
Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

1

KONTAKTY A NEPŘÁTELÉ

Kontakty a nepřátelé jsou nehráčské postavy, díky nimž se může stát hraní na hrdiny ve světě Shadowrunu
živějším, nepředvídatelnějším a napínavějším.
Tato kapitola nabízí nová pravidla, s jejichž pomocí mohou hráči a gamemaster rozšířit použití kontaktů ve
svých taženích, stejně jako pravidla pro tvorbu a použití nepřátel – nehráčských postav, které z osobních nebo
jakýchkoli jiných důvodů chovají zášť vůči určitým hráčským postavám.

Jaké je optimální využití kontaktů?
Kontakty jsou často nejlepší, někdy dokonce jedinou možností, jak se runneři mohou dozvědět, do jakého maléru
se to zase jednou dostali. Kromě toho může díky nim gamemaster učinit svět Shadowrunu živějším a pestřejším.
I přes tyto výhody nevyužívá mnoho shadowrunových smeček potenciál kontaktů naplno. Příliš mnoho
gamemasterů si nedá práci s vyvářením kontaktů hráčských postav a mnoha hráčům ani nepřijde na mysl naplno
vyčerpat možnosti hraní na hrdiny, které kontakty nabízejí. Interakce mezi postavami a kontakty nejsou často
ničím více než testy etikety a několika ztracenými nujeny.
Nejlepší možností, jak toto změnit, je vypracovat kontaktu stručné pozadí a opatřit ho jedním či dvěma
nástavbami, které dodají kontaktu punc výraznosti. Začněte krátkým popisným pojednáním, přidejte pár darů a
handicapů z kapitoly Tvorba postavy, stejně jako jedinečný vzhled a osobitý styl, abyste vytvořili opravdovou
osobnost. Příklad: Hráč by chtěl mít jako kontakt obchodníka s talismany. Gamemaster se rozhodne vytvořit ho
jako velšského trpaslíka, který aktivně provozuje druidskou magii. Jako následovník Měsíce bydlí v jednom
okrajovém městském okrsku, ale v každém případě se vyplatí ho navštívit, neboť disponuje opravdovou
pokladnicí tajemství, zvěstí a magických znalostí. Aby byl tento kontakt o něco jedinečnější, vytvoří gamemaster
tohoto trpaslíka jako albína, který se setkává se svými obchodními partnery pouze v noci, když měsíční světlo
ozařuje jeho tajemný vzhled. Navíc má ještě dar cit pro zvířata, takže se skoro pořád nachází ve společnosti
menších lesních zvířat, většinou sov a sýčků. Tyto informace poskytují gamemasterovi dostatečné pozadí
k tomu, aby ho mohl přesvědčivě představit, a hráči budou na setkání s tímto kontaktem jistě nějakou tu chvíli
vzpomínat.

Péče o kontakty
Kontakty jsou také lidé a jako na takové by na ně měli hráči i pohlížet. Kontakty nejsou jen užitečné zdroje
informací, které je možné ignorovat tak dlouho, dokud runner nechce vědět něco o identitě nového vedoucího
prodeje ve Velké pyramidě nebo nejnovější zvěsti z místní stanice Lone Star. Pokud se hráč ke svým kontaktům
chová pouze jako k laciným zdrojům informací, v nichž je možné hledat jako v knihách, ztratí tyto kontakty brzy
iluze a ochotu spolupracovat.
Udržování kontaktu v dobrém rozmaru nazýváme „péčí o kontakty“. Péče o kontakty je dvojdílný proces. První
část sestává z hraní na hrdiny. Gamemaster rozhodne, zda opatření, jimiž se hráč o svůj kontakt stará, je možné
považovat za přiměřenou péči o kontakty. Obecně pro udržení kontaktu v dobrém rozmaru stačí, když se k němu
runner chová s patřičným respektem. Nemusí ho zavalovat dárky nebo denně navštěvovat, ale pokud ho pozve
občas na sójovou kávu nebo mu v nouzi vypomůže trochou peněz, bude to celkem na místě.
Druhá část péče o kontakty zahrnuje vydání nutných nujenů. Postava může požadované náklady na péči o
kontakt zaplatit v průběhu herního roku, jak je uvedeno v tabulce Péče o kontakty. Takto vynaložené nujeny
mají obvykle podobu jídla a drinků, příležitostných laskavostí nebo nenápadně předané kreditní hůlky.
Principielně může být na zaplacení péče o kontakty použito cokoli, co má hodnotu tvrdých nujenů. Například tip,
že by váš kamarád měl co nejrychleji prodat své akcie Aresu, protože nyní očekáváte výrazný pád jejich kurzu,
jelikož se nejžhavější prototyp jejich nové drony nachází náhodou ve skříni u vás v ložnici, může mít docela
dobře stejnou cenu jako náklady na péči za celý rok. Cenu takových laskavostí, tipů, výpomocí apod. určuje
gamemaster.
Stupeň kontaktu klesá, pokud hráč zanedbává placení odpovídajících nákladů na péči nebo pokud je gamemaster
toho názoru, že se postava z hlediska hraní na hrdiny o svůj kontakt dostatečně nestarala. Gamemaster si také
může klidně vymyslet dodatečné nároky na péči o určité kontakty.
Pokud ztratí stupeň kontakt stupně 2 nebo 3, je možné původního stupně znovu dosáhnout podle pravidel
Zvyšování stupně kontaktů níže.
Gamemaster má přinejmenším tři možnosti, jak ošetřit, jestliže se hráč dostatečně nestará o kontakt stupně 1, a
může podle libosti použít jakoukoli z těchto tří nebo třeba všechny najednou. Postava už jednoduše o kontaktu
nikdy více neuslyší; v tomto případě už nemůže hráč nadále používat tento kontakt nebo kontakty tohoto
kontaktu (viz Přátelé přítele níže) jako zdroj informací; kontakt se může stát nepřítelem postavy (viz); nebo
postava získá handicap špatná pověst.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

2

Pokud postava ztratí všechny své kontakty, protože se o ně dostatečně nestarala, obdrží handicapy odvrácená
tvář a špatná pověst. Kromě toho zvyšte stupeň všech nepřátel o 1 (viz Nepřátelé).

PÉČE O KONTAKTY
Stupeň kontaktu Roční náklady na péči

1 500 ¥
2 3 000 ¥
3 7 000 ¥

Billy Boy, prostý průměrný žoldnéř, který by si rád udělal jméno, začíná hru se dvěma kontakty. Joe je
barmanem v Droogies, kde Billy rád roztáčí své přebytečné nujeny. Timmons je polda z Lone Star, ve skutečnosti
kámoš na stupni 2. (Billy Boy měl kdysi něco s Timmonsovou sestrou. Billy Boy a Timmons si navzájem dobře
kápli do noty a zůstali přáteli i poté, co Billy již před dlouhým časem Timmonsovu sestru nechal.)
Billy Boy tráví mnoho času v Droogies a stará se o dobrý obrat. Gamemaster se proto rozhodne, že Billy nemusí
vynakládat žádné další nujeny nebo se jinak namáhat, aby Joea jako kontakt stupně 1 udržel v dobrém rozmaru.
Timmons je ovšem kontakt stupně 2, takže se o něj Billy musí starat o něco vydatněji. Zve Timmonse více méně
pravidelně na drink ve městě a při tom mu dá tu a tam hlášku o malých kriminálnících, jako třeba zlých dětských
ganzích, které obtěžují dospělé a občas přepadnou laciný bufet, kde si Billy dopřává svůj oběd. Jelikož Billyho
gamemaster je toho názoru, že to pro udržení kontaktu v dobrém rozmaru tak docela nestačí, rozhodne se Billy
seznámit Timmonse s jednou nažhavenou buchtou dole v Tacomě. Gamemaster to považuje za kreativní nápad a
rozhodne se, že pokud se bude Timmons s touto ženou pravidelně stýkat, bude muset Billy do pravidelných
drinků s Timmonsem investovat pouze polovinu regulérních nákladů na péči o kontakt.

Zvyšování stupně kontaktů
Postavy mohou za běžných okolností zvyšovat stupně svých kontaktů pouze hrou na hrdiny. Pokud se postava
přiměřeně stará o svůj kontakt stupně 1, čas od času ho pozve na jídlo, často ho navštěvuje, iniciuje přátelský
vztah a tento vztah odpovídajícím způsobem udržuje, potom může gamemaster rozhodnout, že tento kontakt
někdy vzroste na stupeň 2.
Alternativně k tomu se může gamemaster rozhodnout, že stupně kontaktů lze zvýšit pomocí karmy. V tomto
případě musí postava investovat tolik bodů dobré karmy, kolik činí dvojnásobek nového stupně. Například
zvýšení kontaktu stupně 1 na stupeň 2 stojí 4 body karmy. Zvýšení kontaktu na stupeň 3 by pak stálo 6 bodů
karmy. Kontakty nelze tímto způsobem zvýšit o více než 1 stupeň.
Gamemaster musí se všemi zvýšeními stupně kontaktů souhlasit, protože spočívají na vztahu postavy a kontaktu.
Kontakt, se kterým se postava setkává jen zřídka a s nímž nemá vysloveně přátelský vztah, není zrovna tou
správnou volbou pro stupeň 3.
Tento proces funguje samozřejmě i obráceně. Pokud bude postava kontakt okázale ignorovat nebo s ním po delší
dobu nebude jednat s patřičným respektem, není až tak nepravděpodobné, že se stupeň kontaktu jednou sníží.
Kontakt stupně 1, s nímž bude takto nakládáno, nebude pak postavě už k dispozici a může dokonce zmizet nebo
se stát jejím nepřítelem. Pokud by postava měla přijít o všechny své kontakty, protože o žádný z nich skutečně
nepečovala, utrpí její pouliční reputace citelnou ránu a příliš mnoho lidí už nebude vůbec ochotno s ní mluvit
nebo uzavírat obchody. Ve všech případech musí postava počítat s dodatečnými postihy při všech sociálních
interakcích.

Přátelé přítele
Protože kontakty žijí svůj vlastní život, mají také své vlastní kontakty. Tyto sekundární kontakty, vzdálené od
runnera o jeden stupeň dál, nazýváme „přátelé přítele“ (PP). Díky tomu může Billy Boy z výše uvedeného
příkladu sáhnout nejen po pomoci Joea a Timmonse, ale také po pomoci lidí, které Joe a Timmons znají. Tito
lidé jsou Billyho PP.
PP poskytují postavám více možností a přinášejí do hry více pestrosti, hloubky a realismu. Například barman Joe
bude mít asi těžko v regálu vedle destilátů uložený výkvět nejnovějších zbrojních výtvorů Aresu. Ovšem docela
dobře by mohl znát někoho, kdo má skladiště plné těchto hraček.
Každý kontakt postavy obvykle začíná s jedním kontaktem stupně 1, jedním stupně 2 a jedním stupně 3. Šíbři a
Johnsonové jsou výjimky z tohoto pravidla – vzhledem ke své práci znají dva kontakty na každém stupni.
Gamemaster samozřejmě může tato čísla přizpůsobit svému tažení (viz Speciální kontakty), ale pokud by byl
primární kontakt (kromě šíbra a Johnsona) vybaven více jak třemi sekundárními kontakty, bylo by pro hráče
získávání výbavy a informací příliš lehké. Na druhou stranu ovšem může větší výběr sekundárních kontaktů
znovu rozhýbat tažení, které se dostalo do slepé uličky. Protože se PP navíc také nacházejí mimo přímý dosah
zkušenosti runnerů, mohou sloužit jako podněty pro dobrodružství mimo očekávané parametry tažení.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

3

Použití PP
Aby postava získala informace, výbavu nebo jinou pomoc od PP, musí provést odpovídající test. Všechny
bonusové kostky, které postava dostane pro testy s určitým kontaktem, platí i pro interakce postavy s PP tohoto
kontaktu. V tabulce Přítel přítele naleznete modifikátory pro tyto testy. Tyto modifikátory představují ochotu
PP postavě pomoci – PP, který je pouze známý kontaktu postavy, nebude ochoten pomoci někomu, kdo je pro
něj cizí, tak rychle jako dobrý přítel tohoto kontaktu.
Stejně jako všechny kontakty očekávají i PP malé odškodnění za svou námahu. Pro výpočet nákladů za pomoc
PP určete nejprve základní cenu informací podle základních pravidel SR3 a vynásobte tento obnos odpovídajícím
koeficientem z tabulky Přítel přítele. Gamemaster může násobitel ceny zvýšit, pokud postava potřebuje k tomu,
co chce, více PP. PP stupně 3 se může za určitých okolností spokojit i s nižší sumou nebo na platbu zcela
rezignovat.
Násobitel ceny/času se používá také pro určení času, po který bude muset postava čekat, než PP přijde
s informacemi nebo zbožím (viz Čekání na dodávku). Modifikátor špatné strany se používá při testu špatné
strany (viz Stěny mají uši).

PŘÍTEL PŘÍTELE
Stupeň PP Modifikátor cílového čísla Násobitel času/ceny Modifikátor špatné strany

1 +6 3 -2
2 +4 2 -1
3 +2 Viz text 0

Každý další PP +2 Viz text -2
„Poptávání se“ - - -3

Billy Boy měl v poslední době trochu štěstí a nyní má v kapse pár nujenů, takže se rozhodne, že si opatří ne zcela
legální útočnou pušku Ares Alpha s podlavňovým granátometem. Billy začne tím, že u barmana Joea provede
obvyklý test etikety. V testu padne pouze jeden úspěch, takže se Joe na Billyho mnohoznačně podívá a řekne, „že
by snad někoho znal“. (Gamemaster rozhodl, že Joeovy sekundární kontakty sestávají z vojáka Mafie (stupeň 1),
deckera, kterého Joe zná už léta (stupeň 2), a Joeova bratra, který je vyhazovačem v jednom nóbl klubu v centru
města (stupeň 3).)
Billy se obrátí na Timmonse, poldu z Lone Star. Timmons je kontakt stupně 2, takže Billy dostane pro svůj test
etikety jednu kostku navíc a padnou mu 3 úspěchy. Díky tomu je Timmons daleko ochotnější Billymu pomoci.
Řekne mu, že by ho seznámil se svými sekundárními kontakty – zaměstnancem bezpečnosti Renraku (stupeň 1),
bývalým spolupracovníkem z Lone Star, jenž má teď vlastní bezpečnostní firmu (stupeň 2), a bývalou šíberkou,
která byla první osobou, kterou Timmons ve své profesní kariéře zatkl (stupeň 3).
Billy se domnívá, že Joeův přítel gangster a Timmonsova kámoška bývalá šíberka by mu mohli asi nevíce
pomoci.
Nejprve se znovu obrátí na Joea, který mu řekne, aby přišel znovu o půlnoci, potom že ho představí Hadovi
Tonymu. Když Billy dorazí, zavede ho do soukromého pokoje, kde už čeká Tony. Standardní cílové číslo bude
zvýšeno o 6, protože Tony je pouze kontakt stupně 1. Test se nezdaří a Tony prohlásí, že Billymu nemůže pomoci,
protože obchoduje pouze s olivovým olejem a ne se zbraněmi.
Billy se tedy obrátí na Timmonsovu kámošku, bývalou šíberku jménem Sexy Sioux. Sioux je Timmonsův kontakt
stupně 3, takže Billy provádí test etikety proti cílovému číslu 10. (V tomto testu použije jednu kostku navíc,
protože se jedná o Timmonsův kontakt stupně 2.)
Test přinese dva úspěchy a Sioux řekne, že zná někoho, kdo by mohl Billymu jeho novou hračku obstarat.
Místo odškodnění za svou námahu v penězích vyžaduje ovšem od Billyho laskavost. Potřebuje pár runnerů pro
útok na výcvikový tábor politklubu Humanis a ráda by, aby jí Billy pomohl. Billy Boy nabídku přijme – řekl si, že
by to mohl být dobrý praktický test jeho nové zbraně.
Pokud Billy Siouxinu nabídku odmítne, musí jí zaplatit odškodnění, které gamemaster spočítá podle
následujícího vzorce:
Sioux je šíberka s charismatem 3 a inteligencí 5. Pomocí základního vzorce pro poplatky kontaktům určí
gamemaster základní poplatek na 375 nujenů:

(Charisma kontaktu × inteligence kontaktu × 50) : počtem úspěchů z testu etikety postavy = základní náklady
(3 × 5 × 50) : 2 = 375 ¥

Protože je Sioux Timmonsovým kontaktem stupně 3, stanoví gamemaster, jaký účet Billy Boyovi předloží.
Vypadá to, že je veskrze ochotná příteli přítele pomoci. Sioux by mohla Billymu odklepnout jakýkoliv obnos mezi
nulou („Hele, přece si nevemu prachy, když můžu pomoct kámošovi svýho přítele Timmonse!“) po základní
poplatek 375 nujenů („Líbíš se mi, tak ti udělám zvláštní cenu.“).

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

4

Billy musí samozřejmě zaplatit plnou cenu za svůj kanón, bez ohledu na Siouxinu odměnu. Billy se může pokusit
pomocí běžného testu vyjednávání poplatek pro Sioux snížit.

Čekání na dodávku
Pro výpočet základního času, který PP potřebuje, aby se dostal k informacím nebo hračkám pro postavu, použije
gamemaster jako obvykle dostupnost předmětu (viz SR3) a odpovídající násobitel času z tabulky Přítel přítele.
Pokud PP hledá informace nebo jiné věci bez dostupnosti, hoďte 2k6, abyste tak náhodně určili čekací dobu ve
dnech, a vynásobte výsledek rovněž příslušným násobitelem času.
Postava může tento čas zkrátit, pokud k tomu použije úspěchy z testu etikety nebo zaplatí kontaktu peníze navíc.
Za každý úspěch nebo každých dalších 10 procent z odškodnění za námahu, které postava kontaktu zaplatí, se
doba čekání zkrátí o jeden den.
Nezapomeňte, že tato čekací doba představuje pouze čas, který PP potřebuje, aby se dostal na stopu informacím
a/nebo zboží. Vedle toho by měl gamemaster použít všechna obvyklá pravidla pro dostupnost.

Billy Boy nyní ví, že jeho nová útočná puška Ares Alpha je na cestě, a chtěl by vědět, jak dlouho bude muset
čekat. Čekací doba vzhledem k dostupnosti činí 48 hodin. Protože Sioux je PP stupně 3, určuje v jejím případě
násobitel ceny/času gamemaster. Rozhodne se nabídnout Billymu obchod „dvakrát tolik nebo nic“.
Sioux oznámí Billy Boyovi, že svou bouchačku může mít okamžitě, pokud bude ochoten zúčastnit se přepadu
tábora Humanis. Pokud odmítne, bude Sioux bohužel potřebovat čtyři dny, než Ares Alpha sežene.
Billy se na té věci s Humanisem nechce podílet, ale ani nechce čekat celé čtyři dny. Rozhodne se podstrčit Sioux
pár nujenů navíc, aby shánění poněkud urychlil. Deset procent ze Siouxina odškodnění za námahu dělá 38
nujenů. Billy je toho názoru, že si může dovolit připlatit si, jestliže díky tomu dostane svou hračku značně dříve,
takže zaplatí Sioux ještě další 152 (38 × 4) nujeny a zkrátí dobu čekání o čtyři dny.

Stěny mají uši
Pokaždé, když si postava domlouvá obchodní záležitosti s nějakým kontaktem, ať už je to osobní kámoš nebo
někdo, s kým se postava chce setkat v noci za bouřky ve čtyři hodiny ráno, může se nějaká další strana
doslechnout o zájmu postavy o informace, výbavu nebo jiné potenciální zdroje zisku. Tyto strany – nazývejme je
za tímto účelem „špatné strany“ – mohou být jednotlivci, uskupení nebo organizace, kteří se pátráním postavy
cítí ohroženi, rádi by se zúčastnili velkého kšeftu nebo prostě postavu nenávidí natolik, že jí chtějí fušovat do
řemesla.
Aby se zohlednila možnost, že se špatná strana o snahách postavy dozví, provede gamemaster test špatné strany
pokaždé, když postava použije kontakt nebo PP. Počet kostek odpovídá počtu zúčastněných osob. Pokud má
například postava obchodní schůzku se svým kontaktem, hází gamemaster 2k6. Pokud pátrání provádí
osmičlenný tým a kontakt se musí spojit s jiným kontaktem, použije gamemaster 10 kostek. (Čím více lidí se
účastní, tím větší je šance, že někde něco prosákne.)
Základní cílové číslo pro test špatné strany činí 6, ale gamemaster ho může v případě mimořádně opatrných nebo
paranoidních postav zvýšit resp. u obzvlášť nedbalých postav snížit.
Pokud test špatné strany přinese úspěchy, určí gamemaster důsledky na základě návrhů z tabulky Špatná strana
a také s ohledem na tažení, druh pátrání a dotyčné špatné strany. Například Ares je zvyklý na to, že runneři
kradou jeho nové prototypy zbraní, takže patrně nebude nijak reagovat, pokud v testu špatné strany nepadne 10
či více úspěchů. Na druhou stranu v případě nějakého paranoidního paramilitaristického politklubu budou stačit
již dva nebo tři úspěchy, aby jeho členové začali šílet. Všechny úspěchy jsou kumulativní – sečtěte úspěchy ze
všech testů špatných stran, které se prováděly v průběhu jednoho určitého pátrání.
Pokud postava sáhne po nějakém PP, použijte odpovídající modifikátor špatné strany z tabulky Přítel přítele
(jedná se o negativní modifikátory – snižují cílové číslo, takže je pravděpodobnější, že něco prosákne). Počet
kostek v testu odpovídá počtu zúčastněných osob – všech postav, PP a kontaktů, které daly dohromady postavy a
PP. Pokud postava kontakt požádá, aby se „poptal“ na určité téma (viz SR3), započítejte příslušný modifikátor
z tabulky Přítel přítele. Pokud již na počátku pátrání padnou v testech špatné strany nějaké úspěchy, může
špatná strana rozjet dezinformační kampaň, s jejíž pomocí bude postavám prostřednictvím jejich kontaktů a PP
přihrávat falešné nebo zmanipulované informace.

ŠPATNÁ STRANA
Počet úspěchů Možné důsledky

1-4 Proslýchá se, že vy a váš tým máte něco za lubem. Vaši nepřátelé špicují uši v naději, že
zachytí něco, co budou moci použít proti vám. Ostatní runneři vás nenápadně pozorují a
doufají, že si třeba také přijdou na pár drobků. Podnikoví patolízalové všech vrstev se spojují
se svými kontakty, aby vypátrali váš cíl.

5-8 Někdo použil v přítomnosti špatných lidí špatná slova a nyní se na ulici ví, co máte v plánu.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

5

Vaši konkurenti, nepřátelé a každá vaše potenciální oběť mají vlastní teorii o vaší práci, ale
nikdo neví nic přesnějšího. Pokud si pospíšíte, můžete ještě sklidit úspěch.

9-12 Je to nevyhnutelné – pouze za nejpříznivějších okolností můžete ještě svůj džob naplánovat,
provést a dostat za to zaplaceno, aniž by se do toho nějak zamíchala nějaká skupina zvenčí.
Vše konkurence pracuje na druhé straně ulice; vaši nepřátelé vědí dost, aby do vaší věci
zafušovali co možná nejdramatičtějším způsobem; vaše oběť je na 99 % přesvědčena o tom,
že je cílem vašich snah. Ale vy jste naštěstí profíci – víte, co by se stalo, a máte skvělý plán,
které zohledňuje všechny eventuality!

13+ Spustili jste dezinformační kampaň vpravdě epických rozměrů, ale zjevně je jediným
neznámým detailem barva vašeho spodního prádla, které si při akci vezmete na sebe. Víte, že
nyní budete stát proti tomu nejlepšímu, co vaši konkurenti, nepřátelé a oběť mohou
shromáždit, a všechno, co nyní ještě můžete udělat, je spolehnout se na to, že plán B vás
dovede k cíli s minimem krveprolití. A také už víte, co musíte udělat jako další: najít ono
prosakující místo, které vám tak ztížilo život, a pokud možno navždy ho ucpat (za
předpokladu, že přežijete smrtící past/eskadru smrti/matrixové útoky/soukromé
detektivy/všeobecné nepříjemnosti, které můžete s jistotou očekávat).

Útočná puška Ares Alpha je krajně ilegální zbraň. Ve skutečnosti tuto zbraň vlastní pouze Ares. Dokonce i stálí
zákazníci z armády a podnikového světa musí i nadále čekat na dodávku opravdu dlouho. Proto mohou snahy
Billy Boye o získání útočné pušky vzbudit potenciální zájem Aresu. Gamemaster tedy provádí test špatné strany,
aby zjistil, zda si Ares něčeho všimne a něco podnikne.
První krok spočívá v tom, že Billy vyhledá barmana Joea a poldu Timmonse. Za každou tuto schůzku hodí
gamemaster test špatné strany se dvěma kostkami. Test pro setkání s Joem nepřinese žádné úspěchy, při setkání
s Timmonsem padne gamemasterovi jeden úspěch. Billy není první runner, který se pokouší dostat se k tajné
zbrani Aresu, a s jistotou nebude ani poslední. Takže Ares zprvu nepodnikne zhola nic.
Druhý krok Billy Boye představuje setkání s Hadem Tonym a Sioux. Pro setkání Tonym hází gamemaster 3k6 (1
kostku za Billyho, 1 za Tonyho a 1 za barmana Joea). Tony je PP stupně 1, takže základní cílové číslo bude
modifikováno podle tabulky Přítel přítele koeficientem –2.
Pro setkání se Sioux hází gamemaster rovněž 3k6 (1 kostku za Billyho, 1 za Tonyho a 1 za poldu Timmonse).
V tomto testu se neuplatní žádný modifikátor špatné strany (Sioux je PP stupně 3), cílové číslo bude tedy 6.
Test setkání s Tonym přinese 1 úspěch, test setkání se Sioux rovněž 1 úspěch. To dělá dohromady 3 úspěchy
v obou krocích pátrání. To je ještě relativně málo úspěchů a Ares je megapodnik, takže se gamemaster rozhodne,
že se Ares stále ještě nezačne zajímat o Billyho pátrání.

Speciální kontakty
Speciální kontakty poskytují postavě přístup k větším zdrojům než standardní. Speciální kontakty spadají do čtyř
kategorií: členové klubů a organizací, šíbři, zahraniční kontakty a Shadowland.

Členové klubů a organizací
Pokud má postava kontakt, který je členem nějakého klubu nebo organizace, například politklubu Humanis,
Výboru za práva orků nebo jiné metalidské organizace, může sáhnout po PP, kteří mohou obstarat interní
informace o aktivitách nebo jiných členech daného uskupení.
Prakticky každý kontakt může být členem nějakého klubu nebo organizace. Především v klubech a organizacích,
které vystupují v zájmu širokých veřejných zájmů, bývá zpravidla zastoupeno široké spektrum členstva. To
ovšem také znamená, že pravděpodobnost, že postava zná někoho, kdo je zasvěcen do nejhlubších tajemství
uskupení, je nižší.
Pro určení počtu členů uskupení, který postava potřebuje, aby se dostala k interním informacím, hodí
gamemaster 2k6, výsledek vydělí dvěma a zaokrouhlí nahoru. Konečný výsledek představuje počet členů,
s nimiž si musí postava promluvit, než se dostane k zasvěcenému PP. Považujte každého PP za kontakt
předchozího PP a použijte všechny odpovídající násobitele ceny/času a modifikátory testu špatné strany
z tabulky Přítel přítele.

Šíbři
Šíbr (viz SR3) představuje kombinaci zastavárníka, hollywoodského agenta, politika, pašeráka zbraní, drogového
dealera, šéfa podsvětí, hochštaplera, obchodníka s použitým zbožím a (v několika málo případech) normální
osoby. Šíbr zná hromadu lidí rozličných talentů a vydělává si na živobytí tím, že tyto kontakty využívá k tomu,
že své zákazníky zásobuje vším, co potřebují nebo chtějí – rozumí se, že za jisté odškodnění za námahu. Aby se
toto zohlednilo, má každý šíbr šest sekundárních kontaktů, mezi nimi obvykle dalšího šíbra a příležitostně také
nějakého pana Johnsona.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

6

Mnozí šíbři spatřují svou sílu v tom, že jsou aktivní jako „děvčata pro všechno“, zatímco jiní se specializují na
určité oblasti – například na obstarávání zboží a služeb vysoké kvality, magický tovar a služby nebo
zprostředkovávání kontaktů s podniky. Sekundární kontakty specializovaného šíbra by měly tuto skutečnost
odrážet. Například šíbr zaměřený na magii by mohl znát obchodníka s talismany, bývalého námezdního mága,
člena magického výzkumného týmu u Aztechnology, člena Iluminátů nového úsvitu, pouličního šamana apod.
(Gamemaster by měl specializaci šíbra stanovit s ohledem na požadavky svého tažení.) Překupník je zase šíbr,
který se specializuje na to, že vykupuje všechno, co přitáhne tým shadowrunnerů po runu jako kořist (viz
Střelení kořisti/SR3).
Šíbři si vydělávají na živobytí tím, že svým zákazníkům „prokazují laskavosti“. Díky tomu dává většina z nich
přednost tomu, že se svými runnerskými kontakty vstupují pouze do profesionálních vazeb a nikoli osobních – to
je pro celou věc v dlouhodobé perspektivě snazší. A prakticky nikdy neposkytují informace a své služby zdarma.
Šíbr obvykle vyžaduje platbu v nujenech nebo laskavost, kterou je možné využít později.

Zahraniční kontakty
Zaměstnanec multinárodního megapodniku, člen mezinárodní zločinecké nebo politické organizace, voják dříve
dislokovaný v cizině – to je jen několik případů osob, které mohou sloužit jako zahraniční kontakty.
Vedle informací a/nebo pomoci, které může zahraniční kontakt poskytnout přímo, může také postava sáhnout po
PP tohoto kontaktu. Pro určení počtu osob, s nimiž si musí postava promluvit, než se dostane k PP, který ji
skutečně může posunout dál, hodí gamemaster 2k6, výsledek vydělí dvěma a zaokrouhlí nahoru. Považujte
každého PP za kontakt předchozího PP a použijte všechny odpovídající násobitele ceny/času a modifikátory
testu špatné strany z tabulky Přítel přítele.
Vždy, když se kontakt setká se zahraničním PP, může gamemaster uplatnit v testu etikety PP (4) odpovídající
modifikátor z tabulky Zahraniční kontakty.
Stejně jako jindy otvírají ve světě Shadowrunu peníze více dveří než cokoli jiného (viz Použití PP). Za každých
10 procent z odškodnění za námahu, které postava zaplatí navíc, se snižuje cílové číslo pro test s kontaktem nebo
PP o 1 (až na minimum 2).
Zahraniční kontakty je také možné získat během vytváření postavy prostřednictvím daru přátelé v cizině.

ZAHRANIČNÍ KONTAKTY
Kontakt Modifikátor cílového čísla
Kontakt je členem mezinárodního uskupení -2
Kontakt upadl u tamních obyvatel v nemilost +2
Postava má nepřátele, kteří ji hledají +stupně všech nepřátel
Kontakt je celník/pohraničník -2
Kontakt je policista -1
Hlavní kontakt je šíbr -1
Rasismus kontaktu/PP Viz (Rasismus/SR3)
Služba
Cestu stačí zařídit za více než 2 týdny -1
Cestu stačí zařídit za více než 2 měsíce -2
Cestu stačí zařídit za více než 1 rok -3
Cestu je třeba zařídit za méně než 72 hodin +1
Cestu je třeba zařídit za méně než 24 hodin +2
Cestu je třeba zařídit za méně než 6 hodin +3
Postava chce pašovat (příklad):
 Sportovní pušku +1
 Samopal se smartspojem, tlumič +3
 Těžké zbraně/biologické bojové látky +5

Shadowland
Organizace/informační centrum/clearingové místo, známé jako Shadowland, může být veskrze užitečným
„kontaktem“ shadowrunnerů. Shadowland je nejen cenná a zajímavá informační síť a jistě spojení s matrixem, je
to také hostitel Hacker Housu (viz Matrix), a díky tomu také spojením k četným „soukromým konferenčním
prostorám“ a dalším speciálním on-line službám. Na rozdíl od (meta)lidských kontaktů, které mohou slíbit, že
budou držet jazyk za zuby, a tento slib dokonce možná i dodrží, je zlomek informací, který se objeví
v Shadowlandu, okamžitě někomu přístupný. Postava může skrýt v Shadowlandu plány revoluční laserové
technologie, ale každý, kdo je najde, si je může odnést. V Shadowlandu se důsledně uplatňuje politika „všechno
nebo nic“.
Každá postava s dovedností počítače na stupni 1 a vyšším si může při vytváření postavy zvolit jako kontakt
Shadowland. Shadowland představuje kontakt stupně 1 a tento stupeň nelze zvýšit. Náklady na péči o kontakt

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

7

spočívají u Shadowlandu v čase a námaze, které jsou zapotřebí k naučení se potřebných kódů, a matrixových
poplatcích, které musí shadowrunner zaplatit, aby mohl využívat zdejších služeb. Jako součást nároků na péči o
kontakt musí postava navíc pravidelně ukládat informace do sítě Shadowlandu a jeho databank. Každé setkání
mezi postavou a jiným jedincem, které slouží k získávání informací, lze interpretovat jako setkání s PP, bez
ohledu na formu komunikace (e-mail, interakce ikon apod.).
V Shadowlandu musí postava vykázat práci, aby se dostala k informacím; na rozdíl od ostatních kontaktů se
neděje tak, že se položí otázka, zaplatí pár nujenů a počká na odpověď. Představte si Shadowland jako
kombinaci obývacího pokoje a obrovské soukromé knihovny – trochu neuklizený pokoj, v němž se zdánlivě
náhodně povalují ikony. Jsou zde všechny opravdu dobré věci, ale člověk se nejprve musí probojovat hromadou
celkem šílených krámů, než se k nim dostane. Osoba, která soubor vytvořila, určuje také vzhled ikony – to sahá
od děsivě realistické ikony Dunkelzahna, která představuje jeho poslední vůli, až po standardní matrixovou
ikonu ukradeného dokumentu Aresu.
Aby si postava zjednala přístup k Shadowlandu a požadovaným informacím, musí znát správné kódy a
podstoupit několik kontrol ID. Stejně jako všechny kontakty se i Shadowland chrání dobře promyšlenou
bezpečnostní sítí. Avšak místo toho, aby se spoléhal na systémy, které navrhly a vytvořily vnější zdroje, spoléhá
se raději na dovednosti a talenty několika nejlepších, ještě žijících deckerů z celého světa. Vzhledem k
bezpečnosti uživatele je každá postava identifikovatelná pouze podle svého pouličního jména a své deckerské
ikony – což nijak neukazuje na místo pobytu jejího těla z masa a kostí nebo motivaci k hledání dat.
Každé pátrání po informacích v Shadowlandu vyžaduje čas v závislosti na tom, jakým způsobem se provádí: 3k6
dní při hledání pomocí příkazových řádků libovolného telekomu, 1k6 dní pomocí kyberterminálového šneka a
2k6 hodin pomocí kyberdecku. Tento čas odráží námahu, kterou je třeba vynaložit, aby se postava propracovala
milióny datapulsů, než najde to, co hledá. Gamemaster může tuto dobu upravit podle druhu hledaných informací.
Například pátrání po všech dostupných informacích o vrchním guru Aresu Damienu Knightovi bude trvat
několik dní, zatímco shromáždění všech informací o tetovaném břitvákovi jménem Zaz může trvat pouze několik
minut. Jakmile je hledání ukončeno, shromáždí Shadowland všechna nalezená data do pořadače, kterému se říká
sourcebook.
Shadowland dovoluje deckerům nasadit na hledání vlastní knowboty za předpokladu, že tyto programy jsou
shadowlandskými deckery a programátory zaregistrovány a schváleny. Tento proces trvá zřídka déle než hodinu.
Pátrání za pomoci knowbotu trvá 2k6 hodin. Když knowbot svůj úkol splní, může i nadále zůstat v matrixu
Shadowlandu a zásobovat ovládajícího deckera všemi novými informacemi na dané téma, jakmile tyto budou
dostupné.
Velkou výhodou Shadowlandu jakožto informačního zdroje v matrixu oproti jiným matrixovým rešerším je to,
že Shadowland poskytuje modifikátor cílového čísla –2 pro všechny testy etikety (matrix) (viz Matrix).
Gamemaster může pátrání po určitých informacích v Shadowlandu modifikovat, pokud všem matrixovým testům
na lokalizaci dat přidělí cílová čísla z tabulky Znalosti kontaktů. Gamemaster může také zvýšit čas hledání
postav, které k pátrání používají příkazové řádky nebo kyberterminály, pokud přičte cílové číslo k množství
nahozených dnů. (To odráží zvýšenou námahu, jelikož každý dokument, který by se mohl daného tématu týkat,
je třeba otevřít a prohlédnout.)

Znalosti kontaktů
Výsledek testu etikety postavy udává, jak úspěšně se jí podařilo přemluvit kontakt, aby se vytasil s informacemi.
Neúspěšný test etikety prostě znamená, že postava nedokázala kontakt přesvědčitm, aby se podělil o své znalosti.
Kolik toho kontakt ve skutečnosti ví, test etikety neudává.
Aby se zjistilo, kolik toho kontakt ví, provede gamemaster za kontakt test etikety nebo vědomosti, která se
nejlépe hodí k momentální situaci. Cílové číslo vyberte podle druhu informací, které chce postava zjistit, a
odhadní ceně informací. Vycházejte při tom z tabulky Znalosti kontaktů. Stupeň kontaktu nemá na toto cílové
číslo žádný vliv.
Již jeden úspěch v tomto testu znamená, že kontakt má k dispozici požadovanou informaci (stejně jako
informace odpovídající nižším cílovým číslům). Pokud požadovaná informace pokrývá široké spektrum, může
gamemaster rozsah znalostí kontaktu v závislosti na počtu úspěchů rozšířit nebo zúžit.
Pokud test etikety nebo vědomosti selže, kontakt danou informaci prostě nemá, i když by přesto rád pomohl.
Například kontakt, který nemá postavou požadovanou informaci, může dát k lepším úmyslně či nedopatřením
falešné informace, a to z mnoha důvodů: aby postavu udržel v dobrém rozmaru tím, že jí něco řekne; protože
věří, že je informace pravdivá; jako laskavost pro nějakého svého přítele; aby svedl postavu ze stopy; aby si
zachránil kůži před svými vlastními nepřáteli – seznam důvodů je nekonečný.

ZNALOSTI KONTAKTŮ
Cílové číslo Požadovaná informace Příklad otázky

2 Všeobecná informace Hele, slyšel jsi už, že Velký D zemřel?
4 Více podrobností Co vědí tvé zdroje o Dunkelzahnových ostatcích?

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

8

6 Ještě více podrobností Hele, nedávno jsem položil jedné malé jakuzácké vojandě
otázečku o noci uvedení do úřadu, a ona nedokázala dost
rychle odseknout. Je tady nějaké spojení?

8-11 Jednotlivá jména, místa a
opravdu super věci

Naďa Davjarová není tak čisťounká, jak vypadá. Sežeň mi
jméno jejího osobního krejčího a já ti povyprávím o špíně, co
má za ušima.

12-13 Informace, které ještě
nejsou na ulici

Projekt Ragnarök má zjevně pro určité lidi jistý význam.
Chceš se stát šťastným příjemcem mé ověřené kreditní hůlky
nebo mám jít za jiným svým kontaktem?

14+ Informace, které se vůbec
nedostanou na ulici

Jaké asociace vzbuzuje pojem „technomagický elfí kabalista“
v souvislosti s naším zesnulým a oplakávaným prezidentem?

Modifikátory cílového čísla

Zvláštní okolnosti

-2 Informace spadá do oblasti, na niž se kontakt specializuje
-3 Kontakt je šíbr nebo pan Johnson

Náš přítel Billy Boy se zase jednou rozhlíží v Droogies, protože chce zjistit, zda jeho přítel barman Joe neví něco
přesnějšího o jednom určitém podniku jménem Renraku. Obzvláště chce Billy zjistit, kde Renraku testuje svůj
nový prototyp kyberdecku a kdo je odpovědným vedoucím projektu.
Gamemaster je toho názoru, že tato informace je opravdu speciální a že Joe zná pouze tu část, která o tom koluje
na ulici. Provede test etikety (ulice) s cílovým číslem 8, aby zjistil, kolik toho Joe o novém decku ví.
V testu nepadnou žádné úspěchy. Joe pouze ví, že Renraku nedávno značně zvýšil zabezpečení svých zdejších
skladišť.

Přimět k řeči
Jak již bylo řečeno, to, co kontakt ví a co je ochoten říci, jsou dvě zcela odlišné věci. Ve většině
shadowrunových her vycházejí hráči a gamemaster z toho, že kontakty bez větší diskuse vyklopí všechny
informace, které mají. Tento text obsahuje pravidla, která mají realističtěji simulovat skutečný život. Také
kontakty mají dobré a špatné dny, osobní krize a nákladné koníčky a v některých dnech poskytují své informace
gratis nebo se rozhodnou nechat si je spíš pro sebe, nebo, a co je horší, prodat je tomu, kdo nabídne nejvíc.
Nejjednodušší možnost, jak zohlednit tuto interakci mezi postavou a kontaktem, představuje modifikace
cílového čísla testu etikety, který postava provádí za účelem získání informací. Standardní cílové číslo tohoto
testu 4 se může v závislosti na druhu informací měnit. Například takový malý gauner bude patrně velmi rychle
ochoten povyprávět vše o nedůležitém místním gangu, ale tentýž kontakt bude odpovídat možná jen zdráhavě na
otázky týkající se zdejšího šéfa podsvětí, zejména pokud má tento mafián ve stínech velký vliv nebo samotný
kontakt má profesionální nebo osobní vztahy s Mafií.
Získat od malého kriminálníka Monga informace o Rusted Stilettos by například vyžadovalo pouze test etikety
(4). Získat od mafiánského mlátiče Monga odpovědi na otázky o struktuře zdejšího podsvětí by mohlo vyžadovat
test etikety (12) – jedná se o podstatně těžší úkol, i když postava položí obě otázky témuž kontaktu.
Pokud gamemaster testem etikety zjistí ochotu kontaktu ke spolupráci, může také v závislosti na počtu úspěchů
z tohoto testu určit, kolik informací kontakt odhalí. Nebo místo toho může gamemaster provést všechny testy
etikety a vyjednávání jako dvojtest mezi postavou a kontaktem, přičemž by měly být zohledněny veškeré vhodné
modifikátory z tabulky Dvojtest s kontakty. Výsledek určuje, s kolika informacemi kontakt vyrukuje: čím více
úspěchů, tím více kontakt řekne.
Pokud test kontaktu přinese více úspěchů než test postavy, bude se kontakt zdráhat runnerovi vůbec něco říci,
bude plácat nějaké pohádky či dá k lepšímu zavádějící informace.
Modifikátory z tabulky Dvojtest s kontakty mohou být navíc použity při srovnávacích testech vyjednávání,
vyslýchání a v podobných situacích.

DVOJTEST S KONTAKTY
Podmínka/okolnost Modifikátor cílového čísla kontaktu
Esence postavy je nižší než 1 -2
Esence postavy je nižší než 0 (kybermancie) negativní esence – 2 (zaokrouhleno dolů)*
Kontakt je podezřívavý -2
Zamýšlený výsledek činnosti postavy je pro kontakt
 výhodný +2
 příjemný +1
 nepříjemný -1
 škodlivý -2

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

9

 katastrofální -3
Postava vyjadřuje rasistické postoje Podle úvahy gamemastera
Kontakt stupně 1 0
Kontakt stupně 2 +1
Kontakt stupně 3 +2
PP -1/úroveň vzdálenosti od primárního kontaktu PP
Kontakt postavě něco dluží +1
Postava něco dluží kontaktu -1
Kontakt je nevraživý -3
Kontakt je nepřítel (skrytý nebo zjevný) -4
Kulturní odlišnosti
 Malé (SKAS – KAS) -1
 Střední (SKAS – SDA) -2
 Dramatické (SKAS – Japonsko) -3
 Extrémní (SKAS – hmyzí duchové/umělá inteligence) -4
Jazyková bariéra -1 za každý stupeň dané řeči pod 5
Nujeny zaplacené kontaktu navíc k běžným poplatkům +1 za každých 10 % původní částky navíc

Poznámka: Všechny modifikátory jsou kumulativní. Cílové číslo nemůže klesnout pod 2.

* Při vyslýchání může být negativní esence pro postavu výhodná. Gamemaster může uplatnit modifikátor
cílového čísla, rovnající se absolutní hodnotě negativní esence plus 2 (zaokrouhleno dolů).

Billy Boy se stále pídí po informacích o Renraku, takže navštíví poldu Timmonse. Nejprve gamemaster hodí test
etikety za Timmonse, aby zjistil, zda polda vůbec něco o prototypech kyberdecků ví. Gamemaster stanoví cílové
číslo na 8 (rozumí se, že se Renraku postaral o zvýšenou bezpečnost kolem celého projektu). V testu padnou dva
úspěchy, takže gamemaster rozhodne, že Timmons ví, kdo projekt řídí a kde se nachází testovací laboratoř.
(Pokud to bude nutné, může gamemaster říci, že Timmons zná tyto informace, protože Renraku pověřil Lone Star
prováděním dodatečných hlídek v okolí laboratoře a kontrolou přístupu k laboratoři v noci.)
Jako polda se má Timmons samozřejmě vždy na pozoru, má-li sdělovat takové informace, neboť pokud z toho
vznikne Renraku nějaké škoda, bude to mít samozřejmě dopad i na Lone Star, a tudíž by mohla být ohrožena jeho
práce. Protože se tedy Billy ptá na citlivé informace a Timmons se v tomto ohledu drží spíše zpátky, nařídí
gamemaster provedení dvojtestu, a sice vždy vyjednáváním jedné strany proti inteligenci strany druhé.
Timmons je kontakt stupně 2, takže gamemaster přidělí Billymu pro tento test jednu kostku navíc. Padnou mu
dva úspěchy.
Na druhé straně gamemaster přisoudí Timmonsovi modifikátor +1, neboť je Billyho kontaktem na stupni 2. Tato
informace by se však mohla velmi neblaze podepsat na Timmonsově práci, pročež se přidá ještě modifikátor –2.
Timmonsův test přinese 4 úspěchy, které znegují Billyho 2 úspěchy. Timmons tedy Billymu poradí, aby se raději
držel od Renraku dál. Říká, že Billy po něm může sotva žádat, aby riskoval svou práci, když mu obstará takové
informace. Na konci stojí Billy Boy více méně s prázdnýma rukama – ale všiml si, že Timmons nemluví ze
strachu, a z toho usoudí, že Lone Star musí mít něco do činění s bezpečností kyberdeckového projektu.

Nepřátelé
Každý shadowrunner si v průběhu své kariéry nadělá nepřátele. K práci shadowrunnera patří, že neustále přivádí
lidi k zuřivosti. Lže, krade, vlastní víc zbraní než malá armáda (a aby je získal, možná někoho připravil o život) a
pravidelně kříží plány zlých hlavounů z megapodniků, gangsterských bossů a jiných velkých hochů. Následující
pravidla mají simulovat realitu každodenního života shadowrunnera.

Tvorba nepřátel
Gamemaster může během procesu tvorby postavy vytvořit každé postavě osobní nepřátele. Nepřáteli mohou být
jedinci nebo organizace a sahat od bývalých milenců přes rozzlobené kontakty, kamarády mrtvého kolegy a
paramilitaristické skupiny až k celým megapodnikům. Osobní nepřátelé se mohou stát nepřáteli týmu a naopak.
A pokud život postavy sleduje obvyklou životní dráhu shadowrunnera, bude během své kariéry sbírat stále více
nepřátel jako trofeje. Vždy, když postava nebo tým udělají pořádnou ránu, zničí majetek, ukradou životní dílo
nějakého vědce, unesou nějakého námezdního otroka nebo provedou jinou aktivitu, která vyústí ve škody na
zdraví, životě a majetku, objeví se jejich jméno na něčí černé listině – a to, co postavy provedly, se jim vrátí,
jakmile bude mít jejich oběť dostatek příležitostí, moci, kontaktů a zdrojů, aby za svůj čin zaplatily. Krátce
řečeno: již pouhá existence shadowrunnera sama o sobě zaručuje, že vždy budou existovat jeden nebo dva nebo
tři nepřátelé, kteří budou proti němu kout pikle a neustále číhat na příležitost k strašlivé pomstě.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

10

Aby mohl gamemaster vytvořit nepřítele nebo nepřátelé postavy, musí nejprve určit jejich stupeň na základě
tabulky Stupně nepřátel. Čím je postava mocnější a vlivnější, tím více potíží bude přitahovat, a proto jsou
zdroje postavy použitelným východiskem pro stupně jeho nepřátel. Postavám s nízkými zdroji se přidělí
nepřátelé na nižším stupni, zatímco postavy se značnými zdroji mají mocnější (a početnější) nepřátele. Tabulka
Nepřátelé, které sis zasloužil obsahuje hrubá vodítka pro druhy nepřátel, které odpovídají jednotlivým
stupňům.

STUPNĚ NEPŘÁTEL
Priorita zdrojů (standardní

systém)
Počáteční zdroje (bodový systém) Stupeň nepřátel

Body
charakteristiky

E 0 0 0
D 500 ¥ 1 4
C 5 000 ¥ 2 6
B 90 000 ¥ 3 8
A 400 000 ¥ 4 11
- 1 000 000 ¥ 5 14
- - 6 17

Gamemaster může podle libosti rozdělit stupeň nepřátel mezi vícero nepřátel. Například postavě s prioritou
zdrojů A může přidělit jednoho nepřítele stupně 4, dva nepřátele stupně 2, čtyři nepřátele stupně 1, jednoho
nepřítele stupně 3 a jednoho stupně 1 atd. Nezapomeňte, že některé handicapy mohou počet nebo stupeň nepřátel
zvýšit (viz Dary a handicapy).
Tabulka sice udává i nepřátele stupně 5 a 6, ty by si ale měl gamemaster uschovat raději pro mimořádná
superpadoušská tažení. Snahy nepřítele na vysokém stupni o zajetí či zabití postavy se snadno mohou stát
hlavním tématem tažení – a to může ostatní hráče rychle znudit. Obecně platí, že žádná postava by neměla
začínat hru se stupněm nepřátel 5 nebo 6, pokud k tomu neopravňuje handicap na útěku.

NEPŘÁTELÉ, KTERÉ SIS ZASLOUŽIL
Stupeň nepřátel Význam

0 Hodné dítě, maminka by na vás byla pyšná.
1 Ponížili jste člena gangu před jeho buchtou.
2 …a začali jste si i s jeho kamarády.
3 Och, ta banda dostala pár nových hraček od svého podnikového mecenáše.
4 Jak mrzuté – vaši přátelé z Aztechnology na vás nasadili několik lovců odměn.
5 Hoši z Renraku chtějí své supernové kybersrdce zpět – a poté, co vám ho vyrvou, nemají

v úmyslu vás znovu zašít.
6 S čímže synem se to chcete setkat? Je vám známo, že byl vedoucím oddělení pro vedení

biologické války v onom podniku, kterému jste minulý týden jednu ubalili? Víte už, ten
námezdní otrok, jemuž jste zničili život.

Charakteristiky nepřátel
Každého nepřítele definují tři charakteristiky: moc, motivace a znalosti. Jak je vidět v tabulce Stupně nepřátel,
udává stupeň nepřítele, kolik bodů charakteristiky může gamemaster nepřátelům přidělit. Gamemaster přidělí
každé charakteristice 0 až 6 bodů, přičemž by se měl počet bodů hodit k druhu nepřítele, stejně jako k tažení,
jednání postavy a komplexitě plánů gamemastera (a/nebo hráče), které se týkají konečného osudu postavy. (Na
body charakteristiky je možné pohlížet i jako na „problémové body“, protože udávají, kolik problémů může
nepřítel postavě způsobit.)
Podle toho, jak gamemaster vyváží charakteristiky určitého nepřítele, může tento představovat permanentní zátěž
nebo stálou hrozbu či se každý útok bude jevit náhodným – postava prostě nebude vidět žádné spojení a
mrzutosti s tímto nepřítelem ji zasáhnou zcela překvapivě. Nepřítel poskytuje skvělou možnost, jak zajistit
postavě s životem na dluh grandiózní odchod z tohoto světa (a přitom zachránit zbytku týmu zadek).

Moc
Stupeň moci nepřítele udává objem zdrojů, které má nepřítel k dispozici, aby dělal postavě potíže. Například
nepřítel s nízkým stupněm moci (1 nebo 2), třeba podniková sekretářka, sama o sobě mnoho nezmůže. Aby
mohla postavě uškodit, musí najít nějakou jednoduchou „nízkorozpočtovou“ metodu – například uvědomí
policii. Nepřítel se středním stupněm moci (3 nebo 4) je schopen postavu zlikvidovat sám nebo má dost
prostředků, aby si na to někoho najal. Nepřítel s vysokým stupněm moci (5 nebo 6) může s postavou podle

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

11

libosti zametat. Může jí poštvat na krk skupinu psychopatických zabijáků, anulovat její kontakty, podplatit její
nejlepší přátele nebo postupně zničit všechno, co je jí milé a drahé.
Nepřítel se stupněm moci 0 nemůže postavě prakticky vůbec škodit přímo. Takoví nepřátelé mohou být ovšem
velmi efektivní při šíření nepříjemných zvěstí.

Motivace
Stupeň motivace nepřítele udává, jak velká je jeho touha po pomstě. Nepřítel s nízkým stupněm motivace (1
nebo 2) chce „udělit tomu parchantovi lekci“ a spokojí se s tím, že postavu zmlátí nebo ukradne její majetek.
Nepřítel se středním stupněm motivace (3 nebo 4) se chce s postavou definitivně vypořádat a „vrátit jí, co mi
provedla“. Aby vysoce motivovaný nepřítel (stupeň 5 nebo 6) ukojil svou pomstu, bude postavu pronásledovat
po celém světě a až na nízkou oběžnou dráhu Země.
Nepřítel s motivací 0 pouze čeká, že mu postava jednou padne náhodou do rukou – což krutý gamemaster
dokáže bez dalšího zařídit…

Znalosti
Stupeň znalostí nepřítele udává, kolik toho ví o místě pobytu postavy. Nepřítel s nízkým stupněm znalostí (1
nebo 2) nemá ani tušení, kde se postava zdržuje. Pokud se tvář postavy objeví ve vysílání KSAF, může to
nepřítel vidět a dát si dohromady, kde se postava před měsícem zdržovala. Nepřítel se středním stupněm znalostí
(3 nebo 4) ví, v jakém městě postava pobývá, ale musí vyčkat, dokud postava neudělá první tah, aby mohl
vypátrat její momentální místo pobytu. Nepřítel s vysokým stupněm znalostí (5) pozoruje postavu 24 hodin
denně nebo je to někdejší blízký přítel, u nějž si to postava rozlila. Nepřítel se stupněm znalostí 6 ví na začátku
hry přesně, kde se postava zdržuje.
Postava se stupněm znalostí 0 vystrčila teprve nyní tykadla, aby postavu vystopovala, ale stopa je ledově
chladná.

Když si Kelly vytvářela svou deckerku St. Jude, dala jí do vínku, že byla vychovávána ve víře v boha a posvátnost
rodiny a že její otec, středně úspěšný obchodník, měl vždy pravdu. Když své dceři sdělil, že si má vzít staršího
vetchého konkurenčního obchodníka, byla její víra ve schopnost úsudku jejího otce zcela zničena. Protože Jude
bylo dopřáno vzdělání informační specialistky (byznysový žargon pro deckera), bylo pro ni snadné ukrást cenná
data o firmách jejího otce a jejího snoubence. Tato data prodala, opatřila si kyberdeck a zmizela do Denveru.
Gamemaster rozhodne, že Jude bude mít 3 nepřátele – svého bývalého snoubence, svého otce a šéfa
bezpečnostního týmu firmy svého otce, kterého využila, aby se dostala k datům, a pak ho nechala.
Kelly přidělí Jude při vytváření postavy prioritu A zdrojům, což znamená, že Jude má stupeň nepřátel 4.
Gamemaster přidělí nepřátelům následující stupně:

Otec
Stupeň: 1
 Moc: 0
 Motivace: 3
 Znalosti: 1
Tatínek je na Jude do jisté míry naštvaný. Má hrubou představu, kde působí, ale nemá dost moci, aby ji nalezl a
přivedl zpět.

Bývalý snoubenec
Stupeň: 1
 Moc: 1
 Motivace: 3
 Znalosti: 0
Judin bývalý snoubenec je na ni středně rozzloben kvůli jejímu náhlému zmizení. Má moc a prostředky, aby se
pomstil za to, že ho pustila k vodě a okradla, ale nemá ani nejmenší potuchy, kde ji má hledat.

Šéf bezpečnosti
 Stupeň: 2
 Moc: 1
 Motivace: 4
 Znalosti: 1
Šéf bezpečnosti má na Jude opravdu vztek – udělala z něho idiota a natrvalo uškodila jeho pověsti. Má
prostředky k tomu, aby ji vystopoval, a má také přibližnou představu, kde by měl hledat.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

12

Jude začne mít opravdu pořádné problémy, jestliže se její nepřátelé rozhodnou spolupracovat – a za této situace
by k tomu mohlo snadno dojít.

Použití nepřátel
Jakmile gamemaster vytvoří postavě nepřítele, může mít tento nepřítel větší či menší vliv na tažení. Počáteční
stupeň nepřítele se může zvyšovat nebo snižovat v závislosti na akcích postavy, vývoji tažení, událostech kdesi
ve vesmíru nebo, upřímně řečeno, na libovůli gamemastera. Prozíravě použitý nepřítel může dodat tažení tu
správnou šťávu, rozmetat pečlivě vypracovaný plán, rozpoutat shadowrun, představovat nezbytně nutnou nebo
zcela nevhodnou komplikaci (z hlediska úhlu pohledu) nebo postavu dokonce zneklidnit tím, že se neobjeví,
když je očekáván. Gamemaster rozhodne, jak a kdy se nepřítel ukáže, a může zvýšit nebo snížit jeho stupeň a
charakteristiky vzhledem k hrozbě, jakou v té době představuje. Gamemaster může samozřejmě také přizpůsobit
jednání nepřítele příběhu, aniž by se musel starat o nějaká čísla.
Ovládat několik nepřátel několika postav může být již docela složité, ale pokud se gamemasterovi podaří
neztratit přehled o všech nepřátelích týmu, bude dramaturgický a herní výsledek jistě stát za vynaloženou
námahu. Nepřátelé mohou dobrodružství dodat krutý punc reality nebo vyvolat vysloveně fantastické nebo
humorné vložky – v každém případě poskytují gamemasterovi mnoho užitečných a potěšitelných možností pro
jeho tažení.
Stejně jako ve skutečném životě vzrůstá potenciál potíží s nepřáteli exponenciálně tehdy, pokud nepřátelé dají
dohromady své síly proti jedné postavě nebo celému týmu. I když se takové účelové spojenectví může po
dosažení společného cíle znovu rozpadnout, přesto představuje větší hrozbu než každý nepřítel sám o sobě.
Součet stupňů skupiny nepřátel může rychle překonat všechny hranice, takže gamemaster by si měl prostě
vymyslet nepřátelskou akci přiměřené velikosti a údernosti, aby hráčským postavám ukázal, že marast, v němž
vězí, dosáhl nového nejvyššího bodu.

Okolnosti přinutily Jude účastnit se runu v jejím rodném městě New Orleans. Když se tam zdržuje, spatří ji jeden
z rodinných přátel, který to prozradí jejímu otci. Gamemaster rozhodne, že její otec, nepřítel stupně 1, se
okamžitě stane nepřítelem stupně 2, jehož moc, motivace a znalosti odpovídajícím způsobem vzrostou. Šéf
bezpečnosti se podobným způsobem změní na nepřítele stupně 3. Judino objevení se však vyburcuje jejího
bývalého snoubence natolik, že udělá skok z nepřítele stupně 1 na stupeň 3.
Jude rychle odvede svou práci a zmizí do Seattlu dřív, než padne do spárů některému ze svých nepřátel. Její otec
ztratí rychle zájem na potrestání dcery a stane se nepřítelem stupně 0. Důležité obchodní záležitosti si vyžádají
pozornost jejího bývalého snoubence, jenž se opět stane nepřítelem stupně 1. Šéf bezpečnosti ovšem zachytil
během jejího pobytu ve městě stopu a vzal si do hlavy, že ji vystopuje. Zůstává na stupni 3 a následuje ji do
Seattlu.

Proč chce nepřítel zabít vaši postavu
Následující seznam obsahuje pouze zlomek možných důvodů, proč by měl mít nepřítel něco proti vaší postavě.
Lidé se stávají nepřáteli z důležitějších i nicotnějších důvodů a každý bod v seznamu má vícero variant. Buďte
kreativní – představte si překvapení postavy, pokud se z tajemné síly, která již po dva roky fušuje do jejího
bankovního konta a způsobuje jí nekonečné bolesti hlavy a nepříjemnosti, vyklube její někdejší daňový poradce,
který dostal výpověď jen proto, že si sestra postavy vzala daňového poradce.

• Nechali jste ho ve štychu ve smrtelném nebezpečí.
• Zničili jste jeho kariéru/firmu/pověst a on nemá co ztratit, když se pomstí.
• Podvedli/vydírali/obelstili/zradili jste ho – pro vlastní zisk nebo pro jeho dobro?
• Jste <doplňte metatyp/etnickou příslušnost/politické přesvědčení/náboženské vyznání> a on vám chce ukázat,

kam patříte.
• Již od dětství jste byli konkurenty. Nyní to začíná být vážné.
• Jeho práce nebo představy o cti vyžadují, aby vás poslal k ledu.
• Byli jste přátelé, týmoví kolegové nebo milenci. Nikdy vám neodpustil, že jste ho opustili.
• Je prostě zlý a zákeřný a vy jste vítanou obětí.
• Ten krám, který je tak nebezpečný jako to, co jste právě ukořistili, nesmí prostě padnout do špatných rukou.
• Z nějakého důvodu věří, že jste nejlepší mág/bojovník/decker/detektiv na ulici, a proto vás musí vyřídit, aby

dokázal, že nejlepší je on.
• Zabili jste někoho, kdo mu byl velmi blízký – přítele, manžela, milence, učitele, příbuzného – nebo někoho,

kdo měl obchodní význam, například vědce, informátora nebo kontakt.
• Chce z vás udělat exemplární příklad.
• Nenávidí to, co představujete – váš druh, vaši osobu, cokoli.
• Prozradili jste jeho zpronevěru jeho nadřízeným – nebo dokonce zákonu.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

13

• Máte něco, co potřebuje pro úspěšnou kariéru.
• Svým diletantským a nevědomým chováním jste zkřížili jeho mistrovský plán.
• Stojíte na opačných stranách zákona – ale nyní to je osobní.
• Závidí vám, co dokážete nebo jak žijete.
• Máte ještě ten supernový deck/kyberpaži/ohnisko, které jste si obstarali minulý týden? Patřilo to jemu nebo

někomu, kdo pro něj mnoho znamenal.
• Odhalili jste jeho spiknutí a nyní vás musí umlčet.
• Nemá prostě rád shadowrunnery.

Smrt z rukou nepřítele
Hlavním účelem nepřátel v shadowrunovém tažení je držet postavy ve střehu – a nic neudrží člověka více ve
střehu než stálé smrtící ohrožení. Občas použijí nepřátelé všechen svůj čas, energii a prostředky na likvidaci
postavy nebo týmu, jindy naopak si jejich pozornost žádají jiné věci, a proto se omezí na pozorování svých obětí.
Nezávisle na momentálním zájmu, který nepřítel postavě věnuje, může gamemaster vždy nalézt způsoby, jak
postavám připomenout, že nepřítel stále ještě existuje, stále ještě ví, kde jsou, a stále ještě má v úmyslu se jim
věnovat, jakmile to okolnosti dovolí. Nepřítel představuje neustále hrozbu, i když postavy nejsou momentálně
jeho hlavním cílem.
Pokud má nepřítel konečně uspět po dlouhé řadě dobrodružství a tažení, které pokaždé přivedly dotyčnou
postavu nebo tým blíže k smrti, měla by být poslední konfrontace dramatická a závažná. Pokud hráčská skupina
dává přednost realistickému hernímu stylu, může nepřítel postavu chladnokrevně odprásknout ze zálohy, aniž by
měl dotyčný hráč šanci svou postavu zachránit. Pokud má ovšem hráč ke své postavě mimořádnou vazbu – což
je pravděpodobné, vezmeme-li v úvahu čas a námahu, které jsou zapotřebí k vytvoření a udržení každé postavy,
měl by gamemaster navrhnout dramatickou scénu umírání, která uspokojí všeobecný smysl pro fér plej a bude
důležitou událostí v tažení. Smrt postavy by měla mít nějaký význam: její oběť zachrání zbytek týmu; její smrt
přispěje rozhodujícím způsobem k likvidaci padouchů; její hrdinský čin změní život jiného člověka, a pokud
bude postava žít dostatečně dlouho, může zemřít s vědomím, že její smrt nebyla marná; postava zemře při
konečném zúčtování, při němž je supermocný nepřítel poražen (klasický vrchol) – možnosti jsou omezeny pouze
představivostí gamemastera.

Zázračný únik
Nechat postavu zemřít se často gamemasterovi a hráčům příčí. Hráč investoval mnoho času do rozvoje postavy,
postava třeba hraje důležitou roli v plánech gamemastera, možná má skupina postavu příliš ráda – existuje
mnoho důvodů, proč by měla postava uniknout jisté smrti.
V těchto případech může gamemaster nepříteli nějakým způsobem zabránit, aby postavu zabil. Každého, kdo
kdy četl pár komiksů nebo viděl pár akčních filmů, napadne okamžitě několik možností, jak je možné zjevně
ztracenou postavu osvobodit vzdor vší pravděpodobnosti ze spárů supermocného nepřítele. Postava může
například přežít explozi, pokud se schová do nebo za dopravní prostředek/betonový pilíř/hromadu suti/sklep,
které se náhodou nacházejí na správném místě; může přežít za běžných okolností smrtelné postřelení, protože
nějaký chodec jí poskytl první pomoc; může přestát nejtěžší zranění díky kyberwaru nebo biowaru; pod tlakem
v sobě může náhle objevit magickou aktivitu a přestát útok nedotčena (alespoň tělesně) apod. Kromě toho se
gamemaster může rozhodnout, že nepřítel pro postavu chystá jiný osud než smrt. Následující seznam obsahuje
několik důvodů, proč by nemusel nepřítel postavu okamžitě zabít.

• Nejde mu vůbec o pomstu, chce jen dostat zpátky své peníze.
• Nechce vaši smrt – chce vás vidět trpět!
• Nechce ještě vaši smrt – chce vás nejdřív vidět trpět!
• Zabíjet lidi je protizákonné a nesprávné. Půjdete do basy.
• Chce vaši smrt, ale máte proti němu něco v ruce.
• Nechce vaši smrt – chce, abyste se k němu připojili.
• Nechce vaši smrt – ale navrhl vám sebevražednou misi, kterou nemůžete odmítnout.
• Dá vám rovnou šanci.
• Stanete se skvělým pokusným králíkem – nebo potravou pro jiné.
• Chce vás ponížit a nutí vás provést něco, co protiřečí vašemu kodexu cti.
• Chce jména a adresy vašich kompliců a vašeho zaměstnavatele.
• Připoutal vás k bombě/nárazníku/potápěčskému zvonu, odkud „není úniku“.
• Chce vás „odhalit“ jako podnikové informátory a poštvat na vás vaše kolegy a přátele.
• Nechce si špinit ruce – ale Rocco už je na cestě, a ten se tak jako tak nikdy nemyje.
• Chce vás do něčeho zatáhnout, aby se jeho plány daly do pohybu.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

14

• Váš prozíravý kat nedůvěřuje svému zaměstnavateli a vy ho můžete přesvědčit, že jako dalšího nechá
pravděpodobně odpravit jeho.

• Vůbec mu nejde v první řadě o vás – dejte mu toho, koho hledá – rychle!
• Máte mocné přátele, o kterých nevíte. Samozřejmě za to očekávají malou protislužbu…
• „Rituál musí být proveden v určitou dobu, ha ha ha! Počkáš tady v cele!“
• „Ne, opravdu! Jsem na tvé straně! <doplňte jméno nepřítele> je na cestě sem! Zmizme odsud!“

Zabití nepřátel
Zabití nepřítele by se mělo stát katarzí a významnou událostí – vrcholem biblických rozměrů. Smrt nepřítele by
měla mít na tažení stejný vliv jako smrt postavy a může mít stejně tolik důvodů. Nepřítel také může ze stejných
důvodů jako postava přežít snahy týmu o svou likvidaci. Pokud je nepřítel zabit, neznamená to ovšem ještě, že
s konečnou platností zmizel ze života postavy. Pokud to musí být, musí se hráčské postavy natvrdo naučit, že
k bezstarostnému životu patří víc než jen smrt všech nepřátel.
Za běžných okolností nepřítele pokus o jeho zabití ještě více rozzuří. Gamemaster má k dispozici nesčetně
možností, jak vysvětlit, proč se nepřítel považovaný za mrtvého znovu objevil. Začíná to stále znovu oblíbeným
argumentem: „Viděli/našli jste mrtvolu?“ a končí dobrodružnými záchranami za pomoci magie, kyberwaru nebo
libovolných kombinací různých/okolností/přístrojů/lidí.
Pokud tažení poslouží k tomu, že postava nebo tým nějakého nepřítele skutečně natrvalo odstraní, nejsou tím
ovšem mrzutosti zdaleka překonány. Nepřátelé jsou také lidé a mají přátele, příbuzné, spolupracovníky, druhy ze
smečky, učitele, chráněnce, kontakty, tělesné strážce, zaměstnance a libovolný počet dalších zájmových stran,
které budou ochotné a schopné jeho smrt pomstít – a kráčet v jeho stopách jako noví, mocnější, neznámí
nepřátelé.

Nové kontakty
Nejdůležitější základní kontakty naleznete v kapitole Kontakty/SR3. Níže popsané kontakty jsou vystavěny
podobně, ale na svém poli působnosti více specializované. Tyto osoby se mohou ukázat užitečnými jak jako
„normální“ NP, tak jako kontakty postav.
V seznamu herních hodnot jsou aktivní dovednosti a vědomosti uvedeny odděleně. V některých případech
zůstaly jisté dovednosti záměrně otevřené, aby tak měl gamemaster možnost přizpůsobit je aktuálnímu tažení.
Jazykové dovednosti nejsou u kontaktů uvedeny. Vyjděte jednoduše z toho, že mluví, čtou a píší všemi jazyky,
které gamemaster považuje za důležité. Můžete jim ale také vybrat jazykové dovednosti na základě pravidel pro
tvorbu postavy z SR3.
Speciální výbava, která je podle našeho názoru pro dané kontakty nezbytná, je uvedena v popisu. Gamemaster
může samozřejmě kontakty vybavit jakýmikoli hračkami, které potřebuje pro své temné záměry.
Mějte na paměti, že informace, které vám kontakty mohou poskytnout, jsou většinou specializované a omezené
na určité oblasti. Kontakty nejsou experty ve všem a na všechno.

Podnikové kontakty
Podnikové kontakty mohou shadowrunnery zásobovat informacemi o podnikovém dění – od jména toho
chlapíka, který provádí testovací jízdy s tajným prototypem drony, až po časy, kdy bezpečnostní personál střídá
směny. Druh informací, které může podnikový kontakt dodat, silně závisí na jeho postavení. Například
podniková sekretářka by mohla něco vědět o nejnovějším průlomu ve výzkumu, protože k její práci patří
přepisování a pořádání zpráv; bezpečnostní gardista ve vstupní hale možná ví, kdy pan Oblek každý den odchází
z budovy na oběd apod. Kolik informací dá kontakt k lepšímu, závisí na mnoha faktorech: míře loajality
kontaktu vůči podniku (příp. nedostatku téhož); druhu informací, po nichž se runner pídí; kolik drobných může
runner postrádat, aby vylepšil bídný plat kontaktu; možná dokonce na tom, jak znuděný je kontakt „přiměřeným“
životem námezdního otroka.
Jelikož podnikový kontakt bývá se svým zaměstnavatelem svázán nejtěsněji, žádá po něm runner prakticky
vždy, když se ptá po informacích, aby riskoval své živobytí. Některé podnikové kontakty mohou mít tu a tam
něco v ruce na konkurenci, ale ve většině případů toho ví o aktivitách rivalů méně než o vnitřních machinacích
vlastního chlebodárce. Gamemaster a hráči by to měli mít vždy na paměti, pokud s podnikovým kontaktem
jednají, a postarat se o to, aby se mu také vyplatilo otevřít pusu.
Běžné podnikové kontakty zahrnují sekretářky, dámy v předpokojích, námezdní otroky, deckery, riggery a
bezpečností gardisty. (Některé runnerské týmy mohou mít eventuelně svůj kontakt posazený výše na žebříčku,
ale nejvyšší představitelé, supervědci a další VIP se sotva sníží k tomu, aby se spouštěli s „kriminálním póvlem“
ze stínů.)

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

15

Mediální kontakty
Svět Shadowrunu žije informacemi a mediální kontakty zde stojí v nejpřednější linii. Upravují špínu pro
veřejnou konzumaci spolu s cárovitou počítačovou grafikou, aby upoutali oko a postarali se o to, aby řadový
občan neodešel raději do kuchyně nebo na záchod.
Pro shadowrunnera se užitečnost mediálních kontaktů ukáže zejména tehdy, pokud runneři odhalí tajemství,
které chtějí vynést na veřejnost (nebo hrozí, že ho zveřejní). Někdy je krok směrem k veřejnosti jedinou cestou,
jak zlosyny zasáhnout natolik tvrdě, aby se odvrátili o přílišných myšlenek na pomstu. Mediální kontakty navíc
znají díky své práci řadu lidí a možná jsou i s to dát runnery dohromady s někým, kdo jim v případě nouze
pomůže se zmizením. Většinou ovšem slouží jako dodavatelé rozličných (a zpravidla pikantních) informací.
Neustále se ženou za dalším sólokaprem, který bude lámat sledovanost; velmi rádi vyměňují špinavé prádlo za
kostlivce ve skříni, pokud mohou runneři nabídnout něco zajímavého.
Mediální kontakty zahrnují reportéry a producenty.

Vládní kontakty
Stejně jako podnikové kontakty vědí něco o podnicích, mohou vládní kontakty poskytnout runnerům interní
informace o vládách, magistrátech nebo policejních stanicích, v nichž pracují. Pokud hledáte důkazy pro
nejnovější pouliční zvěsti o starostových temných obchodech, potřebujete zvláštní parkovací průkaz nebo se
chcete dozvědět, jak pokročilo vyšetřování FBI v případě Dunkelzahnovy smrti, je vládní kontakt tím pravým,
koho máte oslovit. Co kontakt runnerovi řekne nebo pro něj zařídí, závisí na postavení kontaktu, jeho postoji
k žádanému tématu a na tom, co může runner nabídnout. Nízko postavený městský úředník nebo zkorumpovaný
radní mohou vystavit parkovací průkaz nebo licenci k provozování magie, pokud se jim nabídne přiměřené
všimné; zástupce vlády, který sám na sebe pohlíží jako na loajálního, musí být třeba přesvědčen o tom, že jeho
informace mohou zachránit život nebo zamezit skandálu. Tentýž zástupce vlády však může být také ochoten
žvanit o všech kostlivcích ve skříních svých nadřízených, pokud věří tomu, že mu jeho úřad nebo stanice
uštědřily políček nebo něco kamuflují.
Vládní kontakty zahrnují zástupce vlády, různé městské úředníky a metroplexní gardisty.

Pouliční kontakty
Pouliční kontakt je někdo, s kým se runner může setkat na ulici a kdo má přístup k užitečným informacím, zboží
nebo službám. Pouliční kontakty se mohou velmi lišit; od informátorů, kteří ve všech knajpách v okolí
odposlouchávají rozhovory, přes pouličního doktora, který vede nezávislou kliniku v Barrens, až po tajného
policistu, který příležitostně vyměňuje aktuální novinky ze svého revíru za informace o stínovém společenství.
Většina pouličních kontaktů jsou především dodavatelé informací, ovšem některé nabízejí rovněž zboží nebo
služby: například lékař ze záchranky je potenciální zdroj lékařského vybavení, jako jsou dermy nebo lékárničky,
zatímco pouliční doktor nabízí levnou lékařskou péči (včetně instalace kyberwaru).
Co mohou pouliční kontakty nabídnout a jaké jsou jejich motivy pro spolupráci, je stejně rozmanité jako
samotný druh pouličního kontaktu. Taxikář může během nekonečné jízdy k letišti Sea-Tac neúmyslně
poskytnout cenné informace jenom proto, že má chuť si popovídat. Pouliční žvanil může runnerovi vyprávět
něco důležitého, protože na něj chce udělat dojem a vzbudit trochu pozornosti. Informátor poskytuje informace
zpravidla za hotové apod.
Pouliční kontakty zahrnují pouliční doktory, informátory, pouliční žvanily, majitele obchodů, taxikáře, squattery,
lékaře ze záchranky a tajné policisty.

Podsvětní kontakty
Podsvětní kontakty poskytují informace o různých syndikátech organizovaného zločinu, pro něž pracují: Mafii,
Jakuze, triádách a kruzích Seoulpy. Šéfové gangů se rovněž považují za podsvětní kontakty, protože většina
gangů si vydělává na živobytí drobnými kriminálními aktivitami. Třetí skupinu „podsvětních“ kontaktů
představují zdroje kradeného nebo ilegálního zboží, například zbrojní šíbři, dělníci v přístavech a skladech nebo
dokonce samotní prodejci: tyto kontakty vám obstarají vše, co „náhodou vypadlo z kolemjedoucího náklaďáku“,
od zbraní a pancířů přes kyberdecky po špičkovou elektroniku.
Většina podsvětních kontaktů z okruhu syndikátů bude na úrovni pěších vojáků nebo nižší; jen velmi málo
runnerů si smí tykat s místním mafiánským donem nebo ojabunem Jakuzy. Pěšáci, exekutoři nebo podnáčelníci
bývají členové syndikátů, s nimiž mají shadowrunneři nejčastěji co do činění. Tito lidé mohou o aktivitách své
organizace vědět velmi mnoho, ale také jen málo, a příliš ochotně to nebudou chtít prezentovat, jelikož se
obávají, že by tím runneři mohli velkým hochům způsobit „nepříjemnosti“. (Dokonce i kontakt stupně 3 není
příliš žhavý na to vyzkoušet si betonové boty, protože před špatnými lidmi otevřel pusu.) Možná ale budou o to
ochotnější mluvit o jiných syndikátech, za předpokladu, že netěsnící místo nebude možné vystopovat až k nim.
Nižší šarže syndikátů tráví spoustu času na ulici a učí se nastražit uši a mít otevřené oči, aby je konkurenční
organizace nemohly překvapit; runnerův mafiánský kámoš bude možná vědět o plánech místního gumi Jakuzy
víc, než si Jakuza myslí.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

16

Vedle obstarávání informací mohou pouliční kontakty pomoci na scénu postavám, které mají samy zájem o práci
pro některý ze syndikátů.
Podsvětní kontakty zahrnují šéfy gangů a vojáky Mafie, Jakuzy, triád a Seoulpy.

Šéf gangu
Vhodný pro: informace, svalovce, vztahy s jinými gangy a organizovaným zločinem
Místa setkání: ulice nebo postranní ulička, zejména v revíru jeho gangu; hospoda na rohu nebo rychlé
občerstvení; hlavní sídlo gangu, vězení
Podobné kontakty: podsvětní agent, člen gangu, pašerák, překupník
Šéf gangu vám již pravděpodobně přeběhl přes cestu, když si pyšně vykračoval ulicí s několika tělesnými strážci
po boku nebo když si to hasil ve svém efektním korábu silnic. Ve svém revíru je šéf gangu králem; mimo něj
potenciální obětí. Je šéfem místního gangu, což znamená, že má pět až padesát lidí, kteří jsou jeho očima, ušima
a svaly. Ví vše, co se děje v jeho oblasti; pokud má dobré kontakty, donese se mu i něco z dění mimo. Jeho gang
prodává BTL pro triády, vymáhá výpalné pro Mafii nebo pracuje nezávisle. O svých kámoších ze syndikátů jistě
neví vše, ale může vás seznámit s mafiánem nebo s některým níže postaveným vojákem Jakuzy, který může být
vaší vstupenkou do světa syndikátů.
Budete-li s šéfem gangu zadobře, zaručí vám ochranu, a to více než na jeden způsob. Pokud vás bude nazývat
přáteli, nebudou vás jeho lidé obtěžovat. Ukážete-li se jako dobří přátelé, může vás gang dokonce vytáhnout
z maléru, když to bude nutné. Gang pro vás může provádět špionáž, v přestřelce se postará o manévr na
odvedení pozornosti nebo vám dokonce ve svém rajónu poskytne skrýš, dokud se první rozruch neutiší.

Herní hodnoty

Tělo Rychlost Síla Inteligence Vůle Charisma Esence Reakce
5 5 4 5 4 4 6 5

Iniciativa: 5 + 1k6
Bojové rezervy: 7
Karmové rezervy/stupeň profesionality: 2/3
Aktivní dovednosti: zastrašování 5, vůdcovství 4, etiketa 3 (ulice 6), ostré zbraně 4, tupé zbraně 4, samopaly 4,
pistole 4, boj beze zbraně 5, 1 dovednost v ovládání dopravního prostředku na stupni 4
Vědomosti: policejní postupy 3, pašerácké trasy 3, politika podsvětí 5, 2 další vědomosti o Šestém světě nebo
zájmy na stupni 3

Příslušník indiánského kmene
Vhodný pro: venkovské kontakty, pomoc ohledně kmenových zvyků a kontaktů, obstarání telesmy
Místa setkání: kdekoli mimo plex
Podobné kontakty: všechny kontakty, které žijí mimo město, například indiánští shadowrunneři nebo pašeráci
Příslušníci kmene existují v mnoha formách a životních postojích, ale pokud budete znát alespoň jednoho, otevře
vám to zcela nový svět. Představuje spojení se světem mimo plex – světem původních obyvatel Ameriky a jejich
kulturou, místem, kde by městská krysa jako vy nepřežila příliš dlouho.
Může vám ukázat kmenová tajemství, skrýše, pašerácké trasy a dokonce místa s magickou mocí, pokud to bude
jemu a jeho kmeni nějak k užitku. Ale nikdy ho ani jeho kmen nepodrazte – najde si vás a zaplatíte za to.
To, že je příslušníkem kmene, ovšem zdaleka neznamená, že ho není možné najít i v plexu. Také zde má svou
práci, ať už jde o obchod s indiánským zbožím nebo práci ve stínech. Není naivní nebo hloupý – ví, co se děje, a
může vám obstarat žádané informace.

Herní hodnoty

Tělo Rychlost Síla Inteligence Vůle Charisma Esence Reakce
4 5 3 4 5 6 6 4

Iniciativa: 4 + 1k6
Bojové rezervy: 7
Karmové rezervy/stupeň profesionality: 3/3
Aktivní dovednosti: atletika 7, biotechnika 3 (první pomoc 6), etiketa 3 (kmen 6), pušky 4, nenápadnost 5
(skrývání 7), metací zbraně 4 (luk 6), vyjednávání 4, boj beze zbraně 5
Vědomosti: paranormální tvorové 4, kmenové záležitosti 4, 3 další vědomosti na stupni 5 nebo nižším
Výbava: pancéřované oblečení (3/0), nůž pro přežití

Informátor
Vhodný pro: informace, pouliční kontakty, policejní kontakty
Místa setkání: hospody nebo bufety, rohy ulic a veřejné parky, kde nemůže nikdo odposlouchávat
Podobné kontakty: pouliční žvanil, reportér

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

17

Informátor prodává své informace většinou tomu, kdo nejvíc zaplatí. Zaplaťte mu dost a řekne vám, co
potřebujete vědět. V devíti z deseti případů mají jeho informace hlavu a patu; ví moc dobře, že když vám řekne
hovadinu, nebudou už žádné kreditní hůlky. (A co se týče toho desátého případu – hele, člověk nemůže mít
všechno.) A že má co prodávat; je inteligentní a bdělý, pozoruje vše a všechny ve svém okolí, jelikož dobře ví,
že každý detail může mít někdy pro někoho cenu. K jeho práci patří vědět, co se děje na ulici a kdo za tím vězí.
Pokud v informátorově čtvrti hledáte dobrého střelce, dealera, který prodává žhavou špičkovou techniku, nebo
spolehlivého pouličního doktora, s největší pravděpodobností vám pomůže.
Informátor pravidelně spolupracuje s místními policejními stanicemi, jimž prodává za hotové „anonymní
oznámení“ o kriminálních rejdech. Udržujte ho v dobrém rozmaru, jinak byste se mohli stát tématem jeho
dalšího tipu pro Lone Star. Runnerům, kteří mají zájem o styky s policií, může informátor zjednat přístup
k hochům v uniformách.

Herní hodnoty

Tělo Rychlost Síla Inteligence Vůle Charisma Esence Reakce
2 6 2 3 2 1 6 4

Iniciativa: 4 + 1k6
Bojové rezervy: 5
Karmové rezervy/stupeň profesionality: 1/1
Aktivní dovednosti: etiketa 2 (ulice 4), vyjednávání 4, boj beze zbraně 2
Vědomosti: místní zvěsti 6
Výbava: pancéřovaná vesta (2/1), Walther Palm Pistol

Podnikový námezdník
Vhodný pro: informace o podnicích, jiné podnikové kontakty
Místa setkání: oblíbená restaurace, trochu lepší hospody a bary, podniková nákupní střediska, věhlasné
umělecké galerie a muzea, sportovní zařízení
Podobné kontakty: viz níže
Podnikový námezdník je dělnicí v podnikovém úlu. Pracuje 40 a více hodin týdně. Je malým odborníkem ve
věcech megapodnikových intrik, ovšem podle toho, čeho se jeho speciální džob týká, může v kavárně vybreptat
tu či onu užitečnou informaci. Podnikový decker může třeba znát hesla vysoké úrovně. Bezpečnostní gardista ví
přesně, jaká bezpečnostní opatření byla přijata pro jednotlivá podniková zařízení. Sekretářka zapisuje a archivuje
zprávy o různých podnikových projektech. Námezdní mág bude možná vědět o experimentálních zaklínadlech a
průlomech ve výzkumu magie. Člen výkonné rady bude znát nejdůležitější rozhodnutí managementu, obchodní
záměry a nové projekty.
To, co vám bude námezdník ochoten sdělit, závisí samozřejmě silně na jeho motivaci. Možná byl při povyšování
nespravedlivě přeskočen a nyní se chce novému nadřízenému pomstít; možná nenávidí práci pro pana Šéfa a
pokouší se to kompenzovat tím, že podniku v rámci svých možností uškodí; možná sem přešel teprve nedávno
z jiného podniku a nyní je velmi ochoten vyžvanit tajemství svého dřívějšího zaměstnavatele, aby své současné
firmě pomohl; nebo je to rádoby shadowrunner a vidí v prozrazování delikátních informací „zločineckým“
shadowrunnerům zajímavou hru s ohněm; nebo si chce jednoduše vylepšit svůj mizerný plat několika
nezdaněnými nujeny.

Herní hodnoty

Tělo Rychlost Síla Inteligence Vůle Charisma Esence Reakce
2 2 2 3 3 3 6 2

Iniciativa: 2 + 1k6
Bojové rezervy: 4
Karmové rezervy/stupeň profesionality: 1/1
Aktivní dovednosti: počítače 3, etiketa 2 (podnik 3), další dovednosti, které potřebuje pro svou práci,
maximálně na stupni 4
Vědomosti: politika podniků 2, 3 další vědomosti na stupni 3

Podnikový agent
Vhodný pro: citlivé podnikové informace, styky s vyššími podnikovými šaržemi
Místa setkání: zadní místnosti barů a nočních klubů, jiná místa s odpovídající úrovní odloučenosti
Podobné kontakty: podnikový bezpečnostní gardista, člen podnikové výkonné rady, podnikový námezdník,
zabiják, shadowrunner
Podnikový agent je řešitel – pokud se vyskytnou potíže, obvykle ve formě shadowrunnerů, tak je vyřeší.
S konečnou platností. Podnikový agent je jedním ze zvláštních specialistů podniku, jehož jméno se neobjevuje
na žádné výplatní listině. Pokud potřebuje podnik zařídit pochybnou práci a nechce si špinit prsty se

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

18

shadowrunnery, přichází na scénu podnikový agent. Někteří podnikoví agenti jsou sotva více než lepší
bezpečnostní gardisté, jiní jsou tělesnými strážci a někteří speciálně školenými zabijáky.
Ke svým úkolům přichází podnikový agent často v posvátných síních podnikové moci, kde příležitostně zachytí
důvěrnosti vysoce postavených členů představenstva, zatímco spolu hrají golf nebo se radí za zvýšených
bezpečnostních opatření. Možná také ví, kde si cenní podnikoví vědci dávají do trumpety a jak tam vypadají
bezpečnostní opatření. Ovšem jelikož je k podniku, který mu vyplácí jeho (velkorysý) plat, loajálnější než
k vám, měli byste se postarat o to, aby se mu vyplatilo otevřít pusu.

Herní hodnoty

Tělo Rychlost Síla Inteligence Vůle Charisma Esence Reakce
6 5 6 4 5 2 2,3 4 (8)

Iniciativa: 8 + 3k6
Bojové rezervy: 7
Karmové rezervy/stupeň profesionality: 3/3
Aktivní dovednosti: elektronika 4, etiketa 4 (podnik 7), nenápadnost 5, pistole 7, boj beze zbraně 6, 1 dovednost
v ovládání dopravního prostředku na stupni 5
Vědomosti: politika podniků 5, 4 další vědomosti na stupni 4
Kyberware: neurospoje 5 (alfaware), smartspoj, reflexní posilovač 2 (alfaware)

Lovkyně odměn
Vhodná pro: informace, obtížně nalezitelné osoby nebo nestvůry, vztahy s policejními silami, vztahy
s obchodníky se zbraněmi
Místa setkání: zadní místnosti místních putyk, temné uličky, zchátralé hotelové pokoje
Podobné kontakty: šéf podsvětí, zabiják, terorista
Lovkyně odměn si vydělává na živobytí tak, že hledá lidi, především takové, kteří nechtějí být nalezeni. Jestliže
hledáte skrýš zmizelého podnikového vědce, na jehož únos jste byli najati, nebo pokud budete chtít vědět víc o
pevném denním rozvrhu podnikového šéfa, abyste se mohli vloupat do jeho přísně střeženého domu, pak vám
může být lovkyně odměn nápomocná… Pokud bude odpovídat odměna. Lovkyně odměn vám může eventuelně
dát i tip, zda některý z jejích kolegů nedostal zakázku, na níž figuruje vaše jméno. Ale neptejte se jí na informace
o jejích vlastních „cílových objektech“ – v tom případě představujete konkurenci a lovkyně odměn proti vám
použije všechny nezbytné prostředky.
Díky své práci zná lovkyně odměn seriózní obchodníky se zbraněmi, kteří své zákazníky neberou příliš na hůl,
především takové, kteří se specializují na vojenské zbraně a vybavení. Lovci odměn často pronásledují
paranormální bytosti, na jejichž chycení byla vypsána odměna; při některých lovech rozhoduje o úspěchu či
neúspěchu kvalita výbavy. Lovci odměn bývají obvykle zadobře se strážci zákona a bezpečnostními firmami a
občas mají informace i o tom, kdo jde po kterém shadowrunnerovi.

Herní hodnoty

Tělo Rychlost Síla Inteligence Vůle Charisma Esence Reakce
6 5 5 (6) 4 4 1 1,3 4 (8)

Iniciativa: 8 + 3k6
Bojové rezervy: 7
Karmové rezervy/stupeň profesionality: 3/4
Aktivní dovednosti: auta 4, počítače 6, etiketa 3 (ulice 5, podnik 5, matrix 5), pušky 8, nenápadnost 4 (plížení
6), samopaly 4, pistole 6, boj beze zbraně 6
Vědomosti: hledání dat 3, pronásledování 3, 4 další vědomosti na stupni 4 nebo 5
Kyberware: kyberoči s elektronickým zvětšováním 3, vyrovnávačem oslnění a infraviděním, smartspoj,
syntetická kyberpaže (zvýšená síla 1), reflexní posilovač 2

Lékař ze záchranky
Vhodný pro: lékařské ošetření v případě nouze, lékařská výbava
Místa setkání: kdekoli dojde k nehodě, místní klinika, požární hlídka, pobočka DocWagonu, bufet
Podobné kontakty: pouliční doktor
Lékař ze záchranky se žene se sanitkou nebo pohotovostním vozem na místo dění, přípraven vrhnout se do mely
a zachraňovat životy, zatímco hoši s kanóny mu poskytují palebnou ochranu. Jako člen záchranného týmu
DocWagonu nebo zaměstnanec místní požární hlídky má pouze jediný úkol: stabilizovat stav pacienta na
dostatečně dlouhou dobu, dokud ho nebude možné dopravit do nejbližší nemocnice. Pokud to v přestřelce
ošklivě schytáte, je lékař ze záchranky váš nejlepší přítel. Bez něho to možná už k pouličnímu doktorovi nebo do
nemocnice nezvládnete.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

19

Lékař za záchranky vidí, a tedy i ošetřuje prakticky všechno, co se může na ulici stát, od přestřelky na veřejnosti
až po zbytky rutinní „přesvědčovací práce“ syndikátů. Může být skvělým zdrojem lékařského vybavení,
především lékárniček, stimulačních a traumatických dermů a všeho ostatního, co se běžně nachází v sanitce.
Jeho vztahy s nemocnicemi a klinikami mu rovněž umožňují menší obchody s drogami a podobnými věcmi,
které „náhodou vypadly z kolemjedoucí sanitky“.

Herní hodnoty

Tělo Rychlost Síla Inteligence Vůle Charisma Esence Reakce
3 4 3 4 4 3 6 4

Iniciativa: 4 + 1k6
Bojové rezervy: 6
Karmové rezervy/stupeň profesionality: 2/2 (3, jde-li o život)
Aktivní dovednosti: auta 3, biotechnika 5, etiketa 2 (ulice 3), nenápadnost 3, pistole 2, boj beze zbraně 2
Vědomosti: biologie 3, kybertechnologie 2, teorie magie 2, medicína 6
Výbava: pancéřovaná bunda (5/3), dýmovnice (1), lékárnička, dermy (5 od každého druhu na různých stupních)

Reportér
Vhodný pro: informace, všechny možné kontakty (reportéři se znají s každým), publicitu
Místa setkání: trideovysílač nebo zpravodajská kancelář, bar, bufet, noční kavárna, všude, kde je možné získat
story
Podobné kontakty: mediální producent, informátor, různé pouliční, vládní nebo podnikové kontakty
Reportér neustále hledá story, která by ho proslavila – a čím delikátnější, tím lepší. Je ho možné najít kdekoli,
kam ho zavede jeho nos, vyhrabává špínu a servíruje ji v nejlepších vysílacích časech. Jeho kariéra závisí na
lidech, které zná, a na tom, co z nich dokáže vytáhnout. To z něho činí důležitý zdroj shadowrunnera – reportér
může mít mnoho užitečných přátel, některé dokonce ve vyšším postavení, kam průměrný shadowrunner ve
svých snech nedosáhne.
Reportér je kromě toho člověk, kterého by měl shadowrunner znát, pokud chce dostat na veřejnost nějaké tutlání
nebo jiné nekalé machinace nebo chce prostě vydělat nějaké peníze ze žhavé story. Publicita je náplní života
reportéra; ví přesně, kde a jak musí svou story rozšířit, aby vzbudila co možná největší pozornost. Bude také
ochoten s radostí zaplatit za tip nebo exkluzivní zprávu, zejména pokud bude viset ve vzduchu story, která ho
vynese do čela tiskové smečky. A pokud pracuje pro velkou zpravodajskou organizaci, která poskytuje
informátorům ochranný program, může runnerům dokonce pomoci začít s novou identitou nový život.

Herní hodnoty

Tělo Rychlost Síla Inteligence Vůle Charisma Esence Reakce
3 5 2 6 5 5 4,4 5

Iniciativa: 4 + 1k6
Bojové rezervy: 8
Karmové rezervy/stupeň profesionality: 2/2
Aktivní dovednosti: auta 2, etiketa 3 (podnik 5, politika 5, ulice 5), nenápadnost 3, pistole 3, vyjednávání 5,
vyslýchání 6, boj beze zbraně 3
Vědomosti: místní politika 4, konspirační teorie 4, 1 vědomost na stupni 6 týkající se tématu, na němž pracuje, 2
vědomosti o Šestém světě maximálně na stupni 4
Kyberware: datajack, headwarová paměť (150 Mp), headwarový telefon, kyberoči se zobrazovacím spojením a
kamerou
Výbava: pancéřovaná bunda (5/3), Dodge Scoot, sledovací výbava v hodnotě 30 000 ¥

Pouliční polda
Vhodný pro: informace, policejní akta, obstarání dat od zadržených (a manipulaci s nimi)
Místa setkání: rohy ulic, místní policejní stanice, hospoda nebo obchod s koblihami
Podobné kontakty: tajný policista, detektiv, metroplexní gardista
Pouliční polda je muž na hlídce, oblečený v uniformě v hlídkovém voze, který zadrží každého se špatnými hadry
a špatnými manýry, pokud není na jeho straně. Když mu přenecháte něco z koláče, nechá vás možná na pokoji,
přestože budete mít na sobě těžký pancíř a u pasu Ares Predator. Možná chce také vědět, kdo jsou skuteční
zlosyni v dané oblasti, gang, který zabíjí čas páráním lidí, nebo dealeři BTL v parku na rohu, a pokud mu
přenecháte pár informací, přimhouří oko. Třeba by v koutku duše raději vězel ve vašich botách, místo aby
pracoval pro policejní podnik, v němž ti největší gauneři sedí v představenstvu – takže ve vašem případě a
v případě vašich kámošů se nedívá tak pozorně, protože se mu vaše ilegální aktivity nezdají až tak špatné.
Pouliční poldové vědí přesně, co se v jejich revíru děje – kteří poldové mají hlavní slovo, kteří právě dorazili
z policejní školy a jsou celí žhaví trochu spráskat kriminální póvl, nebo kdy šéf nařídí další razii, aby na své

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

20

nadřízené udělal trochu větší dojem. Může vám říci, kdy je lépe zmizet ze scény a kdy zase nastane čas pro
byznys. Pouliční polda může také „ztratit“ materiál, který by pro vás nebo vaše kámoše mohl mít nepříjemné
důsledky, nebo vám sdělit, kdo právě sedí v lapáku a na jak dlouho. Možná má dokonce toho či onoho přítele,
který může nechat zmizet jisté obtěžující části vaší minulosti, pokud ho budete přesvědčivě motivovat.

Herní hodnoty

Tělo Rychlost Síla Inteligence Vůle Charisma Esence Reakce
4 4 4 4 3 2 5 4

Iniciativa: 4 + 2k6
Bojové rezervy: 5
Karmové rezervy/stupeň profesionality: 2/2
Aktivní dovednosti: etiketa 2 (podnik 4, ulice 4), tupé zbraně 4, pistole 4, boj beze zbraně 3
Vědomosti: policejní postupy 4
Kyberware: smartspoj, zrychlené reflexy 1
Výbava: pancéřovaná bunda (5/3), Colt Manhunter, mikrovysílačka, plastoocelová pouta, elektrický obušek

Pouliční doktor
Vhodný pro: lékařské ošetření, často za zvláštní cenu a bez papírování, instalaci kyberwaru, lékařskou výbavu
Místa setkání: klinika, veřejná nemocnice v ošuntělé čtvrti, bodyshop
Podobné kontakty: lékař ze záchranky, nemocniční personál, ohledávač mrtvol, člen syndikátu, shadowrunner,
pašerák
Pouliční doktor je váš dodavatel lékařských služeb všeho druhu, pokud nemáte SIN nebo zdravotní pojištění. Ať
už jste si přivodili otravu olovem a krvácení je třeba zastavit, nebo pokud si chcete nechat instalovat nejnovější
supersmrtící kyberwarovou hračku – pouliční doktor je váš člověk. Ovšem svého doktora si vybírejte pečlivě.
Může to být stejně tak špičkový chirurg s mimořádným společenským postavením jako šarlatán, kterého by ani
ta nejzchátralejší díra mezi veřejnými nemocnicemi nezaměstnala ani jako vylévače bažantů. Ale ať už dobrý,
špatný nebo průměrný – pouliční doktor je často jediná lékařská péče, kterou si normální shadowrunner může
dovolit. Je to navíc jediný partner pro jednání se shadowrunnery, kteří hledají cenově výhodné tělesné
modifikace nebo si chtějí nechat instalovat nezákonný kyberware, aniž by jim byly kladeny nepříjemné otázky.
Pouliční doktor zná oblast, v níž pracuje, a může vám říci, zda se neobjevily nové tváře. Pokud má kontakty
s nějakou nemocnicí, možná dokonce i v honosnější části města, může vám prozradit, koho tam máte poprosit o
první pomoc, pokud se to někdy ukáže jako nezbytné.

Herní hodnoty

Tělo Rychlost Síla Inteligence Vůle Charisma Esence Reakce
2 3 2 6 4 2 5,7 4

Iniciativa: 4 + 1k6
Bojové rezervy: 6
Karmové rezervy/stupeň profesionality: 1/2
Aktivní dovednosti: biotechnika 7 (implantování kyberwaru 8, chirurgie 8), počítače 3 (kybernetika 5), etiketa 2
(ulice 3, medicína 3), vyjednávání 4
Vědomosti: biologie 6, kybertechnologie 8, drogy 6, medicína 6
Kyberware: datajack, textové spojení

Voják syndikátu
Vhodný pro: informace, kontakty se syndikátem
Místa setkání: noční klub, restaurace, čínská prádelna nebo jiné loutkové firmy syndikátu, sázková kancelář,
herna, závodní dráha, nevěstinec
Podobné kontakty: podobní jedinci z ostatních zločineckých organizací, pašerák, pirát
Pěšák Mafie, Jakuzy, triád nebo kruhů Seoulpy je pouličním kontaktem k velkým hochům z organizovaného
zločinu. Zařizuje pro své šéfy rutinní činnosti, od likvidace potenciálních buřičů přes vymáhání peněz za výpalné
až po najímání externích nezávislých sil, pokud je to nutné. Stojí na nejnižší příčce syndikátového kariérního
žebříčku, ale může představovat spojení s vyššími šaržemi. Může vás také dát dohromady s lidmi, kteří vám
mohou dodat informace o obchodech syndikátu. Dávejte si ale pozor, na co se ho ptáte, jinak byste se mohli
znovu setkat s cementovými botami na dně Puget Sound. Průměrný voják syndikátu je své organizaci věrně
oddán a informace poskytne jen tehdy, pokud je přesvědčen o tom, že to bude jemu a syndikátu nějakým
způsobem k užitku. Podstatně štědřejší bude v případě informací o konkurenčních syndikátech, za předpokladu,
že ho dokážete přesvědčit, že se nikdo o netěsnícím místě nedozví. Ale samozřejmě o ostatních organizacích
bude vědět daleko méně než o své vlastní.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

21

Podle toho, jakou přesnou úlohu má voják syndikátu ve své organizaci, se může také ukázat jako zdroj ilegálního
nebo pašovaného zboží, ať už jde o zbraně z černého trhu, ukradené kyberdecky nebo čipy BTL. Nebo je
současně šéfem gangu, především pokud má vztahy s triádami nebo kruhy Seoulpy. Všechny syndikáty do určité
míry gangy využívají, většinou jako pouliční svalovce nebo v rámci pašeráckého řetězce.

Herní hodnoty

Tělo Rychlost Síla Inteligence Vůle Charisma Esence Reakce
5 4 4 4 3 3 6 4

Iniciativa: 4 + 1k6
Bojové rezervy: 5
Karmové rezervy/stupeň profesionality: 3/3
Aktivní dovednosti: auta 3, zastrašování 4, etiketa 3 (syndikát 4, ulice 5), pistole 5, brokovnice 5, vyjednávání
3, vyslýchání 3, boj beze zbraně 3, libovolné další bojové dovednosti na stupni 3
Vědomosti: zvěsti 4, místní politika 2, znalost místa 4 (revír syndikátu stanoví gamemaster), pašerácké trasy 2,
podsvětní finance 3, politika podsvětí 3
Výbava: prošívaný kabát (4/2), těžká pistole

Zbrojní šíbr
Vhodný pro: zbraně a munici, pancíře, granáty a výbušniny, bezpečnostní dopravní prostředky
Místa setkání: zadní místnosti barů nebo nočních klubů ve vnitřním městě, temné uličky nebo zchátralé budovy,
výstavy zbraní
Podobné kontakty: podsvětní agent, šéf gangu, pašerák, armádní nebo bývalý armádní kontakt
Zbraně a pancíře jsou světem zbrojního šíbra, a jelikož patrně nemáte SIN, ale zato trestní rejstřík, měli byste to
raději zkusit u něho než v supermarketu WeaponsWorld. Zbrojní šíbr vám může obstarat prakticky jakoukoli
bouchačku, od snadno utajitelné příruční pistole přes samopaly až po raketo- a granátomety, aniž byste se museli
zahazovat se spoustou zákonných povolení. Může vám také dodat pancéřovanou bundu od Armaniho, na niž už
tak dlouho toužebně hledíte, balistické štíty, které používají jednotky rychlého nasazení Lone Star pro
potlačování nepokojů, nebo pár válečků plastické výbušniny pro úder, na nějž si vás pan Johnson najal. Zbrojní
šíbři s kontakty v armádě mohou dokonce obstarat vojenskou výbavu, zbraně a dopravní prostředky.
Sami zbrojní šíbři mohou mít cenné kontakty: překupníky a pašeráky, kteří jim prodávají kradené zbraně,
vojáky, kteří s sebou příležitostně vezmou balení střeliva nebo výbušniny z muničního skladu, gangstery, kteří
jsou činní v ilegálním obchodu se zbraněmi, a běžné zákazníky všeho druhu. Každý ve stínech přijde dříve či
později ke zbrojnímu šíbrovi, protože dříve či později bude potřebovat jeho zboží. Pokud mu tu a tam prokážete
malou laskavost, poskytne vám možná malou slevu na další balení munice APDS nebo pro vás najde útočnou
pušku FN HAR, kterou byste si tak rádi koupili. Možná vás také představí svým přátelům, což vám otevře celou
síť nových kontaktů.

Herní hodnoty

Tělo Rychlost Síla Inteligence Vůle Charisma Esence Reakce
3 3 4 7 4 4 5,2 5

Iniciativa: 5 + 1k6
Bojové rezervy: 7
Karmové rezervy/stupeň profesionality: 3/3
Aktivní dovednosti: počítače 3, elektronika 3, samopaly 5, pistole 5, vyjednávání 6, boj beze zbraně 4, 6
konstrukčních/opravárenských dovedností (stupně 3 až 6)
Vědomosti: obstarávání zbraní 6, 5 dalších vědomostí na stupni 4
Kyberware: datajack, textové spojení, headwarová paměť (150 Mp)

Tajný policista
Vhodný pro: informace, tipy, policejní akta, obstarání dat od zadržených (a manipulaci s nimi)
Místa setkání: rohy ulic, místní policejní stanice, hospoda za rohem nebo obchod s koblihami
Podobné kontakty: detektiv, soudce, městský úředník, shadowrunner, pouliční polda
Stejně jako podnikový agent je tajný policista takovým členem své organizace, který se nejlépe vyzná v okolním
světě. Skoro vždy je to on, kdo podniká vyšetřování v případě nejnovější vraždy, kdo připravuje past pro zatčení
apod. Pokud dojde ke zločinu, který je byť jen o trochu horší než kapsářství, potom přijde ke slovu tajný
policista a porozhlédne se v nejbližším okolí, zda někdo něco neviděl nebo neslyšel. Řekněte mu, co chce vědět,
a budete ho mít na své straně. Možná vám dokonce něco sdělí, pokud mu vaše informace pomohou.
Tajný policista může být runnerův nejlepší kámoš. Ví své o vnitřních strukturách vyšší lokální politiky –
především která ruka kterou ruku myje a co to pro vás může znamenat. Má přístup k policejním aktům a může se
postarat o to, aby určité části určitých akt nebyly více k nalezení. A v neposlední řadě má také styky se soudní

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

22

stranou zákonné moci. Může u svého kumpána z mokré čtvrti, zastupujícího okresního státního návladního,
ztratit slovo nebo třeba přidělit vašemu případu veřejného obhájce, který skutečně za něco stojí.

Herní hodnoty

Tělo Rychlost Síla Inteligence Vůle Charisma Esence Reakce
4 5 3 4 5 3 6 4

Iniciativa: 4 + 1k6
Bojové rezervy: 7
Karmové rezervy/stupeň profesionality: 3/3 (4, jde-li o život)
Aktivní dovednosti: auta 3, biotechnika 2, etiketa 4 (policie 5, ulice 7), pistole 5, boj beze zbraně 5
Vědomosti: policejní postupy 5, psychologie 4, sociologie 3, 3 další vědomosti na stupni 3
Výbava: pancéřovaná bunda (5/3), Colt Manhunter, mikrovysílačka, plastoocelová pouta

