
MANUALE CATAPULTA
Manuale introduttivo per la vostra prima partita sull'Isola spezzata

INDICE
Benvenuto

Come usare questo manuale
Abbandono di questo manuale

Sistema di gioco essenziale
Archetipi starter semplici

Archetipi starter complessi

Benvenuti
Questo manuale nasce per l'avvio rapido per la prima partita
nell'associazione di Gioco di Ruolo dal Vivo Arcana Domine.
Il regolamento completo non è complicato per sè, ma presenta un
numero molto elevato di informazioni e libertà di creazione del
personaggio, e a volte chi è alla prima partita può far fatica a
orientarsi o magari non avere nella vita reale il tempo per meditare
bene il suo primo alter-ego.
Ad esempio ci sono varie organizzazioni o gilde, e varie situazioni
diplomatiche, già esistenti nel gioco. Tuttavia qui partiremo dal
presupposto che veniate dall'esterno e/o vi siate appena messi al
servizio di un mentore che vi guiderà. Per qualsiasi dubbio andate nel
nostro forum nella sezione "Isola Spezzata" e chiedete.
http://arcanadomine.forumup.it/ forum

Come usare questo manuale:
-Memorizzate le “Chiamate”;

-Imparate il sistema di gioco e le capacità del vostro archetipo;
-Leggete tutto il resto

Abbandono di questo manuale
Vi siete fatti la prima partita, vi siete divertiti e ambientati, da ora in
poi probabilmente non vi servirà
più questo manuale e dovrete passare al regolamento normale, ad
esempio per sapere come creare oggetti o come aumentare le
capacità del vostro personaggio. Potete tranquillamente tenere il
vostro personaggio mantenendone storia e capacità, oppure potete
farne uno completamente nuovo

Sistema di gioco essenziale
Abbreviazioni
A.D.: l'ambientazione il gioco nel suo complesso
GDR= Gioco Di Ruolo
GRV= Gioco di Ruolo dal Vivo
IG= In Gioco
FG= Fuori Gioco
PG= Personaggio Giocante
PNG= Personaggio Non Giocante
PP = Punti Presenza
PA = Punti Armatura
PF = Punti Ferita
CCA: Capacità di Controllo Arcano, si contrappone
alla DCA la capacità dei maghi di controllare
creature arcane e oggetti incantati
DCA : la difficoltà di certi oggetti incantati a lasciarsi usare, si
contrappone alla CCA

LE REGOLE DEL GIOCO
Persone e ruoli
Il mondo in cui si svolge il nostro gioco è un mondo alternativo, un
anno 1000 in cui la magia esiste, in cui elementi medievali (castelli,
re, cavalieri) si fondono con elementi fantastici (elfi, maghi, orchi).
Tale mondo non esiste fisicamente, ma prende vita grazie alla
fantasia delle persone che lo organizzano e che partecipano ad esso.
Ecco chi vi prende parte:
PG: Personaggi Giocanti (PG), sono quelli che normalmente vengono
interpretati dai giocatori. Possono essere definiti i protagonisti del
racconto: hanno una libertà molto ampia e danno forma al racconto
rendendolo imprevedibile con le loro scelte, pur essendo limitati dal
ruolo che si è deciso di interpretare (ad esempio un PG servo
dovrebbe portare rispetto al padrone).
PNG: i Personaggi Non Giocanti sono ruoli privi di evoluzione.
Esistono per far vivere il mondo: possono essere più o meno potenti e
rimanere in gioco per più o meno tempo, finché sono più utili alla
trama.

GIOCATORE: interpreta i PG.
MASTER: conosce e gestisce le trame del gioco,
interpreta PNG e gestisce le comparse.
AIUTO MASTER: interpreta comparse e PNG. Può
essere anche un giocatore, ma non può comparire
contemporaneamente come PG e PNG/comparsa nelle stesse trame.

Chiamate dei Master e di Soccorso
Queste chiamate sono urlate esclusivamente dai
Master:
In Gioco!: quando viene urlato il gioco inizia.
Fuori Gioco!: al contrario del precedente mette
termine al gioco. Non si possono più usare armi e magie. Solo in casi
eccezionali si potrà continuare a interpretare il proprio personaggio,
senza però
intraprendere azioni aggressive verso altri PG o
PNG.
Congela: quando viene urlato ogni persona In Gioco deve rimanere
ferma sul posto. Ogni azione deve essere interrotta e ognuno deve
ascoltare le spiegazioni del master che lo ha urlato.
Non sono qui: anziché essere urlato viene indicato incrociando le
braccia sul petto. Significa che in quel momento non si è presenti in
quel luogo e si è quindi invisibili a chi sta giocando: non può quindi
interagirci. Questo simbolo va usato anche da quei giocatori a cui il
personaggio è stato ucciso e che stanno andando a riconsegnarne il
cartellino agli organizzatori. “Non sono qui” va dichiarato
verbalmente nel caso qualcuno si avvicinasse per parlare o
combattere. È assolutamente vietato ai PG utilizzare questa chiamata
per spostarsi nel campo di gioco o per uscirne.

Utilizzabile da tutti, ma solo se necessario, è la chiamata di soccorso:
Uomo a terra!: questo urlo indica la presenza di un ferito (vero!) sul
terreno di gioco. Questa chiamata ferma il gioco nelle vicinanze del
ferito e invita i presenti a usare un il buon senso allontanandosi
dall’infortunato se sprovvisti di conoscenze mediche (sempre reali) e
far intervenire un master. Se è stata presa una svista il presunto
infortunato dovrà rivelarlo.

Il Combattimento e la Morte

Il combattimento e la sicurezza
Questo è un gioco di ruolo dal vivo, e quindi si
“combatte” dal vivo. Non ci sono tiri di dado né test di iniziativa. A
differenza della magia e delle interazioni tra i personaggi, questa
parte del gioco prevede un contatto fisico e, proprio per questo,
necessità di qualche norma in più che regoli l’utilizzo delle armi che
devono essere usate in maniera responsabile nonostante siano
innocue.
Sono vietati colpi violenti delle armi e qualunque
contatto fisico con le parti non predisposte a

colpire (come le else) o con il corpo, con gli scudi o con qualunque
cosa non abbia ottenuto l’omologazione dei Master. I colpi devono
essere
caricati e realistici, ma non portati con violenza.
La forza del colpo non ha influenza sul tipo di
danno causato al personaggio.
È assolutamente vietato caricare l’avversario. È anche vietato il colpo
in affondo e bloccare o respingere in modo prolungato l’arma
avversaria.
Evitare sempre il contatto fisico o il contrasto (ad
esempio spingendosi con gli scudi).
Ogni giocatore è responsabile per il proprio
equipaggiamento ed è tenuto a far controllare le
proprie armi, scudi ed armature all’inizio di ogni
evento ai Master incaricati del controllo.
Sono vietati colpi alla testa o all'inguine, nel caso
capitino interrompete l'attacco, sono possibili i
danni alla testa solo fuori dal combattimento.
Evitate di portare armi, armature e scudi che verranno sicuramente
bocciati, e soprattutto di insistere perché vengano approvati. Questa
regola riguarda anche oggetti belli e costosi: un’armatura con
borchie o spuntoni, per quanto bella, non potrà mai venire
approvata.

Punti Ferita , Locazioni e Punti Armatura
Ogni personaggio, di base, ha 1 punto ferita (PF) corporeo: se viene
colpito una sola volta in una qualunque parte del corpo cade a terra
morente.
Il valore dei punti corporei è aumentabile ottenendo l'abilità Vigore 1

Le ferite possono diventare locazionali acquisendo invece l’abilità
Tempra. Le locazioni sono sei: testa, tronco, braccio sinistro, braccio
destro, gamba sinistra, gamba destra. Con questa abilità il
personaggio acquisisce un punto ferita per ognuna delle locazioni.
Se la locazione viene colpita diventa inutilizzabile finché non sarà
curata. Questo comporta degli handicap collegati: con un braccio
colpito non si possono portare armi a due mani, con una gamba
rotta il personaggio dovrà zoppicare, con entrambe le gambe rotte
bisogna restare seduti a terra.
È possibile aumentare i propri punti ferita locazionali con le
Robustezza I e successive evoluzioni e con Uso Armature, che a
seconda del tipo di armatura indossata garantisce un numero di
punti armatura (PA) a protezione la locazione. I PA sono i primi che
vengono tolti quando il personaggio subisce danni. Se si azzerano
non si subisce alcuno svantaggio: i PA si rigenerano a fine
combattimento.
Una volta esauriti i PA vengono scalati i PF della locazione ad ogni
colpo, che vengono recuperati solo con cure o all'alba del giorno
successivo.

Il Combattimento in Mischia
Un combattimento è scontro che viene risolto
attraverso le dichiarazioni verbali che portano danno (come Colpo! e
Folgore!) o che vanno a incapacitare indirettamente la vittima (come
Confusione N! e Paralisi N!). Ogni volta che si effettua un attacco si è
tenuti a dichiarare l’effetto ed l’eventuale modificatore.
Ogni colpo portato, indipendentemente dall’arma, infligge sempre un
solo danno. Tuttavia alcuni effetti infliggono più danni, ad esempio
l’effetto Spacca! azzera l'armatura o la locazione). Il conteggio dei PF

persi e la natura delle dichiarazioni è lasciato alla sportività dei
giocatori, ma si ricorda che i master possono, in qualsiasi momento,
controllare tutti i cartellini del PG per verificare se la correttezza la
dichiarazione usata corrisponde alle reali potenzialità del
personaggio.
Come già detto tutti i colpi devono essere caricati e portati in modo
realistico a seconda dell’arma che si sta impugnando: un pugnale
sarà decisamente più veloce e con un “tempo di ricarica” minore
rispetto a un’alabarda. È assolutamente vietato ed antisportivo il
colpo a ripetizione, comunemente detto tapping (cioè colpire un
avversario ripetutamente, velocemente, alzando ogni volta l’arma dal
corpo dell’avversario solo di pochi centimetri e dichiarare
ripetutamente Colpo!Colpo!Colpo!Colpo!Colpo!).
Eventuali effetti che agiscono “a inizio combattimento” devono essere
usati prima di sferrare qualsiasi colpo o incantesimo, ed entro 5
secondi dall’inizio dello stesso.

Ambidestria
Ogni personaggio può usare indifferentemente o la mano destra o la
sinistra, ma senza Ambidestria I non è possibile armarle entrambe. Ad
esempio, non è possibile tenere un’arma con una mano e usare
incantesimi o armi con l'altra.
Occorre “disarmare” una delle due mani, gettando a terra l'arma o
rinfoderandola o abbassandola in modo ben visibile prima di usare
l'altra forma di attacco, e risollevandola dopo aver eseguito l'attacco
alternativo. Non si può comunque mai attaccare con un braccio
fornito di scudo. Questa regola vale solo per armi e incantesimi: nulla
vieta di combattere con una mano e tenere un oggetto nell'altra.
Nel caso di armi da lancio è lecito tenerne una o più in una mano e
lanciarle con l'altra

La Rissa
A volte può capitare che due personaggi decidano di scontrarsi
fisicamente con una sana vecchia rissa. Ogni colpo è permesso,
purché solo simulato, dalle dita negli occhi ai colpi bassi, basta
dichiarare una chiamata che simboleggia il colpo appena inferto
come Calcio!, Ginocchiata!, Testata! e via dicendo, muovendosi
lentamente per portare il colpo che dovrà fermarsi a 30 cm di
distanza dal corpo dall’avversario.
Per ragioni di sicurezza (e funzionali) è possibile simulare una rissa
tra personaggi solo ed esclusivamente quando non sono coinvolte le
armi. Un personaggio armato o con scudo è automaticamente
immune ai colpi di rissa.
I colpi di rissa non infliggono né danni né stordimento, ed è quindi
impossibile mandare qualcuno KO. La rissa è puramente
interpretativa lasciata alla bravura dei giocatori e alla loro
correttezza. Chi dispone dell’abilità Forza Straordinaria può
dichiararne il
possesso per vincere la rissa, tendendo o
sottomettendo l’avversario con qualche spettacolare mossa, ma
sempre senza danni per l’avversario. Se entrambi i personaggi
coinvolti possiedono il talento la rissa si svolgerà come se entrambi
non lo possedessero… tutta interpretazione!

La Morte
Dopo essere stato mandato in coma, ovvero quando almeno una delle
locazioni vitali (testa o torso o corporei) sono ridotte a zero punti
ferita, si rimane cinque minuti distesi per terra, morenti, per
dissanguamento o altri traumi. In quel lasso di tempo il vostro PG

non è cosciente. È vietato parlare con qualunque personaggio e
informare in qualunque modo della propria condizione a parte
segnalare con tono normale che si è a terra sanguinanti a chi vede il
corpo o attivamente si accerta della vostra situazione. Dopo i cinque
minuti di coma il personaggio muore. I PG una volta morti stanno
almeno altri cinque minuti (meglio un po’ di più) stesi a terra, poi se
il loro corpo è irrilevante ai fini del gioco possono andare fuori gioco,
appena sono soli. Da quel momento il vostro corpo cessa di esistere
nel gioco.
Si suppone che il colpo sia stato preso e gettato in una fossa comune,
preso da un grosso lupo e trascinato per essere spolpato, divorato da
avvoltoi e corvi, trovato e preso da un apprendista medico che ha
bisogno di fare pratica, preso da un naturalista e imbalsamato (gli
mancava giusto un goblin nella collezione), poi ci sono i più esotici
ghoul, negromanti. Insomma, i cadaveri nel tetro mondo di AD sono
come il maiale, non si butta via niente. E' possibile sapere dov’è un
cadavere solo se gli è stata data degna sepoltura (e per farlo servono
almeno cinque minuti e la zona di sepoltura va indicata in qualche
modo)
Se qualcuno considera un corpo rilevante ai fini del gioco, deve
informare il giocatore col PG defunto di
ciò. Però se il cadavere sta da solo più di cinque minuti, il giocatore
col PG morto ha il diritto di andare fuori gioco, questo per evitare a
un qualunque giocatore di
restare solo nel mezzo di un campo per ore. Per il resto andate a buon
senso, se il malcapitato non vi serve per un po’ magari va fuori gioco
a fare il PNG e ritornerà cadavere quando vi serve.

Le Dichiarazioni
Le dichiarazioni sono parole convenzionali utilizzate per informare
chiunque degli effetti che stanno avendo luogo.
Abbiamo già visto dichiarazioni come In Gioco!, Uomo a Terra! e
altre, ma ve ne sono ancora.
Esse danno informazione al giocatore di che tipo di effetto il suo
personaggio ha subito. Non è sufficiente infatti colpire fisicamente
qualcuno con un'arma per infliggergli un danno: occorre anche
pronunciare subito ad alta voce la chiamata che si è in grado di
infliggere.
Ogni giocatore può iniziare a giocare con la capacità di dichiarare
unicamente l'effetto Colpo!, per accedere alle altre è necessario
acquisire determinati Talenti.
Un colpo Colpo! è il normale danno di una comune arma, mentre un
colpo Fuoco! è un danno da fiamme probabilmente dovuto ad effetti
magici. Se si subisce un danno, si dovrà simulare il dolore provocato
da quel tipo di ferita. Se invece si è resistenti o immuni si dovrà
dichiarare in risposta Resisto! o Immune!, per indicare che quelle
dichiarazioni non hanno effetto su di voi.
Le dichiarazioni sono considerate eclatanti. Chiunque IG riconosce
facilmente se un combattente stia causando un danno Gelo! o se egli
sia resistente al danno Colpo! anche senza interagirci direttamente.
Fanno eccezione i casi in cui la chiamata è legata ad una morte, in
quel caso serve l'abilità Pronto Soccorso per accertarsi dell'avvenuta
dipartita.
Lo scopo delle dichiarazioni è dunque aiutare lo svolgimento degli
scontri anche nell'utilizzo della magia per far capire che cosa stia
avvenendo.

Durata e conseguenza delle dichiarazioni
Ogni dichiarazione ha una durata. Se la durata è istantanea l’effetto
si applica immediatamente. È il caso di tutte le chiamate in cui la
durata non è specificata nella lista. Altre invece hanno una durata
che viene misurata con Breve, Media, Lunga e Giornaliera

Chiamata Breve N!: 5 secondi
Chiamata Media N!: 50 secondi
Chiamata Lunga N!: 5 minuti
Chiamata Giornaliera N!: dura tutto il giorno
Una chiamata non istantanea potenziata con Devastante non ha
durata normale: è automaticamente giornaliera

Effetti e Modificatori
Le dichiarazioni si dividono in Effetti e Modificatori. Gli Effetti
rappresentano particolari fenomeni, come può essere il danno Fuoco!
inflitto da una spada magica infuocata, mentre i Modificatori
aumentano l’efficacia o il raggio degli Effetti. Nel combattimento con
le armi è possibile dichiarare al massimo un effetto eventualmente
seguito da un modificatore o da un altro effetto (due effetti arrecano
comunque un solo danno). Nel caso degli incantesimi invece è
possibile causare fino a 2 effetti e 2 modificatori. Potrà quindi esistere
un incantesimo che causa Dardo di Fuoco! Dolore! Intenso!, ma
nessuna spada potrà mai fare Colpo! Fuoco! Intenso!.
Artiglieria! è l’unico modificatore che non viene contato in questo
caso.

Straziare i corpi
Dopo un combattimento può capitare che un
personaggio voglia fare a pezzi il corpo di un nemico

morente per essere sicuri che deceda.
Requisito ESSENZIALE per usare questa regola è
avere un valido motivo d'odio verso l'avversario.
Per straziare il corpo bisogna effettuare sul bersaglio
in coma le 3 seguenti azioni:

1.Seviziare la vittima, invocando divinità e altri
personaggi a piacere in modo estremamente
rumoroso per almeno un minuto
2.Percuotere il bersaglio per circa un minuto con
danni in grado di ferirlo
3.Infliggere Fatale! Devastante!. La vittima sarà morta
con certezza assoluta: la divinità venerata si
assicurerà che essa non possa in alcun modo tornare
in vita.
Se tutto si svolge in modo regolare, il personaggio
ucciso in questo modo è morto in modo definitivo e
incontrovertibile: né riti di resurrezione né interventi
divini potranno riportarlo in vita. Esistono zone di
pericolo, riti, oggetti e abilità che permettono
anch’esse di uccidere una creatura con assoluta
certezza: questa regola va utilizzata solo quando se
ne fa a pezzi il corpo.
Questa regola non può essere usata da comparse e
PNG minori senza l'approvazione di un master
anziano o superiore

EFFETTO DESCRIZIONE EFFETTO

Colpo! Danno fisico, tutte le creature fisiche possono causarlo

Fuoco! Danno energetico

Gelo! Danno energetico

Acido! Danno fisico

Folgore! Danno energetico

Magico! Infligge un danno di natura magica (Danno energetico). Non si può MAI dichiarare Immune! a questa chiamata

Perforante! Infligge un danno ignorando i Punti Armatura e colpendodirettamente i Punti Ferita; non è MAI sommabile ad altri danni
(Danno fisico).

Urto! La vittima deve appoggiare subito il fondoschiena a terra. Gli scudi non possono parare questo effetto (Effetto fisico).

Dispersione (nome effetto)! Annulla ciò che dichiara (Effetto speciale)

Guarigione! Guarisce un Punto Ferita locazionale o corporeo (Effetto energetico).

Taumaturgia! Guarisce completamente e istantaneamente tutte le ferite, le malattie comuni e veleni comuni (Effetto energetico)

Occultamento
(Nascosto)

Questa dichiarazione si esegue tenendo l’indice alzato bene in vista. Nel caso di Occultamento Intenso! si dovrà alzare la
mano aperta. Il dichiarante è invisibile. (Effetto speciale ed energetico). Senza limite di tempo.
Sotto Occultamento non puoi subire effetti ad area o altre proiezioni o essere attaccato. Se vieni visto mentre ti nascondi
(salvo tu non abbia usato un incantesimo) per chi ti ha visto nasconderti non sei occultato.

Rigenerazione! Chi la dichiara recupera istantaneamente tutti i Punti Ferita e Armatura (o li fa recuperare al bersaglio) (Effetto Speciale)

Possessione N! Chi subisce la dichiarazione viene posseduto da un’entità astrale al servizio di colui che lo dichiara. La mente del mortale
posseduto viene offuscata da energie che ne cancellano e ne alterano parzialmente la memoria. La vittima deve ubbidire a
qualunque ordine di colui che ha causato l’effetto, purché tale ordine non preveda la sua morte certa. Se il dominante
attacca la vittima l’incanto si rompe. Il posseduto mantiene i ricordi relativi ai luoghi, alle proprie abilità, alle razze e alle
culture. Perde ogni altra conoscenza, ad esempio “chi comanda”, “dov’è nascosto un certo oggetto”, e sui giuramenti che ha
prestato. Una volta conclusa la chiamata il posseduto ricorderà tutto ciò che è avvenuto in quel lasso di tempo (Effetto
mentale) Durata LUNGA!

Vincolo! Obbliga a seguire un ordine. Una volta eseguito l’effetto cessa. Se l’ordine stabilisce una durata questa va rispettata, se è
potenziato con Devastante! l’effetto può durare per tutta vita (del personaggio). Se invece non è specificato l’effetto si
conclude all’alba del giorno successivo in ogni caso (Effetto speciale).

Elusione! Annulla il potenziamento di proiezione ricevuto e tutte le chiamate annesse (Dardo, “trasmissione di potere”, Onda,
Esplosione) Non ha effetto per il potenziamento Voce! (Effetto speciale)

Terrore N! La vittima deve fuggire da chi ha utilizzato questa chiamata alla massima velocità possibile (Effetto mentale). Durata
BREVE!

Esorcismo N! Equivalente a Terrore N , i mortali ne sono Immuni, affligge solo i non-morti e i demoni (Effetto energetico).

Sonno N! La vittima cade in uno stato comatoso dal quale potrà destarsi solo se scossa dopo il termine dell’effetto (Effetto mentale).
Durata MEDIA! SPECIALE

Paralisi N! La vittima deve restare completamente immobile per la durata della chiamata (Effetto energetico). Durata MEDIA!

Confusione N! Il personaggio non può spostarsi dal punto in cui si trova, compiere attacchi o usare magie, ma può difendersi (Effetto
mentale). Durata MEDIA!

Dolore N! Chi viene colpito deve simulare atroci sofferenze per la durata della dichiarazione: deve lasciar cadere tutti gli oggetti dalle
mani, non può combattere o usare incantesimi, ma può muoversi (Effetto mentale). Durata BREVE!

Goffaggine! La vittima deve far cadere ciò che ha in mano (Effetto
energetico).

Disarma! La vittima deve far cadere a terra le sue armi (Effetto fisico). Tutti gli effetti che bloccano goffaggine bloccano anche
Disarma

Fatale! Uccide in modo definitivo e istantaneo un personaggio in coma (Effetto fisico ed energetico).

Mortale N! Uccide in modo definitivo e istantaneo un personaggio (Effetto fisico ed energetico).

Spacca! Azzera i Punti Armatura della locazione. Se non ve ne sono o sono già a 0, azzera i Punti Ferita della locazione o quelli
corporei. Se viene colpito uno scudo questo va mollato a terra fino alla fine del combattimento (Danno fisico).

Disintegrazione N! la vittima se dotata di corpo fisico viene disintegrata insieme a tutto il suo equipaggiamento. Il personaggio è morto
istantaneamente (senza coma ovviamente) e tutti gli oggetti che trasportava, magici o meno, sono distrutti (Effetto
energetico)

Resisto! Annulla la chiamata appena ricevuta se non è stata potenziata con Intenso! O Devastante!

Immune! Annulla la chiamata appena ricevuta in ogni caso (non utilizzabile verso Magico!, MAI).

Animati insepolto! Rianima un cadavere fresco rendendolo un Non Morto come previsto nell’incantesimo Nera
Parodia (Effetto Speciale)

Sventra[nome razza] Ferisce solo la razza bersaglio; se il colpo azzera i Punti Ferita, uccide sul colpo. (Effetto fisico ed energetico)

POTENZIAMENTO DESCRIZIONE

Intenso! Rende impossibile dichiarare Resisto! all'effetto abbinato.

Dardo! Colpisce automaticamente al torso la persona indicata se si trova entro 10 metri

Onda! L’effetto colpisce automaticamente al tronco chiunque si trovi in una sezione di 90° per 10 metri davanti a chi la utilizza.
Non colpisce le creature completamente dietro a pareti. Chi usa la dichiarazione deve indicare la zona affetta alzando le
mani ad angolo retto nella direzione desiderata.

Esplosione! Colpisce automaticamente al torso chiunque in un raggio di 10 metri, a 360°. Non colpisce le creature completamente
dietro a pareti.

Domine! Permette di colpire creature soprannaturali altrimenti resistenti. (ES: Demoni)
Non ha alcun effetto sui comuni mortali

[Trasmissione di potere] Questa chiamata non viene dichiarata verbalmente ma mimata con il palmo della mano aperto. Colpisce automaticamente
al tronco un bersaglio entro 5 metri.

Annienta! Se un danno abbinato ad Annienta! azzera le locazioni vitali una Creatura Arcana o la
colpisce mentre è in coma la distrugge in modo definitivo

Voce! Colpisce automaticamente al tronco chiunque senta la chiamata come Giocatore (colpisce anche un PG Sordo)

Stordisci! Può potenziare solo Colpo! o Spacca!. Il colpo causa danni stordenti che vengono recuperati istantaneamente a fine
combattimento, a meno che non vengano azzerati i PF di una locazione vitale (o del corpo intero): in questo caso la vittima
cade svenuta per cinque minuti o finché non riceve cure, magiche o meno. Questo modificatore può essere usato da tutti.

Devastante! Solo con Immune! si possono ignorare gli effetti del colpo. Se si tratta di un danno vengono azzerati PF e PA della locazione
(o del corpo), se si tratta di un effetto a tempo dura tutta la giornata, nel caso di Vincolo! dura tutta la vita del PG.

Infetto! Applicabile solo ai danni. Se un danno potenziato con infetto ferisce, alla fine del combattimento manda in coma
stabilizzato il bersaglio a causa del veleno. Solo con Taumaturgia!, alcuni tipi di incantesimi, od abilità di medicina è
possibile curare il bersaglio infetto. Guarigione! E Rigenerazione! Non bastano. (Effetto di veleno fisico od energetico
correlato al tipo di danno). Durata GIORNALIERA!

Artiglieria! Il danno effetto viene causato in tutte le locazioni, se colpisce lo scudo il danno abbinato a questo potenziamento ha
comunque effetto. Questo potenziamento può essere abbinato ad altri potenziamenti.

La Gloria e Resistere agli effetti numerici
"Gloria" è un valore che rappresenta il vostro stato mentale in senso
positivo, la vostra autostima e la vostra forza d'animo. Il valore
Gloria è assieme a PA e PF una delle tre statistiche numeriche del
vostro personaggio, serve a determinare se un effetto caratterizzato
da un numero, ha o meno effetto sul personaggio.
Alcune dichiarazioni hanno un numero N. Questo può variare da 1 a
10 e ne indica la potenza. Per decidere se un attacco ha effetto sul
vostro personaggio dovete confrontare la sua Gloria totale (di base è
zero) col valore della chiamata subita. Se tale valore è superiore a
quello della chiamata il personaggio può dichiarare
automaticamente Resisto! (ES: un personaggio subisce Terrore 2! e
possiede 3 Gloria dichiarerà Resisto! e non deve fuggire.) Se una
chiamata viene potenziata con Intenso! Ha automaticamente potere
superiore a 10. Non si può in nessun caso avere un valore di gloria
superiore a 10. Se una chiamata viene potenziata con Devastante! O
Intenso! non si può dichiarare Resisto! quale che sia il valore Gloria,
ma occorre possedere l' Immunità specifica.

Resistenze esplicite: Anziché dichiarare di continuo la vostra
immunità/resistenza a ogni colpo subito potete dichiararla in modo

esplicito ogni uno-due minuti di combattimento, ad esempio se siete
immuni a colpo potete dichiarare “Immune a Colpo!”. Quindi i vostri
avversari verranno esplicitamente avvertiti che Colpo! non ha effetto
su di voi. Dichiarate anche se qualcuno di nuovo entra in
combattimento. Non siete obbligati a fare questo con tutte le vostre
resistenza-immunità in una volta sola, e non potete usare questa
regola con Elusione!

Resistere ai modificatore di proiezione :Quando potete ignorare gli
effetti di un Modificatore di Proiezione (dardo, voce, trasmissione di
potere, onda, artiglieria) dichiarate “Elusione”.

Gestione degli Oggetti
Gli oggetti speciali, magici, o di valore (come le gemme) sono
rappresentati da cartellini che riportano le sue caratteristiche. Questo
fa sì che possano essere rubati o scambiati tra i personaggi, e
certificano la natura magica o preziosa dell’oggetto, differente dagli
oggetti simili comuni esistenti. In ogni caso è vietato rubare gli
oggetti “fisici” ai personaggi poiché si tratta di oggetti di proprietà dei
giocatori: si sottrae solo il cartellino.

Si suppone che chi possiede un cartellino possa applicarne gli effetti
nella maniera adeguata.

Cos’è un cartellino oggetto: un cartellino oggetto è un astrazione di
un oggetto fisico, e come tale va trattato, perché tirare fuori da un
sacco una spada o una foglia di thé non è la stessa cosa; per tale
ragione quando si prende in mano un cartellino oggetto o lo si
consegna è necessario dichiararne la forma, ad esempio “spada”,
“libro” e “stivali”, in modo udibile a chi è in prossimità. Così quando
su un oggetto c’è scritto “va strappato a metà” dovete tirarlo fuori
dalla tasca e strapparlo a metà per usarlo, o se c’è scritto “scrivi la
data” dovete scrivere la data. Quando trovate un cartellino oggetto
dovete cercare il prima possibile una controparte fisica, soprattutto se
si tratta di un arma, uno scudo o un armatura, oppure metterlo in un
sacco portatutto. Oggetti senza cartellino hanno un valore irrilevante
ai fin del gioco, così com'è irrilevante la spesa per il cibo necessario a
sopravvivere. I cartellini possono essere lasciati in qualsiasi luogo che
sia “in gioco” e raggiungibile dagli altri giocatori. Possono essere
raccolti da chiunque.
Tutti gli oggetti lasciati incustoditi nelle zone in gioco, anche se non
sono cartellini, sono esaminabili da chiunque alla ricerca di cartellini
(eccezione: vedi lucchetti e serrature) Chiunque trovi un cartellino
incustodito può prenderlo, senza tener conto delle abilità necessarie
per
identificarlo. Chiunque possieda un cartellino lo identifica in
automatico.

Beni di Valore
MONETE: le monete sono dei piccoli dischi metallici coniati in metalli
preziosi o semi-preziosi. Si dividono in pregiate e non pregiate. Le
pregiate (oro e argento) hanno un valore fisso stabilito dallo stesso
materiale di cui sono fatte. Le monete non pregiate invece hanno un

valore diverso di regione in regione, ma generalmente è più basso
(frazione della moneta d'argento). Queste ultime sono solitamente
dischi di bronzo o rame. Solo chi ha Istruzione sa valutarle.
MERCI: cibo, legname, utensili e qualunque altro bene di scambio.
OGGETTI MAGICI: sono oggetti a cui è vincolata una creatura
arcana. Donano poteri a chi li utilizza in modo appropriato. L’oggetto
magico è qualcosa di ricercato ma raro e temuto.
OGGETTI DI VALORE: gemme, gioielli o armi di particolare
raffinatezza.
ERBE: erbe di vario tipo di qualche utilità.
REAGENTI ALCHEMICI: componenti alchemici o reagenti che
vengono strappati direttamente dai cadaveri dei nemici o altre
sostanze utili in alchimia.

Perquisire
Ci sono tre tipi di perquisizione
PERQUISIZIONE STANDARD: per 2 minuti simulate
la perquisizione durante questo tempo dichiarate
le abilità di identificazione che possedete. Con
l’abilità Mano Lesta invece solo 30 secondi.
Abilità di identificazione: Occultismo, Arti,
Istruzione, Erboristeria, Dissezione, Alchimia,
singole sfere di magia.
PERQUISIZIONE RAPIDA: dura 30 secondi, il
personaggio dichiara una tipologia di oggetti come “Spade a una
mano di buona fattura” “Pergamene” “Libri” “Asce di ottima fattura”;
oppure il personaggio perquisendo dichiara il nome specifico di un
oggetto, tipo “Necronomicon” “Spada del lupo d’argento” e se il
perquisito lo possiede deve consegnarlo al perquisitore

Abilità e tipi di oggetti per la perquisizione
Libri e pergamene > Istruzione
Oggetti Magici > Occultismo
Oggetti di Valore > Arti Lussuose
Erbe e derivati vegetali > Erboristeria
Sezioni di Cadaveri > Dissezione/Alchimia
Pozioni e unguenti e reagenti alchemici > Alchimia
Oggetti di cuoio o di legno > Arte Silvana
Oggetti in metallo > Arte del Fabbro
Oggetti di una determinata sfera magica > Sfera di
Magia particolare
Preparati culinari > Arte Culinaria
Le Monete e le Merci possono essere rubate da chiunque. In caso di
indecisione fatevi aiutare dai giocatori più esperti e dai Master più
vicini.

Ingombro
Nessun PG può portare più di 6 cartellini oggetto, che vanno tenuti
appresso. Non contano le pergamene, le monete, e gli oggetti non
dotati di cartellino. Per portarne un numero superiore occorre un
Sacco Portatutto: gli oggetti nel sacco non potranno però essere
utilizzati finché ne restano all’interno. Con un talento tra Portatore o
Alleggerire il numero di oggetti trasportabili diventa 12.

Sacchi portatutto
I sacchi portatutto sono sacchi voluminosi che sembrano pieni e con
una piccola tasca per infilare fino a 15 cartellini oggetto e illimitate
monete e
pergamene. Non devono essere assicurati al

proprietario in alcun modo, deve essere possibile
strapparli di mano o sfilarli, devono essere tenuti in mano o
appoggiati in sulla spalla in modo che senza rischio si possano tirar
via e devono portare ben visibile un cartellino con la scritta “I.G.
Sacco Portatutto” e il nome del proprietario. Possono comunque
contenere anche altri oggetti trovati in gioco, ma non effetti
personali, in quanto i personaggi possono rubarli. NOTA: puoi avere
in gioco qualsiasi numero di sacchi portatutto.

Oggetti e fuori gioco: gli oggetti non portati in gioco ad inizio live
non possono entrare in gioco fino al live successivo salvo permesso di
un master, ne possono dare alcun beneficio, se degli oggetti vanno off
game prima della fine dell'evento sta al master stabilire se i
loro bonus sono usabili (es. non è possibile iniziare il gioco con un
libro che da talenti e poi riporlo fuori gioco).
Non si può MAI riporre oggetti ottenuti durante il gioco in aree non
in gioco, la regola sopra riguarda solo il caso in cui abbandoniate la
partita prima della sua naturale conclusione.
Se perdete un cartellino off game si considera
l'abbiate perso nel tempo tra una partita e l'altra
(magari ve l' hanno rubato).

Oggetti lanciati/tirati e danni: Al fine di ridurre la confusione insita
nei combattimenti in nessun caso un
cartellino-oggetto può consentire a un oggetto lanciato/tirato un
danno non previsto da abilità nel rispetto del colore. Ad esempio un
set di coltelli da lancio avvelenati dovrà essere verde ed emulerà
"Avvelenatore".

Mercanteggiare e scambiare oggetti
Non è mai possibile tentare di vendere un oggetto senza qualità in
gioco (Senza cartellino), anche il troll più stupido capisce che
l’oggetto è di scarsa qualità; quando si mercanteggia è proibito
mostrare il cartellino oggetto, ma si deve mostrare solo l’equivalente
fisico, a meno che l’acquirente non possieda abilità adeguate per
valutare l’oggetto. Quando un personaggio consegna oggetti dichiara
in modo udibile da chi è vicino, ma non troppo forte da attirare
l'attenzione, i tipi di oggetti che consegna (spada, scudo, armatura di
piastre), per evitare che uno magari trovi un cartellino-spada e poi
dica "ho trovato un paio di stivali"

L’Area di Gioco
L’Area di Gioco, che può essere all’aperto, al chiuso o in entrambi, è
viene limitata da punti di riferimento chiariti all’inizio della partita
dallo staff. All’interno dell’Area di Gioco possono essere presenti
alcune aree in cui si viene considerati sempre FG, come le tende
private dei giocatori o altre zone analoghe. E' vietato utilizzare questo
luogo per riporre o mantenere oggetti IG.
Vi sono tre situazioni in cui è concesso ai PG lasciare l’area di gioco,
che verranno trattate in seguito. Esse sono la Morte, la Fuga e l’Esilio.

La Fuga
La Fuga consiste nel far allontanare il proprio PG dal gioco
anzitempo. Quando un PG usa la Fuga si ritiene che si stia dirigendo
rapidamente verso la sua dimora. Non sono concessi ripensamenti:
una volta che il giocatore abbandona l’Area di Gioco con il suo PG
dovrà consegnare il cartellino ai master poiché al PG non è concesso
tornare IG. Il giocatore potrà scegliere se giocare un secondo PG
oppure se mettersi a disposizione dello staff

L’Esilio
Qualora si volesse bandire per una giornata o più un PG è possibile
farlo legandolo e chiamando un master mentre lo si porta fuori
dall'area di gioco. I master possono sempre stabilire che un
personaggio riesca a fuggire qualora lo ritengano appropriato.
Nel caso sia il giocatore a chiedere di essere esiliato (magari perché
da troppo è prigioniero in gioco) o il PG risulti essere prigioniero a
fine partita, l'esilio si tramuterà in una prigionia in qualche zona
fuori dall'area di gioco di cui sarà referente un carceriere scelto tra i
PG esiliatori.

Disarmare
In pieno combattimento non è mai possibile prendere l’arma fisica
dell’avversario, se l’avversario è inoffensivo (ad esempio in coma) o si
trova lontano dall’arma potete prenderla e porla in un luogo sicuro,
preferibilmente entro linea di vista del proprietario. Si raccomanda la
massima cura con la proprietà altrui (ovviamente non potete usarla).
Se chi volete disarmare non vuole perdere di vista l’arma, provvederà
a riporla lontano in off game e non potrà recuperarla in modo da
nuocervi.

Zone Speciali
Segnate da appositi cartelli sono posizionate nell'area di gioco zone
particolari che colpiscono con effetti chiunque si trovi al loro interno.
Ad esempio le "Zone di terrore" per qualche motivo incutono terrore
o soggezione a chiunque tenti di accedervi che non soddisfi alcuni
requisiti predefiniti. Come per i poteri speciali queste zone avranno
un numero da 1 a 10 e chi avrà un valore di Gloria
superiore a questo numero potrà accedervi. Posso accedere
liberamente i PG che possiedono il talento Esploratore e quelli che,
appunto, ne soddisfano i requisiti (può anche succedere ad esempio
che un bosco elfico sia Zona di Terrore 3, che gli Elfi non ne
subiscano gli effetti, ma per i fomori sia invece Zona di Terrore 6). L'
effetto si subisce anche se per qualche ragione si è riusciti ad entrare
nella zona (es. tramite il talento Rincuorare o se trasportati in stato di
coma).

La Magia
Spesso un mago diviene tale sotto la spinta di una preesistente
passione, a volte istintivamente, ma più spesso dopo un lungo e
appassionato studio.

Come funziona la Magia
Anzitutto bisogna ottenere l'abilità Occultismo e
acquisire una o più delle 10 sfere di magia (vedi sotto), che sarà di
livello I (il massimo è IV). Questo vuol dire che per ottenere la sfera di
livello II di Piromanzia saranno necessari tre Talenti: Occultismo,
Piromanzia I e Piromanzia II.
Il possedere una sfera di magia consente di accedere alle abilità
arcane e agli incantesimi di cui il personaggio soddisfi i requisiti. Ci
sono 3 tipi di capacità magiche: abilità arcane, incantesimi e
cerimoniali/rituali.
Le abilità arcane sono capacità sempre attive, tuttavia in zone dove la
magia non funziona non funzionano neppure esse.
Gli incantesimi richiedono che venga recitata la formula di 6 parole
sotto riportata seguita dalla dichiarazione dell’effetto, se si viene
colpiti da un arma fisica mentre si recita la formula (non l’effetto) si
fallisce l’incantesimo. Questo vale anche se non si viene feriti.
I rituali sono la forma di magia più potente ma sono anche la più
difficile e pericolosa. Richiedono che venga compiuto un rito: se il
mago e gli eventuali aiutanti falliscono potrebbero subire gravi
conseguenze. Esiste una versione standardizzata dei rituali, i
cerimoniali, dal potere limitato ma comunque superiore a un incanto
maggiore.

Incantesimi: La formula standard è: Miei Arcani Poteri Io Vi Scateno
(seguita dalle dichiarazioni)
Ad esempio un piromante che scaglia un Pirodardo potenziato al
massimo dirà: Miei arcani poteri, io vi scateno, Dardo di Fuoco!
Magico! Devastante!
Regola opzionale: si può inventare una vostra formula di 6 parole, se
però questa risulterà essere eccessivamente assurda o ridicola,
influirà negativamente sul numero di cartellini Gloria che il
giocatore otterrà.

Capacità di controllo arcano: Ogni mago ha una capacità di controllo
pari alla sua Sfera magica più alta, fino a un massimo di 4 in
condizioni normali (più sfere non si sommano). Questa capacità
serve per controllare Creature Arcane e Oggetti Incantati. Per ogni
creatura evocata, od oggetto magico attivato questa capacità si
abbassa di uno; gli oggetti e le creature che non richiedono capacità
di controllo sono semplicemente dotati di poca autocoscienza (e
solitamente sono effettivamente deboli)

Rituali e cerimoniali: Per svolgere un rituale occorre acquisire
l’abilità arcana Ritualista, che consente di compiere rituali di
potenziamento di incantesimi e abilità arcane. È anche possibile
eseguire rituali più efficaci, a patto di trovare pergamene che li
descrivano o studiarli prima della partita attentamente. I rituali
devono essere fatti in un’area rituale attiva, sotto lo sguardo di un
master, che giudicherà la riuscita o il fallimento dello stesso. Le
regole specifiche sui rituali sono trattate in un tomo a parte. I
cerimoniali sono rituali fatti in modo standardizzato che non
richiedono ne zona rituale ne master che giudichi, sono come incanti
maggiori, ma servono almeno 5 minuti per il lancio

Sfere Magiche:
Idromanzia:
Colore: Blu
Sfera Opposta: Piromanzia
Simbolo: Onde
Descrizione: Magia che controlla acqua e ghiaccio

Aeromanzia:
Colore Azzurro
Sfera Opposta Geomanzia
Simbolo Fulmine
Descrizione Magia che controlla aria ed elettricità

Piromanzia:
Colore Rosso
Sfera Opposta Idromanzia
Simbolo Fiamma
Descrizione Magia che controlla il fuoco

Geomanzia:
Colore: Marrone
Sfera Opposta Aeromanzia
Simbolo Montagna
Descrizione Magia che controlla la terra e la roccia

Egomanzia:
Colore Argento
Sfera Opposta Demonologia
Simbolo Singola Freccia
Descrizione Magia dell'Ordine

Demonologia:
Colore: Viola
Sfera Opposta Egomanzia
Simbolo 8 frecce con verso opposto
Descrizione Magia del Caos

Animanzia:
Colore Verde
Sfera Opposta Alchimanzia
Simbolo Albero
Descrizione Magia della Natura e degli Animali

Alchimanzia:
Colore Rame o Bronzo
Sfera Opposta Animanzia
Simbolo 2 Rombi affiancati
Descrizione Magia dei costrutti e dell'invenzione

Taumaturgia:
Colore Bianco
Sfera Opposta Negromanzia
Simbolo Croce/Essere vivente stilizzato
Descrizione Magia della Vita

Negromanzia:
Colore Nero
Sfera Opposta Taumaturgia
Simbolo Teschio/Ossa incrociate
Descrizione Magia della Morte

Stille
Si tratta di energia arcana grezza, spesso incamerata dai maghi nel
flusso sanguigno insieme all’energia arcana e pronta a essere usata
per incantesimi particolarmente potenti, chiamati “Incanti Maggiori”.
In gioco le stille sono rappresentato da dei Cartellini Stilla. Per usare
un Incanto Maggiore occorre strappare a metà uno di questi
cartellini mentre si recita la formula. Se non si dispone di cartellini
stilla gli Incanti Maggiori conosciuti non possono essere utilizzati. Le
stille possono essere "Stille d'animo" generiche o legate a una singola
sfera. Le stille legate a una sfera possono essere assorbite solo da chi
possiede la stessa sfera, ma una volta assorbite possono essere usate
per tutti gli incanti maggiori del mago indistintamente. Una volta che
una stilla è assorbita da un mago è fissata a lui che può cederle
esclusivamente a creature arcane animate o evocate dal suo potere.
Ogni creatura arcana naturalmente può assorbire fino a una stilla
d'animo o legate alla sua sfera anche senza talenti. Le stille sono
visibili e assorbibili solo a chi ha la possibilità di usare capacità
magiche, non possono essere spostate senza essere assorbite. Le stille
sono conservabili da un live all' altro, se qualcuno ha più stille di
quante può contenerne muore esplodendo.
Chi ha capacità per cui sia necessario usare stille può
automaticamente incamerarne fino a una, ma non assorbirla se non
possiede sfere magiche. Le stille possono essere assorbite dai morti o
dai personaggi incoscienti con una perquisizione rapida apposita (ad
esempio "assorbo stille d'animo e di geomanzia").

Venti eterici: negli eventi più grandi e in alcune particolari
circostanze soffiano folate di energia magica (i venti eterici) che
forniscono i maghi di stille, nel caso l'energia sia limitata il master
dichiarerà
"Venti eterici [requisito per ottenere le stille]"

Spiriti e Creature Arcane
Le creature arcane vengono giocate quando un incantatore le evoca.
Possono avere talenti in base alla tipologia ad eccezione di: Maestro,
Scaramanzia, Ingegnere, Artigliere, Evocatore, e Sfere di Magia a
livello superiore all’evocatore, Volontà I o Raccattasoldi. Fate
riferimento ai Master se volete giocare una creatura arcana.

Creature Arcane :Le creature arcane non possono essere uccise
normalmente; tuttavia possono essere bandite: se le loro locazioni
vitali vengono azzerate le creature arcane possono svanire
istantaneamente (si polverizzano, tornano nel velo eterico o nel loro
piano e così via) . Oppure dopo 5 minuti di coma dirigendosi in zona
fuori gioco. Possono venire rievocate dopo 1 ora. Le creature possono
essere rievocate dal loro evocatore in una zona rituale o ai limiti
dell’area di gioco (l’evocatore deve interpretare un rituale,autogestito,
anche senza la presenza dei Master). Quando una creatura arcana
scompare lascia in terra tutti gli oggetti che possedeva. Il corpo resta
definitivamente nel nostro piano solo in casi rari come la morte
definitiva della creatura arcana: in questo caso rimane a terra
esattamente come i mortali (Effetti di morte istantanea).

Spiriti: Gli spiriti sono rappresentati da cartellini, si tratta di creature
arcane senza autocoscienza che si possono trovare nell’area di gioco,
la loro presenza viene percepita da tutti i maghi, che possono
controllare quelli a loro affini o distruggere quelli della sfera opposta,
avendo sufficiente D.C.A.. Animanzia controlla tutti gli spiriti di tutte
le sfere, Alchimanzia distrugge spiriti di tutte le sfere. Per trovare uno
spirito su qualcuno, il mago deve analizzare un po' la persona, dopo
di che si farà vedere i cartellini degli spiriti in questione

ARCHETIPI "STARTER" SEMPLICI
Il personaggio base senza talenti
Un PG senza le 6 abilità è debole e stupido, un solo colpo ad una
qualunque parte del corpo lo riduce in fin di vita, non sa leggere, non
sa scrivere, non sa capire se un presunto morto finga, non si
ricorderebbe mai come riconoscere le piante medicinali, non riesce a
sopportare il prurito, il peso o il caldo delle armature, è troppo goffo
per tenere in mano un’arma più lunga di 50cm, e rimane sempre
colpito dalle manifestazioni della magia, senza capirne i principi.
Inoltre non
avrebbe mai lo stomaco per fare a pezzi un essere vivente a sangue
freddo senza un’ottima motivazione. I talenti possono modificare tali
situazioni, o addirittura conferire al personaggio capacità che il
giocatore non ha (come ad esempio il lancio di incantesimi). Solo chi
possiede pronto soccorso ha delle basi di conoscenze anatomiche, e
solo con medicina I si può fare una diagnosi corretta (es. capire
automaticamente che uno non si rialza perché infettato)

Staffa dell'umile: Qualunque PG può usare un bastone che fa sempre
"Colpo! Stordisci!" anche senza l’abilità Armi Doppie, ma in nessun
caso tale bastone può fare danni diversi da “colpo stordisci”. Il
bastone è di almeno 111 cm e va sempre usato con 2 mani.

Stirpe
Comunemente detta Razza, regola l'aspetto fisico del vostro PG ed i
Talenti accessibili alla creazione.
Chi inizia il gioco per la prima volta può scegliere tra: Umani, Elfi,
Nani, Gnomi, Goblin, Orchi, Mezzuomini, Ogre, Troll Comuni, Troll
Ombrosi, Minotauri e Coboldi.

Avventuriero
Stirpi: tutte tranne ogre e troll comuni
Talenti: Armi comuni, tempra, robustezza I, istruzione, duro a morire
Costume: vestito e almeno un'arma fino a 110 cm
Cenni di BG: Non eravate l' ultima ruota del carro da dove venite,
avete ricevuto anche una buona istruzione, per quanto sappiate usare
un'arma non siete un soldato. Avete deciso di viaggiare soprattutto
per sete d'avventura, ma magari anche per affari o per qualche guaio
combinato a casa.

-Potete usare armi fino a 110 cm (una per volta)
-Avete 2 Pf in ogni arto e nel torso o nella testa
-Sapete leggere, scrivere e contare
-Se portati in coma in posti non segnati come "zona pericolosa" o
"duro a morire non funziona" anziché morire dopo i 5 minuti
recuperate un Pf al torso o alla
testa.

Cacciatore/Guardaboschi/nomade
Stirpi: Umani, Elfi, Mezzuomini
Talenti: Armi da tiro, Arciere esperto I, duro a morire, esploratore,
robustezza I, arte silvana
Costume: Vestito, Arco e Faretra
Cenni di BG: vi allenate da sempre nell' uso dell'arco, vi trovate a
vostro agio nelle foreste più cupe e dove gli altri si sentono prede voi
siete cacciatori.

-Potete usare archi fino a 30 libbre con frecce idonee al GRV
-Le vostre frecce causano danno perforante!
-Potete usare armi fino a 50 cm con cui causate
danno colpo!
-Avete 2 Pf corporei
-Se portati in coma in posti non segnati come "zona pericolosa" o
"duro a morire non funziona" anziché morire dopo i 5 minuti
recuperate un Pf al torso o alla testa.
-Ignorate le zone speciali con effetti negativi salvo non sia
diversamente specificato (ad esempio se entrate in una zona malsana
saprete prendere le giuste contromisure per non ammalarvi)
-Sapete creare semplici oggetti (buona fattura) connessi all'abilità
arte silvana.

Difensore rustico
Stirpi: Umani, Gnomi, Orchi, Goblin, Mezzuomini, Ogre, Minotauri e
Troll Ombrosi
Talenti: Armi a una mano, Armi doppie, Robustezza I, Coscritto,
Lavoro duro [rustico], scaramanzia I
Costume: Vesti da contadino, cappello di paglia, un forcone/falce/pala
Cenni di BG: Hai lavorato i campi nelle fattorie per gran parte della
tua vita, fin quando non sei stato reclutato nell'esercito. In guerra hai
imparato a sopravvivere all'impensabile, ed ormai la fattoria ha perso
ogni attrattiva per cui far ritorno

-Hai idee assurde verso la magia, non potrai mai
imparare ad usarla, non crederai mai che le cose
magiche vanno nel modo "da regolamento", forse ti convincerai che
tutti i maghi sono in realtà demoni o che gli amuleti fatti con ossa di
morto ti proteggono dalle maledizioni o altro ancora.
-Hai un valore di Gloria di 2 (3 quando porti attrezzi agricoli come
armi)

- Sai usare armi fino a 110 cm a una mano e a 2 mani fino a 200 cm
che colpiscono con ambedue le estremità
-puoi raccogliere erbe e ciuffi senza malus, ma non puoi trattarli
come un erborista.
-Sei resistente a Goffaggine! e Disarma! Quando impugni armi a 2
mani o doppie che simulano zappe, forche, rastrelli o altri attrezzi
agricoli

Vagabondo
Stirpi: umani, gnomi, umani, goblin, orchi,
mezzuomini, minotauri, troll ombrosi
Talenti: Scaramanzia I , lercio, grottesco, robustezza I, armi comuni,
armi doppie
Costume: Stracci, un Bastone o una spada
Cenni di BG: avete vissuto per anni nelle strade, sopravvivendo di
rifiuti e ratti, ed avete imparato a cavarvela nonostante tutto. Ma
puzzate.

-Hai Gloria 2
-puoi usare armi a una mano fino a 110 cm e armi tra i 111 e i 200
cm (Non contemporaneamente)
-con le lame fino a 110 cm puoi causare "colpo infetto"
-Hai idee assurde verso la magia, non potrai mai imparare ad usarla,
non crederai mai che le cose magiche vanno nel modo "da
regolamento", forse ti convincerai che tutti i maghi sono in realtà
demoni o che gli amuleti fatti con ossa di morto ti proteggono dalle
maledizioni.
-Sei immune alla chiamata Terrore
-Sei immune alla chiamata "Vincolo Mortali" (ma il normale Vincolo
funziona

Sciamano (guaritore tribale)
Stirpi: Gnomi, Umani, Goblin, Orchi, Mezzuomini, Minotauri, Troll
Ombrosi
Talenti: pronto soccorso, medicina I, erboristeria, medicina II,
scaramanzia I, duro a morire
Costume: Una tunica di colore naturale ed un mantello che assomigli
a della pelliccia. Un pugnale od un falcetto
Cenni di BG: Sei il guaritore della tua tribù. Hai imparato a trattare le
ferite con fasciature ed erbe medicinali, e la vita spartana del
villaggio ti ha reso più resistente del normale

-Hai idee assurde verso la magia, non potrai mai imparare ad usarla,
non crederai mai che le cose magiche vanno nel modo "da
regolamento", forse ti convincerai che tutti i maghi sono in realtà
demoni o che gli amuleti fatti con ossa di morto ti proteggono dalle
maledizioni o altro ancora.
-Hai un valore di Gloria di 2
- Puoi raccogliere e trattare sempre e senza alcuna conseguenza i
ciuffi di erbe misteriose che trovi nell'area di gioco da cui trai erbe da
te utilizzabili
-PRONTO SOCCORSO: utilizzando questo talento è possibile
stabilizzare un essere morente evitando che muoia dopo i cinque
minuti di coma. Se non viene curato
ulteriormente con metodi più efficaci (incantesimi, unguenti o le
talenti di Medicina), il morente rimarrà
stabile in coma fino al giorno successivo, quando si sveglierà con il
massimo dei punti ferita. Se la benda viene strappa via dal corpo il
conteggio dei cinque minuti ripartirà da capo. Per utilizzare questo
talento è necessario utilizzare una benda reale o, meglio, dei
rettangoli di stoffa sul paziente di dimensione sufficiente a fasciare la
locazione azzerata.
-MEDICINA I: acquisendo questo talento il personaggio è in grado di
usare bende, erbe, polveri, pomate e liquidi per curare. Dopo un
intervento di 5 minuti guarisce un punto ferita nella locazione
trattata o rimuove l’effetto di Infetto! in 15 minuti. Questo talento si
può usare tutte le volte che si vuole, anche su più persone
contemporaneamente a patto che siano sdraiate vicino e bendate
(ospedale da campo). Requisiti: Pronto Soccorso.
-MEDICINA II: come Medicina I, ma cura 1 ferita in tutte le locazioni
contemporaneamente. Inoltre consente di fermare l’effetto dei veleni
per ingestione, stabilizzando il paziente finché resta sdraiato sotto le
cure del guaritore (alla fine del giorno il veleno avrà
immediatamente effetto). Requisiti: Medicina I ed Erboristeria.

Ombra della selva (Strega-Stregone-Sciamano)
Stirpi: Tutte tranne gli Ogre e i Troll Comuni
Talenti: pronto soccorso, occultismo, istruzione, animanzia I, passo
silvestre, lama del pianto
Costume: Tunica di colore naturale, un pugnale/martello/accetta
Cenni di BG: Utilizzi la magia per confonderti con la foresta e
diventare parte di essa. Il tuo pugnale trae potenza dalla natura per
colpire i nemici, senza che essi possano notarti prima che tu li assalga

-Sai leggere, scrivere e contare
-Hai 1 Pf totale
-Puoi fasciare (sul serio) personaggi in coma per stabilizzarli in modo
che non muoiano per dissanguamento
-OCCULTISMO: il personaggio può acquisire una o più Sfere di
Magia, capire se un oggetto è magico o no, e conosce le regole
generali della magia (ad esempio può capire dal colore di una sfera di
“attacco arcano” che magia è stata usata). Può anche percepire zone
rituali attive o trappole magiche. Nelle perquisizioni questo talento
può essere dichiarato per trafugare gli oggetti magici. Inoltre il PG
può esaminare altri personaggi per vedere se sono posseduti da uno
spirito [e farsi mostrare il cartellino corrispondente]
- Sei un animante, hai capacità di percepire gli spiriti e se hai
sufficiente DCA disponibile di scacciarli, quale che sia la sfera, ma
mai di distruggerli. Puoi attivare oggetti magici legati alla sfera
dell'animanzia, durante i combattimenti devi dichiarare “controllo
[nome oggetto + DCA oggetto + scuola usata]".

Puoi contribuire ai rituali e realizzarne alcuni da
pergamena tra i più semplici. Quando leghi qualcuno puoi
dichiarare “con questi
legacci io ti vincolo, finché non sarai liberato anche la tua magia sarà
bloccata”
-LAMA DEL PIANTO: puoi causare danno Acido! In corpo a corpo se
l’arma sembra di materiale naturale (rocce, osso o legno) o è di colore
verde
-PASSO SILVESTRE:Se mentre non sei visto ti
nascondi dietro un albero o una siepe ti nascondi
sotto Occultamento! e puoi passare da albero ad
albero restando occultato a patto che I 2 alberi siano a max 3 metri.

Cavaliere

Stirpi: tutte le razze, no reietti
Talenti: uso armi comuni, uso scudo, tempra, robustezza I, uso
armature, duro a morire.
Marchio: Sangue nobile [casato/tribù minore, inventate pure], potete
insegnare o imparare i talenti cavaliere o lavoro duro [tutti]
Limitazioni comportamentali: dovete agire a favore della fede della
vostra stirpe e della legge del vostro popolo.
Costume: Varia da stirpe a stirpe, basatevi sul tipico cavaliere
medievale.
Cenni di BG: Figlio illegittimo o legittimo poco apprezzato di qualche
nobile lontano, avete lasciato la terra natia per farvi notare e magari
ottenere gloria, onore e rispetto sufficenti a fondare una vostra
casata/tribù. Siete seguiti da un anziano servo che può insegnare i
talenti collegati a sangue nobile.

-Sangue nobile: siete un minimo di stirpe nobile e gli altri nobili
possono ottenerne conferma (l'archetipo parte dal presupposto che
facciate parte della nobiltà guerriera).
-Potete insegnare o imparare i talenti cavaliere o lavoro duro [tutti]
-Potete usare armi fino a 110 cm (una alla volta) con cui causate
danno Colpo!
- Potete usare armature che danno 1 PA (tessuti flessibili), 2 PA
(tessuti rigidi) e 3 PA (metallo vero)
-Potete usare scudi che possono parare tutte le chiamate fatte con
armi eccetto Urto!, Spacca! E quelle abbinate ad Artiglieria!

Vendicatore
Stirpi: Gnomi, Umani, Goblin, Orchi, Mezzuomini,
Minotauri, Troll Ombrosi
Talenti: armi comuni, robustezza I, istruzione,
torturare, esploratore, duro a morire
Costume: Vestiti, una spada o mazza, attrezzi da tortura,
opzionalmente una maschera od un cappuccio,
Cenni di BG: sei un cacciatore di criminali, il tuo addestramento ha
fatto si che tu imparassi le sottili arti della tortura e del seguire le
tracce, e ti ha reso un inseguitore insancabile

-Sai usare armi fino a 110 cm con cui causi danno Colpo!
-Ignorate le zone speciali con effetti negativi salvo non sia
diversamente specificato (ad esempio se entrate in una zona malsana
saprete prendere le giuste contromisure per non ammalarvi)
-Avete 2 punti ferita in tutto il corpo
-Se portati in coma in posti non segnati come "zona pericolosa" o
"duro a morire non funziona" anziché morire dopo i 5 minuti

recuperate un Pf al torso o alla testa.
-TORTURARE: per estorcere informazioni il
personaggio può con 30 secondi di "lavoro" di coltello su un bersaglio
inerme causa dolore 2.
Se un bersaglio inerme subisce dolore il giocatore deve spiegare il
talento, dopodiché dichiara "Ti vincolo mortale, rispondi alla mia
prossima domanda sinceramente si o no" oppure "ti vincolo mortale
dimmi il nome che ti chiedo" la tortura equivale a un rituale, deve
essere presente un master. La tortura sfinisce, si può usare per fare al
massimo tre domande di seguito. La vittima può scegliere di morire
prima di rispondere alla prima domanda, la vittima può scegliere di
subire uno svantaggio mentale quando viene posta la seconda
domanda o la terza domanda di seguito.
Lo svantaggio è a scelta di master e torturatore. La tortura non
funziona su chi ha svantaggi mentali
-Se portati in coma in posti non segnati come "zona pericolosa" o
"duro a morire non funziona" anziché morire dopo i 5 minuti
recuperate un Pf al torso o alla testa.

Fanatico
Stirpi: Gnomi, Umani, Goblin, Orchi, Mezzuomini,
Minotauri, Troll Ombrosi
Talenti: Scaramanzia I-II, Torturare, istruzione, pronto soccorso, duro
a morire
Costume: Un vestito, un pugnale e/o attrezzi da tortura e simboli
legati alla religione che segui.
Cenni di BG: potresti essere un predicatore fervente, qualcuno che ha
perso tutto e ha trovato sollievo solo nella religione, potresti essere il
servo devoto di un sacerdote.

-Hai un valore di Gloria di 4
-Puoi fasciare (sul serio) personaggi in coma per stabilizzarli in modo
che non muoiano per dissanguamento
-Sai leggere scrivere e contare
-Se portato in coma in posti non segnati come "zona pericolosa" o
"duro a morire non funziona" anziché morire dopo i 5 minuti
recuperie un Pf al torso o alla testa.
-Sei fanaticamente devoto a una religione organizzata e ai suoi
sacerdoti, forse tu stesso sei un sacerdote; se noti una Creatura
Arcana di aspetto diverso da un normale animale ne sei terrorizzato o
la vuoi distruggere.
-TORTURARE: per estorcere informazioni il personaggio può con 30
secondi di "lavoro" di coltello su un bersaglio inerme causa dolore 2.
Se un bersaglio inerme subisce dolore il giocatore deve spiegare il
talento, dopodiché dichiara "Ti vincolo mortale, rispondi alla mia
prossima domanda sinceramente si o no" oppure "ti vincolo mortale
dimmi il nome che ti chiedo" la tortura equivale a un rituale, deve
essere presente un master. La tortura sfinisce, si può usare per fare al
massimo tre domande di seguito. La vittima può scegliere di morire
prima di rispondere alla prima domanda, la vittima può scegliere di
subire uno svantaggio mentale quando viene posta la seconda
domanda o la terza domanda di seguito.
Lo svantaggio è a scelta di master e torturatore. La tortura non
funziona su chi ha svantaggi mentali

ARCHETIPI STARTER "COMPLESSI"

Alchimista/Uomo medicina
Stirpi: Umani, Mezzuomini, Gnomi, Orchi, Minotauri, Troll Ombrosi,
Talenti: Istruzione, erboristeria, alchimia, raccatasoldi, pronto
soccorso, medicina I
Costume: un bastone o un pugnale, un vestito che dia un idea di
persona colta, qualche benda e qualche attrezzo connesso ad
alchimia e medicina.
Cenni di BG: Hai passato gran parte della tua vita a studiare le piante,
a cercarne i loro scopi per la preparazione di unguenti
medicamentosi e pozioni, mentre ti mantenevi da vivere con qualche
lavoretto qua e là per raggranellare lo stretto necessario a tirare
avanti

-Puoi usare armi fino a 50cm con cui causi Colpo! oppure bastoni tra
i 111 cm e i 200 con cui causi immodificabilmente Colpo Stordisci!
-Il tuo valore di gloria parte a zero
-Sai leggere scrivere e contare
-Hai un punto ferita corporeo
-Tra una sessione di gioco e l'altra puoi trasformare i reagenti in
droghe, medicinali e prodotti alchemici secondo le ricette che trovi
nel sommo compendio
-Tramite il talento raccattasoldi puoi ottenere una rendita...
chiedendola allo staff in segreteria!
-Puoi fasciare (sul serio) personaggi in coma per stabilizzarli in modo
che non muoiano per dissanguamento
-MEDICINA I: acquisendo questo talento il
personaggio è in grado di usare bende, erbe, polveri, pomate e liquidi
per curare. Dopo un intervento di 5 minuti guarisce un punto ferita
nella locazione trattata o rimuove l’effetto di infetto in 15 minuti.
Questo talento si può usare tutte le volte che si vuole, anche su più
persone contemporaneamente a patto che siano sdraiate vicino e
bendate (ospedale da campo). Requisiti: Pronto Soccorso.

Ricettatore
Stirpi: Umani, Mezzuomini, Gnomi, Orchi, Minotauri, Troll Ombrosi,
Talenti: Istruzione, mercato nero, raccatasoldi, pronto soccorso,
medicina I, mano lesta
Costume: un bastone o un pugnale, un vestito che dia un idea di
persona colta, qualche benda e qualche attrezzo connesso ad
alchimia e medicina.
Cenni di BG: Vivi rubacchiando e rivendendo oggetti di lusso o merci.
Hai imparato a sfruttare le tue conoscenze mediche come copertura
per numerosi furti, e finora nessuno ti ha mai scoperto.
-Puoi usare armi fino a 50cm con cui causi Colpo! oppure bastoni tra
i 111 cm e i 200 con cui causi immodificabilmente Colpo Stordisci!
-Il tuo valore di gloria parte a zero
-Sai leggere scrivere e contare
-Hai un punto ferita corporeo
-Tra una sessione di gioco e l'altra puoi trasformare i reagenti in
droghe e medicinali e le ricette che trovi nel sommo compendio
-Tramite il talento raccattasoldi puoi ottenere una rendita...
chiedendola allo staff in segreteria!
-Tramite mercato nero puoi aver accesso a oggetti di vario tipo,
anche illegali.
-Puoi fasciare (sul serio) personaggi in coma per
stabilizzarli in modo che non muoiano per
dissanguamento
-MEDICINA I: acquisendo questo talento il
personaggio è in grado di usare bende, erbe, polveri, pomate e liquidi
per curare. Dopo un intervento di 5 minuti guarisce un punto ferita
nella locazione trattata o rimuove l’effetto di infetto in 15 minuti.
Questo talento si può usare tutte le volte che si vuole, anche su più
persone
contemporaneamente a patto che siano sdraiate vicino e bendate
(ospedale da campo). Requisiti: Pronto Soccorso.

