

Digital Edition Version 1.0 ©2016 Trident, Inc. d/b/a Atlas Games www.atlas-games.com

Dedicated to

C. G. Jung and Joseph Campbell,

who remind us of the importance of myth

Credits

Game Design Jonathan Tweet

& Development: Mark Rein•Hagen

Design

Contributions: Lisa Stevens

Cover Illustration: Doug Shuler

Chapter

Illustrations: Anne C. Martin

Interior James Garrison

Illustrations: Eric Hotz

Doug Shuler
David Zenz

Art Coordination: John Nephew

Cartography & Michael Lach Character Sheets: Jonathan Tweet

Editing: Lisa Stevens

John Nephew Nicole Lindroos

Joanna Bare

Lay-Out: Jonathan Tweet

Kirsten Swingle

Special Thanks to Lisa Stevens, Our Heroine

Thanks Also To: Darin "Woody" Eblom, Jayson Gralewicz, Steve Wright, Marty Dennis, Simon Robinson, Joel Wegner, Lisa Paulson, Derek Greco, Kevin Weiner, Kurt Hartwig, Josh Kronick, Bill Seurer, Stewart Wieck, John Porter, John & Diane Hagen, Kristin Hagen, David Knighton, Roser Trepat, Victor Raymond, Peter Hentges

Comments and questions may be addressed to:
Lion Rampant
PO Box 621
Northfield, MN 55057

The magic we detail in this game is not real, but we hope you can use it as a metaphor to help you explore the very real mystery of the human experience.

-the Authors

All Rights Reserved. Reproduction of this book in any manner without consent from the publishers is prohibited. Players may reproduce the character sheets for personal use only.

Table of Contents

0	Introduction	5	5 Spells	75
	The Medieval World	5	Spell Format	7 5
	What's New?	6	Spell Descriptions	80
	Mechanics	7	6 Tahawatawa	101
	Starting Out	9		
1	Character	11		101
1			8	104
	Types of Characters	11	11	108
	Creating the Character	12		109
	The Character in Play	32	Arcane Experimentation	112
2	Abilities	37	7 Bestiary	115
	Talents	40	Creating a Monster	115
	Skills	42	Monster Descriptions	117
	Knowledges	44	8 Saga	129
3	Combat	47	8	129
	Battles	47		131
	Effects of Combat	52		133
	Other Considerations	54	9 Storytelling	147
4	Magic	61	•	147
	The Magic Arts	61	•	149
	Casting Spells	63	• • • • • • • • • • • • • • • • • • • •	150
	Certámen	69		
	Supernatural Powers	71	Appendices	156

Ars Magica: (ARCE MAH-gi-kah)

hile nobles wage their petty wars, friars preach to their forlorn flocks, and rogues scrounge for illgotten wealth; a mystical order of wizards dwells on the outskirts of civilization, dedicated to their arcane and esoteric pursuits. As legendary sages

of great lore and unrivaled power, these sorcerers face the perils of a dark world that others dare not even dream of. Gathered together as the enigmatic Order of Hermes, these wizards struggle against internal intrigue and against persecution from those who do not care to understand their art and knowledge. Though magic pervades this medieval world, only these few gifted individuals, after years of apprenticeship, have mastered ars magica, the art of magic.

In Ars Magica you play the role of one such person: You are a

wizard. And not just a simple caster of spells and weaver of charms — you are a dedicated and educated practitioner of the magical arts. As a wizard, you stand in stark contrast to medieval society. While the rest of society is ignorant, largely illiterate, bound to a decadent hierarchy, and fearful of what lies beyond civilization, you are learned, creative, free from social constraints, and willing to dare the mysteries that surround you.

Though you study incessantly, occasionally you venture forth to gather magical ingredients for enchantments, to obtain new knowledge, and to assist those who warrant your aid. On these journeys, you are accompanied by friends and companions, and protected by mercenary guards. These perilous expeditions are the heart of **Ars Magica**, and letting you tell the stories of these journeys is the purpose of this book.

The Medieval World

Ars Magica is set in a mythical version of thirteenth century Europe. Though the rules can be modified for any fantasy world, they were designed to bring out the flavor of the Middle Ages and are perhaps best used to this end. This setting is not merely historical; it is meant to evoke a certain flavor, a certain granduer.

The world in Ars Magica is the world the way the medieval folk looked at it: It is as magical as they imagined it to be. It is a mythical setting, and poetic justice is part of daily life. Even the common folk deal with the supernatural, but more infrequently than the wizards. Charms and saints' relics protect them from the evil eye, prayers hold at bay the invisible demons that stalk their villages at night, and ancient curses haunt them. Some leave food on boulders to appease the forest spirits, and then go to church to pray for forgiveness. The world is alive with magical significance.

The medieval person sees the world magically, not logically and scientifically. Theysee connections in the world that we do not believe exist. Intuitable, universal principles, rather than concepts of genes, germs or gestation are what guide the world. For instance, an inclination towards evil is inheritable, and the sins of parents can cause their children to be crippled. Likewise, filth causes disease because disease, like filth, is corruption. These concepts are not merely beliefs; in this game they are world truths.

The Church is the pinnacle of Creation; all that lies outside its Dominion is dangerous, unpredictable, and profane. The dangers modern people fear, such as accidents, crime, and perhaps wild animals, may be threatening, but they are also natural and mundane. It is the *unknown* which is feared the most, and magic is perhaps the most unknown force of all.

Accepting the medieval world-view is easier to do than it may sound. Just think back to your childhood (when you used to play make-believe) and remember the magical way you looked at the world. It was a more interesting and entertaining place when arcane mysteries lurked all about you (yes, even under the bed), back before you had figured everything out. The medieval world is filled with the same kind of mystery and romance; you will find it a vivid backdrop for the adventures of your characters.

Magical Setting

Magic is everywhere; and its existence affects every detail of life — usually in the most subtle of ways. Magic is a mysterious and mercurial force, not a precise science that can easily be harnessed to the whims of mortals. It is the focal point of Ars Magica, so cultivating an appreciation of its mystery and possibility will greatly increase your enjoyment of the game.

Magic is the supernatural force, the invisible connections, that bind everything together. It is a way of thinking about the world that modern people no longer find useful. On one level, wizards are exploring these subtle connections to exploit them and gain power, much the way many scientists exploit scientific laws to develop new technology. The best wizards, however, are driven by a deeper need, the need to understand the universe, just as our best physicists today search for a unified field theory. As a wizard in Ars Magica, you may begin by learning better ways to put magic to use; but frequently, as wizards grow more powerful, more arcane matters will come to their attention, and curiosity overcomes ambition.

Magical pursuits will lead you beyond the safe boundaries of human society and knowledge. You will encounter enigmatic faeries in their deep forests, fierce griffins in barren wastelands, giants in their mountain fastnesses, and serpents that lurk in the dark depths of the ocean. Once you have passed out of human civilization, all manner of creatures, fair and foul, are to be found.