

Delta Green

World of Lies

554 / 2700
...ED / ARE / NOT / WHAT / THEY / SEEM / NE 6
7
/ 1
/ 3
1
6
R

Choisissez les agences fédérales. Choisissez l'armée. Choisissez la NASA ou le CDC. Choisissez de mentir à vos supérieurs. Choisissez une carrière ruinée. Choisissez la solitude et le divorce. Choisissez de voir la vie à travers le fond d'une bouteille.

Choisissez la destruction systématique des preuves et l'exécution des témoins. Parce que bordel, ils en savent trop. Choisissez les tenues noires et masques à gaz assortis. Choisissez un MP5 volé à la CIA avec son putain de lot d'accessoires.

Choisissez le déluge de feu contre des horreurs venues des étoiles dont la simple vue vous paralyse d'effroi, en vous demandant si vous n'auriez pas meilleur compte à retourner le canon de votre arme contre votre tempe. Choisissez le Roi en Jaune et réveillez-vous en vous demandant qui vous êtes réellement.

Choisissez la pension de retraite au calibre 9mm. Choisissez de tirer votre révérence dans une explosion de violence, envoyant votre dernier message crypté en PGP à travers une ligne sécurisée et affrontant l'escouade de tueurs NRO DELTA enfonçant votre porte.

Choisissez une dernière Nuit à l'Opéra.

CHOISISSEZ DELTA GREEN.

INTRODUCTION

Deux possibilités existent : soit nous sommes seuls dans l'univers, soit nous ne le sommes pas. Les deux hypothèses sont tout aussi effrayantes.

– Arthur C. Clarke

World of Lies est un système de jeu alternatif conçu pour jouer à **Delta Green**, la version contemporaine du jeu de rôles d'investigation et d'horreur **L'Appel de Cthulhu** où les joueurs incarnent des agents fédéraux américains luttant contre des créatures surnaturelles et des conspirations menaçant leurs compatriotes.

Ce document ne contient aucun élément de contexte sur **Delta Green** et devra donc être utilisé conjointement avec les ouvrages parus en anglais chez **Arc Dream Publishing** et traduits en français chez les **Editions Sans Détour**.

World of Lies est dérivé de **Dark World**, un système de jeu de **Fabulo**, avec son aimable autorisation (disponible sur <http://dark-world-jdr.weebly.com/>).

POWERED BY THE
APOCALYPSE

Dark World, comme **World of Lies**, sont tous deux basés sur le système **Apocalypse**, créé originellement par Vincent D. Baker pour le jeu de rôles **Apocalypse World**.

Si vous n'êtes pas familier avec ce type de mécanique, je vous encourage à aller jeter un coup d'œil du côté de jeux comme **Monsterhearts**, **Apocalypse World** ou **Urban Shadows**.

TOP SECRET
CONTAINS SPECIAL
INTELLIGENCE MATERIAL

CREDITS

Textes : Julien "Selpoivre" Rothwiller (selpoivre@gmail.com)

Relectures, conseils et playtests :

Najael, Tolkraft, Udo Femi, Zeven, Sedna, Totbung

World of Lies est une production du Studio Gobz'Ink
(<http://gobzink.shamzam.net>).

Version 2 - 27/10/2016

LICENCE

Le texte de ce jeu est publié sous licence **Creative Commons BY-NC-SA**. Cette licence vous autorise à modifier et redistribuer ce fichier à condition d'en citer la paternité et de distribuer la version modifiée sous la même licence.

Pour plus d'informations, visitez la page suivante :

<http://creativecommons.org/licenses/by-nc-sa/3.0/>

AGENTS

Un personnage de **World of Lies** se définit par son nom, la cellule à laquelle il appartient, l'agence fédérale pour laquelle il travaille, ainsi que plusieurs éléments techniques :

- Quatre **traits** qui le caractérisent (Raison, Action, Nerfs, Influence)
- Des **talents**, regroupant ses compétences et connaissances les plus marquantes
- Deux **états**, des compteurs gradués de 0 à 4 servant à mesurer sa santé physique et mentale : Blessures et Tension

TRAITS

Les quatre **traits** d'un personnage sont :

- **RAISON** : éducation, intellect, logique
- **ACTION** : force, agilité, endurance, instinct
- **NERFS** : calme, sang-froid, stabilité
- **INFLUENCE** : relationnel, bagou, réseau

Chaque trait possède un niveau exprimé par un **bonus/malus** :

- Mauvais : -2
- Médiocre : -1
- **Moyen : 0**
- Fort : +1
- Excellent : +2

TALENTS

Les **talents** du personnage regroupent ses talents et connaissances les plus marquantes. Il s'agit des domaines où le personnage est un véritable expert.

Les talents possédés par le personnage peuvent être utilisés pour améliorer les chances du personnage dans un conflit. Ils peuvent également être invoqués pour lui permettre de tenter des actions impossibles autrement (par exemple, tous les agents connaissent des rudiments de premiers soins mais le talent Médecine est nécessaire pour autopsier un cadavre).

Si la situation permet au personnage de s'appuyer sur l'un de ses talents, il lance les dés avec un **bonus de +1**. Il n'est pas possible de cumuler plusieurs talents à la fois.

Les talents du personnage peuvent être choisis dans la liste suivante ou librement créés avec l'accord du Gardien :

- Armes à feu : Combat à l'arme à feu, entretien des armes
- Corps à corps : Combat au corps à corps
- Conduite : Poursuivre, distancer ou filer un véhicule, conduire dans des circonstances extrêmes
- Démolition : Poser et désarmer des charges explosives, reconnaître un type d'explosifs par les traces laissées
- Espionnage : Utilisation de matériel de surveillance, faire passer des informations discrètement, observer sans être vu, savoir si on est soi-même surveillé
- Filatures : Suivre une cible incognito, savoir si on est soi-même suivi
- Informatique : Analyser un système informatique, piratage, cryptographie, remonter une piste sur Internet
- Interrogatoire : Obtenir des informations de quelqu'un, par la contrainte ou par le dialogue
- Investigation : Recherches d'indices, sens de l'observation
- Persuasion : Convaincre, manipuler, baratiner
- Médecine : Premiers soins, chirurgie, pharmacologie, autopsies
- Navigation : Manoeuvrer un bateau (de la barque au baleinier), se repérer en mer
- Occultisme : Connaissances sur le folklore, les sociétés secrètes, l'ésotérisme et les cultes étranges
- Pistage : Suivre une personne, une créature ou un convoi dans la nature, effacer ses propres traces
- Pilotage : Piloter des engins volants (hélicoptères, avions, parapentes...)
- Psychologie : "Lire" une personne, traiter un traumatisme ou une maladie mentale
- Sciences : Physique, chimie, astronomie...

CREER UN PERSONNAGE

Pour créer un personnage :

1. Déterminez son **véritable nom** et l'**agence fédérale** ou locale à laquelle il appartient. Si vous êtes inspiré, prenez également quelques instants pour réfléchir à sa situation familiale. Vit-il avec quelqu'un ? A-t-il des enfants ?
2. **Distribuez** au choix les **bonus/malus** parmi les traits. **La somme doit être nulle** et les scores compris entre -2 et +2.
3. Choisissez **deux talents** dans la liste.
4. Selon l'époque à laquelle se déroule l'histoire, le Gardien vous indiquera si vous devez également choisir un **nom de code**, dont la première lettre doit forcément être l'initiale de la Cellule de Delta Green à laquelle il appartient.

CONFLITS

RESOUDRE DES CONFLITS

En cours de jeu, les joueurs racontent ce que font leurs personnages, et le Gardien comment l'environnement réagit et évolue. Lorsque le Gardien reconnaît que la situation en cours correspond à l'un des **conflits** énumérés ci-dessous (analyser, prendre un risque, disparaître...), il le signale et le joueur jette les dés, en appliquant le malus/bonus du Trait adéquat. Le Gardien interprète alors le résultat, en l'intégrant dans le récit.

ANALYSER - 2D6 + RAISON

Lorsque vous étudiez attentivement une personne, un thème, un objet, un lieu ou une situation.

Sur 10+, vous savez tout ce qu'on peut humainement en savoir dans le temps que vous y consacrez, et selon la façon dont vous orientez votre recherche.

Sur 7-9, vous obtenez des éléments intéressants et nombreux mais pas tous ceux qui seraient disponibles.

Sur 6-, le Gardien choisit :

- Vous n'obtenez rien de nouveau
- Vous obtenez quelques éléments mais la situation se complique

PRENDRE UN RISQUE - 2D6 + ACTION

Lorsque ce que vous tentez comporte un risque physique.

Sur 10+, tout se passe aussi bien que vous l'espérez.

Sur 7-9, il y a une complication et le Gardien vous propose un choix ou un coût pour réussir (ce qui peut vous amener à gagner des Blessures ou de la Tension).

Sur 6-, le risque tourne mal, le Gardien vous explique comment. Vous encaissez un ou plusieurs points de Blessure, selon la situation.

DISPARAITRE - 2D6 + ACTION

Lorsque vous tentez d'éviter ou d'échapper à un ennemi ou à une situation périlleuse.

Sur 10+, vous parvenez à échapper au danger.

Sur 7-9, vous réussissez à fuir, mais quelque chose se complique sérieusement. Choisissez dans la liste :

- Vous laissez des indices derrière vous et vos ennemis pourront retrouver votre piste plus tard
- Vous, ou un de vos alliés, subissez des Blessures
- Vous perdez quelque chose d'important
- Vous vous retrouvez dans une autre situation dangereuse ou face à un autre ennemi

Sur 6-, le danger ne vous quitte pas.

SELF-CONTROL - 2D6 + NERFS

Lorsque vous êtes confronté à l'horrible, le surnaturel et l'anormal ou dans une situation très tendue et qu'il faut garder le contrôle de soi.

Sur 10+, vous vous contrôlez et agissez comme bon vous semble.

Sur 7-9, vous tenez le coup mais encaissez un point de Tension.

Sur 6-, le Gardien choisit dans la liste :

- Vous tenez à peine le coup. Encaissez plusieurs points de Tension, selon la situation
- Vos nerfs lâchent et vous êtes en crise pour quelques instants. Le Gardien choisit comment cette crise se manifeste :
 - Vous criez et paniquez
 - Vous ripostez violemment
 - Vous suppliez et priez
 - Vous vous prostrez et marmonnez

RÉSISTER - 2D6 + NERFS

Lorsque vous tentez de rester conscient malgré la douleur, les blessures, la fatigue ou le poison.

Sur 10+, vous parvenez à rester conscient mais les circonstances vous forcent à agir en subissant un désavantage jusqu'à ce que vous ayez été soigné ou que vous soyez reposé quelques instants.

Sur 7-9, vous restez conscient pour d6 minutes, après quoi vous sombrez dans l'inconscience. Vous subissez un désavantage jusque-là.

Sur 6-, vous sombrez dans l'inconscience immédiatement.

CONTACTER - 2D6 + INFLUENCE

Lorsque vous faites jouer votre influence ou votre réseau de contacts pour obtenir des informations ou du matériel.

Sur 10+, vous obtenez ce que vous souhaitez dans un court délai.

Sur 7-9, vous obtenez ce que vous souhaitez, mais avec une complication. Choisissez dans la liste :

- Cela prend beaucoup plus de temps que prévu
- Votre contact vous demande un service en échange
- Votre demande a attiré une attention malvenue : ennemis, supérieurs, agence rivale, autorités...

Sur 6-, le Gardien choisit :

- Vous n'obtenez rien de nouveau
- Vous obtenez tout ou partie de ce que vous demandiez mais la situation se complique

MANIPULER - 2D6 + INFLUENCE

Lorsque vous tentez de persuader, manipuler, bluffer ou intimider un PNJ pour qu'il fasse quelque chose pour vous.

Sur 10+, le PNJ fait ce que vous attendez de lui.

Sur 7-9, le PNJ exige un quelque chose en retour avant de faire quoi que ce soit. Le Gardien vous indique ce que vous devrez faire pour que votre interlocuteur vous obéisse.

Sur 6-, le Gardien choisit dans la liste :

- Le PNJ refuse catégoriquement d'agir
- Le PNJ agit dans votre sens mais sautera sur la première occasion pour vous trahir

AVANTAGE ET DESAVANTAGE

Lorsque les circonstances dans lesquelles se trouve le personnage risquent de **grandement influencer** l'issue du conflit, le Gardien peut demander au joueur de lancer les dés avec l'avantage ou le désavantage :

- Lorsque le joueur bénéficie de l'**avantage**, il lance 3 dés et garde les deux résultats les plus hauts.
- Lorsque le joueur subit un **désavantage**, il lance 3 dés et garde les deux résultats les plus bas.
- Les avantages et désavantages ne se cumulent pas : il n'est jamais possible de lancer plus de 3 dés.
- L'avantage et le désavantage s'annulent : lorsqu'un personnage est affecté par les deux, il lance 2 dés normalement.

COOPERATION

Lorsque deux personnages joueurs agissent de concert, désignez un leader, qui sera en charge de lancer les dés. Si le leader est aidé par au moins un personnage bénéficiant d'un talent adapté à la situation, il lancera les dés avec l'avantage. En revanche, si le leader échoue, l'assistant subira également les conséquences de l'échec.

BLESSURES ET TRAUMATISMES

BLESSURES ET SOINS

Le compteur de Blessure mesure l'intégrité physique du personnage. Il est gradué de 0 à 4 :

- 0 : Indemne
- 1 : Contusionné
- 2 : Blessé (d6 jours)
- 3 : Mutilé (d6 heures)
- 4 : Mourant (d6 minutes)

Lorsque vous êtes **blessé**, **mutilé** ou **mourant**, jetez un d6 pour déterminer combien de temps il reste à votre personnage avant de passer l'arme à gauche, à moins qu'il ne reçoive de soins médicaux adaptés et qu'il ne soit **stabilisé**.

ENCAISSER DES BLESSURES

Le Gardien peut accorder de 1 à 4 points de Blessures lorsque la situation s'y prête et/ou que lorsque le personnage échoue à surmonter un **risque** :

- Coup de poing, chute dans les escaliers, une journée au soleil sans boire:1
- Armes blanches, armes à feu de petit calibre : 2
- Armes à feu de gros calibre, renversé par une voiture, chute de plusieurs mètres : 3
- Explosions, renversé par un train, chute de plusieurs étages, noyade, graves brûlures : 4

SOIGNER - 2D6 + RAISON

Lorsque vous apportez en urgence des soins médicaux à un blessé.

Sur 10+, l'état de votre patient est **stabilisé**.

Sur 7-9, l'état de votre patient est **stabilisé** de justesse. Vous encaissez un point de Tension.

Sur 6-, l'état de votre patient n'est pas stabilisé mais vous avez peut être gagné un peu de temps. Relancez le dé de la blessure pour déterminer combien de temps il lui reste à vivre désormais.

TENSION ET TRAUMATISMES

Le compteur de Tension mesure l'état de stress et de panique du personnage. Il est gradué de 0 à 4 :

- 0 : Calme
- 1 : Agité
- 2 : Stressé (-1)
- 3 : Terrifié (-2)
- 4 : En crise

Lorsque vous êtes **stressé** ou **terrifié**, vous subissez le malus indiqué dans la liste à tous vos jets impliquant la Raison ou l'Influence.

Lorsque vous êtes **en crise**, le Gardien choisit comment vous réagissez :

- Crier et paniquer
- Riposter violemment
- Supplier et prier
- Se prosterner et marmonner

La crise dure jusqu'à la fin de la scène, après quoi vous perdez automatiquement un point de Tension et devenez **traumatisé** (jusqu'à la fin du scénario). Si vous étiez déjà **traumatisé**, la crise dure au moins jusqu'à la fin de l'histoire et votre personnage passe sous le contrôle du Gardien.

Dans tous les cas, votre personnage gagnera une **part d'ombre** à la fin de l'histoire, représentant sa manière de gérer le traumatisme qu'il vient de vivre. S'il possédait déjà une part d'ombre, vous pouvez choisir de la changer ou de conserver l'ancienne.

ENCAISSER DE LA TENSION

Le Gardien peut accorder de 1 à 3 points de Tension lorsque la situation s'y prête et/ou que lorsque le personnage échoue à garder son **self-control**. Les gains de Tension sont classés en trois grandes catégories, selon leur source : la violence, l'impuissance et l'étrange. Par défaut, tous les gains de Tension sont traités de la même manière en termes de règles, mais certaines Spécialités peuvent changer cela (voir page 13).

Exemples de gains liés à la violence :

- Découverte macabre ou situation de stress intense (fusillade, poursuivi par un tueur...) : 1
- Tuer un être humain en légitime défense ou accidentellement, infliger la torture : 2
- Tuer un être humain de sang-froid, tuer un être cher, subir la torture : 3

Exemples de gains liés à l'impuissance :

- Perdre son travail, voir un proche subir un handicap ou une folie définitive : 1
- Se réveiller handicapé (aveugle, paralysé, sourd...), découvrir le cadavre d'un proche : 2
- Assister à la mort d'un proche, passer une semaine dans une cellule sans lumière, être enterré vivant, réaliser l'insignifiance de l'humanité dans l'immensité du cosmos : 3

Exemples de gains liés à l'étrange :

- Voir un phénomène surnaturel mais pouvant être rationalisé : 1
- Visions horribles ou clairement surnaturelles : 2
- Apercevoir un Ancien ou un Dieu du Mythe, être la cible d'une agression surnaturelle violente : 3

RÉCUPÉRER - 2D6 + NERFS

Lorsque vous profitez d'un temps mort pour retrouver vos esprits.

Sur 10+, vous parvenez à reprendre votre calme et à chasser les horreurs de votre esprit. Vous choisissez dans la liste :

- vous perdez 2 points de Tension
- vous n'êtes plus **traumatisé**

Sur 7-9, vous parvenez à souffler un peu, mais le stress reste présent. Vous perdez 1 point de Tension.

Sur 6-, vous ne parvenez pas à vous calmer. Selon les circonstances, le Gardien peut vous infliger une complication.

PART D'OMBRE

La **part d'ombre** du personnage représente ses vices et ses travers. Contrairement aux talents, elle est entièrement libre. Lorsque la part d'ombre du personnage lui complique la vie de manière significative, il lance les dés avec le **désavantage**.

La part d'ombre du personnage peut également être invoquée par le Gardien pour forcer la main du joueur dans certaines circonstances (par exemple, un personnage Colérique dans une situation de stress aura de grandes chances de tomber dans la violence lorsqu'il est sous pression).

Voici quelques exemples de part d'ombre dont vous pouvez vous inspirer :

- Anxiété
- Claustrophobie
- Dépression
- Dépendance (à l'alcool, aux drogues, au jeu...)
- Mégalomanie
- Pulsions de violence ou de colère
- Paranoïa
- Perte de repères moraux
- Scepticisme ou obsession vis à vis du surnaturel
- Stress post-traumatique (PTSD)
- Troubles dissociatifs (fugue, amnésie sélective, troubles de l'identité)
- Troubles du sommeil

OPTIONS_DE_JEU

Cette section regroupe des règles annexes que vous pouvez appliquer lors de vos parties.

ARMURES ET PROTECTIONS

Lorsqu'un personnage porte une protection quelconque, celle-ci diminue le nombre de blessures subies de sa valeur. Une protection possède 1 ou 2 points d'armure:

- Gilet pare-balles, vêtements renforcés : 1
- Tenue anti-émeutes intégrale : 2

Certaines attaques particulièrement dangereuses (sortilèges, griffes et crocs de créatures surnaturelles, gaz toxiques) peuvent ignorer les points d'armure d'un personnage.

EXPERIENCE

A la fin de chaque histoire, le personnage reçoit une progression pour son personnage, choisie dans la liste suivante :

- Acquérir un nouveau talent
- Acquérir un nouveau talent
- Augmenter d'un point son score d'Action
- Augmenter d'un point son score de Raison
- Augmenter d'un point son score de Nerfs
- Augmenter d'un point son score d'Influence
- Choisir une spécialité

Chaque progression ne peut être choisie qu'une seule fois. Lorsqu'un joueur a acheté 4 progressions, il peut dépenser son expérience pour acquérir des progressions avancées :

- Augmenter l'un de ses traits d'un point (pour un maximum de +3)
- Augmenter l'un de ses traits d'un point (pour un maximum de +3)
- Choisir une spécialité
- Choisir une spécialité

SORTILEGES ET RITUELS

SORCELLERIE - 2D6 + BONUS VARIABLE

Pour user de magie, le personnage doit avoir accès à un texte détaillant la marche à suivre pour réaliser le rituel (ou le connaître par cœur). Les lois de la magie fonctionnent sur le principe d'échange réciproque : on n'obtient quelque chose de conséquent d'un sortilège qu'à partir du moment où on y investit quelque chose de conséquent.

Pour lancer un sortilège, le personnage lance 2D6 + un bonus dépendant du sacrifice réalisé :

- Aucun sacrifice matériel, le sorcier se contente de psalmodier : -1
- Un sacrifice symbolique (quelques gouttes de sang du sorcier, un symbole dessiné à la craie...) : +0
- Un sacrifice spécifique aux circonstances (une mèche de cheveux de la victime du sort, le sang d'un allié...) : +1
- Un sacrifice cruel (les viscères d'un animal, une main, une oreille ou un oeil humain...) : +2
- Un sacrifice mortel (meurtre rituel d'un être humain, mutilation de plusieurs personnes...) : +3

Sur 10+, le sortilège fonctionne comme prévu.

Sur 7-9, choisissez dans la liste :

- Le sortilège fonctionne comme prévu mais le personnage encaisse un point de Tension ou un point de Blessure (le Gardien choisit).
- Le sortilège est lancé mais quelque chose ne se passe pas comme prévu. Le Gardien choisit dans la liste :
 - La cible ou la durée du sort change
 - Des effets secondaires imprévus apparaissent
 - Les énergies occultes libérées ont attiré l'attention de quelqu'un ou quelque chose
- Le sortilège ne fonctionne pas.

Sur 6-, le Gardien choisit dans la liste ci-dessus.

Pour déterminer et décrire les effets des sortilèges, inspirez-vous de leur description dans les ouvrages de **Delta Green / L'Appel de Cthulhu**. Lorsqu'un sort inflige des dégâts à sa victime, vous pouvez les comparer à une arme pour déterminer combien de points de Blessure sont infligés à la cible. Alternativement, vous pouvez également utiliser le score obtenu par le sorcier comme guide :

- **Sur 10+** le sort inflige 4 points de Blessures
- **Sur 7-9**, il en inflige 3
- **Sur 6-**, il en inflige 2

DEUIL

Lorsque l'un des membres d'une cellule décède au cours d'une opération Delta Green, il est rare que ses camarades continuent d'opérer comme si de rien n'était. Le deuil est une affaire douloureuse, qui peut prendre du temps. Si un agent de la cellule des personnages-joueurs meurt au cours d'un scénario, vous pouvez appliquer les règles suivantes :

- Les personnages survivants gagnent immédiatement une **part d'ombre supplémentaire** indiquant le fait qu'ils portent le deuil de l'agent décédé. Le Gardien est libre d'invoquer cette part d'ombre normalement, et ainsi de rendre la vie plus difficile pour les survivants.
- Si les personnages se retrouvent dans la situation de pouvoir venger la mort de leur camarade, ils peuvent **effacer** cette nouvelle part d'ombre pour **bénéficier de l'avantage** à tout conflit lié à leur vengeance.
- S'ils ne l'ont pas déjà effacée en se vengeant, les joueurs peuvent également effacer cette part d'ombre en **dépensant une progression** à la fin de tout scénario.

SPECIALITES

Les spécialités sont des capacités spéciales qui peuvent être obtenues par des agents de Delta Green lorsque ceux-ci survivent à leurs premières missions. Lorsqu'un personnage acquiert une spécialité, la règle correspondante s'applique au personnage, lui permettant d'affronter les horreurs d'outre-espace avec un peu plus de chances de son côté.

Accrédité au plus haut niveau : Lorsque vous utilisez vos multiples accréditations pour obtenir une faveur ou un objet, vous lancez les dés avec l'avantage.

Bon flic : Lorsque vous tentez de manipuler quelqu'un en usant de votre charme ou de votre bagou, vous lancez les dés avec l'avantage.

Détaché : La vie ordinaire de vos concitoyens vous semble de plus en plus étrangère. Une fois par scénario, lorsque vous devriez gagner de la Tension causée par une situation d'impuissance, ignorez ce gain.

Endurci : Vous en avez vu d'autres. Une fois par scénario, lorsque vous devriez gagner de la Tension causée par de la violence, ignorez ce gain.

Fantôme : Lorsque vous tentez de disparaître seul, vous lancez les dés avec l'avantage. Cette spécialité ne fonctionne pas si vous êtes accompagné d'autres personnages et que ceux-ci ne la possèdent pas (et que vous souhaitez disparaître avec eux).

Hacker d'exception : Lorsqu'il tente de pirater un système informatique, le personnage lance les dés avec l'avantage.

Increvable : Lorsque vous êtes blessé, mutilé ou mourant, vous jetez deux d6 pour déterminer combien de temps il vous reste à vivre.

Méchant flic : Lorsque tentez de manipuler un PNJ en usant de violence ou d'intimidation, vous pouvez lancer Action plutôt qu'Influence.

Médecine de terrain : Le personnage commence chaque scénario avec 2 jetons Premiers secours. Lorsqu'il apporte des soins d'urgence à un blessé, il peut dépenser 1 jeton Premiers secours pour le stabiliser automatiquement.

Négociateur : Lorsqu'il tente de calmer une situation potentiellement explosive par le dialogue, le personnage lance les dés avec l'avantage.

Sciences forensiques : Le personnage commence chaque scénario avec 2 jetons Observation. Lorsqu'il devrait jeter les dés pour Analyser une scène de crime, il peut dépenser 1 jeton Observation à la place et considérer que son jet est un 10+.

Sorcier : Lorsqu'il mène un rituel de sorcellerie ou qu'il lance un maléfice, le personnage lance les dés avec l'avantage.

Tireur d'élite : Lorsqu'il inflige des dégâts avec une arme à feu, le personnage peut choisir d'infliger des blessures graves (+1 Blessure) ou au contraire viser sciemment des dégâts moindres (-1 Blessure).

GARDIEN_DES_ARCANES

Cette section regroupe des règles et conseils à destination du meneur de jeu.

PRINCIPES ET ACTIONS

Comme le dit si bien Vincent Baker (l'auteur d'**Apocalypse World**) une partie de jeu de rôles, c'est une conversation entre meneur et joueurs qui amène à l'émergence d'une histoire commune. En tant que Gardien des Arcanes, votre tâche sera d'animer cette conversation et d'amener des éléments à la fiction qui se crée. Pour cela, appuyez-vous sur les **principes** et les **actions**.

Les **principes** forment un ensemble d'objectifs à atteindre si vous souhaitez mettre en scène l'ambiance si particulière de **Delta Green**. En tant que Gardien, vous devrez les garder à l'esprit à chaque fois que vous prendrez la parole ou que vous réfléchirez à la suite possible des événements.

Les **principes** de **World of Lies** sont :

- Rendez le monde aussi réel que possible
- Plongez le monde dans un océan de conspirations
- Parlez aux personnages, pas aux joueurs
- Considérez vos PNJs et leurs motivations méticuleusement
- Utilisez vos PNJs comme des voitures volées
- Cherchez un coupable ou une victime
- Appliquez les règles, invoquez des conflits et choisissez des options, mais sans dire leurs noms
- Jouez vos actions, mais sans dire leurs noms
- Provoquez-les avec des questions et rebondissez sur les réponses
- Réagissez avec une logique implacable et froide mais soyez généreux de temps à autre
- Soyez fan des personnages des joueurs
- Pensez à ce qui se passe hors-champ

Les **actions** sont des outils narratifs utilisables par le Gardien pour maintenir l'histoire en mouvement.

A chaque fois que la fiction arrête d'avancer ou que les joueurs vous regardent en attendant une réaction de votre part, jouez une **action** :

- Annoncez des menaces qui approchent
- Annoncez des menaces futures
- Séparez-les
- Réunissez-les
- Capturez quelqu'un
- Coincez-en un
- Infligez des Blessures ou de la Tension (comme établi dans la fiction)
- Rendez coup pour coup
- Retirez-leur un objet
- Démontez un désavantage de l'un de leurs objets
- Faites-les passer à la caisse (les dettes, les faveurs dues et les sombres pactes sont des leviers de choix)
- Dites-leur ce qui risque de se passer et reposez la question
- Offrez-leur une opportunité, avec ou sans prix à payer
- Retournez leurs propres actes contre eux
- Après chaque action, annoncez : "Qu'est-ce que vous faites ?"

ADVERSITÉ

Dans **World of Lies**, les personnages non-joueurs et les monstruosités non-euclidiennes sont gérées très simplement :

- Chaque adversaire dispose de plusieurs cases de Blessures ou de Tension: 3 pour un simple civil, 4 pour un agent entraîné, ou encore plus pour une créature du Mythe particulièrement coriace. Lorsque l'adversaire coche sa dernière case, considérez qu'il est hors-jeu pour un bon moment (très grièvement blessé, mort, irrémédiablement fou...).
- Il peut bénéficier d'un équipement ou de capacités surnaturelles qui dicteront les Blessures qu'il inflige ou le nombre de points d'armure dont il dispose.
- Un adversaire peut permettre au meneur d'utiliser des actions qui lui sont spécifiques. Par exemple :
 - Lorsqu'un agent découvre la véritable apparence du shoggoth dans toute son horreur, il encaisse 3 points de Tension s'il échoue à un conflit de self-control.
 - Le spectre du violoniste dément peut se déplacer en volant ou en passant à travers les murs.
 - Un chef de secte n'est jamais seul. Si les agents le menacent, faites immédiatement intervenir plusieurs fanatiques prêts à défendre leur chef.

Souvenez-vous que le Gardien ne lance jamais les dés. Lorsqu'un adversaire s'en prend au personnage d'un joueur, choisissez l'une de ces possibilités (la plus cohérente par rapport à la fiction) :

- Si le personnage du joueur n'est pas dans une situation où il peut se défendre, infligez-lui des Blessures (selon l'arme utilisée par l'attaquant).
- Dans le cas contraire, considérez qu'il prend un risque et initiez le conflit correspondant.

Lorsqu'un personnage non-joueur s'en prend à un autre personnage non-joueur, pas la peine de prendre des gants : tuez ou blessez grièvement l'un d'eux (souvenez-vous de vos principes : vos PNJs ne sont que des voitures volées de toutes façons).

AUTRES_TEMPES_AUTRES_LIEUX

Par défaut, **World of Lies** est calibré pour faire jouer des histoires d'horreur conspirationnistes dans l'Amérique de la seconde moitié du XXème siècle et du début du XXIème.

Pour situer l'action à une autre époque ou dans un autre lieu, il vous suffit de modifier la liste des talents accessibles aux personnages (ou de changer leur champ d'application). Si vous jouez avec les règles d'expérience, vous pouvez également ajouter ou retirer des spécialités.

L'ENTRE-DEUX-GUERRES

Les années 1920-1930 sont quelque part l'âge d'or de l'horreur lovecraftienne. Les nouvelles du Maître de Providence s'y déroulent et d'innombrables scénarios du jeu de rôles **L'Appel de Cthulhu** les ont pris comme cadre par défaut.

Dans ce contexte, la liste des talents devient :

- Armes à feu : Combat à l'arme à feu, entretien des armes
- Corps à corps : Combat au corps à corps
- Conduite : Poursuivre, distancer ou filer un véhicule, conduire dans des circonstances extrêmes
- Démolition : Poser et désarmer des charges explosives, reconnaître un type d'explosifs par les traces laissées
- Espionnage : Faire passer des informations discrètement, observer ou suivre une cible sans être vu, savoir si on est soi-même surveillé ou suivi
- Interrogatoire : Obtenir des informations de quelqu'un, par la contrainte ou par le dialogue
- Investigation : Recherches d'indices, sens de l'observation
- Linguistique : Lire et écrire d'autres langues que sa langue maternelle, déchiffrer des langues mortes
- Persuasion : Convaincre, manipuler, baratiner
- Médecine : Premiers soins, chirurgie, pharmacologie, autopsies
- Navigation : Manœuvrer un bateau (de la barque au baleinier), se repérer en mer
- Occultisme : Connaissances sur le folklore, les sociétés secrètes, l'ésotérisme et les cultes étranges
- Pistage : Suivre une personne, une créature ou un convoi dans la nature, effacer ses propres traces
- Psychologie : "Lire" une personne, traiter un traumatisme ou une maladie mentale
- Roublardise : Pickpocket, crochetage, discrétion, tours de passe-passe
- Sciences : Physique, chimie, astronomie...

En ce qui concerne les spécialités, la seule modification concerne *Hacker d'exception*, qui disparaît.

VINGT MINUTES DANS LE FUTUR

Nous sommes en 2020, en plein dans l'enfer urbain du métroplex de San-San (San Diego-Lost Angeles-San Francisco). Les mégacorporations règnent sur chaque aspect du quotidien. L'humanité se libère peu à peu du diktat de la biologie grâce à la cybernétique, et la Matrice offre à tous ses utilisateurs de vivre une vie idyllique, loin du morne contact avec une réalité toujours plus froide. Malheureusement, l'horreur est toujours tapie dans l'ombre, prête à engloutir la planète dans un chaos primordial et indicible. Pour explorer les bas-fonds d'un futur dystopique, utilisez cette liste de talents :

- Armes à feu : Combat à l'arme à feu, entretien des armes
- Corps à corps : Combat au corps à corps
- Conduite : Poursuivre, distancer ou filer un véhicule, conduire dans des circonstances extrêmes
- Cybernétique : Comprendre comment fonctionne un implant, modifier, reprogrammer ou réparer un implant
- Démolition : Poser et désarmer des charges explosives, reconnaître un type d'explosifs par les traces laissées
- Espionnage : Utilisation de matériel de surveillance, faire passer des informations discrètement, observer sans être vu, savoir si on est soi-même surveillé
- Filatures : Suivre une cible incognito, savoir si on est soi-même suivi
- Informatique : Analyser un système informatique, piratage, cryptographie, remonter une piste sur la Matrice
- Interrogatoire : Obtenir des informations de quelqu'un, par la contrainte ou par le dialogue
- Investigation : Recherches d'indices, sens de l'observation
- Persuasion : Convaincre, manipuler, baratiner
- Médecine : Premiers soins, chirurgie, pharmacologie, autopsies
- Occultisme : Connaissances sur le folklore, les sociétés secrètes, l'ésotérisme et les cultes étranges
- Pistage : Suivre une personne, une créature ou un convoi dans la nature, effacer ses propres traces
- Pilotage : Piloter des engins volants (hélicoptères, avions, parapentes...)

- Psychologie : "Lire" une personne, traiter un traumatisme ou une maladie mentale
- Sciences : Physique, chimie, astronomie...

Une nouvelle spécialité vous permettra de gérer les implants cybernétiques des personnages:

Augmenté: Vous n'êtes plus tout à fait humain. Une partie de votre corps a été remplacée par un implant cybernétique vous octroyant des nouvelles capacités ou améliorant vos performances au-delà des limites humaines. Choisissez l'une des options suivantes :

- Vous lancez les dés avec l'avantage lorsque votre implant vous aide dans une situation périlleuse.
- Vous pouvez faire quelque chose d'impossible pour un humain non augmenté (faire jaillir des griffes de vos doigts, vous connecter mentalement à un ordinateur, voir à travers les murs, voler sur de courtes distances...).

En revanche, votre air mécanique vous éloigne chaque jour de l'humanité que vous protégez : retirez 1 à votre total d'Influence.

Cette spécialité peut être sélectionnée plusieurs fois, tant que cela ne fait pas tomber votre score d'Influence en dessous de -2. Si votre Gardien le permet, vous pouvez également commencer la partie avec cette spécialité.

LES ÂGES SOMBRES

L'humanité oublie parfois à quel point les choses étaient différentes avant la révolution industrielle : pas d'armes à feu, pas d'éclairage public et pas de mégalo-poles. Les nuits étaient noires et les superstitions tenaces. Si vous souhaitez placer l'une de vos histoires au Moyen-Âge, dans l'Antiquité ou encore lors de la Renaissance, utilisez la liste de talents suivante :

- Armes de trait : Combat à l'arc ou à l'arbalète, entretien des armes
- Corps à corps : Combat à mains nues ou avec des armes improvisées
- Equitation : Poursuivre, distancer ou filer un véhicule ou un cavalier, chevaucher dans des circonstances extrêmes
- Espionnage : Faire passer des informations discrètement, observer ou suivre une cible sans être vu, savoir si on est soi-même surveillé ou suivi
- Escrime : Combat à l'arme blanche, entretien des armes
- Interrogatoire : Obtenir des informations de quelqu'un, par la contrainte ou par le dialogue
- Investigation : Recherches d'indices, sens de l'observation
- Linguistique : Lire, parler et écrire d'autres langues que sa langue maternelle, déchiffrer des langues mortes
- Persuasion : Convaincre, manipuler, baratiner

- Médecine : Premiers soins, pharmacologie, autopsies
- Navigation : Manoeuvrer un bateau (de la barque à la trirème), se repérer en mer
- Occultisme : Connaissances sur le folklore, les sociétés secrètes, l'ésotérisme et les cultes étranges
- Pistage : Suivre une personne, une créature ou un convoi dans la nature, effacer ses propres traces
- Psychologie : "Lire" une personne, détecteur de mensonges, manipulation subtile, réconfort
- Roublardise : Pickpocket, crochetage, discrétion, tours de passe-passe
- Sciences : Astronomie, herboristerie, mathématiques...

Au niveau des spécialités, retirez *Hacker d'exception* et *Accrédité au plus haut niveau* de la liste et ajoutez la spécialité suivante :

Fervent croyant : Votre foi est votre bouclier contre les horreurs tapies dans l'ombre, et la prière vous aide à surmonter ces épreuves. Lorsque vous priez Dieu (ou les dieux) pendant un temps mort dans le but de **recupérer**, vous lancez les dés avec l'avantage.

SOMMAIRE

INTRODUCTION	3		9
Crédits	3	Tension et traumatismes	10
Licence	3	Encaisser de la Tension	10
		RÉCUPÉRER - 2D6 + NERFS	11
AGENTS	4	PART D'OMBRE	11
Traits	4	OPTIONS_DE_JEU	11
Talents	4	Armures et protections	11
Créer un personnage	5	Expérience	11
		Sortilèges et rituels	12
CONFLITS	6	SORCELLERIE - 2D6 + Bonus variable	12
Résoudre des conflits	6	Deuil	12
ANALYSER - 2D6 + RAISON	6	Spécialités	13
PRENDRE UN RISQUE - 2D6 + ACTION	6		
DISPARAITRE - 2D6 + ACTION	6	GARDIEN_DES_ARCANES	14
SELF-CONTROL - 2D6 + NERFS	6	PRINCIPES ET ACTIONS	14
RÉSISTER - 2D6 + NERFS	7	ADVERSITÉ	15
CONTACTER - 2D6 + INFLUENCE	7		
MANIPULER - 2D6 + INFLUENCE	7	AUTRES_TEMPS_AUTRES_LIEUX	16
Avantage et désavantage	8	L'ENTRE-DEUX-GUERRES	16
Coopération	8	VINGT MINUTES DANS LE FUTUR	17
BLESSURES_ET_TRAUMATISMES	8	LES ÂGES SOMBRES	18
Blessures et soins	8		
Encaisser des Blessures	8		
SOIGNER - 2D6 + RAISON	9		