

Le Châtiment d'Angrosch


L'oeil noir⁴
jeux de rôle et d'aventure

AVENTURIE[®]
.COM


Yunuchas Insel

L'Œil Noir

Le Châtiment d'Angrosch

Ou
Le Temple Oublié

Par
Calenloth

*Avec l'aide précieuse de Rohal, Tonton Alrik et Sydyann
Illustrations issues des parutions de DSA*

www.aventure.com

Deuxième scénario de la Saga « 20000 Lieues sur Dère »

AVANT-PROPOS

Ce scénario est la suite des aventures par e-mail (« pbem ») jouées sur le groupe yahoo « Aventurie » par 6 vaillants Héros. Il est a priori jouable seul mais l'histoire commence dans un scénario précédent « Les Loups d'Endar » et ne s'arrêtera pas à la fin de ce scénario mais continuera au fil du temps pour former, je l'espère, une saga en Aventurie. Il a été adapté pour des niveaux faibles (de 2 à 4) mais rien ne vous empêche de multiplier le nombre et les caractéristiques des créatures que vos héros rencontreront.

Je remercie Rohal, Tonton Alrik, Sydyann, Enaméril, Fred et Arwen pour l'aide apportée et mes joueurs pour avoir servi de cobayes.

J'espère que vous prendrez autant de plaisir à le jouer que moi à le réaliser. Si vous le jouez, en tant que créateur et même en tant que joueur, je serai ravi de connaître votre avis (bon ou mauvais mais pas trop méchant ☺) et connaître le temps réel pour jouer le scénario.

Libre à vous d'adapter ce scénario comme vous voulez, sachant que les objets marqués d'un *, serviront plus tard et qu'il est donc conseillé de les garder dans votre adaptation.

La suite de la saga « 20000 Lieues sur Dère » est à retrouver sur www.aventurie.com. N'hésitez pas à y faire vos commentaires et suggestions ainsi qu'à y poser toutes vos questions.

Bonne partie !
Calenloth

Prologue

« - Allez Grand-père, raconte moi encore une fois tes aventures, celles où tu voyages partout dans l'Aventurie.

- Ho ! Ho ! Ho ! D'accord, d'accord, mais ensuite il faudra dormir.

- Ouiiiiiii !!!! »

- Tout a commencé là où tout a fini, dans la plus grande capitale du monde : à Gareth ! J'y étais venu pour le Grand Tournoi où tous les plus grands héros de l'époque se retrouvaient pour se défier et jouter et pour accomplir de grands exploits. Moi bien sûr je n'étais qu'un humble aventurier et je n'avais réussi qu'à me faire engager comme convoyeur des chariots de mon désormais ami Isac Rîm (que tu connais bien) jusqu'au petit village d'Endar où apparemment les paisibles habitants étaient attaqués par des loups.

- Des loups ? Les loups d'Hébélycée ? Mais je les aime bien, moi, surtout les blancs, ils sont tout doux et très gentils !

- Bien sûr, mais les habitants l'ignoraient. D'ailleurs nous avons rapidement retrouvé les vrais coupables. C'était des loups-garous qui terrorisaient Fritz et ses compagnons en les enfermant à la Tour de Guldîn. Nous avons courageusement combattu les créatures et c'est Zoro Khaled, si je me souviens bien, qui a tué leur chef.

- Ouiiii ! Zoro, un jour je veux devenir aussi fort que lui ! Hyaaa !

- Finalement, Fritz et les « Repentis » étaient libres et ils nous ont offert la Tour de Guldîn pour nous remercier. Nous avons accepté avec joie et nous nous sommes occupés de chacun d'eux. Plus tard, nous avons trouvé un mur artificiel au fond de la grotte et nous avons décidé d'explorer ce qui se trouvait derrière le mur même si Fritz et ses compagnons ne voulaient pas nous accompagner. Ils avaient encore peur des loups-garous car deux des leurs étaient un jour partis explorer les environs et un seul était revenu mais transformé en loup-garou !

- Mais justement, Grand-père, d'où il venait le loup-garou ? Et qu'est-ce qu'il y avait derrière le mur ? C'était le temple ?

- Oui, nous avions découvert des tablettes couvertes de runes naines, qui nous révélaient que nous étions proches d'un temple d'Angrosch, le dieu de tous les Nains. Mais tout ça est une autre histoire, et il est tard maintenant, il faut dormir, je te raconterai la suite demain.

- Hoooo ! D'accord, Grand-père. Bonne nuit, Grand-père !

- Bonne nuit. »

L'histoire depuis le début

En fait, l'histoire commence il y a plusieurs centaines d'années. Le temple est à l'époque très connu pour être un lieu de pèlerinage pour les nains. Au cœur de la montagne, tout à l'intérieur du temple, brûle un feu éternel : le feu sacré d'Angrosch. Or un jour, l'un de ses gardes est séduit (sûrement par l'intermédiaire de philtres magiques) par une vieille chamane nivésienne, qui lui ordonne de voler le feu sacré. Profitant de son fabuleux pouvoir, elle parvient à se transformer en un gigantesque loup noir à l'image du dieu-loup qu'elle vénère : Gorfang, le chef de la meute des Loups du Ciel, l'un des plus terrifiants, qui incarne le pouvoir et la vengeance. Dès lors, sous forme de loup, mais ne se contrôlant plus et la magie divine du feu la protégeant, elle devient invincible et immortelle. Les nains, dépassés par les événements, décident d'emmurer la chamane, débordant de sauvagerie, à l'intérieur même du temple. Mais Angrosch ne les laisse pas s'en tirer si facilement en abandonnant ainsi un de ses temples. Il maudit alors les gardes qui étaient chargés de la protection du temple qui se transforment en spectres pour continuer leur tâche. Quant au pauvre nain envoûté, il le transforme en fantôme. Sous forme d'une âme en peine, le nain, qui a oublié son propre nom (encore une sanction d'Angrosch), est condamné pour l'éternité à ruminer ses erreurs et voir ses compagnons abattre tout intrus, s'ils ne se sont pas fait dévorer par Gorfang.


Gorfang

Evidemment, ce n'est pas le dieu-loup lui-même qui est enfermé dans le temple, c'est seulement la chamane métamorphosée. Néanmoins, la magie divine du feu sacré d'Angrosch suffit à la rendre immortelle et invincible. La créature est plus rapide et plus forte que n'importe quel autre loup normal et de la taille d'un ours du Pays des Orks (presque 1 m 50 au garrot) et possède le pouvoir de transmettre la lycanthropie (la malédiction qui transforme les hommes en loups-garous). Toutefois son intelligence est limitée par sa sauvagerie et ses actes restent très primaires. Ainsi elle aurait pu rester pour l'éternité emmurée dans le temple si deux hommes de Fritz n'avaient pas joué aux apprentis pilleurs de tombe après avoir découvert une des entrées du temple (une autre que celle située à la tour de Guldin, la numéro 2 sur le plan). Ces deux hommes ont creusé un petit tunnel au travers du mur bouchant l'entrée, encore trop petit pour Gorfang, heureusement. Il est facile d'imaginer que de voir deux proies de choix lui venir ainsi, Gorfang en a profité pour jouer un peu avec. La suite, on la connaît : ayant réussi à s'échapper, l'un des deux hommes est revenu au camp, et survivant à ses blessures devint un loup-garou. Mais Gorfang n'est pas resté inactif. Il a contaminé les humains, désormais il lui faut aussi une armée de ses propres congénères, c'est pourquoi, à l'aide de ses pouvoirs, il appelle à lui des loups noirs du nord de l'Aventurie (voilà pourquoi il y en a autant dans la région actuellement, au grand dam des paysans et des bergers, alors que d'habitude, ils ne descendent que très peu aussi bas). Quelques-uns de ces loups résident désormais en permanence avec Gorfang dans la grotte car, pour eux, le trou fait par les deux hommes est assez grand.


Représentation de la Meute des Loups du Ciel


Le Temple

Le Temple est une merveille de construction réalisée par les Nains. Il a été creusé au cœur de « la Montagne Noire ». Presque tous les tunnels sont artificiels et même la grande caverne principale a été agrandie. Il existe 5 entrées possédant chacune d'immenses portes à doubles battants faites en un seul bloc d'un métal alchimique. On ne peut les ouvrir que par un seul moyen : une rune (normalement, les héros en possèdent une découverte dans les entrailles de la montagne ou, à défaut, dans la Tour de Guldin). De plus, chaque entrée a été emmurée par les nains. Ces murs, avec les champignons et la mousse qui les recouvrent, sont désormais difficilement repérables si on ne se doute pas de leur existence. Le système des portes est assez simple : si on place une rune dans la serrure, elles s'ouvrent, et si on la retire, les portes se referment. On a largement le temps de se mettre d'un côté ou l'autre de la porte après avoir retiré la rune. Actuellement, une seule porte a été ouverte : la n°2 par les deux apprentis pilleurs. De plus, le mur du tunnel n°2 possède une ouverture largement franchissable par un humain (ou un loup). Quant aux héros, au début de l'aventure, ils viennent d'abattre le mur n°1.

Exploration du Temple

Les tunnels du temple ne sont pas éclairés et l'usage de torches est nécessaire.

Entrée n°1 :

Après plusieurs dizaines de mètres, les héros tombent sur une porte en métal violacé de plus de 3 mètres de hauteur et de largeur. Le métal rayonne malgré la faible lueur des torches. Il est strié tout le long de petits filets orangés. Les deux battants ont chacun l'air d'être formés d'un seul bloc. Cette œuvre de forgeron est un véritable travail d'orfèvre, qui a dû nécessiter des centaines d'heures de labeur. Tout y a été travaillé et finement ciselé. Sur chaque battant se trouve le signe d'Angrosch : une enclume, un feu et deux marteaux croisés. Au centre de la porte, on peut déceler un petit trou de forme carrée, prêt à accueillir une rune. La rune se met à briller d'une couleur orangée, puis les deux battants de la porte se mettent en branle. Ils s'ouvrent lentement vers l'extérieur laissant un grand courant d'air se faufiler puis une grande plainte lugubre s'en échapper ! Derrière, les portes dévoilent un tunnel noir, car non éclairé, plutôt sinistre même si on y devine une ancienne grandeur, presque palpable. Pour la suite de l'aventure, n'importe quel nain ressentira de fortes impressions dans ce lieu. Il devra presque considérer cette « visite » comme un pèlerinage. Un PJ nain particulièrement marqué par cette découverte se verra octroyer 5 points d'aventure s'il se sent concerné et respectueux du lieu de ses ancêtres qu'il découvre. S'il ignore où il est, il sentira malgré tout d'étranges ondes positives l'envahir lors de son exploration. Il est temps de demander si les joueurs veulent récupérer la rune. Si oui, les portes se refermeront. Ils pourront alors constater, avec sans doute un peu d'inquiétude, qu'il n'y pas de serrure runique du côté intérieur. Il ne sera donc plus question de passer par là pour ressortir. Dans le passé, seuls les gardes nains à l'extérieur ouvraient ou fermaient les portes.


Le Gouffre (1')

Une fois les portes passées, très vite, à quelques dizaines de mètres s'enchaînent quelques centaines sur une pente légèrement descendante. Enfin le passage débouche sur une petite esplanade et se termine par un gouffre d'une dizaine de mètres de large. Au vu des quelques pierres encore debout, un pont l'enjambait, mais il a dû s'effondrer faute d'entretien. A la place on peut voir d'immenses toiles d'araignée qui parcourent en tous sens le gouffre. D'un simple coup d'œil, on ne peut distinguer de fond.

Elles n'ont pas l'air comme ça, mais les toiles sont assez solides pour supporter le poids d'un homme. Par contre, quelques jets d'agilité sont nécessaires pour garder son équilibre. Si l'un des héros tombe, il n'échouera pas au fond du gouffre mais dans le nid d'une araignée géante (évidemment !).

Valeurs de l'Araignée des Cavernes :

Courage	10	Attaque	8
Énergie Vitale	30	Parade	0
Protection	1	Points d'Impact	1D + 3
Vitesse	3	Endurance	60

Classe de monstre: 15

Au fond du nid, on peut y découvrir de l'équipement tout rouillé irrécupérable à part un bouclier en fer qui offre encore une mince protection de 1.

Le Cyclope

Le tunnel suivant est encore plus travaillé que le précédent. Encore après quelques centaines de mètres en descente, les héros arrivent enfin dans une pièce carrée avec en face quelques marches qui montent vers un nouveau tunnel. Avant de monter ces marches, les héros peuvent constater que le tunnel ne va pas très loin et qu'il fait bien 3 mètres de large. En fait, il se termine à une vingtaine de mètres sur une grande porte un peu moins resplendissante que la première. Devant elle, à environ 5 mètres, ils peuvent admirer une superbe statue d'un cyclope habillé d'une tunique de fourrure (c'est une imitation, hein, tout est en pierre), campé sur ses deux jambes, les bras croisés. Il arbore un honorable gourdin pendu à sa ceinture.

Dès que les héros passent à sa hauteur, le Cyclope s'anime et s'en prends à l'un d'entre eux (de préférence un nain, car ceci constitue une épreuve pour accéder à la suite). Il est invulnérable aux armes comme à la magie et tente d'écraser son gourdin sur les héros. Il est toutefois très lent, ses gestes restent très mécaniques et il est hésitant dans sa démarche, cherchant toujours le sol avant de poser le pied. Il touche sur un 4 ou moins au D20, et inflige 3D+6 PI. L'astuce pour s'en débarrasser est simple, il suffit de redescendre les marches, le Cyclope suivra et d'un pas hésitant tentera de les descendre lui aussi. Il perdra l'équilibre et explosera en de multiples morceaux en s'effondrant au sol.

Sur une plaque fixée sur la porte du fond, où encore une fois on retrouve le signe d'Angrosch, apparaît désormais un message en langue naine :

"La hache et le marteau ne sont pas les réponses à tous les problèmes. Armé de cette nouvelle expérience, Angrosch vous invite à pénétrer dans son temple".

Après avoir lu le message, la porte s'ouvre et donne sur la grande salle du temple. Ce message est double, il donnait une petite leçon aux pèlerins mais désormais, il conseille sur la façon de vaincre Gorfang.


La Grande Caverne du temple

La vue qui s'offre à l'ouverture de la porte est à couper le souffle. On pouvait s'attendre à quelque chose de grand, en fait c'est énorme. Les héros découvrent une immense caverne aux proportions dépassant toutes celles qu'ils ont pu voir jusqu'ici. En fait, la taille de cette caverne pourrait rivaliser avec les plus grands temples d'Aventurie. Les héros peuvent estimer à plusieurs dizaines de mètres la longueur, la largeur mais aussi la hauteur de la grotte. Les deux premiers tiers servaient apparemment à accueillir les fidèles pour qu'ils se recueillent et prient. Toute cette partie est recouverte maintenant d'une petite couche de fumée blanchâtre qui monte jusqu'à mi-cuisse. On peut facilement imaginer que les jours de grande cérémonie du culte, des centaines de nains pouvaient se réunir ici. Un grand gouffre sépare cette partie de l'autre tiers de la salle. De ce gouffre émane une lueur qui éclaire plutôt bien la caverne. Quant à l'autre tiers de la caverne, on peut y accéder par le milieu de la caverne où un pont de pierre y est construit. Celui-ci permet d'arriver devant un grand et majestueux autel qui aujourd'hui ne rayonne plus de la puissance d'Angrosch à cause de l'absence de ses prêtres. A de nombreux endroits, on peut voir de grandes coupôles qui devaient accueillir des feux pour éclairer et réchauffer la caverne. Mais désormais, ceux-ci sont éteints.


La lueur provient d'une rivière de lave située plus bas dans le gouffre qu'enjambe le petit pont. C'est ici que résident les spectres des gardes nains maudits par Angrosch, plus précisément dans la couche de fumée blanche. En fait, dès que les héros pénètrent dans ce périmètre, des petits « champignons » de fumée apparaissent, puis grossissent pour finalement se transformer en spectres humanoïdes. Beaucoup ressemblent à des nains, mais on peut aussi y voir la silhouette d'humains et mêmes de quelques elfes. Ce sont les victimes des spectres, qui ce sont transformées à leur tour en spectres.

Valeurs des Spectres :

Initiative :	1+1D	Attaque :	8	Parade :	0
Points de vie :	infinis*	Protection :	0	CN:	-
Points d'Impact :	1D	Vitesse :	4	RM :	-

* Le moindre coup les fait retomber à l'état de fumée mais très vite, ils se reforment et leurs rangs grossissent toujours plus. Le seul moyen de les faire disparaître (temporairement) est de sortir de la fumée en revenant sur ses pas ou en atteignant le petit pont. Il faut en se pressant au moins 5 assauts pour atteindre le pont. Les Spectres sont au moins toujours aussi nombreux que les héros. Au départ, il en apparaît autant que les héros. A chaque assaut, un spectre supplémentaire apparaît (en plus des autres qui se reforment aussitôt) devant un des héros. Ils sont impalpables, comme leurs armes qui traversent leurs victimes, provoquant chez elles un froid intense.

L'Autel

Il n'y a pas de spectre de ce côté-ci. Evidemment, étant à l'abandon depuis plusieurs centaines d'années, le ménage dans le temple laisse un peu à désirer mais finalement, tous les monuments, les vasques, les sculptures et autres, ont relativement bien été conservés, comme préservés légèrement du temps. Au point central du culte, là où les prêtres devaient officier pendant les cérémonies se trouve une imposante estrade en pierre avec en son milieu comme une petite forge (plutôt que comme une petite cheminée) qui possède un âtre dont le conduit qui le surplombe mène à la plus grande des coupoles de la grotte. Quelques pas avant de prendre pied sur l'estrade, une vision trouble apparaît aux héros sur l'estrade. L'image devient plus nette et ils peuvent distinguer la silhouette d'un nain. D'après ses habits, c'était un guerrier, il porte une armure de mailles et une hache pend à ses côtés. Son visage est triste et résigné. La seule chose qui le différencie des héros, c'est son indubitable immatérialité. Evidemment il s'agit du nain maudit par Angrosch. Il est atterré depuis des années par ce qu'il a fait. Le loup lui fait très peur même si la créature ne peut rien contre lui (les héros non plus d'ailleurs au cas où il leur viendrait à l'esprit de vouloir attaquer le nain). Il leur raconte l'histoire du temple, sa faute et les conséquences. Il est prêt à amener les héros à la grotte du loup même si, pessimiste avec le temps, il leur assure qu'ils vont y rester. Son pessimisme en est presque agaçant à la longue (faut dire, ça le travaille depuis des siècles). Il semble n'exister qu'une seule solution pour neutraliser le loup : ramener le feu d'Angrosch de la grotte du loup jusqu'à la forge de l'autel (« mais vous n'y arriverez jamais jeunes inconscients !! Sauvez-vous pendant qu'il est encore temps ! »). Si les héros repartent, les spectres reviendront à la charge contre les héros le temps de retraverser la brume mais ignoreront le nain.

Les 4 autres Sorties :

Derrière chaque sortie, même celle d'où viennent les héros, ils tombent sur un cyclope semblable à celui qu'ils ont rencontré leur tournant le dos, mais désormais, il reste immobile puisque l'épreuve a déjà été passée une fois. L'exploration de 3 des sorties ne donnera rien. Les Héros échoueront face aux grandes portes alchimiques impossibles à ouvrir de l'intérieur et désormais ce sera la même chose par le tunnel où ils sont arrivés s'ils ont retiré la rune avant de continuer. Il ne reste plus que la cinquième sortie (Entrée n°2 sur le plan).

Note : Gorfang, poursuivant le nain maudit, s'est déjà heurté au cyclope. Le combat entre les deux êtres a duré plusieurs années sans vainqueur. Finalement, le loup a abandonné et n'est plus jamais revenu. Si cela devait être le cas, il se heurterait de nouveau au cyclope. Le nain quant à lui n'est plus jamais retourné dans le tunnel de Gorfang.

La Rivière de Lave (2')

La cinquième sortie est plus intéressante. Outre le cyclope, les héros tombent plus loin sur une vaste caverne traversée par un gouffre rempli de lave. Un pont l'enjambe et permettrait aux héros de le traverser sans difficulté si la lave n'avait pas été corrompue par la magie noire de la chamane. En effet, des bulles de lave s'élèvent régulièrement de la rivière de lave. Pour pouvoir traverser le pont, il faut réussir trois jets d'agilité tout du long. Si un héros entre en contact avec une bulle, elle explose en lui infligeant 1D+3 PI (la protection ne compte pas). Le meilleur moyen de traverser le pont sans coup férir est de passer en se protégeant à l'aide de boucliers ou des coupoles de la salle de cérémonie.

L'Antre du Loup Gorfang

Plusieurs dizaines de mètres avant l'antre, une très forte odeur de fauve agresse le nez des héros. S'ils prennent suffisamment de précaution, ils peuvent s'approcher et observer l'intérieur de l'Antre. On peut y voir une dizaine de loups noirs dormant autour d'un feu d'une incroyable lueur. Plus loin, dans l'ombre, on peut apercevoir une énorme bête, de la taille d'un ours, animal auquel elle ressemble au premier coup d'œil, mais en réalité, il s'agit de Gorfang, le loup géant. Tous les loups dorment, hormis deux ou trois, il est donc aisé de passer devant l'entrée obscurcie de l'antre pour filer vers la sortie (exercice rendu encore plus facile si on est invisible). Pour l'instant, il n'y a rien à faire, mais si les héros sont trop maladroits, deux loups sortiront vérifier s'il n'y a personne et ils les rattraperont au niveau du mur artificiel.

L'Entrée n°2

Plus loin, les héros tombent sur les grandes portes d'entrées ouvertes. S'ils récupèrent la rune, les portes se refermeront. Puis ils arriveront au mur artificiel de l'entrée n°2 qui est encore quasi-intact, seul un petit tunnel ayant été creusé (par les deux pilleurs humains). Un humanoïde peut facilement s'y glisser (mais un loup aussi). Plus les héros s'attardent aux environs de cette entrée, plus il y a de chance qu'ils tombent nez à truffe avec 1D3 loups noirs qui reviennent de la chasse. Dès qu'ils commencent à s'éloigner de la sortie, les héros vont entendre les grognements de loups. S'ils s'approchent, ils verront une scène étonnante : celle d'un Nain monté dans un arbre, un Elfe évanoui à côté de lui en train de secouer une lanterne pour tenter vainement de faire fuir deux loups noirs qui se trouvent au pied de l'arbre et qui aimeraient bien les croquer tous les deux. Si les héros les sauvent, le Nain se présentera après avoir prodigué quelques soins à l'Elfe (si les héros ne le font pas), blessé par un loup, qui reprendra alors conscience. Le Nain s'appelle Guertin, « mais vous pouvez m'appeler P'tit Guertin », prêtre novice d'Angrosch et son ami Elfe s'appelle Aëthylla.

Présentation des personnages :

P'tit Guertin : *Nain de l'Enclume / Nain de l'Enclume / Prêtre d'Angrosch*

Courage 11 ; Intelligence 13 ; Intuition 14 ; Charisme 13, Agilité 7 ; Dextérité 9 ; Constitution 12 ; Force 11 Initiative : 9

Avantages : Nez de Nain 3, Difficile à Ensorceler, Vision dans la Pénombre, Résistance aux Maladies, Résistance aux Poisons de Nature Minérale.

Désavantages : Avidité 5, Inaptitude à Nager, Agilité basse.

Capacités spéciales : Connaissance des Liturgies d'Angrosch

Valeur de combat

Marteau : AT 9 PRD 7; PI: 1D6+4;

EV 30 ED 35 EK 31 PR 2 RM 4 Vitesse 8

Aptitudes spécifiques : *Dieux/Cultes 10, Forgeron 6, Rogolan 13, Ologhai jan (Ork) 5.*

Nain, Prêtre novice d'Angrosch, personne ne l'appelle plus Guertin depuis longtemps. Malgré toute sa bonne volonté, P'tit Guertin est incroyablement maladroit, limite malchanceux. En fait, il lui arrive constamment de se ramasser la figure, de se prendre les pieds dans tout un tas d'objets, etc. Il s'en est fait une raison et reste imperturbable lorsque cela lui arrive. Les héros vont vite s'en apercevoir lorsqu'il voudra descendre de l'arbre, où il arrivera en bas la tête la première. Il se relèvera, même pas surpris, s'époussétant et continuant à parler comme si de rien était. Il ne faut pas hésiter à le faire tomber plusieurs fois pendant l'aventure quitte à ce que quelques fois cela lui sauve la vie, par exemple s'il se fait poursuivre par Gorfang, il chutera pour tomber dans un petit trou inaccessible pour le loup. En combat, s'il lui arrive de tirer un 20 au D20, il chutera emportant un des héros si celui-ci rate un jet d'Agilité (s'il réussit son jet d'Agilité, il aura tout de même un malus de 2 points à sa prochaine parade).

Mais surtout, P'tit Guertin expliquera aux héros pourquoi il est là, au milieu de nulle part, poursuivi par des loups. En fait, il a eu une vision de son dieu, lui ordonnant de prendre la route et, pour Angrosch, de « restaurer un de ses temples oublié de tous ». Malheureusement, il n'a pas eu plus d'informations (ils sont souvent comme ça les Dieux...). Aucun de ses pairs ne l'a pris au sérieux, à l'exception de son ami elfe, et il erre depuis quelques temps avec lui en commençant à douter. Evidemment, il sera très heureux d'apprendre par les héros l'existence de ce temple et fera tout pour les aider dans leur quête, qui est finalement aussi la sienne.


Aëthylla : Elfe / Cité/Colonie Elfique/ Ranger

Courage 11 ; Intelligence 9 ; Intuition 14 ; Charisme 12, Agilité 13 ; Dextérité 11;

Constitution 12 ; Force 8

Initiative : 10

Avantages : Lanceur de Sorts (Doué Intégral), Résistance à l'âge, Vision dans la Pénombre, Voix Mélodieuse, Résistance aux Maladies, Attrayant, Sens Développé (Ouïe).

Désavantages : Groupe Marginal, Odorat Sensible 5, Inaptitude à la Beuverie

Capacités spéciales : Tireur d'élite

Valeur de combat

Lance: AT 10; PRD 8; PI: 1D6+5;

Arc : 17

EV 22 ED 35 EA 31 PR 2 RM 4 Vitesse 8

Aptitudes spécifiques : *Dissimulation 8, Perception 8, Mouvement Silencieux 8, Survie 10, Pistage 8, Connaissance des Animaux 7, Connaissance des Plantes 6, Isdira 7.*

Balsamon Guérison 5, Somnigravis 5, Fulminictus 5, Lumen et Candela 3, Vanitar Visibili 3.

Aëthylla est le très fidèle ami de P'tit Guertin. Peu causant, mais bon compagnon, il suivra son ami jusqu'à la mort.

Valeurs des Loups Noirs :

Initiative : 9+1D

Attaque : 10

Parade : 7

Points de vie : 23

Protection : 2

CN: 11

Points d'Impact : 1D+3

Vitesse : 12

RM : 1

Butin : 15 rations de viande (jet sous Cuisine) et 1 fourrure par loup (jet sous tanneur/fourreur, valeur de base 10 Ducats) (voir Annexe 1 du scénario 1).

Il y a 5% de chances qu'un loup soit porteur d'une maladie (de 1 à 15 Aliénation Foudroyante, de 16 à 20 Rage : voir Annexe 3 du scénario 1). Une victime devra réussir un jet sous Constitution pour ne pas être contaminée.

CN : La Constitution d'un animal donne le seuil qu'il faut dépasser en un coup pour infliger à l'animal une Blessure Sérieuse.


La Levée du Châtiment

Reste aux héros à éliminer Gorfang. La solution est simple en théorie : ramener le feu jusqu'à la forge de l'autel de la caverne principale. En pratique, cela veut dire que les héros doivent éliminer les loups et surtout faire sortir Gorfang de son antre pour reprendre le feu.

Rappels : Gorfang est invincible, quelque soit le piège tendu, il ne sera jamais détruit (s'il tombe dans la rivière de lave, cela reviendra pour lui à tomber dans une rivière normale). Il n'a par contre pas une intelligence extraordinaire, est victime des illusions et ne voit pas les êtres invisibles (il a par contre un bon odorat). Si on tue « ses » loups, il est capable de devenir fou et de détruire le mur artificiel dans sa folie. Par contre, les portes métalliques du temple, de facture naine, resteront insensibles à sa sauvagerie. Donc par le jeu des portes et des runes, les héros peuvent, en principe, isoler la bête du temple. A l'extérieur, il perd de ses forces au fur et à mesure qu'il s'éloigne et est déjà beaucoup moins rapide. S'il attrape un héros, paix à son âme à moins d'un miracle (à eux de faire attention !!), néanmoins, si le héros est toujours contaminé par la malédiction de la lycanthropie, Gorfang l'épargnera car c'est un futur serviteur potentiel. Une fois le feu revenu dans la forge, le temps rattrape la chamane, qui vieillit à une vitesse grand V, son corps se retransformant en même temps sous forme humaine pour finir en poussière. Seule une fourrure de loup subsiste là où elle a disparu. C'est une magnifique fourrure en peau de loup que l'on dirait presque argentée. La magie qui lui avait été insufflée a presque disparu avec le temps mais celui qui la revêt bénéficie d'un bonus de +1 à tous ses talents en sociabilité (+2 avec des Nivésiens).

Après une cérémonie menée par P'tit Guertin (qui aura, avec brio, passé l'épreuve du cyclope), le châtement est levée, Angrosch pardonne aux gardes nains transformés en spectres et au Nain Fantôme. La chaleur et la lumière de l'immense feu sacré redonnent vie au temple. La rivière de lave ne bouillonne plus et est redevenue calme, chaleureuse et apaisante. La brume disparaît faisant apparaître de nombreux squelettes d'aventuriers tombés sous les coups des spectres mais surtout 7 guerriers Nains, en chair et en os, tout étonnés de se retrouver là. Le Nain Fantôme, les yeux embués de larmes, les reconnaît comme étant ses anciens compagnons. Il remercie une ultime fois les héros et lègue son arme avec un petit discours sur le courage à un Nain PJ Guerrier si celui-ci s'est bien comporté. Apparemment, Angrosch a décidé de donner une seconde vie à ses anciens gardes. Ceux-ci, après les présentations, remercieront les PJs et se mettront à leur service pour se réinstaller dans « leur » tour sans pour autant chasser leurs sauveurs. Mais avant cela, ils iront répandre la nouvelle de la restauration du temple dans les sept directions et rencontrer leurs descendants. A nouveaux bras et nouvelles compétences, nouvelles ressources pour les finances des propriétaires de la Tour de Guldin. Si les héros continuent à s'investir dans la gestion du domaine, les talents de mineurs des gardes (qu'ils pratiqueront lors de leur temps de loisir) leurs permettront de découvrir dans la grotte un ancien tunnel et d'exploiter le filon de soufre qui s'y trouve. Cette nouvelle ressource suffira largement à compenser les bouches à nourrir en plus du domaine.

Mais tout n'est pas terminé, P'tit Guertin demande aux héros de l'aider en s'assurant que chaque entrée est sécurisée (il en reste donc trois et il faudra à chaque fois passer par l'extérieur en démolissant les murs artificiels) et de retrouver les runes manquantes (les héros en possèdent une, une autre était dans les portes près de l'antre de Gorfang, et P'tit Guertin en a une : reste deux).


Les héros vont vouloir probablement fouiner dans les équipements des squelettes (et P'tit Guertin leur offrira ensuite une sépulture). Ils y trouveront une des runes, un tas d'arme et d'armures qui ont un peu subi les humeurs du temps (demandez leurs ce qu'ils cherchent et décidez si oui ou non ils le trouvent) et un petit pécule se montant à 30 ducats et 90 talents.

Les héros trouveront, en plus, une pièce d'équipement spéciale :

Arc en ivoire d'origine inconnue (connue dans un futur scénario) :

C'est un très bel ouvrage en ivoire taillé et joliment sculpté. La seule information que les héros peuvent en tirer (par une quelconque magie ou un expert en arc/ivoire), c'est que l'ivoire provient d'un pachyderme.

PI : 1D+5, Bonus PI/distance : +3/10, +2/20, +1/40, +1/80, 0/150, Poids 30, Charge : 3 assauts

Mais aussi Bouclier de Métal, Plastron, Cuirasse, Epée, Hache de barbare à deux mains, Sabre, Main gauche, etc.

Néanmoins, la plupart de ces pièces d'équipement (sauf l'arc) auront besoin de passer chez le forgeron. P'tit Guertin n'aura pas de temps de s'en occuper mais les héros auront l'occasion dans le prochain scénario de rencontrer un excellent forgeron.


Les héros peuvent aussi fouiller l'ancre du loup. A l'intérieur, on peut découvrir une petite grotte annexe où s'était installée la chamane nivésienne. On peut y voir (dans un mauvais état) des étagères, une table et une chaise, un pupitre avec un énorme grimoire et aussi un crâne de loup posé à côté, un lit et une armoire. Le grimoire s'effrite et part en poussière au moindre mouvement. On peut néanmoins et avec beaucoup de précautions, y lire les derniers instants, imprégnés de folie, de la vie humaine de la chamane qui raconte qu'elle va « tenter l'expérience grâce à ce nain et à son dieu stupide ». Le crâne de loup est en fait une boule de cristal qu'un magicien peut récupérer. Dans un étui en cuivre sur une étagère se trouve un vieux parchemin sur lequel est décrit un sort qu'un magicien pourra apprendre (à la discrétion du MJ). Dans l'armoire, au milieu de vêtements en loques, se trouve la dernière rune à trouver.


Angrosch

Les Autres Entrées (n°3, 4 et 5)

Entrée n°3

L'entrée n°3 est assez simple à ouvrir, si ce n'est qu'il faudra des hommes avec les PJs pour abattre le mur, mais encore faut-il la trouver. Les héros trouveront facilement avec une épreuve de cartographie (s'ils sont allés jusqu'aux portes par l'intérieur) et par un jet d'orientation, soulagé de 5 points si l'épreuve de cartographie a été réussie, sinon compliqué de 3 points. S'ils ratent leur jet d'orientation, ils tourneront en rond et tomberont finalement sur une bande de Loups Noirs (1D) avant de trouver l'entrée. Mais avant d'abattre le mur, un cloporte des sépultures les attaquera par surprise à l'entrée de la deuxième caverne. Un cloporte des sépultures a peur du feu et se réfugiera dans ce trou où il creusera un nouveau tunnel pour s'échapper. Si on l'enfume, sa peur se transformera en rage et il n'hésitera plus à attaquer, au mépris du feu.

Valeurs du Cloporte des Sépultures :

Initiative :	4+1D	Attaque :	11	Parade :	6
Points de vie :	30	Protection :	4	CN :	15
Points d'Impact :	1D+3	Vitesse :	4	RM :	13
Butin :	25 rations d'abats (quasi immangeables), le reste est sans valeur				

Entrée n°4

L'entrée de cette grotte se trouve dans les bois au pied de la montagne, mais elle est facilement repérable car un épais rempart de facture naine, somme toute en mauvais état, protège son accès. Sur le flanc gauche, une partie du mur s'est effondrée rendant le passage possible. Au milieu du rempart se trouve une herse toute rouillée qui barre le passage. A une centaine de mètres avant d'y arriver, les héros pourront voir deux enfants orks jouer près de la herse. Si les héros ne se cachent pas ou manquent de discrétion, les jeunes orks s'enfuiront en criant en se faufilant au travers de la herse. Un héros sans aptitude particulière ne pourra les suivre, les barreaux étant trop serrés. Si les héros s'approchent près de la grille pour observer la cour intérieure, ils seront accueillis par un violent coup de hache sur la herse qui fera jaillir une gerbe d'étincelles. Un guerrier ork, visiblement très en colère, leur hurlera dessus désignant tour à tour les jeunes orks (qui se sont réfugiés en pleurs dans les jupes de leur mère) et les héros. Apparemment, ce ne sont pas des mots doux (en fait il reproche aux sales humains d'avoir fait peur aux jeunes). Mais deux autres guerriers orks interviendront pour tempérer l'attitude de leur congénère. Pendant ce temps, deux autres guerriers se postent sur le flanc gauche, en haut du mur qui est le point faible de la défense. Le premier ork se calmera un peu. Si les héros ne montrent pas d'agressivité, et engagent la conversation, la barrière des langues deviendra vite un souci. L'un des guerriers alors partira dans la grotte qui s'ouvre au fond de la cour puis en ressortira avec un vieil ork appuyé sur son bras.

Une fois arrivé à la grille, le vieil ork demande d'un Garethi mal assuré :

"Quoi vouloir créatures sans fourrure ?"

Ensuite, suivant les dires des héros, le vieil ork leur répondra en substance :

« *Moi Tylar !* (En désignant la grotte du fond) : *"Là ! Grotte à orks !"* en se désignant lui et ses compagnons. (En remontrant la grotte du doigt) *"Là pas aller dans la montagne. Là portes du messenger. Orks attendre message de Tairach !"* Il finit sa phrase en souriant, apparemment fier de lui et de ce qu'il vient de dire.

Effectivement, il y a très longtemps, les orks se sont installés ici, et une mythologie est née avec la découverte de ces portes inouvrables (et la présence d'un Prêtre-chaman de Tairach).

Pour le MJ, Tairach est l'une des deux divinités les plus importantes des orks. Son culte est donc très répandu aux Pays des Orks. Tairach est, selon les croyances des orks, le grand dieu de la mort, de l'extase, de la connaissance et de la magie. Tairach incarne aussi le principe du temps et de l'éternel retour des tristesses et des joies. Il est également le dieu de la lune pour les orks. On le célèbre lors des lunes rousses. Les rites de ce dieu sont assez sanglants puisqu'ils exigent le sacrifice d'un "infidèle" à la gloire du dieu. Les prêtres de ce dieu sont les chamans Orks qui tirent leurs pouvoirs magiques directement du dieu. Seuls les enfants mâles nés un jour de lune rousse peuvent devenir Prêtre-chaman de Tairach. Dans la mythologie ork Tairach a un fils, le dieu taureau Brazoragh. Un jet de connaissance des religions permettra à un héros d'expliquer à ses compagnons qui est Tairach.

A partir de là, deux solutions s'offrent aux héros : la solution diplomatique et la solution guerrière. Cette dernière est faisable même si les 5 guerriers orks et deux adolescents orks savent se défendre. Le seul endroit qui puisse être pris d'assaut est le mur effondré. Cependant, la situation surélevée des orks leur donnera l'avantage (malus de 2 points en attaque et en parade pour les attaquants). Le vieil ork, les femmes orks et les enfants se défendront bec et ongles et les héros devront avoir assez de conscience pour les éliminer eux aussi.

Valeurs du Chef Guerrier Ork :

Initiative :	12+1D	Attaque :	13
Parade :	9	Points de vie :	39
Protection :	2	CN:	14
Points d'Impact :	2D+2	Vitesse :	8
RM :	1		


Valeurs des Guerriers Orks :

Initiative :	10+1D	Attaque :	13	Parade :	9
Points de vie :	30	Protection :	1	CN:	10
Points d'Impact :	1D+3	Vitesse :	8	RM :	0

Valeurs des Jeunes Orks :

Initiative :	8+1D	Attaque :	11	Parade :	8
Points de vie :	20	Protection :	1	CN:	8
Points d'Impact :	1D+1	Vitesse :	8	RM :	0

Valeur du vieil ork, mères et enfants :

Inutiles

La solution diplomatique consiste à se débrouiller pour convaincre les orks que les héros sont capables d'ouvrir la porte et de monter un subterfuge pour qu'il y ait un messenger, mais il faut qu'ils imaginent un minimum de mise en scène (P'tit Guertin acceptera volontiers, jouant parfaitement son rôle, bredouillant quelques mots en Ork et ne manquant pas de se casser la figure lors de son apparition de derrière les portes). Les orks seront très heureux, quoi que les héros aient décidé de faire passer comme message, et repartiront vers le Nord pour rejoindre leurs terres d'origines, le Plateau des Orks, sauf indication contraire du « messenger ».

Entrée n°5

Pour la trouver, les héros devront surmonter les mêmes difficultés que pour la n°3, avec les mêmes conséquences s'ils échouent. A l'entrée de la grotte, tous les elfes ou les êtres avec un odorat sensible ne pourront avancer plus, une puanteur exécrable envahissant totalement les deux cavernes (voir le plan). Dans la première caverne, rien si ce n'est l'inquiétante vue de carcasses d'animaux tous plus gros les uns que les autres (type vache ou ours). Dans la deuxième caverne au fond, les héros découvriront avec frayeur un énorme dragon ailé endormi. Si les héros font le moindre bruit, le dragon se réveille. Il toussote, laissant échapper quelques nuages soufrés, et s'étire tranquillement en voyant ces visiteurs. Une épreuve de courage avec un malus de 4 points ratée signifie que les héros ne peuvent même plus bouger, paralysés par la peur. Le dragon allonge son cou jusqu'à ce que sa tête soit proche de celle des héros, il sourit, se redresse et déclare : « Maintenant, nous sommes quittes. »

Puis il sort de la caverne et s'envole vers le Nord sans un mot de plus.

Ce qui se passe à cette entrée et l'attitude étrange du Dragon restera une énigme pendant au moins 2 scénarios pour les héros (et pour vous aussi MJ, si vous n'avez pas le scénario n°5 de cette saga hihi !).

Mais l'essentiel est que la caverne est désormais libre, mais il faut abattre le mur, partiellement démolli (sans doute par de précédents aventuriers) et passer un bon coup de balai.


Une fois la cinquième porte réouverte, P'tit Guertin se confond une nouvelle fois en remerciements. Les héros peuvent aller se reposer et reprendre des forces à la Tour de Guldin. Au bout de quelques jours, les premiers pèlerins arrivent pour rendre de nouveau hommage à Angrosch.


Points d'aventure et expériences spéciales :

S'ils le désirent, les joueurs peuvent bénéficier d'une *expérience spéciale* en maçonnerie pour l'abattage des murs.

Pour chaque personnage, vous pourrez calculer à partir de la liste suivante sa récompense en points d'aventure, que vous pourrez moduler selon l'attitude de vos joueurs, leur roleplay, leurs bonnes idées et initiatives, leur motivation, etc.

Exploration du Temple :

- Pont « Araignée » :
- Le Cyclope

1 à 5 points d'Aventure
de 5 à 10 points d'aventure
+5 à celui qui trouve la solution
+5 automatiques pour les Nains
de 5 à 10 points d'aventure
+5 à celui qui trouve une bonne astuce comme celle de la tortue
90 points d'aventure
de 0 à 30 points d'aventure
5 à 20 points d'aventure

- La rivière de lave et ses bulles

- Gorfang et sa meute : pour leur destruction
- Pour les bonnes idées pour les vaincre
- Pour aider P'tit Guertin à restaurer le temple (ex : ménages, sépultures pour les morts...)

Les Entrées :

- Entrée n°3
- Entrée n°4
- en massacrant femmes et enfants

de 0 à 10 points suivant attitude
30 points d'aventure
- 25 points d'aventure

On peut donc tabler sur un total d'environ 150 points d'aventure si les joueurs ont plutôt bien réussi ce scénario sans oublier une récompense de 0 à 100 points suivant l'investissement des joueurs et la manière de jouer leur personnage (race, culture, profession, défauts, etc. : voir Annexe du scénario n°1).

Calenloth


Annexe 1 : le Culte d'Angrosch

Tradition d'Airain, Foi Brûlante – l'Église d'Angrosch

Angrosch en Résumé¹

Aspects : constance, tradition, courage, rudesse, force, application, colère indomptable, feu, minerais, permanence, communauté, volcans, tremblements de terre et métier de forge

Déité : Angrosch, à côté de cela : Rondra (chez les Nains de l'Enclume), Phex, Simia (chez les Nains de Diamants)

Théorie de création : Angrosch a créé le monde et les Nains.

Diffusion : partout où des nains peuvent se trouver.

Devoirs : sauvegarde des traditions et de la solidarité, historiographie, réalisation du baptême du feu (voir plus bas) ainsi que des enterrements, l'apprentissage

Temple le plus important : Xorlosch

Jours fériés : jour de l'abjuration (7. Ingerimm, 7 ans, dans l'île du Dragon dans Xorlosch), le jour du feu (1. Ingerimm), le jour du départ (8. Ingerimm)

Constellation : l'Enclume

Surnoms : le Grand Père, l'Ancien Père, l'Architecte Tout-Puissant du Monde, le Père du Feu et de l'Acier, le Maître de la Terre, le Fondateur de la Mécanique du Monde.

Saints, Elus : Saint Largorax (premier gardien de la force), Saint Organa, Saint Taladax

Ordres et confréries : l'important Mortar ka Drax ("l'ordre des gardiens")

Reliques et Artefacts Sacrés : Pierre d'Angrosch, Lanterne d'Ilpetta Ingrasim, Doigt d'Angrosch, Marteau de Largorax.

Lieux Saints : Saintes Halles de Xorlosch, le Gouffre (au bord du nord du Mur de Raschtul).

Expression : "à longue barbe d'Angrosch", "chaud comme la cheminée d'Angrosch", "vieux comme Xorlosch", "la peau dure comme celle d'Angrosch"

Offrandes typiques : or, pierres précieuses, armes, parure, objet manufacturé fabriqué soi-même.

Structure : peu développé, après les plus hauts représentants, les consacrés s'organisent suivant leur réputation.

Influence politique : *chez les Nains* : énorme (l'avis des représentants d'Angrosch a une part importante dans la politique, s'ils ne sont pas eux-mêmes roi de la montagne), *autrement* : non existante.

Tolérance à l'égard des croyants d'autre foi : moyenne à peu.

Images hostiles : Pyrdacor, plus généralement : les Dragons et les Hommes-Lézards comme leurs serviteurs, l'avidité et la soif de pouvoir.

Enseignement de l'église : la cohésion des forces.

Objectifs de l'église : sauvegarde de la tradition, de la solidarité, maintenir la "Garde" (qui consiste à préserver les trésors de la terre et continuer la lutte contre les Dragon).

Conception de l'Au-delà : Halles d'Angrosch.

Cosmologie : le monde doit être protégé, comme il nous a été confié.

Conception des humains : les grands ont la tête trop haut dans le ciel.

Le plus fort argument : "la guerre des Dragons reviendra. Seule une forte communauté et la chaleur du feu pourront les vaincre"

Sens de la vie du croyant : Ils sont les élus d'Angrosch, leur vie est la foi, leur foi est la vie.

Image de la foi dans la population : *chez les peuples nains* : Angrosch est le père omniprésent; *pour les autres* : voir Ingerimm.

¹ Voir le Culte complet d'Angrosch sur www.aventurie.com

Annexe 2 : le Culte d'Ingerimm

Braise de Feu et Art du Métier - L'Eglise d'Ingerimm

Comme Ingerimm, un des Douze, comme Dieu Créateur des Nains Angrosch, comme Dieu du Feu Primitif Ingra ou même comme Ingrasch, le Feu Sacré des Cyclopes – le Dieu du Feu, de la Pierre et des Métiers est vénéré en Aventurie de manière bien diverse.

Ingerimm en Résumé²

Aspects : permanence, patience, habileté, rudesse, force, application, colère indomptable, courage, flamme éternelle de la cheminée

Panthéon : Douze Dieux

Théorie de Création : Los/Sumu

Diffusion : dans tout le Nord et le Milieu de l'Aventurie

Devoirs : bénédiction des pièces de métier et des armes, consécration des bâtiments et d'autres constructions (par exemple, des ponts, galeries dans les mines)

Temples importants : Angbar (temple principal), Gareth, Temple de Pèlerins au Gouffre, Salza/Port-Salza, Taladur, Montuhden (ou Puy-de-Uhden ?) (Denberg dans la première version de la VF), Zwerch ; à Notmark (Marche-de-Misère ?), Ragath et Tjolmar se trouvent un temple de l'ancien culte d'Ingra.

Jours fériés : Jour de la Forge des Armes (21 Ingerimm)

Symbole / Constellation : Marteau et Enclume

Surnoms : l'Irrité, le Forgeron Céleste, le Marteau d'Alveran, le Dieu rouge (rarement)

Alveraniare, Saints, Elus : Simia (fils d'Ingerimm et de Tsa, le Déclencheur de la Création), St. Ipetta (Ipetta Ingrasim, de la patience), St. Rhÿs (Rhÿs le Moissonneur, de l'habileté), de nombreux Patrons du Métier.

Ordres et Confréries : Moissonneur, Fraternité du Feu Ardent

Reliques et Artefacts Sacrés : la Pierre d'Ingerimm, la Lanterne Sacrée à Angbar, l'Anneau des Flammes, le Doigt d'Ingerimm

Lieux Saints : Maison Natale de St Rhÿs (Abilacht), le Gouffre (Mur de Rashtul), la Tour de Feu (Vallusa)

Symboles : le marteau et l'enclume, les flammes ardentes, le volcan en éruption, pioches croisées, lave représentée par des ondes fumantes

Animal Sacré : au sens figuré, le feu qui se déplace comme un organisme et cherche de la nourriture.

Couleurs Sacrées : rouge comme le feu, noir comme la pierre.

Plantes Sacrées : sapin, herbe de feu.

Essences Sacrées : fumée de la cheminée, fumées d'écorce avec des branches de sapin, cristaux et pierres précieuses de toutes formes, pierres.

Pierre Sacrée : rubis.

Offrandes : Artefact, outil, trésors, richesses du sous-sol (avant tout le charbon de nain, simple charbon, pierres, minéraux, métaux, cristaux etc.), fumée.

Influence politique : grande auprès des corporations d'artisan du Nouvel Empire, autrement plutôt faible.

Hiérarchie à l'intérieur de l'église : faible.

Tolérance à l'égard des croyants d'autre foi : moyenne.

Images hostiles : éteindre un feu (les incendies peuvent être endigués); commerçants qui ne proposent pas pour la vente des pièces artisanales au juste prix; magiciens qui changent à l'aide de leur magie, en "travail bâclé des arcanes" des pièces artisanales ou créé; exploitant des manufactures.

² Voir le Culte complet d'Ingerimm sur www.aventurie.com

Enseignement de l'église : le feu est l'élément de la vie : il répand la chaleur et apporte la lumière dans l'obscurité.

Buts de l'église : protection de l'art des métiers sous la tutelle d'Ingerimm, sauvegarde du feu.

Conception de l'au-delà : Cheminée d'Ingerimm

Cosmologie : Ingerimm n'a pas créé le monde pour les humains, mais avec ses grâces divines, l'Homme peut former le monde à sa volonté.

Conception de l'homme : le feu est l'ami des Humains. Il brûle ceux qui le mésestiment, mais rend service à ceux qui l'estiment.

Le plus fort argument : le marteau mythologique d'Ingerimm "Malmar" (séismes, éruptions volcaniques), pratiquement : "la constance contribue à la victoire".

Sens de la vie du croyant : immersion désintéressée dans le travail artisanal, rêve de la pièce artisanale parfaite; sauvegarde du feu.

Image de la foi dans la population : l'art du métier est confié aux prêtres avec respect et reconnaissance.


