
Frappez- les fort, et frappez- les souvent !

Par Ian Williams

«Double Skulls» online, est un membre éminent de la communauté Blood Bowl en ligne, ainsi qu’un coach
expérimenté. Article paru dans «Fanatic Magazine #1»

(Traduction pour FranceBlowdbowl : DarkMoor)

Le Blocage est l’un des éléments fondamentaux de BB, et pour la plupart des équipes
«lourdes», est crucial pour réussir. Pour la plupart des équipes «légères», il peut être
aussi important de savoir comment l’adversaire peut exploiter ses faiblesses. Ratez vos
blocages, et vous n’allez pas gagner beaucoup de matches. Réussissez- les, et la victoire
est à vous. Ce guide est destiné à permet t re aux coaches de tirer le meilleur parti de
leurs blocages.

En premier lieu, vous devez comprendre les forces
et les faiblesses de votre équipe et de celle de
votre adversaire. Bloquez comme un Nain en jouant
des Halflings, et vous allez sûrement perdre.
Bloquer tout ce qui bouge peut aussi vous conduire
au désastre. Comme dans tout à BB, c’est une
question d’équilibre.

Compétences

La compétence la plus importante pour les blocages
est… Block (Blocage). Cette compétence à trois
effets :

Elle réduit de manière drastique vos chances de
tomber lors d’un blocage. Un blocage à 2D sans
Block a quatre fois plus de chances d’échouer
qu’un même blocage avec Block. Vos joueurs qui
tapent ont besoin de Block, ou ils vont utiliser
toutes vos relances d’équipe et provoquer des
turnovers.

Elle augmente vos chances de faire tomber un
adversaire. Une chance de plus sur six, cela
paraît peu, mais sur un blocage 2D, cela
augmente les chances de faire chuter
l’adversaire de 36%. Ca veut dire plus d’XP et
moins d’adversaires sur le terrain.

Elle vous empêche d’être mis au sol par les
joueurs adverses avec Block. C’est pour cela que
tant de Receveurs prennent Block. Cela peut
aussi déstabiliser la tactique de votre
adversaire, en faisant en sorte que son Blitz
puisse ne pas repousser ou mettre votre joueur
à terre.

Il y a d’autres compétences importantes lors d’un

blocage. Esquive et Tacle sont importantes car elles
modifient le nombre de résultats «plaqué». A un
haut niveau de développement, Pro peut également
aider.

La table ci-apres montre à quel point il peut être
dangereux de faire un blocage 2D sans Block. Une
chance sur neuf de faire un turnover, cela peut
paraître faible, mais si cela se produit sur votre
premier blocage, sans même avoir protégé la balle,
et que vous n’avez pas de relances…

Les chances de plaquer un défenseur avec 2D
de blocages

Compétences
de l'attaquant

Compétence du défenseur

% Aucune Blocage Esquive Blocage
+

Esquive

Aucune 56 56 31 31

Blocage 75 56 56 31

Pro 68 68 41 41

Blocage + Pro 84 68 68 41

Les chances d'être plaqué sur un blocage

Comp de
l'attaque

3D
choix

défense

2D
choix

défense

1D 2D
choix

attaque

3D
choix

attaque

Aucune 70,40% 55,60% 3,30% 11,10% 3,70%

Blocage 42,10% 30,60% 6,70% 2,80% 0,50%

Pro 52,90% 39,50% 2,20% 4,90% 1,10%

Blocage +
Pro 26,40% 18,50% 9,70% 0,90% 0,10%

BloodBowl JDP – http:/ /bloodbowl.jdp.free.fr - Juillet 2004 – Frapper- les fort, et frapper les souvent ! 1

Force

Une force élevée est importante, mais
normalement, un joueur expérimenté avec 3 en
Force est plus efficace lors d’un blocage qu’un
joueur avec 4 en Force, sans compétences. Un
joueur sans compétences à moins de chance de
faire tomber son adversaire avec un blocage 3D
qu’un joueur avec Block sur un blocage 2D. De plus,
le joueur avec Block a considérablement moins de
chances de provoquer un turnover. Enfin, un
blocage 1D avec Block contre un adversaire avec
Esquive a plus de chance de coucher l’adversaire
qu’un blocage à 2D, mais sans Block.

Armure

Au premier abord, la différence entre AV7 et AV8
paraît faible, mais cela signifie en fait 50% de
chances de plus de passer l’armure. De la même
manière, une armure de 8 est 66% plus facile à
passer qu’une armure de 9. Une AV élevée est
cruciale, si vous devez prendre des coups. Malgré
une combinaison des compétences, un joueur avec
AV7, Esquive ou Block, a plus de chances d’être
blessé qu’un joueur sans aucune compétence avec
AV8.

Soutiens

Assurez-vous de savoir qui peut apporter un soutien
et qui ne peut pas. Bloquer un adversaire à 1D ou
même 2D-contre peut avoir des conséquences
désastreuses.

Diagramme N°1

Dans cet exemple, ni B ni C ne peuvent apporter de
soutien contre No1 ou No2. Donc, à moins que vous

ayez une Force supérieure, vous ne pouvez faire
qu’un blocage 1D. Le joueur A se déplace, de A vers
a, pour apporter un soutien contre No1. B peut
maintenant bloquer No1, et apporter un soutien à C
contre No2. Si C possédait Garde, il aurait pu
apporter un soutien à B contre No1 ou No2, et B
aurait ensuite pu lui rendre la pareille. Et donc, A
aurait pu aller se rendre utile ailleurs !

Bloquez le plus possible !

La manière la plus facile de gagner la guerre des
blocages, c’est de les taper plus qu’ils ne vous
tapent. Vous voulez briser ce Danseur de Guerre ?
Tapez- le aussi souvent que vous pouvez. La
manière la plus facile d’y arriver est d’avoir le plus
possible de joueurs au contact de l’adversaire au
début de votre tour. Cependant, ce n’est pas très
utile s’ils sont en infériorité numérique. Assurez-
vous d’avoir une réserve pour apporter les soutiens
manquants.

Diagramme N°2

Un exemple simple de comment augmenter le
nombre de blocages. Si No2 bloquait No16 et
obtenait un résultat «repoussé», No1 ne pourrait
plus le bloquer, puisqu’i l serait hors de portée. Par
contre, si c’est No1 qui bloque No16 en premier, et
obtient «repoussé», alors il peut poursuivre, et No2
peut bloquer à son tour. Vous venez de doubler vos
chances de le faire tomber.

Diagramme N°3

Dans cet exemple, No3 n’est à portée d’aucun
joueur, donc il ne peut pas bloquer. Cependant, si
No1 pousse No16 de côté, alors No3 peut le
bloquer, ainsi que No2. Cela fait 3 chances de le
faire tomber, en plus de permettre à un joueur de
bloquer, alors qu’il ne le pouvait pas auparavant.

BloodBowl JDP – http:/ /bloodbowl.jdp.free.fr - Juillet 2004 – Frapper- les fort, et frapper les souvent ! 2

Diagramme N°4

Ci-dessous, si B bloque No1, il ne peut pas
poursuivre, car il ne pourra plus apporter de
soutien, étant dans la Zone de Tacle de No3. Donc,
en ne poursuivant pas, vous faites en sorte de
permettre à C de bloquer à 2D sans avoir besoin
d’apporter un joueur supplémentaire.

Diagramme N°5

Utilisez des «repoussé» en chaîne pour obtenir des
blocages supplémentaires. Ici, A est à terre, ayant
été couché au tour précédent. B bloque No1.
Comme les 3 cases de derrière sont occupées, vous
pouvez choisir où pousser No1. Repoussez- le dans
A. A se relève alors, et D peut bloquer No1 avec un
soutien. S’il n’obtient qu’un «repoussé», alors C
obtient une nouvelle chance de bloquer. Les
«repoussé» en chaîne peuvent être très utile dans
une mêlée, pour libérer vos joueurs ou bien mettre
des adversaires dans des positions délicates.

Diagramme N°6

Utilisez votre Blitz pour amener des soutiens
supplémentaires. Dans cet exemple, C ne peut
bloquer No1 qu’à 1D. B va alors en soutien contre
No3, et A Blitz No3 à 2D, mais termine son
mouvement près de No1, ce qui permet à C de
bloquer No1 à 2D.

Diagramme N°7

Parfois, vous pouvez Blitzer, et faire en sorte que
vous obtenez une nouvelle opportuni té de bloquer
si vous n’obtenez qu’un « repoussé ». Dans le
diagramme de la page suivante, B commence son
tour au sol. Il se relève, et A vient Blitzer No1, et le
repousse contre C. C peut maintenant effectuer un
nouveau blocage.

Frappez- les avant qu’ils ne vous
frappent

Ce qu’il faut, c’est que les joueurs avec lesquels
vous voulez bloquer soient au contact des
adversaires au début de votre tour. Ceci dit, coller
vos joueurs à ceux de l’adversaire, ça veut souvent
dire que vous allez vous faire détruire. Parfois, ça
peut être une bonne idée contre les équipes en
infériorité numérique, ou inaptes à bloquer.

Certaines équipes, les Nains par exemple, peuvent
se permettre de mettre leurs joueurs au contact à
la fin de leur tour. Une grosse armure, Block sur
quasiment tous les joueurs, et probablement
quelques compétences très utiles comme Garde ou
Stabilité, peuvent poser énormément de problèmes
à l’adversaire pendant son tour. La plupart des
équipes ne sont pas aussi résistantes que les Nains,
mais ont besoin malgré tout de bloquer
efficacement. Les Nordiques en sont un parfait
exemple. Block sur tous les joueurs les rend
efficaces pour bloquer, mais une armure de 7
signifie beaucoup de blessures.

Certaines équipes, comme les Elfes Sylvains, sont si
fragiles qu’elles doivent éviter le contact à tout
prix. Souvent, les joueurs vont tenter de s’éloigner,
pour ne pas être tapés. Alors, comment faire pour
être au contact, sans se faire taper soi-même ?

BloodBowl JDP – http:/ /bloodbowl.jdp.free.fr - Juillet 2004 – Frapper- les fort, et frapper les souvent ! 3

Diagramme N°8

Dans cet exemple, A couche No1. Doit- il suivre ? Si
No2 est au sol, oui. Ainsi, 2 joueurs sont fixés, sans
possibilité pour eux de bloquer. Sinon, la question
devient plus épineuse, car vous donnez une chance
à l’adversaire de vous bloquer en retour. Si A a une
Force supérieure, c’est généralement une bonne
idée de poursuivre, car cela veut dire que No1
devra se relever, et que l’adversaire devra amener
un soutien supplémentaire pour bloquer A à 2D.
Malgré tout, si No2 a Block et pas A, la question
reste ouverte. Si A a la même Force, vous devez
vous attendre à subir un blocage 2D. En règle
générale, cela veut dire que vous avez de bonnes
raisons de fixer ses deux joueurs, ou bien que vous
êtes particulièrement bien protégés contre les
dégâts (Block, Esquive, grosse armure).
De plus, vous devez aussi prendre en compte ce
qu’il se passe si A poursuit et est bloqué.
L’adversaire va- t- il poursuivre, et ainsi donner à B
la possibilité de le bloquer au tour suivant ? Cela
peut être une bonne manière d’amener l’adversaire
à vous combattre : sacrifier quelques trois- quarts
pour amener l’adversaire où vous voulez qu’il se
trouve.

Diagramme N°9

Dans cet exemple, No1 et No2 sont entourés,
poursuivre comporte donc peu de risques, et vous
devriez pouvoir les bloquer tous les deux au tour
suivant. Vous pourriez poursuivre avec A, sachant
que No1 est fixé par D, et qu’il ne peut s’en sortir
que par des esquives risquées. Normalement, ce
genre de situations ne se rencontre que lorsque
vous avez déjà éliminé une partie de l’équipe
adverse.

Attirez l’adversaire !

Si vous jouez contre des Elfes, ou contre une autre
équipe de lâches qui ne veulent pas se retrouver
dans une mêlée, vous devez parfois les attirer à
vous. En attaque, cela signifie généralement leur
donner une chance de Blitzer le porteur de balle. Ne
vous y trompez pas, c’est une manœuvre risquée :
des blocages chanceux, une balle qui rebondit mal,
et vous voilà en grave danger d’être contré !

Diagramme N°10

Dans l’exemple suivant, le porteur de balle est en
position d’être Blitzé dans la direction de la flèche.
Pour obtenir un blocage 1D, l’adversaire va devoir
marquer B et C. Si le porteur est tapé, il ne peut
être poussé que vers la droite, donc même si la
balle tombe, elle va probablement rester dans au
moins une ZdT d’un de vos joueurs, et selon toute
probabilité, à l’intérieur de la cage. Votre adversaire
ayant utilisé son Blitz, il va probablement essayer
de marquer tous vos joueurs pour rendre la
récupération de la balle à votre tour plus difficile.
Ainsi, vous avez réussi à attirer une partie non-
négligeable de l’équipe adverse. Je ne recommande
pas ce genre de manœuvres s’il ne vous reste pas
de relances d’équipe.

Envoyer l’adversaire dans le
public.

Une méthode particulièrement efficace d’obtenir la
supériorité numérique est de pousser les joueurs
adverses dans le public. Non seulement l’adversaire
est indisponible jusqu’au prochain coup d’envoi,
mais il y a de bonnes chances qu’il reste
indisponible pour plus longtemps que ça.
Cependant, la plupart des coaches connaissent
cette méthode, et placent leurs joueurs en
conséquence.

BloodBowl JDP – http:/ /bloodbowl.jdp.free.fr - Juillet 2004 – Frapper- les fort, et frapper les souvent ! 4

Diagramme N°11

Sur la gauche, on peut voir comment un adversaire
qui n’est pas au bord du terrain peut tout de même
être poussé dans le public, sans même utiliser votre
Blitz.

Diagramme N°12

Ici, on peut voir comment un adversaire peut être
poussé dans le public en utilisant votre Blitz. A
Blitze No1 et le pousse vers B, qui le bloque à son
tour, dans le public. Evidemment, vous pouvez
combiner les deux techniques pour pousser dans le
public des joueurs qui a priori paraissent en
sécurité. Vous devez aussi envisager que des
« repoussé » en chaîne peuvent être utilisés pour
pousser des joueurs adverses dans le public, ou au
moins les mettre dans une position vulnérable.
Certaines compétences sont particulièrement utiles
lorsque l’on veut pousser des joueurs dans le
public. Frénésie, évidemment, signifie que des
joueurs encore plus loin du bord du terrain sont
susceptibles d’être poussés. Rappelez-vous
cependant que Frénésie vous oblige à poursuivre,
même si l’adversaire tombe, alors prudence, sans
quoi vous allez vous retrouver poussé à votre tour.

Stabilité et Glissade Contrôlée permettent de
rendre vos joueurs virtuellement impossible à
pousser dans le public. De Nombreux coaches font
en sorte que les joueurs importants possèdent ces
compétences. Ces compétences sont d’ailleurs
particulièrement intéressantes sur des joueurs
possédant Frénésie.

Une tactique souvent utilisée par les équipes
« lourdes » est de déplacer leur cage le long de la
ligne. Cela ouvre des possibilités pour pousser les
joueurs dans le public.

Rentabilisez vos blocages !

« Tapez les joueurs que vous avez le plus de
chances de blesser, et qui ont le plus d’importance
pour votre adversaire. »

Contre la plupart des équipes, vous allez voir que
leurs joueurs ont des AV différentes, certains auront
Block, d’autres Esquive, d’autres Minus. Assurez-
vous de viser les joueurs les plus susceptibles de
gêner l’adversaire, par exemple :

- Si vous avez le choix entre bloquer un
Zombie (AV8) et un Squelette (AV7),
choisissez le Squelette. Ils ont la même
valeur, mais le Squelette a plus de chance
d’être blessé.

- Entre un trois- quart humain sans
compétence et un lanceur humain,
choisissez le lanceur. Vous avez autant de
chances de le blesser, mais sa perte est
plus importante pour votre adversaire.

- S’il y a une Goule avec Esquive, et une avec
Esquive et Block, tapez celle avec
seulement Esquive si vous avez Block, ou
alors tapez sur la Block/Esquive, qui a une
valeur bien plus grande.

En réduisant le nombre des joueurs plus fragiles,
vous pourrez être plus nombreux pour vous
acharner sur les plus résistants.

Tirez parti de vos compétences !

Si vous avez des joueurs avec Châtaigne ou
Ecrasement, assurez-vous d’augmenter le plus
possible leurs chances de coucher l’adversaire, ou
bien ils n’auront jamais l’occasion de passer
l’armure. Une autre technique est de les laisser
derrière un de vos joueurs qui va être tapé au tour
de votre adversaire. Ainsi, si votre adversaire
poursuit, votre joueur avec ses compétences pourra
effectuer le blocage, plutôt qu’un joueur moins
efficace.

Attention de ne pas trop exposer vos « Tacleurs ».
Si vous avez moins de tacleurs que l’adversaire n’a
de joueurs avec Esquive, attention de ne pas
tomber dans le piège d’envoyer vos tacleurs après
quelques esquiveurs, au risque de laisser le champ
libre aux autres esquiveurs.

Bloquez avec le plus possible de
dés.

Des joueurs 5FO n’ont besoin que de deux soutiens
pour effectuer des blocages 3D contre des joueurs
3FO. Non seulement cela augmente vos chances de
coucher votre adversaire, mais en plus cela réduit
les chances que votre joueur finisse au sol.
N’oubliez pas que les joueurs 4FO n‘ont besoin que

BloodBowl JDP – http:/ /bloodbowl.jdp.free.fr - Juillet 2004 – Frapper- les fort, et frapper les souvent ! 5

d’un seul soutien pour bloquer à 3D des joueurs
2FO, et trois soutiens pour bloquer à 3D des joueurs
3FO. Garde peut être très utile pour obtenir ces
soutiens. Mais méfiez vous : consacrer trop de
joueurs à quelques blocages peut laisser votre
équipe désorganisée, ou vous faire rater des
opportunités de blocks 2D à d’autres endroits. Ne
tentez pas systématiquement des blocages 1D avec
Block à la fin de votre tour, juste pour faire quelque
chose. Souvent, vous allez vous retrouver dans une
position pire que si vous n’aviez pas tenté de
bloquer. Un « crâne » à la fin de votre tour peut
transformer une situation délicate pour votre
adversaire en une configuration très simple. Ne
facilitez pas la vie de votre adversaire.

Conclusion

Un match de BB se gagne aux TouchDowns, pas
aux sorties. Si vous mettez trop l’accent sur le côté
« Blood », vous allez peut- être remporter la guerre
des sorties, mais vous allez perdre le match. Ne
perdez jamais de vue le fait que vous devez
marquer plus que votre adversaire. Si vous n’avez
plus de relances et que c’est le dernier tour de la
mi- temps, il y a peu de situations lors desquelles
vous devriez bloquer plutôt que de filer au TD.

Comprendre les forces et les faiblesses de votre
équipe est essentiel pour être efficace lors des
blocages. Combiné à une bonne utilisation des
« repoussé » et des poursuites, et vous pouvez
pulvériser votre adversaire. Des blocages efficaces
peuvent vous dégager la voie pour marquer plus
facilement, et déstabiliser votre adversaire lorsque
vous défendez. N’oubliez pas de remercier Enefel
pour les crânes !

BloodBowl JDP – http:/ /bloodbowl.jdp.free.fr - Juillet 2004 – Frapper- les fort, et frapper les souvent ! 6

