
Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC 1

DOVEDNOSTI A VÝCVIK

V systému Shadowrunu představují dovednosti postavy její rozličné schopnosti. Díky tomu je jejich použití a
zlepšování jedním z nejdůležitějších aspektů rozvíjení postavy v Shadowrunu. Tato kapitola obsahuje materiál,
s jehož pomocí se dá rozšířit základní dovednostní systém, čímž hra získá na hloubce.
Tato kapitola zahrnuje pravidla pro použití atletických dovedností, stejně jako volitelná pravidla pro výcvik,
s nimiž si mohou hráči zlepšovat dovednosti a atributy svých postav během hry.

Pravidla pro atletiku
Následující pravidla ošetřují provádění atletických činností, zejména běhu, skákání, šplhu a plavání. Platí
příslušné modifikátory poškození.

Šplh
Postavy šplhají obvykle dvěma způsoby – bez nebo s jištěním. Při šplhu bez jištění se postava spoléhá pouze na
své tělesné schopnosti. Při šplhu s jištěním se uplatní horolezecká výzbroj.
Test šplhání (vyžadující komplexní akci) se provádí proti cílovému číslu, které odráží stupeň obtížnosti
překonávaných překážek. Gamemaster stanoví základní cílové číslo podle vlastního odhadu slézaného povrchu
(rozpukaný, strmý apod.) a modifikuje ho podle výšky překážky a momentálních povětrnostních podmínek (viz
tabulka Šplh).
Bez jištění může postava obvykle vyšplhat za bojovou fázi počet metrů určený pomocí vzorce (rychlost + síla) :
8, zaokrouhleno dolů. Tuto vzdálenost zvyšte o jeden metr za každý úspěch v testu šplhání. Sestup je jednodušší.
V každém bojovém kole může postava sešplhat o tolik metrů, kolik činí dvojnásobek průměru její rychlosti a
síly, plus 1 metr za každý úspěch v testu šplhání.
Při šplhání s jištěním je sice rychlost šplhu vzhůru nižší, ovšem postava může tímto způsobem překonat
okolnosti uvedené v tabulce Šplh. Postava potřebuje za tímto účelem horolezeckou výbavu (viz SR3). Díky této
výbavě klesá cílové číslo testu šplhání o 10. Postava ho provádí každé tři minuty, což odráží čas, který postava
potřebuje, aby mohla horolezeckou výbavu na překonávaném povrchu zajistit.
Sestup s jištěním zvaný slaňování je podstatně rychlejší. Se správným vybavením může postava provádět
kontrolovaný sestup téměř rychlostí volného pádu, a přesto ho dokáže zbrzdit a bezpečně přistát. Slaňující
postava klesá rychlostí 20 metrů za každou vynaloženou jednoduchou akci. Při tom může použít pro slaňování
pouze jednu jednoduchou akci z obou, které má k dispozici ve své bojové fázi. Postava by tedy mohla v podstatě
slaňovat a přitom střílet, přičemž by se ovšem uplatnil modifikátor cílového čísla +4 jak pro test střelby, tak
šplhu.
Za každý úspěch v testu šplhu (4) zvyšte u slaňující postavy počet uražených metrů za bojovou fázi o 1. Jakmile
postava dosáhne země nebo jiného cílového místa, musí provést další test šplhání (4). Pokud test selže, zřítí se
postava o 4 metry níže a utrpí odpovídající poškození (viz Pády níže).
Jestliže při některém testu šplhu dojde na použití pravidla jedničky, urazí postava celou zbývající vzdálenost
k zemi střemhlavým letem. Vlídný gamemaster může smolaři umožnit test rychlosti (6), aby se ještě mohla
někde zachytit a zabránit pádu.

ŠPLH
Situace Cílové číslo
Snadno zdolatelný povrch (např. plot z drátěného pletiva) 3
Nerovná plocha (např. suť, strom, perforovaná zeď) 5
Hladká plocha (např. cihlová zeď, zeď staré budovy) 8
Strmá plocha (například kovová stěna, zeď bez skulin) 14
Výška Modifikátor
Méně než 2 metry +0
2-4 metry +2
Více než 4 metry +4
Překážka je kluzká nebo mokrá +2
Překážka je pokrytá šmírem, natřená gelem apod. +4

Pády
Pokud by se měla postava zřítit, použijte pro určení úrovně poškození tabulku Poškození při pádu. Účinnost
odpovídá polovině výšky v metrech, z níž postava spadla (zaokrouhleno dolů). Účinnost pádu se snižuje o
polovinu stupně protinárazového pancíře (i zde se zaokrouhluje dolů). Padající postava smí také provést test
atletiky proti celkové výšce pádu (v metrech). Každý úspěch v tomto testu snižuje účinnost o 1.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC 2

Padající postava má v každém průběhu iniciativy k dispozici jednu „pádovou akci“. V tomto okamžiku se
vychází z toho, že se postava zřítila o dalších několik metrů, jejichž počet odpovídá 40násobku počtu průběhů
iniciativy (včetně tohoto). Padající postava má až do okamžiku dopadu v každém kole iniciativu 30.

POŠKOZENÍ PŘI PÁDU
Výška pádu (v metrech) Úroveň poškození

1-2 Lehké
3-6 Mírné
7-20 Vážné
21+ Smrtelné

Zbavení se pout
Tato specializace atletiky umožňuje postavě osvobodit se pomocí tělesné zručnosti a ohebnosti z pout a dalších
omezení její fyzické svobody pohybu. Stupeň obtížnosti pro test atletiky (zbavení se pout) závisí na složitosti
pout. Jako návod pro určení cílového čísla použijte tabulku Zbavení se pout.
Čas v minutách, který postava na osvobození se potřebuje, určíte tak, že cílové číslo vynásobíte 5 a výsledek
vydělíte počtem úspěchů. Pokud postava v testu selže, nepodařilo se jí osvobodit se. Může se o to pokusit znovu,
jakmile uplyne základní potřebný čas. Jestliže se například postavě nepodařilo osvobodit se z náramkových pout,
musí se svým dalším pokusem počkat 30 (6 × 5) minut.

ZBAVENÍ SE POUT
Pouto Cílové číslo
Provaz 4
Náramková pouta 6
Svěrací kazajka 8
Ultrabezpečnostní pouta 10

Adepti se schopností Odolnost vůči bolesti mají při použití této dovednosti další výhodu, jelikož jsou schopni
vymknout si klouby a skroutit se i do jiných bolestivých poloh. Za každou úroveň poškození, kterou adept může
ignorovat, klesá cílové číslo pro test zbavení se pout o 1. Pokud dokáže postava vzdorovat účinkům mírného
poškození (Odolnost vůči bolesti na stupni 3), snižuje se cílové číslo o 2, dokáže-li odolávat vážnému poškození,
klesá o 3 atd. Pokud již postava svou Odolnost vůči bolesti používá, aby vyrovnala modifikátory poškození,
nemůže z této výhody při zbavení se pout těžit.

Toshi byl chycen, následně si ho podali podnikoví mlátiči, dali mu náramková pouta a zavřeli ho do cely. Toshi

má atletiku 3 (zbavení se pout 5) a Odolnost vůči bolesti na stupni 4. Utrpěl mírné omráčení. Jeho cílové číslo

pro osvobození se z pout by bylo za normálních okolností 8 (6 + modifikátor poškození). Schopnost Odolnost

vůči bolesti neguje modifikátor zranění, čímž jeho cílové číslo klesne na 6 a ještě jeden stupeň Odolnosti vůči

bolesti zbude. Protože díky němu může vzdorovat ještě dalšímu lehkému poškození, snižuje se Toshiho cílové

číslo o další 1 a ustálí se na konečné hodnotě 5. Toshimu padne v testu jeden úspěch a díky němu se vyprostí

z pout. Nyní přemýšlí o tom, jak uniknout z cely, aby to mohl těm mlátičům vrátit…

Skákání
Systém Shadowrunu zná dva druhy skoků: skoky s rozběhem a skoky z místa. Pokud postava skáče do výšky,
postupujte jako při skoku z místa.
Při skoku s rozběhem použijte jako cílové číslo vzdálenost v metrech, kterou chce postava skočit. Použijte
všechny odpovídající modifikátory. Pro překonání vzdálenosti stačí jediný úspěch. Maximální vzdálenost pro
skok do dálky odpovídá rychlosti postavy v metrech.
Při skoku do dálky z místa nebo vertikálním skoku nechte postavu provést test atletiky s cílovým číslem, které se
rovná dvojnásobku dané vzdálenosti v metrech. Také zde stačí pro zdar skoku jediný úspěch. Maximální
vzdálenost, kterou může postava takto skočit, odpovídá třetině její rychlosti v metrech.
Pokud chce postava skočit tak daleko, jak je to jen možné, provádí otevřený test atletiky. Vydělte nejvyšší
dosažený výsledek 2 (při skoku do dálky z místa) resp. 3 (při skoku do dálky z místa nebo skoku do výšky).
Výsledek zaokrouhlený dolů představuje maximální vzdálenost, kterou může postava svým skokem překonat.
Maximální vzdálenost pro takové skoky odpovídá rychlosti postavy v metrech.
Postavy, které chtějí skákat bez dovednosti atletika, musí přejít s běžným modifikátorem +4 za přecházení na
rychlost místo na tělo. Nepodařený skok nebo skok dolů může skončit pádem (viz Pády).

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC 3

Běh
Postavy s dovedností atletika a/nebo specializací běh se mohou pokusit zvýšit uběhnutou vzdálenost, jestliže
použijí komplexní akci a provedou test proti cílovému číslu 4. Každý úspěch zvýší rychlost postavy v dané
bojové fázi o 1. Gamemaster může započítat modifikátory za různé typy povrchu (kluzký, kamenitý apod.) nebo
jiné okolnosti (viz Pohyb/SR3).

Vyčerpání
Nikdo nedokáže běžet nekonečně dlouho. Pokud se sprintuje, i ten nejlepší atlet bude muset někdy zpomalit.
Při použití pravidel pro vyčerpání může postava sprintovat tolik bojových kol, kolik činí polovina (zaokrouhleno
nahoru) těla, než jí pomalu dojde dech. Pokud postava bude běžet i po uplynutí této doby, utrpí poškození
z vyčerpání. Základní poškození činí 4L Omráčení a může být sníženo testem atletiky nebo běhu. Pokud postava
nesprintuje, ale pouze rychle běží nebo kluše, může gamemaster základní čas odpovídajícím způsobem zvýšit.
Vždy, když postava opakuje test atletiky, ať už s úspěchem nebo ne, může běžet ještě tolik bojových kol, kolik
činí polovina stupně jejího těla. Po uplynutí této doby utrpí další poškození z vyčerpání. Postava může toto
poškození snížit testem atletiky nebo běhu, ale účinnost poškození se po každém testu zdvojnásobuje. Postava
s tělem 4 může například sprintovat dvě kola. Po těchto dvou kolech utrpí poškození 4L Omráčení, které může
zredukovat testem atletiky (běhu). Nyní může běžet další dvě kola a poté čelit Omráčení 8L.
Postava ale stejně bude nakonec buď přesvědčena o tom, aby přestala sprintovat, nebo utrpí smrtelné omráčení a
zhroutí se vyčerpáním. Postava, která se zhroutí vyčerpáním, neztrácí vědomí – není prostě schopna žádné další
tělesně namáhavé činnosti.
Poškození z vyčerpání má stejné následky jako omráčení. Odráží ovšem více vyčerpání a bolavé svaly a z tohoto
důvodu se nepočítá do omráčení a nemůže také v důsledku akumulace poškození vést ke smrti postavy.
Poškození z vyčerpání se léčí stejným způsobem jako omráčení.

Plavání
Aby se postava mohla pohybovat ve vodě pomocí dovednosti atletika nebo její specializace plavání, je zapotřebí
vynaložit komplexní akci. Postava za tuto dobu uplave pětinu vzdálenosti, kterou by byla schopna uběhnout.
Použijte pro rychlost a uplavanou vzdálenost stejná pravidla jako pro běh, ale všechny výsledky vydělte 5. Stejně
jako při běhu provádí postava test atletiky/plavání s cílovým číslem 4. Každý úspěch v tomto testu zvyšuje
rychlost postavy pro danou bojovou fázi o 1. Postava s potápěčskými ploutvemi plave poloviční rychlostí oproti
chůzi a běhu.
Plavající postavy podléhají stejným pravidlům pro vyčerpání jako běžící postavy.

Zadržování dechu
Postava dokáže za běžných okolností zadržet dech na 45 sekund (15 bojových kol). Pokud by chtěla zadržet dech
na delší dobu, musí provést test atletiky (4). Každý úspěch zvyšuje dobu, po niž dokáže zadržet dech, o 20
procent resp. 3 bojová kola. Po uplynutí této doby utrpí postava jeden čtverec omráčení za každou bojovou fázi,
v níž má nárok na akce. Tomuto poškození nemůže vzdorovat. Jakmile jsou vyplněny všechny čtverce v řádce
omráčení, pokusí se postava nadechnout. Od tohoto okamžiku utrpí výše popsanou rychlostí fyzické poškození,
dokud nakonec nezemře.

Šlapání vody
Při šlapání vody musí postava provádět pravidelně testy šlapání vody proti základnímu cílovému číslu 2, které je
upraveno modifikátory z tabulky Šlapání vody.
Pokud postava spadne do vody, musí na místě podstoupit test šlapání vody a následně ho každých (síla) minut
opakovat. Jelikož se plavec časem unaví, musí svým tělem odolávat lehkému omráčení, jehož účinnost se rovná
počtu dosud provedených testů. Dokud se postava nachází ve vodě, tyto testy se sčítají, i když se nechá jen
nadnášet.
Pokud má postava při šlapání vody oporu například v korkové plovací desce, provádí testy šlapání vody a
odolnosti vůči poškození každých 15 minut bez ohledu na svou sílu. Při silném proudění vody může gamemaster
tento čas snížit.
Pokud postava v testu šlapání vody neuspěje, začne se topit, může ovšem podstoupit nový test šlapání vody nebo
plavání, pokud odolá v testu s cílovým číslem 8 lehkému omráčení. Jestliže se tento test zdaří, může postava
nadále šlapat vodu, plavat nebo se nechat nadnášet. Nadále však bude pod vlivem poškození z vyčerpání nebo
omráčení, jež doposud utrpěla.
Pokud postava v některém testu neuspěje a utrpí poškození, začne spotřebovávat svou vzduchovou rezervu 45
sekund. Nemůže se pokoušet šlapat vodu, plavat nebo se nechat nadnášet, dokud se jí nepodaří test odolnosti
vůči poškození nebo ji někdo nezachrání.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC 4

Nadnášení
Nadnášení závisí zčásti na přirozeném vztlaku těla. Pokud odhlédneme od kyberwaru a biowaru, mají elfové ve
vodě opravdu velký vztlak a mohou se nechat nadnášet i bez podpůrných prostředků (např. plovací vesty).
Orkové a trollové mají nižší vztlak a bez podpůrných prostředků klesají ke dnu. Trpaslíci a lidé mohou mít
dostatečný vztlak a nebo také ne, v závislosti na své tělesné kondici (svalnaté osoby klesají, tlusté jsou
nadnášeny).
Aby se postava mohla nechat nadnášet, musí podstoupit test těla (4) s odpovídajícími modifikátory z tabulky
Šlapání vody. Pokud se test zdaří, může se postava nechat nadnášet (tělo × počet úspěchů) bojových kol. Pokud
test selže, musí postava plavat, šlapat vodu nebo se začne topit.

ŠLAPÁNÍ VODY
 Modifikátor
Postava má
 kyberkončetiny nebo kybertorzo +1 za kyberkončetinu
 hliníkové nebo titanové kompozitní kosti +2
 šaty zcela nasáklé vodou +1
 mrtvou váhu (šaty a pancíř) +1 za každé 2 kg
Rasa
 Měňavec - tuleň -2
 Elf -1
 Trpaslík/člověk +0
 Ork/troll +1
Fyzická kondice
 Otylý -2
 Fit +0
 Není ve formě +1
 Výrazně svalnatý resp. obzvlášť málo tělesného tuku +1
Podpora v předmětu s nízkým vztlakem (dřevěné prkno) -1
Podpora v předmětu s vysokým vztlakem (plovací vesta) -2
Zranění +modifikátor zranění
Rozbouřené moře (vysoké vlny) +2 až +4

Volitelná pravidla pro výcvik
Z hlediska herních mechanismů si mohou postavy koupit zlepšení svých atributů a dovedností jednoduše pomocí
dobré karmy (viz SR3). Čas a námahu, které jsou zapotřebí pro naučení se a vylepšení dovedností, může
gamemaster ovšem simulovat realističtěji, pokud bude od postav vyžadovat, aby do výcviku investovaly čas,
pokud si budou chtít zlepšit dovednost nebo atribut.

Doba výcviku
Ve volitelném systému výcviku závisí doba, kterou musí postava vynaložit na zlepšení, na druhu dovednosti, jak
udává tabulka Zlepšování dovedností.

ZLEPŠOVÁNÍ DOVEDNOSTÍ
Druh dovednosti Základní čas výcviku (ve dnech)*
Aktivní Potřebné množství karmy × 7
Vědomost nebo jazyk Potřebné množství karmy × 15

* Viz Kolik hodin má den?

Čas výcviku platí i pro specializace. Každou specializaci je třeba zlepšovat zvlášť.
Postava může základní čas snížit, pokud provede test dovednosti, kterou si chce zlepšit (tento test odráží, jak
rychle postava pochopí nové koncepty a dá si je do souvislosti se svými dosavadními znalostmi a schopnostmi).
Základní cílové číslo odpovídá novému stupni dovednosti plus 2. Pokud postava tuto dovednost ve hře často
používala, především ve stresových situacích, může gamemaster započíst modifikátor cílového čísla –1.
(Gamemaster může obecně přizpůsobit cílové číslo postavě a konkrétním okolnostem, pokud bude chtít.) Čas
výcviku může být také snížen za pomoci skutečného nebo virtuálního učitele (viz Výcvik s učitelem).
Postavy mohou podle běžných pravidel přejít při tomto testu také na jinou dovednost nebo příslušný atribut.
Pro výpočet konečného času výcviku vydělte základní čas počtem úspěchů z testu dovednosti. Pokud postava
nedosáhne žádného úspěchu, vynásobte základní čas 1,5 a výsledek zaokrouhlete nahoru.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC 5

Výcvik nesmí být přerušen, jinak se potřebný čas prodlouží. Pokud postava nepracuje na zlepšování své
dovednosti po dobu, která odpovídá jejímu stupni inteligence plus novému stupni dovednosti ve dnech, je
zapotřebí dodatečný výcvikový čas. V tomto případě se zbývající doba výcviku zdvojnásobí. Tato dodatečná
časová investice odráží námahu, kterou musí postava vynaložit, aby se znovu zapracovala. Postavy mohou
vynaložit libovolné množství dodatečného času.

Sasser si chce zvýšit svou vědomost medicína ze 2 na 3, což ji bude stát tři body karmy. To dává celkem 45 dní

výcviku (3 body karmy × 15 dní za vědomost). To je docela dlouhá doba, takže se Sasser rozhodne snížit čas

pomocí testu medicíny. Cílové číslo pro tento test činí 5 (nový stupeň 3 + 2). Sasser používá dovednost medicína

jen zřídka, takže gamemaster necítí potřebu cílové číslo snižovat.

Sasser dosáhne v tomto testu dvou úspěchů, které sníží čas na konečných 23 dní (základní čas 45 dní dělený

dvěma úspěchy). Po 23 dnech výcviku tedy může Sasser zaplatit své 3 body karmy a bude mít vědomost medicína

na stupni 3.

Po 18 dnech tvrdého tréninku však musí Sasser na run. Run skončí fiaskem a Sasser se vrátí do Seattlu až za 14

dní. Nyní má problém. Její stupeň inteligence činí 5 a nový stupeň dovednosti 3 – vždy, když svůj výcvik přeruší

na osm a více dní, musí vynaložit dodatečný čas. Než run začal, chybělo jí do skončení výcviku ještě 5 dní, a

proto musí nyní pracovat na zlepšení své medicíny ještě deset dní (zbývajících 5 dní × 2).

Naučení se nové dovednosti
I když bylo podle pravidel Shadowrunu vždy možné naučit se novým dovednostem během hry (tedy nikoli
pouze při vytváření postavy), poskytuje SR3 pouze vágní návody, co pro to postava musí udělat. Postava si může
novou dovednost osvojit pomocí samostudia (metoda „nauč se sám“) nebo během výcviku se skutečným nebo
virtuálním učitelem. Obecně platí, že se postavy mohou samostudiem naučit pouze ty dovednosti, které jsou
příbuzné dovednostem, jež již ovládají. Toto omezení však může gamemaster podle své úvahy pominout nebo
také zostřit.

Metoda „nauč se sám“
Pomocí této metody se mohou naučit postavy novým dovednostem bez podpory učitele. Tato metoda však činí
učení obtížnějším a někdy dokonce nebezpečnějším (především v případě dovedností jako výbušniny,
biotechnika nebo koleoptéry). Gamemaster má ovšem volnou ruku při volbě dovedností, kterým se postava může
naučit sama.
Pro výpočet konečného času výcviku vydělte základní čas počtem úspěchů z testu dovednosti. Pokud postava
nedosáhne žádného úspěchu, vynásobte základní čas 1,5 a výsledek zaokrouhlete nahoru. Na konci dané doby
bude postava novou dovednost ovládat. (Pokud postava výcvik přeruší, musí za určitých okolností vynaložit
dodatečný čas, přičemž se použijí pravidla uvedená výše.)
Postavy se naučí novou dovednost vždy na stupni 1.

Výcvik s učitelem
Učitel může postavě pomoci dvěma způsoby. V první řadě jí umožňuje osvojit si nové dovednosti, které by se
nemohla naučit sama, a dále jí může pomoci zkrátit čas pro učení se nové dovednosti nebo zlepšování již
stávající.
Jako učitel může fungovat jakákoli kvalifikovaná postava. Učící se postava může poprosit přítele, aby ji naučil
nějakou dovednost, přemluvit k tomu kontakt nebo také vyhledat profesionálního učitele. Přátelům a kontaktům
je eventuelně možné nabídnout jako protihodnotu službu nebo laskavost, naproti tomu profesionální učitelé
vyžadují zpravidla za své služby tvrdé nujeny (viz Platba za výcvik).
Učitel se musí vykázat dvěma základními předpoklady. V první řadě musí ovládat dovednost, již se chce postava
naučit. Pokud si chce postava dovednost zlepšit, musí ji učitel ovládat alespoň na takovém stupni, jaký chce žáka
naučit.
Kromě toho by měl mít učitel dovednost vyučování (viz SR3). Učitel bez této dovednosti se sice může pokusit
žáka danou dovednost naučit, musí však v tomto případě přejít na charisma.

Vyučování
Pokud učitel pomáhá žáku naučit se či zlepšit si dovednost, kterou žák již ovládá, provádí test vyučování (4).
Pokud učitel tuto dovednost nemá, podstupuje místo toho test charismatu s cílovým číslem 8 (jako kdyby
z vyučování přecházel). Každé dva úspěchy z tohoto testu se přičítají k úspěchům v testu dovednosti žáka jako
jeden dodatečný úspěch. Na celkovém počtu úspěchů je pak založen konečný čas výcviku.
Pokud selže test vyučování nebo test dovednosti, nedokáže učitel žáka zkrátka nic naučit. Pro simulaci tohoto
selhání ve hře musí žák učiteli zaplatit za každý den výcviku a navíc zvýšit základní čas výcviku o polovinu – to
představuje zklamání žáka z tohoto neúspěchu a čas, který musí vynaložit na hledání nového učitele, nemluvě o
penězích, které ho celá věc stála. Gamemaster může popustit uzdu své fantazii, pokud chce selhání vysvětlit při

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC 6

hraní na hrdiny – žák a učitel mají odlišné filozofie, žákovi se nelíbí učitelovy metody, oba si navzájem
nedůvěřují nebo se prostě nemohou vystát.
Postava, která se za pomoci učitele učí nové dovednosti, obdrží pro test osvojení si nové dovednosti modifikátor
cílového čísla –1.
Učitel se musí žákovi věnovat po celou dobu výcviku. Pokud učitel žáka opustí před uplynutím doby výcviku,
zbývající čas se zdvojnásobí. Tento dodatečný čas představuje větší obtížnost autodidaktických učebních snah.

Platba za výcvik
Poplatky za výcvik poskytují gamemasterovi praktickou možnost zbrzdit postavy, které hromaděním vysokých
stupňů dovedností ohrožují herní rovnováhu. Tabulka Návrhy učitelských honorářů obsahuje návrhy denních
sazeb, které je ovšem možné podle potřeby modifikovat. Obecně platí, že lepší učitelé vyžadují vyšší odměny
než průměrní, a učení se vzácným nebo obzvláště lukrativním dovednostem stojí víc než výcvik běžnějších
dovedností.

NÁVRHY UČITELSKÝCH HONORÁŘŮ
Vyučovaný stupeň dovednosti Denní honorář (¥)

1 40
2 50
3 75
4 100
5 200
6 400
7+ + 100 za každý stupeň dovednosti nad 6

Modifikace honoráře
Dovednost na stupni 2 nebo 3 -25 ¥ za den
Dovednost na stupni 4 nebo 5 0
Dovednost na stupni 6 nebo 7 +25 ¥ za den
Dovednost na stupni 8 a vyšším +50 ¥ za den
Specializace +50 % celkového honoráře
Učení se v prostředí školní třídy -50 % celkového honoráře
Více než 4 hodiny vyučování denně +50 % denního honoráře

Scarecrow by si chtěl zlepšit ostré zbraně ze 3 na 4. Ostré zbraně jsou aktivní dovednost (spojená s jeho silou 5),

takže její zlepšení stojí 7 bodů karmy. Základní čas výcviku činí díky tomu 42 (6 × 7) dní. Scarecrow provede test

ostrých zbraní s cílovým číslem 6, aby tento čas zkrátil, a docílí při něm dvou úspěchů. Ty sníží výcvikový čas na

21 den (42 : 2).

Nyní se ale Scarecrowovi podaří přesvědčit svého runnerského kolegu Oaka, aby spolu s ním křížil čepele. (Oak

má ostré zbraně 6, je tedy dostatečně kvalifikovaný, aby Scarecrowa naučil ostré zbraně na stupni 4.) Oakovi

padnou při jeho testu vyučování dva úspěchy, což pro Scarecrowa znamená jeden dodatečný úspěch pro jeho test

ostrých zbraní. Tím je čas výcviku snížen na konečných 14 (42 : 3) dní.

Scarecrow má radost – a Oak také, když si spočítá svůj učitelský honorář. (Tak blízký přítel Oak zase není a

kromě toho, ulice je ulice – pokud má někdo něco cenného, potom to musí umět proměnit ve zlato.) Profesionální

učitelé si za vyučování dovednosti na stupni 4 obvykle účtují kolem 100 nujenů za den, takže Oak odhadne, že

jeho služby mohou mít cenu zhruba 1 800 nujenů. (Výcvik v ostrých zbraních nevyžaduje žádné pokročilé

znalosti nebo zvláštní zkušenosti.)

Oak ví, že Scarecrow není zrovna v balíku, a nabídne mu místo toho dohodu. Místo peněz má Scarecrow

seznámit Oaka se svým kontaktem – oním týpkem se skvělými kanóny. Oak odhaduje seznámení s tímto

kontaktem na protihodnotu ve výši 1 000 nujenů – kromě toho projeví Scarecrow ochotu sponzorovat Oakovi po

dobu jednoho měsíce každý den oběd.

Virtuální učitelé
Pokud postava nemůže najít živého učitele nebo ho nechce, může si koupit „virtuálního učitele“ (viz SR3).
Virtuální učitelé existují ve formě simsensových čipů, optických počítačových disků nebo trideonahrávek.
Stejně jako živý učitel má i virtuální učitel stupeň dovednosti, kterou vyučuje, a stupeň dovednosti vyučování.
Program nemůže pomocí svého testu vyučování zkrátit dobu výcviku postavy, ale jinak se použijí výše popsaná
pravidla pro učitele. Asi největší výhodou virtuálního učitele je, že si postava může koupit čip s velmi vysokým
stupněm dovednosti a tentýž program používat neustále, aby si svou dovednost postupně zlepšovala na další
stupně.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC 7

Kolik hodin má den?
Běžný vyučovací den trvá čtyři hodiny. Doba výcviku 30 dní tedy zahrnuje 120 hodin.
Postava, která je mimořádně pilná, může na zlepšení své dovednosti pracovat i déle než čtyři hodiny denně.
Samozřejmě, žádný člověk se nemůže učit 24 hodin denně. Horní hranici denního výcvikového času odpovídá
polovině vůle postavy (zaokrouhleno dolů) plus 4. Postava sice může tuto hranici překročit, ale to se může
ukázat jako neefektivní. Postava musí za tímto účelem oznámit, o kolik hodin by chtěla svůj denní limit
překročit. Aby se určilo, kolik těchto hodin ji skutečně posune někam dál, musí podstoupit test vůle (10). Počet
úspěchů udává počet efektivních vyučovacích hodin, o které je možné překročit standardní hodnotu. Počet hodin,
které postava původně určila jako přesčasové, však nelze v žádném případě překročit.
Abyste určili, kolik dní bude postava potřebovat pro výcvik při nové rychlosti učení, vydělte celkový počet
vyučovacích hodin postavy efektivní denní učební dobou.

Vzpomínáte si ještě na Scarecrowa? Potřeboval by 14 dní, aby si zlepšil svou dovednost ostré zbraně (to

odpovídá 56 hodinám). Scarecrow je ovšem netrpělivý a právě má fůru času. Takže dlouho neváhá a rozhodne se

trénovat každý den 10 hodin. Má vůli 6, což pro něho znamená maximální učební čas 7 (6 : 2 + 4) hodin denně.

Aby se zjistilo, kolik z těchto tří hodin navíc Scarecrowa skutečně posune dál, hodí si test vůle proti cílovému

číslu 10. Test mu přinese jeden úspěch. To znamená, že každý den pro něho znamená 8 hodin efektivního

vyučovacího času (i když bude dřít deset hodin denně).

V každém případě sníží svým intenzivním tréninkem celkový čas výcviku na 7 (56 : 8) dní.

Zlepšování atributů
Pokud bude gamemaster chtít, může dovolit postavám zlepšovat si atributy stejně jako dovednosti. (Při hraní na
hrdiny musí hráč uvést, jakým způsobem bude jeho postava atribut „trénovat“.) Například pro zvýšení svého
atributu síly by mohla denně po několik hodin cvičit s těžkými činkami. Gamemaster má poslední slovo, zda je
navržený tréninkový program pro zlepšení daného atributu vhodný.
Základní čas výcviku pro zlepšení atributu je stejný jako u aktivních dovedností (7 dní krát počet bodů karmy
nutných pro zlepšení). Cenu karmy pro zlepšení atributů naleznete v SR3. Pro snížení doby výcviku může
postava provést test atributu, jejž si chce zlepšit, s cílovým číslem 6.
Za normálních okolností si mohou postavy atribut zlepšit, aniž by do toho musely zatahovat učitele. Gamemaster
ovšem může vyžadovat pomoc učitele tehdy, jestliže si chce postava zvýšit atribut nad běžné rasové maximum.
Kromě toho může gamemaster vyžadovat učitele, pokud si chce postava zlepšit vůli, inteligenci nebo charisma.
Pravidla a cena pro výcvik se z velké části podobají pravidlům pro zlepšování dovedností. Nezapomeňte však, že
neplatí pravidla pro kvalifikaci učitele. Místo toho musí mít učitel dovednost vyučování na vyšším stupni, než na
jaký si chce postava zvýšit svůj atribut. (Při tréninku atributu je učitelova schopnost motivovat žáka daleko
důležitější než jeho vlastní dovednosti nebo atributy.)

Zlatoočka by si chtěla zvýšit své charisma z 6 na 7. Zvýšení ji bude stát 21 bod karmy, což dává základní dobu

výcviku 147 (7 × 21) dní. Zlatoočka je člověk a její běžné rasové maximum pro charisma činí tedy 6. Jelikož

chce tuto hranici překročit, trvá gamemaster na tom, že bude muset vyhledat pomoc učitele.

Zlatoočka rozjede několik pátrání a nalezne Mizz Mannersovou, trollí dámu, která by dokázala udělat z ghúlky

Miss Universum. Mizz Mannersová protáhne Zlatoočku tvrdým zabijáckým tréninkem. Zlatoočka bude trávit své

noci na nejaktuálnějších módních vernisážích, v klubech udávajících směr a na nejvyhlášenějších večírcích. Přes

den bude neúnavně pilovat své chování a vyjadřování a dostane svůj vnější vzhled do formy. Kromě toho bude

číst velké množství speciálních konverzačních příruček.

Aby svůj výcvikový čas zkrátila, provede Zlatoočka test charismatu (6) a docílí při něm dvou úspěchů. Mizz

Mannersové se v jejím testu vyučování (4) podaří dosáhnout rovněž dvou úspěchů. Může tedy přidat jeden

úspěch k Zlatooččině testu atributu, což dává dohromady tři úspěchy. Zlatoočce se tedy podaří zkrátit její

výcvikový čas na 49 (147 : 3) dní.

