
Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

1

ALTERNATIVNÍ HERNÍ KONCEPTY

Svět Shadowrunu je bohatý a rozmanitý, ale většina hráčů neuvidí nikdy víc než jeho stíny. Typičtí
shadowrunneři tráví veškerý svůj čas tím, že zařizují pro podniky špinavou práci, snaží se na ulici zůstat naživu a
na zbytek světa vrhnou nanejvýš zběžný pohled. Gamemasteři a hráči, kteří chtějí prozkoumat i jiné aspekty
světa Shadowrunu nebo chtějí jednou dělat něco jiného, by to někdy měli zkusit s dobrodružstvími nebo celými
taženími, v nichž jsou postavy něčím jiným než shadowrunnery.
Tato alternativní tažení se řídí vesměs stejnými pravidly, která znáte a máte rádi z Shadowrunu, s několika
lehkými odchylkami, které odrážejí změněnou situaci, v níž se postavy jako policisté, členové gangu apod.
nacházejí. Tato kapitola popisuje několik nerunnerských konceptů tažení, které jsou představeny v rámci prvků
z podkapitoly Úspěch dobrodružství. Tento materiál poskytuje gamemasterovi východisko pro vytvoření
nového tažení, které je na těchto tématech založeno, přičemž může použít techniky představené v této knize. I
když některé z těchto konceptů zavádějí tažení nad obvyklý rámec týmu shadowrunnerů a obrací se na jiné
oblasti Šestého světa, přesto se však všechny soustřeďují na jedinečnou směs science fiction a fantasy, kterou
Shadowrun vytváří.

Kde vás to bolí?
Altruisticky založení hráči mohou někdy zkusit zahrát si členy DocWagonova týmu pro krizové situace. Jen si to
představte: všechna ta nebezpečí shadowrunů, pravidelný příjem a vlastní VTOL! Tento typ tažení vychází vstříc
hráčům, kteří vyhledávají vysokou míru akce při minimální míře příprav – TKS bývají volány jen tehdy, pokud
to začíná být skutečně horké. Ale samozřejmě k tomu, že je člověk zdravotníkem u DocWagonu, patří mnohem
víc než jen zachraňování lidi z nebezpečných situací – jen se podívejte v televizi na nějakou nemocniční
mýdlovou operu.
Bližší informace o DocWagonových TKS a jejich výzbroji naleznete v podkapitole DocWagon.

Tvorba postav
Hráčské postavy DocWagonových zaměstnanců se vytvářejí podle obvyklých pravidel Shadowrunu, přičemž
byste měli zohlednit následující fakta. Tým by měl sestávat z riggera (který řídí sanitku, vrtulník MedEvac nebo
jiný záchranný dopravní prostředek), mága nebo šamana pro magickou léčbu a krytí zad v boji (mějte na paměti,
že šamani v TKS zpravidla následují medvěda nebo hada, jelikož tyto totemy poskytují bonusy při léčení),
jednoho nebo dvou lékařských specialistů, kteří přebírají velkou část lékařského zaopatření oběti, a dodatečného
„personálu na otupování rizik“ (od adeptů přes trollí svalovce až po těžce kybernetizované bojové profíky).
Deckeři nebývají normálně fyzicky přítomní; zůstávají v místní ústředně a sledují taktické informace, kromě
toho případně informují místní policii, vládu a další příslušná místa. Jiné typy postav s malými sklony
k medicíně nebo defenzivnímu bojovému tréninku najdou v tomto typu tažení sotva místo.
Gamemaster může stanovit, že DocWagonovy postavy nemohou zdrojům přisoudit prioritu A nebo B, jelikož
DocWagon poskytuje týmu velkou část neimplantovaného vybavení. (Kromě toho musí každý, kdo si může
dopřát vybavení typické pro runnery, vydělávat podstatně víc, než platí DocWagon!) Každá postava by měla mít
dovednost biotechnika alespoň na stupni 3; lékařští specialisté by kromě toho měli mít ještě biologii a/nebo
kybertechnologii. Protože TKS bývají nasazovány v kritických a nebezpečných situacích, jsou bojové
dovednosti veskrze užitečné, i když by se tým měl vždy v první řadě snažit zachránit zákazníky – pardon,
pacienty, a teprve poté kolem sebe divoce pálit.

Náměty na dobrodružství
Denní povinnosti TKS DocWagonu spočívají v tom, že zachraňuji těžce zraněné zákazníky DocWagonu ze
situací, které jsou pro normální záchranné týmy příliš nebezpečné. Rozšířeným příkladem je přestřelka, při níž
jsou zraněni nezúčastnění nebo dokonce zúčastnění, již mají uzavřenou smlouvu s DocWagonem, a potřebují
pomoc. Pohybovat se uprostřed palby je riskantní věc, zejména pokud jsou zúčastněnými Lone Star a těžce
vyzbrojení shadowrunneři, nebo pokud chtějí bojující určitou oběť bezpodmínečně vidět mrtvou. Navíc má
gamemaster ještě více možností, jak může celou věc udělat pro hráče ještě zajímavější. Co když je například
jeden z DocWagonových zákazníků shadowrunner, kterého jeho tým táhne s sebou, zatímco prchá nebo
pokračuje v runu? TKS je smluvně povinen svému zákazníkovi pomoci, takže tým musí runnery pronásledovat a
může být tak zapleten do jakéhokoli druhu potíží, které s sebou shadowrun přináší.
Přestřelky nejsou jedinou příčinou těžkých zranění. Přírodní katastrofy, teroristické útoky, útoky paranormálních
tvorů – všechny tyto situace vyžadují TKS a mohou pro zdravotníky představovat stejné nebezpečí jako pro
oběť. S takovými scénáři, kdy je v ohrožení mnoho životů, se nechá skvěle otestovat svědomí postav: pokud je
při teroristickém útoku zraněno padesát osob a pouze tři z nich jsou DocWagonovými zákazníky, budou pak

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

2

postavy schopny ostatní oběti ignorovat a slepě poslouchat svou uloženou povinnost? Kde nechává obchodní
smlouva prostor pro vlastní svědomí?
Práce TKS je navíc komplikována i tím, že je spojena s množstvím drog a extrémně drahé lékařské výbavy,
nemluvě o zbraních, což z nich dělá oblíbený cíl pro zloděje. Obzvláště zákeřní zloději už úmyslně zranili
DocWagonovy zákazníky, aby poté mohli nastražit léčku na přijíždějící TKS. I když jsou TKS pro tyto situace
podstatně lépe vyzbrojeny něž průměrné sanitky, nejsou v žádném případě neporazitelné.
Nakonec se ještě může stát, že se postavy z DocWagonu budou muset vypořádat s konkurenčními lékařskými
organizacemi. DocWagon je největší organizace svého druhu, ale zdaleka ne jediná, a mnoho menších
záchranných služeb zkusí téměř cokoli, aby si udržely svůj podíl na trhu – což může zajít až k útokům na
DocWagonovy týmy, pokud obě organizace působí v téže oblasti. Teoreticky je nejvyšší prioritou
DocWagonova personálu postarat se o bezpečnost a zdraví svých zákazníků. Ale mnohé DocWagonovy týmy –
především TKS – jsou až příliš ochotné angažovat se v „aktivní obraně“ proti konkurenčním organizacím. Jak
jednou řekl legendární pilot DocWagonových TKS Jim „Doc Croc“ Crocer: „Hippokratova přísaha se
nevztahuje na konkurenci.“

DocWagonská tažení
Následující odstavce se odvolávají na koncepty, které jsou představeny v části Úspěch dobrodružství v kapitole
Řízení hry.

Pozadí
Většina docWagonských tažení se bude omezovat na jedno jediné město nebo okres, které DocWagon
obhospodařuje, ačkoli postavy mohou být také příležitostně „zapůjčeny“ jiným větvím DocWagonu v rámci
výcviku nebo předvedení nových technik. Gamemaster může vymyslet zajímavé variace, pokud tažení situuje na
místa, která mohou nabídnout víc než obvyklé přestřelky, jako například tažení MediCarro ve válkou zmítaném
Aztlanu nebo dobrodružství v nejistém pohraničním městě, jako třeba v Denveru.
Zdravotníci pracující pro DocWagon nejsou žádní atletičtí nebo magičtí supermani. Postavy by měly být
v některých bojových a sebeobranných dovednostech konkurenceschopné, ale ještě jednou opakujeme, jejich
hlavním cílem je životy zachraňovat a ne ničit. Hráč postavy z TKS může dovednostní body a zdroje, které by
normálně použil pro tvorbu bojového monstra, investovat do dodatečných lékařských a sociálních dovedností,
které se mohou při jeho práci ukázat jako užitečné.

Cíl
Hráčské postavy jsou členy záchranného týmu, který je vyslán, aby pomohl nejrůznějším lidem ve zdravotní
nouzi, skoro vždy v mimořádně nebezpečných situacích. Hlavním zaměstnáním postav je postarat se o
bezpečnost a zdraví svých pacientů – v tomto případě zachránit jejich životy, takže tažení by mělo mít morální
podtón. Postavy vykonávají obtížnou a nebezpečnou práci za minimální či vůbec žádnou odměnu (podle měřítek
Šestého světa), takže svou práci musí mít více či méně rádi. I když mohou být postavy zaměstnané u
DocWagonu zapleteny do temnější stránky zdravotnického byznysu (pašování orgánů a drog apod.), přesto
ovšem vede k lepšímu tažení, pokud se pokoušejí udržet morálku vysoko. Mohou být například konfrontovány
s problémem korupce, zatímco se ji snaží ve své vlastní organizaci vymýtit.
Život pacientů stojí na nejpřednějším místě. Postavy riskují vlastní život, aby ho jiným zachránily, neboť je to
jejich práce. Někdy musí porušit zákon, aby svou práci mohly vykonat. A někdy se jim oběť zachránit nepodaří
– takže se to pokoušejí podruhé udělat lépe.

Opozice
Velká část opozice, které se postavy v tomto druhu tažení musí postavit, sestává z přirozených, neosobních sil:
přírodních katastrof, požárů, nemocí, pouličních bojů apod. Mohou mít také potíže se skupinami nebo
protivníky, které lze najít ve zdravotnickém prostředí: ekoteroristy, ghúly, pašeráky orgánů, konkurenčními
organizacemi a samozřejmě shadowrunnery, kteří by se rádi zmocnili dopravního prostředku DocWagonu kvůli
krytí (a který shadowrunnerský tým to ještě nezkusil?).
I když může být dovolena jistá úroveň násilí, když se DocWagonův tým pokouší dostat k pacientovi, neznamená
to ovšem, že postavy mohou jednoduše smést z cesty všechno, aniž by tím něčeho dosáhli. V docWagonském
tažení bývají postavy často konfrontovány s násilím tehdy, když už vlastní akce skončila; to poskytuje hráčům
zajímavou příležitost prohlédnout si jednou krvavé projevy „jednoduchého“ shadowrunu. TKS může být
například přivolán do podnikového zařízení, kde krátce předtím skupina shadowrunnerů zmasakrovala strážné;
po svém příjezdu se postavy musí nejprve postarat o nešťastné hlídače, kteří jsou ještě naživu. A pokud při tom
naleznou způsob, jak tyto zatracené shadowrunnery zatknout, pak se eventuelně mohou pokusit ho realizovat.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

3

Komplikace
Pátrací a záchranné tažení umožňuje postavám setkat se se všemi druhy nebezpečných a vzrušujících situací.
Navíc poskytuje rozličné příležitosti pro razantní řidičské akce a záchrany v poslední minutě a může do temnoty
Šestého světa vnést záblesk hrdinství; neboť postavy konečně jednou pomáhají ostatním lidem a zachraňují
životy, místo aby pouze lačnily po nujenech. Gamemaster by ovšem měl vytvořit každý DocWagonův zásah jako
napínavý akční film.
Na druhé straně však nemusí jít vždy o konání heroického dobra – především u hráčů, kteří se nezajímají o
medicínu. Dobrodružství se mohou někdy stát rutinou, a vytvořit v docWagonských taženích pestrou a
proměnlivou řadu dobrodružství a situací je daleko obtížnější než u standardních tažení. Postavy mohou být
frustrovány nedostatkem bojových situací, nízkou úrovní nebezpečnosti nebo chabým finančním odškodněním
za své hrdinství (i když by měly jako kompenzaci obdržet pořádný balík karmy).
Vedle hráčských postav představují další důležité osoby lékaři a zdravotnický personál na klinice/základně, které
často mohou zasáhnout do operace týmu přes matrix jako poradci. Hráčské postavy mohou mít také často co do
činění s vysokými podnikovými zaměstnanci, s místními autoritami (policií apod.) nebo malým pouličním
doktorem či léčitelem, s nímž mohou být postavy spřátelené a zas a znovu mu vypomáhat. Milou komplikaci
může představovat i zachráněná osoba – za co považuje záchranu? Zabránil DocWagon extrakčnímu týmu
v únosu pacienta, nebo chtěl pacient jít dokonce dobrovolně? Ocitl se pacient nyní bez zaměstnavatele? Chtěl se
pacient rozloučit se světem senzační sebevraždou a DocWagonův tým mu v tom zabránil? Chtěl někdo pacienta
úmyslně zavraždit? Samotný pacient může představovat pro zachránce východisko k řadě dobrodružství.

Úsměv, vysíláme!
V 60. letech 21. století jsou informace největší mocností. Díky tomu vydávají podniky a vlády hromady peněz a
času, aby je udržely pod zámkem. Existuje ovšem jedna skupina, jež se upsala úkolu informace vládnoucím
mocnostem vyrvat a přinést je mezi lidi – zpravodajská média. Stejně jako dnes jsou i žurnalisté 60. let 21.
století těmi, kdo nacházejí kostlivce ve skříních bohatých a mocných a vrhají světlo na tajemství, která by si
megapodniky raději nechaly pro sebe. Je to špinavá práce, ale někdo ji dělat musí – a proč ne právě vaši hráči?
Většina větších mediálních zařízení je ve světě Shadowrunu tajně nebo zjevně kontrolována megapodniky, takže
hráčské postavy budou pravděpodobně pracovat pro některý z menších podniků. Mohou patřit k nějakému
pirátskému trideovysílači, který krade autorizovaným vysílačům frekvence, aby dostal své vysílání mezi lidi, a
který zmizí, jakmile se objeví bezpečnost. Nebo jsou na volné noze a zajímají se o všechno, co je do určité míry
vhodné pro titulky, aby to poté prodaly tomu, kdo nabídne nejvíc. Nebo mohou pracovat pro nějaký malý lokální
vysílač s takovým rozpočtem, který by jinde nestačil ani na poštovní poplatky, a který se pokouši vzdorovat
nepřátelskému převzetí, zatímco vysílá zprávy, na něž si větší vysílače netroufnou.

Tvorba postav
Postavy z médií můžete vytvořit podle obvyklých pravidel Shadowrunu nebo volitelných pravidel z této knihy.
Hráči by při tom měli zohlednit následující fakta. Pirátský vysílač bude bezpodmínečně potřebovat
deckera/odborníka na elektroniku, aby mohl své vysílání napojit na legální mediální provoz. A nesrovnatelné
schopnosti deckera vystopovat data a ukryté informace ho činní v mediálním tažení obzvlášť cenným. Pokud se
tým nebude omezovat výlučně na tištěná média, bude potřebovat přinejmenším jednu charismatickou osobu pro
moderování zpráv a vysílání. Zbytek týmu mohou být kameramani, technici a bezpečáci, přičemž každý má jistě
svůj osobitý talent, který může být pro přežití a bezpečnost vysílače užitečný. Bojové dovednosti nebudou
nejvyšší prioritou týmu, ale reportéři by nějaké mít měli; odhalování korupce v megapodnicích a vládách je
v Šestém světě oblíbeným způsobem sebevraždy, pokud se člověk není schopen přiměřeně bránit. Magicky
aktivní postavy mohou být pro zpravodajský tým velmi cenné, pokud ovládají maskování, neviditelnost nebo
jiná zaklínadla pro nenápadnost. Dobrý rigger, který váš zadek dostane z palebné linie, když začne být celá věc
příliš horká, může být také důležitým aktivem.
Každý, kdo se má objevit před kamerou nebo se vyptávat zdrojů informací, by měl mít rozhodně vysoké
charisma; dobré vyjednávací a etiketové dovednosti jsou pro obstarávání informací rovněž obzvlášť důležité.
Nenápadnost se může ukázat velmi užitečnou, pokud chce člověk odposlouchávat skandální setkání a tajné
operace, a dovednost vyslýchání se skvěle hodí tehdy, jestliže budete bombardovat podnikové mluvčí salvami
odhalovacích a nemilosrdných otázek. Ale zdaleka nejdůležitější aspekt postavy z médií jsou její kontakty.
Reportér by měl mít mnoho kontaktů z nejrůznějších částí společnosti, aby se mohl dostat ke všem druhům
informací.

Náměty na dobrodružství
Mediální dobrodružství mohou vycházet prakticky z jakéhokoli podnětu: náhodně vyposlechnutého hovoru,
anonymní hlášky nebo zas a znovu oblíbeného „čichu“ reportéra. Každý malý náznak podnikového provinění,
snahy státu o zahlazování stop, shadowrunnerských aktivit nebo jiných trháků sledovanosti reportéry přitahuje
jako lejno mouchy.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

4

Ve většině mediálních tažení je hlavním cílem postav nafilmování a odvysílání přitěžujících důkazů, aby se tak
veřejnost dozvěděla o temných činech. Ať už to znamená sledování transportu chemikálií, který ukládá
chemický odpad v chráněné krajinné oblasti, nebo o nahrání schůzky mezi kandidátem na úřad starosty a
mafiánským donem, tyto práce v každém případě vyžadují čmuchalské kvality, jemnost, nenápadnost a (v
případě odhalení) schopnost zdekovat se nejvyšší možnou rychlostí. Dobrodružství samozřejmé nekončí
odvysíláním příběhu; megapodniky a další padouši nejsou zrovna známí svým postojem „žít a nechat žít“ vůči
těm, kdo vynáší jejich špinavé prádlo na veřejnost. Postavy musí buď vykonat obrovský kus práce s veřejností a
doufat, že se oběti jejich odhalení neodváží proti nim zasáhnout, nebo se budou muset zašít, dokud celá věc
trochu nevychladne.
Pokud si postavy časem získají velkou přízeň veřejnosti, může se některý megapodnik bez skrupulí (to platí
téměř pro všechny z nich) pokusit využít postav k tomu, aby jisté oběti něco hodily na krk. Pomocí anonymního
typu nasadí podnik postavy na oběť a poté použije šalebná zaklínadla, kamufláž, špičkové technické triky (cokoli
bude mít právě k dispozici), aby postavám dodal „důkazy“, že oběť skutečně podniká něco ilegálního. Postavy
chňapnou po návnadě, oběť bude veřejně ukřižována, a pokud vejde ve známost, že se jednalo o předem
domluvenou věc, bude najednou na postavách, aby dokázaly, že byly pouze nevinnými oběťmi podvodu a nikoli
spoluspiklenci. (A i když se jim to podaří – kterému vysílači se asi líbí, že je o něm veřejně známo, že se nechá
oklamat?)
Postavy mohou být také najaty shadowrunnery, kteří chtějí prozkoumat nějakou zahlazovací akci a předložit
konkrétní důkazy. Zajímavým námětem by bylo, kdyby runneři seznámili zpravodajský tým se svým podezřením
a během následujícího pátrání byli bez milosti zlikvidováni. Nyní budou reportéři jedinými, kteří znají smrtící
tajemství podniku (nebo kohokoli jiného), a budou se muset rozhodnout, jestli budou chtít opravdu riskovat život
a pokračovat tam, kde runneři neuspěli.
A konečně gamemaster, který by rád konfrontoval své hráče se skutečnými silami a mocnostmi, které více či
méně pravidelně hýbou Šestým světem, může nahlédnout do modulu New Seattle. Neznámý zdroj může
postavám poskytovat opakovaně tipy na nastávající důležité události, což jim poskytne právě tolik času, aby se
dostaly na místo dění a natočily historické momenty. Postavy budou odhalovat množství věcí, které by vládnoucí
mocnosti raději pohřbily, a mnoho lidí se začne ptát, odkud postavy své informace berou – i postavy samotné!
Tato zápletka se může stát výchozím bodem pro zajímavé tažení nabité akcemi, které dosáhne svého vrcholu,
když si postavy budou konečně myslet, že odhalily, kdo je jejich tajemným zdrojem informací (a potom se muset
rozhodnout, co si s tímto věděním počnou).

Mediální tažení
Následující odstavce se vztahují na koncepty, které jsou představeny v části Úspěch dobrodružství v kapitole
Řízení hry.

Pozadí
Postavy patří k týmu, který pracuje pro nějaký legální či pirátský vysílač, nebo jsou reportéry na volné noze.
Jsou specializovány na výbušné story, které je často přivádějí do palebné linie; vyhrabávají ve špíně
megapodniků a vlád informace, které by se vlastně na veřejnost ani neměly dostat. Pirátský vysílač KSAF je
skvělým výchozím bodem pro tento druh tažení; užitečnou výbavu najdete v SR3.
Tento druh tažení může mít nejrůznější rozsah, podle přání hráčů. Zpravodajský tým může svá pátrání omezit
z větší části na jeden metroplex nebo může cestovat po celém světě v honbě za žhavými novinkami a sólokapry.
Obecně platí, že čím větší je vysílač, pro nějž postavy pracují, tím větší vliv bude tažení mít (a tím větší budou
rizika).
Také možnostem prostředí se nekladou meze. Hráčské postavy se mohou objevit kdekoli, kde na ně čeká
potenciální story, od podnikové zasedací síně až po smrtící ulice Barrens apod.

Cíl
Je možné odhalit pravdu. Veřejnost má právo být informovaná a informace musí být volně přístupné –
především v Šestém světě, kde kontrola nad informacemi znamená kontrolu nad lidskými životy. Mnozí lidé na
mocenských pozicích dávají přednost skrývání svých aktivit před médii nebo zkreslují pravdu k vlastnímu
užitku. Proto musí reportéři vždy zůstat objektivní, ale rovněž se pouštět do věčného boje s vládnoucími
mocnostmi, aby se dostali ke svým příběhům.
Morální aspekty tažení mohou sahat daleko za otázku násilí a spravedlnosti. Hráčské postavy musí činit
rozhodnutí, jaké druhy případů chtějí odhalovat a jak. Značnou část médií v Šestém světě cenzurují vlády a
podnikoví vlastníci, a proto se postavy budou muset s touto cenzurou vyrovnat, ať už jako spolupracovníci
pirátského vysílače nebo kolečka v soukolí „legálního“ vysílače. Mediální tažení, jež postavám dává šanci
podílet se prostřednictvím svých reportáží na dění, může mít zcela jiný podtón než běžné shadowrunnerské
tažení. Hráči, kteří mají zájem o komplexní struktury moci v zákulisí Šestého světa, naleznou v mediálním tažení

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

5

zajímavé příležitosti, jak tyto věci prozkoumat. Spiknutí a jejich odhalování se mohou postarat o velkou zábavu
a gamemaster bude mít nadto příležitost konfrontovat postavy s některými hlavními aktéry světa Shadowrunu.
Jen málo lidí z médií jsou velkolepí bojovníci a kouzelníci. Schopnosti těchto postav se nacházejí ve zcela jiných
oblastech než u běžných shadowrunnerů: informací a vlivu. Talentovaný a respektovaný reportér může být velmi
vlivný a pohnout událostmi i bez reflexních posilovačů nebo velkých bojových rezerv. I když reportéři potřebují
jisté bojové dovednosti, aby se vypořádali s nebezpečnými situacemi, do nichž se zas a znovu dostávají, je
mediální tažení orientováno daleko méně na boj než ostatní shadowrunová tažení.

Opozice
Nejdůležitějšími antagonisty v mediálním tažení jsou konkurenční zpravodajské stanice, které se pokoušejí
dostat k nejlepším informacím a reportážím jako první, a oni lidé, kteří nechtějí, aby houf lidí z médií vytahoval
jejich temné aktivity na denní světlo. Postavy se mohou velmi rychle dostat do situací, kdy budou vědět příliš
mnoho, než aby mohly přežít, neřkuli své znalosti zveřejnit.
Reportéři sice často odkrývají násilnosti, ale jen zřídka se k nim sami uchylují. Většina mediálních týmů sáhne
po násilí je při nutné obraně a jako osoby, které se více méně pohybují na veřejnosti, se samozřejmě musí za
každý násilný čin zodpovídat před soudem. Postavy z médií si proto musí své akce důkladně promyslet.
V mediálním tažení je pero skutečně často mocnější než meč.

Komplikace
Mediální tažení založená na pátrání mohou být pro hráče vysazené na bojové akce frustrující. Omezení, s nimiž
musí mediální tým pracovat, se podstatně liší od „základních pravidel“, jimiž se řídí typická skupina
shadowrunnerů, a někteří hráči mohou cítit, že je tato práce, která zůstává (většinou) v rámci zákona, omezuje
v jejich stylu. Navíc vyvstává nebezpečí, že ta či ona postava reportéra bude ostatní postavy v týmu zastiňovat.
Aby tomu gamemaster zabránil, měl by si rozpracovat různé NP, s nimiž budou mít postavy co do činění –
redaktor nebo producent daného média a způsob práce v něm by měl být detailně promyšlen. Gamemaster by
měl také důkladně propracovat kontakty a informátory reportérů, stejně jako důležité lidi, kolem nichž budou
postavy možná chtít čmuchat. Mediální tažení vyžaduje aktivního gamemastera, který se postará o to, že bude
možné tajemství postupně poodhalovat.

Tajná mise
Ve většině zemí existuje v rámci armády elitní skupina, jejíž příslušníci musí projít přísnými prověřovacími a
výcvikovými programy, aby mohli být nakonec vysíláni jako přísně tajná ruka vlády na mise, jež jsou příliš
neobvyklé, příliš nebezpečné nebo příliš sporné, než aby je bylo možné provést otevřeně. Tyto speciální
jednotky sledují osoby, kradou nebo kopírují důvěrná data, eliminují klíčové problémy, vyhazují něco do
povětří, pomáhají „bojovníkům za svobodu“ a zabíjejí národní vůdce pochybné morálky. Zní vám to povědomě?
Speciální jednotky jsou špičkoví vládní shadowrunneři. Plní pro vládu z větší části stejné funkce z většinou
stejných důvodů jako obyčejní runneři pro podniky. Jsou oficiálními zaměstnanci a díky tomu se nedají tak
snadno zapřít jako normální runneři, pokud se něco nezdaří, ale to vyrovnávají svým výcvikem, talentem a
loajalitou.

Tvorba postav
Postavy ze speciálních jednotek můžete vytvořit podle standardních pravidel, nepoužívejte ovšem volitelná
pravidla pro nepřátele. I když si postavy ze speciálních jednotek mohou během hry nadělat tucty nepřátel, tak
pouze hromada peněz a kyberwaru obvykle ještě nestačí k tomu, aby někoho přiměla připravit je o život. Postavy
ze speciálních jednotek mohou navíc ignorovat volitelná pravidla o dostupnosti zbraní a pancířů. Postavy mohou
sáhnout po vládních prostředcích; pokud nějaká mise vyžaduje útočný kanón Ares Vigorous, tak se daňoví
poplatníci postarají o to, že postavy také jeden obdrží. (Na druhou stranu může být docela obtížné dostat se na
vojenské základně k BTL.) Oba bezplatné kontakty postav představují automaticky jejich velícího důstojníka a
ubytovatele (který odpovídá za výstroj). Další kontakty je třeba si koupit. Postavy dostávají roční plat 75 000
nujenů – dost na střední životní úroveň a něco navíc. Vlády Šestého světa budou zjevně potřebovat všechny
druhy shadowrunnerů, od deckerů přes riggery až po svalovce, a většinou je rekrutují ze všech metalidských ras.
Možné výjimky představují vlády určité rasy – například elfího státu Tir Tairngire, jejíž členové dávají přednost
tomu, zaměstnávat pokud možno elfy (ačkoli jsou vesměs toho názoru, že orkové a trollové představují skvělou
potravu pro děla).

Náměty na dobrodružství
Vojenská tažení mohou zahrnovat pravidelné vojáky, ale speciální jednotky jsou typem postav, který se nejvíce
blíží runnerům. Pracují v malých jednotkách a jsou mimořádně dobře vyzbrojeni; například vláda by venkoncem
vydala milión nujenů, aby ze člena speciální jednotky udělala ultimativní bojový kyberstroj, na rozdíl od

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

6

běžného vojáka, který dostane pouze smartspoj a pancéřovanou bundu. Navíc jsou speciální jednotky zapotřebí
pro tajné operace.
Různé herní skupiny budou mít patrně o speciálních jednotkách různé povědomí. Jako příklad speciální jednotky
může sloužit dvanáctičlenný A-tým Delta Force SKAS, kterému velí kapitán, který je každé tři roky vyměněn;
zbytek týmu zůstává stále pohromadě. Druhý v řetězci rozkazů je praporčík. Tato osoba měla dříve hodnost
poddůstojníka a má výcvik v jedné z následujících speciálních oblastí: zpravodajská služba, lékařství,
komunikace, zbraně nebo výbušniny. Na magii se pohlíží jako na podkategorii těchto oblastí, podle druhu
použití. Zbytek týmu jsou poddůstojníci.
V každém týmu je nadrotmistr, do jehož kompetence spadá zpravodajská příprava mise. Rotmistři bývají dva –
výborně vycvičený zdravotník a odborník na výbušniny. Zdravotník je vyškolen v určitých druzích
chirurgických zákroků a je oprávněn brát s sebou prověřená narkotika pro lékařské účely. Odborník na
výbušniny umí používat všechny známé druhy trhavin, jak komerční, tak improvizované, a na misi si zpravidla
některé z nich bere s sebou.
Rotní zahrnují mezi jinými spojovacího poddůstojníka, který ví, jak zacházet s vlastním a nepřátelským
komunikačním vybavením. Navíc dokáže prakticky ze všeho, co má k dispozici, sestavit komunikační přístroj.
Další rotný je zbraňovým specialistou, který je vycvičen v zacházení prakticky se všemi známými lehkými a
středními zbraněmi. Tento poddůstojník by měl být schopen obsluhovat polní dělostřelectvo a v případě nouze i
tank. Zbytek týmu tvoří další rotní a seržanti. Všechny popsané speciální oblasti představují návrhy na přidělení
dovedností, životopisů a výbavy postavám; žádná z těchto oblastí nepřináší zvláštní bonusy, pokud o tom
výslovně nerozhodne gamemaster. Než je speciální jednotka vyslána na nějakou misi, je minimálně na tři dny
izolována.
Mise speciálních jednotek zahrnují často cesty, nezřídka do cizích států, kde postavy provádějí atentáty nebo jiné
akce, případně podporují vzbouřenecké bojovníky za svobodu. Postavy mohou být také vyslány na zpravodajské
mise, krádeže dat, špionážní mise, získávání informací o cizích vládách či proti „nežádoucím“ ve vlastní zemi.
Mohou fungovat jako elitní jednotka, která má ve válce na starosti nejnebezpečnější operace, nebo jít na onu
stále oblíbenou misi: „Něco zlikvidovalo předchozí tým, který jsme tam vyslali. Musíte to zastavit, ať už je to
cokoli!“

Tažení speciálních jednotek
Následující odstavce se vztahují na koncepty, které jsou představeny v části Úspěch dobrodružství v kapitole
Řízení hry.

Pozadí
Tažení speciálních jednotek se podobá regulérnímu runu – s několika podstatnými rozdíly. Ve většině tažení
speciálních jednotek nehrají pochůzky žádnou roli; speciální jednotky jsou vycvičeny udeřit rychle a rozhodně a
ne se honit za stopami – díky tomu jsou kontakty méně důležitým aspektem hry. Postavy mají stále téhož „pana
Johnsona“ – svého velícího důstojníka, a musí si zasloužit jeho důvěru a respekt, aby mohly zůstat v týmu.
Pokud gamemaster začne s postavami ve výcvikovém táboře a jejich výběr a výcvik bude ošetřen hraním na
hrdiny, může to vztah postav a jejich velícího důstojníka velmi zintenzívnit.

Cíl
Pokud budete hrát tažení speciálních jednotek, měly byste zdůraznit loajalitu postav k jejich vlasti. Nemusí to
být pouze SKAS; může se jednat i o tažení tirských Duchů nebo siouxských Divokých koček. Postavy nejsou na
volné noze; i když jsou za svou práci placené, měly by ji dělat v první řadě z patriotismu a loajality. Musí být na
své misi za každou cenu úspěšné a mají jen zřídka právo vyjadřovat se k obdrženým rozkazům. Po postavu ze
speciální jednotky je její povolání ctí a jejím cílem je úspěšně přispět ke slávě nebo blahobytu země. Pokud
k tomu není postava ochotná, měla by se věnovat lukrativnímu životu shadowrunnera.

Opozice
Protivníkem speciální jednotky budou většinou jiné speciální jednotky; úderné oddíly nepřátelské vlády,
podniková bezpečnost na vysokém poplachovém stupni nebo dokonce externisté na volné noze, kteří si chtějí
udělat jméno. Teroristé představují skvělé padouchy pro tažení speciálních jednotek. Při méně militaristických,
více špionážně orientovaných misích může být hlavní překážkou už to, aby postavy infiltrovaly cílovou oblast
nebo organizaci a zase se odtud dostaly živé. Tyto operace jsou extrémně nebezpečné z mnoha důvodů: trvají
obvykle opravdu dlouho, zúčastněný agent může změnit strany, být zatčen nebo jednoduše zmizet.

Komplikace
Postavy ve speciálních jednotkách se musí naučit spolupráci. Na rozdíl od běžných shadowrunnerů si nemohou
vybírat, s kým budou spolupracovat, nebo dokonce zabít člena týmu, který se jim nelíbí. Toto uspořádání se
může pozitivně promítnout do skupinové harmonie, protože se hráči musí naučit vypořádat se s rozdíly mezi

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

7

postavami. Také aby se ujistily, že jejich mise zůstane v tajnosti, musí se postavy soustředit na týmovou práci.
Když dostanou rozkaz zabít nějakého diktátora a celá věc se začne hatit, nemohou si jednoduše sbalit své saky
paky a vypadnout, jak by to možná udělaly jako shadowrunneři. Musí se zodpovídat zbytku své jednotky a
vládě.
Navíc postavy ze speciálních jednotek vedou spíše než shadowrunneři normální život. Mohou být ženatí nebo
vdané, mít rodiče, děti a sourozence, s nimiž žijí pohromadě, nebo přátele mimo armádu. Gamemaster by se měl
opřít o tyto prvky, pokud někdy bude tažení potřebovat čerstvý vítr. Jsou-li například postavy zvyklé obracet se
kvůli operačnímu plánu a potřebné výbavě na prezidenta, budou si již muset pořádně lámat hlavu, pokud bude
jejich pomoc potřebovat starý přítel, který má problémy s podsvětím. Mají schopnost pomoci mu ve všech
směrech, ale nutnost jednat při tom nad rámec svých rozkazů by je mohla přivést k tomu, že se budou muset
zamyslet nad svou kariérou a loajalitou vůči vlasti nebo rodině. Navíc si budou muset rozmyslet, zda překročí
vládní nařízení, zda budou moci požádat své nadřízené o podporu, zda si budou eventuelně moci „vypůjčit“
výzbroj apod.

Já jsem zákon
Hraní podnikové bezpečnosti nebo policistů, ať už Lone Star, Knight Errant nebo nějaké menší firmy, nechá
hráče jednou nahlédnout na Šestý svět z druhé strany. V mnoha ohledech se tyto postavy podobají
shadowrunnerům. Mají podobné schopnosti, podobné zájmy a často i podobnou funkci. Oba druhy týmů zahrnují
různé typy postav – deckery, kouzelníky a bojové týpky – a bývají denně zataženy do stínů Šestého světa, kde
musí vzít svůj život do vlastních rukou, aby přežily. A specialisté na bezpečnost či policisté žijí ve stejném
nebezpečí jako shadowrunneři – ve skutečnosti jsou to oni, na koho mají shadowrunneři spadeno. Existují
samozřejmě i signifikantní rozdíly. Podnikoví strážci a policajti tráví mnoho času vnitřními konkurenčními boji,
v nichž se pokouší vylepšit svou pověst a aktivně se ucházet o zajímavé džoby. Nikdo nechce patřit tento týden
ke členům speciálních oddílů Knight Errant a další týden být odsouzen k službě v trestné jednotce, protože
nějaký žárlivý rival vypustil do oběhu zničující zvěsti.

Tvorba postav
Vytváření policistů a podnikových bezpečnostních sil se poněkud liší od vytváření runnerů. Aby se zohlednila
obecná diskriminace v podnicích a u policie, měli by být metalidé mimořádně vzácní – v žádném případě ne více
než jeden na herní skupinu. Mezi těmi několika málo metalidmi jsou elfové a trpaslíci častější než orkové a
trollové. Dovednosti musí dostat alespoň prioritu C, protože postavy podstupují výcvik, a každá postava musí
mít alespoň dvě akademické vědomosti, aby se zohlednilo, že se jí dostalo nějakého školního vzdělání. Pokud
používáte bodový systém tvorby postavy, musíte přidělit aktivním dovednostem alespoň 24 body tvorby. Jako
podnikový bezpečnostní personál nebo poldové z Lone Star by měly postavy dostávat dostatečně vysoký plat,
aby si mohly dovolit střední životní úroveň.
Na rozdíl od runnerů, u nichž je kvůli přežití důležité, aby tým pokrýval široké spektrum speciálních oblastí, u
podnikových bezpečáků nebo policajtů z Lone Star se často stává, že všechny postavy jsou specialisty v jedné
oblasti. Všichni mohou být například deckery, kteří tvoří nejpřednější obrannou linii Shiawase v tažení, které se
odehrává celé v matrixu. Jestliže všichni hráči chtějí hrát kouzelníky, mohou tvořit speciální tým astrální obrany
v oddělení magie Lone Star.
Postavy policistů a podnikové bezpečnosti by měly při vytváření postavy obdržet minimálně dva nepřátele,
jednoho na stupni 1 a jednoho na stupni 2. Oba bezplatné kontakty postavy musí být zaměstnanci téhož podniku
nebo jiné firmy z téhož hospodářského odvětví. „Zakoupené“ kontakty mohou být libovolného typu.

Náměty na dobrodružství
Policejní tažení poskytují více příležitostí pro hraní na hrdiny a sociální interakce než průměrný shadowrun.
Postavy musí jednat v rámci zákona, a proto se budou vždy snažit nejprve mluvit, než sáhnou k násilí. Navzdory
trideovému krvavému image Lone Star se každý polda, který nejdřív střílí a pak se ptá, ocitne brzy v base nebo
kaluži krve. Postavy policistů a podnikových bezpečáků musí navíc pracovat v rámci podnikových struktur,
poslouchat nadřízené, spolupracovat s kolegy a starat se o nováčky. To poskytuje mnohé pestré možnosti
sociálních interakcí nad rámec obvyklých kontaktů, od nichž postava dostává zbraně a informace, a stejně tak
pro nepřátele, kteří budou jemně podkopávat kariéru a ego postavy, než že by ji fyzicky napadli.
Při policejních/podnikových taženích byste neměli zapomínat na to, že poldové obvykle vždy jako první zavolají
posily, pokud celá věc začne přituhovat. To může být sice realistické, ale hráči se nebudou příliš bavit, když
budou vědět, že jejich postavám vždy kryje záda padesát lidí. Gamemaster se musí postarat o to, že se postavy
budou dostávat do napínavých situací, v nichž bude hodně záležet na činnostech antagonistů. Jinými slovy:
podívejte se pro inspiraci raději na detektivky nebo dokumenty o práci policie. Vybídněte postavy, aby si
stanovily morální kodex a chovaly se řádně, i když je jejich šéf placen za to, že se dívá jinam, nebo aby třeba
použily své kontakty a schopnosti, aby pomohly nějaké skupině na straně „dobra“, ale nikoli nezbytně zákona
(bojovníkům za metalidská práva, ekoteroristům apod.).

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

8

Jinou techniku představuje trik „nikdo se nedostane dovnitř ani ven“. Postavy nejsou z nějakého důvodu schopné
přivolat posily – například mohou být unesené a jejich komunikační přístroje zmizí, nebo se někde
zabarikádovaly, jako například v ochranné zóně Města brouků. Nebo nejsou posily schopné dostat se k nim –
teroristé třeba ovládají budovu, ve které se nacházejí, nebo právě zkoumají tajemnou kanalizační šachtu a
nevědí, kde jsou. Takové techniky vkládají dobrodružství zcela do rukou postav a nabízí napínavou a
nezapomenutelnou hru.
Postava policisty má k ulici rozporuplný vztah. Možná odsud pochází, v každém případě se zde však odehrává
jeho zajímavá práce a lidé na ulici poldy patrně opovrhují a obávají se jich. I přesto musí být polda s to pracovat
s lidmi ze stínů. Pro uskutečnění pátrání jsou kontakty pro policajta stejně důležité jako pro shadowrunnera.
Policisté mají sklon využívat své kontakty aktivněji, aby získali „cit“ pro to, co se na ulici děje. Pravidla pro
vyjednávání (viz Přimět k řeči) mohou učinit toto vyptávání velmi zajímavým. Některé kontakty mohou mít
dokonce proti postavě něco v ruce; ojabun Jakuzy, který poldovi příležitostně vypomáhá informacemi, může
toho samého poldu úspěšně vydírat, aby mohl zřídit pašerácký kanál do místní věznice.
Gamemaster by měl mít při policejním tažení závažný důvod pro to, že je nasazen malý tým a nikoli velký oddíl.
Speciální jednotky nebo jednotky rychlého nasazení jsou jedna možnost; velká událost, která zaměstnává
všechny ostatní NP natolik, že postavy představují jediné dostupné síly, je další možnost. Tento druh tažení se
nabízí zejména tehdy, pokud máte menší skupinu (1 až 3 hráče) a dáváte přednost tažením, která jsou založena
více na vyšetřování než na bojových scénách.
Podniková bezpečnost funguje v podstatě stejně jako policie, pouze je ve svých operacích ještě více omezená.
Většinu času zůstává na území svého podniku. Abyste hru obměnili, můžete postavy z podnikové bezpečnosti
vyslat na infiltrační misi nebo obměnit druh ohrožení podniku (útok gangu, útok po zuby pochromovaných
anebo magicky supermocných shadowrunnerů, vnitřní vyšetřování, vpád divokých paranormálních zvířat, jediný
ztracený námezdní otrok apod.). Můžete také vymyslet dobrodružství točící se kolem osobních přátelství nebo
nechat postavy náhodou odhalit špinavá tajemství svého podniku. Pokud začnete s postavami, které pracují pro
Aztechnology, aniž by znaly její pověst, a poté budou zakopávat o stále přesvědčivější důkazy o magii krve a
obětování, může vést k nezapomenutelnému morálnímu vrcholu, pokud se postavy budou muset rozhodnout, zda
budou chtít pracovat pro podnik i nadále nebo vsadí všechno, aby se mohly bít na straně dobra. (Pokud svůj
podnik opustí, mohou samozřejmě ihned pokračovat tradičním shadowrunem.)
Podnikové postavy mají ke svým pouličním kontaktům často nejistý vztah. Většinou kontaktům platí za to, že
jim poskytují informace – a placení by měly během hry co možná nejvíce dodržovat, nebo ponesou následky –
nebo jsou to osobní přátelé z doby, než postava vzala legální práci; v tomto případě si musí postava dobře
rozmyslet, jak hluboko bude chtít své přátele zatáhnout do možných potíží.
Policejní/podniková dobrodružství se netočí v první řadě okolo peněz a postavy nemohou ukrást nebo uloupit
žádné cenné předměty, jelikož nemají přístup na černý trh, kde by své výdobytky mohly střelit. Jednoduchou
možnost, jak tažení přitvrdit, představuje seškrtání rozpočtu podniku nebo ekonomického oddělení; to znamená,
že se postavy už nedostanou k nejlepší nebo v nejhorším případě k vůbec funkční výbavě, a navíc nebudou mít
třeba ani dost hotovosti, aby podmázly všechny ty otevřené dlaně, které by jim tyto věci možná mohly obstarat.
Podnikové postavy a postavy policistů mají obvykle spořádanější život než shadowrunneři. Jestliže celá rodina
pracuje v síti podniku, asi si postava dvakrát rozmyslí, zda se vypaří, když se dozví o zlověstných experimentech
Aztechnology. Nebo co když nějaký polda po několik měsících konečně vystopuje onu shadowrunnerskou bestii,
jenom aby zjistil, že se jedná o jeho vlastní sestru, která před dvěma lety zmizela – jak bude reagovat?

Infiltrace
Dobrodružství, v němž musí jedinec nebo skupina skrytě vyšetřovat, není snadné vést, a navíc způsobuje některé
zjevné problémy, jako například mimořádně krátkou životnost infiltrujíci postavy, pokud se její kamufláž
provalí. Navíc musí gamemaster vytvořit úplné prostředí pro infiltraci pro postavu nebo skupinu. A konečně,
infiltrační dobrodružství bude bohaté na sociální interakci a sladká slovíčka a chudé na bojové akce. Ale pokud
bude dobré hraní na hrdiny, může se infiltrační dobrodružství stát zajímavým příběhem a poskytnout postavám
nesčetně situací, v nichž se mohou blýsknout. Pokud chcete hrát postavu infiltrátora, vytvořte ji tak, jako by byla
skutečně osobou, jíž ztělesňuje (shadowrunnerem, členem zločinecké organizace, členem gangu). Postava musí
mít navíc minimálně stupeň 3 v dovednosti etiketa (podnik/policie) a v etiketě, kterou bude potřebovat pro svou
infiltrační činnost.
Infiltrační tažení může vést k nezapomenutelným scénám, pokud se krytí postavy provalí a ona bude nucena
porušit zákon, aby svým novým šéfům prokázala svou loajalitu. Docela zajímavé to bude tehdy, pokud policista
pracuje v týmu runnerů. Ale nezapomeňte: ať už hráč hraje postavu, která má hrát runnera, jakkoli dobře –
dokonce i když dojde k závěru, že má své runnerské kámoše raději než práci poldy, ostatní hráči a postavy
nemají vůbec rádi, když je někdo oklame. Pokud se krytí agenta infiltrátora provalí, musí ho velmi rychle
napadnout několik velmi přesvědčivých argumentů, aby zůstal naživu – a i tehdy ho mohou rozzlobení runneři
pro jistotu přesto připravit o život.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

9

Tažení na straně zákona
Následující odstavce se vztahují na koncepty, které jsou představeny v části Úspěch dobrodružství v kapitole
Řízení hry.

Pozadí
Postavy se snaží udržet ve světě chaosu morálku vysoko. Upsaly se ideálu zákona, i když ne vždy jeho
doslovnému znění, a bývají často konfrontovány s korupcí ve vlastní organizaci. Tento předpoklad představuje
zajímavou obměnu oproti většině tažení, v nichž postavy představují „kriminální póvl“ (shadowrunnery);
postavy policistů budou dokonce moci čas od času shadowrunnery přechytračit a šoupnout do lochu.
Postavy policistů se pokoušejí udržovat ideál „dobrého poldy“ a vypořádat se se zločinností a korupcí ve svém
oddělení nebo dokonce v celé organizaci. Hráčské postavy jsou členy jednoho jediného policejního komanda
nebo elitní jednotky, např. týmu rychlého nasazení Lone Star. Pracují stále spolu a vytvořily si druh vazeb, který
vzniká mezi lidmi, kteří si více méně pravidelně zachraňují navzájem krk; v policejním komandu neexistují
samotáři. Jednotka může obdržet jako podporu kouzelníka nebo adepta, i když tyto postavy jsou v konečném
důsledku podřízeny speciálnímu magickému oddělení své organizace. Ve většině komand je také decker pro
technickou podporu.
Postavy pracují na určitém jevišti, starají se o kriminální aktivity ve svém městě nebo své oblasti působnosti,
pokud jsou policisty, resp. dohlížejí na přidělené podnikové zařízení, pokud patří k podnikové bezpečnosti. I
když mají občas co do činění s hlavním ústředím své organizace nebo podniku, přesto platí velká část jejich
pozornosti jejich „revíru“.
Policejní/podniková tažení se hodí pro každé větší město nebo metroplex jako Seattle. Gamemaster může
vymyslet několik zajímavých variant, když zvolí města mimo SKAS nebo KAS a soustředí se na specifické
aspekty a problémy těchto měst – příkladem mohou být Los Angeles, Denver, Vancouver (v Seliš-šihíské radě)
nebo Portland (v Tir Tairngire).

Cíl
Pro postavu policisty není na světě nic důležitějšího než být „dobrým poldou“. Bez lidí, kteří střeží zákon, by
zavládla anarchie a lidé by přišli k úhoně. Není nic horšího něž špatný polda, jelikož špatný polda zrazuje zákon.
(Meta)lidé musí být chráněni před zločinem, takže občas musíte zákon trochu porušit, aby bylo možné zločince
eliminovat. Ale pravidla nesmíte porušovat příliš, i když to bude někdy znamenat, že zlosyny necháte běžet.
Postavy policistů a podnikových bezpečáků mají zřetelné důvody pro spolupráci a stanovují si jasné cíle pro
zacházení s kriminálním odpadem; mají ovšem i dost prostoru, aby jednaly z vlastní iniciativy. Mají méně
problémů dostat se k výbavě než průměrní shadowrunneři a gamemaster má větší kontrolu nad vývojem postav.
Policejní/podnikové tažení ukazuje postavám „druhou stranu ulice“ a nechává je pro změnu jednou stanout na
straně zákona a pořádku.

Opozice
Hráčské postavy mají v kriminálních živlech, s nimiž mají denně co do činění, dostatek protivníků. V
organizovaném zločinu najdou opravdu mocné protihráče, ale musí se zabývat i menšími rybami jako jsou
gangy, pašeráci, hazardní hráči, podvodníci nebo shadowrunneři.
Jinou zajímavou opozicí může být korupce uvnitř organizace postav. Špatní poldové, zkorumpovaní politici,
politický tak seshora apod. mohou postavám způsobit víc potíží než boj s pouliční kriminalitou. Postavy policistů
mohou mít mrzutosti i s konkurenčními policejními a bezpečnostními firmami, především jde-li o nové úpravy
smlouvy nebo pokud se chce nějaký jiný podnik prodrat do policejního obchodu ve městě.
Tažení s postavami, které denně pracují na brutálních ulicích města, bude vykazovat pravděpodobně určité násilí,
ale problémy, jimž postavy čelí, se liší od problémů běžných shadowrunnerů. Poldové mají na základě
zákonných nebo podnikových směrnic při použití smrtících prostředků svázané ruce; navzdory senzačním
trideozprávám by nikdy neměly řešit problém tak, že budou nejdřív střílet a pak se ptát. Postavy poldů a
podnikových bezpečáků mají výhodu nejmodernějších zbraní a pancířů, které se dají koupit za nujeny (pokud
jejich oddělení nemá hluboko do kapsy jako tolik jiných); i přesto by měly být opatrné. Shadowrunneři mohou
být přese všechno lstivými protivníky.

Komplikace
Někteří hráči se mohou cítit velmi svazováni pravidly a omezeními práce v policejní organizaci – zejména co se
týče výbavy a rozvoje postavy. „Nepřizpůsobivé“ postavy jako šamany bude možná těžké do tažení zapojit.
Kromě toho mohou hráči propadnout sebeuspokojení a zlenivět, pokud činnosti jejich postav budou
předepisovány jejich nadřízenými.
Pokud postavy nebudou zrovna členy elitní jednotky, nebudou pravděpodobně žádnými kyberbohy nebo
zasvěcenci n-tého stupně. Budou to prostě poldové, kteří se snaží dělat svou práci. Postavy mají výhodu

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

10

profesionálního výcviku, výbavy a podpory, kterou jim poskytuje jejich organizace, takže by se také neměly
nijak výrazně rozhlížet po vybavení, pokud nehledají něco, co neodpovídá předpisům.
Magicky aktivní postavy mají volný přístup k magické výbavě a zdrojům a mohou snad dokonce sáhnout po
podnikové iniciační skupině, která je eventuelně může jednou posunout blíže k vyšším tajemstvím. Deckeři mají
příležitost pohrávat si legálně s mnoha systémy (pro změnu) a navíc mají přístup ke vysoce technickým
systémům své organizace.
Pravidla a omezení organizace poskytují gamemasterovi pádný argument pro kontrolu nad vývojem postav a
každou novou kybernetickou nebo magickou schopností, kterou by hráči pro své postavy rádi získali.
Postavy zůstávají zpravidla po celou dobu v jedné určité oblasti, pokud nejsou přeloženy k nějaké jiné jednotce.
K takovým přeložením může docházet tak často, jak gamemaster uzná za vhodné. Týmy podnikové bezpečnosti
bývají v hektickém probuzeném světě častěji prověřovány, proto mohou být kdykoli přeloženy na jakékoli místo
kdekoli na Zemi. Mohou být přesunuty jako posila stávajícím bezpečnostním opatřením, sami požádat o
přeložení, pokud zjistí, že jejich nadřízení jsou zkorumpovaní nebo neschopní, nebo zaranžovat své vlastní
zmizení k nějakému jinému podniku nebo do stínů.

Duchové, jež jsem přivolal
Magické tažení může otevřít netušené pohledy na svět Shadowrunu, jelikož se točí okolo odhalování, pátrání a
zkoumání tajemných a často hrozivých mystických sil probuzeného světa. Ať už je to odhalování pravdy o
Aztechnology, skutečných úmyslů Atlantean Foundation nebo ultimativních plánů Iluminátů Nového úsvitu –
magická pátrání nejsou z tohoto světa, a to může být pro hráče samozřejmě velmi atraktivní. Méně než
shadowrunneři a více než učení vědci čelí postavy v magickém tažení netušeným nebezpečím – především
strachu z neznámého.

Tvorba postav
Většina nebo všechny postavy v magickém tažení by měly mít nějakou magickou schopnost, i když ojedinělé
světské postavy mohou celou věc učinit dodatečně zajímavou. Nejlepší by bylo, kdyby všechny postavy patřily
ke stejnému magickému řádu, lóži nebo iniciační skupině; tím budou mít automaticky zajištěnu společnou
minulost a pravděpodobně i společný cíl. Mnohé aktivity postav musí zůstat utajené, aby tajemství řádu zůstala
skryta před světskými lidmi. Skupina může pracovat na cílech svého řádu, lóže, vlády nebo organizace, nebo
pracovat proti jiné organizaci. Magické tažení je skvělou příležitostí, jak použít postavy adeptů, popsané v
různých produktech Shadowrunu.
Magické tažení může být na všech stupních agresivnější, pokud postavy pracují pro někoho jiného, nejlépe pro
nějakou mocnou organizaci, která zůstává v pozadí. V tomto případě nemusí být všechny postavy magicky
nadané. Příkladem organizace pro tento druh tažení by byl Dunkelzahnův institut pro výzkum magie, existuje ale
řada dalších menších organizací, které jsou méně známé, ale přesto se dobře hodí.

Náměty na dobrodružství
Ve světě Shadowrunu se to hemží samo od sebe magickými místy, předměty, osobami, nestvůrami, duchy a
organizacemi. Většina z nich je tajná; některé jsou tajné natolik, že na jejich existenci poukazují pouze
příležitostně šeptané zvěsti. Dobrodružství v magickém tažení muže venkoncem zahrnovat běžné shadowruny –
například vloupání do místní pobočky Aztechnology, aby se zjistilo, jaké magické výzkumy se tam odehrávají.
Jiná se spíše podobají archeologickým expedicím – sloužícím k průzkumu magických míst, manových linií nebo
magických anomálií jako Mojavská poušť. V zase jiných dobrodružstvích mohou postavy při astrální výzkumné
cestě hodit okem po metarovinách. A samozřejmě tajná válka s jinou magickou organizací je vždy dobrou
zápletkou pro dobrodružství.

Magická tažení
Následující odstavce se vztahují na koncepty, které jsou představeny v části Úspěch dobrodružství v kapitole
Řízení hry.

Pozadí
Postavy v magickém tažení za svou prací hodně cestují. Jeden týden budou třeba v Bermudském trojúhelníku,
další týden v Egyptě a následně v anglickém Glastonbury. Tento druh tažení poskytuje gamemasterovi mnoho
příležitostí pro použití exotických jevišť, pro postavy je však stejně tak extrémně důležité mít „domácí
základnu“, kde se mohou setkávat se svými regulérními NP.
Kouzelníci jako skupina mají sklon připisovat si větší podíl na chodu vesmíru, neboť magie není dobrá ani zlá –
pouze účel použití může být dobrý nebo zlý. A „zlá magie“ je vždy velmi, velmi zlá. Proto magická tažení
tíhnou k tomu, že vyvolávají rozsáhlé účinky ve velkém měřítku s dalekosáhlými důsledky přinejmenším pro
magický řád postav, ale možná i pro celý svět.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

11

Cíl
Tento druh tažení je ideální pro hráče, kteří chtějí prozkoumávat nejrůznější aspekty magie Šestého světa, mezi
jinými metaroviny nebo rozličné druhy duchů a paranormálních tvorů. Navíc poskytuje možnost použít mnohé
různé exotické kulisy. V magickém tažení se hráčské postavy zpravidla upsaly pátrání po vědění a pravdě (ať už
si to definují jakkoli) a mají také plány, jak s tímto věděním naloží. Skupina by také mohla vykazovat směs
rozdílných cílů a motivů, což ale může jít na základě komplexity těžko podchytit hraním na hrdiny. Některé
postavy dychtí po vědění třeba kvůli němu samotnému, jiné chtějí moc a další zase hledají cesty a prostředky,
jak chránit svět před magickými hrozbami.
Morální podtón tažení, ať už vypadá jakkoli, může být dobře vyjádřen předpisy magické skupiny, k níž postavy
patří (viz Magic in the Shadows). To dodává tažení další význam, neboť postava, která poruší příliš mnoho
předpisů, může být z řádu vyloučena a poté skupinu opustit.

Opozice
V magickém tažení budou hlavní protivníci, kteří postavám přeběhnou přes cestu, pravděpodobně členy
konkurenční magické organizace. Vědění je moc a kouzelníci dychtí po vědění víc než po čemkoli jiném.
Konkurenční skupiny s podobnými cíli spolu mohou bojovat až do krve, aby se jako první dostaly k cennému
magickému spisu nebo aby vykopaly ukrytý kouzelný poklad ze staré zříceniny. Skupiny jako Ilumináti Nového
úsvitu, krvaví mágové z Aztlanu, Černá lóže, Zimní noc a Atlantean Foundation představují možné protivníky
hráčských postav. Jednotliví kouzelníci jako toxičtí šamani mohou rovněž pro hráčské postavy představovat
velkou výzvu.
Jinými důležitými antagonisty pro magický řád mohou být mocní duchové: volní, hmyzí nebo tajemní nepřátelé,
které gamemaster vymyslí.
I když se magické tažení v první řadě upisuje výzkumu, přesto poskytuje příležitost pro senzační magické bitvy a
velkolepé konflikty v astrálním prostoru a v metarovinách. V takových taženích se mohou světské postavy
ukázat jako mimořádně cenní tělesní strážci těch několika bojujících kouzelníků ve skupině. Postavy mohou být
členy fyzicky orientované organizace, například školy bojových umění. Takové tažení by se skvěle hodilo pro
adepty.

Komplikace
Soustředěnost tažení na magii může být jak jeho silnou stránkou, tak jeho největší slabinou. Hráče, kteří se nijak
zvlášť o magii nezajímají, může magické tažení brzy znudit. Navíc magické tažení s úzce vymezeným tématem
může snadno způsobit, že všechny hráčské postavy budou vypadat stejně: budou znát stejná zaklínadla, mít
podobné magické dovednosti apod. Aby tomu gamemaster předešel, měl by hráče vybídnout k tomu, aby si
vytvořili specializovanější postavy než typické shadowrunové kouzelníky.
Postavy si budou pravděpodobně v rámci tažení rozvíjet značné magické schopnosti, takže gamemaster by měl
dávat dobrý pozor, jak postavy body karmy při zvyšování svých hodnot používají. Upomeňte hráče na to, že
nemagické dovednosti mohou být v mnoha situacích velmi užitečné, a vybídněte je, aby si je osvojili.
Gamemaster může také stanovit horní hranici magických dovedností, aby se postavy nevymkly jeho kontrole.

Jsi na našem hřišti, frajere!
Shadowrun představuje ideální prostředí pro gangové tažení. Tento druh tažení dovoluje hráčům ztělesňovat
postavy, které nemají vše pod kontrolou. V sociálním pořadí při krmení stojí těsně nad squattery a musí bojovat
o každou píď půdy. Nemohou bojovat bezmyšlenkovitě, neboť na ulicích existují dravci, kteří jsou ještě větší a
brutálnější než ony. Pokud chtějí postavy členů gangu přežít, musí uvažovat. Jako poslední útočiště lidí, které
systém využil a zneužil, představuje gang pro své domácí teritorium společenský klub, skupinu shadowrunnerů,
teroristickou buňku a policejní oddíl (do jisté míry). Členové gangu, které obvykle vede charismatický vůdce,
často patří k určité skupině obyvatel, jež je rasově, etnicky nebo společensky znevýhodněná. Drží pevně
pohromadě a vytvářejí miniaturní sociální struktury s vlastními pravidly, způsoby chování, předsudky a cíli.
Gang je jednoduchou možností, jak bezprostředně sestavit skupinu postav a také ji udržet pohromadě tím, že se
budou mezi nimi vyžadovat vazby spolupráce a loajality. Gangové tažení dovoluje nižší úroveň nebezpečnosti,
takže se hráči a gamemaster mohou více soustředit na rozvoj postav a osobní interakce, místo aby hromadili stále
více technických hraček.
Následující popisy se vztahují na menší gangy, omezující se na určité městské čtvrti nebo oblasti, nikoli na
celoměstská nebo celostátní uskupení.

Tvorba gangu
Pokud skupina společensky vyvržených postavy vytvoří gang, poskytuje jí to (fyzickou a psychickou) výhodu
početní převahy a krytých zad, pokud přechází do ofenzívy. Navíc je gang často to jediné, čeho se mohou rádoby
shadowrunneři ve zblázněném světě chytit. Gang jim poskytuje skupinu přátel v jejich věku a se vzájemnou
loajalitou. Postava získává pocit, že patří k něčemu většímu a mocnějšímu, než je její vlastní bezvýznamné já.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

12

V gangu získává určitý status, kterého by mimo něj nikdy nedosáhla, a to dělá dojem na holky a zastrašuje
ostatní týpky. Gangy mají všechny vnější znaky iniciačních skupin: musí dodržovat rituály, znát kódy a
podstoupit zasvěcení (přijímací rituál). S pomocí následujících směrnic by měl gamemaster navrhnout koncept
gangu dříve, než hráči začnou s tvorbou svých postav.

Cíle gangu
Cíle gangu jsou základem, proč se tato skupina jedinců dala dohromady. Protože členové gangu mají podobné
postoje, jsou cíle gangu obvykle úzce vymezeny a často spočívají na nenávisti k někomu nebo něčemu. Členové
gangu náleží většinou k jedné určité rase: trollům, elfům, lidem apod. Ovšem i opak je často k vidění –
multirasové gangy, které se koncentrují na nenávist k určité jiné rase. Pokud je cílem gangu sjednocení všech
trollů v městské čtvrti, pak budou samozřejmě všichni členové trollové. Pokud se gang soustřeďuje na nenávist
vůči trollům, budou k němu patřit příslušníci všech ras s výjimkou trollů. Cílem gangu může být také boj
s nějakým podnikem, jehož aktivity nebo produkty „někerý z nás“ zabily; takové gangy se často vyskytují
v kalifornském Oaklandu. Tyto gangy jsou ochotny přijmout příslušníky všech ras, kteří složí přísahu, že budou
pomáhat v boji s nepřítelem. Jiné gangy mají všeobecné protipodnikové nebo protivládní postoje apod.

Přijímací rituály
Tyto rituály musí podstoupit každý nový člen gangu, aby mohl být do gangu přijat. Rituál může zahrnovat
fyzickou bolest, určitý úkol, zkoušku odvahy, tetování, zjizvení apod. a obvykle také přísahu nebo slib. Přijímací
rituály pro „hodnost pobočníků“ se mohou odlišovat od rituálů pro nové členy; rituály může změnit nový vůdce
nebo může vyžadovat, aby člen gangu obnovil svou přísahu, aby dokázal svou loajalitu vůči němu. Pokud nový
rekrut rituál úspěšně absolvuje, platí za plnoprávného člena gangu.

Uniformy
Uniformy, obvykle nazývané „barvy“, mohou být prakticky čímkoli: od červených šátků a červených ponožek
po kompletní dresy baseballového týmu New York Yankees z roku 1918. Vše od jednoho každého kusu oblečení
po jednu určitou zbraň může být částí nebo celou uniformou. Uniformy dávají všem lidem jasně na vědomí, ke
kterému gangu člověk patří, a považuje se za nečestné odloučit se od nich z jakéhokoli důvodu.

Symbol
Symbol gangu slouží k označení jeho teritoria. Mohou ho mít na sobě i členové gangu v podobě tetování nebo
znázorněný na oblečení.

Teritorium
Hranice domácího teritoria gangu se zpravidla vyznačují jeho symboly. Teritorium gangu je obvykle omezeno na
určitou část města a členové gangu ho pravidelně střeží, zejména tehdy, pokud hraničí s územím nepřátelského
gangu. Teritorium je projekcí ega gangu; členům jiných gangů je jen zřídka povoleno procházet územím
konkurenčního gangu, ovšem v teritoriu se mohou nacházet určité „volné“ nebo „bezpečné“ zóny, jako například
klinika pouličního doktora nebo škola. Dobré pevné pravidlo pro velikost teritoria gangu je počet pouličních
bloků, který odpovídá počtu členů gangu (včetně NP). To je oblast, kterou ještě dokáže gang kontrolovat.

Operace
Pojmem operace se označují hlavní zdroje příjmu gangu. Členové gangu mohou pracovat pro Jakuzu a mlátit
obchodníky, kteří zmeškali pravidelnou platbu výpalného. Nebo provádějí nezávislé vymáhání výpalného.
Mohou prodávat BTL, provozovat pašování, očesávat auta nebo dělat cokoli jiného, co jim poskytne peníze pro
přežití a bude financovat jejich soukromou válku.

Zvláštnosti
Každý gang má svůj nezaměnitelný styl; všichni členové například bojují pouze katanami nebo jsou všichni
orkové. Motogang je jedinečným typem pouličního gangu, který jezdí pouze na motorkách; obzvláště
nezaměnitelný je motogang, který se zabývá lapkovstvím na dálnici mezi Seattlem a Portlandem. Jen zřídka
někoho zabijí a vždy s sebou mají celní papíry na zboží. Jiné gangy jsou známé druhem stínového byznysu,
kterým se zabývají, nebo způsoby, jmény, symboly, důležitými osobami, koníčky nebo bojovými taktikami – to
vše může zahrnovat zvláštnosti gangu. Jediná omezení představují fantazie hráčů a souhlas gamemastera.

Tvorba postav
Žádný člen gangu nesmí začínat s více jak 90 000 nujeny. Pokud používáte systém priorit, znamená to, že hráč
nesmí zdrojům postavy přidělit prioritu A nebo B. V závislosti na cílech a zásadách gangu může nebo nemusí
hrát rasa roli.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

13

Členům gangu nebylo zpravidla dopřáno nějaké mimořádné vzdělání. Mnozí ani nedokončili střední školu a
pouze extrémně málo z nich navštěvovalo univerzitu. Proto nemůže mít žádný člen gangu počáteční stupeň
žádné akademické vědomosti ani technické či magické dovednosti na stupni vyšším než 3, tedy například
čarodějnictví, vyvolávání, teorii magie, výbušniny nebo počítače. Navíc všechny dary z oblasti vzdělání stojí
dvojnásobek své standardní hodnoty. V gangovém tažení jde o to bavit se, aniž by byl člověk v něčem nejlepší.
Členové gangu mají zpravidla méně peněz než jiné typy postav a neznají příliš mnoho lidí při penězích. To
znamená, že ne vždy mohou dostat to, co chtějí, i když na to mají nujeny. Díky tomu nemohou mít žádnou
počáteční výbavu, jejíž dostupnost je vyšší než 5.
Vychází se z toho, že gang hráčských postav zahrnuje další NP členů gangu, hráči za to ovšem musí během
vytváření postav zaplatit. Za každých 50 000 nujenů, které investují do gangu, dostanou 1k6 dalších členů
gangu. Každý nehráčský člen gangu má standardní stupně všech atributů 3 (modifikované podle rasy), stejně
jako stupně všech dovedností. Členové gangu vytvoření tímto způsobem jsou NP, ale gamemaster může určitou
kontrolu nad nimi poskytnout postavám. Tito členové gangu „patří“ celé skupině a nikoli jednotlivým členům
nebo vůdci a při vytváření postavy se také nepovažují za kontakty. Všichni členové gangu se navzájem znají a
navíc dostane každý člen gangu tolik kontaktů, kolik povolují standardní pravidla. Není ovšem příliš
pravděpodobné, že členové gangu budou mít k dispozici jiné než pouliční kontakty; pokud ano, měla by za tímto
přátelstvím být minimálně zajímavá historie. Další informace najdete v podkapitole Tvorba gangu.
Protože se většině gangů nedostává zdrojů a finančních prostředků, nacházejí se v jejich řadách jen zřídka
kouzelníci. Kyberware je také rozšířen relativně málo, i když levnější věci jsou již ve vedlejších uličkách
k dostání. Deckeři patří v gangu k nejvzácnějším postavám vzhledem k vysokým nákladům na jejich vybavení a
obecně nízké úrovni vzdělání členů gangu. Mnozí členové gangu mají datajack, ale skutečný přístup k matrixu je
mimořádně vzácný. Naproti tomu riggeři jsou opravdu hojní. „Obstarávání“ dopravních prostředků a „půjčování
si“ součástek, aby bylo možné sestavit silnější a rychlejší vozidla, patří u mnoha gangů prostě ke každodennímu
životu.
Postava, která vydala nejvíce nujenů na získání nehráčských členů, se stává na počátku tažení automaticky
vůdcem. Pokud ovšem hráč nedokáže přesvědčivě ztělesnit charismatického vůdce, potom neočekávejte, že se
ostatní hráčské postavy ochotně podřídí. NP mohou zůstat loajální o něco déle, ale pokud dojde na lámání
chleba, postaví se rovněž proti neschopnému vůdci. Gangy nejsou nijak přísně organizované a vůdce, který si
nedokáže zajistit loajalitu svých lidí, dlouho vůdcem nebude (viz Boje o vůdcovství). Ostatní hráčské postavy
jsou „pobočníci“, aby je bylo možné odlišit od NP a jiných členů gangu. Díky své mocenské pozici má šéf gangu
dodatečného nepřítele stupně 1. (Na špičce je to tvrdé.) Gamemaster může poskytnout na začátku tažení vůdci
bonus k bodům karmy (10 bodů by bylo dostačující), aby zohlednil jeho rostoucí reputaci.
Gang jako celek obdrží kontakt šíbra na stupni 1. Tento kontakt dostane gang při vytváření automaticky,
nepočítá se mezi individuální kontakty. Šíbr prodává kořist gangu (pokud je k dispozici; viz Vydělávání peněz).
Všechny gangy mají nepřátele, většinou jiné gangy. Aby se zjistilo, kolik gangů představuje nepřátele hráčských
postav, vydělí gamemaster počet členů gangu (bez NP) dvěma a zaokrouhlí nahoru. (Čím je člověk větší, tím
více lidí ho chce zmenšit, že?) Všechny konkurenční gangy se považují za nepřátele stupně 2. Každá hráčská
postava má navíc nepřítele stupně 1; člena konkurenčního gangu, squattera, dealera BTL, prostitutku nebo jinou
osobu z ulice, se kterou si postava kdysi nehezky zahrála, podnikového námezdníka, který byl nechtěně nebo
úmyslně zraněn, možná dokonce člena vlastního gangu, který proti ní něco má kvůli nějaké banalitě. Tito
nepřátelé budou dávat spíše přednost tomu, aby postavu ponížili, než aby ji rovnou zabili.

Varianty gangů
Výše uvedená pravidla pro tvorbu postav platí pro „typický“ pouliční gang; s určitými obměnami může
gamemaster vymyslet vlastní typy gangů.
Základním konceptem v pozadí čistě elfího gangu by mohla být skupina znuděných bohatých dětiček, které jsou
přesvědčeny o své vlastní nadřazenosti. Na rozdíl od ostatních gangů nebojují o život; daleko víc se vydávají do
ulici, aby ničily „méněcenné“. S tímto postojem se může stát, že je bude podporovat nějaké elfí „zájmové
společenství“ (samozřejmě bez spojení s jakýmikoli oficiálními místy v Tiru), což znamená, že budou mít více
peněz a prestiže než běžný pouliční gang, ale také se řídit úkoly svého sponzora. Postavy mohou mít na počátku
hry až 400 000 nujenů (prioritu B pro zdroje). Kouzelníci jsou v čistě elfích ganzích častější než obvykle a
členové gangu mají zpravidla lepší vzdělání. Na druhou stranu mají elfí gangy dvakrát tolik nepřátel než jiné a
musí si udržovat minimálně střední životní úroveň.
Kmenový gang nepatří mezi obvyklé městské gangy; tento druh gangu operuje mezi městy nebo na úzce
vymezeném teritoriu. Členové kmenového gangu jsou téměř vždy lidští původní obyvatelé Ameriky: metalidští
členové musí rovněž pocházet z SDA nebo mít indiánskou krev. Pro kmenové gangy platí stejná pravidla jako
pro pouliční s tím, že jedna postava – obvykle vůdce – musí být šaman. Ať už je šaman vůdcem nebo ne, jeho
totem je každopádně součástí symbolu gangu. Deckeři a riggeři jsou v kmenových ganzích vzácní. Pouze vůdce
by měl mít městské nebo pouliční kontakty; všechny ostatní postavy by měly disponovat pouze venkovskými
nebo kmenovými kontakty.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

14

Deckerský gang je zvláštní gang, jehož vůdce musí začínat hru s 1 000 000 nujenů (prioritou A pro zdroje).
Postava, jež si zakoupila postavení vůdce, tím zároveň získá přípojky alespoň na 10 místech (jež stanoví
gamemaster a hráč vůdce) a dvě mikrotronické dílny. Členové deckerského gangu nemají žádná omezení co se
týče peněz nebo vzdělání, ale pouze vůdce může mít pouliční kontakty. Ostatní členové gangu mají pouze
kontakty přes matrix. Gamemaster stanoví, zda je matrixový kontakt skutečně tím, za co se vydává, nebo pouze
matrixový pozér.

Náměty na dobrodružství
Gangová tažení se odehrávají na jiné úrovni než shadowruny; obvykle se vše točí kolem pomoci vlastnímu
gangu, potírání nepřátelských gangů nebo vnitřních bojů o moc. Jelikož většina gangů funguje v mnoha ohledech
jako menší zločinecká organizace, měli byste ve většině gangových tažení používat pravidla varianty Karma a
amorální tažení. Gangy provozují menší pašerácké nebo zlodějské kruhy, obchod s BTL nebo dokonce
prostituci. Hlavním cílem gangu je porazit jeho nepřátele a k tomu potřebuje nujeny, aby si pro tuto věčnou
válku obstaral vybavení. Ekonomiku operací gangu určuje gamemaster, mějte ale přitom na paměti, že průměrný
nevýznamný pouliční gang funguje většinou jako překupník (viz Zvláštní pravidla).
Války band jsou alfou a omegou existence gangu. Války gangů mohou sahat od chlubení a chvástání přes boje
na pěsti a na nože až po brutální přestřelky a totální destrukci. Mnohé války band bývají rozhodnuty na základě
boje muže proti muži; pro „povolanou“ postavu může mít boj na nože napětí a intenzitu celé války. Gangové
rivality jsou dynamické; napínavé minitažení může vyžadovat, aby postavy uzavřely mír s nepřátelským gangem
a obě strany přiměly k tomu, aby si spolu sedly a celou věc prodebatovaly.
Gangová tažení mohou ale často obsahovat i humorné vložky. Jelikož členové gangu nemají příliš peněz ani
vzdělání, nejsou mimořádně schopní skoro v ničem a to nejmilejší, co pro ně gamemaster může udělat, je
vytvořit jejich protivníky tak, že budou schopni se s postavami vypořádat. Cílem hry je zábava, když tedy hráči
přijdou z řešením ošetřeným kreativně hrou na hrdiny, dopřejte jim ho, i když nemusí být tak zcela hodnověrné.
Gangová tažení mohou být příjemnou změnou oproti běžným tažením nebo dobrodružstvím. Váha světa
nespočívá na bedrech postav, nejsou tolik pod tlakem, aby konaly dobro, a ať už jednají jakkoli hloupě,
nevychovaně nebo nešikovně, vědí, že existují vždy ještě horší.
I pokud chcete prosvětlit temnou stánku života na ulici a bezútěšný život chudých, gangová tažení se k tomu
skvěle hodí. Postavy v gangu nemají nic; musí přihlížet, jak jejich přátele a rodiny trpí, ani by ony samy měly
moc jim pomoci. Většina NP s nimi bude zacházet jako s odpadem a pokud se pokusí vydělat si trochu peněz
jako shadowrunneři, budou to ostatní lidé chápat jako potvrzení toho, že nejsou nic jiného než bezcenní zabijáci.

Gangová tažení
Následující odstavce se vztahují na koncepty, které jsou představeny v části Úspěch dobrodružství v kapitole
Řízení hry.

Pozadí
Postavy patří ke gangu, který se pokouší přežít v Barrens nebo podobně zašlé oblasti a možná mít ještě něco ze
života. Musí se postavit všem výzvám brutálních ulic, mají ale jen velmi nepatrné zdroje, po nichž mohou
sáhnout. Každý metroplex může sloužit jako prostředí pro gangové tažení, přičemž rozdílná prostředí umožňují
rovněž různé atmosféry a náměty na dobrodružství. Vyberte si prostředí, v němž se hráči a gamemaster vyznají;
největší část tažení se bude odehrávat zde, pročež bude muset gamemaster vypracovat velké množství detailních
informací pro toto prostředí. Teritorium gangu by mělo být přesně definováno. Mnohé ze situací v tažení budou
mít osobní podtón, protože se budou týkat prostorově i jinak omezených událostí.

Cíl
Gang je rodinou i kmenem, proto je loajalita vůči gangu nejvyšším přikázáním. Nikdy neukazuj slabost před
jiným gangem. Přijmi všechny výzvy týkající se cti a teritoria svého gangu. Nikdy nespolupracuj s fízly nebo
nějakými jinými autoritami mimo gang. Ach ano, a přežij do zítřka. Jednoduché, co?

Opozice
Hlavními antagonisty v gangovém tažení jsou jiné gangy, které proniknou na teritorium daného gangu a pokouší
se ho z něho vyhnat. Konflikty mezi různými gangy mohou iniciovat i zájmy podniků, které v zákulisí pracují na
svých vlastních cílech.
Hardware a zdroje, jimiž si mohou posloužit shadowrunneři, spadnou do rukou ošuntělých členů gangu jen
zřídka. Proto nabízejí konflikty mezi gangy a každodenní boj o přežití v džungli velkoměsta rozličné možnosti,
ať už jde o získání peněz a výbavy nebo o jiné příčiny. Násilí často vypukává ve formě velkolepých válek mezi
dvěma bandami, ale i v podobě bojů a jiných výzev mezi jednotlivými členy gangu. V gangovém tažení může
pro postavy představovat zajímavou výzvu řešení problémů nenásilnou cestou.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

15

Komplikace
Velké množství omezení se může pro některé hráče ukázat jako frustrující; navíc by mohla tažení dominovat
neustálá koncentrace na zájmy gangu a neponechávat prostor pro zajímavá dobrodružství.

Zvláštní pravidla
Následující pravidla poskytují odpovědi na často kladené otázky a představují strategie, s jejichž pomocí lze
odstranit některé problémy, které se mohou v gangových taženích vyskytnout.

Vydělávání peněz
Svět Shadowrunu je obvykle založen na principu „odvést práci – shrábnout peníze“. V gangovém tažení ovšem
postavy nepracují pro pana Johnsona, proto nejsou za své snahy také většinou placené. Členové gangu dělají to,
co dělají, pro vlastní hrdost, čest a bolest, kterou mohou způsobit těm, které nenávidí. I přesto musí členové
gangu nějak přijít k penězům, aby mohli přežít a zlepšit svůj úděl. Proto gangy zpravidla provozují jako
vedlejšák nějaké výnosné řemeslo – nic velkého, ale dost na to, aby se z toho dalo žít.
Většina gangů si své nujeny vydělává jako překupníci při menších kriminálních obchodech – například při
rozšiřování BTL nebo obchodu s nezákonnými zbraněmi. Jednoduchá metoda, jak spočítat, kolik takový obchod
vynese, spočívá v tom, že předpokládáte, že gang zaplatí 10-60 % standardní ceny ilegálního předmětu a
následně ho prodá za standardní cenu (jež je uvedená v různých produktech k Shadowrunu). Pokud například
gang nakoupí od svého šíbra čipy BTL v hodnotě 50 ¥ za kus za 25 ¥, dělá to zisk 25 ¥ na čip. Stejně jako vždy
může gamemaster nevypočitatelnost skutečné ekonomiky simulovat tak, že procentový podíl, který musí gang
investovat, určí hodem 1k6. Navíc může přičíst nebo odečíst 5-10 % podle toho, zda gang svůj poslední boj o
teritorium vyhrál nebo prohrál nebo zda svůj poslední úkol úspěšně splnil.
Gangy si také mohou vydělat nujeny krádežemi aut. Za předpokladu, že dopravní prostředek neukradnou pro
vlastní potřebu (což jim samozřejmě ušetří peníze, protože si ho nebudou muset kupovat), mohou ho prodat nebo
rozebrat. Pokud si ho ponechají, mohou si s ním dělat, co chtějí – nově ho nalakovat, opotřebovat ho až
k sešrotování, bydlet v něm apod. Pokud ho prodají, mohou za něj dostat až 50 % katalogové ceny. Pokud ho
rozeberou a prodají jako jednotlivé součástky, dostanou za něj celou katalogovou cenu, peníze ovšem obdrží až
za tolik dnů, kolik činí součet trupu a pancíře dopravního prostředku.

Sploches šlohnou Mitsubishi Nighsky z jednoho parkoviště poblíž Dantova Inferna. Přemýšlí, co s ním mají

udělat. Mohou si ten pekáč nechat a použít proti Zero Hours, s nimiž jsou ve válce. Ale Sploches potřebují

nujeny. Pokud vůz prodají vcelku, mohou za něj dostat (snad) 125 000 ¥ - dost na to, aby mohli gang zásobit na

dlouhý čas zbraněmi, BTL a syntetickou samohonkou. Pokud káru rozeberou, mohli by za ni shrábnout plnou

nákupní cenu 250 000 ¥, ale to by trvalo 8 dní (trup 5 + pancíř 3). Sploches si nemohou být jisti, zda Zero Hours

v mezičase neudeří, takže se rozhodnou prodat vůz vcelku (poté, co cestou domů vezmou s sebou ještě nějakou tu

pokladu ze supermarketu).

Reputace a vůdce
Vůdce gangu je gang. Vůdce drží gang pohromadě a jeho pověst je pověstí gangu. Vůdce gangu se při udržování
své autority spoléhá víc na kombinaci strachu, reputace a cti než na tradiční dovednost vůdcovství. Abyste určili
reputaci šéfa gangu (a tím i gangu), můžete použít následující pravidla.
V domovském městě je základní reputace postavy rovná její celkové karmě dělené 10 (zaokrouhleno dolů).
V jiných městech je pouze tak velká jako její celková karma dělená 20, zaokrouhleno dolů. Toto číslo odráží
stupeň známosti vůdce; čím je toto číslo vyšší, tím více lidí o něm již cosi slyšelo.
Při výpočtu cílového čísla pro test etikety nebo pouličních vědomostí, při němž se zjišťuje, zda určitý protivník,
kontakt nebo skupina lidí postavu zná (a třeba z ní má strach), použijte hodnotu, která odpovídá 20 mínus
základní reputace. Příklad: Někdo se informuje u svého kontaktu, zda ten již někdy něco neslyšel o jakémsi
Shetanim. Shetani má 150 bodů karmy, což vede k základní reputaci 15. Nyní gamemaster vypočítá cílové číslo
(20 – 15 = 5) pro test, zda kontakt tohoto vůdce gangu zná.
Gamemaster může tuto hodnotu základní reputace patřičně modifikovat, aby zohlednil aktuální činnosti postavy.
Pokud například Shetani rozmázne celý nepřátelský gang několika dobře mířenými ohnivými koulemi nebo bude
obviněn, že podporuje zakázané věci s nezletilými, může gamemaster jeho reputaci modifikovat +2, aby
zohlednil ovoce smutné proslulosti, kterou si Shetani získal. Nové cílové číslo by pak bylo tedy 20 – 17 = 3,
pročež bude pravděpodobnější, že si na něj člověk vzpomene. Jestliže ale bude Shetani jednou držet pár měsíců
hlavu dole a své aktivity při zemi, může gamemaster stejně dobře modifikovat jeho reputaci –2, aby tak
reflektoval vůdcovu nečinnost. Tímto způsobem se cílové číslo zvýší a je méně pravděpodobné, že si na jeho
jméno někdo vzpomene.
Reputace vůdce gangu může být extrémně důležitá, pokud jde o to porazit protivníka nebo přestát boj o
vůdcovství s jinými členy gangu (viz Boje o vůdcovství níže).

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

16

Boje o vůdcovství
Gangy jsou do vnitřních bojů o moc zapleteny častěji než do válek band. Dost často vyzve některý člen gangu
vůdce na boj muže proti muži. Pravidla boje o vůdcovství určují gamemaster a hráč vyzývající postavy.
Boj může být beze zbraní, typu „jeden nůž, dva bojovníci“, staromódní duel nebo jakákoli další známá nebo
nová verze boje muže proti muži. Boj a jeho výsledek mohou být plné humoru nebo krvavé lázně. Boj může být
veden až do smrti nebo ponížení (na což mnozí členové gangu pohlížejí ještě hůře). Vítěz se stane (nebo zůstane)
vůdcem gangu.
V boji o vůdcovství mezi vůdci dvou gangů nebo vůdcem gangu a někým zvnějšku, který se pokouší strhnout na
sebe kontrolu nad gangem, může dojít k tomu, že jeden z „kandidátů“ má nižší základní reputaci než druhý.
Gamemaster může základní reputaci jednoho nebo obou protivníků modifikovat před bojem podle výše
uvedených pravidel. Za každé 2 celé body, o které je reputace jedné postavy vyšší než druhé, získá tato jeden
dodatečný bod karmových rezerv na dobu trvání boje. Toto představuje skutečnost, že již samotná vysoká
reputace může protivníkem mimořádně otřást, zejména tehdy, pokud je druhý odpovídajícím způsobem
oslavován.
Vítězný gang získá majetek a teritorium poraženého. V této chvíli podstupuje každý člen poraženého gangu test
inteligence proti cílovému číslu ve výši reputace nového vůdce mínus jeho charisma plus vůle člena, jenž test
provádí. Ti, kterým se test zdaří, jsou natolik přesvědčeni novým vůdcem, že se mu rovnou podřídí. Ti, jejichž
test se nezdaří, se stáhnou, aby vytvořili vlastní gang, který se upíše pomstě vůdci, nebo se stanou osobními
nepřáteli vůdce.

Red, vůdkyně Ladies from Hades, porazila Goldy, vůdkyni Medusas. Redina reputace má hodnotu 12, její

charisma činí 6, proto si každá ze zbývajících Medus (každá s vůlí 3) hází test inteligence s cílovým číslem 9 (12

– 6 + 3). Pět Medus test zvládne. Zbývající čtyři půjdou svou cestou a založí si vlastní gang nebo budou každá

sama za sebe myslet na pomstu.

Tvorba gangu na míru
Pokud skupina založí gang, představuje opozici zpravidla jiný gang. Pro tvorbu jednotného gangu NP by měl
gamemaster použít pravidla pro Špičkové runnery. Gamemaster by se měl navíc postarat o to, že nepřátelský
gang bude mít přibližně tolik členů jako gang hráčských postav. Ať už jsou členové menšího gangu jakkoli dobří
a schopní, z dlouhodobé perspektivy ve střetu s větším gangem vždy prohrají, proto by se měl gamemaster
pokusit síly přibližně vyrovnat. Gangy existují ve čtyřech stupních: podřadné, rovnocenné, nadřazené a
nadlidské. Neexistují žádné neporazitelné gangy. Všechny gangy podléhají standardním pravidlům pro hodnoty
nehráčských členů gangu.
Pokud má podřadný gang dvakrát více členů než gang hráčských postav, pohlíží se na oba gangy jako na
rovnocenné. Podřadný gang by měl mít méně pobočníků než gang hráčských postav.
Pokud má rovnocenný gang dvakrát více členů než gang hráčských postav, považuje se z hlediska karmových
rezerv za nadřazený. Pokud má rovnocenný gang o více jak polovinu členů méně něž gang hráčských postav,
pohlíží se na něj jako na podřadný. Rovnocenný gang by měl mít přibližně stejně pobočníků jako gang
hráčských postav.
Pokud má nadřazený gang dvakrát více členů než gang hráčských postav, považuje se za nadlidský. Pokud má
nadřazený gang o více jak polovinu členů méně něž gang hráčských postav, pohlíží se na něj jako na
rovnocenný. Nadřazený gang by měl mít více pobočníků než gang hráčských postav; přesný počet určuje
gamemaster.
Nadlidský nebo nadřazený gang může mít odnože v každé z nižších kategorií. Tak může být podřadný gang,
který hráčské postavy právě zničily, ve skutečnosti pouze podskupinou nadlidského gangu, který se pokouší
zabrat teritorium postav. Tím hráčské postavy učinily právě jednoho mocného šéfa gangu velmi, velmi
nešťastným…
Stejně jako u gangu hráčských postav by měla i zde velikost teritoria určovat velikost gangu. Minimální počet
členů gangu je jeden na blok ulic; maximum neexistuje.

Gangy
Následující příklady popisují různě mocné pouliční gangy v Seattlu. Popisy se řídí formátem z podkapitoly
Tvorba gangu s následujícími dodatečnými body:
Vůdce/Pobočníci: Šéf gangu a pobočníci (jsou-li nějací) s krátkým životopisem každého z nich.
Stupeň gangu: Podřadný, rovnocenný, nadřazený nebo nadlidský.
Počet členů: Počet členů gangu.
Nepřátelé: Jiné gangy nebo organizace, na které gang pohlíží jako na úhlavní nepřátele.
Tyto gangy je možné použít přímo ve hře nebo jako archetypy. Různé gangy jsou zmiňovány v modulech
Underworld nebo New Seattle. V budoucích publikacích Shadowrunu budou popsány další gangy, přičemž bude
použit zde uvedený formát. Díky těmto popisům jsou dřívější informace o těchto ganzích překonané.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

17

Halloweeners
Cíle gangu: Tento gang začínal jako malá skupina lidí, kteří olupovali bohaté v centu Seattlu o jejich prachy a
hadry. Jednou se bezpečnost z Renraku rozhodla, že už toho bylo dost, a nechala Halloweeners a jejich
tehdejšího vůdce Funky Erraka sledovat až k jejich skrýši. Po následném boji zbyla ze skrýše již jen hromada
kouřících trosek a většina původních Halloweeners byla po smrti. Přežili pouze dnešní vůdce (známý jako Slash
'n' Burn) a dva další zakládající členové. Slash se rozhodl, že za zločin Renraku budou muset zaplatit všechny
megapodniky, a přijímá do řad Halloweeners každého, kdo chce něco provést podnikům. Tento gang má pověst
nejpsychopatičtějšího gangu v plexu.
Vůdce: Slash 'n' Burn, člověk. Neuvěřitelně hubený blázen; miluje upalování protivníků svého gangu.
Pobočníci: 5
Zazz je lidský mág a jeden z původních Halloweeners, kteří přežili spolu se Slashem. Zazz trpí nočními můrami
z planoucího ohně a má mentální zábranu v používání ohnivých zaklínadel.
Zany Janey, lidská břitvačka a třetí z přeživších zakládajících členů. Má ráda rozparování lidí – čím více krve,
tím lépe. Táhne to se Slashem.
Honest Jack, trpaslík. Zachránil Slashe, Zazze a Janey z požáru, který zničil i jeho byt. Stal se prvním novým
členem Halloweeners a chce vidět všechny příslušníky podniků mrtvé. Miluje přestřelky.
Sister Love, elfka a riggerka. Táhne to se Zazzem.
Bobby Blue, troll. Rád mlátí lidi – jedno koho.
Stupeň gangu: Nadřazený.
Počet členů: Přibližně 25 až 40.
Přijímací rituály: Halloweeners používají dva rituály. První je ohnivý kruh, při němž členové gangu zapálí
kolem rekruta kruh ohně. Rekrut musí v tomto kruhu zůstat tak dlouho, jak dlouho byl Slash podle svých
vzpomínek v budově spálené Renraku (asi 5 až 10 minut). Druhý rituál spočívá v tom, že se člověk musí vloupat
do kanceláře nějakého megapodniku a přinést odsud něco jako důkaz.
Uniformy: Barvy Halloweeners jsou oranžová a černá, což souvisí s jejich jménem. Většinou nosí černé
oblečení s oranžovými šátky kolem paží, nohou nebo krku. Pokud páchají své zločiny, hodí na sebe gangové
stejnokroje a nosí skoro vždy masky. Od onoho požáru dává Slash přednost opičí masce, zatímco Zazz má
masku pekelného psa, která ve světle arkologií vypadá úžasně opravdově.
Symbol: Původně tykev se zlověstným šklebem, ale časem se symbol gangu vyvinul do podoby stylizované
tykve (kruh s očima a ústy), která se démonicky šklebí na ohnivém pozadí. Zdá se, jako by oči a ústa
vystupovaly přímo z ohně.
Teritorium: Halloweeners považují za své teritorium celé Vnitřní město a všechny arkologie (koneckonců tam
vedou svou nikdy nekončící válku). Jejich hlavní sídla leží těsně za hranicemi Vnitřního města, v docích jižně od
arkologie Renraku. Ovládají doky až po ty za arkologií Renraku včetně, stejně jako celou oblast západně od řeky
(včetně poloviny Kobe Terrace Parku) až k hranicím Vnitřního města.
Operace: Halloweeners si vydělávají nujeny tradičními kriminálními kšefty. Většina z toho, co prodají, jde
k triádám nebo kruhům Seoulpy.
Nepřátelé: Halloweeners bojují jen zřídka s ostatními gangy. Raději se soustřeďují na své hlavní nepřátele:
bezpečnostní síly Renraku, Lone Star a (překvapivě) Mafii a Jakuzu. Halloweeners okrádají každého, kdo
vypadá jako podnikový kravaťák, a jakuzáci a mafiáni tomuto obrazu přesně odpovídají. Halloweeners se občas
dostanou do potíží s ostatními gangy, protože mají sklon ignorovat hranice teritorií. Různé gangy ve Vnitřním
městě a jižně od něj se již v minulosti s Halloweeners dostaly do křížku.
Zvláštnosti: Pomineme-li Slashovu šílenou pyromanii, nemají Halloweeners žádný zvláštní modus operandi.
Napadají lidi, kteří vypadají jako podnikoví námezdní otroci, stále znovu podnikají údery na doky Renraku a
příležitostně se vydávají na run proti Renraku nebo jinému podniku z centra města. Jejich zločiny jsou zpravidla
velmi brutální: mnoho mrtvých, značné věcné škody, obvyklé jsou požáry. Halloweeners milují žhářství. Ze
strachu z jejich krvežíznivé pověsti se na ně nikdo opravdu neodváží. V každém případě se nikdo nechce
ocitnout na Slashově černé listině.

Spiders
Cíle gangu: Tento multirasový gang charakterizuje víc než cokoli jiného nesmiřitelná nenávist jeho členů ke
hmyzím duchům. Tato nenávist je osobní a hluboce zakořeněná. Každý z původních Spiders padl někdy během
svého života do rukou Univerzálního bratrstva a žádný z nich se nepřenesl přes krutost, kterou trpěl. Žijí proto,
aby ničili hmyzí duchy ve společenství stejně smýšlející „rodiny“. To je jejich cesta, jak se vypořádat s tímto
traumatem. Jejich spojení s totemem pavouka, na nějž narazí každý člen během svého přijímacího rituálu, tuto
zahořklou nenávist vůči hmyzu ještě zesilují.
Gang je extrémně násilnický, ale nikoli vysloveně brutální. Na rozdíl od jiných gangů nezanechává nikdy
„vizitky“ nebo jiné známky své identity. Stejně jako jejich totem dávají Spiders přednost nehlučnému a
smrtícímu úderu. Nové členy rekrutují tak, že na ulicích unášejí vhodné kandidáty a tyto po několikanásobném

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

18

vymývání mozku připoutají ke gangu. Jejich metody jsou brutální a účinné; většina rekrutů se za krátký čas stává
nadšenými členy gangu.
Vůdce: Widow, lidská pavoučí šamanka. Nosí pouze černé oblečení, které zdůrazňuje její bledou pokožku a šedé
oči. Může jí být 20 nebo 35 let – nikdo to neví jistě. Je neuvěřitelně pyšná na své prsty, které jsou dlouhé, štíhlé a
graciózní.
Pobočníci: 5
Tarantula, mladá orčí dívka, která byla nedávno povýšena, když zcela sama zabila dva švábí duchy vlastnoručně
sestrojenou aparaturou, kterou nazývá „pastí na brouky“. Tarantule není ještě ani 20 let a je chráněnkou Widow;
vůdkyně gangu s ní jedná skoro jako s dcerou. Tarantula jí to oplácí fanatickou loajalitou a napodobuje vše, co
Widow řekne nebo udělá.
Fiddler, elf a zakládající člen gangu. Hubený a podvyživený Fiddler, který má pronikavé černé oči, je skrznaskrz
městským člověkem; tvrdí, že by nemohl dýchat, kdyby se příliš vzdálil z džungle velkoměsta. Jeho ruce jsou
posety strašlivými jizvami, o nichž ale nikdy nemluví.
Trapdoor, trpaslík. Nenávidí vosí duchy víc než všechen ostatní hmyz, ačkoli by s nadšením zabil každého
hmyzího ducha, který by se mu dostal do rukou. Neustále se zabývá hraním si s vlákny a dokáže sestavit víc
figur, než by si kdy člověk dokázal představit.
Wolf, člověk, který před rokem unikl z kontaminované zóny v Chicagu. Je přesvědčen o tom, že ho jeho pavoučí
totem přivedl do Seattlu, jediného místa na světě, kde by mohl nalézt někoho, kdo by „vypudil“ mušího ducha, o
němž si myslí, že ho chce dostat pod svou kontrolu. Spiders ho sebrali v Redmond Barrens několik týdnů po jeho
příjezdu do Seattlu, rozpoznali v něm možného mocného kouzelníka a v rekordním čase z něho udělali jednoho
ze svých. Wolf věří, že Widow má božské poslání zbavit svět všech hmyzích duchů a že na křídlech z pavoučích
vláken vystoupí na nebesa, jakmile svůj úkol splní.
Recluse, trollka a Fiddlerova nejbližší důvěrnice. Jen málokdy mluví s někým jiným než s Fiddlerem a i tehdy
používá zřídka víc než dvě nebo tři slova najednou. Je smrtící s téměř jakoukoli zbraní s ostřím, ale nejraději
používá lovecký nůž se zubatou čepelí, kterému říká „Sweeney“. Má podrobné znalosti anatomie (i když už neví
odkud), a proto má na starosti velkou část gangového pašování orgánů.
Stupeň gangu: Nadřazený.
Počet členů: 50 až 100.
Přijímací rituály: Každý potenciální rekrut se vydává na astrální výpravu, aby se setkal s pavoukem a obdržel
své gangové jméno (vždy jméno nějakého druhu pavouků). Pokud zkoušku přežije, stává se členem gangu;
pokud nikoli, zpravidla po jednom až dvou dnech šílenství zemře. Jakmile nový člen gangu získá své jméno,
dostane zvláštní úkol, aby přispěl svým dílem k „ochraně hnízda“. V praxi to znamená chránit nějakou budovu,
střežit určitou oblast nebo vykonat nějakou jinou práci, která souvisí s udržováním hmyzích duchů mimo
teritorium gangu. Zkušení členové gangu nováčkovi pečlivě vysvětlí, jak jeho úkol vypadá, jak jej nejlépe splnit
a proč je on sám ve Velkém plánu důležitý.
Když nový člen gangu svůj úkol splní, pokračuje přijímání druhou částí – únosem potenciálního člena gangu.
Poté se zpravidla člen gangu účastní vymývání mozku oběti, někdy při tom dokonce přebírá vedení. Když je to
vykonáno, může se nový člen gangu dokonce ucházet o post pobočníka.
Aby se mohl stát pobočníkem, musí se sám samojediný postavit hmyzímu duchovi a zabít ho. Člen gangu
nalezne hnízdo, doupě, úl nebo cokoli jiného a informuje přinejmenším pět dalších členů gangu o svém úmyslu
zabít jednoho z duchů. Tito svědkové doprovázejí člena gangu až na místo určení, kde sledují jeho pokus o zabití
hmyzího ducha. Nezasahují, pokud to nevypadá tak, že by měl svůj boj prohrát; potom přijdou na pomoc, aby
mu zachránili život. V tomto případě není člen gangu samozřejmě povýšen na pobočníka a musí žít minimálně
jeden rok v hanbě, než může začít s novým pokusem.
Uniformy: Spiders nosí bundy z umělé kůže v barvách gangu: černé nebo tmavě hnědé a červené. Černá či
tmavě hnědá jsou většinou podkladové barvy s červeným vzorem z umělé kůže ve formě nášivky, barvy nebo
(příležitostně) barevných samolepek.
Symbol: Každý Spider si vytvoří (nebo najde) svou vlastní variantu sítě – od klasické pavoučí sítě přes síťku na
motýly až po schématické znázornění matrixové sítě. Tyto symboly musí být namalovány nebo našity na bundu,
nošeny jako nárameníky nebo šperky, vytetované nebo jinak odrážet individuální vkus každého člena gangu.
Všichni členové gangu si nechávají vytetovat pavoučí sítě na své vyholené lebky.
Teritorium: Spiders si nárokují jako své teritorium celý Redmond, který nazývají „Síť“. Pokud lze popřát
sluchu zvěstem, je jejich hlavním sídlem opuštěné skladiště v jedné zvláště bohem zapomenuté části Redmond
Barrens, které se říká Brain Haven.
Operace: Aby mohli Spiders financovat své lovy na hmyzí duchy a své živobytí, pracují většinou jako kurýři,
přechovávači nebo jiné typy kriminálních zprostředkovatelů nebo překupníků. Často se věnují i drobnějším
krádežím. Jejich nejlukrativnější činností je ovšem pašování orgánů, protože mají bohatý přísun neúspěšných
rekrutů, jejichž mrtvoly rozebírají.
Nepřátelé: Gang pohlíží na hmyzí duchy všeho druhu jako na své úhlavní nepřátele a Spiders nechají všechno,
jak to stojí a leží, aby učinili přítrž hmyzím duchům a všem, kteří s nimi provádějí společnou věc. („Společná

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

19

věc“ může znamenat téměř všechno, co přijde Spiders vhod.) Jsou také příležitostně zapleteni do konfliktů s
jinými gangy v Redmondu, především tehdy, když se nějaký jiný gang zdráhá „akceptovat ochranu Spiders před
zlověstnými hmyzími duchy".
Zvláštnosti: Spiders se pevně drží toho, že jednají jako jejich jmenovci – pohybují se nehlučně a útočí tak
rychle, že „nepřítel“ je znehybněn nebo mrtev dřív, než si vůbec všimne, co ho dostalo. Své teritorium si
označují spíše kresbami než hlídkami; vetřelec v teritoriu Spiders náhle zjistí, že ho obklíčili členové gangu,
kteří se zhmotnili zdánlivě z nicoty, a krátce poté je v bezvědomí nebo po smrti. Díky této guerillové taktice se
ze Spiders stala mocnost, s níž je třeba počítat, jak když se jde na hmyzí duchy, tak při tradičnějších kriminálních
aktivitách.
Spiderští kurýři mají pověst, že dokáží doručit zboží v rekordním čase; spiderští překupníci jsou známí tím, že
mají sítě kontaktů, které jsou tak složité a rozsáhlé, že je prakticky nemožné vysledovat ilegální obchody až zpět
ke gangu.

Spikes
Cíle gangu: Spikes (dříve Spike Wheels), kdysi průměrný motogang, vede od nedávné doby charismatický
vůdce jménem Lord Torgo. Torgo se stal šéfem gangu poté, co zcela sám zničil hlavní rivaly gangu Silent Ps; po
tomto vítězství změnil jméno gangu, aby zdůraznil jeho nynější vyšší status. Odjakživa antielfí gang zesílil pod
vedením Lorda Torga své operace proti Tir Tairngire.
Vůdce: Lord Torgo, troll úctyhodných rozměrů a s krvežíznivostí, která se hodí k jeho velikosti. I když je stejně
nevzdělaný jako většina celoživotních obyvatel seattleských slumů, je přesto mimořádně inteligentní a čte
všechno, co se mu dostane do rukou. Jeho nejoblíbenější knihy – opravdové papírové knihy s poškozenými
obálkami a oslíma ušima – jsou Sun Tsuovo Umění války a Macchiavelliho Vladař. Nikdo se neodváží posmívat
se mu kvůli jeho zájmu o knihy (i když to mnozí považují za plýtvání časem a silami, které by se měly raději
investovat do přežití). Informace z jeho nejoblíbenějších knih mu napomohly k tomu, že mohl pobít Silent Ps tak
proslule brutálním a nesporně osobitým způsobem, který podpořil jeho obávanou pověst v Seattlu.
Pobočníci: 2
Goddess Ursula, obrovská trollka a Torgova milenka. Umí sotva napsat své jméno, ale má smysl pro taktiku,
který jí zjednal Torgův respekt. Miluje nájezdy na pancéřované kamióny plnou rychlostí, v jedné ruce olovo
chrlící Uzi a ve druhé raketomet.
Manny One-Eye, pouze z poloviny tak velký jako Torgo, je mu ale fanaticky oddán. Manny nemá v lebce ani
špetku rozumu a vypadá tak děsivě, že pouhý jeho vzhled zažene na útěk téměř každého protivníka. Tvrdí, že o
oko přišel při jedné potyčce s hlídkou tirských Duchů, z níž vyvázl jako jediný živý. Aktuální zvěsti o Spikes
ovšem uvádějí, že ho prý prohrál v partii pokeru s někdejším vůdcem gangu a že Torgo ho pro něj získal zpět.
Torgo uchovává oko údajně ve šperkovnici pod palubkou v hlavním sídle gangu.
Stupeň gangu: Nadřazený.
Počet členů: Přibližně 15 až 25.
Přijímací rituály: Aby se rekrut mohl přidat ke Spikes, musí zabít nějakého elfa. Může to udělat libovolným
způsobem, ovšem musí mít na to alespoň dva svědky a přinést Lordu Torgovi „trofej“. Oblíbenými trofejemi
jsou uši a skalpy – ty zejména tehdy, pokud měla oběť neobvyklou barvu vlasů.
Uniformy: Všichni členové gangu nosí maskovací obleky, protože Lord Torgo se drží fixní ideje, že gang je
koneckonců disciplinovaná soukromá armáda. Navíc mají členové gangu zlaté šátky, které si většinou uvazují
kolem hlavy nebo nadloktí.
Symbol: Symbol Spikes, který většinou nastříkávají na dopravní prostředky, které zruinovali, sestává z
primitivně nakreslené elfí hlavy s X namísto očí; hlava je probitá hřebem, z něhož často (ale ne vždy) kape krev.
Teritorium: Spikes si za své teritorium nárokují 5. vnitrostátní dálnici a její nejbližší okolí jižně od centra města
až po hranici s Tir Tairngire. Tato oblast zahrnuje Fort Lewis, Puyallup a Hell’s Kitchen. Jejich hlavní sídlo má
ležet někde ve Fort Lewis, ale nikdo neví přesně kde.
Operace: Jako „kontroloři“ 5. vnitrostátní jsou Spikes v perfektní pozici, aby se oddali svému shánění živobytí –
napadání všeho a všech, které nebo kteří jedou do Tir Tairngire nebo odtud přijíždějí. Každé vozidlo na silnici je
lovnou zvěří, ale preferovanými cíli jsou transporty zboží, které má ve stínech Seattlu potenciálně velkou
hodnotu. Vedle dálničního lapkovství jsou Spikes známí svými brutálními a nechutnými zločiny páchanými na
elfech.
Nepřátelé: Osobní cíl Lorda Torga je zničení Ancients, nejznámějšího seatlleského elfího gangu. On a členové
jeho gangu používají rádi tirské pohraniční hlídky jako cvičné cíle. Protože úhlavními nepřáteli gangu jsou
elfové, pouští se Spikes zřídka do křížku s orčími, lidskými nebo trpasličími gangy, pokud je tyto neprovokují.
Zvláštnosti: Spikes, jeden z mála čistě trollích gangů v plexu Seatllu, jsou známí svými neortodoxními způsoby
útoku na své oběti. Útočí jako hordy nájezdníků pádící ve starověku a středověku po stepích střední Asie. Pohled
na hordu trollích motorkářů, která se řítí na kamión nebo ozbrojené auto, vedl už u nejednoho řidiče k srdeční
příhodě.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

20

Red Hot Nukes
Cíle gangu: Red Hot Nukes na sebe pohlížejí spíše jako na sousedské sdružení než na gang i přes své jasně
nezákonné aktivity. Za svůj nejdůležitější úkol považují poskytování ochrany a pomoci obyvatelům své čtvrti
jakýmkoli myslitelným způsobem. I když je členství otevřeno pouze trpaslíkům, nemají Nukes žádné závažné
předsudky vůči ostatním rasám; chrání své lidi před všemi hrozbami a za „své“ lidi považují všechny, kdo žijí na
jejich teritoriu.
Vůdce: Grinder, mladý černošský trpaslík se sklonem k anarchismu. Grinder je adept a cvičí osobně každého
člena Nukes ve stejných disciplínách. Při těch několika málo příležitostech, kdy je podnapilý, dělá Grinder
narážky na hluboce zakořeněné temné důvody pro založení a výcvik gangu – tvrdí, že na jednom
antimegapodnikovém runu před několika lety odhalil nějakou děsivou budoucí událost a aby jí zabránil, přivedl
k životu Nukes. Zdráhá se povědět komukoli o této budoucnosti více; již pouhá zmínka o ní vyvolává noční
můry.
Pobočníci: Žádní.
Stupeň gangu: Rovnocenný.
Počet členů: Přibližně 15 až 25.
Přijímací rituály: Každý nový rekrut musí zneškodnit bombu, kterou sestavil Grinder. Pokud ve zkoušce
neuspěje, nu, ehm…
Uniformy: Red Hot Nukes nosí šedou a červenou a všichni nosí baseballové čepice.
Symbol: Symbolem gangu je atomový hřib, který poukazuje jak na jeho jméno, tak na dovednost jeho členů
v zacházení s výbušninami. Tento symbol se objevuje někde na oblečení členů gangu, většinou namalovaný na
bundě nebo jako nálepka na bundě či čepici.
Teritorium: Nukes si jako své teritorium nárokují Redmond; jejich hlavní sídlo leží někde v Hollywoodské
čtvrti.
Operace: Nukes se specializují na džoby, jež předpokládají zkušenost s výbušninami. Sestavují malé nálože,
které se používají při vymáhání výpalného nebo při pojišťovacích podvodech; místní obchodníci, kteří potřebují
rychle hotovost, nechají Nukes vyhodit svou budovu do povětří, aby dostali pojistku. Výcvik každého člena
zahrnuje vyrábění bomb z velkého množství materiálů; Nukes se snaží nevytvářet žádné „typické“ nálože, aby je
policie nemohla vystopovat až k nim. Příležitostně se gang sníží i k vloupání nebo dokonce mokré práci, jestliže
dostane řádně zaplaceno.
Nepřátelé: Nukes jsou antipodnikovým gangem na hranici paranoii, což možná vychází z runnerské minulosti
jejich vůdce. Větší část svých výbušných činností provádějí za úplatu, ale příležitostně podnikají i sabotážní runy
proti podnikovým výzkumným zařízením. Čím tajemnější, tím lepší. Na většinu ostatních gangů v Redmondu
pohlížejí jako na „nepřátele lidu“ a pokud je to nutné, bojují s nimi; nevyvolávají však sami žádné konflikty.
Spiders a Rusty Stilletos jsou nejčastějšími cíli odvetných akcí Nukes, protože více než ostatní gangy
zpochybňují autoritu Nukes v Redmondu.
Zvláštnosti: Co je známo, jsou Red Hot Nukes jediným gangem, který sestává pouze z trpasličích adeptů. Jsou
také jediným gangem, který se natolik specializoval na výbušniny, že neprovozuje prakticky žádné jiné komerční
činnosti.

Night Hunters
Cíle gangu: Tento čistě lidský gang představuje skinheady 60. let 21. století; spolu se svými rozličnými
odštěpnými skupinami, které nesou podobná jména, žijí jenom tím, že obtěžují a ponižují metalidi. Na rozdíl od
jejich protějšků ve 20. století spočívá diskriminace Night Hunters nikoli na barvě kůže nebo etnické příslušnosti;
cílem jejich nenávisti jsou pouze metalidé. Sledují stranickou linii politklubu Humanis a hrdě na sebe pohlíží
jako na frontové jednotky ve válce „za bezpečí pravého lidstva“. Jsou často brutální a násilničtí, avšak své oběti
zabíjejí daleko vzácněji, než většina lidí věří. Většině členů gangu je výrazně méně než 30; mnozí z nich si
potrpí na body-piercing a řetězy.
Vůdce: Stiv (hlavní skupina; každá odštěpná skupina má vlastního vůdce). Vyrůstal v dobře situované
středostavovské rodině, jíž vládl železnou pěstí otec. Byl jedním z oněch fanatických kazatelů ohně a síry a jako
nejstarší dítě na sobě Stiv zakusil většinu jeho výchovných pokusů. Je to klasický sociopat – vysoce inteligentní
a zcela bez citů a svědomí. Pokud je v extrémním stresu, způsobuje si popáleniny cigaretovými vajgly, aby si
sám dokázal, že necítí bolest.
Pobočníci: 2 (hlavní skupina; u odštěpných skupin variabilní)
Splitter, statná poloindiánka s hroznými jizvami na tváří a hrdle. Tvrdí, že k těmto jizvám přišla během Noci
zuřivosti, když do jejího domu vnikla skupina trollů v amoku a pobila zbytek její rodiny. Splitter nechali trollové
ležet napůl vykrvácenou, ale jí se ještě podařilo stisknout domácí PANIKNOFLÍK a zalarmovat DocWagon.
Osiřelá a bez přístřeší přežívala na ulicích Seattlu jak se dalo, dokud ji nepřijali Night Hunters, když jí bylo
deset. Nikdy nezpochybňovala Stivovu autoritu; to považuje za mrhání časem, dokud ještě existují metalidé,
jimž může člověk něco udělat.

Translation © 2008 Václav Pražák Shadowrun ® 2008, Wizkids LLC

21

Shank, vyhublý devatenáctiletý mulat, který je již několik let Stivovou pravou rukou. Pochází z Reddingu
v severní Kalifornii a obzvláště nenávidí elfy (i když podle jeho názoru jsou ostatní metalidé sotva lepší). Shanka
nechala v jeho mladých letech matka ve štychu a ani neví, kdo je jeho otec; svého času ovšem žvanil o tom, že to
má být Kenneth Brackhaven. Shank by však s tím Brackhavena nikdy neobtěžoval; stačí mu, když může svého
„otce“ obdivovat zdálky. V současné době jsou Night Hunters vším, co potřebuje jako rodinu.
Stupeň gangu: Rovnocenný.
Počet členů: Přibližně 20 až 30.
Přijímací rituály: Každý nový člen gangu musí označkovat nějakého metačlověka symbolem Night Hunters.
Některé gangy Hunters akceptují, je-li symbol namalován na pokožku, ale většina gangů dává přednost
bolestivějším metodám. Nejoblíbenější je vypalování (jako cejchování dobytka) nebo vyřezání symbolu hluboko
do kůže rozžhaveným nožem. Obzvláště sadističtí členové gangu tento způsob doplňují ještě tím, že do řezných
ran sypou sůl.
Uniformy: Night Hunters nosí černou kůži ozdobenou řetězy a cvoky. Všichni, muži i ženy, mají neonově
zelený irokézský sestřih. Každý Night Hunter má na jedné ruce tři nehtové nože, s nimiž způsobuje svým obětem
nezaměnitelné řezné rány.
Symbol: Spár, který drásá měsíc. Většinou se nosí na oblečení nebo vytetovaný na lebce. Mnozí členové gangu
si jej malují reflexními barvami na bundy; tak je mohou jejich oběti v noci vidět přicházet a mít přiměřený
strach.
Teritorium: Hunters si nárokují celý Renton, nemají ale tolik členů, aby mohli kontrolovat celou oblast.
Existuje velký počet odštěpných gangů, které se všechny až na jeden jmenují také Night Hunters; jedinou
výjimku představuje gang, který si říká Werewolves a který se před třemi nebo čtyřmi lety oddělil od hlavní
skupiny Hunters. Sdílí teritorium vcelku v míru s Hunters.
Operace: Night Hunters obchodují s BTL; vedle toho se věnují jakýmkoli zločinům, které se hodí k zabití
nudného odpoledne. Milují vandalismus – neexistuje nic, co přinese Night Hunters větší zábavu než dělat kravál
a roztřískávat věci, zejména pokud tak mohou terorizovat metalidi. Své metalidské oběti zabíjejí jen zřídka; pro
většinu Night Hunters spočívá pravé vzrušení v ponižování a mučení. Mrtvola už nemůže bědovat nebo škemrat
o milost, a proto s ní také není žádná zábava.
Nepřátelé: Úhlavním nepřítelem všech gangů Night Hunters je veškeré metalidské obyvatelstvo Seattlu. Od
elfího podnikového manažera až po orčího domovníka je každý metačlověk lovnou zvěří (přesto ovšem preferují
především mladé a staré, protože se nemohou tak dobře bránit).
Další skupiny Night Hunters vznikají vždy tehdy, když se nějaký pobočník neúspěšně pokusí povstat proti
Stivovi. Díky tomu jsou proti hlavnímu gangu (a naopak) nepřátelsky zaujaté. Každá odštěpná skupina na sebe
více méně pohlíží jako na „pravé“ Night Hunters, což vyjadřuje tím, že s ostatními gangy bojuje nebo je
ignoruje. Občas vyhlásí jeden gang Hunters svatou válku jinému; tyto války však pravidelně po prvních obětech
na životech vyznívají do ztracena.
Zvláštnosti: Night Hunters jsou více než jakýkoli jiný čistě lidský gang posedlí ponižováním metalidí. Pokud
uběhne den, v němž nemohl člen gangu alespoň poplivat nějakého elfa nebo nastavit nohu nějakému orkovi, pak
byl tento den pouze ztrátou času. Night Hunters milují sbírání trofejí ze svých obětí, zejména elfí uši, trollí a orčí
tesáky a trpasličí plnovousy (spolu s kůží, která pokrývala bradu nešťastného trpaslíka). Nezaměnitelné trojité
nehtové nože členů gangu jsou mimořádně neobvyklé.

