
Pirates du Reik
Adaptation libre de Phil Marin, d’après le Town Cryer

Quoi ! Des Hauts Elfes qui arpentent les rues de
Mordheim… Pourquoi pas une bande de
demoiselles d ‘honneur ou une armée d’ invasion du
Mootland tant qu’on y est ? Non, Mordheim c’est la
cité des damnés, un lieu de perdition et de dangers.
Une bande qui veut y survivre est forcément
puissante, sans foi ni loi et, par dessus tout,
intéressée (aller à Mordheim pour l’honneur est à
mon avis peu réali ste).
Ceux qui sont à la hauteur du défi, dont la soif d’or
et de pillage est à la mesure des dangers de cette
vill e sont fort bien connus des habitants de
l’Empire. Il s’agit des pirates du Reik. Spéciali stes
de la rapine et de l’attaque de vaisseaux, ces
farouches pillards ne peuvent résister à une ville
réputée emplie de richesses. D’autant plus que
Mordheim n’est pas spécialement reconnue pour
l’efficacité de ses forces de l’ordre…

Règles spéciales

Enrôlement : Les pirates, quand il s ont besoin de
bras à bord de leur vaisseau, n’hésitent pas à
recruter de force. Cette pratique est bien entendu
utilisée à Mordheim où il peut parfois apparaître
plus simple d’enrôler de force un personnage plutôt
que de se lancer dans un recrutement long et
fastidieux.

Chaque héros humain (pas Skaven ni homme-bête
mais seulement humain) d’une bande rivale qui
après une partie contre des pirates obtient le résultat
« capturé » sur le tableau des blessures graves peut
se voir offrir une place dans l’équipage plutôt que
les options habituelles (le pirate doit choisir : soit
enrôlement soit rançon, esclavage, …)
Chaque joueur lance 2D6 : le pirate ajoute le
commandement de son capitaine, l’ennemi ajoute la
valeur de commandement du personnage capturé.
Si l ’un des camps a gagné la partie, il peut ajouter
+1 à son total.

Si le pirate obtient le plus haut résultat, le héros est
enrôlé. Il conserve son profil actuel, ses
compétences et son expérience ; il devient l’un des
nouveaux héros de la bande de pirates. Tout son
équipement est perdu et devra être remplacé par du
matériel un peu plus dans l’esprit de ces loups de
mer. Tout autre résultat indique que le personnage
résiste et refuse de rejoindre l’équipage. Dans ce
cas, il tout de même enrôlé mais bel et bien de force
et devient un « volontaire » (avec le profil des
enrôlé volontaires donné plus loin).

Les hommes de main peuvent aussi être recruté
mais seulement si les pirates gagnent la partie. Un

homme de main mis hors de combat et qui quitterait
sa bande d’origine (1-2 sur le jet de blessure) peu
être considéré comme pouvant rejoindre l’équipage
des pirates. Pour cela le pirate jette 1D6 et sur 4+ il
récupère un homme de main désireux de changer
d’air (si le test est raté on considère que l’homme
de main est mort). Le test de 2D6 + commandement
doit toujours être fait, si le pirate gagne l’homme de
main devient un membre d’équipage et conserve
son profil et ses éventuelles compétences (il perd
par contre son équipement et doit être ré-armé). En
cas contraire, il est tout de même enrôlé de force et
devient un « volontaire » avec le profil donné plus
loin.

Les francs-tireurs et les personnages spéciaux sont
bien trop habiles pour se laisser séduire ou capturer
de la sorte et cette règle ne s’applique donc pas à
eux.

Choix des guerriers

La bande doit inclure au moins 3 figurines ; elle
dispose de 500 co pour recruter et équiper ses héros
et hommes de main. Le nombre maximum de
figurines est de 15.

Capitaine : Chaque bande doit être commandée par
un (et un seul) capitaine.

Lieutenants : Votre bande peut inclure jusqu’à 2
lieutenants.

Mousses : Votre bande peut inclure jusqu’à 2
mousses.

Ar tilleurs : Votre bande peut inclure jusqu’à 2
artill eurs.

Abordeurs : Votre bande peut inclure jusqu’à 5
abordeurs.

Enrôlés « volontaires » : Votre bande peut inclure
jusqu’à 5 enrôlés « volontaires ».

Hommes d’équipage : Votre bande peut inclure
autant d’hommes d’équipage que vous le désirez.

Expérience de départ :
Un capitaine débute avec 20 points d’expérience.
Un lieutenant débute avec 8 points d’expérience.
Un mousse, un ar tilleur ou un abordeur débute
avec 0 points d’expérience.
Tous les hommes de main débutent avec 0 points
d’expérience.

Héros

1 Capitaine :
60 Couronnes d’or
C’est un vieux loup de mer, rusé et obstiné qui sait
mener ses hommes partout où le profit semble bon.
Souvent duelli ste expérimenté, la capitaine est la
personnalité dominante qui arrive à faire une vraie
bande du ramassis de coupe-jarrets qui le suivent

Profil M CC CT F E PV I A Cd
4 4 3 3 3 1 3 1 8

Armes/Armure : Le capitaine peut s’équiper avec
du matériel tiré de la liste d’équipement des pirates.

Chef : Tout membre de la bande situé à moins de 6
pas du capitaine peut utili ser le Commandement de
ce dernier à la place du sien pour effectuer ses tests.

0-2 Lieutenants :
35 Couronnes d’or
Chaque navire pirate dispose de plusieurs
lieutenants qui servent le capitaine et font appliquer
ses ordres. Eff icaces et redoutés, les lieutenants
sont plus qu’utiles à bord bien que leur seul objectif
soit de devenir un jour Cap’ tain à la place du
Cap’ tain.

Profil M CC CT F E PV I A Cd
4 4 3 3 3 1 3 1 7

Armes/Armure : Un Lieutenant peut s’équiper
avec du matériel tiré de la li ste d’équipement des
pirates.

0-2 Mousses :
15 Couronnes d’or
L’appel de la mer est souvent captivant. De
nombreux jeunes hommes y succombent et certains
pensent pouvoir en plus y acquérir la richesse en
rejoignant les pirates. Depuis le noble désargenté
jusqu’à la fripouille qui pense se faire oublier le
temps d’un voyage en mer, beaucoup deviennent
mousses, apprenant à la dure la vie et les règles des
pirates.

Profil M CC CT F E PV I A Cd
4 2 2 3 3 1 3 1 6

Armes/Armure : Un mousse peut s’équiper avec
du matériel tiré de la liste d’équipement des pirates.

Hommes de main
(achetés par groupes de 1 à 5)

Equipage :
25 Couronnes d’or
C’est la masse des marins qui forme l’équipage.
Séduits par la vie des pillards des mers ces derniers
sont experts en navigation et bien sûr en combat !
Un bon homme d’équipage est celui sait deviner le
temps, li re dans les étoiles et le ciel et par-dessus
tout anticiper les humeurs de son capitaine !

Profil M CC CT F E PV I A Cd
4 3 3 3 3 1 3 1 7

Armes/Armure : Un homme d’équipage choisit
son matériel dans la li ste d’équipement des pirates.

0-2 Artil leurs :
25 Couronnes d’or
Il n’y a pas que les coureurs de voilures et les
spéciali stes de l' abordage dans un navire pirate. Les
artill eurs s' habituent à travaill er la poudre noire et
utilisent leurs talents sur les canons du bord.

Profil M CC CT F E PV I A Cd
4 3 3 3 3 1 3 1 7

Armes/Armure : Un artilleur choisit son matériel
dans la liste d’équipement des artilleurs.

0-5 Abordeurs :
32 Couronnes d’or
Tous les navires pirates ont leurs casse-cou
spéciali stes de la voilure. Ils passent leur temps
dans les voiles, sur les mâts, dans les entreponts. Ils
attendent avec impatience l’arrivée d’une proie, se
lançant à l’aide de grappins dans la mêlée, souvent
en première ligne des abordages.

Profil M CC CT F E PV I A Cd
4 3 3 3 3 1 3 1 7

Armes/Armure : Un abordeur choisit son matériel
tiré dans li ste d’équipement des pirates.

0-5 Enrôlés « volontaires » :
Spécial
Chaque navire compte son lot de personnes
capturées pour servir à bord. Ces dernières n’ont
pas le choix et savent très bien ce qui leur arrivera
en cas de tentative d’évasion. Ils font de leur mieux
même si la motivation n’est pas réellement là.

Profil M CC CT F E PV I A Cd
4 2 2 3 3 1 3 1 6

Armes/Armure : Ils s’équipent à partir de la liste
des enrôlés.

Spécial : Les enrôlés sont gratuits, il s suivent les
règles spéciales de recrutement données au début.
On ne peut pas en acquérir autrement. Ils ne
gagnent jamais d’expérience, la réussite idéale étant
pour eux l’évasion plus que la piraterie. Bien
qu’étant des hommes de main, ils ne sont pas tenus
d’être équipés de la même manière.

Si une bande de pirates effectue une déroute
volontaire, tous les enrôlés qui ne sont pas hors de
combat sont considérés comme venant de s’enfuir
avec succès, profitant de la débandade (Y’a plus
d’bon personnel !)

Liste d’équipement
Pirates : Ar tilleurs : Enrôlés « volontaires »
Dague (première gratuite) 2 Co Dague (première gratuite) 2 Co Dague (première gratuite) 2 Co
Sabre (épée) 10 Co Sabre (épée) 10 Co Sabre (épée) 10 Co
Gaffe 8 Co Marteau / Masse 3 Co Gaffe 8 Co
Marteau / Masse 3 Co Hache 5 Co Marteau / Masse 3 Co
Hache 5 Co Arme à deux mains 10 Co Hache 5 Co
Arme à deux mains 15 Co Pistolet 15 Co Arme à deux mains 15 Co
Pistolet 15 Co Pistolet de duel 30 Co Arc 10 Co
Pistolet de duel 30 Co Casque 7 Co
Arbalète 25 Co Armure légère 20 Co
Bouclier 5 Co Tromblon 30 Co
Casque 10 Co Canon à mitraille 65 Co
Armure légère 20 Co

Equipement Spécial

Et maintenant, un peu de matériel pour rendre vos
pirates plus performants que jamais. Vous
trouverez ci joint la description des nouvelles armes
de base (Gaffe et canon à mitraille) ainsi que du
matériel spécial.

Gaffe (Commun – 8 Co) Les pirates se servent
souvent de ces longues perches terminées d' un
crochet. En effet, cet objet a su se rendre
indispensable pour récupérer des objets flottants ou
guider les petites embarcations. La gaffe compte
comme une arme à 2 mains, son possesseur
frappera systématiquement en premier. La gaffe ne
s' utili se qu' au corps à corps avec la force de
l' utilisateur -1.

Crochet (Rare 8 - 20 Co - héros uniquement) les
pirates ont souvent perdu un de leur membre dans
les batailles qu' ils ont connu. Certains remplacent
parfois une main perdue par un crochet. Un
personnage avec un crochet ne peut jamais avoir
d’arme à 2 mains ni avoir 2 armes en même temps
(le crochet remplace systématiquement cette arme).
Le crochet est si affûte et si dangereux qu' il
s’utilise avec la force du personnage + 1 et donne
toujours un + 1 pour toucher au corps à corps. Un
personnage qui veut escalader une paroi bénéficiera
également d’un plus 1 à son jet, le crochet étant
parfaitement adapté à ce besoin. Si un personnage
vient à perdre son autre main dans un combat, il
quitte la bande définitivement, son utilité étant

alors grandement remise en cause. Une seule
attaque par corps à corps peut être portée avec le
crochet.

Canon à mitraille (Rare 10 -65 Co - artilleur
uniquement) Les navires des pirates les plus riches
sont équipés de ces petites merveill es. Ces canons
miniatures (à peine 1 mètre de long) servent à
cribler les ponts des navires ennemis de mitrailles
et autres matériaux nocifs. Forcément, en se
rendant dans Mordheim, on évite d' oublier ce genre
d' accessoire qui donne un avantage décisif aux
pirates. Les canons suivent toutes les règles des
armes à poudre noire, notamment ils tirent un tour
sur 2. Ils donnent une pénalité de tir de -1 pour
toucher tant ils sont lourds à manipuler et suivent la
règle de mouvement ou tir. Le canon a une force de
5, tire à 36 pas maximum et donne à la cible un
malus de 2 à sa sauvegarde. Tout figurine à 2 pas
de la cible principale est touchée sur un 4+ avec un
force 3 et -1 à sa sauvegarde.

Tord-boyaux (Commun -5 Co) Les pirates
distill ent eux-mêmes leu fameux tafia, aromatisé
avec ce qu' ils trouvent (algues fluviales, batraciens
divers, moisissures de fond de cale). Il n' est pas
rare que certains d' entre eux fassent quelques excès
en voulant se donner du cœur au ventre avant
d' entreprendre une bordée dans la cité maudite.
Pour chaque pirate possédant un cruchon de tord-
boyaux lancez un dé au début de la partie :

1. Il est bon mais il est traître…

Le tafia s'attaque directement aux intestins du
pirate. Ce dernier ne peut rien faire pendant ce tour
à part un mouvement à demi-vitesse. Tout attaquant
chargeant le boucanier indisposé recevra un malus
de -1 pour toucher, l’effet tord-boyaux n’étant pas
totalement inodore. Calmé le pirate ne boira plus de
la partie.

2-5 Y’aurait pas aussi d' Ia betterave ?

Rien ne se passe le pirate peut continuer à boire et
donc à relancer le dé au prochain tour.

6. Faut r’connaître, c' est quand même
plutôt une boisson d’hommes

Le tord-boyaux dope le buveur qui frappe
automatiquement en premier et double ses attaques

pour ce tour.
la fin du tour, il est sonné par le brutal retour
d'alcool. Le pirate ne boira plus de la partie (trop
mal au crâne).

Pavill on noir (Commun -50 co- un seul par
bande) Ah ! le crâne et les quatre tibias, ça c'est une
vue qui vous fait vous sentir un vrai loup de mer
même quand vous n'avez jamais navigué que sur le
Reik! Tout pirate situé dans un rayon de 12 pas de
la bannière réussi automatiquement ses jets de "seul
contre tous", sauf les enrôlés "volontaires" qui ont
décidément un bien mauvais esprit ! Le porteur du
pavill on noir ne peut pas utiliser d'armes à deux
mains.

Tableau de compétence des pirates

Combat Tir Erudition Force Vitesse Spécial
Capitaine X X X X X X
Lieutenant X X X X
Mousse X X X X

Compétences Spéciales
Ces compétences ne sont valables que

pour les héros

Lorsqu'un pirate passe de niveau, vous pouvez
décider de lui donner une compétence de cette li ste
plutôt qu'une des compétences des li stes de base.

Marin Chanteur : Tout le monde le sait, les
marins sont des habitués de la chansonnette. A bord
de leur vaisseau ou dans les auberges qu'il s
fréquentent dans les ports, on peut entendre leur
chant si typique (qui a dit faux et paillard ?). Un
héros avec une telle compétence a tendance à
chanter dès qu'il entre au corps à corps pour mettre
plus de cœur à l'ouvrage. Les adversaires en sont
fréquemment surpris. Au premier tour de chaque
corps à corps, un ennemi doit réussir un test de Cd
ou perdre une de ses attaques. Ceci ne fonctionne
que sur le premier tour du combat et n'affecte
jamais les morts vivants ni les possédés.

Pied Marin : grimper en haut des mats, slalomer
dans la voilure, sont des exemples d'activités qui
font de certains pirates de vrais acrobates. Le sens
de l'équilibre est en effet monnaie courante dans
cette profession. Si un pirate avec cette compétence
vient à chuter, il ignorera sur un 4+ sur un D6 le D3
dommages qu'il aurait normalement dû subir. De
plus, un pirate mis au tapis à 1 pas du vide peut
toujours relancer son test d'initiative s'il l 'avait raté
la première fois. Le résultat du second jet doit être
conservé quel que soit le résultat.

Maître d'arme : Les pirates sont habitués aux
abordages et aux combats dans les lieux clos. Alors

que beaucoup de guerriers seraient gênes par le fait
de combattre en mer, sur le pont d'un navire
surchargé ou dans une cale étroite, le pirate a
développé un style de combat qui le rend plus
efficace dans ce type de combat. S'il est dans un
lieu clos, une ruine ou à 2 pas d'un couvert, le
pirate peut profiter de son expérience et considérer
qu'il réussit une parade en faisant égal ou supérieur
au jet de son ennemi (un 6 peut donc être paré) Le
pirate ne peut profiter de cette compétence que s'il
combat au sabre.

Aboyeur d'ordre: (Capitaine uniquement) lancer
des ordres dans le feu de l'action et se faire
entendre d'un bout à l'autre du navire est souvent le
seul moyen qu'a le capitaine d'établir son autorité
(même si un pistolet chargé y contribue aussi.) Une
fois par tour, le capitaine peut choisir une figurine
qui vient de rater un test de commandement ou un
test de "seul contre tous". Cette figurine doit être à
8 pas maximum et elle pourra alors relancer son
test pour se rallier et continuer le combat (et ce,
avec le Cd de son capitaine).

Dur de dur : La vie de pirate est souvent très dure,
emplie de privation et d'efforts. Cela contribue à
doter les plus forts d'entre eux d'une constitution
hors norme. Tout pirate avec cette compétence peut
annuler en obtenant 5+ sur ID6 un coup critique
réussi contre lui par un adversaire. Au lieu d'être un
coup critique, avec les effets habituels, ce coup
devient une attaque normale sans autre bonus.

