

ONDŘEJ „NORD“ MRÁZ

OBSAH

O Svtcích hrdinů 3

SVITKY PRAVIDEL

Termíny 6
Tvorba postavy 7
Hraní hry 13
Tahy 21

SVITKY RAS

Seznam svitků 36
Gnómové 39
Goblini 42
Lidé 46
Malpurové 49
Půlčící 54
Silvari 59
Undari 63
Zwargové 68
Maregrin 70
Nadzemní 73

SVITKY SCHOPNOSTÍ

Seznam svitků 78
Alchymista 82
Bard 89
Berserk 93
Bylinkář 98
Diplomat 103
Divomág 107
Divostrůjce 115

Dřevotvárný	122
Elementalista	126
Iluzionista	143
Lovec	147
Měňavec	150
Ochránce	155
Pán šelem	158
Pobuda	161
Střelec	165
Světec	168
Šaman	174
Šermíř	180
Vyvolávač	183

SVITKY SPOLEČNÍKŮ

Jak fungují společníci	190
Duch vody	191
Duch vzduchu	192
Imaginární přítel	193
Lasičky	194
Pes	195
Sokol	196
Tygr	197

SVITKY VYPRAVĚČŮ

Zásady vypravěče	200
Měkké a tvrdé tahy	203
Boj	210
Hodiny	214

○ SVITCÍCH HRDINŮ

Svět je plný tajuplných míst. V podzemí se skrývají tajemná podzemní města zvargů, ozářená slunečními věžemi. Pod hladinou oceánu se skrývají chrámy, ve kterých vodní elfové uctívají Matku z hlubin. Duchové prastarých hor sní o dobách, kdy jejich žilami proudilo žhavé magma. Staré kosti draků po staletí šíří auru moci, měnící vše živé. Je na tobě, abys tento svět prozkoumal.

Jsi dobrodruh a objevitel. Hrdina. A toto jsou svitky s tvým příběhem.

Ve Sviticích se snažím simulovat drama dobrého příběhu. Tomu se podřídlilo mnoho designových rozhodnutí, která na první pohled nemusí dávat smysl, když se na ně podíváte „selským rozumem“. V momentě, kdy se na ně ale podíváte optikou dramatu, dokonale zapadnou do soukolí ostatních mechanik.

Jednotlivé dovednosti jsou vyváženy ne tak, aby byly objektivně stejně silné, ale aby každá postava měla stejnou příležitost zazářit.

Pevné hodnoty k přehazování a mechanika částečných úspěchů umožňuje postupovat hráčům vpřed, každý postup si příběhově vydřít a mít tak akorát zvrátů, aby hra zůstala zábavná.

Tím, že čtete tyto řádky, se ale z mé hry stává vaše hra. Vemte si z ní co se vám bude líbit. Upravte si ji aby vám seděla na míru. A hlavně se dobře bavte.

PŘIPRAV SE NA HRU

Najdi aspoň dva další hráče. Jeden z vás bude vypravěč, ostatní budou hrát postavy.

Pročtete si svitky pravidel a společně vytvořte postavy. Hráči postav si přečtou svitky svých ras a dovedností. Vypravěč si přečte svitky vypravěče. Vemte pár desetistěnných kostek, vytiskněte si osobní deníky a pusťte se do hry!

VERZE 0.5 – PAPYRUS

Svitky hrdinů jsou nyní ve verzi 0.5. Jsou plně hratelné a otestované na více než padesáti hráčích. Všechny mechaniky jsou namístě. Všechny dovednosti a tabulky k nim jsou hotové. Můžeš je vzít tak, jak jsou a užít si s nimi plnohodnotnou kampaň.

V dalších verzích přibude víc příkladů, rozšíří se sekce pro vypravěče, doplním ukázkové dobrodružství a hlavně se bude zpracovávat zpětná vazba od dalších hráčů a vypravěčů.

Pokud máš k pravidlům jakoukoliv připomínku, námět nebo komentář, napiš mi je prosím na jedno z těchto míst:

- » Email cz.nord@gmail.com
- » [Discord Svitků hrdinů](#)
- » [Vlákno Svitky Hrdinů na RPG fóru](#)

Pokud chceš Svitky vyzkoušet a nemáš s kým, ozvi se taky, často pořádám testovací hry a určitě něco vymyslíme.

PODĚKOVÁNÍ

Díky moc všem lidem z discordu SH za jejich pomoc. Bez vás bych to nedal, vaše podpora a nadšení drží celý tenhle projekt nad vodou. Díky [Sayu](#), za krásné logo. A díky moc mojí manželce, že toleruje, jak celé dny sedím za kompem a datluju nebo hraju. Bez tebe bych nedal život.

Ondřej „Nord“ Mráz

Všechny potřebné materiály, osobní deníky, deník družiny, nápovědu k tahům a ukázková dobrodružství najdeš zdarma ke stažení na webu svitky-hrdinu.cz.

SVITKY PRAVIDEL

TERMINY

HEX – Počítadlo, používající se například u vitality nebo zkušeností. Hex se zaplňuje takzvanými škrty a jeden hex pojme právě tři škrty.

HEXOVÉ HODINY – Odpočet se šesti políčky, který se využívá především u reputace a u sledování úkolů.

HLÍDKA – Časový úsek odpovídající čtyřem hodinám ve hře.

NEHRÁČSKÉ POSTAVY – Všechny osoby v příběhu, za které hraje vypravěč.

SCÉNA – Scéna je samostatná část příběhu, odehrávající se na jednom místě a v určitém čase. Když se změní děj, změní se místo nebo uplyne více času, změní se i scéna.

SITUACE – Stupnice ukazující, zda je momentálně ve výhodě družina či její protivníci. Dá se využívat k ovlivnění hodu.

SVITKY – Seznam dovedností, které se postava může naučit. Dělí se na svitky schopností, rasové a společníky.

ŠKRT – Jedno přeškrtnutí hexu. Pokud se v pravidlech mluví o ztrátě jedné vitality nebo odhodlání, myslí se tím vždy jedno škrtnutí.

TVORBA POSTAVY

Vytváření postav je poměrně přímočarý proces, kterým tě provedou přímo svitky tvé postavy. Kroky 1–7 si může každý nachystat sám doma, krok 8 je třeba provést společně.

1. VÝBĚR SVITKŮ

Nová postava se skládá ze tří svitků – dvou dovednostních a jednoho rasového. Svitky jsou navrženy tak, aby se daly libovolně kombinovat a umožnily svými kombinacemi stvořit takřka jakýkoliv archetyp.

Nevadí, když se překrývají rasové svitky, ale nejlepší je, pokud má každý člen družiny jiné svitky schopností.

2. VLASTNOSTI

Každá postava má pět vlastností:

- » **Nezdolnost (nzd)** – Fyzická síla, odolnost, boj, zastrašování.
- » **Hbitost (hbt)** – Mrštnost, postřeh, rychlost, střelba. Utíkání a skákání.
- » **Srdnatost (srd)** – Odvaha, vůle, schopnost získat si ostatní.
- » **Důvtip (dův)** – Chytrost, vynalézavost a inteligence. Profesní znalosti.
- » **Lstivost (lst)** – Podvádění, lhaní, plížení, kapsářství a obecně zlodějina.

Počáteční hodnota všech vlastností je 3. Každý dovednostní svitek přidá ke dvěma z nich +1 a rasový svitek umožní přidat ještě další bonusy. Vše sečti dohromady. Vlastnost nikdy nemůže být vyšší než 10.

Vlastnosti jsou trochu odlišné od klasických atributů, jaké nejspíše znáš z 5e nebo Drd. Ukazují tvou šanci na úspěch podle toho, jaký přístup zvolíš k řešení.

Proto, když se proti ráně zapřeš se štítem, protože jsi tvrdák, použiješ nezdolnost, a hbitost když ji naopak zkusíš uskočit.

3. VITALITA A ODHODLÁNÍ

Každá postava začíná hru se dvěma hexy vitality a dvěma hexy odhodlání (mentální zdraví).

4. POČÁTEČNÍ DOVEDNOSTI

Hru začínáš se třemi dovednostmi, jednou za každý svitek. Některé svitky ti určí konkrétní startovní dovednost, u jiných si můžeš vybrat z několika různých.

5. VYBAVENÍ

Každý svitek ti přidělí určité vybavení a peníze. Přidělené vybavení si nemusíš brát všechno, můžeš si z něj vybrat pouze věci, které se ti líbí.

6. ZBROJ

Pokud máš na sobě nějakou zbroj nebo vlastníš štít, zapiš si do deníku příslušný počet hexů zbroje.

7. VZHLED A JMÉNO

Svitek rasy ti pomůže vymyslet jméno tvé postavy a určit, jak vypadá.

8. HISTORIE

Pomocí historie můžete přeskočit první setkání v hospodě a rovnou určit, odkud se vaše postavy znají a co už spolu prožily. Počáteční svitky ti dají po třech historiích, celkem jich máš k dispozici devět.

Z těchto devíti si vyber dvě. Ty přiděl nějakému dalšímu hráči (každou někomu jinému) a společně zodpovězte na otázky u historie uvedené a domyslete detaily. Pokud se někomu přidělená historie nebude líbit, zkus navrhnout jinou.

Stejně tak každý protihráč jednu historii přidělí tobě. Jejich propojením a prokreslením vznikne jednoduchá historie celé vaší skupiny, takže bude snazší rovnou začít s vaším prvním dobrodružstvím.

Může se stát, že budete spokojeni s příběhy postav ještě před tím, než si navzájem přidělíte všechny historie. Tohle často nastane, když hraje víc hráčů – nebojte se tento krok předčasně ukončit. Důležité je, abyste byli všichni spokojeni s výsledkem.

ZLEPŠOVÁNÍ POSTAV

Po nasbírání určitého množství zkušeností je možné postavu naučit nové dovednosti:

- » Základní dovednost za 2 hexy zkušeností.
- » Pokročilá dovednost za 3 hexy zkušeností.
- » Nový dovednostní svitek za 5 hexů zkušeností.

Pokročilé dovednosti se postava může učit až poté, co z daného svitku ovládá alespoň tři základní včetně startovních.

Při koupi nového dovednostního svitku postava nezískává další počáteční vybavení ani bonusy k vlastnostem.

ZÍSKÁVÁNÍ ZKUŠENOSTÍ

Zkušenosti se dají získat třemi způsoby:

- » Navazováním vztahů
- » Plněním úkolů
- » Prozkoumáváním kraje

NAVAZOVÁNÍ VZTAHŮ

Postavy získají 6 škrťů za dokončení kladných hexových hodin reputace.

Když se seznámíte s novou důležitou frakcí nebo nehráčskou postavou, vypravěč pro ni vytvoří hodiny reputace.

$\begin{matrix} -2 & -1 \\ \otimes & \otimes \end{matrix}$ **Templáři** $\begin{matrix} 1 & 2 \\ \otimes & \otimes \end{matrix}$

S tím, jak budete s touto frakcí jednat, plnit pro ni úkoly a pomáhat jí, budou se jí plnit hodiny. Nebo naopak odmazávat, když budete frakci škodit.

Ve chvíli, kde se naplní hodiny reputace +1 nebo +2, získáváte zkušenosti, dohromady můžete u každé frakce získat až 12 škrťů.

Je možné, že z nějakého důvodu ztratíte u frakce reputaci a jednou zaplněné hodiny se zcela nebo částečně vyprázdní. Nato pak pomocí svého hrdinství ztracenou reputaci obnovíte a hodiny znovu zaplníte. V takovém případě ale už zkušenosti nedostáváte. Hodiny pro reputaci je dobré zakládat opravdu jen pro důležité frakce a hybatele děje. Obyčejné vesničany, kupce a podobně doporučuji řešit čistě fikčně.

PLNĚNÍ ÚKOLŮ

Postavy získají 3 až 10 škrťů za jeden úkol.

Hráči i vypravěč můžou kdykoli vnést do hry úkol – většinou se tak stane v momentě, kdy postavy přijmou nějakou zakázku nebo

se rozhodnou vykonat nějaký čin. Příklady úkolů: krádež královské koruny, doprovod karavany, průzkum Bílého hradu...

Může se stát, že vykonáte nějaký velký skutek, aniž byste si jej předem definovali jako úkol. Nebojte se ho doplnit zpětně a dát si za něj rovnou zkušenosti.

Ve chvíli, kdy úkol není možné z jakéhokoliv důvodu splnit, úkol bez zisku zkušeností smažte.

PROZKOUMÁVÁNÍ KRAJE

Postavy získají 1 škrť za každou novou objevenou lokaci.

Lokaci se myslí každý hex s dopředu připraveným obsahem. V případě, že jeden hex obsahuje víc lokací, je na úvaze vypravěče, zda dá škrť pouze za první, nebo za všechny.

Některé moduly přidávají do hry lokace pomocí náhodných setkání, pak je na domluvě všech u stolu, zda za to budou zkušenosti, či nikoliv. Všeobecně platí, že pokud to stojí za zanesení do mapy, stojí to za zkušenosti.

V případě, že nehrajete kampaň zaměřenou na prozkoumávání, doporučuji nahradit tento způsob za nějaký jiný, který dá v průměru dva až tři škrťy za sezení.

ZLEPŠOVÁNÍ POSTAVY A FIKCE

Každé zlepšení, především zakoupení nového dovednostního svitku, by mělo dávat fikčně smysl. Tedy postava má od koho se to naučit, má kde získat psa, může najít fanoušky v kraji a podobně.

Pokud zlepšení fikčně smysl nedává, máte ideální příležitost pro vytvoření nového úkolu, např. nalezení učitele.

ALTERNATIVNÍ METODY ZLEPŠOVÁNÍ

Svitky hrdinů jsou napsané pro hraní hexcrawlů, to ale neznamená, že by se v nich nedala hrát i jiná kampaň. Jen je třeba vytvořit novou metodu získávání zkušeností nebo navýšit zkušenosti za úkoly.

DENÍK POSTAVY: Pokud hráč na konci sezení zapíše do deníku své postavy, co se naučila, získá dvě zkušenosti. Příklad takového zápisu „Teď už vím, že pokoušet se ukrást náhrdelník kněze bohyně pomsty je vážně špatný nápad.“

OTÁZKY NA KONCI SEZENÍ: Na konci sezení si položte následující otázky. Za každou otázku, na kterou odpovíte „ano“, si dejte škrť zkušenosti:

- » Dozvěděli jsme se něco nového o světě?
- » Dozvěděli jsme se něco nového o jedné z postav?
- » Změnil se nějak vztah mezi postavami?
- » Podařilo se nám vykonat něco důležitého?

HRAŇÍ HRY

Hra probíhá jako dialog mezi vypravěčem a hráči. Hráči popisují jednání svých postav a pokládají otázky o svém okolí. Vypravěč popisuje reakce okolí a pokládá hráčům otázky, nejčastěji „Co děláte?“

Ve chvíli, kdy postavy dělají něco nebezpečného, nejistého, dramatického nebo zajímavého, přicházejí na řadu kostky.

Hod kostkami určí mechanický dopad na hru, který společně opět začleníte do dialogu. Například ze situace +2 uděláte uklouznutí nepřítele, který na moment ztratil rovnováhu a podobně.

VYHODNOCOVÁNÍ

Řekni, čeho se tvá postava snaží dosáhnout a jakým způsobem to dělá. Například: „Snažím se ho vystrašit, mávám zuřivě rukama nahoru a dolů, křičím a dupu.“

Společně s vypravěčem a ostatními hráči pak vyberete, který tah nejlépe odpovídá tomu, co děláš. Uvedený příklad by byl tah **SNAŽÍM SE ZAPŮSOBIT**.

Následně si hod' 2k10 a přičti modifikátory uvedené u tahu, obvykle nějakou vlastnost:

- » 14 a méně znamená neúspěch. Nepodařilo se ti dosáhnout čeho jsi chtěl a ještě na svou snahu nějak doplatíš.
- » 15–19 znamená částečný úspěch. Byl jsi úspěšný, přichází ale komplikace, musíš něco obětovat nebo jsi nedosáhl přesně toho, čeho jsi chtěl.
- » 20 a více znamená kompletní úspěch. Byl jsi zcela úspěšný.

KDY HÁZET KOSTKAMI

Kostkami házejte jen v momentě, kdy je jak úspěch, tak i neúspěch zajímavý.

Když bude zloděj otevírat náročný zámek v klidu svého pokoje, měl by být úspěšný bez hodu. Neúspěchem v této situaci je pouze status quo – truhla zůstává zamčená, a to je nuda. Každý hod by měl příběh posunout dopředu.

Ve chvíli, kdy je ale zloděj pod tlakem, má omezený čas, okolo chodí stráže nebo všude kolem hoří, už vzniká drama a rozhodně by se házet mělo.

Nepoužívejte hody ani jako bariéru, kdy je výsledkem špatného hodu pouhé uzavření jedné z cest vpřed.

SITUACE

Situace je stupnice společná pro celou družinu, která odráží, nakolik jsou jí nakloněny okolnosti. Nabývá hodnot od -5 do +10 a na konci každé scény se vrací na nulu.

Situace se bude zlepšovat nejčastěji díky kompletním úspěchům nebo díky tahu **POMÁHÁM**.

Vypravěč i hráči ji mohou využít k ovlivnění hodů, a navíc se používá u některých zvláštních schopností.

- » Pokud je situace příznivá, můžeš ji využít ke zlepšení svých šancí na úspěch. Sniž ji o libovolnou hodnotu (nejhůře ale na nulu) a stejné číslo přičti k výsledku svého dalšího hodu. Situaci nelze využívat po hodu.
- » Pokud je situace nepříznivá, může ji vypravěč stejným způsobem zvýšit a dát hráči postih k hodu.

Situaci je dobré mít znázorněnou na stole, na místě na které všichni vidí, aby vždy bylo hráčům jasné, kolik jí mají k dispozici.

PODIVUHODNÝ VÝSLEDEK

Pokud při vyhodnocení padne na obou kostkách stejné sudé číslo, nastává podivuhodný výsledek. Stane se něco ohromujícího, nečekaného, překvapivého, spektakulárního.

Tyto hody neovlivňují mechanický dopad, pouze dělají fikci fantastičtější a epičtější. Není ale nutné je za každou cenu využít, a pokud nikoho nenapadne nic zajímavého, může se výsledek vyhodnotit normálně.

INVENTÁŘ

Každý předmět, který postava vlastní, zabírá v závislosti na jeho velikosti určitý počet slotů. Žádná postava nemůže nést více předmětů, než kolik se do jejích slotů vejde.

Postava má 2 sloty na ruce, 1 na tělo (zbroj / oblečení) a 3 na předměty „po ruce“. Ty znázorňují věci pověšené na opasku, po kapsách apod. Předměty v těchto slotech má postava kdykoliv nachystané k okamžitému použití, aniž by je musela lovit v batohu.

Standardní batoh přidává dalších 12 slotů. Pokud je více než půlka batohu zaplněná, postava dostává automaticky lehký následek **PŘETÍŽENÍ**.

Přetížení: Pokud má postava na sobě batoh a v něm plnou více než půlku slotů, je přetížená. Nemůže sprintovat a má postih –1 na hbitost.

Předměty se pro zjednodušení vyskytují ve čtyřech velikostech:

Drobnost (d): Maličké předměty jako kostka, prsten, řemínek. Nezabírají žádné místo.

Malé (m): Vejdou se do dlaně. Například lektvar, měšec, svíce nebo balíček karet. Do jednoho slotu se vejdou tři.

Střední (s): Předměty do jedné ruky. Meč, deset metrů lana, kniha, apod. Zabírají právě jeden slot.

Velké (v): Je třeba vzít je do dvou rukou. Například halapartna, stan, spací vak, obraz Mony Lisy. Zabírají dva sloty.

ZBROJE

Pokud máš na sobě nějakou zbroj nebo vlastníš štít, zapiš si do deníku příslušný počet hexů zbroje. Pokud dává fikčně smysl, že by tě zbroj ochránila před zraněním, můžeš si tyto hexy škrtnat místo hexů vitality.

Zaplněné hexy se dají obnovit opravou zbroje u kováře ve vesnici či městě nebo pomocí některých dovedností – ty to mají přímo napsáno.

Lehká zbroj přidá 1 hex zbroje, střední 2, těžká 4. Pokud má na sobě postava více druhů zbroje, nebo více kusů, tak se bere nejvyšší hodnota - zbroje se nesčítají.

Štít přidává ještě 1 hex zbroje navíc. Těžká zbroj zároveň přidává lehký následek **NEOHRABANÝ**.

Neohrabaný: Postava dostává tento následek, pokud používá těžkou zbroj. Postava má postih -1 na jemnou manipulaci.

ZBRANĚ

Postava beze zbraně udílí při konfliktu nepřítelům 1 škrt. Zbraně zranění zvyšují. Jednoruční zpravidla udělují 2 škrt, obouruční 3.

Pokud postava bojuje se dvěma jednoručními zbraněmi najednou, tvoří zranění součet celé první a půlky druhé zbraně, zaokrouhлено dolů.

Některé zbraně a efekty mají také přívlastky jako „hlasitý“, „na blízko“ apod. Tyto přívlastky mají efekt ve fikci a nemají dopad na mechaniky jako takové, výjimkou je „plošný“, který udílí zranění více nepřítelům najednou.

ZÁSoby

Speciálním druhem předmětu jsou zásoby, běžná výbava, která se spotřebovává při cestování. Pod pojmem zásoby se skrývá jídlo, pití, troud na podpal apod., prostě běžné vybavení na cesty. Jedny zásoby jsou malý předmět. Zásoby se využívají třemi způsoby:

- » Tah **PROZKOU MÁVÁME** může vyžadovat konzumaci jedné zásoby. Pokud v takovém případě nejsou zásoby k dispozici, získáš lehký následek **NEPŘIPRAVENÝ**.
- » Tah **TÁBOŘÍME** umožňuje léčení: za jednu spotřebovanou zásobu si můžeš dát škrt k léčení následku, vyprázdnit zaplněný hex vitality nebo hex odhodlání.
- » Pokud potřebuješ nějaké běžné vybavení, například lano, pochodeň apod., můžeš spotřebovat zásoby (1 za malý nebo drobný předmět, 3 za střední) a napsat si daný předmět do vybavení.

ZRANĚNÍ

Ve chvíli, kdy si má postava škrtnout vitalitu nebo odhodlání a všechny hexy jsou již plné, získává následek (nejprve lehký, a pokud jsou všechny zaplněné, těžký) a poté si jeden hex obnoví.

Lehký následek omezuje postavu v nějakém úzkém spektru činností, který se dohodne při vytváření následku.

PŘÍKLADY LEHKÝCH NÁSLEDKŮ:

Vyvrkнутý kotník: Postava nemůže běhat.

Zlomená ruka: Postava nemůže používat štíty a obouruční zbraně.

Vyděšená: Postava není schopná spát potmě.

Těžký následek se nedá odstranit, a pokud ano, tak jen složitě, například nějakou epickou výpravou.

PŘÍKLADY TĚŽKÝCH NÁSLEDKŮ:

Jednooká: Postava má problémy s prostorovým vnímáním.

Prokletá: Magie cílená na postavu se vždy pokrotí do něčeho nepředvídatelného.

Postava, která si má dát škrtnout zranění, a přitom už má plné hexy, všechny tři lehké následky i jeden následek těžký, umírá.

Pokud má postava získat následek a všechna políčka následků jsou již obsazena, umírá také.

LÉČENÍ LEHKÝCH NÁSLEDKŮ

Vedle každého následku si zakreslí dva hexy. Ve chvíli, kdy se léčíš (ať už spánkem, nebo jiným způsobem) a můžeš si vyprázdnit celý hex vitality, si místo toho můžeš udělat škrtnutí k následku.

Ve chvíli, kdy jsou oba hexy následku plné, vyléčíš se a slot se uvolní.

SPECIÁLNÍ LEHKÉ NÁSLEDKY

Speciální následky zabírají jeden slot lehkých následků stejně jako ty běžné. Znamená to, že když má **NEVYSPALÁ** a **NEPŘIPRAVENÁ** postava dostat následek, zaplní poslední políčko lehkých následků a další už bude těžký.

Postava, která by měla umřít nebo získat těžký následek ve chvíli, kdy je **NEOHRABANÁ** nebo **PŘETÍŽENÁ**, může tyto následky odstranit, ale při nejbližší možné příležitosti musí odložit batoh případně zbroj.

Postava s plnými sloty lehkých následků nemůže nosit zbroj nebo vybavení, jež by vedly k následku **PŘETÍŽENÝ** nebo **NEOHRABANÝ**.

Ve chvíli, kdy má postava získat následek **NEVYSPALÝ** nebo **NEPŘIPRAVENÝ** a všechna políčka lehkých následků jsou plná, jeden z nich se zhorší na těžký a slot uvolní. Pokud jsou plné i těžké, postava umírá.

NEOHRABANÝ: Postava získá tento následek, když používá těžkou zbroj. Postava má postih -1 na jemnou manipulaci. Následek se odstraní sundáním zbroje.

NEPŘIPRAVENÝ: Pokud má postava spotřebovat zásoby, a nemá žádné k dispozici, získává následek **NEPŘIPRAVENÁ** a nemůže nijak obnovit své odhodlání. Každé další zásoby, které má postava s tímto následkem spotřebovat, snižují odhodlání o 1 (dávají škrt odhodlání). Následek se odstraní po spotřebování jedné zásoby.

NEVYSPALÝ: Pokud postava víc jak šest hlídek (celý den) nespala, stává se **NEVYSPALOU**. Tento následek se odstraní řádným spánkem. Každá hlídka (4 hodiny), kterou postava stráví nevy-spalá, snižuje odhodlání o 1 (dává škrt odhodlání).

PŘETÍŽENÍ: Pokud má postava na sobě batoh a v něm plnou více než půlku slotů, je **PŘETÍŽENÁ**. Nemůže sprintovat a má postih -1 na hbitost. Následek se odstraní uvolněním místa v batohu.

REPUTACE

Pomocí reputace se sleduje vztah důležitých frakcí nebo osob s hráčskými postavami.

Reputace se pohybuje mezi hodnotami -2 a $+2$, začíná na nule a sleduje se pomocí hexových hodin. Vždy, když postavy dané frakci pomůžou nebo udělají něco, co se dané frakci líbí, jeden dílek hexových hodin se zaškrtně a po zaplnění celých hodin se reputace zvýší.

Obdobně se reputace může dílek po dílku snižovat, když postavy frakci jakýmkoliv způsobem poškodí.

Při změně reputace směrem nahoru získávají postavy $+6$ škrťů zkušeností.

HODNOTY REPUTACE ZNAMENAJÍ:

- -2 :** Daná frakce nebo osoba aktivně hledá příležitosti postavám škodit.
- -1 :** Když se jí naskytne příležitost, s radostí postavám zatopí, nebude ale sama tyto příležitosti vyhledávat.
- 0 :** Postavy jsou jí šumák.
- $+1$:** Pomůže postavám, pokud ji to nějak neohrozí nebo to pro ni nebude nevýhodné.
- $+2$:** Pomůže postavám, i když je to pro ni nevýhodné.

TAHY

Tahy ve zjednodušené a zobecněné podobě zastupují všechny činnosti, které tvá postava může provést a pomáhají strukturovat dialog mezi hráči a vypravěčem. Tahy také začleňují do dialogů hody.

Jejich úkolem není jen vyhodnocovat neurčité následky, ale hlavně překvapovat hráče i vypravěče.

U mnoha tahů je napsáno „vyber 1“. V těchto případech vybírá hráč společně s vypravěčem. Obvykle je nejlepší zvolit takovou možnost, která dává největší smysl vzhledem k fikci, nebo přijde všem u stolu nejzajímavější.

Občas je ale zábava nechat vše na štěstěně. Pro tyto případy mají jednotlivé možnosti přiřazena čísla, takže si na výsledek můžeš hodit desetistěnnou kostkou.

VŠEOBECNÉ TAHY

Všeobecné tahy pokrývají většinu standardních situací, na které postavy narazí. (Od plížení se nepřátelským táborem přes přípravu koně na císařsky turnaj po zastrašování vůdce pašerácké organizace.)

Pokud si nejste jisti, pod jaký tah činnost spadá, zamyslete se především, jaký má být její efekt. Pokud stále nevíte, zvolte **ČELÍM NEBEZPEČÍ**. Je to záchytný tah pro všechny situace, které nejsou pokryté jinými tahy.

ČELÍM NEBEZPEČÍ

Pokud děláš něco nebezpečného nebo reaguješ na blížící se hrozbu.

- +nzd: Pokud jednáš agresivně nebo silou.
- +hbt: Pokud reaguješ mrštností či hbitostí.
- +srd: Pokud spoléháš na loajalitu či odvahu.
- +dův: Pokud spoléháš na důvtip a své vědomosti.
- +lst: Pokud se snažíš vyhnout pozornosti nebo přelstít nepřítele.

KOMPLETNÍ ÚSPĚCH: Akce se ti povedla, situace se zvýší o +1. V boji máš konflikt pod kontrolou.

ČÁSTEČNÝ ÚSPĚCH: Akce se ti povedla, ale vyber 1:

- 1–2: Ztráta 1 – 3 škrťů vitality.
- 3–4: Ztráta 1 – 3 škrťů odhodlání.
- 5–6: Poškození výbavy nebo ztráta zásob.
- 7–8: Akce se ti nepovedla celá, měla jen částečný efekt.
- 9–0: Akce měla za následek nečekanou komplikaci, nebo se v boji ocitáš pod tlakem.

NEÚSPĚCH: Akce se ti nepovedla. Vyber 1 a pokud jsi v boji, ocitáš se pod tlakem:

- 1–2: Komplikace a snížení situace o –2.
- 3–4: Úspěšný tah soupeře.
- 5–6: Zničení výbavy nebo objektu.
- 7–8: Zranění spojence.
- 9–0: Ztráta 2 – 6 škrťů vitality nebo odhodlání.

POMÁHÁM

Když se snažíš vylepšit vaše vyhlídky, někomu pomáháš nebo se na něco připravuješ. Pomáhání má nejen mechanický, ale i fikční efekt. Například když chytíš oponenta za nohu, aby se nemohl hýbat, získáš bonus k situaci, ale také zajistíš, že ti soupeř neuteče do lesa.

+nzd: Pokud jednáš agresivně nebo silou.

+hbt: Pokud spoléháš na svou rychlost či mrštnost.

+srd: Pokud spoléháš na svou odvahu, loajalitu nebo šarm.

+dův: Pokud spoléháš na důvtip a své vědomosti.

+lst: Pokud spoléháš na svou lstivost a nenápadnost.

KOMPLETNÍ ÚSPĚCH: Výrazně pomůžeš a zlepšíš vaše vyhlídky. Situace se zlepšuje o +4.

ČÁSTEČNÝ ÚSPĚCH: Pomůžeš a situace je o +2 vyšší.

NEÚSPĚCH: Je to horší než předtím, v boji se ocitáš pod tlakem. Vyber 1:

1–2: Ztráta 1 – 3 škrťů vitality.

3–4: Ztráta 1 – 3 škrťů odhodlání.

5–6: Poškození výbavy nebo ztráta zásob.

7–8: Komplikace a zhoršení situace o –1.

9–0: Podařilo se ti vytvořit nový problém, objevilo se nové ohrožení.

ZKOUMÁM A VYZVÍDÁM

Když získáváš informace zkoumáním místa, lidí a objektů nebo zpovídáním nehráčských postav.

+**důvtip** (a navíc +**reputace**, pokud získáváš informace u frakce)

KOMPLETNÍ ÚSPĚCH: Získáváš odpověď na tři otázky.

ČÁSTEČNÝ ÚSPĚCH: Dostaneš odpověď na jednu otázku.

NEÚSPĚCH: Vyber 1:

- 1–2: Ztráta 1 – 3 škrťů odhodlání.
- 3–4: Komplikace a zhoršení situace o -2.
- 5–6: Poškození reputace o dílek nebo zhoršení vztahů.
- 7–8: Upoutáš na sebe pozornost.
- 9–0: Nové ohrožení.

OTÁZKY:

- » Co se tu nedávno stalo?
- » Co se má stát?
- » Na co si mám dát pozor?
- » Co je zde pro mě užitečné nebo cenné?
- » Kdo to tady ve skutečnosti řídí?
- » Co zde není tím, čím se zdá být?
- » Jak se odsud dostat?
- » Co je zde největším nebezpečím?

Ve scénách, ve kterých získané informace přinášejí výhodu, začí-
náš se situací o +2 lepší.

SNAŽÍM SE ZAPŮSOBIT

Když se snažíš někoho přesvědčit, obelhat nebo oklamat. Dá se ale využít například i k zastrašení v boji.

+srd a reputation: Pokud na něj působíš mile.

+lst a reputation: Pokud ho klameš.

+nzd: Pokud ho zastrašuješ.

KOMPLETNÍ ÚSPĚCH: Vyhoví ti, +1 k situaci.

ČÁSTEČNÝ ÚSPĚCH: Vyhoví ti, ale něco tě to stojí nebo je efekt jenom částečný. Bude po tobě chtít protislužbu, pomoc bude mít nečekané následky. Při zastrašování nezastrašíš všechny, nebo si jen získáš respekt.

NEÚSPĚCH: Vyber 1:

1–2: Bude ti aktivně bránit v cíli.

3–4: Urazíš ho nebo rozzuříš.

5–6: Tvá snaha se ti vymstí.

7–8: Objeví se nová komplikace, situace se zhorší.

9–0: Cíl ti pomůže, ale tvrdě na to doplatí.

ČELÍME NEBEZPEČÍ SPOLEČNĚ

Toto je speciální varianta tahu ČELÍM NEBEZPEČÍ, kdy jednu akci provádí více postav najednou, například se společně plíží a podobně. Hází si ten, kdo má nejvyšší příslušnou vlastnost.

- +nzd: Pokud jednáte agresivně nebo silou.
- +hbt: Pokud reagujete mrštností či hbitostí.
- +srd: Pokud spoléháte na loajalitu či odvahu.
- +dův: Pokud spoléháte na důvtip a své vědomosti.
- +lst: Pokud se snažíte vyhnout pozornosti nebo přelstít nepřítele.

KOMPLETNÍ ÚSPĚCH: Akce se vám povedla. V boji máte konflikt pod kontrolou.

ČÁSTEČNÝ ÚSPĚCH: Vaše akce se vám povedla, ale všichni ztrácíte škrty odhodlání a navíc vyberte 1:

- 1–2: Někdo z vás ztratí 1 – 3 škrty vitality.
- 3–4: Někdo z vás ztratí 1 – 3 škrty odhodlání.
- 5–6: Všichni přicházíte o 1 – 3 zásoby nebo se někomu poškodí výbava.
- 7–8: Komplikace a –2 k situaci.
- 9–0: Nové ohrožení a v boji jste pod tlakem.

NEÚSPĚCH: Akce se nepovedla. Vyberte 1 a pokud jste v boji, ocitáte se pod tlakem:

- 1–2: Všichni ztrácíte 2 - 6 škrťů vitality.
- 3–4: Všichni ztrácíte 2 - 6 škrťů odhodlání.
- 5–6: Úspěšný tah soupeře.
- 7–8: Zranění spojence.
- 9–0: Ocítáte se v extrémně nepříjemné pozici, –4 k situaci.

BOJOVÉ TAHY

Ve chvíli, kdy se vytahují sekery a luky a dochází k boji, přicházejí na řadu bojové tahy. Jejich primárním cílem je zranit soupeře.

V boji se stále dají použít i všechny všeobecné tahy, a tak lze například nahrávat kolegům a zlepšovat situaci nebo zastrašovat nepřátele pomocí tahu **SNAŽÍM SE ZAPŮSOBIT**.

V boji se navíc oproti zbytku hry rozlišuje, zda mají postavy převahu, nebo jsou pod tlakem. Tento ukazatel je společný pro celou družinu.

Ve chvíli, kdy mají postavy převahu, je menší riziko, že utrhá zranění. Ve fikci tlačí na soupeře a můžou volně jednat.

Postavy pod tlakem naopak především musejí reagovat na jednání oponenta, který má v tu chvíli iniciativu.

POUŠTÍME SE DO BOJE

Tímto tahem se obvykle zahajuje konflikt. Udává, jaká je počáteční situace a zda mají postavy převahu. Vypravěč může místo toho v závislosti na situaci rovnou určit počáteční stav konfliktu.

Za celou skupinu háže buď postava s nejvyšší příslušnou vlastností, nebo postava, která konflikt zahájila.

+srd: Pokud se postavíte nepříteli tváří v tvář.

+lst: Pokud útočíte ze zálohy.

+dův: Pokud jste přepadeni.

KOMPLETNÍ ÚSPĚCH: Máte převahu, +2 k situaci.

ČÁSTEČNÝ ÚSPĚCH: Vyberte 1: Máte převahu, nebo jste pod tlakem a máte +4 k situaci.

NEÚSPĚCH: Jste pod tlakem.

BOJUJI V PŘEVAZE

+nzd: Při boji na blízko.

+hbt: Při boji na dálku.

KOMPLETNÍ ÚSPĚCH: Udílíš zranění a vyber 1: +1 udělenému zranění nebo +2 k situaci.

ČÁSTEČNÝ ÚSPĚCH: Udílíš zranění, ale ocitáte se pod tlakem.

NEÚSPĚCH: Jste pod tlakem a soupeř úspěšně provede svůj tah.

BOJUJI POD TLAKEM

+nzd: Při boji na blízko.

+hbt: Při boji na dálku.

KOMPLETNÍ ÚSPĚCH: Udílíš zranění a získáváte převahu.

ČÁSTEČNÝ ÚSPĚCH: Udílíš zranění a soupeř úspěšně provede svůj tah.

NEÚSPĚCH: Speciální tah soupeře.

POTYČKA

U nedůležitých bojů a bojů, kde je jasné, že postavy snadno zvítězí, je možné vyřešit celý konflikt jedním hodem. Háže hráč s nejvyšší příslušnou vlastností.

+nzd: Při boji na blízko.

+hbt: Při boji na dálku.

+lst: Při útoku ze zálohy.

KOMPLETNÍ ÚSPĚCH: Postavy hladce zvítězily.

ČÁSTEČNÝ ÚSPĚCH: Postavy zvítězily, ale ztrácejí jednu vitalitu za každý hex soupeřovy výdrže. Toto zranění se rozpočítá dle úvahy postav.

NEÚSPĚCH: Postavy ztrácejí dvě vitality za každý hex soupeřova zdraví, zranění se rovnoměrně rozpočítá. Soupeřovi se povedlo utéct nebo dosáhnout dílčího vítězství.

CESTOVATELSKÉ TAHY

Den se dělí na šest čtyřhodinovek zvaných hlídky, které dohromady tvoří jedny hexové hodiny. U cestovatelských tahů jedná celá družina najednou, používá se nejvyšší hodnota vlastnosti ze zúčastněných. Efekty úspěchu i neúspěchu se vztahují na všechny, kdo se do tahu zapojili.

U cestovatelských tahů není možné pomáhat ani využívat situace.

Samozřejmě ne celá družina musí dělat tah dohromady. Například část družiny může jít doplňovat zásoby a zbytek se může věnovat dalším činnostem – opravě zbroje, destilaci surovin apod.

U tahů je často zmíněn hod na setkání. Konkrétní tabulka náhodných sezení je většinou přímo součástí modulu, který budete hrát. Rady pro vytvoření vlastní tabulky najde v kapitole **JAK HRÁT HEXCRAWL**.

DOPLŇUJEME ZÁSOPY

Slouží k doplnění zásob, potřebných k průzkumu a táboření. Doplněváním zásob je možné strávit až tři hlídky v kuse na jeden tah – určuje se před hodem.

+důvtip

KOMPLETNÍ ÚSPĚCH: Vyber 2 různé a pak hodte na setkání:

1–3: +2 zásoby za každého účastníka a hlídku.

4–6 :Další +2 zásoby za každého účastníka a hlídku.

7–8: Našli jste něco užitečného (bylinky, součástky nebo něco zpeněžitelného).

9–0: Našli jste něco zajímavého (vypravěč vybere příhodné náhodné setkání, nahrazuje hod).

ČÁSTEČNÝ ÚSPĚCH: Vyber 1 a pak hodte na setkání.

NEÚSPĚCH: Hodte na setkání, případně setkání začínáte se situací –2 a špatnou fikční pozicí. Vyberte 1:

1–2: Narazili jste na nepřítele (vypravěč vybere příhodné náhodné setkání, nahrazuje hod).

3–4: Rozbilo se vám vybavení.

5–6: Ztrácíte odhodlání.

7–8: Ztrácíte vitalitu.

9–0: Zabloudili jste.

TÁBOŘÍME

Slouží k odpočinku po náročném dni. Pokud postava víc jak den netábořila, získává následek **NEVYSPALÁ**.

Pokud postavy nocují v hostinci nebo na jiném bezpečném místě, má tento tah automaticky kompletní či částečný úspěch, záleží na kvalitě ubytování. Na setkání se už neháže.

Táboření trvá dvě hlídky. Léčení je lepší vyhodnotit až ráno. Může se stát, že náhodné setkání táboření přeruší a postavy pak nemají čas nebo možnost se vrátit k odpočinku. V takovém případě nedostávají následek **NEVYSPALÍ**, ale ani si neobnovují vitalitu či odhodlání. K setkání může dojít kdykoliv v průběhu táboření, doporučuji náhodně zvolit hráče, během jehož hlídky nastane.

+nzd nebo **+srd** (použij vyšší)

KOMPLETNÍ ÚSPĚCH: Všichni si můžete udělat 2 škrty u léchy následku nebo vyprázdnit až 2 hexy vitality nebo odhodlání.

Za vyprázdnění zcela zaplněného hexu a každý škrť následku je třeba zaplatit jedny zásoby. Za částečně zaplněný hex se neplatí. Hodte si na setkání, začne se situací +2 a dobrou fikční pozicí.

ČÁSTEČNÝ ÚSPĚCH: Je možné si udělat jeden škrť u následku nebo vyprázdnit jeden zaplněný hex vitality nebo odhodlání. Za vyprázdnění zcela zaplněného hexu nebo škrť u následku je třeba zaplatit jedny zásoby. Hodte si na setkání.

NEÚSPĚCH: Hodte si na setkání, které začnete se situací -2 a špatnou fikční pozicí. Navíc vyberte 1:

1-2: Nevyspali jste se a získáváte následek **NEVYSPANÍ**.

3-4: Poškození vybavení.

5-6: Ztráta 1 - 3 škrťů odhodlání.

7-8: Ztráta zásob.

9-0: Něco nebezpečného (Vypravěč vybere vhodné setkání).

PROZKOU MÁVÁME NEZMÁMOU KRAJINU

Slouží pro vstup na dosud neprozkoumaný hex při hraní hexcrawlů nebo na objevení nové lokace při jiných stylech hry.

Trvá obvykle jednu hlídku. Pokud je terén obzvláště neprostopný (například bažiny a hory), trvá hlídky dvě.

+dův: Pokud postupujete opatrně.

+hbt: Pokud postupujete rychle.

+lst: Pokud postupujete nenápadně.

KOMPLETNÍ ÚSPĚCH: Dorazili jste na nový hex. Hodte si na setkání se situací +2 a dobrou fikční pozicí.

ČÁSTEČNÝ ÚSPĚCH: Dorazili jste na nový hex. Všichni ztrácíte jedny zásoby. Hodte si na setkání.

NEÚSPĚCH: Komplikace. Všichni ztrácíte jedny zásoby. Hodte si na setkání se situací -2 a špatnou fikční pozicí. Pak vyberte 1:

1-2: Dorazíte na správný hex, ale cesta trvá dvakrát tak dlouho a stojí zásoby navíc.

3-4: Vstoupíte na jiný hex.

5: Dorazíte na správný hex, ale cestou se poškodí vybavení.

6: Dorazíte na správný hex, ale cesta vás vyčerpává, ztrácíte 2 škrty odhodlání.

7-8: Cestu blokuje překážka. Dokud ji neodstraníte, není možné na cílový hex vstoupit.

9-0: Dorazíte na správný hex, ale našlo si vás něco nebezpečného (vypravěč vybere příhodné náhodné setkání, nahrazuje hod).

CESTUJEME PO ZNÁMÝCH STEZKÁCH

Tento tah se využívá pro cestování na libovolnou vzdálenost výhradně po objevených hexech. Při cestování se nespotřebovávají zásoby, počítá se s tím, že postavy je během cesty doplňují.

Pro cestování na vzdálenost 1–2 hexy se neháže, činnost má automatický úspěch a celá trvá 1–4 hlídky dle náročnosti terénu.

Při tomto tahu je možné víc hodů na setkání. Doporučuju házet buď jednou za 2 dny cesty, nebo, pokud je mapa rozdělená na regiony, jednou za region.

+dův: Pokud postupujete opatrně.

+hbt: Pokud postupujete rychle.

+lst: Pokud postupujete nenápadně.

KOMPLETNÍ ÚSPĚCH: Úspěšně dorazíte na místo. Trvá vám to den za každých 2–5 načatých hexů cesty (dle náročnosti terénu a rychlosti družiny). +2 k situaci, hodte si na setkání.

ČÁSTEČNÝ ÚSPĚCH: Úspěšně dorazíte na místo. Trvá vám to den za každých 1–4 načatých hexů cesty (dle náročnosti terénu a rychlosti družiny). Hodte si na setkání.

NEÚSPĚCH: Úspěšně dorazíte na místo, ale došlo ke komplikaci. Cesta trvá den za každých 1–4 načatých hexů cesty (dle náročnosti terénu a rychlosti družiny). Hodte si na setkání, které začínáte se situací –2 a špatnou fikční pozicí. Vyberte 1:

1–2: Cestou se nedalo lovit a ztrácíte zásoby, případně vybavení.

3–4: Cesta byla nebezpečná a ztrácíte 2 – 4 škrty vitality.

5–6: Cesta byla vyčerpávající a ztrácíte 2 – 4 škrty odhodlání.

7–8: Překážka blokuje cestu a není možné dorazit do cíle.

9–0: Našlo si vás něco nebezpečného (vypravěč vybere příhodné náhodné setkání, nahrazuje hod)

SVITKY RAS

SEZNAM SVITKŮ

GNÓMOVÉ

Ač nemají potřebu žít v jeskyních, jejich život je pevně spjat se zemí, především s drahokamy. Gnómové k nim mají blízko a rádi se obklopují kameny, jež rezonují s jejich duší – ty dokáží rozvibrovat do krásných, dechberoucích melodií.

Kvůli tomu, jak se drahými kameny obklopují, jsou často mylně považováni za chamtivé a marnivé. Jim ale nezáleží na finanční hodnotě drahokamu, pouze na tom, jak jim zní.

GOBLINI

Goblini věří, že jejich předkové jsou jejich duchovní spojení s bohy. Kostí předků tím pádem kombinují spojení spirituální i fyzické.

Žádný slušný goblin by se nenechal zastihnout bez kostí svých nejvýznamnějších strýců, babiček, dědečků... A každý goblin, co za něco stojí, se snaží, aby i jeho kosti byly jednou uctívány. Kvůli tomu mají goblini tendenci občas až nepřiměřeně riskovat a ostatní se k nim proto můžou chovat přezíravě.

LIDÉ

Lidé vynikají schopností vzít vynálezy a filozofie jiných ras, zdokonalit je a přijmout je za své. Patří mezi nejlepší konstruktéry a techniky. Nestavějí sice gigantické kamenné chrámy jako zwargové nebo vzdušné paláce jako silvari, ale jejich hodinové strojky a další rafinovaná udělátka jsou fascinující.

Bývají ostatními rasami považováni za agresivní a neurvalé, ve skutečnosti jsou ale spíše zvědaví s dobrodružným duchem.

MALPUROVÉ

Dvounozí, antilopy připomínající tvorové vysocí bezmála dva a půl metru. Jsou vytáhlí a šlachovití, ale chundelatá srst vzbuzuje dojem mohutnosti. Na hlavě mají šroubovitě zatočené růžky, dosahující délky až půl metru.

Žijí vesměs kočovně v malých semknutých komunitách, což je naučilo zakládat si na cti a poctivosti. Zatímco krádež nebo násilí jsou pro ně v mnoha případech odpustitelné, lež nikdy. Malpur, který zalže, je navždy vyloučen ze své komunity a jeho jméno již nikdy nesmí být vysloveno.

PŮLČÍCI

Vysocí jen něco málo přes metr, opálení, s kudrnatými vlasy barev padajícího listí: hnědé, rudé a oranžové. Stejnou barvu mají i husté chloupky, které pokrývají většinu jejich těla: záda, hrud', ruce i nohy.

Půlčící jsou ztělesněním rčení, že domov si nosíme v srdci. Za svůj život obvykle vystřídají mnoho bydlišť a mnoho jmen, někteří je kvůli tomu považují za nestálé. Oni však jen vědí, co je na světě důležité a co ne. A ať jsou kdekoliv, umí si to udělat pěkně.

SILVARI

Bledí, vysocí a štíhlí elfové, někdy také nazývaní vzdušní. Křehký a éterický dojem narušují ostré rysy a špičaté tváře. Celé tělo jim pokrývají stříbrné linky, na obličejích tvořící spirály a vlnky.

Vynikají skvělým zrakem a talentem pro větrnou magii. Mnohé z nich provází malý větrný elementál, podle legend druhá půlka jejich duše.

Nejdůležitější je pro ně klan, který horlivě obhajují a budou se za něj bít do krve. Žárlivě střeží jeho tajemství a jeho melodie.

UNDARI

Těž zvaní vodní elfové jsou vysocí asi jako lidé, ale podsaditější. Jejich namodralá pleť je bez jediného kazu nebo vrásky. I jizvy jim během pár týdnů zmizí a Undari musejí být opravdu hodně znetvořeni, aby to na nich bylo vidět.

Jejich životy jsou s vodou obecně hodně spojené, a i když různí Undari uctívají různé bohy, všichni věří, že pocházejí z jedné jediné bytosti, které říkají Matka z Hlubiny. V žilách jim koluje její voda, která jim umožňuje navazovat pouta, jakých jiné rasy nejsou schopné.

ZWARGOVÉ

Zwargové, někdy také označovaní jako trpaslíci, jsou malý a podsaditý lid s vrásčitými tvářemi a mohutným tmavým porostem takřka po celém těle.

Žijí v podzemních dómech, do kterých rafinovanou soustavou zrcadel a krystalů přivádějí sluneční svit. Ten je soustředěný do několika slunečních věží, jež osvětlují pronikavým a ostrým světlem vše v dosahu.

GNÓMOVÉ

V průměru kolem metru a čtvrt vysokí s vlasy a vousy barev drahokamů, které jim trčí do všech stran. Kulaté obličej je rozryté vráskami, většina z nich od smíchu. Pleť má všechny barvy země – od pískově žluté až po čedičově černou.

Ač nemají potřebu žít v jeskyních, jejich život je pevně spjat se zemí, především s drahokamy. Gnómové k nim mají blízko a rádi se obklopují kameny, jež rezonují s jejich duší – ty dokáží rozvibrovat do krásných, dech beroucích melodií.

Kvůli tomu, jak se obklopují drahými kameny, jsou často mylně považováni za chamtivé a marnivé. Jim ale nezáleží na finanční hodnotě drahokamu, pouze na tom, jak jim zní.

JMÉNO A VZHLED

Vyber z každého řádku jedno nebo si vymysli vlastní:

Jméno: Onyxir, Rubiora, Smagar, Opala, Metysia...

Tvář: Nos jako zoban, jasně zářící rudé oči, zkrabatěný obličej s věčným úsměvem, nakrčené modré obočí...

Tělo: Rubínově rudé vlasy kontrastují s černou pleť, rozčepýřené žluté vlasy splývají s tělem barvy pouště, svalnaté tělo barvy úrodné hlíny...

Ozdoby: Drahokamy zasazené do pravého obočí, důkladně vyčesané a spletené vousy protkané kameny, náhrdelník s velkým kamenem, masivní náušnice s drahokamem v každém uchu...

POČÁTEČNÍ VLASTNOSTI

Rozděl +2, +1, +1 mezi nezdolnost, důvtip a srdnatost.

POČÁTEČNÍ VYBAVENÍ

- » 5 stříbrných
- » 9 zásob
- » Zpívající drahokam
- » Pestrobarevná kazajka a jednoduché barevné kalhoty / dlouhá košile pošíta polodrahokamy / bílá bavlněná košile se šerpou pošítou pásky nerostů

HISTORIE

- » Donesla se k tobě melodie, která zněla skoro jako píseň kamene. Tato postava si ji zpívala nebo hrála na nějaký hudební nástroj. Proč ji hrála? Co pro ni ta melodie znamená?
- » Uvízla v temnotě, ze které se dostala jen díky tobě. Za pomoci písně kamene jste se nakonec společně dostali zpátky na sluneční světlo. Co tam dělala? Jak jste se v temnotě našli?
- » Pomohla ti před bandou lapků, kteří tě chtěli obrát o tvé drahokamy. Kdy to bylo? Jak ti pomohla a proč?

POČÁTEČNÍ DOVEDNOSTI

Gnómové začínají s dovednostmi Píseň kamene.

ZÁKLADNÍ DOVEDNOSTI

PÍSEŇ KAMENE

Když se soustřeďíš, slyšíš slabou píseň všech nerostů. Díky tomu poznáš pravý drahokam od falešného, tloušťku kamenných zdí nebo se dokážeš orientovat v naprosté tmě. Aspoň pokud ti někdo nedá do cesty materiály, které nevidíš, třeba dřevo nebo plátno.

ZKUŠENÝ

Tvá nezdolnost nebo srdnatost se zvyšuje o jedna.

PŘÍTEL ZEMĚ

Vždy máš pevnou půdu pod nohama, nedáš se srazit ani shodit. Po chvíli soustředění dokážeš vidět a mluvit s duchy země.

DUŠE KAMENE

Během tahu **TÁBOŘÍME** si místo léčení můžeš škrtnout jednu vitalitu a uložit ji do drahokamu. Vitalitu z drahokamu může kdykoliv s touto dovedností vybrat. Drahokam pojme až tři hexy vitality.

POŘÁDNÁ VÝDRŽ

Tvá maximální vitalita se zvyšuje o jeden hex.

POKROČILÉ DOVEDNOSTI

PROSBA KE KAMENI

Můžeš zkusit přemluvit kámen nebo nějaký nerost, aby pulkl, změkkl nebo ztvrdl a podobně. Použij tah **SNAŽÍM SE ZAPŮSOBIT** skrze srdatost.

KOUZLO KAMENE

Umiš tři kouzla země z elementalistova seznamu. Můžeš je seslat vyčerpáním jedné vitality z duše kamene.

NASBÍRANÉ ZKUŠENOSTI

Můžeš se naučit jednu libovolnou základní dovednost z ktereholiv svitku schopností.

HRDINA

Zvyš si libovolnou vlastnost o jedna.

V PLNÉ SÍLE

Tvá maximální vitalita i odhodlání se zvyšují o jeden hex.

GOBLINI

Malí, zelení a zubatí s výraznými zašikmenými očima. Ostatní rasy se na ně někdy dívají s despektem kvůli tomu, jak zacházejí se svými předky.

Goblini totiž věří, že jejich předkové jsou jejich duchovní spojení s bohy. Kostí předků tím pádem kombinují spojení spirituální i fyzické.

Žádný slušný goblin by se nenechal zastihnout bez kostí svých nejvýznamnějších strýců, babiček, dědečků... A každý goblin, co za něco stojí, se snaží, aby i jeho kosti byly jednou uctívány. Kvůli tomu mají goblini tendenci občas až nepřiměřeně riskovat a ostatní se k nim proto mohou chovat přezíravě.

JMÉNO A VZHLED

Vyber z každého řádku jedno nebo si vymysli vlastní:

Jméno: Gnarli, Furny, Hignir, Chiga, Karchi...

Tvář: Velké žluté oči, přivřené fialové oči, tenké rty zkroucené v úšklebku, vyhublá tvář pokrytá jizvami...

Tělo: Shrbené s dlouhými polámanými nehty, svaly zdůrazněné fialovým tetováním, dlouhý černý spletený cop na jinak holé hlavě...

Odzoby: Kůstky vpletené v copáncích, nos propíchnutý kostí, tetování rodokmenu, série kostěných náušnic...

POČÁTEČNÍ VLASTNOSTI

Rozděl +2, +1, +1 mezi hbitost, důvtip a lstivost.

POČÁTEČNÍ VYBAVENÍ

- » Kost důležitého předka (určí jaká a koho)
- » Oblečení z kožešin / pohodlná kazajka a kalhoty v přírodních barvách / kožená suknice
- » 5 stříbrných
- » 9 zásob

HISTORIE

- » Při jednom z rituálů ti duch tvého předka poradil, ať se této postavě držíš nablízku. Ví o tom? Proč ti to duch poradil?
- » Vytáhla tě ze šlamastiky, když se ti ve snaze dokázat svou hrdinskost povedlo něco obzvláště hloupého. Co se stalo? Jak ti pomohla?
- » Poprali jste se kvůli kulturním rozdílům, abyste se nakonec stali skvělými přáteli. O jaký kulturní rozdíl šlo?

POČÁTEČNÍ DOVEDNOSTI

Goblini začínají s dovedností Hrdinský skutek.

ZÁKLADNÍ DOVEDNOSTI

HRDINSKÝ SKUTEK

Můžeš si jeden z právě plněných úkolů označit jako hrdinský skutek. Máš bonus +2 k tahům **ZKOUMÁM A VYZVÍDÁM** a **VZHŮRU DO BOJE**, pokud souvisí s dokončením daného skutku.

Hrdinský skutek můžeš kdykoliv vyměnit za jiný s vyšším hodnocením.

Neúspěch v hrdinském skutku tě tvrdě demoralizuje a ztratíš okamžitě dva hexy odhodlání.

Po dokončení skutku si dej jeden škrt do své význačnosti. Dva, pokud měl hodnocení 6 a vyšší. Kdykoliv pak můžeš označit nový úkol.

Až uznáš, že tvá kariéra byla dostatečně významná, můžeš předstoupit před radu starších. Hod' si **+význačnost**. K tomuto hodu se nedá použít situace ani žádný další bonus či schopnost.

KOMPLETNÍ ÚSPĚCH: Tvé kosti jsou hodny předávání z generace na generaci. Získáš rituální tetování, jež tě označuje jako ctihodného a všichni goblini s tebou budou jednat s nejvyšší úctou.

ČÁSTEČNÝ ÚSPĚCH: Jsi na správné cestě, ale ještě ti velký kus zbývá. Ztrácíš 3 hexy význačnosti, ale dostaneš další, velmi významnou, kost předka.

NEÚSPĚCH: Za tvou opovázlivost jsou ti odebrány všechny kosti předků a je ti zapovězeno znovu předstoupit před radu. Získáváš těžký následek **VYVRHEL**, který se dá odstranit jen vykonáním velkého úkolu pro radu.

KOSTI PŘEDKŮ

Jednou za sezení můžeš říct o hrdinském skutku, který tvůj předek vykonal a který se týká tvé následující akce. Ta může dopadnout nejhůře částečným úspěchem.

ODVÁŽNÝ

Nikdo ti není schopný jakkoliv nahnat strach ani tě zastrašit. Naopak když vyhrožuješ nebo zastražuješ ty, máš bonus +1.

ZKUŠENÝ

Tvůj důvtip nebo hbitost se zvyšuje o jedna.

POŘÁDNÁ VÝDRŽ

Tvá maximální vitalita se zvyšuje o jeden hex.

POKROČILÉ DOVEDNOSTI

DUŠE PŘEDKŮ

Po krátkém rituálu můžeš vyvolat ducha předka, jehož kost vlastníš, a chvíli s ním vést rozhovor.

ZBRKLOST

Kdykoliv můžeš čerpat situaci do minusu, stále ale platí spodní limit -5.

NASBÍRANÉ ZKUŠENOSTI

Můžeš se naučit jednu libovolnou základní dovednost z kteréhokoliv svitku schopností.

HRDINA

Zvyš si libovolnou vlastnost o jedna.

V PLNÉ SÍLE

Tvá maximální vitalita i odhodlání se zvyšují o jeden hex.

LIDÉ

Jestli lidé něčím vynikají, tak svou přizpůsobivostí. Dokážou se adaptovat na jakékoliv podmínky, a když už ne vzkvétat, tak v nich aspoň přežívat. Ostatně nemají moc na vybranou – vzhledem k rychlosti jejich množení se prostě musí rozpínat.

Lidé vynikají schopností vzít vynálezy a filozofie jiných ras, zdokonalit je a přijmout je za své. Patří mezi nejlepší konstruktéry a techniky. Nestavějí sice gigantické kamenné chrámy jako zwargové nebo vzdušné paláce jako silvari, ale jejich hodinové strojky a další rafinovaná udělátka jsou fascinující.

Bývají ostatními rasami považováni za agresivní a neurvalé, ve skutečnosti jsou ale spíše zvědaví s dobrodružným duchem.

JMÉNO A VZHLED

Vyber z každého řádku jedno nebo si vymysli vlastní:

Jméno: Johan, Michaila, Matyáš, Gerta...

Tvář: Pichlavé modré oči pod huňatým obočím, tváře od neštovic, rezavé licousy a zářivý úsměv, plné rty a nadýchané tváře...

Tělo: Statná postava a černé vlasy v copu, štíhlá s rozpuštěnými blond vlasy, holohlavá s rozsáhlými jizvami na zádech...

Ozdoby: Nadvakrát šperkem propíchnutý nos, masivní železná náušnice, malý amulet na kožené šňůrce, rudě nabarvené rty, tetování na krku...

POČÁTEČNÍ VLASTNOSTI

Rozděl +1 mezi čtyři různé vlastnosti.

POČÁTEČNÍ VYBAVENÍ

- » 5 stříbrných
- » 9 zásob
- » Dlouhá tunika sepjatá splétaným páskem
- » Tesák (zranění 2)

HISTORIE

- » Tvá zvědavost vás zavedla do šlamastiky. Podařilo se ti vlézt na velmi nebezpečné místo a tato postava tě zachránila. Co to bylo za místo? Jak ti pomohla?
- » Máš potřebu jí dokázat, že jsi lepší než ona. Proč?
- » Jako jediní jste přežili nějakou pohromu. Jakou? Jak jste to dokázali?

POČÁTEČNÍ DOVEDNOSTI

Lidé začínají s jednou základní dovedností dle tvého výběru.

ZÁKLADNÍ DOVEDNOSTI

VĚCIČKY, CO DĚLAJÍ VĚCIČKY

Umiš opravit v podstatě vše, co ti přijde pod ruku.

S trochou snahy dokážeš přijít na kloub každému nemagickému mechanismu a často dostaneš i spoustu nápadů, jak jej vylepšit.

Dokážeš opravit svou i cizí zbroj. Oprava trvá celou hlídku a stojí jedny zásoby za každý opravený hex zbroje.

ZVĚDAVOST ZABILA KOČKU

Pokud kvůli své zvědavosti uděláš něco pošetilého, co tě přivede do maléru, získáš 1 škrť zkušenosti. Toto můžeš použít až dvakrát za sezení.

STUDENT

Získáváš počáteční dovednost jednoho libovolného svitku schopností.

ZKUŠENÝ

Libovolná tvá vlastnost se zvyšuje o jedna.

POŘÁDNÁ VÝDRŽ

Tvá maximální vitalita se zvyšuje o jeden hex.

POKROČILÉ DOVEDNOSTI

TADY UŽ JSME BYLI

Když narazíš na novou osadu, město nebo komunitu, nějaký člověk už ji pravděpodobně navštívila někomu o tom řekl. Můžeš se zeptat na jednu libovolnou otázku z tahu **ZKOUMÁM A VYZVÍDÁM**.

VĚČNÝ STUDENT

Získáváš jednu pokročilou dovednost jednoho libovolného svitku schopností.

PŘIZPŮSOBIVÝ

Začínáš každou scénu se situací +1.

HRDINA

Zvyš si libovolnou vlastnost o jedna.

V PLNÉ SÍLE

Tvá maximální vitalita i odhodlání se zvyšují o jeden hex.

MALPUROVÉ

Dvounozí, antilopy připomínající tvorové vysocí bezmála dva a půl metru. Jsou vytáhlí a šlachovití, ale chundelatá srst vzbuzuje dojem mohutnosti.

Na hlavě mají šroubovitě zatočené růžky, dosahující délky až půl metru. Nad malým roztomilým čumáčkem jsou dvě velké jasné oči, zdánlivě bez bělma.

Malpurové se rodí tmavě hnědí, ale s tím, jak stárnou, se jim části barví do zelena. Na zádech a rukách navíc vystávají bílé vzory, které se postupně rozrůstají, takže stařešinové jsou celí sněhově bílí.

Stejně jako antilopy mají kopyta a kotníky vysoko na nohách, takže to vypadá, jako by měli převrácená kolena. Překvapivě ale nejsou býložravci, naopak jsou skvělými lovci a dobře opečené stehno si dají stejně rádi jako kdokoliv jiný.

Žijí vesměs kočovně v malých semknutých komunitách, což je naučilo zakládat si na cti a poctivosti. Zatímco krádež nebo násilí jsou pro ně v mnoha případech odpustitelné, lež nikdy. Malpur, který zalže, je navždy vyloučen ze své komunity a jeho jméno již nikdy nesmí být vysloveno.

Kvůli svému stylu života bývají často považováni za necivilizované barbary, přitom jejich výtvarné umění je dechberoucí. Ani jejich sedlářům a brašnářům se nikdo nevyrovná a malpuří kožené ozdoby s propracovanými rytinami jsou velmi ceněné.

JMÉNO A VZHLED

Vyber z každého řádku jedno nebo si vymysli vlastní:

Jméno: Bríidin, Caorall, Vorgach, Sorcha, Máirín...

Tvář: Velké zelené oči bez bělma s bílými skvrnami, výrazný spláclý čenich, rezavé vlnky kolem očí...

Tělo: Hnědá srst s bílými flíčky, zelená srst s hnědými kolečky, tmavě zelené pruhy na hnědé srsti...

Ozdoby: Tepaný bronzový nákrčník, zlatý řetízek obtočený kolem rohu, bronzový zdobený řetízek s drahokamy spojující roh a ucho, masivní točený náramek kolem bicepsu...

POČÁTEČNÍ VLASTNOSTI

Rozděl +2, +1, +1 mezi nezdolnost, hbitost a srdnatost.

POČÁTEČNÍ VYBAVENÍ

- » 5 stříbrných
- » 9 zásob
- » Zelená suknice a hnědý plášť / dlouhá světle hnědá tunika pokrytá stříbrným vyšíváním / hnědý kabátec pobitý kovovými destičkami

HISTORIE

- » Tato postava za tebou přišla pro pomoc poté, co byla falešně nařčena z krádeže. Co měla ukrást? Jak to dopadlo? Proč přišla za tebou?
- » Tvá komunita tě zavrhla a odebrala ti jméno, ona ti dala nové. Proč ti ho dala? Co se stalo?
- » Byli jste pověřeni hlídáním a péčí o stejnou nemohoucí osobu. O koho šlo? Proč zrovna vy?

POČÁTEČNÍ DOVEDNOSTI

Malpurové začínají s dovedností Mléčná zbraň.

ZÁKLADNÍ DOVEDNOSTI

MLÉČNÁ ZBRAŇ

Ve chvíli, kdy se mu na srsti objeví bílé vzory, dosáhl malpur dospělosti. Shodí své mléčné rohy a rodina mu z nich vytvoří zbraň, která dál roste spolu s ním.

Vyber si jedno: mléčný luk (zranění 2), mléčný tesák (zranění 2), mléčné kopí (zranění 3).

Po každém boji, kdy s touto zbraní někoho zabiješ, můžeš provést rituál odpuštění. Během něj pohřbíš ostatky nepřátel a požádáš jejich duši o odpuštění. Za každý rituál si dej ke zbrani škrť zkušenosti. Za dva hexy zkušeností si můžeš ke zbrani přidat jeden z následujících bonusů:

- » Když si škrtněš jedno odhodlání, tvá zbraň vzplane do konce scény plamenem barvy tvé duše.
- » Když někoho zasáhneš mléčnou zbraní, můžeš škrtnout jedno odhodlání, odhodit jej dozadu a získat +2 situace.
- » Vždy víš, kde zbraň je.
- » Pokud je zbraň v dohledu, můžeš si ji silou pouta přivolat do ruky.
- » Tvá zbraň vytváří auru moci a ve chvíli, kdy ji vytrasíš v boji, automaticky získáš +4 k situaci.

LEGENDÁRNÍ PRAVDOMLUVNOST

Ostatní tvým slovům věří, ať řekneš takřka cokoliv. O to víc ale budou vnímat jako zradu, když je oklameš a někdo to nezvratně prokáže. Také získáváš bonus +1, pokud se na někoho snažíš zapůsobit a nijak neklameš nebo nemlžíš.

TVOR LESA

Během tahu **ZÍSKÁVÁM ZÁSObY** získáš za každého účastníka jedny zásoby navíc, dokonce i při neúspěchu. Získáváš bonus +1, pokud se **SNAŽÍŠ ZAPŮSOBIT** na divoká zvířata.

ZKUŠENÝ

Tvá hbitost nebo srdnatost se zvyšuje o jedna. Tvé bílé vzory jsou mnohem výraznější.

POŘÁDNÁ VÝDRŽ

Tvá maximální vitalita se zvyšuje o jeden hex.

POKROČILÉ DOVEDNOSTI

MÍ PŘÁTELÉ, MÁ RODINA

Rohy mají pro malpury zvláštní význam. Jsou jejich zbraně, jejich součástí i jejich identita – každá komunita má trochu jiný tvar a zakroucení. Když pak mezi sebe přijímají někoho nového, jeden ze starších mu věnuje vlastní roh, čímž vzniká symbolické i mystické pouto .

Můžeš uspořádat malý rituál, během kterého si odřežeš jeden ze svých rohů a věnuješ ho někomu, kdo je od té chvíle považován za tvou sestru či bratra. Vyžaduje to však velkou důvěru, a i když ti roh znova časem doroste, nepůjde už nikdy pro tento rituál použít znovu.

Pokud má daná osoba roh (předmět velikosti s) u sebe, může kdykoliv přesměrovat právě utržené zranění na tebe.

Ty zase můžeš využívat její schopnosti, jako by byly tvé vlastní. Kdykoliv si můžeš škrtnout dvě odhodlání a do konce scény si zpřístupnit jednu její aktivní schopnost (kouzla apod, nikoliv zvýšení vitality apod).

DUŠE VE ZBRANI

Rozšiřuje dovednost Mléčná zbraň. Můžeš zbrani za její zkušenosti nakoupit další bonusy:

- » Můžeš si škrtnout dvě ohodlání, aby celé bojiště pokryla aura moci a tvá skupina okamžitě získala převahu v boji.
- » Stín zbraně se objeví do konce scény u všech tvých spolubojovníků, čímž se jim zvýší zranění o jedna.
- » Zjeví se duše libovolné bytosti zabitě touto zbraní. Nedá se předvídat, jak bude naladěna a co udělá, většinou ale bude usmířena rituálem.
- » Tvá zbraň má vlastní vůli a snaží se tě sama o sobě bránit. Můžeš kterékoliv příchozí zranění snížit o jedna za cenu jedné situace. Tímhle způsobem můžeš snižovat situaci do minusu.

NASBÍRANÉ ZKUŠENOSTI

Můžeš se naučit jednu libovolnou základní dovednost z kteréhokoliv svitku schopností. Polovina tvé srsti je bílá jako čerstvě napadaný sníh.

HRDINA

Zvyš si libovolnou vlastnost o jedna.

V PLNÉ SÍLE

Tvá maximální vitalita i ohodlání se zvyšují o jeden hex.

PŮLČÍCI

Vysocí jen něco málo přes metr, opálení, s kudrnatými vlasy barev padajícího listí: hnědé, rudé a oranžové. Stejnou barvu mají i husté chloupky, které pokrývají většinu jejich těla: záda, hrud', ruce i nohy.

Pohromy minulých dob je roztrousily po všech koutech světa, a i když už od té doby už uplynulo mnoho času, pořád jsou naučení kdykoliv za sebou zanechat vše včetně svého jména, zvednout se a prostě vyrazit na cesty.

Půlčící jsou ztělesněním rčení, že domov si nosíme v srdci. Za svůj život obvykle vystřídají mnoho bydlišť a mnoho jmen, kvůli čemuž je někteří považují za nestálé. Oni však jen vědí, co je na světě důležité a co ne. A ať jsou kdekoliv, umí si to udělat pěkné.

JMÉNO A VZHLED

Vyber z každého řádku jedno nebo si vymysli vlastní:

Jméno: Konipas, Jasmína, Dubolez, Břízka...

Tvář: Oříškové oči ukryté pod hustým rudým obočím, větrem ošlehaná tvář s obrovským nosem, drobný nosík pokrytý pihami, jiskřící zelené oči hluboko zapadlé ve zvrásněné tváři...

Tělo: Rudé vlasy padající na svalnatá ramena, podsadité a svalnaté tělo pokryté oranžovými chloupky, oholená hlava a opálené tělo přivyklé na dlouhé cesty, obarvené vlasy hrající všemi barvami duhy...

Ozdoby: Mapa prošlých cest vytetovaná na hrudi, dredy zdobené měděnými kroužky, chloupky na rukách obarvené na geparda, pět náušnic z různých materiálů...

POČÁTEČNÍ VLASTNOSTI

Rozděl +2, +1, +1 mezi nezdolnost, hbitost a lstivost.

POČÁTEČNÍ VYBAVENÍ

- » 5 stříbrných
- » 9 zásob
- » Teplá deka
- » Prak (zranění 2)
- » Obnošené a nesčetněkrát záplatované oblečení a k němu širák chránící před sluncem / nepromokavý plášť / huňatá kožešinová vesta

HISTORIE

- » Jediná tato postava ti pomohla, zatímco ostatní tě přehlíželi jako nedůležitého prcka. Proč ti pomohla a s čím?
- » Tvé toulky tě zavedly i k domovu této postavy a poté, co slyšela tvé příběhy, se rozhodla jít s tebou. Jaké příběhy to byly? Proč se s tebou vypravila?
- » Přilákala ji vůně tvého skvělého jídla na místě, kde by takové dobroty opravdu nikdo nečekal. Kde to bylo a co dobrého se skrývalo v tvém kotlíku?

POČÁTEČNÍ DOVEDNOSTI

Půlčící začínají s dovedností Život mnoha jmen.

ZÁKLADNÍ DOVEDNOSTI

ŽIVOT MNOHA JMEN

Každé jméno odráží jinou fázi tvého života. Vždy když si vybíráš nové jméno (včetně tvorby postavy), vyber si, do jaké fáze patří, a získej patřičný bonus.

Jméno se mění buď při vybrání konkrétních dovedností, nebo pokud to dává smysl příběhově: tato změna by měla odrážet velkou změnu ve tvém životě. Se ztrátou starého jména neztrácíš jeho bonus.

Jméno dítěte: Nikdo se na tebe nedokáže zlobit pro malou neplechu, jako že se zatouláš, kam nemáš, že saháš, kam nemáš nebo že se příliš zvědavě vyptáváš. Jsi přeci jen půlčík. I když tě občas neberou vážně.

Jméno tuláka: Často se na toulkách připeleš k něčemu zajímavému. Jednou za sezení můžeš říct, že místo hodů na náhodné setkání chceš to nejzajímavější z tabulky a vypravěč ti jej podle svého nejlepšího úsudku vybere. Toto setkání automaticky začínáš s dobrou fikční pozicí a bonusem +2 k situaci.

Jméno rodiče: Není ničeho důležitějšího než ti, které miluješ. Získáváš +2 k tahu **POMÁHÁM**, pokud spolupracuješ s někým, na kom ti záleží. Pro blaho svých nejbližších uděláš cokoli.

Jméno domova: Zvol si místo, které se stane tvým domovem. Lidé tě zde mají rádi, cítíš se zde dobře a máš zde bonus +1 k srdnatosti. Jakmile se ale z tohoto místa vzdálíš na delší dobu, přepadne tě smutek.

Jméno odpočinku: Při tahu **TÁBOŘÍME** si při úspěchu doplníš vždy jeden škrt odhodlání i vitality navíc. Pokud si ale nemůžeš pořádně dáchnout, cítíš se podrážděně.

Jméno zármutku: Tragická událost změnila tvůj život a ten už nikdy nebude stejný. Získáváš permanentní lehký následek **TRAGÉDIE**.

Tragédie: Vždy když ti něco připomene nějakou konkrétní nešťastnou událost, **hod' si + srdnatost:**

KOMPLETNÍ ÚSPĚCH: Zatvrdíš se. Na tuto scénu získáváš +1 na všechny hody.

ČÁSTEČNÝ ÚSPĚCH: Nenecháš ostatní, aby trpěli jako kdysi ty. Situace se zvyšuje o 3.

NEÚSPĚCH: Propadáš panice, buší ti srdce a nedokážeš jednat.

ŘEČ TULÁKŮ

Půlčící se naučili posílat si vzkazy a pomocí značek si dávat vědět, kde se dá dobře najíst, kde není bezpečno a spoustu dalšího.

Kdekoliv se můžeš vypravěče zeptat, zda jsou tam nějaké tulácké značky a na co upozorňují. I od tebe se čeká, že na navštívených místech také zanecháš značky.

Ovládáš také znakovou řeč, která je krom půlčίκů známa málokomu.

SVAČINKA

Jednou za den můžeš strávit hodinku svačinkou, spotřebovat dvě zásoby a vyléčit si jeden hex odhodlání i vitality. Přátelé, kteří svačí s tebou, si mohou za jedny zásoby vyléčit hex odhodlání.

Během svačinky si hod' na náhodné setkání, zda tvá hostina nepřiláká nějaké hosty.

Pokud někoho hostíš ze svých zásob nebo mu vybíráš jídlo v hostinci apod., získáváš jako znalec dobrého jídla a pití bonus +2 k tahu **SNAŽÍM SE ZAPŮSOBIT.**

ČAS ZMĚNY

Tvůj život se změnil. Zvol si nové jméno a rozděl +1, +1, -1 mezi nezdolnost, hbitost a lstivost.

POŘÁDNÁ VÝDRŽ

Tvá maximální vitalita se zvyšuje o jeden hex.

POKROČILÉ DOVEDNOSTI

ŠTÍSTKO

Pokud ti padne neúspěch, ale na obou kostkách je stejné číslo, aplikuje se (pokud to dává smysl) jak výsledek neúspěchu, tak i kompletního úspěchu. Částečný úspěch s oběma čísly stejnými se počítá jako čistý kompletní úspěch.

VÍM, CO JE DŮLEŽITÉ

Můžeš vyměňovat zásoby za předměty standardní velikosti v poměru 2 zásoby za jednu věc.

V případě, že se snažíš odněkud dostat nebo utéct a máš u sebe alespoň tři zásoby, můžeš je ještě před hodem všechny zahodit a automaticky uspět.

NASBÍRANÉ ZKUŠENOSTI

Můžeš se naučit jednu libovolnou základní dovednost z kteréhokoliv svitku schopností.

HRDINA NEJEN PODLE JMÉNA

Tvůj život se opět mění. Zvyš si libovolnou vlastnost o jedna a vyber si nové jméno.

V PLNÉ SÍLE

Tvá maximální vitalita i odhodlání se zvyšují o jeden hex.

SILVARI

Bledí, vysocí a štíhlí elfové, někdy také nazývaní vzdušní. Křehký a éterický dojem narušují ostré rysy a špičaté tváře. Celé tělo jim pokrývají stříbrné linky, na obličejí tvořící spirály a vlnky.

Vynikají skvělým zrakem a talentem pro větrnou magii. Mnohé z nich provází malý větrný elementál, podle legend druhá půlka jejich duše.

Nejdůležitější je pro ně jejich klan, který horlivě obhajují a za který se budou bit do krve. Žárlivě střeží jeho tajemství a hlavně jeho nejcennější bohatství: melodie.

Klany Silvarijců si po staletí předávají krásné rodové písně, úchvatné melodie hrané na flétnu a doprovázené nezvyklým zpěvem plným pomlky. V těchto písních je schována dávná historie a mnohá tajemství. Tedy aspoň pro ty, kdo umí správně naslouchat.

Klanovou příslušnost elfů poznáte podle dlouhých šál, do kterých je bílou nití vetkáno klanové heslo.

JMÉNO A VZHLED

Vyber z každého řádku jedno nebo si vymysli vlastní:

Jméno: Tivano, Levante, Bréva, Tramon, Nortér...

Tvář: Modré oči obtočené spirálami, tenké vodorovné vlnky přes celou tvář, jasné zlaté oči překřížené stříbrnými liniemi, vysoké čelo pokryté spirálami...

Tělo: Světlemodrá pleť a dlouhé bílé vlasy v culíku, nazelenalá pleť a světlounce modré vlasy zapletené do copánků, bílá pleť bez jediného chloupku...

Ozdoby: Stříbřité spirály doplňují drobné tetované nápisy, jednoduchá čelenka s velkým opálem, výrazné modré líčení kolem očí a na tvářích...

POČÁTEČNÍ VLASTNOSTI

Rozděl +2, +1, +1 mezi lstivost, důvtip a srdnatost.

POČÁTEČNÍ VYBAVENÍ

- » Flétna
- » Zdobená modrá róba / jednoduché zelené šaty s odkrytými zády / bílé bavlněné kalhoty s košilí
- » Dlouhatánská slavnostní šála v klanových barvách
- » 5 stříbrných
- » 9 zásob

HISTORIE

- » Vítr kolem tebe se příliš roz dováděl, ukradl této postavě klobouk, dlouhou dobu ho nechtěl vrátit, a tak jste se seznámili. Považuješ to za znamení? Co na to tvůj protějšek?
- » Přišla požádat tvůj klan o pomoc, ale všichni krom tebe ji odmítli. O co žádala? Proč byla tvá odpověď jiná než tvých soukmenovců?
- » V jedné písni tvého rodu se zpívá o jejím příbuzném. Kdo to je a co se o něm zpívá?

POČÁTEČNÍ DOVEDNOSTI

Silvari začínají s jednou základní dovedností dle tvého výběru.

ZÁKLADNÍ DOVEDNOSTI

VÍTR V KRVI

Získáváš jedno elementalistovo kouzlo z živlu větru. Jeho seslání tě stojí jeden škrť vitality.

VÍTR VE VLASECH

Vítr kolem tebe neustále tancuje, nadouvá ti oblečení, vlasy a šálu.

Ač je to občas až lehce obtěžující, dodává ti to dramatické vzezření, díky čemuž dostáváš +1 k tahu **SNAŽÍM SE ZAPŮSOBIT**, pokud zastrašuješ nebo přesvědčuješ.

Střelné zbraně ti způsobují o jedna menší zranění.

POUTO VĚTRU

Doprovází tě malý vzdušný duch, který roste a učí se společně s tebou. Získáváš svitek společníka **DUCH VZDUCHU**.

ZKUŠENÝ

Tvůj důvtip, srdatost nebo lstivost se zvyšuje o jedna.

POŘÁDNÁ VÝDRŽ

Tvá maximální vitalita se zvyšuje o jeden hex.

POKROČILÉ DOVEDNOSTI

TAJEMSTVÍ PÍSNÍ

Bylo ti svěřeno tajemství písní tvého klanu, jednu si vyber:

Píseň duše živlů: Přivolá všechny elementály v okolí, ti ale nemusejí být dobře naladěni.

Píseň orlů: Umožňuje na pár minut letět.

Píseň paměti: Přehraje vizi události, která se nejsilněji otiskla do daného místa.

Jiné: Vymyslete společně s vypravěčem.

Písně jsou vyčerpávající a jejich zpěv stojí jedno odhodlání.

BLESKY V KRVI

Získáváš jedno elementalistovo kouzlo z živlu blesku. Jeho seslání tě stojí jeden škrť vitality.

NASBÍRANÉ ZKUŠENOSTI

Můžeš se naučit jednu libovolnou základní dovednost z kteréhokoliv svitku schopností.

HRDINA

Zvyš si libovolnou vlastnost o jedna.

V PLNÉ SÍLE

Tvá maximální vitalita i odhodlání se zvyšují o jeden hex.

UNDARI

Též zvaní vodní elfové jsou vysocí asi jako lidé, ale podsaditější. Jejich namodralá pleť je bez jediného kazu nebo vrásky. I jizvy jim během pár týdnů zmizí a undari musejí být opravdu hodně znetvoření, aby to na nich bylo vidět.

Nemůžou se ani tetovat a jejich jedinou ozdobou jsou malé šupinky, které jim zdánlivě náhodně vyrůstají po těle. Jejich obličej ale i přes tyto šupinky a přes dlouhé špičaté uši působí nevýrazně s mdlými rysy. Tváře a částečně i těla se jim stejně jako voda tvarují podle okolního prostředí a tak kladou mnohem menší důraz na vzhled věcí.

Jejich životy jsou s vodou obecně hodně spojené, a i když různí undari uctívají různé bohy, všichni věří, že pocházejí z jedné jediné bytosti, které říkají Matka z Hlubiny. V žilách jim koluje její voda, která jim umožňuje navazovat pouta, jakých jiné rasy nejsou schopné.

JMÉNO A VZHLED

Vyber z každého řádku jedno nebo si vymysli vlastní:

Jméno: Romína, Lótaró, Aítana, Eliás, Isidor...

Tvář: Obrovské oči obklopené roztomilými stříbrnými šupinkami, nevýrazná tvář s takřka neexistujícím nosem, hladký obličej bez jediné poskvrnky nebo chloupku, zdánlivě nemrkající temné oči pod hustým zvlněným obočím...

Tělo: Krátké vlasy odkrývají zelené vlny na temeni, mohutná modrá postava s dlouhými vlasy barvy chaluh, šlachovité tělo pokryté trsy tmavých vlnovek, bílé vlasy spletené do desítek malých copánků dopadají na shrbená záda...

Ozdoby: Barevný závoj vyšívaný polodrahokamy, umně upletená barevná čepice, měděný náhrdelník s rytinou vln, spirály namalované rudou barvou na tváře...

POČÁTEČNÍ VLASTNOSTI

Rozděl +2, +1, +1 mezi nezdolnost, hbitost a důvtip.

POČÁTEČNÍ VYBAVENÍ

- » 5 stříbrných
- » 9 zásob
- » Pohodlná hamaka (s)
- » Harpuna (zranění 2)
- » Obnošená, kdysi zářivě žlutá tóga / velké pončo vyšíté pestrobarevnými vzory / volná rudá košile po kotníky, převázaná konopným provazem / volná zelená sukně a k ní křiklavě oranžová vestička

HISTORIE

- » Tvá krev v blízkosti této postavy teskně hučí Hlubinou. Proč si myslíš, že tomu tak je? Ví o tom tato postava?
- » Proud zanesl tělo této postavy k jezeru, u kterého žila tvá rodina. Co se stalo? Proč jste pak odešli od jezera společně?
- » Někdo se chtěl přesvědčit, zda opravdu z tváře undari mizí jizvy a tato postava tě zachránila. Proč ti pomohla? a kdo byl onen zvědavý sadista?

POČÁTEČNÍ DOVEDNOSTI

Undari začínají se základní dovedností dle tvého výběru.

ZÁKLADNÍ DOVEDNOSTI

ZAJEDNO S MOŘEM

Šupinky na tvém krku se zformují do malých žaber, dokážeš dýchat pod vodu a na činnosti spojené s plaváním či potápěním získáváš bonus +1.

POUTO VODY

Doprovází tě malý vodní duch, který roste a učí se společně s tebou. Získáváš svitek společníka **DUCH VODY**.

OBRAZ VODY

Pouto mezi tvou krví a vodou je silné. Můžeš za jednu vitalitu nakapat svou krev na vodní hladinu. Po následující den můžeš kdykoli vidět obraz, který daná vodní hladina v tu chvíli odráží.

V případě větší vodní plochy vidíš pouze obraz, který se odráží v místě, kde jsi rituál provedl. Dokážeš se ale takto spoutat například s miskou vody a tu pak někam odnést, aniž by to tvé vidění narušilo.

TVÁŘ VODY

Tvá hbitost či nezdolnost se zvyšuje o jedna. Pokud chceš, můžeš ve chvíli, kdy získáš tuto dovednost, změnit svůj vzhled.

POŘÁDNÁ VÝDRŽ

Tvá maximální vitalita se zvyšuje o jeden hex.

POKROČILÉ DOVEDNOSTI

ZASVĚCENÍ MATCE

Tvůj život je zasvěcený principům Matky z Hlubin. Dokážeš mluvit se všemi vodními tvory a oni vyhoví všem tvým prosbám, pokud na ně stačí nebo pokud pro ně nebudou příliš nebezpečné.

Také není možné tě polapit nebo zavřít. Nasazená pouta se po chvíli odemknou a spadnou, uzal se rozváže a lana povolí...

Pokud ale nějakého tvora uvězniš nebo vědomě přispěješ k jeho uvěznění, přízeň Matky a tyto schopnosti ztratíš. Během pár dnů se ti zjeví způsob, jak svůj prohřešek odčinit. (Vypravěč ti nabídne nový úkol.)

Matka z Hlubin: Mnozí undari věří, že právě ona vyvrhla z temných vod život, aby byl volný a sám si určil svou cestu. Aspoň než přijde chvíle jeho návratu. Pak sestoupí zpět do temnot, bohatší o pouta se světem světla, které jednou Hlubinu celou prozáří. Co je na tom pravdy? Těžko říct.

NASBÍRANÉ ZKUŠENOSTI

Můžeš se naučit jednu libovolnou základní dovednost z teréhokoliv svitku schopností nebo jedno kouzlo ledu.

VODA ŽIVOTA

Tvá krev dokáže léčit, ale musí být čerstvá a darovaná dobrovolně během malého obřadu. Jeden tvůj škrť vitality léčí škrť někomu jinému, hex dokáže odstranit dokonce většinu lehkých následků (pokud to dává fikčně smysl).

Dárce i příjemce krve jsou po následující den propojení, občas zahlédnou útržek myšlenky toho druhého a za jeden škrť odhodlání jsou schopni tomu druhému myšlenku cíleně poslat, ať je vzdálen jakkoliv daleko.

Jednou za život můžeš s někým vytvořit nezlomitelné krevní pouto. Tento rituál je tvým tajemstvím a každý undari jej provádí trochu jinak. Na konci ale přijdeš o veškerou svou vitalitu a tvůj protějšek je zbaven všech zranění i následků. Dají se tak zachránit i tvorové na pokraji smrti.

Jak ty, tak tvůj protějšek získáváte nezrušitelný těžký následek
POUTO UNDARI S ...

Pouto undari: Pouto je vždy mezi dvěma osobami a každá osoba může mít jen jedno pouto. Undari mohou utvářet pouta i s tvory jiných ras.

Po uzavření pouta mají oba spoutaní společné odhodlání – jejich stupnice se sečtou a spojí. Ve chvíli, kdy odhodlání dojde, oba získávají následek.

Oba vždy vědí, kde ten druhý je a mohou si mezi sebou volně posílat myšlenky.

HRDINA VODY

Zvyš si libovolnou vlastnost o jedna. Můžeš výrazně změnit svou podobu a zvýšit si o jedna i další vlastnost, pak ale musíš libovolnou třetí vlastnost naopak o jedna snížit.

SÍLA VODY

Tvá maximální vitalita i odhodlání se zvyšují o jeden hex.

ZWARGOVÉ

Zwargové, někdy také označovaní jako trpaslíci, jsou malý a podsaditý lid s vrásčitými tvářemi a mohutným tmavým porostem takřka po celém těle.

Jsou tvrdí jako kámen, který je obklopuje, a pokud se jednou pro něco rozhodnou, jen těžko uhýbají z předem vytyčené cesty.

Jejich společnost je učí, že přiznat chybu je slabost, takže často vymýšlí komplikovaná ospravedlní, aby mohli sami sobě ospravedlnit změnu svého předchozího rozhodnutí.

Žijí v podzemních dómech, do kterých rafinovanou soustavou zrcadel a krystalů přivádějí sluneční svit. Ten je soustředěný do několika slunečních věží, jež osvětlují pronikavým a ostrým světlem vše v dosahu.

Zwargům proto paradoxně přijde povrchový svět tmavý, a zvláště ti starší a konzervativnější označují jedince z povrchu za chaotické, temné, bez řádu a bez pravidel.

JMÉNO A VZHLED

Vyber z každého řádku jedno nebo si vymysli vlastní:

Jméno: Thoresga, Azaghár, Thráin, Durgor, Grodduk...

Tvář: Pronikavé oči ukryté v hlubokých vráskách, masité rty pod hustým rozježeným knírem, rudé vlasy spletené do mohutného copu...

Tělo: Tmavá kůže pokrytá zářivě bílým tetováním, mohutné svaly ukryté pod vrstvou tuku, husté černé ochlupení až k bradě, rudé jizvy křižující nepřírozně bledou kůží...

Ozdoby: Tetování slunce přes tvář, mohutný piercing v nose, rituální zjizvení na holé lebce...

KASTY

Zwargové udržují přísný kastovní systém. Do které kasty se narodíte, v té i zemřete. Sňatky mezi kastami jsou nemyslitelné a jediná cesta vede dolů, respektive nahoru do temnoty mezi Nadzemní.

Kast je pět, hratelné jsou ale jen dvě: Maregrim a Nadzemní. Každá má vlastní svitek, společné mají pouze část jméno a vzhled.

Swirgrin: Bojovníci. Šlechta zwargů a vládnoucí kasta. Jako jediní mohou nosit válečné sekery, odznak jejich postavení. Mnozí mají rozsáhlé majetky, velká část je ale zadlužená u obchodníků a je závislá na jejich dobrodiní.

Maregrin: Nejpochetnější kasta trpaslíků. Tvoří ji kováři, zlatníci, horníci, slévači, kameníci a další řemeslníci. Jsou vážení pro své dovednosti, ale stejně často třeou nouzi s bídou.

Dougrin: Obchodníci jsou nejnižší z kast, protože kdo obchoduje, ten nevyrábí a ničím lid zwargů neobohacuje. Přesto se jedná o kastu nejbohatší, jež si užívá toho největšího luxusu a největší volnosti. To často způsobuje třenicu mezi nimi a Swirgriny.

Aregrin: Požehnaní kamenem jsou výjimkou v kastovním systému. Jejich narození provázela znamení, a tak byli odebráni rodičům, aby se stali kněžimi, runotepci nebo alchymisty. Na starost mají i sluneční věže. Stojí mimo kasty, nikdo jim nemůže přikazovat a oni sami se zpovídají pouze bohům.

Nadzemní: Nejnižší kasta trpaslíků. Nadzemní je u zwargů synonymem pro bezdomovce, póvl, který si nezaslouží ani tetování. Nemají žádná práva a jsou využíváni pro ty nejhrubší práce, jako je čištění kanálů, svoz odpadu nebo obdělávání polí. Ač se jim říká nadzemní, většina stále žije v podzemních městech, jen pouze mimo dosah světla.

MAREGRIN

POČÁTEČNÍ VLASTNOSTI

Získáváš +2 k nezdolnosti a důvtipu.

POČÁTEČNÍ VYBAVENÍ

- » 5 stříbrných
- » 9 zásob
- » Brašna s náradím (s)
- » Kožená zástěra / hnědá vlněná tunika a kalhoty / košile a kostkovaná suknice

HISTORIE

- » Tato postava si přijela spravit nějaký předmět do dílny tvé matky a její příběhy o světě tě natolik okouzly, že na další výpravu jste již vyráželi společně. Proč vyhledala právě tvou matku? Co tě na světě venku lákalo nejvíce?
- » Swigrinové tě za nějaký tvůj prohřešek vyhostili mezi Nadzemní. Tato postava tě našla před branami jeskyně a pozvala tě, ať cestuješ s ní. Kam měla namířeno a proč tě vzala s sebou? Bylo tvé vyhoštění oprávněné?
- » Vybrali tě na výpravu do světa mimo jeskyně a cech tuto postavu najal jako tvého průvodce. Společně jste měli za úkol najít něco důležitého. Proč najali právě ji? Co jste měli najít? a našli jste to?

POČÁTEČNÍ DOVEDNOSTI

Maregrin začínají se základní dovedností dle tvého výběru.

ZÁKLADNÍ DOVEDNOSTI

ROZENÝ MAREGRIN

Dětství strávené mezi kováři, truhláři a oceláři tě leccos naučilo. Snadno rozeznáš jednotlivé kovy, znáš jejich vlastnosti a se správnými nástroji opravíš takřka cokoliv.

Oprava zbrojí zabere jednu hlídku a stojí jedny zásoby za každý opravený hex. U ostatních oprav záleží na dohodě s vypravěčem.

SRDCE DOMOVA

Kněží ti na cesty věnovali malý úlomek ze sluneční věže, aby tě její světlo provázelo i v šeru na povrchu.

Září intenzitou malé svíčky a v jeho světle slábnou nadpřirozené síly, takže veškerá přímo na tebe seslaná kouzla mají pouze poloviční efekt.

Srdce domova má cenu své váhy v diamantech. Žádný zwarg by ale neuvěřil tomu, že se našel Maregrin tak prohnílý, aby své srdce prodal.

TAJEMSTVÍ OCELI

Bylo ti cechem svěřeno tajemství přípravy speciálního kovu, který je odolnější a pružnější. Zbroje z něj vyrobené mají o jeden hex více a zbraně o jedna větší zranění.

Pokud si Tajemství oceli bereš jako počáteční vlastnost, tyto bonusy se vztahují už na tvou základní výbavu.

Prozrazení tajemství oceli je to nejhorší, co může Maregrin provést, horší než prodej svého srdce.

ZKUŠENÝ

Tvá nezdolnost nebo tvůj důvtip se zvyšuje o jedna.

POŘÁDNÁ VÝDRŽ

Tvá maximální vitalita se zvyšuje o jeden hex.

POKROČILÉ DOVEDNOSTI

CECHMISTR

Máš už dostatek uznání a respektu, takže dostáváš možnost koupit si křeslo v cechovní radě. Pokud odevzdáš 3 000 stříbrných nebo jejich ekvivalent Pánovi věže, získáš status cechovního mistra.

Jako cechmistr máš kdykoliv k dispozici tucet řemeslníků, kteří pro tebe budou pracovat jen za stravu a materiál. Máš nárok i na ozbrojený doprovod a ochranu od nižšího Swirgrina.

ŽIVOT VE SVĚTLE VĚŽÍ

Ať už jsi od domova jakkoliv daleko, světlo slunečních věží je stále s tebou. S vypětím sil jej dokážeš vyzařovat ven, zahnat tvory temnoty a zlomit nečistá kouzla.

Světlo svítí zhruba na deset metrů a za každý tvůj škrt vitality zraní za jedna všechny tvory, kteří nepocházejí z tohoto světa. Pokud šrtneš celý hex vitality, světlo zároveň zruší všechna kouzla a schopnosti těchto tvorů.

NASBÍRANÉ ZKUŠENOSTI

Můžeš se naučit jednu libovolnou základní dovednost z kteréhokoliv svitku schopností.

HRDINA

Zvyš si libovolnou vlastnost o jedna.

V PLNÉ SÍLE

Tvá maximální vitalita i odhodlání se zvyšují o jeden hex.

NADZEMNÍ

POČÁTEČNÍ VLASTNOSTI

Získáváš +2 k nezdolnosti a lstivosti.

POČÁTEČNÍ VYBAVENÍ

- » 5 zásob
- » Otrhané oblečení / špinavá tunika / kalhoty z rezné látky svázané v pase ušmudlaným provazem

HISTORIE

- » Tato postava tě našla na pokraji smrti, po tvém zoufalém, ale úspěšném pokusu o útěk z podzemních měst. Co dělala u tunelů vedoucích na povrch? Co tě k útěku vedlo?
- » Z nějakého důvodu se ocitla ve velmi nebezpečné oblasti nadzemních a jen díky tvé pomoci přežila. Na oplátku tě vzala pryč. Co ve tvé čtvrti dělala? Jak vypadala tvá pomoc?
- » Přímou či nepřímou může za to, že tě vyhostili mezi Nadzemní a dlouho trvalo, než se ti podařilo dostat pryč. Proč tě vyhostili? Jak to ovlivnilo váš vztah?

POČÁTEČNÍ DOVEDNOSTI

Nadzemní začínají se základní dovedností dle tvého výběru.

ZÁKLADNÍ DOVEDNOSTI

IMPROVIZOVANÁ VÝBAVA

Možná nemáš přesně to, co potřebuješ, ale život tě naučil vystačit si s tím, co máš.

Kdykoliv si můžeš škrtnout jedny zásoby, popsat, jak nějaká tvá improvizovaná věc pomohla, a přidat komukoliv +1. Tuto schopnost můžeš využít i po hodů.

Navíc dokážeš vyrobit improvizovanou zbraň i zbroj za prakticky jakýchkoliv podmínek.

Z jedněch zásoby umíš udělat improvizovanou jednoruční zbraň se zraněním 2, ze tří primitivní zbroj s hodnocením 1.

ŽIVOT MEZI ZBYTKY

Pro někoho zbytky, pro tebe poklad. Poklad, o který se neváháš porvat. Kdekoliv narazíš na nějaké zbytky nebo odpadky, dokážeš z nich vydolovat aspoň jedny zásoby.

Život mezi odpadky ti nadělil železný žaludek, takže trochu starší jídlo a slabé jedy s tebou prakticky nic nedělají.

SKLOPENÁ HLAVA

Nepřítáhnout na sebe pozornost trpaslíků z vyšších kast je u nadzemních základním předpokladem pro dlouhý život.

Dokud máš sklopenou hlavu a nijak na sebe neupozorníš, ostatní tě přehlížejí a nikdo ti moc nevěnuje pozornost.

ZKUŠENÝ

Tvá nezdolnost nebo lstivost se zvyšuje o jedna.

POŘÁDNÁ VÝDRŽ

Tvá maximální vitalita se zvyšuje o jeden hex.

POKROČILÉ DOVEDNOSTI

HLAD PO SVĚTLE

Stejně jako ostatní zvargové, i nadzemní dokážou přijmout světlo věží a uchovat jej v sobě. To je jim ale navždy odepřeno. Což někdy může být výhoda.

Dokážeš se otevřít světlu a pohltnout jej. Za škrt odhodlání nastane v okruhu pěti metrů do konce scény absolutní temnota. Nikdo, včetně tebe, v ní nic nevidí. Tuto temnotu můžeš kdykoliv ukončit za další škrt odhodlání.

BÍLÁ KŮŽE

Tvá kůže, která od malička strádala nedostatkem světla, je nepřirozeně bílá, na omak neskutečně tvrdá a žízňivá po elementálních energiích. Získáváš speciální hex zbroje, který se nedá opravit.

Místo toho se mu obnoví škrt pokaždé, když jsi cílem nějakého kouzla nebo kouzlu podobné schopnosti. Pokud ti tato schopnost měla způsobit zranění, sniž ho na polovinu (zaokrouhлено nahoru).

Nepoškozená kůže kouzla nepohlcuje.

NASBÍRANÉ ZKUŠENOSTI

Můžeš se naučit jednu libovolnou základní dovednost z kteréhokoliv svitku schopností.

HRDINA

Zvyš si libovolnou vlastnost o jedna.

V PLNÉ SÍLE

Tvá maximální vitalita i odhodlání se zvyšují o jeden hex.

SVITKY SCHOPNOSTÍ

SEZNAM SVITKŮ

ALCHYMISTA

Tahat se s batohem plným křivulí, zkumavek a dalšího náčiníčka není úplně zábava. Ale když potřebujete něco zapálit, vyhodit do vzduchu, promítat své sny na oblohu nebo vyrobit židli přitahující další židle, nenajdete nikoho povolanejšího.

BARD

Muzikant, básník, umělec a bohém. Jeho loutna otevírá nejedny dveře a jeho úsměv nejedno srdce. Jeho písně rozpláčou, rozvášní a některé prý dokážou pohnout i samotným bytím.

BERSERK

Bojovníci, kteří holýma rukama skolili medvěda a pozřeli jeho duši. Zuřivost přemožené šelmy teď koluje v jejich žilách a dělá z nich nejnebezpečnější tvory na bojišti i mimo ně.

BYLINKÁŘ

Vypadá mírumilovně, vznáší se kolem něj příjemná rostlinná vůně a vždy má po ruce masť na každý neduh. Nenechte se ale mýlit – jeho byliny můžou stejně tak dobře léčit jako zabíjet anebo možná i něco podivuhodnějšího...

DIPLOMAT

Zlatý jazyk, vybrané mravy a známosti na vysokých místech. Není situace, kterou by nedokázal využít ve svůj prospěch a potyčky kterou by nedokázal uklidnit. Kamkoliv vejde, tam je během chvíle jako doma.

DIVOMÁG

Chaos ho provází na každém kroku a často ani on sám neví, co zakouzlí. Jednou za čas se ale hvězdy sejdou správně a pak není silnějšího a flexibilnějšího mága.

DIVOSTRÚJCE

Vždy má po ruce udělátko pro každou příležitost. Pod jeho rukama se i z obyčejného klacku stává nástroj divů a zkázy. A co teprve, když se mu dostane do ruky pořádný meč, dračí kosti a pár starých run...

DŘEVOTVÁRNÝ

Pro dřevotvárné jsou rostliny víc než jen jídlo nebo stavební materiál – jsou to jeho přátelé a spojenci. Pod jeho dotykem vykvétají mrtvé rostliny, na jeho příkaz kořeny uvězní útočící armádu a na jeho prosbu mu stromy poskytnou útočiště a oporu.

ELEMENTALISTA

Mág, který díky disciplíně, soustředění a absolutní sebekontrolě ovládá moc živlů. Nechává skrze sebe plout obrovská množství energie a podle vzorců zafixovaných v jeho mysli je přetváří do podoby, kterou požaduje.

ILUZIONISTA

Přichází v záplavě barev, po boku mu tančí fialové opice a nad hlavou lítá strašlivá dvanáctihlavá saň, která spolehlivě zchladí jakékoliv myšlenky na násilí... tedy než někomu dojde, že nic z toho není skutečné. To je už ale riziko povolání.

LOVEC

Ve chvíli, kdy vyrážíte mimo civilizaci, chcete s sebou mít sebou lovce. Nikdo nedokáže najít potravu nebo vystopovat kořist tak dobře jako on a mezi stromy jde o smrtícího nepřítele.

MĚŇAVEC

Nešťastníci, jež sdílí své tělo se zvířecí duší, zdivočelou a šílenou z toho nepřirozeného spojení. Měňavci neustále bojují o kontrolu a kdykoliv se můžou proměnit v krvelačnou bestii.

Ale ti, kteří ale dokážou křehkou rovnováhu mezi oběma dušemi udržet, získávají úžasné schopnosti a můžou se na povel měnit v obrovská nezastavitelná stvoření.

OCHRÁNCE

Nezdolný bojovník, který se svým štítem stojí v první řadě. Nepřátelé a monstra s ním nepohnou ani o píd'. Pokud chce někdo ublížit jeho druhům, bude muset nejprve projít přes něj.

PÁN ŠELEM

Velmi vzácně se narodí jedinci, jejichž duše má v sobě cosi zvířecího. Dokáží naslouchat všem živým tvorům a na cestách je doprovází šelmy, se kterými sdílí nezlomitelné pouto.

POBUDA

Zamčené dveře? Obchodník nechce koupit kradené zboží? Je potřeba najmout pár chlapů, aby vysvětlili ševci Tybaldovi, kdo má tohle město pod palcem? Pobuda vše vyřeší. A když ne, tak zná někoho, kdo zná někoho.

STŘELEC

Sestřelí jablko z hlavy pohledné panny na padesát kroků a ani nemrkne. A když dojdou šípy, zápalné šípy, výbušné šípy i průrazné šípy, začne se smrtící přesností vrhat vše, co má po ruce.

SVĚTEC

Světec je spojením mezi bohy a materiálním světem. Šíří jejich slávu a koná v jejich jméně. Za to je mu propůjčena ochrana a schopnost konat zázraky.

ŠAMAN

Šamani mají vzácný dar vidět svět duchů a živlů, který se překrývá s tím naším. Díky tomu mohou rozmlouvat a uzavírat smlouvy s duchy přírody i živlů. Šamani jsou často vybaveni mnoha totemy, fyzickými manifestacemi uzavřených dohod, díky kterým mohou používat síly duchů kdekoliv a kdykoliv potřebují.

ŠERMÍŘ

Mistr boje. Se svou oblíbenou zbraní vládne bojišti i soubojovým arénám. Není lepšího druhu do bojové vřavy a zároveň horšího nepřítele.

VYVOLÁVAČ

Nadaní jedinci, kteří dokážou promítnout svou duši mimo své tělo, dát jí hmotnou podobu a samostatnost. Vyvolávání je úžasné a všestranné umění, jeho provozovatelé jsou často velmi zranitelní.

ALCHEMISTA

Tahat se s batohem plným křivulí, zkumavek a dalšího náčiníčka není úplně zábava. Ale když potřebujete něco zapálit, vyhodit do vzduchu, promítat své sny na oblohu nebo vyrobit židli přitahující další židle, nenajdete nikoho povolnějšího.

POČÁTEČNÍ VLASTNOSTI

- » Důvtip +1
- » Hbitost +1

POČÁTEČNÍ VÝBAVA

- » Alchymistická truhlička (s) – pojme šest dávek alchymistických surovin, nyní jsou v ní tři. Suroviny mimo truhličku podléhají rychlé zkáze a nedají se dlouhodobě přechovávat (s)
- » Přenosná destilační sada (s) – umožňuje získávání alchymistických surovin z materiálů
- » Přenosná alchymistická souprava (s) – umožňuje výrobu alchymistických preparátů
- » Tři alchymistické preparáty (m) – vyber si libovolnou kombinaci těch, které umíš vyrobit

HISTORIE

- » Tato postava byla u toho, když jeden z tvých pokusů založil ve vesnici požár. Pomohla ti? Přišlo se na to, kdo požár způsobil?
- » Provedla s jedním z tvých lektvarů strašnou rošťárnu, co to bylo? Jaká byla tvá reakce?
- » Společně jste našli jeskyni s magickými rostlinami, které byly nezbytné pro tvé pokusy. Nakonec ti všechny přenechala. Za jakou cenu?

POČÁTEČNÍ DOVEDNOSTI

Alchymista začíná s jednou z následujících základních dovedností: Znalost olejů, Znalost masť, Znalost výbušnin.

ALCHYMIE

Pokud má alchymista recept a patřičnou dovednost, může použít tah **ALCHYMIE** a vyrobit příslušný preparát (lektvar, mast, petardu...) Výroba v laboratoři je vždy úspěšná. Výroba v polních podmínkách trvá vždy jednu hlídku, během které je ale možné připravit libovolné množství předmětů najednou. Hod'si **+důvtip**:

KOMPLETNÍ ÚSPĚCH: Vyrobil jsi danou věc.

ČÁSTEČNÝ ÚSPĚCH: Vyrobil jsi danou věc, vyber 1:

- 1–2: Známý nepříznivý efekt.
- 3–4: Stojí surovinu navíc.
- 5–6: Příprava trvá hlídku navíc.
- 7–8: Předmět má slabší efekt.
- 9–0: Předmět vydrží jen jeden den.

NEÚSPĚCH: Vyrobil jsi danou věc, ta má ale neznámý nepříznivý efekt. Na ten se háže až při jejím použití.

DESTILACE

Destilace umožňuje získávat z předmětů s magickým potenciálem nebo speciálních nerostů a bylin zpracovanou alchymistickou surovinu. Úspěch je automatický, vypravěč určí počet získaných surovin. Destilace trvá hlídku a dá se destilovat více předmětů najednou. Proces destilace ovládá každá postava s tímto svitkem.

ZÁKLADNÍ DOVEDNOSTI

ZNALOST OLEJŮ

Oleje slouží k potírání zbraní, zbrojí a dalších předmětů za účelem zvýšení jejich efektů. Stojí jednu surovinu. Vyber si 3, které umíš.

Všechny efekty trvají jednu scénu. Olej je malý předmět. Další oleje se můžeš naučit v průběhu tvých dobrodružství – za ty nemusíš platit další zkušenosti. Podobně to platí i pro ostatní alchymistické preparáty: masti, výbušniny a amulety.

ZNALOST MASTÍ

Masti slouží k potírání těla a dokáží způsobit rozličné efekty. Masti nemůžou léčit. Stojí jednu surovinu. Vyber si 3, které umíš. Všechny efekty trvají jednu scénu. Mast je malý předmět.

ZNALOST VÝBUŠNIN

Petardy, výbušniny a blýskavice. Stojí jednu surovinu. Vyber si 3, které umíš. Výbušnina je malý předmět.

PRAKTICKÝ ALCHYMISTA

Tvé maximální odhodlání se zvyšuje o jeden hex. Pokud používáš své preparáty přímo ty, máš bonus +1 k hodů na příslušný tah. Preparát navíc krom svého standardního efektu zvýší situaci o 1.

ÚSPORNÉ SKLADOVÁNÍ

Do jedné truhličky se ti vejde dohromady 12 surovin.

Máš přes sebe bandalír a na něm všechny možné lektvary, výbušniny a podobně. Získáváš tím dva sloty inventáře navíc. Do těchto slotů můžeš ukládat pouze alchymistické preparáty, které díky tomu budeš mít vždy po ruce.

POKROČILÉ DOVEDNOSTI

ZNALOST AMULETŮ

Dokážeš vyrábět magické předměty s dlouhodobým účinkem, které ale jako základ vždy potřebují nějaký drahokam či polodrahokam. Amulety stojí dvě suroviny a počítají se jako drobný předmět. Efekty amuletů se navzájem ruší a není možné nosit dva na jednou.

PŘÍRODNÍ MAGIE

Pokud při **DOPLŇUJEME ZÁSoby** vybereš možnost „něco užitečného“, získáš 2 suroviny za každou hlídku strávenou tímto tahem. Pokud ti někdo pomáhá, získáš o surovinu navíc.

VÝZKUM PREPARÁTŮ

Vymysli efekt nové masti, oleje nebo jiného preparátu. Nakresli si hexové počítadlo a za každou hlídku, kterou strávíš výzkumem, si v něm udělej jeden škrť.

Každý týden mezi výpravami, který je strávený odpočinkem, přidává pro zjednodušení k výzkumu tři celé hexy.

Jakmile nasbíráš alespoň 5 hexů, můžeš výzkum kdykoliv ukončit a hodit si **+hexy výzkumu**:

KOMPLETNÍ ÚSPĚCH: Recept funguje přesně podle představ.

ČÁSTEČNÝ ÚSPĚCH: Recept je složitý a jeho výroba stojí o surovinu navíc.

NEÚSPĚCH: Recept je zmetek, každý vyrobený kus provede neznámý vedlejší efekt navíc.

ČUCH NA MAGII

Pracuješ s magií dost dlouho na to, abys poznal, když je jí někde hodně. V rámci tahu **ZKOUMÁM A VYZVÍDÁM** můžeš pokládat i otázku „Co je zde magické?“ I ostatní otázky ti vyjví informace týkající se magické podstaty věcí – například otázka „Co zde není tím, čím se zdá být?“ odhalí, že na truhle je iluze, která způsobuje, že vypadá jako extrémně nepohodlné křeslo.

ZKUŠENÝ ALCHEMISTA

Tvůj důvtip se zvyšuje o 1. Dokážeš upravit amulety tak, aby bylo možné využívat dva najednou.

ALCHEMISTICKÉ PREPARÁTY

OLEJE

JEČIVKA: Zbraň potřená tímto olejem způsobuje svým protivníkům neuvěřitelnou bolest.

STŘÍBROLEZ: Zbraň zraňuje bytosti zranitelné pouze stříbrem.

PLAMEŇÁK: Zbraň hoří žhavým fialovým plamenem, který se nedá uhasit.

MAGNETKA: Objekt potřený tímto olejem se přitahuje velkou silou se všemi objekty ze stejného materiálu.

SVĚTLUŠKA: Předmět potřený tímto olejem září oslnivým a oslepujícím bílým světlem při kontaktu se vzduchem.

MASTI

HROŠÍK: Pokožka zrohovatí a ztvrdne. Osoba pomazaná hrošíkem získává navíc dva hexy zbroje, je ale těžkopádná a není schopná běžat.

CHAMELEON: Zkrabatí a pokrotí tvář, změní barvu pleti a celkově změní vizáž tak, že osoba, na kterou je mast nanesena, je k nepoznání.

SIMULANT: Na pokožce vyskáčou ohavné hnisavé boláky a osoba vypadá, že je na kraji smrti, i když jí fyzicky nic není.

SNÍLEK: Osoba potřená masť okamžitě usne a na jejím těle se jako pohyblivé obrazy promítají její sny.

VÝBUŠNINY

PETARDA: Umožňuje útok na dálku se zraněním 3, plošné, hlasité.

BLÝSKAVICE: Záblesk ostrého světla, dává +2 k situaci a postavy získávají převahu v boji.

DÝMOVNICE: Hustý oblak nezraňujícího dýmu, v boji dává +4 k situaci.

RACHEJTLE: Dechberoucí ohňostroje.

ROZNĚTKA: Vzplane s zpožděním, jaké alchymista určí.

AMULETY

PRAVDIVEC: Vibruje, když je v okolí nějaká iluze.

BŘICHOMLUVEC: Dokáže přenést hlas nositele na libovolné místo v dohledu.

MLUVČÍ: Slovům nositele rozumí všichni rozumní tvorové.

ŽABRNÍK: Nositel může dýchat pod vodou.

OBSDIÁN: Nositel je nezranitelný ohněm (Ale stále ho může udušit dým apod.)

Vedlejší efekty

Tabulka vedlejších efektů, které mohou nepovedené preparáty způsobit. Jsou úmyslně napsané vágně, aby se daly aplikovat na širokou škálu situací a je jen na vypravěči, jak je interpretuje.

Vedlejší efekt nemusí být vždy na škodu a nastane mnoho situací, kdy alchymistovi mimoděk pomůže.

Hod	Efekt
1 – 4	Exploduje
5 – 8	Vyvolá větrný vír
9 – 12	Způsobí extrémní zápach
13 – 16	Vytvoří iluzorní kopie
17 – 20	Způsobí zrychlený rozklad
21 – 24	Přemění ve zvíře
25 – 28	Zkřehne
29 – 32	Ztěžkne
33 – 36	Ztratí váhu
37 – 40	Dá dočasnou inteligenci
41 – 44	Oživne
45 – 48	Změní element
49 – 52	Zvětší
53 – 56	Zmenší
57 – 60	Zabarví
61 – 64	Obroste rostlinami
65 – 68	Zpomalí
69 – 72	Nakazí nemocí
73 – 76	Rozpálí
77 – 80	Zchladí
81 – 84	Způsobí opačný efekt
85 – 88	Nasaje magii
89 – 92	Zakřiví prostor
93 – 96	Rozvibruje
97 – 100	Přitáhne blesk

BARD

Muzikant, básník, umělec a bohém. Jeho loutna otevírá nejedny dveře a jeho úsměv nejedno srdce. Jeho písně rozpláchnou, rozvášní a některé prý dokážou pohnout i samotným bytím.

POČÁTEČNÍ VLASTNOSTI

- » Srdnatost +1
- » Hbitost +1

POČÁTEČNÍ VÝBAVA

- » Hudební nástroj dle tvého výběru, má vlastní jméno (s)
- » Fešácký klobouk (d)
- » Dárek od ctitele (d)
- » Kniha příběhů (s)

HISTORIE

- » Tvá píseň pomohla této postavě v těžkém období. Co se jí stalo a čím jí ta píseň pomohla?
- » Této postavě se stal strašný průšvih, který ale vzápětí posloužil jako inspirace pro jednu z tvých nejpobulárnějších písní. Co to bylo za průšvih a co si ta postava myslí o tvé písni?
- » Podařilo se ti svést někoho z rodiny této postavy. Jak na to reagovala a co to bylo za příbuzného?

POČÁTEČNÍ DOVEDNOSTI

Bard začíná s jednou základní dovedností dle tvého výběru.

ZÁKLADNÍ DOVEDNOSTI

SÍLA HUDBY

Tvé písně a básně dokážou povzbudit, rozesmát i rozplakat a hraješ na emoce svého publika stejně snadno jako na svůj hudební nástroj.

Pokud k jakémukoliv svému tahu hraješ, zpíváš či přednášíš, máš bonus +1 k hodů a výsledný efekt je výrazně vyšší.

VYPRAVĚČŮV PRACH

Máš vždy po ruce trochu speciálního prachu, který po vhození do ohně vytvoří hustý barevný dým, který nijak nedráždí. Pár pohyby dokážeš z dýmu vytvarovat postavy, stavby, monstra a další obrazce.

Vypravěčův prach udělá z každého představení dechberoucí show, chytrý bard ale často najde i jiná využití.

MILOSTNÉ ESKAPÁDY

Tvému koketování odolá málokdo, ať je jakéhokoliv pohlaví či rasy.

Pokud se na někoho romanticky **SNAŽÍŠ ZAPŮSOBIT**, vždy uspěješ. Takřka bez výjimky se ale dřív nebo později objeví nějaká komplikace: například žárlivý manžel, společenské faux pas nebo příliš dotěrná známost.

SBĚRATEL PŘÍBĚHŮ

Sbíráš pověsti, příběhy a legendy. Nikdy totiž nevíš, jaká moudrost se v nich může skrývat.

Když strávíš alespoň hlídku v komunitě, ve které jsi dosud příběhy nesbíral, dva získáš. Další příběhy se dají najít ve starých knihovnách apod.

Kdykoliv můžeš jeden příběh „utrátit“ a zeptat se vypravěče, jaké legendy a příběhy kolují o nějakém místě či osobě.

ŽIVOT NA CESTÁCH

Tvá maximální vitalita se zvyšuje o jeden hex. Žádný hostinec a většina domovů ti neodmítne jídlo a nocleh výměnou za pár písní.

POKROČILÉ DOVEDNOSTI

POVĚST MĚ PŘEDCHÁZÍ

O tvých písních a příhodách slyšeli široko daleko a jsi považován za velkého umělce. Všude tě poznávají, což ti otevírá dveře, který by jinak zůstaly zavřeny. Chodí ti zakázky a žádosti o vystoupení. U hodů, ke kterým se přičítá reputace ji započti dvakrát.

SÍLA PŘÍBĚHŮ

V příbězích jsou znalosti a znalosti znamenají moc. Nově můžeš příběhy utrácet za následující efekty:

- » Způsobit rozkol mezi dvěma osobami.
- » Donutit jednu osobu uvěřit i těžce stravitelné lži.
- » Postrčit jednu osobu k neuváženému rozhodnutí.
- » Zvýšit reputaci u jedné frakce o jeden dílek.

FANOUŠCI

Kamkoliv bard jde, tam ho následuje 1–5 nadšených fanoušků, kteří se o něj starají, pomáhají mu, případně jej brání, dle kontextu místa a situace.

ZKUŠENÝ BARD

Zvyš si srdnatost nebo hbitost o 1. Jednou za scénu můžeš písní, básní či pár tóny resetovat negativní či nulovou situaci na +1.

TAJNÁ MELODIE

Jsou melodie, které hýbou světem a ty jednu z nich umíš zahrát. Vyber si jednu, další můžeš objevit na svých cestách:

- » Tvá melodie nutí rostliny růst nadpřirozeně rychle.
- » Tvá melodie pohne skalisky, které se ti klidí z cesty.
- » Tvá melodie vyvolá malého elementála.
- » Něco jiného, vymysli s vypravěčem co.

Pokud nemáš na hraní tajné melodie klid, hoď si **+hbitost**:

KOMPLETNÍ ÚSPĚCH: Melodie se ti podaří.

ČÁSTEČNÝ ÚSPĚCH: Melodie se ti podaří, vyber 1:

- 1–2: Efekt melodie má nečekané následky.
- 3–4: Ztrácíš 2 odhodlání.
- 5–6: Výron divoké magie (viz. tabulka u divomága).
- 7–8: Omdléváš.
- 9–0: Rozhněváš místní duchy žvlů.

NEÚSPĚCH: Melodie se obrátí proti tobě.

BERSERK

Bojovníci, kteří holýma rukama skolili medvěda a pozřeli jeho duši. Zuřivost přemožené šelmy teď koluje v jejich žilách a dělá z nich nejnebezpečnější tvory na bojišti i mimo ně.

POČÁTEČNÍ VLASTNOSTI

- » Hbitost +1
- » Nezdolnost +1

POČÁTEČNÍ VÝBAVA

- » Medvědí helma (zbroj 1)
- » Suknice z medvědí kůže
- » Obouruční širočina (zranění 3)

HISTORIE

- » Něco na této postavě tě uklidňuje. Co? Ví o tom?
- » Tvůj medvěd tě nutí se u ní držet na blízkou. Proč? Jak to vnímáš ty?
- » Pozval jsi ji jako svědka tvého lovu medvěda. Proč jsi pozval právě ji? Co si o tom rituálu myslela?

POČÁTEČNÍ DOVEDNOSTI

Berserk začíná se základní dovedností Zuřivost divoké šelmy.

ZÁKLADNÍ DOVEDNOSTI

ZUŘIVOST DIVOKÉ ŠELMY

Čím víc v sobě rodmýcháš medvědí zuřivost, tím jsi silnější a divočejší. Tvůj vztek se ale snadno vymkne kontrole.

Nakresli si dva prázdné hexy zuřivosti. Kdykoliv při libovolném svém tahu neuspěješ, získáváš jeden škrt. Pokud máš alespoň pár minut v klidu na rozdýchání, můžeš si celou zuřivost vyprázdnit.

Když se ti zaplní všechny hexy, ztrácíš nad sebou ztrácíš kontrolu a nepřičetně běsníš, dokud nejsi vyřazen (neztratíš veškerou vitalitu či odhodlání). Pokud nemáš v dohledu na mlácení nic živého, mlátíš do věcí a do země dokud nepadneš vyčerpáním (v tom případě ztrácíš odhodlání).

Pokud máš plný alespoň jeden hex zuřivosti, získáváš +1 k nezdolnosti a -1 k důvtipu a lstivosti.

Když někoho zraníš během boje na blízko, můžeš si přidat jeden škrt zuřivosti a udělit jedno další zranění.

KREV NEPŘÁTEL

Pokud zasytíš zuřivost svou i svého ducha a napiješ se krve nepřítele, jehož jsi právě zabil nebo se na jeho zabítí přímo podílel, doléčí se ti jeden hex vitality.

Pokud máš zaplněný alespoň jeden hex zuřivosti, zahlédneš při tom i jeho vzpomínku, nemáš ale kontrolu nad tím kterou. Většina kultur na pití krve nenahlíží úplně shovívavě.

MOUDROST MEDVĚDA

Kdykoliv máš alespoň jeden hex zuřivosti, dokážeš se dotknout uvězněné duše medvěda a mluvit skrze ní se všemi medvědy, kteří kdy kráčeli po světě.

BLÍN

Můžeš díky bylinám upravovat svůj mentální stav. Pozřením černého blínu (jedny zásoby) si můžeš rovnou zaškrtnout libovolné množství zuřivosti. To ti navíc vyléčí do plna hex odhodlání.

Pozřením bílého blínu se naopak okamžitě uklidníš, ale zároveň získáš lehký následek **MALÁTNÝ**.

Malátný: Nejsi schopný v sobě vykřesat ani zrnko zuřivosti. Pokud během malátnosti užiješ blín znova (jedno jestli bílý nebo černý), přepadne tě navíc k jeho efektu nevolnost, ztrácíš hex vitality a zůstáváš malátný.

Pokud tvůj blín pozře někdo jiný, rovnou propadne nekontrolovatelnému záchvatu zuřivosti a mlácení.

SÍLA MEDVĚDA

Tvá maximální vitalita se zvyšuje o jeden hex. Pokud jsi neozbrojený, zraňuješ za tři životy a můžeš na zvýšení zranění škrtnout až dvě zuřivosti.

POKROČILÉ DOVEDNOSTI

AURA BĚSNÍCÍ ŠELMY

Tvá maximální zuřivost se zvyšuje o jeden hex. Pokud máš zaplněné alespoň dva hexy zuřivosti, běsnění tě obklopí jako viditelná aura ve tvaru medvěda. Získáváš další +1 k nezdolnosti, +1 ke zranění a další -2 ke lstivosti.

S aurou medvěda dokážeš zraňovat i všechny nehmotné a spirituální tvory. Aura je zároveň schopná pohlcovat zranění jako zbroj, takže zranění může (ale nemusí) přidat škrty do zuřivosti místo vitality.

MEDVĚDÍ DUCH

Po pozření speciálních hub (jedny zásoby) a krátkém rituálu může tvůj duch vyběhnout z tvého těla a jako medvěd se pohybovat ve světě duchů.

BRÁNA DUCHŮ

Pokud máš vyplněné tři hexy zuřivosti, můžeš rozšířit své pouto s medvědí duchem a na malou chvíli posloužit jako brána do fyzického světa. Vyřítí se z tebe tvůj medvěd a jeho předkové a pokusí se ti pomoci, jde ale o těžko ovladatelné klubko zuřivosti a drápů.

Tento tah můžeš provést i tehdy, když máš jen tři hexy zuřivosti a všechny se zaplní. V tomto případě po vypuštění duchů krom všeho ostatního ještě padneš únavou a budeš mimo do konce scény. Pro otevření brány si **hod' +srdnatost**:

KOMPLETNÍ ÚSPĚCH: Zdivočelí duchové dělají přesně to, co jsi zamýšlel. Pokud chceš, můžeš si vyprázdnit celou zuřivost.

ČÁSTEČNÝ ÚSPĚCH: Duchové prošli a vyber 1:

- 1–2: Prošel skrze tebe jen tvůj duch.
- 3–4: Zuřivost duchů tě strhla se sebou a ty ztrácíš kontrolu.
- 5–6: Ne všichni duchové dělají, co jsi zamýšlel.
- 7–8: Otevření tě vyčerpalo a získáváš následek malátný.
- 9–0: Prošlo i něco jiného než jen duchové.

NEÚSPĚCH: Otevřenou cestu využilo něco jiného. Do fyzického světa skrze tebe vstoupí něco hodně špatného.

ZUŘIVOST SMEČKY

Pokud se o svůj blín podělíš s dalšími lidmi, můžeš je provázat poutem se svým duchem a vytvořit dočasnou smečku.

Všichni, se kterými jsi takto spojen, mají z tvé zuřivosti stejné výhody a nevýhody jako ty sám. ve chvíli, kdy neuspějí na jakýkoliv hod, ty získáváš škrt zuřivosti.

Dokážeš skrze své pouto k ostatním vysílat myšlenky, ale oni ti nemůžou odpovídat,

Pokud během pouta propadneš běsnění, propadne mu i celá smečka.

Pouto končí ve chvíli, kdy se uklidníš a vyprázdníš všechnu svou zuřivost.

ŽIVOT BERSERKA

Zvyš si nezdolnost o jedna. Tvá maximální zuřivost se zvyšuje o jeden hex.

BYLINKÁŘ

Vypadá mírumilovně, vznáší se kolem něj příjemná rostlinná vůně a vždy má po ruce mast na každý neduh. Nenechte se ale mýlit – jeho byliny můžou stejně tak dobře léčit jako zabíjet anebo možná i něco podivuhodnějšího...

POČÁTEČNÍ VLASTNOSTI

- » Důvtip +1
- » Srdnatost +1

POČÁTEČNÍ VÝBAVA:

- » Bylinkářův vak (s) – ve vaku je šest dávek bylin, vejde se do něj až dvanáct.
- » Váček velice dobrého čaje (m)
- » Herbář (s)

HISTORIE:

- » Tvé bylinky této postavě pomohly, když se nakazila nemocí od podivného zvířete. Co to bylo za zvíře a jak ji zranilo?
- » Příbuzný této postavy probudil tvoji lásku k bylinkám. Kdo to byl a proč tě učil?
- » Ve snaze získat vzácné byliny se to podařilo dostat do velmi nebezpečné situace a ona tě zachránila. Co se stalo a jak ti pomohla?

POČÁTEČNÍ DOVEDNOSTI:

Bylinkář začíná s dovedností Léčivé byliny, Jedovaté byliny nebo Posilující býlí.

BYLINKY

Většina tvých schopností spotřebovává bylinky. Ta si můžeš buď nakupovat anebo si je sám sbírat – pokud si při tahu **DOPLŇUJEME ZÁSoby** vybereš možnost „Něco užitečného“, získáš dvě bylinky plus jednu za každého dalšího člena družiny, který se tahu účastní.

Během svých cest můžeš objevit i rostliny s dalšími efekty, než jsou ty vypsané u jednotlivých dovedností. Ty ti rozšíří seznam schopností tvých bylin.

ZÁKLADNÍ DOVEDNOSTI

LÉČIVÉ BYLINY

Můžeš komukoliv připravit léčivo z jedné dávky bylin s následujícím okamžitým efektem:

- » Vyléčit jedné osobě jeden hex vitality.
- » Vyléčit nemoc.
- » Neutralizovat jed a ve většině případů i odstranit jeho následky.
- » Přidat jeden škrť k léčení lehkého následku. Toto se dá provést pouze během tahu táboření a pouze jednou na každou postavu.

JEDOVATÉ BYLINY

Tvé byliny mohou způsobit následující:

- » Hluboký spánek po požití.
- » Extrémní průjem po požití.
- » Částečná paralýza poté, co dojde ke vdechnutí.
- » +3 zranění na první zásah zbraní.

POSILUJÍCÍ BÝLÍ

Tvé byliny ti po požití dají na jednu scénu výhodu z následujícího seznamu. Tyto rostliny jsou ale nebezpečné a pokud jich požíješ během jedné scény více, získáš lehký následek **ZÁVISLOST**.

- » +1 k libovolné vlastnosti.
- » Jedno kouzlo můžeš před hodem prohlásit za kompletní úspěch.
- » Pokud není absolutní tma, vidíš jako ve dne.
- » Necítíš bolest.
- » Netrpíš postihy, které plynou z tvých následků.

Závislost: Každý den, kdy si nedáš dávku posilujícího býlí, ztrácíš hex odhodlání. Pokaždé, když na sebe použiješ byliny, ztrácíš jednu vitalitu, pokud jsou ten den první. Dvě za každé další.

VESNICKÝ DOKTOR

Pokud strávíš hlídku v komunitě pomáháním místním, můžeš spotřebovat tři dávky bylin a zvýšit místní reputaci o dva dílky. Toto můžeš opakovat každý den.

VE ZDRAVÉM TĚLE ZDRAVÝ DUCH

Tvá maximální vitalita a tvé maximální odhodlání se zvyšují o jeden hex.

POKROČILÉ DOVEDNOSTI

SUŠÍM SI VLASTNÍ

Při tahu **DOPLŇUJEME ZÁSOPY** získáš ještě před hodem tři byliny. Místo bylin můžeš využívat i zásoby v poměru 1:1.

ČAROVNÉ BYLÍ

Tvé byliny umí tyto další efekty:

- » Dým zahání zlé duchy a kletby.
- » Dotek nutí vrátit se do původní podoby.
- » Požití umožňuje nahlédnout do duchovní roviny.
- » Přilákat pozornost magických tvorů a duchů živlů.

TAJEMNÁ ZAHRÁDKA

Vyrážíš z domova vždy s plnou zásobou dvanácti bylin. Šest z nich jsou speciální domácí byliny, které se nedají doplnit jinde než na tvé zahrádce. Tyto byliny mají následující efekty:

- » Sladká vůně po rozmáčknutí láká všechny hmyz v okolí.
- » Kdokoliv se po požití byliny stává extrémně upovídaným.
- » Bylinka po zalití vodou začne extrémně rychle zapouštět kořeny skrz jakýkoliv materiál.
- » Pukavec po lehkém stisku vystřelí tvrdé semínko, které způsobí zranění 4 a neskutečné pálení.

Můžeš navíc byliny křížit a pěstovat nové. Vždy, když strávíš alespoň týden doma, můžeš si po dohodě s vypravěčem vymyslet efekt a hodit si **+důvtip**:

KOMPLETNÍ ÚSPĚCH: Bylinky z tvé zahrádky mají nový, zamýšlený efekt.

ÚSPĚCH: Pro daný efekt bys potřeboval nakřížit ještě rostlinu rostoucí na dalekém a nebezpečném místě – její získání je úkol s hodnocením 5+ po jehož splnění bylinky úspěšně vypěstuješ.

NEÚSPĚCH: Vyrostl ti jenom plevel.

LÉKAŘSKÉ TAJEMSTVÍ

Tví pacienti mají tendence se ti svěřovat. Pokaždé, když někoho léčíš, dozvíš se nějaké zajímavé tajemství či informaci.

Navíc když pracuješ jako vesnický doktor, tak se můžeš zeptat na dvě otázky z tahu **ZKOUMÁM A VYZVÍDÁM**.

VĚHLASNÝ LÉČITEL

Tvé schopnosti jsou legendární a lidé tě běžně poznávají. Jsou ti otevřeny každé dveře a často jsi vyhledáván s žádostí o pomoc nebo o radu. Důvtip se zvyšuje o jedna.

DIPLOMAT

Zlatý jazyk, vybrané mravy a známosti na vysokých místech. Není situace, kterou by nedokázal využít ve svůj prospěch a potyčky kterou by nedokázal uklidnit. Kamkoliv vejde, tam je během chvíle jako doma.

POČÁTEČNÍ VLASTNOSTI

- » Srdnatost +1
- » Lstivost +1

POČÁTEČNÍ VÝBAVA

- » Honosné oblečení na míru
- » Okrasná psací souprava (m)
- » Soukromé pečetidlo (d)
- » Váček s drahokamy (m) – drahokamy mají celkovou hodnotu 50 stříbrných

HISTORIE

- » Tato postava byla vybrána, aby tě doprovodila na důležité vyjednávání. O jaké vyjednávání šlo a proč tě doprovázela právě ona?
- » Měla dostat na budku, ale tvá výřečnost celou situaci uklidnila. Kdo jí chtěl ublížit a proč jsi jí pomohl?
- » Společný přítel ti ji doporučil jako spolehlivou osobu pro jednu práci. O jakou práci šlo a kdo je váš společný přítel?

POČÁTEČNÍ DOVEDNOSTI

Diplomat začíná s jednou základní dovedností dle tvého výběru.

ZÁKLADNÍ DOVEDNOSTI

VŠUDE DOMA

Pokud chceš, vždy působíš, jako bys zapadal, nebo že pocházíš z podobné společnosti. Dokážeš odkoukat místní zvyky a nehrozí, že by ses dopustil nějakého faux pas.

Po strávení hlídky v libovolné komunitě automaticky dostaneš odpovědi na následující otázky:

- » Co místní nejvíce trápí?
- » Jaké mají vztahy s okolím?
- » Jak si nejlépe získat náklonnost a důvěru?

Zároveň ti vypravěč nabídne nový úkol, jehož splnění zlepši reputaci minimálně o dva dílky.

PRÁVO NA VYJEDNÁVÁNÍ

Dokážeš uklidnit jakoukoliv rozepří a zastavit jakýkoliv boj, byť sebelitější, pokud je protivník inteligentní. Následně dojde k vyjednávání, jestli boj bude pokračovat, nebo vás vaši protivníci nechají jít.

- +srd: Pokud jsi v převaze.
- +lst: Pokud jsi pod tlakem.

KOMPLETNÍ ÚSPĚCH: Ukončí boj a nechají vás odejít nebo pokračovat.

ČÁSTEČNÝ ÚSPĚCH: Nechají vás odejít, ale budou za to něco chtít.

NEÚSPĚCH: Budou s vámi bojovat až do hořkého konce.

MISTR MANIPULACE

Kdykoliv můžeš snížit reputaci o jeden dílek a změnit výsledek tahu **SNAŽÍM SE ZAPŮSOBIT** na kompletní úspěch. Tato schopnost se nedá použít, pokud je reputace u dané osoby či frakce záporná.

PRVNÍ DOJEM

Při seznámení s novou komunitou působíš pozitivním dojmem a ihned získáváš +2 dílky reputace. Cizinci na tebe reagují přátelsky.

ZLATÝ JAZYK

Tvé maximální odhodlání se zvyšuje o jeden hex. Pokud se o to vysloveně nesnažíš, nikdy nikoho nerozčílíš, ani při neúspěchu na **SNAŽÍM SE ZAPŮSOBIT**.

POKROČILÉ DOVEDNOSTI

RENOMÉ

Zásluhy tvé družiny se šíří do dále a její pověst ji předbíhá. ve chvíli, kdy se družině zvedá u nějaké frakce reputace, můžeš ji zvednout o jeden dílek i jedné další spřátelené frakci.

Často si pro tebe posílají šlechtici a další důležité osoby, když potřebují řešit diplomatické záležitosti.

Jsi známý vyjednaváč, takže i znepřátelená frakce si vždy nejprve poslechne, co jí chceš říct, než po tobě začne střílet.

ŠPÍNA NA KAŽDÉHO

Dokážeš sehnat kompromitující informace a odhalit nejtemnější tajemství jakékoliv osoby. Trvá to jednu hlídku v dané komunitě a stojí to dílek reputace.

OKO NA LHÁŘE

Vždy poznáš, když ti někdo úmyslně neříká pravdu.

TALENT NA JAZYKY

Částečně rozumíš takřka každému známému jazyku a po třech hlídkách naslouchání dokážeš vyčíst alespoň základní významy z jazyka dosud neznámého.

OSTŘÍLENÝ DIPLOMAT

Zvyš si srdnatost nebo lstivost o jedna. V sociálních situacích můžeš využít situaci i po hodu.

DIVOMÁG

Chaos ho provází na každém kroku a často ani on sám neví, co zakouzlí. Jednou za čas se ale hvězdy sejdou správně a pak není silnějšího a flexibilnějšího mága.

POČÁTEČNÍ VLASTNOSTI

- » Dvě libovolné různé vlastnosti +1

POČÁTEČNÍ VÝBAVA

- » Ohořelá róba duhových barev
- » Hůl náhodně opakující zvuky, které slyší (zranění 2)
- » Malé zvířátko se zářivě zelenýma očkama, které hrají šibalskou inteligencí

HISTORIE

- » Vír divoké magie tě z ničeho nic přemístil přímo před tuto postavu. Ta se zrovna nacházela v dost nevhodné situaci. Co dělala? Jaké kouzlo se nepovedlo tobě?
- » Zachránila tě před rozzuřeným davem vesničanů. Proč ti pomohla a co vesničany tak naštvalo?
- » Po neúspěšném kouzlu se před tebou zjevila podivná bytost a oznámila ti, že tuto postavu musíš doprovázet. Co to bylo za bytost a jak ti svůj příkaz odůvodnila?

POČÁTEČNÍ DOVEDNOSTI

Divomág začíná s jednou základní dovedností dle tvého výběru.

DIVOMÁGOVA KOUZLA

Víření energií je nepředvídatelné, a tak nikdy dopředu nevíš, co budeš moci sesílat. Na začátku scény si hod' dvěma kostkami na tabulky kouzlení: první kostka ti řekne, jakou akci máš po zbytek scény k dispozici a druhá jakou materií můžeš manipulovat. Akce zároveň určí, jakou vlastnost použiješ během tahu **DIVOKÁ MAGIE**.

Efekt kouzla je jen na tvé fantazii a dohodě s vypravěčem, mechanicky jsi ale omezen na:

- » Manipulace s materií na dohled o rozsahu 4 m krychlové.
- » Udělíš 3 zranění jednotlivci.
- » Udělíš 2 zranění plošně.
- » Můžeš položit jednu otázku.
- » Situace se zvýší o +3.

Pozdější dovednosti ti umožní hodit si na tabulku kouzlení vícekrát, nebo ti odemknou materie a akce na trvalo. Pokud ti v těchto případech padne stejná akce či materie vícekrát, efekt kouzel se zdvojnásobí.

Zesílení je kumulativní, takže pokud ti padne dvakrát stvoř a dvakrát led, jsi schopen vytvořit ledovou bouři s čtyřnásobným efektem: plošné zranění za 8.

ZÁKLADNÍ DOVEDNOSTI

DIVOKÁ MAGIE

Můžeš se pokusit ovlivnit matérii světa podle hodů na následující tabulky kouzlení.

Hod	Matérie	Hod	Akce (vlastnost)
1	Země	1	Stvoř (srd)
2	Voda	2	Stvoř (srd)
3	Vzduch	3	Znič (nzd)
4	Oheň	4	Znič (nzd)
5	Kov	5	Přesuň (hbt)
6	Blesk	6	Přesuň (hbt)
7	Led	7	Prozkoumej (dův)
8	Dřevo	8	Prozkoumej (dův)
9	Světlo	9	Přeměň (lst)
10	Zvuk	10	Přeměň (lst)

Pro vlastní seslání kouzla si hod' **+ příslušná vlastnost:**

KOMPLETNÍ ÚSPĚCH: Kouzlo se povedlo dokonale, + 1 situace.

ČÁSTEČNÝ ÚSPĚCH: Kouzlo se povedlo, vyber 1:

1–2: Vitalita –1.

3–4: Situace –2 nebo jsi pod tlakem.

5–6: Kouzlo má slabší efekt.

7–8: Výron divoké magie.

9: Ztrácíš kontakt s matérií, do konce scény ji nemůžeš použít.

0: Ztrácíš kontakt s akcí a do konce scény ji nemůžeš použít.

NEÚSPĚCH: Nepředvídatelný výron divoké magie, tah soupeře, v boji se ocitáš pod tlakem.

ČERPÁNÍ SÍLY

Můžeš čerpat další matérii nebo akci a znova si hodit kostkou na tabulku. Každé toto dodatečné čerpání stojí jedno odhodlání, můžeš je ale opakovat vícekrát za sebou.

PŘÍTEL CHAOSU

Ve chvíli, kdy nastane výron divoké magie, vždy hraje aspoň trochu ve tvůj prospěch, vyber si zda zamezíš ztráte situace nebo si udržíš převahu v boji. To zmenšuje dopad částečných úspěchů u tahů jako je Úder chaosu nebo Divoká magie.

Můžeš jednou za scénu výron divoké magie přímo vyvolat a získat rovnou +4 situace, nemáš ale žádnou kontrolu nad tím, jak se daný výron projeví.

ÚDER CHAOSU

V boji můžeš použít pro boj na blízku i na dálku místo zbraně úder chaosu. Hod' si **+nezdolnost**:

KOMPLETNÍ ÚSPĚCH: Způsobíš 3 zranění a vyber 1:

- » Zranění +1.
- » Situace +2.
- » Získáváš převahu v boji.

ČÁSTEČNÝ ÚSPĚCH: Způsobíš 3 zranění, ocitáš se pod tlakem, -1 situace a výron divoké magie.

NEÚSPĚCH: Jsi pod tlakem, vyber 1:

- 1-2: Tah soupeře.
- 3-4: Odhodlání -2.
- 5-7: Vitalita -2.
- 8-9: Na zbytek scény ztrácíš možnost používat úder chaosu.
- 0: Trhlina v realitě

PŘEŽIVŠÍ DIVUMÁG

Tvá maximální vitalita se zvyšuje o jeden hex. Pokud ti při tahu **DIVOKÁ MAGIE** padne na obou kostkách stejné číslo, efekt je zdvojnásoben.

POKROČILÉ DOVEDNOSTI

MAGIE CHAOSU

Na začátku scény si můžeš místo 2k10 hodit 3k10 a přiřadit je k matérii a akci dle tvého výběru. To znamená, že k jedné tabulce můžeš přiřadit rovnou dvě kostky.

Výrony divoké magie mají pro tuto scénu silnější efekty a dovednost Přítel chaosu přidává u cíleného výronu +4 situace.

ODVRACENÍ MAGIE

Můžeš se pokusit zastavit libovolné právě seslané cizí kouzlo. Hoď si **+nezdolnost**:

KOMPLETNÍ ÚSPĚCH: Kouzlo se přeměnilo na výron divoké magie.

ČÁSTEČNÝ ÚSPĚCH: Zastavil jsi kouzlo, **hoď si** na vedlejší efekt:

- 1: Plošný výbuch a -2 vitality přátelům i nepřátelům.
- 2: Kouzlo se odrazí na sesílatele s opačným účinkem.
- 3: Rozhněvání místních duchů živlů.
- 4: Člen tvé družiny získá lehký následek **POZNAMENÁN MAGÍÍ**.
- 5-7: Komplikace, snížení situace o -3.
- 8-0: Výron divoké magie.

NEÚSPĚCH: Nezastavil jsi kouzlo, naopak jsi ho ještě posílil.

Poznamenán magií: veškerá magie, ať už má pomoci nebo uškodit, má na tebe silnější účinky. Blízkost magických efektů a předmětů u tebe vyvolává fyzickou nevolnost.

STÁLÉ ZŘÍDLO

Vyber si jednu matérii a jednu akci – ty máš odteď vždy k dispozici.

POCHOPENÍ MAGIE

Dokážeš předvídat chaotické víření magie. Při hodech na divokou magii si můžeš hodit znovu, druhý výsledek ale musíš přijmout.

Pokud ti na tabulce kouzelní padne znova stejný výsledek, efekt se rovnou ztrojnásobí. Toto posílení je stále kumulativní.

ZKUŠENÝ DIVUMÁG

Zvyš si vlastnost dle svého výběru o jedna. Úder chaosu udílí o 1 větší zranění.

TABULKA VÝRONŮ DIVOKÉ MAGIE

Hod	Efekt
1 – 2	Tančící oslepující světla
3 – 4	Objekty a osoby mění barvy
5 – 6	Objekt se stane extrémně magnetickým
7 – 8	Extrémní změna počasí
9 – 10	Zóna zrychleného nebo zpomaleného času
11 – 12	Nepředvídatelný prudký růst rostlin
13 – 14	Přemístění tvora z velké dálky
15 – 16	Náhodné sdílení představ, emocí a bolesti
17 – 18	Magie obživne a splaší se
19 – 20	Zvuky získají barvu
21 – 22	Duchové živlů ve fyzickém světě
23 – 24	Osoba se octne ve světě duchů
25 – 26	Neživá věc oživne
27 – 28	Země se propadá
29 – 30	Objekty začnou levitovat
31 – 32	Objekty jsou zcela průhledné
33 – 34	Plyn se změní do pevného skupenství
35 – 36	Přelud dalekého místa
37 – 38	Objekty se přeskupují a vytváří labyrint
39 – 40	Tekutina stoupá vzhůru
41 – 42	Objekty nebo půda lepí
43 – 44	Vlna probíhající terénem
45 – 46	Lokální změna biotopu
47 – 48	Přilákání tvorů z okolí
49 – 50	Objekt zmizí

Tabulka je úmyslně napsána vágně a abstraktně. Má hlavně nakopnout fantazii, aby v kontextu situace sesílaného kouzla, jeho

Hod	Efekt
51 – 52	Objekty změny velikost
53 – 54	Léčení nebo oprava věcí v okolí
55 – 56	Požár
57 – 58	Záplava
59 – 60	Vichřice
61 – 62	Zmrznutí
63 – 64	Agresivní pachy
65 – 66	Přízračná hudba a/nebo hlasy
67 – 68	Objekty jsou dočasně měkké a poddajné
69 – 70	Přeměna pevné látky na tekutinu
71 – 72	Objekt se stane nehmotným
73 – 74	Nápisy skrývající tajemství
75 – 76	Zhmotnění strachu
77 – 78	Zhmotnění naděje
79 – 80	Dočasné zjevení alternativní verze osoby
81 – 82	Zmizí barvy, zvuky a pachy
83 – 84	Tma a světlo se převrátí
85 – 86	Magie zmizí
87 – 88	Objekt prudce zestárne nebo omládne
89 – 90	Vize něčeho krásného
91 – 92	Děšť nepravděpodobných věcí
93 – 94	Zjeví se problém z minulosti
95 – 96	Osobě se splní přání
97 – 98	Trhlina do jiného světa
99 – 100	Hod' si dvakrát a zkombinuj

síly a podobně vytvořil vypravěč spolu s hráči unikátní efekt a divoká magie se neomrzela po pár hrách.

DIVOSTRŮJCE

Vždy má po ruce udělátko pro každou příležitost. Pod jeho rukama se i z obyčejného klacku stává nástroj divů a zkázy. A co teprve, když se mu dostane do ruky pořádný meč, dračí kosti, klepeto elfocvaka a pár starých run...

POČÁTEČNÍ VLASTNOSTI

- » Důvtip +1
- » Hbitost +1

POČÁTEČNÍ VÝBAVA

- » Sada náradí (s)
- » Brašna se součástkami (s) – pojme 6 součástí, jsou v ní 3
- » Palcát či meč (zranění 2) s jedním základním vylepšením dle tvého výběru

HISTORIE

- » Oblíbený předmět této postavy byl příliš zajímavý, a tak skončil rozložený na součástky. Už nikdy se ho nepodařilo složit zpět. Co to bylo? Odpustila ti?
- » Podařilo se ti opravit zařízení nutné pro živnost rodičů této postavy. Co to bylo a co tě přimělo pomoci?
- » Pomohla ti u sebe otevřít tvou první dílnu. Proč ti udělala prostor? Opustili jste to místo?

POČÁTEČNÍ DOVEDNOSTI

Divostrůjce začíná s dovedností Vylepšení.

ZÁKLADNÍ DOVEDNOSTI:

VYLEPŠENÍ

Dokážeš vylepšit v podstatě jakýkoliv mechanismus, zbraň nebo zbroj a dát jim nové, často netušené možnosti. Vylepšení vždy spotřebuje minimálně jeden dílek součástek. Do začátku umíš 6 základních vylepšení, ale v průběhu hraní můžeš nacházet další.

Vylepšení trvá jednu hlídku a je potřeba mít nářadí. Jednou vylepšený předmět již není možno znovu vylepšit. **Hod'si + důvtip + spotřebované součástky**

KOMPLETNÍ ÚSPĚCH: Předmět získá buď 1 vylepšení nebo 2 vylepšení a 1 slabinu.

ČÁSTEČNÝ ÚSPĚCH: Předmět získá 1 vylepšení a 1 slabinu.

NEÚSPĚCH: Předmět získá 1 slabinu.

Dokážeš také opravit zbroje, na to si není třeba házet. Oprava trvá jednu hlídku a spotřebuje součástku nebo zásobu za každý načatý hex zbroje.

RUNOTEPEC

Umíš do svého díla zakomponovávat nové typ vylepšení: runy. Do začátku umíš 4, ale v průběhu hraní můžeš nacházet další.

Základní vylepšení a runy se dají kombinovat: to znamená, že při kompletním úspěchu na tah **VYLEPŠENÍ** můžeš dát předmětu jedno základní vylepšení a jednu runu.

UNIKÁTNÍ MATERIÁLY

Dokážeš do předmětů zapracovat další typ vylepšení: speciální materiály. Každý materiál má svůj vlastní efekt, dohodni se

s vypravěčem jaký. Například dračí šupiny mohou dát odolnost proti ohni a trolí kůže zase omezenou regeneraci.

UDĚLÁTKA

Máš po kapsách udělátka pro každou situaci, stačí jen vytáhnout a použít. Při použití udělátka si škrtni jedny součástky a proved' libovolný tah s bonusem +2 či přidej 2 situace.

V případě, že je použiješ jako zbraň, mají buď zranění 3 na dálku, nebo 1 na dálku plošné.

HODINY U VÝHNĚ

Tvá maximální vitalita se zvyšuje o jeden hex. Pokud při výrobě hodíš dvě stejná čísla a uspěješ, předmět automaticky nemá žádné slabiny, dokonce ani když používáš dva materiály s dovedností Mistr materiálů.

POKROČILÉ DOVEDNOSTI

MISTR MATERIÁLŮ

Při úspěchu na tah **VYLEPŠENÍ** můžeš do předmětu vložit o jedno vylepšení navíc, to ale musí být typu „Speciální materiály“.

Můžeš dokonce rovnou použít dva materiály navíc, v takovém případě ale vyrobený předmět získá automaticky slabinu **KŘEHKÝ** (nad rámeček běžných slabin).

ZKUŠENÝ DIVOSTRŮJCE

Zvyš si důvtip o jedna. Pokud používáš vylepšený předmět, máš bonus +1 k tahu.

RUNY V PÍSKU

Své runy dokážeš využít i tak, že je pro okamžitý efekt načrtneš křídou na kámen, klacíkem do písku apod. **Hoď si +důvtip**:

KOMPLETNÍ ÚSPĚCH: Runa funguje dokonale, situace +1.

ČÁSTEČNÝ ÚSPĚCH: Runa funguje, vyber 1:

1–2: Vitalita –1.

3–4: Odhodlání –1.

5–6: Runa má slabší efekt.

7–8: Efekt runy má nepředvídané následky.

9–0: Výron divoké magie (viz. tabulka u divomága).

NEÚSPĚCH: Runa nefunguje, vyber 1:

1–2: Ztráta vitality.

3–4: Ztráta odhodlání.

5–6: Výron divoké magie (viz. tabulka u divomága).

7–8: Rozhněváš duchy živlů.

9–0: Runa má opačný efekt, který zhorší vaši situaci.

ZASE TO SLOŽÍM

Dokážeš s trochou času (1 hlídka) rozebrat jakýkoliv předmět, poznat, jak funguje a na jakém principu. Naučíš se z něj nová vylepšení, získáš z něj součástky a případně další materiály. Můžeš se jej pokusit složit zpátky, to ale trvá další hlídku a vyžaduje to **hod + důvtip**:

KOMPLETNÍ ÚSPĚCH: Složil jsi to zpět.

ČÁSTEČNÝ ÚSPĚCH: Pár šroubků ti zůstalo (+1 součástka), předmět získává jednu slabinu.

NEÚSPĚCH: Při pokusu o složení se stane něco katastrofického.

VÝZKUM VYLEPŠENÍ

Vymysli efekt nového vylepšení, runy či materiálu (po dohodě s vypravěčem). Nakresli si hexové počítadlo a za každou hlídku, kterou strávíš výzkumem, si v něm udělej jeden škrť.

Každý týden mezi výpravami, který je strávený odpočinkem, přidává pro zjednodušení k výzkumu tři celé hexy.

Jakmile nasbíráš alespoň 5 hexů, můžeš výzkum kdykoliv ukončit a **hodit si +hexy výzkumu**:

KOMPLETNÍ ÚSPĚCH: Vylepšení se povedlo dokonale.

ČÁSTEČNÝ ÚSPĚCH: Vylepšení je složité a jeho použití stojí o součástku navíc (ta nedává bonus k hodů).

NEÚSPĚCH: Vylepšení je zmetek, jeho aplikace znamená neodstranitelnou slabinu navíc.

SEZNAM VYLEPŠENÍ

ZÁKLADNÍ VYLEPŠENÍ

PACH: Předmět po aktivaci začne vydávat intenzivní pach, který byl určen při výrobě.

ZVUK: Předmět po aktivaci začne ve smyčce přehrávat zvuk, který byl nahrán při výrobě

SKLÁDACÍ: Předmět se dá poskládat tak, že je o jednu třídu menší a vypadá jako něco jiného – například krabice na doutníky.

VYSTŘELOVÁK: Předmět se dá použít jako projektil, resp. jako střela.

HLÍDAČ: Pokud se předmětu dotkne někdo jiný než osoba určená při výrobě, udělí jí 3 zranění a spustí se vysoký ječivý tón.

SVĚTLO: Předmět začne po aktivaci zářit silou dvou luceren.

SLABINY ZÁKLADNÍCH VYLEPŠENÍ

KŘEHKÝ: Objekt má dva hexy výdrže, při částečném úspěších nebo neúspěších může být jako komplikace vybráno poškození předmětu, tedy škrtnutí výdrže. Ve chvíli, kdy jsou hexy výdrže plné, předmět je nenávratně zničen.

HUČÍCÍ: Předmět neustále lehce vibruje a hučí.

OBROVSKÝ: Předmět je po vylepšení o jednu třídu větší.

NEBEZPEČNÝ: Každá aktivace stojí jeden škrtnutí vitality.

EXPLOZIVNÍ: Pokud padne při použití předmětu neúspěch se stejnými sudými čísly, předmět exploduje a zraní vše v okolí za 3.

NEVYPNUTELNÝ: Předmět je neustále aktivní a nedá se vypnout.

RUNY

OHNIVÁ RUNA: Předmět vzplane jasným plamenem.

CHLADÍCÍ RUNA: Předmět na dotek mrazí.

TĚŽKÁ RUNA: Předmět má několikanásobnou váhu.

DVOJNÍKOVA RUNA: Iluzorní kopie předmětu se zjeví na místě, na které uživatel vidí.

PÁROVACÍ RUNA: Při výrobě se určí druhý předmět, se kterým je ten první spárován. Po aktivaci se pohyb runového předmětu přenáší na spárovaný. Stále je ale k uvedení do pohybu potřeba patřičné síly.

RUNA NÁVRATU: Při výrobě se určí druhý předmět nebo místo. Po aktivaci se vylepšený předmět začne vracet k předmětu rychlostí běhu. Pokud bude v cestě nějaká překážka, tak ji podle síly buď prorazí nebo se o ni zastaví.

SLABINY RUN

POSEDNUTÝ: Z předmětu se ozývá chichotání a podivné zvuky, často v tu nejméně vhodnou chvíli.

VYČERPÁVAJÍCÍ: Aktivace předmětu stojí jedno odhodlání.

SLABÝ: Po aktivaci je třeba předmět dobít jednou součástkou, než bude moci být znova aktivován.

PROBÍJEJÍCÍ: Efekt se po aktivaci duplikuje na náhodný objekt v okruhu dvaceti metrů.

STŘEŽENÝ: Kolem předmětu neustále krouží přízračný tvor. Proč je tu? Co chce?

NEVYPNUTELNÝ: Předmět je neustále aktivní a nedá se vypnout.

DŘEVOTVÁRNÝ

Pro dřevotvárné jsou rostliny víc než jen jídlo nebo stavební materiál – jsou to jeho přátelé a spojenci. Pod jeho dotykem vykvétají mrtvé rostliny, na jeho příkaz kořeny uvězní útočící armádu a na jeho prosbu mu stromy poskytnou útočiště a oporu.

POČÁTEČNÍ VLASTNOSTI

- » Srdnatost +1
- » Důvtip +1

POČÁTEČNÍ VÝBAVA

- » Pytlík všemožných semínek (m)
- » Atlas rostlin (s)

HISTORIE

- » Podařilo se ti kompletně se zamotat do divoké změti gigantických rostlin. Tato postava tě našla a pomohla ti. Jak? a co se ti vlastně stalo?
- » Tvé schopnosti zachránily úrodu v jejím rodném městě. Jak se ti odvděčila? Proč úroda nerostla?
- » Tvou vinou zarostlo velmi důležité místo, což spoustu lidí moc nepotěšilo. Co to bylo za místo? Patřilo této postavě nebo ti jen pomohla?

POČÁTEČNÍ DOVEDNOSTI

Dřevotvárný začíná s jednou základní dovedností podle tvého výběru.

ZÁKLADNÍ DOVEDNOSTI

DŘEVEM OBDAROVANÝ

Dokážeš živé rostliny přemluvit, aby ti ze sebe vytvořily předmět, jaký potřebuješ. Limitován jsi jen velikostí stromu či rostliny, kterou žádáš.

Pokud máš dost času (1 hlídku), dostaneš bez problému přesně to, co potřebuješ. Pokud spěcháš nebo jsi pod tlakem, jedná se o tah **ČELÍM NEBEZPEČÍ** s hodem na srdnatost.

Stromy dřevotvárným rády pomáhají, ale nenechají se zneužívat. Pokud se z nich ale pokusíš udělat továrnu na židle nebo manufakturu na houpací koně, můžou ti pomoc odmítnout.

V OBJETÍ STROMU

Dokážeš vstoupit do živého dřeva či jiných rostlin a zase z nich vystoupit dle libosti a v libovolné části kmene.

Ukrytý ve stromu nepotřebuješ dýchat. Pozorování venkovního dění vyžaduje vysunout část hlavy, čehož si může někdo všimnout. Jinak vnímáš svět jako strom. Cítíš světlo, poznáš, když si na tebe sedne pták a zatíží ti větve apod.

ZAŘÍKÁVAČ STROMŮ

Dokážeš živé rostliny přimět k pohybu. Vytvoří ti přístřešek, pomůžou ti dostat se do své koruny. Pokud takto provádíš tah **ZÍSKÁVÁM VÝHODU**, hážeš na srdnatost.

Zaříkávání se dá využít i v boji – stromy kolem sebe budou mlátit a útočit na tvé nepřitele, tráva začne omotávat jejich kotníky...

Takovýto útok se vyhodnocuje jako běžný tah **BOJ V PŘEVAZE** nebo **BOJ POD TLAKEM**, jen opět skrze srdnatost místo nezdolnosti. Zranění je 2 plošné.

RŮST

Rostliny pod tvým dotekem vzkvétají, rostou a dávají plody. Za každý škrt odhodlání povyroستou jako by uběhl rok. Toto období se dá zkrátit, pokud ti například stačí, aby vykvetla kopretina, nebo jsi měl v prosinci čerstvé jahody.

PŘÍTEL STROMŮ

Tvé maximální odhodlání se zvyšuje o jeden hex. Zařikávač stromů dělá o 1 větší zranění.

POKROČILÉ DOVEDNOSTI

ROZKLAD

Dokážeš urychlit růst živého dřeva stejně jako urychlit rozklad toho mrtvého. Palisády zpráchniví, ratiště kopí se rozpadne apod.

Rozklad vyžaduje dotyk. Za každý škrt odhodlání dokážeš zničit dřevěný materiál asi jako z kmene o průměru 40 cm.

DECH ŽIVOTA

Dokážeš část své vitality přenést do mrtvého dřeva a tím jej oživit. Za jeden škrt oživíš dřevo na jednu scénu, za celý hex na jeden den. Ze dřeva začnou rašit pupeny, pokusí se kořenit a tak dále.

Na takto oživené dřevo můžeš používat své ostatní schopnosti, třeba pomocí Zařikávače stromů udělat otvor v palisádě nebo pomocí dovednosti V objetí stromu projít dřevěnými dveřmi.

Dech života vyžaduje dotyk.

POUTO DŘEVA

Dokážeš si vytvořit hůl, skrze kterou manipuluješ s rostlinami a dřevem v dohledu jako by ses jich dotýkal. To tě stojí další škrt odhodlání.

DUCHOVÉ PŘÍRODY

Po krátkém soustředění dokážeš vidět duchy lesů, luk, stromů. Můžeš je slyšet i s nimi mluvit.

Duchové přírody si tě pamatují, založ si je jako frakci na reputaci. Její bonus se počítá k tvým tahům dřevotvárného. Duchové přírody, dryády a další tě mohou začít vyhledávat s žádostmi o pomoc.

ZKUŠENÝ DŘEVOTVÁRNÝ

Zvyš si srdnatost o jedna. Pokud cestuješ lesem, džunglí, tundrou nebo podobným terénem, nepotřebováš zásoby – příroda ti dá vše, co potřebuješ.

ELEMENTALISTA

Mág, který díky disciplíně, soustředění a absolutní sebekontrolě ovládá moc živlů. Nechává skrze sebe plout obrovská množství energie a podle vzorců zafixovaných v jeho mysli je přetváří do podoby, kterou požaduje.

POČÁTEČNÍ VLASTNOSTI

- » Důvtip +1
- » Srdnatost +1

POČÁTEČNÍ VÝBAVA

- » Kniha kouzel (s)
- » Malý talisman pro štěstí (d)
- » Hůl s krystalem v barvě tvého živlu (zranění 2)

HISTORIE

- » První projev tvých magických schopností tě značně vyděsil. Naštěstí u toho byla tato postava, aby tě uklidnila. Jak se jí to povedlo? Jak se tvá magie projevila?
- » Tvá kouzla ji zachránila před rozzuřeným duchem živlu. Proč na tuto postavu živel útočil a jak vypadala tvá pomoc?
- » Svou první knihu kouzel máš od ní. Kde jí získala a proč jí dala tobě?

POČÁTEČNÍ DOVEDNOSTI

Elementalista začíná s dovedností Magie živlů.

ZÁKLADNÍ DOVEDNOSTI

MAGIE ŽIVLŮ

Vyber si jeden element: Země / voda / vzduch / oheň.

Tento živel je tvůj hlavní a můžeš si z jeho seznamu vybrat tři kouzla, které umíš seslat. Další kouzla (i taková, která v seznamu vůbec nejsou) budeš moci získat v průběhu hry.

Kdykoliv se můžeš pokusit o seslání kouzla, **hod' si +vlastnost uvedená u daného kouzla:**

KOMPLETNÍ ÚSPĚCH: Kouzlo se povedlo a +1 k situaci.

ÚSPĚCH: Kouzlo se povedlo, vyber 1:

- 1–2: Ztrácíš jednu vitalitu.
- 3–4: Ztrácíš jedno odhodlání.
- 5–6: Kouzlo má menší efekt.
- 7–8: Efekt kouzla má nepředvídané následky.
- 9–0: Máš narušenou koncentraci a už nejsi schopný v této scéně znova kouzlit.

NEÚSPĚCH: Kouzlo se nepovedlo, vyber 1:

- 1–3: Pokřivená verze, více u konkrétních kouzel.
- 4–5: Tah soupeře nebo ztráta vitality, v boji se ocitáte pod tlakem.
- 6–7: Výron divoké magie (viz. tabulka u divomága).
- 8–9: Rozhněváš duchy živelů.
- 0: Slabší verze kouzla se provede na nejhorší možný cíl.

ODVRACENÍ KOUZEL

Umíš odvracet právě sesílaná kouzla a efekty opačných živelů, než sám ovládáš. Samotné odvracení je hod na tah **ČELÍM NEBEZPEČÍ** pomocí nezdočnosti.

DRUHÝ ŽIVEL

Zvol si další element, který není v opozici s tvým hlavním, ten se stává tvým vedlejším. Vyber si dvě kouzla z jeho seznamu, které umíš seslat.

Opačné živly jsou voda s ohněm, vzduch se zemí.

POUTO ŽIVLU

Jsi neodvratně spoután se svým hlavním živlem. Získáváš bonus +1 na sesílání kouzel, které pod něj spadají.

Oheň: Nikdy ti není zima a oheň musí být opravdu žhavý, aby tě začal pálit.

Země: v močálech a tekutých píscích vždy dokážeš najít pevnou půdu. Na zemi je ti vždy útulně a při úspěchu na tah **TÁBOŘÍME** si můžeš vyléčit jeden hex navíc.

Voda: Vždy dokážeš najít pitnou vodu a nedokážeš se utopit. Získáváš bonus +1 k tahu **DOPLŇUJEME ZÁSoby**.

Vzduch: Vždy v zádech vítr, který tě pohání kupředu. Získáváš bonus+1 na běh a skoky.

Duchové a tvorové opačného živlu k tobě cítí nechuť a snadněji si je proti sobě popudíš.

SILNÁ VŮLE

Tvé maximální odhodlání se zvětšuje o jeden hex. Kouzla tvého hlavního živlu přidávají při úspěchu o jednu situaci navíc.

POKROČILÉ DOVEDNOSTI

MISTROVSKÝ ŽIVEL

Získáváš vládu nad dalším živlem, který je odvozený od tvého hlavního. Umíš seslat dvě kouzla z jeho seznamu.

- » Oheň umožňuje ovládat magma.
- » Země umožňuje ovládat kov.
- » Voda umožňuje ovládat led.
- » Vzduch umožňuje ovládat blesk.

TVORBA SVITKŮ

Dokážeš přenést na svitek jedno z kouzel, které umíš. Po zlomení pečeti se kouzlo sešle, sesílatel nemusí umět číst ani psát, musí ale otevřít svitek vědomě. Pokud se pečeť poruší za jakýchkoliv jiných okolností, uložená energie vyprchá jako výron divoké magie.

Vytvoření jednoho svitku stojí jednu alchymistickou surovinu a trvá jednu hlídku, na konci které si hod' **+důvtip**:

KOMPLETNÍ ÚSPĚCH: Svitek se perfektně povedl, kouzlo se sešle jako kompletní úspěch.

ČÁSTEČNÝ ÚSPĚCH: Svitek se povedl, kouzlo se sešle jako částečný úspěch.

NEÚSPĚCH: Svitek provede výron divoké magie.

VÝZKUM KOUZEL

Vymysli efekt kouzla (po dohodě s vypravěčem). Nakresli si hexové počítadlo a za každou hlídku, kterou strávíš výzkumem, si v něm udělej jeden škrť.

Každý týden mezi výpravami, který je strávený odpočinkem, přidává pro zjednodušení k výzkumu tři celé hexy.

Jakmile nasbíráš alespoň 5 hexů, můžeš výzkum kdykoliv ukončit a hodit si **+hexy výzkumu**:

KOMPLETNÍ ÚSPĚCH: Kouzlo funguje přesně, jak si ho vymyslel.

ČÁSTEČNÝ ÚSPĚCH: Kouzlo je náročné, každé jeho seslání stojí odhodlání.

NEÚSPĚCH: Kouzlo je zmetek, má slabší efekt a každé seslání provede výron divoké magie.

DUŠE ŽIVLU

Můžeš kdykoliv obětovat dvě vitality a odevzdat své tělo živlům. Efekt se liší podle tvého hlavního elementu, proměna trvá do konce scény, ale můžeš ji zrušit dříve. Měníš se i se svým oblečením a všemi věcmi, které máš u sebe.

- » **Oheň:** Vzplaneš. Čeho se dotkneš, to hoří. Všichni v tvé blízkosti (cca metr) jsou zraňováni žářem za jednu vitalitu.
- » **Země:** Jsi tvrdý a takřka nezničitelný. Nemůžeš se rychle hýbat. Veškerá obdržená zranění jsou snížena o tři.
- » **Voda:** Jsi tekutý, dokážeš se protáhnout libovolnou škvírou a měnit tvar. Obdržená zranění jsou snížena o jedna.
- » **Vzduch:** Jsi nehmotný, fyzické objekty tebou projdou skrz.

MOUDROST KNIH

Zvyš si důvtip o jedna. Při kouzelní můžeš využít situaci až po hodů.

KOUZLA ZEMĚ

PAMĚŤ ZEMĚ

Z prachu, hlíny a kamení se vytvoří vize události, jež se nejvíce vryla do paměti místa – tedy to nejdůležitější, co se na místě stalo. Pro seslání si hoď na tah **MAGIE ŽIVLŮ + důvtip**.

POKŘIVENÁ VERZE: Noční můry stvořené z prachu a kamení ti vysají hex odhodlání a odhalí tvůj největší strach.

CIT ZEMĚ

Na několik minut cítíš otřesy v okolí zhruba sta metrů. Poznáš, kde je kolik tvorů, jaká je zhruba jejich váhy, jejich směr, zda jsou dvounozí nebo čtyřnozí apod. Pro seslání si hoď na tah **MAGIE ŽIVLŮ + důvtip**.

POKŘIVENÁ VERZE: Způsobíš lehký otřes celou krajinou, jeho síla stačící na převrnutí sklenic apod.

KAMENNÉ PROJEKTILY

Rozběhneš se směrem k nepříteli, cestou nabíráš kusy země, které následně proletí kolem tebe a udělí cíli 3 zranění. Pro seslání si hoď na tah **MAGIE ŽIVLŮ**:

+**nzd**: Pokud používáš kouzlo v bezprostřední blízkosti cíle.

+**hbt**: Pokud vrháš projektily do bitevní vřavy nebo pokud potřebuješ být extrémně přesný.

+**dův**: Ve všech ostatních situacích.

POKŘIVENÁ VERZE: Kamenný prach se rozletí po širokém okolí. Pokud jsi v boji, ocitáš se pod tlakem, jinak situace –2.

TEKUTÉ PÍSKY

V oblasti o poloměru tří metrů se veškerá hlína a kámen promění v tekutý písek. Tvorové v oblasti kouzla se nemůžou hýbat nebo jen s obtížemi. Získáváš převahu nebo se situace zvýší o +3. Kouzlo trvá, dokud se na něj soustředíš. Pro seslání si hoď na tah **MAGIE ŽIVLŮ** :

+nzd: Při použití na živý cíl, který o tobě ví.

+dův: Ve všech ostatních situacích.

POKŘIVENÁ VERZE: Ze země začnou vystřelovat kamenné ostny. Všichni na bojišti ztrácí 2 škrty vitality.

HLINĚNÝ VAL

Ze země vyroste hliněný val, zhruba dva metry vysoký, půl metru široký a čtyři metry dlouhý. Tento val může mít jeden z následujících efektů:

- » Zabrání udělení zranění.
- » Pomůže ti a zvýší situaci o +3.
- » Získá ti převahu v boji.

Val vydrží na místě do konce scény nebo dokud jen někdo nezničí .Pro seslání si hoď na tah **MAGIE ŽIVLŮ**:

+nzd: Pokud potřebuješ vytvořit val rychle.

+dův: Ve všech ostatních situacích.

POKŘIVENÁ VERZE: V zemi se objeví prasklina, která se začne nekontrolovatelně šířit. Situace -2 a pokud jsi v boji, ocitáš se pod tlakem.

KOUZLA KOVU

DUCH KOVU

Ze země se vynoří třímetrové ztělesnění kovu, blyštivá bytost plná ostrých hran a odlesků. Do konce scény ti bude pomáhat. Pro seslání si hoď na tah **MAGIE ŽIVLŮ +srdnatost**.

POKŘIVENÁ VERZE: Duch se zjeví ve velice špatné náladě a začne si svůj vztek vylévat na všem v dohledu.

DAR ZEMĚ

Ze země se vynoří libovolný kovový předmět, do velikosti dvou metrů krychlových. Pokud se jedná o zbraň, má zranění 3 bez ohledu na velikost. Předmět se na konci scény změní se v štěrku. Pro seslání si hoď na tah **MAGIE ŽIVLŮ +důvtip**.

POKŘIVENÁ VERZE: Ze země začnou vystřelovat malé kovové předměty neurčitého tvaru, které se okamžitě začnou rozpadat. Všichni v okolí jsou zranění za 2 vitality.

VĚZENÍ KOVU

Ze země začnou vyrážet kovové tyče, několik metrů dlouhé a během momentu ohradí oblast o ploše zhruba deseti čtverečních metrů. Vězení ti získá převahu v boji a přidá +4 k situaci. Pro seslání si hoď na tah **MAGIE ŽIVLŮ** :

+**hbt**: Pokud sesíláš vězení v bitevní vřavě.

+**lst**: Pokud se snažíš uvěznit tvory, kteří o tobě neví.

+**dův**: Ve všech ostatních situacích.

POKŘIVENÁ VERZE: Tyče se začnou zjevovat naprosto chaoticky po širokém okolí, vždy v tu nejhorší možnou chvíli. Situace -3.

KOUZLA VZDUCHU

POLTERGAIST

Větry zvednou vše nepřivázané o střední velikosti nebo menší v okruhu pěti metrů okolo tebe a začnou tím házet, vířit a mlátit.

Všichni v této oblasti jsou zranění za dvě vitality. Neupevněné předměty jsou poškozeny. Pro seslání si hod' na tah **MAGIE ŽIVLŮ + nezdolnost**.

POKŘIVENÁ VERZE: Vítr si začne házet s tebou. Postrkuje tě od stěny ke stěně a pronásleduje tě do konce scény. Jsi pod tlakem, ztrácíš 1 vitalitu a situace se snižuje o -1.

VĚTRNÉ NOHY

Toto kouzlo umožňuje skákat na velké vzdálenosti, běhat po tenkých větvičkách, plachtit z výšek. Používá se místo tahu **ČELÍM NEBEZPEČÍ** nebo **POMÁHÁM**, úspěch znamená, že se ti povedl tvůj záměr a případně i zisk 3 situací. Pro seslání si hod' na tah **MAGIE ŽIVLŮ + hbitost**.

POKŘIVENÁ VERZE: Prudký poryv větru tě přimáčkne k zemi.

VĚTRNÝ ŠTÍT

Umožňuje odklonit libovolný projektil do velikosti lidské hlavy. Je jedno, zda míří na tebe nebo na někoho jiného. Při úspěchu se stejnými čísly na kostkách je projektil otočen zpět na útočníka. Pro seslání si hod' na tah **MAGIE ŽIVLŮ + nezdolnost**.

POKŘIVENÁ VERZE: Vítr ještě popožene projektil ke svému cíli. Dává +1 zranění a ignoruje zbroj.

VĚTRNÁ STĚNA

Oblast přehradí stěna prudkého větru dlouhá až dvacet metrů. Víří prach, větve, listí, brání v průchodu a znepříjemňuje život. Dává ti bonus k situaci +3 nebo ti umožní získat převahu v boji. Pro seslání si hoď na tah **MAGIE ŽIVLŮ**:

+**nzd**: Pokud má stěna zabránit průchodu.

+**lst**: Pokud má rozvířit prach a zakrýt pohyb.

+**dův**: Ve všech ostatních případech.

POKŘIVENÁ VERZE: Stěna se zformuje do podoby silného větrného ducha. Pokud je součet na kostkách sudý tak je hravý, pokud lichý tak rozzuřený. Tak jako tak znepříjemní život všem v okolí.

CO PŘINESE VÁNEK

Přemístíš drobný předmět pomalu libovolným směrem. Krom předmětů si můžeš přitáhnout i slova nebo útržky rozhovorů. Pro seslání si hoď na tah **MAGIE ŽIVLŮ**:

+**lst**: Pokud chceš být nenápadný.

+**hbt**: Pokud potřebuješ provést efekt rychle.

+**dův**: Ve všech ostatních případech.

POKŘIVENÁ VERZE: Předměty v okolí několika metrů začnou vesele skotačit ve větru. Křehké věci se rozbijí. Situace -2.

KOUZLA BLESKU

DUCH BLESKU

Z nebe se snese třímetrové ztělesnění blesku, zářící energetická bytost neustále blikající z místa na místo. Do konce scény ti bude pomáhat, jak jen bude v jejich silách. Pro seslání si hod' na tah **MAGIE ŽIVLŮ +srdnatost**.

POKŘIVENÁ VERZE: Duch se zjeví ve velice špatné náladě a začne si svůj vztek vylévat na všem v dohledu.

BLESKOVÝ PŘESUN

Okamžitě se přesuneš na jakékoliv místo v dohledu a vše ti stojí v cestě je poškozeno nebo zraněno za jednu vitalitu. Pro seslání si hod' na tah **MAGIE ŽIVLŮ +hbitost**.

POKŘIVENÁ VERZE: Špatně odhadneš svůj cíl a vystřelíš několik metrů do vzduchu. Pád je bolestivý, ztrácíš 2 vitality.

BLESKY

Z tvých ruk vystřelí svazek barevných blesků, který zasáhne až čtyři cíle a zraní je postupně za 4,3,2 a 1 vitalitu. Pro seslání si hod' na tah **MAGIE ŽIVLŮ:**

+lst: Pokud útočíš ze zálohy.

+hbt: Pokud útočíš na cíl, který o tobě ví.

+dův: Ve všech ostatních situacích.

POKŘIVENÁ VERZE: Blesky zasáhnou vše kovové v okruhu dvaceti metrů a případně udělí zranění za 1–2 vitality, podle množství kovu.

KOUZLA VODY

MLHA

Krajinu v dohledu přikryje mlha, která směrem od tebe postupně řídne. V tvém bezprostředním okolí je vidět na metr. Situace +2. Pro seslání si hoď na tah **MAGIE ŽIVLŮ**:

+**lst**: Pokud se chceš v mlze skrýt.

+**dův**: Ve všech ostatních situacích.

POKŘIVENÁ VERZE: Mlha se okamžitě vysráží a vše v okruhu 20 metrů je durch mokré. Ohně zhasnou. Situace se sníží o 2.

CHŮZE PO VODĚ

Toto kouzlo ti umožňuje chodit po libovolné vodní ploše, jako kdyby to byla pevná zem. Používá se místo tahu **ČELÍM NEBEZPEČÍ** nebo **POMÁHÁM**, úspěch znamená, že se ti povedl tvůj záměr a připadne i zisk 3 situací. Pro seslání si hoď na tah **MAGIE ŽIVLŮ** +**hbitost**.

POKŘIVENÁ VERZE: Voda před tebou uhýbá a ty se do ní propadáš aniž bys byl schopný vyplavat. Můžeš jen vyjít. Situace se sníží o 2.

ODRAZ HLADINY

Začaruješ vodní hladinu a v ní se začne odrážet stejný obraz jako v jakékoliv jiné hladině, kterou jsi v minulosti viděl. Pro seslání si hoď na tah **MAGIE ŽIVLŮ** +**důvtip**.

POKŘIVENÁ VERZE: Tvůj odraz je přenesen na jiné místo. Způsobí komplikaci nebo ohrožení.

ODPAŘENÍ

Veškeré tekutiny, které jsou v cílové oblasti o průměru dvou metrů nebo u sebe má jedna osoba v dohledu se během několika vteřin odpaří. Žhavé výpary zraňují za škrt vitality. Tekutina uzavřena v nádobě exploduje, poničí vše v okolí a udělí zranění 2, plošné. Toto kouzlo nefunguje na tekutiny v živém těle. Pro seslání si hod' na tah **MAGIE ŽIVLŮ**:

+nzd: Pokud sesíláš kouzlo na tekutinu v něčím držení.

+dův: Ve všech ostatních situacích.

POKŘIVENÁ VERZE: Do konce hlídky ti jde od úst horká pára pokaždé, když promluvíš.

DEŠTNÍK

Do konce scény odpuzuješ veškeré tekutiny, jako kdyby tě ve vzdálenosti jednoho metru obklopovala neviditelná a neprostupná bariéra. Tato neviditelná zeď se pohybuje s tebou, takže se s ní můžeš klidně procházet po dně jezera. Pro seslání si hod' na tah **MAGIE ŽIVLŮ +důvtip**.

POKŘIVENÁ VERZE: Efekt je opačný a ty všechny tekutiny v okolí dvaceti metrů přitahuješ. Rozletí se směrem k tobě rychlostí vody chrstnuté z vědra.

KOUZLA LEDU

DUCH LEDU

Ze vzduchu se zjeví třímetrové ztělesnění ledu, chladná průzračná socha, pomalu se pohybující se slyšitelným praskáním. Do konce scény ti bude pomáhat, jak jen bude v jejich silách. Pro seslání si hoď na tah **MAGIE ŽIVLŮ +srdnatost**.

POKŘIVENÁ VERZE: Duch se zjeví ve velice špatné náladě a začne si svůj vztek vylévat na všem v dohledu.

LEDOVÉ JEHLY

Oblast do průměru 20 metrů pokryjí do konce scény metr vysoké ostré ledové jehly. Vše je zraněno za 2 vitality. Situace +2. Jakýkoliv pohyb v této oblasti pravděpodobně skončí dalším zraněním. Pro seslání si hoď na tah **MAGIE ŽIVLŮ:**

+**lst:** Pokud útočíš na cíle, které o tobě neví.

+**hbt:** Pokud útočíš na cíle, které o tobě ví.

+**dův:** Ve všech ostatních situacích.

POKŘIVENÁ VERZE: Začnou zamrzat veškeré tekutiny, které máš u sebe. Přicházíš o třetinu zásob, zaokrouhleno nahoru.

LEDOVÝ ŠTÍT

Ze země vyroste ledový blok, který uvězní objekt, který se tebe nebo někoho jiného pokouší zranit. Útočník může přijít o meč, vlkovi uvízne v morda atd. Zabrániš zranění a získáš převahu. Situace +2. Pro seslání si hoď na tah **MAGIE ŽIVLŮ +hbitost**.

POKŘIVENÁ VERZE: Led ti uvězní nohy. Situace -2. Jsi pod tlakem.

KOUZLA OHNĚ

OHNIVÁ KOULE

Vykouzlíš plamennou kouli, která na dohled udělí zranění 2 plošné oheň. Pro seslání si hoď na tah **MAGIE ŽIVLŮ**:

+**lst**: Pokud útočíš ze zálohy.

+**hbt**: Pokud útočíš na cíl, který o tobě ví.

+**dův**: Ve všech ostatních situacích.

POKŘIVENÁ VERZE: Vzplane něco ve tvém bezprostředním okolí. Situace -2 a poškození předmětu.

ROZŽHAV

Jeden předmět se během pár chvil rozžhaví, a pokud je z hořlavého materiálu vzplane. Zbraně se nedají držet, zbroje zraňují za dvě vitality. Pro seslání si hoď na tah **MAGIE ŽIVLŮ +nezdolnost**.

POKŘIVENÁ VERZE: Cokoliv zrovna držíš v ruce vzplane fialovým plamenem.

OHNIVÁ STĚNA

Plamenná stěna rozdělí do konce scény oblast. Jakýkoliv pokus o její překonání stojí dvě vitality. Získáváš převahu a situace +2. Pro seslání si hoď na tah **MAGIE ŽIVLŮ +důvtip**.

POKŘIVENÁ VERZE: Stěna tě oddělí od zbytku tvých přátel. Situace se sníží o 2.

TANČÍCÍ SVĚTLO

Začnou okolo tebe tančit 3 barevná světla, zářící silou pochodně. Pokud máš na seslání klid, není třeba na něj házet. Světla vydrží do konce hlídky.

Světlo můžeš kdykoliv vrhnout jako střelnou zbraň se zraněním 2, nebo lstivostí provést tah **POMÁHÁM** a oslepit soupeře. Pro seslání si hoď na tah **MAGIE ŽIVLŮ +důvtip**.

POKŘIVENÁ VERZE: Světlo na tebe dotírá, leze ti do oblečení a do věci. Situace -3.

OHNIVÁ PAST

Vyber objekt a podmínku, kterou je třeba splnit, aby se kouzlo aktivovalo. Například až někdo šlápne na tuto dlaždici, až někdo otevře tyto dveře, až se ozve zakokrhání.

Po aktivaci objekt prudce vzplane a poškodí vše v okolí za 3 vitality. Můžeš si vybrat, zda tento plamen poškodí objekt, na který byla past seslána nebo ne.

Past vydrží nastražená do konce dne. Pro seslání si hoď na tah **MAGIE ŽIVLŮ +lstivost**.

POKŘIVENÁ VERZE: Cíl kouzla začne hořet.

KOUZLA MAGMATU

DUCH SOPKY

Ze země vybublá děsivá dvoumetrová hrouda žhavého magmatu. Do konce scény ti bude pomáhat, jak jen bude v jejich silách. Pro seslání si hoď na tah **MAGIE ŽIVLŮ +srdnatost**.

POKŘIVENÁ VERZE: Duch se zjeví ve velice špatné náladě a začne si svůj vztek vylévat na všem v dohledu.

SOPEČNÁ PUKLINA

Zemi rozdělí puklina plná žhavého magmatu. Vlna horka zraní vše v dosahu za škrt vitality. Získáváš převahu v boji a +2 k situaci. Kdokoliv, kdo se pokusí puklinu přeskočit nebo překonat nějakým podobným způsobem, je zraněn za 2 vitality. Pro seslání si hoď na tah **MAGIE ŽIVLŮ +nezdolnost**.

POKŘIVENÁ VERZE: Země začne pukat nekontrolovaně a brzy trhliny pokryjí celou oblast.

PROUD MAGMATU

Ze země vedle tebe vystřelí tenký proud extrémně žhavé zeminy, který zasáhne cíl, zapálí jej a zraní za 4 škrt vitality. Pro seslání si hoď na tah **MAGIE ŽIVLŮ:**

- +**lst:** Pokud útočíš ze zálohy.
- +**hbit:** Pokud útočíš na cíl, který o tobě ví.
- +**dův:** Ve všech ostatních situacích.

POKŘIVENÁ VERZE: Ve snaze otevřít zem se propadneš o metr hlouběji. Ocítáš se pod tlakem, situace se snižuje o 2.

ILUZIONISTA

Přichází v záplavě barev, po boku mu tančí fialové opice a nad hlavou lítá strašlivá dvanáctihlavá saň, která spolehlivě zchladí jakékoliv myšlenky na násilí... Tedy než někomu dojde, že nic z toho není skutečné. To je už ale riziko povolání.

POČÁTEČNÍ VLASTNOSTI

- » Srdnatost +1
- » Lstivost +1

POČÁTEČNÍ VÝBAVA

- » Lucerna s barevným sklem (m)
- » Barevná dýmovnice (m)
- » Imaginární přítel

HISTORIE

- » Tato postava se nechtěně nacytala na nějakou tvou iluzi, ale po první vyostřené výměně názoru jste se nakonec spřátelili. Co to bylo za iluzi? Jak se nacytala a proč ji to naštvalo?
- » Vymyslela strašnou neplechu, ke které ale potřebovala tvou pomoc. Nakonec se jí povedlo tě do toho navést, ale trochu se to nepovedlo a udělali jste si nebezpečného nepřítel. O jakou neplechu šlo? Koho jste naštvali?
- » Když jste se poprvé potkali, byla v dost ošemetné situaci, pod útokem nebo pronásledovaná a v pravou chvíli ji zachránila tvá iluze. Proč jsi pomohl? V jakém nebezpečí byla?

POČÁTEČNÍ DOVEDNOSTI

Iluzionista začíná s dovedností Základní iluze.

ZÁKLADNÍ DOVEDNOSTI

ZÁKLADNÍ ILUZE

Jsi schopen lámáním světla, ovládáním světla a dalšími magickými triky vytvořit takový přelud, jaký si jen dokážeš vymyslet. Tedy za podmínky, že je menší než běžná vesnická chalupa.

Iluze je čistě vizuální, nemůže se hýbat a vydrží tak dlouho, dokud ji sleduješ. Na vytvoření iluze si hod:

+srd: Pokud má iluze na někoho zapůsobit.

+lst: Pokud má iluze někoho oklamat nebo zastrašit.

KOMPLETNÍ ÚSPĚCH: Iluze se povedla přesně tak, jak jsi chtěl a má zamýšlený efekt. Získáváš +1 k situaci.

ČÁSTEČNÝ ÚSPĚCH: Iluze se povedla, ale vyber 1:

1–2: Ztráta odhodlání.

3–4: Iluze způsobí něčí zranění.

5–6: Iluze netrvá tak dlouho, jak bys potřeboval.

7–8: Iluze způsobí nezamýšlené komplikace.

9–0: Zhoršení vztahů po prohlédnutí iluze.

NEÚSPĚCH: Tvůj záměr se ti nepovedl. Vyber 1:

1–2: Iluze se objevila, ale je pokroucená a má opačný efekt.

3–4: Ztráta odhodlání.

5–6: Vystavíš se nebezpečí.

7–8: Komplikace a ztráta situace.

9–0: Výron divoké magie.

KOTVA

Můžeš iluzi ukotvit ke speciálně připravenému předmětu, který ji umožní přetrvat i když ji nepozoruješ a nesoustředíš se na ní. Každý iluzionista má vlastní recept a způsob přípravy, takže se podle kotvy dá poznat, kdo danou iluzi seslal.

Využití iluzionistické kotvy stojí zásoby – dle počtu spálených zásob se pak odvíjí délka trvání iluze.

1 zásoba: Iluze vydrží do konce scény.

2 zásoby: Vydrží hodinu.

3 zásoby: Vydrží celý den.

DRAMATICKÝ NÁSTUP

Umiš svým příchodem udělat dojem. Výbuchy na pozadí, barevný dým, zářivá světla – iluzorní, ale neméně působivé.

Ve chvíli, kdy dramaticky nastoupíš na scénu, automaticky zvyšuješ situaci o 3. Pokud navíc daná frakce ještě tvůj nástup nezažila, získáváš dílek reputace.

NEVIDITELNOST

Dokážeš zakrýt před zraky ostatních svou existenci, případně pomocí kotvy i existenci někoho či něčeho jiného. Pokud máš na seslání neviditelnosti klid, nemusíš si házet. V ostatních případech jde o běžné seslání skrze lstivost.

Po seslání si nakresli hex neviditelnosti – kdykoliv neuspěješ na plížení či podobnou aktivitu, můžeš si místo negativního následku udělat škrt neviditelnosti. To samé, pokud uděláš nějaký prudký pohyb – iluze neviditelnosti je velmi křehká. Po naplnění hexu kouzlo skončí, jinak vydrží až do konce scény nebo dle kotvy.

ILUZIONISTICKÁ PRAXE

Tvé maximální odhodlání se zvyšuje o jeden hex. Tvé iluze můžou nově produkovat i pach.

POKROČILÉ DOVEDNOSTI

MISTROVSKÉ ILUZE

Tvé iluze se nyní můžou hýbat a vydávat zvuky, ostatní omezení ale pro ně stále platí. Pokud iluze využívá kotvu, tak se s ní musí část iluze vždy překrývat.

ILUZORNÍ ULITA

Dokážeš svou iluzi obalit kolem předmětu nebo osoby, takže vypadají, jako něco jiného. Z pohledného trpaslíka můžeš udělat ještě pohlednější gnómku nebo oprýskaný plecháček změnit na zlatý pohár.

Ulita se hýbe společně s objektem, který obaluje, stále ale platí omezení, že z ní nesmíš spustit pozornost. Tedy pokud nezkombinuješ ulitu i s kotvou.

NE AŽ TAK IMAGINÁRNÍ PŘÍTEL

Tvůj imaginární kamarád je k překvapení všech skutečný – získáváš svitek společníka **IMAGINÁRNÍ PŘÍTEL**.

CHARAKTERISTICKÁ ILUZE

Máš jednu svou typickou iluzi, kterou jsi vyšperkoval natolik, že ji spouštíš v podstatě automaticky.

Vyber si jeden libovolný tah, popiš svou iluzi a vyber za jakých podmínek a při hodu na kterou vlastnost se spouští. Pokud jsou dané podmínky splněny, iluze se automaticky provede a dá ti bonus +2.

Příklad: Kdykoliv uskakuju před ranou na blízku, vyskočí ze mě na všechny strany tři iluzorní dvojníci, takže mám bonus na **ČELÍM NEBEZPEČÍ** pomocí hbitosti.

ZKUŠENÝ ILUZIONISTA

Tvá lstivost se zvyšuje o 1. Tvoje iluze nejsou omezeny velikostí.

LOVEC

Ve chvíli, kdy vyrážíte mimo civilizaci, chcete s sebou mít sebou lovce. Nikdo nedokáže najít potravu nebo vystopovat kořist tak dobře jako on. Mezi stromy jde o smrtícího nepřítele.

POČÁTEČNÍ VLASTNOSTI

- » Nezdolnost +1
- » Hbitost +1

POČÁTEČNÍ VÝBAVA

- » Tisový luk (zranění 2)
- » Celta a spací vak (s)
- » Pasti (s)

HISTORIE

- » Rodina této postavy přežila poslední krutou zimu jen díky tvé pomoci a tvým loveckým schopnostem. Jaký důvod měla tvá pomoc? Jak se ti odvděčila?
- » Požádala tě o pomoc se stopováním jisté nestvůry. Co to bylo zač? Proč ji chtěla dostat? Jak to dopadlo?
- » Oba jste se nezávisle na sobě skrývali v lese před stejným nepřítelem a narazili jste na sebe. Před kým jste se skrývali? Pronásleduje vás stále?

POČÁTEČNÍ DOVEDNOSTI

Lovec začíná s jednou základní dovedností dle tvého výběru.

ZÁKLADNÍ DOVEDNOSTI

ZÁLESÁK

Pokud vedeš skupinu během tahu **DOPLŇUJEME ZÁSoby**, můžeš si místo důvtipu hodit na hbitost. Při úspěchu (částečném i kompletním) vybíráš o možnost navíc. Navíc si také můžeš vybírat z těchto dvou možností:

- » +3 zásoby za každého účastníka a hlídku.
- » Něco, co vás posune blíže ke splnění jednoho z vašich úkolů (jen pokud to dává fikčně smysl).

ŽIVOT STRÁVENÝ V DIVOČINĚ

Při setkání se zvířetem na první pohled poznáš, zda je hladové, agresivní, chrání mláďata a podobně. Víš, jak se v přítomnosti takového zvířete chovat a tvoje tahy **SNAŽÍM SE ZAPŮSOBIT** na něj mají bonus +2.

STOPAŘ

Pokud **ZKOUMÁŠ A VYZVÍDÁŠ** pomocí stop v přírodě, vždy dostaneš o jednu odpověď navíc, a to i v případě neúspěchu.

NEJLEPŠÍ PŘÍTEL

Získáváš svitek společníka **PES**.

ZOCELENÝ

Tvá maximální vitalita se zvyšuje o jeden hex. Scény v přírodě začínáš se dvěma situacemi.

POKROČILÉ DOVEDNOSTI

NASTRAŽENÉ PASTI

Pokud máš čas před bojem nastražit pasti, můžeš až třikrát za konflikt deklarovat, že do nich soupeř šlápl, popsat ji a buď provést tah **BOJ V PŘEVAZE** se zraněním 4 nebo **POMÁHÁM**, který bude generovat dvojnásobné množství situace.

SOKOLNÍK

Získáváš svitek společníka **SOKOL**.

PRŮZKUMNÍK

Pokud během tahu **PROZKOUMÁVÁME NEZNÁMOU KRAJINU** vedeš družinu, nikdy nezabloudíte. Také je prakticky nemožné tě při cestování pod širým nebem překvapit – náhodná setkání mají na začátku nejhůře standardní fikční pozici.

Na pohyb a skrývání se v lese můžeš využívat situaci i po hodů.

EXPERT NA PŘEŽITÍ

Dokážeš se ve volné krajině pomocí přírodních materiálů dostat z každé šlamastiky, například vyrobit improvizované lano, sekeru a podobně bez použití zásob.

Dokážeš rozdělat oheň uprostřed bouře a během chvíle postavit přístřešek.

ZKUŠENÝ LOVEC

Zvyš si nezdolnost nebo hbitost o jedna. Sokol a pes získávají +1 ke zranění a hex výdrže navíc.

MĚŇAVEC

Nešťastníci, jež sdílí své tělo se zvířecí duší, zdivočelou a šílenou z tohoto nepřírozeného spojení. Měňavci neustále bojují o kontrolu a kdykoliv se můžou proměnit v krvelačnou bestii.

Ale ti, kteří ale dokážou křehkou rovnováhu mezi oběma dušemi udržet, získávají úžasné schopnosti a můžou se na povel měnit v obrovská nezastavitelná stvoření.

POČÁTEČNÍ VLASTNOSTI

- » Nezdolnost +1
- » Hbitost +1

POČÁTEČNÍ VÝBAVA

- » Jednoduchá tunika, svléknutelná během pár vteřin
- » Ocelový řetěz se zámkem (s)

HISTORIE

- » Ve své zvířecí podobě jsi zranil někoho blízkého této postavy. Koho? Jak to ovlivnilo váš vztah?
- » Našla tě, jak po své první přeměně ležíš nahý a zmatený v bahně a listí. Jak zareagovala? Kde tě našla?
- » Naučila tě držet šelmu alespoň částečně pod kontrolou a díky ní se teď dokážeš měnit kdy chceš. Jak? Proč ti pomohla?

POČÁTEČNÍ DOVEDNOSTI

Měňavec začíná s dovedností Zvířecí podoba.

ZÁKLADNÍ DOVEDNOSTI

ZVÍŘECÍ PODOBA

Sdílíš tělo s duchem divoké nebezpečné šelmy a bojuješ s ním o kontrolu. Ve chvíli, kdy ti z jakéhokoliv důvodu klesne odhodlání na nula, proměníš se na krvelačné monstrum, toužící rozcupovat a zničit vše v okolí.

Přeměnu můžeš sám kdykoliv vyvolat a v takovém případě si ponecháváš kontrolu nad tělem. Jde ale o zdlouhavý (asi pětimi-
nutový) a bolestivý proces. **Hod' si + srdnatost** nebo **+ nezdolnost** (vyber vyšší):

KOMPLETNÍ ÚSPĚCH: Přeměnil ses, sniž si odhodlání o jedna, vyber 1:

- » Přeměna je bezbolestná a odhodlání se snižuje jen o polovinu (zaokrouhлено dolů, základní přeměna je tedy bez ztráty).
- » Přeměna je extrémně rychlá.
- » Pevně držíš své vědomí a dokážeš v kůži zvířete zůstat bez následků po celý den.

ČÁSTEČNÝ ÚSPĚCH: Přeměnil ses, sniž si odhodlání o jedna.

NEÚSPĚCH: Přeměnil ses, ztrácíš hex odhodlání. Dokud se nepřeměníš zpět, tak každý neúspěch znamená další ztrátu odhodlání.

I když ses úspěšně přeměnil, ještě nemáš vyhráno. Duše bestie je divoká a neustále se vzpouzí. Pokud zůstaneš přeměněn déle než na jednu scénu, opět ztrácíš škrť odhodlání a pak další každou hlídku.

Vyber si zvíře, do kterého se můžeš měnit. Při přeměně se ti změní vlastnosti krom srdnatosti a důvtipu.

- » **Kanec:** Bezpečně chráněný hustou štětinatou srstí a ozbrojený nebezpečnými kly, které snadnou rozpárají cokoliv. Nezdolnost 7, hbitost 5, lstivost 3, zranění 4.
- » **Panter:** Plíživý lovec, který dokáže jedním skokem a kousnutím do krku usmrtit svou kořist. Nezdolnost 5, hbitost 6, lstivost 6, zranění 3.
- » **Vlk:** Štíhlý, ale mohutně stavěný. Díky dlouhým a svalnatým nohám neztrácí rychlost ani v obtížném terénu a hlubokém sněhu. Nezdolnost 6, hbitost 7, lstivost 4, zranění 3.

REGENERACE

Ve své zvířecí podobě si můžeš škrtnout tři odhodlání a zcela si vyléčit ztracenou vitalitu. Regenerace nemá vliv na obdržené následky.

ALFA

Všichni tvorové tvého druhu tě poslouchají a instinktivně chápou, co po nich chceš i když ti nerozumí (a ty nerozumíš jim). Ve zvířecí podobě dokážeš svým řevem přivolat všechny zástupce tvého druhu v okolí.

ČÁSTEČNÁ PŘEMĚNA

Získáváš větší kontrolu nad svou přeměnou a dokážeš změnit jen část svého těla. Přeměna stojí škrty odhodlání a vždy se povede.

Přeměnou si můžeš zvýšit na scénu nezdolnost, hbitost nebo zranění o jedna. Částečná přeměna také umožní využít schopnosti, které vyžadují zvířecí podobu jako je regenerace nebo volání alfy.

HOUŽEVNATOST

Tvé maximální odhodlání se zvyšuje o jeden hex. Tvá zvířecí podoba získává navíc jeden hex vitality. Tento hex spolu se škrty které obdržel při přeměně zpátky zaniká.

POKROČILÉ DOVEDNOSTI

RYCHLÁ PŘEMĚNA

Přeměna je stále bolestivá, ale proběhne během pár okamžiků. Rychlá přeměna stojí škrty odhodlání navíc.

SMÍŘENÍ DUŠÍ

Dokážeš rozmlouvat se zvířecí duší, se kterou sdílíš tělo. Váš vztah je vyrovnanější, díky čemuž neztrácíš odhodlání, pokud jsi přeměněn déle než scénu.

STVŮRA

Dokážeš svou přeměnu zastavit v polovině, takže se přeměníš v mocnou stvůru, kombinující rysy člověka a zvířete, která umí mluvit, chodit po dvou a bojovat zbraní. Přeměna ve stvůru stojí dva škrty odhodlání navíc.

Tvé vlastnosti se při přeměně ve stvůru nastaví na tu vyšší hodnotu z obou forem. Pokud máš nepřeměněný nezdolnost 5 a lstivost 7 a přeměněný nezdolnost 6 a lstivost 3, jako stvůra máš nezdolnost 6 a lstivost 7.

Tvá nezdolnost, hbitost a lstivost se navíc zvýší o další 1 do maxima 10. Tvé zranění se zvýší celkem o 2.

Kdykoliv můžeš popustit uzdu zvířeti, zaškrtnout další odhodlání a využít schopnost dle formy. Schopnost není automatická a stále vyžaduje tah, nejčastěji **BOJ V PŘEVAZE** nebo **BOJ POD TLAKEM**.

Kanec: Můžeš zaútočit s rozběhem za pomoci klů a dát zranění za šest.

Panter: Můžeš zaútočit ze skrytu pomocí lstivosti a zdvojnásobit zranění.

Vlk: Můžeš se zakousnout do krku a nepustit. Dáš zranění za 4 a zvýšíš situaci o 3.

TERITORIUM

Můžeš obejít území ve zvířecí formě, označit si jej a prohlásit ho za svoje teritorium. Označení oblasti do zhruba kilometr na kilometr trvá hlídku. Území do velikosti hexu trvá den. Větší území označit nelze.

Území zůstává tvým teritoriem, dokud jej neopustíš na více jak den.

Ve svém teritoriu vycítíš, když do něj vstoupí nebo se v něm pohybuje někdo, kdo chce ublížit tobě nebo tvým blízkým. Také poznáš, když do něj vstoupí něco extrémně nebezpečného nebo se v něm stane nějaká pohroma (požár, pád domu apod...) Nepoznáš ale přesně kde nebo kdo.

SLOUČENÍ DUŠÍ

Zvyš si libovolnou vlastnost o jedna a zvyš o jedna i libovolnou vlastnost tvé zvířecí podoby. Získáváš trvale viditelný zvířecí rys, například kočičí oči nebo drápy.

OCHRÁNCE

Nezdolný bojovník, který se svým štítem stojí v první řadě. Nepřátelé a monstra s ním nepohnou ani o píd'. Pokud chce někdo ublížit jeho druhům, bude muset nejprve projít přes něj.

POČÁTEČNÍ VLASTNOSTI

- » Srdnatost +1
- » Nezdolnost +1

POČÁTEČNÍ VÝBAVA

- » kroužková zbroj / brigantina / lorica (zbroj 2)
- » štít (zbroj 1)
- » palcát / meč / sekera (zranění 2)

HISTORIE

- » Na poslední chvíli jsi tuto postavu zachránil před smrtelnou ranou. Na památku ti zůstala viditelná jizva. Co na ni útočilo a kde máš jizvu?
- » Našli jste u této postavy na půdě tvou první zbroj. Komu patřila? a proč ji dala tobě?
- » Sloužili jste spolu u stejné jednotky a společně jste z ní i odešli. Co vás k tomu vedlo? Co to bylo za jednotku?

POČÁTEČNÍ DOVEDNOSTI

Ochránce začíná s jednou základní dovedností dle tvého výběru.

ZÁKLADNÍ DOVEDNOSTI

NEPROJDEŠ DÁL

Ve chvíli, kdy zaumeš obranou pozici, kolem tebe nikdo neproklouzne ani neproběhne. Protivníky, proti kterým stojíš, zaměstnáváš natolik, že nemůžou útočit na nikoho jiného a pokud se od tebe pokusí utéct, automaticky dostávají zranění za 2.

ŠTÍTONOŠ

Štít přidává jeden hex zbroje navíc. Zároveň ho umíš používat v boji jako zbraň se zraněním 2. Pokud ho používáš v kombinaci s jednoruční zbraní, celkové zranění se ti zvyšuje o jedna.

PLATNĚŘ

Dokážeš opravit svou i cizí zbroj. Oprava trvá celou hlídku a stojí jedny zásoby za každý opravený hex zbroje.

Částečně zaplněné hexy tvé vlastní zbroje dokážeš rychlou opravou po boji okamžitě vyprázdnit, aniž by tě to cokoliv stálo.

ŽIVÝ ŠTÍT

Kdykoliv můžeš skočit do rány a ochránit tím někoho jiného. Přebíráš veškeré zranění. **Hod' si + nezdolnost:**

KOMPLETNÍ ÚSPĚCH: Vyber 2:

1–3: Obdržené zranění je zmenšené na polovinu

(zaokrouhleno nahoru).

4–6: Zatlačil jsi útočníka a ten se teď musí soustředit na tebe.

7–8: Zranil jsi útočníka za 2.

9–0: Situace se zvyšuje o 3.

ČÁSTEČNÝ ÚSPĚCH: Vyber 1 z možností u kompletního úspěchu.

NEÚSPĚCH: Přebíráš zranění v plné míře, situace se snižuje o 1.

ZOCELENÝ

Tvá maximální vitalita se zvyšuje o jeden hex. Nedostáváš následek za nošení těžké zbroje.

POKROČILÉ DOVEDNOSTI

TAKTIK

Udržuješ si přehled o bojišti a dokážeš zaručit, že je každý na svém správním místě.

Pokud snížíš situaci o 3, můžeš ty nebo kdokoliv jiný přehodit právě hozený tah **BOJUJI V PŘEVAZE** nebo **BOJUJI POD TLAKEM**. Druhý hod už musíš přijmout.

PROTIÚTOK

Kdykoliv můžeš zaplatit 3 situace a okamžitě získat na bojišti převahu.

Při využití dovednosti Živý štít si při úspěchu můžeš vybrat i zisk převahy.

INSPIRUJÍCÍ GENERÁL

Dokážeš dodat odvalu i tomu největšímu zbabělci. Pokud máš čas před bojem pronést inspirující proslov, zvýšíš situaci o 6. Pokud v boji pomáháš udílením rozkazů, získáváš +2 k hodům.

NEZLOMNÝ

Můžeš si za jednu situaci snížit právě obdržené zranění o jedna. Tímto můžeš snižovat situaci do mínusu. (Pokud už situace nedosáhla minima -5.)

ZKUŠENÝ OCHRÁNCE

Zvyš si nezdolnost nebo srdnatost o jedna. Místo situace můžeš platit svým odhodláním.

PÁN ŠELEM

Velmi vzácně se narodí jedinci, jejichž duše má v sobě cosi zvířecího. Dokáží naslouchat všem živým tvorům a na cestách je doprovází šelmy, se kterými sdílí nezlomitelné pouto.

POČÁTEČNÍ VLASTNOSTI

- » Srdnatost +1
- » Nezdolnost +1

POČÁTEČNÍ VÝBAVA

- » Pytlík zvířecích mlsků (m)
- » Píšťalka napodobující zvuky zvířat (d)
- » Mast maskující pachy (m)

HISTORIE

- » Tvé schopnosti se poprvé projevily, když tuto postavu napadla divoká šelma. Proč na ni útočila? Jak se tvé schopnosti projevily? Pomohly?
- » Našla tvé bezvědomé tělo v lese, nahé a špinavé. Vzala tě k sobě domů, a postarala se o tebe. Stalo se ti to v dětství nebo až v dospělosti? Pamatuješ si něco předtím?
- » Našla tě, jak se snažíš zachránit zvíře volající o pomoc. Pomohla ti? jak dopadlo zvíře?

POČÁTEČNÍ DOVEDNOSTI:

Pán šelem začíná s jednou základní dovedností dle tvého výběru.

ZÁKLADNÍ DOVEDNOSTI

ZVÍŘECÍ UŠI

Rozumíš řeči savců, ptáků a plazů. Pro použití Zvířecích uší je třeba se soustředit.

ZVÍŘECÍ SMYSL

Pokud potřeš svou kreví víčko či uši zvířete (ale ne obojí najednou), dokážeš po celý následující den pozorovat nebo poslouchat svět jeho smysly. Využití těchto smyslů vyžaduje soustředění.

LASIČKY

Věrný, ale extrémně zvědavý pár lasiček – získáváš svitek společníka **LASIČKY**.

ČLEN SMEČKY

Dokážeš se chovat tak, aby tě zvířata považovala za člena své smečky. Budou se k tobě chovat přátelsky ale také očekávat, že se budeš řídit jejich způsoby. Získáváš bonus +2 k tahu **SNAŽÍM SE ZAPŮSOBIT** při jednání se všemi zvířaty.

ZOCELENÝ

Tvá maximální vitalita se zvyšuje o jeden hex. U tahů, které se týkají zvířat dokážeš využívat situaci i po hodů.

POKROČILÉ DOVEDNOSTI

ZVÍŘECÍ JAZYK

Savci, ptáci a plazi rozumí tvé řeči jako kdybys mluvil jejich jazykem.

TYGR

Silná a moudrá šelma. Získáváš svitek společníka **TYGR**.

V TĚLE ŠELMY

Můžeš požádat libovolného ptáka, plaze či savce, aby na chvíli přijal tvou duši. Ta opustí tvé tělo a následuje daného tvora. Vidíš, slyšíš i cítíš vše, co on, můžeš k němu i mluvit, ale nemusí tě poslouchat a nemůžeš ovládat jeho tělo.

Duše vydrží mimo tělo po libovolně dlouhou dobu, tělo ale dál potřebuje jíst, pít a je normálně zranitelné.

POUTO DUŠÍ

Svou duši můžeš spoutáš rituálem s libovolným savcem, ptákem či plazem. Tvá maximální vitalita se zvyšuje o jeden hex, ale pokaždé, když je tvůj partner zraněn, jsi zraněn také a naopak.

Dokážete si posílat myšlenky na libovolnou vzdálenost a navzájem si půjčovat své smysly. Můžeš být takto spoután pouze s jedním tvorem.

ŽIVOT S ŠELMAMI

Zvyš si svou srdnatost nebo nezdolnost o 1. Můžeš vytvořit Pouto duší se dvěma tvory.

POBUDA

Zamčené dveře? Obchodník nechce koupit kradené zboží? Je potřeba najmout pár chlapů, aby vysvětlili ševci Tybaldovi, kdo má tohle město pod palcem? Pobuda vše vyřeší. A když ne, tak zná někoho, kdo zná někoho.

POČÁTEČNÍ VLASTNOSTI

- » Hbitost +1
- » Lstivost +1

POČÁTEČNÍ VÝBAVA

- » Sada pakličů (m)
- » 3 vrhací dýky (každá m, zranění 2)

HISTORIE

- » Bylo to těžké, stálo tě to spoustu sil, ale nakonec se ti povedlo této postavě něco odcizit. Co to bylo? Dostala to nazpět?
- » Ocitli jste se spolu ve stejném žaláři. Za co tam byla tato postava a za co ty?
- » Požádala tě o nemožné a tobě se to povedlo. Teď je na tebe někde vypsaná odměna. Kde to bylo? O co tě požádala?

POČÁTEČNÍ DOVEDNOSTI

Pobuda začíná s jednou základní dovedností dle tvého výběru.

ZÁKLADNÍ DOVEDNOSTI

ÚTOK ZE ZÁLOHY

Při útoku ze skrytu můžeš využít lstivost místo hbitosti nebo nezdolnosti. Udělené zranění je o dvě vyšší.

DOSTAT SE KAMKOLIV A ODKUDKOLIV

Dokážeš se dostat z jakýchkoliv pout či svazání. Během získávání informací o nějakém místě vždy najdeš ideální únikovou cestu.

Při útěku nebo naopak při snaze se někam vloupat (tedy při činnostech jako šplhání po zdech nebo páčení zámku) můžeš čerpat situaci až po hodu.

PŘEVLEKY

Pokud máš dost času na převlečení, dokážeš se vydávat v podstatě za kohokoliv chceš. **Hod' si +lstivost:**

KOMPLETNÍ ÚSPĚCH: Úspěšně se vydáváš za někoho jiného a musel bys udělat fakt velkou botu, aby ses prozradil.

ČÁSTEČNÝ ÚSPĚCH: Tvůj převlek není dokonalý. Vytvoř si hexové hodiny převleku a při každé podezřelé činnosti vybarvi jedno políčko. Po zaplnění hodin se prozradíš.

NEÚSPĚCH: Tvůj převlek je špatný. Stačí jedna jediná chybka a prozradíš se.

NEKALÝ ŽIVEL

V každé komunitě, ve kterém jsi strávil alespoň jednu hlídku, víš, kde koupit nelegální zboží a prodat kradený kontraband.

Taky víš, kdo má pod palcem podsvětí a kde ho najít. Na tah **SNAŽÍM SE ZAPŮSOBIT** máš při jednání s místními nekalými živly bonus +1 k hodu.

ŽIVOT NA ULICI

Tvá maximální vitalita se zvyšuje o jeden hex. Pokud ti při útoku ze zálohy padnou dvě stejná čísla, děláš dvojnásobné zranění (násobí se až po přičtení bonusu +2).

POKROČILÉ DOVEDNOSTI

DÝMOVKA

Máš k dispozici malé dýmové bomby. Kdykoliv můžeš škrtnout jedny zásoby a tím jednu z nich použít. Okamžitě se dostáváš do skrytu a dostáváš bonus +2 k situaci.

Pokud na tebe někdo útočí, či jsi v obdobné nebezpečné situaci, tak se jedná o tah **ČELÍM NEBEZPEČÍ** skrze lstivost s bonusem +2.

OBHLÉDNUTÍ KOŘISTI

Pokud používáš tah **ZKOUMÁM A VYZVÍDÁM** na získávání informací o střeženém místě nebo o tvé oběti, tak se i při neúspěchu dozvíš informace o hlídkách, zabezpečení, pravidelných návycích apod.

Při akcích na místech nebo proti osobám, které sis obhlédl můžeš využívat situaci i po hodů. Takovéto akce navíc začínáš se situací +4, která se nenuluje na konci scény, ale až po použití nebo na konci akce.

TAJNÉ KAPSY

Dostáváš navíc jedno políčko inventáře. Předměty, které jsou v tomto slotu, se nedají nalézt při sebe důkladnějším prohledání. Zároveň jsou vždy po ruce.

VE STÍNECH

Pokud nejsi překvapený a dává to smysl, můžeš každou scénu začínat ve skrytu a s bonusem +2 k situaci.

ŽIVOTEM PROTŘELÝ

Zvyš si lstivost o jedna. Můžeš spotřebovat až 2 situace a zvýšit své zranění ze zálohy o stejné množství. (Přidává se před případným násobením.)

STŘELEC

Sestřelí jablko z hlavy pohledné panny na padesát kroků a ani nemrkne. A když dojdou šípy, zápalné šípy, výbušné šípy i průrazné šípy, začne se smrtící přesností vrhat vše, co má po ruce.

POČÁTEČNÍ VLASTNOSTI

- » Nezdolnost +1
- » Hbitost +1

POČÁTEČNÍ VÝBAVA

- » Luk nebo kuš (zranění 2)
- » Sada náhradních tětiv a hrotů (s)
- » Prošívaná zbroj (zbroj 1)
- » Toulec šípů (s)

HISTORIE

- » Tato postava tě přiměla vzít do ruky luk. Kdy to bylo? Čím tě přiměla?
- » Společně jste stáli proti přesile. Ona tě bránila, aby ti dala šanci provést extrémně obtížnou střelu, která vám zachránila život. Proti čemu jste bojovali? Podařila se ti někdy další taková střela?
- » Předháněli jste se a vzájemně hecovali k čím dál tím riskantnějším a efektnějším kouskům, až nakonec jedna tvá střela někoho zranila. Naštěstí ti pomohla se z toho vysekat. Co to bylo za nebezpečný kousek a jak ti pomohla?

POČÁTEČNÍ DOVEDNOSTI

Střelec začíná s jednou základní dovedností dle svého výběru

ZÁKLADNÍ DOVEDNOSTI

OBLÍBENÁ ZBRAŇ:

Střelnou zbraň, se kterou strávíš alespoň dvě sezení, můžeš pojmenovat a prohlásit za svou oblíbenou. Pokud si tuto dovednost vezmeš při tvorbě postavy, můžeš za svou oblíbenou prohlásit počáteční zbraň.

Oblíbená zbraň ti dává bonusy +1 na zásah a +1 na zranění. V každou chvíli můžeš mít jen jednu oblíbenou zbraň.

SMRTÍCÍ STŘELEC

Můžeš utratit jeden bod situace a zvýšit si o jedna zranění udělené v boji na dálku.

VŠECHNO JE PROJEKTIL

V podstatě cokoliv, co dokážeš zvednout a hodit se v tvých rukách stává nebezpečnou vrhací zbraní se zraněním 2: vidličky, hrnce, polínka, karty...

OSTROSTŘELEC

Dokážeš vystřelit šíp na neuvěřitelné vzdálenosti, v podstatě tak daleko, kam až dohlédneš. Na střelu ale potřebuješ klid.

HOUŽEVNATOST

Tvá maximální vitalita se zvyšuje o jeden hex. Úspěchy při boji na dálku se stejnými čísly na obou kostkách udělí dvojnásobné zranění.

POKROČILÉ DOVEDNOSTI

SPECIÁLNÍ ŠÍPY

Kdykoliv si můžeš škrtnout zásoby a vystřelit jeden z následujících speciálních šípů:

- » **Fosforka:** Vydává oslnivé barevné světlo.
- » **Hvízdák:** Vydává uši drásající hlasitý pískot během letu.
- » **Výbušný šíp:** Udílí zranění 4, hlasité, plošné.
- » **Rybář:** Zahákne se a nepustí.
- » **Průrazný:** Ignoruje zbroj.

STŘELECKÉ TRIKY

Dokážeš sestřelit jablko z hlavy, prostřelit eso vyhozené do vzduchu a další působivé střely. Na takovou střelu ale potřebuješ klid.

Ve chvíli, kdy střlíš na neživý nebo nehybný cíl, máš bonus +2. Pokud se snažíš svou střelou na někoho udělat dojem nebo jej zastrašit, můžeš na tah **SNAŽÍM SE ZAPŮSOBIT** hodit pomocí hbitosti.

RYCHLOSTŘELBA

Pokud máš klid na střelbu, jsi schopen vypustit baráž mnoha střel za sebou. Taková střelba dává dvojnásobné zranění, při neúspěchu ti ale k běžným efektům navíc dojde munice.

PEVNÁ RUKA

Zvládneš střílet za běhu, na koni, na lodi. Kdekoliv a bez problémů. Dovednosti, které vyžadují klid na míření, zvládneš i v podmínkách rušného boje na zádech létající želvy uprostřed divoké bouře.

ZKUŠENÝ STŘELEC

Zvyš si nezdolnost o jedna. Na smrtící přesnost můžeš využít až 3 body situace.

SVĚTEC

Světce je spojením mezi bohy a materiálním světem. Šíří jejich slávu a koná v jejich jméně. Za to je mu propůjčena ochrana a schopnost konat zázraky.

POČÁTEČNÍ VLASTNOSTI

- » Srdnatost +1
- » Vlastnost nejlépe odpovídající světcově víře +1

POČÁTEČNÍ VÝBAVA

- » Jednoduché lněné roucho jedné barvy (zbroj 0)
- » Symbol víry (d)
- » Hůl (zranění 2)

HISTORIE

- » Po setkání s tebou se tato postava stala následovníkem tvého boha. Jak k tomu došlo?
- » Vidíš na této postavě znamení tvého boha. Jaké je to znamení? Ví o tom? Věří ti?
- » Zdál se ti prorocký sen, ve kterém se ti zjevily dvě budoucí cesty této postavy. Na konci jedné se stala tvým nepřítelem, na konci druhé spojencem. Jaké byly detaily toho snu? Ví ona postava o tvém snu?

POČÁTEČNÍ DOVEDNOSTI

Světce začíná s jednou základní dovedností dle tvého výběru.

VÍRA

Základem všech tvých schopností a zdrojem tvé moci je pouto s nějakým božstvem či jiným stvořením, které uctíváš.

Vyber vždy jednu možnost, nebo po dohodě s vypravěčem si vymysli vlastní:

Uctíváš: Hačimana / Ignise / Azuru / Martura...

Jeho doménou je: Vědění / umění / láska / oheň / život...

Tvá víra ti přikazuje: Zabíjet nemrtvé / sbírat knihy / léčit všechny zraněné / ochraňovat přírodu...

Tvá víra ti zakazuje: Odmítnout duel / vlastnit víc, než uneseš / spát pod střechou / mluvit...

BOŽÍ PŘÍZEŇ

Vytvoř si stupnici o deseti hexech, která symbolizuje, jak moc je ti bůh nakloněn – čím více prázdných hexů, tím větší přízni se těšíš.

Začínáš s jedním hexem prázdným a devíti plnými. Během tahu **TÁBOŘÍME** můžeš sdělit bohu, jak jsi šířil jeho slávu a několik škrtů odmazat.

- » 1 škrt, pokud jsi daný den neudělal nic, co odporuje tvé víře.
- » 2 škrt, pokud jsi vykonal čin, který tvá víra přikazuje.
- » 3 škrt, pokud jsi významně rozšířil slávu svého boha.

V průběhu hry nebo díky některým dovednostem můžeš získat od boha úkol. Po jeho splnění můžeš odmazat tolik škrtů víry, kolik měl úkol hodnocení.

Když v průběhu hry provedeš něco, co tvá víra zakazuje, zakresli si po dohodě s vypravěčem další 1–3 škrt. Pokud se někdy stane, že se ti zaplní všechny hexy víry, ztratíš schopnosti světce. Pro jejich obnovení budeš muset ve jménu svého boha vykonal úkol s hodnocením alespoň 6, který tě v jeho očích očistí.

ZÁKLADNÍ DOVEDNOSTI

MÁ VÍRA JE TVÁ SÍLA

Můžeš obětovat své odhodlání a vyléčit někomu dotykem vitalitu v poměru 3 škrty jeho vitality za dva škrty tvého odhodlání.

VÍRA MÁ MĚ OCHRÁNÍ

Dostáváš hex zbroje navíc. Po zaplnění se tento hex znovu obnoví po několikaminutové modlitbě – tu je možné opakovat i několikrát za den, maximálně ale jednou za scénu.

BOŽÍ RUKA

Kdykoliv můžeš zaškrtnout hex víry a vykonat malý zázrak, který odpovídá doméně tvého božstva. Na zázrak není třeba si házet. Fantazii se meze nekladou, mechanicky ale mají malé zázraky tyto limity:

- » Získáš o jedna vyšší stupeň úspěchu na právě provedeném hodu (Tedy že se například z neúspěchu stane částečný úspěch).
- » Vyléčíš svou nebo cizí vitalitu do maxima.
- » Získáš +5 k situaci.
- » Odstraníš lehký následek z libovolné postavy.
- » Dostane se ti odpovědi na libovolnou otázku týkající se domény tvého boha.

SILNĚ VĚŘÍCÍ

Tvé maximální odhodlání se zvyšuje o jeden hex. Tvé podivuhodné výsledky znamenají přímý zásah tvého božstva. Tvá akce je v takovém případě velice efektivní a pokud je to aplikovatelné, má efekt (situace, zranění...) zvýšený o 2.

PROROCKÉ SNY

Během tahu **TÁBOŘÍME** si můžeš nechat zdát věštecké sny. Jsou ale vyčerpávající a stojí dva škrty odhodlání. Ty můžeš probíhajícím tábořením ihned vyléčit. Hod' si jednou desetistěnnou kostkou abys zjistil, co ti sny vyjevily:

- 1–2: Je ti odhaleno nebezpečí. Jednou během následujícího dne můžeš po obdržení zranění prohlásit, že bůh tě před tímto varoval a zranění ignorovat.
- 3–4: Tvé sny jsou zmatené a podivné. Popiš jednu scénu. Ta se může, ale nemusí, v následujících dnech stát. Ty v ní ale věříš.
- 5–6: Je ti vyjeveno místo, kde se má stát něco důležitého. Odhalí se ti neprozkoumaný hex nebo lokace na mapě s nastíněním, co se tam nachází. Zkušenost za objevenou lokaci ale dostaneš až v momentě, kdy dané místo navštívíš.
- 7–8: Jsou ti vyjevены nástrahy dalšího dne, všechna náhodná setkání další den začínáš automaticky s dobrou fikční pozicí a bonusem +2 k situaci. Vždy po hodu na setkání ti vypravěč nastíní, co jsi ve snu viděl.
- 9–0: Bůh má pro tebe úkol. Pokud již od boha nějaký úkol máš, dostaneš radu, jak postupovat kupředu.

POKROČILÉ DOVEDNOSTI

BOŽÍ VEDENÍ

Bůh směřuje tvé kroky. Kdykoliv si během modlitby můžeš říci o božský úkol a určit jeho hodnocení. Najednou můžeš mít nejvýše dva božské úkoly.

Po splnění těchto úkolů jsi naplněn posvátnou silou, dle hodnocení úkolu.

Hodnocení 4+: Obnoví se ti odhodlání i vitalita na tvé maximum.

Hodnocení 6+: Zmizí ti navíc i všechny lehké následky.

Hodnocení 8+: Tobě nebo někomu jinému zmizí těžký následek. Okamžitě můžeš zadarmo provést velký zázrak a to i když nemáš danou dovednost. Tvé božstvo ti pravděpodobně vyhoví (viz dovednost Velký zázrak).

OBACENÍ NA VÍRU

Můžeš strávit jednu hlídku kázáním v komunitě. Obracet na víru můžeš opakovaně, ale nejvýše jednou za týden. **Hod'si +srdnatost:**

Kompletní úspěch: Obrátil jsi část komunity na svou víru a ta ti bude nyní pomáhat, +2 dílky reputace.

Částečný úspěch: Obrátil jsi část komunity, i když sis tím vytvořil i pár nepřátel, +1 dílek reputace.

Neúspěch: Tvá kázání nejsou vítána, -1 dílek reputace.

BOŽÍ NÁDOBA

Škrtni si dva hexy víry. Otevřeš své já svému bohovi a ten do něj skrze tvou víru na jednu scénu vstoupí.

Získáváš +2 ke všem svým vlastnostem, pět hexů zbroje a tvé činy mají na svět mnohem větší dopad (+3 ke zranění, +3 k situaci, větší fikční efekt).

Bůh sám ale má své plány ve fyzickém světě a bude chtít tento moment využít. Skrze vypravěče ti sdělí, co chce abys v rámci scény vykonal a každé vybočení či dokonce nesplnění ti způsobí ohromnou fyzickou bolest a ztrátu vitality od 1 škrty po dva hexy dle posouzení vypravěče a hráčů.

VELKÝ ZÁZRAK

Kdykoliv můžeš zaškrtnout dva hexy víry a tvůj bůh se zjeví přímo před tebou ve své fyzické podobě, viditelný pro všechny.

Můžeš jej požádat prakticky o cokoliv, co je v jeho moci a co se týká domény, kterou zastupuje, on ti ale nemusí vyhovět nebo může mít další podmínky a připomínky, záleží na jeho povaze a vašem vztahu.

SVATÝ MUŽ

Zvyš si srdnatost o jedna. I stejná lichá čísla na obou kostkách pro tebe znamenají podivuhodný výsledek a boží zásah.

ŠAMAN

Šamani mají vzácný dar vidět svět duchů a živlů, který se překrývá s tím naším. Díky tomu mohou rozmlouvat a uzavírat smlouvy s duchy přírody i živlů. Šamani jsou často vybaveni mnoha totemy, fyzickými manifestacemi uzavřených dohod, díky kterým mohou používat síly duchů kdekoliv a kdykoliv potřebují.

POČÁTEČNÍ VLASTNOSTI

- » Srdnatost +1
- » Lstivost +1

POČÁTEČNÍ VÝBAVA

- » Dýmka a pytlík půlnočního býlí (m)
- » Bubínek (s)
- » 3 velké svíce, každá v jiné barvě a s jinou vůní (3x m)

HISTORIE

- » Velký duch živlu tě požádal, ať s touto postavou cestuješ.
O jakého ducha šlo a proč tě o to požádal? Ví to daná postava?
- » Tato postava ti pomohla přežít poté, co se ti na sebe podařilo hněv živlů. Co živly rozzuřilo? Jak ti pomohla?
- » Tuto postavu doprovázel duch živlu a pořád se jí pletl pod nohy, tobě se ale podařilo duchovi domluvit nebo ho zahnat.
O jakého ducha šlo a proč sledoval danou postavu? Jak se ti ho podařilo přesvědčit?

POČÁTEČNÍ DOVEDNOSTI

Šaman začíná s dovedností Rozmlouvání s duchy.

DUCHOVÉ ELEMENTŮ

Skoro každá říčka, každý palouček, každý plamínek, vše, jež pochází z lůna přírody či je projevem živlů má svou esenci a svou duši.

Ve vzácných případech ale může vzniknout duch i z díla lidí, zvláště když je jim věnována výjimečná péče, otisknou se v nich extrémně silné emoce nebo se stanou centrem lidského života

Jednání duchů je podřízené jejich přirozenosti a stáří. Prastaré hory jsou mocné, ale touží jen po nehybném majestátu a plynutí času je nad jejich chápání. Malé studánky zase mají prostoučké, slaboučké ale živé a skotačivé duchy. Nejkrásnější květiny mají jen slabé odlesky sotva schopné vnímat samy sebe, pokud vůbec něco.

ZÁKLADNÍ DOVEDNOSTI

ROZMLUVÁNÍ S DUCHY

Instinktivně cítíš přítomnost duchů živlů a dokážeš s nimi po krátkém, zhruba minutovém rituálu navázat spojení. Můžeš s nimi promluvit, požádat je o radu nebo o pomoc, nikdo jiný je ale nevidí ani neslyší.

To, že s duchy umíš mluvit ještě neznamená, že každý duch bude nápomocný.

TOTEMOVÝ DUCH

Můžeš s duchem uzavřít pakt a vytvořit totem, který jej bude symbolizovat. Totem je velký předmět, tedy zabírá dva řádky v inventáři. Dokud máš totem u sebe, můžeš s duchem navázat kontakt bez ohledu na to, jak moc jste od sebe vzdáleni.

Krom toho ale můžeš duchovu sílu využívat přímo a podpalovat lesy, přivolávat déšť, pohnout zemí a tak podobně.

Každý totem má jedny hexové hodiny, které znázorňují sílu pouta mezi duchem a totemem. Po jejich naplnění je pouto přerušeno a totem se zničí. Využití síly ducha oslabí vaše pouto o jeden dílek a vyžaduje **hod +srdnatost**:

KOMPLETNÍ ÚSPĚCH: Moc ducha se projevila a vyber 1:

- » Pouto se neoslabilo.
- » Projev je silnější, jako kdyby byl od o stupeň mocnějšího ducha.
- » Projev je nenápadný a není jasné, že jej zapůsobil šaman, vypadá přirozeně.

ČÁSTEČNÝ ÚSPĚCH: Moc ducha se projevila.

NEÚSPĚCH: Síla se neprojevila a vyber 1:

- 1–2: Tvá snaha má opačný efekt.
- 3–4: Ztrácíš odhodlání nebo vitalitu.
- 5–6: Objeví se nová komplikace.
- 7–8: Ohrožíš totemového ducha.
- 9–0: Místní duchové ti aktivně brání.

Malí duchové stromů, kamenů a ohňů jsou často zvědaví a hrají a přemluvit je k poutu je snadné. Jejich moc je ale omezená. Zvládnou pohnout zhruba s metrem krychlovým svého živlu, zranit za dva nebo získat tři situace.

Starší duchové lesů, jezer nebo vichrů vyžadují často větší přemlouvání a mnohdy není snadné je najít. Dokáží ale zranit plošně za tři, získat 5 situací a hýbat zhruba s padesáti metry krychlovými svého živlu.

Velcí duchové hor, oceánů, tornád jsou vzácní, není snadné je najít a ještě těžší je s nimi mluvit. Jejich moc ale nemá limitů a je jen na vaší úmluvě, jakou moc ti propůjčí.

SPŘÍZNĚN S ŽIVLY

Je pro tebe snazší najít a přemluvit duchy živlu. Pokud během tahu **DOPLŇUJEME ZÁSoby** vybereš něco užitečného, našel jsi malého ducha, úspěšně jsi s ním vytvořil pouto a máš jeho totem.

Pokud máš s duchy nějakého živlu reputaci jedna a vyšší (viz dovednost Přítel živlů), můžeš stejným způsobem uzavřít pouto se starším duchem.

PŘÍTEL ŽIVLŮ

Tvá síla a prezenze v říši duchů je natolik silná, duchové si tě pamatují a víc si tě všímají. Začnou tě sami kontaktovat, žádat o pomoc nebo o radu.

Můžeš si jednotlivé živly přidat k frakcím, u vyjednávání se ti počítají bonusy za reputaci a za její zvýšení normálně získáváš zkušenosti.

ZOCELENÝ ŠAMAN

Tvé maximální odhodlání se zvyšuje o jeden hex. Dokážeš se naladit na duchy jen několika vteřinovým soustředěním.

POKROČILÉ DOVEDNOSTI

DŮVĚRA ŽIVLŮ

Stačí ti krátké soustředění, abys věděl, kde je nejsilnější duch v dohledu.

Pokud nemáš u daného živlu zápornou reputaci, tak tě všichni duchové vždy rádi nasměřují k nejbližšímu velkému duchovi.

Velcí duchové tě vždy alespoň vyslechnou a při libovolném vyjednávání s živly se ti bonus za reputaci započítá dvakrát.

CHODEC MEZI SVĚTY

Starší duchové a jejich totemy ti dokáží otevřít bránu mezi světy a ty můžeš projít do jejich světa a kohokoliv vzít s sebou.

Svět duchů je ale nebezpečný. Je to svět za světem, svět idejí, svět mnoha divů a magie. Žije v něm mnoho tvorů zrozených z přírody, z emocí i z mnohem divnějších věcí. Jsou to často tvorové bez lidské morálky s vlastními podivnými touhami a cíli.

SPOJENÍ DUŠÍ

Pokud se ti podaří uzavřít pouto s nějakým velikým duchem, můžeš místo klasického totemu přímo provázat vaše duše.

Spojení duši můžeš provést pouze jednou za život. Propojení je trvalé a nezničitelné.

S duchem můžeš kdykoliv mluvit, bude se ti snažit radit a pomáhat v závislosti na své povaze.

Spojení je čistě duchovní, a tak nevyžaduje žádnou fyzickou reprezentaci. Můžeš je využívat jako klasický totem, ale místo hodin pouta používáš přímo hodiny reputace.

Spojení ti v závislosti na tvé reputaci dává následující bonusy:

Reputace alespoň 0: ve chvíli, kdy ti padnou stejná čísla na kostkách, duch živlu ti přispěchá na pomoc a posílí úspěch nebo zmírní dopad neúspěchu.

Reputace alespoň +1: Jednou za scénu můžeš pomocí živlu zabránit svému zranění nebo ztrátě situace (pokud to dává fikčně smysl).

Reputace +2: Daný živl tě nemůže zranit. Ve vodě se neutopíš; padající skála pukne tak, abys byl v bezpečí; plameny tě jen neškodně olizují.

RITUÁLNÍ TRANS

Pomocí hub, tabáku nebo dalších látek dokážeš uvést kohokoliv do transu, takže může také rozmlouvat s duchy.

ZKUŠENÝ ŠAMAN

Zvyš si srdnatost o jedna. Tvé totemy jsou menší, počítají se jako standardní předmět a zabírají pouze jeden řádek.

ŠERMÍŘ

Mistr boje. Se svou oblíbenou zbraní vládne bojišti i soubojovým arénám. Není lepšího druhu do bojové vřavy a zároveň horšího nepřítele.

POČÁTEČNÍ VLASTNOSTI

- » Srdnatost +1
- » Nezdolnost +1

POČÁTEČNÍ VÝBAVA

- » Meč / rapír / šavle / jiná jednoruční zbraň (zranění 2)
- » Puklér (zbroj 1)
- » Kožená zbroj (zbroj 1)

HISTORIE

- » Tato postava přijala tvou výzvu na duel načež jste se spřátelili. Jaký byla záminka k onomu duelu a kdo jej vyhrál?
- » Věnovala ti zbraň, kterou nyní používáš. Proč ti ji dala a jaká je její historie?
- » Byla u toho, když poprvé někdo zemřel tvou rukou. Proč tam byla? Kdo byl tvůj soupeř?

POČÁTEČNÍ DOVEDNOSTI

Šermíř začíná s jednou základní dovedností dle tvého výběru.

ZÁKLADNÍ DOVEDNOSTI

OBLÍBENÁ ZBRAŇ

Chladnou zbraň, se kterou strávíš alespoň dvě sezení, můžeš pojmenovat a prohlásit za svou oblíbenou. Pokud si tuto dovednost vezmeš při tvorbě postavy, můžeš za svou oblíbenou prohlásit počáteční zbraň.

Oblíbená zbraň ti dává bonusy +1 na zásah a +1 na zranění. V každou chvíli můžeš mít jen jednu oblíbenou zbraň.

SMRTÍCÍ PŘESNOST

Můžeš utratit jeden bod situace a zvýšit si o jedna zranění udělené v boji na blízku.

DUELANT

Znáš všechny rituály spojené s výzvami k duelu ve všech komunitách. Dokážeš vyzvat na souboj tak, aby odmítnutí bylo známkou absolutní slabosti.

Během duelů máš +1 na zásah. Čas od času si na tobě někdo pokusí udělat jméno a vyzve tě.

FINTA

Když **POMÁHÁŠ** tím, že provádíš klamný útok, odzbrojuješ nebo zatlačuješ protivníka, máš bonus +1 a při úspěchu vytváříš dvě situace navíc.

HOUŽEVNATOST

Tvá maximální vitalita se zvyšuje o jeden hex. Úspěch na boj zblízka se stejnými čísly na obou kostkách dává dvojnásobné zranění.

POKROČILÉ DOVEDNOSTI

PŘEHLED O BOJIŠTI

Pokud se během tahu **POUŠTÍME SE DO BOJE** postavíš nepříteli tváří v tvář, máš automaticky kompletní úspěch. Při boji můžeš využívat situaci až po hodů.

ZABIJÁK

Vyber si jeden druh nepřítele: Ogrové / zločinecký syndikát Toshiji / Orleané / jiné...

Jsi pověstný jejich zabíjením a viditelně nosíš jejich trofeje. Často ti chodí zakázky na jejich odstranění a daná skupina tě nenávidí (automaticky pokles reputace na minimálně -1).

Dostáváš bonus +2 na nezdolnost a +1 na zranění při všech interakcích s touto skupinou.

AGRESIVNÍ BOJOVNÍK

Můžeš v boji využívat vitalitu místo situace. Při využití smrtící přesnosti můžeš za jednu vitalitu zvýšit znova zranění o jedna. Kdykoli si můžeš škrtnout dvě vitality a získat převahu v boji.

SEHRANÍ PARTÁCI

Postava, se kterou jsi prožil alespoň dvě sezení, získává při boji na blízko +1 k zásahu +1 na zranění, pokud bojujete bok po boku.

ZKUŠENÝ ŠERMÍŘ

Zvyš si nezdolnost o jedna. Můžeš mít až tři oblíbené zbraně.

VYVOLÁVAČ

Nadaní jedinci, kteří dokážou promítnout svou duši mimo své tělo, dát jí hmotnou podobu a samostatnost. Vyzvolávání je úžasné a všestranné umění, jeho provozovatelé jsou často velmi zranitelní.

POČÁTEČNÍ VLASTNOSTI

Dvě libovolné různé vlastnosti +1

POČÁTEČNÍ VÝBAVA

- » Náhrdelník s drahokamem, ve kterém víří mlha (d)
- » Pevné oblečení, plné záplat s vycpaným kabátcem (zbroj 1)
- » Sběrka kreseb fantastických bytostí (s)

HISTORIE

- » Tato postava našla tvé bezvládné tělo v momentě, kdy tvá duše omylem vyletěla ven. Co s ním provedla? Jak, se ti povedlo se vrátit?
- » Lapila jednu z tvých bytostí takovým způsobem, že se ti nepodařilo vtáhnout ji zpět do sebe. Jak ji zajala? Co bytost v tu chvíli dělala? Jakou cenu si řekla za její propuštění?
- » Tvé bytosti často vyhledávají její přítomnost, pokud jim to tvé příkazy nezakazují. Čím je přitahuje? Co si o tom myslí a jak na ně reaguje?

POČÁTEČNÍ DOVEDNOSTI

Vyzvolávač začíná s dovedností Promítání duše.

ZÁKLADNÍ DOVEDNOSTI

PROMÍTÁNÍ DUŠE

Dokážeš vzít kus své duše, promítnout jej mimo své tělo, dát mu tvar a nechat ho jednat.

Vyvolaná bytost má sice vlastní vědomí a je plně samostatná, ale jednáš za ni stále ty jako hráč a chvilkově hraješ za dvě postavy najednou. Nejde ale o telepatii ani sdílené smysly a jak vyvolávač, tak vyvolaná bytost musí spolu i s okolím komunikovat běžnou řečí.

Bytost vždy poslouchá vyvolávačovy příkazy a jedná v jeho nejlepší zájmu (pokud se to neprotiví rozkazům).

Vyvolaná bytost má jen jednu z pěti vlastností (nezdolnost, hbitost...) a může konat jen činnosti, které pod ni spadají. To znamená, že bytost s nezdolností může bojovat, může zastrašovat, ale nedokáže se plížit, respektive její plížení je automaticky neúspěšné.

Vyvolání bytosti nijak nesnižuje ani jinak neovlivňuje tvé vlastnosti.

Vyvolaná bytost nemá svou vlastní vitalitu, veškeré zranění jdou rovnou do tvého odhodlání (jedno zda jde o zranění fyzická nebo psychická). Svou bytost můžeš kdykoliv vtáhnout zpět do sebe, ať je kdekoliv. Může se pokusit ji takhle klidně vtáhnout do sebe dřív, než dostane nějaké zranění, pak záleží na dohodě s vypravěčem, zda je úspěch automatický, nebo je to už tah **ČELÍM NEBEZPEČÍ**. Bytost sama ale návrat iniciovat nemůže.

Ve chvíli, kdy bytost vtáhneš do sebe, získáš všechny její vzpomínky a vjemy.

PRO BYTOSTI PLATÍ NÁSLEDUJÍCÍ OMEZENÍ:

- » Dokážeš udržovat jen jednu bytost najednou.
- » Vyvolaná bytost může být maximálně stejně velká jako vyvolávač.
- » Bytost se na konci scény rozplyne.
- » Bytost nemůže létat a stále potřebuje dýchat vzduch. Což Umožňuje delfína, ale ne kapra.
- » Bytost nedokáže napodobit konkrétní existující bytost krom vyvolávače samotného. Může tedy vypadat jako pes nebo nějaký půlčík, ne ale jako pes hejtmana Zajdy nebo hostinský Jalovec. Jinak se fantazii meze nekladou.

Pokud chceš vyvolávat, **hod'si +vlastnost** zamýšlené bytosti

KOMPLETNÍ ÚSPĚCH: Úspěšně jsi vyvolal bytost a její vlastnost je o 2 vyšší než tvá.

ČÁSTEČNÝ ÚSPĚCH: Úspěšně jsi vyvolal bytost a její vlastnost je stejně vysoká jako tvá.

NEÚSPĚCH: Bytost jsi nevyvolal a vyber 1:

- 1–2: Ztrácíš tři škrty odhodlání.
- 3–4: Všichni v okolí ztrácí dva škrty odhodlání.
- 5–6: Tvá duše se odhalí duchům a démonům a přiláká jejich pozornost.
- 7–8: Tvá duše zabloudí mimo tvé tělo.
- 9–0: Zhmotní se tvé noční můry nebo tvůj strach.

LEHKÁ DUŠE

Bytosti, které vyvoláš přes hbitost, můžou létat. (Samozřejmě jen pokud mají příslušnou anatomii.)

ASTRÁLNÍ TĚLO

Umíš vypudit svou duši ven ze svého těla a prozkoumávat okolí jen jako astrální duch.

Jako astrální duch nedokážeš interagovat s hmotnými objekty, zato umíš procházet zdmi a mluvit s nehmotnými bytostmi, které jsou jinak ve vašem světě neviditelné, například s přízraky, démony nebo duchy. Tito tvorové ale nemusí být přátelští a můžou tvé astrální tělo napadnout.

Astrální tělo se dokáže vzdálit až 50 metrů od těla fyzického. To zatím bezvládně leží a na nic nereaguje.

ODOLNÁ DUŠE

Vyvolaná bytost vydrží až do konce hlídky.

ZKUŠENÁ DUŠE

Tvé maximální odhodlání se zvyšuje o jeden hex. Tebou vyvolané bytosti mají jeden hex zbroje, který se nedá nijak opravit, ale obnoví se po každém vyvolání.

POKROČILÉ DOVEDNOSTI

SKRYTÝ POTENCIÁL

Vyber si ze tří různých dovednostních svitků tři různé základní dovednosti – z každého jednu. Kdykoliv vyvoláš nějakou bytost, můžeš jí jednu z těchto dovedností přiřadit a ona ji bude moci běžným způsobem využít. Sám tyto dovednosti používat nemůžeš.

DOKONALÁ KOPIE

Pokud máš k dispozici část nějaké bytosti (dráp, nehet, oko, vlas...), dokážeš vyvolat její přesnou kopii i s jejím manýrismem, ale bez jejich vzpomínek.

POZŘENÁ ESENCE

Když sníš čerstvé srdce nějakého tvora, pojmeš do sebe část jeho esence, kterou pak můžeš propůjčovat svým vyvolávaným bytostem.

Bytost s takovouto esencí musí mít alespoň prvky vzhledu původního tvora a dokáže buď přímo použít nějaký jeho tah nebo má jinou jeho schopnost (například imunitu na oheň apod.)
Details dohodni se svým vypravěčem.

Najednou v sobě takto udržíš maximálně tři esence. Pokud chceš přijmout novou, musíš si nejdříve škrtnout jednu ze stávajících.

ROZDROBENÁ DUŠE

Dokážeš udržovat až dvě bytosti najednou.

OBŘÍ DUŠE

Zvyš si libovolnou vlastnost o jedna. Tebou vyvolané bytosti mohou být až dvakrát tak velké jako ty.

SVITKY SPOLEČNÍKŮ

JAK FUNGUJÍ SPOLEČNÍCI

Společníci fungují jako tvá prodloužená ruka. Mluvíš za ně co dělají, vypravěč ti popisuje co vidí, hážeš si za ně, když aktivují nějaký tah.

Mají vlastní sadu vlastností, často ale ne celou. Například chybějící nezdolnost znamená, že nejsou schopni útočit, zastrašovat nebo vyrážet dveře. Respektive můžou se o to pokoušet, ale jejich akce nemají žádný dopad. Můžeš na jejich tahy využívat situaci jako normálně, tvé vlastní dovednosti ale hod nijak neovlivňují.

Společníci nemají odhodlání a vitalitu, ale jen jednu společnou stupnici výdrž, kterou si proškrtávají při jakémkoliv zranění.

Ve chvíli, kdy společníkům dojde výdrž, jsou vyřazení do konce sezení a vrátí se až v tom dalším. Také se jedna jejich vlastnost trvale sníží o jedna.

Společníci začínají s jednou dovedností, za své zkušenosti jim můžeš dokupovat další – každá stojí jeden hex.

SPOLEČNÉ DOVEDNOSTI SVITKŮ

Kromě tří dovedností uvedených na jejich svitku jim můžeš koupit i tyto (každou ale jenom jednou):

TUHÝ KOŘÍNEK: můžeš vrátit zpět až dvě snížení vlastnosti způsobené kompletní ztrátou výdrže.

PLNĚ VZROSTLÝ: zvyš jednu vlastnost o jedna.

HOUŽEVNATÝ: zvyš maximální výdrž o jedna.

DUCH VODY

Roztomilý duch, který se zvládne probublát jakoukoliv mezerou, pohltit drobné předměty a klokotavě rozjímat. Ty jediný ho vidíš a dokážeš s ním mluvit.

Vyber si jednu z možností, nebo si vymysli vlastní:

Jméno: Blumba, Klouba, Lobouch...

Vzhled: Modrý blob, probublávající louže, rotující kapka...

Zvláštnost: Rád se pohybuje po libovolném psaném textu, náhodně vyublává děsivou melodii, občas mu kousek zamrzne...

VLASTNOSTI

Nezdolnost: 4

Hbitost: 6

Lstivost: 5

Výdrž: 2

DOVEDNOSTI

KOUZLO ELEMENTU: Duch se naučí jedno vodní kouzlo, které může kdykoliv za škrt výdrže seslat s automatickým úspěchem.

MOC VODY: Duch nabude na síle, stane se viditelným i pro ostatní a zvládne manipulovat s většími a těžšími objekty. Jedna z jeho vlastností a výdrž se zvýší o jedna.

ŠUP DO VODY: Dokáže v sobě rozpustit a zase dát dohromady libovolný předmět. Díky tomu může protáhnout meč skrze klíčovou díрку nebo ti propašovat do vězení šperhák.

DUCHI VZDUCHU

Neposedný duch, který zbožňuje pohazování s malými předměty, vířící listí a skotačení. Ty jediný ho vidíš a dokážeš s ním mluvit.

Vyber si jednu z možností, nebo si vymysli vlastní:

Jméno: Sífa, Půrka, Flík...

Vzhled: Miniaturní tornádo, mihotání vzduchu, zvířený prach...

Zvláštnost: Miluje víření v trávě, vždy rozhází všechno listí v okolí, rád poletuje kolem obličeje...

VLASTNOSTI

Nezdolnost: 4

Hbitost: 6

Lstivost: 5

Výdrž: 2

DOVEDNOSTI

KOUZLO ELEMENTU: Duch se naučí jedno vzdušné kouzlo, které může kdykoliv za škrtnutí výdrže seslat s automatickým kompletním úspěchem.

MOC VZDUCHU: Duch nabude na síle, stane se viditelným i pro ostatní a zvládne manipulovat s většími a těžšími objekty. Jedna z jeho vlastností a výdrž se zvýší o jedna.

MIHOTÁNÍ VZDUCHU: Duch dokáže napodobit vzhled libovolného předmětu do velikosti skříně. Stále ale není hmotný.

IMAGINÁRNÍ PŘÍTEL

Neviditelný a nehmotný společník, kterého máš už od dětství, ale který je v poslední době čím dal skutečnější. A dokonce zvládne pohybovat drobnými předměty. Stále ho vidíš jen ty, ale slyší a cítí ho všichni.

Vyber si jednu z možností, nebo si vymysli vlastní:

Jméno: Růžek, Pan Princezna, Gerta, Paní Klokotalka...

Vzhled: Zelený chlupáč se zobákem, mluvící kaktus s knoflíky místo očí, kovová duhová slepice...

Zvláštnost: Rád shazuje klobouky, napodobuje zpěv ptáků, schovává se ti pod košili...

VLASTNOSTI

Nezdolnost: 1

Hbitost: 4

Lstivost: 8

Výdrž: 2

Zranění: 1

DOVEDNOSTI

PŘEDSTAVIVOST DÁVÁ KŘÍDLA: Tvůj imaginární přítel umí létat.

ILUZORNÍ PŘÍTEL: Tvůj imaginární přítel může sloužit zároveň jako kotva a ulita na celou hlídku, aniž by to stálo jakékoliv zásoby.

IMAGINÁRNÍ MONSTRUM: Tvůj přítel se dokáže na malou chvíli zjevit jako ohromné monstrum a pokusit se někoho zastrašit skrze svou lstivost. Monstrum je ale stále nehmotné.

LASIČKY

Dvojce zvědavých a neposedných sourozenců. Mají podlouhlá těla s drobnýma nožičkama a dohromady váží sotva půl kila.

Vyber si jednu z možností, nebo si vymysli vlastní:

Jméno: Kodo a Podo, Mína a Mona, Šmíra a Štoura...

Vzhled: Bílá hvězda na čele, zářivě rezavý kožíšek, náprsenka ve tvaru písmene A...

Zvláštnost: Nedokáží odolat vajíčkům, rádi spinkají v náhodných kapsách, počůrávají nesympatické tvory...

VLASTNOSTI

Nezdolnost: 3

Hbitost: 6

Lstivost: 8

Výdrž: 2

DOVEDNOSTI

MALÍ ZLODĚJČICI: Pokud se snaží odněkud něco ukrást, můžou využít situaci až po hodu.

V NOHAVICI: Lasičky můžou nově zraňovat za 1. Kdykoliv můžou **ČELIT NEBEZPEČÍ** skrze lstivost, ocitnout se v cizím rukávu nebo nohavici a začít kousat a škrábat za jedno zranění a dvě situace.

VLEZLÍ ZVĚDAVCI: Dostanou se kamkoliv. I když to vypadá, že se tam nedá dostat, lasičky tam vlezou. Jenom si většinou i něco vezmou sebou.

Pes

Nejlepší přítel člověka už od počátku věků, roztomilý mazek i lítá šelma.

Vyber si jednu z možností, nebo si vymysli vlastní:

Jméno: Grax, Tesák, Pušta ...

Vzhled: Statný vlčák, masivní černý dobrman, zavalitý bernardýn...

Zvláštnost: Každé ráno tě budí poslintáním, štěká na všechny veverka, ve spánku strašně prdí...

VLASTNOSTI

Nezdolnost: 5

Hbitost: 6

Srdnatost: 5

Výdrž: 3

Zranění: 2

DOVEDNOSTI

HLÍDAČ: Vždy tě štěkotem upozorní na blížící se nebezpečí, pokud dává smysl, aby ho ucítil. Jen je nešťastný v místech se spoustou hluku a pachů.

LOVEC: Každý tah **TÁBOŘÍME** prováděný ve volné přírodě ti donese jednu zásobu.

NEJLEPŠÍ PŘÍTEL: v boji ti pomáhá a zvyšuje tvé zranění o jedna. Při neúspěchu je ale možné, že bude zraněn místo tebe. Ve chvíli, kdy máš obdržet smrtelnou ránu, tě zaštití úmyslně.

SOKOL

Dlouhá špičatá křídla a krátký ocas, který se ke konci zužuje, z něj dělají nejrychlejšího tvora v přírodě.

Vyber si jednu z možností, nebo si vymysli vlastní:

Jméno: Oskar, Kebule, Cyril...

Vzhled: Téměř bílé peří, šedohnědá křídla, neposedná očka...

Zvláštnost: Nedokáže chvíli v klidu sedět, časté drsné skřehotání, prohrabuje se ti zobákem ve vlasech...

VLASTNOSTI

Nezdolnost: 3

Hbitost: 7

Výdrž: 3

Zranění: 2

DOVEDNOSTI

VYCVIČEN PRO BOJ: Malé kovové drápky mu zvyšují zranění na 3, dokáže útočit svou hbitostí.

OČI VE VZDUCHU: Během tahu **DOPLŇUJEME ZÁSoby** nebo **PROZKOUMÁVÁME** získáváš díky svému sokolovi bonus +2.

NOČNÍ LETEC: Zvládne vletět nepozorovaně do místnosti a něco z ní odnést, nebo v ní naopak něco zanechat. Místo lstivosti využívá hbitost.

TYGR

Největší kočkovitá šelma a vrcholový predátor. Charismatický lovec, jehož pouhá přítomnost vzbuzuje respekt.

Vyber si jednu z možností, nebo si vymysli vlastní:

Jméno: Rajah, Sherha, Drápek...

Vzhled: zářivě modré oči, tmavé a široké pruhy, mohutné a husté licousy...

Zvláštnost: miluje koupání a plavání, poškrábe co může, nevdá ani hlásku...

VLASTNOSTI

Nezdolnost: 6

Hbitost: 6

Srdnatost: 5

Lstivost: 6

Výdrž: 6

Zranění: 4

DOVEDNOSTI

KRÁL DIVOČINY: K tygrovci se netroufne přiblížit žádné divoké zvíře.

TYGRÍ POSTROJ: Tvůj tygr zvládne nosit dalších šest políček inventáře, aniž by mu to jakkoliv vadilo.

OSAMĚLÝ LOVEC: Tygr dokáže bez problému (a bez hodu) stopovat v podstatě jakoukoliv kořist takřka jakkoliv dlouho.

SVITKY VYPRAVĚČŮ

ZÁSADY VYPRAVĚČE

Rolí vypravěče, tvou rolí, je hrát svět. Vytvářet okolí hráčských postav a odehrávat, jak bude reagovat na jejich činy. Zní to složité a je to často náročnější než role běžného hráče, ale ne až o tolik, takže se toho rozhodně neboj. Navíc těchto pár zásad ti pomůže ze hry vytěžit maximum.

FIKCE NA PRVNÍM MÍSTĚ

Základem hry je konverzace, která se řídí obecnými pravidly a obecnými tahy. Tyto pravidla ale nejsou absolutní pravdou, kterou se musíš řídit za každou cenu.

Nad obecnými pravidly stojí hráčské schopnosti a dovednosti. Pokud jejich svitek říká něco jiného než obecná pravidla, hráči mají přednost.

Nad tím vším je ale fikce a váš společný příběh. Pokud vám nějaká hráčská schopnost nebo obecný tah říká něco, co úplně neseďá na situaci ve vašem ději a fikci, neváhejte a ohněte, zlomte a upravte cokoliv, co zrovna potřebujete.

Často se během hry bude stávat třeba následující: Tah říká hod si a přičti jednu konkrétní vlastnost, z fikce by ale dávalo smysl si hodit na vlastnost úplně jinou. Nedělej si z toho vůbec vrásky a pokud se u stolu shodnete, že pro tenhle konkrétní případ dává smysl si hodit na nezdolnost místo důvtipu, tak to tak udělejte.

VYTVOŘ KOHERENTNÍ A UVĚŘITELNÝ SVĚT

Improvizace je super a Svitky ji podporují, jakmile ale je něco vyřčeno, tak to platí a je třeba na tom stavět. Pokud jednou řekneš, že všechna jablka jsou jedovatá, tak to tak je. Buď konzistentní. K dobré hře patří to, že hráči budou schopni předvídat následky svých činů. To dělá jejich rozhodování zajímavější a těžší.

Stejně tak cti svoji přípravu. To, co si nachystáš, má skoro stejnou hodnotu jako vyřčená fakta. Nevnášej do hry komplikace, které by této přípravě protiřečily. Ztíží ti to vytváření soudržného světa.

NEPLÁNUJ DOPŘEDU

Svitky hrdinů fungují nejlépe, když hráče vypustíš na své pís-koviště, popostrčíš je kupředu nějakou zápletkou či háčkem a pak už je necháš dělat co se jim zachce.

Rozhodně neplánuj sekvenci události, souslednost scén nebo výsledky jednotlivých akcí. Krása struktury tahů a nastavených čísel na přehození je v tom, že poskytují rovnováhu mezi hráčskou agendou a divokostí kostek, které můžou celý děj zatahnout novým a nečekaným směrem.

Nech se sám překvapovat dějem. Díky absenci plánu budeš moci pružně reagovat na hráčské plány, aniž bys byl omezován svou přípravou. Svitky tím budou lepší a zábavnější hrou pro všechny.

BUĎ FANOUŠKEM HRÁČŮ

Tvou úlohou není být oponentem hráčů ani nestranným soudcem pravidel a nehostinného světa. Ne v této hře. Jsi naopak tím největším fanouškem postav a jejich příběhu. Budeš dělat jejich příběh co nejzajímavější a užívat si společnou jízdu.

To znamená, že pokud hráči tvrdě makali a zaslouží si odměnu, dáš jim ji. Snažíš se nebrat jim hračky, které tvoří jejich charakter a hru. Nedáš lovcí sokola, abys ho hned zabil.

Taky ale budeš hráčům dávat do hry tvrdé překážky, nebezpečné nástrahy a tvrdé protivníky. Bez nich by byl totiž příběh nuda a ty chceš příběh co stojí za to. Být fanouškem totiž znamená dát postavám vše zadarmo. I smrt k dobrému příběhu občas patří. Vnes do hry napětí a nebezpečí. Ideální je, aby hráči cítili, že to, co dostali, si opravdu zasloužili.

JSI TAKÉ HRÁČ

Nezapomeň že i ty jsi hráč, i když máš trochu jinou roli než ostatní. I ty se máš u stolu bavit a užívat si hru. Všichni hráči máte podíl na rozhodování, takže spory a nejasnosti by měly být vyřešeny dohodou. Po autoritativních řešeních šahej spíš jen až nebudete schopni dojít shody a aby se zachovala plynulost hry.

MĚKKÉ A TVRDÉ TAHY

Tahy tvoří páteř celého systému. Jde o jednoduchý a po pár hrách i intuitivní princip. Vzhledem k jeho důležitosti je ale třeba si jej důkladně rozebrat.

TAHY VYPRAVĚČE

Kdykoliv přijde v konverzaci řada na tebe, popíšeš jakým způsobem hráčská rozhodnutí a jejich tahy změnilly situaci. Následně uděláš svůj tah, který zakončíš otázkou „Co děláte?“ Nakonec předáš slovo zpět hráčům. Ti řeknou, co dělají a případně provedou nějaký svůj tah. Tím se konverzace vrátí zpět k tobě, a tak dokola, dokud není čas ukončit sezení.

Samotná hra samozřejmě nebude mít nikdy tak čistou strukturu. Hráči se budou doptávat na dodatečné informace. Ty budeš chtít hráčům napovědět a nabídnout nějaké možnosti nebo jim něco dovysvětlit. Můžete společně vybírat kterému pravidlovému tahu odpovídá akce postavy apod...

Nakonec se ale scéna vždy vrátí k tvému tahu a otázce: „Co děláte?“

PŘÍKLAD

Hráč: Pod rouškou tmy se pokusím překonat hradbu. Obleču si své tmavé šaty, batoh nechám v hostinci a klidným krokem dojdu až ke stěně. Rozhlédnu se, jestli se někdo nemotá okolo a ve chvíli, kdy je vzduch čistý, začnu šplhat.

Vypravěč: Snažíš se nepozorovaně dostat do vnitřního města. Myslím, že Čelíš nebezpečí pomoci své lstivosti.

Toto ještě není vypravěčův tah, zde jen moderuje hru a pomáhá překládat fikci do herních mechanismů. Stejně tak ale mohl tah

a hod vyvolat sám hráč, většinou ale chvíli trvá, než si hráči na tenhle postup zvyknou.

Hráč: *Jasně, to mi dává smysl. Hodil jsem 5 a 8, lstivost mám 5, to je 18, částečný úspěch.*

V tento moment se hráč s očekáváním podívá na vypravěče a čeká, co se stane – to znamená, že na něj přichází řada v konverzaci.

Vypravěč ví, že částečný úspěch znamená, že postavě se sice podařilo vyšplhat na hradbu, má to ale nějaké ale. Podívá se na možné následky, které jsou u čelím nebezpečí vypsané, a jeden si vybere.

V tuhle chvíli mu dává největší smysl představení nějaké komplikace. To bude tedy jeho tah.

Vypravěč: *Podařilo se ti vyšplhat neslyšně až na vrcholek hradeb a poprvé máš možnost se rozhlédnout po domech vnitřního města. Dvoupatrové kamenné domy zdobené abstraktními rytinami osvětluje záře zelených luceren, která celé čtvrti dodává přízračné vzezření.*

Tím skončila část, kdy vypravěč popisuje změnu situace a přichází čas na jeho vlastní tah – vnesení komplikace. Kdyby měl hráč kompletní úspěch, mohl mu nyní vypravěč klidně rovnou vrátit konverzaci otázkou „Co děláš dál?“

Vypravěč: *Ticho noci naruší zaštekání. A pak další a další. Přímou pod tebou jsou psi kotce, a i když neví, kde jsi, větří tvůj pach. Co děláš?*

A hra se opět vrací k hráči. Jeho postava sice v pořádku přelezla hradby, ale nyní musí řešit nový problém: psy. A pokud je řešit nebude, psi přivolají strážce a celá hra se zase posouvá někam jinam.

Pokud by vypravěč chtěl, mohl místo komplikace klidně vybrat ztrátu vitality. Pak by mohl říct:

***Vypravěč:** Vnitřní strana hradby je po nedávném dešti ještě stále vlhká a tobě na posledních metrech uklouznou ruce. Než se naděješ, přistaneš bolestivě na zadku a celým tělem ti projede bolest. Škrtni si dvě vitality.*

MĚKKÉ TAHY

Těmto tahům se říká měkké, protože nemůžou samy o sobě nijak hráče poškodit. Neudělují zranění, nemůžou zabít spřátelené nehráčské postavy, nemůžou zničit vybavení. Nejčastěji budou spadat do jedné z těchto kategorií:

Představení nové scény: Hráči přijdou do nového města, ty jim popíšeš, co vidí a co je zaujalo.

Nabídnutí příležitosti: Hráč si všimne napěchovaného měšce na opasku dřímajícího strážného nebo zahlédne, že socha má místo očí rubíny.

Vnesení komplikace: Hráči zjistí, že most přes řeku je zpráchnivělý nebo že někdo hlídá opuštěnou budovu, do které chtěli vniknout.

Ohrožení: Ohlašuješ blížící se tvrdý tah. Na hráče běží rozzuřený ork máchající sekerou. Valí se na něj balvan. Nepřátelský kouzelník máchá rukama a mezi prsty se mu objevují plamínky.

Měkké tahy jako vypravěč můžeš dělat kdykoliv a jakékoliv, tvým jediným omezením je dodržení zásad vypravěče.

TVRDÉ TAHY

Tvrdé tahy bolí. Způsobují zranění do vitality i do odhodlání. Ničí výbavu a zraňují či dokonce zabíjí nehráčské postavy. Jako vypravěč můžeš použít tvrdý tah jen ve dvou případech:

Dovolí ti to výsledek hráčského tahu: Například výše uvedený částečný úspěch u tahu **ČELÍM NEBEZPEČÍ** má jako jeden z možných následků ztrátu vitality, což je tvrdý tah.

Hráč ti sám nahraje: Hráč provede něco, co z logiky fikce musí vést k nějaké škodě: skočí z deseti metrů, proběhne plamennou stěnou a tak dále.

To, že můžeš tvrdý tah použít neznamená, že musíš. Hráčské tahy mají vypsané možné následky, které ti mají pomoci a nasměrovat příběh dál a často jde o směs tahů tvrdých i měkkých.

Podívejme se na chvíli zpátky na příklad s přelézáním hradby. Hráč používal tah **ČELÍM NEBEZPEČÍ**, který má u částečného úspěchu následující možnost:

- » Ztráta vitality (tvrdý).
- » Ztráta odhodlání (tvrdý).
- » Poškození výbavy nebo ztráta zásob (tvrdý).
- » Akce se ti nepovedla celá, měla jen částečný efekt (měkký).
- » Akce měla za následek nečekanou komplikaci (měkký).

PŘÍKLAD

Vypravěč: *Lučištník, absolutně soustředěný, založí šíp, natáhne, zamíří... Co děláš?*

Vypravěč zde používá měkký tah ohrožení, čímž si nahrává na tvrdý tah.

Hráč: Pokouším se uskočit do křoví u cesty, čelím nebezpečí pomocí své hbitosti. 2 a 3, hbitost 7. Zatraceně 12, neúspěch.

Neúspěch u hráčova tahu umožňuje vypravěči sáhnout po tvrdém tahu. **ČELÍM NEBEZPEČÍ** nabízí přímo ztrátu vitality, takže může hráče zranit. Je zde ale i možnost poškození výbavy. To by dávalo smysl, kdyby třeba postava držela lucernu – střela by ji mohla zničit.

Vypravěč: Šíp tě zasáhne do stehna a ty ztrácíš tři vitality. Lučištník se natahuje pro další šíp, co děláš?

PŘEPADENÍ

Jednou ze situací, která dělá občas vypravěčům problém, je přepadení, spuštění pasti a podobně. Struktura hry neumožňuje jednoduše říct: „Z lesa vystřelil šíp, hod' si na hbitost“. Jako vypravěč nemůžeš nutit hráče provádět konkrétní tahy, jen on sám si určuje, co a jak dělá.

Můžeš hráči napovědět, můžeš mu pomoci přeložit fikci do mechanik, ale poslední slovo ohledně své postavy má on. Je třeba tedy celou situaci zarámovat jinak a na každý tvrdý tah si nahrát a zároveň dát hráči na výběr jakým způsobem zareaguje.

Když tedy řekneš: „Z lesa něco šustí, co děláš?“ Tak je vše v pořádku. Hráč už si sám vybírá, co bude dělat a jak reagovat. A pokud bude šustění ignorovat, už ti nahrává a ty ho můžeš zranit tvrdým tahem. Pokud chceš být na hráče tvrdý a překvapit je, můžeš rovnou začít i „Z lesa vystřelil šíp, co děláš?“

Nezapomeň, že i **PROZKOU MÁVÁME** a **CESTUJEME** jsou tahy a náhodné setkání po neúspěšném hodu teoreticky může rovnou začít tvrdým tahem. Doporučuju ale stejně zvolit zahájení boje pod tlakem.

PŘÍKLAD

Vypravěč: Jdeš temnou chodbou, když si všimneš, že dlaždice na podlaze vypadají oproti zbytku mnohem nověji, možná jsou i lehce světlejší. Co děláš?

V dlaždicích je past, vypravěč proto používá tah ohrožení a naznačuje blížící se tvrdý tah.

Hráč: Přikleknu k dlaždicím, obhlížím je ze všech stran, zkouším lehce poklepat.

Vypravěč: To mi zní, jako že zkoumáš a vyzvídáš.

Hráč: Sakra, mě to dneska nepadá. Zase jenom 11.

Vypravěč se podívá na možnosti neúspěchu u tohoto tahu. Protože nemůže sáhnout po ztrátě vitality (tah **ZKOUMÁM A VYZVÍDÁM** ji nenabízí), zvolí ohrožení.

Vypravěč: Poklepeš na jednu z dlaždic o trochu silněji, než jsi zamýšlel a ozve se cvaknutí. Než se naděješ, tak začne chodbu plnit žlutý plyn. Co děláš?

Hráč: Zkusím se rychle nadechnout, zadržet dech a proběhnout oblakem někam dál, kde už je čistý vzduch.

Vypravěč: Takže čelíš nebezpečí pomocí hbitosti?

Hráč: Mě to zní spíš jako nezdolnost, jestli dokážu udržet dlouho dech.

Vypravěč: Jo, to dává smysl, hoď si.

Hráč: 18! Částečný úspěch.

Vypravěč teď má několik možností. Částečný úspěch mu umožňuje provést tvrdý tah. Postava se tedy mohla nadýchat trochu otráveného plynu a dostat menší zranění. Taky ale mohla během zběsilého úprku vběhnout do ještě větší hrozby.

SHRNUTÍ

Měkký tah můžeš použít kdykoliv. Měkkým tahem se myslí:

- » Představení nové scény.
- » Nabídnutí příležitosti.
- » Vnesení komplikace.
- » Ohrožení.

Tvrdý tah můžeš použít, když ti to umožní výsledek hráčského tahu nebo když ti hráč nahraje. Mezi tvrdé tahy patří:

- » Ztráta vitality.
- » Ztráta odhodlání.
- » Ztráta nebo zničení vybavení.
- » Zranění nebo smrt spojenců.

BOJ

Boj probíhá úplně stejně, jako jakákoliv jiná část hry, včetně pravidla o střídání měkkých a tvrdých tahů. Je zde ale navíc ukazatel převaha / pod tlakem, který ukazuje, kdo má zrovna v potyčce navrch.

Převaha znamená, že hráči mají celou situaci pod kontrolou. Nepřátelé musí reagovat na jejich jednání a nemají čas vyvíjet vlastní aktivitu.

Pod tlakem je pravý opak. Hráčské postavy jsou zatlačeny do obrany a iniciativu mají jejich oponenti. Jako vypravěč vrháš na hráče jeden měkký tah za druhým, dokud postavy opět nezískají převahu.

Převaha / pod tlakem je skupinový ukazatel, takže pokud jednomu hráči padne neúspěch v boji, celá skupina je pod tlakem.

SCÉNA A ZÁBĚRY

Svitky hrdinů nemají žádný formální systém, který by určoval pořadí hráčů a jejich střídání. Dynamika boje se řídí čistě fikcí. Představ si celý souboj jako jednu velkou filmovou scénu, u které se střídají jednotlivé záběry.

Chvíli sleduješ, jak se jedna postava snaží udržet zabarikádované dveře a celý tenhle záběr s ní odehraješ. Pak máš dva hráče, kteří bojují s minotaurem, odehraješ několik výměn úderů v rámci záběru na ně, a nakonec zamíříš pomyslnou kameru na hráče, který se mezitím snaží prorazit díru do sudu, vylít olej a zapálit celou podlahu.

Přepínej záběry tak, aby to dávalo fikčně co největší smysl a snaž se, aby všichni dostali stejný prostor jednat, včetně tebe!

SOUPEŘŮV TAH

Soupeřovy tahy jsou klasické měkké a tvrdé tahy. Jejich provedením se soupeř postav přiblíží svému cíli.

TYPICKÉ SOUPEŘOVY MĚKKÉ TAHY JSOU:

- » Pokus o vyjednávání nebo zastrašení.
- » Pokus o útěk.
- » Snaha dostat hráče pod tlak.
- » Snaha snížit situaci.
- » Ohrožení postav.
- » Přivolání posil.
- » Zrušení fikčního omezení.
- » Příprava na speciální tah.

Je vidět, že takřka vše jsou jen pokusy nebo snahy. Hráči na ně mají vždy možnost reagovat a až neúspěch při reakci nebo ignorování měkkého tahu znamená nějaký následek – soupeřův tvrdý tah.

Tyto tahy můžeš vyvolávat zcela volně, a hlavně na postavy pod tlakem je vyvolávej jako na běžícím páse.

TYPICKÉ SOUPEŘOVY TVRDÉ TAHY:

- » Zranění postav.
- » Provedení měkkého tahu, aniž by postavy měly možnost reagovat.

Tyto tvrdé tahy můžeš vyvolat kdykoliv, když je jako následek uvedeno „Soupeř úspěšně provede svůj tah“ nebo když hráči neuspějí při reakci na měkký tah.

Soupeři mají vlastnost Zranění, která určuje, kolik vitality či odhodlání si postavy musí zaškrtnout ve chvíli, kdy provedeš tah Zranění postav.

SPECIÁLNÍ TAH SOUPEŘE

Někteří soupeři mají ještě speciální tahy. Představ si pod tím hydru, které doroste hlava, drakův plamenný dech a jiné „cool“ efekty.

Speciální tah můžeš provést po měkkém tahu přípravy nebo jako reakci na neúspěch při boji pod tlakem. Přidávají ještě další vrstvu dynamiky do boje a umožňují oponentům (a tím tobě jako vypravěči) vytvářet epické momentky.

Pokud u soupeře speciální tah nemáš, nebo se ti otevře možnost provést ho u obyčejného pobudy, který má být jen drobnou překážkou na cestě, nemusíš ho nijak řešit a prostě jen postavám dej o jedna nebo o dva větší zranění než normálně.

SÍLA OPONENTŮ

Během dobrodružství i přípravy budeš muset často vytvářet potvory, bestie a nepřátele. V základu si u nich vystačíš se dvěma údaji:

Výdrž: Kolik hexů zranění ustojí, než jsou vyřazeny. Výdrž v sobě spojuje jak odhodlání, tak vitalitu.

Zranění: Kolik škrtů ubere hráčům běžným útokem

Běžnému kanónenfutru je dobré dát výdrž jedna a zranění 2. Přežijí jednu až dvě rány, zranění trochu bolí, ale ne moc.

Silnější nepřátele, kteří budou nepříjemní, ale nebudou otázkou života a smrti, budou mít výdrž 4 a zranění 3. Dokážou chvíli odolat náporu družiny, budou nepříjemní, ale brzy padnou. Je fajn dát jim jeden speciální tah.

Bossům se meze nekladou. Výdrž 15, zranění 4+ a bohatá škála speciálních tahů je zcela v pořádku.

VYVÁŽENÍ BOJŮ

Je zbytečné si dělat starosti s tím, aby měli oponenti stejnou sílu jako hráčské postavy nebo aby byly boje vyvážené.

Je fajn dát občas hráčům do cesty slabé soupeře – i nově vytvořené postavy představují kompetentního dobrodruha a hráči by to měli cítit. A právě potyčka se skupinou slabochů jim pomůže udělat si představu o jejich schopnostech. Plus je zábava čas od času s někým vymést podlahu.

Stejně tak je v pořádku dát hráčům do cesty něco, co je mnohem silnější než oni. Svitky jsou stavěné pro sandboxový průzkum a je běžné, že postavy vlezou někam, kde je to zatím nad jejich síly nebo spadnou do pasti a podobně. Útěk, taktizování a občasný neúspěch ke hře patří.

MNOŽSTVÍ Oponentů

Pravidla pro boj jsou sice jednoduchá, ale stejně se může bojová scéna nepříjemně zaseknout. Nejčastěji se tak stává, když proti postavám stojí více než tři oponenti.

V takových případech je nejlepší je spojit do jedné entity, třeba do hejna krys, nebo skupiny skřetů. Sečti jim výdrž, zranění nastav na zhruba dvojnásobek a postupně ho snižuj s ubývajícími životy. Budeš mít méně počítání a soubojům to prospěje.

HODINY

Jsou situace, kdy se blíží nějaká hrozba, kterou ale nechceš spustit jedním hráčským neúspěchem. Někaké velké nebezpečí, běžící odpočet, blížící se katastrofa. V takovém případě je ideální použít hodiny, někdy nazývané jako dramatické hodiny. Mezi typické situace, kdy je využiješ patří:

- » Létající ostrov se otrásá a každou chvílí se začne řídit k zemi. Kdy jeho magie definitivně selže?
- » Plížíte se temným hradem a snažíte se zbytečně nevyvolat rozruch. Kdy vypukne poplach?
- » Na vaše místo míří nepřátelské síly a vy se nemůžete dostat ven. Kdy dorazí?
- » Temný mág provádí apokalyptický rituál. Kdy ho dokončí?
- » Snažíte se ubránit magický totem, jak dlouho vydrží, než bude definitivně zničen?

Ve chvíli, kdy nějaká podobná situace nastane, si nachystej hodiny: nakresli kruh a rozděl ho na několik segmentů. Pokud je problém na spadnutí, na čtyři nebo šest. Pokud je problém vzdálenější a méně naléhavý, můžeš ho rozdělit na více segmentů.

Ve chvíli, kdy hráčům padne částečný úspěch nebo neúspěch, můžeš jako následek místo běžných komplikací začernit políčko hodin. Jakmile jsou hodiny zaplněné, hrozba se naplní, létající ostrov spadne, nekromant dokončí rituál apod.

Doporučuji mít hodiny veřejně – vytváří to rostoucí napětí a pomáhá to dramatu.

JAK HRÁT HEXCRAWL

V přípravě.

216

