
Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

1

TVORBA POSTAVY

Tato kapitola obsahuje návrhy, které mají pomoci hráčům Shadowrunu při vytváření zajímavých, realistických a
dobře hratelných postav runnerů. Vedle těchto možností systému tvorby postavy nabízí rovněž pravidla pro
tvorbu postav měňavců a dalších variant metalidí.

Koncept
Koho chcete hrát? To je první a nejdůležitější otázka, na kterou musíte odpovědět, než začnete tvořit svou
postavu, protože vaše postava může ztělesňovat prakticky vše, co si jen umíte představit. Můžete si svou postavu
zformovat po vzoru hrdiny z nějakého filmu, knihy nebo divadelní hry; podle někoho, koho osobně znáte nebo
jste viděli ve zprávách; podle nějaké historické nebo bájné postavy; nebo dokonce podle vás samotných –
možností je nepřeberně.
Rozmyslete si, jakou osobou byste ve hře chtěli „být“ – naivním usmrkancem, který přišel právě z podnikové
enklávy, bezcitným pankáčem, který po celý svůj život jde ostatním po krku, aby měl co jíst, brutálním bývalým
poldou zbaveným iluzí apod. Co vaši postavu motivuje – touží jenom po penězích? Chce přinést utlačovaným
Šestého světa revoluci? Je to psychopatka, která si libuje v nesmyslném násilí? Nebo chce pouze vyřešit své
finanční problémy?

Víc než jen archetyp?
Stejně jako u jiných her na hrdiny, i v případě Shadowrunu mají hráči sklon obětovat neuvěřitelné množství času
na vypočítávání hodnot svých postav. Zoufají si nad volbou atributů, snaží se vyždímat maximální efekt
z každého dovednostního bodu, lámou si celé hodiny hlavu nad každým kouskem výbavy, a vytvoří tak perfektní
a nebezpečný stroj na bojování (nebo deckování či kouzlení). Nakonec odsunou stranou stoh příruček a šmíráků
a pyšně podají kompletně vyplněnou osobní kartu gamemasterovi, který se na ni podívá a zeptá se: „A co je to
jako zač?“
„Ehm, no jo,“ říká hráč, „je to pouliční samuraj, víš? Ehm…holt takovej ledově chladnej, neohroženej,
čestnej…ehm, samuraj.“
Nebo: „Je to typická deckerka, docela se ve své práci vyzná, ale ve všem ostatním není tolik sběhlá.“
Nebo: „Můj kočičí šaman? Je, ehm,…“ (zvuk obracených stran) „…nenápadný, marnivý, mazaný a občas krutý.
Jo, to je přesně on.“
Proč tolik hráčů tráví tolik času nad kanóny, výbavou a hodnotami své postavy, ale tak málo nad její osobností?
Boj může být vzrušující, ale ten samý pocit může člověk zažít i v nejbližší videoherně. Hry na hrdiny nabízejí
mnohem víc než vraždy a zabíjení. Dovolují hráčům ponořit se do jisté role, stát se postavou ve vlastním
dramatu. Proto je základní koncept postavy tak důležitý. Životní osudy, osobnost, motivace – všechno to dělá
postavu zajímavou. A čím zajímavěji a nezaměnitelněji svou roli ztvárníte, tím více si vy – a ostatní ve vaší herní
skupině – hru vychutnáte.
Místo postavy v týmu shadowrunnerů určuje její osobnost minimálně stejnou měrou jako její schopnosti.
Postavy, které si mohou být z hlediska herních mechanismů velmi podobné, mohou být v efektivitě a vztazích
k okolí velmi rozdílné, což závisí na jejich osobnostech a na tom, jak je hráči vytvořili. Vezměme si třeba jeden
ze základních typů postav, „typ s velkým množstvím bojového kyberwaru“. V Shadowrunu - 2. vydání byl
zastoupen ve čtyřech variantách: pouliční samuraj, tělesný strážce, někdejší zaměstnanec korporace a žoldnéř.
Všechny tyto postavy vykazovaly shodné základní znaky: reflexní posilovače, smartspoje, úžasné hodnoty
tělesných atributů a minimálně jeden pořádný kanón. Ve skutečnosti by bylo možné hodnoty pouličního
samuraje použít bez problémů i u ostatních postav a nevznikl by žádný podstatný rozdíl. Co tedy tyto postavy
navzájem odlišuje? Každá z nich zastává jiná stanoviska, jiný světonázor.
Pouliční samuraj je městský dravec, který – aby přežil v krutých ulicích – dává na jednu misku vah čest, věrnost
a uznání a na druhou nutnost. Tělesný strážce má takový výcvik, aby sloužil svým klientům jako štít před
kulkami. Jeho hlavní cíle se mohly změnit od doby, co běhá ve stínech, ale stále je ještě připraven pro jejich
dosažení nasadit svůj život. Na rozdíl do pouličního samuraje by nikdy nezemřel pro čest. Někdejší zaměstnanec
korporace svůj podnik opustil, ale stále je dostatečné tvrdý, aby odvedl svou práci a přežil. Jestliže to znamená
někoho zabít, udělá to, aniž by hnul brvou. Možná toho ve skrytu duše lituje, ale taková je už tahle práce,
zlatíčko. Žoldnéř má dva cíle: vydělat si své nujeny a žít dost dlouho na to, aby je stihl utratit. Jasně, že
podstupuje rizika, ale pouze tehdy, je-li to nutné. Při každém svém kroku nespouští ze zřetele své cíle. Může
souhlasit s vašimi motivy a strategiemi, ale nikdy nebude pracovat zadarmo.
Jsou to tyto rozdíly v osobnostech a nikoli jméno archetypu nebo jeho hodnoty, které tyto čtyři podobné postavy
odlišují. Příklady udávají pouze velmi povrchní, stereotypní charakteristiky, ale již tyto stručné profily osobností
vypovídají o postavě více než její hodnoty.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

2

Až budete tvořit svou příští novou postavu, pokuste se věnovat trochu víc času otázkám uvedeným níže. Pokud
během hraní vtisknete své postavě silnou a nezaměnitelnou osobnost, budete chtít pravděpodobně vykreslit její
osudy ještě více, ale pro začátek vám poskytnou tyto ukazatele dobrý rámec, abyste své postavě mohli vdechnout
život. Ať už budete chtít odpovědět na jakoukoli z těchto otázek, vždy se zeptejte, proč se postava rozhodla
právě takhle. Proč bývalá námezdní magika sekla se svou pohodlnou prací ve výzkumu, aby běhala ve stínech,
kde bydlí v levných rakvových hotelích a neustále se musí vrhat do krytu? Proč váš decker vrazil veškeré své
úspory do dvoukilové hromady elektroniky? Proč si váš pouliční šaman zvolil cestu aligátora? (Poznámka:
Správná odpověď nezní: „Abych dostal 2 kostky navíc pro bojová a detekční zaklínadla.“)

Začněte životopisem
Při vytváření postavy můžete zajít ještě o krok dále, když si rozmyslíte její životní osudy ještě předtím, něž
začnete s vytvářením hodnot. Místo toho, že tvorbu postavy začnete slovy „chci hrát riggera“ a poté vykreslíte
životní osudy, které se hodí ke zvoleným vlastnostem, vytvořte nejprve její životopis a vyberte vlastnosti postavy
na základě jejích životních osudů. Následující příklad ukazuje, jak se mohou dva runneři, u nichž byl na počátku
stejný záměr, vyvinout v závislosti na svých životních osudech ve zcela odlišné postavy.
Představte si, že svou postavu chcete vytvořit jako lidskou riggerku, která již od mladých let projevovala
zvýšený zájem o dopravní prostředky. Logicky je třeba si nejprve stanovit, jak může mít dítě vůbec co do činění
s dopravními prostředky. Představte si, že postava A je dcerou vysokého důstojníka podnikové armády a byla
vždy fascinovaná téčky a vrtulníky, které spatřila pokaždé, když navštívila svého otce na jeho stanovišti. Doma
pak trávila většinu svého volného času hraním si s letadly a sledováním válečných videodokumentů. Když
musela posléze dělat podnikové talentové testy, dosahovala vysokých procent v oblastech dopravní prostředky,
prostorové vnímání a elektronika, což z ní učinilo skvělou kandidátku pro firemní oddělení vzdušné dopravy.
S otcovým požehnáním vstoupila do armády svého podniku.
Naproti tomu postava B vyrůstala na krutých ulicích Barrens. Kvůli své vlastní bezpečnosti vstoupila do
motogangu svého bratra, kde se musela naučit jezdit a bojovat, aby přežila. Motogang zařizoval obvyklé malé
kšeftíky pro místní klan Jakuzy a talent a hlad po úspěchu postavy B brzy vzbudily pozornost ojabuna. Najal ji
pro méně důležité pochůzky a na základě její spolehlivosti na ni přenášel stále více obchodů, jež vyžadovaly
větší spolehlivost a důvěru. Po jednom nebo dvou letech Jakuza naverbovala postavu B jako prostého vojáka.
Jakmile vytvoříte základy životních osudů postavy, měli byste si promyslet některé ze změn, jimž se musela
podvolit. Například každý rigger bude potřebovat nějaký ten kyberware, přinejmenším kontrolní rig. Takové
body obratu v životě postavy představují dobrou příležitost pro vysvětlení myšlenek a motivace vaší postavy. Jak
se cítí postava s počítačem v hlavě? Postava A si s takovým krokem nebude pravděpodobně příliš lámat hlavu.
Pracuje obklopená nejšpičkovější technologií, mezi samými experty, již mají přístup ke všemu špičkovému
kyberwaru, který bude pro svou práci potřebovat, a proto bude pravděpodobně ochotná lehnout si pod laserový
skalpel, aby pomohla své kariéře. Na druhou stranu postava B bude mít možná strach nechat si kontrolní rig
implantovat. Ale pokud jí Jakuza – v tomto momentě její jediná šance, jak vybřednout z marastu – vysvětlí, že
její další „pracovní poměr“ bude možný jedině tehdy, pokud akceptuje kyberware, potom jí nezbude nic jiného,
než se i přes svůj strach operaci podrobit. Výsledkem může být to, že svou techniku nikdy zcela nepřijme za
svou a třeba se bude dokonce obávat instalace dalších implantátů.
Po počátečních životních osudech byste si měli začít lámat hlavu s tím, jak se stala shadowrunnerem. Například
postava A bude potřebovat nějaký opravdu drastický důvod, aby se postavila proti podnikovému světu svého
mládí. Možná se její otec zdráhal uposlechnout rozkazu, s nímž morálně nesouhlasil, následkem čehož ho
podnikoví důstojníci postavili před válečný soud a propustili bez cti. Nebo se ho možná nějaký konkurenční
podnik pokusil „naverbovat“ a jeho dosavadní zaměstnavatel ho raději připravil o život, než aby ho nechal jít.
Obě události by postavu A šokovaly a zbavily iluzí a mohlo by vypadat docela dobře, kdyby odešla do stínů
kvůli zahořklosti a touze po pomstě.
Naproti tomu postava B vyrůstala jako člen motogangu na ulici a její úloha kurýra Jakuzy ji přivedla do kontaktu
se stíny. Možná pro ni bylo jen přirozenou reakcí, že se obrátila proti podnikům, když nějaké podnikové
komando zlikvidovalo gang jejího bratra jako reakci na jakýsi nepodložený vandalismus nebo jako manévr na
odvrácení pozornosti při nějaké tajné operaci. Její rozhodnutí běhat ve stínech by ovšem stejně dobře mohlo být
založeno na důrazném přemlouvání ze strany přátel z řad shadowrunnerů nebo na falešné domněnce, že „skvělý“
život shadowrunnera bude představovat krok vzhůru. Život postavy B ve stínech by navíc získal zcela jinou
dimenzi, jestliže by Jakuza s jejím rozhodnutím nesouhlasila!
Nyní, když jste si promysleli, jakým způsobem se vaše postava ocitla ve stínech, můžete vyhrabat pravidla a
určit její hodnoty. Logickým přidělením priorit u postavy A by byla priorita A pro zdroje, B pro dovednosti a C
pro atributy. Pravděpodobně nemá zas až tak málo vojenského kyberwaru, věcí jako headwarová vysílačka a
podobná komunikační technika. Její dovednosti zahrnují oblasti jako vojenské vrtulníky, letadla, drony a téčka,
rovněž tak taktiku a eventuelně vůdcovství, ovšem pouze minimum dovedností pro sebeobranu, neboť nebyla
cvičena k tomu, že bude operovat mimo svůj dopravní prostředek. Její kontakty budou pocházet hlavně
z podnikových a armádních kruhů.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

3

U postavy B, někdejší členky motogangu, bude patrně nejlepší přidělit prioritu A atributům, B zdrojům a C
dovednostem. Jejím jediným kyberwarem bude třeba kontrolní rig, možná ještě bodec nebo smartspoj či jiný
kyberware pro sebeobranu, který jí pomáhá přežít na ulici. Její dovednosti s dopravními prostředky se točí kolem
motorek a aut, přičemž toho ví méně o větších a dražších dopravních prostředcích. Má ovšem lepší sebeobranné
dovednosti než postava A, protože se v mládí musela spoléhat víc na sebe než své kolegy. Její kontakty zahrnují
gangy, Jakuzu a další lidi nebo uskupení z ulice.
Po stanovení hodnot své postavy můžete určit její osobnost, založenou na životních osudech. To se nemusí jevit
jako nějak zvlášť důležité, ale osobnost postavy udává, jak bude v určitých situacích jednat a reagovat. Například
armádní minulost postavy A bude mít za následek disciplinovanou učebnicovou mentalitu – někdy bude jednat
dokonce příliš schématicky a nepružně. Jako runnerka bude vyžadovat jasně definované cíle a pouze
s přemáháním bude ochotná měnit plány během runu. Nebude mít pochopení pro drancování, hádky v týmu a
další neprofesionální jednání – očekává, že ostatní členové týmu budou zachovávat tutéž profesionální disciplínu
jako ona. Bude připravena vydávat a plnit rozkazy.
Dětství postavy B na ulici z ní učinilo nezávislou tvrdohlavou osobu se silnou vůlí. Postava B bude méně
disciplinovaná než postava A, ale také pružnější a schopná přizpůsobit se náhlým změnám situace. Nebude se
cítit tak úplně ve své kůži, když bude trpělivě čekat v náklaďáku a řídit drony, zatímco run je v plném proudu.

Hranicí je obloha
Tento způsob tvorby postavy, orientovaný na životní osudy, ilustruje jednu ze silných stránek systému postav
v Shadowrunu – není omezován povoláními. Zatímco jiné systémy her na hrdiny obsahují vyhraněná povolání
postav, jež je možné jenom omezeně kombinovat, v systému tvorby postav v Shadowrunu klade hráči meze
pouze jeho představivost. V předchozím příkladu kombinuje postava A archetypy z Shadowrunu - 2. vydání
riggerka, někdejší zaměstnanec korporace a někdejší armádní důstojník, zatímco postava B je kombinací
riggerky a člena gangu. Jelikož postavy v Shadowrunu nejsou limitovány žádnými povoláními, mohou mít
jakoukoli dovednost nebo schopnost, kterou hráči chtějí a gamemaster povolí. Ve skutečností kombinují nejlepší
shadowrunové postavy, stejně jako nejzajímavější skuteční lidé, mnoho rozdílných „rolí“ do jednoho
kompaktního celku.
Archetypy v SR3 a rozšiřujících modulech reprezentují některé z nejdůležitějších typů postav v tomto herním
světě. Jsou to příklady, nic víc. Umožňují nezkušeným hráčům vrhnout se do hry a bavit se, aniž by se museli
hodiny zabývat tvorbou postavy, ale v zásadě jsou to jednodimenzionální postavy – což je činí méně zajímavými
než postavy, které vytvoří samotní hráči. Proto se neostýchejte odhodit archetypy a známé stereotypy, když
tvoříte shadowrunovou postavu – rozmanitost je kořením života a jedinečná postava s bohatými životními osudy
bude pro všechny spoluhráče obohacením.
Zamyslete se například někdy nad možnostmi, které má detektiv, jenž je současně mágem. Představte si
potenciál hadího šamana, který větří tajemství a je zároveň zpravodajským reportérem; žraločího šamanistu-
zabijáka; nebo deckera, který má svůj filtr reality „Tři mušketýři“ natolik v oblibě, že se skutečně stane dobrým
šermířem s kordem. Popusťte uzdu své fantazii. Nápadité životní osudy otevírají bohaté možnosti – a je to také
větší zábava než tvořit postavu pouze jako sadu hodnot.
Metoda tvorby postavy, orientovaná na životní osudy, může nadto poskytnout desítky nápadů, jak postavy
zapojit do dobrodružství. Řekněme, že ve vaší skupině je mág, který má malou sestru. Zdánlivě všední
podniková extrakce, do níž je váš tým zapleten, se může náhle stát daleko zajímavější, jestliže biotechnický
inženýr, který je objektem extrakce, náhodou pracuje právě na léku na tajemnou nemoc, jíž mágova sestra trpí.
Nebo možná máte mezi svými hráči pouličního šamana, který vyhlásil malou část Barrens svým městským
protektorátem. Když nějaký megapodnik oblast koupí a dorazí demoliční bagry, aby udělaly místo pro nové
obytné bloky, bude se pak šaman snažit bojovat o svou chráněnou zónu nebo se pokusí odvést „své“ lidi jinam?
A pomohou mu ostatní postavy z jeho týmu?
Tento druh dobrodružství může představovat osvěžující změnu oproti běžným zakázkám zaranžovaným šíbry a
poskytnout hráčským postavám možnost působit přímo na herní svět. Pokud hráči vymyslí svým postavám
zajímavé životní osudy, nebude vytváření zajímavých runů záviset pouze na gamemasterovi. Osobnosti a motivy
postav a důležité události v jejich životě mohou mít za následek dobrodružství a postarat se o pestrou, méně
předvídatelnou hru.

Na co je třeba pamatovat
Jakmile hra začne, stanoví gamemaster vztah každé postavy ke zbytku světa Shadowrunu, pročež by hráč a
gamemaster měli při vytváření postavy spolupracovat. Tím by se mělo zabránit tomu, aby hráči překvapili svého
gamemastera prvky postav, které nechce ve hře mít, a kromě toho se tak snižuje šance, že gamemaster neschválí
postavu, kterou si hráč vytvořil.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

4

Poslední vybroušení
Když jsou konečně určeny číselné hodnoty, měli byste svou postavu dokončit vybroušením biografických rysů.
Poté může gamemaster postavu uvést do hry.
Biografický obrys zahrnuje všechny informace o životě postavy, které jste pro ni vytvořili. Řekněte
gamemasterovi o své postavě, co jen budete moci. To je příležitost, kdy se můžete vyřádit. Je to vaše postava,
takže může mít jakoukoli historii, kterou jí chcete dopřát – nemusíte se starat o žádná pravidla, priority nebo
hodnoty. A rozhodně se vyplatí, když začnete dvaceti otázkami, které začínají na této straně.
Když bude mít gamemaster konečně před sebou postavu z masa a kostí, může zapřemýšlet o tom, jak by měl
nového runnera uvést do hry. Příběh, v němž může postava ukázat své silné stránky a slabiny, představuje
zajímavý a věrohodný úvod, zejména pokud tento příběh umožňuje i ostatním postavám, aby se profilovaly.
Příběh může rovněž zahrnovat situace, v nichž jsou postavy donuceny ke spolupráci. V podkapitole Integrace
nových členů týmu naleznete návrhy, jak je možné uvést nové runnery do stávajících skupin.

Dvacet otázek
Při tvorbě postavy vám doporučujeme pro zapracování určitých detailů položit si následujících dvacet otázek. Při
jejich výběru jsme vycházeli z toho, že některé základní prvky – pohlaví, rasa, magické nadání apod. – jsou již
stanoveny. Tyto prvky jsou pro proces tvorby postavy důležité, a proto by se o nich mělo rozhodnout ještě před
samotnou tvorbou.
Následující otázky není třeba v žádném případě zodpovědět v udaném pořadí; začněte klidně otázkou, na niž vás
napadne spontánní odpověď, a potom se postupně vypořádejte s ostatními otázkami.

Pozadí

Odkud vaše postava pochází?
Tato otázka by měla zajistit vaší postavě sociální pozadí. Navíc by odpověď měla sloužit jako rámec pro
zodpovězení několika dalších otázek. Buďte přesní. Nespokojte se pouze s uvedením nějakého města nebo země,
ale zvolte si konkrétní oblast. Dvě postavy, jež vyrostly v Seattlu, mohou pocházet ze zcela odlišných
společenských vrstev; jedna z nich mohla bojovat o přežití v Barrens, zatímco druhá pochází z chráněných
podnikových struktur arkologie Renraku (před „incidentem“). Použijte moduly jako Nový Seattle, abyste se
dozvěděli více o určitých městských čtvrtích a lokalitách.

Má vaše postava rodinu?
Toto je důležitá otázka, která se často při hraní na hrdiny zanedbává. Rodina může být pro profil postavy velmi
důležitá. Klade vaše rodina nároky na vás a váš čas? Ví vaše rodina, že běháte ve stínech, nebo jste se svým
příbuzným odcizili natolik, že s nimi ani nepromluvíte? Jestliže jste vyrostli s určitými představami a
přesvědčeními, odvrátili jste se nyní od nich? Pracují vaši možní příbuzní pro druhou stranu (třeba strýček u
Lone Star) nebo může váš životní styl dokonce vaši rodinu ohrozit?
Další důvod k přemýšlení nabízí otázka, zda vaše postava byla někdy ženatá nebo vdaná či má dokonce děti.
Pokud ano, kde jsou teď? Má vaše postava v současné době nějaký vztah? Více vztahů? Je on nebo ona také
runnerem? Jak se vaše kariéra promítá do tohoto vztahu?

Má vaše postava etnické pozadí?
Odpověď na tuto otázku souvisí s výše uvedenými dotazy. Národnostní příslušnost vaší postavy má výrazný vliv
na její kulturní pozadí. Vyrostli jste v cizí zemi nebo byli vaši rodiče přistěhovalci? Vyrostli jste ve svébytném
kulturním prostředí nebo jste přijali životní styl svého současného okolí? SKAS jsou stále kulturním tavicím
kotlem a váš etnický původ by se měl zpravidla odrazit na vašich životních osudech a vašem vzhledu, stejně jako
na tom, jak na vás budou pohlížet ostatní. I přes vlivy Probuzení existuje v některých oblastech stále etnický
rasismus a předsudky, i když v porovnání s nevraživostí vůči metalidem ztratil na významu.

Vnější vzhled

Jak vaše postava vypadá?
Promyslete si krátký popis tělesného vzhledu vaší postavy, včetně velikosti, hmotnosti, barvy kůže, očí a vlasů
(pokud je postava má). Jste neobvykle vysoký trpaslík nebo troll, který je tak zakrslý, že vypadá skoro jako ork?
Jste atletičtí a dobře stavění nebo podvyživení a vychrtlí? Popis vzhledu zahrnuje jak přirozené rysy vaší
postavy, tak také všechny viditelné modifikace jako kyberware, tetování, piercingy, jizvy apod. A co s tím
zeleným irokézským sestřihem…nebo na míru zhotovenýma značkovýma kyberočima? Jedná se o individuální
znaky? Vypadáte podobně jako slavná simsensová hvězda nebo se ostatní třesou před vaším pronikavým
pohledem?

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

5

Jak se vaše postava obléká?
Po popisu těla je na čase vaši postavu obléknout. Jaký styl má vaše postava? Má vůbec nějaký? Drží neustále
krok s módou nebo jsou džíny a tričko s nápisem „Skuzzy and the Gonzos“ to jediné, co kdy nosila? Nosíte ve
stínech „pracovní oděv“ a hodíte se do gala, když jste si vědomi společenských závazků? Zdroje a životní úroveň
vaší postavy mají samozřejmě rozhodující vliv na její oblečení. Indián ze Seliš-šihíské rady se bude s nejvyšší
pravděpodobností oblékat jinak než pouliční krysa z Barrens nebo postava, která vyrostla v blahobytu Magnolia
Bluffs.

Má vaše postava nějaké tělesné zvláštnosti?
V podkapitole Dary a handicapy naleznete některé možné tělesné zvláštnosti vaší postavy, existuje ovšem celá
řada dalších speciálních zvyklostí a zvláštností, jimiž můžete svou postavu obohatit. Okusuje si vaše postava
často konce pramenů vlasů nebo nehty na rukou či se často a ráda škrábe na nepřístojných místech? Měla
zlomený nos a ten jí křivě srostl? Odkud má postava všechny tyto jizvy? Existuje mnoho tělesných a
kosmetických defektů, jež mají jen minimální nebo vůbec žádný vliv na pravidla hry, například kulhání, tiky,
koktání nebo chybějící prsty.

Dovednosti, atributy a zdroje

Kde se vaše postava naučila svým aktivním dovednostem?
Jelikož toto jsou dovednosti, jež shadowrunneři používají nejčastěji, měli byste si promyslet, kde se vaše postava
naučila deckovat, nastražovat bomby, střílet, sesílat zaklínadla apod. Kdy se vaše postava vzdělávala? Kdo ji učil
a za jakých podmínek? Má postava s těmito osobami a místy stále co do činění?

Kde vaše postava získala své vědomosti?
Tyto dovednosti dodávají vaší postavě hlubší rozměr a osobní historii, proto je důležité promyslet si, odkud ví
postava tolik o elfích vínech nebo o psychologii. Každá kategorie vědomostí (akademické, teoretické, zájmy, o
Šestém světě a pouliční) má vlastní příběh, jak se postava k těmto vědomostem dostala. Popis toho, kdy, kde a
jak se vaše postava těmto věcem naučila, stejně jako učitelé a bližší okolnosti, mohou poskytnout vhled do
životních osudů vaší postavy.

Odkud má vaše postava své hračky?
Vaše postava začíná hru s již dostupnými zdroji (výbavou, kyberwarem, kontakty apod.). Jak postava k těmto
zdrojům přišla je součástí jejích životních osudů, od jednoho každého kousku kyberwaru až po jeden každý
náboj. Kde si postava vydělala peníze na všechny ty implantáty? Dluží ještě někomu něco za tuto „laskavost“
nebo to byl dárek od tatínka k dosažení plnoletosti? Možná má postava za sebou minulost v armádě nebo
bezpečnostní službě a ve stínech je teprve krátce. Každý kus výbavy může mít svou vlastní historii. Možná byl
ten Ares Predator dárek od vašeho otce, šéfa gangu, či onu pancéřovanou bundu měl na sobě váš bratr, když ho
Rudí samurajové z Renraku připravili o život.

Jak vaše postava žije?
Již samotná volba životní úrovně představuje část pozadí. Jste dostatečně movití, abyste si mohli dovolit
vysokou životní úroveň, ale přesto běháte ve stínech? Proč? Kde přesně bydlíte? Máte skrýš v Barrens? Proč
právě tam? Žijete v zóně Z, kde je každý den sám o sobě dobrodružstvím? Jak se protloukáte každým dnem? Jak
se vypořádáváte s gangy a jinými městskými dravci? Jste jediným trollem v elfí čtvrti? Jaký je váš vztah
k sousedům?

Kdo jsou kontakty vaší postavy?
Kontakty sice řídí gamemaster, ale při tvorbě postavy záleží všechno na vás. Každý kontakt, který si vyberete, by
se měl hodit k osudům vaší postavy. Jak jste se s ním seznámili? Jedná se o ryze obchodní vztah nebo sdílíte
tytéž zájmy? Setkáváte se každý pátek v hospodě na rohu? Popište také některé výrazné znaky osobností svých
kontaktů. Je to policistka bez skrupulí, která má něco na vás v ruce? Je to nadšený fanoušek městského boje?
Kontakty na stupni 2 si zaslouží zvláštní pozornost, jelikož v životě vaší postavy mají hrát důležitou roli. Proč
jste tak dobří přátelé? Měli jste spolu dříve vztah? Byla to vaše učitelka?

Kdo jsou nepřátelé vaší postavy?
Pokud používáte pravidla pro nepřátele (viz), jsou tito rovněž založeni na zdrojích vaší postavy. Nepřátelé
mohou představovat zajímavé důvody pro vaši existenci jakožto shadowrunnera, stejně jako dobré zdůvodnění
vlastnictví určitých součástí výbavy nebo pro libovolné další informace o životních osudech postavy. Osobnosti
vašich nepřátel by měly být propracovány stejně jako osobnosti vašich kontaktů.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

6

Kde se vaše postava naučila kouzlit?
Toto je speciální otázka, již by si měly položit probuzené postavy. Jelikož je magie značně individuální
záležitostí a totemy si dokonce samy vybírají šamany, je velmi důležité stanovit, jak se postava o svých
schopnostech dozvěděla a jak se je naučila využívat. V případě šamana byste si měli promyslet, co pro vaši
postavu znamená totem a jak postava zapadá do cílů a plánů totemu.
A i když je vaše postava světská, měli byste si přinejmenším ujasnit, jaký bude její postoj k magii. Děsí se jí? Je
závistivá, jelikož neumí metat ty skvělé ohnivé koule? Má scestné představy o způsobu fungování magie, je
pověrčivá, nosí amulety a zaječí pacičky?

Osobnost

Jaké jsou záliby a averze vaší postavy?
Každý má své záliby a averze a nic nedodá hraní na hrdiny lepší podklady a náměty pro herní situace než když
nějaké má i vaše postava. Mohou sahat od prosté neobliby až po těžké návaly, které vaší postavě lámou srdce
nebo při kterých pění zuřivostí. Mohou být vážné nebo úsměvné. Nenávidíte Aztechnology, protože tento podnik
prodává ve vašem městě BTL a váš otec je na nich závislý? Nebo jste tak fanatickým příznivcem tacomských
Timberwolves, že necháte shadowrun plavat, jen abyste nepropásli jejich zápas?

Jak vypadá kodex cti vaší postavy?
Kodex cti ve stínech? Tedy, každá postava by měla mít hranice, které nepřekročí. Mokrá práce? Extrakce? Dává
vaše postava přednost nezabíjejícím technikám nebo se jí líbí, když může podnikové hochy sejmout? Pokud je
vaše postava amorální, jak k tomu došlo? Co ji připravilo o lidskost?
Tato otázka se rovněž týká dalších témat, která mají co do činění s osobní morálkou: kyberware, sex, ochrana
životního prostředí, lhaní, krádeže, volní duchové, ghúlové apod. Při tom se může jednat o otázky
z každodenního života (placení daní) nebo speciální otázky, které třeba nebudou nikdy aktuální (pašování
orgánů).
Viz rovněž pravidla pro amorální tažení.

Má vaše postava nějaké cíle?
Rozhodli jste se běhat ve stínech tak dlouho, dokud bude existovat politklub Humanis? Nebo do té doby, dokud
si nebudete moci dovolit ten ostrov v Malých Antilách? Možná chcete pouze zajistit, aby vaše malá sestra mohla
jít do nějaké dobré školy, kde se naučí co nejlépe používat své magické schopnosti. Osobní cíle definují životní
postoj postavy, mohou být ale také pobídkou k budoucím dobrodružstvím. Cíle postavy se mohou pod vlivem
určitých událostí během hry měnit. Možná bude donucena k hořkému cynismu nebo obtížným pokusům
k nalezení sebe sama, jestliže svou původní stezku opustí.

Je vaše postava o něčem přesvědčena?
Jste radikální anarchista? Jste ultrakonzervativec, jenž je přesvědčen o tom, že je třeba nutně něco udělat s
„problémem“ Států domorodých Američanů? Věříte, že podniky ze SKAS jsou lepší než japonské? Jsou pro vás
draci tou nejskvělejší věcí? Věříte, že magie je dílem neblahého jsoucna, které má za cíl ovládnutí světa? Jaké
náboženské nebo filozofické představy má vaše postava a patří k nějaké sektě, politklubu nebo tajné společnosti?

Má vaše postava osobní negativa?
Jste asociální? Arogantní? Hašteřiví? Pesimističtí? Pověrčiví? Citově chladní? Náchylní ke stresu? Paranoidní?
Vyberte si jeden nebo dva osobnostní rysy a rozmyslete si, jak se postava stala takovou, jaká je.

Běh ve stínech

Proč se vaše postava stala shadowrunnerem?
Odpovědí může být prostý instinkt pro přežití nebo komplexní psychologické zdůvodnění. Stíny jsou pro jedny
vězením a pro druhé světem neomezených možností. Jde vám o to získat si jméno? Bojujete ve jménu
bezprávných proti megapodnikům? Nebo jste pouze násilnický cvok prahnoucí po dobrodružství a možná
nevědomě si přející smrt?

Jak se postava dívá na svou roli shadowrunnera?
Běhat ve stínech je jedna věc; mít to také rád, je něco úplně jiného. Vychutnává si vaše postava příchuť
nebezpečí nebo žije neustále v obavách, že bude chycena? Stoupají vám úspěchy do hlavy nebo je považujete za
samozřejmost? Možná je vaše postava toho názoru, že účel světí prostředky nebo že stíny jsou léčebnou nutností
v nemocné společnosti Šestého světa. Možná vaše postava stíny a všechny shadowrunnery nenávidí, nachází se

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

7

ale v situaci, kdy nemá na výběr, pokud chce přežít a vrátit se tam, odkud přišla: na denní světlo normálního
života.

Bodový systém tvorby postavy
Bodový systém poskytuje hráčům při vytváření postav velkou flexibilitu. Tento systém je založen na
jednoduchém předpokladu: místo obvyklých priorit A, B, C, D a E přiděluje gamemaster hráčům body tvorby.
Každý hráč může potom tyto body použít na nákup rasy, magie, atributů, dovedností a zdrojů své postavy.
Tabulka Body tvorby udává náklady pro jednotlivé kategorie.
Pokud odhlédneme od bodů tvorby, vytvářejí se postavy stejným způsobem jako podle běžných pravidel
Shadowrunu (viz SR3). Všechna tam uvedená omezení platí i zde. Například žádná postava by neměla začínat
hru s žádnou součástí výbavy, jejíž dostupnost je vyšší než 8, a cena dovedností je stále závislá na příslušném
atributu (viz Dovednosti/SR3).
I když používáte tento systém, má gamemaster nadále značný vliv na tvorbu postav tím, že stanovuje horní
hranice atributů a dovedností. Zvýšením nebo snížením celkového počtu bodů tvorby může gamemaster
korigovat průměrnou sílu postav. Body tvorby navíc poskytují zajímavou možnost vytvoření určitého
„náskokového systému“. Gamemaster může například zmenšit množství bodů tvorby pro zkušenější hráče, a tím
pro ně učinit ze hry větší výzvu, a naopak nezkušeným nebo novým hráčům přidělit více bodů tvorby.
Doporučujeme přidělovat 120 bodů tvorby. Mějte na paměti, že profil většiny archetypů z SR3 odpovídá
přibližně 123 bodům tvorby.
Pokud to gamemaster dovolí, mohou hráči použít body tvorby i na získání darů nebo dostat více bodů tvorby,
pokud přidělí svým postavám handicapy (viz Dary a handicapy). Doporučujeme ovšem, aby hráči tímto
způsobem nevynaložili resp. nezískali více než 6 bodů tvorby.
Další pravidla, jak je možno použít otaku jako hráčské postavy, naleznete v modulu Matrix. Pravidla pro ghúly a
měňavce obsahuje tato kniha.

Anton a Jenny se rozhodnou vytvořit si nové postavy. Anton by chtěl hrát mafiánského rváče nebo podnikového
tělesného strážce. V zásadě má zájem hrát týpka, který je placený za to, že někde postává, hrozivě vypadá a
příležitostně zmlátí nebo rozstřílí pár lidí. Rozhodne se pro bývalého podnikového zaměstnance, jenž nyní
pracuje jako gorila pro jistého šéfa podsvětí.
Naproti tomu Jenny by ráda trochu esoteričtější postavu, někoho, kdo je temný, děsivý a drží se zpátky, ale
přesto představuje pro tým shadowrunnerů určitý užitek. Má ráda magii, ale nechtěla by hrát žádného
kouzlometa, takže se rozhodne pro ghúla-adepta. Jelikož se podívala na pravidla pro ghúly, ví, že nejprve si musí
vytvořit normální postavu a poté provést změny spojené z přeměnou na ghúla.
Gamemaster přidělí každému z nich 123 body tvorby, aby s jejich pomocí mohli vytvořit postavy podle bodového
systému.

BODY TVORBY
 Cena (body tvorby)
Rasa
Člověk 0
Trpaslík/ork 5
Elf/troll 10
 Metavarianta +5 (navíc k rase)
 Ghúl +10 (navíc k rase)
 Otaku +30 (navíc k rase)
Magie
Plnohodnotný kouzelník 30 (25 zaklínacích bodů)
Aspektový kouzelník 25 (35 zaklínacích bodů)
Adept 25 (počet bodů na nákup schopností ve výši magie)
Atributy 2 za 1 bod pro atributy
Dovednosti 1 za 1 dovednostní bod aktivních dovedností
Zdroje (¥)
500 -5
5 000 0
20 000 5
90 000 10
200 000 15
400 000 20
650 000 25
1 000 000 30

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

8

Rasa
Pokud by chtěl hráč hrát postavu ghúla nebo otaku, musí zaplatit odpovídající počet bodů (10 za ghúla, 30 za
otaku), a sice navíc k ceně za rasu. Tak například troll-otaku stojí 40 bodů. Metavarianty (viz) stojí o 5 bodů více
než metatyp, k němuž varianta přísluší. Kyklop by například stál 15 bodů (10 za metatyp troll, 5 za metavariantu
kyklop).
Gamemaster může cenu bodů jednotlivých ras upravovat. Možný příklad by například představovaly 2 body za
člověka, 5 za trpaslíka, 7 za orka, 8 za elfa a 11 za trolla.

Anton se rozhodne pro běžného člověka, který je jako takový spíše schopen zmizet nepoznán v davu. Za rasu tedy
vydá 0 bodů tvorby.
Naproti tomu Jenny má o něco drsnější postavu, někoho, kdo měl od nejranější dětství opravdu tvrdý život.
Rozhodne se pro orka, jenž se stal ghúlem. Zaplatí tedy 5 bodů za metatyp ork a 10 dalších za ghúla. To snižuje
počet jejích zbývajících bodů na 108 (123 – 15).

Magie
Jestliže budou pořizovací náklady magických schopností nižší, umožní to hráčům tvorbu většího množství
magicky nadaných postav, na druhou stranu zvýšení ceny povede k poklesu počtu magických postav.
Plnohodnotní kouzelníci obdrží při tvorbě automaticky 25 zaklínacích bodů, stejně jako v SR3. Podle stejných
pravidel obdrží aspektoví kouzelníci 35 zaklínacích bodů. Dodatečné zaklínací body jsou během tvorby postavy
dostupné v ceně 25 000 ¥ za bod, až do celkového maxima 50 bodů. Hráči se mohou rovněž určitého množství
zaklínacích bodů vzdát, čímž získají dodatečné body tvorby. Tímto způsobem obdrží za každých 5 zaklínacích
bodů 1 bod tvorby.
Adepti obdrží tolik bodů na nákup schopností, kolik činí jejich atribut magie.
Všechna standardní pravidla pro zaklínací body pro schopnosti adeptů a zaklínadla z SR3 zůstávají i při použití
tohoto systému v platnosti.
Nezapomeňte, že otaku nemohou použít žádné body tvorby pro magii.

Antonova postava je světská, takže ignoruje vše, co má s magií co do činění. Naproti tomu Jenny by ráda hrála
adeptku, takže vydá dalších 25 bodů tvorby, což zredukuje jejich zbývající množství na 83 (108 – 25). Jako
adeptka bude mít nyní k dispozici 6 bodů na nákup adeptských schopností. Jeden z nich ovšem ztratí, když se její
postava stane ghúlem, pokud se nerozhodne zatížit ho geasem (viz Magic in the Shadows).

Atributy
Za každé 2 body tvorby obdrží postava 1 bod pro své atributy. Všechna pravidla z podkapitoly Atributy/SR3 je
třeba respektovat i v tomto případě. Doporučujeme, aby začínající postavy nemohly na své atributy vynaložit
více než 60 bodů tvorby (včetně bodů, které jsou za tímto účelem získány prostřednictvím handicapů).

Anton by chtěl, aby jeho postava dostala do vínku silnou základní konstituci, takže do svých atributů napumpuje
mastných 60 bodů tvorby, což mu přináší 30 bodů rozdělitelných mezi atributy. Zmaximalizuje tělesné atributy a
každý z nich vyžene na 6, což stojí 18 bodů. I když je jenom rváč, nemusí být nutně hloupý, takže přidělí 5 bodů
inteligenci. Charisma není pro jeho práci zas tak důležité, takže zde stačí stupeň 3. Zbývající 4 body půjdou na
vůli. Nyní Antonovi zbývají ještě 63 body tvorby (123 – 60).
Jenny musí se svými body tvorby již trochu hospodařit, takže na atributy jich tedy vydá pouze 40 (20 bodů pro
atributy). Myslí si, že rychlost je pro adepta důležitá, takže její stupeň stanoví na 5. Síla a tělo budou zvýšeny
ještě rasovými bonusy, takže do každého investuje pouze 1 bod. Zbývajících 13 bodů přidělí následovně: 5
inteligenci a 3 charismatu, neboť ví, že k těmto hodnotám obdrží na základě rasových modifikátorů postihy.
Takto jí zbývá ještě 5 bodů, které investuje do vůle.
Nyní zbývají Jenny ještě 43 body tvorby. Její rasové modifikátory jakožto orka činí: +3 tělo, +2 síla, -1
charisma, -1 inteligence. Modifikace za ghúla v tomto okamžiku ještě nepřicházejí na řadu. Konečné hodnoty
postav Antona a Jenny jsou následující:

 Anton Jenny
Tělo 6 4
Rychlost 6 5
Síla 6 3
Inteligence 5 4
Charisma 3 2
Vůle 4 5
Esence 6 6
Magie - 6

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

9

Reakce 5 4

Dovednosti
Dovednosti stojí 1 bod tvorby za stupeň až do výše příslušného atributu. Každý stupeň nad touto hranicí stojí 2
body tvorby. K nákupu aktivních dovedností je možné použít maximálně 60 bodů tvorby (včetně bodů, které
jsou za tímto účelem získány prostřednictvím handicapů).
Body pro vědomosti se stejně jako v SR3 spočítají tak, že se stupeň inteligence postavy vynásobí 5. Navíc získá
postava tolik bodů na nákup jazykových dovedností, kolik činí 1,5násobek její inteligence (zaokrouhleno dolů).
Vědomosti a jazykové dovednosti nestojí žádné body tvorby.
Všechna pravidla pro přidělování dovednostních bodů z SR3 se použijí i zde.
Gamemaster může povolit hráčům nákup dodatečných vědomostních bodů v ceně 1 bod tvorby za 1 vědomostní
bod, stejně jako u aktivních dovedností.
Postavy otaku obdrží pro tvorbu svých kanálů zdarma tolik bodů, kolik činí součet jejich duševních atributů
dělený 3 (zaokrouhleno nahoru). Body aktivních dovedností je rovněž možné použít na zvýšení stupňů kanálů
(příslušným atributem je vůle). Žádný otaku ovšem nesmí začít hru s kanály většími než 6, 5, 4, 3 a 3.

Anton chce mít ve své postavě hromadu kyberwaru, takže na aktivní dovednosti vynaloží 48 bodů tvorby (díky
tomu jich má ještě 15). Se svou inteligencí 5 dostane navíc 25 bodů na vědomosti a 7 bodů na jazyky.
Rozhodne se pro následující aktivní dovednosti: auta 5, počítače 4, kybernetické zbraně 5, zastrašování 5, etiketa
3, nenápadnost 4, samopaly 5, pistole 6, vyjednávání 3 a boj beze zbraně 6. Protože stupeň zastrašování
přesahuje stupeň příslušného atributu (charisma 3), musí zaplatit 2 body navíc. U vědomostí se rozhodne pro
italskou kuchyni 4, obchody Mafie 5, politiku Mafie 5, bezpečnostní postupy 5, teorii výbušnin 4 a městský boj 2.
U jazyků si zvolí angličtinu 4 (čtení/psaní 2) a italštinu 3 (čtení/psaní 1). V posledním kroku se specializuje na
etiketu 2 (podsvětí 4).
Jenny se rozhodne vydat za dovednosti všechny zbývající body tvorby až na 5 posledních, celkem tedy 38. Se
svou inteligencí 4 obdrží také 20 vědomostních bodů a 6 bodů pro jazykové dovednosti.
Co se týče Jennyiných aktivních dovedností, vypadá výběr takto: atletika 6, čtení aury 3, biotechnika 4,
zastrašování 3, etiketa 2, nenápadnost 5, pistole 3 a boj beze zbraně 6. Protože některé z nich převyšují příslušné
atributy, zaplatí postupně 8, 3, 4, 4, 2, 5, 3 a 9 bodů tvorby. Vědomosti budou následující: odpadní kanály
Seattlu 3, biologie 4, ghúlí skrýše 3, teorie magie 4, obchodníci s orgány 3 a paranormální tvorové 3. Jako
poslední si ještě vybere angličtinu 6 (čtení/psaní 3).

Zdroje
Jakmile jsou jednou určeny body tvorby, které mají být použity na zdroje, mohou být použity způsobem
popsaným v SR3. Jako obvykle si musí postava i nyní koupit alespoň jednu životní úroveň a dostane 2 kontakty
stupně 1 zdarma.
Nezapomeňte, že podle tohoto systému nemohou otaku ani měňavci vynaložit body tvorby na zdroje, začínají
hru vždy pouze s 5 000 ¥.
Navíc k běžným pravidlům pro zaklínací body může gamemaster také dovolit, aby hráč místo dobré karmy
vynaložil body tvorby, aby mohl hned po ukončení tvorby postavy začít hru jako zasvěcenec, mohl si vyvolat a
připoutat spojence apod.
Nezapomeňte také, že měňavci nemohou mít žádný kyberware. Ghúlové sice kyberware mít mohou, avšak musí
počítat s dvojnásobnou ztrátou esence.

Antonovi zbývá 15 bodů tvorby, které nyní vydá za zdroje v hodnotě 200 000 ¥. Tyto peníze použije na nákup
většího množství životních úrovní, kontaktů, kyberwaru, zbraní a další výbavy.
Jenny zbývá již pouhých 5 bodů tvorby, ale to je dost, aby za ně dostala alespoň 20 000 ¥. Vydá peníze rovněž za
životní úrovně, kontakty, pancéřované oblečení a podobné krámy. Potom si vybere adeptské schopnosti
v hodnotě 6 bodů. Nyní přichází chvíle, kdy je třeba určit, jak dobře přestála transformaci v ghúla (viz Ghúlové
jako hráčské postavy).

Dary a handicapy
Dary a handicapy pomáhají hráčům vytvářet realističtější postavy a poskytují gamemasterovi několik dobrých
vodítek, jak zapojit nové postavy do svého tažení. Dary a handicapy dovolují hráčům modifikovat a modelovat
jejich postavy tím, že jim propůjčují určité výhody (dary) a nevýhody (handicapy). Každý hráč si vybírá dary a
handicapy své postavy individuálně nebo se může této možnosti úplně vzdát. Dary a handicapy je možné použít
jak v bodovém, tak ve standardním systému tvorby postavy.
Stejně jako u všech volitelných pravidel má i v tomto případě gamemaster poslední slovo, jaké dary a handicapy
ve svých dobrodružstvích povolí nebo zda se tato možnost vůbec bude používat.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

10

Přidělování darů a handicapů
Dary a handicapy se přidělují postavě v rámci procesu její tvorby. Každý dar a každý handicap mají bodovou
hodnotu – dary kladnou a handicapy zápornou. Pokud se k tvorbě postavy používá standardní systém, mohou si
hráči vybrat jakoukoli kombinaci darů a handicapů, jejíž celkový součet činí 0. Hráč si například může pro svou
postavu zvolit známý terén (2 body), barvoslepost (-1 bod) a berserk (-1 bod). Postava může při vytváření
obdržet nanejvýš 5 darů nebo handicapů (celkem tedy maximálně 10).
Stejným způsobem mohou postavy obdržet dary a handicapy, jestliže se používá bodový systém tvorby.
Gamemaster může ale hráčům jako alternativu dovolit používat za tímto účelem body tvorby. V tomto případě
může hráč použít body tvorby na nákup darů nebo zvýšit počet dostupných bodů tvorby o hodnotu zvoleného
handicapu. Například hráč, jenž si vybere handicap slepota (-6 bodů), může zvýšit množství svých bodů tvorby o
6. Doporučujeme ovšem, aby hráči tímto způsobem nevynaložili resp. nezískali více než 6 bodů tvorby.
V následujícím popisu darů a handicapů je vždy u daru uvedena kladná hodnota a u handicapu záporná. Bodové
hodnoty všech popsaných darů a handicapů naleznete rovněž v tabulce na závěr.

Dary a handicapy během hry
Gamemaster může hráčům samozřejmě kdykoli dovolit, aby své postavy obdařili novými dary a handicapy.
Jelikož však mnoho darů a handicapů spočívá na událostech, k nimž došlo někdy během života postavy,
doporučujeme, aby byl vznik nových darů a handicapů podložen pouze hodnověrným hraním na hrdiny. Neměly
by se také nikdy přidělovat bonusy atributům a dovednostem, protože postava získala určitý handicap, a neměly
by také existovat žádné dary, které by negovaly určitý handicap.

Omezení
Dary nemohou v žádném případě zvýšit stupně atributů nad běžná a absolutní rasová maxima nových postav,
pokud to vysloveně není uvedeno v jejich popisu. Pokud mají dary a handicapy vliv na cílová čísla, nemohou je
nikdy snížit pod 2.
Jestliže to není výslovně povoleno, nelze kombinovat podobné dary a handicapy. Například nelze u jedné
postavy kombinovat handicapy pacifista a absolutní pacifista.
Existují celkem čtyři dary a handicapy z okruhu „vzdělání“: absolvent univerzity, absolvent školy technického
směru, analfabet a nevzdělanec. V rámci postav reprezentují spíše výjimky než normu. Je věcí hráče, aby určil,
jaké vzdělání a absolvování kterých škol bylo jeho postavě umožněno v závislosti na životních osudech,
vědomostech a eventuelně dvaceti otázkách. Pro většinu postav nepředstavuje toto rozhodnutí víc než jeden
z prvků životních osudů, který není ošetřen pravidly nebo herními mechanismy. Postavy, které mají jeden nebo
více těchto vzdělávacích darů nebo handicapů, představují samy o sobě ve společnosti výjimku. Například
postava, která absolvovala univerzitu, je někým, kdo nejen úspěšně uzavřel studium, ale jakýmsi mysteriózním
způsobem si z této doby dokázala zapamatovat značné množství vědomostí (taková postava dokáže nejen
deklamovat periodickou soustavu prvků, ale dává rovněž přednost latinské verzi Dantovy Božské komedie). Na
druhé straně postava, která má jako handicap analfabetismus, je díky své neschopnosti číst silně znevýhodněna.

Eliminování handicapů
S dostatečným úsilím se může jedinec zbavit téměř jakéhokoli špatného návyku nebo minimalizovat účinky
tělesných nebo psychických funkčních poruch. Aby toto gamemaster zohlednil, může svým hráčům dovolit
eliminovat v průběhu hry handicapy jejich postav. Překonat vlastní handicap by mělo být ovšem skutečně
nesnadné. Stejně jako ve skutečném životě by se mělo jednat o obtížný a dlouhodobý proces. Například pro
odstranění závislosti by musela postava prodělat bolestivou odvykací kúru.
Mnohé handicapy lze sprovodit ze světa během vhodných situací v dobrodružstvích nebo přesvědčujícím hraním
na hrdiny. Navíc ke všem požadavkům, které gamemaster stanoví pro permanentní odstranění handicapu, musí
postava zaplatit 10násobek bodové hodnoty handicapu v dobré karmě. Například postava, jež trpí handicapem
suchozemská krysa, musí postupně trénovat stále delší pobyt na moři a poté vydat 40 (4 × 10) bodů dobré karmy,
aby se této slabosti definitivně zbavila.
Překonání některých handicapů vyžaduje lékařskou péči nebo jiná radikální opatření. Gamemaster stanoví
finanční náklady těchto opatření, které musí postava zaplatit navíc ke karmě. Hráč by měl ale neustále myslet na
to, že eliminace jednoho handicapu může mít za určitých okolností za následek vznik jiného handicapu.
Zaplacení hromady nujenů a karmy za operaci eliminující šeroslepost může v konečném důsledku vyústit
v neočekávanou mozkovou bombu.

Vlastní dary a handicapy
Vlastní dary a handicapy poskytují hráčům a gamemasterům ještě větší svobodu při tvorbě postavy. Použijte dále
popsané dary a handicapy jako modely pro vaše vlastní nápady. Obecně by žádný dar nebo handicap neměl mít
větší absolutní hodnotu v bodech než 6. Při stanovení bodové hodnoty všech darů a handicapů se řiďte výhodami
a nevýhodami, které s sebou nesou. Například dar, jenž přináší jedné postavě značné výhody, by měl mít také

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

11

vysokou bodovou hodnotu; dar, který poskytuje jen minimální výhody, by měl mít nižší hodnotu. A konečně,
všechny dary a handicapy musí schválit gamemaster, než je bude moci hráč používat.

Stacy chce vytvořit shadowrunnerku, jejíž krása bere dech – všechny pohledy se okamžitě obracejí na ni a ona
dokáže svou krásu rovněž využít ve svůj prospěch. Gamemaster Bryan považuje tento nápad za dobrý a navrhne
nový dar, jenž má tyto vlastnosti odrážet.
Pojmenuje ho „Vypadá dobře a ví o tom“. Rozhodne, že bude mít za následek modifikátor cílového čísla –2 pro
všechny testy sociálních dovedností a etikety při interakci s osobami opačného pohlaví (-1 při interakci
s osobami téhož pohlaví). Navíc příslušníci opačného pohlaví zaujmou k postavě při prvním setkání přátelský
postoj (viz tabulka Modifikátory pro společenské situace/SR3). Bryan je toho názoru, že tento dar má cenu 2
bodů.
Stacy ovšem míní, že dané výhody 2 bodům neodpovídají. Koneckonců, říká, tento dar poskytuje výhodu pouze
při prvním setkání postavy s ostatními. Tento argument Bryana přesvědčí, a proto následně sníží hodnotu
„Vypadá dobře a ví o tom“ na 1 bod.
Bryana napadne, že opak pěkného vzhledu – ošklivost – by mohl být zajímavým handicapem. Vytvoří tedy nový
1bodový handicap „Je ošklivý a je mu to jedno“. Jeho účinky jsou pravým opakem „Vypadá dobře a ví o tom“.
Postava s tímto handicapem obdrží při testech sociálních dovedností a etikety při interakci s osobami opačného
pohlaví modifikátor cílového čísla +2 (+1, jedná-li se o osoby stejného pohlaví). Při prvním setkání k ní druhá
strana zaujme nevraživý postoj (viz tabulka Modifikátory pro společenské situace/SR3).

Atributové dary

Neobvyklý atribut
Hodnota: 2
Hráč může zvýšit běžné rasové maximum jednoho atributu své postavy o 1.
Toto zvýšení má vliv i na absolutní rasové maximum tohoto atributu. (Absolutní rasové maximum se rovná
1,5násobku běžného rasového maxima, zaokrouhleno nahoru.) Pokud by se například běžné rasové maximum
těla člověka zvýšilo na 7, vzrostlo by i absolutní rasové maximum na 11.
Hráčské postavy mohou použít toto zvýšení pro každý atribut pouze jednou a nelze takto zvýšit esenci, magii ani
reakci.

Dodatečný stupeň atributu
Hodnota: 2
Hráč obdrží pro svou postavu jeden dodatečný bod pro atributy. Tento bod může být podle volby hráče použit na
jakýkoli tělesný nebo duševní atribut. Každý atribut může být takto zvýšen pouze jednou.
Dodatečný stupeň atributu lze také použít ke zvýšení stupně atributu nad běžné rasové maximum (viz
Neobvyklý atribut nebo Zlepšování atributů/SR3). Každá postava si takto může zvýšit pouze jeden atribut.

Dovednostní dary a handicapy

Nadání/nešikovnost
Hodnota: 4/-2
Nadání a nešikovnost odrážejí mimořádné porozumění nebo nechápavost v rámci určité dovednosti.
Postava s nadáním pro určitou dovednost obdrží modifikátor cílového čísla –1 pro všechny testy této dovednosti.
Postava s nešikovností obdrží analogicky modifikátor +1.
Postava může mít nadání nebo nešikovnost pouze u takové dovednosti, již skutečně ovládá. Nemůže nadání
nebo nešikovnost použít, jestliže z této dovednosti pouze přechází.
Tento dar/handicap je možné aplikovat na každou dovednost pouze jednou. Bylo by smysluplné omezit postavy
na přibližně jedno nadání, ale dovolit jim libovolně mnoho nešikovností. Důrazně vám doporučujeme, abyste
dávali dobrý pozor na používání bojových, magických a počítačových dovedností, které by mohly být díky
nadání značně posíleny, čímž by mohly narušit herní rovnováhu. Aby gamemaster tomuto problému předešel,
může tento dar u určitých dovedností prostě zakázat.
Bude-li to možné, měl by se gamemaster snažit využít nadaní a nešikovnosti hráčských postav alespoň jednou za
herní sezení.

Počítačový analfabet
Hodnota: -3
Postava s tímto handicapem má mimořádné obtíže při práci s počítači a dalšími elektronickými přístroji. Takové
postavy často správně nerozumí ani nejjednodušším úkonům, například zacházení s cizím telekomem, odesílání
e-mailů nebo naprogramování trideorekordéru.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

12

Během hry obdrží taková postava vždy postih ke všem cílovým číslům, které se nějakým způsobem týkají
elektronických přístrojů (např. mág s tímto handicapem by měl postih, pokud by se pokoušel pracovat
s elektronickou hermetickou knihovnou jiného mága). Navíc může gamemaster vyžadovat test s cílovým číslem
4 u každé akce, která je pro většinu lidí roku 2061 samozřejmostí (toto může do hry vnést trochu dramatického
napětí nebo se prostě postarat o několik veselých scén).
Dokonce i techničtí závisláci jako riggeři nebo deckeři mohou mít tento handicap, neboť díky simsensové
technologii, matrixovému programování orientovanému na ikony, filtrům reality a modelovaným systémům silně
poklesly nároky na všeobecné technické znalosti, jež jsou nutné k rigování nebo deckování.

Známý terén
Hodnota: 2
Postava s tímto darem obdrží pro všechny testy dovedností, které podstupuje ve známém prostředí, modifikátor
cílového čísla –1. Navíc pro všechny testy vědomostí, jež provádí v tomto prostředí, obdrží dokonce modifikátor
cílového čísla –2.
Známý terén představuje určitou lokalitu, ve které se postava mimořádně dobře vyzná. Jedná se buď o malou
oblast (ne větší než jediná budova), nebo o prostředí, které postavy během tažení navštíví jen zřídka. Při tažení
v Seattlu by byla například zřídka navštěvovaným územím poušť, a proto by představovala dobrý známý terén
pro vykořeněného pouštního nomáda. Do tažení v magií prostoupené Mojavské poušti by se ovšem poušť jako
známý terén nehodila. Jako obvykle má poslední slovo gamemaster.
Pro postavu deckera může být známým terénem určitý počítačový systém – například host, který mimořádně
dobře zná. V tomto případě by postava obdržela modifikátor cílového čísla –1 pro všechny testy dovedností,
dokud by se zdržovala v tomto systému. Oblíbené datové přístavy jako například Denver Nexus mohou být pro
deckera vhodným známým terénem. Mnozí podnikoví deckeři disponují tímto darem v počítačovém systému
svého podniku.
Každý známý terén musí být pevně danou lokalitou a nelze ho přesouvat. Pokud je známý terén postavy zničen,
je tento dar ztracen.

Tělesné dary a handicapy
Tělesné dary a handicapy se odvolávají na tělesnou konstituci a schopnosti postavy. Vycházejte z toho, že dále
popsané handicapy nemohou být odstraněny kyberneticky nebo stávajícími lékařskými postupy.

Adrenalinová vlna
Hodnota: 2
Postava s tímto darem dokáže v bojových situacích reagovat rychleji, než je obvyklé. Postava může tento dar
použít kdykoli během boje.
Při použití adrenalinové vlny může postava při určování iniciativy používat pravidlo šestky, zároveň však obdrží
modifikátor cílového čísla +1 pro všechny bojové testy a testy vnímání během boje. Jakmile postava tento dar
jednou použije, musí ho udržovat až do konce boje nebo odstranění nebezpečí.
Bonus z adrenalinové vlny platí pouze pro fyzické akce ve fyzickém světě a nemá žádný vliv na deckery a
riggery, pokud jsou připojeni.
Postavy, jejichž reakce nebo iniciativa je již zvýšená kyberwarem, biowarem nebo magií (včetně měňavců a
adeptů), tento dar získat nemohou.

Alergie
Hodnota: -2 až –5
Postava s tímto handicapem je alergická na určitý podnět, určitou látku nebo okolní podmínku. Výpočet hodnoty
alergie vyžaduje dva kroky. Nejprve musíte určit, zda látka nebo podmínka budou neobvyklé (-1) nebo spíše
obvyklé (-2), následně stanovte sílu alergie – lehkou (-1), střední (-2) nebo těžkou (-3). Sečtěte odpovídající
bodové hodnoty alergenu a síly alergie, čímž určíte konečnou hodnotu. Například hodnota neobvyklé střední
alergie činí –3 body. Tabulka Alergie obsahuje popisy různých alergenů a síly.

ALERGIE
Alergen Hodnota Popis

Neobvyklý -1
Látka nebo okolní podmínka se objevují jen zřídka. Příklady neobvyklých látek jsou
zlato a stříbro.

Obvyklý -2
Látka nebo okolní podmínka se objevují často. Příklady obvyklých alergenů jsou
plasty, sluneční světlo a různé škodlivé látky.

Síla

Slabá -1
Symptomy jsou nepříjemné a rušivé. Modifikátor cílového čísla +1 pro všechny testy,
pokud postava vykazuje tyto symptomy.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

13

Střední -2
Kontakt s látkou je velmi bolestivý. Zvyšte účinnost zbraně z této látky použité proti
alergické postavě o 2.

Těžká -3
Postava utrpí lehké zranění každou minutu, v níž je působení látky vystavena. Zvyšte
účinnost zbraně z této látky použité proti alergické postavě o 2.

Slepota
Hodnota: -6 (-2 pro magicky aktivní)
Postava s handicapem slepota obdrží modifikátor cílového čísla +6 pro všechny testy, při nichž hraje roli zrak.
Kybernetická náhrada očí nedokáže tento handicap napravit.
Slepé magicky nadané postavy mohou svůj zrak částečně nahradit astrálním vnímáním. Obdrží modifikátor
cílového čísla pouze ve výši +2 pro všechny testy ve fyzickém světě, které jsou založeny na zraku. Proto má pro
ně tento handicap pouze hodnotu –2. Slepá postava nemůže současně trpět barvoslepostí a šeroslepostí.
Gamemaster by měl individuálně posoudit, zda má tento handicap vliv na akce postavy, jestliže je připojená
k matrixu nebo ovládá dopravní prostředek přes kontrolní rig. Simsens stimuluje přímo zraková centra v mozku;
pokud je tedy tento handicap důsledkem nervového poškození, může postava přesto deckovat a rigovat. Pokud je
ovšem slepota způsobena poškozením mozku, může znemožnit rovněž deckování a rigování.
Pokud slepota nezabraňuje deckování nebo rigování, má hodnotu –2. Pokud však postava také nemůže rigovat
ani deckovat, má plnou bodovou hodnotu.

Bleskové reflexy
Hodnota: 2, 4 nebo 6
Za každé 2 body vynaložené na bleskové reflexy se zvýší reakce postavy o 1. Není možné přidělit bleskovým
reflexům více než 6 bodů (bonus k reakci +3). Tento dar se používá pouze při testech reakce na překvapení a
není kompatibilní se schopností adeptů Bojový smysl.
Tento dar se používá jen při vyhodnocování překvapení, a proto se tyto dodatečné kostky nepoužívají při
určování iniciativy. Jsou však při testech překvapení kumulativní s bonusy reakce založenými na kyberwaru,
biowaru a magii.
Gamemaster by měl na bleskové reflexy postavy dobře dohlížet, aby zabránil vzniku postav s nadlidskými stupni
reakce.

Barvoslepost
Hodnota: -1
Barvoslepá postava vidí svět v černé, bílé a odstínech šedé. Obdrží modifikátor cílového čísla +4 pro všechny
testy, při nichž jde o odlišení barev – například při rozmotávání klubka barevných drátů a hledání toho, který
zneškodní bombu.
Nezapomeňte, že barvoslepost spočívá na chybném fungování nervů a není možné ji odstranit kyberwarem.
Postava nemůže být současně slepá a barvoslepá.

Život na dluh
Hodnota: -6
Postava žijící na dluh může kdykoli zemřít. Možná má smrtelnou nemoc, přišla do styku s pomalu působícím
jedem nebo má smrtící implantát, např. mozkovou bombu. V každém případě se délka jejího života měří v
měsících.
Jakmile postava obdrží handicap život na dluh, hodí si gamemaster tajně 3k6. Výsledek je počet měsíců, které
postavě ještě zbývají. Když se její čas naplní, zemře – nic ji nemůže zachránit. Dopřejte jí dramatickou scénu
umírání!
Pokud si to hráč rozmyslí a bude chtít postavu raději zachovat při životě, může mu gamemaster dovolit vyměnit
život na dluh za jiné handicapy v celkové hodnotě –6 bodů. Tato možnost by však neměla být k dispozici, pokud
si tento handicap vybíral hráč, neboť jestliže člověk ví, že život na dluh nemusí nevyhnutelně skončit smrtí, je
v háji veškerá dramatičnost, která byla vytvořena na základě vědomí postavy o blížící se vlastní smrti.
Gamemaster stanoví, zda a kdy poskytne hráči možnost tento handicap vyměnit.

Oslabený imunitní systém
Hodnota: -1
Postava s oslabeným imunitním systémem je náchylnější k infekcím a nemocím, než by měla být v závislosti na
svém tělesném atributu. Postava musí při testech odolnosti vůči nemocím použít o jednu kostku těla méně
(přičemž musí použít alespoň 1 kostku těla). Oslabený imunitní systém bývá často důsledkem prostředků
potlačujících imunitu, které se používají při implantování kyberwaru a biowaru, proto tento handicap nezřídka
postihuje postavy, které mají výraznější kyberwarové a biowarové modifikace.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

14

Gumové klouby
Hodnota: 1
Postava s gumovými klouby má mimořádně ohebné klouby a může své tělo zkroutit do neobvyklých poloh a
vymknout z kloubů. Postava obdrží modifikátor cílového čísla –1 pro testy založené na akrobacii a osvobození
se z pout. Může se protáhnout úzkými a těsnými otvory, před kterými to méně ohebné postavy musí zabalit.

Vysoká tolerance vůči bolesti
Hodnota: 2 za čtverec poškození
Vysoká tolerance vůči bolesti umožňuje postavě vzdorovat účinkům zranění až do určitého stupně. Počet bodů,
které postava vydá za tento dar, udávají, kolik čtverců fyzického poškození a omráčení na ni nemá vliv, počínaje
lehkým poškozením.
Jinak pro tento dar platí totéž co pro schopnost adeptů Odolnost vůči bolesti.

Odmítavá reakce
Hodnota: -5 (-2 pro magicky aktivní)
Imunitní systém postavy s odmítavou reakcí reaguje velmi citlivě na cizí tkáně a materiál a tělo postavy odmítá
veškeré kyber- a biowarové implantáty. Náhrady orgánů a končetin musí být naklonovány z vlastních buněk.
Pro magicky aktivní postavy má tento handicap hodnotu pouze –2. Šamani, jejichž totem je spojen se zvýšenou
ztrátou esence v důsledku kyberwaru (jako orel nebo jednorožec), si tento handicap nemohou zvolit. Postava
nemůže mít současně odmítavou reakci a citlivou imunitu.

Citlivá imunita
Hodnota: -3 (-2 pro magicky aktivní)
Postava s handicapem citlivá imunita má při implantacích problémy s reakcí imunitního systému. Tyto efekty
nejdou ovšem do takové krajnosti jako u odmítavé reakce. Postava utrpí dvojnásobnou ztrátu esence v případě
instalace kyberwaru a musí rovněž zdvojnásobit bioindex biowaru (viz Man & Mashine).
Pokud je dotyčná postava magicky aktivní, činí hodnota citlivé imunity pouze –2. Postihy jsou stejné jako u
světských postav a od stupně magie se odečítá dvojnásobek ztráty esence, stejně tak má na magii vliv
dvojnásobný bioindex. Postava nemůže mít současně citlivou imunitu a odmítavou reakci.

Tělesná slabost
Hodnota: -1 až –5
Tělesná slabost odráží špatný tělesný stav postavy. Neznamená to, že je postava stará nebo nemocná – možná
pouze zanedbává cvičení jako kouzelník nebo decker, který dřepí jen ve své boudě.
Tělesná slabost může mít hodnotu od –1 do –5. Za každý bod snižte běžné rasové maximum všech tělesných
atributů postavy o 1, což se odpovídajícím způsobem odrazí i na absolutním rasovém maximu. Pokud tímto
způsobem poklesne absolutní rasové maximum pod původní běžné rasové maximum, považujte tuto novou
hodnotu jak za běžné, tak absolutní rasové maximum. Například člověk s tělesnou slabostí –4 bude mít jak
běžné, tak absolutní rasové maximum všech tělesných atributů 3.

Šeroslepost
Hodnota: -2 (-1 pro deckery a riggery)
Postava trpící šeroslepostí je v noci a temnotě efektivně slepá. V případě úplné tmy nebo slabého osvětlení (viz
tabulka Modifikátory vnímání/SR3) obdrží postava dodatečný modifikátor cílového čísla +2 pro všechny testy,
u nichž hraje roli zrak, a sice navíc k daným modifikátorům za sníženou viditelnost. Postava nemůže současně
trpět slepotou a šeroslepostí.
Tento handicap není při rigování relevantní, neboť senzory dopravních prostředků jsou vybaveny systémy
zlepšeného zobrazování a automaticky seřizují stupeň jasu vizuálních simsensových vjemů. Také v matrixu
nepředstavuje tento handicap nevýhodu. Pro deckery a riggery má tento handicap tedy hodnotu pouze –1.

Noční vidění
Hodnota: 2 (1 pro deckery a riggery)
Lidská postava s darem nočního vidění má natolik vylepšenou schopnost vidění, že je schopná vidět normálně i
při svitu hvězd (viz tabulka Modifikátory vnímání/SR3).
Tento dar není při rigování relevantní, neboť senzory dopravních prostředků jsou vybaveny systémy zlepšeného
zobrazování a automaticky seřizují stupeň jasu vizuálních simsensových vjemů. Také v matrixu nepředstavuje
tento dar výhodu. Pro deckery a riggery má tento dar tedy hodnotu pouze 1.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

15

Přirozená afinita k vodě
Hodnota: 1 za každé zlepšení
Postava s tímto darem je onou příslovečnou rybou ve vodě. Následující schopnosti je možné každou zvlášť
zlepšovat za odpovídající počet bodů.

Schopnost Zlepšení za bod

Zadržování dechu
Doba, po kterou dokáže postava pod vodu zadržovat dech, se zvyšuje o 20 s (viz základní
čas v podkapitole Zadržování dechu).

Plavání
Uplavaná vzdálenost Postava obdrží při určování uplavané vzdálenosti (viz) bonus +0,1.
Vyčerpání Postava obdrží pro určení svého vyčerpání (viz) bonus +1 (obvykle tělo : 2).
Šlapání vody
Vyčerpání Postava obdrží +1 min k době mezi testy plavání (obvykle (síla) min, viz).
Poškození Postava obdrží modifikátor –1 k cílovému číslu pro test odolnosti vůči poškození (viz).
Nadnášení

Úspěch
Postava obdrží modifikátor –1 k cílovému číslu pro všechny testy šlapání vody a
nadnášení, kromě odolnosti vůči poškození (viz).

Výdrž Postava obdrží bonus +1 k tělu při určování doby, po kterou se může nadnášet.

Přirozená imunita
Hodnota: 1 nebo 3
Postava s přirozenou imunitou (1) má vrozenou nebo osvojenou imunitu vůči jedné určité přirozené nemoci nebo
přírodnímu jedu. Tato nemoc resp. jed na ni nemá žádný účinek. Přirozená imunita (1) však neposkytuje žádnou
ochranu před umělými jedy nebo biologickými bojovými látkami.
Přirozená imunita (3) poskytuje imunitu vůči jedné droze nebo jedu, přičemž je možné si také vybrat ze všech
umělých toxinů a biologických bojových látek.
V obou případech musí gamemaster zvolený jed nebo drogu schválit a musí se jednat o něco, s čímž může
postava pravděpodobně přijít do styku. Postava dokáže přestát jednu dávku dané substance každých [(30 – tělo) :
2] hodin, aniž by se na ní projevil její škodlivý účinek. Pokud postava v odpovídající době přijde do styku s více
než jednou dávkou, je vystavena běžnému poškození, začne se z něj ovšem zotavovat již po [(30 – tělo) : 2]
hodinách (pokud v té době bude ještě naživu).

Snížená tolerance vůči bolesti
Hodnota: -4
Postava se sníženou tolerancí vůči bolesti reaguje na bolest obzvláště citlivě. Při určování modifikátorů za
zranění uvažujte, jako by byl stupeň zranění o 1 vyšší.

Odolnost vůči patogenům
Hodnota: 1
Postava s odolností vůči patogenům má silný imunitní systém, který si skvěle poradí s nemocemi a infekcemi.
Postava obdrží jednu kostku navíc pro testy odolnosti vůči účinkům nemocí.

Obrna z příčného přerušení míchy
Hodnota: -3
Postava trpící obrnou z příčného přerušení míchy je od pasu dolů ochrnutá. Může vykonávat tělesné činnosti, při
nichž není zapotřebí práce nohou, a může se pohybovat na invalidním vozíku; její bojové rezervy jsou sníženy
na polovinu (zaokrouhleno dolů). Obrna z příčného přerušení míchy neovlivňuje činnosti postavy v matrixu a
astrálním prostoru, takže hackovací a astrální rezervy se nemění.
Postavy s obrnou z příčného přerušení míchy bývají často velmi schopnými deckery, kouzelníky nebo riggery.
Tento handicap se nadá odstranit pomocí kyberwaru a postava nemůže trpět současně obrnou z příčného
přerušení míchy a těžkou obrnou z příčného přerušení míchy.

Zrychlené uzdravování
Hodnota: 2
Postava s darem zrychlené uzdravování se ze zranění a nemocí zotavuje rychleji než ostatní. Po započtení
obvyklých modifikátorů snižte cílové číslo postavy při testu léčení o 2.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

16

Těžká obrna z příčného přerušení míchy
Hodnota: -6
Postava s těžkou obrnou z příčného přerušení míchy je od krku dolů ochrnutá a nemůže provádět žádné tělesné
činnosti. Těžká obrna z příčného přerušení míchy nemá žádný vliv na atributy nebo duševní dovednosti postavy.
Použijte tělesné atributy postavy rovněž při výpočtu její reakce. Postava s handicapem těžká obrna z příčného
přerušení míchy může mít navíc handicap tělesná slabost.
Takto handicapovaná postava potřebuje stálou životní úroveň nemocnice a péči lékařského personálu, eventuelně
také naprogramované roboty, kteří se starají o její tělesné aktivity. Těžkou obrnu z příčného přerušení míchy
nelze odstranit kyberwarem nebo vyléčit magicky. Není možné trpět současně těžkou obrnou z příčného
přerušení míchy a obrnou z příčného přerušení míchy. Těžká obrna z příčného přerušení míchy neovlivňuje
činnosti postavy v matrixu a astrálním prostoru, takže hackovací a astrální rezervy se nemění.

Hluchota
Hodnota: -3
Postava s tímto handicapem nemůže nic slyšet. Postava nemůže provádět žádné sluchové testy a obdrží
modifikátor cílového čísla +4 pro všechny testy, v nichž hraje důležitou roli sluch (například při testech
překvapení).
Hluchotu není možné odstranit kyberwarem. Hráč a gamemaster by se měli dohodnout, zda bude mít tento
handicap vliv na akce postavy, jestliže bude připojena k matrixu nebo bude ovládat dopravní prostředek přes
kontrolní rig. Simsens stimuluje přímo sluchová centra v mozku; pokud je tedy tento handicap důsledkem
nervového poškození, může postava přesto deckovat a rigovat. Pokud je ovšem hluchota způsobena poškozením
mozku, může znemožnit rovněž deckování a rigování.
Pokud hluchota nezabraňuje deckování nebo rigování, má hodnotu –1. Pokud však postava také nemůže rigovat
ani deckovat, má plnou bodovou hodnotu.

Odolnost vůči toxinům
Hodnota: 1
Postava s odolností vůči toxinům může vzdorovat jedům a drogám lépe než ostatní. Postava obdrží jednu kostku
navíc pro testy odolnosti vůči účinkům jedů a drog.

Vůle přežít
Hodnota: 1 až 3
Za každý bod investovaný do daru vůle přežít obdrží postava jeden dodatečný čtverec nadměrného fyzického
poškození. Tyto dodatečné čtverce umožňují postavě pouze vydržet větší poškození, než zemře. Nezvyšují práh
zranění, při němž postava upadne do bezvědomí nebo ztratí schopnost jednat, stejně tak nemají žádný účinek na
modifikátory cílových čísel způsobených zraněním.

Houževnatost
Hodnota: 3
Postava s darem houževnatost se dokáže otřepat ze zranění snáze než ostatní. Pro testy odolnosti vůči poškození
(a jen pro ně) obdrží jednu kostku těla navíc. Tento bonus je kumulativní s přirozeným podkožním pancířem,
takže troll s tímto darem je fakt houževnatý!

Duševní dary a handicapy

Absolvent školy technického směru
Hodnota: 1
Postava, jež je absolventem školy technického směru, nejenže úspěšně ukončila své studium, ale dalo jí to ještě
víc než průměrnému studentovi. Má důkladné znalosti o širokém spektru technických oborů. Pokud postava chce
přecházet z jakékoli teoretické vědomosti, snižuje se modifikátor cílového čísla na +1 při přecházení na jinou
dovednost, +2 při přecházení na specializaci a +3 při přecházení na atribut. Tento dar je možné kombinovat
s darem absolvent univerzity.

Amnézie
Hodnota: -2 až –5
Postava s handicapem amnézie ztratila úplně nebo částečné paměť. K takové ztrátě paměti může dojít v důsledku
neurologického poškození, magie, drog nebo vymývání mozku. Závažnost amnézie spočívá na přidělené bodové
hodnotě (–2 až –5). Postava s amnézií –2 si nedokáže vzpomenout na svou identitu nebo události ze své
minulosti, je však schopná naplno používat své schopnosti a dovednosti. Postava s amnézií –5 si nedokáže
vzpomenout na nic a zapomněla vše, co se kdy naučila. Osobní kartu postavy s amnézií –5 by měl vytvořit

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

17

gamemaster, aby se postava o svých dovednostech, atributech apod. musela pracně dovídat teprve během hraní
na hrdiny.

Analfabet
Hodnota: -3
Analfabet neumí číst (to se může stát jakékoli postavě, která vyrůstala na ulici nebo v nějaké izolované
venkovské oblasti). Během vytváření postavy dostává pouze (inteligence × 3) bodů na nákup vědomostí.
Nemůže získat žádné akademické vědomosti a rovněž tak nedostává zdarma dovednosti čtení/psaní k těm
jazykům, které ovládá. Taková postava se musí spoléhat pouze na ostatní, kteří jí napsané informace přečtou.
Analfabetické postavy mohou používat počítačové programy, které jsou založeny na ikonách a nikoli na psaných
příkazech; přesto však obdrží modifikátor +4 pro všechny testy spojené s počítači a jejich dovednost počítače
nemůže být vyšší než 1.
Postavy nemohou tento handicap kombinovat s žádným darem z oblasti vzdělání. Postava se může ve svých
dovednostech zlepšovat zcela podle pravidel (viz Zlepšování dovedností/SR3), ale potřebuje k tomu vždy
učitele a nedokáže se učit sama. Postava se může pokusit naučit se číst a psát dodatečně, ale musí najít učitele,
jenž ji to naučí, a za získání dovednosti čtení/psaní na stupni 1 musí vydat 5 bodů dobré karmy.

Pozornost
Hodnota: 3
Pozorné postavy si často všimnou detailů a náznaků, které ostatní přehlédnou. Postava s tímto darem obdrží
modifikátor cílového čísla –1 pro všechny testy vnímání, včetně astrálního. Tento dar ovšem nemá žádný vliv na
detekční zaklínadla nebo použití senzorů přes nervové rozhraní. Pozornost nemá vliv na modifikátory
viditelnosti při boji.

Berserk
Hodnota: -1
Postava s tímto handicapem se v bojových situacích chová s iracionální brutalitou. Potřebuje minimálně 3 bojová
kola, aby přerušila boj. Postava může tuto dobu zkrátit pomocí testu vůle (6) – každý úspěch v tomto testu
zkracuje potřebnou dobu o 1 kolo až na minimum 1 kola. Jinak se může berserk stáhnout z boje jen tehdy, pokud
jsou všichni protivníci mrtví nebo neschopní boje. Berserk nemůže současně trpět ochromením v boji.

Absolvent univerzity
Hodnota: 1
Postava, jež je absolventem univerzity, nejenže úspěšně ukončila své studium, ale dalo jí to ještě víc než
průměrnému studentovi. Má důkladné znalosti o širokém spektru akademických oborů. Pokud postava chce
přecházet z jakékoli akademické vědomosti, snižuje se modifikátor cílového čísla na +1 při přecházení na jinou
dovednost, +2 při přecházení na specializaci a +3 při přecházení na atribut. Tento dar je možné kombinovat
s darem absolvent školy technického směru.

Mořský vlk
Hodnota: -2
Postava propadá pomalu šílenství, pokud stráví více než 24 hodin na pevnině, aniž by se při tom dotkla paluby
lodi. Po 24 hodinách musí postava provést test vůle (4) a dosáhnout alespoň dvou úspěchů, jinak není test
úspěšný.
Pokud se test nepovede, bude si postava hledat způsob, jak se dostat na svou (nebo cizí) loď či člun, i kdyby to
mělo znamenat, že bude muset všechno nechat, jak to leží a běží. Cílová čísla všech testů se zvyšují o +1 za
každý test vůle spojený s tímto handicapem, který nebyl úspěšný, s výjimkou těchto testů samotných.
Bez ohledu na výsledek prvního testu vůle musí postava po uplynutí (inteligence) hodin podstoupit další test.
Pokud byl předcházející test úspěšný, zvyšuje se cílové číslo tohoto testu o 1, pokud nikoli, zvyšuje se o 2.
Gamemaster by si měl vést záznam o neúspěšných testech.
Nezbytnost těchto testů končí, jakmile postava stráví na moři tolik hodin, kolik činil počet neúspěšných testů.
Pokud se postavě nezdařilo více jak 24 testů, musí při 25. neúspěchu strávit na moři 2 dny (24 hodin plus jeden
další den za 25. neúspěch), aby bylo možné testy ukončit. 26. neúspěch vyžaduje 3 dny na moři atd.
Tento handicap se může u postavy projevovat nejrůznějšími způsoby. Může se začít nekontrolovatelně třást,
koktat, zapomínat věci, necítit se ve své kůži, šíleně se nudit nebo dokonce dostat křeče či jiné tělesné potíže
apod.
Tento handicap by měl být dostupný pouze postavám, jež tráví hodně času na moři, jako pašerákům a pirátům.
Runneři, kteří vodu nikdy ani nezahlédli, si tento handicap nemohou vzít.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

18

Citlivá nervová soustava
Hodnota: -2 nebo –4
Postavy s citlivou nervovou soustavou jsou náchylnější k nervovým poškozením způsobeným BTL, černým IC,
děrovým šokem a dalšími škodlivějšími formami simsensu. Jakmile musí postava s tímto handicapem
podstupovat test odolnosti vůči tomuto typu poškození snižuje se její vůle o 1 (u handicapu s hodnotou –2) nebo
o 2 (u handicapu s hodnotou –4). Tímto způsobem nemůže stupeň vůle klesnout pod 1.
Tento handicap by měl být dostupný pouze pro deckery a riggery, eventuelně po individuální domluvě
s gamemasterem, a nikoli pro postavy, které nejsou prakticky nikdy vystaveny účinkům simsensu.

Flashback
Hodnota: -4
Tento handicap způsobuje živé halucinace, které jsou založeny na dřívějších zážitcích, tzv. flashback. Tento
flashback vyvolávají vždy určité klíčové spouštěče. Například postava, která byla jednou mučena Univerzálním
bratrstvem, může prožívat flashback tohoto mučení vždy, když uvidí hmyz.
Vždy, když se postava s tímto handicapem setká s možným spouštěčem svého flashback, musí podstoupit test
vůle (6). Pokud neuspěje, dojde k vyvolání flashbacku a postava nebude po 1k6 minut schopna žádné akce.
Během této doby nemůže postava provádět žádné smysluplné činnosti.
Hráč, jehož postava trpí flashbackem, by se měl s gamemasterem domluvit na přiměřeném spouštěči.
Spouštěčem může být určitá podívaná, pach, zvuk, chuť, představa apod. Spouštěčem by mělo být něco, na co
může postava během hry párkrát narazit. Pokud je spouštěč příliš častý, nevyjde postava ze svých flashbacků, je-
li příliš vzácný, možná ho nikdy nezažije.

Fotografická paměť
Hodnota: 3
Postava s fotografickou pamětí nikdy nezapomene to, co někdy slyšela, viděla nebo zažila. Dokáže si bez
námahy vzpomenout na obličeje, data, čísla apod. Pokud hráč zapomene něco, co by jeho postava musela vědět,
musí mu gamemaster danou informaci poskytnout.
Fotografická paměť je obzvláště praktická pro deckery, protože jim umožňuje zapamatovat si složité
bezpečnostní kódy a další užitečné informace, aniž by si je museli zapisovat.

Zdravý lidský rozum
Hodnota: 2
Postava se zdravým lidským rozumem má mimořádný smysl pro praktičnost. Vždy, když chce postava udělat
něco, co gamemaster považuje za hloupost, musí gamemaster hráče varovat. Poznámka „To bych si ještě jednou
rozmyslel“ je zde na místě.

Impulsivnost
Hodnota: -2
Impulsivní postava má sklony jednat zbrkle v nebezpečných situacích, aniž by přemýšlela o možných
následcích. Je-li konfrontována s nebezpečnou situací, musí obstát v testu vůle (4), aby se slepě nehnala do
zkázy.

Vnitřní hodiny
Hodnota: 1
Postava s darem vnitřní hodiny má perfektní smysl pro čas, který jí umožňuje vždy určit správný čas s přesností
na minuty. Dlouhodobější izolace, bezvědomí nebo drogy a čipy manipulující s vědomím mohou tento smysl pro
čas vyřadit, ale když se podmínky znovu normalizují, vnitřní hodiny postavy se rychle obnoví.

Ochromení v boji
Hodnota: -4
Postava s ochromením v boji má sklony v bojových situacích strnout. Jako výsledek první iniciativy postavy
v daném boji vezměte minimum, jehož vůbec může dosáhnout, a použijte ho v prvním bojovém kole místo hodu.
Toto platí pro všechny druhy boje – fyzický, astrální i matrixový. Navíc postava obdrží modifikátor +2 pro testy
překvapení. Ochromení v boji a berserk se nedají kombinovat.

Suchozemská krysa
Hodnota: -4
Postava propadá pomalu šílenství, pokud stráví více jak 24 hodin na moři mimo dohled pevniny. Po 24 hodinách
musí postava provést test vůle (4) a dosáhnout alespoň dvou úspěchů, jinak není test úspěšný.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

19

Pokud se test nepovede, začne postava pomalu bláznit a hledat způsob, jak se znovu dostat na pevninu, i kdyby
to znamenalo, že ohrozí svou misi nebo dokonce bude muset převzít kontrolu nad lodí. Postava si je ještě
vědoma své situace a okolí, ale začne se obávat, že ji její druhové hodí přes palubu nebo někde vysadí. Když se
toto bláznění zhorší, začne postava sabotovat činnost svých kolegů a v extrémních případech se je dokonce
pokusí zabít. Jediným cílem takové postavy je dostat se znovu na pevninu a podnikne cokoli, aby toho dosáhla.
Bez ohledu na výsledek prvního testu vůle musí postava po uplynutí (inteligence) hodin podstoupit další test.
Pokud byl předcházející test úspěšný, zvyšuje se cílové číslo tohoto testu o 1, pokud nikoli, zvyšuje se o 2.
Gamemaster by si měl vést záznam o neúspěšných testech.
Nezbytnost těchto testů skončí až tehdy, když postava sama nebo za pomoci optických vylepšení znovu uvidí
zemi. Nebude ovšem věřit ani elektronickým přístrojům, ani tvrzení jiných postav. Jakmile postava uvidí zemi,
odezní toto bláznění za tolik hodin, kolik činil počet neúspěšných testů. Pokud se postavě nezdařilo více jak 24
testů, znamená to, že při 25. neúspěchu bude bláznění trvat 2 dny (24 hodin plus jeden další den za 25.
neúspěch). Při 26. neúspěchu bude trvat 3 dny atd.
Tento handicap by měl být dostupný pouze postavám, které s velkými vodními plochami nepřijdou příliš do
styku, například obyvatelům vnitrozemských plexů a vesnic. Postavy jako piráti a pašeráci, jež tráví hodně času
na moři, tento handicap mít nemohou.

Odvaha
Hodnota: 1
Postava s darem odvaha se nenechá vystrašit tak snadno jako ostatní. Obdrží modifikátor –1 pro všechny testy
odolnosti vůči strachu nebo zastrašování; toto zahrnuje rovněž děs vyvolaný zaklínadly a schopnostmi jiných
bytostí.

Orientační smysl
Hodnota: 1
Postava s orientačním smyslem nikdy nezabloudí. Vždy ví, kde je sever a kudy přišla. Orientační smysl jí ovšem
nepomůže, pokud je někam dopravena v bezvědomí nebo pokud není schopna vidět či jinak vnímat své okolí.

Pacifista
Hodnota: -2
Pacifistická postava je v Šestém světě (meta)člověk mimořádně věrný svým zásadám. Není schopná připravit
někoho o život jindy než v nejnutnějším případě a i tehdy se snaží zabít pokud možno humánně. Postava se
nedokáže podílet na předem naplánovaných vraždách nebo atentátech a bude se vždy snažit vymluvit svým
kolegům zbytečné zabíjení. Někteří lidé přesvědčení pacifistů respektují, zatímco jiní ho považují za
nadbytečnou slabost. Není možné kombinovat handicapy pacifista a absolutní pacifista.

Fobie
Hodnota: -2 až –5
Postava s fobií trpí hluboce zakořeněným strachem, který se projevuje za určitých podmínek. Výpočet hodnoty
fobie vyžaduje dva kroky. Nejprve musíte určit, zda spouštěč bude neobvyklý (-1) nebo spíše obvyklý (-2),
následně stanovte sílu fobie – lehkou (-1), střední (-2) nebo těžkou (-3). Sečtěte odpovídající bodové hodnoty
spouštěče a síly fobie, čímž určíte konečnou hodnotu. Například hodnota obvyklé střední fobie činí –4 body.
Tabulka Fobie obsahuje popisy různých spouštěčů a síly.
Nezapomeňte, že obvyklá těžká fobie (například panický strach z opuštění domu) mohou mít silný vliv na
jednání postavy.

FOBIE
Spouštěč Hodnota Popis
Neobvyklý -1 Spouštěcí podmínka je relativně vzácná, například různé zvuky nebo pachy.

Obvyklý -2
Spouštěcí podmínka se vyskytuje často. Může se jednat například o sluneční světlo,
magii, velké otevřené prostory nebo davy lidí.

Síla Hodnota Popis

Lehká
-1 Postava je natolik úzkostlivá, že se může odvrátit od svého momentálního úkolu.

V této době jsou cílová čísla všech testů zvýšena o 1.

Střední
-2 Postava je zcela pod vlivem svého strachu. Všechna její cílová čísla se zvyšují o 2.

Navíc se postava pokouší před spouštěcí podmínkou uprchnout. Postavit se přímo
objektu vyvolávajícímu strach vyžaduje úspěšný test vůle (4).

Těžká
-3 Postava se v panice zhroutí nebo začne prchat ozlomkrk, jakmile se setká se

spouštěčem, pokud se jí nezdaří test vůle (6). Pokud se test povede, může do jisté
míry jednat normálně, obdrží však modifikátor cílového čísla +2.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

20

Pomstychtivost
Hodnota: -2
Pomstychtivá postava je vysloveně mstivá a nechá se snadno odvést od svých vlastních úkolů, aby jakkoli malé
příkoří zprovodila ze světa. Odvetná opatření závisí na závažnosti příkoří. Prostá urážka může být usmířena
chladně vyjádřenou hrozbou nebo ranou do obličeje, zatímco zranění zpravidla volá po smrti nebo zmrzačení
viníka.
Pomstychtivá postava si nese zlobu v sobě, dokud není křivda nebo urážka smazána. Může být loajálním a
schopným kamarádem, ale kdo se jí jednou dotkne, ocitne se navždy na její černé listině.

Odolnost vůči ostrým signálům
Hodnota: 2 nebo 4
Postava s tímto darem disponuje vyšší odolností vůči vysokým ostrým simsensovým signálům a škodlivým
formám ASIST, jako např. černým IC nebo děrovým šokům při rigování. Jestliže musí postava podstoupit test
odolnosti vůči poškození založenému na simsensu, zvyšuje se její vůle o 1 za každé dva body vynaložené na
tento dar. Odolnost vůči ostrým signálům si mohou vzít pouze deckeři nebo riggeři.

Simsensová dezorientace
Hodnota: -2 (-4 pro riggery a deckery)
Postava s tímto handicapem se cítí dezorientovaně, když používá kyberdeck, kontrolní rig, zábavní simdecky,
smartspoje, zobrazovací spojení nebo jiný druh simsensové technologie. Obdrží dodatečný modifikátor cílového
čísla +1 pro všechna cílová čísla a –1 k iniciativě, jestliže používá nějaký systém založený na simsensu.

Absolutní pacifista
Hodnota: -5
Absolutní pacifista nedokáže zabít žádného živého tvora, který má větší inteligenci než hmyz (tedy ani žádné
hmyzí duchy, jejichž inteligence stojí za zmínku), bez ohledu na důraznost provokace. Jestliže to přesto udělá,
bude 2k6 týdnů trpět hlubokými výčitkami svědomí a depresemi. Během této doby se bude zdráhat dělat cokoli
jiného než jíst, spát a věnovat se svým každodenním zvyklostem.
Rozumí se, že tento handicap není mezi shadowrunnery nijak zvlášť rozšířen. Tuto tendenci však vykazuje
několik málo šamanů, jejichž totemy jsou pacifističtější a soustředěné na léčení (jako had). Nelze kombinovat
handicapy absolutní pacifista a pacifista.

Nepozornost
Hodnota: -2
Nepozorná postava často určité věci přehlíží (to může být důsledkem vrozené roztržitosti nebo poruchy
vnímání). Postava s tímto handicapem obdrží modifikátor cílového čísla +1 pro všechny testy vnímání, včetně
astrálního. Tento handicap ovšem nemá vliv na modifikátory viditelnosti a vzdálenosti při boji.

Nevzdělanec
Hodnota: -2
Nevzdělané postavě bylo dopřáno pouze rudimentární vzdělání a umí ztěží číst, psát a počítat. Během vytváření
postavy dostává pouze (inteligence × 3) bodů na nákup vědomostí. Nemůže získat žádné akademické nebo
teoretické vědomosti a ovládá pouze jeden jazyk.
Postavy nemohou tento handicap kombinovat s žádným darem z oblasti vzdělání. Postava se může ve svých
dovednostech zlepšovat zcela podle pravidel (viz Zlepšování dovedností/SR3), ale potřebuje k tomu vždy
učitele a nedokáže se učit sama. Cena za první bod první akademické nebo teoretické vědomosti, kterou se
postava učí dodatečně, se zdvojnásobuje.

Nutkavé jednání
Hodnota: různá
Postava s nutkavým jednáním má návyk, nad nímž má jen minimální nebo vůbec žádnou kontrolu. Hodnota
tohoto handicapu záleží na tom, jak je toto nutkavé jednání pro postavu nebezpečné a obtížné. Například
postava, jež je přehnaně pořádkumilovná, nebude mít větší problémy než občasné mrzutosti se svými týmovými
kolegy; její handicap by měl hodnotu pouze –1. Na druhé straně nutkavé jednání deckera, který má sklon
vloupávat se do vysoce zabezpečených podnikových hostů, může mít klidně hodnotu –3.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

21

Sociální dary a handicapy

Chvástal
Hodnota: -1
Chlubení se patří k shadowrunu a pirátství stejně tak jako plexy a moře, ale postava s tímto handicapem zkrátka
neví, kdy přestat. Postava bude tvrdit, že činy, které vykonala, jsou lepší, drsnější a v zásadě daleko skvělejší než
všechno, co kdy bylo vykonáno. Rovněž tak mylně tvrdí, že vykonala i další hrdinské skutky, s nimiž ve
skutečnosti neměla nic do činění, jestliže to znamená, že tím může udělat opravdový dojem na jiný tým
shadowrunnerů nebo pirátskou posádku.
Postava musí v testu inteligence (6) dosáhnout alespoň dvou úspěchů, aby při vyprávění nějakého příběhu
příšerně nepřeháněla.

Nápadný styl
Hodnota: -1
Postava s tímto handicapem klade důraz na dramatičnost v oblékání, chování a vzhledu a jednoduše nesnese, aby
ji ostatní ignorovali. Samozřejmě často je to, že si na jednoho dokáže každý vzpomenout, značnou nevýhodou.
Postava s nápadným stylem by měla mít vlastní styl. Například může být nápadná tím, že má fluoreskující zelený
irokézský sestřih a neustále se producíruje v sovětské armádní bundě. Ať už si postava vybere jakýkoli svůj
osobní styl, měl by být natolik nápadný, aby si na něj dokázali ostatní bez problému vzpomenout.
Každý, kdo by chtěl postavu s tímto handicapem sledovat nebo vystopovat, obdrží modifikátor cílového čísla –1
pro všechny testy, které v této souvislosti provádí. Tento modifikátor neplatí při pátrání pomocí magie nebo
v matrixu.

Temné tajemství
Hodnota: -2
Postava s tímto handicapem má strašlivé tajemství, jehož odhalení by mohlo mít děsivé následky. Možná
spáchala ukrutný zločin, je pohřešovaným dědicem vyvražděného mafiánského klanu nebo dříve pracovala pro
Univerzální bratrstvo nebo Černou lóži – toto jsou jen některé možné příklady. Gamemaster musí zas a znovu
začleňovat do svého tažení nějakou událost nebo setkání, při nichž by toto tajemství mohlo vyjít najevo a které
postavu nutí k tomu, aby podnikla opatření k jeho neodhalení.
Pokud je temné tajemství odkryto, může být nahrazeno špatnou pověstí s odpovídající bodovou hodnotou.
Namísto toho se postava rovněž může pokusit znovu se očistit.

Elfí pozér
Hodnota: -1
Elfí pozéři jsou lidé, kteří chtějí být elfy. Pokoušejí se za každou cenu vydávat se za elfy (nebo za to, jak si elfy
představují), mluvit jako elfové a vyrovnat se svým vnějším vzhledem elfům.
Postavy, jež podstoupí kosmetické chirurgické zákroky, aby získaly „elfí uši“ a „elfí oči“, se mohou úspěšně
vydávat za elfy a obejít postihy k cílovým číslům pro testy sociálních dovedností. Pokud ovšem nějaký elf
tajemství postavy odhalí, bude mít pro ni pouze pohrdání a nepřátelský postoj (viz tabulka Modifikátory pro
společenské situace/SR3).
Tento handicap je dostupný pouze pro lidské postavy.

Stálé zaměstnání
Hodnota –1 až –3
Postava se stálým zaměstnáním se kromě shadowrunu věnuje ještě nějaké spořádané činnosti. Stálé zaměstnání
s sebou nese zodpovědnost a časové nároky, ale má i některé výhody. Může poskytovat pohodlnou příležitost
k praní peněz; pravou krycí identitu, která se může ukázat velmi užitečnou, pokud bezpečnostní personál začne
být příliš zvědavý; řadu nestínových kontaktů; a v neposlední řadě i malý vedlejší příjem.
Gamemaster může postavě dovolit stálé zaměstnání až do hodnoty –3. V tabulce naleznete návrhy měsíčních
platů. Tyto hodnoty můžete podle libosti změnit a stanovit, jaké nevýhody jsou se zaměstnáním spojené.

NÁVRHY MĚSÍČNÍCH PLATŮ
Hodnota Měsíční plat Minimální časová náročnost

-1 1 000 ¥ 10 hodin/týden
-2 2 500 ¥ 20 hodin/týden
-3 5 000 ¥ 40/hodin/týden

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

22

Přátelé v cizině
Hodnota: 3
Postava s tímto darem má nadání získávat si vždy a všude přátele. Hru začíná s jedním kontaktem navíc, který
žije v cizině (pokud se vaše tažení odehrávají v Seattlu, tak někde mimo SKAS). Místo toho může gamemaster
také povolit, že tento kontakt bydlí v nějakém jiném městě. Postava musí tuto známost udržovat – i kdyby se
mělo jednat jen o příležitostné e-maily. Jestliže si hráč zvolí tento dar pro svou postavu, musí oznámit, jakým
způsobem chce tuto známost udržovat a gamemaster to musí jako obvykle odsouhlasit. Pokud se hráč o svůj
kontakt nebude patřičně starat, navždy ho ztratí.
Postava může navíc v každé cizí zemi, kterou navštíví, najít nové kontakty. Za tímto účelem si hráč vybere
vhodný kontakt (nejlépe někoho, s kým spolupracoval) a popíše gamemasterovi, jakým způsobem s ním bude
udržovat známost. Postava musí s kontaktem v cizině po dobu jednoho roku komunikovat často, následně pak
příležitostně (viz Péče o kontakty).

Dobrá pověst
Hodnota: 1 nebo 2
Ať už zaslouženě nebo nezaslouženě, postava s tímto darem se těší dobré pověsti, díky které mají ostatní sklon jí
důvěřovat a respektovat ji. Za každý bod dobré pověsti obdrží postava modifikátor cílového čísla –1 pro testy
sociálních dovedností.

Obchodní partner
Hodnota: 3 nebo 5
Při tvorbě postavy si hráč vybere jeden kontakt a jeden druh zboží. Tento kontakt bude toto zboží prodávat
a/nebo kupovat za co možná nejvýhodnější cenu pro postavu. Za 3 body umožňuje tento dar výhodnou
jednosměrnou transakci (kontakt kupuje od postavy nebo jí prodává například zbraně za nejlepší možnou cenu).
Za 5 bodů funguje tento dar obousměrně (kontakt kupuje od postavy a prodává jí například zbraně za nejlepší
možnou cenu). Gamemaster by měl spočítat nákupní cenu na pouliční úrovni a prodejní cenu bez pouličního
indexu. Tento dar mohou mít jak běžní shadowrunneři, tak členové gangu, pašeráci a piráti.

Odvrácená tvář
Hodnota: -4
Z důvodů, které určí gamemaster, ukazují kontakty náhle postavě odvrácenou tvář – nikdo už s ní nechce mluvit.
Postava se může pokusit zjistit, co se stalo, nebo jednoduše žít svůj život dál. Účinky tohoto handicapu by se
měly ve hře výrazně projevit.
Tento handicap se může dokonce stát námětem pro vlastní tažení. Takový příběh by měl postavě poskytnout
příležitost obnovit si pověst u jejích kontaktů. Stejně dobře se však může stát, že si je proti sobě popudí natolik,
že se stanou jejími nepřáteli a postava skončí s trvalou špatnou pověstí.

Mocní přátelé
Hodnota: 2
Postava s mocnými přáteli má důležité a vlivné kontakty (stupně 2) – například viceprezidenty megapodniků
nebo vládní úředníky. Příležitostně mohou být tyto kontakty velmi užitečné – dokonce daleko víc než běžné
kontakty. Tyto kontakty nebudou riskovat své postavení, aby postavě pomohly, ale jinak pro ni udělají téměř
cokoli. Postava, jež zneužije důvěru svých mocných přátel, je však může velmi rychle ztratit.
Pokud s tím gamemaster bude souhlasit, může mít postava ještě výše postavený kontakt, třeba prezidenta
megapodniku. Takoví jedinci však mívají jen zřídka co do činění s ordinérními shadowrunnery. Přátelství s takto
mocnou osobou zahrnuje často stejně tolik rizik jako výhod.

Lidský vzhled
Hodnota: 1
Metačlověk s lidským vzhledem projde většinou situací jako člověk. Lidské NP se k postavě při testech
sociálních dovedností staví neutrálně (viz Modifikátory pro společenské situace/SR3). Navíc není třeba za
lidské NP provádět hod podle tabulky Rasismus/SR3, pokud nestojí v těsné blízkosti postavy.
Tento dar mohou mít pouze elfové, trpaslíci a orkové, pro metavarianty nepřichází v úvahu.

Notorický lhář
Hodnota: -2
Postava s tímto handicapem často lže a pokud to někdy nedělá, zní to nehodnověrně. Vždy, když tato postava
s někým mluví, hodí si gamemaster 1k6. Padne-li 1, věří oslovená postava tomu, že ji postava obelhává. Při
jakémkoli jiném výsledku nemá dotyčná osoba sama o sobě pocit, že je obelhávána.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

23

Příště, když se postava znovu setká s osobou, jež ji „načapala“ při lhaní (tj. osobou, u níž gamemasterovi padla
1), nebude jí tato osoba věřit při hodu 1k6 1 nebo 2. Šance, že oslovená osoba postavě nebude věřit, se zvyšuje
za každý neúspěšný hod o 1; při dalším setkání nebude postavě věřit při hodu 1-3 atd.
Jestliže určitá osoba nebude už postavě věřit vůbec (tj. při výsledcích hodu 1-6), nebude už chtít s postavou nic
mít. Pokud by měl touto osobou být kontakt postavy, je navždy ztracen. Gamemaster rozhodne, zda se kontakt
stane nepřítelem postavy nebo zda ta obdrží handicap odvrácená tvář. I když postava bude vydávat značně velké
sumy na péči o kontakty, její pověst lháře to jen tak hned nesmaže.

Špatná pověst
Hodnota: -1 až –4
Postava se špatnou pověstí má temnou skvrnu na své bílé vestě. Ať už zaslouženě nebo nezaslouženě,
každopádně všichni na postavu reagují více méně negativně. Za každý bod špatné pověsti postavy se zvyšují
cílová čísla při jejích testech sociálních dovedností o 1 až do celkového modifikátoru +4. Postava se špatnou
pověstí –4 tak obdrží např. modifikátor cílového čísla +4.

Sociální chameleón
Hodnota: 1
Postava s tímto darem se velmi rychle přizpůsobí novým situacím, novým uskupením, novým městům a novým
zaměstnáním. Vždy, když se pokouší adaptovat se na nové prostředí, například infiltrovat cizí skupinu nebo se
setkat s kontakty v cizím městě, obdrží dodatečný modifikátor cílového čísla –1 pro všechny testy sociálních
dovedností (viz Modifikátory pro společenské situace/SR3).

Cit pro zvířata
Hodnota: 2
Postava s tímto darem má cit pro nejvhodnější zacházení se všemi druhy zvířat. Obdrží modifikátor cílového
čísla –1 pro všechny testy, při nichž jde o ovlivňování nebo ovládání zvířat (například jízdu na koni). Kromě
toho se jí příčí ubližování zvířatům. Cit pro zvířata nemá vliv na interakci s myslícími bytostmi, například draky.

Nenápadnost
Hodnota: 2
Nenápadná postava dokáže zmizet v jakékoli mase lidí. Pokud se ji někdo pokusí popsat, bude to vypadat stejně
precizně jako: „Byla, ehm, tak nějak průměrná.“
Každý, kdo by chtěl postavu s tímto darem sledovat nebo vypátrat mezi lidmi, obdrží modifikátor cílového čísla
+1 pro všechny testy, které v této souvislosti provádí. Tento modifikátor neplatí při pátrání pomocí magie nebo
v matrixu.

Neomalenost
Hodnota: -2
Neomalená postava nemá žádné společenské vychování. Obdrží modifikátor cílového čísla +2 pro všechny své
testy sociálních dovedností (tedy i pro testy vyjednávání a etikety). Tento handicap je mezi pouličními svalovci
velmi rozšířený a mnoho profesionálních shadowrunnerů v něm vidí jasný znak amatérů.

Závazek
Hodnota: různá
Závazek představuje osobu blízkou postavě, která čas od času potřebuje její pomoc a podporu. Mohou to být
děti, rodiče, manželé a manželky, sourozenci nebo staří přátelé. Dostát závazku vyžaduje od postavy určitý čas a
peníze. Gamemaster stanoví hodnotu tohoto handicapu s přihlédnutím k nárokům závislé osoby a z nich
vyplývajících nároků na postavu.

Dodatečný kontakt
Hodnota: 1
Postava může být postava v rámci vytváření vybavena jedním dodatečným kontaktem stupně 1.

Dodatečný nepřítel
Hodnota: -1
Postava může být postava v rámci vytváření vybavena jedním dodatečným nepřítelem.

Magické dary a handicapy
Pokud není uvedeno jinak, může si magické dary a handicapy vybrat jakákoli postava.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

24

Astrální chameleón/astrální maják
Hodnota: 2/-2
Tento dar/handicap udává, jak nápadná je astrální signatura dané postavy v astrální prostoru. Dar astrální
chameleón znamená, že astrální signatura postavy splývá s pozadím astrálního prostoru rychleji. Pohlížejte na
každou astrální signaturu, kterou postava zanechala, jako by byla účinnost magického efektu o 1 nižší. Navíc je
astrální signatura postavy hůře čitelná a rozpoznatelná; zvyšte o 2 cílová čísla všech postav, jež tuto signaturu
uchopují.
Astrální signatura postavy s handicapem astrální maják září v astrální prostoru jako světlo majáku. Pohlížejte na
každou astrální signaturu, kterou postava zanechala, jako by byla účinnost magického efektu o 1 vyšší. Snižte o
2 cílová čísla všech postav, jež tuto signaturu uchopují.
Tento dar/handicap mohou mít pouze magicky aktivní postavy.

Zvýšená schopnost koncentrace
Hodnota: 2
Magicky aktivní postava s tímto darem se dokáže od přírody skvěle koncentrovat a nenechá se tak snadno
rozptýlit, když udržuje zaklínadla. Za každé udržované zaklínadlo obdrží pouze modifikátor cílového čísla +1
(místo +2). Navíc může současně udržovat tolik zaklínadel, kolik činí její stupeň inteligence + 1. Zvýšená
schopnost koncentrace postavě neumožňuje provádět exkluzivní magické akce, zatímco udržuje zaklínadlo, ani
udržovat exkluzivní zaklínadlo, zatímco provádí jinou magickou činnost.
Tento dar mohou mít pouze magicky aktivní postavy.

Přátelští/nepřátelští duchové
Hodnota: 2/-2
Postava s darem přátelští duchové má přirozenou afinitu k určitému druhu přírodních duchů, který musí určit
hráč během tvorby postavy. Těmto duchům se postava jeví zajímavou a doslova a do písmene je přitahuje.
Budou spíše ochotní prokázat mu laskavost (jedná-li se o šamana) a dokonce pro něho zařídí bez vyzvání menší
služby. V určitých situacích napadanou postavu jen s přemáháním (a v tomto případě použijí pravděpodobně
nesmrtící schopnosti).
Na druhou stranu postavu s handicapem nepřátelští duchové nebudou mít rádi přírodní duchové, jejichž druh
musí být rovněž určen při vytváření postavy. Tito duchové budou postavu s jistou pravděpodobností samovolně
obtěžovat, jestliže se bude zdržovat v jejich doméně, a mohou odmítnout jí a jejím přátelům prokázat určité
služby. Pokud takový duch dostane rozkaz k napadení skupinu, k níž patří postava s tímto handicapem, bude
útočit nejprve na tuto postavu a podle možnosti se ji bude snažit také zabít.
V obou případech se budou odpovídající duchové zjevovat s vysokou pravděpodobností v téže podobě a
„pamatovat“ si na postavu z dřívějších vyvolání.

Odolnost vůči magii
Hodnota: 1 až 4
Za každý bod tohoto daru obdrží postava jednu dodatečnou kostku pro testy odolnosti vůči zaklínadlům. Postava
nemůže být ovšem sama magicky aktivní a její odolnost působí i na zaklínadla s pozitivním účinkem, například
léčivá zaklínadla.
Magicky aktivní postavy (i s minimálními magickými schopnostmi) nemohou tento dar mít. Postava s odolností
vůči magii nemůže tuto odolnost o vlastní vůli snížit: týká se všech magických efektů, ať už jsou pro postavu
dobré nebo špatné. Postava s odolností vůči magii nepředstavuje nikdy platný cíl pro zaklínadla, která vyžadují
souhlas cíle se sesláním na sebe. Taková zaklínadla automaticky selžou, jestliže je někdo sešle na postavu
s odolností vůči magii.

Špatné spojení
Hodnota: 2
Jakákoli rituální magie, která je zaměřena na postavu s tímto darem, obdrží modifikátor +2 k cílovému číslu pro
test navázání rituálního spojení. Nezapomeňte, že tento dar může mít pro postavu i negativní důsledky, jestliže
spřátelení kouzelníci používají rituální magii, aby například postavu našli nebo jí pomohli.

Matrixové dary a handicapy
Mějte na paměti, že mnoho jiných darů a handicapů je navíc možné použít i v matrixu. Například postava
s arachnofobií může snadno ztratit nervy, je-li napadena ikonou v podobě pavouka. Pokud není uvedeno jinak,
může si následující dary a handicapy vybrat jakákoli postava.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

25

Datajackové svědění
Hodnota: -1
Postava s tímto handicapem trpí psychosomatickým symptomem, který vyvolává lehké svědění vždy, když
postava používá datajack, čipjack nebo dokonce zbraň se smartspojem připojenou přes datajack, a kterého se
nelze zbavit poškrábáním. Postupem času je svědění stále horší a hůře se ignoruje, až se nakonec postava musí
odpojit.
V řeči pravidel to znamená, že postava může být připojena pouze tak dlouho, kolik činí její vůle v minutách,
dokud se svědění neprojeví. Svědění je nepříjemné a má za následek modifikátor cílového čísla +1 pro všechny
testy, které postava provádí. Za každých dalších (vůle) minut obdrží postava další kumulativní modifikátor
cílového čísla +1. Jakmile nashromážděný modifikátor dosáhne +8, postava začne šílet a odpojí se. Je-li postava
odpojena, podvědomé svědění ještě po nějakou dobu přetrvá: snižte modifikátor o 1 za každých (10 – vůle)
minut.
Tento handicap si mohou vzít jenom postavy, které také skutečně mají datajack nebo čipjack a které ho také čas
od času používají. Poslední slovo má jako vždy gamemaster.

Označkovaný
Hodnota: -1
Postava zažila někdy v minulosti bolestivé setkání s psychotropním černým IC (viz Matrix) a odnesla si z něho
permanentní efekt. Přesný druh IC a přetrvávající efekt určí gamemaster. Postavy s tímto handicapem nemohou
postupovat žádné testy vůle, aby unikly účinkům psychotropního dávkování.

Dobrý programátor/špatný programátor
Hodnota: 2/-1
Dobrý programátor má mimořádné nadání k provádění jedné určité systémové operace (napíchnutí rozhovoru,
přihlášení do hostu, řízení periferie apod. – viz Systémové operace/SR3), kterou je třeba vybrat při vytváření
postavy. Pokud postava provádí tuto operaci, obdrží jednu kostku navíc.
Špatní programátoři mají neustále problémy s jednou určitou systémovou operací, a při provádění této
systémové operace mají k dispozici o jednu kostku méně.
Dar dobrý programátor si každá postava může zvolit pouze jednou a pouze postavy, které mohou deckovat, si
mohou vybrat handicap špatný programátor.

Přirozená pevnost
Hodnota: 4
Něco v nervové soustavě postavy ji činí odolnější vůči nervové zpětné vazbě. Tento dar poskytuje postavě jeden
bod přirozené pevnosti, která má stejný efekt jako pevnost kyberdecku (a je s ní kumulativní).

Programátorský génius/programátorský nešika
Hodnota: 4/-2
Postava s darem programátorský génius má mimořádné nadání k provádění jednoho určitého systémového testu
(test přístupu, test ovládání apod. – viz Systémové testy/SR3), který je třeba vybrat při vytváření postavy. Pokud
postava provádí tento test, obdrží jednu kostku navíc.
Postava s handicapem programátorský nešika má neustále problémy s jedním určitým systémovým testem a při
jeho provádění má k dispozici o jednu kostku méně.
Postava nemůže mít současně dary dobrý programátor a programátorský génius a programátorského génia si
může postava vybrat jenom jednou. Otaku si rovněž nemohou vybrat dar programátorský génius. Pouze postavy,
které mohou deckovat, si mohou vybrat handicap programátorský nešika.

Ostatní dary a handicapy

Na útěku
Hodnota: -2, -4 nebo –6
Nepřátelé postavu bez milosti štvou. Jakmile je jeden nepřítel zabit, nastoupí na jeho místo nový, jehož počáteční
stupeň odpovídá stupni jeho předchůdce v okamžiku smrti. Život štvance není nikdy lehký, spíše těžký.
-2 body: dodatečný nepřítel stupně 3 nebo zvyšte stupeň jednoho stávajícího nepřítele o 1.
-4 body: dodatečný nepřítel stupně 4 nebo zvyšte stupeň jednoho stávajícího nepřítele o 2.
-6 bodů: dodatečný nepřítel stupně 5 nebo 6 (podle úvahy gamemastera) nebo zvyšte stupeň jednoho stávajícího
nepřítele o 3.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

26

Mozková bomba
Hodnota: -6
Někdo implantoval postavě do hlavy mozkovou bombu (varianty bomb viz Headware/SR3). Gamemaster
rozhodne, kdo to byl a co ona dotyčná osoba nebo uskupení od postavy vyžaduje. Kromě toho není třeba bombu
platit z počátečních zdrojů postavy – dostane ji zdarma.
Pokud se postavě podaří bombu zneškodnit nebo odstranit, může gamemaster nahradit tento handicap
dodatečnými nepřáteli, špatnou pověstí, amnézií, fobií, závislostí nebo dalším handicapem/dalšími handicapy
v odpovídající bodové hodnotě.

Klikař
Hodnota: 3
Postava s tímto darem je požehnána neuvěřitelným štěstím. Při každém herním sezení obdrží jeden bod
karmových rezerv navíc, který může použít jen tehdy, pokud koná hrdinské a riskantní akce (něco jako houpání
se na laně při záchraně nějaké osoby z hořícího domu). Jakmile je tento bod spotřebován, není už pro aktuální
herní sezení dostupný. Tento bod není nikdy možné spálit.

Cit pro dopravní prostředky
Hodnota: 2
Postavy s tímto darem mají oproti ostatním zjevně lepší porozumění pro dopravní prostředky všeho druhu a
dokáží z nich vymáčknout větší výkon, jestliže jsou s nimi v prostém fyzickém kontaktu (tedy nikoli při řízení na
dálku). Jakmile má postava s dopravním prostředkem fyzický kontakt (ať už při manuálním ovládání nebo je-li
k němu připojená), snižuje se pro tuto dobu stupeň ovládání dopravního prostředku o 1.

Šotci
Hodnota: -1 až –4
Každý předmět, jehož se postava s tímto handicapem dotýká, jeví náhle pozoruhodnou tendenci k selhávání.
Pokaždé, když postava používá nějakou součást výbavy, hoďte 2k6. Při výsledku 2 vypoví předmět nebo přístroj
poslušnost. Závažnost tohoto výpadku se určuje na základě přidělené bodové hodnoty.
Při handicapu –1 je předmět stále funkční, ale s dodatečným modifikátorem +1 nebo –1, a sice vždy s tou
hodnotou, která jde v neprospěch postavy. Tento modifikátor se projeví jak na testu úspěšnosti, tak i na stupni
přístroje (například účinnosti zbraně, stupni energie senzorů, HPOP kyberdecku apod.). Pokud chce postava tuto
poruchu odstranit, musí vynaložit jednoduchou akci a švihnout s předmětem o tvrdý povrch. Od další bojové
fáze předmět bude zase fungovat normálně.
Při handicapu –2 předmět prostě přestane fungovat. Také zde dělá pořádný úder (a jednoduchá akce) divy a
v další bojové fázi začne předmět zase normálně fungovat.
Při handicapu –3 má už předmět nějakou větší funkční poruchu a funguje pouze s dodatečným modifikátorem +2
nebo –2 (i zde se počítá hodnota jdoucí v neprospěch postavy). Tento modifikátor se projeví jak na testu
úspěšnosti, tak i na stupni přístroje. Aby takto porouchaný přístroj zase fungoval, je třeba ho nejprve opravit. Pro
určení nákladů na tuto opravu vynásobte běžnou cenu přístroje 0,2 a přičtěte hodinovou mzdu opraváře, pokud je
to zapotřebí.
Při handicapu –4 se předmět rozbije a vůbec nefunguje. Do pořádku přístroj uvede pouze důkladná oprava (a
velmi udivený pohled místního opraváře). Pro určení nákladů na tuto opravu vynásobte běžnou cenu přístroje 0,5
a přičtěte hodinovou mzdu opraváře, pokud je to zapotřebí.
Jestliže postava s tímto handicapem řídí dopravní prostředek, selže buď jeden z hlavních systémů (ovládání,
brzy, senzory apod.) nebo vypoví službu nějaká speciální funkce nebo modifikace (vylepšení motoru, zbraň
dopravního prostředku, zvláštní vybavení určitého druhu apod.). Gamemaster může házet za každou část
odděleně nebo si prostě hodit a určit postižený systém.
Handicap šotci nemá vliv na kyberware a magickou výbavu jako rituální materiály, fetiše a ohniska. Na druhou
stranu může být ovšem postižena hermetická knihovna uložená na elektronickém médiu, což může vést ke ztrátě
dat, chybám při ukládání, zkratům a dokonce spálení přístroje.

Tajemný kyberware/bioware
Hodnota: -3
V těle postavy se nachází exemplář tajemného kyber- nebo biowaru, o němž nic neví. Druh vybírá gamemaster a
postava nemá o jeho existenci ani tušení, dokud ji na něj neupozorní gamemaster – nejlépe tehdy, když se
implantát v nevhodný moment aktivuje nebo ho zachytí detektor ve chvíli, když se postava právě pokouší dostat
se nenápadně do zabezpečeného podnikového zařízení.
Jakmile postava implantát odhalí a nechá si ho odstranit nebo jinak neutralizovat, může gamemaster nahradit
tento handicap dodatečnými nepřáteli, špatnou pověstí, amnézií, fobií nebo dalším handicapem/dalšími
handicapy v odpovídající bodové hodnotě.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

27

Pirátská rodina
Hodnota: 3 (viz text)
Tento dar si může vybrat jenom hráč, který chce hrát postavu, jež se narodila a byla vychována jako pirát.
Postava má v nejrůznějších přístavech po celém světě rozvětvenou rodinu, jejíž členové se vždy objeví, aby
postavě pomohli nebo jí šli na nervy (jako to milí příbuzní často rádi dělají), když navštíví rozličná místa světa.
Tito „příbuzní“ se nepovažují za kontakty, ale zachází se s nimi jako s přáteli přátel (viz) a mohou dostat postavu
do a ze situací, ke kterým může dojít v přístavech nebo na jiných místech na celém světě, s nimiž je postava
alespoň napůl obeznámená. Toto „příbuzenstvo“ sahá za hranici pokrevního příbuzenství a zahrnuje všechny,
kteří kdy přišli do styku s někým z rodiny postavy: krevní přísahy a pirátské posádky, kontakty některého člena
rodiny, rodinné přátele, učitele a další dobrodince (a rovněž tak i rodiny těchto všech lidí).
V rukou kreativního gamemastera se ale můžete tento dar také velmi rychle proměnit spíše v prokletí. V případě,
že bude chtít gamemaster použít pirátskou rodinu k tomu, aby postavu nervoval a rozčiloval, může tento dar
proměnit v handicap nebo snížit jeho hodnotu na 1 bod. Ćlenem rodiny může být opravdový hrdlořez s extrémně
špatnou pověstí a skutečnost, že za sebou zanechal několik mrtvol, může pro postavu znamenat řadu problémů.
Nebo se mohou na postavu navalit nezaplacené dluhy jednoho z členů rodiny. Nebo postava zjistí, že má být
vmanévrovaná do naaranžované svatby, která byla domluvena, když ona sama byla ještě mimino.

Špatná karma
Hodnota: -5
Postava se špatnou karmou žije pod tíhou temné skvrny na duši. Tato špatná karma může být následkem
dřívějšího hříchu nebo prostě smůla, že se postava narodila pod špatnou hvězdou. Postava s tímto handicapem
musí nashromáždit dvakrát více karmy než obvykle, aby mohla zvýšit své karmové rezervy o 1 bod.

Prokletá karma
Hodnota: -6
Postava je prokletá, takže se k ní štěstí obrací zády. Kdykoli vydává bod karmových rezerv, musí si hodit 1k6.
Padne-li 1, bod se normálně použije, ale nastane pravý opak toho, co si postava přála. Pokud například hráč
vynaloží jeden bod karmových rezerv, aby dostal jednu kostku navíc, místo toho o jednu kostku přijde.

Trestní rejstřík
Hodnota: -6
Postava s trestním rejstříkem se pustila do křížku se zákonem a prohrála. Trestní rejstřík má celou řadu důsledků.
V první řadě musí být všechny kontakty postavy pouličního typu (podnikoví týpci se nezahazují s bývalými
kriminálníky). Zadruhé, většina bezpečnostních firem bude vlastnit akta o postavě, včetně fotografie, seznamu
kyberwaru a popisu jejího modu operandi. Zatřetí, Lone Star bude mít záznamy všeho, co se dá zaznamenat.
Poldové z Lone Star budou postavu znát a šikanovat ji pokaždé, když ji potkají. Začtvrté, postava dostane
policejní SIN s trestním záznamem a musí každé dva dny volat svému kurátorovi a každý týden se s ním
setkávat. Tento kurátor ví, kde postava bydlí, zná její obvyklé kontakty a může kdykoli v souladu se zákonem
vniknout do jejího bytu.
Pokud dojde k vymazání trestního rejstříku nebo se postavě podaří úspěšně pohřbít svůj dřívější život, může
gamemaster tento handicap nahradit handicapy na útěku, dodateční nepřátelé, špatná pověst nebo dalším
handicapem/dalšími handicapy v odpovídající bodové hodnotě.

DARY
Dar Bodová hodnota
Atributové
Mimořádný atribut 2
Dodatečný stupeň atributu 2
Dovednostní
Nadání 4
Známý terén 2
Tělesné
Adrenalinová vlna 2
Bleskové reflexy 2, 4 nebo 6
Gumové klouby 1
Zvýšená odolnost vůči bolesti 2 za čtverec poškození
Noční vidění 2 (1 pro deckery a riggery)
Přirozená afinita k vodě 1 za dovednostní vylepšení
Přirozená imunita 1 nebo 3
Odolnost vůči patogenům 1

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

28

Zrychlené uzdravování 2
Odolnost vůči toxinům 1
Vůle přežít 1 až 3
Houževnatost 3
Duševní
Absolvent školy technického směru 1
Pozornost 3
Absolvent univerzity 1
Fotografická paměť 3
Zdravý lidský rozum 2
Vnitřní hodiny 1
Odvaha 1
Orientační smysl 1
Odolnost vůči ostrým signálům 2 nebo 4
Sociální
Přátelé v cizině 3
Dobrá pověst 1 nebo 2
Obchodní partner 3 nebo 5
Mocní přátelé 2
Lidský vzhled 1
Vypadá dobře a ví o tom (příklad) 1
Sociální chameleón 1
Cit pro zvířata 2
Nenápadnost 2
Dodatečný kontakt 1
Magické
Astrální chameleón 2
Zvýšená schopnost koncentrace 2
Přátelští duchové 2
Odolnost vůči magii 1 až 4
Špatné spojení 2
Matrixové
Dobrý programátor 2
Přirozená pevnost 4
Programátorský génius 4
Ostatní
Klikař 3
Cit pro dopravní prostředky 2
Pirátská rodina (může být i handicap) 3

HANDICAPY
Handicap Bodová hodnota
Dovednostní
Nešikovnost -2
Počítačový analfabet -3
Tělesné
Alergie -2 až –5
Slepota -6 (-2 pro magicky aktivní)
Barvoslepost -1
Život na dluh -6
Oslabený imunitní systém -1
Odmítavá reakce -5 (-2 pro magicky aktivní)
Citlivá imunita -3 (-2 pro magicky aktivní)
Tělesná slabost -1 až –5
Šeroslepost -2 (-1 pro deckery a riggery)
Snížená tolerance vůči bolesti -4
Obrna z příčného přerušení míchy -3
Těžká obrna z příčného přerušení míchy -6
Hluchota -3

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

29

Duševní
Amnézie -2 až –5
Analfabet -3
Berserk -1
Mořský vlk -2
Citlivá nervová soustava -2 nebo –4
Flashback -4
Impulsivnost -2
Ochromení v boji -4
Suchozemská krysa -4
Pacifista -2
Fobie -2 až -5
Pomstychtivost -2
Simsensová dezorientace -2 (-4 pro deckery a riggery)
Absolutní pacifista -5
Nepozornost -2
Nevzdělanec -2
Nutkavé jednání Různá
Sociální
Chvástal -1
Nápadný styl -1
Temné tajemství -2
Elfí pozér -1
Stále zaměstnání -1 až –3
Je ošklivý a je mu to jedno (příklad) -1
Odvrácená tvář -4
Notorický lhář -2
Špatná pověst -1 až –4
Neomalenost -2
Závazek Různá
Dodatečný nepřítel -1
Magické
Astrální maják -2
Nepřátelští duchové -2
Matrixové
Datajackové svědění -1
Označkovaný -1
Špatný programátor -1
Programátorský nešika -2
Ostatní
Na útěku -2, -4 nebo –6
Mozková bomba -6
Šotci -1 až –4
Tajemný kyberware/bioware -3
Špatná karma -5
Prokletá karma -6
Trestní rejstřík -6

Nové typy postav
Prakticky již od vstupu Shadowrunu do světa her na hrdiny byla neustále vyžadována pravidla pro hraní
měňavců – probuzených zvířat s magickou schopností vzít na sebe lidskou podobu (viz Critters). Rovněž tak se
objevovala přání týkající se pravidel pro tvorbu dalších metatypů, dokonce i pro postavy nakažené virem
lidského a metalidského vampyrismu (VLMV). Následující pravidla umožňují hráčům a gamemasterům vytvářet
postavy ghúĺů a měňavců a kromě toho i hraní dalších metatypů. Stejně jako vždy má gamemaster poslední
slovo v otázce, zda bude možné používat tyto postavy ve hře.

Ghúlové
Ze všech humanoidních tvorů, kteří obývají Šestý svět, trpěli ghúlové patrně nejvíce. V posledních letech se
postavení ghúlů ve společnosti konečně zlepšilo. Rostoucí (i když stále ještě malý) počet ghúlů zatím začal žít

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

30

přátelsky v sousedství ostatních a stále znovu se objevují zvěsti o ghúlech s kyberočima a kosmetickými
modifikacemi, které jim mají propůjčit (meta)lidský vzhled. Zvláštní nařízení 162, které bylo v roce 2053
schváleno zákonodárstvím v Illinois, poskytlo ghúlům dokonce právní ochranu a zřizovalo Gabriniho útočiště
v Chicagu. Nařízení bylo v roce 2054 v důsledku permanentního nátlaku jeho odpůrců opět zrušeno, díky čemuž
byli ghúlové zase jednou nuceni postarat se sami o sebe. Ovšem i přesto představovalo důležitý krok k poznatku,
že na ghúly už není možné nadále pohlížet pouze jako na monstra. Dalším krokem k veřejné akceptaci ghúlů
bylo v roce 2057 zveřejnění deníku Tamira Greye, vlivného mluvčího ghúlů, který byl uzavřen v Chicagské
kontaminované zóně a jehož zápisky se podařilo propašovat ven. Otřesné líčení utrpení a zjevné počestnosti
tohoto muže, který přišel do Chicaga se střídající vojenskou jednotku a skončil jako ghúl, vyvolalo vlnu
veřejných sympatií.
Když Ares svrhl na kontaminovanou zónu velké množství betabakterií druhu III, byli ghúlové jako duální bytosti
postiženi stejně jako hmyzí duchové. Pouze několik málo jich přežilo a nešťastní ghúlové z Gabriniho útočiště se
stali mučedníky nově založené Unie za osvobození ghúlů a Svazu za metalidská práva a zrovnoprávnění. Tato
hnutí za práva ghúlů však dosud nemohla veřejnost rozhodnějším způsobem ovlivnit. S výjimkou mimořádných
jedinců jako Tamir Grey je velká část ghúlů stále považována za nemyslící monstra, která se vrhnou na vše, co
se nemůže bránit. Rádi chytají děti ke své půlnoční svačině a raději by každého shadowrunnera sežrali, než aby
se s ním bavili. Tento obraz ghúlů je ve světě Shadowrunu stále velice rozšířen.
Většina lidí ghúly nenávidí a opovrhuje jimi především proto, že jako potravu upřednostňují maso z lidských
mrtvol. Každý týden musí přijmout přibližně jedno procento své tělesné hmotnosti v lidském mase, aby si
zachovali zdraví a dostali nezbytné živiny, převážnou část jejich potravy však může činit jakékoli syrové maso.
Vařené maso je pro ghúly nestravitelné; mohou z něho skutečně onemocnět, stejně jako mnozí lidé nesnesou
syrové maso. Velkorysý odkaz v Dukelzahnově testamentu pro první podnik, který vyvine syntetické maso pro
ghúly (viz Dunkelzahns Secrets) skutečně vyvolal několik výzkumných snah, ovšem doposud se tímto
problémem zabývá pouze pár malých podniků. (Dunkelzahnova odměna představuje pro velké megapodniky
kapesné, ale pro malé firmy značný obnos.) Vědcům se dodnes nepodařilo izolovat přesně ty látky v lidském
mase, které ghúlové potřebují k přežití; jedna rozšířená teorie vychází z toho, že s tím má eventuelně co do
činění metafyzická aura lidského masa.
Zpočátku se věřilo, že lidé, kteří se stali ghúly, prošli goblinizací – podobným genetickým úkazem jako orkové a
trollové. Pozdější výzkumy ovšem prokázaly, že ghúlové vznikají působením bojové odrůdy viru lidského a
metalidského vampyrismu, tedy přenosné nemoci. Toto zjištění rozdmýchalo křížové tažení proti ghúlům,
protože se lidé obávali, že budou sami nakaženi ghúlí nemocí. Existují nepotvrzené zprávy o ghúlech, kteří se
rozmnožují tak, že nakazí jiné lidi, stejně tak jako upíři předávají svůj stav. Velká většina ghúlů se však jako
ghúlové narodila. Stejně jako každá jiná nemoc není nutně dědičná; většina dětí ghúlů se však již rodí
infikovaná.
Fakticky všichni ghúlové, kteří zůstávají plnohodnotnými členy společnosti, skrývají svůj stav za kombinaci
parfémů (jejich stravovací zvyklosti mají za následek hnilobný pach těla), plastické chirurgie (aby zmírnili
zděděné trápení s pokožkou) a kyberočí (aby skryli své prozrazující mléčně bílé oči bez zornic). Všichni ghúlové
trpí stupňující se fyzickou slepotou. Jako duální bytosti mohou ovšem perfektně vidět v astrálním prostoru.
Ghúlové nemohou u neživých objektů rozeznávat barvy a jemné detaily, pročež si s většinou technických
přístrojů zpravidla neporadí. Mnoho sociálně přizpůsobivějších ghúlů používá kyberoči, aby se tomuto problému
vyhnuli, za předpokladu, že najdou pouličního doktora, který je ochoten ghúlovi kyberoči implantovat.
Ghúlové jsou popsáni v modulu Critters.

Ghúlové jako hráčské postavy
V souvislosti se současným nárůstem ghúlí populace a rostoucím porozuměním veřejnosti pro jejich zoufalou
situaci se může ghúl skutečně stát funkční hráčskou postavou – pokud to gamemaster povolí. Postava může začít
hru jako ghúl, ovšem daleko lepší by bylo, pokud by byla infikována během hry. Pomocí následujících pravidel
může gamemaster takové situace ošetřit.
Pokud je postava nakažena bojovým druhem VLMV, podívejte se dále na podkapitolu Infekce.
Hráč, který chce začít hru s postavou ghúla, si nejdříve vytvoří postavu obvyklým způsobem; přidělí jí atributy,
dovednosti, zdroje či dokonce zaklínací body a body na schopnosti adeptů. Postava začínající jako ghúl musí být
vytvořena pomocí bodového a nikoli standardního systému tvorby postavy. Aby hráč mohl začít s postavou
ghúla, musí za to zaplatit 10 bodů tvorby navíc k eventuelní ceně rasy. Jakmile je postava hotová, uplatní se
rovněž pravidla pro infekci, počínaje třetím stádiem. Hráč provede test vůle (6) a výsledek srovná s tabulkou
Infekce ve třetím stádiu; výsledky se okamžitě projeví na atributech postavy spolu s modifikátory z tabulky
Ghúlí modifikace. Jelikož postava již jako ghúl začíná, obdrží pro svůj test vůle dvě dodatečné kostky.
Handicapy z této tabulky nelze použít k získání dodatečných bodů tvorby ani je vyrovnat dary s odpovídající
bodovou hodnotou. S výjimkou slepoty je také nelze odstranit kyberwarem.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

31

Mějte na paměti, že stejně jako ostatní postavy si mohou i ghúlové nechat implantovat kyberware, ale
s dvojnásobnou ztrátou esence. V případě biowaru se zdvojnásobí bioindex. U postav ghúlů, kteří začínají
s kyberwarem nebo biowarem, se předpokládá, že si ho nechaly voperovat ještě před proměnou.
Ghúlové mohou patřit k jakékoli metalidské rase.
Po vytvoření (nebo nakažení) si mohou postavy ghúlů stejně jako jiné postavy v průběhu hry zlepšovat atributy a
dovednosti.

Infekce
Hráčské i nehráčské postavy mohou být nakaženy bojovým kmenem VLMV. Virus se přenáší stykem
s tělesnými tekutinami, většinou při pokousání nebo poškrábání přenašečem nemoci. Postava, která přijde do
styku s virem, musí provést test nemodifikovaného těla proti esenci přenašeče. Výsledky naleznete v tabulce
Nákaza bojovým virem.

NÁKAZA BOJOVÝM VIREM
Počet úspěchů Výsledek

0 Nákaza
1 Trvalé následky (podle volby gamemastera)
2 Onemocnění
3+ Žádné účinky

Postava, které padnou dva úspěchy, unikne infekci, ovšem přibližně deset dní bude pociťovat slabost, nevolnost
a závratě. Jeden úspěch znamená, že postava onemocní a utrpí trvalé následky z boje s VLMV: poruchu zraku,
zbarvení pokožky apod. Postava se ale nestane ghúlem. Žádné úspěchy znamenají, že je postava nakažená a je
jen otázkou času, kdy se projeví všechny symptomy nemoci ve své nejhorší formě. I když postava dosáhne třech
a více úspěchů a z nemoci vyvázne bez zjevného dopadu, může se i přesto stát přenašečem (možná dokonce,
aniž by to věděla).
Nemoc prochází během svého zhruba 90denního trvání třemi stádii, která jsou vesměs stejně dlouhá. Během
prvního stádia nejsou rozpoznatelné žádné vnější znaky a pokud je virus v této době odhalen, je ho možné
dokonce zlikvidovat. Během druhého stádia se postupně projevují všechny vnější znaky ghúlí formy: zhoršující
se zrak, chuť na syrové maso, neschopnost přijímat běžnou stravu a všeobecná nevolnost. Ve třetím stádiu začíná
duševní propad oběti, zatímco se její mozek pokouší přizpůsobit se tělesným změnám, a rozvíjejí se
charakteristické znaky duální bytosti. Některé oběti mají v této fázi více štěstí než ostatní. Aby se toto
zohlednilo, měla by postava ve třetím stádiu provést test vůle (6). Tabulka Infekce ve třetím stádiu popisuje
účinky nemoci v závislosti na počtu úspěchů. Modifikátory atributů jsou kumulativní s modifikátory atributů
z tabulky Ghúlí modifikace. Při tomto testu nelze použít karmové rezervy.

INFEKCE VE TŘETÍM STÁDIU
Počet úspěchů Výsledek

0 -2 inteligence a charisma. Neschopný vyjít s lidmi. Mentálně jen o trochu výše než zvíře.
1 -1 inteligence a charisma. Zbytky osobnosti.
2 -1 charisma. Osobnost z velké části nedotčená.
3 Společensky přijatelný ghúl. Osobnost a intelekt prakticky beze změny.
4+ +1 vůle. Lepší než předtím (skoro).

Pokud by měla být inteligence nebo charisma postavy klesnout na nulu, stane se z ní neinteligentní zuřivá bestie
a tím pádem NP. Gamemaster ale může také hráči dovolit snížit jiný atribut o 2 stupně místo snížení inteligence
nebo charismatu o 1. Postava, jejíž esence klesne na nulu, zemře bolestivou smrtí.
Probuzená postava, která se stane ghúlem, si ponechává své magické schopnosti a zaklínadla, může je však
používat jen tehdy, pokud jí v testu vůle (6) padne alespoň jeden úspěch. Protože však magie postavy o 1 klesne,
mohou být její schopnosti omezené. Adepti, ze kterých se stali ghúlové, ztrácejí schopnosti v hodnotě jednoho
celého bodu. Pokud to gamemaster dovolí, může postava čelit ztrátě magie přijetím geasu, jak je popsáno
v Magic in the Shadows.
Pokud se kybernetizovaná postava změní v ghúla, vyvstává možnost, že kyberware přeměnu nepřestojí. Bioware
je automaticky ztracen, protože ho zcela absorbuje nový tělesný systém ghúla – postava už nadále nedostává
žádné bonusy ani postihy, jako by ho nikdy neměla. Veškerý kyberware, který je pouze „strukturální povahy“, tj.
existuje pouze jako implantát a není v interakci s biologickým systémem, není přeměnou dotčen; jde o
modifikace jako kompozitní kosti, podkožní pancíř, prstové a zubní schránky, vyrovnávače oslnění apod.
Headwarová paměť by byla rovněž nedotčena, nikoli však její vstupní a výstupní komponenty. Ostatní
kyberware ztratí díky přeměně svou funkčnost a vyžaduje opravu nebo novou instalaci pomocí kyberchirurgie.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

32

Mějte na paměti, že postava, jež se změní v ghúla, musí změnit svá běžná rasová maxima (a tím i absolutní
rasová maxima) svých atributů o modifikátory z tabulky Ghúlí modifikace. Modifikace z tabulky Infekce ve
třetím stádiu nemají na rasová maxima vliv.

GHÚLÍ MODIFIKACE
+2 tělo, +1 síla, -1 inteligence, -1 charisma, -1 esence, -1 magie, +1 násobitel běhu
Zlepšený sluch a čich (modifikátor cílového čísla -2 pro všechny testy založené na těchto smyslech)
Handicap lehká alergie (sluneční světlo)
Handicap slepota
Handicap citlivá imunita
Potravní nároky (syrové maso)
Duální bytost (viz SR3)
Imunita vůči VITAS

Jenny má svého orčího adepta hotového a nyní je připravená nechat ho proměnit v ghúla. Má vůli 5 a jelikož
jako ghúl začíná, dostane dvě dodatečné kostky. Padne jí 1, 1, 2, 2, 4, 4, a 6. V případě cílového čísla 6 to
znamená jeden úspěch. Podívá se do tabulky a zjistí, že její postava ztrácí vedle běžných ghúlích modifikací ještě
1 bod inteligence a charismatu. Protože její charisma nemůže klesnout pod 1, musí snížit jiný atribut o 2;
rozhodne se pro vůli.
Nové atributy jejího ghúlího adepta nyní činí tělo 6, rychlost 5, síla 4, charisma 1, inteligence 2, vůle 3, esence 5
a magie 5. Nová absolutní rasová maxima činí tělo 11, rychlost 6, síla 9, charisma 4, inteligence 4 a vůle 6.

Měňavci
Měňavci jsou probuzená zvířata, jež mají schopnost brát na sebe lidskou podobu. Ačkoli se někteří měňavci
začlenili do lidské společnosti a částečně pracují dokonce jako shadowrunneři, většina z nich přesto dává
přednost životu v divočině daleko od civilizace.
V této kapitole naleznete pravidla pro tvorbu hráčských postav měňavců. Gamemaster by si měl tato pravidla
důkladně prostudovat, než povolí měňavce ve svých taženích, jelikož se jedná o velmi mocné postavy, které
mohou snadno narušit herní rovnováhu. Stejně jako jindy byste si měli tato pravidla přizpůsobit individuálním
požadavkům vašich tažení nebo okruhu hráčů.
Následující pravidla důkladněji přibližují sedm druhů měňavců, které byly popsány v Critters: medvěda, orla,
lišku, levharta, tuleně, tygra a vlka. Tyto druhy je si také možné vybrat pro hráčské postavy.
Měňavci jako hráčské postavy se těší třem vrozeným výhodám oproti ostatním postavám: schopnosti střídat
lidskou a zvířecí podobu, duální povaze a značné schopnosti regenerace. Musí však počítat i se třemi
nevýhodami: svou zvířecí podstatou, alergií na stříbro a nemožností nechat si implantovat kyberware. Kromě
toho pravidla pro tvorbu postavy omezují počet bodů, které je možné vynaložit na atributy, vědomosti a zdroje.

Měňavci jako hráčské postavy
Pro vytváření hráčských postav měňavců doporučujeme bodový systém.
Chcete-li použít systém priorit, musíte přidělit rase prioritu C a zdrojům prioritu A (pokud nechcete vytvořit
plnohodnotného kouzelníka; v tom případě musíte zdrojům přidělit prioritu B). Všechny ostatní priority se
přidělují jako obvykle. Nezávisle na prioritě přidělené zdrojům začíná postava měňavce svou existenci
s pouhými 5 000 nujeny. Koneckonců měňavci jsou původně zvířata, a proto mají jen minimální přístup
k výbavě a peněžním prostředkům.
Měňavci mají dvě sady tělesných atributů (těla, rychlosti a síly): jednu pro lidskou a druhou pro zvířecí podobu.
Duševní atributy (charisma, inteligence a vůle) zůstávají stále stejné bez ohledu na podobu měňavce. Rovněž
esence a magie nejsou ovlivněny změnou podoby. Reakce se určuje obvyklým způsobem na základě atributů
aktuální podoby.
Při vytváření postavy je třeba přidělovat body tvorby pro lidské a zvířecí atributy odděleně (celkem tedy pro šest
tělesných atributů). Po přidělení bodů se podle konkrétního druhu měňavce přidají k těmto hodnotám patřičné
modifikátory, jež udává tabulka Modifikátory atributů měňavců. To znamená, že měňavci obvykle začínají
hru s nižšími stupni atributů než ostatní postavy, což je však vyváženo modifikátory atributů a jejich
schopnostmi.

MODIFIKÁTORY ATRIBUTŮ MĚŇAVCŮ
Druh Modifikátor
Medvěd
Duševní -
Lidská podoba +2 tělo, +1 síla, násobitel běhu 4

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

33

Zvířecí podoba +4 tělo, +1 rychlost, +4 síla, +1 reakce, podkožní pancíř (+1 tělo), dosah +1, +1 účinnost (+1
stupeň poškození) při útocích beze zbraně, násobitel běhu 4

Orel
Duševní +1 charisma, +1 inteligence
Lidská podoba +1 rychlost, násobitel běhu 4
Zvířecí podoba +2 rychlost, +2 síla, +1 reakce, +1k6 iniciativy (pouze při létání), +1 účinnost (+1 stupeň

poškození) při útocích beze zbraně, násobitel letu 5
Liška
Duševní +2 charisma, +1 inteligence, +1 vůle
Lidská podoba násobitel běhu 4
Zvířecí podoba +1 rychlost, +1 reakce, +1k6 iniciativy, násobitel běhu 5
Levhart
Duševní +1 charisma
Lidská podoba +1 tělo, +1 rychlost, násobitel běhu 4
Zvířecí podoba +1 účinnost (+1 stupeň poškození) při útocích beze zbraně, násobitel běhu 5
Tuleň
Duševní +1 charisma
Lidská podoba +1 tělo, +1 síla, násobitel běhu 4
Zvířecí podoba +2 tělo, +1 rychlost, +1 síla, +1 reakce, +1k6 iniciativy (pouze při plavání), násobitel plavání

4
Tygr
Duševní -
Lidská podoba +1 tělo, +1 rychlost, +1 síla, modifikátor běhu 4
Zvířecí podoba +3 tělo, +2 rychlost, +3 síla, +1 reakce, +2k6 iniciativy, +1 účinnost (+1 stupeň poškození) při

útocích beze zbraně, násobitel běhu 5
Vlk
Duševní +1 charisma
Lidská podoba +1 tělo, +1 síla, násobitel běhu 4
Zvířecí podoba +2 tělo, +1 rychlost, +1 síla, +1 reakce, +1k6 iniciativy, +1 účinnost při útocích beze zbraně,

násobitel běhu 5

Při nákupu dovedností použijte pro určení ceny dovedností jako příslušné atributy atributy lidské podoby. Kromě
toho začínají měňavci pouze s (inteligence × 3) body na nákup vědomostí a na jazykové dovednosti mají pouze
tolik bodů, kolik činí jejich inteligence. Tato omezení reprezentují chybějící zkušenosti s lidskou společností a
systémem vzdělávání.
Všichni měňavci mají esenci 8. Měňavci-kouzelníci nebo adepti začínají vždy se stupněm magie 6.
Na základě své zvířecí podstaty nedostanou měňavci při vytváření postavy žádné kontakty zdarma. Místo toho
musí za všechny své počáteční kontakty vydat prostředky ze svých zdrojů. A samozřejmě pouze málo lidí bude
měňavci plně důvěřovat.
V průběhu hry si mohou měňavci stejně jako ostatní postavy zvyšovat atributy pomocí karmy. Zvířecí a lidské
atributy se ovšem zvyšují odděleně. (V konečném důsledku mají měňavci o tři atributy více než jiné postavy;
pokud započteme i reakci, tak dokonce o čtyři.) S pomocí tabulky Maxima atributů měňavců je možné určit
obvyklým způsobem cenu karmy pro jejich zvýšení. Pokud bude gamemaster chtít, může spočítat náklady na
zlepšování zvířecích atributů na základe lidských maxim (běžných i absolutních); tím se postavám zabrání, aby
se z nich snadno stali příliš mocní měňavci.
Nezapomeňte, že schopnosti adeptů, které mají vliv na tělesné atributy, lze použít pouze na atributy lidské
podoby.

MAXIMA ATRIBUTŮ MĚŇAVCŮ
Běžné rasové maximum (absolutní rasové maximum)

 Medvěd Orel Liška Levhart Tuleň Tygr Vlk
Tělo (Z) 11 (17) 6 (9) 6 (9) 7 (11) 8 (12) 10 (15) 7 (11)
Tělo (L) 8 (12) 6 (9) 6 (9) 7 (11) 7 (11) 7 (11) 7 (11)
Rychlost (Z) 6 (9) 8 (12) 7 (11) 6 (9) 6 (9) 7 (11) 6 (9)
Rychlost (L) 6 (9) 7 (11) 6 (9) 6 (9) 6 (9) 7 (11) 6 (9)
Síla (Z) 11 (17) 8 (12) 6 (9) 7 (11) 6 (9) 10 (15) 6 (9)
Síla (L) 7 (11) 6 (9) 6 (9) 7 (11) 7 (11) 7 (11) 7 (11)
Charisma 6 (9) 7 (11) 8 (12) 7 (11) 7 (11) 6 (9) 7 (11)
Inteligence 6 (9) 7 (11) 7 (11) 6 (9) 6 (9) 6 (9) 6 (9)

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

34

Vůle 6 (9) 6 (9) 7 (11) 6 (9) 6 (9) 6 (9) 6 (9)

Z – zvířecí podoba, L – lidská podoba

Zvířecí podstata
I když na sebe mohou měňavci vzít lidskou podobu, jsou a zůstávají pouze zvířaty. Proto jsou všechny postavy
měňavců ovládány silnými animálními instinkty a pudy. Dokonce i ti, již se učí lidské řeči a začlenili se do
civilizace, zůstávají uvnitř divokými bestiemi a občas jednají takovým způsobem, který by šokoval i
shadowrunnera nejhrubšího zrna.
Je pochopitelné, že většina států – mezi jinými i SKAS, KAS a Kalifornie – nepřiznává měňavcům status
(meta)lidí. V těchto státech jsou měňavci považováni za divou zvěř. SDA jim dopřávají přece jen nějaká práva,
nepohlížejí na ně ovšem jako na plnoprávné občany, protože se nedokáží natrvalo přizpůsobit lidským pravidlům
a zákonům. A prakticky žádný stát na světě se nebude rozpakovat odprásknout měňavce-zločince jako vzteklého
psa.

Zvířecí a lidská podoba
Schopnost střídat zvířecí a lidskou podobu je největší výhodou a nejnápadnějším znakem měňavce. Jak již bylo
zmíněno, těší se měňavci jak v lidské, tak ve zvířecí podobě různým atributovým bonusům.
Aby měňavec mohl změnit podobu, musí vynaložit jednu komplexní akci. Změna z člověka na zvíře nezahrnuje
oblečení a výbavu; pokud je měňavec předem neodloží, mohou se šaty roztrhat a předměty poškodit.
Ve zvířecí podobě vypadá měňavec jako obzvláště majestátní exemplář svého druhu; pouze jeho astrální
spodobnění ho odlišuje od běžného – i když nápadného – zvířete. Měňavec ve zvířecí podobě se může
dorozumět s příslušníky svého druhu, nemůže však mluvit a používat sociální dovednosti s výjimkou
zastrašování. Magicky aktivní měňavci mohou ve zvířecí podobě sesílat zaklínadla a vyvolávat duchy, nemohou
však používat soustřeďovací dovednosti nebo splnit geasy, které ve zvířecí podobě nejsou s to fyzicky zvládnout.
V této podobě nemůže měňavec používat schopnosti adeptů, ty jsou omezeny na lidskou podobu.
Měňavec v lidské podobě má všechny charakteristiky normálního člověka. Určité znaky mohou lehce připomínat
jisté rysy jeho zvířecí podoby: tulení měňavci mívají často náznaky plovacích blan a tygří měňavci kočkám
podobné oči. Pomineme-li tyto zvláštnosti, pak vypadá měňavec zcela lidsky.

Duální podstata
Měňavci jsou duální bytosti – existují současně ve fyzickém světě a astrálním prostoru. Díky tomu mohou
kdykoli po vynaložení jednoduché akce použít své astrální vnímání. Podléhají samozřejmě i všem nevýhodám
duální existence: protože svou astrální přítomnost nemohou „vypnout“, lze je astrálně zaregistrovat a napadnout
a magické bariéry jako například hradby omezují jejich svobodu pohybu.
Astrální forma měňavce vypadá vždy jako idealizované zobrazení jeho zvířecí podoby bez ohledu na podobu,
jakou v té době má. To znamená, že měňavce v lidské podobě je možné vždy identifikovat, pokud se nejedná o
zasvěcence, který ovládá maskování.
Na základě své duální povahy používají měňavci v astrálním boji své tělesné atributy a bojové rezervy (pokud
neprovádějí astrální projekci).
Měňavci-plnohodnotní kouzelníci mohou používat astrální projekci pouze v lidské podobě. Jejich charakteristiky
v astrální formě odpovídají jako obvykle jejich lidským duševním atributům.

Regenerace
Postavy měňavců se regenerují téměř úplně stejně jako měňavci-nestvůry (viz Critters).
Schopnost regenerace činí měňavce prakticky imunním vůči smrti v důsledku zranění, pokud nedojde k příliš
závažnému poškození nebo poškození mozku či páteře.
Pokud kondiční záznamník měňavce dosáhne smrtelného fyzického poškození, hoďte 1k6. Padne-li 1, nedokáže
se měňavec regenerovat a zemře, pokud nebude ošetřen podle standardních pravidel. Jestliže smrtelné zranění
vznikne v důsledku rozsáhlého tkáňového poškození (popálením, vážným úrazem apod.), selže schopnost
regenerace při hodu 1 nebo 2. Při jakémkoli jiném výsledku utrpí postava příslušné poškození v bojovém kole,
kdy bylo způsobeno, ale na začátku dalšího kola zcela zmizí.
Zbraňová ohniska mohou měňavce připravit o život ihned. Pokud je měňavci zbraňovým ohniskem způsobeno
smrtelné fyzické poškození nebo díky zbraňovému ohnisku dosáhne kondiční záznamník fyzického poškození
smrtelné úrovně, musí měňavec postoupit test esence proti dvojnásobku účinnosti zbraňového ohniska. Pokud
nedosáhne ani jednoho úspěchu, na místě umírá. Stačí jeden jediný úspěch, aby mohl provést běžné ověření
fungování regenerace (1k6).
Magicky aktivní měňavec, který utrpí smrtelné zranění, musí podle běžných pravidel ověřit, zda nedojde ke
ztrátě magie. Navíc si mohou magicky aktivní měňavci regenerovat případné fyzické poškození vzniklé

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

35

v důsledku odlivu rychlostí 1 čtverec poškození za minutu. Pokud v důsledku odlivu utrpí smrtelné fyzické
poškození, hází se 1k6; při výsledku 1 nebo 2 regenerace nefunguje.
Nezapomeňte, že při ověřování regenerace nelze používat karmové rezervy, ledaže gamemaster souhlasí
s použitím pravidla „deus ex machina“ (SR3).
Měňavci se mohou regenerovat jak v lidské, tak ve zvířecí podobě.
Tato pravidla neplatí pro poškození způsobená stříbrnými zbraněmi (viz níže).

Alergie/zranitelnost (stříbro)
Každý měňavec má jak těžkou alergii na stříbro, tak zranitelnost stříbrem. Již samotný dotek tohoto kovu
způsobuje měňavci bolest a vyvolává zranění podobná popáleninám. Aby měňavec odolal nutkání vyhnout se
kontaktu se stříbrem, musí uspět v testu vůle (6). Stříbrné nebo jen postříbřené zbraně mají proti měňavcům
bonus +2 k účinnosti a jejich úroveň poškození se zvyšuje o 1 stupeň. Při dotyku způsobují navíc jedno lehké
zranění. Například stříbrný nůž 4L by se v boji s měňavcem stal zbraní 6M, a navíc by při zásahu způsobil
automaticky jedno lehké zranění.
Měňavci trpí účinky zranění stříbrnými zbraněmi stejně jako jiným zraněním pouze do začátku dalšího kola (viz
Regenerace). Pokud však stříbrná zbraň způsobí měňavci smrtelné fyzické poškození nebo její zásah způsobí
vzrůst tohoto poškození na smrtelnou úroveň, hoďte 1k6. Při výsledku 1 nebo 2 se postava nemůže regenerovat a
okamžitě zemře.

Omítnutí kyberwaru
Měňavci si nemohou nechat implantovat žádný kyberware. Jejich regenerační schopnost činí operační zákrok
prakticky neproveditelným; i kdyby se nakonec zdařil, bude kyberware krátce nato zvláště nechutným a
bolestivým způsobem odmítnut.
Některé obzvláště sadistické zprávy tvrdí, že jisté nejmenované vlády nalezly způsob, jak měňavce-zločince
omezit na jejich lidskou podobu tím, že důležité součásti jejich těl nahradí kyberwarem.

Metalidské varianty
Stejně jako u „normálních“ lidí se i u metalidí vyskytují různá zbarvení pokožky, náboženská vyznání a etnické
příslušnosti. Skoro všichni mají základní metalidské vlastnosti popsané v SR3, ale některé metalidské
podskupiny mohou mít zcela zvláštní charakteristiky. Následující popisy mají sloužit jako návody pro zavedení
rozličných metalidských variant do hry. Pokud není v popisu uvedeno jinak, nemohou být jejich handicapy
použity k získání dodatečných bodů tvorby či kompenzovány odpovídajícími dary, stejně tak není potřeba
případné dary vyrovnávat handicapy.
Protože se vyznačují tak jedinečnými tělesnými charakteristikami, dívá se většina „normálních“ (meta)lidí na
varianty popsané v této knize jako na, řekněme, zrůdy. Tyto postavy narážejí při prvním setkání s ostatními
(meta)lidmi na nepřátelský postoj (viz Modifikátory pro společenské situace/SR3). Hráči a gamemasteři by se
měli rovněž pozastavit nad kreativními řešeními toho, jak tyto postavy zvládají svůj každodenní život: kde
takový obr spí, jak drží vidličku, jak cestuje? Zatraceně, vždyť se ani nenapasuje do většiny dveří!

Albinismus
Fenomén albinismu existuje rovněž ve světě Shadowrunu a objevuje se u všech ras. Typické znaky albína jsou u
všech ras stejné: nedostatek kožního a vlasového pigmentu, který má obvykle podobu bílých vlasů a bledé
pokožky a oči s růžovou nebo modrou duhovkou a červenou zřítelnicí. Ve světě Shadowrunu mohou mít navíc
oči, vlasy a pokožka albínů stříbrný nádech, albíni bývají výrazně hubenější a vyšší, než odpovídá rasovému
průměru, a mohou mít lehkou alergii na sluneční světlo.
Priority přidělované při tvorbě postavy se u albínů nemění, ale albín musí mít alespoň jeden z následujících
handicapů, aniž by za něj dostal odpovídající počet bodů tvorby nebo nějaký dar: odmítavá reakce, barvoslepost,
snížená tolerance vůči bolesti, šeroslepost nebo citlivý imunitní systém. Hráč si může pro svou postavu vybrat i
více z těchto handicapů. Každý další handicap s sebou nese odpovídající počet bodů tvorby navíc nebo dar
s příslušnou bodovou hodnotou.
Albíni reagují pozitivně na přítomnost many a získávají bonus +1 k vůli, který se přičítá ke všem ostatním
zvýšením vůle dostupným při tvorbě postavy.

Kyklop (troll)
Tito trollové jsou rozšířeni v Řecku a ve Středomoří. Jsou často větší a svalnatější než ostatní příslušníci
poddruhu ingentis. Z větší části jim chybí u trollů obvyklý podkožní pancíř, jejich nejnápadnějším znakem je
však to, že mají pouze jedno oko, které se nachází uprostřed čela. Kyklopové mají pouze jeden nebo zřídka i
žádný roh.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

36

Kyklopové mají následující rasové modifikátory: +5 tělo, –1 rychlost, +6 síla, –2 inteligence a –2 charisma.
Stejně jako ostatní trollové mají dosah +1, avšak nikoli podkožní pancíř a infravidění. Navíc mají modifikátor
cílového čísla +2 pro všechny testy bojů na dálku, protože jim chybí hloubkové vidění.

Koborokuru (trpaslík)
Japonští trpaslíci zvaní koborokuruové jsou o něco menší než jejich západní příbuzní a vyznačují se hustým
tělesným ochlupením. Stejně jako ostatní metalidé se ani koborokuruové netěší v japonské společnosti nějakému
zvláštnímu uznání. Ve skutečnosti připsaly antimetalidské předsudky v Japonsku koborokuruům nezaslouženou
pověst, že jsou zlí a primitivní. Stejně jako gnómové dávají přednost venkovským a přírodě ponechaným
oblastem před městem.
Koborokuruové mají tytéž rasové modifikátory jako trpaslíci, s jednou výjimkou: jejich násobitel běhu činí 3.
Navíc obdrží dar přirozená imunita jak v hodnotě 1 bodu, tak 3 bodů, aniž by si za ně museli brát odpovídající
handicapy nebo vydávat body tvorby. Přírodní a umělou látku, vůči níž jsou imunní, je třeba zvolit během
vytváření postavy. Mají rovněž infravidění a běžnou trpasličí odolnost vůči nemocím a toxinům.

Fomori (troll)
Fomoriové jsou irští/keltští trollové. Chybí jim podkožní pancíř a ostatní rasy je považují většinou za relativně
atraktivní. Stejně jako ostatní metalidé keltského původu mají i fomoriové nadprůměrné sklony k magii.
Fomoriové mají následující rasové modifikátory: +4 tělo, –1 rychlost, +3 síla, –2 inteligence. Stejně jako ostatní
trollové mají dosah +1 a infravidění, ale žádný podkožní pancíř.

Menehune (trpaslík)
Menehuneové neboli děti země jsou „malí lidé“ z Havaje. Jsou menší než většina ostatních trpaslíků a mají
výrazné tělesné ochlupení, silné svaly, velké nosy, hustá obočí a střapaté vlasy. Podle místních legend pocházejí
jejich předkové ze ztraceného kontinentu Mu či Atlantida, ale moderní biologové a antropologové na takové
příběhy dají jen málo.
Menehuneové mají následující rasové modifikátory: +2 tělo, +1 síla, +1 vůle. Navíc mají infravidění a běžnou
trpasličí odolnost vůči nemocím a toxinům.

Hobgoblin (ork)
Hobgoblini ze Středního východu jsou menší a subtilnější než většina orčích variant. Nazelenalá pokožka, ostré
zuby a malé pichlavé oči jim dodávají divoký a krutý vzhled, což jen přispívá k rozšířeným antimetalidským
předsudkům na Středním východě, zvláště mezi fundamentalistickými sektami.
Hobgoblini jsou rovněž známí svým vznětlivým temperamentem a výrazným smyslem pro osobní čest, který
vyžaduje pomstít každou urážku nebo nedostatek respektu.
Hobgoblini mají následující rasové modifikátory: +2 tělo, +2 síla a –1 charisma. Hobgoblini disponují nočním
viděním.

Obr (troll)
Severští trollové neboli obři jsou větší a světlejší než ostatní trollové. Průměrně dosahují výšky 3,5 m a zpravidla
jim chybí rohy a podkožní pancíř, které jsou u jejich rasy obvyklé. Z dosud neznámých důvodů se zdá, že obři
vykazují nadprůměrnou tendenci ke genetickým inverzím: přibližně každé čtvrté dítě ženského pohlaví obří
matky patří k druhu homo sapiens sapiens.
Obři mají následující rasové modifikátory: +5 tělo, –1 rychlost, +5 síla, –2 inteligence a –2 charisma. Stejně jako
ostatní trollové mají dosah +1 a infravidění, ale žádný podkožní pancíř.

Gnóm (trpaslík)
Příslušníci gnómí metavarianty žijí ve střední Evropě a Malé Asii. Od běžných trpaslíků se liší delšími nosy a
malou, dětskou konstitucí. Gnómové dávají přednost životu na venkově před životem ve městě. Většina z nich se
chová tak, jak to jejich rase připisuje mytologie, a zdá se, že se příliš nezajímají o moderní techniku. Všichni
známí magicky aktivní gnómové jsou šamani.
Gnómové mají následující rasové modifikátory: +1 tělo, +1 síla a +2 vůle. Mají infraviděni, ale chybí jim typická
trpasličí odolnost vůči nemocím a toxinům.

Oni (ork)
Japonští orkové neboli oniové mají zářivě červenou, modrou nebo oranžovou pokožku. Méně zjevné tělesné
charakteristiky představují mírně vystouplé oči, zvětšené zašpičatělé uši a rohy. Navíc vykazují nadprůměrné
sklony k magii. Oniové mají pověst zákeřných a nepřátelských tvorů, ale zdá se, že je založena více na
japonských předsudcích než na skutečnosti.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

37

Oniové mají následující rasové modifikátory: +2 tělo, +2 síla, –1 charisma, –1 inteligence a +1 vůle. Mají také
noční vidění.

Wakyambi (elf)
Wakyambiové jsou mimořádně vzácnou elfí metavariantou žijící v Africe. Nemají špičaté uši a jsou výrazně
štíhlejší a větší než ostatní elfové, někteří jsou dokonce stejně vysocí jako trollové nebo ještě vyšší. Mají téměř
vždy černou či hnědou pokožku, i když se mezi nimi vyskytuje několik málo albínů, kteří se vyznačují bílou
pokožkou, chybějícím tělesným ochlupením a červenýma očima. Všichni známi wakyambijští albíni se vyhýbají
modernímu světu a žijí v pralesích v srdci Afriky.
Četné africké legendy vyprávějí o uskupení nazývaném „nebeský lid“, které vystupuje z důvodů známých pouze
jim samým jako dobrodinci lidstva. Popis nebeského lidu z těchto legend silně připomíná wakyambie. Někteří
afričtí newakyambijší elfové tvrdí, že jsou příslušníky nebeského lidu, aby se jim dostalo prestiže, uctívání a
dalších výhod wakyambiů, ale žádný opravdový wakyambi by v životě nic takového nikdy netvrdil.
Wakyambiové mají následující rasové modifikátory: +2 charisma a +1 vůle. Mají také noční vidění.

Skřet (ork)
Příslušníci evropské skřetí metavarianty jsou menší a robustnější než většina ostatních orků. Mají jemnější
pokožku a méně chlupů a vlasů než jiné orkové, a navíc výraznou bradu.
Skřeti mají následující rasové modifikátory: +3 tělo, +2 síla a –1 inteligence. Chybí jim tradiční orčí noční
vidění.

Minotaurus (troll)
Minotauři jsou neobvyklou středomořskou mutací trollího metatypu, která se vyznačuje širokými nozdrami
namísto nosu, stejně jako očima posazenýma daleko od sebe, dlouhými rohy a výrazným tělesným ochlupením.
Minotauři mají následující rasové modifikátory: +4 tělo, –1 rychlost, +3 síla, –1 inteligence a –1 charisma.
Disponují dosahem +1, infraviděním i obvyklým trollím podkožním pancířem.

Satyr (ork)
Příslušníci středomořské orčí metavarianty satyr se většinou vyznačují relativně subtilní tělesnou stavbou, hustě
osrstěnou spodní částí těla, kopyty a krátkými zahnutými rohy. Navzdory populárním mýtům nejsou všichni
satyrové muzikanty nebo lvy salonů. Skoro všichni satyrové mají magické schopnosti a následují stezku šamanů.
Většina z nich uctívá totem Bakcha (viz Magic in the Shadows), který se podobá stejnojmennému antickému
bohu.
I když bývají orčí satyrové často zaměňováni s divokými satyry (viz Critters), jsou ve všech ohledech metalidé.
Satyrové mají následující rasové modifikátory: +3 tělo, +2 síla, –1 rychlost (kvůli kopytům), –1 inteligence, –1
charisma a +1 vůle. Mají noční vidění stejně jako násobitel běhu 4.

Dítě noci (elf)
Z velké části evropská metavarianta elfů, která sebe sama nazývá děti noci, se jako nejnápadnějším tělesným
znakem vyznačuje jemnou srstí, která pokrývá jejich těla. Tato řídká srst není z dálky rozeznatelná od kůže, ale
protože se vyskytuje v barvách od černé přes fialovou po modrou – s několika málo případy zelené nebo tmavě
oranžové, je tato metavarianta snadno identifikovatelná. Vlasy a oči dětí noci mají většinou tentýž barevný tón
jako jejich srst, existují však i příklady stříbrných vlasů a očí.
Jelikož nejčastějšími barvami jejich pokožky jsou tmavé odstíny, byly velmi brzy označeny nálepkou „temní
elfové“. Navzdory populárním městským legendám nejsou děti noci ani kult, ani druh „zlých“ elfů. Děti noci se
vyskytují v první řadě v Evropě, ale jejich počet vzrůstá i v elfích státech. Děti noci mají lehkou alergii na
sluneční světlo, a proto dávají přednost životu a práci v noci, jinak se však neliší od ostatních elfů.
Děti noci mají následující rasové modifikátory: +2 rychlost a +2 charisma. Navíc mají noční vidění a lehkou
alergii na sluneční světlo.

Dryáda (elf)
Dryády jsou ryze ženskou metavariantou elfů, která se vyznačuje průměrnou výškou mírně přesahující jeden
metr a barvou vlasů, u níž se zdá, že se mění v závislosti na roční době daného prostředí (například na hnědou či
bílou v zimě, zářivě zelenou v létě a rozličné tóny oranžové, červené a žluté na podzim). Všechny dryády mají
tmavě hnědé oči bez zřetelných zornic.
Ať už se dryády narodí kdekoli, jakmile jsou schopné samostatně cestovat, stěhují se všechny do zalesněných
oblastí – čím dále od plexu, tím lépe. Čím déle žijí v izolovaných oblastech, tím více divočí a zbavují se zbytků
lidství. K tomu patří i řeč, které rozumějí pouze jiné dryády. Doposud neexistuje žádné uspokojivé lékařské
vysvětlení toho, že všechny dryády trpí lehkou alergií na městské prostředí – vykazují všechny tělesné a duševní
příznaky typické pro alergii, jakmile opustí obvyklé prostředí, v němž žijí. Všechny známé dryády jsou šamanky,

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

38

které následují variantu Velké matky (viz Magic in the Shadows). Dryády nazývají svůj totem „Otec strom“, ale
hodnoty jsou stejné.
Dryády mají následující rasové modifikátory: –1 tělo, +1 rychlost, –1 síla a +3 charisma. Mají noční vidění a
lehkou alergii na městské prostředí a omezenou variantu daru cit pro zvířata (tento dar nemusí být vyrovnán
nějakým handicapem nebo zaplacen body tvorby). U dryád se tento dar vztahuje pouze na ptáky a malé
obyvatele stromů, jako jsou veverky a plchové.

