

CHESTS & QUESTS

CHESTS & QUESTS

En français : Trésors & Quêtes, je vous propose ici un setting pour rapprocher le monde de Donjons & Dragons de celui de Savage Worlds.

Pour apprécier ce setting vous aurez besoin du livre de base SW et je vous recommande aussi le Fantasy Companion.

Les concepts-clés de ce setting sont :

- Un système de classes où les Atouts, Handicaps, Equipements et Sorts sont attribués par classe et par niveau
- Chaque classe offre deux voies différentes, toutes sont construites avec des personnages humains
- De nouveaux Atouts pour enrichir les classes
- Un nouveau système de magie plus simple basé sur les écoles de magie de Donjons & Dragons
- Un nouveau système d'initiative reposant sur le d20
- Une prise en compte des différents types d'armes : tranchantes, perçantes...
- Un système légèrement modifié de la gestion de l'état Secoué
- Un nouveau système de guérison pour gérer les repos courts, longs et assouplir l'heure d'or et le délai de 5 jours.

Bien sûr toutes ces règles sont des recommandations et peut-être souhaitez-vous personnaliser les classes, écoles de magie ou catégories d'armes en fonction de votre univers de jeu. Bonne lecture ;)

Remerciements aux illustrateurs :

Page de garde : <http://chuddmasterzero.deviantart.com/art/The-Price-of-Peace-134908567>

Page d'intro : <http://diegodandrea.deviantart.com/art/Excalibur-385468381>

Page de remerciements : <http://tsabo6.deviantart.com/art/Maps-of-the-Order-329572872>

Barbare : <http://www.deviantart.com/art/Barbarian-Concept-357712026>

Barde : <http://sirtiefing.deviantart.com/art/Wind-Rider-Renaissant-163241875>

Clerc : <http://yigitkoroglu.deviantart.com/art/A-Cleric-381315012>

Druide : <http://bakirasan.deviantart.com/art/Druid-473568041>

Guerrier : <http://wildweasel339.deviantart.com/art/Cave-entrance-561046922>

Mage : <http://pkyo.deviantart.com/art/mage-sketch-211633328>

Moine : Mortal Kombat (film)

Paladin : <http://sergio-quijada.deviantart.com/art/Paladin-36854437>

Rôdeur : <http://john-stone-art.deviantart.com/art/The-Ranger-Reborn-365115936>

Voleur : <http://mateslaurentiu.deviantart.com/art/Elenuial-217316119>

Boucanier : <http://raph04art.deviantart.com/art/Buccaneer-486805212>

Atout : <http://vielmond.deviantart.com/art/Mauve-473614469>

D20 : http://scatteredshards.wikia.com/wiki/File:Closeup_video_games_dice_chance_dnd_fantasy_roleplaying_1920x1080_wallpaper_wallmay.com_57.jpg

Potion de soins : <http://moon-guard.wikia.com/wiki/File:Major-healing-potion.jpg>

Livre de magie : <http://nekrosavant.deviantart.com/art/spells-book-371858725>

LES CLASSES

• LE BARBARE

Force	d8	Vigueur	d8	Agilité	d4	Intellect	d4	Âme	d6
Allure	6	Parade	6	Résistance	8	Charisme	0		

Combat	d8	Survie	d6	Persuasion	
Tir		Soins		Intimidation	d6
Lancer		Pistage		Réseaux	
Escalade	d6	Perception	d4	Sarcasme	
Natation	d6	Recherche		Connaissance	
Discrétion		Jeu			
Crochetage		Equitation	d4		
Réparation		Navigation			

Atouts	Costaud, Brave, Enragé /Guérison rapide
Handicaps	Sanguinaire /Ignorant, Illettré, Etranger

5	Balayage	45	Combat D12 / Trompe-la-mort
10	D10 Combat	50	Grand balayage
15	Courage liquide / Nerfs d'acier	55	Frénésie suprême / Frénésie
A	Force D10 / Âme D8	H	Vigueur D10 / Force D10
25	Combatif / Incrévable	65	Tueur de géant / Fré. suprême
30	Frénésie / Combatif	70	Coup puissant / Combat D12
35	Sans pitié / Nerfs d'acier trempés	75	Saut de guerre / D8 Escalade + Natation
V	Force D12 / Vigueur D10	L	Vigueur D12

Notes :

La voie du **sauvage** permet de jouer le VRAI barbare, authentique, brutal, violent et ne comptant que sur la force.

La voie du **pilier** vous permet d'incarner un combattant solide, fier de ses origines barbares mais ayant appris à combattre en groupe.

Inventaire :

Le barbare démarre avec une **grande hache** ou une **épée à deux mains**, et une peau de bête (cuir).

LES CLASSES

• LE BARDE

Force	d4	Vigueur	d6	Agilité	d4	Intellect	d8	Âme	d8
Allure	6	Parade	2	Résistance	5	Charisme	2/4		

Combat	d4	Survie		Persuasion	d8
Tir		Soins		Intimidation	
Lancer	d4	Pistage		Réseaux	d6
Escalade		Perception	d6	Sarcasme	d6
Natation		Recherche		Con. Art	d4
Discrétion		Jeu	d6		
Crochetage		Equitation			
Réparation		Navigation			

Atouts	Don des langues, Séduisant, Très séduisant Chanceux, Très chanceux, Séduisant
Handicaps	Curieux, Bavard, Frêle Bavard, Couard, Cupide, Cupide (majeur), Poches percées, Bavard

5	Charismatique	45	Persuasion D10/ Contact
10	Contact	50	Improvisation martiale
15	Intimidation D6 / Persuasion D10	55	Réseaux D10/ Jeu D10
A	Intellect D10	H	Intellect D12
25	Volonté de fer / Joueur	65	Contact / Réseaux+Sarcasme D8
30	Réseaux+Sarcasme D8 / Jeu+Sarcasme D8	70	Sixième sens
35	Contact / Recycleur	75	Tête froide
V	Âme D10	L	Âme D12

Notes :

La voie de l'acteur permet de se spécialiser dans les relations sociales, idéale pour des intrigues et des pots-de-vin...

La voie du parieur permet de compter sur la chance, de jouer avec le destin, idéale pour celles et ceux qui souhaitent vivre dangereusement.

Inventaire :

Le barde démarre avec une dague, un instrument de musique transportable et des affaires de comédien ou un jeu de cartes.

LES CLASSES

• LE CLERC

Force	d6	Vigueur	d6	Agilité	d4	Intellect	d6	Âme	d8
-------	----	---------	----	---------	----	-----------	----	-----	----

Allure	6	Parade	5	Résistance	5	Charisme	0/2
--------	---	--------	---	------------	---	----------	-----

Combat	d6	Survie		Persuasion	d4
Tir		Soins	d6	Intimidation	d6
Lancer		Pistage		Réseaux	d4
Escalade		Perception	d4	Sarcasme	
Natation		Recherche	d4	Con. Religion	d6
Discrétion		Jeu		Arcanes	d6
Crochetage		Equitation			
Réparation		Navigation			

Atouts [Guerrier Saint](#), [Arcanes](#), [Guérisseur](#)
[Guerrier Saint](#), [Arcanes](#), [Charismatique](#)

Handicaps [Pacifiste \(majeur\)](#), [Loyal](#), [Serment](#)
[Serment \(majeur\)](#), [Loyal](#), [Prudent](#)

5	Abjuration (Elève)	45	Combat D8 / Aspect (Foudre)
10	Arcanes D8	50	Arcanes D10
15	Soins D8 / Intimidation D8	55	Soins D10 / Recherche+Réseaux D6
A	Vigueur D8 / Intellect D8	H	Âme D10
25	Evocation (Initié)	65	Evocation (Maître)
30	Source de pouvoir	70	Grande source de pouvoir
35	Lien mutuel / Con. Torture D6	75	Abjuration (Initié)
V	Vigueur D10 / Vigueur D8	L	Intellect D8 / Intellect D10

Notes :

La voie du [guérisseur](#) permet de jouer celui qui vient en aide, qui soutient, qui sauve des vies.

La voie du [rédempteur](#) permet de jouer celui qui purifie, qui fait confesser les pécheurs, celui qui va au-devant du mal.

Inventaire :

Les deux voies démarrent avec l'Ecole de l'Evocation (Psychique, Lumière), un fléau, une [potion de soin](#) (-1 blessure) ou une [potion de délation](#) (-2 pour la cible pour jet d'Âme vs Intimidation).

LES CLASSES

• LE DRUIDE

Force	d4	Vigueur	d6	Agilité	d6	Intellect	d6	Âme	d8
Allure	6	Parade	4	Résistance	6	Charisme	-2*		

Combat	d6	Survie	d4	Persuasion			
Tir		Soins	d4	Intimidation			
Lancer		Pistage	d4/d6	Réseaux			
Escalade	d4	Perception	d4	Sarcasme			
Natation	d4	Recherche		Con. Nature	d8/d6		
Discrétion		Jeu		Arcanes	d8		
Crochetage		Equitation	d4				
Réparation		Navigation					

Atouts	Arcanes, Vigueur D8, Intellect D8 / Familier
Handicaps	Chimères (majeur), Bizarrerie, Etranger*

5	Arcanes D10	45	Arcanes D12
10	Con. Alchimie D6 / Familier	50	Evocation (Elève) / Familier
15	Con. Nature D10 / Pistage D6	55	Transmutation (Elève) / Invocation (Elève)
A	Intellect D10 / Âme D10	H	Intellect D12 / Intellect D8
25	Druidisme (Initié)	65	Druidisme (Maître)
30	Source de pouvoir	70	Grande source de pouvoir
35	Points de pouvoir / Familier	75	Con. Alchimie D10 / Familier
V	Âme D10 / Âme D12	L	Âme D12 / Intellect D10

Notes :

La voie de l'**alchimie** permet de jouer un druide proche de la nature, un druide qui ressent et manipule les propriétés des plantes.

La voie de l'**animal** permet de jouer un druide qui comprend les animaux, leur parle et prend leur apparence et leurs capacités.

Inventaire :

Les deux voies démarrent avec l'Ecole du Druidisme (Psychisme, Eau) , un bâton, et une **besace pour plantes (pas de pourrissement)+ mortier et pilon** ou un **gant de fauconnier (ami des oiseaux)**.

LES CLASSES

• LE GUERRIER

Force	d6	Vigueur	d6	Agilité	d8	Intellect	d4	Âme	d6
Allure	6	Parade	6	Résistance	6	Charisme	0		

Combat	d8	Survie		Persuasion	
Tir	d6	Soins		Intimidation	d4
Lancer	d6	Pistage		Réseaux	
Escalade	d4	Perception	d4	Sarcasme	d4
Natation	d4	Recherche		Connaissance	
Discrétion		Jeu	d4		
Crochetage		Equitation	d6		
Réparation		Navigation			

Atouts *Brave, Dégaine comme l'éclair, Frappe éclair*
Brave, Costaud, Frappe éclair

Handicaps *Arrogant, Rien à perdre, Têtu*
Ignorant, Mauvaise habitude, Loyal

5	Combat D10	45	Arme adorée / Balayage
10	Arme fétiche / Extraction	50	Contre attaque / Combat D12
15	Extraction / Esquive	55	Blocage
A	Âme D8 / Vigueur D8	H	Vigueur D8 / Âme D8
25	Combat D12 / Nerfs d'acier	65	Grande contre-attaque / Combatif
30	Combatif / Grand extraction	70	Frappe foudroyante / Grand blocage
35	Frénésie	75	Esquive / Grande esquive
V	Force D8	L	Âme D10 / Force D10

Notes :

La voie du **duelliste** permet de jouer un guerrier agile comptant sur ses talents au combat plutôt que sur son armure.

La voie du **soldat** permet de jouer un guerrier équilibré, polyvalent et capable de mener tout type de combat.

Inventaire :

Les deux voies démarrent avec un plastron de cuir et une **rapière**, ou une **épée courte** ou une **hallebarde**.

LES CLASSES

• LE MAGE

Force	d4	Vigueur	d6	Agilité	d4	Intellect	d8	Âme	d8
Allure	6	Parade	2	Résistance	5	Charisme	0		

Combat		Survie		Persuasion	d4
Tir		Soins		Intimidation	d4
Lancer	d4	Pistage		Réseaux	d4
Escalade		Perception	d4	Sarcasme	
Natation		Recherche	d4	Con. Magie	d8
Discrétion		Jeu		Con. Monde	d8
Crochetage		Equitation		Arcanes	d8
Réparation		Navigation			

Atouts	Arcanes, Mage, Riche
Handicaps	Présomptueux, Bizarrerie, Rancunier

5	Arcanes D10	45	Nouveau pouvoir
10	Erudit / Afflux de pouvoir	50	Nouveau pouvoir / Drain de l'âme
15	Nouveau pouvoir / Points de pouvoir	55	Ecole (Initié) / Grande source pouv.
A	Âme D10	H	Intellect D12
25	Arcanes D12	65	Ecole (maître)
30	Ecole (Initié)	70	Source de pouvoir / Nouveau pouvoir
35	Nouveau pouvoir / Source de pouvoir	75	2 Conn. D10 / Points de pouvoir
V	Intellect D10	L	Âme D12

Notes :

La voie du **rituel** vous permet de jouer un mage puissant et ayant une connaissance infinie du monde et de ses arcanes.

La voie du **sorcier** vous permet de jouer un mage dont le pouvoir est inné et parfois incontrôlé mais potentiellement sans limites.

Inventaire :

Le Joueur choisit l'école et les aspects de départ. Le mage démarre avec une dague et un **livre de rituel (+1 Arcanes si rituel)**, ou une pierre contenant un **esprit puissant (+5 PP permanent)**.

LES CLASSES

• LE MOINE

Force	d8	Vigueur	d6	Agilité	d6	Intellect	d4	Âme	d6
Allure	6	Parade	6	Résistance	5	Charisme	0		

Combat	d8	Survie		Persuasion	
Tir		Soins		Intimidation	
Lancer		Pistage		Réseaux	
Escalade	d6	Perception	d8	Sarcasme	
Natation	d6	Recherche		Con. Créatures	d4
Discrétion	d4/d6	Jeu			
Crochetage		Equitation			
Réparation		Navigation			

Atouts	Ambidextre, Arts martiaux, Âme D8 / Agilité D8
Handicaps	Arrogant, Serment, Loyal

5	Résistance aux arcanes / Vif	45	Maître des arts martiaux
10	Combat D10 / Véloce	50	Panache / Blocage
15	Véloce / Acrobate	55	Cogneur
A	Âme D10 / Force D10	H	Force D10 / Force D12
25	Grande Rés. Arcanes / Combat D10	65	Combatif / Grand blocage
30	Combat D12	70	Instinct de tueur / Extraction
35	Bagarreur	75	Tueur de mages / Frappe éclair
V	Âme D12 / Âme D8	L	Force D12 / Vigueur D8

Notes :

La voie de l'ordre fait de vous un combattant qui excelle contre les magiciens et créatures magiques.

La voie du ninja vous permet de jouer un combattant puissant, acrobate et rapide comme l'éclair.

Inventaire :

Le héros démarre soit avec des tatouages d'anti-magie (+1 armure contre la magie) ou de fins gantelets épineux (+1 dégâts).

LES CLASSES

• LE PALADIN

Force	d8	Vigueur	d6	Agilité	d4	Intellect	d6	Âme	d6
Allure	6	Parade	6	Résistance	5	Charisme	2/0		

Combat	d8	Survie		Persuasion	
Tir		Soins		Intimidation	
Lancer		Pistage		Réseaux	
Escalade		Perception	d4	Sarcasme	
Natation		Recherche		Con. Bataille	d6
Discrétion		Jeu		Arcanes	d6
Crochetage		Equitation	d8		
Réparation		Navigation			

Atouts	Arcanes, Âme D8, Noble ou Riche
Handicaps	Code d'honneur, Loyal, Serment Héroïque, Loyal, Têtu

5	Guerrier Saint	45	Ferveur / Combat D12
10	Commandement	50	Serrez les rangs / Arme fétiche
15	Leader naturel / Combat D10	55	Grande aura comm. / Blocage
A	Vigueur D8	H	Âme D8
25	Champion	65	Lien mutuel
30	Inspiration / Brave	70	Meneur d'hommes / Nerfs d'acier
35	Tête froide / Combatif	75	Tacticien / Arme adorée
V	Intellect D8 / Force D10	L	Force D10 / Force D12

Notes :

La voie du **chevalier** permet de jouer le paladin membre d'un ordre, héritier d'une tradition et commandant des troupes guidé par son ou ses Dieux.

La voie du **justicier** est celle du paladin errant, motivé par sa morale ou son besoin de rendre justice au mépris parfois des lois.

Inventaire :

Les deux voies démarrent avec l'Ecole de l'Abjuration (Psychique, Lumière), une épée longue de famille (+1 dégâts) et un haubert de mailles

LES CLASSES

• LE RÔDEUR

Force	d6	Vigueur	d6	Agilité	d6	Intellect	d6	Âme	d6
Allure	6	Parade	4	Résistance	5	Charisme	0		

Combat	d4	Survie	d4	Persuasion	
Tir	d8	Soins		Intimidation	
Lancer		Pistage	d6	Réseaux	
Escalade	d4	Perception	d6	Sarcasme	
Natation	d4	Recherche		Con. Nature	d6
Discrétion	d4	Jeu			
Crochetage		Equitation	d4		
Réparation		Navigation			

Atouts	Âme D8, Maître des bêtes, Pistage+Percep. D8 Vigilant, Sixième sens, Agilité D8
Handicaps	Rancunier (majeur), Etranger, Loyal

5	Forestier / Tir D10	45	Véloce / Sang-froid
10	Lien animal / Poigne ferme	50	Pistage D10 / Tueur de géant
15	Vigilant / Vif	55	Discrétion+Survie D8 / Arme fétiche
A	Vigueur D8 / Intellect D8	H	Agilité D8 / Âme D8
25	Combat+Equitation D6 / Tireur d'élite	65	Combat+Con.Nature D8 / Arme adorée
30	Discrétion+Survie D6 / Tête froide	70	Tir D10 / Esquive
35	Escalade+Natation D6 / Tir D12	75	Pistage D12 / Grande esquive
V	Intellect D8 / Force D8	L	Force D8 / Vigueur D8

Notes :

La voie du **pisteur** vous permet de jouer un rôdeur qui excelle dans la traque, la survie et la connaissance de la nature.

La voie du **veilleur** est celle du combattant, de l'archer qui détecte l'ennemi avant les autres.

Inventaire :

Les deux voies démarrent avec un arc court, une dague, une tenue de cuir et un **chien de chasse** ou un **filet de discrétion** (+2 discrétion quant immobile ce tour et en forêt).

LES CLASSES

• LE VOLEUR

Force	d4	Vigueur	d4	Agilité	d8	Intellect	d6	Âme	d6
Allure	6	Parade	5	Résistance	4	Charisme	0		

Combat	d6	Survie		Persuasion	d4
Tir		Soins		Intimidation	
Lancer	d4	Pistage		Réseaux	d4
Escalade	d4	Perception	d6	Sarcasme	d4
Natation		Recherche		Con. Criminalité	d4
Discrétion	d6	Jeu	d4		
Crochetage	d6	Equitation			
Réparation		Navigation			

Atouts	Ambidextre, Vigilant, Combat à deux armes
Handicaps	Cupide (majeur), Recherché, Prudent Recherché (majeur), Cupide, Prudent

5	Combat+Discrétion D8	45	Acrobate
10	Escalade D6	50	Sarcasme+Persuasion D6 / Sans pitié
15	Voleur / Assassin	55	Con. Criminalité+Réseaux D6 / Florentine
A	Agilité D10	H	Intellect D8 / Âme D8
25	Crochetage D10 / Lancer D8	65	Perception+Sarcasme D8 / Véloce
30	LancerD6+DiscrétionD10 / Combat+Discrétion D10	70	Réseaux+Con.Criminalité D8 / Panache
35	Véloce / Tireur d'élite	75	Contact / Instinct de tueur
V	Force D6	L	Âme D8 / Force D8

Notes :

La voie du voleur fait de vous un dérobeur invisible qui emprunte sans jamais rendre, de même qu'un espion sournois.

La voie de l'assassin vous permet de jouer un combattant discret, fourbe et attaquant depuis l'ombre.

Inventaire :

Les deux voies démarrent avec une tenue de cuir, deux dagues, un kit de crochetage ou une fiole remplie d'un poison mortel (5 utilisations sur une arme, test normal).

LES CLASSES

• LE BOUCANIER

Force	d6	Vigueur	d6	Agilité	d6	Intellect	d6	Âme	d6
-------	----	---------	----	---------	----	-----------	----	-----	----

Allure	Parade	Résistance	Charisme
--------	--------	------------	----------

Combat	d4	Survie	Persuasion	
Tir	d4	Soins	Intimidation	
Lancer		Pistage	Réseaux	
Escalade		Perception	d8	Sarcasme
Natation	d6	Recherche	Con. de la mer	d6
Discrétion		Jeu	d4	
Crochetage		Equitation		
Réparation	d6	Navigation	d6	

Atouts	Débrouillard, Agilité D8, As
--------	------------------------------

Handicaps	Borgne, Poches percées, Recherché
-----------	-----------------------------------

5	Combat D6 + Tir D6	45	Combatif
10	Natation+Navigation D8	50	Réparation+Con. de la mer D8
15	Commandement	55	Inspiration
A	Vigueur D8	H	Agilité D10
25	Courage liquide	65	Natation+Navigation D10
30	Improvisation martiale	70	Combat D10 + Tir D10
35	Combat D8 + Tir D8	75	Contact
V	Intellect D8	L	Âme D8

Notes :

Cette voie originale trouve sa place dans un univers fantastique où la poudre noire et la vapeur son embryonnaires, ce n'est pas du steampunk.

Le Boucanier remplit le rôle de tireur, forgeron et marin.

Inventaire :

Le Boucanier démarre avec une tenue de cuir, un sabre (épée courte), un pistolet à silex, une boussole et une carte indiquant l'emplacement d'un trésor.

Quelques atouts pour les classes :

Barbare :

Saut de guerre (Vétéran, Force et Combat D8) : Le héros saute automatiquement d'une case supplémentaire, sans test, passe par-dessus des adversaires de sa taille au maximum, et attaque dans le même round avec 1d6 dégâts supplémentaires. L'atout est utilisable une fois par combat et donne droit à des attaques d'opportunité si le héros quitte ainsi un autre combat.

Barde :

Joueur (Aguerri, Jeu et Perception D6) : Le héros connaît comme sa poche les jeux d'argent et les techniques de triches. Il ajoute un bonus de +2 à ses jets de Jeu pour gagner selon les règles ou en trichant, et +2 pour détecter un tricheur avec Perception.

Moine:

Tueur de mages (Héroïque, Grande Rés. Arcanes, Âme D8) : Le héros est spécialisé dans l'élimination des magiciens. Il ajoute +2 à ses dégâts contre les mages et créatures magiques. Chaque fois qu'un sort est lancé dans le rayon de son allure, et qu'il n'est pas empoigné ou déjà en mêlée, il peut se déplacer, interrompant le tour du lanceur de sort, pour attaquer une seule et unique fois si à portée.

Multiclassage :

Il est possible de se multiclasser au niveau Vétéran puis de prendre une troisième classe au niveau Héroïque. Il faut toutefois respecter les prérequis nécessaires.

Dans ce cas le personnage démarre au premier niveau dans la nouvelle classe et évolue ensuite normalement. Le personnage a un niveau global correspondant aux niveaux des deux classes additionnés. Avec une troisième classe, il démarre aussi premier niveau.

Une fois Légendaire le personnage est libéré des classes.

Il peut bien sûr continuer à suivre une voie spécialisée ou au contraire s'orienter vers d'autres domaines de manière totalement libre.

L'INITIATIVE

L'initiative repose sur l'utilisation de 1d20 en hommage à Donjons & Dragons pour ce setting fantastique

Concernant les atouts améliorant l'initiative basée sur les cartes dans Savage Worlds, voici leurs nouvelles règles :

Quand on fait 20 : Idem que le Joker des règles de base

Vif : Le joueur relance le dé tant qu'il fait moins de 5

Tête froide : Le joueur lance deux dés et garde le meilleur

Sang-froid : Le joueur lance trois dés et garde le meilleur

Si le personnage a les atouts Tête-froide et Vif, il lance les deux dés, les relance gratuitement tant qu'ils font moins de 5, et peut encore les relancer une fois grâce à l'atout Tête-froide même s'ils font plus de 5

Afflux de pouvoir / Dans le mille / Coup puissant : Idem puisque liés au Joker

DÉGÂTS, GUÉRISON ET TYPES D'ARMES

Etat secoué

Pour éviter la paralysie de combattants à l'Âme faible et la perte de fun pour le joueur, je propose un système moins sévère et à mon sens plus héroïque.

Quand un héros est secoué, il peut agir normalement mais subit un malus de -2 à toutes ses actions.

Sur une réussite avec ou sans relance, il peut agir normalement.

Guérison

L'heure d'or et la guérison naturelle tous les 5 jours sont des règles un peu lourdes à mon sens, surtout pour du fantasy héroïque.

A la place les héros peuvent faire des repos courts (1h) et longs (8h). Un seul repos long et deux repos courts maximum par tranche de 24h

Un repos court permet de tenter un test de Vigueur pour guérir avec un malus de -2.

Un repos long permet de tenter un test de Vigueur pour guérir sans malus.

Le test a bien sûr lieu à la fin du repos à condition de ne pas avoir été dérangé.

Les types d'armes

Les armes sont classées en différentes catégories. Quand on prend la compétence Combat / Tir / Lancer, on choisi en même temps, et gratuitement, un type d'arme. On peut par la suite sélectionner des types d'armes supplémentaires de la même compétence en prenant un atout à chaque fois. Combattre avec un type d'arme dans lequel on n'est pas compétent inflige un malus de -2.

Combat : Tranchantes (épée...) / Contondantes / Perçantes (lances, hallebardes...) / Complexes (fléaux, fouets...) / Mains nues

Tir : Arcs / Arbalètes / Frondes / Sarbacanes

Lancer : Rotatives (dagues, hachettes...) / Lances / Inertes (boules, roches...)

ÉCOLES DE MAGIE

Les académies de magie regroupent les sorts en neuf catégories appelées des écoles de magie. Les érudits, en particulier les magiciens, appliquent ces catégories à tous les sorts, car ils pensent que toutes les magies fonctionnent de la même manière, qu'elles soient le fruit d'une étude rigoureuse ou qu'elles soient accordées par une divinité. La magie peut être utilisée par rituel ou sort.

ÉCOLE DE L'ABJURATION

Les sorts d'abjuration sont en règle générale des sorts de protection, même si certains d'entre eux ont des utilisations agressives. Ils créent des barrières magiques, annulent des effets nocifs, endommagent les intrus, ou bannissent des créatures sur un autre plan d'existence.

ÉCOLE DE L'INVOCATION

Les sorts d'invocation touchent au transport d'objets et des créatures d'un endroit à un autre. Certains sorts invoquent des créatures ou des objets aux côtés du lanceur de sorts, alors que d'autres permettent au lanceur de sorts de se téléporter vers un autre lieu. Certaines invocations créent des objets ou des effets à partir de rien.

ÉCOLE DE LA DIVINATION

Les sorts de divination révèlent des informations, que ce soit sous la forme de secrets oubliés depuis longtemps, d'aperçus du futur, d'emplacements de choses cachées, de vérité derrière les illusions, ou de visions de personnes ou de lieux éloignés.

ÉCOLE DE L'ENCHANTEMENT

Les sorts d'enchantement affectent l'esprit des autres, en influençant ou en contrôlant leur comportement. Ces sorts peuvent faire en sorte que les ennemis perçoivent le lanceur de sorts comme un ami, forcer des créatures à prendre une action, ou même contrôler une autre créature comme une marionnette.

ÉCOLE DE L'ÉVOCATION

Les sorts d'évocation manipulent l'énergie magique jusqu'à produire l'effet désiré. Certaines évoquent des explosions de feu ou de foudre. D'autres canalisent l'énergie positive afin de guérir les blessures.

ÉCOLE DE L'ILLUSION

Les sorts d'illusion trompent les sens ou l'esprit des autres. Ils amènent les gens à percevoir des choses qui ne sont pas là, à manquer des choses qui sont là, à entendre des bruits fantômes, ou à se souvenir de choses qui n'ont jamais eu lieu. Certaines illusions créent des images fantômes que les créatures peuvent voir, mais les illusions les plus insidieuses sont les illusions qui implantent directement une image dans l'esprit d'une créature.

ÉCOLE DE LA NECROMANCIE

Les sorts de nécromancie manipulent les énergies de la vie et de la mort. Certains sorts peuvent accorder une réserve supplémentaire de force de vie, drainer l'énergie de la vie d'une autre créature, créer des morts-vivants, ou même ramener les morts à la vie.

La création de morts-vivants grâce à l'utilisation de sorts de nécromancie comme animation de mort, n'est pas un acte de nature bonne, et seuls les lanceurs de sorts mauvais utilisent ces sorts fréquemment.

ÉCOLE DE LA TRANSMUTATION

Les sorts de transmutation modifient les propriétés d'une créature, d'un objet ou d'un environnement. Ils peuvent transformer un ennemi en une créature inoffensive, améliorer la force d'un allié, faire qu'un objet puisse se déplacer sur commande du lanceur de sorts, ou augmenter les capacités innées de guérison d'une créature afin qu'elle puisse récupérer plus rapidement d'une blessure.

ÉCOLE DU DRUIDISME

Les sorts de druidisme permettent de modifier les propriétés de soi-même comme les sorts de transmutation, mais ne peuvent pas modifier les propriétés d'un objet ou d'un autre être vivant. Ils permettent aussi la transformation animale contrairement aux sorts de transmutation. Ils ouvrent aussi la voie à l'alchimie par la manipulation des plantes.

ÉCOLES DE MAGIE

L'énergie magique universelle se décompose en plusieurs aspects, tout comme la lumière se fragmente en différentes couleurs.

Ces différents aspects sont :

Feu, Froid, Poison / Acide, Vent, Eau, Foudre, Son (Choc), Psychique (Soin, les augmentations...), Lumière, Ténèbres

Quand un héros s'oriente vers la maîtrise des Arcanes de la magie, il sélectionne une école et deux aspects.

Si le héros sélectionne plus tard une nouvelle école (niveau Elève), celle-ci ne lui donne pas gratuitement droit à de nouveaux aspects.

Le joueur est donc ensuite libre d'imaginer les sorts qu'il utilise, au sein de cette école et de ses deux aspects.

Les arcanistes se répartissent en 9 écoles, 10 aspects et 3 niveaux de maîtrise : Elève, Initié et Maître.

Elève est accessible dès le rang Novice, Initié dès le rang Aguerri, et Maître dès le rang Héroïque.

Voici un tableau qui donne des indications quant au niveau de puissance des arcanistes.

Niveau	Coût	Portée	Effet	Durée	Puissance	Bonus/Malus	Rituel
Elève	1PP	Contact	1 cible	1 round	Dé Âme en dégâts	+1 / -1	0PP, 2 rounds pour lancer
Initié	2PP	Valeur d'Âme en mètres	Valeur d'Âme en cibles	Valeur d'Âme en rounds	Deux dé Âme en dégâts	+2 / -2	1PP, 2 rounds pour lancer
Maître	4PP	Valeur d'Âme en mètres x10	Valeur d'Âme en cibles x10	Valeur d'Âme en rounds x10	Trois dé Âme en dégâts	+4 / -4	2PP, 2 rounds pour lancer

Concernant les points de pouvoir, voici les modifications :

- Un arcaniste démarre avec autant de points de pouvoir que la valeur de son dé Âme.
- Un arcaniste récupère avec un repos court (1 dé lancé d'Âme PP) et avec un repos long l'intégralité de ses points de pouvoir.

A propos des atouts de pouvoir, voici les modifications :

- Nouveau pouvoir = nouvelle école (niveau Elève) ou nouvel aspect, les aspects sont transversaux et utilisables entre écoles.
- Points de pouvoir = Le héros gagne l'équivalent de la valeur de son dé Âme en points de pouvoir.
- Source de pouvoir = Le héros récupère 2 dés lancés d'Âme en points de pouvoir grâce à un repos court.
- Grande source de pouvoir = Le coût en points de pouvoir des sorts est divisé par deux, avec un minimum de 1. Ce coût divisé par deux inclut le malus lié à une école et/ou un aspect non maîtrisé.

Feu : Boule de feu, bouclier de feu, invocation d'un élémentaire de feu, enflammer son arme...

Froid : Pic de glace, bouclier de glace, armure de glace, élémentaire de glace, refroidir une pièce...

Poison / Acide : Empoisonner son arme, créer une flaque d'acide, nuage toxique, créer un antidote...

Vent : élémentaire d'air, invoquer une tornade, voler ou léviter, calmer une tempête, orienter le vent...

Eau : élémentaire d'eau, respiration aquatique, nager plus vite, éteindre un feu, tourbillon marin...

Foudre : élémentaire de foudre, éclair, bouclier électrique, calmer un orage...

Son : propulser un adversaire, briser un objet à distance, tremblement de terre...

Psychique : Soins, améliorer un attribut ou une compétence, renforcer le moral, téléportation...

Lumière : Bannir les démons et les morts-vivants, ressusciter quelqu'un, invoquer l'aide d'un Dieu...

Ténèbres : Réveiller les morts, bannir les anges, jeter une malédiction, invoquer l'aide d'un Dieu...

ÉCOLES DE MAGIE

Par rapport à l'utilisation de la magie, voici quelques règles :

- Jeter un sort de son niveau ou d'un niveau inférieur est d'un niveau de difficulté de 4.
- Essayer de lancer un sort d'un niveau supérieur à son niveau de degré au sein de son école inflige un malus de -2.
- Essayer de lancer un sort de deux niveaux supérieurs à son niveau de degré au sein de son école inflige un malus de -4.

Quand un héros veut jeter un sort appartenant à une école qu'il ne maîtrise pas :

- Il ne peut que jeter des sorts inférieurs à son plus haut degré de maîtrise dans une école.
- Il subit alors un malus de -2 à son jet et le coût en PP du sort est multiplié par 2.

Quand un héros veut jeter un sort utilisant un aspect qu'il ne maîtrise pas :

- Il subit un malus de -2 à son jet et le coût en PP du sort est multiplié par 2.

Tous ces malus se cumulent si besoin.

Voici quelques atouts légendaires réservés aux maîtres avec un d10 en Arcanes :

Magie Fluide : Le héros a appris à maîtriser les mécanismes fondamentaux de chaque école.

- Il peut lancer des sorts du niveau équivalent à son plus haut degré de maîtrise.
- Il ne subit plus le malus de -2.
- Prendre l'atout « Nouveau pouvoir » permet de choisir une nouvelle école au même niveau que son plus haut degré de maîtrise.
- Le sort coûte toujours deux fois plus de points de pouvoir.

Magie Pure : Le héros a appris à manipuler tous les aspects de l'énergie magique universelle.

- Il ne subit plus le malus de -2.
- Le sort coûte toujours deux fois plus de points de pouvoir.
- Elu : Le héros est un enfant de la magie, il surpasse les plus grands maîtres. Nécessite l'accord du MJ.

Niveau	Coût	Portée	Effet	Durée	Puissance	Bonus/Malus
Elu	8PP	Valeur d'Âme en mètres x20	Valeur d'Âme en cibles x20	Valeur d'Âme en rounds x20	Quatre dé Âme en dégâts	+6 / -6

CHESTS & QUESTS

