

謳う丘制圧

製作者 氷水
バージョン β

目次

目次

概要.....	3
事前準備.....	4
シナリオについて.....	5
キャラクター作成.....	6
シナリオ予告.....	7
オープニング.....	8
■シーン1: 謳う丘入り口.....	10
■シーン2: 敵対.....	11
■シーン3: 探索.....	12
クライマックス.....	14
エンディングフェイズ.....	16

概要

このファイルは「アルトネリコ TRPG」のシナリオです。

ゲームを遊ぶ目的で利用できます。

プレイヤーとしてシナリオを遊ぶ場合、このファイルを読まないように注意してください。

事前準備

■シナリオデータ

- ・プレイヤー人数 2～4人
- ・難易度 普通
- ・プレイ時間 5時間

■参考資料

アルトネリコ1～3 ゲーム

アルノサージュ ゲーム

アルトネリコ1～3 設定資料集

トウコウスフィア

編纂室

SurgeConcerto WorldSettingDocuments

■最重要資料

アルトネリコ1設定資料集

シナリオについて

このシナリオは原作準拠の設定で行う。
使用時代は第二紀、AD3220年のソル・シエール
原作では詳しく語られていない、謳う丘(仮名)に巣くう魔物を討伐するシナリオとなっております。

実際にセッションを行った時、質問された内容を纏めた資料を同フォルダに封入しております。
そちらも参考にすると良いでしょう。

キャラクター作成

このシナリオは原作準拠の設定で行う。
使用時代は第二紀、AD3220年のソル・シエール。
そのため、選択可能な種族は以下の種族のみである。

- 人間
- A.T.D.β レーヴァテイル
- 第三世代 A.T.D.レーヴァテイル
- テル族

※種族がレーヴァテイルのみ、原作準拠設定で行うには年齢制限が設けられます。

A.T.D.β レーヴァテイルの場合、AD3205年以降の生まれなら大丈夫です。

第三世代 A.T.D.レーヴァテイルの場合、20歳前後を基本とし、最長30歳でお願いします。

シナリオは戦闘重視の為、レーヴァテイルが1人以上必須です。

シナリオ予告

ここは詩が魔法になる世界。
7次元先に存在する惑星アルシエル。

グラスノインフェリアが発生してから180年が経過した。
人々は塔に寄りすがり生活している。
そんな中、1つの問題が発生する。
異形の者が現れ、人を襲う事件が起こった。
異形の者とは俗に言うモンスターである。
グラスノインフェリア後、 β レーヴァテイルは製造されず、街を守るのが精一杯だった。
そんな中、アルトネリコの管理人、シュレリアが β レーヴァテイルについて発表する。
当時、 β レーヴァテイルについては民衆には公表されていなかった。
レーヴァテイル人口は極少数であった為、民衆が知らないのも当然である。
レーヴァテイルが製造され始めると異形の者に対抗できる力を手に入れる。
そして今、異形の者の本拠地「謳う丘」を制圧する任務が始まる。

オープニング

■シーン0:序章

登場:全てのキャラクター

舞台:ネオ・エレミア大空港付近

●解説

●描写

ここはネオ・エレミアに設立されたモンスター対策本部。
突如現れたモンスターに対抗する為、最高評議会が設立した。
建物は大きく、戦闘の為の訓練場から店、グラスメルクの工房など様々な施設が存在する。

君たち、「謳う丘制圧」に参加する者はブリーフィングルームに集められている。

暫くすると、シュレリアがブリーフィングルームにやってくる。

シュレリア「皆さん、集まって頂きありがとうございます。
これから謳う丘制圧を開始します。
辛い戦いになると思いますが、仲間を信じ頑張ってください。」

作戦の指揮官であるリンケージを身に纏ったシュレリアより作戦開始を告げられる。

「各自、準備を怠らずお願いします。
10時までに飛空艇前に集まってください。
一旦解散！」

■準備期間

装備の見直し、アイテム購入など
人数×400リーフを与えられる

準備が整うと、ネオ・エレミア大空港に向かう。
飛空艇に乗り、敵の本拠地「謳う丘」を目指す。

■シーン1: 謳う丘入り口

登場: 全てのキャラクター

舞台: 謳う丘入り口

●解説

●描写

辺りの研究所は崩壊しており、研究施設としての機能を失っている。

目を凝らすとモンスターの影が見える。

「謳う丘の正面に到着しました。

グループを半分に分け、外部のモンスターと内部のモンスターを討伐します。

この飛空艇を拠点とします。

皆さんモンスターの討伐をお願いします。」

地図を確認し、謳う丘へ突入しよう。

■シーン2: 敵対

登場: 全てのキャラクター

舞台: 謳う丘内部、エントランスホール

●解説

●描写

謳う丘内部へ突入した作戦参加者達。

エントランスホールはとても広いが、大量のモンスターが待ち受けていた。

その数は20体ほど。

全てのモンスターを討伐し、先へ進め

■シーン3:探索

登場:全てのキャラクター

舞台:謳う丘内部、地下研究室

●解説

●描写

謳う丘の地下に辿り着いた作戦参加者達。
ところどころ、施設が崩壊していて空が見える。
通路を進むと一つの研究室の扉を見つける。

中に入るとモンスターが複数存在し、襲ってきた。

戦闘終了後、研究室を見てみると、ヒュムノス語にて文字が書かれている。

■【第一紀成語】判定

達成値:12

○判定成功後

「Was touwaka ra papas futare irs tarfe folten wi aulla dand
mea.」

私は扉を開く。

この先に待つ、未来を信じて。

貴方はヒュムノス語を唱える。
すると目の前に、テレポートゲートが出現する。
参加者はテレポートゲートにて移動する。

クライマックス

■シーン4: 敵対

登場: 全てのキャラクター

舞台: 謳う丘内部、謳う丘中枢

謳う丘の中心に辿り着く。

辺りを見渡すと焼かれて破壊された跡が残る。

破壊された遺跡とも見て取れる、その場所には竜族が居座っていた。

「ニンゲン・・・ コロス・・・」

竜族は君たちを視認すると、襲いかかってきた。

戦闘開始

■戦闘中イベント「シュレリア参戦」

「何とか間に合いました。

私も微力ながら力をお貸しします！」

その声はシュレリアであった。

後方にて治癒に専念していたが、ソル・シエールの為自ら戦いたいと思い駆けつけた。

シュレリアと共にこの場を切り抜けろ。

△敗北条件変更

プレイヤーの全滅又はシュレリアの戦闘不能

■戦闘中イベント「覚醒」

竜族は突如声を上げ飛び上がる。

その声は人ならざる者の雄たけびと言っても良い。
声を聴いた者は大きな威圧感を覚える。
そして竜族の体が突如巨大化する。
変身と言っても良い、姿の変化は竜族の真の姿。
2つの巨大な翼を翻し、この場に顕現する。
竜族の姿は人型から飛竜へと変化した。

■ 戦闘終了

飛竜は地に落ち、深い傷を負ったその翼では再び飛び上がることはできない。
苦しみとも取れるその叫び声を上げ、安らかに眠る。

エンディングフェイズ

■シーン5:エンディング

登場:全てのキャラクター

舞台:謳う丘内部、謳う丘中枢

エンディング

戦闘終了後

「お疲れ様です。

これで謳う丘の制圧は完了したと思われませう。

各チームに報告してネモに戻りませうか。」

暫くすると、シュレリアが作戦終了を通達する。

飛空艇に乗り込みネオ・エレミアを目指す。

ネオエレミアにて

「皆さんお疲れさまでした。

皆さんのおかげでソル・シエールに平穩が訪れました。

心から感謝しています。」

この作戦終了から数日後、シュレリアより謳う丘に潜むモンスターを討伐を完了したとアルトネリコに住まう人々に伝えられた。人々の生活と心に落ち着きを取り戻す。

1人の活躍がたとえ、小さな輝きだとしてもこの掴み取った事実は変わらない。

これが君たちの歩んだ歴史だ。

この物語はここで終わりだが、歴史は続いてゆく。
後の、ミュール反乱に繋がるのだ。