

Petit Dragon numéro 4 _

4 Les Liombres
Par Hunka
Une race d'hommes-lions sombres et
sauvages

39 Voies prestigieuses
Par Velkan
4 voies parangoniques pour partir en
guerre

_

9 Néophyte dans le jeu de rôle
Par Vorghyrn
Un petit guide pour une découverte du
jeu de rôle sans accrocs

_

19 Les compagnons
Par Aluriak
Des conseils pour bien intégrer les
compagnons dans le jeu

_

31 Memoriam
Par baron.zero
Une cité où sont enfouis les sombres
secrets de la mort.

I

PETIT DRAGON

PETIT DRAGON

Rédacteur en chef

Mise en page

Aout 2011

Haazeven

jdriele, Haazeven

Auteurs Aluriak, Amoniak,
baron.zero, Emmanuel
Deloget, Haazeven, Hunka,
Velkan, Vorghyrn

Illustrateurs Andres Canals, crump3t,
Syl

Couverture Osaelf

Remerciements

Play Factory, Wizard of the Coast

4z Il est où ?
Il serait vain de le nier : notre jeu préféré

est dans la tourmente. L'édition française a de
nombreux problèmes et la reprise des traductions
refuse de se montrer à l'horizon. Mais rien n'est
perdu ! Petit Dragon continue l'aventure, avec ce
numéro 4 tant attendu.

Entre ces pages, vous trouverez des conseils
aux nouveaux joueurs, des voies parangoniques
pour partir en campagne, et vous pourrez même
arpenter les sinistres rues de Memoriam où les
morts côtoient les vivants. Nous vous proposons
de ramener vos compagnons à la vie, d'en
trouver de nouveaux, tout ça pour partir dans de
nouvelles aventures.

Et vos aventures, Petit Dragon compte bien les
suivre. Pour mieux vous satisfaire, le fanzine va
changer dans les mois à venir. Nous proposerons
des articles peut-être plus courts, mais à un
rythme que nous espérons plus soutenu. Vous
pourrez nous lire sur notre blog

Le blog deviendra notre plate-forme de
publication principale, et nous invitons d'ores-et-
déjà les auteurs, illustrateurs et correcteurs qui
voudraient nous rejoindre à venir se présenter sur
notre forum !

Pour finir, j'aimerais remercier les illustrateurs
pour leurs superbes illustrations. Celles que vous
voyez dans ce numéro ne sont qu'un échantillon
de leur talent, et n'hésitez donc pas à visiter leurs
pages personnelles !

En espérant vous revoir très bientôt.

---Haazeven---

DUNGEONS & DRAGONS, the DUNGEONS
& DRAGONS Compatibility Logo, Damp;D,
PLAYER'S HANDBOOK, PLAYER'S HANDBOOK
2, DUNGEON MASTER'S GUIDE, MONSTER
MANUAL, MONSTER MANUAL 2, and
ADVENTURER'S VAULT are trademarks of
Wizards of the Coast in the USA and other
countries and are used with permission.
Certain materials, including 4E References in
this publication, D&D core rules mechanics,
and all D&D characters and their distinctive
likenesses, are property of Wizards of the
Coast, and are used with permission under the
Dungeons & Dragons 4th Edition Game System
License. All 4E References are listed in the
4E System Reference Document, available at
www.wizards.com/d20.

DUNGEONS & DRAGONS 4th Edition
PLAYER'S HANDBOOK, written by Rob
Heinsoo, Andy Collins, and James Wyatt;
DUNGEON MASTER'S GUIDE, written by
James Wyatt; and MONSTER MANUAL, written
by Mike Mearls, Stephen Schubert and James
Wyatt; PLAYER'S HANDBOOK 2, written by
Jeremy Crawford, Mike Mearls, and James
Wyatt; MONSTER MANUAL 2, written by Rob
Heinsoo, and Chris Sims; Adventurer's Vault,
written by Logan Bonner, Eytan Bernstein, and
Chris Sims. Copyright 2008, 2009 Wizards of
the Coast. All rights reserved.

http://dd4.fr

Les Liombres

Les LiombresLes LiombresLes Liombres
Par Hunka

Co-auteur Emmanuel Deloget
Illustrateur Andres Canals

La nature a un côté sombre et sauvage, celui
des prédateurs, de la nuit, et de la mort. C'est
la philosophie des férals noire-fourrure, plus
communément appelés liombres.

5Petit Dragon l numéro 4

Les LiombresLes Liombres

Les Liombres
Gardiens exilés d'un secret oublié.

TRAITS RACIAUX
Taille moyenne : 1,50 m à 1,60 m.
Poids moyen : 60 à 75,5 kg

Bonus aux caractéristiques :
Constitution +2, Sagesse +2

Catégorie de taille : Moyenne
Vitesse de déplacement : 6 cases
Vision : nocturne

Langues : commun, profond
Bonus aux compétences :
+2 en Endurance, +2 en Religion

Sang de féral : vous avez accès aux talents, aux
voies parangoniques et aux destinées épiques
ayant féral comme prérequis, ainsi que ceux
s'adressant spécifiquement aux liombres. Vous
devez néanmoins remplir toutes les autres
conditions.

Sauvagerie noire-fourrure : vous avez le pouvoir
de rencontre sauvagerie noire-fourrure.

Sauvagerie noire-fourrure
Vous avez le pouvoir de rencontre sauvagerie

noire-fourrure.

Sauvagerie noire-fourrure
Vous laissez libre cours à la bête qui est en vous et
adoptez une attitude sauvage.
Rencontre
Action simple Personnelle
Condition : vous devez être en péril
Effets : jusqu'à la fin de la rencontre, vous gagnez
5 points de vie temporaires chaque fois que vous
amenez un ennemi à 0 point de vie ou moins. Si
vous êtes en péril, vous gagnez 5 points de vie
temporaires supplémentaires.

Echelon : au niveau 11, vous gagnez 10 points de
vie temporaires ; au niveau 21, vous gagnez 15
points de vie temporaires.

Les liombres, aussi appelés férals noire-
fourrure, sont à la fois les enfants de la Nature
et de la Mort. Vénérant cette dernière comme
un membre essentiel à l'équilibre du monde, les
liombres forment un peuple respectueux et très
attaché à leurs croyances. Autrefois obligés de
s'exiler dans les terres sauvages, ils reviennent
de plus en plus vers la civilisation, avec un lourd
secret sur les épaules.

5Petit Dragon l numéro 4

Les LiombresLes Liombres

Jouez un liombre si vous voulez...
lÊtre un peuple protégeant le monde d'un secret
oublié
lAvoir une affinité naturelle avec la mort
lÊtre membre d'une race qui préfère les classes
de druide, d'invocateur, de prêtre et de shaman.

5Petit Dragon l numéro 4

Les LiombresLes Liombres

Description
Comme tous les férals, les liombres sont des

humains possédant des traits bestiaux, plus
précisément ceux des lions. En effet, tous les
mâles portent avec fierté une sombre crinière
touffue, tandis que les femelles arborent parfois
des moustaches de félin.

Lorsqu'un liombre entre dans sa sauvagerie
noire-fourrure, son ascendance de lion-garou
ne fait aucun doute : ses crocs s'allongent, ses
ongles se durcissent et ses yeux s'illuminent
d'une lueur blafarde.

Contrairement aux autres férals, les liombres
vénèrent plutôt la mort et son rôle dans
l'équilibre de la nature que la nature elle-même.
Cette vénération jugée décadente par les autres
peuples, même pour les autres férals, causa leur
exil vers les terres éloignées de toute civilisation.
Trahis par les leurs, les liombres devinrent un
peuple distant et froid dans leurs relations avec
les autres races.

S'éloignant de plus en plus des contrées
connues, ils atteignirent un endroit où le voile
entre le monde des morts et celui des mortels

était pratiquement inexistant. Personne ne sut
ce que les férals noire-fourrure y découvrirent,
et eux-mêmes ne sont pas sûrs du sens réel
de cette découverte. Quoi qu'il en soit, ils en
revinrent changés. Leur fourrure, autrefois dorée,
était devenue aussi noire que la nuit et leurs
pupilles se paraient d'un blanc argenté terrifiant.
Tel était le prix du Secret qui leur fut révélé.

5Petit Dragon l numéro 4

Les LiombresLes Liombres

Jouer un liombre
Les liombres sont des êtres silencieux et

discrets, mais fiers. La mort occupe une place
très importante dans leur vie : ils portent un
grand respect aux défunts et s'ils en ont la
possibilité, ils leur témoigneront ce respect
à travers la consommation ritualisée de leur
chair. Se faire manger par le clan est le plus
grand honneur que peut recevoir un liombre.
Selon leurs croyances, l'âme du mort survit à
travers le corps de chaque membre du clan, lui
donnant ainsi la vie éternelle et permettant de
transmettre son savoir, ses forces et ses qualités
aux générations futures. Ce comportement
permet également de protéger le Secret à travers
la mort.

Un féral noire-fourrure ne baisse jamais les
yeux : en effet, ils croient que la lune fût gravée
à jamais dans leurs pupilles lors de la révélation
du Secret et que s'ils baissent les yeux trop
longtemps, ils éteignent cette image et renoncent
ainsi à cette « Mère » qui les a aidé à travers
toutes les épreuves. Lorsque le clan doit dormir,
ils choisissent un de leur membre qui veillera
toute la nuit. Le veilleur pleurera une larme
pour chaque féral, afin de pardonner le fait qu'ils
doivent éteindre leur âme pendant un instant. Si
un liombre est seul ou accompagné par d'autres
férals, il fera une offrande symbolique à la Lune.

Noms masculin : Arrasse, Raor, Rassar, Rugis

Noms féminin : Chana, Macha, Shaline

6Petit Dragon l numéro 4

Les LiombresLes Liombres

Pour le MJ

Vous trouverez une liombre versé dans les
arts mortuaires dans les annexes de l'article
d'Aluriak sur les Compagnons.

6Petit Dragon l numéro 4

Les LiombresLes Liombres

Talents de liombres

6Petit Dragon l numéro 4

Les LiombresLes Liombres

Talents héroïques

6Petit Dragon l numéro 4

Les LiombresLes Liombres

Adaptation du charognard
Prérequis : féral, ne doit pas posséder

le pouvoir racial sauvagerie noire-fourrure,
Constitution 13

Avantage : vous avez accès aux talents, aux
voies parangoniques et aux destinées épiques
ayant liombre comme prérequis. Vous devez
néanmoins remplir toutes les autres conditions.

6Petit Dragon l numéro 4

Les LiombresLes Liombres

Aspect du charognard
Prérequis : féral, druide, aptitude de classe de

métamorphose animale
Avantage : vous bénéficiez d'une résistance

nécrotique 5 quand vous êtes sous forme animale.
Cette résistance passe à 10 au niveau 11, puis à
15 au niveau 21.

6Petit Dragon l numéro 4

Les LiombresLes Liombres

Traqueur nocturne
Prérequis : liombre, pouvoir racial de

sauvagerie noire-fourrure, rôdeur, aptitude de
classe de traque

Avantage : quand vous amenez votre proie à
0 point de vie ou moins alors que vous êtes sous
l'effet de votre pouvoir sauvagerie noire-fourrure,
vous ajoutez votre modificateur de Sagesse aux
points de vie temporaires gagnés.

6Petit Dragon l numéro 4

Les LiombresLes Liombres

Talents parangoniques

6Petit Dragon l numéro 4

Les LiombresLes Liombres

Ami de la mort
Prérequis : liombre
Avantage : vous bénéficiez d'un bonus de talent

de +2 aux jets de sauvegarde contre la mort. De
plus, vous bénéficiez d'une résistance nécrotique
10 quand vous êtes en péril.

6Petit Dragon l numéro 4

Les LiombresLes Liombres

Frappe du charognard
Prérequis : féral, barbare, aptitude de classe de

frappe enragée
Avantage : quand vous utilisez votre pouvoir

de classe de frappe enragée, vous gagnez des
points de vie temporaires égaux à la moitié de
votre niveau. Si cette attaque amène la cible à 0
points de vie ou moins, vous gagnez des points de
vie temporaires égaux à votre niveau.

6Petit Dragon l numéro 4

Les LiombresLes Liombres

Œil de la lune
Prérequis : féral, formé en Perception
Avantage : au début de chacun de vos tours de

jeu, vous pouvez effectuer un jet de sauvegarde
pour annuler l'état préjudiciable aveuglé. Dans
ce cas, vous ne gagnez pas de jet de sauvegarde
contre cet état préjudiciable à la fin de votre tour
de jeu.

6Petit Dragon l numéro 4

Les LiombresLes Liombres

Talents épiques

6Petit Dragon l numéro 4

Les LiombresLes Liombres

Absorption de l'âme
Prérequis : liombre, sorcier, pacte stellaire
Avantage : chaque fois que vous amenez une

créature soumise à votre envoutement à 0 point de
vie ou moins, vous gagnez toutes les résistances
que la cible possédait jusqu'à la fin de votre
prochain tour de jeu.

6Petit Dragon l numéro 4

Les LiombresLes Liombres

Digestion de l'âme
Prérequis : liombre, talent Absorption de l'âme,

sorcier, pacte stellaire
Avantage : chaque fois que vous amenez une

créature soumise à votre envoutement à 0 point
de vie ou moins, vous gagnez toutes les immunités
que la cible possédait jusqu'à la fin de votre
prochain tour de jeu. De plus, les résistances que
vous obtenez grâce au talent Absorption de l'âme
augmentent de 5 points.

Intégrer les liombres dans votre campagne

Il peut être étrange qu'une race apparaisse du
jour au lendemain dans votre campagne. Si
cet article propose une version qui explique ce
fait, rien ne vous empêche de l'adapter selon
vos besoins. Les liombres seraient une secte de
féral morbide ? Un clan féral disparu dans un
autre plan d'existence ? Le talent Adaptation
du charognard permet également à vos joueurs
férals de choisir les options révervées aux
liombres, sans avoir à recréer entièrement leur
personnage.

7Petit Dragon l numéro 4

Les LiombresLes Liombres

Goule primale
La faim justifie les moyens, même les plus

horribles.

Prérequis : liombre, pouvoir racial de
sauvagerie noire-fourrure

Le plus grand des honneurs que peut recevoir
un liombre est de voir son corps nourrir le clan.
Ce rituel permet à son âme, ses forces et ses
qualités de couler dans le sang des membres du
clan et de leurs descendants, lui octroyant ainsi
une sorte d'immortalité.

Vous vous êtes nourris de nombreux membres
importants du clan et de puissants adversaires,
mais votre faim vous tenaille encore. Ce besoin
constant vous a obligé à développer un art de
combat sanglant...

Aptitudes de Goule primale
Action de la goule primale

(niveau 11) : quand vous dépensez un point
d'action, vous gagnez un nombre de points de vie
temporaires égal à la moitié de votre niveau. Si
vous êtes en péril, vous gagnez autant de points
de vie temporaires que votre niveau.

Faim insatiable (niveau 11) : vous pouvez
utiliser votre pouvoir racial de sauvagerie noire-
fourrure dès que vous avez perdu 1 point de vie.

Partager le festin (niveau 16) : quand
vous êtes sous l'effet de votre pouvoir racial de
sauvagerie noire-fourrure, vous pouvez choisir
qu'un allié adjacent gagne les points de vie
temporaires obtenus à votre place.

Pouvoirs de Goule primale

Morsure affamée
Vous mordez sauvagement votre cible et puisez une
nouvelle vigueur dans son sang.
Rencontre l guérison
Action simple Corps à corps contact
Cible : une créature
Attaque : Sagesse + 4 contre Vigueur
Réussite : 2d8 + modificateur de Constitution
dégâts et vous gagnez des points de vie
temporaires égaux à la moitié du niveau de
la cible. Si l'attaque réduit la cible à 0 point
de vie ou moins, vous pouvez dépenser une
récupération afin de regagner des points de vie.

7Petit Dragon l numéro 4

Les LiombresLes Liombres

Combler la faim
Vous utilisez une partie de votre énergie afin de
combler votre faim.
Rencontre l guérison
Action mineure Personnelle
Condition : vous devez avoir 1 point de vie
temporaire ou plus
Effets : vous perdez tous vos points de vie
temporaires et vous regagnez un nombre de
point de vie égal au nombre de points de vie
temporaires perdus.

Festin à volonté
Vous mordez à gauche et à droite, vous nourrissant
de la chair de vos ennemis.
Quotidien l guérison
Action simple Proximité explosion 1
Cible : toutes les créatures prises dans l'explosion
Attaque : Sagesse + 6 contre Vigueur
Réussite : 3d8 + modificateur de Constitution
dégâts et vous regagnez 5 points de vie.

Effets : si vous amenez une cible à 0 point
de vie ou moins, vous pouvez dépenser une
récupération afin de regagner des points de vie.

Le Secret

Nul ne connait la teneur des révélations qui
furent faites aux liombres pendant leur exil. Il
est reconnu qu'un tel Secret existe, car il en
est fait mention dans certains rituels religieux.
Ainsi, lors de la consommation rituelle du corps
d'un liombre aimé de son clan, chaque liombre
qui portera à sa bouche un morceau de chair
dira En toi notre Secret était enfoui. Par ta chair
ton fardeau m'est transmis. Devant notre Mère
argentée, j'en fais le serment.
Les liombres n'ont jamais donné la moindre
indication permettant à un non-liombre de
deviner un début de réponse à ne serait-ce
que la plus infime partie de cette énigme. Les
plus brutaux s'y sont essayé, sans résultat : les
liombres vont jusqu'aux pires extrémités pour
protéger leur savoir, préférant la plus horrible
des morts plutôt que de révéler quoi que ce soit.

8Petit Dragon l numéro 4

Les LiombresLes Liombres

Veilleur éternel
Ces yeux ne se fermeront pas sur ce monde :

c'est ce monde qui se fermera sur ces yeux.

Prérequis : liombre, formé en Intuition et en
Perception

Vous avez veillé pendant de longues nuits
sur vos compagnons. Jamais vos yeux ne se
sont fermés, même dans les moments les plus
sombres. Et cet exploit à attisé la confiance de
vos compagnons en votre capacité à surveiller
leurs arrières et à les protéger de la menace qui se
cache dans les ombres.

Aptitudes de Veilleur éternel
Action du veilleur éternel (niveau 11) : quand

vous dépensez un point d'action, vous pouvez
effectuer un jet de sauvegarde avec un bonus
d'aptitude de +5 pour annuler les états
préjudiciables assourdi et aveugé.

Eveil constant (niveau 11) : Vous avez un
bonus de +2 à toutes les défenses contre les
pouvoirs possédant le mot-clé illusion ou sommeil.

Vision éternelle (niveau 16) : les créatures
invisibles ne bénéficient pas d'avantage de combat
contre vous et vos alliés adjacents.

Pouvoirs de Veilleur éternel

Acier de la vengeance
Votre cible a éteint l'âme de vos compagnons : elle
doit payer.
Rencontre l arme
Action simple Corps à corps ou Distance arme
Cible : une créature
Attaque : Constitution contre CA ou Sagesse
contre CA
Réussite : 2[A] + modificateur de Constitution
ou de Sagesse dégâts. Vous infligez 1[A] dégâts
supplémentaires pour chaque allié que vous
voyez avec 0 points de vie ou moins.

8Petit Dragon l numéro 4

Les LiombresLes Liombres

Larme du pardon
Vous pardonnez à un allié qui vient d'être terrassé :
vos larmes guérissent ses blessures.
Quotidien l guérison
Action mineure Corps à corps contact
Cible : un allié à 0 points de vie ou moins
Effets : la cible peut dépenser une récupération
pour regagner des points de vie et effectuer un
jet de sauvegarde contre tous les effets qu'une
sauvegarde peut annuler.

Veille éternelle
Vous faites le serment de ne jamais éteindre votre
âme, ni celle de vos compagnons.
Quotidien l arme, persistant
Action simple Corps à corps ou Distance arme
Cible : une créature
Attaque : Constitution contre CA ou Sagesse
contre CA
Réussite : 2[A] + modificateur de Constitution ou
de Sagesse dégâts.

Effets : vous prenez la posture de la Veille
éternelle. Tant que le pouvoir persiste, au début
de votre tour de jeu, vous et vos alliés adjacents
gagnez 5 points de vie temporaires. Si vous êtes
en péril, vous et vos alliés adjacents gagnez 10
points de vie temporaires.

Auteur

Nom : hunka

Race : Humain (Québécois)

Classe : Magicien

Voie parangonique : Maître de Donjon

Destinée épique : Archisort (Delayed Fireball)

Québécois de 16 ans passionné par la fantasy,
le jeu de rôle et la lecture, il a près de 5 ans
d'expérience en tant que MD et joueur sur la
plupart des versions de Donjon et Dragon, mais
c'est la 4E (surtout sa version "Essential") qui le
passionne présentement.

Illustrateur

Andres Canals est un illustrateur britannique
avec une formation de concepteur graphique.
Il a participé à la conception artistique de
miniatures, de jeux de rôles, et a aussi
contribué au magazine ImagineFX.

Vous pouvez retrouver ses œuvres sur son
profil DeviantArt ainsi que sur son blog.

http://jakdaw.deviantart.com/
http://www.bluewave.fsnet.co.uk/

Néophyte dans le jeu de rôle

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôleNéophyte dans le jeu de rôle
Par Vorghyrn

Illustrateur Syl

Alors comme ça petit, tu veux savoir ce qu'est le
jeu de rôle ? Allons, ne soit pas timide. Assieds-toi
et prend un verre. Tu vois, moi aussi, avant d'être
rôliste, j'étais un débutant jeune et naïf, comme toi.
Puis tout c'est bien passé. Alors écoute les conseils
de tonton, tu veux bien ?

D'abord, je vais te dire un secret. T'es pas tout
seul. Vous êtes plein dans votre cas ! Des rôlistes,
ce n'est pas ça qui manque dans la région. Mais ils
se cachent bien. Il faut les trouver. Mais tu verras,
si tu les connais un peu, tu sauras où chercher.

Alors, qu'est-ce que tu fais encore là ? Prends tes
dés ! Et que ça saute !

Initiative !

10Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Etre un bon PJ
Première chose, n'ayez pas de complexes, tout

le monde a été néophyte un jour et personne
ne vous reprochera de débuter. Au contraire, la
plupart des rôlistes sont plutôt contents d'initier
de nouveaux joueurs. Pour une première partie, il
est toujours préférable d'être joueur.

Le rôle de MJ est très tentant et très
intéressant, mais il demande beaucoup de
concentration et de connaissance du jeu, ce qui
n'est pas facile à réunir dès la première fois.
J'expliquerai quand même un peu plus loin ce
qu'il faut faire si vous n'avez pas le choix.

Essayons un peu de répondre aux questions
que se posent la plupart des rôlistes débutants.

10Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Où est-ce que je peux trouver un
groupe ?

La première chose à faire avant de dévaliser la
boutique de jeu de rôle près de chez vous est de
vous trouver un groupe de joueurs. De préférence,
cherchez un groupe d'initiés, qui pourront vous
propulser dans ce loisir fascinant.

Par ailleurs, même si vous vous destinez à D&D
4, une première partie dans n'importe quel jeu
vous donnera une idée de ce qu'est une partie de
jeu de rôle en général. Une fois que vous aurez fait
rouler quelques dés sur plusieurs sessions, vous
pourrez vous lancer avec votre propre groupe.

Je sais qu'il peut être tentant de se lancer
avec ses potes qui n'y connaissent rien non plus
(mais qui sont quand même des potes), mais
faire quelques parties avec des vétérans vous en
apprendra bien plus que des heures de lecture de
suppléments, forums ou autres. Pour trouver des
joueurs, explorez ces trois pistes :

l vos connaissances rôlistes. Vous avez peut-
être auprès de vous des rôlistes confirmés
que vous connaissez suffisamment pour
envisager de leur demander de participer à
une partie. Jouer votre première partie dans
un groupe de connaissances aide bien sûr à
s'intégrer et à rentrer plus facilement dans la
partie.

l Un club de jeu près de chez vous. Les
clubs de jeu de rôle réunissent un groupe
de rôliste passionnés qui pratiquent ce
loisir régulièrement. L'avantage c'est qu'ils
sont habitués à voir des petits nouveaux
débarquer (néophytes ou pas) et qu'ils sont
toujours prêts à les accueillir. Vous aurez
également le choix entre plusieurs tables et
donc, selon affinité, choisir celle qui vous
convient le mieux.

l Une annonce dans les boutiques de jeu de
rôle ou les forums. S'il y a bien un endroit
où vous trouverez des rôlistes, ce sont dans
les boutiques ou sur des forums dédiés. Là
encore, un environnement assez convivial
devrait vous permettre de trouver une table
sympa pour commencer.

En désespoir de cause, si vous ne trouvez
aucun groupe d'aficionados proche de chez vous,
il faudra vous résoudre à recruter parmi des
néophytes comme vous et monter une table. Dans
ce cas, pas de panique, les conseils que je vous
donne ici devraient permettre que cela se passe
bien. Les forums et contacts rôlistes peuvent aussi
vous donner des conseils précieux, n'hésitez pas à
les solliciter !

10Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

De quel matériel ai-je besoin pour
jouer ?

Si vous jouez dans un groupe de rôlistes
confirmé, on pourra probablement vous prêter le
matériel pour une partie ou deux (dés, feuille de
personnage, manuel du joueur, figurine...). Une
gomme, un crayon et quelques feuilles blanches
devraient donc suffire.

Par la suite, investissez prioritairement dans
des dés. Pour le reste voyez comment fonctionnent
les autres joueurs. Très souvent, il y a un manuel
pour toute la table que les joueurs se passent.
Peut-être aimerez-vous avoir une figurine à vous
pour votre personnage ? Toujours est-il que vos
besoins seront réduits au minimum (le plus
souvent).

Si vous jouez avec d'autres débutants, voyez
avec le MJ comment il souhaite organiser les
choses. Vous aurez besoin au minimum d'une
feuille de personnage, de crayon et de stylos. Des
dés seront très vite utiles d'autant que le MJ,
débutant lui même, n'en aura probablement pas
en trop.

Arrangez vous avec les autres pour investir
dans au moins deux set de dés : pour le groupe
et pour le MJ. Pour les manuels il est souhaitable
qu'il y en ait au moins un pour toute la table. Si
vous partez sur la redbox, pas de soucis, tout est
inclus. Si vous optez pour essential ou classic,
prévoyez au moins un guide du maitre/dungeon
master set et un manuel du joueur 1/player set.

11Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Que suis-je censé faire et ne pas faire
à une partie de jeu de rôle ?

Que vous débarquiez au milieu d'un groupe
de vétérans ou que vous commenciez avec des
amis aussi débutants que vous, il y a quelques
règles à respecter pour être un bon rôliste et un
bon joueur, que l'on appelle communément la
rôlétiquette.

11Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Avant la partie
Tous d'abord assurez-vous d'avoir pris les bons

renseignements : heure et lieu, si il y a un repas,
comment on s'organise ? type de partie (one-shot,
c'est-à-dire scénario complet en une soirée, ou
campagne c'est à dire scénario qui s'étale sur
plusieurs séances), faut-il que vous arriviez avec
un personnage prêt à jouer ou vous en fournira-t-
on un ? Etc...

Si vous devez arriver avec un personnage prêt,
assurez-vous d'en avoir un quelques jours avant
la partie (si vous n'avez pas les manuels pour,
voyez à prendre rendez-vous avec un joueur ou
le MJ). Si vous n'êtes pas très sûr des règles
de création, demandez de l'aide au début de la
partie mais ayez au moins une fiche a peu près
prête (c'est toujours plus facile de corriger un
personnage existant que d'en créer un).

Pour votre personnage, il doit s'intégrer dans
le groupe, donc essayez de vous renseigner avant
sur ce que les autres joueurs jouent et quels
sont les besoins du groupe. Il y a des rôles plus
facile à tenir que d'autres, dans l'ordre : cogneur,
protecteur, meneur, contrôleur.

Les cogneurs sont en général les plus faciles
à jouer, et le groupe dépend assez peu d'eux. Au
contraire il les soutient ! C'est donc un bon rôle
pour commencer.

Les protecteurs sont, pour la plupart, également
assez simples, mais attention un peu plus de
poids repose sur vos épaules ! Si vous devez jouer
un protecteur, prenez un guerrier, c'est une classe
facile a appréhender (un type avec une grosse
armure et une bonne arme) et facile à jouer (tu
attaques et ça marque la cible automatiquement,
si elle se déplace ou attaque un allié, tu frappes !).

Les meneurs peuvent avoir des mécanismes
assez subtils et leur rôle est crucial pour le
groupe. Si vous devez jouer un meneur, choisissez
un meneur qui soigne beaucoup, c'est plus facile
à appréhender et ça sera apprécié par le groupe
(on pourra vous dire qui soigner à quel moment).
Le prêtre est souvent le plus doué pour ça, même
si barde, maitre de guerre et prêtre des runes se
débrouillent aussi. Evitez l'ardent et le shaman
qui ne sont pas toujours évidents à appréhender.

Le contrôleur n'a pas autant de poids sur les
épaules qu'un protecteur ou un meneur, mais
ses pouvoirs sont souvent plus complexes à
appréhender que les autres classes car ils mettent
en jeu des états préjudiciables, ce qui implique
des règles en plus à maitriser d'entrée de jeu.
D'autre part les pouvoirs affectent souvent des
zones et là encore vous risquez de vous mélanger
entre « explosion », « décharge » « explosion 2 à
distance 10 » etc... bref ce n'est pas forcément le
plus simple pour commencer.

11Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Au début de la partie
Primo, ne soyez pas en retard. C'est toujours

désagréable d'attendre un joueur. Ensuite,
politesse élémentaire, si vous jouez chez
quelqu'un, prenez deux minutes pour aller saluer
les compagnes/companons/parents/frères et
sœurs de votre hôte. Ils supporterons vos cris,
roulement de dés et autres intrusions pendant la
partie alors faites en sorte qu'ils ne regrettent pas
dès le début d'avoir invité un malappris.

Amener quelque chose pour contribuer à un
repas ou grignotage, même si on ne vous a rien
demandé, sera toujours apprécié. Un paquet de
gâteaux ou une bouteille de boisson ne coûte pas
grand chose mais le groupe ne vous en accueillera
que plus chaleureusement. Prenez aussi soin de
vous enquérir des gênes possibles. Si la femme
du MJ essaie de faire dormir leur bambin et que
vous hurlez à chaque jet réussi, ça risque de poser
problème.

En commençant la partie, demandez aux autres
joueurs leur prénom (si vous ne les connaissez
pas) et le nom de leur personnage. Notez-les au
besoin (Nicolas = Vorghyrn, voleur). Quand la
partie commence, si les joueurs ne le font pas
spontanément, demandez leur à quoi ressemble
leur avatar rôlistique. Ils seront sûrement heureux
de vous en parler. Vous-même ayez une petite
description de votre personnage prête (pas plus
de 30 secondes et sans rentrer dans les détails
précis, personne ne verra que vous faites « 1m83 »
et pas « environ 1m85 »).

Il y a toujours un moment de parlote avant de
commencer, on discute de la dernière partie (ou
d'une autre, le rôliste vétéran adore raconter des
anecdotes de parties passées, même si tout le
monde à table les connait), d'un film, d'un jeu ou
autre. Si visiblement le MJ laisse faire, participez
vous aussi, ça vous intègrera dans le groupe.

Enfin, placez vous si possible pas trop loin du
MJ et à côté d'un joueur qui semble maitriser le
jeu et avec qui vous avez des atomes crochus. Ca
aidera en cours de partie pour se faire conseiller.

12Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

En cours de partie
Pendant le jeu, soyez attentif à ce qui se passe

(il n'y a rien de pire qu'un nouveau joueur que
le groupe fait l'effort de recevoir et qui sort sa
console pendant le jeu). Observez les styles de jeu
des autres joueurs et essayez d'en prendre de la
graine. C'est une mine d'expérience formidable
pour le futur rôliste qui germe en vous.

N'hésitez pas à poser des questions, sur une
règle, un événement, une action. Le groupe vous
a invité à jouer, ils savent donc que vous ne
connaissez pas bien le jeu et s'attendent à vos
questions. Ils seront donc patients.

Assurez-vous d'avoir compris le mécanisme
de base : on jette un D20, on ajoute le bonus
correspondant, on compare au Degré de Difficulté
(DD) pour savoir si l'action est réussie ou non.
Ayez aussi localisé les parties importantes de
la fiche de personnage : défenses, score de
compétence, bonus d'attaque, bonus de dégâts et
pouvoirs. Le reste viendra ensuite.

Tout ceci vous fera gagner du temps pendant la
partie (ce qui en fera gagner à toute la table aussi).
Si une règle est jouée différemment de ce que
vous avez compris, ne montez pas sur vos grands
chevaux. Si vous jouez dans un groupe de rôlistes
confirmés, ils ont sûrement raison et vous tort,
demandez simplement une explication sur cette
règle que vous aviez visiblement mal compris.

Si vous jouez avec d'autres néophytes qui
débutent comme vous, vous avez 50% de chances
d'avoir raison. Demandez alors une vérification
dans le manuel. La vérification profitera à tous le
monde. Là encore pas la peine de vous écharper
sur un point de règle, tout le monde débute et il
est normal de faire des erreurs.

Restez zen ! A défaut d'explication claire, le MJ
a raison pour le moment et vous aurez tout le
temps après la partie d'inspecter ce point de règle.

Lors d'une partie, vous êtes amené à faire des
choix et parfois le groupe est en désaccord. Cette
situation peut être particulièrement délicate si

vous jouez avec des expérimentés, qui font des
choix avec des motifs que vous ne saisissez peut
être pas. Dans ce cas, le MJ, plutôt impartial, peut
vous souffler des conseil utiles.

En désespoir de cause mettez-vous dans la
peau de votre personnage et faites ce que vous
pensez que lui aurait fait. Même si, en terme de
jeu, cela s'avère par la suite un mauvais choix,
on ne pourra pas vous reprocher d'avoir choisi de
cette façon.

12Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Fin de partie et après la partie
Quand la partie se termine, attendez-vous à

encore de la parlotte, surtout avec les rôlistes
confirmés. Si vous avez eu un bon contact avec les
vétérans, demandez-leur un petit debrifing et deux
ou trois conseils. Si vous avez joué avec d'autres
néophytes, vous pouvez dresser ensemble une
liste des points à vérifier pour la prochaine fois.

Dans tous les cas remerciez le MJ (qui se donne
en général du mal pour préparer un scénario), les
autres joueurs et votre hôte. En partant, si il n'est
pas trop tard, dites au revoir aux autres résidents
de la maison, sinon sortez sans bruit.

12Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Comment incarner un personnage ?
Il y a, comme en toute chose, un équilibre à

respecter. Dans jeu de rôle, il y a « rôle » et donc
on demande au joueur de se mettre un minimum
dans la peau de son personnage. D'un autre côté,
il y a des limites à l'interprétation, entre autre
pour éviter de gâcher la partie à tout le monde.

On ne compte plus les parties où un joueur,
poussant à l'extrême son rôle de paladin vertueux-
fasciste, a empêché le groupe de faire la seule
action, un peu limite question morale, certes, qui
permettait de résoudre le scénario... voire pire. Ne
tombez donc pas dans cet excès.

Il n'est pas très évident, quand on n'en a jamais
fait, d'interprêter un personnage. Au début, le
mieux est encore de faire simple. Donnez à votre
personnage un trait de personnalité majeur et un
mineur et interprétez les pendant les phases de
narration ou de dialogue.

Un trait majeur pourrait être le fait d'aimer
la bagarre, un trait mineur pourrait être d'être
méfiant vis à vis de la magie. Essayez de réfléchir
à quelque chose de simple et qui soit adapté à
votre personnalité.

Si vous êtes timide, évitez le beau parleur.
Si vous n'êtes pas du genre à vous offusquer
que vos parents ne déclarent pas tous leurs
impôts, ne jouez pas un personnage à la moralité
psychorigide. En bref prenez des traits de
personnalité qui vous correspondent.

Pour vous guider, utilisez les archétypes de race
et de classe. Les drakéides sont des créatures
avec un sens de l'honneur élevé, les guerriers sont
souvent des gens disciplinés. Un guerrier drakéide
serait donc un soldat obéissant qui n'admet pas la
défaite. C'est plutôt facile de broder sur ce thème.

Bien sûr c'est un archétype qui peut manquer
de saveur pour un acteur chevronné, mais il vaut
largement mieux bien jouer un archétype que de
jouer n'importe comment un personnage super
original (et cette remarque s'applique aussi aux
joueurs chevronnés...).

Autre élément important, pensez à vous
renseigner sur l'état d'esprit du groupe. Si vous
jouez au milieu d'un groupe de forbants sans foi ni
loi, peut être qu'un paladin drakéide de Bahamut
n'est pas très adapté...

Dans tous les cas ne tombez pas dans l'excès.
En tant que débutant, on vous pardonnera de
ne pas être à l'aise avec l'interprétation de votre
personnage, mais pas que votre interprétation
bloque l'ensemble du groupe. Essayez de vous
tenir à une interprétation minimale et qui ne soit
pas de nature à vous exclure du groupe ou de
l'aventure.

Un dernier mot sur les alignements. D&D4
propose un système d'alignement, pourtant tous
les manuels conseillent fortement de jouer des
personnages bons. Ce n'est probablement pas un
hasard (si vous en doutiez).

D&D est un jeu porté sur l'héroïsme, on cherche
des héros, on leur demande de prendre des
risques, de se frotter à des dangers que toute
personne normale et raisonnable refuserait de
combattre. Cela s'approche un peu plus de la
définition d'un personnage bon, prêt à aider son
prochain (et qui, dans le cas d'un personnage
joueur à probablement les moyens de le faire).

Donc pour faciliter votre intégration dans une
avanture, il est préférable de commencer par
un personnage bon, pour lequel on trouvera
facilement une motivation et qui, par sa nature
bienveillante, pourra intégrer plus facilement un
groupe. Je dis bien bon et pas loyal bon, le loyal
bon ayant tendance à virer à l'extrêmisme.

Je ne dis pas qu'un personnage mauvais ne fait
pas un bon personnage à D&D, je dis que c'est
plus difficile à jouer donc déconseillé pour un
débutant. Si l'alignement n'a pas d'importance,
neutre c'est bien aussi...

13Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Un autre joueur se comporte mal
envers moi (essaye de me voler ma
bourse, de me mentir etc...) que dois-je
faire ?

Première chose est-ce le joueur ou son
personnage ? Un voleur dans le groupe pourrait
avoir comme interprétation (pas très original,
j'avoue) « kléptomane » et donc vouloir voler
la bourse de votre personnage. Rien de grave.
D'abord peut être qu'il vous la rendra ; ensuite,
et de toute façon, il n'y a pas mort d'homme donc
relax.

Si vous êtes dans le cas d'une interprétation de
personnage qui ne dépasse pas les bornes, essayez
de vous y mettre aussi en répondant avec la voix
de votre personnage. Peut être ce joueur essaie-
t-il de vous intégrer dans le groupe en créant un
incident pour mieux créer des liens ?

« Désolé brave barbare, j'ai bien pris par
erreur votre bourse, en confondant votre poche
et la mienne. Mais pour me faire pardonner, je
peux vous faire une proposition intéressante :
mon groupe et moi cherchons un cinquième
compagnon pour explorer la tombe de Karak'thul,
qu'on dit remplie de richesses. Nous partagerons
équitablement bien sûr... »

Essayez donc de jouer le jeu pour voir où cela
mène. Nul doute que si vous vous y prenez bien,
le reste du groupe ne pourra que vous en être gré.
Même si votre personnage en sors « floué » prenez-
le de bonne grâce, comme un petit bizutage pas
méchant... et réfléchissez à comment lui rendre
la monnaie de sa pièce dans le jeu, de manière
élégante et amusante pour tout le monde.

Si c'est clairement le joueur qui a une dent
contre vous, si ces attaques sont clairement
méchantes et dirigées contre vous (il y a des
cons partout...), n'hésitez pas à demander
au MJ si c'est normal que le personnage se
comporte comme cela, parlez comme si vous
pensiez que c'est bien le personnage qui agit mais
laissez entendre que le joueur pourrait être plus
« accueillant ».

Normalement, le reste de la table se chargera
de remettre le mauvais esprit à sa place. Si ce
n'est pas le cas et que vous avez l'impression
que plusieurs personnes ne sont pas correctes
avec vous, profitez de la première fausse bonne
raison venue pour tirer votre révérence. Inutile de
faire un esclandre, celui ou ceux qui se sont mal
comportés envers vous ne méritent sûrement pas
que vous vous énerviez pour ça.

Partez en remerciant poliment ceux qui ont
été sympas et laissez les autres dans leur misère
intellectuelle. Si les « sympas » vous proposent
une nouvelle partie, n'hésitez pas à dire que vous
aimeriez bien, mais de préférence sans celui
ou ceux qui vous ont gâché le plaisir. Ne vous
découragez pas. Il y a des milliers de rôlistes
sympas, ce n'est pas parce que vous êtes tombé
sur un imbécile ou deux qu'il faut renoncer à ce
loisir si passionnant.

Au final que ce soit une interprétation ou un
mauvais comportement de joueur, vous devriez
pouvoir compter sur l'appui du reste de la table.
Il suffit de demander si ce genre de choses est
autorisé ou pas. Normalement, le MJ vous filera
un coup de pouce.

Voilà en gros une série de conseils pour bien
préparer votre première partie. Si vous deviez n'en
retenir que deux, le premier serait de chercher
en priorité un groupe de joueurs expérimentés
car ils vous apporteront beaucoup de conseils et
d'expériences personnelles utiles. Le second serait
de ne pas oublier la politesse, car les rôlistes
s'investissent dans leur passion et vous y invitent
gentiment, alors soyez correct de votre côté.

14Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Etre un bon MJ
Après avoir parlé du nouveau joueur, parlons

du nouveau MJ. MJ n'est pas un rôle facile pour
commencer aussi, comme je l'ai déjà écrit avant,
il n'est pas recommandé pour un néophyte.
Cela dit, si vous n'avez pas pu faire autrement
que jouer entre débutants, il va bien falloir que
quelqu'un s'y colle... Que ce soit par défaut ou
pour commencer votre carrière de MJ, voyons
comment réussir votre première partie de l'autre
côté de l'écran.

14Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Où trouver des joueurs ?
Si vous devenez MJ, il est probable que c'est

parce que parce que vous n'avez pas pu trouver
quelques joueurs chevronnés pour vous aider à
vous lancer. Dans ce cas, réunissez quelques amis
intéressés et lancez votre première partie. Il vaut
mieux que ça se passe avec des gens que vous
connaissez bien, quitte à être moins nombreux,
qu'avec des connaissances vagues.

L'avantage des gens que vous connaissez bien
est que vous vous pardonnerez mutuellement plus
facilement les petits couacs (et il y en aura... des
deux côtés) qu'avec des gens dont vous êtes moins
proches. Plus rarement vous aurez aussi des
vétérans qui n'aiment pas être MJ. Avoir un PJ
expérimenté dans le groupe peut être un avantage
pour vous aider à gérer la partie.

Dans tous les cas essayez d'avoir un groupe de
gens qui s'entendent bien.

14Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Quel matériel est nécéssaire pour une
mener une partie ?

Après avoir déniché un groupe, il va vous falloir
du matériel. Il est évident que pour débuter dans
un loisir dont vous ne savez pas s'il va vous plaire
ou non, il vaut mieux commencer avec le strict
minimum.

L'article Choisir son matériel publié dans Petit
Dragon numéro 2 vous donnera de plus amples
conseils sur les différences entre les différentes
gammes, ainsi que sur les différentes méthodes
pour représenter les scènes.

Si vous montez votre propre groupe, il va vous
falloir acquérir les manuels de base. Vous avez
trois options viables :

l commencer d'entrée de jeu avec les
suppléments de base

l La redbox

l essential

A priori la redbox et essential sont faits pour
l'initiation, ce qui serait idéal pour que vous
commenciez, d'autant que tout le matériel est
compris dedans. Si votre motivation est très forte,
que vous savez que vous allez aimer, que lire
des gros pavés techniques ne vous effraie pas et
surtout que vous pensez migrer sur la gamme
classique (parce que, par exemple vous allez
intégrer un groupe d'avancés qui y jouent déjà),
vous pouvez envisager de partir directement sur
les suppléments « cœur » (qui suffiront dans un
premier temps).

N'oubliez pas le matériel de base : dés, feuilles
de perso (imprimable sur le net) etc... Pour ce qui
est du matériel de visualisation, je recommande
en général une visualisation minimale, voire
pas de visualisation du tout. A moins de ne pas
pouvoir envisager de vivre avec des personnages
représentés par des dés (joueur de jeu de
plateau ??) ces représentations sont largement
suffisantes pour commencer.

14Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Qui organise la partie ?
Le MJ étant le meneur du groupe pendant le

jeu, il devient, assez naturellement, également
celui du groupe pour organiser les parties. Il est
donc fréquent qu'on joue chez le MJ et que ce
dernier prenne la responsabilité de prévenir les
joueurs des date et lieu ainsi que des petits points
d'organisation.

Ce n'est pas une obligation, quand vous signez
pour être MJ vous ne signez pas forcément pour
faire hôte, secrétaire et garde chiourme, mais c'est
une pratique assez fréquente. Soyez donc prévenu,
même si vous laissez à une autre joueur le soin
d'organiser, on s'attendra toujours à ce que vous,
MJ, ayez voix au chapitre.

Comme pour un joueur, assurez-vous d'avoir
les informations de lieu, date et heure de la partie
ou, si vous l'organisez, que les autres joueurs les
aient. D'une manière générale, tout ce que j'ai
écrit pour les joueurs, s'applique aussi aux MJ
concernant la politesse et l'organisation.

15Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Quel niveau de maitrise des règles
suis-je censé avoir ?

En tant que MJ, vous êtes le gardien des règles.
A vous plus qu'à tout autre, on demandera de bien
les connaître. Aucun MJ n'est infaillible et bien
sûr en tant que débutant, vous ferez des impairs,
soyez toutefois clair sur les règles de base car vous
aurez aussi à les expliquer et les réexpliquer aux
joueurs qui les maitriseront probablement moins
bien que vous encore.

Laissez tomber les règles optionnelles de combat
en vol, maladie, etc. Focalisez vous sur le système
de base, les jets de compétences (laissez les défis
pour plus tard) et le système de combat. Vous
devez maitriser le déroulement d'un tour, les
différentes formes d'actions, les différentes formes
d'attaques (attaque de base, attaque à volonté, de
rencontre, quotidienne), le décalage, la tenaille et
l'attaque d'opportunité.

Pour ce qui est des règles de ligne de vue et
d'effet, de camouflage, laissez tomber, ça viendra
en son temps. Il ne sera probablement pas inutile
de prendre un monstre et un PJ et de faire une
simulation de combat tout seul dans votre coin
histoire de maitriser toutes les ficelles. Le résultat
n'a aucune importance. En jeu, avec des groupes
ça sera forcément différent. Par contre le fait de
faire quelque jets et de croiser des situations
différentes vous rendra plus aguerri pour le jour J.

15Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Comment écrire un bon scénario ?
Pour ce qui est du scénario, les recettes sont les

mêmes pour tous les jeux de rôles. La règle d'or
c'est faites simple . Pas besoin d'avoir une intrigue
à tiroir avec des centaines de PNJ pour proposer
une partie amusante.

Préparez un scénario basique du genre, un
village terrorisé par un ours monstrueux, les PJ
sont des villageois un peu plus aguerri que les
autres et sont désignés pour la chasse à l'ours.

Quelques jets de Nature, une rencontre avec un
vieux bucheron vivant là depuis des années, de
nouveaux jets de Nature pour pister l'ours avec les
indications du bûcheron et un combat avec l'ours.
4 heures de partie et l'équivalent de trois tours de
montagne russes pour tout le monde.

Mieux encore : utilisez un scénario du
commerce ou pris sur internet. Lisez le scénario à
fond, prenez le temps de bien comprendre toutes
les informations et mettez ça en musique !

Petit Dragon vous propose plusieurs scénarios,
dont la plupart sont écrits pour l'initiation.

Dans tous les cas, une règle impérative : faites
jouer un scénario niveau 1 ! Les niveaux épiques
sont probablement très tentants mais ni vous ni
vos joueurs ne maîtrisez suffisamment le jeu pour
vous lancer là-dedans.

Un bon scénario niveau 1 sera plus agréable
à jouer et à maitriser qu'un mauvais scénario
niveau 30 et vous aurez ainsi le plaisir de voir les
personnages partir de rien et évoluer en même
temps que votre compréhension du jeu.

15Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Comment se passe la création des
personnages ?

Vous n'imaginez probablement pas combien
peut être longue une création de personnage,
surtout si les joueurs ne maitrisent pas encore
toutes les règles. Vous n'aurez pas trop d'y
consacrer un après-midi avant la partie.

Je conseille vraiment de faire ça avant et pas le
même jour. D'une part, création de perso et partie
dans la même journée, ça va faire beaucoup.
D'autre part ça permet aux joueurs de prendre le
temps de se familiariser avec leurs personnages
et à vous de faire un scénario sur mesure pour ce
groupe.

Si vous pouvez, prenez le temps de faire vous-
même une création de personnage avant la séance
de création pour être familier du processus et
pouvoir guider vos joueurs avec aisance.

Il existe également sur internet des personnages
prétirés, c'est à dire créés à l'avance et prêts à
jouer. Ce type de ressource est intéressant à deux
points de vue.

Premièrement, il vous permet d'avoir des
personnages jouables et construits selon les règles
en un clic, ce qui est très appréciable, surtout si
vous n'avez pas le temps ou le courage de vous
lancer dans une séance de création à part entière.

Deuxièmement, vous avez sous les yeux un
exemple de personnage complet, ce qui peut
vous aider à comprendre certaines étapes de la
création, particulièrement certains calculs de
score. Je vous recommande donc chaudement d'y
jeter un œil avant votre première partie.

Ca y est ! Vous avez un beau scénario, simple
et amusant, vos joueurs ont créé leur héros, tout
le monde a à peu près compris les règles, ça va se
passer comme sur des roulettes... Erreur !

Un avertissement qui sera valable toute votre
vie de MJ durant : même le scénario le mieux
préparé peut déraper et vous, MJ, n'en serez
pas forcément la cause... par contre vous avez la
responsabilité de trouver la solution.

En gros, rassurez-vous, ça va foirer mais c'est
pas grave, tout le monde s'amusera quand même.
Au menu des drames possibles : désistement d'un
joueur, oubli/perte de matériel, oubli d'une règle,
mauvaise gestion d'une règle, joueurs qui n'ont
rien compris aux règles, joueurs qui partent dans
une direction imprévue, joueurs qui tournent en
rond, joueurs qui font n'importe quoi, joueurs qui
mettent en doute votre autorité.

Voyons maintenant ce qu'on peut faire pour
limiter la casse.

16Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Que se passe-t-il si un joueur se
désiste ?

Aïe ! Votre pote avait dit qu'il viendrait mais
finalement il a piscine... Tant que le groupe reste
d'une taille supérieure à trois, ça reste jouable.
Penser à retirer un monstre par rencontre et ça
devrait aller du côté des combats.

Jetez un œil au niveau du rôle du joueur. Si le
groupe perd un rôle déjà couvert, pas de soucis,
si un rôle disparaît, particulièrement le protecteur
et le meneur, prenez garde, le groupe devient
moins fourni en défense, soyez sympa lors des
rencontres.

A tout hasard, proposez le personnages de
l'absent à un des présents, peut être que celui
qui jouait contrôleur un peu par défaut sera
content d'avoir un meneur à la place (et pour cette
raison, c'est vous qui gardez toutes les feuilles de
personnages avant la partie).

16Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Comment faire en cas d'oubli de
matériel ?

Il n'y a que deux choses essentielles pour le
jeu de rôle : les feuilles de personnages et les dés.
Si l'un ou l'autre manque, il va falloir y palier.
Si vous avez un ordinateur sous la main avec
internet, trouver un générateur aléatoire et/ou un
personage prétiré devrait être facile. Tout autre
oubli devrait pouvoir se palier rapidement.

Le plus ennuyeux serait d'avoir oublié le
scénario et plus précisément les caractéristiques
des monstres dans les rencontres. Là ça sera
à votre mémoire de jouer pour retrouver les
éléments. Prenez quelques minutes pour
griffonner sur un papier des notes à partir de ce
dont vous vous souvenez, improvisez quelques
monstres très simples et lancez vous ! Pour ce
qui est des cartes tactiques, figurines, écran etc...
retournez au matériel de base.

16Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Je ne me rappelle plus comment gérer
la règle trucbidule dans le cas où
machinchose veut faire telle action, que
faire ?

De deux choses l'une : soit cette règle est
cruciale et un petit tour dans les bouquins ne sera
pas superflu, soit elle n'est pas cruciale et vous
pouvez l'oublier sans état d'âme pour le reste de la
partie. Il sera toujours possible de la rechercher à
tête reposée.

D'une manière générale, évitez de compulser
vos bouquins à longueur de partie, ça casse le
rythme, ce qui est sûrement plus dommageable
que d'oublier un obscur point de règle. Tant que
vous et vos joueurs êtes immergés dans le jeu, le
plaisir reste intact.

Règle mal gérée : après quelques mises en
situation, vous vous rendez compte que vous
appliquez mal une règle. Surtout ne revenez pas
en arrière ! Ce qui est fait est fait. Expliquez votre
erreurs aux joueurs pour qu'ils comprennent eux
aussi et mettez en pratique la véritable règle dés
que la situation semble propice.

Maintenant passons à ce que craignent la
plupart des MJ, débutants ou non.

16Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Les Personnages essaient de faire un
truc que je n'ai pas prévu, au secours !

Les PJ partent dans une direction imprévue.
Sous-entendu : ils font quelque chose de cohérent
mais que vous n'aviez pas prévu. Surtout pas
de brusquerie. Vos joueurs ont fait preuve
d'imagination et vous ne pouvez pas les en blâmer
même si cela ne vous arrange pas. Ici le MJ
vétéran serait sûrement capable de prendre la
balle au bond et d'emmener les joueurs dans une
histoire qu'il n'avait pas prévu.

En tant que débutant, vous n'avez peut être pas
l'expérience de l'improvisation mais vous pouvez
probablement vous en sortir honorablement en les
remettant habilement dans les clous.

D'abord ne dites rien à vos joueurs, eux pensent
peut-être qu'ils sont encore dans le scénario
et tant qu'ils croient ça, vous aurez moyen de
les guider. Des joueurs qui se rendent compte
que leur MJ est perdu tournent souvent dans le
n'importe quoi ou dans l'apathie.

Ensuite ne dites pas « non ». C'est un excellent
conseil donné dans les guides du maitre que je
vous engage à suivre. Vos joueurs ont eu une
bonne idée, ne les bridez pas, au contraire !
Coopérez pour faire une bonne histoire. A la place
de « non » essayez « oui » ou « oui mais » c'est
beaucoup plus productif.

Enfin gagnez du temps. Posez-leur des
questions sur ce qu'ils font, ce qu'ils cherchent,
comment ils comptent effectuer cette action,
demandez des détails. Cela vous permet de
réfléchir pendant ce temps mais aussi de vous
donner des idées sur comment gérer la demande
imprévue.

Dès que la phase critique est passée et dès que
vous avez le temps de réfléchir, essayez de trouver
un moyen de ramener les joueurs dans le scénario
ou plus exactement de réutiliser ce que vous avez
préparé.

C'est là tout le secret d'une bonne
improvisation : utilisez des éléments existants
pour bâtir sur les propositions des joueurs. Votre
scénario prévoit que les joueurs explorent la forêt
de Schmiluck mais finalement ils choisissent
d'aller visiter le marécage de l'oubli ? Pas de
problème, votre foret aux arbre luxuriants devient
un marécage et les créatures qui le peuplent
auront les caractéristiques des habitants de la
forêt.

Les PJ devaient trouver Jo le truand dans la
taverne la plus sordide de la ville pour savoir
que le marchand Trucmuche était un amoureux
éconduit de Rania, la femme du bourgmestre
qui a disparu, mais ils s'obstinent à arpenter la
court du duc ? Ils y rencontreront alors sire John
de Lestruane, un noble un peu crapuleux qui
pourrait avoir des informations mais qu'il faudra
convaincre... Pas si dur finalement !

17Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Que faire si mes joueurs tournent en
rond ?

Ca fait presque une heure qu'ils n'arrivent
pas à prendre une décision, qu'ils hésitent ou
tout simplement qu'ils ne savent pas quoi faire.
Certains PJ parlent déjà de trouver un bar et de
provoquer une bagarre, ce qui est mauvais signe,
alors que tout est clair, c'est évident qu'il faut
aller chez le marchand Trucmuche et défoncer la
3ème porte en partant de la gauche pour trouver
la femme du bourgmestre enlevée !

Pas si sûr.. Il est possible que votre scénario
ne soit pas aussi évident que vous le pensiez
ou que vos joueurs soient des boulets, aucune
importance, ce qui compte c'est de faire avancer le
schmilblick et rapidement.

Ne pressez pas vos joueurs, ne les houspillez
pas, ça ne sert à rien. Le plus simple consiste à
saisir le moindre embryon de décision que les
joueurs prennent pour les remettre sur la voie.

Soufflez leur de l'aide via un PNJ (le casting ne
coûte rien) ou provoquez une événement qui va
les mettre sur la voie. Si vous pouvez le faire de
manière dynamique et dramatique, c'est encore
mieux !

Les PJ veulent aller dans un bar pour se battre
un peu ? Ok ! Donnez-leur un petit combat facile
de 2-3 round, bien sûr ils gagnent et Jo le truand
qui est dans la salle leur paye un verre, puis
deux puis trois, visiblement il tient moins bien
l'alcool qu'eux (ou que certain d'entre eux) et
fini par parler, la voix pâteuse, de la femme du
bourgmestre et de sa cohorte de prétendants
quand elle était jeune.

Les oreilles des PJ devraient alors se dresser...
vous avez remis le groupe en selle, à eux de payer
quelque verres et de faire quelques jets pour
décrocher l'information : Trucmuche avait juré à
l'époque qu'elle deviendrait sa femme... de gré ou
de force !

Au pire si vos joueurs n'ont vraiment rien à se
mettre sous la dent, un petit jet d'idée pourrait les
conduire à la taverne la plus répugnante de la ville
où se trouve Jo.

17Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Mes joueurs font n'importe quoi !!!
Je dirais que c'est le pire des cas possible. Pour

une raison ou une autre (manque de cohérence
de la partie, manque d'intérêt des joueurs) ces
derniers ont décroché. Soyons clair, ils ne jouent
plus au même jeu que vous. Si vous même avez
envie de virer dans leur délire pourquoi pas,
Sinon, je ne vois qu'une solution : temps mort !

Vos joueurs n'ont peut être pas bien compris en
quoi consistait le jeu de rôle auquel cas une petite
remise au point leur fera du bien. Réexpliquez-
leur le principe et le fonctionnement du jeu (eux,
les PJ, sont les héros d'une aventure menée par
vous, le MJ, ils sont libres de leur acte mais le
monde réagit aussi et ils ne peuvent pas faire
n'importe quoi).

Si c'est un problème d'attention, proposez une
pause de 10 minutes pour se détendre ou parler
d'autre chose et reprenez ensuite sereinement
la partie. Pendant ce temps, faites des coupes
drastiques dans le scénario, visiblement vos
joueurs sont las, alors allez à la conclusion au
plus vite.

Le plus mauvais des mauvais cas est celui
où les joueurs vous perçoivent vous, et pas vos
PNJ comme un adversaire et cherchent à vous
déstabiliser où a se venger d'une injustice (réelle
ou non) commise à leur égard. Là vous êtes dans
le conflit et plus dans le jeu de rôle.

Arrêtez calmement la partie, et proposez à vos
joueurs d'en discuter, de préférence plus tard, à
tête reposée. Quelque soit la raison, ne tombez pas
dans le travers de vouloir punir les joueurs via le
jeu.

D'une part votre problème n'est pas lié à
la partie mais aux relations entre vous, un
affrontement via le jeu ne résoudra rien.

D'autre part vos « pouvoirs de MJ » ne valent
que tant que les autres les respectent. Dans un
conflit vos joueurs ne vous respectent plus, vous
n'avez donc plus aucun pouvoir sur eux.

Je ne dit pas que si un ou plusieurs joueurs
dérivent un peu vous ne pouvez pas lui donner
une petite leçon en faisant réagir en toute
cohérence votre monde (cas typique : les joueurs
violent la loi. Les forces de l'ordre cherchent
les coupables et finiront tôt ou tard par leur
tomber dessus) mais cela ne doit pas servir à vous
« venger », cela doit servir à leur faire prendre
conscience que leur actes ont des conséquences.

Si vos joueurs vont trop loin et s'enferment
dans des incohérences de plus en plus flagrantes
qui tuent votre plaisir de jeu (et peut être celui
d'autres joueurs), inutile de continuer l'escalade,
seule la discussion (et peut-être la séparation du
groupe) résoudra le problème.

18Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Ouf ! La partie est finie ! Mais
après ?

Là encore les conseils de bonne conduite
élémentaires s'appliquent, référez-vous à la partie
précédente. Il n'est pas rare que les rôlistes
discutent après la partie... de la partie. Si cela ne
contredit pas la 1ère loi de la rôlétiquette, joignez-
vous à la conversation et proposez un débriefing,
surtout si quelque chose n'a pas parfaitement
marché.

Orientez ça vers un débriefing constructif, vous
avez (probablement) tous passé un bon moment,
pas la peine de le gâcher avec des pinaillages
mesquins. On cherche juste à fixer les choses qui
peuvent être améliorées.

Il est quand même intéressant d'entendre
les remarques de chacun et de voir les points
améliorables. Ecoutez les critiques, justifiées ou
non et faites le tri, objectivement, dans votre tête.

De votre côté faites des remarques
constructives, sur les points les plus importants
(pas la peine de noyer vos joueurs sur les détails).
Surtout ne tombez pas dans le piège de leur dire
ce qu'ils auraient pu/du faire ou ne pas faire dans
le scénario, les points manqués, etc.

Ils ont vécu une aventure, qui leur a
probablement plu, ne gâchez pas ce plaisir. De
plus vous apprendrez très vite que toutes ces
petites idées non exploitées font d'excellentes
accroches pour les prochaines aventures.

De même ne révélez pas vos petits secrets de MJ
(le moments où le scénario a dévié, où vous avez
improvisé, où vous avez triché...) D'une manière
générale, imaginez votre partie comme un film ou
une pièce de théâtre.

Vos joueurs sont les spectateurs, même si ils
participent à l'histoire, ils ont vécu l'aventure,
mais il n'ont pas besoin de voir à quoi ressemblent
les coulisses, comment sont faits les effets
spéciaux. Le moins vous leur en révélez, le plus ils
resteront immergés dans vos prochaines parties
et le mieux ce sera pour tout le monde, eux parce
qu'ils vont en prendre plein les mirettes, vous
parce que vous pourrez bidouiller (et Gygax sait
que ça vous arrivera souvent dans votre carrière)
en toute quiétude.

Enfin, remerciez tous le monde et voyez quand
ça sera possible de faire la prochaine. Et n'oubliez
pas votre matériel !

18Petit Dragon l numéro 4

Néophyte dans le jeu de rôleNéophyte dans le jeu de rôle

Conclusion : roulez jeunesse !
Bon voici une petite compilation de conseils

utiles pour débuter. Je ne dis pas qu'ils feront de
vous un expert consommé en une lecture mais
ils vous aideront peut-être à passer le cap de la
première partie, toujours intimidant, et de plonger
dans le jeu de rôle sans modération.

Si on pouvait résumer ça en quelque lignes, il
y a en gros deux choses à retenir : être correct
avec les gens avec qui ont joué et ceux qui
« subissent » cette passion, et sauvegarder
l'ambiance générale... tout en prenant vous-même
plaisir à ce jeu.

Alors ? Vous vous sentez prêt ? Et bien, qu'est-
ce que vous faites encore là ??

Les CompagnonsLes Compagnons
Par Aluriak
Illustrateur Syl

Vous n'avez réussi à réunir que trois
joueurs aujourd'hui ? ou bien votre
groupe manque d'un meneur ou d'un
protecteur ? Rassurez-vous, Petit
Dragon a la parade, et vous propose
un tour d'horizon de ces bons amis les
Compagnons.

Voilà, votre nouveau groupe est fin prêt ! Igor
s'est fait un Maître de Guerre, Jean-Charles un
Magicien, Julie une Elfe Rôdeuse, et Myriam une
Barbare aussi douce et tendre qu'Igor en dehors
du jeu de rôle.

Cependant, un manque de Protecteur se fait
immédiatement sentir, et vous proposez alors
deux solutions. La première est l'abandon d'un
des deux cogneur, au profit d'un protecteur.
Cependant, Ces deux dames refusent... Passons
donc à la seconde, qui sera utilisable à une seule
condition : avoir le second Guide du maître, et
lire cet article découpé en parties "Avant Pendant
Après"...

Définition académique du Compagnon

"Il s'agit d'un personnage-joueur créé par le
Maître, généralement joué par les joueurs, qui
permettra de pallier à un manque dans un
groupe, sans jamais faire de l'ombre à un
personnage-joueur, en ayant par exemple un
meilleur bonus que le magicien en arcane,
ou un meilleur DPR que le voleur. De cette
façon, le compagnon apparaît comme un
personnage-joueur limité, presque faible, mais
qui permettra au groupe de ne pas disparaître
suite à des effets exploitant une faiblesse que le
Compagnon est à même de combler."

20Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Exposition théorique

20Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Un personnage-joueur bridé
C'est dans le premier chapitre du Guide

du Maître 2, à la page 27, que vous trouverez
la raison de l'existence de cet article. Les
Compagnons sont l'objet de ces quelques pages,
sur lesquelles j'aurais longuement posé les yeux,
et y aurais tiré nombres d'enseignements.

Afin de mieux comprendre l'idée globale, un
exemple type : la droite et vaillante Paladine
de Bahamut est jouée par un joueur, mais son
écuyer, portant son armure, et quelques coups à
l'occasion, est un Compagnon.

A la lecture du premier Guide du Maître, vous
aurez remarqué un descriptif pour créer des
PNJ. Notez que cet article n'en parlera pas, pour
une raison simple : Les Compagnons et les PNJ
sont différents, et pas seulement à cause de la
personne qui les jouent.

En effet, si un PNJ est créé et joué par le Maître,
il est aussi mieux placé pour jouer un acteur
extérieur au groupe (la boulangère, le grand
méchant, le marchand, et cetera), alors que le
Compagnon sera à même de compléter les rangs
des personnages-joueurs.

Bref, la place de chacun est donnée, il faut
savoir respecter la donne; ou maîtriser le jeu à
un point tel que vous saurez équilibrer le jeu de
la création du Compagnon/PNJ à la gestion des
rencontres. Chacun à sa place : un Compagnon
est acteur du groupe, un PNJ est acteur du
monde. Alors, ce Compagnon ? Il fait quoi,
concrètement ?

20Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Compagnons & détournés
Le Compagnon est à même de remplir des

dizaines de fonctions différentes dans un groupe,
tout dépend de ce que vous choisissez. Lors d'une
campagne menant les personnages-joueurs dans
une jungle inconnue, un personnage faible mais
connaissant bien la zone pourra se joindre au
groupe, moyennant finance par exemple, pour
garantir leur survie, et leur indiquer comment se
débarrasser de telle ou telle créature. Les pouvoirs
de ce Compagnon donneront des bonus aux
personnages-joueurs contre les créatures qu'il
connaît, et saura soigner leurs blessures.

20Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Exemple
Si vous avez lu Tolkien, on peut considérer que

Gollum se range dans la définition de Compagnon,
au moins pendant une partie de l'aventure : il
possède une histoire propre qui au contact des
personnages principaux évoluera, et reste un
personnage secondaire malgré tout intriguant et
intéressant, agissant activement dans l'histoire.

Auteur

Nom : Aluriak

Race : Humain (Sarthois de père en fils depuis
avant que la Sarthe existe)

Classe : Rédacteur théoricien

Voie parangonique : Relecteur

Destinée épique : Théoricien chaotique

A commencé le jeu de rôle il y a quelques
années. Intéressé par D&D4 pour sa souplesse
et sa simplicité.

Comme les PNJ, les Compagnons peuvent être
complexes à cerner. Dans un groupe de joueurs
désirant s'adonner à un roleplay intéressant,
les relations entre personnage-joueur seront
plus complexes que "j'aime-j'aime pas", et leurs
historiques ressembleront à autre chose que "né
à XXX -stop- parents tués par YYY -stop- cherche
YYY pour vengeance -stop-".

Si vos Compagnons ont eux aussi du relief
dans leurs roleplay, ils n'en seront que plus
intéressants ! L'article L'Art du Background paru
dans Petit Dragon numéro 3 est un l'outil idéal
pour travailler cet aspect.

Aussi, un Compagnon évoluera en même
temps que les personnages-joueurs, dans une
certaine mesure, mais doit aussi évoluer dans
les situations. Comme les personnage-joueur, il
aspire à des rêves, et peut entrer en désaccord
avec leurs méthodes ou leurs objectifs.

Un Compagnon n'est pas nécessairement un
héros solitaire quand les personnages-joueurs
le rencontrent. Par exemple : le Roi de Broise-
Eau pourrait demander aux personnages-joueurs
de former son fils aux arts guerriers avancés.
Dans ce cas, ce garçon prendrait les traits d'un
Compagnon, certainement cogneur, mais pourvu
d'une lâcheté et d'une incompétence rare.

Le rôle de Compagnon est ici clairement
détourné : il ne comble plus un manque dans le
groupe, mais est une aventure à part entière. A
vous de faire en sorte que les personnages-joueurs
restent des maîtres au centre de l'attention, et
que l'apprenti ne soit qu'un moyen de les mettre
en avant, au moins pour les joueurs. Car si le roi
n'apprend jamais que le dragon n'a pas été tué
par son fils, mais par les personnages-joueurs, ce
n'est pas ce qu'il y a de plus grave !

Un Compagnon détourné, un Compagnon-
monture, pourra aussi apparaître lorsque les
personnages-joueurs auront besoin de montures,
mais que l'un d'eux est dans l'impossibilité de se
payer une telle créature.

Il est à noter que dans ce cas, la solution du
Compagnon est un peu abusive : il ne sert ici que
de monture, alors qu'il est théoriquement prévu
pour un usage plus complexe. En revanche, la
licorne qui sait où se trouve l'ingrédient nécessaire
à la confection d'une potion que les personnages-
joueurs recherchent, et qui est en capacité de
porter le coffre en adamantium de l'ancienne
secte des Serremorts, pourra être un Compagnon
servant de monture.

Il est à noter que dans le cas d'un Compagnon-
monture, ladite monture donne au groupe une
puissance supérieure... Contrebalancée par
quelques effets dûs à la monture elle-même ?

L'avantage d'un Compagnon sur un objet
magique (ou pas), ou même sur un animal, c'est
avant tout sa capacité à compléter le groupe
efficacement. Un objet magique ou un cheval
ne fera jamais le travail d'un protecteur, mais
à l'inverse, un Compagnon n'est pas bon pour
toutes les situations.

User, mais ne pas abuser !

21Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

L'ombre ne cache jamais le soleil
Vos joueurs seront sûrement sensibles à

l'arrivée d'un personnage dans leur équipe,
surtout si il comble un manque évident.
Cependant, si ce manque est mineur, voir
invisible pour quelques personnes du groupe,
le compagnon va vite devenir un personnage
supplémentaire à gérer, et rien de plus.

Le Guide du Maître 2 détaille très bien les
conditions d'arrivée d'un Compagnon dans le
groupe : petit groupe, rôle manquant, et joueur
capable d'assumer plusieurs personnages sont des
facteurs favorables à l'intégration du Compagnon.

Un jeu de rôle induit généralement que chaque
joueur ne joue qu'un seul personnage, et que ces
derniers soient au centre du jeu. Cependant,
l'intégration du Compagnon dans le groupe nuit à
cet équilibre.

En effet, le risque premier du Compagnon
est sa potentielle capacité à faire de l'ombre au
personnage-joueur, devenir lui aussi un acteur
principal dans le monde, prendre trop de place sur
le devant de la scène. Vos joueurs ne sont pas là
pour regarder vos créations les surpasser, mais
pour surpasser vos créations !

Et n'oubliez pas qu'un Compagnon donne
potentiellement plus d'importance au joueur le
jouant en combat.

Une petite astuce concernant les Compagnons :
harmonisez leurs caractéristiques. Préférez
un tirage moyen et couvrant plusieurs
caractéristiques, plutôt qu'une valeur très
élevée, et le reste au ras des pâquerette. Cela
permettra d'avoir des bonus moyens un peu
partout, ne concurrençant pas les joueurs sur
les aspects qu'ils maîtrisent.

Jdriele

22Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Exposition pratique

22Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Premiers pas
Pour pallier à ces deux problèmes d'ombre sur

les personnages, deux solutions.
D'une part, s'arranger pour que le joueur

s'occupant du Compagnon soit expérimenté, afin
de garder un rythme rapide, et éventuellement
faire en sorte que ce joueur expérimenté soit aussi
un joueur qui n'arrive pas à attirer suffisamment
l'attention lorsqu'il a une idée, par exemple.

En effet, lui faire manier deux personnages le
rendra récurrent dans les tactiques du groupe,
et amènera les autres joueurs à dire "tiens, tu es
là !".

Une autre optique : n'hésitez pas à "donner" le
Compagnon au joueur qui lui est le plus lié, par
lien de sang, d'amitié, vénal,... Pour peu que cela
ne nuise pas aux détails techniques : certes, le
personnage-joueur est le frère du Compagnon,
mais si il vient tout juste de découvrir D&D et que
les vétérans s'ennuient déjà pendant son tour...

Le Compagnon est également un bon moyen
de donner à un vétéran une possibilité de briller
dans un groupe, et cela débouche directement
sur le premier problème : l'ombre du Compagnon
sur les personnage-joueur. Quand est-ce qu'un
Compagnon fera de l'ombre aux personnages-
joueurs ?

Le Compagnon pourrait renforcer le rôle d'un
Vétéran brillant déjà sans lui, et cela est mauvais
pour ses camarades, qui seront éclipsés. Il en
fera également lorsqu'il prendra une place plus
importante que l'un d'eux, et ce par plusieurs
moyens dont quelques exemples sont décris ci-
après.

22Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Exemple 1
Le Compagnon possède le meilleur bonus du

groupe en Arcanes, lors d'un défi de compétences
dont Arcanes est une compétence-clef.

Le problème : les personnages-joueurs seront
amenés à suivre le Compagnon, qui sera alors le
principal acteur du défi.

La solution : rabattre Arcanes au rang de
compétence secondaire, avec des jets limité
(pas plus de trois jets, par exemple), et placer
en compétence-clef des compétences que les
personnages-joueurs maîtrisent mieux.

22Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Exemple 2
Le Compagnon est le seul à pouvoir attaquer un

certain type de cible.
Le problème : les personnage-joueur seront

contraints de laisser faire le Compagnon si ce
type de cible apparaît. Le Compagnon pallie à un
manque dans un groupe, ce manque est peut-
être l'attaque à distance, permettant d'attaquer
les cibles volantes. Dans ce cas, le Compagnon
est une bonne idée, mais les personnages-joueurs
seront vite découragés si le Compagnon devait
toujours les sauver d'un funeste destin.

La solution : Les créatures volantes ne doivent
pas être au centre du combat, et un ou deux
moyens devraient permettre aux personnages-
joueurs de nuire à ces créatures. Par exemple, le
terrain pourrait présenter une corniche surélevée
qui permet aux voleurs acrobates de sauter sur la
créature volante et de lui asséner quelques coups.
Ainsi, les personnages-joueurs ne devront pas la
mort de la créature uniquement au Compagnon,
qui ne sera donc pas passé sur le devant de la
scène, à chaque fois qu'une créature volante
se présentait. Cependant, faire en sorte que le
Compagnon ait abîmé sensiblement la créature
permet de montrer au personnage-joueur que,
sans le Compagnon, ils auraient eu plus de mal à
vaincre.

22Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Exemple 3
Le Compagnon est le seul protecteur du groupe.
Le problème : non seulement le Compagnon

risque de vite être débordé, mais, en plus,
deviendrait vite un pilier du groupe trop important
(surtout au niveau des pouvoirs de soin).

La solution : Les monstres que le protecteur
doit potentiellement combattre devraient être
les monstres les plus faibles du combat. Cela
permettra aux personnages-joueurs de se dire
que, à la place du Compagnon, ils ne seraient pas
mort. Abîmés plus sérieusement que de coutume,
mais pas en danger de mort. Ainsi, le Compagnon
fait office de bouclier contre les attaquants
mineurs, pendant que les personnage-joueur se
chargent des véritables dangers : les créatures
attaquant à distance, fourbes et adroites, que vous
aurez rendues plus intéressantes que celles usant
de haches et d'épées.

22Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Exemple 4
Le Compagnon est une monture, plus efficace

que les montures des autres joueurs.
Le problème : les personnages-joueurs ne

possédant qu'une monture "normale" se sentiront
moins aptes à combattre avec leur monture, voir
même totalement inutiles.

La solution : Un Compagnon, même utilisé en
monture, n'en a pas toutes les caractéristiques.
De la même façon qu'un artefact manié par
un seul joueur du groupe, un Compagnon,
c'est entre autres un élément de roleplay
supplémentaire. De cette manière, il est facile de
voir les inconvénients : si le cheval acheté à un
marchand obéit au doigt et à l'½il, le Compagnon
sera à même de s'opposer à des décisions, voir
de poser problème. En incluant subtilement ces
problèmes dans le groupe, les avantages qu'il
procure seront atténués, et les personnages-
joueurs verront dans leur montures génériques
une capacité d'inertie du comportement fort
avantageuse.

Attention cependant ! Le personnage-joueur
montant un Compagnon pourrait finir par préférer
une monture générique, et pourrait également
faire de l'ombre aux autres personnages-joueurs
en étant trop mis en avant, de par l'ampleur
des problèmes générés par son Compagnon/
monture. Il est également possible de permettre
au Compagnon-monture de donner des avantages
aux autres joueurs. Il pourrait par exemple mener
l'ensemble des montures des joueurs vers un lieu
plus sécurisé, alors que lesdites montures sont
menacées en l'absence de leurs maîtres...

23Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Note importante
Il pourrait un jour se dessiner un enchaînement

de compétences, ou une collaboration étroite entre
un joueur et le Compagnon. A la différence d'un
enchaînement personnage-joueur-personnage-
joueur, ce genre de combo peu amener des
déséquilibres à la table, lorsque le joueur jouant
le personnage-joueur et le joueur jouant le
Compagnon ne sont pas les mêmes, par exemple.

Très pris par la gestion de l'enchaînement, le
premier joueur n'a plus le temps de s'occuper
de son vrai personnage, et peut se sentir lésé.
La solution consiste à donner le Compagnon au
joueur effectuant l'enchaînement en tant que
personnage-joueur.

Il fera ses enchaînements dans son coin,
laissant les autres à leurs affaires. Le risque
secondaire est évidemment de voir le gestionnaire
de l'enchaînement s'isoler, ou carrément prendre
le pas sur le reste du groupe...

Vous l'avez peut-être remarqué, les
compagnons n'ont qu'un seul pouvoir à volonté,
un pouvoir d'attaque de rencontre et un pouvoir
quotidien. Avec cette restriction, le tour d'un
compagnon prend moins de temps que le
tour d'un personnage-joueur, puisqu'il y a
moins de choix tactiques possibles. Ainsi, les
compagnons ne risquent pas de voler la vedette
aux personnages-joueurs.

Il y a un inconvénient toutefois : le compagnon
est moins versatile qu'un personnage-joueur,
et a plus de risques d'être "inutile" au cours
d'une rencontre à cause de son choix restreint
de pouvoirs. Par exemple, si le magicien
compagnon n'a que des pouvoirs de feu, alors
il n'aura pas une grande importance dans
une rencontre contre des élémentaires de
feu. L'échange de pouvoirs est la méthode la
plus simple pour rendre le compagnon plus
versatile : à chaque passage de niveau du
compagnon, échangez un de ses pouvoirs pour
un nouveau. Ceci vous permettra de varier les
plaisirs, dans une certaine mesure.

La règle optionnelle suivante vous permettra
d'échanger plus souvent les pouvoirs de vos
compagnons, si vous souhaitez un peu plus de
dynamisme. Demandez l'autorisation de votre
Meneur de Jeu avant d'utiliser cette règle !

Choisissez autant de pouvoirs pour un
compagnon que s'il était un personnage-joueur
de même niveau. Consultez la table du Manuel
des Joueurs pour connaître le nombre et
le niveau des pouvoirs qu'il peut choisir.
Choisissez une voie parangonique et/ou une
destinée épique pour votre compagnon s'il est
d'un niveau approprié, avec l'accord du Meneur
de Jeu.

Au début de chaque séance de jeu, sélectionnez
parmi les pouvoirs choisis au-dessus un (et un
seul) pouvoir à Volonté, pouvoir de rencontre,
et pouvoir quotidien. Au cours de cette séance,
le compagnon ne peut utiliser que les trois
pouvoirs sélectionnés.

Le compagnon peut échanger un de ses
pouvoirs connus à chaque montée de niveau,
comme n'importe quel personnage-joueur.

Cette règle optionnelle permettra au
compagnon d'être plus versatile d'une séance
à l'autre, tout en gardant l'esprit des règles
officielles : au cours du jeu, le compagnon ne
doit pas prendre le pas sur les personnages-
joueurs. Les personnages-joueurs sont les
héros de votre histoire, les compagnons en sont
les personnages secondaires.

Haazeven

24Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Ce que le livre développe
Un encart à la page 29 du Guide du Maître

2 vous permet de trouver rapidement un
Compagnon dans les deux premiers Bestiaires
Fantastiques ou le Draconomicon. Cependant, ces
exemples restent succins, et sont limités aux rôles
correspondants. Bien évidemment, vous pouvez
vous en tenir à l'idée du rôle manquant dans un
groupe, mais étendre le concept de Compagnon
est intéressant.

Pourquoi serait-il uniquement taillé pour le
combat ? Il pourrait avoir quelques connaissances
susceptible d'intéresser les personnages-joueurs
de temps à autres. Il pourrait également faire des
tâches que les personnages-joueurs n'ont pas
envie d'effectuer.

Ramener les chameaux à la ville est obligatoire,
mais n'est pas exaltant : le Compagnon peut
s'en charger, et en plus, le relief de son BG
pourrait expliquer son envie de rendre ce service !
(quelqu'un l'attend en ville, il y a de la famille,
continuer avec les personnages-joueurs pourrait
lui porter préjudice,...)

Autre avantage à cet éloignement : c'est
un moment idéal pour une aventure sans ce
Compagnon, ce qui est un excellent moyen de
juger le groupe après une montée de niveau par
exemple, et de savoir si il est capable de s'en
passer définitivement. (ou s'il doit en changer)

Outre cela, le Guide du Maître 2 expose la
création du Compagnon, de toute pièce, et
ce guide très complet n'a pas besoin de réel
complément. Après la création en terme de "règle",
viennent les différents traits du Compagnon,
comme le secret, dont j'ai fait un bref aperçu un
peu plus haut, les motivations et les traits de
comportement.

24Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

d20 Trait
1 Possède un objet puissant, un artefact, que

des personnes recherchent
2 A un(e) frère/sœur jumeau/jumelle, aux

objectifs opposés
3 Voue un véritable culte à un objet, un

animal
4 Est atteint(e) de schizophrénie
5 Possède un problème physique (un os du

bras fragilisé, par exemple)
6 Possède un penchant pyromane/

cleptomane/...
7 Tiens très mal l'alcool, et/ou change de

personnalité (et/ou de mémoire) quand il est
ivre

8 Porte une véritable haine/animosité pour
certaines races, créatures,...

9 A reçu une éducation très spécialisée, au
point de ne pas connaître le véritable monde.
("ah, ça existe des gens qui ne peuvent
s'acheter de quoi manger ?")

10 D'une lâcheté/crédulité exceptionnelle
11 Souffre d'un problème d'yeux, qui l'empêche

de voir à plus de cinquante mètres
12 Possède une culture générale massive, qu'il

ne peut s'empêcher d'étaler
13 Possède le trait de métamorphe, et cache sa

véritable identité
14 Devient fou à la vue de quelque chose,

quelqu'un,...
15 A un accent très prononcé
16 A des goûts culinaires douteux/bizarres/

inhabituels
17 Possède un bateau, ou un autre véhicule
18 Parle en permanence dans sa barbe,

commentant tout ce qu'il voit
19 Se sent très mal à l'aise face à la gente

féminine/masculine
20 Ne peut s'empêcher de sourire, même dans

les pires situations

Tout cela peut aider énormément dans la
création d'un Compagnon avec ou sans relief de
BG. Les quelques ajouts suivants n'entrent pas
nécessairement dans une de ces trois catégories,
mais peuvent servir à donner de la profondeur au
personnage.

Cette petite liste regroupe quelques idées
supplémentaires, mais les meilleures sont encore
celles qui collent le mieux aux besoins de votre
Campagne !

De la violence des personnages-joueurs

Je ne sais si, en tant que MD, vous avez
déjà pu contempler la surprenante tendance de
certains joueurs à tuer tout ce qui peut être
tué. Parfois, cela peut donner à un scénario
une tournure inattendue, voire parfaitement
surréaliste. D'autres fois, vous finissez par
maîtriser une partie avec un seul joueur, les
autres finissant de se calmer sur la console d'à
côté.

25Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Des trésors de relations
Il est bien indiqué dans le Guide du Maître 2

que les Compagnon n'ont pas d'objet magiques,
et n'en prennent pas dans les parts de trésor
usuelles. Il prennent de l'argent, des parts que
vous aurez ajoutées au total afin de garder un
minimum de cohésion dans la gestion de l'aspect
vénal.

Cependant, si votre Compagnon est à la
recherche d'un objet magique ou d'un artefact,
les personnages seraient probablement satisfaits
de voir que leur quête à rendu quelqu'un
heureux, et que l'aventure permet d'obtenir ce
que l'on cherche. Faites attention tout de même
à cet objet : s'il est susceptible d'intéresser les
personnages-joueurs, évitez de le donner, ou
fournissez leur une version plus puissante : on ne
sait jamais de quoi est capable un héros, même
loyal bon...

Dans cet ordre d'idée, soyez vigilant quant
à la relation qu'entretiennent les joueurs avec
le Compagnon. Si elles sont trop mauvaises,
n'hésitez pas à l'écarter, voir même à le supprimer.
Le Compagnon doit compléter et intégrer
un groupe, pas lui donner des rencontres
supplémentaires.

La protection du Compagnon en cas de relations
difficiles avec le groupe peut trouver son origine
dans son passé ou ses relations : c'est le moment
d'exploiter son BG !

25Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

La fin

25Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Pourquoi faire ?
Mais quand faire partir le Compagnon ? Eh

bien, quand il ne sert plus à rien, quand son
rôle devient superflu, quand son intégration au
groupe est inutile, ou ne permet plus de palier aux
problèmes qu'il est sensé résoudre.

Par exemple, le manque de Protecteur, que
le Compagnon comblait, pourrait être géré par
l'arrivée d'un nouveau personnage Protecteur,
arrivé peu après la mort de la Barbare un peu
trop téméraire (et convaincue que les troglodytes
ne savent pas construire de pièges). Certes, le
Compagnon demeurerait utile, comme n'importe
quel allié supplémentaire, mais sans lui, le groupe
peut très bien se débrouiller dans toutes les
situations; c'est cela qui marque l'inutilité du
Compagnon, du moins dans beaucoup de cas.

Aussi, il pourrait devenir obsolète le jour où,
de par son BG, il devra partir, et ce quelque soit
l'état du groupe sans lui (peut-être pour le trahir
plus tard ?). Mais rappelez-vous : si vous avez bien
dosé le Compagnon et son rôle dans le groupe,
son absence devrait peser, mais jamais nuire
mortellement au groupe.

Des questions à se poser

Que va-t-il se passer ? Les personnages-
joueurs le recroiseront-il un jour ? Que sera-t-
il devenu ? Comment verra-t-il son expérience
avec les personnages-joueurs ? Qu'est-ce que
cela lui aura apporté ?

25Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Comment doit-il partir ?
Dans le cas où les personnage-joueur auront

vraiment joué, et pas agit comme des bêtes
assoiffées de richesses, il est possible que le
Compagnon soit présent au banquet de clôture
de l'épisode. Mais, croyez-vous qu'il partira sous
prétexte que, c'est bon, c'est fini, "le MD me dit de
rentrer chez moi" ? Au contraire ! Le Compagnon
aura tissé des liens avec les personnages-joueurs,
et il verra en eux des personnes fortes, au destin
épique, ou au contraire, des crapules dont il vaut
mieux s'éloigner.

De fait, il est sûrement intéressant d'exploiter
(encore) le BG du Compagnon.

Il pourrait recevoir une urgente missive lui
indiquant qu'un ami proche peut mourir n'importe
quand, et que sa présence est requise. Ainsi,
il part après la fête, en ayant rendu service
aux personnages-joueurs, et les délaisse pour
parcourir son chemin, seul. Peut-être que cette
lettre provient de l'ordre d'assassins auquel
il appartient secrètement, et qu'il est rappelé
pour une nouvelle mission... Qui se trouve être
l'assassinat de ses anciens camarades.

Le laisser partir est également une manière de
laisser en suspend son histoire.

Dans un autre cas de figure, les personnages-
joueurs pourront tout à fait laisser le Compagnon
se faire acclamer, et partir pendant sa parade.
Après tout, peut-être poursuivent-ils d'autres
buts que la célébrité, et, d'un commun accord,
ils décident que la présence du Compagnon n'est
peut-être pas souhaitable dans leur prochaines
aventures.

De fait, il est important de voir comment le
Compagnon est considéré dans le groupe, et agir
en conséquence. Si les joueurs veulent vraiment
tisser un lien entre les personnages, les laisser
partager un moment de gloire est un bon moyen
de marquer la fin de leur collaboration, à moins
que vous ne préfériez donner un côté dramatique
à son départ : le Compagnon pourrait être appelé
à quitter les personnage-joueur en ne leur laissant
qu'un preste message d'adieu.

Dans le cas où les personnage-joueur ne
considère pas le Compagnon comme un élément
de roleplay, il est conseillé de mettre un terme
bref, mais marqué, à leur collaboration, afin
que les personnages-joueurs puissent passer
rapidement à autre chose. Le Compagnon
pourrait par exemple trouver l'âme sœur parmi
les paysannes du village qui vient d'être sauvé, et
décide de s'y établir avec elle.

Là encore, il faudra faire attention au
Background du Compagnon : on ne s'installe pas
avec une famille quand on est recherché par les
polices secrètes du monde entier.

Des questions importantes

Les personnage-joueur sont des héros, et
changent par conséquent ce qu'ils touchent.
Sans eux, que serait devenu le Compagnon ?
Qu'est-il devenu avec les personnages-joueurs ?
Comment les voit-il ? A quoi pense-t-il en allant
avec eux ?

Bien sûr, les personnages-joueurs ne se
sépareront pas d'un Compagnon uniquement
lors de la fin d'une quête. En effet, une quête
induit l'existence d'une aventure, et donc de
périls mortels. Il existe beaucoup de moyens
de faire mourir un Compagnon, mais sa mort
devrait vraiment marquer les esprits. En fait, elle
devrait même paraître utile au groupe, surtout s'il
appréciait la présence du Compagnon.

L'exemple-type de la mort dramatique est
la fuite d'une horde de grands méchants
surpuissants que les personnages-joueurs ne
peuvent vaincre. Lorsqu'il est acquis que la
fuite ne fait qu'éloigner le temps de leur mort
en seconde, le Compagnon lance ses derniers
mots d'un ton grave, avant de partir en sens
inverse pour aller ralentir les attaquants. Cela
est plus suggéré que montré, mais on sait que le
Compagnon s'est sacrifié pour le bien commun.

Au-delà de l'aspect vu et revu de cette scène, ce
peut être un bon moyen pour faire réapparaître le
Compagnon bien plus tard, avec une explication
en béton armé quant à sa survie.

Autre exemple, dans les mêmes registres,
proposant un choix aux joueurs : les personnages-
joueurs ont un plan stratégique, mais pour en
assurer la réussite, une personne doit effectuer
une action spécifique. Or, seul le Compagnon est
au courant que suite à cet action, la personne sera
mortellement blessée, et demande à y aller dans
un geste héroïque, laissant ses camarades dans
l'ignorance.

Lorsqu'ils apprennent la vérité ils doivent
choisir entre sauver leur Compagnon et
abandonner le plan, ou le laisser se dérouler avec
un membre en moins...

26Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Conclusion
Le Compagnon est un formidable outil pour

le MD, mais possède comme les autres des
inconvénients, dont celui de lui donner du travail
supplémentaire.

Ce travail en vaut la chandelle, car les
possibilités de jeu sont augmentées, et des
personnages peuvent prendre tout d'un coup
un rôle bien particulier dans l'histoire des
personnages-joueurs.

Et puis, lorsque l'on contera l'histoire d'un
groupe de personnage-joueur dans le monde, on
pourra s'étonner quelques temps de savoir qu'il
n'a eu besoin de personne pour s'élever. Mais
quand un groupe reconnaît avoir été moins fermé,
on comprend que la quête à du être exaltante, et
combien elle a dû être profonde et emprunte de
choix cornéliens, d'aventures épiques.

C'est celle-là qui restera gravée dans les pierres
du temps.

Illustrateur

Nom : Syl

Race : Hi-Tecpoint noir

Classe : Illustrateur

Voie parangonique : créateur de licences
graphiques conduisant à la fortune et à
l'adulation de tous

Destinée épique : ???

Après l'expérience D&D "boîte rouge" il y a
plusieurs siècles en tant que MD, s'est lancé
à 38 ans dans l'aventure D&D 4 en tant que
support graphique. La totale sur son blog

http://syl-arts.blogspot.com

Quatre Compagnons sont décris dans les
pages qui suivent. Vous trouverez des idées pour
compléter votre groupe, voire le Compagnon idéal
pour ce dernier. Vous pourrez découvrir, entre
autre, une représentante de la race des Liombre,
décrits par Hunka dans son article, page 4 de ce
Petit Dragon.

27Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Balledure Sgaïte
Balledure Sgaïte est un guerrier Nain, originaire

des hautes montagnes, où la civilisation est très
fragile, et plus précisément du village Harrok,
situé au sommet d'une montagne avec un seul
versant praticable. Il est le dernier-né de la
famille Sgaïte, dont les membres nourrissent une
tradition de casse-boucliers. Les casse-boucliers
sont spécialisés dans les charges destructrices
vers les rangs ennemis, et c'est par ce moyen
que la famille Sgaïte défend le village Harrok des
attaquants gobelins. Menés par leur roi Suplard,
ils voulaient détruire depuis des siècles le village,
et seuls les tactiques d'attaques brutales de ce
dernier sauvegardaient son intégrité.

Cependant, un jour, alors que Balledure faisait
sa quinzième charge descendante, des gobelins
déferlèrent vers le village, en ayant réussit à
escalader le versant opposé, malgré sa réputation.

Le temps que les combattants remontent le
versant qu'ils venaient de dévaler, le village était
à feu et à sang et les gobelins trop nombreux.
Balledure et quelques autres rescapés s'enfuirent
de la montagne, mais, quelque jours plus tard, ils
furent capturés par les peaux-vertes. Balledure fit
connaissance du roi, avant que ce dernier ne le
laisse partir, contrairement aux autres survivants,
exécutés immédiatement après leur capture.

Balledure fût donc libéré seul, contre sa
volonté : le roi-gobelin était un en fait un puissant
dragon vert nourrissant des objectifs incertains,
pour lequel Balledure devra dans quelques
incertains temps travailler pendant un an et un
jour, en échange de quoi il eut la vie sauve.

Depuis sa libération, Balledure cherche
à trouver un moyen de s'affranchir de cette
obligation, et de laver son honneur. Pour concilier
les deux, il doit tuer le dragon vert, et doit
pour cela trouver de puissants compagnons de
combat...

En terme de jeu, Balledure cherchera a savoir si
les PJ sont prêt à combattre le dragon. Si il s'avère
qu'ils en montrent les capacités, il les poussera à
retourner voir le reptile. Il en cachera par ailleurs
l'existence tant que cela lui sera possible, comme
celle du contrat qui l'unit à ce reptile.

Balledure est un petit nain, courageux, mais
un peu trop inconscient. Il taille sa barbe et ses
cheveux très courts. Il passe son temps à essayer
de se rapprocher de ses compagnons de combat,
en gagnant leur confiance et en proposant son
aide, toujours dans l'optique de les mener par le
bout du nez le jour où il seront prêts, devant le
dragon vert qui peut l'asservir n'importe quand.

Balledure est une appréciable aide pour un
groupe manquant de puissance de feu et/ou
étant facilement débordés au corps à corps. De
plus, Balledure sera à même de réussir les parties
sportives des défis de compétences.

En conclusion, Balledure est un excellent
Compagnon pour un groupe principalement
composé de PJ contrôleurs et meneurs, et axés
combats à distance, et donc peu efficace pour les
tests de force et de constitution.

27Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Darrak Ultrodd
Darrak Ultrodd est un Ensorceleur Cosmique

Demi-Orc. Il provient de grandes plaines, où
habitait son clan, et devait devenir Calendrier
du clan, soit le sage invoquant le début des
saisons, l'arrivée du gibier, les vents,... Le titre
de Calendrier, héréditaire, est très respecté dans
le clan, aussi Darrak, lorsqu'il succéda à son
père Pardure, était un excellent Calendrier avec
cependant un petit défaut : il fait sans cesse des
erreurs d'étourdissement.

27Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Balledure le Casse-Bouclier
Protecteur Niveau 12 PX 700
Humanoïde naturel, nain de taille M
CA 29, Vigueur 26, Réflexes 23, Volonté 25
Perception : +6 ; vision nocturne
Vitesse : 5
Trait
Ancré dans le sol
Effet : Lorsqu'un effet tire, pousse ou fait glisser
Balledure, l'effet est diminué de 1 case. De plus,
lorsque Balledure doit tomber à terre, il peut
effectuer un jet de sauvegarde pour éviter la chute.
Action Simple
M Fléau d'arme lourd (arme) l A volonté
Mêlée arme ; +18 contre CA
Réussite : 2d6+10 dégâts, et Balledure marque la
cible jusqu'à la fin de son tour de jeu suivant.
m Coup impétueux (arme, martiale) l A volonté
Mêlée arme, martiale ; +20 contre CA
Réussite : 2d6+13 dégâts, Balledure marque la
cible et lui confère un avantage de combat jusqu'à
la fin de son tour de jeu suivant.
m Frappe impitoyable (arme) l Rencontre
Mêlée arme, martiale ; +16 contre CA
Réussite : 6d6+10 dégâts, et Balledure marque la
cible jusqu'à la fin de son tour de jeu suivant.
Endurance infinie (martiale, persistant)
l Quotidien
Effet : Lorsque Balledure est en péril, il gagne la
régénération 5.
Informations
Competences : Athlétisme +16, Endurance +16,
Exploration +8
For : 16 (+9); Dex : 13 (+7); Sag : 11 (+6)
Con : 16 (+9); Int : 10 (+6); Cha : 10 (+6)
Equipement armure d'écaille, fléau d'armes
lourds, équipement de base de l'aventurier,
exemplaire du contrat avec le dragon
Alignement Bon
Langues commun, nain

28Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Darrak le Calendrier
Cogneur Niveau 3 PX ???
Humanoïde naturel, demi-orc de taille M
CA 18, Vigueur 14, Réflexes 16, Volonté 18
Perception : +2 ; vision nocturne
Vitesse : 6
Trait
Focaliseur astronomique
Effet : Darrak peut infliger une fois par round 1d6
dégâts supplémentaires à une cible, à condition
qu'aucun allié ne soit plus proche de cette cible
que lui.
Action Simple
M Dague (arme) l A volonté
Mêlée arme ; +10 contre CA
Réussite : 1d4+4 dégâts.
A Etoile filante (arcanique, feu, focaliseur,
radiant) l A volonté
Zone explosion 1 à 10 cases ou moins ; +7 contre
Réflexes
Réussite : 1d4+5 dégâts radiants. L'explosion créé
un périmètre de braise qui persiste jusqu'à la
fin du tour de jeu suivant de Darrak. Lorsqu'un
ennemi situé dans ce périmètre le quitte, il subit 3
dégâts de feu.
a Choc cosmique (arcanique, focaliseur, froid,
tonnerre) l Rencontre
Zone explosion 1 à 10 cases ou moins ; +7 contre
Réflexes
Réussite : 2d8+5 dégâts de froid et de tonnerre.
Darrak peut choisir de ne pas attaquer une
créature dans l'explosion.
Action de Mouvement
Inertie (téléportation) l Rencontre
Effet : Darrak se téléporte de trois cases.
Action libre
Assaut du Calendrierl Rencontre
Darrak touche un ennemi
Effet : l'attaque inflige 1[A] dégâts supplémentaire,
ou 1d8 si il attaque à main nues.

Informations
Competences : Endurance +7, Histoire +6,
Intimidation +7, Nature +7
For : 16 (+4); Dex : 13 (+2); Sag : 13 (+2)
Con : 8 (+0); Int : 10 (+1); Cha : 16 (+4)
Equipement armure d'étoffe, focaliseur, dague
Alignement Neutre
Langues commun, géant

A la venue du printemps une cérémonie
permettant la renaissance de la nature, et donc
la survie du clan, devait être célébrée. Lorsque
Darrak s'aperçut de cela, la date était dépassée
de trois jours. Il préféra cacher cela au reste du
clan, mais son secret fût découvert avant même la
cérémonie retardée.

Le Calendrier "incompétent" fût donc banni du
clan, qui allait devoir mourir de désespoir à l'idée
que le printemps ne reviendrait jamais.

Darrak a reçu de son éducation masse de
renseignements sur la cosmologie, l'astrologie,
la météorologie, etc, de ce monde, et est très calé
sur le sujet : il réussit donc malgré ses origines à
se faire une place dans le monde "civilisé", où il
fût pendant un temps un médium apprécié des
superstitieux des villes où il passait.

Aujourd'hui, Darrak cherche à en apprendre
plus sur le monde, et voyage donc beaucoup.
Il aime faire profiter son entourage de ses
connaissances, mais est aussi conscient que ces
incessants déplacements sont aussi motivé par
autre chose : les esprits du clan qu'il a toujours
vénérés sont rancuniers, surtout envers un
Calendrier qui a failli à sa tâche...

Darrak convient parfaitement à un groupe de
joueurs ayant du mal à s'intéresser à l'aspect
environnemental du monde : Darrak sera à
même de leur expliquer pourquoi il fait beau,
comment s'appellent les différentes pierres
des affleurements, pourquoi ce passage sera
impraticable une fois l'hiver arrivé, pourquoi il
ne faut pas essayer de passer le fleuve pendant
le printemps, comment s'appellent les différentes
étoiles, etc.

Darrak à l'habitude de parler lentement, de
chercher ses mots, de réfléchir avant d'agir, et
de souvent consulter les astres pour se situer
dans le temps et dans l'espace. De plus, il est un
cogneur qui pourra facilement assister un collègue
en calmant un peu les foules à la manière d'un
magicien.

Bref, si les cogneurs et protecteurs sont
facilement submergés par des marées de
monstres, Darrak pourra alléger leur situation !
De surcroît, de sa situation de vagabond
vaguement pourchassé par des esprits Primaux, il
pourra apporter son lot de problème au groupe.

28Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Sichu de Mortesfange
Sichu appartient au clan des Mortesfange, un

groupe de Liombre particulièrement versés dans
les arts mortuaires, et qui vise un objectif relatif
au Secret de la race. Dirigé par les Sheaurr, le
clan pratique régulièrement le sacrifice de pairs
au nom de la Mort. Être Sheaurr requiert une
dévotion à toute épreuve envers cette entité,
ainsi que nombre de sacrifices personnels, mais
le bénéfice obtenu est conséquent. Parmi les
pouvoirs les plus connus dans le clan peuvent
être cités l'accompagnement d'un ersatz de la
Mort, et des pouvoirs nécrotiques particulièrement
dangereux.

Lorsque Sichu gagna le rang de Sheaurr
après un apprentissage long et éprouvant
psychologiquement et physiquement, elle entra en
conflit direct avec Ryu, son rival de toujours. Leur
relation, jusqu'ici relativement amicale, devint
très conflictuelle et finit par atteindre un état de
guerre déclarée, dés lors que Ryu avoua avoir
triché pour obtenir son rang. Si ses dons naturels
compensaient son tort, il devint l'ennemi juré de
Sichu. Peut de temps après, Ryu décimait le clan
dans son entier, avec l'aide d'elfes noirs au service
de Lolth. Seule la méfiance qu'éprouvait Sichu la
sauva, si bien qu'elle fût, avec Ryu, la dernière
représentante du clan des Mortesfanges.

28Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Sichu, la dernière Sheaurr
Meneur Niveau 18 PX 2000
Humanoïde naturel, liombre de taille M
CA 33, Vigueur 31, Réflexes 31, Volonté 31
Perception : +12 ; vision nocturne
Vitesse : 6
Action Simple
M Pique (arme) l A volonté
Mêlée arme ; +24 contre CA
Réussite : 1d10+9 dégâts.
Sauvagerie noire-fourrure l Rencontre
Condition : Sichu doit être en péril
Effet : Jusqu'à la fin de la rencontre, Sichu gagne
10 points de vie temporaires à chaque fois qu'elle
amène un ennemi à 0 points de vie, ou 15 points
de vie temporaires si elle est en péril.
m Baiser du Sheaurr (focaliseur) l A Volonté
Mêlée (Case d'origine de l'attaque : Evocation de
Sheaurr) ; +24 (+26 contre une créature en péril)
contre Vigueur
Réussite : 1d10+9 dégâts, et l'Evocation de
Sheaurr peut prendre en tenaille avec les alliés de
Sichu et elle-même.
r Enclume lunaire (arme) l Rencontre
Distance arme ; +24 contre Réflexes
Réussite : 2d10+9 dégâts, et, jusqu'à la fin du
prochain tour de Sichu, les ennemis adjacents à
l'Évocation de Sheaurr utilisent la plus faible de
leur défense entre CA, Réflexes et Vigueur à la
place de la CA.
Linceul du Sheaurr (illusion) l Rencontre
Effet : L'explosion créé un périmètre d'ombres
inquiétantes qui dure jusqu'à la fin de la
rencontre. Sichu et ses alliés y gagnent un
camouflage, et Sichu peut déplacer le périmètre au
prix d'une action de mouvement.

Action mineure
Evocation du Sheaurr (invocation, primale) l A
volonté
Effet : Sichu est en capacité de faire appel à l'esprit
clanique mortuaire du Sheaurr. Se matérialisant
dans un rayon de 20 cases comme un esprit
informe de taille M que seuls Sichu et ses alliés
peuvent traverser, il dure jusqu'à ce que Sichu
tombe inconsciente ou le renvois avec une action
mineure. Lorsque Sichu entreprend une action
de mouvement, l'esprit se déplace également, à
la même vitesse que Sichu. Si l'esprit subit une
attaque dont les dégâts infligés dépassent 19
points de dégâts, il disparaît et Sichu subit 14
points de dégâts.
Mort dégriffée (guérison) l Rencontre
Effet : Sichu permet à un de ses alliés situé dans
un rayon de 5 cases de dépenser une récupération.
Sichu peut utiliser cette aptitude trois fois par
rencontre, mais une seule fois par round.
Informations
Competences : Arcanes +19, Intimidation +17
For : 11 (+9); Dex : 11 (+9); Sag : 16 (+12)
Con : 13 (+10); Int : 15 (+11); Cha : 11 (+9)
Equipement armure de peau, pique, totem
Alignement Bon
Langues commun, profond

Vous trouverez dans l'article de Hunka de ce
numéro de Petit Dragon la race des Liombres,
ainsi que des talents et voies parangoniques
associés.

Depuis, désireuse d'assurer la continuité des
rituels claniques, elle erre dans le monde à la
recherche d'un lieu qui la protégera, où jamais
Ryu ne pourra la pourchasser. Sichu est une
valeureuse Chaman nécrotique. Manipulant
les pouvoirs des Sheaurrs avec adresse, elle
pourra facilement répandre la Mort dans les rangs
ennemis.

Sichu cherchera à voyager avec des personnes
susceptibles de l'aider à se défendre, et craindra
d'être seule trop longtemps. Elle est plus ou
moins consciemment à la recherche d'un clan de
Liombres à la fois prêts à l'accueillir, elle et ses
coutumes.

29Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Nostrage
Il n'a pas de nom, il est presque sourd et

ses yeux refusent de voir à plus de cinquante
mètres. Il habite en Féérie, et ses desseins sont
mystérieux. Son air faiblard et décharné inspire la
pitié.

Les plus respectueux l'appellent Nostrage,
du nom d'un grand général disparu il y a des
décennies qui pourrait être ce vieil homme. On le
rencontre dans sa chaumière en bordure de forêt
entourée de quelques moutons pervertis par la
magie féérique ambiante.

Le vieil homme n'est cependant pas Nostrage,
mais il lui est fortement lié : alors que ce grand
général menait des hommes dans les grands
champs de bataille au cours de guerres violentes,
un dénommé Hadvar parcourait le monde. En
émissaire de la paix, il élevait les populations qu'il
rencontrait contre le général, unifiant nombre de
pays sous une même bannière.

Le général traquait l'émissaire sans relâche, et
finit par l'occire. Mais son adversaire était plus
coriace que cela : Hadvar ne décéda jamais, mais
les soldats qui rapportèrent sa mort en étaient
fermement persuadés. Nostrage disparu quant à
lui quelques semaines plus tard, sur un champ de
bataille où jamais personne ne trouvera son corps.

Hadvar n'était pourtant pas gagnant, sa survie
et la mort de Nostrage ayants été assurés par un
esprit malin de Féérie, qui voulait exploiter sa
capacité à contrôler les émotions des autres. C'est
dans la colère que Hadvar accepta le marché de
l'esprit, si bien qu'il regrette aujourd'hui.

Hadvar fût enchâssé à la Féérie, et l'esprit
malin usa et abusa de ses pouvoirs avant
s'en désintéresser quelques temps plus tard.
Les années passant, Hadvar perdit l'espoir de
retourner dans le monde physique, et finit par
s'installer définitivement dans ce qui deviendrait
plus tard sa chaumière. Aujourd'hui, Hadvar
a perdu beaucoup de ses pouvoirs qui lui
permettaient de captiver les foules et en utilise
la dernière étincelle pour éloigner les créatures
malfaisantes.

Il demeure cependant très puissant, et si
il ne dévoile pas son histoire, c'est parce qu'il
a honte d'avoir accentué la violence dans le
monde physique : Nostrage mort, les pays
sombrèrent tour à tour dans des guerres encore
plus meurtrières, touchant aussi bien les civils
que les soldats...

Le vieil homme de la chaumière est Hadvar.
Il souffre énormément de son action irréfléchie,
et qu'on le nomme Nostrage ne le dérange pas :
au moins ce général ne tuait que des militaires
hostiles.

Aussi, lorsque des personnages semblant
vouloir améliorer significativement les conditions
des habitants du monde physique se présenteront,
Hadvar se proposera d'emblée pour les
accompagner dans la Féérie, leur servir de
guide et de bras droit, sous le nom de Nostrage.
Il évitera le plus longtemps possible de leur
dévoiler son histoire et son vrai nom, qui finiront
irrémédiablement par le rattraper dans la Féérie,
plan où tous les êtres importants savent qui il est
vraiment.

Hadvar sera à même de compléter un groupe
ayant besoin de meneur, en instillant la terreur

aux ennemis et en soignant ses alliés grâce à ses
pouvoirs de flamboyant.

30Petit Dragon l numéro 4

Les CompagnonsLes Compagnons

Nostrage, l'ancien général
Meneur Niveau 23 PX 5200
Humanoïde naturel, humain de taille M
CA 36, Vigueur 36, Réflexes 36, Volonté 38
Perception : +13
Vitesse : 6
Trait
Concentration mesurée
Effet : Nostrage possède des points de pouvoirs
qu'il peut utiliser pour accentuer ses pouvoirs. Il
récupère tout les points dépensés après un repos
court ou long. Il possède 8 points de pouvoirs.
Action Simple
M Espadon (arme) l A volonté
Mêlée arme ; +30 contre CA
Réussite : 1d12+14 dégâts.
m Terrifiante lacération (accentuable, arme) l A
Volonté
Mêlée arme ; +30 contre CA
Réussite : 1d12+14 dégâts, et la prochaine fois
qu'un allié touche la cible avant avant le début de
son prochain tour de jeu, Nostrage peut la faire
glisser de une case en action libre.

Accentuation 2
Proximité explosion 2 ; +30 contre CA
Réussite : 1d12+14 dégâts, Nostrage fait glisser

la cible de une case, et lorsque qu'un allié touche
la cible avant le début de son prochain tour de jeu,
il peut la faire glisser de une case en action libre.
m Mur psychologique (accentuable, arme) l A
Volonté
Mêlée arme ; +30 contre Volonté
Réussite : 1d12+14 dégâts, et la prochaine fois
que la cible effectue une attaque avant le début du
prochain tour de jeu de Nostrage, il peut choisir
quelle défense est visée.

Accentuation 4
Proximité explosion 1 ; +30 contre CA
Réussite : 2d12+14 dégâts, et à chaque fois que

la cible attaque, avant la fin de son tour de jeu
suivant, Nostrage choisi quelle défense est visée.

Action mineure
Contre les envahisseurs (guérison) l Rencontre
Effet : Nostrage permet à un de ses alliés situé
dans un rayon de 5 cases de dépenser une
récupération. Nostrage peut utiliser cette aptitude
trois fois par rencontre, mais une seule fois par
round.
Instillation de courage l Rencontre
Effet : Nostrage et chaque allié qui lui est adjacent
gagnent jusqu'à la fin de son tour de jeu suivant
un bonus de pouvoir de +2 au jets d'attaque et
un bonus de +2 au jets de sauvegarde contre la
terreur.
Action Déclenchée
Joie partagéel Rencontre
Déclencheur : Nostrage réussit un jet de
sauvegarde
Effet (Réaction Immédiate) :chaque allié situé à
dix cases ou moins gagne un bonus de +3 à son
prochain jet de sauvegarde effectué avant la fin du
tour de jeu suivant de Nostrage.
Informations
Competences : Diplomatie +25, Histoire +23
For : 8 (+10); Dex : 12 (+12); Sag : 15 (+13)
Con : 8 (+10); Int : 12 (+12); Cha : 16 (+14)
Equipement armure de peau, espadon
Alignement Bon
Langues commun, universel

Memoriam

MemoriamMemoriamMemoriam
Par baron.zero

Co-auteur Haazeven
Illustrateur Syl

Au-delà des tempêtes qui enveloppent les
sommets autour de la Faille, cachée dans le
Labyrinthe, la nécropole de Memoriam repose
d'un sommeil éternel. Du moins, il en était ainsi
jusqu'à ce qu'un groupe d'aventuriers ne pénètre
sur le défunt site et entre en contact avec son
étrange population. Suivez-les maintenant dans
Memoriam et découvrez ses mystères.

32Petit Dragon l numéro 4

MemoriamMemoriam

Histoire
Memoriam était déjà ancienne lorsque le

Chatiment Divin frappa le monde. Elle fut
créée en même temps que la nécropole de Kha-
Nebyrzia par les tribus humaines dégénérées des
Collines Sidhe. Cependant elle devait connaître
un développement totalement différent. Là où
Kha-Nebyrzia était un lieu de massacres dédié au
prince démon Koroth, Memoriam était dédiée à
Ythrin et à Shiga, un lieu où le savoir, aussi bien
impie que pur, devait être préservé pour l'éternité.
Les demeures des plus grands shamans et érudits
remplirent Memoriam jusqu'à ce qu'elle atteigne
la taille d'une petite ville, une horde de serviteurs
mortels accomplissant les basses besognes des
savants.

Kha-Nebyrzia fut finalement détruite lorsqu'un
originel au nom oublié jeta sur terre une énorme
boule de roc, créant la Faille. Memoriam échappa
à ce funeste destin, mais les grands tremblements
de terre qui secouèrent les environs sonnèrent le
glas de la plupart de ses habitants.

Divinités

Cet article utilise des noms génériques pour les
dieux. N'hésitez pas à les modifier pour adapter
complètement Memoriam à votre univers de jeu.

Koroth est le prince démon des morts-vivants.

Shiga est le dieu non-aligné du savoir et des
prophéties.

Ythrin est le dieu mauvais des morts-vivants et
des secrets.

Les pierres blanches des bâtiments
s'écroulèrent et le reste de la ville s'enfonça
dans un ravin. Une île de roche s'éleva dans le
ciel, une chute d'eau immense s'en écoulant en
permanence, emplissant la vallée de brouillard.

Memoriam est désormais construite sur les
ruines de cette ancienne civilisation, façonnée de
pierre désormais grise et couverte de mousse et
de lianes, écho lointain de sa splendeur passée.
La ville ne compte que 600 âmes, mais chacune
d'entre elles dirige sa propre cour de serviteurs.
En effet, chaque individu de Memoriam est servi
par un entourage de morts-vivants. Un serviteur
des dieux du bien pourrait penser qu'il vient de
tomber sur un nid de nécromanciens a éliminer,
mais il n'en est rien car pratiquement aucun des
habitants ne connait les arts occultes.

C'est en effet la chute d'eau qui s'écoule de l'île
rocheuse en suspension au dessus de la vallée
qui anime les cadavres qu'on y baigne. Le mort
ressuscité obéit alors à la première personne qui
le touche sans qu'aucune connaissance magique
maléfique ne soit nécessaire.

Cette réanimation n'est cependant pas toute
puissante car les cadavres tombent en poussière
s'ils quittent l'enceinte de Memoriam pendant
plus de quelques jours. Cependant, ils sont
animés jusqu'à la destruction s'ils y restent. Ils
ne pourrissent pas et sont habillés de manière
délicate par les habitants pour couvrir leur
nudité et portent des masques de porcelaine
magnifiquement ciselés. Les habitants de
Memoriam se référent à eux comme aux ancêtres
et leur accordent le respect. Les morts-vivants
ne peuvent pas parler mais comprennent leurs
maitres, obéissant sans question.

Le respect aux morts est tel que seuls les
habitants peuvent animer un ancêtre sous peine
de mort. Un certain nombre d'habitants appelés
Gardiens des Morts ne sont là que pour empêcher
l'accès aux sépultures des anciens shamans. Ces
hommes et femmes aux armures lugubres veillent
également sur l'accès à la nécropole, ne la laissant

ouverte qu'aux érudits venus étudier les anciens
secrets du monde et mettant à mort les autres
pour avoir osé troubler la paix des ancêtres.

La Faille et le Labyrinthe

Il fut un temps lointain où une grande
guerre embrasa les cieux. Dans le monde des
hommes, de grands cataclysmes survinrent, et
furent appelés le Châtiment Divin. Ici, c'est
une météorite gigantesque, piqué de lames de
diamant, qui frappa la terre. Bien qu'on ne
sache pas quel camp fut à son origine, sa
nature magique ne fait aucun doute. Car au
lieu de s'enfoncer dans un cratère et provoquer
une terrible explosion, il frappa violemment
le sol, ouvrant ainsi la terre. Il roula sur
des dizaines de kilomètres, lardant la terre et
détruisant tout sur son passage, avant d'aller
se fracasser sur les hautes montagnes. Ainsi
est née la Faille. Le paysage entier en a été
remodelé. Les canyons créés par la progression
du roc sont désormais habités par toute sorte
de créatures, notamment des tribus d'orques
et de trolls, ainsi que par des monstres plus
dangereux comme des clans de minotaures
vénérant Ythrin, le dieu des morts.

Les terres autour de la Faille se sont soulevées
de plusieurs dizaines de mètres lors de l'impact,
créant deux chaînes de collines escarpées de
part et d'autre et habitées par des clans de
nains et des tribus de torves barbares. Le site
de l'impact a vu se créer une immense mine de
diamant à ciel ouvert exploitée par les habitants
de Rahaguen, une ville fortifiée construite à
l'intérieur d'une montagne et gouvernée par un
dragon rouge.

Il y a plus de 2000 morts-vivants éveillés dans
Memoriam, y compris le cadavre d'un géant.
Les universitaires de tous les royaumes connus
se rendent dans la nécropole pour obtenir des
connaissances et explorer les bibliothèques des
anciens érudits car la ville est l'une des dernières
de son genre et le savoir qui y est dissimulé est
incomparable.

Les habitants de Memoriam considèrent
comme leur devoir solennel de protéger les terres
autour de la ville et maintiennent les champs
cultivés grâce à leurs serviteurs morts-vivants,
fournissant de la nourriture aux êtres vivants
dans la nécropole qui sont constamment la proie
d'orques sauvages et autres créatures de la faille.

Des petits villages peuvent aussi être trouvés
dans le Labyrinthe. Leurs habitants y vivent de la
récolte d'une sorte de roseau pour la fabrication
du papier et envoient leurs récoltes et leurs morts
jusqu'à Memoriam en une sorte d'hommage.
Il existe aussi un bourg appelé Namir, peuplé
principalement de halfelins, qui vendent du sel et
les graines nécessaires à l'agriculture.

Memoriam fut redécouverte il y a moins de 50
ans, lorsqu'un groupe d'explorateurs se rendant
à Rahaguen tomba par hasard sur la vallée,
attirés là par l'île de roche flottant dans le ciel. Ces
aventuriers étaient à la recherche de documents
et de connaissances concernant le monde avant le
Châtiment Divin.

Calkis était le chef de ce groupe. Ce magicien
archéologue rencontra les différentes factions de la
nécropole et passa des jours entiers à étudier dans
les bibliothèques, accumulant des connaissances
comme il n'aurait jamais cru en voir au cours de
sa vie. Il rencontra alors Dayereth, le doyen de la
nécropole et thaumaturge mystique. Ce qu'ils se
dirent est inconnu de tous, mais ce que l'on sait
c'est que Calkis disparut du jour au lendemain.
Ses compagnons n'eurent pour seule réponse
à leurs questions qu'il avait subit une sorte
d'ascension et qu'il parlait maintenant avec les
ancêtres. Incapables d'en savoir plus ils finirent

par retourner chez eux, chargés de connaissances
sur l'ancien monde. Memoriam était de nouveau
ouverte aux érudits.

Les Gardiens des Morts

Les Gardiens des Morts sont un corps de
guerriers saints chargés de veiller sur la
sécurité des morts-vivants de la ville. Ils sont
assez semblables à leurs compagnons mais il
y a plusieurs différences qui sont évidentes. Ils
ont la peau très pâle, d'une teinte blanchâtre-
violet. Leurs veines gorgées de sang courant
près de la surface de la peau montrent à
quel point ils sont différents d'un humain
typique. Cette coloration étrange leur donne
une apparence de morts-vivants à distance, un
fait que le Maitre de jeu peut utiliser à son
avantage la première fois que les personnages
rencontrent ces soldats.

Les Gardiens sont aussi un peu plus grand
que la moyenne, habituellement entre 1,80 et
2,10 mètres de haut. Leur poids, cependant,
reste proportionné à leur taille. Ainsi, les
gardiens sont plutôt minces en apparence. Ils
ont généralement les cheveux sombres et longs,
ce qui accentue leur teinte de peau claire. Les
gardiens portent de petits bijoux en os, sous
forme de pendentifs, anneaux et torques.

33Petit Dragon l numéro 4

MemoriamMemoriam

La nécropole
Quand la terre fut secouée par la main des

dieux et que le monde fut remodelé, toute la
population de Memoriam fut décimée. Une fois
que les secousses cessèrent et que la poussière fut
retombée il ne restait plus de la magnifique ville
des érudits qu'un champ de ruines. Les bâtiments
et les rues étaient curieusement inclinés, comme
un paysage dessiné par un fou. Il ne restait plus
que des voûtes de pierre, des tombes gravées,
des mausolées élaborés et des chemins pavés qui
serpentaient entre les structures et les statues
dédiées à Shiga et Ythrin.

Certaines sections de la nécropole semblaient
intactes, à l'exception du sol marécageux, des
mauvaises herbes et des champignons couvrant
de nombreuses surfaces. Dans d'autres quartiers
les rues pavées étaient brisées et les tombes
fendues ou brisées, et parfois même complètement
effondrées. Les caveaux qui étaient plus ou moins
en bon état étaient scellés par de lourdes portes de
pierre ornées de sculptures honorant les dieux de
la connaissance.

La vallée qui entoure Memoriam reste sombre,
peu de lumière atteignant le fond de la cuvette.
L'endroit est froid comme une tombe, voilée dans
un manteau de ténèbres que même les plus
insensibles des aventuriers ne peuvent s'empêcher
de remarquer dans leur exploration de la cité en
ruine. Dans certains endroits, les structures de
pierre sont serrées et les sentiers rétrécis. Dans
d'autres, des mausolées occupent des espaces
plus ouverts. Au centre de la vallée, un grand
temple est dans un état presque intact et les
visiteurs pourraient penser que cette structure
a été construite récemment. C'est ici que siège
Dayereth et le chef des Gardiens des Morts.

L'île flottante qui stagne au dessus de la
nécropole reste un mystère pour les vivants car
personne n'est doté des compétences magiques
qui pourraient permettre de l'atteindre.

33Petit Dragon l numéro 4

MemoriamMemoriam

Lieux d'importance

34Petit Dragon l numéro 4

MemoriamMemoriam

La fosse sacrificielle
Le bâtiment connu sous le nom de fosse

sacrificielle est en fait le lieu où les corps sont
préparés avant d'être plongés dans les eaux de la
cascade.

Lorsque Calkis fut élevé au rang de liche
gardienne il reçut le don d'animer les corps, mais
il ne les voyait pas comme de vulgaires pantins
ambulants. Croisant ses nouvelles connaissances
avec celles qui reposaient dans les bibliothèques
de Memoriam il enseigna aux prêtres de la ville les
rites de l'embaumement.

Les cadavres sont désormais vidés, nettoyés,
puis remplis de nouveau. A l'aide d'une tige
de bronze enfoncée par la narine gauche,
l'embaumeur procède à l'extraction du cerveau.
Après avoir enlevé celui-ci il injecte une sorte
de résine liquide qui se solidifie rapidement à
l'intérieur de la boite crânienne. Puis, avec une
lame tranchante en obsidienne, il ouvre le corps
au niveau de l'abdomen sur le flanc gauche pour y
retirer les viscères.

Ensuite, l'abdomen est nettoyé avec du vin de
roseau et des épices broyées. Puis le corps est
rempli de myrrhe pure ou broyée, de cannelle, de
substances aromatiques et finalement recousu.
Ensuite le corps est lavé, puis remplit d'étoupe, de
coton, de sciure de bois, d'herbes sèches, imbibées
de poudre de myrrhe, d'aloès, de cannelle, etc.
Les narines, les oreilles, les orifices naturels sont
fermés avec une pâte parfumée noire.

Finalement leur visage est couvert d'un masque
de porcelaine leur donnant un air triste. Certains
corps de femmes ont le masque et les ongles
recouverts de feuilles d'or. Le corps est alors enfin
prêt pour la réanimation.

34Petit Dragon l numéro 4

MemoriamMemoriam

Le fortin
C'est là que les Gardiens des Morts peuvent

être trouvé lorsqu'ils ne patrouillent pas dans
la nécropole. Il s'agit de l'unique fortification
encore debout de l'ancienne cité de Memoriam.
Le fortin en lui-même est massif, excédant de loin
le besoin du nombre de Gardiens des Morts qui
s'y trouvent, mais sa masse intimidante suffit
bien souvent à repousser l'envahisseur avant
qu'il n'attaque. Les murs de près de 4 mètres
d'épaisseur sont particulièrement solides.

Les gardiens comptent entre 50 et 80 membres,
un nombre totalement inadéquat pour assurer
la protection de la ville. Mais même aussi peu
nombreux, les hommes et femmes de la garde
relèvent le défi. Ils ne doivent pas être bon, ils
doivent être excellents. Pour parfaire l'impression
de puissance des soldats qui veillent il arrive
qu'un géant zombi soit déployé à leur coté sur les
murailles.

34Petit Dragon l numéro 4

MemoriamMemoriam

Le portail des Âmes Brisées
Cette grosse tour de construction naine se

trouve près de la cathédrale des lamentations.
Elle est considérée comme la porte qui marque le
début de la dernière étape, le chemin à emprunter
pour se rendre de la terre des vivants à la terre
des morts.

La tour est un édifice de 10 mètres de haut de
basalte noir décoré de figures vermeil. Comme
tous les autres bâtiments de Memoriam, il est
couvert de statues. Ces vagues formes paraissent
se lever et sortir de la tour sombre, mais les
détails semblent être différents pour chaque
observateur. Certaines personnes voient des
gargouilles, des anges, des démons ou simplement
des humanoïdes morts-vivants.

Le bâtiment est constitué d'une pièce unique
dans laquelle on entre immédiatement lors
du franchissement de son seuil. Les murs
intérieurs sont similaires dans leur construction
et apparence que ceux de l'extérieur. Un escalier
en colimaçon mène sous la terre, au centre d'une

grande chambre gardée par l'élite des Gardiens
des Morts. C'est là qu'un vortex magique mène
dans le royaume astral d'un exarque d'Ythrin
nommé le Voile des Âmes.

34Petit Dragon l numéro 4

MemoriamMemoriam

La cathédrale des lamentations
Les visiteurs qui parviennent jusqu'à Memoriam

sont emmenés dans ce grand bâtiment. Il s'agit
du grand temple qui se trouve au centre de la
vallée, et du siège du gouvernement de la ville.
Les tours de l'édifice surplombent les bâtiments
et les tombes voisines et si les habitants ont
tout fait pour nettoyer les vitraux du bâtiment,
leur couleur n'est jamais revenue à leur pureté
d'origine, avant la chute de la ville.

Le cœur de la cathédrale des lamentations,
auparavant consacré à Ythrin et Shiga, a été
réaménagé pour devenir une sorte de palais
de justice où siègent Dayereth, le doyen de la
nécropole, et Melanthios, le chef des Gardiens des
Morts. Les deux hommes sont chargés de faire
respecter les lois de la nécropole aux visiteurs
étrangers qui posent problème.

34Petit Dragon l numéro 4

MemoriamMemoriam

Les dents noires
Ces ruines sont un site populaire pour les

jeunes hommes et femmes de Memoriam qui
veulent tester leur courage avant d'intégrer l'ordre
des Gardiens des Morts. Il s'agit de l'une des
ruines les plus fréquemment explorée de la région,
mais malgré tout elles restent dangereuses. De
nombreux pièges, une magie illusoire et quantité
de zombies peuvent être trouvés ici.

34Petit Dragon l numéro 4

MemoriamMemoriam

Les tombes profanées et le pilier d'ossements
Les sages de Memoriam suspectent que l'antre

du minotaure liche Atronach se trouve quelque
part dans le quartier des tombes profanées,
bien qu'il n'ait jamais été localisé avec précision.
Atronach est un cruel despote, serviteur de
Koroth.

Le pilier d'ossements est un autre site
intéressant proche de la nécropole. De grands
squelettes d'étranges bêtes monstrueuses sont

enfouies sous ces badlands. Autrefois la terre
de cette région n'était qu'un bourbier de milliers
de puits de goudron. De nombreuses créatures,
grandes et petites furent prises au piège dans le
goudron et y périrent. Bon nombre des crânes
et des ossements semblent appartenir à de
gigantesques reptiles. Imaginez si quelqu'un
animait tous ces os !

35Petit Dragon l numéro 4

MemoriamMemoriam

Personnalités

35Petit Dragon l numéro 4

MemoriamMemoriam

Atronach, la liche minotaure
Atronach était autrefois un sorcier minotaure,

puissant parmi son peuple. Né dans la région
montagneuse connue sous le nom de Faille,
Atronach apprit la magie d'un autre minotaure
nommé Raumon. Raumon était un adepte de
Koroth et il lui apprit rapidement les secrets
cachés et les fausses vérités du culte du dieu des
morts-vivants. Atronach sombra dans la folie et
chercha à accroître ses connaissances de la magie
noire, qui était devenue pour lui un compagnon et
une drogue.

La plus remarquable des nombreuses
réalisations d'Atronach à ce jour est le rituel qu'il
tenta de terminer pour relever les morts-vivants
de Kha-Nebyrzia en une horde immense afin
d'assurer sa domination des morts sur les vivants.
Il en fut empêché par un groupe de Gardiens des
Morts mené par Melanthios le courageux il y a de
cela vingt ans.

But : Atronach cherche à nouveau un moyen de
relever les morts de Kha-Nebyrzia. Ses recherches,
menées dans le plus grand secret, sont sur le
point d'aboutir. Il est actuellement à la recherche
d'un codex magique appelé Organsii Mysteriuus
Mortiis, caché dans une des cryptes de Memoriam
et d'un artefact de Koroth appelé l'Obsidienne de
Sharknath.

35Petit Dragon l numéro 4

MemoriamMemoriam

Calkis, le veilleur
Depuis son ascension Calkis veille

inlassablement depuis l'île de roche flottant
dans le ciel. C'est lui qui contrôle réellement les
morts-vivants réanimés par la cascade. Lorsqu'il
rencontra Dayereth, celui-ci lui raconta la légende
du portail des âmes brisées. Celle-ci disait qu'un
jour une horde de cadavres malfaisants jailliraient
de la porte pour envahir la contrée. Il lui parla
aussi de la source magique, don de Shiga, qui
animait les morts mais pas sans contre-partie. Il
fallait absolument qu'un étranger détenteur de
pouvoirs arcaniques s'y sacrifie, les habitants de
Memoriam ayant la charge de veiller sur les corps
déjà réanimés. Calkis n'est pas vraiment mort,
il a été transformé en liche par Shiga et dispose
dorénavant d'un pouvoir immense.

But : de part sa fonction, Calkis veille
inlassablement sur les morts réanimés de la
ville. En association avec les Gardiens des Morts
il s'assure que rien n'arrive aux morts-vivants
qu'il contrôle pour le jour où l'exarque d'Ythrin
décidera de franchir le Portail des Âmes Brisées à
la tête de sa horde de pantins décomposés.

35Petit Dragon l numéro 4

MemoriamMemoriam

Gurdrel, chef des marchands de sable
Gurdrel est le chef suprême des tribus

humaines dégénérées qui se font eux-même
appeler les marchands de sable. Chacun de
ces clans guerriers est dirigé par un cénacle
de druides qui considèrent que les seigneurs
de Memoriam sont des monstres et que leurs
pratiques sont une aberration. Selon la vision du
monde des marchands de sable, les habitants de
la nécropole ont interrompu le cycle de la vie et
de la mort. Eux-même brûlent leurs cadavres et
haïssent les rites impies de réanimation des corps.
Ils ont des espions à Memoriam et cherchent à
trouver des pions qu'ils pourront manipuler pour
détruire la ville.

35Petit Dragon l numéro 4

MemoriamMemoriam

Melanthios, chef des Gardiens des Morts
Melanthios est le fils ainé de l'ancien capitaine

des Gardiens des Morts. Son père était un homme
sévère, mais au cœur ardent, et il passait ses
heures de repos avec son fils autant qu'il le
pouvait lui enseignant le corps à corps, le tir à
l'arc et l'escrime. Il espérait ainsi que son fils
serait un jour apte à le rejoindre dans la Garde
et éventuellement à prendre sa place. Melanthios
cependant, avait d'autres idées en tète, car il était
un rêveur avant tout. Il poursuivit ses études
consciencieusement, apprit à lire et à écrire, et
exerça ses compétences martiales avec son père,
mais ce qui le passionnait c'était surtout les
histoires audacieuses, le danger et l'excitation.

Lorsque le garçon atteint ses treize ans son
père l'envoya travailler dans la fosse sacrificielle,
pensant que l'apprentissage d'une compétence
artisanale serait bon pour lui au cas où il ne
pourrait rejoindre la garde. Durant ces années il
s'amusa à rêver du monde extérieur et à lutter
contre des maquettes d'orques et de gobelins avec
ses instruments d'embaumeur, tandis que son
maitre le regardait, amusé.

A seize ans, l'esprit de Melanthios était empli
d'histoires de gloire et d'honneur. Étouffé par le
monde qu'il connaissait, il décida de partir vers
l'inconnu. Il s'enfonça dans les dents noires avec
un groupe d'amis. Son père fut horrifié à cette
nouvelle mais il n'empêcha pas son fils de partir.
Au lieu de cela, il l'embrassa en pleurant et lui
souhaita bonne chance.

Melanthios rentra chez lui en guerrier célèbre et
aujourd'hui il a reprit la place de son père à la tête
de la Garde des Morts.

But : depuis son plus jeune age Melanthios
craint de vivre dans l'ombre de son père. Malgré
qu'il soit lui-même un formidable guerrier, il n'a
encore vaincu aucune grande menace contre
sa cité. Il attend le jour ou il pourra lui-même
affronter Atronach, le monstre qui faillit tuer son
paternel.

35Petit Dragon l numéro 4

MemoriamMemoriam

Les aventuriers et Memoriam
Comme vous l'aurez compris l'idée sous-jacente

de Memoriam est celle d'un lieu antique dédié au
savoir et à la connaissance aujourd'hui transformé
en une vaste nécropole habitée par quelques
humains et leurs sbires morts-vivants.

Les aventuriers peuvent avoir envie d'explorer
la nécropole pour diverses raisons. Ils peuvent
chercher à découvrir l'origine des morts-vivants
qui menacent les routes commerciales et la
campagne environnante.

Ils peuvent aussi penser que la cité est
abandonnée et être à la recherche de trésors
antiques ou d'un artefact perdu et prétendument
enseveli sous la ville.

Les personnages qui réussissent les tests
de compétences suivants peuvent obtenir les
informations ci-dessous.

Exploration DD 10 : une catastrophe a enterré
cette ville, la transformant en une vaste nécropole
depuis longtemps. Certaines structures sont
instables et des rues peuvent même s'effondrer à
tout moment.

Histoire DD 21 : le personnage reconnaît le
style architectural et les décorations qui désignent
la ville comme étant Memoriam. Un personnage
qui réussit ce test connait les informations
détaillées ci dessus.

36Petit Dragon l numéro 4

MemoriamMemoriam

Idées d'aventures

36Petit Dragon l numéro 4

MemoriamMemoriam

La patrouille perdue
Une patrouille de six Gardiens des Morts est

portée disparue depuis une semaine maintenant.
Melanthios a envoyé une paire d'éclaireurs nains
à leur recherche, mais ils ne sont pas revenus
non plus. Il ne peut risquer plus d'hommes de
sa Garde et il est contraint de demander l'aide
d'aventuriers.

Le groupe initial était en train d'enquêter sur
des rumeurs d'activité de morts-vivants près
d'un pont à l'est de Memoriam. Une fois près de
celui ci les aventuriers sont pris en embuscade
par un groupe de goules. S'ils perdent, ils sont
capturés et emmenés au maître des goules pour
interrogatoire. Dans le camp ils retrouvent cinq
des miliciens disparus (le sixième est mort et
transformé en zombi depuis) ainsi que les deux
éclaireurs nains. Ils doivent planifier leur évasion.

S'ils sont vainqueurs, ils finissent par tomber
sur le camp et n'ont plus qu'à libérer les
prisonniers.

36Petit Dragon l numéro 4

MemoriamMemoriam

Le repos de Gunscar
Alors qu'ils sont en visite à Memoriam et ont

réussi à gagner la confiance des habitants, les
personnages sont abordés par un des nobles de
la ville. Il ne peut quitter son poste actuel, mais
il a entendu des rumeurs selon lesquelles un de
ses anciens amis, Gunscar, aurait trouvé la mort
quelque part dans la Faille.

N'ayant pas bénéficié des rites d'embaumement
de la ville, son âme et celles de ses hommes errent
désormais comme des âmes-en-peine, à la merci
des nécromanciens d'Atronach.

Le noble demande aux personnages de localiser
Gunscar et de lui accorder le repos éternel lors
d'une dernière bataille. Il fournit aux héros la
direction probable de l'endroit où il se trouve
et demande qu'ils reviennent avec son casque
comme signe qu'ils ont atteint leur quête.

Gunscar et ses hommes sont maintenant
des morts-vivants de types différents. Pour être
détruits de façon permanente, ils doivent être
vaincus par un groupe comprenant au moins un
Gardien des Morts, puis inhumés avec respect et
honneur.

36Petit Dragon l numéro 4

MemoriamMemoriam

Le Chatiment Divin
Il y a de cela des siècles, l'homme étendit sa

domination sur l'ensemble du monde connu. Mais
sa puissance grandissante lui fit peu à peu oublier
toute reconnaissance. Les temples élevés jadis en
l'honneur des dieux furent laissés à l'abandon et
leurs noms oubliés.

Les prêtres, jadis guides spirituels, se firent
seigneurs de guerre et lancèrent leurs armées
les unes contre les autres. Ils exploitèrent la
puissance des dieux et élevèrent d'immenses
tours, du haut desquelles ils pouvaient surveiller
leurs domaines.

Quand la dernière once de piété disparut du
cœur des fidèles, un cataclysme sans précédent
secoua la terre et renversa les tours orgueilleuses.

Les blocs de pierre frappèrent le sol avec
fracas et leur puissance se déchaîna sans que
personne puisse la contrôler. Le monde fut pris
d'une terrible convulsion qui déchira ses plaines,
retourna ses montagnes, assécha ses mers
et incendia ses forêts. Aujourd'hui encore, la
mémoire collective reste hantée par le souvenir
du Châtiment Divin, qui frappa une humanité
oublieuse de ses devoirs.

Deux cent ans se sont écoulés depuis la fin
du Chatiment Divin. Il a rendu sa virginité au
monde et n'a laissé que des ruines des fières cités
d'antan. Le brusque déchaînement des forces
magiques a transformé le monde en une mosaïque
de paysages extrêmes, balafré de montagnes
infranchissables et de gouffres insondables,
parmi lesquels l'homme trouve difficilement sa
place. Partout, ce ne sont que mornes plaines
de cendres, marais méphitiques ou jungles
exubérantes.

Ça et là survivent de petites communautés,
isolées les unes des autres par des reliefs
tourmentés, retranchées derrière les fragiles
remparts de bois de leurs villages fortifiés.

37Petit Dragon l numéro 4

MemoriamMemoriam

Historiques de Memoriam

37Petit Dragon l numéro 4

MemoriamMemoriam

Archéologue : en tant qu'érudit, vous savez que
le savoir ne se trouve pas dans tous les livres. De
nombreux enseignements furent perdus lors du
Chatiment Divin, et pour en retrouver les traces,
il ne suffit pas d'être un rat de bibliothèque.
Vous n'avez pas peur de descendre dans les
plus sombres cavaux pour en extraire les secrets
perdus.

Compétences associées : Exploration, Histoire.

37Petit Dragon l numéro 4

MemoriamMemoriam

Embaumeur : vous avez appris les rites secrets
des embaumeurs de Memoriam. Vous avez
appris quels soins prodiguer à un cadavre, et
vous connaissez les herbes et autres produits
alchimiques qui peuvent préserver de la
pourriture. Vous avez un grand respect pour les
morts, et vous considérez l'animation des morts-
vivants comme un sacrilège. A l'inverse, l'art des
embaumeurs est un privilège qui ne devrait être
accordé qu'à quelques élus.

Compétences associées : Arcanes, Soins.

37Petit Dragon l numéro 4

MemoriamMemoriam

Gardien de Memoriam : vous avez choisi de
protéger Memoriam des menaces qui l'entourent.
Vous pouvez être l'héritier d'un Gardien des
Morts célèbre, ou bien vous avez affronté seul
les dangers de la cité quand vous êtiez jeune,
vous forgeant un caractère d'acier, et une violente
aversion pour les morts-vivants.

Compétences associées : Exploration, Religion.

Talents de Memoriam

37Petit Dragon l numéro 4

MemoriamMemoriam

Talents héroïques

37Petit Dragon l numéro 4

MemoriamMemoriam

Chasseur de morts-vivants
Prérequis : rôdeur, formé en Religion, aptitude

de classe de traque
Avantage : quand vous désignez votre proie,

vous pouvez choisir le mort-vivant le plus proche
que vous voyez, au lieu de l'ennemi le plus proche.

37Petit Dragon l numéro 4

MemoriamMemoriam

Connaissances nécromantiques
Prérequis : formé en Arcanes ou en Histoire
Avantage : quand vous effectuez un test

de connaissance relatif aux morts-vivants, ou
un test de compétence pour lancer un rituel
relatif aux morts ou aux morts-vivants (comme
communication avec les morts), vous pouvez
effectuer un test d'Arcanes ou d'Histoire au lieu de
la compétence habituelle.

37Petit Dragon l numéro 4

MemoriamMemoriam

Haine de la mort
Prérequis : maître de guerre, aptitude de classe

de parole inspiratrice
Avantage : quand vous utilisez votre pouvoir

parole inspiratrice, la cible bénéficie d'un bonus de
+1 par échelon sur son prochain jet d'attaque de
la rencontre contre un mort-vivant.

37Petit Dragon l numéro 4

MemoriamMemoriam

Prêtre embaumeur
Prérequis : prêtre
Avantage : quand vous utilisez un effet de

guérison sur une créature à 0 points de vie ou
moins pour lui faire regagner des points de vie,
vous augmentez de 5 par échelon le nombre de
points de vie rendus.

37Petit Dragon l numéro 4

MemoriamMemoriam

Talents parangoniques

37Petit Dragon l numéro 4

MemoriamMemoriam

Baguette de l'animateur
Prérequis : magicien, aptitue de classe de

baguette de précision
Avantage : quand vous utilisez votre aptitude

de classe de baguette de précision pour améliorer
une attaque d'un pouvoir de convocation, vous
pouvez renoncer au bonus au jet d'attaque pour
effectuer l'attaque en une action mineure au lieu
d'une action simple.

37Petit Dragon l numéro 4

MemoriamMemoriam

Défi macabre
Prérequis : guerrier, aptitude de classe de défi

en combat
Avantage : quand vous effectuez une attaque de

base au corps à corps parce qu'un ennemi marqué
qui vous est adjacent effectue une attaque dont
vous n'êtes pas la cible, et que vous touchez, la
cible subit un malus égal à votre modificateur de
Constitution sur son jet d'attaque.

37Petit Dragon l numéro 4

MemoriamMemoriam

Talents épiques

37Petit Dragon l numéro 4

MemoriamMemoriam

Vaincre la mort
Prérequis : Con 21, n'importe quel talent de

cette section
Avantage : vous gagnez un bonus de talent

égal à votre modificateur de Constitution sur votre
premier jet de sauvegarde contre la mort que vous
effectuez après un repos prolongé.

38Petit Dragon l numéro 4

MemoriamMemoriam

Gardien des Morts
Ne touche pas à ce cadavre.

Prérequis : guerrier ou paladin, historique
Gardien de Memoriam

En endossant votre rôle, vous vous êtes
rapproché des énergies nécrotiques, qui vous
confèrent vos pouvoirs si particuliers. Vous
assurez votre rôle de protecteur en empêchant vos
adversaires de recourir à leurs pouvoirs.

Vous êtes un farouche défenseur de la nécropole
de Memoriam. En tant que Gardien des Morts,
votre role est multiple. Vous protégez la cité des
morts-vivants qui hantent encore les ruines, vous
empêchez les nécromanciens trop zélés d'animer
les cadavres de la nécropole, et vous gardez
également la cité des invasions extérieures.

Aptitudes de Gardien des Morts
Action du Gardien des Morts

(niveau 11) : quand vous dépensez un point
d'action pour effectuer une attaque, vous ignorez
l'immatérialité de toutes les cibles de cette
attaque.

Bouclier de la mort (niveau 11) : une fois par
rencontre, quand vous marquez un mort-vivant
ou une créature disposant d'au moins un pouvoir
nécrotique, vous pouvez également conférer à un
allié que vous voyez une résistance nécrotique
5 + la moitié de votre niveau jusqu'à la fin de la
rencontre.

Présence macabre (niveau 16) : quand vous
réussissez un coup critique contre une créature
que vous marquez, la cible réduit son prochain jet
de dégâts avant la fin de votre tour de jeu suivant
de votre niveau.

Prières de Gardien des Morts

Frisson glacial
Gardien des Morts Attaque 11
Vous irradiez un froid surnaturel semblable à celui
d'une tombe.
Rencontre l arme, divine, froid
Action simple Proximité explosion 2
Cible : tous les ennemis pris dans l'explosion
Attaque : Force contre Vigueur
Réussite : 1[A] + modificateur de Force dégâts de
froid, et la cible est affaiblie jusqu'à la fin de votre
tour de jeu suivant.

Spécial : vous pouvez relancer un jet d'attaque
contre une des cibles de ce pouvoir, sous réserve
que la créature en question soit un mort-vivant
ou dispose d'au moins un pouvoir doté du mot-
clé nécrotique.

38Petit Dragon l numéro 4

MemoriamMemoriam

Repos des âmes
Gardien des Morts Utilitaire 12
Votre simple présence empêche les profanations des
nécromanciens.
Quotidien l divine, téléportation
Interruption immédiate Distance 10
Déclencheur : une créature utilise un pouvoir
Effets : vous marquez la créature qui a déclenché
l'effet, et vous pouvez vous téléporter sur une
case libre adjacente à celle-ci. Si le pouvoir
en question est un effet de convocation ou
d'invocation, il est alors annulé. Le pouvoir est
tout de même dépensé, à moins qu'il ne dispose
du mot-clé fiable.

Lame du faucheur
Gardien des Morts Attaque 20
Votre arme déchire le voile qui sépare la vie de
la mort, détruisant toutes les abominations qui
existent entre ces deux existences.
Quotidien l arme, divine, force
Action simple Corps à corps arme
Cible : une créature
Attaque : Force contre CA
Réussite : 3[A] + modificateur de Force dégâts
de force, et la cible est coupée de la Mer Astrale
(sauvegarde annule).

Tant que cet état persiste, la cible perd ses
propriétés de déphasage et immatérielle, et ne
peut pas utiliser d'effets de convocation ou de
téléportation.

Echec : demi-dégâts, la cible ne peut pas se
téléporter jusqu'à la fin de votre tour de jeu
suivant.

Voies PrestigieusesVoies Prestigieuses
Par Velkan
Co-auteurs : Amoniak, Haazeven
Illustrateur crump3t

La guerre a de multiples facettes, et
requiert la combinaison de nombreux
talents pour la mener à bien. Dans ces
pages vous trouverez tout ce qu'il vous
faut pour vous conduire à la victoire.

Aesa se réveilla en sursaut, regarda rapidement
autour d'elle. La lumière diffuse de la lune filtrait
à peine à travers les épais branchages de la forêt.
Seuls les crépitements du bois qui se consumait
lentement rompaient le silence paisible de cette
nuit. Elle se leva prenant garde à ne pas réveiller
ses trois compagnons endormis. Le dernier,
Quarrion, montait la garde, assis sur une grosse
souche. Elle posa une main sur son épaule.

- Tu peux aller dormir, je te relaie.
L'elfe acquiesca d'un léger mouvement de la

tête, puis il se leva rapidement et s'éloigna. Il
grimpa agilement sur une branche d'un gros
chêne, s'étira et ferma les yeux. Aesa, le regard
perdu dans le vague, contemplait les mouvements
désordonnés mais étrangement apaisant du
feu. Et bientôt, elle repensa à ces moments qui
l'avaient façonnée.

Elle courait sur les remparts, revêtue de son
armure, sa cape retenue par une broche ornée
d'un rubis sculpté aux insignes de sa charge de
commandant en chef des armées de la ville de
Cyrnan. Fille du maître d'arme royal, elle ne s'était
jamais vraiment intéressée aux occupations frivoles
qui primaient à la cour, préférant accompagner
son père lorsque celui-ci entraînait les fiers soldats
de la garde d'élite du souverain. Ce que sa mère
voyait comme une occupation d'enfant devint avec
l'âge la passion d'une jeune fille, et elle acquit
de solides bases dans le maniement des armes.
Quelques fois, son père accompagnait le Roi dans
ses campagnes guerrières contre Arlis, l'ennemi
hériditaire, mais il revenait vite, indemne, et
toujours avec des nouvelles de victoires. Arriva un
jour pourtant où le maitre d'arme fut blessé : il fut
rammené du front rapidement, mais dans son corps
affaibli étaient toujours plantées les trois flèches
qui l'avaient touché. Et malgré la douceur, malgré
les soins, malgré les prières, il mourrut le jour de la
capitulation d'Arlis. Aesa pleura beaucoup ce jour-
là, ainsi que les suivants. Et soudain son destin
s'imposa à elle : elle reprendrait sa charge, elle se
montrerait brave, et son père sera fière d'elle.

Les années suivantes furent difficiles : sa
maîtrise des armes était reconnue, mais elle
ne connaissait pas la vie des soldats. Le grand
bretteur Valen Noirsang lui fut préféré, et la charge
de maître d'arme du Roi lui échut. Elle s'engagea
alors dans l'armée, et petit à petit, a force de
courage, guidée par l'espoir, elle grimpa un à
un les échelons. Elle fut aidée en cela par les
années noires de Cyrnan : après des années de
glorieuses conquêtes, le Roi perdait ses territoires,
ses ennemis s'étant ligués contre lui. Les généraux,
maintenant agés et peureux, mourraient au combat
ou étaient remplacés parce qu'on les jugeait
incompétents. L'influence du souverain diminuait,
et chaque jour on entendait de nouvelles rumeurs
de complots ou d'attentats déjoués.

Aesa fut un bon général : ses hommes étaient
bien traités, et son armée fut décisive dans de
nombreuses batailles. Elle était loyale, courageuse,
et ses stratégies audacieuses. Elle servait le Roi
au mieux de ses moyens. Elle se contentait de son
office, espérant que les temps plus cléments à venir
lui permettraient de retrouver la charge de maître
d'arme à laquelle elle aspirait. La politique et les
intrigues de cour ne l'intéressaient pas, et pourtant
celles-ci ne tardèrent pas à la rattraper. Car Valen
Noirsang bouillonnait d'une ambition malsaine. Fils
ainé d'une vieille famille aristocratique issue de
la branche royale, il se servit de sa position pour
manœuvrer dans l'ombre. Petit à petit, il gagna de
nombreux partisans, qui voyaient en lui un homme
à poigne aussi fort et écouté que le Roi était devenu
faible et isolé. Il prit le pouvoir brutalement, dans
le sang. La famille royale fut exterminée, et les
généraux loyalistes furent assassinés. Ce fut un
jeune lieutenant qui tenta de tuer Aesa ; il échoua,
mais la générale fut touchée au visage. Blessée,
sans alliés, sans ressources, elle dû fuir.

Aesa ôta son gant de cuir et toucha sa cicatrice.
Son armée attendait, patiemment, à un jour de
marche. Le terrible putsch de Valen avait fourni
à la Générale de nombreux alliés. Mais avant
de relancer la guerre, avant que des milliers
d'hommes ne périssent, il lui fallait tenter une
dernière chose, une dernière mission. Demain, elle
et ses amis se mettront en ordre de marche. Et,
plut aux Dieux, d'ici à la fin de la semaine, Valen
Noirsang sera mort.

Illustrateur

Simon Cowell est un jeune illustrateur
australien. Vous pouvez retrouver ses dessins
sur l'une ou l'autre de ses pages personnelles.

40Petit Dragon l numéro 4

Voies PrestigieusesVoies Prestigieuses

Nouveaux talents

40Petit Dragon l numéro 4

Voies PrestigieusesVoies Prestigieuses

Talents héroïques

40Petit Dragon l numéro 4

Voies PrestigieusesVoies Prestigieuses

Entraînement militaire du Cyrnan
Prérequis : humain, classe de guerrier, maître

de guerre ou rôdeur
Avantage : vous gagnez un bonus de talent de

+2 sur tous vos tests d'Histoire.
La première fois d'une rencontre que vous

utilisez un pouvoir associé à ce talent alors que
vous êtes en péril, vous pouvez lancer deux fois le
jet d'attaque, et garder le meilleur résultat.

Pouvoirs associés à ce talent : attaque éclair
(rôdeur MdJ 1), marée de fer (guerrier MdJ 1),
tactique de la meute (maître de guerre MdJ 1)

40Petit Dragon l numéro 4

Voies PrestigieusesVoies Prestigieuses

http://www.monsiart.com/
http://artofsimoncowell.blogspot.com/

Héritage d'Ellenia
Prérequis : eladrin, classe de barde, magicien,

rôdeur, ou sorcier, formé au maniement de l'arc
long

Avantage : vous gagnez un bonus de talent de
+2 sur tous vos tests de connaissances relatives à
des créatures d'origine élémentaire.

Vous pouvez utiliser n'importe quel arc comme
focaliseur pour vos pouvoirs arcaniques. Quand
vous utilisez un arc comme focaliseur, vous
n'ajoutez pas votre bonus de maniement au jet
d'attaque.

Quand vous réussissez un coup critique
avec un pouvoir associé à ce talent, les dégâts
deviennent des dégâts d'une énergie de votre choix
choix parmi électricité, feu, froid ou tonnerre.

Pouvoirs associés à ce talent : ajustement
décisif (rôdeur MdJ 1), décharge occulte (sorcier
MdJ 1), marque trompeuse (barde MdJ 2),
projectile magique (magicien MdJ 1)

41Petit Dragon l numéro 4

Voies PrestigieusesVoies Prestigieuses

Héritage d'Itereth
Prérequis : tieffelin, classe d'ensorceleur,

magicien ou sorcier
Avantage : vous gagnez un bonus de talent de

+2 sur tous vos tests d'Endurance.
Quand vous touchez une créature avec un

pouvoir associé à ce talent, la cible subit des
dégâts supplémentaires égaux au nombre de
créatures qui lui sont adjacentes.

Pouvoirs associés à ce talent : éruption de
flammes (magicien MdJ 1), orbe acide (ensorceleur
MdJ 2), réprimande infernale (sorcier MdJ 1)

41Petit Dragon l numéro 4

Voies PrestigieusesVoies Prestigieuses

Archer élémentaire
Pourquoi se limiter à une arme ou à ses sorts ?

Pourquoi pas une arme et des sorts ?

Prérequis : rôdeur, formé en Arcanes

Une jeune officier de l'armée éladrine nommée
Ellenia développa durant les conflits opposant son
peuple à des forces obscures cette technique toute
particulière. Douée à l'arc et passionnée de magie,
elle entraîna ses hommes plusieurs mois durant.
Quand sa technique fut au point, elle lança un
assaut contre le mal qui rongeait son peuple. La
bataille fut de courte durée et la victoire n'en fut
que plus belle. Nouvelle héroïne de son peuple,
elle forma plusieurs centaines de volontaires à
cette forme de combat qui aujourd'hui est très
prisée sur les champs de bataille.

Avec vos flèches, vous percez brièvement la
trame des plans, et ouvrez des portails miniatures
vers le Chaos Elémentaire. Les éléments
capricieux rappelleront à vos ennemis qui vous
êtes et que vous n'êtes pas à sous-estimer. Vos
pouvoirs vous donnent accès à un large panel
d'énergies élémentaires, vous permettant de vous
attaquer à toute sorte de créatures.

Aptitudes de Archer élémentaire
Action élémentaire (niveau 11) : quand vous

dépensez un point d'action pour effectuer une
attaque à distance, et que cette attaque à distance
touche votre proie, choisissez une énergie parmi
électricité, feu, froid, ou tonnerre. Votre proie
subit 2d8 dégâts supplémentaires de cette énergie.
Les dégâts supplémentaires passent à 3d8 au
niveau 21.

Fléche élémentaire (niveau 11) : choisissez
2 pouvoirs d'attaque de rencontre de rôdeur que
vous connaissez. Pour chacun de ces pouvoirs,
choisissez une énergie parmi électricité, feu, froid
ou tonnerre. Les dégâts de ce pouvoir deviennent
des dégâts de ce type. A chaque passage de
niveau, vous pouvez changer un pouvoir de
rencontre, ou une des énergies à laquelle il est
associé.

Puissance élémentaire (niveau 16) : choisissez
une énergie parmi électricité, feu, froid, ou
tonnerre. Vous ignorez les 10 premiers points de
la résistance de vos ennemis quand vous infligez
des dégâts de cette énergie, puis 15 points au
niveau 26.

Sorts de Archer élémentaire

Caprice élémentaire
Archer élémentaire Attaque 11
Vos tirs passent brièvement par le Chaos
Elémentaire, et deviennent des traits d'énergie
crépitante.
Rencontre l arcanique, arme, électricité, feu,
froid, tonnerre
Action simple Distance arme
Spécial : au moment d'utiliser ce pouvoir,
choisissez une énergie parmi électricité, feu, froid
ou tonnerre
Cible : une créature
Attaque : Dextérité contre CA
Réussite : 2[A] + modificateur de Dextérité
dégâts de l'énergie choisie, et la cible subit une
vulnérabilité 10 contre cette énergie jusqu'à la fin
de votre tour de jeu suivant.

42Petit Dragon l numéro 4

Voies PrestigieusesVoies Prestigieuses

Elément protecteur
Archer élémentaire Utilitaire 12
Vous vous enveloppez d'un bouclier élémentaire.
Dorénavant, vos ennemis réfléchiront à deux fois
avant d'engager la mélée.
Quotidien l arcanique, électricité, feu, froid,
persistant, tonnerre
Action mineure Personnelle
Effets : choisissez une énergie parmi électricité,
feu, froid ou tonnerre. Vous gagnez une
résistance 5 + votre modificateur de Dextérité
contre cette énergie. Chaque fois qu'un ennemi
vous touche avec une attaque de corps à corps,
ce dernier subit modificateur de Sagesse dégâts
de cette énergie après son attaque.

Déchaînement élémentaire
Archer élémentaire Attaque 20
Vous décochez une salve de flèches, dessinant un
arc-en-ciel de couleurs dans les rangs ennemis.
Quotidien l arcanique, arme, électricité, feu,
froid, tonnerre
Action simple Distance arme
Cible : une créature
Attaque : Dextérité contre Réflexes (3 attaques)
Réussite : 1[A] par attaque réussie + modificateur
de Dextérité dégâts. Jetez 1d4 pour chaque
attaque réussie et consultez la liste suivante. Les
dégâts infligés sont des dégâts de ces énergies,
et la cible subit les effets supplémentaires
indiqués. Les effets portant la mention double
ou triple ne s'activent que si vous tirez deux fois
(respectivement trois) la même énergie.
l 1. Feu. La cible subit 5 dégâts de feu continus

(sauvegarde annule). Double : 10 dégâts de
feu continus (sauvegarde annule). Triple : 15
dégâts de feu continus (sauvegarde annule).

l 2. Froid. La cible est ralentie jusqu'à la fin de
votre tour de jeu suivant. Double : la cible est
immobilisée jusqu'à la fin de votre tour de
jeu suivant. Triple : la cible est immobilisée
(sauvegarde annule).

l 3. Electricité. La cible est hébétée jusqu'à la
fin de votre tour de jeu suivant. Double : la
cible est étourdie jusqu'à la fin de votre tour
de jeu suivant. Triple : la cible est étourdie
jusqu'à la fin de votre tour de jeu suivant et
se retrouve à terre.

l 4. Tonnerre. Vous poussez la cible de 1 +
modificateur de Sagesse cases. Double :
vous poussez la cible de 3 + modificateur
de Sagesse cases, et celle-ci se retrouve à
terre. Triple : vous poussez la cible de 5 +
modificateur de Sagesse cases, la cible se
retrouve à terre et est assourdie jusqu'à la fin
de votre tour de jeu suivant.

43Petit Dragon l numéro 4

Voies PrestigieusesVoies Prestigieuses

Général
Ici c'est moi qui commande !

Prérequis : maître de guerre

Quelque soient les raisons qui vous ont poussé
vers les chemins de l'aventure, avoir commandé
un jour une armée entière vous a permis d'affiner
vos talents de stratège à un niveau dont peu
peuvent se vanter. Vos incroyables dons de
commandant associés à ceux de vos compagnons
dans le domaine des arcanes et des armes vous
permettent de vous sortir de toutes les situations
possibles.

Vous savez aussi bien battre en retraite que
charger, quand se retrancher ou bien faire
une percée. Vos compétences de meneur sont
nécessaires et vous apporteront la victoire.

Aptitudes de Général
Chargez ! (niveau 11) : quand un allié situé à

5 cases ou moins de vous effectue une attaque de
charge, il gagne un bonus d'aptitude sur son jet
de dégâts égal à votre modificateur de Charisme.

Ordre décisif (niveau 11) : lorsque vous
utilisez un point d'action, vous pouvez conférer
l'action supplémentaire à un de vos alliés situé
dans un rayon de 5 cases autour de vous.

Criblé de flèches (niveau 16) : quand un allié
effectue un jet d'attaque à distance contre une
créature que vous voyez, cet allié gagne un bonus
d'aptitude égal à votre modificateur de Charisme
sur son jet de dégâts si vous ou un de vos alliés
avez déjà effectué une attaque à distance contre la
cible depuis le début du round.

Exploits de Général

Tir de volée
Général Attaque 11
Tenez vos positions, tout ennemi qui entre dans
cette pièce doit finir cloué sur place par vos tirs.
Rencontre l martiale, périmètre
Action simple Zone mur 6 à 10 cases ou moins
Effets : Le mur se tramsforme en périmètre qui
dure jusqu'à la fin de votre tour de jeu suivant.
Chaque fois qu'une créature entre dans une case
du périmètre, vous ou vos alliés pouvez effectuer
une attaque de base à distance contre la cible en
une action d'opportunité.

43Petit Dragon l numéro 4

Voies PrestigieusesVoies Prestigieuses

Mouvement planifié
Général Utilitaire 12
Passez par là pour les prendre à revers.
Rencontre l martiale
Action de mouvement Distance 5
Cible : vous ou un allié
Effets : la cible peut se déplacer à hauteur de
votre modificateur de Charisme cases. Elle
bénéficie au cours de ce déplacement d'un des
avantages suivant de votre choix.
l La cible ne provoque pas d'attaques

d'opportunité.
l La cible considère du terrain difficile comme

du terrain normal, ou un terrain très difficile
comme un terrain difficile.

Un terrain dangereux reste un terrain
dangereux.

Prendre l'initiative
Général Attaque 20
Première règle du soldat: toujours frapper le
premier.
Quotidien l martiale
Réaction immédiate Distance 5
Déclencheur : vous effectuez un jet d'initiative
Cible : vous et un allié, ou deux alliés
Effets : La première cible peut effectuer une
attaque de base à distance contre une créature.
La cible bénéficie d'un avantage de combat contre
la créature en question, et peut viser les Réflexes
au lieu de la CA.

La deuxième cible peut ensuite effectuer une
attaque de charge contre la même créature, avec
un bonus de pouvoir égal à votre modificateur de
Charisme au jet de dégâts.

Au début du round suivant, les cibles sont
ensuite déplacées en tête de l'ordre d'initiative.

Auteur

Nom : Velkan

Race : Humain

Classe : Rédacteur occasionnel

Voie parangonique : Relecteur

Destinée épique :Inventeur d'options bizarres
sans réelle utilité

J'ai 17 ans, et commencé le JDR il y a un an
et demi avec D&D 4. J'aime aussi le dessin,
la peinture et les wargames. Enfin, j'adore le
cinéma.

44Petit Dragon l numéro 4

Voies PrestigieusesVoies Prestigieuses

Magicien de siège
Vos murailles vont tomber.

Prérequis : magicien

Vous avez développé votre magie pour les
combats à grande échelle. Vous êtes une
sorte d'arme de siège mobile, et vos sorts sont
particulièrement utiles lors d'une campagne
militaire. Vous exercez un contrôle sur le champ
de bataille par le biais d'une très longue portée, ou
de très grands pouvoirs de zone.

La tradition des magiciens de siège fut fondée
par le tieffelin Itereth. Son escouade était
composée de magiciens vétérans, et contribua
grandement à l'expansion de l'empire tieffelin il
y a des années de cela. L'escouade éclata après
sa mort en plusieurs compagnies mercenaires
qui s'affrontèrent les unes les autres, chacune
étant persuadée d'être la seule héritière des
enseignements d'Itereth.

Aptitudes de Magicien de siège
Action de siège (niveau 11) : quand vous

dépensez un point d'action pour effectuer une
action supplémentaire, et que vous utilisez cette
action pour effectuer une attaque de zone, la taille
de la zone augmente de 1 case.

Niveler le terrain (niveau 11) : chaque fois que
vous effectuez un coup critique sur une attaque de
zone, toute la zone perd son caractère de terrain
difficile jusqu'à la fin de la rencontre, sauf si le
terrain difficile a été créé par un de vos pouvoirs.

Portée arcanique (niveau 16) : vous
augmentez la portée de tous vos pouvoirs de
rencontre et quotidiens à distance et de zone de 5
+ modificateur de Constitution cases.

Sorts de Magicien de siège

Tir de catapulte
Magicien de siège Attaque 11
Vous lancez un énorme rocher en feu sur vos
ennemis.
Rencontre l arcanique, feu, focaliseur,
périmètre
Action simple Zone explosion 5 à 40 cases ou
moins
Cible : toutes les créatures prises dans l'explosion
Attaque : Intelligence contre Réflexes
Réussite : 1d8 + modificateur d'Intelligence dégâts
de feu.

Effets : l'explosion se transforme en périmètre de
terrain difficile qui dure jusqu'à la fin de votre
tour de jeu suivant. Toutes les créatures qui
commencent leur tour de jeu dans le périmètre
subissent modificateur de Constitution dégâts de
feu.

44Petit Dragon l numéro 4

Voies PrestigieusesVoies Prestigieuses

Bouclier des archers
Magicien de siège Utilitaire 12
Vous créez une zone qui protège des flèches, des
rochers, et des autres projectiles.
Quotidien l arcanique, périmètre
Action simple Zone mur 8 à 20 cases ou moins
Effets : la zone se transforme en périmètre
qui dure jusqu'à la fin de la rencontre. Toute
attaque à distance dont la ligne d'effet passe
par le périmètre subit un malus égal à 1 + votre
modificateur de Constitution à son jet d'attaque.
De plus, le périmètre est du terrain très difficile
pour les créatures volantes.

Maintien (mineure) : vous pouvez déplacer le
périmètre de 4 cases.

Baliste arcanique
Magicien de siège Attaque 20
Vous créez une baliste magique qui jette un filet de
force pour emprisonner vos alliés.
Quotidien l arcanique, convocation,
focaliseur, force
Action mineure Distance 10
Effets : vous convoquez une baliste arcanique de
taille M qui occupe une case libre à portée, et qui
ne peut pas se déplacer. Tant que vous êtes à 5
cases ou moins de la baliste, vous pouvez utiliser
n'importe lequel de vos sorts de magicien à
volonté comme si vous vous teniez sur la baliste.
Quand vous utilisez vos sorts de cette manière,
vous en doublez la portée. De plus, vous pouvez
utiliser l'attaque secondaire suivante en une
action simple une fois au cours de la rencontre.
Portée : distance 40
Cible secondaire : une créature
Attaque secondaire : Intelligence contre
Réflexes

Réussite : 2d10 + modificateur d'Intelligence
dégâts de force, et la cible est immobilisée
(sauvegarde annule).

Auteur

Nom : Haazeven

Race : Humain (expatrié en Suisse)

Classe : concepteur

Voie parangonique : concepteur frénétique

Destinée épique : concepteur balafré

rôliste depuis plus d'une dizaine d'année, avec
plein d'idées de pouvoirs que D&D 4 permet de
mettre en place facilement.

45Petit Dragon l numéro 4

Voies PrestigieusesVoies Prestigieuses

Saboteur
Objection mon général, ils avaient des machines

de guerre.

Prérequis : voleur

Vous avez étudié de près la mécanique et
l'infiltration. Vos dons pourraient vous permettre
d'ouvrir des coffres ou de crocheter des serrures,
mais, ce que vous aimez c'est l'ivresse des conflit,
l'art du combat, la beauté de la guerre. Tous les
généraux ont un jour besoin de vos services. Que
vous soyez du coté de l'assaillant ou du défenseur,
vos talents sont toujours appréciés.

Que vous jouiez avec les rouages qui
maintiennent la herse fermée pour libérer le
passage, ou que vous tranchiez les cordes des
machines de guerre adverses pour les empêcher
d'abattre les murailles, vous êtes toujours aussi
efficace.

Aptitudes de Saboteur
Action du saboteur (niveau 11) : quand

vous réussissez une attaque contre une créature
artificielle, vous pouvez dépenser un point d'action
sans gagner d'action supplémentaire pour étourdir
la créature en question jusqu'à la fin de votre tour
de jeu suivant.

Expert en mécanique (niveau 11) : vous
bénéficiez d'un bonus de +3 sur tous vos tests
de Larcin. Par ailleurs, quand vous effectuez une
attaque de sabotage, vous pouvez lancer deux fois
le jet de dégâts, et garder le meilleur résultat.

L'attaque de sabotage est décrite dans l'article
Chantier Naval, publié dans Petit Dragon
numéro 3.

Mettre hors service, votre spécialité
(niveau 16) : quand vous réussissez un coup
critique, la cible est hébétée jusqu'au début de
votre tour de jeu suivant.

Exploits de Saboteur

Oups, cassé...
Saboteur Attaque 11
Vous faîtes glisser votre lame entre les rouages du
golem pour le coincer.
Rencontre l arme, martiale
Action simple Corps à corps arme
Cible : une créature
Attaque : Dextérité contre CA
Réussite : choisissez un des effets suivants :
l 3[A] + modificateur de Dextérité dégâts.
l 2[A] + modificateur de Dextérité dégâts, et la

cible est ralentie jusqu'à la fin de votre tour
de jeu suivant.

l 1[A] + modificateur de Dextérité dégâts, et la
cible est immobilisée ou affaiblie jusqu'à la
fin de votre tour de jeu suivant.

45Petit Dragon l numéro 4

Voies PrestigieusesVoies Prestigieuses

Plans falsifiés
Saboteur Utilitaire 12
Modifier les cartes que vous avez trouvé dans la
tente du capitaine était décidément une bonne idée.
Quotidien l charme, martiale
Réaction immédiate Distance mire
Déclencheur : les jets d'initiative sont lancés
Condition : vous devez ne pas être surpris
Cible : une ou deux créatures
Effets : au début de son prochain tour de jeu, la
cible doit entreprendre une action de mouvement
pour se déplacer au maximum de sa VD. Vous
décidez de son mouvement, mais vous ne pouvez
pas faire entrer la cible sur une case qu'elle
sait être du terrain dangereux. Par contre, vous
pouvez par exemple la faire avancer sur un piège
qu'elle n'a pas remarqué.

Miner le terrain
Saboteur Attaque 20
Vous éparpillez quelques pièges durant votre
déplacement. Malheur à celui qui s'en approchera.
Quotidien l feu, froid, martiale, périmètre,
poison, radiant
Action simple Personnelle
Effets : vous vous déplacez à hauteur de votre VD.
Vous pouvez piéger une ou deux cases que vous
traversez ou qui vous sont adjacentes au cours de
ce déplacement. Choisissez pour chaque case un
des pièges ci-dessous. Effectuez un seul test de
Larcin avec un bonus de pouvoir de +5.

Quand une créature entre sur une case piégée,
elle peut effectuer un test d'Intuition ou de
Perception contre le résultat de votre test de
Larcin. En cas de réussite, elle détecte le piège et
interrompt son déplacement avant d'entrer sur la
case. En cas d'échec, vous pouvez dépenser une
réaction immédiate pour déclencher les effets du
piège. Une fois déclenché, le piège disparait.
l Proximité explosion 1 ; vise toutes les

créatures dans l'explosion ; Dextérité +6
contre Réflexes ; la cible est aveuglée jusqu'à
la fin de votre tour de jeu suivant.

l Corps à corps 1 ; vise la créature en question ;
Dextérité +6 contre Vigueur ; 3d8 +
modificateur de Dextérité dégâts de froid, et
la cible est immobilisée (sauvegarde annule).

l Corps à corps 1 ; vise la créature en question ;
Dextérité +6 contre Réflexes ; 4d10 +
modificateur de Dextérité dégâts de feu, et 10
dégâts de feu continus (sauvegarde annule).

l Corps à corps 1 ; vise la créature en question ;
Dextérité +6 contre CA ; 3d8 + modificateur
de Dextérité dégâts, et la cible est affaiblie et
ralentie (sauvegarde annule les deux).

	Petit Dragon 4
	Sommaire
	Edito
	Article : Les Liombres
	Article : Néophyte dans le jeu de rôle
	Article : Les Compagnons
	Article : Memoriam
	Article : Voies Prestigieuses

