

tiago junges
domEnico gay
luciano abel

Luciano Abel
Porto Alegre

2021

G U I A D O V i l ã o

Versão: 3.5
Copyrights © Editora Runas

Autores: Tiago Junges, Domenico Gay, Luciano Abel
Ilustração de Capa: Domenico Gay (do.grafite@gmail.com)

Design de Capa: Aline Rebelo (aline.rebelo@gmail.com)
Ilustrações Internas: Domenico Gay (do.grafite@gmail.com)

Design e Diagramação: Luciano Abel (luciano.abel@gmail.com)
Revisão: Ewerton Pacheco (ewe.eva13@gmail.com)

Mighty Blade™ foi criado em 2003 por Tiago Junges (coisinhaverde@gmail.com)

Agradecimentos de Domenico
Agradeço à Bianca Lacerda, que foi a responsável por manter minha sanidade e não

me deixar entrar em uma espiral de loucura durante a produção desse livro.

Agradecimentos de Luciano
Entre o começo desse projeto e sua conclusão eu perdi meu pai, meu maior incentivador. Se

estou aqui hoje escrevendo RPG para vocês, é graças aos sacrifícios dele para me
dar conforto, educação e o caráter que me fizeram ser quem sou.

Agradecemos também aos amigos que nos ajudaram a testar e jogar o sistema:
Ana “Skudy”, Herica Freitas, Tiago “Hater do Mundo”, Shelly Poison,

Guga Zattoni e Homer J. Simpson.

Um agradecimento especial aos apoiadores da Mighty Forge, nosso apoio permanente
no Catarse. Representados aqui por Nitsoa, Juban Albino e Axradh pelo seu continuo
esforço em divulgar e ajudar o projeto Mighty Blade. E um Muito Obrigado a todos

os apoiadores do Guia do Vilão que participaram do mutirão de última hora
para revisar o livro, você foram incríveis!

E agradecemos a todos aqueles que continuam jogando e apoiando o RPG nacional.

Impresso por Evangraf Ltda.

Que rolem os dados!!!
www.mightyblade.com.br
www.editorarunas.com.br

Porto Alegre
2021

		 Dados Internacionais de Catalogação na Fonte (CIP)

A139m	 Abel, Luciano
		 Mighty Blade: Guia do Vilão / Luciano Abel, Domenico Gay,

Tiago Junges; [ilustração Domenico Gay] – Porto Alegre: [Edição de
Luciano Abel], 2021.

		 112f. : il.

		 Índice
		 ISBN: 978-65-00-32830-1	

		 1. Jogos de Aventura. 2. Jogos de fantasia. I. Gay, Domenico.
	 II. Junges, Tiago. III. Título.

 CDD: 793.9

Asseclas

Mestres da Guilda e Combos

1.000tão Diogo, Alon Rurik, Azil, Ben-Hur Vasconcelos, Bianca Lacerda, Brainaissance, Breno de
Melo Gomes, Bruno Albuquerque, Caio Leão, Cauê Silveira Santana, Davi Medeiros Gonçalves, Diouro
tanzana o mahok sonhador, Felipe Gomes Pessoa, Felipe Viante da Silva, Fernando Carvalho de Oliveira,
Gabriel Novelli, Guilherme da Silva Freire Breder, Heitor Lopes Bianchi, de Tarph, Heitor Lorenzato,
Hellen “Elli” Madureira Barbosa, João Henrique Monteiro Leite, Juan Silva, Kadu, Kelwin Oliveira
Fernandes, Leviathan (Shadow), Lucas Correa, Lucas Santos, Matheus Esposto Sagae, Naemia Peverel,
Naomi Akayuki (Naoky), New Order Editora, Nycollas Furlan Bertucci, Paulo Henrique Herbst, Pedro
Henrique Machado Limonta, Raul Moura Guimarães Pena, Renato de Castro Pereira, Rodrigo Soares,
Selena Campos Morales, Semeador LHAF, SephBlade, Stefan Plínio da Costa, Victor Amad, Victor
Hugo Scatamburlo.

Adeir Ribeiro, Alexandre Baraldi Ramos, Alexsandro Teixeira Cuenca, Ariel_NPC, Arthur Lannes,
Aucassauro, Benjamin Couto, Breno M.S Barbosa, Carlos Eduardo Felin Tamiosso, César Augusto Moris
Novaes, Cheep, O Mago Encarnado, Christopher Luduvico, Claus Rodrigues Tessmann, Cristopher,
o tank quase imortal, Cymra “Flechinha” Valentine, Daniel “Talude” Paes Cuter, Dario Rodrigo de
Freitas, Doug Silva, Eduardo C.S., Eduardo Maciel Ribeiro, Emanuel G.M., Emmanuel Ricardo Sousa,
Euller Pereira, Fabio “Druida” Carvalho, Fernando G. Costa, Gabriel Peixoto Gottschalk, Igor Marques
(Cronik), Isadora Real, Israel Müller dos Santos, João Pedro Carvalho, João Pedro N de F Barros, Luan
da Silva Avila, Luis Corvo Loco, Luiz Guilherme Lopes dos Santos, Marcelo Mendonça Schuch, Marco
Feitosa Araújo, Marcos Alberto Prietsch Loureiro, Renan Marsal, Renan Mesquita, Renan Pereira
Gerber, Templário Herege, Thais Medina, Thiago Silva Dos Santos, Wesley Alves, Zango Dono de lugar
nenhum.

Aqui estão listados todos aqueles que apoiaram esse projeto, tornando possível a
existência do Guia do Vilão para o nosso RPG Mighty Blade. Esse livro só existe porque
eles acreditaram no nosso sonho. A todos eles nosso mais sincero agradecimento e que
esse livro possa tornas suas aventuras ainda mais incriveis.

Apoiadores

Nêmesis
Cauan “Plucky” Pontes, Claudio “Duarte” Pickersgill, Emanuel Eggers Turra, Fellipe Rademaker,
Giovane Perez, Levi Ribeiro de Abreu, Luigi Enrico, Moss Maker, Nelson Pereira, Nitsoa, RainCloudy
Noberai TheSergal, RRDraken, Rubens Mateus Padoveze (RMPArquimago), Samuel Oliveira (BETÃO),
Tito Lívio L F Souza.

Sumário
Introdução	 5

Usando Este Livro	 5

Capítulo 1 – Regras	 6
Abandonando Votos 	 7
A Natureza da Morte 	 8
Contactando o Inferno 	 9
Antecedentes 	 11

Criminoso 	 11
Informante 	 11
Médium 	 12
Vigilante 	 12
Zelote 	 12

Habilidades Gerais	 13
Personagens de Nível Zero	 14

Evoluindo	 15
Níveis Finais 	 16
Idade e Envelhecimento 	 18

Efeitos de Envelhecimento	 20
Elfos e Levents	 21

Capítulo 2 – Raças	 22
Draganos 	 23
Gnolls 	 28
Hamelins 	 32
Naga 	 36
Orcs das Terras Secas 	 41

Capítulo 3 – Classes	 44
Dracomante	 45
Necromante	 53
Senescal	 60

Capítulo 4 – Caminhos	 68
Amoque	 69
Assassino	 72
Avantesma	 75
Aziago	 78
Cultista	 82

Pactos Infernais	 86
Sanguíneo 	 92

Capítulo 5 – Doenças	 96
Descrição das Doenças	 97

Capítulo 6 – Equipamentos	 106
Ferramentas e
 Armas Corporais	 107
Novos Materiais 	 108

Osso	 108
Pedra	 108
Vidro Etéreo	 109

Novas poções 	 110
Poções Básicas	 110
Poções Avançadas	 111

5

Introdução
Um herói só é tão grandioso quanto seu vilão. Toda campanha de RPG necessita de

vilões marcantes, interessantes e memoráveis. E este livro existe para ajudar os Mestres
de Mighty Blade a construírem vilões e campanhas épicas. Ele também permite que joga-
dores criem heróis mais dramáticos, ou mesmo anti-heróis, para trafegarem pelas zonas
cinza do mundo, fazendo o serviço sujo que precisa ser feito, mas que os heróis não têm
estômago para fazer.

Usando este livro
Este livro traz regras que complementam o material apresentado no Guia Básico do

Mighty Blade. A intenção deste livro é ampliar as opções dos jogadores e Mestres, mas
nós recomendamos fortemente que o material apresentado aqui só seja adicionado ao seu
jogo depois que você já esteja confortavelmente familiarizado com as regras apresentadas
no Guia Básico. Esta recomendação é especialmente importante para os Mestres, embora
as regras apresentadas aqui possam ser usadas por jogadores, elas têm como foco prin-
cipal os PDMs (Personagens do mestre), não os jogadores. Pense duas vezes antes de
permitir que um jogador use os elementos aqui descritos, uma determinada Raça, Classe
ou caminho, e até mesmo um antecedente, pode criar uma série de transtornos para o
grupo. Avalie bem como a sociedade em que o jogo vai se passar lida com esses elementos
e deixe-os bem claros para o jogador, antes de permitir o seu uso. Da mesma forma, os
Mestres devem estar familiarizados com as regras do Guia Básico antes de começarem
a usar as regras apresentadas aqui, para que não precisem ficar consultando dois livros
constantemente para encontrar regras e também para não serem pegos desprevenidos por
combinações de Habilidades que jogadores mais experientes podem criar usando ambos
os livros, o que pode tornar os desafios criados pelos Mestres muito fáceis de serem resol-
vidos. Além disso, esse livro traz regras mais completas sobre a construção de armadilhas,
e alguns materiais e itens novos, assim como poções.

Assim, domine as regras do Guia Básico do Mighty Blade antes de usar as regras
contidas no Guia do Vilão para não comprometer a diversão do grupo.

6 Capítulo ICapítulo I

Capítulo 1 – Regras
Este capítulo se dedica a ampliar as regras apresentadas no Guia Básico do

Mighty Blade e também apresentar algumas opções que podem ser adicionadas a
qualquer aventura ou campanha.

RegrasRegras 7

Apesar de raro, às vezes Paladinos,
Sacerdotes, Dracomantes e Devotos aban-
donam seus Códigos ou Dogmas. Seja
através de uma conversão, uma crise de fé
ou mesmo uma situação que os faça rever
seus conceitos sobre sua divindade ou so-
bre os paradigmas do mundo, Sacerdotes
e Dracomantes abandonam seus patronos
e Paladinos desistem de seus códigos. Es-
sas situações são bastante raras, já que, em
geral, um Paladino adota seus Códigos ba-
seado em suas crenças e objetivos, e dificil-
mente irá contra eles, enquanto Sacerdotes
e Dracomantes seguem os Dogmas de um
patrono que apresentam uma percepção de
mundo semelhante à sua própria ou, às ve-
zes, um ponto de vista que se impregnou
em seu modo de pensar – e os jogadores
que fizeram essas escolhas para seus per-
sonagens geralmente selecionam essas Ha-
bilidades para enriquecer seus personagens
em termos de interpretação.

No entanto, algumas vezes, seja por
questões de interpretação ou por conta de
regras, um jogador pode decidir que seu
personagem irá abandonar seus votos. No
caso dos Sacerdotes o mais comum é que
ele seja convertido aos ideais de outra di-
vindade, enquanto no caso dos Dracoman-
tes pode ser que eles simplesmente deci-
dam que dominar as criaturas dracônicas é
muito mais adequado do que se sintonizar
a elas. No caso dos Paladinos, situações que
os façam perder a esperança em um aspecto
de seus Códigos podem levá-lo a abando-
ná-lo – como no caso de um Paladino com
Código da Lealdade que seja traído por um
amigo íntimo, por exemplo.

Quando um personagem decide
abandonar um de seus Códigos, seu Dog-
ma ou sua Sintonia Dracônica, ele perde

aquela Habilidade e quaisquer outras Ha-
bilidades que tenham aquela Habilidade
como Requisito imediatamente. No lugar
de cada uma das Habilidades que perder,
o personagem recebe uma “Habilidade Vir-
tual”, que pode ser trocada por qualquer
outra Habilidade que o personagem puder
selecionar de sua lista de Classe, de Apren-
diz de Classe, Caminho ou Raça. A única
restrição é que essas Habilidades Virtuais
só podem ser trocadas por novas Habilida-
des uma vez para cada nível que o persona-
gem receber – efetivamente permitindo que
o personagem aprenda duas Habilidades
a cada nível, até esgotar suas Habilidades
Virtuais.

Por conta dessa restrição de, no máxi-
mo, duas Habilidades por nível, enquanto
tiver Habilidades Virtuais um personagem
não pode selecionar o Benefício Aprendiz
(de Classe nem de Caminho), já que este Be-
nefício garante uma Habilidade extra ime-
diatamente ao ser selecionado.

Por exemplo: Um Paladino de nível 5
com Código da Coragem, Égide e Destemor
que desista do seu Código, receberia três
Habilidades Virtuais, uma para cada Habi-
lidade que estará perdendo. Quando subir
para os níveis 6, 7 e 8, ele pode aprender
duas Habilidades a cada nível – a Habilida-
de normal que cada personagem recebe ao
subir de nível, mais uma Habilidade para
cada uma das suas Habilidades Virtuais,
mas nestes níveis ele não poderá selecionar
o Benefício Aprendiz de [Caminho] nem
Aprendiz de [Classe].

Um personagem nunca pode sele-
cionar novamente uma Habilidade que
tenha perdido dessa forma – sua ligação
com aquela divindade ou suas convicções
naquele código de conduta estão rompidas

 Abandonando Votos

8 Capítulo ICapítulo I

permanentemente. No entanto, ele ainda
pode selecionar outros Códigos ou a Habi-
lidade Dogma (aplicando a uma nova Di-
vindade).

A decisão de abandonar um Código
ou Dogma também afeta o personagem
diante do cenário, além das questões me-
cânicas atreladas. Um sacerdote da Tríade
que tenha abandonado o Dogma da Justiça
para abraçar o Dogma da Natureza não te-
ria grandes problemas, apesar de seu papel
dentro da sua Igreja provavelmente sofrer
mudanças, mas um Sacerdote ligado a uma
igreja de Hadorn que decidisse abandonar
seu Dogma em favor do Dogma da Paz, por
exemplo, seria afastado do corpo clerical da
igreja imediatamente.

Enquanto a conversão de um Sacer-
dote de uma divindade para outra não é
visto de forma depreciativa – apesar de o
personagem poder gerar desafetos na Igreja
que está abandonando ele certamente seria
aceito de braços abertos entre os membros
de qualquer congregação de sua nova di-
vindade padroeira – o mesmo não acontece
com Paladinos. Uma vez que o personagem
seja afastado de uma Ordem, ele é conside-
rado um apóstata, e nenhuma Ordem acei-
tará um Paladino apóstata entre os seus. De
fato, entre algumas Ordens (como a Hoste

de Hadorn) pode haver retaliação direta, e
o personagem pode ser efetivamente caça-
do pelos seus antigos irmãos de armas!

Dracomantes que abandonem sua
Sintonia Dracônica são um caso completa-
mente diferente, já que eles não estão dei-
xando de seguir a doutrina de Aurora dos
Dragões – e, de fato, muitos Dracomantes
sequer chegam a selecionar uma Sintonia
Dracônica – mas sim revisando seu papel
diante de sua doutrina, o que não é co-
mum, mas de forma alguma visto como
heresia.

No entanto, aqueles personagens que
se tornam Apóstatas, virando totalmente
as costas para códigos de conduta – sejam
auto-impostos ou ditados por entidades
superiores – são um caso totalmente dife-
rente. Na maioria dos casos, o personagem
será considerado um Herege, abertamente
antagonizado e, muitas vezes tenazmente
perseguido, sendo considerados uma ame-
aça para suas instituições – que pode sim-
plesmente desejar descobrir o motivo da
apostasia, mas muitas vezes simplesmente
por serem considerados uma anomalia pe-
rigosa ou um antagonista embaraçoso que
deve ser extinguido para não causar mais
mal à instituição do que simplesmente
abandoná-la.

 A Natureza da Morte
A morte quase nunca é o final da

jornada de uma criatura. No momento
em que dá seu último suspiro, a alma de
uma criatura se desprende do corpo, mas
permanece ligada ao plano material por
algum tempo – que pode variar de apenas
alguns segundos para a maioria dos Sacer-
dotes, Druidas e fiéis de todas as religiões
de Drakon, cuja considerável ligação com
os planos celestes permite que se desli-
guem muito facilmente de suas existências

mundanas, até vários anos para criaturas
que morrem de forma vil (como vítimas
de magias necromânticas ou aqueles que
viveram por muito tempo sob uma maldi-
ção), com assuntos importantes inacaba-
dos entre os vivos (geralmente vinganças
ou amores mal resolvidos) ou por opção
(no intuito de oferecer aconselhamento e
guiar seus entes queridos ou comunidades
ou para tentar encontrar uma solução para
um pacto infernal, por exemplo). Essas al-

RegrasRegras 9

Uma Sombra cujo corpo tenha sido
totalmente destruído (seja pela ação do
tempo, cremação ou diluição em ácido,
por exemplo) não pode permanecer inde-
finidamente vagando pelo Plano Material,
no entanto – ela perde sua ligação com sua
existência mundana depois de uma quanti-
dade de décadas igual a sua Vontade. Du-
rante esse tempo, no entanto, elas podem se
tornar outras criaturas espirituais – como
Bothats, Fantasmas ou Espectros. Nesses
casos, elas podem permanecer no Plano
Material por tempo indeterminado.

Sombras são, via de regra, imateriais
e invisíveis. Elas não podem interagir com
o Plano Material diretamente de forma al-
guma e percebem pouco do que se passa
ao seu redor, geralmente conscientes de
sua própria existência quando contactadas
por criaturas capazes de interagir com es-
píritos. Sombras em processo de se tornar
outras criaturas espirituais, no entanto,
podem provocar fenômenos perceptíveis –
geralmente na forma de luzes bruxuleantes
ou lamúrios fantasmagóricos – que muitas
vezes servem de indício para Xamãs, Ne-
cromantes e Médiuns de que há um proble-
ma espiritual na região.

mas ainda ligadas ao mundo material são
chamadas de Sombras, e são os espíritos
que, quase sempre, são contactados por
Necromantes, Xamãs e outros médiuns.
De fato, muitos Xamãs costumam perma-
necer em contato com o mundo dos vivos
por algum tempo, para guiar e aconselhar
outros Xamãs, enquanto muitos Necro-
mantes permanecem ligados ao mundo
material na tentativa de retornar em al-
gum tipo de não-vida – muitas vezes ma-
nipulando outros Necromantes para isso.

Quando um Necromante absorve
a “alma” de uma criatura, ele na verda-
de está drenando a energia que prende a
Sombra ao mundo material, não a alma da
criatura de fato. Este processo de ter suas
últimas energias mundanas absorvidas
envia a alma imediatamente para o Plano
Espiritual, onde ela dará continuidade à
sua jornada. Sombras também podem ser
banidas para o Plano Espiritual através de
Exorcismo (Guia Básico, página 132), con-
tactadas através de Contato com Espíritos
e Comunhão com Espíritos (Guia Básico,
página 138) e podem ser manipuladas por
Necromantes usando Encarnar Espíritos ou
Conjurar Espectros, por exemplo.

 Contactando o Inferno
Fazer contato com seres infernais é

muito mais fácil e simples do que muitos
acreditam. Todos os Primordiais e Barões
Infernais possuem um Selo Profano indi-
vidual, através do qual seus servos podem
ser contactados. Realizar um ritual para
contactar uma entidade infernal requer que
um mortal desenhe o Selo Profano do Pri-
mordial ou Barão Infernal com o qual deseja
barganhar, utilizando pigmentos de algum
tipo – giz, tinta, sebo de vela e sangue são
os materiais mais comuns. Para finalizar o
processo, é necessário que seja feito um sa-

crifício de sangue – qualquer criatura viva
de sangue quente (o que exclui Répteis,
Vermes, Artrópodes e Plantas) pode ser
utilizada. A criatura sacrificada precisa es-
tar Indefesa durante todo o ritual, e morre
imediatamente no processo de conjuração
da magia. O sacrifício abastece o ritual com
Mana necessária (ou parte dele) para que a
invocação ocorra. As dimensões do Símbolo
Profano precisam ser adequadas para que a
criatura sacrificada possa ser contida inteira-
mente dentro dele, além de ter espaço sufi-
ciente para o Infernal a ser invocado.

10 Capítulo ICapítulo I

Apesar de ser considerado como uma
magia, esse ritual pode ser traçado por
qualquer mortal, mesmo aqueles sem co-
nhecimentos sobre magia – Selos Profanos
são extremamente intrincados, e o próprio
desenho de um desses símbolos com exati-
dão é considerado um pequeno ritual que
focaliza a mente do desenhista no processo
de conjuração – mas se o personagem não
possuir nenhuma capacidade de conjurar
Magias através de Itens de Conjuração, o
teste para realizar a invocação é feito como
se ele fosse Inapto. Os Pontos de Mana da
criatura sacrificada são usados para pagar
o custo da magia, mas se eles não forem
suficientes, o próprio personagem terá que
completar o custo da magia – subtraia os
Pontos de Mana da criatura sacrificada do
custo da magia e então complete o que fal-
tar com os Pontos de Mana do personagem
(no mínimo 5 PMs). O personagem perde
uma quantidade de Pontos de Vida equiva-
lentes aos PMs que gastou para abastecer
o ritual. Um conjurador que tenha seus
Pontos de Vida reduzidos a zero como
efeito da conjuração de um Selo Profano
morre imediatamente, e enquanto seu cor-
po é consumido em chamas sua alma é en-
viada diretamente ao Inferno. Além disso,
se um teste para conjurar um Selo Profano
for uma falha crítica, uma criatura infernal
é imediatamente conjurada para o plano
material – geralmente um Lemure no caso
de magias básicas, uma Shedin no caso de
magias avançadas ou qualquer coisa que a
mente depravada do Mestre puder imagi-
nar no caso de uma Habilidade Final que
lide com o Inferno. Obviamente, este Infer-
nal não está sob controle do invocador.

Realizar o ritual com sucesso requer
um teste de Inteligência com Dificulda-
de 10. O custo do ritual é de 50 Pontos de
Mana, e ele leva 10 minutos para ser reali-
zado de forma apropriada – mas o conju-

rador pode realizar um ritual mais rebus-
cado, gastando mais tempo para reduzir a
dificuldade da magia – seguindo as regras
de Rituais (Guia Básico, página 38). De fato,
a maioria das fontes indicará como realizar
uma concentração e um ritual de pelo me-
nos 1 hora – para que a dificuldade da ma-
gia seja apenas 6.

Se o ritual for realizado com suces-
so, um Shedin (geralmente uma Succubus)
será invocado, e assumirá que o persona-
gem deseja realizar um pacto – ele estará
pronto para discorrer sobre os benefícios
e as consequências oferecidas, de acordo
com o Pacto específico que seu senhor in-
fernal pode oferecer. Embora o Infernal
não vá mentir para o invocador – ele deseja
que sua experiência seja espalhada, afinal
– ele não tem nenhuma obrigação de di-
zer a verdade. É comum que o destino da
alma do personagem seja omitido dessas
barganhas, ou, se for inquirido sobre isso,
o Shedin indique que realizar o pacto lhe
garantirá um local de prestígio dentro do
Inferno quando sua alma chegar lá.

O Pacto pode ser selado de diversas
maneiras, dependendo do Shedin específi-
co e de seu patrono infernal. Pode envol-
ver um literal contrato – que o personagem
precisará assinar com o próprio sangue –
uma escarificação com o Símbolo Profano
adequando, um juramento de sangue entre
o personagem e o infernal ou um simples
aperto de mão ou mesmo um beijo.

Todas as magias que lidam com o In-
ferno, infernais ou maldições seguem essa
métrica – traçar um Símbolo Profano, rea-
lizar um sacrifício e pagar o custo de Mana
(e perder PVs no processo). No entanto,
se o personagem utilizando essas magias
for um conjurador, ele pode realizar a in-
vocação sem a necessidade de pigmentos,
simplesmente traçando o Símbolo Profano
com a ponta do dedo ou com um item de

RegrasRegras 11

Conjuração, o que reduz o tempo para uma
ação de turno completo, mais uma ação de
turno completo se for feito um sacrifício de
sangue – embora ele seja opcional para con-
juradores, ainda será útil para pagar parte
do custo em Mana da magia.

Além disso, as magias envolvendo
invocações de infernais não costumam ser
realizadas simplesmente desenhando um
Selo Profano, mas sim um Círculo de Invo-
cação – basicamente, uma barreira de segu-
rança ao redor do Selo. Um Infernal Invoca-
do dentro de um Círculo de Invocação não
pode atacar fisicamente o invocador e nem
deixar o Círculo de Invocação a menos que

ele seja quebrado – ou seja, todo ou parte do
Círculo precisa ser apagado, borrado ou de
outra forma removido. Assim, em troca de
sua liberdade, o Infernal aceita obedecer da
melhor forma que puder a uma única ordem
que lhe for dada pelo Invocador, o que o livra
de sua obrigação e o envia de volta ao Inferno
no processo e dissipa o Círculo de Invocação.

É importante observar que, em ne-
nhuma circunstância, um mesmo perso-
nagem pode ter mais do que um único In-
fernal invocado sob seu nome no mesmo
plano que ele. Assim, para invocar um se-
gundo Infernal, é necessário que o primeiro
retorne ao Inferno primeiro.

 Antecedentes
A seguir, uma lista com novos An-

tecedentes que podem ser utilizados da
mesma forma que aqueles apresentados no
Guia do Herói – e seguindo todas as regras
apresentadas lá para que um personagem
possa selecionar um deles.

Criminoso
Descrição: Você conhece as ruas e

sabe com quem falar para vender ou com-
prar itens... diferenciados. Talvez você te-
nha crescido na rua, trabalhando para cri-
minosos locais, talvez você tenha sido um
criminoso – ou ainda seja! Quem sabe você
simplesmente tenha feito alguns amigos
em círculos menos prestigiados. O fato é
que você sempre sabe onde encontrar as
pessoas certas para conseguir informações
e itens ilegais, assim como captadores para
essas informações e itens.

Requisitos: Inteligência 3.
Benefícios: Você recebe a Habilidade

Contatos no Crime.
Equipamento Extra:
• Cinto oculto
• Um conjunto de dados comuns
• Um conjunto de dados viciados

Informante
Descrição: Você está no negócio de in-

formações. Você mantém as autoridades in-
formadas sobre movimentações criminosas
e fornece aos criminosos um mínimo de in-
formações sobre os planos das autoridades
para que eles não fiquem desconfiados. Tal-
vez você tenha sido um membro da guarda
ou de uma gangue local, talvez você esteja
no meio criminoso contra a vontade e está
tentando fazer a coisa certa – ou só esteja
tentando tirar o maior proveito das cartas
que a vida lhe deu. Seja como for, graças à
sua atuação negociando informações você
goza de certa consideração especial das au-
toridades. É fácil pra você conversar com
guardas em qualquer lugar, e se souber
encontrar as pessoas certas, pode conseguir
alguns favores aqui e ali.

Requisitos: Vontade 3.
Benefícios: Você recebe a Habilidade

Contatos Políticos (Veja o Guia de Tebryn,
pág. 97 para detalhes).

Equipamento Extra:
• Embornal com 3 itens quaisquer

com custo de 10 moedas ou menos cada.

12 Capítulo ICapítulo I

Médium
Descrição: Você é capaz de ver, ouvir

e até mesmo interagir com espíritos desen-
carnados. Essa característica pode ser um
dom natural, talvez herdado de seus pais
através de uma linhagem de médiuns tradi-
cionais ou talvez você tenha treinado para
desenvolver essa capacidade – seja por um
desejo pessoal de se contactar com os espí-
ritos ou como parte de um treinamento de
um grupo do qual pertenceu. Talvez você
tenha tido contato com a cultura dos Levent
ou com grupos de Xamãs ou Necromantes.
O fato é que você consegue sentir a presen-
ça de espíritos e, com alguma concentração,
interagir com eles.

Requisito: Vontade 3.
Benefício: Você recebe a Habilidade

Contato com Espíritos (veja o Guia Básico,
página 138 para mais detalhes).

Equipamento Extra:
• Um Orbe de Cristal.

Vigilante
Descrição: Lutar contra o crime e a

injustiça pode ser uma atividade bastante
perigosa não apenas para a saúde e pro-
priedades de um indivíduo mas também
para aqueles ao redor dele. Devido a isso,
muitos membros respeitáveis da sociedade
não agem abertamente contra o mal – par-
ticularmente contra forças criminosas po-
derosas e bem estabelecidas. Alguns desses
indivíduos se tornam Vigilantes, dedica-
dos a combater o crime com suas próprias
mãos, utilizando-se de uma identidade al-
ternativa enquanto mantém uma fachada
social respeitável. Você é um desses indi-
víduos, navegando pelas rotas tradicionais
da sociedade durante o dia e levando a luta
diretamente contra seus inimigos nas noi-
tes escuras.

Requisito: Vontade 4.

Benefício: Você possui duas identi-
dades totalmente independentes e impos-
síveis de serem interligadas a menos que o
assunto seja investigado intensamente – ou
que você tenha sido particularmente des-
cuidado. Você recebe um bônus de +2 em
se esconder, camuflar e se disfarçar, escalar
e se equilibrar. Este bônus também se apli-
ca à sua Determinação e à dificuldade de
investigar qualquer uma de suas identida-
des, por qualquer motivo.

Equipamento Extra:
• Manto
• 15 metros de corda simples
• Garatéia furtiva

Zelote
Descrição: Você se dedicou e zelou

pela crença da Aurora dos Dragões com
fervor, acreditando em seus dogmas como
a forma ideal de agir e pensar. Talvez você
seja um membro da Armada da Aurora,
talvez você sirva – ou tenha servido – um
dragão pessoalmente e percebido sua ma-
jestade, ou talvez você seja simplesmente
um seguidor fervoroso dos ensinamentos
e preceitos da Aurora dos Dragões. Seja
como for, seu zelo para com os dogmas dos
dragões somado à presença dessas criatu-
ras no seu cotidiano o infundiram com as
energias elementais típicas de criaturas
dracônicas – e seus devotos seguidores.

Requisito: Vontade 3.
Benefício: Você recebe a Habilidade

Sintonia Dracônica (veja a página 50 para
mais detalhes).

Equipamento Extra:
• Um pingente feito de uma escama

de dragão.

RegrasRegras 13

A seguir apresentamos novas Ha-
bilidades Gerais, duas delas – Apóstata e
Pacto – seguem regras específicas de como
podem ser selecionadas e utilizadas que ex-
plicadas em sua descrição.

Apóstata
Habilidade (Característica) – Suporte
Raças: Todas.
Requisitos: Ter abandonado um Voto
Descrição: Você perdeu sua fé em códigos

de conduta e dogmas e sua descrença nesses ide-
ais alimenta sua vontade. Você tem Determinação
+2 e consegue perceber se uma criatura possui
Conhecimento Místico, Sintonia Dracônica, um
Código, Dogma ou Pacto (mas não qual Código,
Dogma ou Pacto específico) se puder vê-la ou to-
cá-la mesmo que brevemente. Além disso, você
recebe +2 em todos os testes envolvendo criatu-
ras que possuam uma destas Habilidades e sem-
pre que derrotar uma delas você recupera imedia-
tamente 10 Pontos de Vida e 10 Pontos de Mana.

Especial: Ao adquirir esta Habilidade,
você perde Conhecimento Místico e quaisquer
Códigos ou Dogma que possua além daquele que
abandonou para adquirir esta Habilidade (Veja
Abandonando Votos para saber como adquirir
novas Habilidades para repor aquelas que você te-
nha perdido) e nunca poderá adquirir um Código,
Dogma ou Pacto ou se tornar aprendiz de uma
Classe que tenha Conhecimento Místico como
Habilidade Automática.

Gigantismo
Habilidade (Característica) – Suporte
Raças: Todas exceto Anão e Metadílio.
Descrição: Você é mais alto do que o nor-

mal para sua Raça. Você recebe +10 Pontos de
Vida, +1 em seu Deslocamento e pode usar armas
corporais de duas mãos com uma mão só (desde
que não sejam armas de haste) desde que tenha
Força suficiente (você não pode usar uma arma
dessa forma usando as regras de Inaptidão por
Força menor do que a FN da arma). No entanto,
sua Defesa Básica é 4 ao invés de 5. Além disso,

você realiza testes para se esconder, mover em si-
lêncio e se disfarçar como se fosse Inapto.

Especial: Você só pode selecionar esta
Habilidade durante a criação do personagem.

Intuição
Habilidade (Característica) – Suporte
Raças: Todas exceto Astérios.
Descrição: Você possui um instinto afiado

e consegue prever perigo de modo quase sobre-
natural. Você usa Vontade ao invés de Agilidade
para calcular sua Iniciativa e seu bônus básico de
Esquiva – Habilidades que oferecem bônus de
Esquiva baseados em Agilidade são calculadas
normalmente. Além disso, você recebe +2 em
seus testes de Iniciativa.

Pacto
Habilidade – Suporte
Raças: Todas.
Descrição: Você fez um pacto com uma

entidade infernal e recebeu um favor em troca.
Escolha um Pacto (página 86). Esta escolha é per-
manente – para selecionar quaisquer outras Ha-
bilidades que tenham um Pacto como requisito,
o personagem precisa seguir o Caminho Cultista.

Especial: Se você tiver Conhecimento
Místico ou Dogma, você perde essas Habilida-
des ao selecionar um Pacto. Se você possuir um
Pacto, você não pode se tornar Aprendiz de uma
Classe cuja Habilidade Automática seja Conheci-
mento Místico.

 Habilidades Gerais

14 Capítulo ICapítulo I

As regras a seguir foram desenvolvi-
das com o intuito de oferecer uma forma
simples e rápida para a criação de fichas
para personagens do Mestre (PDMs) se-
cundários, aqueles que não são aventurei-
ros experientes ou vilões terríveis, mas sim
apenas personagens comuns que os perso-
nagens encontram todo o tempo pela frente
– como guardas, fazendeiros, taverneiros,
artesãos, nobres… Estes personagens, que
não possuem experiência em se aventurar
pelo mundo, geralmente não precisam de
fichas complexas, e via de regra o Mestre
pode simplesmente ignorar suas “fichas”
e simplesmente assumir que eles possuem
um valor medíocre num Atributo e então
realizar quaisquer testes necessários usan-
do aquele valor como base. No entanto, por
vezes, o Mestre precisa de uma ficha de fato
para um desses personagens, devido às cir-
cunstâncias da aventura – como um PDMs
com o qual os personagens dos jogadores
interagem com frequência, ou talvez al-
guém que eles tenham resgatado – ou feito
de refém!

Estes personagens secundários serão,
via de regra, personagens de nível 0 de um
de dois tipos, dependendo de sua função
no cenário:

Aspirantes são personagens de nível
0 que têm aspiração a aventureiros ou que
desenvolvem uma atividade semelhante
àquelas de uma Classe. Assim, guardas,
e soldados são considerados aspirantes a
Guerreiro, gatunos e jogadores são aspiran-
tes à Ladino, Escudeiros são aspirantes à
Paladino, acólitos e párocos são aspirantes
a Sacerdote, batedores e caçadores são as-
pirantes a Patrulheiro, menestréis são aspi-
rantes a Bardo, para citar alguns exemplos.
Basicamente, qualquer um que desempe-
nhe as tarefas normalmente consideradas

de uma determinada classe é considerado
Aspirante àquela classe – mesmo que não
aspire, realmente, a se tornar um aventu-
reiro.

Para criar um Aspirante, escolha a
Raça do personagem e lhe garanta seus
Atributos iniciais e sua Habilidade de Raça.
Seus Pontos de Vida e Pontos de Mana, no
entanto, serão 40, ao invés dos 60 de um
personagem de nível 1. Em seguida, sele-
cione a classe do Aspirante, inclua a Habili-
dade Automática de Classe e então escolha
um dos modificadores de atributo da Clas-
se para aplicar à ficha – com a restrição de
que este modificador não pode elevar um
Atributo acima de 5. Finalmente, escolha
uma das Habilidades da Classe que mais
faça sentido para a atividade que ele realiza
e pronto, o Aspirante está pronto!

A parte mais importante da criação
da ficha do Aspirante é a escolha da sua
Habilidade de Classe inicial, já que ele tem
apenas uma. Essa Habilidade é uma esco-
lha crucial, já que reflete o papel dele na so-
ciedade ou o seu foco de treinamento. Con-
sideremos um Aspirante a Patrulheiro, por
exemplo. Um batedor que prefere observar
seus alvos a uma distância segura sem ser
percebido teria Furtividade, enquanto um
caçador teria Armadilheiro ou Companhei-
ro Animal – dependendo do tipo de caça
que prefere – e um guarda, mais focado em
combate teria Retesar Eficiente (se for um
besteiro) ou Disparo Certeiro (se for um ar-
queiro).

Alguns Aspirantes podem ter um An-
tecedente que reforce sua atividade – nos
exemplos acima, um batedor ou caçador
poderia ter o Antecedente Caçador, por
exemplo, para melhorar suas capacidades
de rastreio e furtividade. No entanto, se
tiver um Antecedente, o personagem não

 Personagens de Nível Zero

RegrasRegras 15

receberá o ponto extra de Atributo de sua
Classe, e isso deve ser levado em conside-
ração com relação ao Antecedente em ques-
tão, já que os Requisitos dele ainda preci-
sam ser preenchidos.

Desclassificados, por outro lado, são
aqueles PDMs que não tem qualquer ativi-
dade que seja semelhante à de uma Clas-
se, como no caso de fazendeiros, padeiros,
ferreiros, vaqueiros, copeiros, lenhadores,
taverneiros, mineiros, aias… Todos esses
personagens são pessoas comuns levan-
do vidas cujos desafios enfrentados são os
mais mundanos possíveis: realizar seu tra-
balho cotidiano e com isso colocar comida
na mesa todos os dias.

Assim como os Aspirantes, os perso-
nagens sem classe recebem tanto os Atri-
butos Iniciais quanto a Habilidade Auto-
mática de sua Raça. No entanto, por não
desenvolverem nenhuma atividade seme-
lhante à de qualquer Classe, eles não rece-
bem nenhuma Habilidade Automática de
Classe e nenhum ponto de Atributo Extra.
Além disso, eles terão apenas 30 Pontos de
Vida e Mana iniciais.

Como não recebe nenhuma Habilida-
de Automática de Classe, um personagem
Desclassificado será definido, em geral, por
um Antecedente. Alguns Antecedentes não
definem diretamente a atividade de um
personagem, permitindo alguma flexibili-
dade. Assim um Sussurrador poderia ser
um cuidador de estábulos, treinador de
animais ou trabalhar como vaqueiro, por
exemplo. Diferente dos Aspirantes – e per-
sonagens com uma Classe – personagens
Desclassificados não recebem pontos de
Atributos extras e, portanto não precisam
“pagar” para selecionar um Antecedente
– no entanto eles ainda precisam observar
os Requisitos do Antecedente para poder
selecioná-lo. Caso o personagem não pos-
sua Atributos altos suficientes para selecio-

nar um Antecedente apropriado, ele ainda
pode selecionar uma Habilidade Geral ou
de Raça que pareça adequada para sua
profissão. Um garimpeiro Fira poderia se-
lecionar Atletismo ao invés do Anteceden-
te Minerador, por exemplo. Além disso, a
Habilidade Extra do personagem em ge-
ral deve ser selecionada para reforçar sua
atividade ou distingui-lo de outros profis-
sionais da sua área. Um Apotecário bem-
-sucedido poderia ter Recursos, enquanto
um Grumete particularmente saudável e
disposto poderia ter Atletismo e um Cozi-
nheiro com Sentidos Aguçados seria mais
eficiente quando seleciona os ingredientes
para suas receitas, por exemplo. Não temos
como discorrer sobre cada Habilidade Ra-
cial Extra aqui, mas várias delas podem ser
eficientes quando combinadas com Ante-
cedentes, enquanto outras podem ser utili-
zadas para tornar um Desclassificado mais
interessante.

Evoluindo
Aspirantes e Desclassificados rece-

bem experiência como qualquer persona-
gem normal. Apesar de geralmente não se
aventurarem tão desprendidamente como
um aventureiro normal, os Aspirantes em
geral estão em uma carreira que lhes ofere-
ce oportunidades de, literalmente, ganhar
experiência rápido; soldados lutam em
guerras ou em defesas contra invasores,
gatunos precisam fugir ou eventualmente
confrontar as autoridades, acólitos curam
ou abençoam os rebanhos de sua igreja, ca-
çadores enfrentam criaturas nas florestas e
aprendizes de feiticeiros treinam suas ma-
gias.

Quando um Aspirante acumula 10
Pontos de Experiência, ele passa a ser consi-
derado um membro da sua Classe no nível
1. Ele recebe 20 pontos de Vida, 20 Pontos
de Mana, adiciona +1 no outro Atributo da

16 Capítulo ICapítulo I

Classe que não selecionou no nível 0 – po-
dendo ultrapassar o limite de 5 em um Atri-
buto – e seleciona 2 Habilidades que podem
vir da lista de Habilidades de Classe, Raça
ou Gerais.

A maioria dos personagens Desclas-
sificados, diferentes de Aspirantes, têm
poucas chances de ganharem experiência.
Eles não têm grandes desafios a enfrentar,
e mesmo que vejam um ou dois combates
em suas vidas – para defender suas casas
ou ao serem atacados por animais selva-
gens ou assaltantes – e sobreviver, dificil-
mente vão receber experiência suficiente
para subir de nível. Esses personagens via
de regra serão de nível 0 ao longo de toda

sua vida. Se, porventura, um Desclassifi-
cado de algum modo receber XP suficiente
para chegar ao nível 1 – talvez ele seja le-
vado a se aventurar com os personagens
de um grupo de aventureiros, ou talvez
seja pego no meio de uma guerra e se re-
cuse a deixar seu lar e se engaje nos com-
bates, por exemplo – ele terá que selecio-
nar uma Classe, recebendo a Habilidade
Automática daquela Classe, os pontos de
Atributos adequados (ou apenas 1, se ele
tiver um Antecedente) além de 30 PVs e
30 PMs extras. Finalmente ele seleciona 2
Habilidades que podem vir da lista de Ha-
bilidades Gerais, de sua Raça ou da Classe
que ele escolheu ao chegar ao nível 1.

 Níveis Finais
O Mighty Blade foi desenvolvido ao

redor do princípio de que ao atingir o nível
10 – altura na qual a maioria dos aventu-
reiros já acumulou riqueza e influência su-
ficientes para literalmente se aposentarem
– um personagem encerrou sua carreira e é
hora de finalizar sua história, mantendo-a
viva através das lendas e histórias dos bar-
dos. Nossa sugestão sempre será a de que
uma Campanha foi muito bem explorada
até o nível 10 e que se um grupo desejar
continuar a mesma história, o mais indi-
cado seria criar um novo grupo de aven-
tureiros e experimentar, mais uma vez, a
riqueza do desenvolvimento de novos per-
sonagens!

No entanto, existem circunstâncias
que podem necessitar de regras para perso-
nagens de níveis mais elevados. Seja porque
uma campanha exija que os personagens se
desenvolvam um pouco além do nível 10
para chegar à sua conclusão adequada, seja
porque um grupo considere interessante jo-
gar com personagens mais poderosos e ter
o gostinho de usar as deliciosas Habilida-

des Finais de suas Classes favoritas!
Mas essas regras foram desenvolvi-

das principalmente como uma ferramenta
para Mestres que querem desenvolver um
PDM que exceda as capacidades de perso-
nagens tradicionais para construir vilões
particularmente poderosos e desafiadores
para suas histórias!

Personagens de nível acima de 10 po-
dem, em teoria, possuir mais de uma Habi-
lidade Final – eles podem acumular a Habi-
lidade final de sua Classe, de uma Classe da
qual sejam Aprendizes e de um Caminho
que trilhem. Um personagem com mais de
uma Habilidade de nível 10 definitivamen-
te vai desequilibrar seriamente a balança de
poder de uma campanha, e algumas com-
binações de Habilidades Finais podem ser
extremamente poderosas. Assim sendo, su-
gerimos que Mestres restrinjam o número
de Habilidades Finais que um personagem
jogador pode possuir. Como regra, consi-
dere que um personagem só pode ter uma
Habilidade Final – seja de sua Classe, de
uma Classe que se tornou aprendiz ou de

RegrasRegras 17

um Caminho que trilhe. Além disso, nunca
haverá o desenvolvimento de Habilidades
com requisitos maiores do que Nível 10 –
essas já são consideradas as Habilidades
Finais de uma Classe ou Caminho de pro-
pósito.

A descrição de cada benefício que os
personagens recebem acima do nível 10 não
muda, mas para facilitar, além da tabela bá-
sica de evolução presente no Guia Básico,
as descrições de cada benefício estão lista-
das a seguir.

Conforme sobe de nível o persona-
gem recebe os seguintes benefícios:

Habilidades
O personagem recebe a Habilidade

Automática da sua Classe e 3 Habilidades
à sua escolha no primeiro nível, mais 1 Ha-
bilidade nova a cada nível adquirido até o
nível 11 e depois mais 1 Habilidade a cada 2
níveis. Cada uma dessas Habilidades pode
ser selecionada dentro da lista de sua Raça,
Classe, Caminho ou da lista de Habilidades
Gerais.

Ponto de Evolução
O personagem recebe 1 Ponto de Evo-

lução no nível 2 e a cada nível depois disso
até o nível 10 e depois mais 1 Ponto de Evo-
lução nos níveis 12, 14, 18 e 20. Um Ponto
de Evolução deve ser gasto imediatamente
para adquirir UM dos seguintes benefícios
permanentemente:

+10 Pontos de Mana: o personagem
aumenta seus Pontos de Mana máximos em
10.

+10 Pontos de Vida: o personagem
aumenta seus Pontos de Vida máximos em
10.

+5 Pontos de Mana e +5 Pontos de
Vida: o personagem aumenta seus Pontos

de Vida e Mana máximos em 5.
Aprendiz de [Classe]: o personagem

pode adquirir esse benefício – veja o Guia
Básico página 41 para mais detalhes.

Aprendiz de [Caminho]: o persona-
gem pode adquirir esse benefício – veja o
Guia do Herói página 21 para mais deta-
lhes.

Idioma Extra: o personagem aprende
um idioma extra – veja o Tomo das Muitas
Línguas página 35 para mais detalhes.

Atributos
No nível 1 o personagem recebe +1

em 2 Atributos específicos de acordo com
a sua Classe. Nos níveis 4, 7, 10 e 16, o per-
sonagem escolhe 2 Atributos diferentes e
aumenta cada um deles em +1.

Benefícios Adicionais
Como regra opcional, um Mestre

pode considerar que um personagem
em seus níveis finais adquiriu bastan-
te conhecimento e experiência e pode
sobrepujar certas limitações dos Bene-
fícios Aprendiz de [Classe] e Aprendiz
de [Caminho], permitindo que quan-
do ele receba um Ponto de Evolução
acima do nível 10 possa selecionar
novamente estes Benefícios mesmo se
já tiver feito isso – o que, na prática,
significa que um personagem em seus
níveis finais poderia ser Aprendiz de
duas Classes diferentes e/ou poderia
trilhar dois Caminhos diferentes.

Mestres que decidam implemen-
tar esta regra devem ter em mente que
ela fará com que os personagens acu-
mulem quantidades exorbitantes de
Habilidades, e devem ponderar seria-
mente se essa regra será interessante
em sua campanha.

18 Capítulo ICapítulo I

Em geral, personagens do Mighty
Blade são personagens adultos. No entan-
to, o Mestre pode querer desenvolver a
ficha para crianças, adolescentes, idosos e
anciãos de diversas Raças. Além disso, os
jogadores podem querer jogar com ado-
lescentes ou mesmo crianças em algumas
ocasiões específicas, e alguns personagens
podem envelhecer ao longo de uma cam-
panha (de forma natural ou através de efei-
tos mágicos ou doenças) e atingirem idades
avançadas, requerendo regras específicas
para isso.

As regras a seguir detalham os mo-
dificadores para cada faixa etária de perso-

nagens de acordo com sua Raça, além dos
efeitos de idade avançada. Existem seis fai-
xas etárias pelas quais todas as Raças pas-
sam ao longo de sua vida – considerando
que vivam o suficiente para isso, que são:

Filhote: Um Filhote é um membro
recém-nascido de uma Raça. Um persona-
gem é considerado um Filhote do momen-
to em que nasce ao primeiro quinto de sua
idade até se tornar adulto (arredondado
para baixo). Um Hamelin, por exemplo,
que seria considerado Adulto aos 10 anos,
será considerado um Filhote até os 2 anos,
portanto. Filhotes tem 1 em todos os seus
atributos, 5 PVs e 5 PMs e não recebem os

Nível Habilidades Benefícios
1 3 Bônus de Atributo da Classe, Habilidade Automática da Classe.
2 +1 Ponto de Evolução
3 +1 Ponto de Evolução
4 +1 Ponto de Evolução, Atributos
5 +1 Ponto de Evolução
6 +1 Ponto de Evolução
7 +1 Ponto de Evolução, Atributos
8 +1 Ponto de Evolução
9 +1 Ponto de Evolução
10 +1 Ponto de Evolução, Atributos
11 +1 -
12 - Ponto de Evolução
13 +1 -
14 - Ponto de Evolução
15 +1 -
16 - Atributos
17 +1 -
18 - Ponto de Evolução
19 +1 -
20 - Ponto de Evolução

 Idade e Envelhecimento

RegrasRegras 19

benefícios de sua Raça. Além disso, eles
têm duas categorias de Tamanho a menos
que um membro adulto de sua Raça (para
a maioria das Raças, isso significa que um
Filhote será considerado Miúdo).

Criança: Uma Criança é um membro
pouco desenvolvido de uma Raça. Essa
faixa etária vai do fim do período em que
o personagem é considerado uma Criança
até dois terços da idade em que a Raça se-
ria considerada Adulta, arredondado para
baixo. Assim, um Anão, por exemplo, que
seria considerado Adulto aos 20 anos, será
considerado uma Criança quando estiver
entre 4 e 12 anos. Crianças têm -3 em todos
os Atributos Iniciais de sua Raça (mínimo
de 1), 10 Pontos de Vida e Mana e não re-
cebem os benefícios de sua Raça. Além dis-
so, eles têm uma categoria de Tamanho a
menos que um membro adulto de sua Raça
(para a maioria das Raças, isso significa que
uma Criança será considerada Pequena).

Adolescente: Um Adolescente é um
membro quase totalmente desenvolvido
de sua Raça. Esta faixa etária vai do fim
do período em que um personagem é con-
siderado uma Criança até a idade em que
ele será considerado um adulto. Um Elfo,
por exemplo, que seria considerado Adulto
aos 25 anos, será considerado um Adoles-
cente entre os 16 e os 24 anos. Adolescen-
tes têm -1 em todos os Atributos Iniciais da
sua Raça (Até o mínimo de 2), metade dos
Pontos de Vida e Pontos de Mana que terão
quando adultos, e recebem os benefícios da
sua Habilidade de Raça assim como bene-
fícios de Habilidades Gerais que possam
escolher durante a criação de personagem
(Como Atletismo, Nanismo ou Sentidos
Apurados, por exemplo). Além disso, um
personagem Adolescente pode ser um As-
pirante, mas nesse caso, ao invés das regras
normais, simplesmente utilize os modifica-
dores apresentados aqui e adicione a Habi-

lidade Automática da Classe escolhida.
Adulto: Um personagem adulto é um

exemplar totalmente formado e geralmente
no pico de excelência de sua Raça, e segue
as regras normais.

Idoso: Um personagem Idoso passou
do ápice de sua forma física, mas em geral
acumulou bastante experiência e sabedoria
no processo. Quando atinge essa faixa etá-
ria, um personagem deve fazer um teste de
Força e um teste de Agilidade (ambos com
dificuldade 10). Falha no teste significa que
o personagem perde 1 ponto permanente-
mente naquele Atributo (até um mínimo
de 2). No entanto, eles recebem 1 Ponto de
Atributo que pode ser usado para elevar
sua Vontade ou sua Inteligência, à escolha
do jogador. A cada ciclo de idade a partir
daí (o número entre parênteses) o persona-
gem precisa repetir o teste para cada um
de seus Atributos (incluindo Inteligência e
Vontade). Nos testes subsequentes depois
do primeiro, um Atributo pode ser reduzi-
do a um mínimo de 1. Assim um humano
que chegue aos 50 recebe Inteligência ou
Vontade, mas deve realizar um teste para
verificar se não perde Força ou Agilidade.
Ele deverá repetir este teste, para cada Atri-
buto aos 58, 66 e 74 anos.

Ancião: Um Ancião é um membro
que atingiu uma idade bastante avançada
para os padrões de sua Raça. Quando chega
nesta faixa etária, o personagem imediata-
mente perde 1 em todos os seus Atributos.
Além disso, a cada ciclo nesta faixa etária,
a dificuldade será 12. Assim, um Mahok
que chegue aos 80 anos perde 1 em todos
os seus Atributos, e deve realizar, no ano
seguinte, um teste para cada Atributo com
Dificuldade 12, e mais um teste a cada ano
a partir daí.

20 Capítulo ICapítulo I

Raças
Faixas Etárias

Filhote Criança Adolescente Adulto Idoso Ancião

Aesir 0-3 4-12 13-15 16 60(9) 90(2)

Anão 0-4 5-14 15-19 20 100(20) 200(3)

Astério 0-3 4-10 11-14 15 50(8) 80(1)

Centauro 0-2 3-8 7-9 10 80(12) 120(2)

Dragano 0-4 5-10 11-19 20 200(25) 250(4)

Elfo* 0-3 4-14 15-24 25 400 (50) -

Faen 0-4 5-12 13-19 20 100(20) 200(3)

Fauno 0-3 4-12 13-17 18 100(20) 200(3)

Fira 0-3 4-10 11-17 18 70(12) 120(2)

Gnoll 0-2 3-7 8-11 12 30(5) 50(1)

Hamelin 0-2 3-5 6-9 10 30(4) 40(1/2)

Humano 0-3 4-12 13-15 16 50(8) 80(1)

Juban 0-3 4-13 14-17 18 80(14) 140(2)

Levent* 0-3 4-11 12-15 16 450 (25) -

Mahok 0-4 5-15 16-19 20 60(8) 80(1)

Metadílio 0-4 5-13 14-19 20 70(10) 100(2)

Naga** 0-2 3-5 6-9 10 50(7)/70(9) 70(1)/90(2)

Orc 0-2 3-8 9-11 12 30(6) 60(1)

Tailox 0-3 4-9 10-14 15 40(9) 90(2)
* Veja Efeitos de Envelhecimento em Levents e Elfos para detalhes.
** O número antes da barra é para machos e o depois da barra para fêmeas.

Efeitos de Envelhecimento
Se um personagem chegar a 1 em al-

gum de seus Atributos devido a seus testes
por idade avançada, ele será considerado
debilitado naquele Atributo. Um perso-
nagem com Força 1 tem uma saúde extre-
mamente frágil, e não pode realizar ações
que exijam Esforço Extra – como correr por
mais de um turno ou segurar peso além

de sua (agora extremamente reduzida) ca-
pacidade de Carga. Um personagem com
Agilidade 1 terá sérias dificuldades para
se mover (provavelmente utilizando uma
bengala ou outro apoio para tanto) e terá
seu Deslocamento reduzido a 1 e não pode-
rá esquivar, correr ou realizar ações de En-
contrão. Um personagem com Inteligência
1 terá seus sentidos extremamente reduzi-
dos e uma dificuldade geral de perceber o

RegrasRegras 21

ambiente ao seu redor, realizando todos os
testes ligados aos seus sentidos (incluindo
rastrear, forragear e lidar com armadilhas)
além de testes de ataque à distância como
se fosse Inapto. Um personagem com Von-
tade 1 terá dificuldades em se concentrar
e em compreender a realidade como um
todo, se tornando incapaz de realizar qual-
quer ação que exija concentração (incluindo
Habilidades do tipo Magia e Música).

Se a Força ou a Agilidade do persona-
gem chegarem a 0, ele sofre de uma falência
imediata de suas funções físicas e terá um
ataque do coração, derrame ou algum aci-
dente de saúde similar, e morrerá imedia-
tamente, sem chance de ser salvo. Se a In-
teligência ou Vontade de um personagem
chegam a 0, ele sofre um total e irreversível
desligamento da realidade como um todo,
entrando em um coma irreversível ou fi-
cando em um estado vegetativo sem volta.

Elfos e Levents
Elfos e Levents, diferentes de outras

Raças, não sofrem efeitos por idade avança-
da. A partir do momento que chegam à faixa
etária Idoso, eles recebem +1 em Vontade ou
Inteligência (como outras Raças), mas não
precisam fazer testes para verificar se per-
dem Atributos. No entanto, a cada ciclo de
anos, eles devem fazer um teste para cada
Atributo. Ao acumularem 10 Falhas (falhas
críticas contam como duas falhas) em seus
testes, eles simplesmente têm uma falência
completa e morrem no processo. Essa falên-
cia não é imediata, e o Elfo ou Levent sabe
que está para morrer, ficando vivo ainda por
uma quantidade de dias igual à sua Vontade
– tempo durante o qual ele pode preparar
seu próprio funeral ou se despedir de entes
queridos, por exemplo. Depois disso, ele
simplesmente morre placidamente – em seu
sono, ou durante um descanso.

22 Capítulo 2Capítulo 2

Capítulo 2 – Raças
Apresentamos a seguir cinco novas raças para o cenário de Drakon: Os Dra-

ganos, uma raça artificial criada tanto em Arkânia quanto em Ofidien, os sangui-
nários Gnolls, as malévolas Naga, os pestilentos Hamelins e os selvagens Orcs das
Terras Secas. Como todo material deste livro, essas raças foram pensadas menos
para personagens jogadores e mais para antagonistas interessantes. No entanto,
com o devido cuidado é possível ter um membro do grupo pertencendo a uma dessas
raças – a menos que a ideia seja uma Campanha vilanesca!

RaçasRaças 23

 Draganos
Singular masculino: Dragano; Singular feminino: Dragana; Plural masculino: Draganos; Plural feminino: Draganas.

de presas afiadas em fileiras compactas, po-
dendo apresentar protrusões ósseas ao longo
do crânio. Suas mãos e pés são munidos de
quatro dedos fortes cada, todos terminando
em garras robustas, mas ainda capazes de
manipulação fina. Fora essas características
comuns, no entanto, cada indivíduo possui
uma grande quantidade de traços diferentes,
e é muito difícil encontrar dois Draganos com
características semelhantes. Asas são uma
característica relativamente comum, apesar
de nem todos os indivíduos que as apresen-
tem sejam capazes de usá-las – e em alguns
indivíduos elas podem ser atrofiadas e inú-
teis. Muitos possuem uma cauda, geralmente
longa e musculosa, mas alguns deles podem
apresentar apenas caudas vestigiais ou pe-
quenas caudas curtas e sem utilidade. Chifres
também são comuns, mas seu comprimento e
formato são bastante variáveis, podendo ser
lisos e retos ou longos e torcidos. Cristas na
cabeça e nas costas assim como membranas
entre os dedos são características bastante
raras, mas podem aparecer em alguns indi-
víduos. Alguns possuem olhos fendidos en-
quanto outros possuem olhos com pupilas
redondas, e uns poucos indivíduos – geral-
mente de origem Ofidiana – possuem olhos
dourados, vermelhos ou esbranquiçados,
permanentemente protegidos por uma mem-
brana nictante que esconde suas pupilas.

A altura dos Draganos também é extre-
mamente variável, e embora a média de altu-
ra varie entre 1,6 e 2 metros de altura, alguns
indivíduos podem ter pouco mais de 1,2 me-
tros enquanto outros podem atingir impres-
sionantes 3 metros de altura. O peso varia
bastante devido ao tamanho, musculatura,
escamas ou chifres mais pesados, a presença
ou não de asas e/ou de cauda. O peso médio
dos Draganos é de 90 a 100 quilos, mas indi-

Biologia
Os Draganos são dragões humanoides

que apresentam uma variedade de caracterís-
ticas herdadas de seus ancestrais elementais.
Apesar das características individuais pode-
rem variar drasticamente dentro da Raça, al-
guns traços são comuns a todos eles, como o
couro grosso e áspero totalmente desprovido
de pelos (às vezes coberto por escamas que-
ratinosas) cujo tom pode variar do branco ao
preto, passando por tons de azul, verde e ver-
melho em diversas tonalidades. A cabeça de
todos os Draganos se assemelha à de criaturas
dracônicas, com um focinho curto munido

Atributos Iniciais:
Força		 4
Agilidade		 3
Inteligência	 2
Vontade		 3

Classes comuns: Guerreiro, Dra-

comante, Patrulheiro.

Habilidade Automática
Linhagem Dracônica

Habilidade (Característica) – Suporte
Descrição: Você descende dos dra-

gões, e possui a resistência – e fraqueza –
elemental de seus ancestrais. Escolha entre
ser descendente dos dragões vermelhos e ter
Resistência a Fogo, descender dos dragões
brancos e ter Resistência a Frio ou descender
dos dragões verdes e ser Resistente à Eletri-
cidade. Depois, escolha um dos dois elemen-
tos diferentes da sua herança dracônica para
ser Vulnerável.

Especial: Estas escolhas são perma-
nentes e não podem ser mudadas mais tarde.

24 Capítulo 2Capítulo 2

víduos com asas e cauda podem pesar entre
130 a até 160 quilos. Obviamente, estaturas
muito aberrantes podem apresentar varia-
ções de peso muito maiores – desde peque-
nos batedores com não mais do que 40 quilos
até enormes líderes de guerra com 250 quilos.

Draganas ficam férteis apenas uma vez
por ano, durante o período de uma estação
(cada Dragana tem um ciclo diferente de fer-
tilidade, que pode variar de 20 a 40 dias) e
colocam apenas um ovo por gestação, depois
de uma gravidez de cerca de 1 ano. O filho-
te leva aproximadamente três meses
para eclodir, quase completamente
formado. Natimortos são bastan-
te comuns, e cerca de um quarto
dos ovos não chega a eclodir ou
gera Draganos com deforma-
ções tão severas que não são
capazes de se desenvolver.
Um Dragano atinge a matu-
ridade aos 20 anos, e pode
viver cerca de 200 anos em
sua plenitude física. Depois
disso, as escamas começam
a enfraquecer e se tornam
quebradiças, a locomoção de
indivíduos torna-se dolorosa
pouco a pouco, e a maioria dos
que desenvolvem a capacidade
de voar torna-se incapaz de rea-
lizar essa atividade quando chega
à velhice.

Apesar de Draganos e outras criatu-
ras do tipo Dragão – além das Naga – con-
seguirem distinguir perfeitamente o gênero
de cada indivíduo, para a maioria das ou-
tras raças essa distinção é quase impossível.

Cultura
Os Draganos são considerados, de

certa forma, uma raça artificial, embora sua
origem seja, no mínimo, complicada de ex-
plicar. Em Ofidien, a Raça surgiu cerca de

dois milênios atrás, durante a Revoada dos
Dragões, graças às experiências das Naga
utilizando raças escravizadas e sangue de
dragões que culminou em uma raça de
criaturas dracônicas com características
que lhes eram interessantes: Agressivos,
fortes e com pouca iniciativa. Por séculos
elas direcionaram seu desenvolvimento
descartando aqueles que eram inteligen-
tes, frágeis ou desobedientes demais, o
que resultou nos Draganos atuais de Ofi-

dien. A falta de uma identidade cultural
da Raça naquele continente se deve

exatamente por essa origem dis-
torcida, já que a maior parte dos

Draganos se vê como uma sub-
-raça servil às suas criadoras,
dividindo com elas cultura,
crenças e hábitos. A maioria
dos Draganos ofidianos está
encaixada em algum posto
intermediário na sociedade
Naga, geralmente traba-
lhando como soldados de
elite, templários ou guarda-
-costas.

Em Arkânia, por outro
lado, os Draganos já existiam

antes da chegada das Naga ao
continente, e o próprio funda-

dor do reino, Arkan, às vezes é
descrito como um Dragano – em-

bora haja muita confusão sobre isso,
já que ele também é descrito como um

humano ou um dragão, dependendo da
fonte. Alguns estudiosos acreditam que
esses primeiros Draganos Arkanitas te-
nham origem em nexos dracônicos na re-
gião onde Arkan eventualmente erigiu seu
reino, mas a falta de documentos sobre a
região antes da criação de Arkânia dificul-
ta a comprovação dessa teoria. Indepen-
dente da origem, no entanto, os Draganos
Arkanitas descendem de linhagens que já

RaçasRaças 25

Draganos são extremamente diver-
sos em suas características. Quando cria
um Dragano, você deve escolher 3 carac-
terísticas da lista a seguir. Você possui
essas características e os bônus de cada
uma delas, mas não as outras da lista.
Além disso, algumas Habilidades Raciais
dos Draganos só podem ser selecionadas
por personagens com as Características
Dracônicas adequadas, como listado a
seguir:

Asas (requisito para a Habilidade
Asas Pesadas). Você possui um par de
asas coriáceas em suas costas, que podem
ser usadas para amenizar quedas e, com
a prática, podem permitir que você voe.
Você não sofre dano por quedas.

Barbatanas (Requisito para a Habi-
lidade Anfíbio). Você possui membranas
ligando os dedos, barbatanas nas laterais
das pernas e uma crista que vai da cabeça
até as costas – e talvez ao longo da cau-
da, se você possuir uma – que auxiliam
não só na natação, mas no equilíbrio em
geral. Você recebe +1 nos testes para se
equilibrar, nadar e evitar ser derrubado.

Cauda (requisito para Habilidade
Reflexos Dracônicos). Você possui uma
cauda longa e musculosa coberta por es-
camas pesadas. Você pode usar a cauda
para ataques desarmados (dano igual à
Força/Contusão) e arrastar objetos (mas
não usá-los em combate).

Chifres, garras e presas (requisito
para a Habilidade Armas Naturais). Você
possui garras e presas longas e robustas,
chifres e espigões pontudos ao longo de

seu corpo. Você recebe +1 em ataques de-
sarmados, para escalar e agarrar.

Escamas (requisito para a Habilida-
de Escamas Pesadas). Sua pele é coberta
por escamas semelhantes às de um dra-
gão. Você tem um bônus de Armadura
na Defesa de +2.

Olhos Dracônicos (Requisito para
a Habilidade Membrana Nictitante).
Você possui olhos reluzentes com pupi-
las fendidas ou sem pupilas aparentes.
Você recebe um bônus de +1 em todos
os seus testes que envolvam a visão e em
seus ataques à distância.

Você pode escolher sacrificar 1
ponto de seus Atributos raciais para pos-
suir uma quarta característica da lista,
mas não pode sacrificar mais de 1 ponto
de Atributo nem pode reduzir nenhum
Atributo abaixo de 2 dessa forma. Além
disso, você pode sacrificar 1 dessas ca-
racterísticas (escolhendo apenas 2 ca-
racterísticas da lista, portanto) para ter
1 Habilidade racial extra, mas não pode
sacrificar mais de 1 característica dessa
forma.

Você recebe um redutor de -1 em
todos os seus testes sociais para cada Ca-
racterística Draconiana que tiver, exceto
em interações com Draganos, Naga e
Dracomantes.

Finalmente, você recebe um bônus
de +1 em seus testes de intimidação para
cada Característica Draconiana que tiver,
exceto em interações com Naga e outros
Draganos.

Características Dracônicas

26 Capítulo 2Capítulo 2

existiam na região antes da chegada das
Naga, e embora algumas dessas linhagens
tenham se misturado com os Draganos
vindos de Ofídien, eles mantêm sua cul-
tura Arkanita. Estes Draganos Arkanitas,
de forma diametralmente oposta àqueles
vindos de Ofídien, possuem um orgulho
em sua cultura ancestral, e de fato a maio-
ria da estrutura cultural de Arkânia é ba-
seado nas tradições Draganas. Draganos
Arkanitas quase exclusivamente ocupam
posições na Armada da Aurora, Templo
da Aurora, Misteri Tal-Dragun ou como
guardiões – ou mesmo membros – do
Conselho Regente, e gozam de extremo
prestígio no reino.

Draganos originários de Ofidien
que se defrontem com os Draganos Arka-
nitas às vezes desenvolvem um senso crí-
tico com relação à sua origem, o que pode
causar uma série de conflitos – tanto in-
ternos como com relação aos Draganos
Arkanitas ou com as Naga.

É importante observar, no entanto,
que fora destas duas culturas – uma que
gira ao redor deles e outra que os relega
a cidadãos de segunda categoria – Dra-
ganos possuem uma mentalidade muito
diversa da maioria das outras Raças para
viver entre elas de maneira harmoniosa,
e sua herança dracônica geralmente torna
as interações com outras raças ainda mais
complexa, devido ao medo que a maioria
das culturas desenvolveu com relação aos
dragões. Assim, aqueles que não estão in-
seridos na sociedade Naga ou Arkanita
geralmente procura a companhia de ou-
tras criaturas com quem possua traços em
comum – como os Reptilianos do Grande
Pântano do Oeste ou entre raças marinhas
como Tritões, Dagonires e Grotons ou,
muito raramente, entre os Levent. Mui-
tos deles tornam-se solitários, às vezes
verdadeiros ermitões, ou em pequenos

núcleos familiares, às vezes seguindo um
mestre dracônico ou mesmo trabalhan-
do à margem de outras sociedades como
rastreadores, caçadores e vigias de locais
ermos – apesar da raça não possuir uma
inclinação para a adoração da natureza,
talvez pelo fato de serem essencialmente
criaturas de natureza elemental.

Draganos em geral possuem uma
atitude rude e tendem a considerar que
podem conseguir qualquer coisa pela
força – através de coerção, inicialmen-
te, mas sem nenhum pudor de entrar
em confronto físico. Apesar de serem
racionais e atenderem à barganha ou di-
álogo, sempre mantêm uma posição de
superioridade em qualquer tipo de inte-
ração, o que gera conflitos frequentes – e
geralmente sangrentos – com a maioria
daqueles que não está acostumada a li-
dar com eles.

Draganos não possuem uma lingua-
gem própria, mas em Ofídien eles cos-
tumam ser fluentes em Asá-Avája, a lin-
guagem das Naga, enquanto em Arkânia
os Draganos falam o Burguês Arkanita, e
muitos deles são fluentes em Track’kar’a
e, mais raramente, Arkadis.

Habilidades Extras

Todas as habilidades a seguir podem
ser compradas como se fossem habilidades
de classe desde que preencha os requisitos.

Anfíbio
Habilidade (Característica) – Suporte
Descrição: Seu organismo é adaptado

tanto para ambientes secos quanto subaquáticos.
Você consegue respirar e se movimentar tanto
sob quanto sobre a água normalmente. Além dis-
so, você recebe +2 em todos os seus testes para
resistir a venenos, doenças e exaustão.

RaçasRaças 27

Armas Naturais
Habilidade (Característica) – Suporte
Descrição: Você possui um arsenal de ar-

mas naturais à sua disposição na forma de garras,
presas, chifres, escamas afiadas e espigões pontu-
dos. Seus ataques desarmados causam dano igual
à Força +3, e você sempre pode escolher se esse
dano será por Contusão, Corte ou Perfuração.

Asas Pesadas
Habilidade (Característica) – Suporte
Descrição: Você possui grandes asas e

pode voar, precisando de um espaço igual à sua
envergadura para pegar impulso antes de alçar
voo. Quando estiver voando, você não pode pa-
rar no ar (mas pode planar) e seu deslocamento é
o dobro de seu deslocamento normal.

Especial: O dano de qualquer manobra
de Encontrão usada em voo é duplicado (mas o
dano da arma que você usar no Encontrão não é
alterado, nem quaisquer outros possíveis efeitos
do Encontrão).

Escamas Pesadas
Habilidade (Característica) – Suporte
Descrição: Suas escamas são mais grossas

e resistentes do que as de outros da sua raça. Você
reduz todo o dano que sofrer em 2, independente
da fonte.

Especial: Você só pode selecionar essa
Habilidade durante a criação do personagem.

Linhagem Dracônica 2
Habilidade (Característica) – Suporte
Descrição: A linhagem dracônica dos seus

ancestrais é ainda mais perceptível em você. Se
você tiver Resistência a Fogo você recebe Imuni-
dade a Fogo, se você tiver Resistência a Frio você
recebe Imunidade a Frio e se você for Resistente
à Eletricidade você recebe Imunidade à Eletrici-
dade.

Membrana Nictitante
Habilidade (Característica) – Suporte
Descrição: Seus olhos possuem uma se-

gunda pálpebra que serve para manter seus olhos
limpos e ampliar a visão. Você consegue enxergar
normalmente no escuro e não é afetado por efei-

tos não mágicos que restrinjam a visão – como
água lamacenta, fumaça, poeira, areia, chuva, etc.
– e você também recebe +2 em todos os seus tes-
tes de Percepção que envolvam a visão.

Especial: Você só pode selecionar essa
Habilidade durante a criação do personagem.

Reflexos Dracônicos
Habilidade (Técnica) – Reação
Descrição: Você possui os reflexos agres-

sivos dos seus ancestrais dracônicos. Se alguém
se aproximar do seu alcance de ataques corporais,
você pode imediatamente realizar um ataque com
sua cauda contra o alvo. Esse é um ataque de-
sarmado que causa dano igual à Força/Contusão.

Esta Habilidade só pode ser usada uma vez
por rodada.

Sopro Dracônico

Habilidade (Característica) – Ação
Mana: 30
Descrição: Você consegue concentrar sua

vontade em uma potente rajada de energia, como
seus ancestrais dracônicos. Este sopro atinge tudo
e todos a uma distância em metros igual à sua
Vontade à sua frente. O tipo de dano e os efeitos
dependem de sua Linhagem Dracônica (20/Fogo
para dragões de fogo, 10/Frio e qualquer criatura
que sofra dano pelo sopro fica Enregelado para
dragões do frio ou 15/Eletricidade e qualquer
criatura que sofra dano pelo sopro fica Atordoa-
do por 1 turno para dragões do relâmpago).

28 Capítulo 2Capítulo 2

 Gnolls
Singular masculino e feminino: Gnoll; Plural masculino e feminino: Gnolls

Biologia
Os Gnolls são mamíferos humanoi-

des exclusivamente carnívoros de consti-
tuição atlética, chegando a uma altura que
varia entre 1,8 e 2 metros de altura (embo-
ra sua postura curvada diminua sua altura
aparente em cerca de 20 centímetros) pe-
sando entre 90 a 100 quilos. Suas pernas
são curtas, a coluna é acentuadamente
curvada para frente e seu tronco e braços
são longos, o que os torna extremamente
estáveis e difíceis de derrubar. Também
apresentam uma cauda curta com cerca de
meio metro de comprimento sem função
prática.

A cabeça dos Gnolls é munida de um
focinho curto com mandíbulas fortes e den-
tes resistentes, orelhas grandes e olhos pe-
quenos e fundos no crânio. Possuem quatro

dedos nos pés e nas mãos, terminados em
unhas fortes e resistentes, que os ajudam a
escalar e correr, mas não são longas o sufi-
ciente para serem usadas como armas. Seus
pés são digitígrados, munidos de resisten-
tes almofadas nas solas que protegem os
pés contra frio ou calor e contra solos pe-
dregosos.

A pele dos Gnolls é acinzentada com
manchas sem uniformidade, e coberta
por uma pelagem curta e grossa, que co-
bre praticamente todo o corpo – exceto as
palmas das mãos e sola dos pés. Muitos
Gnolls apresentam tufos mais espessos
no topo da cabeça e ao longo da coluna,
geralmente de tom mais escuro do que o
resto da pelagem – que geralmente apre-
senta um tom castanho acinzentado com
manchas mais escuras ou claras ao longo
do corpo, acompanhando as manchas da
sua pele.

A gestação das Gnolls dura entre
seis e sete meses, e gêmeos ou trigême-
os são extremamente comuns – mais do
que filhos únicos, de fato. Quatro ou mais
crianças em uma mesma gestação podem
ocorrer, mas são extremamente raras. Um
Gnoll é considerado adulto ao atingir os
12 anos, e os sinais do envelhecimento –
como despigmentação do pelo – começam
a aparecer a partir dos 30 anos. Eles po-
dem se manter ativos até os 50 anos, mas
o enfraquecimento de seus organismos –
particularmente dentes e ossos – não per-
mite que vivam além dos 70 anos de idade.

Machos e fêmeas da espécie são ex-
tremamente semelhantes, não havendo
diferenças físicas notáveis. As fêmeas pos-
suem quatro mamas extremamente peque-
nas, que são difíceis de perceber mesmo na
época da amamentação.

Atributos Iniciais:
Força 		 4
Agilidade 		 4
Inteligência 	 2
Vontade 		 2

Classes Comuns: Ladino, Patru-
lheiro, Xamã.

Habilidade Automática
Salteador

Habilidade (Característica) – Suporte
Descrição: Você está acostumado a

emboscar, lutar e fugir com o mesmo des-
prendimento. Você recebe +2 em seus testes
de percepção, se esconder, correr, escalar, se
equilibrar (incluindo evitar ser derrubado) e
em sua Iniciativa. Além disso, seu Desloca-
mento é aumentado em 1.

RaçasRaças 29

Cultura
Gnolls são naturalmente desconfia-

dos e assustadiços. Eles geralmente prefe-
rem adquirir bens através de pilhagem e
roubo, e são conhecidos por serem trapa-
ceiros e mentirosos – e não muito bons em
nenhuma das duas coisas.

A raça não possui uma cultura con-
sistente, geralmente assimilando quaisquer
traços culturais das culturas com quem en-
trem em contato. Os Gnolls de Anarien,
na Floresta da Névoa, por exemplo,
demonstram traços culturais que
mesclam aqueles dos Centauros
e Faunos – levando vidas sim-
ples ligadas à natureza, um
gosto acentuado por compe-
tições físicas e música e até
mesmo utilizando pinturas
corporais. Esses Gnolls ra-
ramente trapaceiam para
conseguirem o que querem,
e geralmente trabalham em
conjunto com as outras ra-
ças da região utilizando
seus talentos da melhor for-
ma que podem – geralmente
como rastreadores e caçado-
res.

A grande maioria dos
Gnolls, no entanto, vive em ban-
dos nômades não muito organiza-
dos, geralmente sobrevivendo de caça e
emboscadas às caravanas – de onde conse-
guem a maioria de seus bens. Não existem
hierarquias muito bem definidas em um
bando Gnoll, mas os mais jovens devem
obediência irrestrita aos adultos, sendo tra-
tados como iguais, no entanto, quando se
tornam capazes de caçar e combater. Con-
fiam em números para assegurar a prote-
ção e bem-estar dos indivíduos, e tudo que
o bando consegue é dividido igualmente

entre todos os membros do grupo – indiví-
duos doentes, feridos ou aleijados e fêmeas
grávidas não recebem qualquer tratamento
diferenciado, e geralmente assumem pa-
péis que podem cumprir que não envolvam
caça e combate, como cozinhar, dividir pi-
lhagens, tratar peles de animais abatidos
ou preparar e vigiar acampamentos. Nor-
malmente o Gnoll com mais iniciativa em
um bando é o que assume a liderança, mas
este líder não recebe qualquer benefício

adicional. Dificilmente há desafios à li-
derança de um bando, e novos líde-

res assumem a posição de manei-
ra mais ou menos orgânicas, à

medida que demonstram mais
iniciativa. A única posição
hierárquica notável além do
líder, em um bando, é a do
Bufão, geralmente ocupada
pelo Gnoll mais fraco, debi-
litado ou medroso. O Bufão
é alvo de chacotas e muitas
vezes de violência física por
parte do bando, mas fora o
fato de ser abusado pelos
outros membros do grupo, é

considerado como igual em
todos os outros aspectos (re-
cebendo a mesma porção de
comida e espólios, dormin-
do com o resto do bando e
fazendo vigia ou patrulha

normalmente) exceto por
nunca ser designado como batedor – ele
sempre está junto com o bando. Bufões são
sempre machos adultos, e a posição pode
mudar da mesma forma como a posição de
líder – à medida que o Bufão passe a revi-
dar as humilhações ou outro indivíduo se
mostre mais covarde ou fraco.

Em combate, Gnolls preferem prepa-
rar armadilhas e emboscadas e nunca ata-
cam grupos se estiverem em desvantagem

30 Capítulo 2Capítulo 2

numérica nem indivíduos particularmente
impressionantes, a menos que tenham uma
vantagem clara – um par de Ogros ador-
mecidos é um alvo aceitável, mas um único
Ogro andando pela floresta, não. Eles costu-
mam concentrar seus esforços em um alvo
por vez, preferencialmente isolando-o do
resto do grupo e voltando sua atenção para
os outros inimigos apenas depois de elimi-
narem aquele alvo. Um inimigo preso em
uma armadilha é sempre deixado de lado
em detrimento de outros alvos, e conjurado-
res sempre são atacados antes, se possível.

Gnolls aceitam rendição sem es-
crúpulos, e geralmente, depois de pilhar
seus alvos, seguem seu caminho deixando
quaisquer inimigos rendidos vivos. Eles
tipicamente não fazem prisioneiros, já que
não praticam escravagismo e não planejam
o suficiente para conceber resgates. Inimi-
gos abatidos, no entanto, são uma fonte de
comida tão eficaz quanto qualquer outra
caça, e criaturas mortas por Gnolls podem
servir de alimento se não houver abun-
dância de carne – e eles podem até mesmo
matar prisioneiros rendidos se a caça esti-
ver muito escassa. De fato, muitos Gnolls
devoram inimigos caídos em combate, ge-
ralmente durante um frenesi de selvageria
ou após terem derrotado um inimigo que
os feriu severamente em combate. Alguns
deles atacam os cadáveres de inimigos ca-
ídos logo após o combate terminar e dois
ou mais Gnolls podem até mesmo brigar
por cadáveres de inimigos particularmente
fortes.

Se estiverem em desvantagem, forem
atacados de surpresa ou sofrerem algum
efeito de medo, a tática dos Gnolls é sim-
plesmente fugir o mais rápido possível e
tentar voltar para o acampamento do gru-
po. Se forem capturados, eles imploram
pela sua vida, entregam tudo o que tem e
se deixam prender sem muita resistência,

mas tentarão fugir e retornar para o bando
em qualquer oportunidade.

Os Gnolls não possuem um idioma
próprio, e a maioria deles fala uma varia-
ção do Zihassás, mas muitos deles apren-
dem a falar idiomas da região onde o ban-
do costuma vagar. Gnolls de comunidades
estabelecidas costumam ser capazes de se
comunicar nos idiomas mais comuns da re-
gião (os Gnolls da Floresta da Névoa, por
exemplo, falam Silvestre e Burguês). Gnolls
em geral não têm utilidade para a escrita, e
a grande maioria deles é analfabeta.

Habilidades Extras
Todas as habilidades a seguir podem

ser compradas como se fossem habilidades
de classe desde que preencha os requisitos.

Astuto
Habilidade (Característica) – Suporte
Descrição: Você é mais astuto que a maio-

ria dos indivíduos da sua raça. Você tem Inteli-
gência +1 e recebe +2 em todos os testes de In-
teligência e Agilidade que envolvam percepção,
mover-se em silêncio, camuflagem, furtar bolsos,
e testes semelhantes.

Combate em Grupo
Habilidade (Técnica) – Suporte
Descrição: Você ganha +1 nos testes de

ataques corporais para cada aliado que esteja em
combate corporal com o alvo.

Consumir Cadáver
Habilidade (Característica) – Ação
Descrição: Como uma ação de rodada

completa, você devora parte de um cadáver que
ainda esteja quente (morto no último minuto) ou
uma criatura que esteja Indefesa ou Por um Fio e
recupera uma quantidade de Pontos de Vida e de
Mana iguais à sua Determinação. Se o alvo estiver
Indefeso ele perde todos os seus Pontos de Vida
e fica Por um Fio. Se o alvo estiver Por um Fio
ele morre automaticamente.

RaçasRaças 31

Faro
Habilidade (Característica) – Suporte
Descrição: Você possui um faro extrema-

mente aguçado. Você rola +1d6 quando puder
fazer testes que envolvam o faro, e pode perce-
ber, detectar, rastrear e identificar pessoas e locais
através dele. O Mestre pode realizar testes para
ver se você consegue farejar mesmo quando você
não estiver ativamente procurando odores espe-
cíficos.

Mordida Poderosa
Habilidade (Característica) – Ação
Descrição: Você pode usar seus dentes

para fazer um ataque desarmado. O dano da sua
mordida é igual à Força +4/Corte.

Postura Quadrúpede
Habilidade (Característica) – Suporte
Descrição: Você pode usar seus quatro

membros para locomoção. Seu deslocamento é
calculado como se você tivesse duas vezes sua
Agilidade normal e você pode rolar +1d6 quando
fizer testes de correr, saltar ou evitar ser derru-
bado. Você não recebe estes benefícios em um
turno que utilizar suas mãos para realizar qualquer
outra tarefa que não seja se locomover.

Sede de Sangue
Habilidade (Característica) – Ação
Descrição: Como uma ação de rodada

completa, você bebe o sangue de um cadáver
que ainda esteja quente (morto no último minu-
to) ou uma criatura que esteja Indefesa ou Por
um Fio e recebe um bônus de +1 em Força,
Agilidade e Vontade durante uma quantidade
de minutos iguais à sua Vontade. Este bônus é
cumulativo, mas seus benefícios só podem ser
conseguidos uma vez de cada alvo. Se o bônus
em um Atributo exceder a sua Inteligência,
você entra em um frenesi sanguinário, ficando
imune a efeitos de Medo e atacando a criatura
mais próxima até matá-la (e utilizando Sede de
Sangue nela) enquanto os efeitos dessa Habili-
dade persistirem.

Se o alvo estiver Indefeso ele perde todos
os seus Pontos de Vida e fica Por um Fio. Se
o alvo estiver Por um Fio ele morre automatica-
mente.

Sentidos de Caçador

Habilidade (Característica) – Suporte
Descrição: Você possui sentidos aguça-

dos, próprios de um caçador. Você rola +1d6 em
todos os seus testes de percepção.

32 Capítulo 2Capítulo 2

Atributos Iniciais:
Força		 2
Agilidade		 5
Inteligência	 3
Vontade		 2

Classes comuns: Ladino, Necro-
mante, Xamã.

Habilidade Automática
Habitante do Esgoto

Habilidade (Característica) – Suporte
Descrição: Você está acostumado aos

ambientes escuros e insalubres dos subterrâneos
onde sua Raça costuma habitar. Você é capaz
de enxergar no escuro com perfeição e é imune
a todas as doenças e venenos naturais, além de
receber +1d6 para resistir aos efeitos de doenças
e venenos mágicos. Finalmente, qualquer alvo
que sofra dano por seu ataque de mordida deve
passar em um teste de Força (dificuldade igual à
sua Determinação) ou ficará sob o efeito de uma
doença natural – a doença específica que um Ha-
melin transmite deve ser decidida rolando 2d6 e
verificando na tabela abaixo.

Doença Resultado

Lepra 2

Larvas de Vermes 3

Febre do Pântano 4

Tétano 5

Infecção Comum 6-8

Malogro 9

Tuberculose 10

Olho de Goblin 11

Peste Negra 12

Este resultado é permanente, e só po-
derá ser mudado se você adquirir a Habilida-
de Infecção Grave. A dificuldade de infecção
da doença (igual à sua Determinação) não
afeta a dificuldade para resistir aos sintomas
da doença, que permanecem inalterados.

O dano de sua mordida é igual à For-
ça/Corte.

 Hamelins
Singular masculino e feminino: Hamelin;
Plural masculino e feminino: Hamelins

Biologia
Os Hamelins são pequenos humanoi-

des com características semelhantes à dos
roedores. Possuem rabos longos, de cerca de
um metro, finos e musculosos e que alguns
indivíduos aprendem a usar para manusear
toscamente objetos ou como apoio extra em
escaladas. Possuem um focinho longo dota-
do de dentes incisivos afiados e muito resis-
tentes, que podem ser usados como um misto
de alicate, tesoura e enxada.

Seu sistema imunológico é extrema-
mente eficiente, e a maioria deles pode se
tornar um vetor de doenças sem nunca ser
afetado pelos sintomas. Até mesmo venenos
artificiais ou ácidos fracos têm pouco ou ne-
nhum efeito nos Hamelins. Graças a isso, a
maioria deles não possui preocupações com
hábitos de higiene considerados normativos
para outras raças – como tomar banho ou
não comer lixo. Isso somado ao fato de que a
raça possui um paladar muito pouco desen-
volvido faz com que Hamelins sejam conhe-
cidos por comerem praticamente qualquer
material orgânico que seus focinhos possam
alcançar, o que faz com que suas mordidas,
apesar de não serem realmente venenosas,
sejam extremamente infecciosas e virulentas.

A pele dos Hamelins varia do rosa-
do ao pardo, e na cauda a pele é coriácea e
possui pouco tato. Possuem uma pelagem
curta, grossa e densa que cobre praticamen-
te todo o corpo, com exceção das mãos, pés
e cauda. Os pelos são mais escassos no foci-
nho e nas orelhas, e é comum que indivíduos
mais velhos tenham uma pelagem mais rala
e esparsa. A pelagem dos machos varia do
cinza claro ao preto, às vezes apresentando
padrões ou manchas mais escuras. As fêmeas

RaçasRaças 33

cultura nos padrões considerados norma-
tivos pela maioria das outras espécies. Seu
comportamento é majoritariamente nômade
e dificilmente constroem qualquer coisa du-
radoura. Eles geralmente vivem à margem
de outras raças, morando em locais aban-
donados ou que normalmente não serviria
como moradia para qualquer outra espécie.
Qualquer gruta, toca, porão, ruína, buraco,
sótão ou esgoto, por mais sujo, barulhento
ou instável que seja serve como moradia
– pelo menos enquanto a ninhada couber
dentro dele. Se houver um meio fácil de con-
seguir alimento ao redor, tanto melhor – e
para a maioria dos Hamelin, os despojos das
outras espécies são uma fonte de alimento
considerável.

Esse modo de vida nômade e despre-
ocupado faz com que praticamente todos os
Hamelins prezem a liberdade e a esponta-
neidade acima de tudo. Trabalho repetitivo,
cadeias de comando ou rotina são conceitos
alienígenas para a espécie, apesar de alguns
indivíduos – principalmente aqueles que
não possuem irmãos de ninhada – se inte-
ressarem por algumas atividades realizadas
por outras culturas e se tornarem pratican-
tes entusiasmados, mesmo que por pouco
tempo, em geral, daquilo que atraia sua
atenção. Curiosidade, aliás, é um traço bas-
tante comum da raça. Como a maioria deles
não têm acesso à educação mais básica pelos
padrões das outras culturas (como literatura
ou matemática) é bastante comum que eles
se interessem pelos conhecimentos “extraor-
dinários” (como calcular distâncias, tempo e
peso) das outras espécies.

Alguns Hamelins se reúnem em gru-
pos nômades mais ou menos organizados,
geralmente em caravanas, compostas ape-
nas por Hamelins – já que os hábitos de
higiene deles mantêm a maioria das outras
raças o mais afastado possível – ao invés
de viverem à margem de outras culturas.

possuem uma pelagem que varia do bege ao
marrom escuro, com tons de castanho sendo
o mais comum.

A média da altura da raça é de cerca de
1,5 metros, com alguns indivíduos um pouco
maiores, mas não ultrapassando os 1,7 me-
tros, apesar de sua postura curvada os faça
parecer um pouco mais baixos. Em geral pe-
sam em torno de 40 a 50 quilos, podendo che-
gar a até 60 quilos em áreas onde há comida
em abundância.

Além da coloração da pelagem, a única
outra diferença visível de gêneros são as seis
pequenas mamas que as fêmeas possuem.
Elas geralmente são muito pequenas para se-
rem notáveis, mas ficam inchadas durante a
gravidez e no período de amamentação.

A fertilidade da raça é lendária, e uma
fêmea pode ficar grávida até duas vezes por
ano, e nascimentos de gêmeos são extrema-
mente comuns. Apenas um quinto das ges-
tações gera apenas um filho (que geralmente
se desenvolve em um indivíduo maior que
a média) e nascimentos de trigêmeos, qua-
drigêmeos, pentagêmeos ou mesmo hexa-
gêmeos e heptagêmeos são acontecimentos
conhecidos. A gestação da raça dura cerca
de quatro meses e meio, e os Hamelins são
considerados adultos aos 10 anos de idade, e
a partir dos 30 anos começam a apresentar si-
nais de velhice. É bastante incomum que um
Hamelin chegue aos 40 anos.

Cultura
Graças ao seu sistema imunológico

potente, a maioria dos Hamelins não preci-
sa de habitações complexas, e sua fertilida-
de faz com que precisem constantemente
aumentar seu espaço habitacional – o que
torna a privacidade um luxo ao qual poucos
deles têm acesso. Graças a isso, além do tem-
po de vida relativamente curto da espécie, a
raça como um todo nunca desenvolveu uma

34 Capítulo 2Capítulo 2

Alguns deles abraçam a vida de caixeiro-
-viajante, também, apesar disso requerer
um discernimento e uma disciplina (sobre
o que é considerado negociável com outras
raças e como não usufruir das mercadorias
antes de vendê-las) que está além da capa-
cidade da maioria dos Hamelins. Alguns
deles também se tornam aventureiros, ge-
ralmente quando da improvável ocorrência
de indivíduos que nascem sem irmãos – ou
por aqueles que, por algum motivo ou cir-
cunstância (como desastres naturais ou
ataques de raças hostis) foram afas-
tados de sua espécie. Esses Ha-
melins desenvolvem um senso
de sobrevivência que advém
de sua própria esperteza pes-
soal, e não do grupo como
um todo. Eles desenvolvem
uma tendência à autopre-
servação diferente da do
resto da espécie, geralmen-
te lidando com outras raças
não como provedores dos
quais se precisa esconder e
fugir, mas como indivíduos
com quem se deve negociar
– seja roubando, mentindo,
enganando ou até mesmo,
muito raramente, sendo ho-
nestos. A maioria dos Hamelins
aventureiros se porta, portanto, de
forma muito mais normal pelo padrão
das outras culturas. Eles entendem a neces-
sidade de hábitos de higiene para não ser
tão prontamente evitados por outras raças
(ou para não atrair a atenção de monstros
com um faro aguçado), e o valor da priva-
cidade e o conceito de propriedade priva-
da. Claro, muitos deles escolhem ignorar
muitos desses conceitos conscientemente, e
a maioria dos indivíduos das outras raças
ainda os vê como pestes a serem eliminadas
como o resto da espécie.

Na maioria das metrópoles de Te-
bryn, como Miralda, Porto Cinzento, Kerr-
ck e até mesmo em Tebrynia a visão de um
Hamelin se enfiando em um bueiro ou se
escondendo em um beco escuro é relati-
vamente comum. Em Parband, é mais co-
mum que eles se organizem em comunida-
des nômades, e há grupos de Hamelins que
vivem em complexos de cavernas nas mon-
tanhas – às vezes junto às comunidades
Mahoks, mas geralmente em regiões que

foram abandonadas por outras Raças.
Os Hamelin comumente falam

o Zihassás.

Habilidades Extras
Todas as habilidades a se-

guir podem ser compradas
como se fossem habili-
dades de classe desde

que preencha os requisitos:

Astuto
Habilidade (Característica) –

Suporte
Descrição: Você é mais astuto

que a maioria dos indivíduos da
sua raça. Você tem Inteligência +1

e +2 em todos os testes de Inteligên-
cia e Agilidade que envolvam percep-

ção, mover-se em silêncio, camuflagem,
furtar bolsos e testes semelhantes.

Cauda Hábil
Habilidade (Característica) – Suporte
Descrição: Você treinou para usar sua cau-

da para ajudar em diversas atividades. A cauda não
tem estrutura para ser usada como arma, mas pode
segurar e arrastar objetos, desenhar Runas Arcanas
e Selos Místicos ou ser usada como apoio para au-
xiliar em escaladas ou usada para se segurar. Sem-
pre que puder usar sua cauda para lhe auxiliar na
tarefa que estiver realizando – como em testes de
escalar ou agarrar – você recebe +2 no teste. Este
bônus não se aplica a testes de conjurar magias.

RaçasRaças 35

Esconderijo Invisível
Habilidade (Característica) – Ação
Mana: Varia
Descrição: Você é extremamente hábil em

se esconder, e consegue fazer isso de modo quase
sobrenatural! O mestre deve estipular o custo de
Mana de acordo com o esconderijo à disposição,
entre 10 (se for um local escuro e/ou com boa
cobertura, como um arbusto de folhagem densa
com o dobro do seu tamanho) e 30 (atrás de uma
pedra do seu tamanho, no meio de um dia ensola-
rado). Você pode permanecer no seu esconderijo
por até 1 hora, e enquanto fizer isso, você é con-
siderado Invisível.

Faro
Habilidade (Característica) – Suporte
Descrição: Você possui um faro extrema-

mente aguçado. Você rola +1d6 quando puder
fazer testes que envolvam o faro, e pode perce-
ber, detectar, rastrear e identificar pessoas e locais
através dele. O Mestre pode realizar testes para
ver se você consegue farejar mesmo quando você
não estiver ativamente procurando odores espe-
cíficos.

Flexível
Habilidade (característica) – Suporte
Descrição: Você tem o corpo muito flexí-

vel, capaz de se dobrar, esticar e espremer de ma-
neira extremas. Você pode passar por aberturas
como se tivesse apenas metade do seu tamanho,
consegue escorregar para fora de grilhões e amar-
ras com facilidade, pode se esticar e dobrar de
modos a alcançar pontos de apoio difíceis numa
escalada além de ser mais ágil quando corre e es-
capa de obstáculos, recebendo um bônus de +2
em testes de correr, escalar, se equilibrar e escapar
de amarras e de tentativas de agarrões.

Especial: Armaduras com a Característica
Pesada impedem que você receba os benefícios
dessa Habilidade.

Infecção Grave
Habilidade (Característica) – Suporte
Descrição: Quando você morde uma cria-

tura viva, ela é afetada com muito mais violência

pela doença que você transmite. Um alvo mordido
por você que não tenha sucesso em resistir à sua
infecção é afetado imediatamente pela doença que
você transmite como se tivesse falhado no primei-
ro teste para verificar os efeitos dos sintomas.

Especial: Ao selecionar esta Habilidade,
você pode rolar novamente na tabela de Doen-
ças Naturais e escolher se vai permanecer com
sua infecção inicial ou se vai ficar com a nova
doença – resultados que indiquem a mesma do-
ença devem ser desconsiderados. Esta escolha é
permanente.

Rei dos Ratos
Habilidade (Característica) – Suporte
Descrição: Você é capaz de se comunicar

com todos os tipos de roedores, e essas criaturas
são particularmente atraídas por você. Uma quan-
tidade de roedores igual a duas vezes a sua Von-
tade estão constantemente te acompanhando e,
caso morram, outros aparecerão assim que você
estiver em um local onde existam roedores. Estes
animais possuem temperamento Protetor com
relação a você, realizando pequenas tarefas e até
mesmo lhe protegendo se necessário.

Se algum efeito (mágico ou mundano) for
utilizado para controlar os roedores, eles fugirão
em pânico ao invés de serem afetados e só retor-
narão depois que o tempo do efeito tiver passado.

Vetor de Pragas

Habilidade – Suporte
Requisito: Rei dos Ratos
Descrição: Os roedores que o acompa-

nham se tornaram vetores para a doença que
você é capaz de transmitir, e em combate ata-
carão qualquer criatura que o ameace – embora
façam isso com certa cautela, atacando e fugindo.
No começo de cada um de seus turnos, cada cria-
tura que tiver realizado ataques corporais contra
você (tenham acertado ou não) será atacada por
1 roedor, que além de dano pode infectar criatura
com a mesma doença que sua mordida transmite
(a dificuldade da contaminação será baseada na
própria doença, não na sua Determinação).

Especial: Se você tiver a Habilidade Infec-
ção Grave, considere que todos os roedores que
seguem você também possuem esta Habilidade.

36 Capítulo 2Capítulo 2

Biologia
Naga são esfinges com características

semelhantes aos répteis. A cabeça é ofídica,

com um focinho longo e uma boca larga.
Diferente dos ofídios, no entanto, a mandí-
bula das Naga não é móvel – mas possui
uma abertura total de cerca de 90º como as
serpentes. Apresentam membros superio-
res, mas o esqueleto abaixo da caixa torácica
é constituído apenas pela coluna vertebral
e costelas flutuantes que se estendem por
cerca de 4 ou 5 metros no total, formando
uma cauda grossa a partir de onde a maio-
ria dos humanoides apresentaria pernas.
Essa cauda é formada praticamente apenas
por uma estrutura muscular desenvolvida
para locomoção e sustentação do tórax,
sendo bastante forte e pesada. Em média,
uma Naga pesa entre 200 e 250 quilos.

As Naga geralmente mantêm o corpo
ereto, com o pescoço longo inclinado para
frente apenas enquanto estão em alerta.
Nessa posição, elas têm cerca de 2 metros
de altura. Quando se locomovem, elas
usam parte do corpo para se impulsionar,
e podem inclinar bastante o tronco para
frente, podendo ficar com cerca de 1 metro
de altura quando correm. Em combate – ou
quando estão irritadas – elas costumam se
apoiar na cauda e elevar a altura do tórax,
podendo chegar aos três metros de altura.
Em repouso, elas geralmente enrolam o
corpo sobre si mesmo e repousam o tronco
sobre a espiral resultante, ficando com cer-
ca de 1,5 metros de altura.

Naga não são capazes de saltar, sen-
do impossível para elas tirar todo o corpo
do chão. Podendo ainda projetar seu corpo
para cima ou para frente com um impulso
de suas caudas, de forma semelhante ao
salto de uma criatura bípede, mas o com-
primento e peso de seu corpo não permite
que deixem de tocar o solo. É bastante difí-
cil erguer o peso do corpo, e a maioria acha

ATRIBUTOS INICIAIS
Machos		 Fêmeas
Força	 3	 Força 	 2
Agilidade 	 4	 Agilidade 	 3
Inteligência 	 3	 Inteligência 	 4
Vontade 	 2	 Vontade 	 3

CLASSES COMUNS (MACHO)
Espadachim, Rúnico e Paladino.

CLASSES COMUNS (Fêmea)
Feiticeiro, Necromante e Rúnico.

HABILIDADE AUTOMÁTICA
Corpo Ofídio

Habilidade (Característica) – Suporte
Descrição: Você possui um corpo

alongado, flexível e forte com uma cauda no
lugar de pernas. Você recebe +2 em seus tes-
tes de nadar e agarrar quando utiliza sua cau-
da, e você pode se levantar como uma ação
livre. Sua cauda pode ser usada para segurar e
arrastar objetos (mas não utilizá-los para re-
alizar ataques), realizar ataques desarmados
(dano igual à Força/Contusão) e desenhar
Runas Arcanas ou Selos Místicos.

Você não é capaz de cavalgar, e não é
capaz de impulsionar seu corpo todo acima
do chão.

Além disso, você recebe +1d6 para re-
sistir a efeitos de venenos naturais e mágicos
e não é afetado por efeitos não-mágicos que
restrinjam a visão – como água lamacenta,
fumaça, poeira, areia, chuva, etc.

 Naga
Singular e plural, masculino e feminino: Naga

RaçasRaças 37

bastante difícil escalar ou mesmo utilizar
escadas de mão – o que as outras Raças de
Ofidien costumam usar em seu favor.

A pele das Naga é totalmente coberta
por uma camada de escamas que variam de
grossura e dureza de acordo com a linhagem.
As pálpebras são escamas especiais, transpa-
rentes e estão sempre fechadas. As escamas
apresentam geralmente uma coloração verde
que pode variar bastante de tonalidade, indo
do quase negro ao verde-limão, apesar das
fêmeas geralmente apresentarem padrões
mais amplos de cores.

As Naga possuem uma ges-
tação curta, de cerca de cinco
meses. As fêmeas produzem
ovos (geralmente três ou
quatro por gestação), mas
os mantém dentro do cor-
po até estarem prestes a
eclodir. Os bebês nascem
completamente formados,
apesar de terem apenas
cerca de um centésimo do
tamanho adulto. Seu desen-
volvimento é muito rápido,
e são considerados adultos
com cerca de 10 anos. A ex-
pectativa de vida dos machos
é de cerca de 50 anos, enquan-
to as fêmeas geralmente vivem
mais, podendo atingir os 70 anos.
Após isso, indivíduos de ambos os
sexos passam a envelhecer de modo acen-
tuadamente rápido, raramente vivendo por
mais do que 20 anos.

As fêmeas são facilmente diferencia-
das dos machos por apresentarem uma es-
trutura muscular larga ao redor do pescoço
e da cabeça, semelhante a uma espécie de
capuz, geralmente com manchas ou pa-
drões de cores fortes na parte interna. Elas
também são visivelmente menores e mais
delgadas do que os machos.

Cultura
A sociedade Naga é extremamente

unida e xenófoba por definição. Menospre-
zam todas as outras raças – inteligentes ou
não – e consideram-se detentores do direito
de dispor delas como melhor lhes convier.
Para as Naga, todas as outras espécies vivas
são semelhantes à definição de “gado” das
outras raças sencientes de Drakon: próprias
para serem exploradas como fonte de recur-

sos, geralmente como matéria-prima para
experimentos ou como força de traba-

lho braçal. Esse mesmo sentimento
confere às Naga uma lealdade

extrema para com sua própria
espécie, já que, para elas, a sua
raça é naturalmente superior
a todas as outras, e, portan-
to as únicas criaturas dig-
nas de confiança, amizade
ou companheirismo. Naga
não possuem laços familia-

res individuais, vendo a
raça como um todo como
parentes próximos. As

crianças não recebem atenção
especial por parte dos proge-

nitores, e são criadas por toda
a comunidade sem distinções.

Laços de amizade entre Naga da
mesma idade são muito comuns,

e geralmente duram por toda a vida.
Todos esses fatores combinados conferem à
raça um senso de coletividade que beira o
fanatismo, e a maioria absoluta das Naga se
sacrificaria sem hesitar pelo bem estar geral
ou daqueles indivíduos que lhe são precio-
sos.

As Naga são matriarcais e intrinse-
camente arcanocráticas, já que dentro dos
dogmas da divindade patrona da raça, Gly-
con é a fonte da magia arcana. Glycon é uma
divindade extremamente presente entre seus

38 Capítulo 2Capítulo 2

seguidores, enviando dádivas e bênçãos com
frequência, e todas as fêmeas da espécie são
consideradas suas consortes, destinadas a
trazer novas Naga ao mundo e também a fa-
zerem parte do harém de Glycon depois da
morte. As Nachash, um culto de feiticeiras
dedicadas exclusivamente a cultuar Glycon,
diferente de outras Naga, são suas consortes
ainda em vida, representando-o dentro da
sociedade Naga, responsáveis por conhecer
e decifrar os desejos de Glycon (que geral-
mente vêm em forma de sonhos), trazer ao
mundo os Uraeus (avatares menores de Gly-
con e guardiões das Naga) e, se forem dignas,
tornarem-se suas Górgonas.

Dentro do seu mito de criação, as
outras raças são rebentos experimentais (e
ainda imperfeitos) de Glycon, que criou as
Naga para pastoreá-las e lhes ensinar a ver-
dade – ou destruí-las caso fosse necessário.
Apesar de muitos estudiosos traçarem pa-
ralelos entre o mito de criação das Naga e
as crenças da Tríade Divina, a maioria deles
acredita que Glycon seja um Primordial e
as Naga, como suas seguidoras, são consi-
deradas cultistas.

Os papéis sociais das Naga são bas-
tante distintos em relação ao gênero. Ape-
nas fêmeas podem ser Conjuradoras, e
embora a maioria se ocupe com atividades
mais mundanas – como reprodutoras, pro-
fessoras, artistas e boticárias – é bastante
raro uma Naga que não possua conheci-
mentos mesmo que rudimentares sobre
magia arcana. As Nachash geralmente
ocupam papéis de especial destaque social,
geralmente de liderança militar, social ou
sacerdotal. Aos machos cabe o papel de
proteger as fêmeas, e a maioria deles pos-
sui algum treinamento militar. Além de
soldados, também é papel dos machos cui-
dar das fazendas, escravos, administração
e engenharia das comunidades. Medicina,
alquimia e todas as formas de artesana-

to são praticadas por ambos os gêneros,
e essas atividades são extremamente va-
lorizadas pelas Naga. A necromancia não
é considerada um tabu dentro da cultura
Naga, já que elas possuem uma visão clara
da distinção entre corpo e espírito. Embo-
ra escravizar o espírito de uma Naga seja
considerado um ato hediondo, entrar em
contato com o espírito dos seus ancestrais,
escravizar o espírito de outras criaturas (in-
teligentes ou não) não possui qualquer im-
pacto social. Cadáveres são considerados
recursos, e utilizá-los para experiências ou
como receptáculo necromântico é uma prá-
tica aceita. De fato, é muito comum que as
Naga devorem o cérebro de entes queridos
como forma de admiração pelos seus feitos
em vida, e enterrar um cadáver Naga intac-
to é considerado desonroso para o morto e
sua família.

As Naga constroem suas cidades em
encostas de montanhas, geralmente am-
pliando-as para dentro das rochas, tendo
extrema preocupação com segurança e de-
fesa. A maioria das cidades possui várias
rotas de fuga, e geralmente são extrema-
mente sólidas e bem protegidas. Em Cas-
siopéia, as Naga deixaram algumas ruínas
que foram colonizadas pelos Astérios ao
longo dos Picos Orientais, mas não há mais
comunidades da raça naquela região. Acre-
dita-se que existam algumas colônias Naga
no Grande Pântano do Leste, mas devido
à natureza xenófoba da raça e das caracte-
rísticas extremamente insalubres daquela
região, não é algo confirmado.

A agricultura da raça gira em torno
das fazendas de fungos, e a pecuária se de-
dica principalmente à criação de animais
de pequeno porte e aves. Trabalho braçal é
considerado degradante para as Naga, e é
deixado a cargo dos escravos.

As Naga possuem um dialeto pró-
prio, o Asá-Avája, uma linguagem com

RaçasRaças 39

uma série de sibilos, estalos da língua e
expressões corporais que são impossíveis
de serem usados por outras raças – exceto
pelos Draganos, Dagonires e Grotons. Os
Levent, com suas capacidades vocais ex-
cepcionais também conseguem pronunciar
a língua satisfatoriamente. As outras ra-
ças podem aprender o idioma para enten-
der a pronúncia e seu complexo alfabeto,
mas não serão capazes de pronunciá-lo de
modo inteligível.

Habilidades Extras
Todas as habilidades a seguir podem

ser compradas como se fossem habilidades
de classe desde que preencha os requisitos.

Ameaçador
Habilidade (Característica) – Suporte
Requisitos: Intimidador
Descrição: Você é tão assustador que é

difícil para qualquer um tentar manipulá-lo sem
pensar nos riscos. Você tem Determinação +2 e
se for alvo de um efeito de Medo ou tentativa de
intimidação ou persuasão e o efeito não for um
sucesso, o personagem que tentou afetá-lo sofre-
rá automaticamente (sem ser necessário qualquer
teste) os efeitos da Habilidade Intimidador.

Anfíbio
Habilidade (Característica) – Suporte
Descrição: Seu organismo é adaptado

tanto para ambientes secos quanto subaquáti-
cos. Você consegue respirar e se movimentar
tanto sob quanto sobre a água normalmente.
Além disso, você recebe +2 em todos os seus
testes para resistir a venenos, doenças e exaus-
tão.

Constritor
Habilidade (Técnica) – Suporte
Descrição: Você pode utilizar seu corpo

serpentiforme para agarrar e apertar em com-
bate. Você recebe +2 em seus testes de agarrar
para tentar constringir um alvo. Como usa seu
corpo para constringir o alvo, sem precisar de

seus braços, você pode realizar ataques normais
(mas não usar Habilidades de Ação) durante o
seu turno, e pode usar sua ação de Movimento
(ao invés de uma ação padrão) para apertar a sua
vítima.

Você não pode atacar a criatura que esti-
ver constringindo com qualquer arma de haste
ou que tenha a característica Duas Mãos, e não
pode se deslocar enquanto estiver constringindo
um alvo.

Escamas Grossas
Habilidade (Característica) – Suporte
Descrição: Suas escamas são particular-

mente resistentes e fortes. Você tem Defesa +2 e
você reduz todo o dano que sofrer em 2, indepen-
dente da fonte (esses bônus de Defesa e redução
de dano contam como Armadura).

Especial: Você só pode selecionar essa
Habilidade durante a criação do personagem.

Intimidador
Habilidade (Técnica) – Ação
Mana: 15
Descrição: Você é particularmente as-

sustador quando quer. Você pode intimidar um
oponente que esteja a até 3 metros de você. Faça
um Confronto de Força ou Vontade (o que for
mais alto) contra a Vontade do alvo. Este é um
teste Social e você recebe +1d6 nele. Se você ti-
ver sucesso, o alvo é considerado Amedrontado
com relação a você até que você saia da linha de
visão dele. Além disso, imediatamente depois de
usar esta Habilidade com sucesso, você pode fa-
zer uma pergunta direta contra o alvo e ele terá
que responder da melhor forma possível (embora
ainda possa tentar suprimir informações, ele não
pode mentir).

Este é um efeito de Medo.

Mordida Venenosa
Habilidade (Característica) – Suporte
Descrição: Você possui glândulas em sua

boca que produzem veneno que pode ser injetado
através da sua mordida. Você pode fazer um ata-
que desarmado com seus dentes que causa dano
igual à Força +2/Perfuração. Qualquer alvo que
sofra dano por sua mordida será injetado com

40 Capítulo 2Capítulo 2

uma dose de Veneno Paralisante (Guia do Herói,
página 78).

Esse veneno é considerado natural.
Especial: Você só pode selecionar essa

Habilidade durante a criação do personagem.

Regeneração Instantânea
Habilidade – Reação
Mana: 5
Descrição: Seu corpo consegue se re-

generar numa velocidade sobrenatural. Sem-
pre que sofre dano, você pode recuperar uma
quantidade de Pontos de Vida igual à sua
Vontade (até no máximo o dano sofrido pelo
ataque).

Visão Olfativa
Habilidade (Característica) – Suporte
Descrição: Você possui um olfato extre-

mamente apurado. Mesmo que não seja capaz de
ver, você consegue perceber o tamanho e a lo-
calização aproximada dos objetos ao seu redor.
Você só é considerado cego se, além da sua visão,
seu olfato também for anulado de alguma forma.
Quando estiver se localizando apenas pelo olfato,
não consegue definir detalhes específicos (como
cores, inscrições ou fisionomias). Além disso,
você também rola +1d6 quando fizer testes que
envolvam o sentido do olfato, e pode rastrear tri-
lhas recentes – menos de 6 horas – usando este
sentido.

RaçasRaças 41

Biologia
Orcs são humanoides de compleição

física muscular e hábitos predatórios. Me-
dem em média entre 1,7 e 1,9 metros e pe-
sam entre 90 e 110 quilos. Sua característica
mais notável são os grandes caninos maxi-
lares, afiados e proeminentes, montados em
uma estrutura óssea extremamente forte.

Orcs possuem uma pele que varia do
verde oliva ao castanho, coberta por uma
pelagem negra grossa esparsa na maior
parte do corpo, mais densa do topo da ca-
beça e ao longo da coluna – e no pescoço e
sob o rosto entre os machos. Os olhos dos
Orcs têm pupilas amarelas que podem ser
mais brilhantes ou opacas dependendo do
indivíduo, podendo chegar a tons quase
brancos, o que faz com que em muitos de-
les apenas a íris do olho seja perceptível.

A gestação das Orcs dura de sete a
oito meses, e um indivíduo é considerado
adulto aos 12 anos. A maioria dos orcs não
chega a atingir a maturidade, mas os que
conseguem começam a apresentar sinais de
envelhecimento – principalmente perda da
pigmentação do cabelo e pele – a partir dos
30 anos. A maioria não chega a perder sig-
nificativamente o tônus muscular mesmo
ao chegar à idade considerada a velhice da
raça, com cerca de 60 anos, mas são raros os
Orcs que passam dessa idade.

As fêmeas são distintas dos machos
por não desenvolverem pelos no pescoço
e no rosto e por apresentarem um par de
mamas que variam de pequenas a grandes,
dependendo do indivíduo.

Cultura
Os orcs das Terras Secas vivem em

pequenas tribos, geralmente nômades, com
estruturas hierárquicas rígidas. Quando
duas ou mais tribos se encontram, é possí-
vel que se forme uma comunidade tempo-
rária, que costuma aumentar rapidamente
de tamanho à medida que é fortificada e
outras tribos se juntam a ela. Essas comuni-
dades não costumam durar muito, e a raça
tem poucas cidades permanentes, quase
todas construídas sobre ruínas de fortifica-
ções ancestrais – principalmente na região
onde se espalham as ruínas de Mankosh.

Orcs são extremamente agressivos,
tanto entre eles quanto com outras raças.
Respeitam a força e poder individuais, e
embora a magia respeitada e temida nes-
se aspecto, o conhecimento geralmente é
renegado aos fisicamente inaptos – o que
permite que mesmo Orcs fisicamente fracos
acabem ascendendo nas fileiras sociais da

 Orcs das Terras Secas
 Singular masculino e feminino: Orc; Plural masculino e feminino: Orcs

Atributos Iniciais:
Força		 4
Agilidade		 3
Inteligência	 2
Vontade		 3

Classes comuns: Druida, Guer-
reiro, Patrulheiro e Xamã.

Habilidade Automática
Sangue Orc

Habilidade (Característica) – Suporte
Descrição: Você possui característi-

cas aguçadas pelos hábitos noturnos e pre-
datórios da sua raça. Você tem +10 Pontos
de Vida e consegue enxergar na completa es-
curidão, mas nesses ambientes não consegue
distinguir cores.

42 Capítulo 2Capítulo 2

Apesar dessa tensão permanente na
escalada de poder, as tribos Orcs geralmen-
te são bastante unidas, e desafios simples-
mente por ascensão pessoal são bastante
raros. A maioria dos Orcs respeita a cadeia
de comando e só desafia um superior se
considerá-lo realmente fraco ou inapto.

A sociedade Orc é igualitária, e fême-
as podem assumir qualquer cargo dentro
da comunidade. No entanto, se estiverem
grávidas ou com filhotes pequenos, elas

são afastadas de suas atividades na tribo
e não podem ser desafiadas por um

membro da casta inferior até que
tenham deixado de amamentar.

Aqueles Orcs que são le-
vados à Arkânia acabam se
integrando à sociedade de for-
ma razoavelmente eficiente
devido ao sistema de castas
do reino, embora não consi-
gam subir muito nas fileiras
sociais, principalmente por
não entenderem – ou sim-
plesmente desconsiderarem
– que no reino dos dragões
conhecimento É poder. Em-

bora alguns Druidas Orcs se
convertam à dracomancia, al-

cançando assim patamares mais
altos na hierarquia social, a maio-

ria dos Orcs acaba encontrando seu
lugar nas fileiras militares do reino.
Os Orcs possuem um dialeto pró-

prio, que foi assimilado por algumas ou-
tras raças selvagens ou pouco civilizadas
com quem os Orcs às vezes travam contato
pacífico, como goblins – que eles conside-
ram fracos demais para serem valorizados
como escravos ou troféus – e ogros e outros
gigantes. O Ravorka possui um sistema de
símbolos desenvolvidos para marcações
territoriais que, eventualmente, se desen-
volveu em um alfabeto, e embora a maioria

tribo. O ataque às outras raças em busca de
troféus de batalha é comum para solidificar
posições de poder dentro da tribo, o que
faz com que mantenham péssimas relações
com praticamente todas as outras culturas.

As tribos costumam ser lideradas por
um Xamã, Druida ou Guerreiro experiente.
Cada líder costuma ter um número variá-
vel de irmãos-de-armas (dependendo do
tamanho da sua tribo, entre 3 e 20 indiví-
duos), geralmente seus filhos, guarda-cos-
tas, aprendizes ou conselheiros pessoais.
Abaixo deles, sob suas ordens dire-
tas, estão os caçadores, guerreiros
e acólitos da tribo. Os Orcs que
desempenham outras funções
– como pastores, ferreiros,
cozinheiros e artesãos – for-
mam o corpo das comunida-
des, e abaixo destes estão
os aprendizes, prisionei-
ros e escravos. Os mem-
bros de castas inferiores
podem desafiar aqueles
de castas imediatamente
superiores para conquis-
tar seu posto, e o perdedor
desce um degrau na escala –
assim, se um irmão-de-armas
desafiar o líder da tribo e per-
der, ele perde seus privilégios
e passa a engrossar as fileiras de
guerreiros, caçadores e adeptos, por
exemplo. Esses desafios geralmente não
são até a morte, mas fatalidades são espe-
radas. Os únicos que são prontamente mor-
tos se perderem um desafio são os escra-
vos e prisioneiros, que em geral tem nessa
opção a única chance de conseguirem sua
liberdade – embora dificilmente consigam
vencer, já que não tendo direito a posses
têm de lutar de mãos vazias e geralmente
com ferimentos e enfraquecimento devido
a maus tratos.

RaçasRaças 43

dos Orcs das Terras Secas seja analfabeta,
os conjuradores da Raça são bastante fami-
liarizados com ele.

Habilidades Extras
Todas as habilidades a seguir podem

ser compradas como se fossem habilidades
de classe desde que preencha os requisitos:

Ameaçador
Habilidade (Técnica) – Suporte
Requisitos: Intimidador
Descrição: Você é tão assustador que é

difícil para qualquer um tentar manipulá-lo sem
pensar nos riscos. Você tem Determinação +2 se
for alvo de um efeito de Medo e tentativa de Per-
suasão ou se um personagem tentar afetar você
com um desses efeitos e falhar, ele sofrerá auto-
maticamente (sem ser necessário qualquer teste)
os efeitos da Habilidade Intimidador.

Fúria Orc
Habilidade (Técnica) – Reação
Mana: 30
Descrição: Quando você entra em comba-

te, seu sangue ferve e você é tomado por uma fú-
ria destrutiva, ficando neste estado até o final do
combate – ou até ficar 2 turnos sem atacar. Você
pode entrar em um estado de Fúria sempre que
for atacado (tendo sido atingido ou não), for alvo
de uma Habilidade do tipo Magia ou sofrer dano
causado por outra criatura. Enquanto estiver em
Fúria, você recebe +2 em Força, Determinação
e Deslocamento. Você não pode estar em Fúria
Orc e Fúria de Batalha ao mesmo tempo.

Intimidador
Habilidade (Técnica) – Ação
Mana: 15
Descrição: Você é particularmente as-

sustador quando quer. Você pode intimidar um
oponente que esteja a até 3 metros de você. Faça
um Confronto de Força ou Vontade (o que for
mais alto) contra a Vontade do alvo. Este é um
teste Social e você recebe +1d6 nele. Se você ti-
ver sucesso, o alvo é considerado Amedrontado

com relação a você até que você saia da linha de
visão dele. Além disso, imediatamente depois de
usar esta Habilidade com sucesso, você pode fa-
zer uma pergunta direta contra o alvo e ele terá
que responder da melhor forma possível (embora
ainda possa tentar suprimir informações, ele não
pode mentir).

Este é um efeito de Medo.

Mordida Poderosa
Habilidade (Característica) – Ação
Descrição: Você pode usar seus dentes

para fazer um ataque desarmado. O dano da sua
mordida é igual a sua Força +4/Corte.

Nômade do Deserto
Habilidade (Característica) – Suporte
Descrição: Você está acostumado a am-

bientes desérticos e aprendeu a viver nesses
locais. Você recebe um bônus de +1 em todos
os seus testes quando está em um ambiente de
deserto ou savana. Além disso, você pode passar
uma quantidade de dias iguais à sua Força sem
precisar ingerir água antes de ficar Desidratado e
não é afetado por climas particularmente quentes
ou áridos.

Potência
Habilidade (Característica) – Suporte
Descrição: Você é mais forte e resistente

do que a maioria dos indivíduos da sua raça. Você
tem Força +1 e +5 Pontos de Vida.

Robustez
Habilidade (Característica) – Suporte
Descrição: Você possui uma constituição

vigorosa para os padrões da sua raça. Você tem
+5 Pontos de vida e rola +1d6 em testes de Re-
sistência.

Sangue Orc 2
Habilidade (Característica) – Suporte
Descrição: Você possui uma fisiologia

particularmente resistente, mesmo para os pa-
drões Orcs. Você é imune a todas as doenças na-
turais e tem +10 Pontos de Vida.

Especial: Você só pode selecionar essa
Habilidade durante a criação do personagem.

44 Capítulo 3Capítulo 3

Capítulo 3 – Classes
 Apresentamos a seguir três novas Classes: Dracomantes, conjuradores místicos sintoni-

zados aos Dragões e às energias elementais, infames por formarem o corpo clerical da Aurora
dos Dragões, a religião oficial de Arkânia; Necromantes, conjuradores arcanos senhores dos
mortos-vivos e manipuladores das energias espirituais; e Senescais, nobres e políticos (vilões
por natureza…) especialistas em inspirar e organizar grupos de aventureiros em suas jornadas.

Enquanto os Necromantes sempre foram uma Classe nas versões anteriores do sistema,
os Dracomantes foram promovidos de um Caminho para uma Classe completa, enquanto os
Senescais foram desenvolvidos inicialmente como uma Classe voltada para PDMs que desem-
penhem funções administrativas, como Burgomestres, Condes, Magistrados e Conselheiros,
mas acabou caindo nas graças dos jogadores.

Estas três Classes são indicadas para PDMs, geralmente na forma de antagonistas ou
suporte para um grupo de aventureiros, mas podem ser utilizadas por jogadores experientes.

45ClassesClasses

Bônus de Atributos:
Força +1
Vontade +1

Habilidade Automática:
Conhecimento Místico

Habilidade (Técnica) – Suporte
Descrição: Você está ligado às ener-

gias místicas provenientes de forças supe-
riores e consegue comungar com elas. Você
pode ler e utilizar tomos mágicos e desenhar
Selos Místicos (veja o Guia Básico, pág. 36
para regras sobre magia). Você também pode
entrar em um estado de transe se concen-
trando por 1 minuto. Enquanto continuar
meditando dessa forma, você recupera uma
quantidade de Pontos de Mana igual à sua
Vontade a cada 10 minutos.

 Dracomante
Singular masculino e feminino: Dracomante; Plural feminino e masculino: Dracomantes

A crença da Aurora dos Dragões é
o centro dos poderes de um Dracoman-
te, e eles se tornam mais poderosos atra-
vés do entendimento não só da natureza
dracônica, mas também das origens dos
Planos Elementais de onde os dragões
se originaram – ou, segundo alguns,
que foram originados do poder dos dra-
gões – e de um estreitamento com as
energias desse plano e seus habitantes.
Os Dracomantes estudam intensamente
sobre a natureza do Plano Elemental e
das criaturas dracônicas encontradas no
Plano Material e costumam realizar ex-
pedições para qualquer Nexo Dracônico
que descubram – o que às vezes os faz
invadirem territórios de criaturas pe-
rigosas ou reinos hostis. Graças a essa
devoção e estudo constantes, os Draco-
mantes são capazes não apenas de mani-
pular as energias elementais, mas tam-
bém adquirir características dracônicas
ou ainda serem abençoados com aliados
dracônicos que os auxiliam em sua bus-
ca pelo conhecimento sobre a natureza
elemental.

Embora a maioria dos Dracoman-
tes seja encontrada em Arkânia, há cul-
tos semelhantes em algumas partes de
Ofidien e Gaian, e mesmo em Cassiopéia,
Dracomantes solitários, sem qualquer li-
gação com a Aurora dos Dragões podem
ser encontrados – geralmente tendo tido
contato com algum nexo dracônico ou,
mais raramente, com um dragão de fato.
Aqueles Dracomantes que não são mem-
bros da Aurora dos Dragões podem ser
confundidos com Druidas – defenden-
do nexos dracônicos em regiões ermas
– Feiticeiros – desempenhando pesqui-
sas e experimentos sobre a natureza do
plano elemental – e, às vezes, até mesmo
Xamãs – como campeões tribais. De fato,

Descrição
Dracomantes são conjuradores mís-

ticos que canalizam as energias dos pla-
nos elementais através de sua devoção
aos dragões – o que faz com que eles não
possam adorar outras entidades, impe-
dindo que se tornem aprendizes de ou-
tras Classes de conjuração mística, assu-
mam Dogmas ou realizem Pactos.

A maioria dos Dracomantes é li-
gada à Aurora dos Dragões, um culto
religioso fundado em Arkânia séculos
atrás e que se concentra na ideia de que
os dragões, e não as divindades exterio-
res, devem ser adorados e seus exem-
plos seguidos. Seu corpo de crença gira
ao redor de que a sabedoria, majestade
e poder dos dragões os tornam os líde-
res ideais para as raças mortais, além
do fato dos dragões estarem, em termos
planares, mais próximos aos mortais
e, portanto serem menos alienígenas à
mentalidade de seus acólitos.

46 Capítulo 3Capítulo 3

sabe-se que há alguns Dracomantes tra-
balhando na Academia Argêntea, não
apenas nas áreas de ocultismo e teolo-
gia, mas também no estudo dos portais
para os planos elementais.

A Aurora dos Dragões é uma religião
originária de Arkânia, e embora existam
templos isolados dela em locais afastados
do reino, seus seguidores são considera-
dos como Cultistas na maioria dos reinos
de Cassiopéia – exceto pelo Arquipélago
das Três Irmãs e em Eishelm. Dracomantes
solitários podem ser tolerados em algumas
partes de Cassiopéia, mas quase sempre
serão vistos com desconfiança – principal-
mente se possuírem companheiros ou ca-
racterísticas dracônicas.

Raças
A grande maioria dos Dracomantes

é formada por humanos, mas há um bom
número de Draganos entre eles
também. Em Arkânia,
alguns poucos Elfos
também se tornam
Dracomantes, as-
sim como uma pe-
quena quantidade
de Astérios e Orcs.
Outras Raças não
possuem status de
cidadãos em Arkânia, e consi-
derando a cultura escravagista do
reino, possuem não apenas poucas
chances de entrar em contato com a
Dracomancia, mas também pouco
desejo de fazê-lo.

Dracomantes de fora de
Arkânia, que não façam parte
da Aurora dos Dragões, podem perten-
cer a praticamente qualquer Raça. Eles
são notoriamente raros, e embora hajam
alguns Aesires, Orcs das Terras Secas e
até mesmo alguns Anões que tenham se
tornado Dracomantes em seus respectivos

reinos natais, não se tem nenhum registro
de Dracomantes de quaisquer outras Ra-
ças – mesmo porque, a própria filosofia
dos Dracomantes difere bastante da maio-
ria das culturas de Cassiopéia.

Companheiro Dragão
Diferentemente de Companheiros

Animais, Companheiros Dragões não são
criaturas naturais atraídas para o auxílio
do personagem, mas sim criaturas de ori-
gem elemental criadas a partir da capaci-
dade de canalização do Dracomante – mas,
diferente dos elementais, possuindo uma
consciência própria. Em síntese, um Com-
panheiro Dragão é a materialização de uma
pequena porção da essência de um Dragão
do plano Elemental e não é considerado
um Dragão verdadeiro. Devido a isso, seu
sangue, escamas e outras partes não ser-
vem como componentes para poções, forja

ou outras manufaturas – qualquer
parte removida de um Com-
panheiro Dragão reverte para

a energia elemen-
tal correspon-

dente (Fogo,
Gelo, Re-

lâmpago) e se
dissipam sem causar

qualquer dano ou dei-
xar qualquer traço de si
para trás. Obviamente,
isso também se aplica ao
corpo de um Companheiro Dra-
gão que seja morto. Além disso,
Companheiros Dragões não pre-
cisam comer e embora precisem
dormir para serem considerados
descansando (e, portanto recupe-

rar PVs e PMs) não precisam dormir por
qualquer outro motivo.

47ClassesClasses

Um Companheiro Dragão se desen-
volve a partir de um Ovo Elemental, que é
a forma inicial que um Dracomante conse-
gue conjurar ao tentar aglutinar energias
elementais ao redor da ideia de uma es-
sência dracônica. As características desses
itens estão descritas na Habilidade Com-
panheiro Dragão 1.

Conforme aumenta seu conheci-
mento sobre a natureza dos dragões ele-
mentais, um Dracomante consegue trans-
mutar o Ovo Elemental em um pequeno
dragão, que, mais tarde, pode se desen-
volver em uma grande fera dracônica – à
medida que o personagem seleciona Com-
panheiro Dragão 2, 3 e 4.

Tanto para conjurar um Ovo Ele-
mental quanto para transmutar um Ovo
Elemental em um Companheiro Dragão,
o Dracomante precisa realizar um peque-
no ritual que varia de acordo com o ele-
mento ao qual ele está sintonizado. Ape-
nas um ritual pode ser realizado por dia,
e, portanto, se o Companheiro Dragão
tiver sido morto, serão precisos dois ritu-
ais separados – um para conjurar o Ovo
Elemental e outro para transmutar o Ovo
no Companheiro Dragão. Se o persona-
gem possuir Companheiro Dragão 3 e 4,
seu Companheiro Dragão será conjurado
com todas as características adequadas, e
não são necessários múltiplos rituais se-
parados.

Nenhum teste ou gasto de Mana
é necessário para realizar os rituais, mas
dependendo das condições específicas, o
Dracomante pode precisar realizar testes
para não sofrer danos ambientais – desi-
dratação, enregelamento, possíveis doen-
ças… Isso não atrapalha o ritual a menos
que o Dracomante fique exausto ou perca
os sentidos de alguma forma.

Dragões do Fogo: O ritual de con-
juração consiste em acender um braseiro
sob o sol do meio dia (o que exige um dia
ensolarado de céu sem nuvens) e, duran-

te uma hora, se concentrar nas energias
elementais, transmutando as brasas em
um Ovo Elemental. Caso o ritual seja fei-
to para transmutar o Ovo Elemental em
um Companheiro Dragão, o Ovo deve ser
colocado sobre as brasas acesas, e o ritual
procede da mesma forma.

 Dragões do Gelo: O ritual de con-
juração consiste em, à meia noite, imergir
em um corpo natural de água até estar
coberto pelo menos até o pescoço e, du-
rante uma hora se concentrar nas forças
elementais, que congelaram a água em
um Ovo Elemental. Caso o ritual seja feito
para transmutar o Ovo Elemental em um
Companheiro Dragão, o Ovo deve ser to-
talmente submerso na água, e o ritual pro-
cede da mesma forma.

Dragões do Relâmpago: O ritual
de conjuração consiste em segurar um
punhado de metal – de qualquer tipo
– a céu aberto durante uma tempesta-
de e, durante uma hora, se concentrar
nas energias elementais, transmutando
o metal em um Ovo Elemental. Caso o
ritual seja feito para transmutar o Ovo
Elemental em um Companheiro Dragão,
o Ovo deve ser mantido entre as mãos
do Dracomante, e o ritual procede da
mesma forma.

Habilidades Básicas
Aparar Magia

Habilidade (Técnica) – Reação
Requisito: Detectar Magia
Mana: 5
Descrição: Sempre que for alvo de uma

magia que cause dano ou perda de vida, você
pode reduzir aquele dano ou perda de vida pela
metade.

Essa Habilidade não afeta quaisquer ou-
tros efeitos da magia além de dano ou perda
de vida.

Especial: Se você tiver Resistência ao
tipo de dano que a magia causa, você não sofre
dano e evita qualquer outro efeito da magia.
Arcipreste

48 Capítulo 3Capítulo 3

Habilidade (Característica) – Suporte
Descrição: Você possui um considerá-

vel conhecimento e uma compreensão intuiti-
va sobre os desígnios da Aurora dos Dragões.
Você rola +1 em todos os seus testes envol-
vendo magias (incluindo conjurá-las) e criaturas
dracônicas. Além disso, o custo em Mana de
todas as Habilidades do tipo Magia que você
conjurar é diminuído em 5.

Arsenal Dracônico
Habilidade (Característica) – Suporte
Requisitos: Vínculo Dracônico
Descrição: Você desenvolve garras, pre-

sas, chifres, escamas afiadas e espigões pontudos
que podem ser usados como armas naturais.
Seus ataques desarmados sempre causam dano
igual à Força +2 (ou Força +4 em manobras de
Encontrão), e você sempre pode escolher se esse
dano será por Contusão, Corte ou Perfuração.

Asas Elementais
Habilidade (Magia) – Ação
Mana: 15
Dificuldade da Magia: 10
Descrição: Desenhando um Selo Místi-

co sobre uma criatura viva, você faz com que
um par de asas de energia surjam em suas cos-
tas. O alvo ganha a Habilidade Asas Fortes.

Esse Selo Místico dura uma quantidade de
minutos igual à Determinação do conjurador.

Aura do Dragão
Habilidade (Magia) – Ação
Mana: 15
Dificuldade da Magia: 10
Descrição: Desenhando um Selo Mís-

tico sobre si mesmo, você gera uma aura de
energia elemental (Fogo, Frio ou Eletricidade)
– essa escolha é feita quando você conjura a
magia. Qualquer criatura que esteja adjacente a
você quando conjurar esta magia, quando ela
terminar seu deslocamento ou quando ela ini-
ciar seu turno sofrem uma quantidade de dano
do elemento selecionado igual à sua Vontade.

Este Selo Místico dura 1 minuto.

Bafo do Dragão Negro
Habilidade (Magia) – Ação
Mana: 25
Dificuldade da magia: 11
Descrição: Desenhando um Selo Místi-

co no ar, você projeta uma rajada de fumaça
que se espalha rapidamente por uma área igual

à sua Determinação à sua frente. Todas as cria-
turas ficam cegas e distraídas e são consideradas
Invisíveis enquanto estiverem dentro da área.

Esse Selo Místico se dissipa imediata-
mente depois que seus efeitos são desencadea-
dos, mas a fumaça dura por 1 minuto – metade
disso em climas quentes ou o dobro disso em
climas frios. Ventos intensos dissipam a neblina
mais rapidamente, dependendo da sua intensi-
dade – a critério do Mestre.

Cauda Dracônica
Habilidade (Característica) – Suporte
Requisitos: Vínculo Dracônico
Descrição: Sua sintonia dracônica faz

com que você desenvolva uma cauda dracônica
forte e muscular. Sua cauda não é hábil suficiente
para manipular itens com destreza, mas pode ser
usada para segurar e arrastar objetos e é capaz de
realizar ataques desarmados (dano igual à For-
ça/Contusão). A cauda oferece um bônus de +2
em testes de nadar e agarrar e, uma vez por ro-
dada, quando uma criatura se aproximar do seu
alcance corpo-a-corpo, você pode imediatamen-
te realizar um ataque desarmado com sua cauda
contra o alvo, como uma Reação.

Companheiro Dragão 1
Habilidade – Suporte
Requisito: Sintonia Dracônica
Descrição: Você pode conjurar um Ovo

Elemental. Este Ovo é considerado um item de
Drakonite com as Características Canalizador,
Foco Mágico, Cerne Místico e Cerne Arcano.

Um Dracomante não pode conjurar mais
do que um Ovo Elemental de cada vez, nem
pode conjurar um Ovo Elemental se possuir
um Companheiro Dragão. O Dracomante
sempre sabe a direção e a distância de seu Ovo
Elemental. Se ficar mais de um dia inteiro sem
contato com o Dracomante – ou se estiver em
um plano diferente do Dracomante – o Ovo se
dissipa em energia elemental.

Companheiro Dragão 2
Habilidade – Suporte
Requisito: Companheiro Dragão 1.
Descrição: Você pode transmutar seu

ovo em um pequeno Dragão. Você possui um
contato telepático com o Companheiro Dragão
e sempre sabe qual a direção e a distância dele,

49ClassesClasses

e, fechando os olhos e se concentrando, pode
usar os sentidos do seu Companheiro Dragão
(ficando Desprevenido com relação ao seu pró-
prio corpo enquanto isso). Um Companheiro
Dragão é uma Besta (Dragão) de tamanho pe-
queno, com o temperamento Servo, a mesma
Sintonia Dracônica que você, 3 em todos os
Atributos +1 em 2 Atributos à sua escolha. Ele
tem 40 Pontos de Vida e Mana, +10 Pontos
de Vida para cada nível que você tiver e uma
quantidade de Pontos de Mana a mais iguais a
5 vezes a sua Vontade. Além disso, ele possui
todas as Características Dracônicas listadas na
raça Dragano (Página 25).

Defesa do Dragão do Relâmpago
Habilidade (Magia) – Reação
Requisito: Aura do Dragão
Mana: 10
Dificuldade da Magia: 12
Descrição: Você é capaz de produzir um

campo de magnetismo ao seu redor, repelindo
metal. Desenhando um Selo Místico sobre si
mesmo, você sempre pode ativá-lo se for alvo
de um ataque de uma arma com componentes
de metal, impedindo que a arma o toque, evi-
tando o ataque completamente.

Esse Selo Místico se dissipa apenas quan-
do você dormir (ou perder a consciência de
alguma forma) e não quando é ativado – mas
consome seu custo em Mana sempre que seu
efeito for desencadeado.

Detectar Magia
Habilidade (Técnica) – Ação
Descrição: Concentrando-se nos flu-

xos de energias mágicas, você pode enxergar a
aura de objetos mágicos, Runas Arcanas e Se-
los Místicos. Você pode analisar a aura mágica
de um Selo, Runa ou objeto para entender suas
propriedades observando-a por 1 minuto.

Escamas Dracônicas
Habilidade (Característica) – Suporte
Requisitos: Vínculo Dracônico
Descrição: Sua sintonia dracônica faz

com que sua pele seja recoberta de escamas
grossas e resistentes. As escamas lhe fornecem
Defesa +2 (esse bônus de Defesa conta como
Armadura) e você reduz todo o dano que sofrer
em 2, independente da fonte.
Exalação do Dragão do Frio

Habilidade (Magia) – Ação
Requisito: Aura do Dragão
Mana: 30
Dificuldade da magia: 11
Descrição: Desenhando um Selo Místico

no ar, você projeta uma rajada de refrescante que
acalma e renova as criaturas dentro dela. Todas
as criaturas dentro de uma área ao seu redor igual
à sua Vontade restauram Pontos de Vida – mas
não Pontos de Mana – como se tivessem des-
cansado por um número de horas iguais à sua
Vontade. Todos os efeitos que ocorreriam ou
expirariam dentro desse tempo (fadiga, exaustão,
venenos, magias, doenças) são dissipados sem
produzir qualquer efeito. Além disso, os efeitos
de desidratação (mas não fome) de todas as cria-
turas dentro da área são removidos.

Esse Selo Místico se dissipa imediatamen-
te depois que seus efeitos são desencadeados.

Fôlego do Dragão Marinho
Habilidade (Magia) – Ação
Mana: 10
Dificuldade da Magia: 10
Descrição: Desenhando um Selo Místico

sobre uma criatura viva, você faz com que ela seja
capaz de respirar sob a água e receba um bônus de
+1d6 em testes de natação. Este efeito funciona
mesmo que o alvo seja imerso em outros líquidos
que não sejam água – como lama, óleo ou piche –
e o torna imune a efeitos referentes à respiração –
como fumaça ou gases venenosos, por exemplo.

Este Selo Místico dura por 1 hora.

Fúria do Dragão
Habilidade (Técnica) – Reação
Mana: 10
Descrição: Você é capaz de canalizar a

fúria elemental dos Dragões com seus ataques!
Quando fizer um ataque desarmado, você pode
adicionar uma quantidade de dano elemental
(Fogo, Frio ou Eletricidade) àquele ataque igual
à sua Vontade.

Hálito do Dragão
Habilidade (Magia) – Ação
Mana: 25
Dificuldade da Magia: 11
Descrição: Desenhando um Selo Místi-

co no ar à sua frente, você conjura uma raja-
da elemental que simula o sopro dos dragões

50 Capítulo 3Capítulo 3

– essa escolha é feita quando você conjura a
magia. Esta magia atinge tudo e todos a uma
distância em metros igual à sua Vontade à sua
frente, e seu dano (e possíveis efeitos) varia de
acordo com o elemento selecionado: Hálito de
Fogo causa dano igual a 20/Fogo. Hálito de
Frio causa dano igual a 10/Frio e qualquer cria-
tura que sofra dano pelo sopro fica Enregelado.
Hálito de Eletricidade causa dano igual a 15/
Eletricidade e qualquer criatura que sofra dano
pelo sopro fica Atordoado por 1 turno.

Este Selo Místico se dissipa imediata-
mente depois que seus efeitos forem desenca-
deados.

Rugido do Dragão do Deserto
Habilidade (Magia) – Ação
Mana: 10
Dificuldade da Magia: 13
Descrição: Desenhando um Selo Místi-

co no ar você cria um poderoso estrondo se-
melhante ao rugido de um grande dragão do
deserto. Todas as criaturas a um número de
metros igual à sua Vontade a sua frente ficam
Atordoadas e surdas por uma quantidade de
turnos igual à sua Vontade.

Esse Selo Místico se dissipa imediata-
mente depois que seus efeitos são desencade-
ados.

Sintonia Dracônica
Habilidade (Característica) – Suporte
Descrição: Você está sintonizado com a

energia elemental de um tipo de dragão. Esco-
lha entre ser sintonizado com dragões de fogo
e ter Resistência a Fogo, ser sintonizado aos
dragões do frio e ter Resistência a Frio ou ser
sintonizado com os dragões do relâmpago ser
Resistente à Eletricidade. Em seguida, escolha
um tipo de energia (Fogo, Frio ou Eletricidade)
diferente daquele ligado ao tipo de dragão que
você é sintonizado. Você perde Resistência ou
Imunidade contra aquele elemento (se possuir)
e não pode se tornar Resistente ou Imune a ele
de forma alguma (nem mesmo através de ma-
gias ou itens mágicos). Essas escolhas são per-
manentes e não podem ser mudadas mais tarde.

Especial: Sempre que utilizar uma Habili-
dade que cause o mesmo dano da Resistência que
tiver escolhido, aquela Habilidade causa dano +6.
Travessia do Dragão do Fogo

Habilidade (Magia) – Ação
Requisitos: Aura do Dragão
Mana: 40
Dificuldade da Magia: 13
Descrição: Desenhando um Selo Místi-

co sobre uma chama com tamanho equivalen-
te a uma fogueira de acampamento ou maior
enquanto se concentra em um local que já te-
nha visitado pelo menos uma vez. A chama
sobre a qual você conjurou a magia explode
engolfando você e causando uma quantidade
de dano igual à sua Determinação/Fogo em
tudo e todos numa área de 3 metros de raio.
Você surge no local em que se concentrou
com uma explosão flamejante que causa o
mesmo dano.

O Selo Místico se dissipa imediatamente
depois que seus efeitos são desencadeados.

Vínculo Dracônico
Habilidade – Suporte
Descrição: Você passou muito tem-

po lidando com nexos dracônicos e/ou com
Dragões em pessoa e foi alterado pelas ener-
gias que eles emanam. Seus olhos se torna-
ram semelhantes aos de um dragão, e você
consegue enxergar no escuro com perfeição.
Além disso, você ignora efeitos de climas ex-
tremos e não é afetado por efeitos de enve-
lhecimento.

Habilidades Avançadas
Asas Dracônicas

Habilidade (Característica) – Suporte
Requisito: Nível 5, Vínculo Dracônico.
Descrição: Você desenvolve grandes

asas dracônicas em suas costas com uma en-
vergadura igual ao dobro de sua altura. Você é
capaz de alçar voo se possuir espaço suficiente
para abrir as asas. Você é capaz de planar, parar
no ar e permanecer voando indefinidamente, e
sua velocidade de voo é o triplo de seu desloca-
mento normal.

Especial: O dano de qualquer manobra
de Encontrão usada em voo é duplicado (mas
o dano da arma que você usar no Encontrão
não é alterado, nem quaisquer outros possíveis
efeitos do Encontrão).
Átrio Elemental

51ClassesClasses

Draganos (Página 26) para seu Companheiro
Dragão.

Companheiro Dragão 4
Habilidade – Suporte
Requisito: Nível 5, Companheiro Dragão 3.
Descrição: Seu Companheiro Dragão se

torna uma criatura formidável com a qual você
possui uma ligação profunda. Enquanto estiver
em contato físico direto com seu Companhei-
ro Dragão vocês compartilham seus Pontos de
Mana e podem transferir Pontos de Mana um
para o outro como uma Ação livre. Seu com-
panheiro se torna uma criatura de tamanho
Grande, ganha +1 em todos os seus Atributos,
+1 em 2 Atributos à sua escolha. Além disso,
ele recebe a Habilidade Montaria e mais 1 Ha-
bilidade da lista do Dragano (pagina 26) à sua
escolha.

Dissipar Magia
Habilidade (Técnica) – Ação
Requisito: Nível 5, Aparar Magia.
Mana: Variável
Descrição: Você dissipa todas as Runas

Arcanas ou Selos Místicos de uma criatura, obje-
to ou estrutura com seu toque. Essa Habilidade
não tem efeito em Runas ou Selos com efeitos
instantâneos (como Curar Ferimentos, Rajada de
Espinhos ou Teleporte) nem reverte efeitos per-
manentes de magia (como restaurar os Pontos
de Vida perdidos devido a uma Bola de Fogo,
dissipar água criada por Princípio Natural ou
reverter água afetada por Raio Gélido de volta
ao estado líquido). Você pode também escolher
quais Runas ou Selos dissipar e quais não, caso o
alvo tenha mais de um Selo ou Runa afetando-o.

O custo para dissipar um Selo ou Runa é
igual ao custo usado para conjurá-los.

Exarca
Habilidade (Característica) – Suporte
Requisito: Nível 5, Arcipreste.
Descrição: Você acumulou um grande

conhecimento sobre os desígnios da Aurora
dos Dragões. Você rola +1 em todos os seus
testes envolvendo magias (incluindo conjurá-
-las) e criaturas dracônicas. Além disso, o dano
causado por todas as Habilidades do tipo Ma-
gia e Característica que causem dano elemental
(Fogo, Frio e Eletricidade) causam uma quanti-

Habilidade (Magia) – Ação
Requisito: Nível 5, Aura do Dragão.
Mana: 40
Dificuldade da Magia: 12
Descrição: Você desenha um Selo Místico

no ar que se transforma em uma aura elemental
centrada em você e com um diâmetro em metros
igual à sua Determinação. Quando conjurar esta
magia, você deve escolher um tipo de energia
elemental (Fogo, Frio ou Eletricidade). Todas as
Magias e Habilidades que causem dano do tipo
de energia escolhida causam um dano adicional
igual à sua Vontade. Além disso, todas as criatu-
ras dentro da área que forem Imunes àquele tipo
de energia se tornam Resistentes a ela e criaturas
Resistentes à energia selecionada perdem esta ca-
racterística (você não é afetado por este efeito).

Este Selo Místico dura 1 minuto.

Benção do Dragão
Habilidade (Magia) – Ação
Requisito: Nível 5, Sintonia Dracônica.
Mana: 20
Dificuldade da Magia: 12
Descrição: Desenhando um Selo Místico

sobre um alvo, ele passa a absorver o elemento da
sua Sintonia Dracônica (recuperando uma quan-
tidade de Pontos de Vida iguais a qualquer quan-
tidade de dano que sofreria por aquele elemento).

Esse Selo Místico dura 1 minuto.
Especial: Se essa magia for lançada a

partir de um item de registro sem que o con-
jurador tenha Sintonia Dracônica, ela funciona
exatamente como Resistência Elemental.

Companheiro Dragão 3
Habilidade – Suporte
Requisito: Nível 5, Companheiro Dra-

gão 2.
Descrição: Você possui uma ligação ain-

da mais potente com seu Companheiro Dragão
– que agora também possui uma forma maior e
mais robusta. Fechando os olhos e se concen-
trando, você pode assumir o controle do corpo
se seu companheiro como se fosse seu (ficando
Desprevenido com relação ao seu próprio cor-
po enquanto isso). Seu companheiro se torna
uma criatura de tamanho Médio, ganha +1 em
todos os seus Atributos, +1 em 2 Atributos à
sua escolha. Além disso, você pode escolher 2
Habilidades da lista das Habilidades Raciais dos

52 Capítulo 3Capítulo 3

dade de dano extra igual à sua Vontade.
Estes bônus se acumulam com os bônus

de Arcipreste.

Forma Dracônica
Habilidade (Característica) – Ação
Requisito: Nível 5, Presença Dracônica.
Mana: 50
Descrição: Você é capaz de assumir a for-

ma de um dragão! Você assume a forma de um
Dragão Jovem do elemento ao qual é sintonizado.
Use as estatísticas do dragão em que se transfor-
mou, mantendo apenas sua Inteligência, Vontade
e Pontos de Mana. Quando você retorna para sua
forma natural, você volta a ter os Pontos de Vida
que tinha antes de se transformar.

Você mantém todas as Habilidades que
possuir, mas não será capaz de utilizar a maioria
dos itens que forem adequados a criaturas hu-
manoides – como armas, itens de conjuração,
livros e kits de cura, por exemplo.

Todo o equipamento que você estiver
carregando é absorvido e desaparece na trans-
formação e nenhum deles oferecerá nenhum
modificador enquanto você permanecer na for-
ma animal (incluindo itens mágicos).

Você pode permanecer nesta forma por
até 1 hora, mas pode retomar sua forma natural
a qualquer momento. Se sua forma de dragão
ficar sem Pontos de Vida, você retorna à sua
forma natural imediatamente, e qualquer dano
que seja causado além dos Pontos de Vida da
forma dracônica serão perdidos pela sua forma
natural.

Hálito do Dragão Ancião
Habilidade (Magia) – Ação
Requisito: Nível 5, Hálito do Dragão.
Mana: 45
Dificuldade da Magia: 13
Descrição: Desenhando um Selo Místi-

co no ar à sua frente, você conjura uma raja-
da elemental com o poder da baforada de um
grande dragão! – essa escolha é feita quando
você conjura a magia. Esta magia atinge tudo
e todos a uma distância em metros igual à sua
Determinação à sua frente, e seu dano (e pos-
síveis efeitos) varia de acordo com o elemento
selecionado: Hálito de Fogo causa dano igual a
40/Fogo. Hálito de Frio causa dano igual a 20/
Frio e qualquer criatura que sofra dano pelo so-

pro fica Enregelado. Hálito de Eletricidade cau-
sa dano igual a 30/Eletricidade e qualquer cria-
tura que sofra dano pelo sopro fica Atordoado
por um número de turnos igual à sua Vontade.

Este Selo Místico se dissipa imediatamen-
te depois que seus efeitos forem desencadeados.

Presença Dracônica
Habilidade (Característica) – Suporte
Requisito: Nível 5, Exarca, Vínculo

Dracônico.
Descrição: Seu vínculo com as energias

dracônicas faz com que você exale uma aura
que faz com a maioria das criaturas se sinta per-
turbada em sua presença. Você tem Determina-
ção +2 e em testes para perceber mentiras, inti-
midar e barganhar. Além disso, você é imune a
efeitos de medo e efeitos mentais.

Habilidade Final
Flagelo da Aurora

Habilidade (Magia) – Ação
Requisitos: Nível 10, Exarca, Háli-

to do Dragão, Vínculo Dracônico.
Mana: 60
Dificuldade da Magia: 16
Descrição: Desenhando um Selo

Místico no ar, você abre um portal para os
planos elementais, conjurando poderosas
energias que assumem a forma de dragões
de cada um dos diferentes tipos de elemen-
tos (Fogo, Frio e Eletricidade). Enquanto
este Selo estiver ativo, você pode coman-
dar essas energias para atingir alvos den-
tro da sua linha de visão, cada uma delas
causando 30 Pontos de Dano do elemento
referente – elas podem ser direcionadas
contra um mesmo alvo, ou você podem
direcionar cada uma delas contra um alvo
diferente à sua escolha, e estes alvos po-
dem ser alterados livremente no começo
de cada um de seus turnos, como uma ação
livre.

Esse Selo Místico dura uma quanti-
dade de turnos igual à sua Vontade, mas
se dissipa imediatamente se você conjurar
outra magia ou sofrer dano.

53ClassesClasses

Descrição
Necromantes são os mestres absolu-

tos das energias espirituais. Eles se dedi-
cam ao entendimento do Plano Espiritual e
das barreiras entre as dimensões da mesma
forma como os Feiticeiros e Rúnicos estu-
dam as energias e a ligação com os planos
elementais. Suas habilidades vão desde
criar, controlar e fortalecer mortos-vivos,
passando pela capacidade de invocar e co-
mandar espíritos, absorver a energia vital
de criaturas vivas e manipular as energias
necromânticas criando efeitos tanto defen-
sivos como ofensivos eficientes.

Necromantes geralmente estão rode-
ados de objetos que lembram a morte, e são
particularmente afeitos de locais considera-
dos sombrios – como cemitérios, tumbas e
necrotérios – onde realizam suas pesquisas
e por vezes adquirem matéria prima para
experiências. A maioria deles também cos-
tuma trabalhar e viver isolada de outras
criaturas vivas, às vezes por opção, às ve-

zes por necessidade, às vezes por imposi-
ção. Devido a essas características, Necro-
mantes são mal vistos como frios, egoístas
e geralmente, malignos – e, de fato, muitos
Necromantes demonstram essas caracte-
rísticas. O poder que as energias necro-
mânticas fornecem é certamente sedutor
e, para a maioria, corruptor, já que oferece
uma grande quantidade de possibilidades
para manipular, destruir e distorcer, o que
pode tornar seus usuários insensíveis ou
até mesmo cruéis. Por outro lado, porém,
um bom número de Necromantes de dedi-
ca à preservação dos locais onde os mortos
repousam, não permitindo que essas mes-
mas forças que controlam corrompam tais
locais, e muitos deles se tornam estudiosos
dos mortos-vivos e espíritos no intuito de
combatê-los com mais eficiência.

Muitos seguidores de Mirah, Ha-
dorn e Ahogr se tornam Necromantes
justamente para manter os preceitos dog-
máticos dessas divindades no que diz
respeito a honrar os mortos, combatendo
necromantes malignos e proteger cemité-
rios e câmaras mortuárias. Ainda, muitos
Necromantes (particularmente entre os
seguidores de Sarfion) se dedicam ao es-
tudo de conhecimento ancestral contac-
tando espíritos para guiar seus estudos e
pesquisas, muitas vezes empreendendo
missões em busca de conhecimentos lem-
brados apenas pelo mortos.

Raças
Humanos são, com certeza, a raça

que mais conta com Necromantes – tanto
vilões cruéis como sábios espiritualizados
e caçadores de mortos-vivos. É dito que o
horror ao desconhecido e as incertezas que
permeiam a mente dos Humanos, particu-
larmente com relação à morte é responsá-
vel por esse fenômeno, enquanto outros

Bônus de Atributo:
Inteligência 	 +1
Vontade 		 +1

Habilidade Automática
Conhecimento Arcano

Habilidade (Técnica) – Suporte
Descrição: Você é capaz de decifrar e

canalizar os fenômenos do sobrenatural. Você
pode ler e utilizar tomos mágicos e desenhar
Runas Arcanas (veja o Guia Básico, pág. 36
do Guia Básico para regras sobre magia). Você
também é capaz de canalizar sua energia para
a conjuração de fenômenos mágicos com efi-
ciência. Sempre que usar uma Habilidade do
tipo Magia, você pode gastar Pontos de Vida ao
invés de Pontos de Mana para pagar seu custo.
Nesse caso, cada 2 Pontos de Vida equivalem a
1 Ponto de Mana.

 Necromante
Singular masculino e feminino: Necromante; Plural masculino e feminino: Necromantes

54 Capítulo 3Capítulo 3

teorizam que a busca inescrupulosa por
poder é o que leva a maioria dos Humanos
para esse caminho – mesmo quando eles se
tornam necromantes benevolentes.

Levents, que possuem uma ligação
intrínseca com o plano espiritual, também
se tornam necromantes com frequência,
geralmente focando nas capacidade liga-
das a espíritos da Classe.

Os Hamelins, quase sempre rodea-
dos de imundície e afeiçoados aos locais
evitados por outras raças, muitas vezes se
tornam Necromantes, geralmente se espe-
cializando mais no controle e manipulação
de mortos-vivos como forma de defende-
rem suas ninhadas ou resguardar seu meio
de vida.

Finalmente, os Goblins são conhe-
cidos por uma grande quantidade de Ne-
cromantes, geralmente especializados em
Mortos-Vivos e usando seus poderes para
intimidar e coagir as comunidades onde
vivem para que lhe prestem favores – e ge-
ralmente aterrorizando comunidades vizi-
nhas no processo.

As Naga e os Aesires, cujas culturas
não possuem tabus relacionados à necro-
mancia, podem, às vezes, se tornar Ne-
cromantes, embora entre os Aesires
isso não seja uma prática comum.
Membros de outras Raças raramen-
te tem interesse pela necromancia,
e são raros os Necromantes de
quaisquer outras Raças.

 Habilidades Básicas
Absorver Alma

Habilidade (Magia) – Ação
Mana: 10
Dificuldade da Magia: Deter-

minação do Alvo
Descrição: Se alguma criatura do

tipo Humanoide ou Esfinge chegou a 0
Pontos de Vida no último minuto, você
pode desenhar uma Runa Arcana sobre
ela e absorver a energia vital daquela
criatura, restaurando uma quantidade

de Pontos de Mana igual à quantidade de Pontos
de Mana permanentes do alvo – se a criatura es-
tiver Por um Fio, ela morre imediatamente.
A Runa Arcana se dissipa imediatamente de-
pois que seus efeitos são desencadeados.
Este é um efeito de dreno de energia.

Aparar Magia
Habilidade (Técnica) – Reação
Requisito: Detectar Magia
Mana: 5
Descrição: Sempre que for alvo de uma

magia que cause dano ou perda de vida, você pode
reduzir aquele dano ou perda de vida pela metade.

Essa Habilidade não afeta quaisquer outros
efeitos da magia além de dano ou perda de vida.

Especial: Se você tiver Resistência ao
tipo de dano que a magia causa, você não sofre
dano e evita qualquer outro efeito da magia.

Armadura Necromântica

Habilidade (Magia) – Ação
Requisitos: Contato com Espíritos

Mana: 10
Dificuldade da Magia: 10

Descrição: Desenhando
uma Runa Arcana so-

bre uma Sombra, você
transforma a energia
dela em uma arma-
dura de energia que
protege o usuário.
A Sombra perde to-
dos os seus Pontos

de Mana e é imedia-
tamente enviada para
o Plano Espiritual.

A energia retirada da
sombra é transferida
para uma criatura que

você possa tocar, que fica
envolta em uma aura espiritual

com uma Resistência igual aos Pon-
tos de Mana da Sombra + a Deter-
minação do conjurador. Quando um

ataque, magia ou efeito causar dano,
remover Pontos de Vida ou de Mana
do alvo, o efeito afetará a Resistência

da armadura antes de afetar o usuário.
Essa Runa Arcana dura 1 minuto, ou

até que a armadura fique sem Resistência.

55ClassesClasses

Comunhão com Espíritos
Habilidade (Característica) – Suporte
Requisito: Contato com Espíritos
Mana: 10
Descrição: Enquanto estiver utilizando

Contato com Espíritos, você pode tocar ou-
tro personagem que será capaz de ouvir e ver
qualquer espírito num raio de 20 metros por 10
minutos. Um personagem sob esse efeito pode
gastar 10 Pontos de Mana para ser capaz de to-
car espíritos por 1 minuto.

Condenar o Corpo

Habilidade (Magia) – Ação
Requisitos: Despertar dos Mortos 1
Mana: 15
Dificuldade da Magia: Determinação

do Alvo
Descrição: Desenhando uma Runa Arca-

na entre você e uma criatura viva, você enfraque-
ce a ligação entre o corpo e o espírito daquela
criatura, fazendo com que, se a criatura morrer,
sua alma se desligue do corpo imediatamente,
indo para o Plano Espiritual, enquanto o corpo
se erguerá como um zumbi. Se o alvo desta ma-
gia estiver dentro da sua linha de visão no mo-
mento em que morrer, o zumbi estará automati-
camente sob seu controle – caso contrário, ele se
erguerá como um morto-vivo errante.

Esta Runa Arcana dura uma quantidade
de dias igual à sua Determinação, mas assim
que o corpo morrer, ela se torna uma Runa
Arcana idêntica àquela de Despertar dos Mor-
tos 1.

Condenar a Alma
Habilidade (Magia) – Ação
Requisitos: Contato com Espíritos
Mana: 10
Dificuldade da Magia: Determinação

do Alvo
Descrição: Desenhando uma Runa Arca-

na entre você e uma criatura viva consciente, você
enfraquece a ligação entre o corpo e o espírito
daquela criatura, fazendo com que, se a criatura
morrer, sua alma se desligue do corpo imediata-
mente tornando-se uma Sombra que virá até você
o mais rápido que puder. Ela permanecerá sob
seu controle até ser destruída de alguma forma.

Esta Runa Arcana dura uma quantidade
de dias igual à sua Determinação.

Contato com Espíritos
Habilidade (Característica) – Ação
Mana: 5
Descrição: Você pode se comunicar

com os espíritos que estejam próximos. Você
é capaz de ouvir e ver qualquer espírito num
raio de 20 metros. Esse efeito dura 10 minutos.
Você pode gastar 10 Pontos de Mana enquanto
estiver sob o efeito dessa Habilidade para ser
capaz de tocar espíritos por 1 minuto.

Controlar Mortos-Vivos

Habilidade (Magia) – Ação
Mana: 10
Dificuldade da Magia: Determinação

do Alvo
Descrição: Desenhando uma Runa Ar-

cana sobre um morto-vivo ou espírito, ele fica
sob seu controle. Se o morto-vivo estiver sendo
controlado por outra criatura, a dificuldade será
igual à Determinação do controlador. Um mor-
to-vivo ou espírito controlado dessa forma será
completamente leal ao conjurador e aceitará
quaisquer comandos verbais simples (Me pro-
teja, ataque meus inimigos, defenda esse local,
carregue esses itens, etc.).

Alvos com Mente Bloqueada são imunes
a este efeito.

Essa Runa Arcana dura por uma quanti-
dade de horas igual à sua Determinação.

Crânio Sentinela
Habilidade (Magia) – Ação
Mana: 10
Dificuldade da Magia: 11
Descrição: Desenhando uma Runa Ar-

cana sobre um crânio intacto, você cria uma
ligação necromântica com ele. Um Crânio Sen-
tinela tem uma quantidade de Pontos de Vida
igual à sua Determinação, e você pode ver
através dos olhos dele (a visão será em preto-
-e-branco, mas funciona mesmo na escuridão
completa), ouvir o que se passa em seus arre-
dores e falar através dele (isso exige concentra-
ção e impede que você faça qualquer ação e o
deixa Desprevenido). Além disso, sempre que
uma criatura se aproxima a uma quantidade de
metros do crânio igual à sua Determinação, ou
se o crânio for destruído ou a Runa Arcana nele
for dissipada, você ficará ciente disso imedia-
tamente. Se estiver dormindo ou desacordado,

56 Capítulo 3Capítulo 3

você ainda pode interagir com o crânio (como
uma espécie de sonho consciente).

Você pode ter uma quantidade máxima
de Crânios Sentinelas ativos igual à sua Vontade.

Essa Runa Arcana é perene, mas pode ser
dissipada a qualquer momento pelo conjurador.

Cura Sombria

Habilidade (Magia) – Ação
Mana: 10
Dificuldade da Magia: 9
Descrição: Desenhando uma Runa Ar-

cana sobre uma criatura, você a envolve em
energia espectral que cura uma quantidade de
Pontos de Vida igual à sua Determinação se o
alvo for um morto-vivo ou espírito. Se o alvo
for uma criatura viva, ele perde uma quantida-
de de Pontos de Vida igual à sua Determinação
e você recupera uma quantidade de Pontos de
Vida igual à quantidade perdida pelo alvo.

A Runa Arcana se dissipa imediatamente
depois que seus efeitos são desencadeados.

Quando usada sobre uma criatura viva esta
magia é considerada um efeito de dreno de energia.

Despertar dos Mortos 1

Habilidade (Magia) – Ação
Mana: 15
Dificuldade da Magia: 10
Descrição: Desenhando uma Runa Ar-

cana sobre os restos de uma Besta ou Huma-
noide de tamanho Médio ou menor, você o
transforma em um morto-vivo do tipo apro-
priado: ossadas vão se transformar em Es-
queletos enquanto cadáveres com quantidades
consideráveis de carne vão se transformar em
Zumbis. Os restos não precisam estar intactos
ou sequer completos, mas dependendo do es-
tado em que estiverem, podem ter formas bi-
zarras e dificuldades para realizar certas ações.

O morto-vivo estará sob seu controle e
acatará quaisquer comandos verbais simples
(Ataque aquela criatura, defenda esse local, car-
regue esses itens, etc.).

Essa Runa Arcana dura uma quantidade
de horas igual à sua Determinação.

Detectar Magia

Habilidade (Técnica) – Ação
Mana: 0
Dificuldade da Magia: 8
Descrição: Concentrando-se nos flu-

xos de energias mágicas, você pode enxergar a

aura de objetos mágicos, Runas Arcanas e Se-
los Místicos. Você pode analisar a aura mágica
de um Selo, Runa ou objeto para entender suas
propriedades observando-a por 1 minuto.

Energia Sombria 1

Habilidade (Magia) – Ação
Mana: 0
Dificuldade da Magia: 9
Descrição: Desenhando uma Runa Arcana

no ar, você projeta uma rajada de energia espectral
que, ao atingir uma criatura viva, faz com que ela
perca uma quantidade de Pontos de Vida e Pontos
de Mana igual à sua Vontade – se o alvo for um mor-
to-vivo ou espírito, ele recupera uma quantidade de
Pontos de Vida igual à sua Vontade ao invés disso.

A Runa Arcana se dissipa imediatamente
depois que seus efeitos são desencadeados.

Quando usada sobre uma criatura viva esta
magia é considerada um efeito de dreno de energia.

Esconjurar
Habilidade (Magia) – Ação
Mana: 10
Dificuldade da Magia: Especial
Descrição: Desenhando uma Runa Arcana

sobre uma criatura, você desfaz quaisquer ligações
sobrenaturais que ela possua. Se a criatura estiver
sendo controlada, o controlador do alvo imediata-
mente perde 10 Pontos de Mana e fica Atordoada
por um número de turnos igual à sua Vontade. Se
o alvo for um elemental, infernal, deva, espírito ou
criatura invocada, ela é imediatamente banida para
seu plano de origem. Se for uma criatura convo-
cada, ela retorna ao seu comportamento normal
– geralmente fugindo em confusão. Se o alvo for
um construto, todos os Selos Místicos e Runas Ar-
canas sobre ele são dissipados. Se o alvo for um
morto-vivo, ele se torna um cadáver inanimado e
não pode mais ser reanimado.

A dificuldade desta magia é igual à Deter-
minação da criatura OU da criatura controlan-
do o alvo, se ele estiver sendo controlado.

A Runa Arcana se dissipa imediatamente
depois que seus efeitos são desencadeados.

Invocar Espectro

Habilidade (Magia) – Ação
Requisito: Contato com Espíritos
Mana: 20
Dificuldade da Magia: Determinação

do Alvo
Descrição: Desenhando uma Runa Ar-

cana sobre uma Sombra, você a transforma

57ClassesClasses

Sustentar Mortos-Vivos
Habilidade (Magia) – Ação
Requisito: Despertar dos Mortos 1
Mana: 30
Dificuldade da Magia: 11
Descrição: Desenhando uma Runa Arca-

na sobre um morto-vivo, você o imbui com ener-
gias necromânticas que o tornam mais resistente.
– e reforça seu controle. O morto-vivo recebe
+10 Pontos de Vida e Força +2. Além disso, se o
alvo estiver sob controle de uma criatura (incluin-
do você), o tempo de controle se estende pela du-
ração dessa Runa ao invés do tempo normal.

Essa Runa Arcana dura uma quantidade
de dias igual à sua Vontade.

Transferência Espiritual
Habilidade (Magia) – Ação
Requisitos: Contato com Espíritos
Mana: 10
Dificuldade da Magia: 10
Descrição: Desenhando uma Runa Ar-

cana sobre uma Sombra, você transfere a ener-
gia dela para outra criatura. A Sombra perde to-
dos os seus Pontos de Mana e é imediatamente
enviada para o Plano Espiritual. Você então
transfere a energia retirada da Sombra para uma
criatura que possa tocar, que imediatamente re-
cupera aquela quantidade de Pontos de Mana.

Habilidades Avançadas
Aptidão Necromântica

Habilidade (Característica) – Suporte
Requisito: Nível 5, Mente Disciplinada
Descrição: Você possui um domínio

considerável sobre os fluxos de energias necro-
mânticas. Todas as suas magias custam 5 Pon-
tos de Mana a menos para serem conjuradas e
todas as suas magias que causam perda de vida
ou Perda de Mana causam uma perda adicional
igual à sua Vontade. Além disso, você é imune
a efeitos de dreno de energia.

Caminhada Fantasma

Habilidade (Característica) – Ação
Requisito: Nível 5, Comunhão com Es-

píritos.
Mana: 40
Descrição: Você tornou-se um canal en-

tre o mundo físico e o mundo espiritual. Você

em um Espectro Soldado sob seu comando. O
espectro criado é permanente, será completa-
mente leal a você e acatará quaisquer comandos
verbais simples (Me proteja, ataque meus ini-
migos, defenda esse local, carregue esses itens,
etc.) pela duração da magia.

A Runa Arcana dura uma quantidade de
minutos igual à Vontade do conjurador, mas
a transformação em Espectro é permanente –
quando a Runa se dissipa, o espectro passa a
agir de forma independente.

Lanterna dos Mortos

Habilidade (Característica) – Suporte
Requisitos: Contato com Espíritos
Descrição: Você exerce uma estranha

atração sobrenatural sobre espíritos. Uma quan-
tidade de Sombras igual à sua Vontade estão
constantemente te acompanhando e, caso se-
jam destruídas de alguma forma, outras apare-
cerão assim que você estiver em um local onde
existam Sombras. Além disso, você recebe +2
em todos os seus testes referentes a Espíritos e
a dificuldade de qualquer Espírito resistir a um
efeito conjurado por você é aumentado em 2.

Mente Disciplinada

Habilidade (Característica) – Suporte
Descrição: Você possui uma vontade

extremamente organizada, acostumada a se
concentrar em tarefas complexas. Você tem
Determinação +2 e as dificuldades de todas as
magias que você realiza são reduzidas em 1.

Proteção Cadavérica
Habilidade (Magia) – Ação
Mana: 10
Dificuldade da Magia: 10
Descrição: Desenhando uma Runa Arca-

na sobre o cadáver de uma criatura você o protege
de efeitos de apodrecimento e impede que ele seja
transformado em um morto-vivo por qualquer
efeito. Essa magia pode ser conjurada sobre um
corpo completo ou sobre partes removidas dele
– útil para transportar cadáveres, manter partes
decepadas inteiras para serem colocadas de volta
no lugar ou mesmo para preservar comida!

Mortos-vivos afetados por esta Magia re-
cebem Redução de Dano 2.

Essa Runa Arcana é perene, mas pode ser
dissipada a qualquer momento pelo conjurador.

58 Capítulo 3Capítulo 3

apropriado: ossadas vão se transformar em Es-
queletos enquanto cadáveres com quantidades
consideráveis de carne vão se transformar em
Zumbis. Os restos não precisam estar intactos
ou sequer completos, mas dependendo do es-
tado em que estiverem, podem ter formas bi-
zarras ou dificuldades para realizar certas ações.

O morto-vivo criado é permanente, e
será completamente leal a você e acatará quais-
quer comandos verbais simples (Me proteja,
ataque meus inimigos, defenda esse local, car-
regue esses itens, etc.) pela duração da magia
– quando a Runa se dissipa, o morto-vivo passa
a agir de forma independente.

Essa Runa Arcana dura uma quantidade
de horas igual à sua Determinação.

Dissipar Magia

Habilidade (Técnica) – Ação
Requisito: Nível 5, Aparar Magia.
Mana: Variável
Descrição: Você dissipa todas as Ru-

nas Arcanas ou Selos Místicos de uma criatura,
objeto ou estrutura com seu toque. Essa Ha-
bilidade não tem efeito em magias com efeitos
instantâneos (como Curar Ferimentos, Rajada
de Espinhos ou Teleporte) nem reverte efei-
tos permanentes de magia (como restaurar os
Pontos de Vida perdidos devido a uma Bola de
Fogo, consertar um objeto alvo de Ferrugem
ou reverter água afetada por Raio Gélido de
volta ao estado líquido). Você pode também
escolher quais Runas ou Selos dissipar e quais
não, caso o alvo tenha mais de um Selo ou
Runa afetando-o.

O custo para dissipar um Selo ou Runa é
igual ao custo usado para conjurá-los.

Encarnar Espírito
Habilidade (Magia) – Ação
Requisito: Nível 5, Despertar dos Mor-

tos 1, Contato com Espíritos.
Mana: 30
Dificuldade da Magia: Determinação

da Sombra
Descrição: Desenhando uma Runa Ar-

cana sobre um cadáver, você o reanima indu-
zindo uma Sombra próxima para dentro dele.
Ossadas vão se transformar em Esqueletos
enquanto cadáveres com quantidades conside-
ráveis de carne vão se transformar em Zumbis.

(e tudo o que você estiver carregando) pode
tomar forma de um espírito, adquirindo a Ha-
bilidade Corpo Intangível – você não tem peso,
pode voar ao seu Deslocamento normal em
qualquer direção e atravessar objetos sólidos.
Você pode materializar partes do seu corpo,
permitindo que você ataque ou conjure magias,
e a menos que escolha o contrário, você é Imu-
ne à Corte, Perfuração e Contusão. Magias que
causem danos desses tipos, no entanto, afetam
você normalmente. Além disso, você pode ver,
ouvir e tocar espíritos ou criaturas com a Habi-
lidade Corpo Intangível enquanto estiver sob
efeito dessa Habilidade.

Este efeito dura um número de minutos
igual à sua Determinação. Se o efeito terminar
enquanto você estiver dentro de algum material
sólido, você é expelido para fora e sofre dano
igual a 30/Contusão.

Especial: Se você tiver Imunidade Espi-
ritual, os efeitos dessa Habilidade não funcio-
nam enquanto você estiver sob efeito de Cami-
nhada Fantasma.

Crânio Guardião
Habilidade (Magia) – Ação
Requisitos: Nível 5, Crânio Sentinela.
Mana: 20
Dificuldade da Magia: 13
Descrição: Desenhando uma Runa Ar-

cana sobre um crânio que esteja sob efeito de
Crânio Sentinela, o Conjurador cria um elo
poderoso entre si mesmo e o crânio. Além de
todos os efeitos de um Crânio Vigia, o Conjura-
dor será capaz de conjurar magias através dele
– embora seja impossível fazer isso enquanto
estiver dormindo ou desacordado.

Um Crânio Guardião é considerado
como um de seus Crânios Vigias para propó-
sitos de definir o limite de Crânios ativos ao
mesmo tempo.

Essa Runa Arcana é perene.

Despertar dos Mortos 2
Habilidade (Magia) – Ação
Requisito: Despertar dos Mortos 1
Mana: 20
Dificuldade da Magia: 13
Descrição: Desenhando uma Runa Ar-

cana sobre os restos de uma criatura qualquer,
você os transforma em um morto-vivo do tipo

59ClassesClasses

Os restos não precisam estar intactos ou sequer
completos, mas dependendo do estado em que
estiverem, podem ter formas bizarras ou difi-
culdades para realizar certas ações.

Diferente de um esqueleto ou zumbi
normal, no entanto, esse morto-vivo não terá
Mente Vazia e possui a consciência da Sombra
contida dentro dele – incluindo sua Inteligên-
cia, Vontade e quaisquer Habilidades que a
Sombra possuísse em vida, exceto Caracterís-
ticas. Sombras encarnadas dessa forma não são
capazes de Conjurar Magias ou utilizar Músicas
que tenham um custo em Mana maior do que
zero. Um morto-vivo criado dessa forma será
completamente leal a você e aceitará quaisquer
comandos verbais simples (Me proteja, ataque
meus inimigos, defenda esse local, carregue es-
ses itens, etc.), mas ainda é capaz de raciocinar
normalmente, e pode criar estratégias ou táticas
tão elaboradas quanto apropriado.

Essa Runa Arcana dura uma quantidade
de horas igual à sua Vontade, e o morto-vivo se
desfaz em pó quando a Runa se dissipa.

Energia Sombria 2
Habilidade (Magia) – Ação
Requisito: Nível 5, Energia Sombria 1.
Mana: 20
Dificuldade da Magia: 11
Descrição: Desenhando uma Runa Ar-

cana no ar, você projeta uma rajada de energia
espectral que, ao atingir uma criatura viva, faz
com que ela perca uma quantidade de Pontos
de Vida e Pontos de Mana igual à sua Determi-
nação – se o alvo for um morto-vivo ou espíri-
to, ele recupera uma quantidade de Pontos de
Vida igual à sua Determinação ao invés disso.

A Runa Arcana se dissipa imediatamente
depois que seus efeitos são desencadeados.

Quando usada sobre uma criatura viva
esta magia é considerada um efeito de dreno
de energia.

Imunidade Espiritual
Habilidade (Característica) – Suporte
Requisito: Nível 5, Comunhão com Es-

píritos.
Descrição: Você não recebe nenhum

dano de criaturas etéreas (fantasmas, espectros,
etc.), e rola +1d6 em todos os testes de Vonta-
de ligados a estas criaturas.

Resistência dos Mortos
Habilidade – Suporte
Requisito: Nível 5, Sustentar Mortos-vi-

vos.
Descrição: Todos os mortos-vivos que

você criar têm Defesa +2 (escolha entre Blo-
queio ou Esquiva quando cria o morto-vivo;
essa escolha é permanente e não pode ser mu-
dada mais tarde), +10 Pontos de Vida e a Runa
Arcana que o mantém sob controle passa a du-
rar o dobro do tempo.

Resistência Necromântica
Habilidade (Magia) – Ação
Requisitos: Nível 5, Armadura Necro-

mântica.
Mana: 30
Dificuldade da Magia: 13
Descrição: Desenhando uma Runa Ar-

cana sobre uma Sombra, você drena a energia
dela e a redireciona para uma criatura que pos-
sa tocar. A Sombra perde todos os seus Pon-
tos de Mana e é imediatamente enviada para o
Plano Espiritual. A criatura para qual a energia
for redirecionada recebe as Habilidades Corpo
Amórfico e Mente Bloqueada.

Essa Runa Arcana dura 1 minuto.

Habilidade Final
Mestre dos Mortos

Habilidade – Suporte
Requisito: Nível 10, Resistência dos

Mortos.
Descrição: Todos os mortos-vivos

criados por você duram indefinidamente
enquanto estiverem a uma quantidade de
metros igual ao triplo da sua Determinação
ao seu redor. Se forem destruídos enquan-
to estiverem dentro dessa área, eles retor-
nam após 1 minuto (com todos os Pontos
de Vida e Pontos de Mana).

Além disso, todas as Runas Arcanas
que você tiver conjurado sobre um morto-
-vivo dentro desta área (incluindo aquelas
que foram utilizadas para criá-los) são con-
sideradas perenes, e se o morto-vivo deixar
a área, sua duração é renovada (como se
você tivesse acabado de conjurar a magia
sobre ele).

60 Capítulo 3Capítulo 3

Bônus de Atributos:
Inteligência +1
Vontade +1

Habilidade Automática:
Posição Distinta

Habilidade – Suporte
Descrição: Graças à função que exer-

ce você costuma ser bem-vindo em pratica-
mente qualquer círculo social, e as pessoas as-
sumem que você tem todo o direito de estar
ali. Aldeões, camponeses e serviçais sempre
se esforçarão ao máximo para agradá-lo e no-
bres o tratarão como igual.

Além disso, sua posição lhe conce-
de alguns benefícios materiais. Você possui
uma vestimenta adequada ao seu cargo e um
distintivo de sua posição. Finalmente, depois
que tiver comprado seus itens iniciais, você
pode selecionar um desses itens e ele será
considerado de qualidade superior (veja o
Guia do Herói página 53 para maiores deta-
lhes) sem qualquer custo adicional.

 Senescal
Singular masculino e feminino: Senescal; Plural masculino e feminino: Senescais

Descrição
Senescais são administradores, con-

selheiros e estrategistas que utilizam seu
carisma, inteligência, conhecimento e de-
terminação para organizar instituições
e pessoas de forma eficiente. Embora
alguns Senescais sejam negociantes iso-
lados, trabalhando na administração de
pequenos empreendimentos – como uma
taverna, um pequeno barco comercial ou
um bazar – a maioria deles procura atuar
em posições onde serão capazes de lidar
com grandes grupos de pessoas direta
ou indiretamente, como na administra-
ção de vilas, cidades e guildas. Muitos
Senescais são líderes eficientes, enquanto
outros preferem agir como conselheiros
ou administradores, onde suas capaci-
dades também são efetivas. Um Mastim
que seja um bom guerreiro será eficiente
quando trabalha à frente de seus homens,
mas um Mastim capaz de aconselhar e
disciplinar seus soldados terá um grupo
mais organizado e eficiente. De forma
semelhante, portar-se de forma austera e
competente pode ser tão proveitoso para
a moral de um grupo quanto demonstrar
bravura e sagacidade diante de adversi-
dades – às vezes até mais.

Senescais não lideram necessaria-
mente pelo exemplo. Eles sabem tirar o
melhor de cada indivíduo em sua área de
atuação específica, direcionando-os para
que melhorem suas próprias capacidades
para que adicionem ao grupo de forma
efetiva ao invés de fazer com que todos se
foquem em melhorar uma área específica
de atuação para a qual nem todos podem
ter o talento necessário.

Essa capacidade de tirar o melhor de
cada indivíduo torna os Senescais extre-
mamente eficientes em grupos de aven-

61ClassesClasses

tureiros. Embora seja pouco comum um
Senescal se aventurar, alguns deles podem
até mesmo fazer dessa a carreira de suas vi-
das. Enquanto por um lado Senescais com
treinamento militar possam desejar uma
experiência diferente para aplicar suas táti-
cas e melhorar suas capacidades como um
todo, muitos nobres treinados para se tor-
narem administradores acabam ouvindo o
chamado da aventura – e descobrem que
suas habilidades podem, realmente, ser
eficientes para manter grupos de aventu-
reiros com moral alto e uma organização
eficiente dentro e fora de combate.
Sua influência e contatos também
fazem deles excelentes para en-
contrar as pessoas certas para
serviços que o grupo precise
– ou para descobrir pistas
sobre o paradeiro de alvos
que o grupo esteja procu-
rando.

A maioria dos Senes-
cais que se aventuram, no
entanto, fazem isso por
um curto espaço de tem-
po. A maioria acaba se
aborrecendo com as longas
viagens, as infindáveis ex-
plorações de masmorras e os
encontros com mortos-vivos,
bestas e outras criaturas con-
tra as quais suas capacidades têm
pouca eficiência. É muito mais comum,
no entanto, que aventureiros aposenta-
dos se tornem Aprendizes de Senescal
para afiar suas capacidades de adminis-
trar os bens que conseguiram ao longo de
suas aventuras.

Raças
Senescais são bastante comuns

entre todas as raças civilizadas. Huma-
nos, Elfos e Anões, que não apenas são
as Raças mais numerosas de Cassio-

péia, mas possuem civilizações muito
antigas e uma cultura que gira ao redor
da obtenção e administração de recur-
sos produzem um enorme número de
Senescais.

Astérios, Firas e Levent por sua vez
têm uma inclinação para a ordem e a orga-
nização, e há um bom número deles que se
tornam Senescais. Jubans, cuja divindade
padroeira é ligada a lei e à justiça, tem uma
tendência a se tornarem bons Senescais, e
um bom número de membros deles pode
ser encontrado em Parband.

Finalmente, Metadílios são
conhecidos por produzirem

bons Senescais. Como são na-
turalmente sociáveis e gos-
tam de civilidade e ordem
– e do conforto que elas
produzem – se tornam Se-
nescais com frequência.
Embora, ao contrário de
outras raças, eles prefi-
ram administrar peque-
nos grupos ao invés de
grandes comunidades.
Muitos fazendeiros e arte-

sãos Metadílios são Senes-
cais, não apenas trabalhan-

do em seus negócios, mas
também organizando aqueles

ao seu redor de modo a tornar
suas fazendas e oficinas muito

mais eficientes. Apesar de produzi-
rem um grande número de Senescais,
essa é raça cujos membros da Classe me-
nos têm inclinação a se aventurar – eles
se tornam administradores eficientes
pelo conforto que isso traz, não por uma
necessidade social ou cultural, como
acontece com outras raças.

As demais raças têm pouca incli-
nação para seguir essa Classe, por falta
de organização social bem estabelecida –
como é o caso de Orcs, Mahoks, Tailox
e Hamelins – ou por um desprezo geral

62 Capítulo 3Capítulo 3

pelo conceito de organização social em
culturas que prezam mais a liberdade e a
individualidade – como acontece entre os
Aesires, Faens, Faunos e Centauros.

Habilidades Básicas
Contatos na Corte

Habilidade – Suporte
Descrição: Você possui muitos contatos

entre os nobres do reino, o que lhe concede al-
guns privilégios com relação à elite. Você pode
conseguir informações e favores ligados à corte
e à nobreza do reino, como audiências com os
nobres, acesso às dependências da maioria das
áreas exclusivas de cidades ou castelos e infor-
mações referentes a figuras importantes da re-
gião e da política local.

Obviamente o mestre poderá restringir
que tipo de ajuda e informação eles fornecerão
se isto for problemático para o andamento da
aventura ou da campanha.

Contatos Políticos
Habilidade – Suporte
Descrição: Você possui muitos conta-

tos entre os oficiais da maioria dos locais, e
o símbolo da sua guilda é reconhecido por
todos. Graças a isso você pode descobrir in-
formações privilegiadas ou evitar problemas
com a lei. Com um teste bem sucedido de
Vontade (dificuldade igual à Determinação
do alvo) você pode conseguir que um guar-
da decida não lhe levar preso ou até mesmo
conceda uma saída da prisão. Esses favores
geralmente vêm acompanhados de algumas
moedas (geralmente uma quantidade igual a
10 vezes a Vontade do alvo) para ser efeti-
va, além de sucesso no teste. Note que nem
todo guarda que o personagem encontrar vai
aceitar suborno, e usar esta Habilidade indis-
criminadamente pode trazer problemas para
o personagem. Além disso, crimes graves
provavelmente estarão além do alcance des-
sa Habilidade, bem como grupos grandes de
guardas e oficiais da lei.

As informações que o personagem pode
conseguir com a guarda quase sempre serão re-
ferentes ao crime local ou organizações milita-

res, mas obviamente o mestre poderá restringir
informações se isso for atrapalhar o andamento
ou a trama da campanha.

Distintivo de Ofício
Habilidade – Suporte
Descrição: O distintivo que aponta

sua ocupação tem um poderoso efeito so-
bre a disposição geral daqueles ao seu redor.
Sempre que seu distintivo estiver visível para
alguém com quem você está negociando um
bem ou serviço, você recebe automaticamen-
te um desconto em moedas igual à sua De-
terminação no preço final do produto. Esse
benefício se aplica apenas a você – seus alia-
dos não recebem nenhum benefício por essa
Habilidade.

Distração
Habilidade (Técnica) – Ação
Requisito: Eloquente
Mana: 10
Descrição: Você é capaz de usar sua

oratória para chamar a atenção de um alvo para
você e confundi-lo no processo. Você escolhe
uma criatura que esteja a uma distância em me-
tros igual à sua Vontade e que seja capaz de
compreender o que você diz. Aquela criatura
precisa passar em um teste de Inteligência (Di-
ficuldade igual à sua Determinação) ou ficará
Distraída por 1 turno.

Esse é um efeito mental.

Eloquente
Habilidade (Característica) – Suporte
Descrição: Você tem um talento de

convencer ou comover outras pessoas apenas
falando do jeito certo. Você recebe +1d6 em
todos os seus testes para persuadir, mentir, per-
ceber mentiras, intimidar ou em qualquer outra
interação social.

Erudito
Habilidade – Suporte
Descrição: Você passou anos estudan-

do livros sobre os mais diversos assuntos.
Você rola +1d6 em qualquer teste ligado à
história, heráldica, geografia, religião, astro-
logia ou qualquer tipo de conhecimento te-
órico.

63ClassesClasses

Farda
Habilidade – Suporte
Descrição: Você sabe como envergar uma

farda adequadamente e está ciente disso, o que
lhe garante não apenas uma presença imponente,
mas também um incremento em sua autoconfian-
ça. Sempre que estiver utilizando uma vestimenta
adequada ao seu posto você recebe +2 em todos
os testes sociais e em sua Determinação.

Formação de Batalha 1
Habilidade (Técnica) – Ação
Requisito: Táticas de Batalha
Mana: 10
Descrição: Dando ordens precisas para

seus aliados você aumenta sua eficiência em
combate. Todos os aliados que puderem lhe ou-
vir recebem um bônus de +1 na Defesa por 1
minuto. Esse efeito é cancelado se o personagem
ficar desacordado ou sob um efeito de Medo.

Esse bônus de Defesa pode ser tanto de
Bloqueio quanto de Esquiva, à escolha do joga-
dor que recebe o bônus.

Gregário
Habilidade (Característica) – Suporte
Descrição: Você consegue compreen-

der muito rapidamente as estruturas sociais de
uma cultura e seus indivíduos e é capaz de fa-
zer amigos em qualquer lugar. Depois de cinco
minutos de conversa, a pessoa com quem você
esteja interagindo – e que não seja obviamente
hostil a você, como um captor ou um inimi-
go jurado – torna-se propensa a ajudá-lo. Essa
Habilidade geralmente serve para colher infor-
mações gerais (apesar de segredos não serem
possíveis de conseguir) ou pequenos favores –
como ser apresentado a alguém ou conseguir
uma cerveja de graça. Você também recebe +2
em testes de seduzir, mentir, detectar mentiras
ou qualquer outra interação social.

Guarda-Costas
Habilidade – Suporte
Requisito: Séquito
Descrição: Você promoveu um de seus

seguidores – ou dispensou um deles para con-
tratar outro – para que ele pudesse oferecer
efetivamente alguma proteção para você. Um
de seus seguidores passa a ser um PDM de ní-
vel 1 de uma Classe que não seja conjuradora.

Você pode criar a ficha do seu guarda-costas
ou optar que o Mestre faça isso – um Paladi-
no com o Código da Coragem é a opção mais
indicada. O guarda-costas é um PDM contro-
lado pelo Mestre, mas ele seguirá suas ordens
desde que possa manter você dentro da sua
linha de visão.

Caso seu guarda-costas morra, seja dis-
pensado, lhe abandone ou de alguma outra
forma deixe de servir você, você pode contra-
tar ou atrair um novo guarda-costas usando as
mesmas regras listadas. O guarda-costas terá
equipamentos adequados à sua Classe que não
ultrapassem 200 moedas, mas você pode forne-
cer equipamentos melhores se tiver condições.

Inspirar Coragem
Habilidade (Técnica) – Ação
Requisito: Presença Inspiradora
Mana: 20
Descrição: Você reforça a determinação

de um aliado através de palavras inspiradoras.
Aquele aliado recupera imediatamente 20 Pon-
tos de Vida e quaisquer efeitos de Medo que o
estiver afetando são removidos.

Este efeito não pode ser utilizado em
você mesmo.

Língua Afiada
Habilidade (Técnica) – Ação
Requisito: Eloquente
Mana: 10
Descrição: Você possui uma língua fe-

rina e um talento especial para insultar seus
adversários. Escolha um inimigo do tipo Hu-
manoide ou Esfinge. Você faz uma série de
comentários jocosos ou degradantes sobre ele.
Faça um confronto de Vontade contra o alvo.
Se você tiver um resultado igual ou maior do
que o alvo e se ele for capaz de entendê-lo, ele
ataca você em detrimento de qualquer outro
alvo, e é considerado Desprevenido para todos
os seus aliados – mas não para você.

Este é um efeito mental.

Mastim
Habilidade (Característica) – Suporte
Descrição: Você está acostumado a lidar

com criminosos e raramente se deixa enganar
ou amedrontar. Você tem Determinação +2 e
recebe +1d6 em todos os Confrontos e testes

64 Capítulo 3Capítulo 3

para resistir a tentativas de persuasão e inti-
midação, perceber mentiras e resistir a efeitos
mentais.

Presença Confiante
Habilidade (Característica) – Suporte
Requisito: Farda
Descrição: Você possui tanta confiança

em sua posição – e compreende que ela gera
respeito naqueles ao seu redor – que é capaz de
trajá-la como uma armadura! Sempre que esti-
ver utilizando uma vestimenta adequada ao seu
posto você recebe +1 na Defesa para cada 2
pontos de Vontade.

Esse é um bônus de Esquiva.

Presença Inspiradora
Habilidade (Característica) – Suporte
Descrição: Você inspira confiança em

seus aliados com sua mera presença. Todos os
seus aliados, mas não você, recebem Determi-
nação +2 e +1 em todos os seus testes enquan-
to você estiver dentro do seu alcance de visão.
Esses benefícios deixam de ter efeito se você
ficar desacordado ou sob um efeito de Medo.

Reposicionar
Habilidade (Técnica) – Ação
Mana: 30
Descrição: Verificando a melhor dispo-

sição de seus aliados em campo, você dá ordens
para que eles se posicionem melhor. Um nú-
mero de aliados igual à sua Vontade pode, ime-
diatamente, realizar uma Ação de Movimento.
Nenhuma criatura pode usar Habilidades do
tipo Reação contra estes aliados durante essa
movimentação.

Utilizar esta Habilidade requer uma Ação
de Rodada Completa, e você não se beneficia
dos efeitos da Habilidade.

Séquito
Habilidade – Suporte
Descrição: Você possui um séquito

composto por um número de PDMs de nível
0 igual à sua Vontade. Esses seguidores de-
vem exercer funções distintas e que não sejam
combativas – eles podem acompanhar o grupo
em aventuras oferecendo suporte e realizando
serviços para o grupo, mas não entrarão em
masmorras ou ruínas para auxiliar o grupo em

combates, a menos que sejam forçados a isso.
Perceba que seguidores descontentes podem
simplesmente abandonar você se o considera-
rem tirânico ou despótico – e podem até mes-
mo traí-lo ou roubá-lo!

Caso algum seguidor seu morra, seja
dispensado, lhe abandone ou de alguma outra
forma deixe de servir você, você pode contra-
tar novos ou atrair novos seguidores até um
máximo de igual à sua Vontade. Seguidores
têm roupas e equipamentos comuns para sua
função, mas você pode fornecer equipamentos
melhores se tiver condições.

Seguidores comuns incluem aias, pajens,
cartógrafos, cozinheiros, apotecários, mensa-
geiros, menestréis, clérigos, curandeiros, médi-
cos e secretários.

Táticas de Batalha
Habilidade (Técnica) – Suporte
Descrição: Discutindo táticas militares bá-

sicas com seus aliados ao longo de suas jornadas,
você permite que eles fiquem mais bem prepara-
dos para entrarem em combate. Todos os seus
aliados, incluindo você, recebem um bônus de +2
em seus testes de Iniciativa enquanto você estiver
dentro do seu alcance de visão. Eles também re-
cebem +2 na sua Defesa quando estiverem Sur-
presos ou Desprevenidos (esse bônus de Defesa
pode ser tanto de Bloqueio quanto de Esquiva, à
escolha do jogador que recebe o bônus), e podem
utilizar suas Habilidades de Reação normalmente
quando estiverem Cegos ou Distraídos.

Um Bom Conselho 1
Habilidade (Característica) – Ação
Mana: 20
Descrição: Você incentiva um aliado

com palavras de encorajamento sobre as apti-
dões dele. Aquele aliado recebe +1 sua Deter-
minação e em todas as suas rolagens por 1 hora.

Voz de Comando 1
Habilidade (Técnica) – Ação
Requisito: Presença Inspiradora
Mana: 10
Descrição: Você está acostumado a dar

ordens – e ser prontamente obedecido! Você
ordena um aliado a fazer uma ação, e ele ime-
diatamente realiza aquela ação. O alvo pode se
recusar, se desejar. Essa deve ser uma ação sim-

65ClassesClasses

ples – o alvo não pode usar nenhuma Habilida-
de do tipo Ação quando realizá-la.

Habilidades Avançadas
Abrir a Guarda

Habilidade (Técnica) – Ação
Requisitos: Nível 5, Distração.
Mana: 20
Descrição: Você chama a atenção de uma

criatura fazendo com que ela perca o foco em
combate e abra sua guarda. Você escolhe uma
criatura que esteja a uma distância em metros
igual à sua Vontade e que seja capaz de compre-
ender o que você diz. Aquela criatura se descon-
centra do combate e abre a guarda, permitindo
que cada criatura adjacente a ela possa realizar,
imediatamente, um ataque corporal contra ela.

Este é um efeito mental.

Conselheiro Pessoal
Habilidade – Suporte
Requisitos: Nível 5, Séquito.
Descrição: Você tem um conselheiro

fiel dentro do seu séquito. Um de seus segui-
dores passa a ser um PdM Bardo, Xamã ou de
uma Classe conjuradora com metade do nível
do Senescal (arredondado para baixo). Você
pode criar a ficha do seu conselheiro ou optar
que o Mestre faça isso – Sacerdotes e Bardos
são as Classes mais indicadas. O Conselheiro é
um PDM controlado pelo Mestre, mas ele se-
guirá suas ordens desde que possa manter você
dentro da sua linha de visão. Ele acompanha-
rá você em aventuras, mas dará preferência a
Habilidades defensivas – entrando em combate
direto apenas em último caso.

Caso seu conselheiro morra, seja dispen-
sado, lhe abandone ou de alguma outra forma
deixe de servir você, você pode contratar ou
atrair um novo conselheiro usando as mesmas
regras listadas. O conselheiro terá equipamen-
tos adequados à sua Classe que não ultrapassem
200 moedas, mas você pode fornecer equipa-
mentos melhores se tiver condições.

Formação de Batalha 2
Habilidade (Técnica) – Ação
Requisitos: Nível 5, Formação de Bata-

lha 1.
Mana: 20
Descrição: Dando ordens precisas para

seus aliados você aumenta sua eficiência em

combate. Todos os aliados que puderem lhe
ouvir recebem um bônus de +2 na Defesa por
1 minuto. Esse efeito é cancelado se o perso-
nagem ficar desacordado ou sob um efeito de
Medo.

Esse bônus de Defesa pode ser tanto de
Bloqueio quanto de Esquiva, à escolha do per-
sonagem que recebe o bônus.

Guarda de Honra

Habilidade – Suporte
Requisitos: Nível 5, Guarda-Costas.
Descrição: Seu guarda-costas adquiriu

muita experiência protegendo você – ou talvez
você tenha contratado um combatente mais efi-
ciente. Seu guarda-costas agora será um PdM
com metade de seu nível (arredondado para
cima) de uma Classe que não seja conjuradora.
Você pode criar a ficha do seu guarda-costas ou
optar que o Mestre faça isso – Paladino com o
Código da Coragem é a opção mais indicada. O
guarda-costas é um PDM controlado pelo Mes-
tre, mas ele seguirá suas ordens desde que possa
manter você dentro da sua linha de visão.

Caso seu guarda-costas morra, seja dis-
pensado, lhe abandone ou de alguma outra
forma deixe de servir você, você pode con-
tratar ou atrair um novo guarda-costas usan-
do as mesmas regras listadas. O guarda-costas
terá equipamentos adequados à sua Classe que
não ultrapassem 200 moedas, mas você pode
fornecer equipamentos melhores se tiver con-
dições.

Juiz
Habilidade (Característica) – Ação
Requisitos: Nível 5, Mastim.
Mana: 25
Descrição: Você é muito bom em extrair

a verdade de seus interlocutores. Quando tiver
detectado uma mentira, você pode ordenar ao
alvo que diga a verdade. O alvo realiza um teste
de Vontade (dificuldade igual à sua Determina-
ção) e se falhar ele deve, imediatamente, contar
a verdade dentro dos seus conhecimentos (o
alvo não pode modificar nenhum fato nem su-
primir nenhuma informação que souber). Além
disso, o alvo também fica Amedrontado em re-
lação a você por um número de minutos igual
à sua Vontade.

Este é um efeito mental.

66 Capítulo 3Capítulo 3

Persuadir
Habilidade (Técnica) – Ação
Requisitos: Nível 5, Gregário.
Mana: 20
Descrição: Você escolhe uma criatura

que esteja a uma distância em metros igual à
sua Vontade e lhe dá um comando. Se a cria-
tura for capaz de compreender o que você dis-
se, ela precisa passar em um teste de Vontade
(Dificuldade igual à sua Determinação; o alvo
pode escolher realizar a ação sem resistir) ou
realiza o comando imediatamente. O coman-
do não tem efeito depois disso – assim, um
alvo que seja comandado a deitar-se no chão
pode se levantar no próximo turno, enquan-
to um alvo comandado para correr para longe
pode se aproximar novamente na sua próxima
ação.

O comando deve poder ser realizado
como uma Ação Livre ou como uma Ação de
Movimento e não pode ter mais do que uma
palavra por ponto de Vontade que você tiver
(“largue a espada”, “deite no chão”, “corra para
longe de mim”). Se o comando disser respeito
a ações involuntárias do alvo ou se for contra
suas crenças ou sua segurança (“durma”, “se
jogue pela janela”, “empurre o Rei do parapei-
to”) o alvo é automaticamente bem sucedido
no teste.

Este é um efeito mental.

Restaurar Convicção
Habilidade (Técnica) – Ação
Requisitos: Nível 5, Eloquente.
Mana: 20
Descrição: Você revigora o foco de um

aliado através de palavras inspiradoras. Um
aliado que possa lhe ouvir e que esteja a uma
distância em metros igual à sua Vontade ime-
diatamente recupera metade dos Pontos de
Mana que tiver gastado e/ou perdido em seu
último turno.

Este efeito não pode ser utilizado em
você mesmo.

Trapaceiro Impecável
Habilidade (Característica) – Suporte
Requisitos: Nível 5, Eloquente.
Descrição: Você está acostumado a

enganar e mentir, e seu raciocínio se tornou
tão condicionado a extrapolar situações rapi-

Habilidade Final
Magistrado

Habilidade (Característica) – Suporte
Requisitos: Nível 10, Juiz.
Descrição: Você possui uma aura

de autoridade que faz com que aqueles ao
seu redor se sintam desconfortáveis em
confrontá-lo. Você tem Determinação +2
e toda vez que alguém tentar mentir para
você, intimidá-lo, manipulá-lo ou utilizar
um efeito Mental ou efeito de Medo e falhar,
o alvo fica Amedrontado em relação a você
por um número de turnos igual à sua Von-
tade. Durante esse tempo, você pode fazer
uma pergunta para o alvo que deve respon-
der da maneira mais franca possível dentro
de seus conhecimentos.

Este é um efeito mental.

damente que até ler (ou mesmo dominar) sua
mente é mais difícil! Sua Inteligência é conside-
rada o dobro em Confrontos para tentar escon-
der ou dissimular a verdade e para calcular sua
Determinação contra efeitos mentais – mas não
efeitos de medo.

Um Bom Conselho 2
Habilidade (Técnica) – Ação
Requisitos: Nível 5, Um Bom Con-

selho 1.
Mana: 40
Descrição: Você incentiva um aliado

exultando suas capacidades de modo excepcio-
nal. Aquele aliado recebe +2 em sua determina-
ção e em todos os seus testes por 1 hora.

Voz de Comando 2
Habilidade (Técnica) – Ação
Requisitos: Nível 5, Voz de Comando 1.
Mana: 20
Descrição: Suas ordens sempre são obe-

decidas com eficiência! Você ordena um aliado
a fazer uma ação, e ele imediatamente realiza
aquela ação com um bônus de +1d6. Se a ação
for de movimento, o aliado não poderá ser alvo
de Reações durante essa ação. O alvo pode se
recusar, se desejar. Essa deve ser uma ação sim-
ples – o alvo não pode usar nenhuma Habilida-
de do tipo Ação quando realizá-la.

67ClassesClasses

68 Capítulo 4Capítulo 4

Capítulo 4 – Caminhos
Caminhos são opções avançadas para personagens, que podem estar disponíveis para os jogadores dentro do

cenário da Campanha se o Mestre considerar apropriado. Eles funcionam como uma espécie de Classe especializada,
com uma pequena lista de Habilidades que podem ser selecionadas pelos personagens em conjunto com as Habilida-
des de Classe e Raça para criar combinações ainda mais diversificadas. Para adotar um caminho você precisa usar
um ponto de evolução e se tornar um Aprendiz daquele caminho, além de cumprir os requisitos que este venha a ter,
conforme explicado no Guia do Herói (pág. 21).

CaminhosCaminhos 69

Descrição
Amoques são guerreiros que se dei-

xam levar pela fúria e se deleitam na des-
truição que ela causa. Embora Amoques
sejam mais comuns em tribos selvagens
ou bárbaras, alguns soldados de exércitos
regulares se deixam tomar pela fúria de
batalha e eventualmente desenvolvem um
estilo de combate baseado em selvageria
brutal em detrimento à disciplina militar
no campo de batalha. Embora estes guerrei-
ros geralmente não sejam confiáveis para
fazerem parte de formações de batalha, eles
são de grande valor em manobras de ata-

Requisitos
Para seguir este Caminho você

precisa preencher os seguintes Requi-
sitos:

• Força 6
• Uma Habilidade de Fúria qual-

quer.

Habilidade Automática
Irrefreável

Habilidade (Técnica) – Suporte
Descrição: É extremamente difícil

restringir seus movimentos – ou sua vontade.
Sempre que você for alvo de uma Habilida-
de, efeito ou condição que restringiriam ou
controlem suas ações – Grilhões, tentativas
de derrubá-lo ou empurrá-lo, efeitos que cau-
sem redução do seu Deslocamento ou efeitos
mentais de todos os tipos – você recebe +2
para resistir ao efeito, ou +1d6 caso seja pos-
sível rolar um teste ou um confronto.

Além disso, seu Deslocamento passa a
ser calculado baseado em sua Força ao invés
de sua Agilidade.

que – ou quando as formações defensivas
não conseguem se sustentar.

Amoques tendem a se juntar a tropas
menos organizadas, como grupos de assal-
to, guerrilheiros e até mesmo batedores, já
que estas tropas costumam ter uma organi-
zação menos regular, permitindo que eles
utilizem sua fúria com menos moderação.
No entanto, a maioria dos Amoques não
faz parte de tropas regulares. A maioria
deles será encontrada em grupos de merce-
nários, piratas, leões de chácara ou algum
outro posto onde a força-bruta é o requisito
mais importante.

A maioria dos Amoques, no entanto,
vai ser encontrada em locais onde treina-
mento militar não está à disposição, mas
soldados ainda são necessários. De fato,
eles são muito mais comuns entre grupos
isolados, tribos nômades ou grupos de sel-
vagens do que em ambientes mais civiliza-
dos.

Amoques são conhecidos por sua
impaciência e um estado constante de irri-
tação quando não estão realizando tarefas
que exigem esforço físico considerável, es-
pecialmente combate. A maioria deles tam-
bém é extremamente competitiva, o que,
combinado com sua impaciência e irrita-
bilidade pode ser extremamente perigoso.
No entanto, graças a essas características,
eles também costumam ser extremamente
eficientes quando estão focados em uma
determinada tarefa, sempre dando o me-
lhor de si e tentando provar o seu valor – ou
a sua superioridade.

Raças
Aesires são conhecidos por seus guer-

reiros furiosos, e embora a maioria deles

 Amoque
Singular masculino e feminino: Amoque; Plural masculino e feminino: Amoques.

70 Capítulo 4Capítulo 4

tire sua força de uma ligação com os espíri-
tos tradicionalmente ligados à Raça, há um
bom número de Amoques entre eles. De
fato, a maioria dos navegadores entre os
Aesires que possuem capacidade de entrar
em fúria é formada por Amoques, já que a
maioria dos Berserkir e Ulfhednar prefe-
rem se manter em contato com sua cultura
espiritual e nutre pouco desejo por sair de
seu reino de origem.

Entre os Orcs, Amoques são extrema-
mente comuns, e a maioria dos guerrei-
ros da Raça possui uma predispo-
sição a entrar em fúria durante o
combate. Quase todos os com-
batentes entre os Orcs das Ter-
ras Secas são furiosos, e uma
boa parte deles é Amoque.
Entre os Orcs Arkanitas e
Parbani a predisposição
para a fúria existe, mas ge-
ralmente é suplantada por
uma disciplina militar mais
comuns nestes reinos.

Amoques também po-
dem ser encontrados com
frequência entre raças selva-
gens, principalmente entre os
Centauros. Embora sejam me-
nos inclinados à fúria do que
os Centauros, muitos guerreiros
Faunos também podem apresen-
tar a fúria de batalha, e ainda é mais
comum encontrar Amoques entre eles do
que entre Raças mais civilizadas. Embora
isso possa parecer estranho, considerando
a cultura geral dos Gnolls, guerreiros furio-
sos também podem ser encontrados entre
eles, geralmente em grupos onde o contato
com outras Raças os tornou menos temerá-
rios e mais ousados.

Entre as outras Raças, guerreiros
furiosos são raros, e como reflexo disso,
Amoques também, embora. Elfos e Meta-

dílios são as únicas Raças de Cassiopéia
entre as quais a existência de Amoques é
completamente desconhecidas.

Habilidades Básicas
Ataque Brutal

Habilidade (Técnica) – Ação
Mana: 10
Descrição: Você pode realizar ataques

brutais se concentrando apenas em derrotar o
oponente em detrimento da sua defesa. Faça

um ataque corporal contra o alvo, adicio-
nando uma quantidade extra de dano

igual ao triplo do seu bônus de Blo-
queio. Se o alvo for atingido, além

do dano extra ele é arremessa-
do para trás uma quantidade
de metros igual ao valor do
bônus escolhido e precisa
fazer um teste de Agilidade

(Dificuldade igual à sua De-
terminação) para não cair.

Até o início do seu pró-
ximo turno você não soma o
bônus de Bloqueio na sua De-
fesa.

Bravura Selvagem 1
Habilidade (Característica) – Suporte

Descrição: Você confia mais nas
suas habilidades naturais do que em

armaduras para se defender. Quando
não estiver usando armadura, você re-

cebe +2 em sua Defesa. Quando escolhe
essa Habilidade, você deve escolher se este

será um bônus de Bloqueio ou Esquiva. Essa es-
colha é permanente e não pode ser mudada mais
tarde.

Fúria Irrefreável
Habilidade (Característica) – Suporte
Descrição: Quando você está em fúria,

não há como pará-lo! O bônus de Força de
qualquer Habilidade de Fúria que você utilizar
aumenta em +2 e enquanto você estiver sob
um efeito de Fúria você fica imune a efeitos
Mentais.

CaminhosCaminhos 71

Retribuição Furiosa
Habilidade (Técnica) – Reação
Requisitos: Nível 5
Mana: 5
Descrição: Quando lhe causam dano, seus

oponentes costumam se arrepender amargamen-
te! Enquanto estiver sob um efeito de Fúria e
sofrer dano causado por uma criatura que você
possa ver, você pode adicionar um bônus de dano
igual à sua Vontade em seus ataques corporais
contra ela.

Investida Brutal
Habilidade (Técnica) – Suporte
Descrição: Dizem que a melhor defesa é

o ataque – e você sabe como tornar essa máxima
em realidade! Sempre que fizer um ataque de en-
contrão ou utilizar uma Habilidade que exija uma
manobra de encontrão como parte de sua ativa-
ção, adicione o seu bônus de Bloqueio ao dano
do seu ataque.

Habilidades Avançadas
Ataque Furioso

Habilidade (Técnica) – Suporte
Requisitos: Nível 5
Descrição: Sempre que estiver usando

uma arma que possua dois números de FN, se
você tiver força para usar a arma com apenas
uma mão, mas a empunhar com as duas, some
a sua Força ao dano da arma ao invés do bônus
normal de +2. Você também aplica esse bônus
de dano às armas que tenham a Característica
Duas Mãos, desde que você possua Força sufi-
ciente para usá-la.

Bravura Selvagem 2
Habilidade (Característica) – Suporte
Requisito: Nível 5, Bravura Selvagem 1.
Descrição: Você veste sua bravura em

batalha melhor do que alguns vestem armadu-
ras. O Bônus Defesa conferido por Bravura
Selvagem 1 aumenta para +4 e você pode esco-
lher se esse bônus será de Bloqueio ou Esquiva
no início de cada um de seus turnos, como uma
ação livre.

Fúria Colérica
Habilidade (Técnica) – Reação
Requisitos: Nível 5
Mana: 5
Descrição: Quando você entra em fúria,

você se torna um turbilhão de destruição. En-
quanto estiver sob um efeito de Fúria, sempre que
fizer um ataque corporal que cause dano em um
alvo, você pode fazer mais um ataque corporal
normal imediatamente.

Esta Habilidade só pode ser usada uma vez
por turno.

Habilidade Final
Fúria Brutal

Habilidade (Característica) – Suporte
Requisitos: Nível 10, Fúria Colérica.
Descrição: Quando você entra em

fúria, seus adversários devem escolher entre
fugir ou morrer! O bônus de Força de qual-
quer Habilidade de Fúria que você utilizar
aumenta em +4, você pode utilizar Fúria Co-
lérica até duas vezes por turno e você pode se
mover antes e depois ou entre ataques, des-
de que não exceda seu Deslocamento a cada
turno.

72 Capítulo 4Capítulo 4

Descrição
Os Assassinos matam por ouro. Di-

ferente de mercenários e caçadores de re-
compensas, que podem ser enviados para
trazer seus alvos vivos ou para produzir
um cadáver (ou às vezes o fazem acidental-
mente), o assassino não procura capturar,
ferir, atrasar ou “mandar um recado” para
o seu alvo. Ele só tem uma função: Matar.

Embora alguns matadores de alu-
guel utilizem táticas diversificadas para
eliminar seus alvos, usando venenos inge-
ríveis, disparos de pontos imperceptíveis
ou até mesmo magia, um Assassino prefere
o método mais direto e pessoal. Ele gosta
de ter certeza de que o seu alvo está mor-
to, de fato, e o único meio de ter certeza é

Requisitos
Para seguir este Caminho você

precisa preencher os seguintes Requi-
sitos:

• Ataque Aleijador (Habilidade)
• Agilidade 4

Habilidade Automática:
Atacar Pelas Costas

Habilidade (Técnica) – Suporte
Descrição: Você é particularmente

bom em atacar alvos desprevenidos. Quando
fizer um ataque corporal contra um alvo que
esteja Desprevenido com relação a você, role
+2d6 em seus ataques corporais ao invés de
+1d6.

Especial: Este benefício se aplica ape-
nas a ataques corporais. Outras ações contra
alvos Surpresos/Desprevenidos (como fur-
tar bolsos ou ataques à distância) recebem
apenas o bônus normal pela condição.

ver a vida se esvaindo do corpo do alvo. Os
Assassinos gostam de verificar com seus
próprios olhos que o alvo está, de fato, bem
morto. Por conta disso, Assassinos desde-
nham armas de distância, magia e alquimia
como método de eliminação de alvos, e em-
bora possam empregar esses subterfúgios
para auxiliar a cumprir suas missões, sem-
pre dão preferência a armas brancas para
terminar com um alvo – afinal, mesmo uma
flecha entre os olhos ou uma bola de fogo
pode deixar o alvo com um suspiro de vida
que pode ser utilizado por um Sacerdote
para evitar que o alvo morra. Uma decapi-
tação, por outro lado, não pode ser curada.

A maioria dos Assassinos dá valor à
discrição com o intuito de pegar seus alvos
com a guarda baixa. O método empregado
para isso varia bastante, no entanto. Alguns
deles preferem táticas de desorientação uti-
lizando magias ou alquimia para desnorte-
ar seus alvos antes de atacá-los, enquanto
outros preferem estudar sistematicamente
seus alvos para pegá-los em momentos vul-
neráveis e há Assassinos que simplesmente
tentarão se aproximar silenciosamente de
seus alvos na primeira oportunidade pos-
sível, geralmente utilizando o manto da
noite como cobertura. A paciência também
é uma arma muito utilizada pelos Assassi-
nos, já que a preparação para o ataque, o
estudo do alvo, ou a simples espera pelo
momento certo para atacar são ferramentas
tão importantes como uma espada afiada.

Embora Assassinos às vezes sejam
empregados como uma ferramenta política,
isso é raro, já que em geral métodos mais
sutis – como fazer uma morte parecer um
acidente ou deixar evidências que levem a
pistas falsas – não são o tipo de atuação que
se espera de um Assassino.

 Assassino
Singular masculino: Assassino; Singular feminino: Assassina; Plural masculino: Assassinos; Plural feminino: Assassinas

CaminhosCaminhos 73

Além disso, nem todos os Assassinos
trabalham como matadores de aluguel.
Muitos deles se tornam matadores eficien-
tes para lidar com ameaças específicas ou
para levar a cabo juramentos de vingança.
E embora a ocupação geralmente seja vis-
ta como maligna, há um bom número de
Assassinos que emprega suas habilidades
para o bem de um grupo ou nação. Os Sa-
bres Flamejantes são um grupo de Assassi-
nos de Parband que se orgulham de terem
eliminado muitos líderes de tribos Orcs e
terem feito com que grupos enormes
debandassem sem causar maio-
res inconvenientes, enquanto
os Dunmharfoir são um grupo
de elite escolhidos entre os
patrulheiros de Ambrook
utilizados na eliminação de
criaturas específicas que li-
deram grupos de monstros
perigosos dentro da Flores-
ta do Antigos, como líderes
de tribos selvagens, vam-
piros ancestrais ou mesmo
Druidas enlouquecidos.

Raças
Humanos, Elfos e Firas

são as Raças que produzem
mais Assassinos. Eliminar alvos
de forma limpa e eficiente é visto,
entre essas Raças, como uma espécie
de arte refinada, e suas culturas conside-
ram que os Assassinos são um mal neces-
sário, já que muitas vezes uma única morte
pode evitar batalhas, guerras e cercos – que
tendem a custar números consideráveis de
vidas.

Os Metadílios e os Tailox contam com
alguns Assassinos famosos também, já que
a jovialidade, empatia e gentileza atribuída
a essas Raças lhes oferece um disfarce ex-
tremamente convincente.

Entre os Gnolls, Assassinos são
considerados como grandes heróis, sen-
do capazes de eliminar – ainda que indi-
retamente – vários oponentes com ape-
nas um golpe. Eles prezam a astúcia e a
ardileza necessárias para se tornar um
Assassino.

Não se tem notícias de um Juban,
Astério ou Mahok Assassinos. A cultura
dessas Raças vai diametralmente contra a
ideia de Assassinatos, prezando pela hon-

ra, retidão e principalmente simplicida-
de, o que os torna absolutamente

incapazes (alguns diriam que por
falta de refinamento) para se

tornarem Assassinos.
Entre as outras Raças, Assas-
sinos são raros, mas não to-
talmente desconhecidos.

Habilidades Básicas

Apunhale primeiro,
pergunte depois
Habilidade (Técnica) – Suporte

Descrição: Você está sempre
pronto pra ação, e essa ação quase

sempre é agressiva! Você rola +1d6
em seus testes de iniciativa e todos

os outros personagens são considera-
dos Desprevenidos com relação a você

até que tenham feito uma Ação durante um
combate.

Corte Arterial
Habilidade (Técnica) – Ação
Requisito: Ataque Aleijador
Mana: 30
Descrição: Faça um ataque corporal

com uma arma de corte ou perfuração. Se acer-
tar, a vítima começará a sangrar, perdendo 10
Pontos de Vida no início de cada um de seus
turnos.

Este é um efeito de sangramento.

74 Capítulo 4Capítulo 4

Faça-os Sangrar
Habilidade (Técnica) – Reação
Mana: 10
Descrição: Você gosta de ver seus alvos

sangrando. Sempre que fizer um ataque corporal
contra um alvo, se o seu ataque incluir um efeito
de sangramento ou se o alvo estiver sob um efei-
to de sangramento, você pode rolar +1d6 – estes
efeitos não são cumulativos.

Flanquear
Habilidade (Técnica) – Suporte
Descrição: Você prefere atacar seus alvos

quando eles estão desatentos – e é muito eficiente
fazendo isso! Sempre que você e pelo menos mais
um aliado estiverem em alcance corporal de um
oponente, você considera aquele oponente Des-
prevenido em relação a você.

Você só pode flanquear um alvo por turno.
Se 2 ou mais adversários estiverem adjacentes a
você e a um aliado ao mesmo tempo no início do
seu turno você deve definir qual deles vai flan-
quear.

Reflexos Assassinos
Habilidade (Técnica) – Reação
Mana: 5
Descrição: Qualquer demonstração de

fraqueza de um oponente é uma oportunidade a
ser explorada! Sempre que um oponente estiver
Desprevenido com relação a você e perder Pon-
tos de Vida por um efeito de Sangramento, sofrer
alguma Condição ou ficar sob um efeito de Medo
ou um efeito Mental, você pode imediatamente
fazer um ataque corporal normal contra ele.

Habilidades avançadas
En Passant

Habilidade (Técnica) – Reação
Requisito: Nível 5 Flanquear
Descrição: Se um alvo que está adjacente

a você tentar se afastar ou se levantar, você pode
imediatamente fazer uma ação normal contra ele.
O alvo é considerado Desprevenido contra essa
ação.

Esquartejar
Habilidade (Técnica) – Suporte
Requisito: Nível 5
Descrição: Sempre que fizer um ataque

contra um Alvo Específico, a Defesa do alvo é au-
mentada em +2 ao invés de +4. Além disso, sempre
que você rolar um sucesso decisivo em um ataque
corporal usando uma arma que cause dano por Cor-
te ou Perfuração, o multiplicador de dano do seu
ataque será igual ao número de dados que tiverem
um resultado 6, ao invés do multiplicador normal.

Explorar Surpresa
Habilidade (Técnica) – Ação
Requisito: Nível 5 Flanquear
Mana: 20
Descrição: Quando um oponente está de

guarda baixa você sempre consegue aproveitar a
abertura! Faça um ataque contra um alvo que es-
teja Desprevenido em relação a você. Esse ataque
causa o dobro do dano normal.

Este é um efeito de Sangramento.

Olho da Serpente
Habilidade (Técnica) – Reação
Requisito: Nível 5
Mana: 10
Descrição: Sempre que você fizer um ataque

contra um alvo que esteja Desprevenido em relação
a você, você pode rolar novamente 1 dos dados.

Você pode escolher com qual dos resulta-
dos vai ficar.

Você só pode usar esta Habilidade 1 vez
por turno.

Habilidade Final
Mestre Assassino

Habilidade (Técnica) – Reação
Requisitos: Nível 10, Olho da Ser-

pente.
Mana: 30
Descrição: Você é extremamente mortal

ao atacar alvos surpresos. Sempre que você fizer
um ataque corporal contra um alvo que esteja
Desprevenido em relação a você, você pode tro-
car o resultado de um dos dados por um 6.

Você só pode usar esta Habilidade 1
vez por turno.

CaminhosCaminhos 75

Descrição
Avantesmas são mortais que foram

afetados por energias necromânticas e
desenvolveram um vínculo com o plano
espiritual. Seus corpos ficaram permanen-
temente infundidos com energias necro-
mânticas, o que lhes confere algumas carac-
terísticas semelhantes às de mortos-vivos,

além de uma capacidade inata de canalizar
energias espirituais de formas inusitadas,
geralmente ligadas ao frio.

A conexão deles com as energias espi-
rituais ainda é um mistério para a maioria
dos estudiosos, e embora seja necessário
passar por algum tipo de contato com ener-
gias necromânticas, nem todos aqueles que
são afetados por estas energias desenvol-
vem esta conexão com o plano espiritual.

Embora a maioria dos Avantesmas
sejam gerados por acidente, geralmente
envolvendo encontros com um Necroman-
te ou morto-vivo, existem casos de Necro-
mantes que usam seus poderes em si pró-
prios na tentativa de criar a distinta ligação
que os Avantesmas possuem com o plano
espiritual, enquanto alguns registros indi-
cam que Necromantes também utilizam
esta mesma tática para criar guarda-costas
e campeões mais eficientes, utilizando ma-
gias específicas em seus aliados.

Não raro, aqueles que lidam constan-
temente com Necromantes e mortos-vivos se
tornam Avantesmas, e existem relatos de mui-
tos Xamãs, Sacerdotes de Hadorn, Mirah e Pa-
ladinos ligados a essas divindades que exibem
as características comuns de um Avantesma.

Raças
Não existem Raças mais ou menos

propensas a se tornar Avantesma, já que
em geral esse Caminho é trilhado por aque-
les que tiveram encontros (intencionais ou
acidentais) com necromantes e mortos-vi-
vos. Humanos, sendo a Raça mais nume-
rosa de Cassiopéia, também detém o maior
número de Avantesmas, mas não devido a
uma inclinação específica, e sim à simples
questões de chance.

 Avantesma

Singular masculino e feminino: avantesma; Plural masculino e feminino: avantesmas

Requisitos
Para seguir este Caminho você

precisa preencher os seguintes Requi-
sitos:

• Vontade 5
• Ter sido afetado por pelo menos

um efeito de Dreno de Energia.

Habilidade Automática
Frio Cadavérico

Habilidade (Característica) – Suporte
Descrição: Seu organismo foi profun-

damente afetado por energias necromânticas
e não funciona de forma similar ao de ou-
tras criaturas vivas. Seu corpo não produz
qualquer tipo de calor, e você é Resistente
ao Frio e imune a efeitos de Enregelar, além
de não ser afetado por efeitos nocivos de cli-
mas frios. Você também é imune a doenças
(naturais e mágicas), venenos (naturais ou
mágicos) e efeitos de dreno de energia. Além
disso, qualquer efeito de sangramento causa
apenas metade da perda de vida normal em
você e você pode passar três vezes mais tem-
po sem alimento e água do que um membro
da sua raça normalmente poderia.

Finalmente, sempre que for afetado
por uma Habilidade, Magia, Música ou qual-
quer tipo de efeito, você pode escolher ser
considerado como um morto-vivo.

76 Capítulo 4Capítulo 4

Habilidades Básicas
Aura Gélida

Habilidade (Característica) – Ação
Mana: 10
Descrição: Você possui uma aura de frio

intenso ao seu redor. Essa aura é suficientemente
fria para cobrir itens com uma fina camada de gelo
se você permanecer muito tempo em um mesmo
local, mas não suficiente para causar dano. Você
pode, no entanto, tornar sua aura muito mais ge-
lada, fazendo com que tudo e todos à sua volta a
até uma distância em metros igual à sua Von-
tade sofram uma quantidade de dano por
Frio igual à sua Vontade quando você
ativa esta Habilidade, quando uma
criatura termina seu deslocamento
ou quando ela iniciar seu turno
dentro dessa área.

Este efeito dura por 1 mi-
nuto.

Bloqueio Necromântico
Habilidade (Característica)

– Suporte
Descrição: Você é imu-

ne a efeitos mentais e efeitos
de medo e não precisa dormir
(e é imune a efeitos que o façam
dormir). Você ainda precisa ficar
sem realizar tarefas extenuantes
para recuperar Pontos de Vida e
Pontos de Mana por descanso.

Canalização Necromântica
Habilidade (Técnica) – Ação
Descrição: Escolha uma Ha-

bilidade do tipo Magia que produza
um efeito de Dreno de Energia e que não
tenha nenhum requisito de nível. Você é capaz de
conjurar aquela Magia como se fosse uma Habili-
dade do tipo Característica. Esta escolha é perma-
nente e não pode ser mudada mais tarde.

A magia sempre funciona automaticamen-
te (ignore a Dificuldade da Magia), mas você pre-
cisa tocar no alvo ao invés de desenhar uma Runa
Arcana ou Selo Místico para ativá-la. Todas as ou-
tras características da Magia são mantidas iguais.

Contato com Espíritos
Habilidade (Característica) – Ação
Mana: 5
Descrição: Você pode se comunicar com

os espíritos que estejam próximos. Você é capaz
de ouvir e ver qualquer espírito num raio de 20
metros. Esse efeito dura 10 minutos. Você pode
gastar 10 Pontos de Mana enquanto estiver sob
o efeito dessa Habilidade para ser capaz de tocar
espíritos por 1 minuto.

Toque da Morte
Habilidade (Característica) – Reação

Mana: 20
Descrição: Com seu toque você

pode absorver parte da energia espi-
ritual de uma criatura viva. Quan-
do tocar ou acertar um ataque
desarmado contra uma criatura,
você pode fazer alvo perder
uma quantidade de Pontos de
Vida iguais à sua Determinação.
Você recupera uma quantidade
de Pontos de Vida igual à quan-
tidade de Pontos de Vida que o
alvo perder.

Esse é um efeito de dre-
no de energia.

Habilidades
Avançadas

Canalização
Necromântica Maior

Habilidade (Técnica) – Ação
Requisitos: Nível 5
Descrição: Escolha uma Habilidade

do tipo Magia que produza um efeito de Dreno de
Energia e que tenha como Requisitos Nível 5. Você
é capaz de conjurar aquela Magia como se fosse
uma Habilidade do tipo Característica. Esta escolha
é permanente e não pode ser mudada mais tarde.

A magia sempre funciona automaticamen-
te (ignore a Dificuldade da Magia), mas você pre-
cisa tocar no alvo ao invés de desenhar uma Runa
Arcana ou Selo Místico para ativá-la. Todas as ou-
tras características da Magia são mantidas iguais.

CaminhosCaminhos 77

Devorador dos Mortos
Habilidade (Característica) – Ação
Requisitos: Nível 5, Contato com Espíritos.
Descrição: Você é capaz de drenar a

energia necromântica de espíritos ao seu redor,
restaurando suas próprias energias no processo.
Quando toca em uma sombra, você pode absor-
ver todos os seus Pontos de Mana (a Sombra é
imediatamente enviada para o plano espiritual), e
você recupera uma quantidade de Pontos de Vida
iguais à quantidade de Pontos de Mana retirada
da Sombra.

Além disso, quando tocar ou acertar um
ataque desarmado contra uma criatura do tipo Es-
pírito, você pode fazer alvo perder uma quantida-
de de Pontos de Mana iguais à sua Determinação.
Você recupera uma quantidade de Pontos de Vida
igual à quantidade de Pontos de Vida que o alvo
perder. Se o alvo perder todos os Pontos de Mana
dessa forma, ela é imediatamente enviada para o
plano espiritual.

Fúria Fria
Habilidade (Característica) – Suporte
Requisitos: Nível 5, Aura Gélida.
Descrição: Todas as criaturas ao seu re-

dor são capazes de sentir a frieza da sua convic-
ção. Qualquer criatura que sofra dano por sua
Aura Gélida ou que seja afetada por um efeito
de Dreno de Energia que você use fica Enre-
gelada.

Vigor Necromântico
Habilidade (Característica) – Suporte
Requisitos: Nível 5, Bloqueio Necromân-

tico.
Descrição: Você não possui órgãos in-

ternos funcionais, e é imune a efeitos de en-
velhecimento, efeitos de sangramento, morte
instantânea, dano extra por acertos críticos ou
golpes contra áreas vitais ou quaisquer efeito
que envolvam afetar órgãos ou áreas vitais do
corpo.

Além disso, você se torna imune a efeitos
de desidratação e desnutrição, mas não se benefi-
cia de efeitos de Elixires.

Especial: Você passa a ser considerado
um morto-vivo para todos os efeitos.

Habilidade Final
Cavaleiro da Morte

Habilidade (Característica) – Suporte
Requisitos: Nível 10, Vigor Necro-

mântico, Devorador dos Mortos.
Descrição: A frieza da sua alma é tão

extrema que se torna um farol para espíritos
perdidos. Você é Imune ao Frio e é constan-
temente acompanhado por uma quantidade
de Sombras igual à sua Vontade (que, caso
sejam destruídas de alguma forma, serão
substituídas assim que você estiver em um
local onde existam Sombras). Além disso,
Devorador dos Mortos passa a ser conside-
rada uma ação livre para você.

78 Capítulo 4Capítulo 4

Descrição
Aziagos são conjuradores que cana-

lizam energias dos planos inferiores para
causar efeitos maléficos em seus alvos. Eles
se especializaram em minar as forças dos
seus inimigos, drenando seu vigor, redu-
zindo sua vontade ou restringindo sua per-
cepção.

Embora lidem diretamente com ma-
gia infernal, Aziagos não são, necessaria-
mente, infernalistas. Eles não precisam

possuir nenhum Pacto – embora muitos
conjuradores que possuem Pactos utili-
zem a ligação criada com seu patrono para
canalizar energias infernais, tornando-se
Aziagos. No entanto, alguns conjurado-
res arcanos decidem estudar a canalização
das energias infernais simplesmente para
ampliar seu arsenal mágico, mesmo que
não tenham qualquer intenção de realizar
pactos com criaturas infernais, enquanto
outros se tornam Aziagos para combater
outros infernalistas de forma mais eficiente.

Independente dos motivos que levem
um conjurador a se tornar um Aziago, con-
jurar Maldições é considerado como um
ato vil em qualquer cultura de Cassiopéia,
e aqueles capazes de fazê-lo são considera-
dos como Cultistas.

É importante observar, também, que
canalizar energias infernais é extremamen-
te prejudicial, e conjuradores que não sejam
Aziagos ou possuam Pactos têm dificulda-
des em conjurar Maldições de forma efi-
ciente. Além disso, conjurar uma maldição
pode atrair a atenção de criaturas infernais,
o que pode ter resultados desastrosos.

Raças
Humanos são a Raça mais inclinada à

procura pelos usos de Maldições, tanto por
uma curiosidade natural quanto por uma
busca de poder intrínseca de sua cultura.
Além deles, as Naga, cuja cultura revolve
ao redor da adoração de uma entidade in-
fernal, também se tornam Aziagas com fre-
quência.

Entre as outras Raças, Aziagos são
extremamente raros, já que, assim como no
caso dos Cultistas, trilhar esse Caminho é
uma decisão extremamente pessoal que vai

 Aziago
Singular masculino: Aziago; Singular feminino: Aziaga; Plural masculino: Aziagos; Plural feminino: Aziagas

Requisitos
Para seguir este Caminho você pre-

cisa preencher os seguintes Requisitos:
• Conhecimento Arcano
 (Habilidade)
• Vontade 5

Habilidade Automática
Conhecimento Nefasto

Habilidade (Técnica) – Suporte
Descrição: Você possui um conheci-

mento considerável sobre os fluxos das ener-
gias infernais e como elas funcionam no pla-
no material. Você não perde Pontos de Vida
quando realiza uma magia que exija um Sím-
bolo Profano – mas ainda sofre perda de PVs
para realizar magias que envolvam Círculo de
Invocação (veja Contactando o Inferno na
página 9 para mais detalhes).

Além disso, você é imune a Maldições,
recebe +2 em todos os seus testes envolven-
do criaturas infernais e a dificuldade de todos
os testes de uma criatura infernal envolvendo
você é aumentada em 1.

Especial: Como parte dos seus estu-
dos, o personagem também aprende o idio-
ma Ctónico como um idioma extra.

CaminhosCaminhos 79

contra todos os ditames normais de suas
culturas.

É interessante observar, no entanto,
que, independente da Raça, conjuradores
dedicados à Sarfion e Mirah tendem a se
tornar Aziagos com alguma frequência. En-
tre os seguidores de Sarfion, isso geralmente
é devido a uma curiosidade inata, enquan-
to que entre os seguidores de Mirah é uma
questão de estar mais preparados para lida-
rem com Cultistas e Infernais. Em ambos os
casos, ingressar nesse Caminho geralmen-
te é uma escolha feita com intuitos de-
fensivos (como a imunidade a Mal-
dições e a capacidade de remover
maldições de outros) mais do
que ofensivos (embora as ma-
gias dos Aziagos sejam muito
mais eficientes contra infer-
nais), e embora estes Azia-
gos dedicados a celestiais
sejam plenamente capazes
de conjurar Maldições, exis-
tem pouquíssimos registros
de isso ter sido feito.

Habilidades Básicas
Causar Horror

Habilidade (Magia) – Ação
Mana: 10
Dificuldade da Magia: 10
Descrição: Desenhando uma

Runa Arcana sobre si mesmo, você se im-
bui de energias dos planos infernais que causam
uma onda de repulsa à sua presença. Todos os
oponentes que estiverem a até 10 metros de você
recebem -1 em todas as rolagens. Além disso,
qualquer criatura viva que tentar uma ação agres-
siva contra você precisa passar em um teste de
Vontade (Dificuldade igual à sua Determinação)
ou ficará Amedrontado em relação a você até o
final do seu próximo turno. Qualquer criatura que
passe neste teste fica imune a este efeito – mas
não ao redutor – pelo próximo dia.

Esta Runa Arcana dura por 1 minuto.

Maldição da Assombração
Habilidade (Magia) – Ação
Mana: 35
Dificuldade da Magia: Determinação do

alvo
Descrição: Desenhando um Símbolo Pro-

fano sobre uma criatura viva, você faz com ela
tenha alucinações visuais e auditivas – geralmente
de figuras infernais ou fantasmagóricas. Enquan-
to estiver sob efeito dessa maldição, o alvo é con-
siderado Distraído.

Esse Símbolo Profano dura uma quantidade
de minutos igual à sua Vontade.

Este é um efeito mental.

Maldição da Debilidade
Habilidade (Magia) – Ação
Mana: 30

Dificuldade da Magia: Deter-
minação do alvo
Descrição: Desenhando um
Símbolo Profano sobre uma
criatura viva, você faz com que
o alvo se sinta fraco e doente,
ficando Vulnerável a um tipo de
dano físico à sua escolha (Con-
tusão, Corte ou Perfuração).
Esse Símbolo Profano dura

uma quantidade de minutos
igual à sua Vontade.
Este é um efeito de dreno de

energia.

Maldição da Dor
Habilidade (Magia) – Ação

Mana: 40
Dificuldade da Magia: Determinação

do alvo
Descrição: Desenhando um Símbolo Pro-

fano sobre uma criatura viva, você faz o alvo sen-
tir dores musculares terríveis. O alvo precisa fazer
um teste de Força (Dificuldade igual à Determi-
nação do conjurador) no começo de cada um dos
seus turnos para poder agir. Em cada turno que
falhar, ele fica Paralisado, incapaz de agir, retor-
cendo-se de dor.

Esse Símbolo Profano dura uma quantida-
de de turnos igual à sua Vontade.

80 Capítulo 4Capítulo 4

Maldição do Medo
Habilidade (Magia) – Ação
Mana: 20
Dificuldade da Magia: Determinação do

alvo
Descrição: Desenhando um Símbolo Pro-

fano sobre uma criatura viva você faz com que
ela desenvolva um medo sobrenatural por alguma
coisa à sua escolha – geralmente o próprio conju-
rador ou sua Raça, mas qualquer coisa (cavernas,
a cor negra, cavalos, água, etc.) podem ser nome-
ados. O alvo ficará Amedrontado com relação à
coisa nomeada.

Esse Símbolo Profano dura uma quantida-
de de minutos igual à sua Determinação.

Este é um efeito de medo.

Remover Maldições
Habilidade (Magia) – Ação
Mana: Varia
Dificuldade da Magia: Especial
Descrição: Desenhando um Símbolo Pro-

fano sobre uma criatura, você faz com que todos
os um Símbolo Profano da categoria Maldição e
Doenças Mágicas que estejam afetando a criatura
sejam removidas imediatamente.

Este Símbolo funciona sobre efeitos pe-
renes que sejam considerados Maldições (como
licantropia, Doença Carniçal ou criaturas afeta-
das por Eternizar Maldição), mas não alteram
o Tipo da criatura afetada – Vampiros, Lobiso-
mens e outros mortos-vivos ou amaldiçoados
não são revertidos ao seu estado natural, mas
essas criaturas ficam Amedrontadas com rela-
ção a você por um número de turnos igual à
sua Vontade.

O custo em Mana desta Magia será igual ao
custo mais alto entre todas as Maldições afetando
o alvo, ou, no caso de um efeito sem custo em
Mana, 30. A dificuldade desta magia será igual à
Determinação do conjurador da Maldição, ou, no
caso de Doenças Mágicas, a dificuldade de conta-
minação da doença.

Este Símbolo Profano se dissipa assim que
seus efeitos forem desencadeados.

Habilidades Avançadas
Maldição da Cegueira

Habilidade (Magia) – Ação
Mana: 45
Dificuldade da Magia: Determinação do

alvo
Descrição: Desenhando um Símbolo Pro-

fano sobre uma criatura viva, você faz com ela se
torne incapaz de ver. Seus olhos ficam leitosos e
sem cor, e a vítima fica cega.

Esse Símbolo Profano dura um número de
horas igual à sua Determinação.

Este é considerado um efeito de dreno de
energia.

Maldição do Canibalismo
Habilidade (Magia) – Ação
Requisito: Nível 5
Mana: 40
Dificuldade da Magia: Determinação do

alvo.
Descrição: Desenhando um Símbolo Pro-

fano sobre uma criatura viva, você faz com que
ela desenvolva um desejo insaciável por carne e
sangue de sua própria Raça, precisando se alimen-
tar dela uma vez ao dia. A cada meia-noite em que
o alvo não for capaz de consumir um quilo de
carne ou beber um litro de sangue de sua própria
Raça, ele precisa passar em um teste de Vontade
(Dificuldade igual à Determinação do conjurador)
ou entrará em frenesi e atacará qualquer criatura
inteligente nas proximidades, que tentará matar e
devorar – o frenesi só cessa quando ele conseguir
devorar um quilo de carne de uma criatura Huma-
noide ou Esfinge.

Esse Símbolo Profano dura uma quantida-
de de dias igual à Vontade do conjurador.

Este é um efeito mental.

Maldição da Dominação
Habilidade (Magia) – Ação
Requisito: Nível 5, Maldição: Fobia.
Mana: 60
Dificuldade da Magia: Determinação do

alvo
Descrição: Desenhando um Símbolo Pro-

fano sobre uma criatura viva, você domina sua

CaminhosCaminhos 81

Habilidade Final
Eternizar Maldição

Habilidade (Magia) – Ação
Requisito: Nível 10, ao menos uma

Habilidade de Maldição.
Mana: 50
Dificuldade da Magia: Determina-

ção do alvo
Descrição: Desenhando um Símbolo

Profano sobre uma criatura afetada por uma
Maldição, você faz com que a Runa Arcana
da Maldição se dissipe e seus efeitos passem
a ser permanentes. A Maldição pode ser re-
vertida se você morrer ou sob uma condição
específica – que sempre deve ser estipulada
por você no momento que esta magia é con-
jurada.

Esse Símbolo Profano se dissipa assim
que seus efeitos forem desencadeados.

vontade e ela realizará toda e qualquer ação que
você ordenar em voz alta. A criatura ainda man-
tém seu raciocínio e age de maneira espontânea
quando não está realizando uma ação ordenada
por você, mas não é capaz de atacar o conjurador
a menos que seja ordenada.

Se alguma ação que você ordenar violar
algum dos Dogmas, Códigos ou Pactos do per-
sonagem, ele pode imediatamente realizar um
teste de Vontade (dificuldade igual à Determina-
ção do conjurador) para resistir à ordem, o que
dissipa a Runa imediatamente – mas falha neste
teste significa que ele realiza a ação, e viola seu
voto (veja Quebrando Votos no Guia do Herói,
página 7).

Esse Símbolo Profano dura tanto tempo
quanto você estiver concentrado nela e o alvo
estiver dentro de seu campo de visão, ou até que
o alvo seja capaz de resistir a uma de suas or-
dens.

Este é um efeito mental.

82 Capítulo 4Capítulo 4

Descrição
Cultistas são mortais, que, por algum

motivo, procuraram um Demônio para fa-
zer um pacto. As motivações que levam um
mortal a fazer um pacto – e destinar sua
alma ao inferno, no processo – variam, mas
normalmente envolvem vingança, poder ou
riqueza de forma rápida e eficiente. Outros
são atraídos pela simples possibilidade de
chegarem ao inferno em uma posição privi-
legiada, já que, até onde se sabe, um mortal

que tenha feito um Pacto com um demônio
terá um lugar mais alto na hierarquia infer-
nal do que um mortal que simplesmente
chegue lá por suas ações em vida. Se um
mortal sabe que seu estilo de vida o levará
para o inferno, porque não fazer um pacto e
tornar sua existência naquele plano ao me-
nos um pouco mais confortável?

A maioria dos Cultistas é formada por
indivíduos profundamente traumatizados,
sociopáticos ou mesmo psicopatas. Em geral
eles não possuem ligações sentimentais ex-
ceto aquelas abastecidas por ódio, medo, in-
veja ou amargor, e costumam ter uma visão
distorcida sobre o mundo e as pessoas nele
– incluindo eles próprios. Alguns se conside-
ram fracos e inadequados e procuram poder
na forma de Pactos, enquanto outros se con-
sideram muito importantes e realizam Pactos
para conseguir o poder que eles consideram
que os fará serem reconhecidos como devem.

Muitos Cultistas se reúnem em pe-
quenas cabalas que adoram um mesmo Pri-
mordial, geralmente tramando ações que
aumentarão o poder da entidade, ativa-
mente caçando Sacerdotes e outros devotos
– ou mesmo outros Cultistas, em alguns ca-
sos – ou simplesmente procurando outros
potenciais seguidores para seu mestre. É
muito comum que cabalas possuam um ou
mais Demônios em seu meio, agindo como
messias do Primordial cultuado pela cabala.
Essas cabalas geralmente começam peque-
nas, mas à medida que se tornam maiores e
mais ousadas, passam a chamar a atenção
das autoridades – ou aventureiros – e não
costumam sobreviver por muito tempo,
mas geralmente causam estragos conside-
ráveis durante sua existência. Membros so-
breviventes podem procurar outras cabalas
para ingressar ou passam a agir sozinhos,

 Cultista
Singular masculino e feminino: Cultista; Plural masculino e feminino: Cultistas.

Requisitos
Para seguir este Caminho você

precisa preencher os seguintes Requi-
sitos:

• Possuir um Pacto (pág. 13)

Habilidade Automática
Círculo de Invocação Infernal

Habilidade (Técnica) – Suporte
Descrição: Você é capaz de ler ma-

gias em itens com a característica Registro
e pode conjurar Magias que exijam um Cír-
culo de Invocação como se você possuísse
Conhecimento Arcano – mas realiza magias
Arcanas como se fosse Inapto e não pode re-
alizar Magias Místicas. Além disso, você não
perde Pontos de Vida devido à conjuração de
Círculos de Invocação (veja Contactando o
Inferno na página 9 para mais detalhes).

Além disso, quando invocar um Infer-
nal utilizando um Círculo de Invocação, além
das restrições normais, a criatura invocada
não pode mentir para você (mas pode omi-
tir informações) enquanto estiver dentro de
um Círculo de Invocação que você traçou ou
enquanto estiver realizando uma tarefa para
você.

CaminhosCaminhos 83

geralmente buscando vingança sobre aque-
les que os atacaram.

Cultistas seguem uma mecânica um
pouco diferente de outros Caminhos. Eles
possuem algumas Habilidades em comum,
que podem ser selecionadas por qualquer
Cultista, mas também possuem uma lista de
Habilidades exclusivas para cada um dos
Pactos existentes. Após a descrição das Habi-
lidades Básicas e Avançadas comuns a todos
os Cultistas, estão listados os efeitos de cada
um dos Pactos, e então uma lista de Habi-
lidades exclusivas para Cultistas que
fizeram aquele Pacto.

Raças
As Naga são, certa-

mente, a Raça que mais
possui Cultistas – e também
a única que não considera
esta prática como tabu ou
crime, já que sua cultura re-
volve ao redor da adoração
de uma entidade infernal,
Glycon.

Humanos também são
conhecidos pela procura por
Pactos, devido à intrínseca am-
bição de sua natureza e de uma
cultura extremamente voltada
para a conquista de poder pessoal.

Entre as outras Raças, Cultistas
são relativamente raros, e as culturas de
Cassiopéia em geral – mesmo em Arkânia
– consideram que o pacto com criaturas in-
fernais é considerado um crime hediondo.

Habilidades Básicas
Cauda Farpada

Habilidade (Característica) – Suporte
Descrição: Você desenvolve uma cauda

dotada de espigões pontiagudos que pode ser
usada como arma. Sua cauda não é hábil suficien-

te para manipular itens com destreza, mas pode
ser usada para segurar e arrastar objetos e é capaz
de realizar ataques desarmados (dano igual à For-
ça +2/Perfuração). A cauda também oferece um
bônus de +2 em testes para agarrar e se equilibrar
(incluindo testes para evitar ser derrubado).

Chifres Pequenos
Habilidade (Característica) – Suporte
Descrição: Você desenvolveu um pequeno

par de chifres que, além de permitirem que você
realize ataques desarmados com eficiência – cau-

sando dano igual à Força +2/Perfuração – lhe
conferem uma capacidade intrínseca de
perceber e esconder emoções, e você
recebe +2 em todos os seus testes so-

ciais e em sua Determinação.

Couro Infernal
Habilidade (Característica) – Suporte
Descrição: Sua pele se torna
mais rija e grossa e adquire uma
aparência não natural (escamas
disformes, manchas de hema-
tomas, crostas ósseas…). Você
tem um bônus de Defesa +2
(este bônus conta como Arma-
dura), se torna Resistente a [Cor-
te, Contusão ou Perfuração]. Esta
escolha é permanente e não pode

ser mudada mais tarde.
Especial: Se você já for resistente

a algum tipo de dano físico, você não
pode selecionar aquele tipo de dano

para se tornar Imune a ele. Ao invés dis-
so, escolha um tipo de dano diferente para

se tornar Resistente.

Invocar Lemure
Habilidade (Magia) – Ação
Mana: 30
Dificuldade da Magia: 14
Descrição: Traçando um Círculo de Invoca-

ção você invoca um Lemure (um Sabujo Infernal ou
Diabrete se seu nível for menor do que 5 ou Mastim
Infernal ou uma Malora se seu nível for 5 ou maior).

O Lemure permanece no plano material por
um número de horas igual à sua Determinação mais

84 Capítulo 4Capítulo 4

um número de horas igual à Vontade da criatura sa-
crificada para invoca-lo, mas você pode acender um
braseiro quando invocá-lo, derramando o sangue da
criatura sacrificada nele. Sacrificando outra criatura
(não é preciso um novo ritual, mas a criatura ainda
precisa estar Indefesa) e derramando seu sangue no
braseiro, você renova a duração da invocação por
uma quantidade de Horas igual à Determinação da
criatura sacrificada. Essa operação pode ser realizada
indefinidamente, e muitos Cultistas mantêm o mes-
mo Lemure por anos a frio sob seus serviços des-
sa forma. Se o braseiro for apagado ou você falhar
em derramar mais sangue nas brasas dele quando o
tempo de invocação acabar, o Lemure será imedia-
tamente banido para o Inferno.

Olhos Infernais
Habilidade (Característica) – Suporte
Descrição: Seus olhos adquirem um dis-

tinto brilho vermelho, e você se torna capaz de
enxergar perfeitamente na mais completa escuri-
dão. No entanto, você se torna incapaz de distin-
guir cores, e percebe tudo em tons de vermelho.
Além disso, você consegue perceber Sombras e
outros espíritos invisíveis como leves contornos
bruxuleantes e é capaz de conversar com eles –
mas não interagir fisicamente, a menos que eles
possuam Corpo Intangível.

Patas Infernais
Habilidade (Característica) – Suporte
Descrição: Suas pernas se tornam mais lon-

gas e musculares, com a pele adquirindo uma tona-
lidade não natural (azulada, com veios vermelhos,
mortalmente pálida, com manchas de hemato-
mas…) terminadas em pés digitígrados protegidos
por cascos fendidos. Você pode rolar +1d6 quan-
do fizer testes de correr e saltar, seu deslocamento
e de seus saltos é aumentado em 1 e o dano por
queda que você sofre é diminuído à metade. Além
disso, se fizer ataques desarmados com seus cas-
cos, seu dano será Força +2/Contusão.

Resistência Infernal
Habilidade (Característica) – Suporte
Requisitos: Nível 5, Couro Infernal.
Descrição: Sua pele adquire um tom aver-

melhado e se torna quente ao toque, como se você

estivesse sempre febril. Você recebe Redução de
Dano 3 e recebe +1d6 para resistir a efeitos de
doenças e venenos naturais e mágicos.

Habilidades Avançadas
Asas Infernais

Habilidade (Característica) – Suporte
Requisito: Nível 5
Descrição: Você desenvolveu grandes

asas de couro em suas costas, cuja envergadura
total é duas vezes a sua altura. Você pode voar,
precisando de um espaço igual à sua envergadura
para pegar impulso antes de alçar voo. Quando
estiver voando, você não pode parar no ar (mas
pode planar) e seu deslocamento em voo é o do-
bro de seu deslocamento normal. Suas asas po-
dem se dobrar para ficarem confortavelmente
escondidas sob um manto, capa ou túnica grande.

Especial: O dano de qualquer manobra
de Encontrão usada em voo é duplicado (mas o
dano da arma que você usar no Encontrão não é
alterado, nem quaisquer outros possíveis efeitos
do Encontrão).

Coroa Infernal
Habilidade (Característica) – Suporte
Requisito: Nível 5, Conhecimento Arcano.
Descrição: Os pelos, penas, rochas ou

pele do alto da sua cabeça se transformam em
uma profusão de pequenos chifres que lembram,
vagamente, uma coroa. Você passa a ser capaz de
realizar Círculos de Invocação como uma Ação
Padrão ao invés de uma Ação de Turno Com-
pleto, desenhando o Círculo como traçaria uma
Runa Arcana – geralmente no ar à sua frente, ao
invés de sobre uma superfície. Além disso, você
recebe +2 para realizar Magias que exijam um Cír-
culo de Invocação, e estas magias custam 5 Pon-
tos de Mana a menos.

Chifres Grandes
Habilidade (Característica) – Suporte
Requisito: Nível 5, Chifres Pequenos.
Descrição: Seus chifres se tornaram gran-

des e ameaçadores. Se forem utilizados para rea-
lizar ataques desarmados, ele causam dano igual à
Força +4/Perfuração. Eles também lhe conferem

CaminhosCaminhos 85

um discernimento intrínseco sobre demônios e
sobre o plano infernal, e você recebe +2 em todas
as suas rolagens referentes a Infernais (este bônus
se acumula com o bônus de Chifres Pequenos) e
a conhecimento sobre o Inferno, incluindo conju-
ração de magias através de Círculos de Invocação.

Invocar Shedin
Habilidade (Magia) – Ação
Requisito: Nível 5
Mana: 60
Dificuldade da Magia: 16
Descrição: Traçando um Círculo de In-

vocação você invoca um Shedin (um Cenodoxus,
Incubus ou Labatut são os mais comuns).

O Shedin permanece no plano material
por um número de minutos igual à sua Deter-
minação – se tiver sido invocado através de um
ritual que tenha envolvido o sacrifício de um ou
múltiplos Humanoides ou Esfinges, Você pode,
como parte do ritual de invocação, acender um
braseiro e colocando o coração das criaturas nas
brasas depois do sacrifício. O Shedin permane-
cerá por mais 1 hora para cada coração que for
consumido pelas brasas dessa forma. Sacrifican-
do outra criatura (não é preciso um novo ritu-
al, mas a criatura ainda precisa estar Indefesa)
e jogando seu coração no braseiro, você renova
a duração da invocação por uma quantidade de
Horas igual à Vontade da criatura sacrificada.
Essa operação pode ser realizada indefinidamen-
te. Se o braseiro for apagado ou você falhar em
jogar o coração de um Humanoide ou Esfinge
nas brasas dele quando o tempo de invocação
acabar, o Shedin será imediatamente banido para
o Inferno.

Você só pode manter 1 Shedin sob seus
serviços de cada vez, ou 2 Shedins se você for de
nível 10 ou mais.

Invocar Asura
Habilidade (Magia) – Ação
Requisito: Nível 5
Mana: 200
Dificuldade da Magia: 18
Descrição: Traçando um Círculo de Invo-

cação (cujo sacrifício precisa ser, necessariamen-
te, um Humanoide ou Esfinge) você invoca um

Asura (Eligos sendo os mais comuns). Asuras
não realizam qualquer ordem que não seja a de
compartilhar conhecimento já que, se o Círculo
de Invocação for rompido antes de ele ter aten-
dido sua ordem, você perderá o controle sobre
o Asura imediatamente – o que geralmente tem
consequências bastante sérias! Você poderá fazer
uma pergunta ou pedir um conhecimento especí-
fico ao Asura, que responderá o mais diretamente
que puder, dentro de seu conhecimento. Assim
que responder sua pergunta, ele retorna ao Infer-
no imediatamente se o Círculo de Invocação for
rompido.

Habilidade Final
Portal Infernal

Habilidade (Magia) – Ação
Requisitos: Nível 10
Mana: 70
Dificuldade da Magia: 20
Descrição: Traçando um Círculo de

Invocação, você abre um portal para o In-
ferno.

O portal permite ver e ouvir o que
acontece do outro lado sem impedimentos,
mas criaturas, itens ou magias só podem atra-
vessá-lo a partir do plano do qual ele foi aber-
to. Se este círculo de conjuração for utilizado
no inferno, ele abre um portal para o plano
de origem de seu conjurador, mas nesse caso
apenas o próprio conjurador pode atravessá-
-lo – embora itens e magias conjuradas a par-
tir do Inferno possam atravessar para o plano
para onde o portal foi aberto.

Se você souber o nome de uma criatu-
ra dentro do plano para o qual está abrindo o
portal, ou se você for suficientemente familiar
com um local dentro do plano para o qual está
abrindo o portal, ele se abrirá diante dessa cria-
tura ou no meio do local. Caso contrário, o
portal se abrirá em um ponto aleatório dentro
do plano.

Este portal dura enquanto você se
mantiver concentrado nele, mas se você atra-
vessar o portal, ele imediatamente se fecha.

86 Capítulo 4Capítulo 4

Pactos Infernais
A seguir estão descrito os Pactos Infer-

nais que podem ser realizados com os Primor-
diais – Pactos com Barões Infernais não estão
incluídos aqui, embora um Barão Infernal ser-
vo de um Primordial específico possa realizar o
Pacto de seu senhor. Um personagem com um
Pacto recebe suas vantagens – e desvantagens
– como descrito, mas não podem selecionar as
Habilidades que tenham seu Pacto como Re-
quisito a menos que sigam o Caminho Cultista.
Além disso, o Cultista, além das Habilidades
do Caminho, só podem selecionar as Habilida-
des de Pacto que tenham o Pacto que possuam
como Requisito.

As Habilidades desta sessão não estão
listadas em ordem alfabética. Ao invés disso,
cada Pacto específico terá as Habilidades que o
tenham como Requisito logo em seguida dele.

Pacto da Ambição
Descrição: Glycon, A Serpente da Visão,

responsável por providenciar os meios, indepen-
dente das consequências, que provê uma vida ma-
terial plena em detrimento da espiritualidade. Gly-
con é um dos Primordiais mais cultuados
no plano material, já que, além de toda
a cultura Naga ter se desenvolvido ao
redor dele, a ambição é, certamente,
um dos maiores motivadores dos
mortais.

Sempre que usar uma Habi-
lidade do tipo Magia, você pode
gastar Pontos de Vida ao invés
de Pontos de Mana para pagar seu
custo. Nesse caso, cada Pontos de
Vida equivale a 1 Ponto de Mana.
Sempre que conjurar uma Magia, você
precisa gastar pelo menos metade do seu
Custo em Mana (arredondado para baixo) com
Pontos de Vida. Se a Magia tiver um custo de
Mana igual à Zero, você precisa gastar 1 Ponto
de Vida para conjurá-la. Para cada 5 Pontos de
Mana gastos dessa forma, a dificuldade da magia
é reduzida em 1.

Sacrifício das Trevas
Habilidade (Técnica) – Suporte
Requisitos: Pacto da Ambição
Descrição: Você pode usar Círculo de

Invocação de maneira muito mais eficiente que
outros Cultistas. Sempre que realizar um Sacrifí-
cio de Sangue como parte da conjuração de um
Círculo de Invocação você recebe +1d6 no teste
para conjurar aquela magia.

Olhar da Serpente
Habilidade (Característica) – Suporte
Requisitos: Pacto da Ambição
Descrição: Você é capaz de ler qualquer

coisa escrita como se elas estivessem em um idio-
ma que você conheça. Embora sempre saiba dizer
quando estiver lendo em um idioma que você não
possua, você não saberá que idioma é aquele espe-
cificamente. Além disso, esta Habilidade não lhe dá
qualquer capacidade de falar, escrever ou entender
idiomas de qualquer forma que não seja a escrita.

Toque de Glycon
Habilidade (Característica) – Ação
Requisito: Nível 5, Pacto da Ambição.
Mana: 30
Descrição: Com o seu toque, você transfor-

ma qualquer material com um peso em gramas igual
a 100 vezes sua Vontade em outro material qualquer.

O objeto permanecerá transformado por um
número de dias igual à sua Vontade, quan-

do, então, se tornará uma massa de lama
fétida. Você só pode afetar um objeto
com essa Habilidade uma vez, e Ar-
tefatos, itens mágicos ou marcados
com uma Runa Arcana ou Selo Mís-
tico não podem ser afetados.

Garantir o Planejamento
Habilidade (Característica) – Ação

Requisitos: Nível 10, Pacto da
Ambição.
Mana: 50
Descrição: Você pode canalizar a

ambição de Glycon para garantir que ninguém
interfira nos seus planos. Durante um número de
rodadas igual à sua Vontade, qualquer teste feito
por uma criatura com relação a você é feito como
se aquela criatura fosse Inapta. Se aquela criatura,
por qualquer outro motivo, já fosse ser considera-

CaminhosCaminhos 87

da Inapta contra você, ela falha automaticamente
no teste. Falhas nesses testes serão sempre consi-
deradas como Falhas Críticas.

Esse efeito não se aplica a testes para resis-
tir efeitos que você desencadear e nem em Con-
frontos que você inicie.

Pacto da Destruição
Descrição: Shyama, a Destruidora, Aque-

la que Provê a Morte, A que Quebra em Pedaços,
cuja força não pode ser restrita. Aqueles que buscam
este pacto geralmente são inclinados à violência
de forma obsessiva ou possuem um desejo
maníaco de destruir algo ou alguém.

Seu simples toque causa uma
quantidade de dano igual à sua
Vontade em qualquer criatura ou
objeto. Esse dano extra se aplica
sempre que você tocar ou fizer um
ataque corporal – armado ou desar-
mado – contra uma criatura ou objeto.
Você pode suprimir este efeito com rela-
ção a objetos ou Construtos (mas não às criaturas),
mas precisa se concentrar na tarefa, e, portanto
não pode usar nenhuma Habilidade de Ação ou
Reação enquanto fizer isso. Artefatos, itens mági-
cos ou marcados com uma Runa Arcana ou Selo
Místico não são afetados por este efeito.

Explosão Profana
Habilidade (Característica) – Ação
Requisito: Pacto da Destruição
Descrição: Você é capaz de causar uma

explosão de destruição profana. Você e todas as
criaturas a uma distância em metros igual à sua
Vontade sofrem uma quantidade de dano igual à
sua Determinação/Contusão. Criaturas que pos-
suam um Dogma, Código ou Conhecimen-
to Místico sofrem o dobro do dano.

Flagelo de Shyama
Habilidade (Característica) – Su-

porte
Requisito: Nível 5, Pacto da

Destruição.
Descrição: Você possui uma

aura de violência ao seu redor que faz
com que você e todas as criaturas vivas

numa área em metros igual à sua Determinação
ao seu redor recebam +2 nas suas rolagens e
danos em ataques corporais.

Execrar
Habilidade (Técnica) – Ação
Requisito: Nível 10, Pacto da Destruição.
Mana: 30
Descrição: Você concentra o ódio de Shya-

ma em um ataque capaz de romper a barreira entre
os planos! Faça um ataque corporal contra uma
criatura. Esse ataque causa uma quantidade de

dano extra igual à sua Determinação. Se
o ataque reduzir uma criatura dos tipos

Infernal, Deva, Morto-vivo, Espírito
ou Elemental à metade ou menos
de seus Pontos de Vida, o alvo pre-
cisa imediatamente fazer um teste
de Vontade (Dificuldade igual à sua

Determinação). Se passar no teste,
sua consciência é enviada para o plano

de origem por um breve momento, e o alvo
fica Paralisado por 1 turno. Se rodar no teste, o
alvo é imediatamente destruído e enviado para seu
plano de origem.

Se o alvo tiver um Dogma ou Pacto, sua
consciência é enviada para o plano de seu patrono
por um breve momento, e o alvo fica Paralisado
por 1 turno.

Qualquer criatura que não seja destruída
por esse ataque fica Atordoada por um número
de turnos igual à sua Vontade.

Pacto da Escuridão
Descrição: Nehemoth, Aquela Que Sus-

surra na Escuridão, senhora dos segredos, da ce-
gueira e do conhecimento perdido. Muitas vezes

procurada por aqueles que perderam a
visão, muitos Cultistas de Nehemoth

são aqueles que se favorecem da es-
curidão – como ladrões, assassinos,
Vampiros e Necromantes.
Você não precisa mais de seus olhos
para enxergar, e pode ver, normal-

mente, mesmo com os olhos fecha-
dos ou vendados – ou mesmo se eles

forem removidos. Além disso, você con-
segue ver através de ilusões e distingue criaturas

88 Capítulo 4Capítulo 4

invisíveis sem dificuldades. No entanto, sempre que
estiver sob luz direta do sol, todos os seus testes são
realizados como se você fosse Inapto.

Abraço da Escuridão
Habilidade (Característica) – Suporte
Requisitos: Pacto da Escuridão
Descrição: Você passou muito tempo co-

mungando com a escuridão, e nega a proteção que
aqueles que a utilizam tentam conseguir. Sempre
que uma criatura dos tipos Amaldiçoado, Espírito
ou Morto-Vivo lhe causar dano ou perda de vida
ou de mana por qualquer meio, você reduz aquele
dano, perda de Vida ou Mana à metade. Além dis-
so, você recebe +2 para se esconder, se mover em
silêncio e mentir e em seus testes para perceber
criaturas escondidas e detectar mentiras.

Servo de Nehemoth
Habilidade (Característica) – Suporte
Requisito: Pacto da Escuridão
Descrição: Um Mahr o segue lealmente.

Esse Infernal é completamente leal a você e fará
tudo o que lhe for pedido. Ele se comunica atra-
vés de telepatia com você, e você é capaz de en-
xergar pelos olhos dele sempre que desejar – mas
sua visão dividida faz com que você realize todos
os seus testes como se fosse Inapto enquanto faz
isso.

Se for destruído de alguma forma, ele apa-
recerá junto a você na próxima vez que você acor-
dar de um período de sono de pelo menos 4 horas
– que será acompanhado de pesadelos à medida
que a entidade infernal se liga a você.

Travessia das Sombras
Requisitos: Nível 5, Pacto da Escuridão.
Mana: 10
Dificuldade da Magia: 12
Descrição: Entrando em uma área de

sombras grande os suficiente para cobrir você
por completo e desenhando um Símbolo Profano
no ar, você cria uma ligação entre aquela sombra
e quaisquer outras sombras grandes o suficientes
para conterem você a uma distância em quilôme-
tros igual à sua Vontade. Você sabe o que há no
interior dessas sombras e pode se transportar ime-
diatamente para dentro de qualquer uma delas.

Esse Símbolo Profano se dissipa imediata-
mente depois que seus efeitos são desencadeados.

Visão de Nehemoth
Habilidade (Característica) – Ação
Requisitos: Nível 10, Pacto da Escuridão.
Mana: 40
Dificuldade da Magia: Determinação do alvo
Descrição: Desenhando um Símbolo Pro-

fano sobre uma criatura, você envia a percepção
dela para o Grande Abismo em sua completa es-
curidão. O alvo deve fazer um teste de Vontade
(dificuldade igual à sua Determinação). Se tiver
sucesso, ele será considerado Cego até que possa
olhar diretamente para o sol. Se falhar, será consi-
derado Cego permanentemente.

Esse Símbolo Profano se dissipa imediata-
mente depois que seus efeitos são desencadeados.

Este efeito é considerado uma Maldição.

Pacto da Loucura
Descrição: O Inominável, Aquele Cujo

Nome Não Deve Ser Pronunciado, senhor da
loucura, aquele que traz o horror. A maioria dos
que cultuam o Inominável possuem algum de-
sequilíbrio mental ou uma visão particularmente
distorcida sobre o mundo ao seu redor.

Sua mente possui uma compreensão estra-
nha da realidade. Graças a isso, você tem Deter-
minação +2 e é imune a efeitos mentais e efeitos
de Medo, mas você tem Inteligência -1 (você não
perde idiomas nesse processo).

CaminhosCaminhos 89

Especial: Se sua Inteligência for reduzida
a 1 devido a este Pacto, você estará reduzido aos
seus instintos mais básicos. Você ainda é capaz de
raciocinar, mas sempre procurará a resposta mais
simples para qualquer problema. Você não é ca-
paz de se concentrar para ler textos (embora ainda
possa ler avisos e compreender sinais gráficos) e
nem usar Habilidades dos tipos Magia ou Música.

Loucura Revelada
Habilidade (Característica) – Suporte
Requisitos: Pacto da Loucura
Descrição: Qualquer criatura que tente afetar

você com um efeito mental ou um efeito de medo
perde, imediatamente, uma quantidade de Pontos de
Vida iguais à sua Vontade e uma quantidade de Pon-
tos de Mana iguais à sua Determinação enquanto a
sua própria loucura toca a mente do alvo.

Além disso, graças à sua natureza instável,
é muito difícil perceber os padrões em seu com-
portamento, e você recebe +1d6 quando tentar
mentir ou esconder a verdade.

Espelhar Loucura
Habilidade (Característica) – Suporte
Requisitos: Pacto da Loucura
Descrição: Você tem Determinação +2, e

qualquer criatura que tente afetar você com um
efeito mental ou um efeito de medo deve fazer
um teste de Vontade (Dificuldade igual à sua De-
terminação) ou será ele próprio afetado pelo efei-
to que estava tentando usar sobre você – o alvo
é afetado automaticamente, e se resistir ao efeito
for possível, ele será afetado com se tivesse tido
uma falha crítica no teste. Se a criatura for imune
ao efeito, ela perde uma quantidade de Pontos de
Mana igual à sua Vontade.

Corrente de Loucura
Habilidade (Característica) – Suporte
Requisitos: Nível 5, Espelhar Loucura.
Descrição: Você tem Determinação +2, e

sempre que um efeito mental ou um efeito de medo
for usado em você ou por você, ele afetará todas as
criaturas a uma distância em metros do alvo e de
você igual à sua Vontade. Se uma criatura afetada
por esse efeito for imune ao efeito, ela perde uma
quantidade de Pontos de Mana igual à sua Vontade.

Além disso, qualquer criatura capaz de per-
ceber mentiras automaticamente precisará fazer
testes para perceber qualquer mentira que você
disser. Criaturas que não forem capazes de per-
ceber mentiras automaticamente não perceberão
suas mentiras de forma alguma.

Visão do Vazio
Habilidade (Característica) – Ação
Requisito: Nível 10; Pacto da Loucura.
Mana: 60
Descrição: Tocando um alvo, você faz

com que ele seja capaz de perceber o Vazio regi-
do pelo Inominável por um breve momento. O
alvo deve fazer um teste de Vontade (Dificul-
dade igual à sua Determinação). Se o alvo tiver
sucesso, ele será considerado Amedrontado com
relação a você por um número de turnos igual
à sua Vontade. Se falhar no teste, o alvo ficará
catatônico durante um número de turnos igual a
sua Vontade, enquanto seus sentidos são envia-
dos para o Vazio Inominável. O alvo é conside-
rado Indefeso durante esse período, e quando o
efeito terminar, ele estará horrorizado, incapaz
de compreender as coisas que viu, com um redu-
tor de -1 em sua Inteligência e Vontade por um
número de dias igual à sua Vontade – e duran-
te esse período, sempre que tentar dormir, terá
pesadelos terríveis, devendo fazer um teste de
Vontade (dificuldade igual à sua Determinação)
para não acordar em pânico a cada hora de des-
canso – e sem recuperar PVs e PMs referentes
ao descanso daquela hora.

Pacto da Pestilência
Descrição: Ereshkigal, A Impura, Aque-

la que Polui, é responsável por trazer doença e
sofrimento. Aqueles que procuram pactos com
ela tanto podem desejar infligir violentas molés-

90 Capítulo 4Capítulo 4

tias sobre outros quanto ficarem intocados pela
carícia de Ereshkigal. Muitos doentes terminais
também procuram A Impura na tentativa de so-
breviver às suas enfermidades.

Sempre que for exposto a uma doença
(natural ou mágica), você falha automaticamen-
te no teste de infecção e nos testes para resistir
aos sintomas da doença (mesmo que seja imune
a doenças). No entanto, você não é afetado pe-
los sintomas da doença (embora possa apresentar
manifestações estéticas dela) e pode transmiti-
-la normalmente. Além disso, você sempre sabe
quais doenças o estão infectando, assim como
é capaz de detectar doenças em outras criaturas
apenas com um toque.

Se você for alvo da magia Purgar ou be-
ber um Antídoto Universal, você perde uma das
doenças que carrega no momento, aleatoria-
mente, mas passa a sentir os sintomas da-
quela doença por 1 dia como se tivesse
falhado no teste para resistir aos seus
efeitos.

Presença de Ereshkigal
Habilidade – Ação
Requisito: Pacto da Pesti-

lência
Mana: 30
Descrição: Você emana um

característico odor sulfúrico que
não chega a ser incômodo, apesar
de facilmente notável – e qualquer
criatura que receba bônus para fare-
jar pode escolher 6 como resultado de
1 de seus dados extras com relação a
você.

Você pode, no entanto, intensifi-
car este odor ao ponto dele se tornar prati-
camente insuportável, fazendo com que todas
as criaturas vivas a uma quantidade de metros
de você iguais à sua Vontade precisem fazer
um teste de Força (Dificuldade igual à sua De-
terminação) ou ficarão Distraídos por 1 turno.
Criaturas que tiverem uma Falha Crítica neste
teste ficam Paralisadas por 1 turno, incapazes
de realizar qualquer ação exceto esvaziarem o
conteúdo de seus estômagos sobre os próprios
pés.

Passando ou falhando no teste, todas as
criaturas vivas na área ficam Atordoadas por 2
turnos.

Este efeito é considerado uma doença má-
gica.

Virulência
Habilidade – Suporte
Requisito: Pacto da Pestilência
Descrição: Sua presença diminui a imuni-

dade das criaturas vivas ao redor. Todas as cria-
turas vivas a uma quantidade de metros igual à
sua Determinação ao seu redor fazem seus testes
para resistir a infecções e aos efeitos de doenças e
venenos como se fossem Inaptas.

Carícia de Ereshkigal
Habilidade – Ação
Requisitos: Nível 5, Pacto da Pestilência.
Mana: 30

Descrição: Tocando em um alvo, você
transmite uma doença que você pos-
sua, em sua potência máxima. O alvo
deve passar em um teste de Força
(Dificuldade igual à sua Determina-
ção) ou será afetado imediatamen-
te por uma das doenças que você
estiver carregando (à sua escolha)
como se tivesse falhado no primei-
ro teste para verificar os efeitos dos
sintomas.

Manto de Ereshkigal
Habilidade – Ação
Requisitos: Nível 10, Pacto da Pes-

tilência.
Mana: 60
Descrição: Você pode escolher uma

das doenças que carrega e disparar um surto dela
em uma área igual a sua Vontade em quilômetros.
Todos dentro dessa área devem fazer um teste de
Força (Dificuldade normal de acordo com a doen-
ça escolhida) para não contrair a doença. Todos os
que permanecerem dentro da área devem fazer um
novo teste a cada dia para resistir à infecção. A área
permanece uma zona de virulência enquanto você
permanecer dentro da área.

Você só pode manter 1 Manto de Ereshki-
gal estendido de cada vez.

CaminhosCaminhos 91

Pacto da Tirania
Habilidade (Característica) – Suporte
Descrição: Virzú, Aquele que Rege, A

Palavra que Não Pode ser Desafiada, O Trono
Acima, é o Primordial da tirania e da regência pela
força. Cultistas que procuram Virzú quase sempre
são aqueles que se sentem inferiorizados quando
acreditam que deveriam ser reconhecidos.

Sempre que uma criatura viva for atacar
você (ou utilizar algum efeito que cause dano,
como Magias, algumas Músicas e Gritos), ela
precisa realizar um teste de Vontade (Dificuldade
igual à sua Determinação). Se for bem sucedida,
ela o ataca com um redutor igual à sua Vontade
no seu teste. Se falhar, ela não pode atacar. De-
pois que passar no teste, uma criatura não é mais
afetada até o próximo nascer ou por do sol.

Este é um efeito mental.

Olhar de Virzú
Habilidade (Característica) – Reação
Requisitos: Pacto da Tirania
Mana: Determinação do alvo
Descrição: Sempre que uma criatura viva

fitar você nos olhos, você pode invocar a majes-
tade de Virzú para subjugar a vontade do alvo.
Enquanto fitar o alvo nos olhos, ele não pode
se mover, ficando paralisado. Você pode manter
esse efeito por tanto tempo quanto quiser, desde
que se mantenha fitando o alvo e não realize qual-
quer ação padrão – você ainda pode usar ações
livres e ações de movimento, desde que continue
sempre fitando o alvo.

Este efeito também é dissipado imediata-
mente se você ou o alvo sofrerem dano.

Especial: Lutar contra uma criatura sem
fitá-la faz com que a Defesa base do alvo tenha
um acréscimo de +4 contra seus ataques, e a di-
ficuldade de conjurar magias contra ele tem sua
Dificuldade aumentada em 2.

Este é um efeito mental.

Voz de Virzú
Habilidade (Característica) – Ação
Requisitos: Nível 5, Pacto da Tirania.
Mana: 40
Descrição: Você exerce a vontade de

Virzú através de um comando contra uma cria-

tura. Se a criatura for capaz de compreender o
que você disse, ela precisa passar em um teste de
Vontade (Dificuldade igual à sua Determinação)
ou realiza o comando imediatamente. O coman-
do deve poder ser realizado em apenas um turno
e não pode ter mais do que uma palavra por pon-
to de Vontade que você tiver (“ataque o anão”,
“deite no chão”, “corra para longe de mim”). Se o
comando disser respeito a ações involuntárias do
alvo ou se for contra seus Dogmas ou Códigos, o
alvo é automaticamente bem sucedido no teste,
mas apenas Sacerdotes de Denalla consideram a
ordem “cometa suicídio” como uma quebra de
votos, e qualquer outra criatura ordenada a isso
fará um ataque corporal contra si mesmo como
se estivesse Desprevenido.

Se um alvo falhar no teste, mas não for ca-
paz – ou não compreender – a ordem, ele sim-
plesmente fica confuso, não realizando nenhuma
ação.

Este é um efeito mental.

Ajoelhem-se!
Habilidade (Característica) – Ação
Requisitos: Nível 10, Pacto da Tirania.
Mana: 40
Descrição: Você canaliza a vontade de

Virzú através de um comando contra seus ini-
migos. Você diz uma palavra em voz alta. To-
das as criaturas vivas ao seu redor a até uma
distância em metros igual à sua Vontade capa-
zes de ouvir e compreender comando precisam
realizar um teste de Vontade (Dificuldade igual
à sua Determinação). Aqueles que falharem no
teste precisam, imediatamente, realizar a ação
se forem capazes. Se o comando disser respeito
a ações involuntárias do alvo ou se for contra
seus Dogmas ou Códigos, o alvo é automatica-
mente bem sucedido no teste, mas apenas Sa-
cerdotes de Denalla consideram a ordem “sui-
cide” como uma quebra de votos, e qualquer
outra criatura ordenada a isso fará um ataque
corporal contra si mesmo como se estivesse
Desprevenido.

Se um alvo falhar no teste, mas não for ca-
paz – ou não compreender – a ordem, ele fica
paralisado por um turno.

Este é um efeito mental.

92 Capítulo 4Capítulo 4

Descrição
Sanguíneos são conjuradores arca-

nos que se especializaram em manipular
sangue, músculos e ossos de seus alvos
– vivos ou mortos. Graças a uma expe-
riência de quase morte causada por um
ferimento particularmente cruel, alguns
Conjuradores arcanos desenvolvem uma
capacidade inata de compreender os flu-
xos de energia contidos nos tecidos e flui-
dos das criaturas vivas, e eles se tornam
capazes de manipular estes fluxos de for-
ma semelhante ao controle sobre energias
elementais extradimensionais que os con-
juradores arcanos geralmente conseguem
realizar.

Essa manipulação dos fluxos das
energias de criaturas vivas é considerada
antinatural e mal vista pela maioria dos
conjuradores – Arcanos e Místicos – em-
bora indivíduos mais inescrupulosos ig-
norem essa noção e se utilizem das capa-
cidades dos Sanguíneos quando tiverem a
chance – não apenas como um Caminho,
mas ao encontrar as Magias deles escritas
em itens de Registro. Alguns Conjurado-
res mais curiosos também podem estudar
estas magias e geralmente concordam
que elas podem ser particularmente úteis
contra mortos-vivos, utilizando elas ape-
nas contra essas criaturas quando a opor-
tunidade aparece. De fato, considerando
que a maioria dos Feiticeiros e Rúnicos
não possuem capacidades ofensivas para
lidarem diretamente com essas criaturas,
as Magias desenvolvidas pelos Sanguíne-
os costumam ser vistas como uma adição
bem-vinda em seus arsenais – mas ape-
nas os mais desesperados ou amorais uti-
lizam estas magias contra criaturas vivas.

Sanguíneos em si são bastante raros,
já que, além de circunstâncias incomuns
sejam necessárias para um Conjurador
conseguir se tornar suficientemente co-
nectado aos fluxos de energia necessários
para que isso seja possível, a maioria de-
les simplesmente não vai estar interessa-
da em explorar essa situação a ponto de
trilhar este caminho. Necromantes são a
óbvia exceção à regra, já que, em geral,
eles costumam ser indivíduos marginais
na maioria das vezes. As magias desen-
volvidas pelos Sanguíneos, no entanto,
podem ser encontradas em algumas bi-
bliotecas de magia, já que o tópico sem-
pre despertou o interesse de arcanistas ao
longo de toda Cassiopéia.

 Sanguíneo
Singular masculino: Sanguíneo; Singular feminino: Sanguínea; Plural masculino: Sanguíneos; Plural feminino: Sanguíneas

Requisitos
Para seguir este Caminho você

precisa preencher os seguintes Requi-
sitos:

• Conhecimento Arcano
 (Habilidade)
• Vontade 5
• Ter sido afetado por um efeito de

sangramento que o fez ficar Por um Fio.

Habilidade Automática
Magia Sanguínea

Habilidade (Técnica) – Suporte
Descrição: Sempre que você usar seus

Pontos de Vida no lugar de seus Pontos de
Mana para abastecer magias, considere que 1
Ponto de Vida equivale a 1 Ponto de Mana.
Além disso, sempre que abastecer uma Magia
com pelo menos 5 Pontos de Vida dessa for-
ma, a Dificuldade daquela Magia é reduzida
em 2.

CaminhosCaminhos 93

Raças
Não existe uma Raça mais inclinada

a se tornar um Sanguíneo do que os Hu-
manos. Eles são curiosos por natureza, e
formam a maioria dos Feiticeiros, Rúni-
cos e – principalmente – Necromantes de
Cassiopéia. Embora Rúnicos e Feiticeiros
sejam comuns entre outras Raças, a maio-
ria deles não se interessa em explorar este
Caminho, considerando sua possível ca-
pacidade de lidar com os fluxos de
energia dos corpos de seres vivos
mais como um inconveniente do
que como uma opção a ser ex-
plorada. Isso é particularmen-
te verdade entre os Anões e
Mahoks, que não se sabe te-
rem dado origem a nenhum
Sanguíneo.

Entre os Firas e Ae-
sires, entre os quais Rúni-
cos são bastante comuns,
as chances de um Sanguí-
neo são altas, já que entre
estas Raças, ser um Rúnico
não é apenas uma questão
de estar interessado nas ca-
racterísticas intrínsecas das
Runas que permitem a criação
de itens mágicos – como é mais
comum entre os Anões – mas
sim as proezas marciais e a glória
de batalha que uma vida como Rúnico
permitem. Graças a isso, muitos deles se
tornam combatentes de linha de frente,
o que os tornam mais inclinados a sofre-
rem as experiências de quase morte que
permitem que um arcanista se torne um
Sanguíneo.

Há um número considerável de San-
guíneos entre os Elfos, também, que são in-
clinados a usarem magia e possuem núme-
ros grandes suficientes de Feiticeiros para

que os acidentes que causam o surgimento
de um Sanguíneo ocorra.

Entre as outras Raças de Cassiopéia,
Sanguíneos são extremamente raros, e en-
tre muitas Raças eles são completamente
inexistentes – os Jubans, Centauros e Asté-
rios possuem pouca afinidade com magia
arcana e sua cultura os manteria longe des-
te Caminho de qualquer forma.

Habilidades Básicas
Arma dos Mortos

Habilidade (Magia) – Ação
Mana: 10

Dificuldade da Magia: 11
Descrição: Desenhando uma
Runa Arcana sobre um osso, você
o imbuí com energia espiritual,
transformando-o em uma arma
necromântica. A Arma dos
Mortos será uma arma corporal
com FN 1 que causa dano igual
à Força + Inteligência do con-
jurador – o tipo de dano deve
ser escolhido entre contusão,
corte ou perfuração, no mo-
mento em que a magia é conju-
rada. A arma é considerada como

tendo a sua Runa pessoal dese-
nhada sobre ela, e, enquanto você

estiver usando a Arma dos Mortos,
qualquer ataque que atinja uma criatu-

ra viva faz com que o alvo perca uma
quantidade de Pontos de Vida iguais à sua

Vontade além do dano normal da arma (este é um
efeito de sangramento).

Esta Runa Arcana dura 1 minuto, e quando
se dissipa, o osso volta à sua forma original.

Deflagrar Ossos
Habilidade (Magia) – Ação
Mana: Varia
Dificuldade da Magia: 13
Descrição: Desenhando uma Runa Arcana

entre você e uma pilha de ossos ou um cadáver
dentro da sua linha de visão, você faz com que os

94 Capítulo 4Capítulo 4

ossos explodam lançando estilhaços em todas as
direções. Todas as criaturas a uma quantidade de
metros igual à sua Determinação ao redor da pi-
lha de ossos sofrem dano por Corte dependendo
da quantidade de ossos afetados – o que também
afeta o custo em Mana da magia. Um único osso
grande (Fêmur, caixa torácica ou crânio) de uma
criatura média terá um custo em Mana de 5 e causa
10 de dano. Restos de uma criatura pequena ou o
único osso de uma criatura grande terá um custo
em Mana de 10 e causa 15 de dano. Restos de uma
criatura média ou o único osso de uma criatura
enorme terá um custo de 15 pontos de Mana e cau-
sa 20 de dano. Restos de uma criatura grande terá
um custo de 20 pontos de Mana e causa 25 pontos
de dano. Restos de uma criatura colossal terá um
custo de Mana de 25 e causa 30 pontos de dano.

Mortos-vivos com Mente Vazia podem ser
afetados por essa magia, e contam como restos de
uma criatura de seu tamanho. Eles perdem uma
quantidade de Pontos de Vida igual à quantida-
de de dano que causam, mais uma quantidade de
Pontos de Vida iguais à sua Determinação. .

Essa Runa Arcana se dissipa assim que seus
efeitos são desencadeados.

Ferimentos Abertos
Habilidade – Suporte
Descrição: O sangue parece querer esca-

par dos ferimentos quando você está por perto.
Todos os efeitos de Sangramento que causem
dano ou perda de vida em uma área em metros
igual à sua Determinação ao seu redor causam o
dobro do dano ou perda de vida normal.

Ligação de Sangue
Habilidade (Magia) – Ação
Mana: 20
Dificuldade da Magia: Determinação do

Alvo
Descrição: Desenhando uma Runa Arcana

sobre uma criatura viva, você cria um vínculo vital en-
tre ele e você. Sempre que o alvo sofrer dano ou per-
der Pontos de Vida, você recupera metade da quan-
tidade de dano sofrido ou Pontos de Vida perdidos.

Esta Runa Arcana dura 1 minuto.
Este efeito é considerado como uma

Maldição.

Percepção Sanguínea
Habilidade (Magia) – Ação
Mana: 15
Dificuldade da Magia: 11
Descrição: Desenhando uma Runa Arca-

na sobre uma criatura viva, você faz com que ela
ganhe uma percepção sobre o fluxo de sangue e
batimentos cardíacos ao seu redor. Ele consegue
perceber se uma criatura está viva, morta, se é um
morto-vivo, espírito ou se possui Corpo Amórfi-
co dentro de uma área em metros igual à Vontade
do Conjurador ao seu redor. Além disso, o alvo
recebe +2 em todos os seus testes de ataque con-
tra criaturas vivas que não possuam Corpo Amór-
fico dentro dessa área, e não nunca é considerado
Distraído ou Cego em relação a elas.

Habilidades Avançadas
Coagular Sangue

Habilidade (Magia) – Ação
Requisitos: Nível 5, Percepção Sanguínea.
Mana: Varia
Dificuldade da Magia: 13
Descrição: Desenhando uma Runa Arcana

sobre uma criatura viva, você pode engrossar seu
sangue com efeitos benéficos – ou mortais! Você
pode coagular apenas sangue exposto, cessando
assim todos os efeitos de Sangramento que a cria-
tura estiver sofrendo por um custo de 5 Pontos de
Mana. Você pode engrossar levemente o sangue
dentro das veias da criatura fazendo com que ela
fique desorientada, ficando Atordoada por um
número de turnos igual à Vontade do Conjurador
por 15 Pontos de Mana. Ou você pode coagular
o sangue do alvo, fazendo com que o alvo perca
30 Pontos de Vida e fique Distraído por 1 turno
devido ao mal estar súbito por um custo de 30
Pontos de Mana.

Ferida Cruel
Habilidade – Suporte
Requisitos: Nível 5, Ferimentos Abertos.
Descrição: Suas magias ou ataques causam

ferimentos brutais que vertem sangue. Sempre
que um de suas Magias ou ataques corporais cause
dano por Corte/Perfuração em um alvo, aquele
alvo passa a perder 5 Pontos de Pontos de Vida

CaminhosCaminhos 95

a cada turno, por uma quantidade de turnos igual
à sua Vontade.

Este é um efeito de sangramento.

Fonte de Sangue
Habilidade (Magia) – Ação
Requisitos: Nível 5
Mana: 10
Dificuldade da Magia: Determinação do

Alvo
Descrição: Desenhando uma Runa Arca-

na entre você e uma criatura dentro da sua linha
de visão, você faz com que o alvo verta sangue
através da pele. O alvo perde uma quantidade de
Pontos de Vida igual à sua Vontade por turno.

Essa Runa Arcana dura por uma quantida-
de de turnos igual à sua Vontade.

Este é um efeito de sangramento.
Este efeito é considerado como uma Mal-

dição.

Sifão de Sangue
Habilidade (Magia) – Ação
Requisitos: Nível 5, Ferimentos Abertos.
Mana: 30
Dificuldade da Magia: 15
Descrição: Desenhando uma Runa Ar-

cana sobre si mesmo, você se torna um nexo de
energia necromântica, absorvendo a força vital
das criaturas vivas ao seu redor. Você absorve
parte da energia vital contida nesse sangue, recu-
perando metade de todo dano ou perda de vida
causada por efeitos de sangramento dentro da
área de efeito da magia.

Essa Runa Arcana dura por 1 minuto.

Habilidade Final
Vibrar os Ossos

Habilidade (Magia) – Ação
Requisitos: Nível 10, Deflagrar Os-

sos.
Mana: 30
Dificuldade da Magia: Determina-

ção do Alvo
Descrição: Desenhando uma Runa

Arcana entre você e uma criatura dentro de
sua linha de visão, você faz com que os ossos
do alvo vibrem violentamente sob seus mús-
culos, fazendo o alvo perder 30 Pontos de
Vida e fique Atordoado por uma quantidade
de turnos igual à sua Inteligência. Se o alvo
for um morto-vivo, ele sofre uma quantidade
de dano adicional igual à sua Determinação.

Se o alvo ficar sem Pontos de Vida gra-
ças a esse efeito, seus ossos explodem através
da carne, matando o alvo imediatamente e
causando dano como descrito em Deflagrar
Ossos.

Essa Runa Arcana se dissipa assim que
seus efeitos forem desencadeados.

96 Capítulo 5Capítulo 5

Capítulo 5 – Doenças
Doenças podem afetar os personagens em várias situações diferentes. Eles podem ser afetados

por doenças por andarem por tempo demais em ambientes inóspitos, graças ao contato com cria-
turas particularmente insalubres ou mesmo por ferimentos superficiais que não foram tratados de
forma adequada.

Todas situações bastante comuns na vida de um aventureiro mediano, mas o Mestre deve
usá-las com moderação para não perder o controle das virulências do cenário. Uma epidemia pode
acontecer em uma cidade ou região, mas isso não é comum – principalmente graças à grande quan-
tidade de Alquimistas e, principalmente, Sacerdotes em Cassiopéia. Na maioria das vezes, alguns
casos de uma doença ocorrem e logo em seguida os infectados – e pessoas próximas – são tratados
com Purgar e/ou com Antídotos adequados.

As regras a seguir cobrem as doenças mais comuns encontradas em Drakon, incluindo não só
seus efeitos e sintomas, mas meios de infecção e métodos de cura.

DoençasDoenças 97

Nome: O nome mais comum pelo
qual a doença é conhecida, e se ela é Natu-
ral ou Mágica.

Contaminação: Formas de se contrair
a doença, incluindo os testes para resistir à
infecção. Sucesso neste teste significa que o
personagem não contraiu a doença – mas se
for afetado por um outro vetor da mesma
doença, ou se permanecer numa área onde
a doença pode causar infecção, terá que fa-
zer novos testes como indicado.

Sintomas: Efeitos da enfermidade no
organismo, incluindo possíveis Condições
enquanto o personagem estiver infectado.

Tratamento: Quais os tratamentos
que podem ser aplicados à doença específi-
ca, descrições de possíveis sequelas e trata-
mentos para amenizar os efeitos – quando
houver – e quando a doença se cura natu-
ralmente – quando isso ocorrer.

Axradhiase (Mágica)
Contaminação: A doença é transmi-

tida pelo contato com os fluidos de Tra-
ça de Grimório, uma espécie de traça que
se alimenta exclusivamente de grimórios,
missais, cajados e outros materiais com a
característica Registro. Diferente das traças
comuns, essas traças são capazes de picar, o
que não causa danos, mas pode transmitir a
doença – amassar a traça, para matá-la, tam-
bém tem uma chance de transmitir Axra-
dhiase. Se o personagem tiver um item de
registro que contenha traças de grimório (o
que pode ocorrer se um item com Registro
seja exposto a uma biblioteca que contenha
outros itens de Registro com traças, ou caso
o conjurador encontre outro Conjurador
cujos itens de Registo estejam infestados
com Traças de Grimório, por exemplo) ele
deve fazer um teste de Inteligência (Dificul-

dade 10) a cada dia para perceber a presença
das traças. Se ele falhar neste teste, ele deve
realizar um teste de Força (dificuldade 13)
para não ser infectado. Se ele perceber a in-
festação, ele pode tentar se livrar das traças,
literalmente recolhendo todas elas (com um
teste de Inteligência, dificuldade 13). Falhan-
do ou passando, ele deve fazer um teste de
Força (Dificuldade 8) para não ser infectado
com a doença. Os sintomas aparecem 1 hora
depois da contaminação.

Sintomas: O personagem começa a
ter dificuldades em formar palavras coe-
rentes, fazendo qualquer teste que envolva
comunicação – incluindo mentir, negociar
ou barganhar – como se fosse Inapto. A
partir do segundo dia, o personagem não
é capaz de se comunicar de forma eficiente,
se tornando totalmente incompreensível. A
cada dia, o personagem deve realizar um
teste de Vontade (dificuldade 13). Se tiver
uma Falha no teste, o personagem muda,
de forma aleatória e permanente um de
seus Idiomas Conhecidos (o que pode in-
cluir seu idioma natural) por algum outro
que ainda não possua (escolhido de forma
aleatória). Se tiver uma Falha Crítica no tes-
te, o personagem perde um de seus idiomas
conhecidos permanentemente.

Tratamento: Um personagem esta-
rá curado se tiver 7 sucessos consecutivos
(sucessos decisivos contam como 2 suces-
sos). Leitura de textos mundanos durante
pelo menos seis horas em um dia oferece
um bônus de +2 no teste. A Magia Purgar
ou a ingestão de um Antídoto Universal
não curam a doença imediatamente, mas
contam como um sucesso – então o uso de
7 Purgar ou Antídotos Universais são ne-
cessários para curar Axradhiase em apenas
1 dia – a administração pode ser feita em
várias ocasiões diferentes ou no mesmo dia.

 Descrição das Doenças

98 Capítulo 5Capítulo 5

Corpo de Ferro (Natural)
Contaminação: Transmitida pelo

contato desprotegido com areia ou terra
que contenham fezes – ou em contato di-
reto com dejetos (Força, Dificuldade 8).
Embora o método de transmissão mais co-
mum seja por ferimentos com objetos con-
taminados (Força, Dificuldade 14). Armas
usadas por mortos-vivos, Goblins, Gnolls,
Hamelins e Orcs, geralmente mantidas em
péssimo estado de manutenção, costumam
transmitir tétano, e depois de um combate
onde um personagem foi ferido por essas
armas, o teste de contaminação é necessá-
rio. Os sintomas aparecem 1 dia depois da
contaminação.

Sintomas: Gases fedorentos, contra-
ção dos músculos da boca, rigidez muscu-
lar no pescoço, na costa e no abdômen e di-
ficuldade para engolir. Todos os testes para
realizar Magias, tocar Músicas, interações
sociais ou realizar operações delicadas (in-
cluindo armar e desarmar armadilhas) são
feitas como se o personagem fosse Inapto.
A cada dia, o personagem também precisa
fazer um teste de Força (Dificuldade 11).
No caso de sucesso, o personagem sofre de
dores musculares e não consegue descan-
sar de forma eficiente, e não recupera PMs
ou PVs por descanso. No caso de falha no
teste, o personagem tem cãibras constan-
tes que o impedem de se mover ou falar,
e o personagem falha automaticamente
ao utilizar Magias, Músicas e Gritos, inte-
rações sociais e operações delicadas, e faz
testes como se fosse Inapto para todas as
outras ações. Se tiver uma falha crítica no
teste, o personagem sofre um ataque cardí-
aco e perde todos os seus PVs e PMs e fica
Por um Fio, não podendo sair deste estado
enquanto estiver infectado, a menos que
tenha um sucesso decisivo no teste para
resistir aos efeitos da doença. Se tiver uma
segunda falha crítica para resistir aos efei-

tos da doença enquanto estiver Por um Fio,
o personagem morre.

Tratamento: Corpo de Ferro dura, em
média, 7 dias. Cada sucesso decisivo no tes-
te diminui esse tempo em 1 dia (mas con-
ta como um sucesso simples para definir
os efeitos da doença naquele dia). Não há
tratamentos conhecidos para amenizar os
efeitos da doença, mas a Magia Purgar ou a
ingestão de um Antídoto Universal curam
completamente o personagem e seus efei-
tos se dissipam em 1 hora

Febre do Dragão (Mágica)
Contaminação: A doença é transmi-

tida quando um personagem permanece
muito tempo em um Nexo Dracônico – ou,
muito raramente, se estiver próximo a al-
guém que morra da doença quando isso
ocorre. Qualquer criatura dentro da área de
um Nexo Dracônico pode ser afetada pela
doença, embora os efeitos nas cercanias
do Nexo não sejam tão potentes quanto no
centro do mesmo. Criaturas nas cercanias
do Nexo Dracônico podem ser infectados
com a doença mas não necessariamente so-
frer efeitos imediatos – eles simplesmente
passam a doença para seus descendentes,
que geralmente apresentam característi-
cas dracônicas como resultado. Entrar no
centro de um Nexo Dracônico, no entanto,
é muito mais perigoso – e danoso. Qual-
quer criatura nas cercanias de um Nexo
Dracônico precisa fazer um teste de Força
(Dificuldade 10) a cada dia inteiro que per-
maneçam na área – a dificuldade aumenta
cumulativamente em +1 a cada dia dentro
da área além do primeiro. Se falharem no
teste, eles ficam infectados pela versão la-
tente da doença – passando ela para seus
descendentes. Criaturas que entrem no
centro do Nexo Dracônico, no entanto, pre-
cisam realizar o teste a cada hora, com uma
dificuldade 12 (+1 para cada hora que a

DoençasDoenças 99

onde o personagem foi infectado. Essa
explosão causa uma quantidade de dano
igual elemental igual à 30 em uma área em
metros igual à Determinação da criatura – e
qualquer criatura que sofra dano pela ex-
plosão deve fazer um teste de Força (Difi-
culdade 10) ou será infectado pela doença.

Tratamento: O personagem pode
utilizar um Antídoto Universal para se li-
vrar da doença, mas seus efeitos (incluindo
perda de PVs, PMs e Atributos) até aquele
ponto serão perenes. O personagem pode,
no entanto, utilizar um Extrato da Resistên-
cia (de qualquer tipo) para impedir os efei-
tos da doença de se manifestarem durante 1
dia. Pontos de Vida, Pontos de Mana e Atri-
butos perdidos podem ser recuperados se o
personagem ingerir um Elixir dos Deuses.
Se ele beber o Elixir dos Deuses enquanto
ainda estiver infectado, ele ainda poderá
voltar perder PVs, PMs e Atributos devido
à infecção, no entanto.

Febre do Pântano (Natural)
Contaminação: Picadas de mosqui-

tos e outros insetos peçonhentos (inclusive
suas versões gigantes) em áreas de alta in-
salubridade e umidade – calabouços, áreas
pobres de cidades ribeirinhas, pântanos
e tumbas submersas. A cada vez que um
personagem passa por essas áreas ou passa
mais de 1 dia em uma área dessas, ele deve
fazer um teste de Força (Dificuldade 11) ou
será infectado. Os sintomas aparecem 1 dia
depois da contaminação.

Sintomas: Dores musculares e nas jun-
tas, sonolência e erupções cutâneas. A cada
dia após os sintomas aparecerem o persona-
gem deve fazer um teste de Força (Dificul-
dade 12). Sucesso significa que os sintomas
são leves e o personagem tem -1 em todos os
testes ao longo do dia, enquanto um sucesso
decisivo tem os mesmos efeitos, mas o pró-
ximo teste para resistir aos efeitos da doença

criatura passar dentro do Nexo Dracônico).
Uma criatura infectada enquanto estiver no
centro do Nexo Dracônico é afetada pela
versão ativa da doença, detalhada à seguir.

Criaturas do tipo Dragão são total-
mente imunes à doença, assim com cria-
turas com a Habilidade Sintonia Dracôni-
ca ou Linhagem Dracônica. Além disso,
criaturas naturalmente resistentes ao tipo
de energia com o qual o Nexo seja sintoni-
zada também são imunes à doença dentro
desses Nexos específicos – mas podem ser
infectados se entrarem em Nexos com ener-
gias elementais diferentes. Assim, um Ae-
sir nunca será infectado enquanto estiver
dentro de um Nexo Dracônico do frio, mas
se entrar em um Nexo Dracônico do fogo
ou da eletricidade ele deve fazer os testes
normalmente para não ser infectado. Os
sintomas aparecem imediatamente quando
a criatura é infectada.

Sintomas: O personagem sente fra-
queza e vertigem. Uma criatura precisa ter
sucesso em um teste de Força – a Dificulda-
de do teste será igual ao último teste que re-
alizou dentro do Nexo Dracônico. Perceba
que, enquanto estiver dentro de um Nexo
Dracônico, falhando ou passando no teste
de Contaminação, a dificuldade sempre
aumentará em 1 a cada hora – assim, uma
criatura dentro do centro de um Nexo Dra-
cônico por 4 horas fará seu teste com uma
Dificuldade 16. Se a criatura falhar no teste,
ela perde 1 Ponto de Vida permanentemen-
te. Além disso, a cada dia que estiver infec-
tada, a criatura também precisa fazer um
teste de Força (Dificuldade 12). Se tiver sua
Força ou Agilidade reduzidas à 1, ela sofre-
rá os mesmo efeitos descritos na página 20
(Efeitos de Envelhecimento). Uma criatu-
ra que tenha seus Pontos de Vida, Pontos
de Mana, Força ou Agilidade reduzidos à
0 morre imediatamente, em uma explosão
de energia elemental apropriada ao Nexo

100 Capítulo 5Capítulo 5

será realizado com +2. Falha significa que o
personagem fica extremamente desanimado
e dolorido, fazendo todos os testes como se
fosse Inapto. Uma Falha Crítica indica que,
além dos efeitos normais da falha, o perso-
nagem perde 20 Pontos de Vida devido a
hemorragias internas e externas (suando
sangue pelas erupções cutâneas). Estes Pon-
tos de Vida perdidos não podem ser recupe-
rados até que o personagem seja curado da
Febre do Pântano.

Tratamento: Um personagem estará
curado se tiver 4 sucessos consecutivos (su-
cessos decisivos contam apenas 1 sucesso).
Descanso, chás quentes e alimentação leve
e quente oferecem um bônus de +2 nos tes-
tes para resistir aos efeitos da doença. De
forma semelhante, ingerir um Antídoto Bá-
sico ou um Antídoto Avançado oferecem
um bônus de +2 no teste (esses bônus são
cumulativos). A Magia Purgar ou a inges-
tão de um Antídoto Universal curam com-
pletamente o personagem e os efeitos da
doença se dissipam em 1 hora.

Febre da Tumba (Mágica)
Contaminação: A doença é transmiti-

da por alguns tipos específicos de mortos-vi-
vos – notoriamente, múmias – mas pode ser
contraída se uma criatura tiver contato com
as cinzas de uma vítima fatal dessa doenças
(nesse caso, o alvo precisa fazer um teste de
Força com Dificuldade 13). Os sintomas apa-
recem 1 hora depois da contaminação.

Sintomas: Febre, palidez, garganta
seca e perda agravada de peso. O perso-
nagem O personagem sofre os efeitos de
Desidratação mesmo que beba líquidos em
abundância – o personagem perde 20 Pon-
tos de Vida e Mana por dia, além de não
poder recuperar Pontos de Vida ou Mana
por descanso. Se o personagem perder to-
dos os Pontos de Vida ou Mana devido
aos efeitos da doença, ele se desintegra em

uma nuvem de cinzas – quando isso ocorre,
qualquer criatura viva a uma quantidade
de metros do alvo igual à sua Força podem
contrair a doença. As cinzas se dispersam
se houver qualquer brisa, se tornando ino-
fensivas, mas em locais fechados – como
tumbas, cavernas ou salas fechadas – as
cinzas se assentam, e se forem remexidas
podem transmitir a doença para criaturas
na área.

Tratamento: Não se conhece trata-
mento conhecido. Descanso em áreas fres-
cas e úmidas e ingestão de líquidos ameni-
zam os efeitos da doença, permitindo que a
criatura afetada reduza seu valor de Força
do total de Pontos de Vida e Mana perdi-
dos a cada dia. A ingestão de um Antídoto
Universal cura completamente o persona-
gem, mas os efeitos da doença perduram
por mais 1 dia, embora amenizada mesmo
que a criatura não esteja em condições ide-
ais.

Glabro (Mágica)
Contaminação: Pode ocorrer pelo

contato direto com mortos-vivos de to-
dos os tipos, tanto ataques dessa criaturas
– como mordidas – ou quando um perso-
nagem realiza ataques desarmados contra
elas. Ao final de qualquer combate em que
o personagem atacou ou foi atacado por
uma dessas criaturas, ele deve fazer um tes-
te de Força (Dificuldade 13). Os sintomas
aparecem 1 dia depois da contaminação.

Sintomas: Dores musculares e febre,
e eventualmente, perda dos pelos do corpo.
O personagem que teve uma falha no teste
de contágio precisa fazer um teste de For-
ça a cada dia, ou perde 4 PMs permanen-
temente (uma falha crítica no teste indica
a perda de 6 PMs). Além disso, o persona-
gem sofre perda dos pelos corporais, que
não são evitados com sucessos no teste de
Força. Nos primeiros três dias o persona-

DoençasDoenças 101

gem fica com os pelos do corpo mais ralos,
mas a partir do quarto dia, começam a apa-
recer falhas óbvias até que, no sétimo dia, o
personagem estará totalmente desprovido
de pelos no corpo.

Para a maioria das Raças, os efeitos de
perda de pelos são apenas estéticos – em-
bora possa ser devastador nesse quesito no
caso de Jubans e Tailox, por exemplo, e é
particularmente pavorosa para os Anões –
mas é particularmente nocivo no caso dos
Levents, já que a perda das penas fará com
que eles se tornem incapazes de voar! A
partir do quarto dia sem tratamento, um
Levent afetado pelo Glabro perde parte de
sua capacidade de voo – sendo capaz de se
deslocar apenas em uma velocidade igual à
seu Deslocamento normal, e precisando pa-
rar de hora em hora para descansar devido
ao esforço extra para se manter no ar. No
sétimo dia, o personagem perderá suas úl-
timas penas e se tornará totalmente incapaz
de voar, apresentando apenas dois apêndi-
ces inúteis em suas costas, onde antes esta-
riam suas asas.

Raças que não possuam pelos ou pe-
nas – como Draganos, Tritões e Mahoks
– não sofrem quaisquer efeitos estéticos
devido à doença, mas ainda perdem PVs e
podem transmitir a doença normalmente.

Tratamento: O personagem pode
utilizar um Antídoto Universal para se li-
vrar da doença, mas seus efeitos (incluin-
do perda de PMs permanentes) até aquele
ponto serão perenes. O personagem pode,
no entanto, ao invés disso, utilizar um Eli-
xir Cola-Carne ou um Extrato Regenerativo
ao longo da semana em que está infectado
para impedir seus efeitos. O elixir deve ser
tomado uma vez ao dia por 1 semana, en-
quanto a doença ainda estiver ativa. O per-
sonagem ainda perderá os PMs, mas não
perderá pelos nos dias que tomar o Elixir,
e ao final de uma semana ele pode recupe-

rar todos os PMs perdidos por descanso. A
doença deixa de fazer efeito e é considera-
da curada no sétimo dia, independente dos
resultados.

Infecção Comum (Natural)
Contaminação: Ferimentos não tra-

tados corretamente podem infeccionar em
contato com sujeira do ambiente. A cada 12
horas que o personagem permanecer com
menos Pontos de Vida do que seu total, ele
deve realizar um teste de Força (dificulda-
de 10) ou um de seus ferimentos desenvol-
ve uma infecção. Os sintomas aparecem 12
horas depois da contaminação.

Sintomas: Febre e coceira ao redor
do ferimento. O personagem não consegue
recuperar Pontos de Vida enquanto estiver
infectado, e deve fazer um teste de Força
(dificuldade 10) a cada hora. Falha significa
a perda de 1 Ponto de Vida, enquanto Falha
Crítica indica a perda de 5 Pontos de Vida.

Tratamento: Limpar o ferimento (com
um teste de Inteligência, dificuldade 12, uti-
lizando um kit de cura), a ingestão de um
Antídoto Básico ou de um Elixir Cola-Car-
ne remove os efeitos da infecção por 6 ho-
ras. Se este tratamento for realizado várias
vezes ao longo de um dia inteiro, a infecção
será curada. Além disso, a Magia Purgar ou
a ingestão de um Antídoto Universal curam
completamente o personagem e os efeitos
da doença se dissipam em 1 hora.

Larvas de Vermes (Natural)
Contaminação: ocorre pelo contato

com a mucosa que cobre alguns tipos de
vermes gigantes, assim como a mordida
dessas criaturas, exigindo, ao final de um
combate com esse tipo de criatura, um teste
de Força (Dificuldade 13). Pode ocorrer na
natureza, se o personagem beber água di-
retamente de um corpo de água onde há a
presença de vermes. Os sintomas aparecem

102 Capítulo 5Capítulo 5

7 dia depois da contaminação.
Sintomas: Náuseas eventuais, ge-

ralmente causadas pela grande ingestão
de alimentos, uma vez que o personagem
infectado passa a sentir muito mais fome
do que o normal. Personagens infectados
recuperam apenas metade dos PVs e PMs
por descanso, e sentem os efeitos de Fome/
Desidratação (Guia básico, página 172) na
metade do tempo normal. As larvas dentro
do organismo do alvo só deixam o corpo do
hospedeiro caso ele morra, e não causam
outros efeitos nocivos.

Tratamento: Não existe tratamento
além de comer e beber com regularidade e
de preferência de forma farta para prevenir
os efeitos de Fome/Desidratação. A Magia
Purgar curam completamente o persona-
gem apenas se for conjurada sobre ele nos
primeiros sete dias de infecção, antes dos
sintomas aparecerem. A ingestão de um
Antídoto Universal, no entanto, é bastante
eficiente, cura completamente o persona-
gem e os efeitos se dissipam em 1 hora –
embora ele sinta muitas náuseas e possivel-
mente diarreia nesse período.

Lepra (Natural)

Contaminação: apesar do medo rela-
cionado à doença, lepra é muito difícil de
ser transmitida. Mesmo o ato sexual não a
transmite facilmente. Alguém em contato
constante com um portador que já tenha
manifestado a doença deve fazer um teste
de Força (Dificuldade 8) a cada dia. Se o
personagem tiver contato moderado com
alguém infectado ou viver muito tempo em
péssimas condições de higiene (como cala-
bouços, áreas pantanosas), ele deve fazer
o teste a cada mês. Os sintomas aparecem
4d6 anos depois da contaminação.

Sintomas: Manchas na pele que co-
çam e irritam e posteriormente evoluem
para descamações e eventualmente chagas.

O personagem também sofre de dores nas
extremidades, o que pode lhe causar pena-
lidades em todos os seus testes, conforme a
intensidade da dor. A cada dia, realize um
teste de Força (Dificuldade 10). Em caso de
sucesso decisivo, as dores não causam in-
cômodo naquele dia. Em caso de sucesso, o
personagem sofre -1 em todos os seus tes-
tes físicos. Em caso de falha, todos os testes
(incluindo testes mentais) terão um redutor
de -2 devido às dores constantes. Uma falha
crítica no teste significa que o personagem
sofre de dores atrozes ao longo do dia, e fará
todos os seus testes como se fosse Inapto
(incluindo o teste para resistir aos efeitos da
doença no próximo dia). Além disso, sem-
pre que tiver uma falha crítica no teste para
resistir aos efeitos da doença, o personagem
perde um de seus dedos (das mãos ou pés).

DoençasDoenças 103

Se tiver duas falhas críticas consecutivas, o
personagem perde uma mão, pé, nariz ou
algum outro apêndice (como cauda ou uma
asa, dependendo de suas características físi-
cas específicas). Mahoks afetados por Lepra
perdem suas placas rochosas, e sempre que
tiverem uma falha crítica nos testes para
resistirem aos efeitos, eles perdem 1 de sua
Defesa devido à Pele de Pedra.

Tratamento: Antídoto Cola-Carne ou
um Extrato Regenerativo oferece um bônus
de +1d6 nos testes para resistir aos efeitos
da doença, e mesmo no caso de falhas crí-
ticas, impedem que o infectado desenvolva
chagas e perca partes do corpo – embora
não restaure partes que já foram perdidas.
A Magia Purgar ou a ingestão de um An-
tídoto Universal curam completamente o
personagem e os efeitos da doença se dis-
sipam em 1 hora – embora partes perdidas
não sejam restauradas.

Mal do Ygdrus (Magica)
Contaminação: contato com seiva

de Ygdrus (Força, Dificuldade 12) ou com
a fumaça de sua lenha (Força, Dificuldade
14). Os sintomas aparecem imediatamente
depois da contaminação.

Sintomas: O personagem começa a
envelhecer rapidamente, em uma progres-
são extremamente alta – cerca de 1 ano por
dia. O envelhecimento causado pela doen-
ça pode não ser óbvio nos primeiros dias,
mas depois de uma semana, o personagem
certamente irá perceber que alguma coisa
está muito, muito errada. Identificar a pre-
sença da doença não é simples, e em geral
será necessário uma análise com Detectar
Magia ou um teste de Inteligência com di-
ficuldade 16 para perceber a presença da
doença em um indivíduo – o que pode ser
totalmente desnecessário se alguém souber
que o personagem teve contato com seiva
ou fumaça de Ygdruss.

Tratamento: Não existem tratamen-
tos conhecidos para a doença, mas se o per-
sonagem ficar em descanso completo, ele
reduz a taxa de envelhecimento pela meta-
de. A ingestão de um Antídoto Universal
cura completamente o personagem em 1
hora, mas os efeitos de envelhecimento até
aquele ponto não são recuperados – inclu-
sive eventuais efeitos por passagem de fai-
xa etária ou de idade avançada.

Malogro (Natural)

Contaminação: Proximidade com
alguém infectado (Dificuldade 12 a cada 1
hora); Exposição prolongada ao tempo frio,
chuva ou condições de inverno (Dificulda-
de 10 a cada 2 horas). Os sintomas apare-
cem 6 horas depois da contaminação.

Sintomas: Febre, espirro, coriza e
tosses. A cada dia após sua manifestação o
personagem deve fazer um teste de Força
(Dificuldade 12). Sucesso crítico significa
que o personagem se cura imediatamente
da doença e não apresenta mais sintomas.
Sucesso significa que os sintomas são leves
e o personagem recupera apenas metade
dos PVS e PMS normais por descanso ao
longo do dia. Falha (ou falha crítica) signi-
fica que o personagem estará fraco (-1 em
todos os seus testes ao longo daquele dia)
e febril (não recupera PVs ou PMs por des-
canso durante aquele dia). Sucesso no teste
também significa que o próximo teste será
feito com +1, enquanto falhas críticas sig-
nificam que o personagem fará o próximo
teste com -1.

Tratamento: Um personagem esta-
rá curado se tiver um sucesso decisivo ou
três sucessos consecutivos. Além disso, se
o personagem utilizar um Antídoto Básico
ou um Antídoto Avançado antes dos pri-
meiros sintomas aparecerem, ele não será
afetado pela doença. Descanso, chás quen-
tes e alimentação leve e quente oferecem

104 Capítulo 5Capítulo 5

um bônus de +2 nos testes para resistir aos
efeitos da doença. A Magia Purgar ou a
ingestão de um Antídoto Universal curam
completamente o personagem e os efeitos
da doença se dissipam em 1 hora.

Olho de Goblin (Natural)
Contaminação: Proximidade com

alguém infectado (Dificuldade 11 a cada 1
hora) ou contato com utensílios e ambientes
utilizados por pessoas infectadas (Dificul-
dade 9, até o utensílio ou ambiente ter sido
limpo). O nome da doença vem do fato de
ser dito que os Goblins transmitem a doen-
ça para outros humanoides – de fato, a Raça
é imune aos efeitos da doença, mas podem
ser um vetor para a doença. Os sintomas
aparecem 1 dia depois da contaminação.

Sintomas: Olhos vermelhos e lacri-
mejantes, pálpebras inchadas, coceira, foto-
fobia e visão borrada. O personagem tem
um redutor de -1 em todos os seus testes
se estiver sob luz direta do sol. Além disso,
a cada dia, o personagem faz um teste de
Força (Dificuldade 10). Sucesso indica que
o personagem faz todos os testes de visão e
ataques à distância com um redutor de -2.
Falha significa que todos os testes de visão
e ataques à distância, além de todos os tes-
tes realizados sob a luz direta do sol são re-
alizados como se o personagem fosse Inap-
to. Uma falha crítica significa que um dos
olhos do personagem necrosa – o persona-
gem ficará caolho, ou, se sofrer duas falhas
críticas, estará permanentemente cego.

Tratamento: Olho de Goblin dura 14
dias, normalmente – embora o personagem
ainda possa transmitir os efeitos por mais
uma semana depois de deixar de apresen-
tar os sintomas. Cada sucesso decisivo
no teste para resistir aos efeitos da doença
reduzem este tempo em 1 dia. Descanso e
exposição apenas a ambientes escuros ofe-
recem um bônus de +1d6 nos testes para

resistir aos efeitos da doença. Elixir Cola
Carne administrado em um dia no qual o
personagem tenha tido uma falha crítica
no teste para resistir à doença impede que
seus olhos necrose – embora não restaure
a visão de olhos que já tiverem necrosado
anteriormente. A Magia Purgar não remo-
ve os efeitos dessa doença, mas oferece um
bônus de +1d6 no próximo teste para resis-
tir aos seus efeitos. A Magia Purgar ou a
ingestão de um Antídoto Universal curam
completamente o personagem e os efeitos
da doença se dissipam em 1 hora – embora
olhos necrosados não sejam restaurados.

Peste Negra (Natural)
Contaminação: É transmitida por ro-

edores (ratos, ratazanas, coelhos, marmo-
tas, esquilos). Espalha-se entre eles e para
outras criaturas através de suas pulgas,
embora não facilmente; a transmissão de
um tipo de criatura para outra (Humanoi-
de, Besta, Troglodita ou Esfinge) é bastante
rara, e é necessário contato constante com
alguém infectado e em um ambiente pouco
salubre para que haja pulgas, carrapatos ou
mosquitos suficientes que possam transmi-
tir a doença entre eles (Força, Dificuldade
8, 1 vez por dia). No entanto, a transmissão
dentro de uma mesma categoria de criatu-
ras é bastante rápida – e com efeitos dife-
rentes. Contato direto com uma criatura do
mesmo tipo que tenha Peste Negra exige
um teste de Força (Dificuldade 14) 1 vez
por hora. Em Bestas e Esfinges, a doença
não tem efeitos visíveis, embora possa ser
transmitida normalmente. Entre Humanoi-
des e Trogloditas, no entanto, a doença tem
efeitos devastadores (descritos abaixo). Os
sintomas aparecem 1 dia depois da conta-
minação.

 Sintomas: Inchaço dos gânglios do
pescoço, axilas e das gônadas, febre alta,
dores musculares e convulsões. O perso-

DoençasDoenças 105

nagem precisa fazer um teste de Vontade
(Dificuldade 13) para realizar qualquer
ação que requeira uma hora ou mais para
ser completada. Para ações mais longas, é
necessário um teste a cada hora, com difi-
culdade aumentando em +2 para cada hora
além da primeira. Além disso, o persona-
gem deve fazer um teste de Força (Dificul-
dade 12) a cada dia. Em caso de sucesso de-
cisivo, o personagem não tem penalidades
adicionais. Sucesso significa que o persona-
gem não sofre redutores, mas perde 3 Pon-
tos de Vida e Mana. Falha no teste significa
que as dores causam um redutor de -1 em
todos os testes além da perda de 6 Pontos
de Vida e Mana. Falha crítica significa que o
personagem sofre de febre e dores muscu-
lares atrozes, perdendo 12 Pontos de Vida e
Mana e fazendo todos os seus testes como
se fosse inapto (inclusive para resistir aos
efeitos da doença).

Tratamento: Pontos de Vida e Mana
perdidos pelos efeitos da doença não po-
dem ser recuperados por descanso ou com
poções – apenas meios mágicos podem
ser utilizados para recuperá-los. É preciso
acumular 15 sucessos nos testes descritos
anteriormente para ser considerado cura-
do (um sucesso crítico conta por 2, en-
quanto falhas críticas eliminam 1 sucesso).
Não existem tratamentos para melhorar
as chances de sobrevivência do infectado,
mas a Magia Purgar ou a ingestão de um
Antídoto Universal curam completamente
o personagem e seus efeitos se dissipam
em 1 hora, inclusive permitindo que o per-
sonagem recupere Pontos de Vida e Mana
novamente.

Tuberculose (Natural)
Contaminação: Proximidade com

alguém infectado (Dificuldade 10 a cada 1
hora). No entanto, apenas se o personagem
tiver uma falha crítica no teste ele apresen-

tará os sintomas. No caso de uma falha nor-
mal, o personagem fica infectado (podendo
transmitir a doença), mas não apresenta
qualquer sintoma – mas ainda precisa fazer
um teste de contaminação a cada dia que
estiver próximo a alguém infectado. Se fa-
lhar novamente no teste de contaminação,
um personagem infectado passará a apre-
sentar os sintomas. Os sintomas aparecem
1d6 dia depois da contaminação.

Sintomas: Tosses secas e constantes,
palidez acentuada e suor frio. O persona-
gem deve fazer um teste de Força (dificul-
dade 10) diariamente. No caso de um su-
cesso decisivo, os sintomas não aparecem
durante aquele dia. No caso de um sucesso,
o personagem tem tosses constantes, reali-
zando todos os seus testes para se Mover
em Silêncio como se fosse Inapto. No caso
de uma falha, o personagem tosse cons-
tantemente, incluindo perdendo sangue, o
que causa os mesmos efeitos de um suces-
so além da perda permanente de 1 PV e 1
PM. No caso de uma Falha Crítica, as tosses
causam sangramento severo, ocasionando
os mesmos efeitos de um sucesso além da
perda de 5 PV e 5 PM permanentemente
e impede a recuperação de PVs e PMs por
descanso naquele dia.

Tratamento: Consumo de bebidas
alcoólicas reduzem os efeitos da doença
(transformando uma falha crítica em falha
comum e uma falha comum em um suces-
so). No entanto, o personagem nunca se
cura naturalmente da doença. Um perso-
nagem que não tenha apresentado os sin-
tomas da Tuberculose pode passar a apre-
sentar quando são infectados com outras
doenças – faça o mesmo teste de infecção
novamente – e passará a sentir os efeitos
dela a partir daí. A Magia Purgar ou a in-
gestão de um Antídoto Universal curam
completamente o personagem e os efeitos
da doença se dissipam em 1 hora.

106 Capítulo 6Capítulo 6

Capítulo 6 – Equipamentos
Este capítulo se dedica a apresentar regras e opções de equipamentos, in-

cluindo novos materiais, itens mágicos, armas e poções, além de ferramentas – pró-
prias para armar personagens desclassificados de nível 0 ou usadas por aventurei-
ros que precisem improvisar ao longo de suas aventuras.

EquipamentosEquipamentos 107

Ferramentas: Os itens da lista a se-
guir são considerados de qualidade baixa
e seguem todas as regras correspondentes
(veja qualidade dos itens, no Guia do Herói
página 53). Versões de qualidade normal
desses itens podem ser encontrados pelo
dobro do preço listado, e itens de qualida-
de alta podem ser encontrados por quatro
vezes o preço listado. Ferramentas não po-
dem ter qualidade obra-prima.

Armas: Itens marcados com um as-
terisco (*) são considerados de qualidade

Arma Custo Dano Tipo FN Peso Distância Observação
Alfange 125 For+8 Corte/Perf. 4 2 Corpo-a-corpo Duas Mãos
Arpão* 150 For+7 Perfuração 4(3) 3 Haste Arremesso
Artavus* 25 For+4 Corte/Perf. 1 0,5 Corpo-a-corpo Canalizador,

Cerne Arcano
Bastão 2 For+3 Cont. 2 1 Corpo-a-corpo
Chicote* 50 For+2 Cont. 1 0,5 Haste Alcance
Cutelo 5 For+2 Corte 1 0,5 Corpo-a-corpo
Debulhador 5 For+4 Cont. 4 4 Corpo-a-corpo Duas Mãos
Enxada 5 For+3 Corte/Cont. 2 1,5 Corpo-a-corpo Duas Mãos
Facão 25 For+4 Corte/Perf. 1 0,5
Foice 12 For+3 Corte/Perf. 1 0,5 Corpo-a-corpo Canalizador
Forcado 5 For+4 Perf. 3 1,5 Corpo-a-corpo Duas Mãos
Gadanha 25 For+5 Corte/Perf. 3 2kg Corpo-a-corpo Duas Mãos
Machado de
Lenha

25 For+5 Corte/Cont. 3 2kg Corpo-a-corpo Duas Mãos

Malho 5 For+3 Cont. 3 1kg Corpo-a-corpo
Martelo 5 For+2 Cont. 1 0,5kg Corpo-a-corpo
Picareta de
Mineração

12 For+5 Corte/Perf. 4 5kg Corpo-a-corpo Duas Mãos

Picareta de
Prospecção

5 For+3 Perf. 2 1kg Corpo-a-corpo

Pá 5 For+4 Corte/Cont. 3 2,5kg Corpo-a-corpo Duas Mãos

Relho 5 For+1 Cont. 1 0,5 kg Corpo-a-corpo

normal e seguem as regras normais de ou-
tras Armas Corporais (Guia Básico, página
156) e Itens de Conjuração (Guia Básico,
página 164), com a adição da seguinte Ca-
racterística para armas corporais (exclusiva
do Chicote):

Segurar: pode ser utilizada para se-
gurar e puxar objetos dentro do alcance da
arma. Oferece um bônus de +1 para escalar
e desarmar oponentes.

 Ferramentas e armas corporais

108 Capítulo 6Capítulo 6

A seguir estão as descrições de novos
materiais para a produção de itens – princi-
palmente armas e armaduras. Elas seguem
as mesmas regras apresentadas no Guia do
Herói, mas são mais adequados para o uso
de personagens descritos neste livro.

Osso
Apesar de não ser uma matéria-

-prima ideal para armas e armaduras,
ossos são usados para fabricação de ar-
mas por necessidade em várias culturas.
Nas Terras Secas, ossos são um material
abundante, já que o clima da região faz
com que qualquer animal de tamanho
considerável que morra ali se torne ra-
pidamente uma fonte de material pronto
para o uso. Isso faz do osso um material
bastante popular entre os Orcs e também
pelos Parbani. Entre os Grotons e Tritões,
sem acesso a metais e madeiras, ossos
também são uma matéria-prima extrema-
mente comum.

Armas de osso tendem a ser de per-
furação – geralmente adagas, lanças e bi-
cos-de-corvo – já que os ossos costumam
ser muito frágeis para produzir bons ins-
trumento de corte sem quebrar (embora
facas de osso, utilizadas como ferramenta
ou utensílio sejam bastante comuns). Os-
sos de tamanho adequado podem servir
como clavas sem ser necessário qualquer
trabalho, e é comum que sejam utilizados
como cabos para armas e utensílios, ou ar-
mas simples.

Pequenas placas de osso também po-
dem ser usadas para reforçar armaduras
de couro ou tecido, adicionando um pouco
mais de proteção.

Armas e armaduras de osso nunca
podem ser de qualidade obra-prima.

Arma Corporal de Osso
Custo: Um terço
Dano: -1
FN: -1
Peso: metade
Tempo de Produção: Metade da FN

em dias
Especial: Armas de osso sempre se-

guem as regras de itens de qualidade baixa
para verificar se não quebram, independen-
te da qualidade.

Armaduras de Osso
Custo: Normal
Defesa: +1
FN: +1
Peso: um terço maior
Tempo de Produção: FN x2 dias.
Especial: Pode ser aplicado a túnicas

pesadas e armaduras de couro.

 Novos materiais

Pedra
Entre raças e culturas

primitivas, pedra é um mate-
rial bastante utilizado para a ma-
nufatura de armas, ao lado da madeira.
Apesar de armas totalmente feitas de pe-
dra serem raras, clavas e adagas produzi-
das de uma única peça de rocha podem
ser encontradas eventualmente. As armas
de pedra mais comuns são cabeças de ma-
chados, lanças e flechas. Armas cortantes
feitas de obsidiana podem ser tão afiadas
quanto armas de aço, mas são propensas
a quebrar e lascar, ficando cegas muito
rapidamente, geralmente sendo utiliza-
das como utensílios ou como itens rituais.

EquipamentosEquipamentos 109

Armas de pedra nunca podem ser de
qualidade obra-prima.

Arma Corporal de Pedra
Custo: Um terço
Dano: Normal
FN: +1
Peso: uma vez e meia o peso normal
Tempo de Produção: Normal
Especial: Armas de pedra racham e

lascam à medida que forem sendo usadas.
No final de cada combate em que elas fo-
rem usadas para bloquear ou em que te-
nham atingido armaduras de metal, elas
recebem permanentemente dano -1. Além
disso, armas de pedra sempre quebram
como resultado de uma falha crítica no tes-
te de ataque, além de quaisquer outros efei-
tos resultantes da falha crítica.

Vidro Etéreo
Vidro Etéreo pode ser produzido mis-

turando-se ectoplasma ou cinzas de criatu-
ras mortas-vivas, como aquelas de vampiros
destruídos por fogo ou exposição à luz solar
– mas qualquer morto-vivo espontâneo car-
bonizado até se tornar cinzas pode fornecer
esse material. Essas cinzas são fundidas jun-
to ao feldspato e calcário durante a produ-
ção do vidro, e então o item é moldado da
forma normal. Vidro Etéreo geralmente tem
uma aparência branca fosca, às vezes com
matizes azuis ou verdes, e depois de resfria-
do ficam bastante resistentes. Embora sejam
resistentes, placas grandes de vidro etéreo

tendem a ser quebradiças, e armaduras ou
armas particularmente grandes tendem a se
estilhaçar. Devido a isso, em geral, os cera-
mistas preferem produzir armas pequenas
– adagas, cabeças de machado, maças mar-
telos ou bicos-de-corvo – e pontas de flechas
ou virotes. Espadas curtas e cabeças de ala-
barda feitas do material também podem ser
encontradas, mas armas maiores do que es-
sas tendem a se despedaçar muito facilmen-
te e não costumam ser produzidas.

Apesar de poderem ser usadas para
produzir armas eficientes, armas de vidro
etéreo são apreciadas por suas característi-
cas sobrenaturais únicas. Além de ser capaz
de atingir criaturas imateriais como se elas
fossem totalmente tangíveis, e também cau-
sam danos que parecem enfraquecer a capa-
cidade de concentração de criaturas vivas,
causando uma sensação de entorpecimento.

Um morto-vivo médio fornece cinzas
suficientes para produzir uma arma ou 10
pontas de flechas ou virotes.

Arma Corporal de Vidro Etéreo

Custo: Duas vezes o custo normal.
Dano: -2
FN: Normal.
Peso: Normal.
Tempo de Produção: Normal
Especial: Armas de vidro etéreo sem-

pre quebram como resultado de uma falha
crítica no teste de ataque, além de quais-
quer outros efeitos. Armas de vidro etéreo
ignoram os benefícios da habilidade Cor-
po Intangível, e quando atingem criaturas
vivas, além do dano normal, elas causam
uma perda de Pontos de Mana igual à me-
tade do dano total causado pelo golpe (ar-

redondado para baixo).

110 Capítulo 6Capítulo 6

tir aos sintomas da doença, e passa a ser
considerado infectado pela doença em
questão.

Extrato da Praga
Raridade: Ilegal (800 moedas)
Ingredientes: Enxofre, tarântula (Ma-

ceração 10), veneno de planta assassina, fo-
lha de garraka (fermentação 15).

Descrição: Essa poção volátil tem
uma cor verde fosca e com cheiro pútrido
e geralmente é colocada em frascos de cerâ-
mica lacrados com cera, tanto para ocultar
a aparência doentia da poção quanto para
tornar o manuseio mais seguro. Quando o
frasco se rompe, a poção se espalha na for-
ma de uma nuvem de gás que se estende
por uma área de 3m, infectando todas as
criaturas na área com uma doença Natural
(Corpo de Ferro, Febre do Pântano ou Olho
de Goblin, via de regra; receitas para outras
doenças não são conhecidas). A nuvem de
praga se dispersa depois de uma rodada,
e todas as criaturas vivas na área devem
fazer um teste de Força com a dificuldade
normal para a infecção, mas se falharem são
imediatamente afetados como se tivessem
tido uma falha para resistir aos sintomas da
doença, e passam a ser considerados infec-
tados pela doença em questão.

Extrato do Espião
Raridade: Ilegal (600 moedas)
Ingredientes: Pele de Camaleão, fo-

lha de oliveira, flor de isura (Maceração 14).
Descrição: Essa poção é completa-

mente transparente e mais leve do que o
normal. Seu cheiro é adocicado e suave.
Derramando o conteúdo do líquido sobre
si mesmo e seus itens, o personagem fica-
rá invisível por 1 hora. O líquido evapora

A seguir estão as descrições de no-
vas poções. Elas seguem as mesmas regras
referentes às poções descritas no Guia do
Herói, mas apresentam efeitos ou usos co-
muns adequados a personagens que utili-
zem as regras apresentadas neste livro.

Poções Básicas

Elixir da Praga
Raridade: Ilegal (800 moedas)
Ingredientes: Enxofre, pele de cama-

leão, veneno de planta assassina (tisana 11),
folha de garraka (Tintura 14).

Descrição: Essa poção de cor verde
fosca e cheiro de amônia infecta quem a
beber com uma doença natural (à escolha
do alquimista) por 12 horas. No entanto,
a criatura infectada não é afetada pela do-
ença, se tornando, no entanto, um vetor
da mesma. Ao invés da forma de infecção
normal, Os fluidos corporais da criatura
(saliva, suor, lágrimas, etc.) são capazes de
infectar outras criaturas, e qualquer ata-
que desarmado desferido pela ou contra
o infectado exige um teste para verificar
se o alvo contrai a doença. Além disso, o
infectado pode untar uma arma branca
com seus fluidos – geralmente lamben-
do a arma ou se ferindo com a mesma –
com uma ação padrão, permitindo que a
arma possa transferir a doença. Qualquer
criatura ferida pelo primeiro ataque bem
sucedido com uma arma infectada dessa
forma precisa testar imediatamente para
verificar se fica infectado pela doença. Em
qualquer dos caso, o teste para resistir aos
efeitos da poção é um teste de Força com
a dificuldade normal para a infecção, mas
se falhar, o alvo é imediatamente afetado
como se tivesse tido uma falha para resis-

 Novas poções

EquipamentosEquipamentos 111

quase imediatamente, à medida que deixa
a criatura e os objetos que cobriu invisíveis.
O efeito do extrato é cancelado imediata-
mente se o personagem se aproximar de al-
guma fonte de calor considerável – segurar
uma tocha ou se aproximar a menos de um
metro de uma fogueira de acampamento,
por exemplo. Além disso, em regiões muito
quentes – como ao meio dia no verão ou em
uma região de savana ou deserto – o efeito
do extrato dura apenas meia hora.

Como essa invisibilidade não é um
efeito ilusório nem sequer mágico, poucos
efeitos conseguem perceber a criatura invi-
sível.

Poções Avançadas

Extrato da Petrificação
Raridade: Muito Raro
Ingredientes: pó de âmbar, olho de

basilisco (Tintura 16), raiz de carvalho, en-
xofre (Destilação 16).

Descrição: Essa poção normalmente é
colocada em frascos redondos para facilitar
o seu arremesso. Quando o frasco se rompe,
o líquido negro e viscoso se espalha sobre o
alvo tornando tudo que tocar dentro de uma
área de 1 metro em pedra. Criaturas atingi-
das pelo extrato têm direito a um teste de
Vontade (Dificuldade 12) para não serem
afetadas. Criaturas com Mente Vazia não
têm direito a este teste, e são afetadas auto-
maticamente. Se uma criatura não for afeta-
da pelo extrato, os itens que estiver seguran-
do também não serão afetados. Como essa
poção afeta todos os objetos que cubra, blo-
quear o frasco não evita seus efeitos – ignore
o bônus de bloqueio E armadura do alvo.

O efeito dessa poção é permanente, e
é considerado uma Maldição.

Esse extrato não tem efeito sobre
Mahoks, Gárgulas ou Autômatos.

Extrato Fantasma
Raridade: Raro (650 moedas)
Ingredientes: Olho de basilisco, flor

de isura, folha de eucalipto (Destilação 15).
Descrição: Esta poção transparente e

sem cheiro parece estranhamente mais leve
do que deveria. Quando o frasco é aberto,
o líquido se expande em um vapor azula-
do que envolve a criatura viva mais próxi-
ma tornando-a e aos seus itens mais leves
e sem coesão. O alvo recebe a Habilidade
Corpo Intangível por 5 minutos.

Veneno da Podridão
Raridade: Muito Raro
Ingredientes: Raiz de Mandrágora,

folha de garraka (Tintura 16), veneno de
escorpião, veneno de planta assassina (Fer-
mentação 18), veneno de cobra, pele de ca-
maleão (Tisana 16).

Descrição: Um veneno de origem
desconhecida, cuja fórmula é conhecida
por pouquíssimos Alquimistas – e guar-
dada com muito zelo. Este veneno consiste
em uma pasta negra com cheiro de carne
em decomposição e cujo gosto terrível é im-
possível de descrever, fazendo da ingestão
praticamente impossível (é necessário um
teste de Vontade com Dificuldade 20 ou o
personagem vomitará).

Uma vez infectado pelo veneno da
podridão, a vítima precisa fazer um teste
de Força (dificuldade 12) a cada 12 horas.
Falha no teste significa que o corpo do alvo
se decompõe, e o total de Pontos de Vida do
personagem é diminuído em 10 e sua Força
e Agilidade são reduzidas em 1. O alvo per-
de suas extremidades ao longo do processo
(orelhas, nariz, dentes e dedos) e sua pele
fica enegrecida e cheia de pústulas. Se o ve-
neno for removido do sistema da criatura, o
personagem aumenta seus Pontos de Vida
totais em +10, recebe +1 de Força e +1 de

112 Capítulo 6Capítulo 6

Agilidade a cada semana, até que todos os
efeitos tenham sido revertidos. O alvo não
recupera partes perdidas, e sua pele ficará
com manchas e cicatrizes permanentes, no
entanto, a menos que um Extrato Regene-
rativo seja aplicado antes dos efeitos do ve-
neno terem sido totalmente revertidos, ou
que um antídoto Cola-Carne seja aplicado
uma vez por semana enquanto a criatura se
recupera.

Esse veneno é considerado uma do-
ença mágica.

Veneno de Glycon

Raridade: Raro (6.000 moedas)
Ingredientes: Raiz de mandrágora,

flor de isura (Maceração 14), veneno de
planta assassina, veneno de cobra (Fermen-
tação 17).

Descrição: Este veneno, atribuído às
Naga, consiste em uma pasta marrom com
cheiro de álcool e gosto apimentado. O alvo
deve realizar um teste de Força (dificulda-
de 12). Se falhar, o alvo perde 10 Pontos de
Vida a cada minuto, por 10 minutos. Se pas-
sar, o alvo perde 10 Pontos de Vida imedia-
tamente. Passando ou rodando, o alvo pre-
cisa fazer outro teste de Força (Dificuldade
13) depois de 10 minutos. Se falhar, o alvo

perde mais 10 Pontos de Vida a cada 10 mi-
nutos, por 1 hora. Se passar, o alvo perde
mais 10 Pontos de Vida, imediatamente, e o
veneno não surte mais efeitos.

Esse veneno é considerado mágico.

Veneno de Koth
Raridade: Muito Raro
Ingredientes: Raiz de mandrágora

(Tintura 14), veneno de escorpião, Asa de
Morcego (Destilação 15), erva da lua (Infu-
são 16).

Descrição: Este veneno, usado por
uma civilização de Cassiopéia antes da
Revoada dos Dragões como forma de pu-
nição, faz com que o alvo envelheça rapi-
damente. Uma vez inoculado pelo veneno,
o alvo precisa fazer um teste de Força (di-
ficuldade 12) a cada dia por 10 dias. Toda
vez que falhar no teste, o alvo envelhece o
equivalente a 10 anos. Um sucesso crítico
em um dos testes elimina os efeitos do ve-
neno, enquanto uma falha crítica faz com
que a vítima perca todos os Pontos de Vida
e fique Por um Fio, além de sofrer o efeito
de envelhecimento. Se sobreviver, a vítima
continuará sofrendo os efeitos do veneno
normalmente.

Esse veneno é considerado mágico.

	Introdução
	Usando este livro

	Capítulo 1 – Regras
	Abandonando Votos
	A Natureza da Morte
	Contactando o Inferno
	Antecedentes
	Habilidades Gerais
	Personagens de Nível Zero
	Evoluindo

	Níveis Finais
	Idade e Envelhecimento
	Efeitos de Envelhecimento
	Elfos e Levents

	Capítulo 2 – Raças
	Draganos
	Gnolls
	Hamelins
	Naga
	Orcs das Terras Secas

	Capítulo 3 – Classes
	Dracomante
	Necromante
	Senescal

	Capítulo 4 – Caminhos
	Amoque
	Assassino
	Avantesma
	Aziago
	Cultista
	Pactos Demoníacos

	Sanguíneo

	Capítulo 5 – Doenças
	Descrição das Doenças

	Capítulo 6 – Equipamentos
	Ferramentas e armas corporais
	Novos materiais
	Osso
	Pedra
	Vidro Etéreo

	Novas poções
	Poções Avançadas

