camarades. Il se bat plus pour la Fédération que pour l'Humanité ou ses frères d'armes. Apprécié de certains pour sa discrétion et sa fiabilité, la plupart resteront à l'écart de lui, le jugeant renfermé et égoïste. Trooper Sniper ou Trooper Commando sont des

spécialités faites pour lui. Le handicap « Prudent » et l'atout « Vigilant » correspondent à ce type de recrue.

Le guerrier : Le guerrier a rejoint l'Infanterie Mobile pour une seule raison : combattre. Il recherche un adversaire équivalent pour se mesurer et n'est pas le tortionnaire que peut être la brute. Il a du mal à respecter les ordres de ses supérieurs jusqu'à ce qu'il comprenne que la discipline militaire peut le rendre plus fort et efficace au combat. Il sera respecté par ses camarades, car tous sauront qu'il tiendra toujours sa position face à l'ennemi. Personne n'a de raison particulière de le détester, certains peuvent toutefois le trouver trop agressif au combat. La voie de Marauder correspond aux besoins destructeurs du guerrier qui verra alors ses moyens décuplés. Les handicaps « Héroïque » et « Sanguinaire », ainsi que l'atout « Brave » lui correspondent.

Le fraternel : Votre personnage a besoin des autres et essaye de leur faire plaisir. Il a peut-être grandi dans une grande famille ou a beaucoup d'amis. Pour lui l'union fait la force et aussi la joie. Il sera apprécié de tous, sauf quand il devient intrusif à vouloir satisfaire tout le monde. Il préfère ne pas être officier car il déteste crier sur quelqu'un, en revanche devenir Trooper Médic lui correspond totalement. Les handicaps « Loyal » ou « Code d'honneur » lui vont parfaitement.

Le ronchon : Votre personnage rechigne à tout et se met toujours en opposition aux épreuves. Il est motivé mais se sent obligé de râler. C'est aussi le pessimiste de l'escouade quand la situation se détériore. Il semble ne croire en rien et le sort semble lui donner raison. Certains l'apprécieront car ils verront au-delà de ce trait de personnalité, d'autres trouveront ça insupportable. Il énervera ses supérieurs à ne jamais montrer d'enthousiasme, surtout lorsqu'il réussira brillamment. Le Trooper Technicien est une voie parfaite pour le ronchon qui pourra râler sur les mauvaises manipulations de ses camarades sur leur matériel. Les handicaps « Sale caractère » ou « Malchanceux » correspondent à ce type de recrue.

L'optimiste : Votre personnage prend la vie du bon côté. Il est peut-être religieux, en tout cas il est convaincu de la beauté de la vie. Il croit en son destin et prends les épreuves comme des défis, les échecs comme des leçons et les réussites comme une évidence. Son optimisme et son enthousiasme plairont à certains, d'autres seront agacés par cette personnalité à l'apparence inébranlable

ou le trouveront naïf. Les atouts « Chanceux » et « Guérison rapide » ou le handicap « Bizarrerie » correspondent à ce type de recrue.

Le rebelle : Votre personnage à un sérieux problème avec l'autorité et les critiques. Pour lui l'autorité c'est avant tout l'interdiction et non l'enseignement. Très autonome il aura plus de mal à suivre les ordres qu'à prendre des initiatives. Certains le suivront, le voyant comme un leader, d'autres le trouveront dangereux et imprévisible. Ses supérieurs lui feront laver les toilettes et éplucher les patates jour et nuit pour le mater. Il peut faire un bon officier s'il canalise cette hostilité à toute forme de commandement. Les handicaps « Rancunier (mineur) » et « Têtu » correspondent à ce type de recrue.

Le chef : Votre personnage a toujours aimé diriger les autres et se mettre en avant. La compétition est son credo, la victoire son but et la gloire son destin. Il prendra exemple sur ses supérieurs pour ensuite prendre leur place. Beaucoup auront confiance en lui mais peu le connaîtront réellement, car il préfère donner une image de lui-même afin d'accomplir ses objectifs. La carrière d'officier est une évidence pour le chef. Ses supérieurs seront agacés par son ambition voire son opportunisme. Les handicaps « Arrogants » et « Présomptueux » correspondent à ce type de recrue.

Le peureux : Votre personnage est plutôt trouillard. Il est lâche et/ou il a une phobie. Dans tous les cas l'Infanterie Mobile va être une véritable torture psychologique pour lui. Il sera méprisé par ses supérieurs tant qu'il n'aura pas vaincu ses peurs. Il sera aussi peu respecté par ses camarades mais certains le prendront en pitié ou l'aideront. La technique ou les communications permettent d'être en retrait sur le champ de bataille, et cela lui convient parfaitement. Les handicaps « Couard » et « Phobies » lui correspondent.

Bien sur ces types de personnalité sont des propositions et les Joueurs peuvent créer leur propre type de recrue. Il est aussi possible de prendre un type de caractère sans les atouts conseillés, une Brute peut être une brute physique ou verbale, le Peureux peut être pacifiste (mineur) et avoir peur de tuer un être humain (les rebelles par exemple), etc.

3. Compétences et Spécialisations

La création de votre personnage est divisée en deux étapes pour matérialiser l'évolution au camp d'entraînement. Ces deux étapes divisent la création standard de personnages de Savage Worlds mais s'effectuent selon les mêmes règles.

La première phase est la création de votre personnage de recrue avant son enrôlement. Vous répartissez les 5 points d'attributs standard, ceci représente le fait que l'armée n'est pas votre coach sportif ou intellectuel. Votre personnage pourra monter ultérieurement ses points d'attributs pendant ses progressions. Vous répartissez aussi 5 points de compétences parmi les compétences civiles ou mixtes au rang maximum D8. Votre personnage à 18 ans et n'a pu apprendre beaucoup de compétences ni atteindre un degré d'expertise élevé. Enfin votre personnage choisit si vous le souhaitez 1 handicap majeur et/ou 2 mineurs parmi ceux disponibles, et 1 atout parmi ceux disponibles pour les recrues.

Compétences civiles : Connaissances scolaires / Conduite / Jeu / Recherche / Réseaux / Sarcasme.

Compétences mixtes : Lancer / Sport (rassemble natation + escalade) / Combat / Réparation / Intimidation.

Compétences militaires : Persuasion (commandement) / Tir / Survie / Perception / Pistage / Infiltration (remplace discrétion) / Explosifs (remplace crochetage) / Connaissances Tactiques & Stratégies / Soins / Psionique / Marauder (remplace pilotage).

A la fin du camp d'entraînement, votre personnage doit prendre le handicap majeur ou les deux handicaps mineurs restant, obtient gratuitement l'atout Trooper et doit en prendre un autre avec les points gagnés avec le(s) handicap(s), et répartit les 10 points de compétences restants où bon lui semble parmi les compétences militaires ou mixtes au niveau D8 maximum. Il ajoute aussi gratuitement le handicap majeur Serment (envers la Fédération et l'Infanterie Mobile). Votre personnage est un jeune soldat et n'est pas encore un expert.

Atout Trooper :

Pré-requis : Avoir survécu au camp d'entraînement.

Cet atout valide votre rang de Soldat, et de citoyen de la Fédération par la même occasion. Votre solde de soldat s'élève à 1 000 Pax (salaire moyen de la Fédération).

Il autorise la manipulation du fusil d'assaut Morita, du couteau de combat, des grenades MX-90, de la pelle CM-29 Interceptor et des mitrailleuses fixes Spitfire.

Vous démarrez soldat 2^o classe. Soldat 1^o classe est un titre honorifique et non un grade. Il distingue un soldat ayant accompli une action utile à son escouade, ayant manifesté un certain esprit de commandement. Ceci facilite tout de même une promotion au grade de Caporal.

Les grades de sous-officier que sont Caporal, Sergent et Sergent-Major sont liés à la compétence Persuasion (commandement).

Les grades d'officier sont Lieutenant, Capitaine, Major, Lieutenant-Colonel, Colonel, Général, Sky Marshall et Sky Marshall en chef.

+ 300 Pax par grade de sous-officier. + 500 Pax par grade d'officier.

La promotion vers un grade supérieur ou au contraire la rétrogradation est laissée à la libre appréciation du MJ à travers les PNJ, ou aux Joueurs pour les PNJ qui leur sont subalternes.

- Les parcours possibles dans l'Infanterie Mobile

La compétence Psionique : Les psioniques sont repérés très tôt et subissent un entraînement supplémentaire au camp d'entraînement. Les personnages avec l'atout Arcanes doivent obligatoirement prendre la compétence Psionique, au minimum au rang D6 à la sortie du camp d'entraînement parmi les 10 points à répartir.

Un psionique ne gagne pas plus tant qu'il n'est pas officier. En revanche il a accès à la formation des Psioniques dispensée par le Bureau des Affaires Stratégiques, et bénéficiera une fois officier d'accréditations spéciales « Secret Défense ».

Atout Soins :

Pré-requis : Novice, Trooper, Intellect D6, Agilité D6.

Cet atout est à prendre après le camp d'entraînement. Il débloque la compétence Soins et le matériel associé. Ceci reflète l'intérêt du Trooper qui s'accompagne d'une formation spécifique avant de devenir Trooper Médic.

Un Médic opérationnel reçoit 300 Pax supplémentaires.

Atout Armes lourdes :

Pré-requis : Novice, Trooper, Force D8, Tir D8, Sport D6.

Cet atout à prendre après le camp d'entraînement permet de manipuler les armes lourdes du fantassin. Le lance-flammes F8, le Morita Grenadier et le lance-roquettes M55 avec têtes nucléaires tactiques ST-1.

Un Trooper Lourd reçoit 300 Pax supplémentaires.

Atout Tireur d'élite :

Pré-requis : Novice, Trooper, Agilité D8, Ame D6, Tir D10, Survie D6, Perception D8.

Cet atout à prendre après le camp d'entraînement permet de devenir Trooper Sniper et de manipuler le Morita Sniper.

Un Trooper Sniper reçoit 300 Pax supplémentaires.

Atout Opérateur Communications & Détections :

Pré-requis : Novice, Trooper, Intellect D6, Perception D8, Connaissances Tactiques et Stratégies D4, Réparation D4.

Cet atout à prendre après le camp d'entraînement permet d'emporter et d'utiliser le Système Radio/Radar Nexus.

Un Trooper Com reçoit 300 Pax supplémentaires.

- Un Trooper non spécialisé pourra utiliser une arme lourde, une radio, un fusil de précision ou soigner un camarade, mais aura alors besoin de l'accord explicite de son supérieur direct, en plus d'avoir un malus de -2 à son jet.

Atout Trooper Marauder :

Pré-requis : Aguerri, Trooper, Agilité D8, Tir D10, Réparations D10, Sport D10.

Cet atout permet de devenir un Opérateur de l'Exo-Armure Marauder en prenant à la prochaine progression la compétence Marauder (pilotage). Un Marauder est un soldat lourd, un pilier pour son unité. Il peut évoluer vers des grades de commandement mais devenir Marauder est déjà très exigeant.

Cette compétence Marauder (pilotage) exige des tests lors des rentrées atmosphériques et des sauts.

Un Marauder bénéficie d'un bonus de 600 Pax à sa solde.

Atout Trooper Commando :

Pré-requis : Aguerri, Trooper, Vigueur D8, Sport D8, Combat D8, Tir D8, Pistage D6, Explosif D6, Survie D6, Infiltration D4.

Cet atout témoigne du niveau de perfectionnement qu'a atteint votre personnage dans l'art du combat. Un Trooper Commando est un atout de poids dans une unité, capable de remplir les tâches les plus difficiles et de survivre dans les territoires les plus hostiles. En plus d'avoir accès à des missions spéciales, un Commando inspire une certaine peur et ajoute +2 à ses jets d'intimidation.

Un Commando bénéficie d'un bonus de 600 Pax à sa solde.

Atout Officier :

Pré-requis : Aguerri, Trooper, Grade de Sergent-Major, Intellect D8, Persuasion (commandement) D8, Intimidation D4, Connaissances Tactiques et Stratégies D10, Connaissances scolaires D10.

L'atout Officier débloque la carrière d'officier. Sans cet atout vous ne pouvez pas dépasser le grade de sous-officier de Sergent-Major. Votre personnage a alors réussi la formation à l'Ecole des Elèves Officiers.

4. Atouts et Handicaps

Dans Starship Troopers vous ne pouvez pas avoir volontairement d'Handicaps physiques ni des problèmes mentaux. Vous avez passé une visite chez le médecin avant votre recrutement et l'armée ne prend ni les fous ni les handicapés. Par contre vous pourrez acquérir des handicaps physiques ou devenir fou suite à vos batailles.

Les règles de SW s'appliquent toujours et je donne une liste des atouts et handicaps que je garde pour Starship Troopers, avec une distinction recrue / trooper.

- **Handicaps de la Recrue :**

Arrogant / Bavard / Bizarrerie / Chimère (mineur uniquement) / Couard / Code d'honneur / Couard / Cupide / Curieux / Deux mains gauches / Frêle / Héroïque / Ignorant / Loyal / Malchanceux / Mauvaise habitude (mineur uniquement) / Moche / Obèse / Pacifiste (mineur) / Phobie / Poches percées / Prudent / Phobie / Présomptueux / Rancunier (mineur) / Rien à perdre / Sale caractère / Sanguinaire / Sceptique / Tête.

- **Atouts de la Recrue :**

Ambidextre / Arcanes / Brave / Chanceux / Costaud / Don des langues / Enragé / Guérison rapide / Résistance aux Arcanes / Riche / Séduisant / Véloce / Vif / Vigilant.

Arts martiaux / Bagarreux / Balayage / Extraction / Frappe éclair / Increvable / Nerfs d'acier / Panache / Poigne ferme.

- **Atouts du militaire: (atouts de la recrue compris)**

Très chanceux / Grande résistance aux Arcanes / Très séduisant.

Arme fétiche (Morita) / Armes fétiche adorée / Maître des arts martiaux / Cogneur / Grand balayage / Blocage / Grand blocage / Combat à deux armes / Combatif / Contre-attaque / Grande contre-attaque / Dégaine comme l'éclair / Esquive / Grande esquive / Grande extraction / Frappe foudroyante / Frénésie / Frénésie suprême / Improvisation martiale / Trompe-la-mort / Instinct de tueur

/ Nerfs d'acier trempés / Rock n'roll / Sans pitié / Tête froide / Sang-froid / Tireur d'élite.

Commandement / Ferveur / Grande aura de commandement / Inspiration / Leader naturel / Meneur d'hommes / Serrez les rangs / Tacticien.

Drain de l'âme / Nouveau pouvoir / Points de pouvoir / Source de pouvoir / Grande source de pouvoir.

Acrobatie / Assassin / Bidouilleur (sans pré-requis arcanes) / Bricoleur de génie (sans pré-requis arcanes) / Champion (sans pré-requis arcanes) / Débrouillard / Erudit / Mentaliste / Touche-à-tout.

Charismatique / Contacts / Lien mutuel / Guérisseur / Recycleur / Sixième sens (pour les psychiques).

Afflux de pouvoir / Dans le mille / Coup puissant.

Endurci / Coriace / Maître d'Armes / Maître d'Armes Légendaire / Professionnel / Expert / Maître.

5. Avatars

- Recrue « standard »

Traits		Carac. Dérivées		Compétences	
Agilité	D6	Allure	6	Conn. scolaires	D6
Âme	D6	Charisme	0	Sport	D6
Force	D6	Parade	2	Jeu	D4
Intellect	D6	Résistance	5		D
Vigueur	D6	Pts pouv.	0		D

Atouts & handicaps : un atout et un handicap majeur ou deux mineurs.

Equipement : Des objets civils en fonction du RP, l'armée limite les recrues à un sac de 60l.

- Trooper « moyen »

Traits		Carac. Dérivées		Compétences	
Agilité	D6	Allure	6	Conn. scolaires	D6
Âme	D6	Charisme	0	Sport	D8
Force	D6	Parade		Jeu	D4
Intellect	D6	Résistance	5	Combat	D4
Vigueur	D6	Pts pouv.	0	Tir	D8
				Perception	D4
				Lancer	D4
				Survie	D4
				Persuasion	D4
				Infiltration	D4

Atouts & handicaps : En plus du premier atout et d'un handicap majeur et deux mineurs, l'atout Trooper et le handicap Serment.

Equipement : Fusil d'assaut Morita, Couteau de combat, une Grenade MX-90, une Pelle CM-29 Interceptor et l'armure du Trooper

- **Trooper Médic**

Traits		Carac. Dérivées		Compétences	
Agilité	D6	Allure	6	Conn. scolaires	D6
Âme	D6	Charisme	0	Sport	D8
Force	D6	Parade		Jeu	D4
Intellect	D6	Résistance	5	Combat	D4
Vigueur	D6	Pts pouv.	0	Tir	D8
				Perception	D4
				Lancer	D4
				Survie	D4
				Persuasion	D4
				Infiltration	D4

Atouts & handicaps : l'atout recrue + l'atout après le camp d'entraînement. Un handicap majeur et deux mineurs. L'atout Trooper et le handicap Serment + l'atout Soins.

Équipement : Fusil d'assaut Morita, Couteau de combat, une Grenade MX-90, une Pelle CM-29 Interceptor, l'armure du Trooper et un kit de premiers secours permettant de désinfecter, recoudre, ralentir une hémorragie, injecter de la morphine, faire un bandage ou un pansement.

- **Trooper Lourd**

Traits		Carac. Dérivées		Compétences	
Agilité	D6	Allure	6	Conn. scolaires	D6
Âme	D6	Charisme	0	Sport	D8
Force	D8	Parade		Jeu	D4
Intellect	D6	Résistance	5	Combat	D4
Vigueur	D6	Pts pouv.	0	Tir	D8
				Perception	D4
				Lancer	D4
				Survie	D4
				Persuasion	D4
				Infiltration	D4

Atouts & handicaps : l'atout recrue + l'atout après le camp d'entraînement. Un handicap majeur et deux mineurs. L'atout Trooper et le handicap Serment + l'atout Armes lourdes.

Équipement : Fusil d'assaut Morita ou Morita Grenadier, Couteau de combat, une Grenade MX-90, une Pelle CM-29 Interceptor, l'armure du Trooper, le Lance-flammes F8 ou le Lance-roquettes M55 (un autre trooper de l'escouade emporte alors 2 roquettes explosives et 1 tête nucléaire tactique ST-1).

- **Trooper Sniper**

Traits		Carac. Dérivées		Compétences	
Agilité	D8	Allure	6	Conn. scolaires	D6
Âme	D6	Charisme	0	Sport	D8
Force	D6	Parade		Jeu	D4
Intellect	D6	Résistance	5	Combat	D4
Vigueur	D6	Pts pouv.	0	Tir	D10
				Perception	D8
				Lancer	D4
				Survie	D6
				Persuasion	D4
				Infiltration	D4

Atouts & handicaps : l'atout recrue + l'atout après le camp d'entraînement. Un handicap majeur et deux mineurs. L'atout Trooper et le handicap Serment + l'atout Tireur d'élites

Équipement : Fusil de précision tactique Morita Sniper, Couteau de combat, une Grenade MX-90, une Pelle CM-29 Interceptor, l'armure du Trooper.

- **Trooper Comm**

Traits		Carac. Dérivées		Compétences	
Agilité	D6	Allure	6	Conn. scolaires	D6
Âme	D6	Charisme	0	Sport	D8
Force	D6	Parade		Jeu	D4
Intellect	D6	Résistance	5	Combat	D4
Vigueur	D6	Pts pouv.	0	Tir	D8
				Perception	D8
				Réparations	D4
				Conn. Tac. & Strat.	D4
				Persuasion	D4
				Infiltration	D4

Atouts & handicaps : l'atout recrue + l'atout après le camp d'entraînement. Un handicap majeur et deux mineurs. L'atout Trooper et le handicap Serment + l'atout Opérateur Communications & Détections.

Equipement : Fusil d'assaut Morita, Couteau de combat, une Grenade MX-90, une Pelle CM-29 Interceptor, l'armure du Trooper et la radio de communication planétaire (portée jusqu'à la Corvette du Bataillon qui peut transmettre le message à un autre endroit de la planète). Les Corvettes se mettent en orbite de manière à déjouer la sphéricité des planètes pour les ondes radios.

- Trooper Commando

Traits		Carac. Dérivées		Compétences	
Agilité	D6	Allure	6	Conn. scolaires	D6
Âme	D6	Charisme	0	Sport	D8
Force	D6	Parade		Jeu	D4
Intellect	D6	Résistance	5	Combat	D8
Vigueur	D8	Pts pouv.	0	Tir	D8
				Perception	D4
				Lancer	D4
				Survie	D6
				Infiltration	D4
				Pistage	D6
				Explosif	D6

Atouts & handicaps : l'atout recrue + l'atout après le camp d'entraînement. Un handicap majeur et deux mineurs. L'atout Trooper et le handicap Serment + l'atout Commando.

Équipement : Fusil d'assaut Morita ou Morita mini, Couteau de combat, une Grenade MX-90, une Pelle CM-29 Interceptor, une charge explosive C-9 et l'armure du Trooper avec vision nocturne et infrarouge + camouflage intelligent (+2 aux tests d'infiltration). D'autres équipements si nécessaire.

- **Trooper Marauder**

Traits		Carac. Dérivées		Compétences	
Agilité	D8	Allure	6	Conn. scolaires	D6
Âme	D6	Charisme	0	Sport	D10
Force	D6	Parade		Jeu	D4
Intellect	D6	Résistance	5	Combat	D4
Vigueur	D6	Pts pouv.	0	Tir	D10
				Perception	D4
				Lancer	D4
				Survie	D4
				Persuasion	D4
				Réparation	D10

Atouts & handicaps : l'atout recrue + l'atout après le camp d'entraînement. Un handicap majeur et deux mineurs. L'atout Trooper et le handicap Serment + l'atout Marauder.

Equipement : Exo-armure Marauder

- **Trooper Psy**

Traits		Carac. Dérivées		Compétences	
Agilité	D6	Allure	6	Conn. scolaires	D6
Âme	D6	Charisme	0	Sport	D8
Force	D6	Parade		Jeu	D4
Intellect	D6	Résistance	5	Combat	D4
Vigueur	D6	Pts pouv.	0	Tir	D8
				Perception	D4
				Lancer	D4
				Survie	D4
				Persuasion	D4
				Psionique	D4

Atouts & handicaps : l'atout Arcanes + l'atout après le camp d'entraînement. Un handicap majeur et deux mineurs. L'atout Trooper et le handicap Serment.

Equipement : Fusil d'assaut Morita, Couteau de combat, une Grenade MX-90, une Pelle CM-29 Interceptor et l'armure du Trooper.

- **Trooper Officier**

Traits		Carac. Dérivées		Compétences	
Agilité	D6	Allure	6	Conn. scolaires	D10
Âme	D6	Charisme	0	Sport	D8
Force	D6	Parade		Jeu	D4
Intellect	D8	Résistance	5	Combat	D4
Vigueur	D6	Pts pouv.	0	Tir	D8
				Perception	D4
				Lancer	D4
				Survie	D4
				Persuasion	D8
				Intimidation	D4
				Conn. Tact & Strat.	D10

Atouts & handicaps : l'atout recrue + l'atout après le camp d'entraînement. Un handicap majeur et deux mineurs. L'atout Trooper et le handicap Serment + l'atout Officier.

Equipement : Fusil d'assaut Morita, Couteau de combat, une Grenade MX-90, une Pelle CM-29 Interceptor et l'armure du Trooper avec Monoculaire intégré au casque (+2 aux tests de Perception visuelle quand utilisé).

III. RÈGLES SPÉCIFIQUES

Gestion du stress en combat, en cas d'échec différents effets :

Dans Starship Troopers les batailles sont violentes et pour représenter leur impact psychologique, une règle additionnelle dérivée de la gestion de la peur matérialise ces effets sur les personnages joueurs et non-joueurs.

Cette règle de gestion du stress se manifeste en deux temps, durant la bataille et après la bataille. Durant la bataille le Trooper pourra vivre quatre états psychologiques différents : Garder le contrôle de lui-même, Etre secoué, Devenir téméraire ou Fuir.

Après la bataille le Trooper peut développer des Troubles de Stress Post-Traumatiques (TSPT). Ces troubles modifieront sa personnalité et sa relation à la guerre. Une prise en charge psychologique est nécessaire afin d'éliminer ces traumatismes.

1. Stress au combat :

Les Troopers peuvent être amenés à effectuer un test de Terreur face aux Arachnides, mais ceci doit rester exceptionnel. D'une part l'univers Starship Troopers ne s'y prête pas, et d'autre part les Arachnides ne sont pas une surprise puisque tout humain connaît leur existence. Un test de Terreur peut donc être demandé uniquement dans des circonstances véritablement effrayantes, comme le fait d'être désarmé, seul et dans l'obscurité dans les tunnels d'une ruche Arachnide. Dans le film de Verhoeven le seul militaire terrifié est le général enfermé dans un placard, qui a vu tous ses soldats se faire aspirer le cerveau.

Venons-en au test de Stress. Ce jet d'âme est réalisé contre une difficulté de 4 avec l'application d'éventuels modificateurs. Si le test est réussi le Trooper garde la maîtrise de lui-même et agira normalement. S'il échoue à ce test, il lance 1D12 et se réfère à la Table des Etats de Stress.

Un test de Stress au combat devrait être demandé lors de circonstances défavorables pour les personnages : surnombre de l'ennemi, encerclement par l'ennemi, perte de l'officier, plus de munitions, perte de plus de la moitié de l'escouade, plus de communication avec la Flotte...

Les malus dus aux blessures s'appliquent normalement. Les atouts de commandements de Savage Worlds donnant des bonus aux subalternes pour se remettre d'un état secoué, s'appliquent aussi aux états téméraire et en fuite.

	Secoué	Témérité	Fuite
1-8	*		
9-10		*	
11-12			*

Si le dé indique un résultat entre 1 et 8, le Trooper est secoué et les règles classiques de Savage Worlds s'appliquent.

Entre 9 et 10, le Trooper devient téméraire, pris de rage face à l'ennemi. Durant son action, le personnage avancera vers l'ennemi en marchant, et attaquera à distance. S'il ne possède pas d'arme de tir, il courra vers l'ennemi et attaquera au corps-à-corps ou à l'arme blanche si possible.

Entre 11 et 12, le Trooper prend peur et fuit le combat face à l'ennemi. Il court alors dans le sens opposé à l'ennemi sans combattre. S'il est encerclé, il retarde son action et attaquera uniquement face à une attaque ennemie directe, comme un animal acculé dans un coin.

A son action suivante, il peut récupérer ses esprits sur le même modèle que pour un état secoué. Sur un échec il reste téméraire ou en fuite. Sur un succès il reprend ses esprits mais peut accomplir uniquement des actions gratuites. Sur une relance il agit normalement.

Un joueur peut utiliser un jeton quand il le souhaite pour annuler un état secoué, téméraire ou en fuite. Les atouts facilitant les tests de terreur comme « Brave » facilitent aussi la gestion du stress au combat.

Bien sûr un Trooper ne fait pas deux tests de stress pour la même situation au cours de la même bataille, quel que soit le résultat. Une fois le choc passé, il n'y a plus de raison d'avoir une réaction irraisonnée.

2. Troubles de stress post-traumatique (TSPT)

Ces troubles qu'ont connu les soldats de tout temps sont intéressants à intégrer à Starship Troopers pour donner de la profondeur aux RP des joueurs.

Ces troubles apparaissent à la suite d'épreuves traumatisantes comme le fait de frôler la mort, de perdre un ami, de perdre pratiquement toute son escouade, de perdre sa famille lors d'une attaque ennemie, de faire des choses horribles sur des prisonniers ou des civils, etc.

Après chaque engagement armé avec des pertes parmi les camarades du personnage, ce dernier effectue un jet d'âme contre une difficulté 4. Si le personnage a subi une ou plusieurs expériences traumatisantes durant l'engagement, la difficulté est de 6. Avoir subi un état téméraire ou en fuite lors de la dernière bataille entraîne un malus de -2 au dé, tandis qu'avoir toujours conservé la maîtrise de soi accorde un bonus de +2. Avoir été secoué n'entraîne aucune conséquence pour ce test.

En cas de réussite le personnage ne développe aucun trouble.

En cas d'échec il développe un TSPT et ne pourra s'en défaire qu'avec un suivi psychologique adéquat ou une guérison naturelle. Un suivi psychologique doit être demandé à son supérieur hiérarchique qui remontera la demande jusqu'au Capitaine, qui affectera ou non un psychologue au soldat. Les périodes durant lesquelles la Fédération est en guerre totale sont moins propices à ce genre de soins. A la fin d'une séance de psychologie de deux heures, le personnage fait un jet d'âme contre une difficulté de 4 avec un bonus de +2. En cas de réussite un TSPT disparaît, avec une relance deux TSPT disparaissent, avec un échec le TSPT subsiste, et avec un échec critique le personnage en développe un nouveau. Le personnage pourra demander une nouvelle séance de psychologie selon la même procédure.

Aucun jeton ne peut être dépensé pour retirer sans jet de dés un TSPT.

Une guérison naturelle est possible tous les 5 jours, avec un jet d'âme contre une difficulté de 4. En cas de réussite un TSPT disparaît, avec une relance deux TSPT disparaissent, avec un échec le TSPT subsiste, et avec un échec critique le personnage en développe un nouveau.

La plupart des TSPT n'empêchent pas d'accomplir sa mission. Un nouvel engagement et de nouvelles expériences traumatisantes amèneront peut-être au développement de nouveaux TSPT. Deux TSPT devraient avoir un lourd impact sur le RP du personnage qui est alors très perturbé. Trois TSPT peuvent amener à faire une grosse erreur durant une bataille, où à pratiquement devenir fou, donc à être exclu de l'armée et renvoyé avec une belle solde dans le meilleurs des cas, à être pendu dans le pire.

Cette règle est à manipuler avec précaution par le MJ. Tant que les PJ sont des soldats ou des sous-officiers les PNJ officiers gérés par le MJ décideront de l'allocation d'un psychologue ou non. Ensuite une fois un PJ sous-officier voire officier, il peut être intéressant pour le MJ de lui faire parvenir des requêtes de soldats se sentant perturbés. Si le MJ justifie en plus un budget limité pour le PJ, ce dernier devra alors choisir qui verra un psychologue, et qui se débrouillera tout seul avec ses démons intérieurs.

Tableau des TSPT sur 1D20 :

Insomnie	1-4
Cauchemars	5-8
Paranoïa	9
Culpabilité	10-11
Hallucinations	12-13
Dissociation de la personnalité	14
Dépendances (alcool, drogue)	15-17
Comportements violents	18-19
Comportements suicidaires	20

Insomnie : Le Trooper a des difficultés pour dormir et son état physique et psychologique s'en ressentent. Il subit un malus de -1 à tous ses jets. Un traitement contre l'insomnie y mettra fin, mais il fera alors un jet de vigueur contre une difficulté de 4 (pour un somnifère standard prescrit par le médecin de la base), pour savoir s'il en devient dépendant pour dormir. Cette dépendance peut devenir un handicap si son unité est privée d'approvisionnement médical pendant une longue durée, et qu'il ne peut plus dormir correctement faute de somnifère alors qu'il est en terrain hostile. La dépendance au somnifère subsiste après la guérison de l'insomnie. Il faut réussir un jet de vigueur contre une difficulté de 4 pour s'en débarrasser. Ce

test est possible tous les 5 jours. En cas d'échec critique le Trooper aura besoin d'un traitement médical de désintoxication pour s'en défaire, avec les conséquences attendues pour sa carrière.

Cauchemars : Les cauchemars réveillent le dormeur mais surtout le hantent toute la journée. Le Trooper subit un malus de -1 à tous ses jets d'âme. Un médicament antidépresseur prescrit par le médecin militaire supprime temporairement ce handicap. Mais le Trooper fera alors un jet de vigueur contre la dépendance avec une difficulté de 6. La dépendance aux antidépresseurs fonctionne de la même manière que celle aux somnifères, avec toutefois une difficulté de 6.

Paranoïa : Le Trooper a une peur irrationnelle de ce qu'il l'a traumatisé, se méfie des autres et a peur pour sa vie. S'il a vu son meilleur ami se faire trancher en deux par une Arachnide, il développera une sur-vigilance face à cet ennemi, deviendra nerveux sur le champ de bataille, ne supportera pas les blagues de soldats juste avant le combat, etc. S'il croit que la hiérarchie a pris de mauvaises décisions ayant amené à la mort de son unité, il deviendra méfiant envers ses supérieurs, et pourra éventuellement à terme rejoindre un groupe rebelle. Le paranoïaque a un malus de -2 en charisme et fait une fixation malade sur la personne ou l'organisation qu'il juge entièrement responsable de ce qu'il a vécu ou vu. Il perd en rationalité, se méfie des psychologues, et subit donc un malus de -2 aux jets pour guérir d'un TSPT.

Culpabilité : Le Trooper se sent personnellement responsable du malheur qui est arrivé à quelqu'un d'autre. S'il a souffert lui-même il en a alors honte. Il prend un comportement introverti et légèrement morbide. En conséquence en cas d'échec pour la gestion du stress au combat, il prend automatiquement la fuite faute d'une confiance suffisante dans ses capacités à surmonter ce danger.

Hallucinations : Le Trooper croit voir la personne décédée ou des Arachnides dans des tunnels vides voire au bout du couloir du vaisseau. Ces visions proviennent de son esprit et peuvent lui faire faire des choses étranges. Parler seul, signaler une Arachnide où il n'y en a pas voire ouvrir le feu vers une cible irréelle. Il subit un malus de -2 pour la perception et le charisme. Il est incapable de discerner ses visions de la réalité et agira comme si c'était totalement vrai.

Dissociation de la personnalité : Le Trooper commence à développer une autre personnalité afin de fuir ses blessures. Il était calme et rationnel, il devient agité et croyant. Il était convivial et généreux, il devient solitaire et égoïste, ou l'inverse. Ceci trouble ses camarades et sa hiérarchie, mais lui ne s'en rend pas compte. Il affirmera qu'il mûrit, qu'une personnalité peut évoluer et qu'il souhaite qu'on le laisse tranquille. Ceci lui donne un malus de -2 en charisme et lui fait perdre temporairement ses atouts de commandement. Il a aussi un malus de -2 aux jets pour guérir d'un TSPT, puisque sa fausse nouvelle personnalité fait écran à sa vraie personnalité blessée.

Dépendances (alcool, drogue) : Le Trooper trouve la solution à ses souffrances dans la consommation excessive d'une substance psychotrope. La première substance qu'il rencontrera fera l'affaire et il en devient automatiquement dépendant. Il lui faut 4h d'état altéré par jour pour se sentir bien les 20h restantes. Pendant ces 4h il est non-opérationnel puisque saoul ou drogué et subit donc un malus de -4 à tous ses jets. En revanche il ne subit pas de malus pour les 20h restantes. S'il ne parvient pas à consommer sa substance, il subit alors un malus de -2 à tous ses jets jusqu'à ce qu'il puisse en prendre. Une dépendance est très mal vue dans l'Infanterie Mobile et peut justifier le fouet comme sanction disciplinaire. Un jet de vigueur à 4 doit être réussi pour se libérer de la dépendance physique au psychotrope, après avoir réussi à se libérer du TSPT.

Comportements violents : Le Trooper a développé une rage voire une haine qu'il ne parvient pas à comprendre ou à contrôler. Toute blague, toute parole, tout geste et a fortiori toute attaque envers lui le met dans une colère noire. Toute situation de ce genre le rend téméraire et il attaque systématiquement. Si c'est une blague, il ripostera en insultant, si c'est une insulte il frappera, si c'est une parole désobligeante d'un supérieur il se défendra verbalement de manière agressive, si c'est un coup il se battra à mort. Sur le champ de bataille en cas d'échec à la gestion du stress il devient automatiquement téméraire pour en découdre avec l'ennemi, et sera cruel pour l'achever. Il subit aussi un malus de -2 aux jets de guérison d'un TSPT car il est hostile à ce psychologue qui veut inhiber sa force.

Comportements suicidaires : Le Trooper ne trouve plus aucun sens à la vie, il est profondément atteint dans ses attentes, sa motivation et ses espoirs. Combattre, pourquoi ? Vivre, à quoi bon ? C'est le genre de questions qui le

hantent en permanence et gangrènent son esprit. Par manque de volonté il subit un malus de -2 à tous ses jets (y compris la guérison d'un TSPT). En cas d'échec à la gestion du stress au combat il est automatiquement secoué et restera immobile face à l'ennemi, attendant la mort salvatrice.

3. Divers

Pour fluidifier le jeu, l'initiative est fixée par un jet de dés. Chaque PJ et PJN ou groupe de PNJ lance un dé correspondant à son niveau d'Agilité. En cas d'égalité on additionne le rang d'Agilité au résultat du dé, et s'il faut on relance.

Pour plus de fun, les échecs critiques sont catastrophiques.

Concernant les blessures, les règles de Savage Worlds sont trop "gentilles" pour recréer la cruauté des batailles. Il faut modifier les règles de l'état critique, au lieu de tirer au dé pour savoir si la blessure est permanente ou temporaire, ceci dépend du nombre de blessures reçu simultanément.

Une blessure à un bras, rien de spécial excepté une égratignure. Deux blessures et le bras est cassé ou gravement coupé. Trois blessures simultanées et le bras est totalement écrasé ou sectionné. Ainsi les attaques Arachnides ont de fortes chances d'estropier les Troopers imprudents ou malchanceux.

IV. EQUIPEMENT

L'Infanterie Mobile encore plus que la Fédération place l'homme au centre de ses valeurs et de son dispositif opérationnel. Durant le Grand Désordre, certaines nations avaient robotisé leurs armées ou avaient délégué leur défense à des sociétés privées. D'autres n'hésitaient pas à sacrifier leurs hommes ou à leur ordonner de se suicider grenade à la main. Ces modes de fonctionnement se sont démontrés inefficaces et l'Infanterie Mobile a créé sa propre doctrine de combat.

Le Trooper est à la fois un soldat et un citoyen. C'est une arme physique, intellectuelle, politique et parfois psychique. Il est le pilier de la Fédération et la main de la Flotte. Remplacer le Trooper par un robot, un drone ou un clone, reviendrait à sacrifier les valeurs de la Fédération et de l'Infanterie Mobile.

Le Trooper n'utilise pas non plus de véhicules car la Flotte est son moyen de transport. Un aéronef de transport DR-4 Viking sera toujours plus rapide et maniable que n'importe quel 4x4 ou char d'assaut. Un F-76 Thunderbolt a quant à lui la puissance de feu de plusieurs pièces d'artillerie, associée à la mobilité d'un aéronef.

L'équipement du SICON est développé et fabriqué par les laboratoires et usines de fabrication du SICON. Le secret défense est total et les armes militaires sont utilisées uniquement par l'armée. Les armes sont interdites au sein de la Fédération afin d'assurer la paix et la sécurité de chacun. Toute arme qui n'est pas entre les mains d'un militaire ou d'un policier provient donc du marché noir.

1. Présentation des vaisseaux de la Flotte

Les vaisseaux de la Flotte sont les jambes de l'Infanterie Mobile. Tout le monde sait que les pilotes sont des planqués, mais sans eux nous ne pouvons pas aller en découdre avec l'ennemi.

<http://cavebabble.pnrnetworks.popcornroses.com/2011/10/07/favorite-sci-fi-vehicles-corvette-transport/>

Les corvettes de transport sont des vaisseaux multimodaux, à la fois transport de troupes, porte-aéronefs des dropships DR-4 Viking et des chasseur-bombardier F-76 Thunderbolt, et vaisseaux de guerre spatiale. La corvette est le seul vaisseau de la Flotte capable de voyages interstellaires. C'est le fil qui relie toutes les planètes colonisées par l'Humanité et elles portent toutes un nom, comme Rodger Young par exemple.

La corvette peut transporter un Bataillon de Troopers, soit 677 hommes. Elle emporte avec elle seize DR-4 Vikings pour déployer les Troopers et quatre F-76 Thunderbolt pour l'appui au sol. Elle est aussi équipée de 4 tubes lanceurs de Marauder. Pour l'armement elle dispose de tourelles de défense, de contre-mesures et d'un lance-missiles balistiques. Sur ordre du Sky Marshall en chef elle peut lancer son missile nucléaire « Armageddon » de 100 mégatonnes.

L'équipage d'une Corvette compte 300 hommes et il y a suffisamment de capsules pour évacuer tout le monde, les Troopers pouvant quitter le vaisseau détruit grâce aux transports Vikings.

- **Les grades de la Flotte sont les suivants :**

Sky Marshall en chef et Sky Marshall pour les grades communs à l'Infanterie Mobile et à la Flotte.

Ensuite il y a l'Amiral qui en principe dirige une formation de 16 Corvettes, l'équivalent de la Division d'un Général.

En-dessous le Capitaine dirige une Corvette et travaille donc en étroite relation avec le Major qui dirige le Bataillon transporté.

Pour plus d'efficacité le SICON essaye de faciliter les synergies entre Amiraux et Généraux et entre Capitaine et Major, afin d'optimiser le déploiement des troupes et leur extraction.

Le Commandeur va seconder le Capitaine pour diriger la Corvette.

En-dessous on trouve le Lieutenant-Colonel qui dirige une formation d'aéronefs orbitaux, donc une formation de DR-4 Viking ou de F-76 Thunderbolt. Il dirige les DR-4 Viking depuis la Corvette tandis qu'il pilote personnellement un aéronef pour les formations de F-76 Thunderbolt.

Le Lieutenant pilote ou copilote un aéronef de type Viking ou Thunderbolt.

Les Sous-Lieutenant dirigent un compartiment d'une Corvette : Moteur / Communications / Armement / Quartiers de l'Infanterie Mobile / Dépôt / Services à l'équipage (cuisine, couchettes et autres) / Aéronefs orbitaux.

Le Quartier-Maître va diriger une spécialité d'un compartiment, par exemple les cuisines pour les services à l'équipage, ou les missiles pour l'armement.

Le Matelot est le premier grade donné à un Cadet une fois sa première mission accomplie.

Un DR-4 Viking peut transporter un peloton de 42 Troopers et remplit une mission d'aller-retour entre sa Corvette et le sol. Il peut aussi amener le matériel

nécessaire à l'implantation d'une base (mitrailleuses comprises) ou du ravitaillement, et ne transporte alors aucun soldat.

<http://unusualsuspect.deviantart.com/art/DR-4-Viking-Dropship-ortho-430211758>

Equipé de quatre tourelles fixes Spitfire, deux à l'avant et une sur chaque flanc, le Viking offre un appui-feu indispensable au débarquement des Troopers. Son radar effectue aussi un relevé rapide de la situation dans un périmètre de 100m autour de son point d'atterrissage. Ce relevé est envoyé à sa Corvette et au Trooper Com du peloton. Il lance aussi des fusées éclairantes pour signaler visuellement sa position aux pilotes de Vikings encore en l'air.

Le Viking est l'ange de l'Infanterie Mobile. Il lui permet d'aller au combat, mais surtout de battre en retraite quand la situation se dégrade. Le courage de certains pilotes a sauvé des pelotons entiers, et ils sont les plus estimés de la Flotte par l'Infanterie Mobile.

Le F-76 Thunderbolt est un aéronef orbital pouvant effectuer de la domination aérienne, de la reconnaissance visuelle ainsi que des bombardements.

http://www.displacedminiatures.com/Scratchbuilder_Christian/image/580/4483/

Des escadrons de 4, 8 ou 12 Thunderbolt sont envoyés en mission de bombardement avant le déploiement des Troopers au sol. La bombe la plus couramment utilisée est la bombe à fragmentation au phosphore, assurant des blessures graves et enflammant l'ennemi. Le Thunderbolt est aussi équipé de canons Spitfire pour terminer le travail au sol ou abattre l'ennemi en combat aérien. Pour ses missions de domination aérienne il est aussi équipé de missiles air-air Snakeyes.

Les pilotes de Thunderbolt sont des enrégés, pour eux une mission est réussie quand ils rentrent à vide. L'Infanterie Mobile ne fait appel à leur soutien qu'au dernier moment car parfois les Troopers y passent avec l'ennemi.

La Flotte possède deux bases importantes, l'une connue et officielle située autour de la Lune et que l'on surnomme la Bague, l'autre dont la localisation exacte est connue seulement des Amiraux, Généraux et Sky Marshall, et surnommée Sanctuaire.

<http://starshiptroopers.wikia.com/wiki/File:Vlcsnap-174027.png>

La Base Lunaire surnommée « La Bague » car elle fait le tour de la Lune, est la première étape de tout nouveau vaisseau et de tous les cadets. Chaque nouvelle Corvette, nouveau Viking ou Thunderbolt y est testé avant d'être jugé opérationnel. Cette base est aussi une forteresse puisqu'elle est équipée de centaines de tourelles d'artillerie lourde ou lance-missiles, capables de détruire un astéroïde avant qu'il n'atteigne la Terre.

Sanctuaire est une base classée Secret Fédéral et qui est l'assurance-vie de l'Humanité en cas de conquête de la Terre par une force ennemie. Cette base rassemble tout le matériel nécessaire au commandement des forces du SICON.

[http://starshiptroopers.wikia.com/wiki/Sanctuary_\(film\)#Starship_Troopers_3:_Marauder](http://starshiptroopers.wikia.com/wiki/Sanctuary_(film)#Starship_Troopers_3:_Marauder)

La Flotte dispose aussi de nombreuses stations de ravitaillement & réparation qui forment un réseau secondaire entre les systèmes stellaires.

<http://www.propbay.com/original/sst-ticonderoga-spaceship-miniature-starship-troopers-1997-movie-prop-354.html>

2. L'équipement de l'Infanterie Mobile

Le fusil d'assaut Morita :

Le Morita, développé par l'arsenal du SICON au sein du laboratoire RAID (Rapid Action & Immediate Destruction), est l'arme de destruction massive la plus puissante que possède l'humanité une fois placée entre les mains d'un Trooper. Tirant bien plus rapidement que les fusils d'assaut des siècles passés et avec une puissance de feu accrue, le Morita est incontestablement une grande avancée technologique au service de la Fédération. Modulable, on retrouve le Morita sous 5 versions différentes.

Le Morita standard est l'arme de base du Trooper avec une lampe torche sous le canon (pas de malus au tir dû à l'obscurité à courte portée).

Le Morita Mini est une version raccourcie qui équipe la Flotte, cette dernière avait besoin d'une arme plus maniable dans les courses. On la retrouve aussi dans les capsules d'évacuation.

Le Morita Shotgun se voit équipé d'un fusil à pompe sous le canon principal. Il équipe seulement les officiers et sous-officiers afin de maximiser leurs chances de survie, et éviter trop de tirs fraternels.

Le Morita Grenadier est une version d'artillerie d'appui, qui permet de tirer une version modifiée et plus puissante des grenades MX-90. C'est le Morita des Troopers Lourds.

Enfin le Morita Sniper accompagne les Troopers Sniper, et se voit donc équipé d'une lunette de précision. Il gagne aussi en portée et en précision mais perd en cadence de tirs. C'est néanmoins un fusil de précision tactique où cadence de tirs et portée sont équilibrées.

<http://www.deviantart.com/art/Morita-Textured-113170348>

Le couteau de combat :

http://guymoviesblog.blogspot.fr/2010_10_01_archive.html

A quoi sert un couteau de lancer ? C'est la question à ne pas poser pour une recrue. Le couteau de combat est la dernière arme, celle qui peut sauver un Trooper ou son escouade d'une situation désespérée.

Les grenades MX-90 :

http://www.imfdb.org/wiki/Starship_Troopers

Les grenades MX-90 sont des grenades à fragmentation redoutables. Chaque Trooper en emporte une avec lui. Rien de tel pour faire sortir l'ennemi de son trou à rat

La pelle CM-29 Interceptor :

<http://forums.spacebattles.com/threads/starship-troopers.149286/page-2>

La pelle, outil simple, fiable et essentiel au Trooper. La CM-29 Interceptor est aussi une arme redoutable. Face aux Plasmas et aux Faucheuses, creusez soldat, c'est un ordre !

Le lance-flammes F8 :

http://envydream.blogspot.fr/2010_05_03_archive.html

Vous voulez nettoyer un bâtiment ennemi ou un trou d'Arachnides vite et bien, demandez du soutien au Trooper Lourd. Le lance-flammes F8 doté d'un réservoir propre et renforcé est une arme fatale pour l'ennemi retranché. Mais restez vigilant pour ne pas incendier vos camarades d'autres unités qui auraient déjà pénétré dans le bâtiment ou la galerie.

Le lance-roquettes M55 :

http://starshiptroopers.wikia.com/wiki/M55_Rocket_Launcher

Véritable pièce d'artillerie mobile, le lance-roquettes M55 délivre une puissance de feu apte à écraser toute résistance. Mettez-vous à couvert quand votre Trooper Lourd l'utilise. Un Trooper normal emporte 2 missiles standards et 1 tête nucléaire tactique ST-1, et les donne au Trooper Lourd. Le M55 est testé et approuvé contre les Plasma et Tanker !

Tête nucléaire tactique ST-1 :

http://starshiptroopers.wikia.com/wiki/Tactical_Oxygen_Nuke

Un manque de punch pour votre lance-roquettes M55 ? Chargez-le avec la tête nucléaire tactique ST-1 ! Fonctionnant à la fusion nucléaire elle ne dégage aucune radiation, ainsi nos Troopers peuvent immédiatement investir la zone ravagée. A utiliser avec modération.

La mitrailleuse fixe Spitfire :

http://starshiptroopers.wikia.com/wiki/Mounted_Heavy_Machinegun

Cette mitrailleuse est le mur de Troie pour nos ennemis. Cadence de tir, puissance de feu, portée et précision, elle possède tous les atouts. Calibre 30mm, elle ne fera qu'une bouchée de n'importe quel ennemi.

L'armure du Trooper :

http://starshiptroopers.wikia.com/wiki/Federation_Body_Armor

L'armure du Trooper est son bouclier face à l'ennemi. Cette armure va vous sauver la peau plus d'une fois. Alliant une protection pare-balles, pare-lames et pare-explosions, elle protège efficacement vos parties vitales (tronc et tête). Pour les autres parties du corps, l'armée prend en charge la greffe de membres artificiels. Elle intègre aussi dans le casque un dispositif de communications courte distance (1km). Afin de pouvoir larguer ses Troopers sur des astres parfois sans atmosphère ou sans air respirable, les scientifiques du SICON ont développé un procédé plus économique que la tenue intégrale. Il s'agit d'une pastille à avaler avant l'embarquement dans un Viking, et qui corrige les nuisances d'un manque de pression, les problèmes de température, et fournit de l'oxygène à son porteur. Ses effets durent environ 6 heures.

L'exo-armure Marauder :

Cette exo-armure Marauder est la dernière-née des laboratoires RAID du SICON. Face au besoin d'une puissance de feu accrue et d'une meilleure résistance contre les armes des ennemis de la Fédération, l'exo-armure Marauder a été inventée pour servir le Trooper. 1 milliard de Pax pièce, seuls quelques Troopers sélectionnés ont l'honneur de combattre dans une Marauder. Mesurant alors 6m de haut, armée d'une Gatling, d'un Morita lourd et de deux canons d'artillerie, la Marauder est conçue pour mettre l'ennemi en pièces. Elle dispose aussi de réacteurs sous les pieds pour faire des bonds de plusieurs mètres de haut. Larguée depuis les Corvettes par un tube lanceur, elle permet de soutenir les escouades de Troopers où et quand c'est nécessaire. Un Trooper Marauder dispose aussi d'une tête nucléaire tactique ST-1 qu'il peut larguer à son emplacement, puis évacuer la zone en effectuant un bond. Les pelotons avec des Troopers Marauder sont estimés et respectés. C'est la preuve que leur unité possède des éléments exceptionnels. Le SICON peut parfois réunir des Troopers Marauder de différents pelotons pour des missions ponctuelles extrêmement dangereuses. Tout comme les Troopers Commandos, les Marauders sont alors tenus au secret défense le plus élevé. Un Trooper Marauder entretient et répare son armure, et en est donc pleinement responsable. Le SICON souhaite que le Trooper développe une relation fusionnelle avec son armure, afin que le maniement soit de plus en plus naturel et efficace. Une fois les munitions épuisées, un Viking vient rapatrier le Marauder et le ramener à sa Corvette pour rechargement. L'armure permet d'avoir une allure de 6 en déplacement normal, ou de faire une action « saut » à difficulté 4 donnant une allure de 10.

<http://www.aeriagames.com/forums/en/viewtopic.php?p=14037>

Type	Portée en mètres	Dégâts	CdT	Poids	Chargeur	Notes
Morita	60/120/240	2d10	3	10	30	PA 2, Automatique, Tirs en rafales
Morita Mini	40/80/160	2d10	3	8	30	PA 2, Automatique, Tir en rafales
Morita Shotgun ¹	10/20/40	1-3d12 selon la portée	1	1	6	
Morita Grenadier ¹	100/200/400	4d8	1	1	1	Touches 2d8 sur 20m, Tir statique
Morita Sniper	100/200/400	3d10	1	11	12	PA 4, Tir statique, Semi-auto
Couteau de combat	6/12/24	F+d4	/	2	/	Corps-à-corps ou lancer
Grenade MX-90	10/20/40	3d8	/	1	/	Touches 2d8 sur 20m
Explosif C-9	/	5d10	/	1	/	2d6 20m
Pelle CM-29 Interceptor	/	F+d6	/	/	/	/
Lance-flammes F8	Longueur 40	4d6	/	10	10 tirs	Touches 2d6 devant, Ignore l'armure

Lance-roquettes M55	200/400/800	4d10	/	10	1	Touches 3d10 sur 30m Tir statique, AL, PA 40 ²
Tête nucléaire tactique ST-1	/	10d10	/	1	1	Touches 6d12 sur 100m Tir statique, AL, PA 100
Mitrailleuse fixe Spitfire	150/300/600	3d10	5	/	100	PA 6, immobile, automatique
Armure du trooper	/	/	/	15		Armure + 6, tronc et tête
Armure Marauder³	/	/	/	/		Résistance +20
Gatling Marauder	150/300/600	3d10	5	/	120	PA 6, automatique
Morita Marauder	80/160/320	2d10+2	3	/	120	PA 4, Tir en rafales, Tir automatique
Canon Marauder	150/300/600	4d10	1	/	5	Touches 2d10 sur 20m, PA 20

¹ Les données concernent l'arme supplémentaire, sinon se référer au Morita.

² Munitions standards ³C'est un véhicule pour la résistance et les dégâts, mais un humain pour le mouvement.

Perte de contrôle (2d6) :

2	Saut d'urgence automatique. L'exo-armure a activé un saut d'urgence, le pilote atterri 20m en retrait de l'ennemi mais son test de pilotage (marauder) a une difficulté 6. En cas d'échec l'armure se pose brutalement et subie une blessure.
3-4	L'armure active un tir de suppression avec toutes les armes. Chaque arme sélectionne une cible au hasard, dans sa portée courte et à distance de sécurité de l'armure. Le joueur lance 1d6 pour chaque arme, sans dé joker ni jeton, difficulté 4, pour savoir si elle touche.
5-10	L'armure tombe genoux à terre. A son prochain tour le pilote fait un test de pilotage difficulté 4 pour la relever et pouvoir se déplacer. En cas d'échec il pourra utiliser ses armes (rotation de 180° du tronc de l'armure) normalement.
11-12	L'armure tombe à plat ventre face contre terre. Le pilote fera un test de pilotage à son prochain tour, difficulté 6. En cas d'échec il reste à terre et ne pourra pas utiliser ses armes, sauf pour s'auto-détruire...

Dégradations critiques (2d6) :

2	Eraflures : l'attaque a seulement égratigné la coque de l'exo-armure.
3	Moteur : La pile à hydrogène est endommagée, l'exo-armure n'a plus assez d'énergie pour faire des sauts.
4	Système hydrauliques : Les jonctions entre les parties de l'exo-armure ont soufferts. L'allure est réduite de moitié y compris dans les sauts.
5	Contrôle du tronc : Le tronc de l'exo-armure ne peut plus pivoter, le pilote ne peut tirer qu'à un angle de 45° avec sa gatling et son morita lourd, et droit devant avec les canons.
6-8	Structure : le blindage a souffert, la résistance de l'exo-armure tombe à 10.
9-10	Blessure : Le pilote subit une blessure.
11	Arme : Lancez 1d4, 1 = gatling détruite, 2 = morita lourd détruit, 3 = canon gauche détruit, 4 = canon droit détruit.
12	Tas de ferraille : l'exo-armure est brisée, le pilote doit en sortir, heureusement un morita mini est disponible dans son habitacle. En revanche il ne porte aucune armure.

Idées de matériel développé par les laboratoires RAIDS :

Munitions explosives : Bonus de +2 aux dégâts.

Vision nocturne : Supprime le malus de l'obscurité.

Bullboost : Supprime le malus aux jets de compétences dû blessures (sauf les malus propres aux membres touchés) pour une durée de 12h.

Neurofast : Retire tous les malus psychique moyennant une blessure physique sous forme d'infection du sang.

V. LES ARACHNIDES

1. Sous-espèces

- **Ouvrière** : L'arachnide ouvrière ressemble beaucoup au soldat mais est beaucoup moins résistante et efficace au combat. En revanche elle se déplace plus rapidement et creuse beaucoup plus vite dans le sol. En général lorsque les ouvrières vont au combat, les humains peuvent considérer être sur le chemin de la victoire.

Allure : **10**

Marche sur les murs : **8**

Enfouissement : **6**

Traits :

Agi	Int	Âme	For	Vig
D12	D4(A)	D6	D12	D6

Compétences :

Combat : **D6** / Escalade : **D12** / Perception : **D10** / Discrétion : **D10**

Défense :

Parade : **6** / Résistance : 5 + 4 (taille) + 2 (armure) = **11**

Attaque :

Morsure ou pattes : **D8** / Dégâts : **F**

Sans peur / **Vision nocturne** / **Point vital** (centre nerveux) ignore l'armure / **Terreur** (contexte)

Toute attaque psychique nécessite en premier lieu de briser le lien qu'entretient l'arachnide avec la ruche. Il faut pour cela réussir un jet d'opposition contre l'âme d'un cerveau ou d'une reine.

Conseil du SICON : Visez le centre nerveux pour les abattre immédiatement. S'il y a des soldats à côté, visez-les en priorité, les ouvrières sont nettement moins dangereuses.

- **Reine** : L'être suprême de l'Empire Arachnide, la tête pensante d'un territoire immense. On se doute qu'il y en a plusieurs sur Klendathu, leur planète d'origine. Une reine est certainement gigantesque et donne naissance aux œufs qui deviendront des larves puis des arachnides. Elle coordonne sûrement les différents cerveaux de sa ruche, et doit aussi pouvoir faire de la télépathie extra-planétaire pour communiquer avec les autres reines.

Allure : **10**

Marche sur les murs : **8**

Enfouissement : **6**

Traits :

Agi	Int	Âme	For	Vig
D4	D12+2	D12+2	D8	D10

Compétences :

Combat : **D4** / Perception : **D12** / Arcanes (psionique) **D12+4**

Pouvoir : Ami des bêtes gratuit, portée interstellaire / Choc / Détection, dissimulation d'arcanes, portée = planète / Enfouissement / Lecture des pensées / Marionnette / Sommeil / Terreur /

Défense :

Parade : **4** / Résistance : 7 + 12 (taille) + 12 (armure) = 31

Attaque :

Griffes : **D4** / Dégâts : **F + D4**

Sans peur / Vision nocturne / Terreur (contexte) / Régénération

Conseil du SICON : Nos experts se doutent que les Arachnides ont une Reine mais personne n'en a encore jamais vu. Si vous en croisez une, appelez immédiatement du renfort et attendez la venue des Psioniques.

- **Punaises** : L'arachnide guerrière est la phalange de l'Empire Arachnide. Résistante, rapide et extrêmement dangereuse, elle est un défi pour tout soldat de l'Infanterie Mobile. Attaquant en grand nombre, un nid d'arachnides peut encaisser de lourdes pertes sans pour autant perdre la bataille. Si un individu isolé est déjà à prendre au sérieux, craignez-les encore plus lorsqu'elles attaquent en groupe.

Allure : **8**

Marche sur les murs : **6**

Enfouissement : **2**

Traits :

Agi	Int	Âme	For	Vig
D10	D4(A)	D6	D12+4	D8

Compétences :

Combat : **D12** / Escalade : **D8** / Perception : **D10** / Discretion : **D8**

Défense :

Parade : **8** / Résistance : 6 + 4 (taille) + 6 (armure) = **16**

Attaque :

Morsure ou pattes : **D12** / Dégâts : **F + D6**

Sans peur / Vision nocturne / Point vital (centre nerveux) ignore l'armure / **Terreur** (contexte), Possibilité de deux attaques à -2.

Toute attaque psychique nécessite en premier lieu de briser le lien qu'entretient l'arachnide avec la ruche. Il faut pour cela réussir un jet d'opposition contre l'âme d'un cerveau ou d'une reine.

Conseil du SICON : Visez le centre nerveux pour les abattre rapidement. Si vous vous retrouvez isolé cherchez au plus vite du soutien, et n'hésitez pas à lancer quelques grenades et à user de votre fusil à pompe.

<http://starshiptroopers.wikia.com/wiki/File:00.gif>

- **Faucheuses** : Ces arachnides sont en général plus rares car plus consommatrices en ressources. Ce sont des guerrières volantes très dangereuses et attaquant souvent par surprise. Ce sont des chasseuses évoluant en petits groupes. Rassemblées en nuées elles peuvent constituer un sérieux problème.

Allure au sol : **6** / en vol : **12**

Marche sur les murs : **4**

Traits :

Agi	Int	Âme	For	Vig
D12	D4(A)	D6	D12+4	D8

Compétences :

Combat : **D12** / Escalade : **D6** / Perception : **D10** / Discrétion : **D6**

Défense :

Parade : **8** / Résistance : 6 + 4 (taille) + 4 (armure) = **14**

Attaque :

Morsure ou pattes : **D12** / Dégâts sans élan : **F + D6** / avec élan : **F + D12**

Élan : L'arachnide doit s'être déplacée dans le round précédent son attaque.

Sans peur / **Vision nocturne** / **Point vital** (centre nerveux) ignore l'armure / **Terreur** (contexte), Sans élan possibilité de deux attaques à -2

Toute attaque psychique nécessite en premier lieu de briser le lien qu'entretien l'arachnide avec la ruche. Il faut pour cela réussir un jet d'opposition contre l'âme d'un cerveau ou d'une reine.

Conseil du SICON : Visez le centre nerveux pour les abattre rapidement. Surveillez les pics rocheux et tout point élevé du relief. Si vous entendez un battement d'ailes jetez-vous à terre, leur attaque en vol est fatale.

<http://skyosoriblogger.wordpress.com/2010/05/16/starship-troopers-invasion/>

- **Plasma** : Ces créatures massives sont le pire ennemi de la Flotte. Ils sont très rares parmi les arachnides mais extrêmement puissant grâce à leur tir de Plasma. Ils peuvent servir d'artillerie au sol, de défense anti-aérienne, embarquer dans les Transports pour les défendre, ou effectuer des bombardements orbitaux depuis ces mêmes transports.

Allure au sol : **4**

Enfouissement : **2**

Traits :

Agi	Int	Âme	For	Vig
D4	D4(A)	D8	D12+10	D10

Compétences :

Combat : **D6** / Perception : **D6** / Tir : **D12**

Défense :

Parade : **5** / Résistance : 7 + 12 (taille) + 6 (résistance) = **25**

Attaque :

Pattes : **D6** / Dégâts : **F**

Plasma : **D12** / Dégâts : **10D12, touche 4d10 sur 50m**, 1 round de préparation pour 1 round de tir.

Sans peur / Vision nocturne / Point vital, abdomen pendant le round où la créature tir, ignore l'armure / **Terreur** (contexte)

Toute attaque psychique nécessite en premier lieu de briser le lien qu'entretient l'arachnide avec la ruche. Il faut pour cela réussir un jet d'opposition contre l'âme d'un cerveau ou d'une reine.

Conseil du SICON : Lorsque vous voyez un Plasma, pensez aux gars là-haut dans nos vaisseaux et à ceux de l'Infanterie Mobile qui n'ont pas encore débarqué. Attaquez l'abdomen à l'explosif et agissez vite, de nombreuses arachnides protègent ces abominations.

<http://www.trooperpx.com/Database/Data01movie.html>

- **Tanker** : Ces scarabées géants peuvent décimer des bataillons entiers. Ils sont le fléau d'une armée Arachnide grâce à leur puissance physique, leur armure et leur jet de flammes. Plus autonome que le Plasma, ils attaquent souvent par surprise en sortant du sol.

Allure au sol : **4**

Enfouissement : **2**

Traits :

Agi	Int	Âme	For	Vig
D4	D4(A)	D8	D12+10	D12

Compétences :

Combat : **D8** / Perception : **D6** / Tir : **D12**

Défense :

Parade : **6** / Résistance : 7 + 12 (taille) + 8 (résistance) = **27**

Attaque :

Pattes : **D8** / Dégâts : **F**

Liquide inflammable : **D12** / Dégâts : **3D12, touche 3d6 devant**, 1 round de préparation pour 1 round de tir.

Sans peur / **Vision nocturne** / **Point faible** (gueule pendant le round de préparation), ignore l'armure / **Terreur** (contexte)

Toute attaque psychique nécessite en premier lieu de briser le lien qu'entretient l'arachnide avec la ruche. Il faut pour cela réussir un jet d'opposition contre l'âme d'un cerveau ou d'une reine.

Conseil du SICON : Soyez extrêmement vigilant quand l'un d'eux participe au combat, et ne restez surtout pas face à lui, il crache son liquide inflammable par sa tête. Comme pour le Plasma faites sauter son abdomen à l'explosif, heureusement il est moins bien gardé par les arachnides.

<http://troopersreddawn.proboards.com/thread/48>

- **Cerveau** : C'est le lien télépathique entre une reine et ses serviteurs. Le cerveau est de type mâle et a donc aussi une fonction de procréation avec la reine. Il peut coordonner un très grand nombre d'arachnides sur un vaste territoire et s'avère être un redoutable stratège. Il est toujours entouré de petits scarabées ayant un rôle de manutention.

Allure au sol : **2**

Traits :

Agi	Int	Âme	For	Vig
D4	D10(A)	D10	D6	D8

Compétences :

Perception : **D12** / Arcanes (psionique) : **D12+2**

Pouvoir : Ami des bêtes gratuit, portée planétaire / Choc / Détection, dissimulation d'arcanes, portée = planète / Enfouissement / Lecture des pensées / Marionnette / Sommeil / Terreur /

Défense :

Parade : **2** / Résistance : 6 + 6 (taille) = **12**

Attaque :

Sans peur / Vision nocturne / Terreur (contexte)

Toute attaque psychique nécessite en premier lieu de briser le lien qu'entretient l'arachnide avec la ruche. Il faut pour cela réussir un jet d'opposition contre l'âme d'une reine.

Conseil du SICON : C'est une cible de choix pour la Fédération. Capturer un cerveau permet au Bureau des Affaires Stratégiques de mieux comprendre notre ennemi. Mais soyez prudent, les Arachnides ne laisseront pas filer un tel spécimen sans avoir épuisé toutes leurs ressources guerrières. Et surtout, ne pensez à rien en sa présence, ceci lui ouvrirait votre esprit.

<https://absurdagonies.wordpress.com/tag/spider/>

VI. LES SKINNIES

1. Eléments repérés

- **Soldat** : Les seuls Skinnies aperçus jusqu'à présent étaient tous armés, les experts en déduisent donc que ce sont des soldats. Mesurant environ 2m50 et avec un corps mince, ils sont revêtus d'une tenue intégrale. Ceci laisse à penser que ce sont peut-être des soldats d'élite en reconnaissance. Leur armement laser est redoutable et les officiers psioniques ne parviennent pas à user de leurs pouvoirs pour localiser leurs bases. Auraient-ils des capacités psioniques défensives ?

Allure au sol : **6**

Traits :

Agi	Int	Âme	For	Vig
D10	D8	D8	D6	D6

Compétences :

Combat : **D6** / Tir : **D8** / Lancer : **D8** / Perception : **D10** / Arcanes : **D6 (Lecture des pensées)**

Défense :

Parade : **5** / Résistance : 5 + 10 (armure) = **15**

Attaque :

Fusil laser : Portée : **(30/60/120)**, Dégâts : **1-3D8**, CDT : **3**, Batterie : **30 tirs**, PA : **4**, Automatique et Tir en Rafales

Dague laser : Dégâts: **For + D12** PA : **4**

Déphaseur psionique : **Ame D12** contre toute attaque psionique.

Conseil du SICON : N'engagez cet ennemi que si l'ordre vous en est donné. Mettez-vous à couvert, leurs armes laser sont redoutables pour votre armure.

<http://www.deviantart.com/art/Quarian-Marksman-Soldier-331905862>

- **Crocodile :**

<http://www.deviantart.com/art/Super-Eikan-Heavy-Cruiser-368626688>

Le SICON a surnommé leur vaisseau « Crocodile » car ils peuvent effectuer des attaques extrêmement rapides et puissantes avant de repartir aussi vite qu'ils sont venus. De nombreuses tourelles capables de tirer des lasers ont été identifiées, elles ne font qu'une bouchée de nos blindages. Quant à nos armes, une partie des dégâts semble absorbée par un champ de force. Nos experts de la Flotte travaillent jour et nuit afin d'améliorer notre potentiel militaire contre cet ennemi.

Ces vaisseaux semblent aussi capables de voyager plus facilement dans l'espace que nos Corvettes. La mise en voyage interstellaire est étonnamment rapide et leur vitesse en vol classique supérieure.

Ils semblent tout comme nos Corvettes avoir plusieurs fonctions : exploration, transport de troupes et combat.

VII. VIE MILITAIRE ET TACTIQUES

1. Serment d'enrôlement et règles militaires

Le serment d'enrôlement au moment de la signature du dossier est un acte très important. Il montre la volonté du candidat d'accomplir son Service Fédéral et de devenir Citoyen de la Fédération. Mais le SICON n'est pas dupe et laisse un dernier instant de réflexion à ses recrues. Après le serment ils retournent 48h dans leurs familles, et certains ne viennent pas au rendez-vous avec la navette d'embarquement. Le SICON se contente alors de supprimer leur candidature.

Le serment est le suivant :

J'affirme par ma seule volonté, sans coercition ni pression de toute sorte, que je souhaite accomplir mon Service Fédéral pour une durée d'au moins 5 ans voire plus si la Fédération l'exige.

Je jure de défendre la Fédération, ses citoyens, ses habitants et ses possessions, s'il le faut par le sacrifice de ma propre vie, contre toute forme de menace. Je jure de respecter les règles militaires du SICON, les lois de la Fédération et tous ses habitants.

Je jure de suivre les ordres du Sky Marshall en-chef, ainsi que ceux de mes supérieurs.

Je jure d'exiger une telle obéissance de mes subordonnés et de toute personne placée sous mes ordres.

Une fois le service accompli à son terme ou mon retrait des forces armées pour blessure, je promets de jouir de tous les avantages qu'offre la citoyenneté, notamment les droits politiques, et de continuer à avoir un comportement honorable et exemplaire pour les habitants de la Fédération. Ma citoyenneté ne peut être retirée que par le jugement souverain d'une Cour Martial composée de citoyens.

Les règles militaires :

Les règles militaires sont peu nombreuses mais très strictes et d'application immédiate. Elles peuvent se résumer à avoir un comportement honorable.

- Il est obligatoire de montrer une totale acceptation des lois de la Fédération ainsi que des règles militaires.
- Il est interdit de contredire un ordre direct sous peine de sanctions disciplinaires.
- Il est interdit d'abuser ou de profiter de son commandement, et il est obligatoire de l'abandonner si son état physique, psychique ou intellectuel ne permet plus de l'assurer.
- Il est obligatoire d'assurer le bon état de son équipement, de sa tenue et de son esthétique.
- Il est obligatoire de respecter ses camarades engagés, les citoyens retirés de l'armée ainsi que tout habitant de la Fédération.
- Toute sanction doit être une sanction disciplinaire ou légale, aucune autre forme de violence n'est tolérée pour assurer la discipline.
- Il est obligatoire de tout mettre en œuvre afin d'accomplir sa mission, et si possible d'en dépasser les objectifs.
- Il est obligatoire d'agir au maximum dans les limites de ses compétences, et de savoir reconnaître son incompétence dans l'intérêt supérieur de ses camarades et du SICON.
- Un citoyen se doit de repousser ses limites et de chercher la perfection physique, psychique et intellectuelle au cours de sa vie.
- Fraternité, Honneur et Discipline sont les piliers du SICON.
- Tout citoyen admet et reconnaît les bienfaits de la force et de la violence contrôlée. Ceci afin de maintenir l'unité de l'Humanité et de la préserver des dangers extérieurs.

Les sanctions :

- **Les sanctions disciplinaires :**

Les sanctions disciplinaires sont des sanctions qui prennent effet immédiatement et sous la seule autorité de son supérieur direct.

- Toute forme d'exercice physique peut être une sanction disciplinaire tant que la santé de l'individu n'est pas mise en danger. La course, les pompes et les tractions en sont des exemples.
- Toute forme de corvée peut aussi être une sanction disciplinaire tant qu'elle ne vise pas l'humiliation gratuite. Ainsi nettoyer les toilettes se fera avec l'équipement requis, idem pour une corvée de cuisine ou autre.
- La mise à l'écart est une sanction disciplinaire mais nécessite l'approbation de deux supérieurs.

- **Les sanctions légales :**

Les sanctions légales sont prises par une Cour Martiale sur demande de deux supérieurs. Les conséquences sont beaucoup plus lourdes et peuvent aller jusqu'à la mise à mort par pendaison. De plus il reste une trace dans le dossier de l'individu des décisions de la cour martiale.

- Les coups de fouet sont la sanction légale courante et punissent une faute grave. Cette sanction permet tout de même de garder l'individu au sein du SICON. Traditionnellement 10 coups de fouet sont demandés, 5 pour les fautes peu graves, et jusqu'à 20 pour les fautes très graves.
- La radiation est une sanction lourde puisqu'elle interdit l'accession à la citoyenneté pour une recrue et la retire pour un militaire de rang. Elle punie une faute très grave mais sans mise en danger directe d'un membre du SICON. L'individu reprend une vie civile normale, la sanction légale de la cour martiale n'est pas connue des instances civiles.
- La peine de mort par pendaison est la sanction la plus grave que peut prendre une cour martiale. Elle punie un comportement impardonnable, contraire à l'honneur et ayant mis en danger voire tuer des individus de la Fédération. Ces pendaisons comme celles concernant les terroristes et les criminels sont retransmises en direct par FedNet.

2. Doctrine et Stratégies

Le SICON a une doctrine d'engagement très simple mais efficace : La force et la violence contrôlée sont les moteurs de toute victoire.

L'idée est d'anéantir l'ennemi sans lui laisser la moindre porte de sortie. Etant donné qu'il souhaitera se venger, autant lui en retirer immédiatement les moyens. Le SICON ne fait donc pas vraiment de prisonniers. Quand il s'agit de rebelles humains, les Troopers doivent les arrêter s'ils se rendent et ils seront ensuite pris en charge par des agents du Bureau des Affaires Stratégiques. Au final ils mourront, soit à la suite de tortures soit par pendaison. Le SICON souhaite simplement éviter de traumatiser ses Troopers avec ce genre d'actes qui nécessitent un tempérament que peu d'hommes possèdent. Quand il s'agit de formes de vie aliens, la règle de base est de tuer à vue sauf ordre contraire en vue d'une capture.

Pour la Fédération les pertes humaines ne sont pas réellement un problème. Bien sûr les Troopers sont des soldats valeureux et bien entraînés et le SICON essaye de les garder en vie. En revanche le patriotisme est présent dans le cœur de la société, surtout dans celui des citoyens, et le gouvernement ne verse pas une larme pour chaque tué au combat. Rien n'est plus honorable que d'avoir placé sa vie, son corps, entre l'ennemi et la Fédération. Tout militaire tué au combat rejoint le Panthéon de la Fédération, une base de données numérique située dans un musée, où les noms des citoyens mort au combat s'affichent en lettre d'or.

Les frappes décisives, la destruction totale et le rouleau compresseur sont les stratégies du SICON.

Contre des rebelles humains le SICON joue la carte de la supériorité technologique, matérielle et humaine. Plusieurs pelotons de Troopers peuvent être envoyés, soutenues par la Flotte, ou alors une escouade de Commandos ou de Maraudeurs autonomes.

Face aux Arachnides le SICON émet l'hypothèse que jouer la carte de la supériorité aérienne peut être intéressant. Peu dotées en forces aériennes, les Arachnides sont en revanche redoutables au sol. **Le SICON suggère l'utilisation de deux stratégies face aux Arachnides, la contre-offensive et la destruction minutieuse des galeries.** La contre-offensive laisse venir

l'ennemi face aux Troopers qui vont alors le repousser, pour ensuite avancer et prendre du terrain. Cette stratégie est intéressante car la distance est essentielle à la victoire des Troopers face aux meurtrières griffes des Arachnides. Ils laissent venir les Arachnides, en abattent un maximum avant la charge, terminent les dernières en combat rapproché, puis gagnent ensuite du terrain. En gagnant du terrain ils appliquent la deuxième stratégie qui consiste à boucher les galeries Arachnides. Chaque galerie découverte doit être détruite à l'explosif, souvent un missile voire une tête nucléaire tactique. Une fois la zone sécurisée ils continuent leur progression, assez lentement pour laisser venir l'ennemi et répéter les mêmes stratégies.

Face aux Skinnies le SICON propose la supériorité numérique à défaut de rivaliser technologiquement.

3. Formations, tactiques et ordres

Au niveau tactique, c'est-à-dire au niveau du Peloton mené par un Lieutenant, on distingue **plusieurs types de formations possibles**.

La formation en ligne est une formation basique mais très efficace pour offrir un champ de tir maximum à chaque Trooper. Cette formation peut consister en une seule ligne ou en deux lignes parallèles, la première étant à genou. Son point faible est son manque de résistance en corps-à-corps et la perte rapide de cohésion en cas de pertes.

Une deuxième formation est **la formation en V inversée**. Le plus haut gradé est alors à la pointe de la formation, tandis que les Troopers spécialisés sont à la queue pour maximiser leurs chances de survie et conserver leur atout. Cette formation est résistante mais très dangereuse pour l'officier. Elle offre un champ de tir moins optimal pour chaque Trooper mais résiste bien aux attaques de flanc. En revanche une attaque à revers peut être dévastatrice.

Enfin l'Infanterie Mobile utilise **la formation en carrée** avec les Troopers spécialisés et les blessés au milieu. Très résistante, cette formation est aussi très fragile face à toute forme de tir d'artillerie. Son mouvement est aussi ralenti et elle est plutôt employée pour effectuer une retraite.

Concernant la Flotte la formation classique comprend 5 vaisseaux disposés en une croix à 4 branches avec un vaisseau à chaque extrémité et un au milieu. Le vaisseau de commandement est alors encadré de tout côté. S'il y a plus de 5 vaisseaux ils se positionnent alors aux diagonales.

En plus des formations l'Infanterie Mobile dispose d'un **panel de tactiques** de combat pour gérer les différentes configurations possibles. Un Trooper de rang doit les comprendre et savoir les appliquer, un sous-officier ou un officier doit savoir juger de la tactique la plus pertinente.

Tirs concentrés : Cette tactique simple consiste à concentrer les tirs d'une unité sur un même ennemi ou un même point sur le champ de bataille. Cette tactique peut permettre d'effectuer une percée, d'abattre un ennemi particulièrement résistant ou de libérer une ligne de tir.

Tir et Mouvement : Cette tactique fonctionne entre deux unités ou avec une seule unité divisée en deux pour l'occasion. Une moitié de Troopers tire sur l'ennemi pendant que l'autre moitié se déplace vers le point à atteindre. Les deux peuvent se relayer pour se couvrir mutuellement et avancer. Cette tactique peut aussi servir à avoir une autre ligne de tir après le déplacement, ou à prendre un point haut.

Mouvement d'assaut : Tactique offensive, les Troopers avancent tout en ouvrant le feu sur tout ennemi visible. L'avantage est que l'unité gagne du terrain, prend l'initiative et reste en mouvement. En revanche les Troopers sont des cibles faciles pour un ennemi embusqué. Tactique classique de la contre-attaque.

Infiltration : Cette tactique s'applique à une escouade. Les communications se font uniquement par geste de la main ou de la tête et la progression est lente. Cette tactique est utilisée pour explorer un endroit en territoire ennemi.

Tir de suppression : Cette tactique consiste à inonder l'ennemi sous les tirs des Troopers. Ceci permet de stopper sa progression, de préparer une retraite ou de couvrir l'avancée ou la retraite d'une autre unité. Très gourmande en munitions, cette tactique doit être utilisée intelligemment sous peine de vider l'unité de ses capacités de combat.

Encerclement : Cette tactique consiste à interdire toute retraite à l'ennemi afin soit de le capturer, soit de l'anéantir entièrement. C'est une tactique redoutable mais à utiliser avec précaution. Elle fragilise le front des Troopers qui doivent se répartir sur un espace plus grand. Une contre-attaque réussie de l'ennemi peut mettre en grande difficulté les Troopers.

Retraite : Tactique de repli visant à sauver ce qui peut l'être. La retraite est un choix difficile à prendre car il nécessite d'admettre sa défaite. Les Troopers se couvrent mutuellement par des tirs de suppression rapides pendant qu'ils rejoignent le plus rapidement possible le point d'extraction.

Tortue : Tactique défensive pour tenir fermement une position, souvent en l'attente de renforts. Les Troopers se tiennent côte à côte et tirent sur tout ennemi à portée. Les blessés ou ceux qui rechargent passent au milieu de la tortue pendant qu'un Trooper prêt prend le relais. Un tir d'artillerie est le talon d'Achille de cette formation.

Dispersion : Cette tactique est employée lors de tirs d'artillerie intense ou d'une menace aérienne. Les Troopers cherchent individuellement un abri et attendent le prochain ordre de leur supérieur. Cette tactique à l'avantage de réduire l'efficacité des attaques de zone et rend plus difficile pour l'ennemi la compréhension du champ de bataille. En revanche les Troopers sont isolés et fragilisés.

Enfin l'Infanterie Mobile a classifié les **différents types d'ordres** que peut donner un supérieur à ses subordonnés.

Marche : Le Trooper marche vers le point désigné.

Course : Le Trooper court vers le point désigné.

A genoux : Le Trooper met un genou à terre. Permet à d'autres de faire feu par-dessus lui.

A terre : Le Trooper s'allonge. Ceci lui donne un bonus de couvert.

A couvert : Le Trooper cherche un abri.

Rompez : Après un débriefing, le Trooper quitte la salle.

Salut : Au passage, à l'entrée et à la sortie d'un officier.

Prêt : Le Trooper vérifie que son arme est bien chargée et que la sécurité est enlevée, puis il répond affirmatif.

Feu : Le Trooper ouvre le feu sur la cible désignée.

Cessez-le-feu : Le Trooper cesse le feu sur la cible désignée.

Suppression : Le Trooper vide ses munitions sur la zone désignée.

Grenade ou autre arme spéciale : Le Trooper utilise l'arme désignée contre une cible ou une zone spécifique.

Enfin, tout subordonné doit faire un rapport de son état à son supérieur direct pour signaler l'épuisement de ses munitions, une blessure ou la présence d'un ennemi.

4. Décorations et médailles

Citation pour Service

Médaille du Combat

Ce n'est pas vraiment une médaille mais elle récompense une bonne conduite du Trooper. Elle est importante pour se démarquer de ses camarades et obtenir des promotions. Les officiers y font attention pour choisir leurs sous-officiers.

Cette médaille récompense la persévérance du Trooper et est généralement attribuée après cinq missions réussies. Il est donc possible d'en avoir plusieurs si la carrière est longue. Elle est un signe d'engagement au sein de l'Infanterie Mobile et au service de la Fédération.

Médaille pour Service Exemplaire

Médaille de Bonne Conduite

Cette médaille récompense un service exceptionnelle avec un grand sens des responsabilités. Le Trooper avait un objectif précis (comme tenir un flanc), et il dépassa les attentes de ses supérieurs. Cette médaille est source d'un grand prestige au sein d'une unité.

Cette médaille souligne le comportement exemplaire du Trooper, son respect des règles et des valeurs de la Fédération et de l'Infanterie Mobile, sur une longue durée ou dans des circonstances difficiles. Les haut-gradés apprécient les subalternes arborant cette médaille.

Légion du Mérite

Cette médaille rend honneur à des faits de service incroyables, à un Trooper qui est un modèle pour toute l'Infanterie Mobile. Le SICON lui a confié une mission périlleuse, et en plus de l'accomplir il a dépassé les objectifs initiaux. Cette médaille s'accompagne souvent d'une interview par un journaliste de FedNet.

Médaille de la Bravoure

Cette médaille est un hommage au courage, à la bravoure et à la négation de soi-même au service de ses camarades. Le Trooper a accompli une action téméraire voire suicidaire, afin de sauver la vie de camarades. Cette médaille est malheureusement souvent attribuée à titre posthume.

Médaille du Mérite

Cette médaille récompense un service courageux, un engagement constant et efficace d'un Trooper au sein de son unité. Un Trooper ayant déjà reçu plusieurs Citations pour Service peut se voir attribuer cette médaille. Il peut au cours de sa carrière recevoir plusieurs Médailles du Mérite.

Médaille du Mérite pour une Escouade ou un Peloton

Cette médaille collective que reçoit chaque Trooper d'une Escouade, ou rarement d'un Peloton, récompense la qualité de service de toute une unité. Une campagne où l'unité a particulièrement bien accompli ses missions, donnera lieu à l'attribution de cette médaille. Elle est une marque de prestige entre les unités et permet de reconnaître les meilleurs d'entre elles.

Croix de l'Infanterie Mobile

Cette médaille félicite l'héroïsme d'un Trooper durant un engagement militaire. Plus prestigieuse que la Médaille du Mérite, l'action du Trooper n'a pas mis sa vie en danger au point de mériter la Médaille de la Bravoure.

Cœur du Citoyen

Le Cœur du Citoyen est une médaille rendant hommage au sacrifice du Trooper qui a subi une blessure grave au combat. Cette blessure doit nécessiter une opération chirurgicale (comme la greffe d'une main artificielle), mais le Trooper n'est pas nécessairement invalide pour le combat.

Ruban de Campagne

Médaille de l'Honneur pour une Escouade ou un Peloton

Tout Trooper reçoit un Ruban de Campagne pour toute nouvelle campagne engagée par la Fédération. Au cours de sa carrière ces rubans sont les preuves de ses différents engagements.

Plus prestigieuse que la Médaille du Mérite, la Médaille de l'Honneur récompense les actes exceptionnels d'une unité. L'unité a dépassé les objectifs confiés et à été un moteur dans la campagne menée. Les unités en possession d'une telle médaille (qui peut être attribuée plusieurs fois comme toute médaille) reçoivent tous les jours des demandes de transfert.

Médaille des Vétérans

Médaille du Commandement

Cette médaille rend hommage à des états de service d'une qualité continue tout au long de la carrière. Généralement attribuée après 20 missions, elle souligne l'expérience du Trooper. Un citoyen en possession de cette médaille, montre que le Service Fédéral à été pour lui un engagement sérieux et de long terme.

Cette médaille récompense un commandement exemplaire de la part d'un sous-officier, d'un officier, et plus rarement d'un soldat ayant eu à prendre le rôle d'un supérieur mort au combat. Grâce à une analyse tactique précise et à des ordres efficaces, il a sauvé son unité et à pu assurer au minimum un repli convenable à ses camarades.

5. Psionique et Secret Défense

- Facultés Psioniques

La Fédération s'est intéressée aux capacités Psioniques suite aux idées progressistes d'un Sky Marshall qui, comme les Grecs Anciens, appréciait de consulter un ami devin pour mieux préparer sa stratégie. Ses succès pour éradiquer la menace rebelle que constituait l'Alliance des Nationalistes Unis, ont suscité l'intérêt du Bureau des Affaires Stratégiques qui ouvrit un centre de recherche dédié à ces facultés paranormales. Quelques dizaines d'années plus tard les scientifiques disposaient de protocoles sérieux pour tester les talents de chacun, et les militaires avaient une nouvelle arme à leur disposition.

Personne ne sait réellement comment cela fonctionne mais les résultats sont là. Des êtres humains « sensibles » sont capables de ressentir les pensées d'autres êtres vivants voire de leur ordonner des actions. Ils peuvent aussi deviner une forme ou un mot caché à leurs yeux. Pour ce qui est d'anticiper l'avenir, ils se révèlent très bon en stratégie mais affirment eux-mêmes ne rien percevoir, ni vision ni message. Personne ne s'est non plus révélé capable de manipuler un objet à distance.

Certains affirment donc que ces capacités relèvent davantage d'une intuition surdéveloppée qu'un d'un don surnaturel. D'autres y voient la prochaine étape de l'évolution de l'espèce humaine vers un stade encore plus cérébral. En tout cas c'est utile, les officiers psioniques sauvent des vies, et leur travail contribue à la pérennité de la Fédération.

Dans Starship Troopers SW on parle de « Facultés » plutôt que de « Pouvoirs ».

Le système n'utilise pas de points de pouvoirs mais des malus cumulatifs. Un psionique utilisant deux fois dans la journée la faculté « Confusion » aura un malus de 2 au deuxième lancé. Ces malus s'accumulent jusqu'à ce que le psionique puisse se reposer. Une nuit normale de sommeil retire tous les malus. Certains produits peuvent aussi les réduire.

Les règles de Savage Worlds s'appliquent avec quelques exceptions :

Le pouvoir **Ami des Bêtes** est renommé « **Télépathie** » et fonctionne à présent sur les êtres intelligents tels que les humains en plus des animaux. Pour les êtres intelligents, la cible lance son dé le plus élevé entre l'Intellect et l'Âme. Malus de -1.

Sont considérés comme intelligents les Etres Humains, les Skinnies, les cerveaux et reines Arachnides.

Confusion donne un malus de -1 au résultat de l'arcaniste.

Détection / Dissimulation d'Arcanes fonctionne différemment. La portée est égale au rang de perception x100. Donc D6 en perception permet de détecter ou de dissimuler un être ou un objet psionique sur 600m. Un officier psionique peut ainsi ressentir la position d'un cerveau Arachnide et vice versa. Malus de -2.

Lecture des pensées fonctionne de la même manière. Malus de -1.

Vision à distance ou Remote Viewing » est une nouvelle faculté qui est montrée par les tests opérés par la Fédération dans le premier film avec les cartes, où Rico s'illustre par son manque totale de capacités psioniques.

Rang : Novice

Malus : -1

Portée : Âme x1 000m

Durée : 1

Cette faculté permet de localiser un être vivant ou un objet psionique ou non. Pour un test facile comme le fait de deviner une carte lors d'un test suivant un protocole, la difficulté est de 2. Pour deviner la localisation d'un objet humain ou d'un être humain dans un lieu inconnu, ou identifier un objet ou un être inconnu ou alien dans un lieu connu, la difficulté est de 4. Si les deux sont inconnus, la cible et le lieu, la difficulté est de 6.

Marionnette fonctionne de la même manière. Malus de -2.

Frappe cérébrale est une faculté rare et extrêmement puissante. Le psionique s'introduit dans l'esprit de sa cible pour provoquer des lésions cérébrales voire la mort. Le psionique fait un jet d'Arcanes opposé à un jet d'Âme de la cible, en cas d'échec la cible subira une blessure. Pas de jet sur le tableau des blessures car il n'y a aucune séquelle à part la mort si c'est la 4^o blessure. En revanche une frappe cérébrale peut donner lieu à un Trouble Post-Traumatique.

Rang : Vétéran

Malus : -3

Portée : Intellect

Durée : Instantanée

Sommeil fonctionne de la même manière. Malus de -1

Terreur renommée Stress fonctionne de la même manière mais en cas d'échec la cible subit un stress au combat au lieu de la terreur des règles standards. Malus de -2.

- **Secret Défense**

Les renseignements et connaissances du SICON sont divisés en niveaux de Secret Défense. Des personnes d'égale accréditation peuvent discuter de leurs connaissances respectives. Une personne avec une accréditation d'un rang supérieur ne pourra pas divulguer ses informations à une personne n'ayant pas le même rang. En revanche elles pourront discuter des informations relatives à leur niveau d'accréditation commun.

Niveau 0 : Correspond à l'absence de Secret Défense. C'est le niveau de base de tout habitant de la Fédération qui connaît l'existence du SICON, celle des Arachnides et leur apparence, etc.

Niveau 1 : Tout citoyen est niveau 1, qu'il soit encore militaire ou dans la vie civile. Ce niveau de base concerne les connaissances sur le matériel militaire, les techniques de combat, l'emplacement des bases militaires, etc.

Niveau 2 : Tout militaire de rang est niveau 2. Ce niveau rassemble les renseignements sur les missions et campagnes actives : emplacement, données sur l'ennemi, etc.

Niveau 3 : Ce niveau rassemble des informations plus pointues sur le pourquoi d'une mission, c'est-à-dire les conséquences stratégiques de sa réussite ou de son échec. C'est le niveau de tout sous-officier ou officier.

Niveau 4 : Niveau des officiers, il englobe des renseignements pointus sur l'ennemie et sur le SICON. L'officier sait pourquoi tel choix a été fait au détriment de tel autre et les possibles conséquences. Il a connaissance des opérations de l'ennemi détectées par le SICON.

Niveau 5 : Niveau des officiers psioniques, il concerne les informations obtenues par des voies psioniques. Ces informations à manier avec précaution constituent une trame sur laquelle des réflexions et analyses plus rationnelles sont entreprises. Par exemple la détection d'un cerveau sur une planète peut amener à élaborer un plan d'invasion de cette même planète. Un officier de niveau 4 n'aura pas connaissance de ce premier élément de renseignement psionique.

Niveau 6 : C'est le niveau des Généraux, Amiraux et Sky Marshall qui manient les informations militaires les plus sensibles avec le contexte politique de la Fédération. La connaissance de l'emplacement de la base de Sanctuaire est de niveau 6, tout comme le code d'activation de l'armement nucléaire d'une Corvette (un Capitaine a donc besoin du code son Amiral).

Niveau A : C'est un niveau différent des autres. Il comprend toutes les missions ou informations qu'un individu ne devra jamais divulguer. Ce niveau s'applique à une information ou une mission plutôt qu'à un individu. Par exemple la mission d'un Trooper Commando (niveau 2) sera certainement de niveau A. Il lui est formellement interdit de discuter de cette mission niveau A avec un autre Trooper. Tout renseignement collecté au cours de sa mission sera de niveau A, qu'elle concerne un sous-officier niveau 3 ou un officier psionique niveau 5. C'est le niveau des opérations secrètes, les fameuses black ops où seuls quelques officiers dans l'ombre en connaissent l'existence.