
CREET
O Fortuna

Alek „Alnag“ Lačev & Sebastian „SEB“ Chum

(Tato stránka je záměrně prázdná)
Patří z druhé strany obálky, aby vám vyšla sazba.

- Věnováno Qualdezarovi, za to, že si toho všiml.

O FORTUNA 1

CREET:

O Fortuna
K20 SYSTÉM NA PŘÍBĚH ORIENTOVANÉHO RPG

NAPSALI

 Alek „Alnag“ Lačev Sebastian „SEB“ Chum

 ILUSTRACE OBÁLKY ÚPRAVA
 Anry Nemo Alek „Alnag“ Lačev

KOREKTURY

 Sebastian „SEB“ Chum „Annie“

PŘIPOMÍNKY A TESTOVÁNÍ

 Za cenné rady nápady a připomínky děkujeme Andtomovi, Conlaiovi,
Corvusovi Dalcorovi, Goranovi, Markusovi, Qualdezarovi, Quasitovi, Sirienovi,

Sniperovi, Sosáčekovi a všem dalším, kteří se ozvali.

Testování se účastnili Jerson, Trevenboven a Vlasák.

Zvláštní dík patří Aerisovi za jeho neutuchající nadšení při tvorbě postav a do-
plňků.

 Copyright © 2006 by Alek Lačev & Sebastian Chum
ver. 0.4.3; beta 1

2 k20 systém

OBSAH

Úvod.............................. 3
■ Co jsou RP hry? 3
■ Termíny 3
■ Ústřední princip 4
■ Šest pravidel vyprávění............. 4
■ Tvorba postav............................. 5
■ Základní mechanika 6

Co je v sázce? 6
Rezoluce popisem 7
Pravidlo pěti............................. 8
Vzít deset.................................. 8
Hráč hází vše 9
Běžné obtížnosti 9
Okolnosti 9

Vlastnosti11
■ Síla.. 11
■ Obratnost................................... 11
■ Odolnost.................................... 12
■ Inteligence................................. 12
■ Charisma 12
■ Moudrost................................... 13
■ Určení Vlastností...................... 13

Rysy 14
■ Dovednostní rysy..................... 14

Analytický zrak 14
Běh... 14
Chirurgie 14
Infiltrace 14
Lokální ošetření 15
Nadaný 15
Zmírněný pád........................ 15

■ Charakterové rysy.................... 15
Dítě zimy 15
Krvežíznivý............................ 15
Odvážný 15
Umíněnost 15
Věrný přítel 16
Vrba... 16

■ Společenské rysy 16
Boháč....................................... 16
Městská krysa 16
Okouzlující osobnost 16
Potomek víry.......................... 16

Slavný......................................17
Urozený původ17
Výřečnost17
Z rodu infamitů......................17

■ Nadpřirozené rysy....................17
Dračí krev................................17
Magické sladění17
Skřítčí krev..............................17
Skřítčí prokletí18
Slabá dračí krev......................18
Slabá skřítčí krev....................18
Slabá vílí krev18
Vílí krev...................................18
Vílí prokletí.............................18

■ Konfliktové rysy19
Bleskové reakce19
Bojový výcvik19
Kryt dvěma zbraněmi19
Precizní boj19
Vytrvalá obrana......................19
Šerm dvěma zbraněmi19
Zákeřný útok19
Záludná obrana......................20

■ Tvorba vlastních rysů...............20

Dovednosti.................. 21
■ Popis Dovednosti......................21

Postihy Naložení....................21
■ Konkrétní Dovednosti..............21

Akrobacie................................22
Atletika....................................22
Eskamotérství.........................23
Fauna23
Jazyky24
Kradmost24
Léčitelství25
Přežití25
Řemeslo25
Vnímání...................................26
Znalost.....................................26

Magie28
■ Aura..28

Uplatnění aury28
■ Magické Dovednosti.................29
■ Magie dračí krve29

Bojová mysl 29
Poryv větru............................. 30
Vláda ohně.............................. 30

■ Magie skřítčí krve..................... 31
Stínová šalba 31
Tajemná proměna.................. 31
Temné snění 31

■ Magie vílí krve.......................... 32
Jiskra osudu............................ 32
Píseň lesa 32
Vroucí obětí 33

Konflitkt34
■ Útočnost a Důvtip 34
■ Reakce, Výdrž a Vůle............... 34
■ Průběh konfliktu....................... 34

Vyprávění konfliktu.............. 36
■ Zdraví a Vyrovnanost.............. 37

Psychická či fyzická újma..... 37
Léčení 37

Postavení39
■ Reputace 39

Změny Reputace.................... 39
■ Bohatství.................................... 40

Zisk a ztráta Bohatství 40
■ Vybavení.................................... 41
■ Naložení 43

Osvícení44
■ Stupně Osvícení........................ 44

Další stupeň............................ 45
■ Jiné odměny 45

Vedení hry47
■ Příprava hry 47
■ Tvorba příběhu......................... 47

Situace 49
Komplikace 49
Rezoluce.................................. 49
Praktický příklad hry 50

■ Desatero vypravěče.................. 51

O FORTUNA 3

ÚVOD

O FORTUNA má být jednoduchým systémem pro převážně fantasy hru na životní příběhy. Je zjedno-
dušenou variantou stále ještě vyvíjeného, rozsáhlejšího projektu. Cílem designu je přinést vám pravidla,
která by nabídla rychlý, logický a zároveň nevšední systém podporující vyprávění příběhů. Snažili jsme se
využít nejmodernějších trendů RPG průmyslu, a práce stále ještě pokračují. Štěstěna je ale jak známo vrtkavá
a tak nám nezbývá, než doufat, že se vám bude O FORTUNA líbit a užijete s ní spoustu zábavy.

■ CO JSOU RP HRY?
RPG je zkratkou anglického spojení role-playing games, což bývá běžně v češtině pře-

kládáno jako hry na (hlavní) hrdiny a v poslední době i jako hry na životní příběhy. Tak či
onak, role-playing je ve zkratce hlavně posezení s přáteli za účelem společného vyprávě-
ní příběhu. Ať už u ohně nebo třeba u jídelního stolu, dochází ke splétání roztodivných
dobrodružství, dramat a zážitků. Role-playing je podle nás o tvořivosti a zábavě mezi
přáteli.

Ve valné většině her na životní příběhy představuje jedna osoba „rozhodčího“ (mode-
rátora), na nějž je možno nahlížet jako na jakéhosi „vypravěče“ příběhu. Vypravěč, ve
spolupráci s ostatními, popisuje a promýšlí svět či prostředí příběhu. Ostatní hráči se
zhostí rolí hlavních postav příběhu, skrze které budou společně vyprávět příběh
z dohromady utvářeného fantazijního světa.

Tyto jedinečné „hráčské postavy“ na sebe vzájemně různorodými způsoby působí.
Role-playing je v jistém smyslu i herectvím (a scénáristikou nebo režií), jehož děj se ode-
hrává v mysli účastníků. Coby hráči RP hry si snažíte živě vizualizovat popisy děje po-
dávané vašimi spoluhráči a Vypravěčem, a vzápětí na ně navazujete vlastním vyprávě-
ním. Představujete si odezvu své postavy na každou nastalou situaci a popisujete ji co
nejpoutavěji a nejzajímavěji ostatním. Ti pak udělají se svými postavami totéž, reagujíce
na vaše slova.

Ve většině her, ať už karetních, deskových či hrách v kostky, je jasně dána „úspěšná“
cesta, vedoucí ke splnění předem známých podmínek vítězství, jež bývá hlavním cílem
hry. Ve většině RP her neexistuje jednoduchý koncept „výhry“ a „prohry“. Vaším úko-
lem coby hráče je aktivně pomáhat ostatním v tvorbě příběhu a hlavně – bavit se.

Můžete své postavě stanovit rozličné cíle, ale úspěch vaší postavy nehraje příliš vel-
kou roli v hodnocení „úspěchu“ a „neúspěchu“ samotné hry. Možná, že vaše postava
svého cíle nakonec nedosáhne, ale přesto se u hry budete skvěle bavit. Vytvoříte skvělý
příběh. Stejně jako v životě nejde ani v Creet: O Fortuna o to, jestli nakonec vyhrajete nebo
prohrajete (protože umřít musíme všichni), ale jak, proč a s kým tuhle hru budete hrát.

Vyprávění příběhů je nejspíše nejstarším lidským uměleckým projevem. V dnešní do-
bě neinteraktivní, masové zábavy se na prosté vyprávění snových příběhů díváme skrz
prsty, dokud si ale neuvědomíme jejich skutečný význam.

Vyprávění je přirozené, zábavné a obohacující v jakékoliv formě. Přidejte zábavu
ze společné, tvůrčí účasti vašich přátel, kvalitní příběh a prvky ze všech vámi oblíbených
forem hry a relaxace, jaké znáte. To je jen jedna z tisíce faset RP her a je na vás najít další,
vhodné pro vaši konkrétní skupinu.

■ TERMÍNY
V následujících kapitolách budeme používat několik termínů, které sice není třeba

vysvětlovat protřelým mazákům, ale nováčky by mohly překvapit. Jsou to zejména:
Vypravěč – osoba v jiných systémech označovaná jako Pán jeskyně, Pán hry, Game

Master, Moderátor, Rozhodčí, Osud. Označení Vypravěč používáme v O FORTUNA pro-
to, že příběh je podle nás důležitější než hra samotná (ve smyslu hry stolní, nikoliv diva-
delní, jejíž principy ale s role-playingem velmi úzce souvisí). Stejně jako ve sportu nejde o
vítěze, ale o účast. Mezi hlavní úkoly Vypravěče patří příprava a svolání hry, tvorba ná-
mětu dobrodružství a moderování vývoje příběhu tak, aby se nezaseknul a příliš neško-
brtal, k čemuž slouží jeho výhradní právo veta. Má také pravomoc rozhodovat sporné
nebo nejasné situace.

O Fortuna,
velut luna
statu variabilis,
semper crescis
aut descrescis;
vita detestabilis
nunc obdurat
et tunc curat
ludo mentis aciem,
egestatem,
potestatem
dissolvit ut glaciem.

Sors immanis
et inanis,
rota tu volubilis
status malus,
vana salus
semper dissolubilis,
obumbrata
et velata
michi quoque niteris;
nunc per ludum
dorsum nudum
fero tui sceleris.

Sors salutis
et virtutis
michi nunc contraria,
est affectus
et defectus
semper in angaria.
Hac in hora
sine mora
corde pulsum tangite;
quod per sortem
sternit fortem,
mecum omnes plangite!

- Carmina Burana

O Fortuna (Ó štěstěno) je

skladba ze středověkého sbír-
ky písní a básní z poč. 13. sto-
letí, která byla od té doby
mnohokrát zhudebněna
v nejrůznějších stylem rozlič-
nými hudebníky. Zdaleka
nejznámější je Orffova verze
Carmina Burana.

4 k20 systém

Hráči – hráče si můžete představovat jako herce, neboť herci do značné míry jsou.
Mají své jasně dané role, a svými vystoupeními a reakcemi na příběh jej významně utvá-
řejí.

Kostky – nikde jinde neuvidíte více různých druhů kostek než právě mezi hráči her
na hrdiny. Nejběžnějším druhem kostky, kterou budete znát z mnoha jiných her (napří-
klad vrhcáby a hra v kostky) je kostka šestistěnná. To znamená, že má šest stěn. Ale exis-
tují i kostky čtyřstěnné, osmistěnné, desetistěnné, dvanáctistěnné a dokonce dvacetistěn-
né. Vyráběny jsou i kostky třicetistěnné a stostěnné, byť ty nejsou ani zdaleka tak běžné.
V této hře budeme užívat hod jednou dvacetistěnnou kostkou (značený 1k20 – první číslo
znamená v tradiční terminologii počet hodů a druhé počet stěn užité kostky).

■ ÚSTŘEDNÍ PRINCIP
Tento herní systém předpokládá, že jeho uživatelé jsou zralí a inteligentní lidé. Jeho

absolutním cílem (který by měl být i cílem jeho uživatelů) je dobrý a kvalitně odvyprávě-
ný příběh. Ačkoliv je tato myšlenka na první pohled jednoduchá, v praxi bývá obtížně
realizovatelná. Příběh totiž chápeme jako kolektivní dílo Vypravěče a hráčů. Pokud kaž-
dý zúčastněný přijímá stejný podíl odpovědnosti za kvalitu výsledného příběhu, budou
mít ze společného úsilí užitek všichni. K tomuto ideálu vzhlížíme a tento systém se jej
snaží podpořit.

Jsou chvíle, kdy se dobrý hráč vzdá svých vlastních nároků a dá před postavou před-
nost příběhu. Jsou i chvíle, kdy dobrý vypravěč nechá vyprávět scénu hráči. Dny, kdy
vypravěče a hráče rozdělovala zástěna na dva nepřátelské tábory, jsou pryč. Přestože se-
mínka, z nichž vznikne příběh, zasévá svou představivostí vypravěč, bez přispění hráčů z
těchto semen žádná zvláštní sklizeň nevzejde.

Mezi hráči a vypravěčem by tedy měl probíhat otevřený dialog o směru vývoje příbě-
hu, aby měl vypravěč dostatečnou zpětnou vazbu.

Snažte se být originální (alespoň archetypální). Podstatou hry je tvořivost. O posta-
vách i o příběhu rozhodujete vy sami. Spolu s přáteli přeci můžete vytvářet svůj vlastní
jedinečný příběh.

■ ŠEST PRAVIDEL VYPRÁVĚNÍ
1. Pravidla jsou nutné zlo. Jsou nutná k udržení rovnováhy a k tomu, aby všichni

chápali děj podobným způsobem. Mají za úkol zjednodušit rozhodování o jinak těžko
posouditelných věcech. Na druhou stranu mohou být brzdou představivosti a jejich pří-
lišné vyznávání vede k degradaci hry na prosté házení kostkou. Pravidla nejsou tesána
do kamene, ale psána na papíře. Slouží zejména k tomu, aby sjednotila představu všech
zúčastněných o fungování herního světa. Pokud se vám pravidla pletou do cesty, pak ne-
váhejte a změňte je, nebo použijte zcela jiná.

2. Poskytněte hráčům možnost aktivní účasti. Věc, která se nám velmi osvědčila, je
umožnit hráčům (ať už v samotném příběhu nebo v čase mezi jednotlivými sezeními)
aby spoluvytvářeli děj více, než je u jiných her běžně zvykem. Proč by si hráči nemohli
vyprávět děj tak, jak chtějí oni? Proč by nemohli hrát některé cizí, „nehráčské“ postavy?
Vypravěč by měl do děje zasahovat jen tehdy, kdy se zdá, že se hra zasekla, nebo že se
některý z přítomných nebaví.

3. Odveďte pozornost od zabíjení a honby za zvyšováním statistik postav. Hráči
odkojení léty hraní vraždících maniaků v konvenčních RPG si na toto pravidlo budou jen
těžce zvykat, ale hra v podání tohoto systému má být – jak nikdy neškodí připomenout –
hlavně o příběhu. Nikoliv o bezuzdném vraždění. A rozhodně nemá jít o honbu za zvy-
šováním statistik postav. Tyto dva „nešvary“ se dají odstranit nebo alespoň umenšit
(stejně jako jakýkoliv problém, který během hry může vyvstat) jen společnou snahou
všech zúčastněných. Zdůrazněte hráčům, že za samotný akt zabití nezískávají jejich po-
stavy žádné odměny, snad jedině příběhové postihy například v podobě lovců odměn
nebo policie, pronásledujících vrahy, svědomí sžírajícího základy jejich osobnosti apod.
Také systém vývoje postav jsme se snažili postavit tak, aby si žádal aktivní zapojení pří-
běhu. Jedno bez druhého by nemělo být možné.

K čemu slouží tato po-
stranní lišta?

Domníváme se, že pro
správný zážitek ze hry je dob-
ré jí plně porozumět. Tyto
glosy by vám v tom měly
pomoci, ať už budou mluvit o
pravidlech, nebo našich zá-
měrech s nimi.

Z čeho jste čerpali?
Z celé řady RPG. Jednak

z nejrůznějších aplikací d20
System a také spousty jiných
her.

• d20 Modern
• d20 Perfect
• Dungeons & Dragons
• FATE
• Iron Heroes
• Star Wars d20
• Storytelling System
• The Window
• True d20
a řady dalších…

Vycházeli jste z nějaké teo-

rie RPG?
No… možná nepřímo. Roz-

hodně si myslíme, že třífakto-
rový model má svoje kouzlo,
ale že by to nějak ovlivnilo
vznik hry… to se říct nedá.

V úvodu naznačujete, že O

FORTUNA je „odvar“ nebo
„demo“ nějakého většího
projektu.

To je pravda. Zatím si
nejsme jisti konečným ná-
zvem, ale je znám pod kódo-
vým označením d20 Advan-
ced nebo též Brána fantazie.

Měla O FORTUNA také ně-

jaké kódové označení?
Ano. D20 Lite.

No a v čem se liší d20 Lite

od d20 Advanced?
V řadě věcí. O Fortuna je

hodně seškrtané d20 Advan-
ced. Vyžaduje určitou před-
stavu o hře, chybí mnoho de-
tailů. Jde o hrubý skelet.
Záměrně chybí řada jedineč-
ných prvků d20 Advanced. O
FORTUNA je ostrou zkouš-
kou. Pokud se zalíbí, vydáme
rozšířenou podobu. A pokud
ne, alespoň si ušetříme práci.

O FORTUNA 5

4. Za realistickou a příjemnou hru je stejně tak odpovědný hráč jako Vypravěč. Po-
kud je vaše postava zraněná, nebude zřejmě dobývat Zapomenutý průsmyk, ale bude se
kurýrovat pěkně doma v teple. Hráči by si měli uvědomovat a zvažovat svoje šance a ne-
přepínat příliš svoje hrdinské schopnosti. Pokud to dělají, je na Vypravěči, aby jim trochu
přistřihnul křidélka.

5. Konečným cílem hry je dobře zakončený příběh. Snažte se spolupracovat s hráči
na tom, abyste vytvořili zajímavý, originální a napínavý děj. Nebojte se zvratů, nebojte se
ztrát postav, nebojte se experimentů. Nebojte se vzdát svých Vypravěčských pravomocí a
přenést více odpovědnosti na ostatní. Hrajte spolu s nimi a nikoliv proti nim.

6. Poskytněte ostatním dostatek popisů a hloubky významů. Zapojte do hry všech-
ny své tvůrčí rezervy. Dodávejte živoucí popisy a zajímavé detaily dění v příběhu vždy,
kdy je potřeba. Využijte každé šance pochopit motivaci jiných hráčských postav nebo se
dozvědět něco o zápletce příběhu či povaze herního prostředí. Užívejte si hru plnými
doušky a nezapomeňte naplno umožnit to samé ostatním.

■ TVORBA POSTAV
První krok, který hráč RP hry nejspíš učiní, je vytvoření vlastní postavy, kterou bude

v chystané hře představovat. Jednotlivé kroky naleznete na následujících stránkách, zde
zmíníme pouze něco málo o tom, jak postupovat.

1. Poznejte trochu prostředí, v němž budete hrát. Tato pravidla jsou tu více, tu méně
provázána s fantasy světem Creetu, tudíž pokud budete hrát v něm, nesetkáte se s váž-
nějšími problémy (které by mohly vzejít například z hraní v science fiction prostředí).
Pokud se jako skupina dohodnete na jiném herním prostředí, bude zřejmě třeba pravidla
mírně upravit (v projektu Dveře fantazie bude tento problém odstraněn, neboť půjde o
univerzální příběhově zaměřený k20 systém). V každém případě je dobré se předem za-
myslet nad tím, co vás v herním prostředí zaujalo nebo oslovilo. Například jakou kulturu
chcete hrát. Poraďte se s Vypravěčem o tom, jak by si hru představoval on a jaké má po-
žadavky na postavy v ní.

2. Propojte osudy postav. Jakožto Vypravěčům se nám osvědčilo, sdělit postavám ně-
jakou klíčovou a povinnou součást motivace, která je spojuje. Např.: „Všichni cestujete
tam a tam, nebo vaším společným nepřítelem je ten a ten“. Hráči se pak mají při tvorbě
postav čeho chytit a není třeba je složitě a nepřirozeně svádět dohromady, protože to
v zájmu příběhu hravě zvládnou samy. V této druhé fázi je výtečné vytvářet postavy
skupinově, sdílet nápady a připomínky mezi sebou i s Vypravěčem.

3. Popište svou postavu. Když překonáte druhou fázi, můžete se pustit do samotného
popsání postavy. A to zejména slovy, nikoliv jen čísly. Ty nejkvalitnější postavy vznikají
z celých hromad papíru popsaného jejich životními příběhy, úvahami, motivacemi, tou-
hami a obavami… Nejlepší a nejoblíbenější hráči pak o svých postavách píší krátké po-
vídky a eseje, které jsou pak základem dlouho trvajících příběhů. Zde je možné, ale niko-
liv nutné zamyslet se nad tím, jaké osvícení postava hledá, jakým směrem se chce a bude
vyvíjet. Bude hrdinou, padouchem nebo mistrem vlastního nitra.

Součástí přípravy na první hru bývá ze strany hráčů vytvoření tzv. „životopisu po-
stavy“. Jde o popis jejich představy o postavě, její minulosti, charakteru a motivaci. To
může posloužit nejen hráčům v tom, aby si ujasnili, co chtějí hrát, ale zejména Vypravěči,
coby inspirační zdroj pro přípravu dobrodružství. Zároveň mu tak dáváte nástroj
k odhadování toho, jak se asi postava v určitých situacích zachová. Životopis by měl být
nedílnou součástí hry a jeho vynecháním se hráči připravují o část pochopení své posta-
vy, Vypravěč zase o výraznou pomoc pro výstavbu příběhu.

4. Zvolte základní charakteristiky postavy. Seznamte se stručně s pravidly hry a poté
postupujte tvorbou postavy. To znamená zejména rozdělit 30 bodů mezi Vlastnosti. Tyto
charakteristiky určují, s čím se vaše postava narodila nebo co dostala do vínku
v počátcích života.

5. Rozhodněte o dalších charakteristikách postavy. Na prvním stupni Osvícení, na
němž postava obvykle začíná, si volíte 5 Rysů a obvykle (není-li řečeno jinak)
4x(6+Inteligence) bodů dovedností, které můžete rozdělit. Počet dovednostních bodů se
může lišit i v závislosti na zvolených Rysech. Tyto charakteristiky zkoumají to, jak se po-
stava ve svém dosavadním životě vyvíjela, čeho zatím dosáhla.

6. Dopočítejte hodnoty odvozených charakteristik postavy. V šestém kroku zjistíte
hodnotu svých odvozených charakteristik, jako je Aura, Reputace, Vůle, Útočnost, Výdrž,
Důvtip, Reakce nebo Bohatství případně jiné doplňující koncepce.

7. Proveďte poslední črty. Zbývá nakoupit vybavení, vyplnit listinu postavy, sejít se
s ostatními hráči a Vypravěčem v nějakém pohodlném a příjemném prostředí a pak…

… už jen hurá do hry!

Co dělat když není s kým
hrát?

Jsou situace, kdy je obtížné
sehnat spoluhráče pro hru.
Tehdy je každá rada drahá a
my vám můžeme dát jen pár
obecných tipů.

Neomezujte nijak svůj vý-

běr. Víme sice, že O FORTU-
NA je znatelně lepší než kon-
kurenční produkty, ale lepší
hrát něco, než nic. Neomezuj-
te svůj záběr ani věkem, ani
zkušenostmi. Vybírejte až
tehdy, když máte z čeho.

Využijte všechny prostřed-

ky, které jsou dostupné, letáč-
ky ve škole, v SF&F speciálce,
oslovení cizích lidí čtoucích
fantastiku, internetové „se-
znamky“ hráčů RPG i téma-
tická fóra.

 Nevzdávejte to. Pokud
 spoluhráče neobjevíte dnes,

objevíte je zítra.

Hráčů je dost, ale nikdo ne-

chce dělat Vypravěče.
Střídejte se. Každou hru po-

vede někdo jiný. Nakonec to
jednoho z vás určitě chytne
natolik, že bude dělat Vypra-
věče častěji a rád.

Potřebuji ke hře kostku? A

kde ji vzít?
Dvacetistěnnou kostku ke

hře vřele doporučujeme, není
to žádná díra do rozpočtu.
Koupit ji můžete v podstatě
v každém SF&F knihkupectví.
Pokud nemáte možnost ji se-
hnat, můžete jako nouzovou
metodu použít hody 3k6. Te-
dy tři šestistěnné kostky, které
se sčítají. Je to ovšem jen nou-
zové a provizorní řešení mě-
nící charakter hry. Pokud ne-
máte k dispozici ani klasické
krychlové kostky, můžete po-
užít ještě bezkostkovou vari-
antu pomocí pravidla Vzít de-
set. Tím se ale ochudíte o
velkou porci zábavy.

6 k20 systém

■ ZÁKLADNÍ MECHANIKA
Valná většina RP her zavádí do hry prvek náhody v podobě hodu kostkou. Ani Creet:

O Fortuna v tomto není výjimkou. Naleznete zde ale jen jeden jediný způsob k vyhodno-
cení všech akcí, u nichž „o něco jde“ a má tedy smysl házet. Pokud o nic nejde, rozhodně-
te podle chuti a zajímavosti příběhu a kostky nechte na pokoji (vyplatí se nechat hráče
argumentovat).

Samozřejmě, že většina situací se dá vyhodnotit i bez kostky, ale někdy to znamená
sáhodlouze vysvětlovat a odůvodňovat, hádat se, vyjednávat, naléhat (nemluvě o roztrž-
kách, které často přerostou i mimo rámec hry). Prostě věci, které kazí plynulý průběh vy-
právění příběhu (a více se pak hráči hádají o detailech a fyzikálních zákonech, než o ději a
vnitřních pochodech postav). Prchavé štěstí při hodu nevyzpytatelnými kostkami navíc
příběhu dodává onu napínavou jiskru.

Oba důvody pro použití kostek jsou pro příběh přínosné a nijak ho neomezují, nao-
pak jej prováží se systémem – všechna ostatní použití kostek bývají zbytečná. Zamyslete
se proto před každým hodem raději dvakrát, než po kostkách sáhnete. Vypravěčská nad-
sázka, příběhová licence a přirozená logika by měly většinu času stačit.

Předpokládejme ale, že skutečně došlo k situaci, ve které jsou kostky bezpodmínečně
nutné nebo žádoucí. Tedy, že chcete rozhodnout o dalším směřování příběhu pomocí ná-
hody. Postup je následující:

• Hráč (případně Vypravěč) určí, oč se pokouší („co je v sázce“), tedy o čem hod

vlastně rozhodne.
• Vypravěč (v případě sehranějších skupin klidně i jiný spoluhráč) sdělí Cílové číslo

(Obtížnost, s jakou je záměr dosažitelný nebo proveditelný, jak velká je šance uspět
v tom, co je v sázce.) CČ je určeno odečtením/přičtením různých modifikátorů (postihů,
bonusů, oprav…) daných prostředím, situací, významem scény pro osud postav a děj pří-
běhu atp. Vypravěč by měl tyto postihy barvitě popsat, a tak osvětlit a přiblížit hráči, jaké
obtíže jí vyvstávají. Tento popis je základem prožívání hry a měl by být co nejpoutavější a
nejzajímavější (proto jsou ostatní účastníci vítáni pomoci Vypravěči ve snaze jej takovým
učinit).

• Hráč hodí 1k20 + odpovídající modifikátory charakteristik jeho postavy + nejrůz-
nější další modifikátory

• Hráč se snaží dále upravit svůj hod uplatněním všech myslitelných bonusů (daných
svými dovednostmi a různými popisy) tím, že je začlení do líčení toho, jak jeho postava
daný úkol řeší. Tomuto principu se říká „Rezoluce popisem“ a dovoluje hráči ovlivnit už
hozenou hodnotu na kostce.

• Ve svém vyprávění by hráč měl dospět k takovému výsledku hodu s aplikovanými
modifikátory, který buď překoná, nebo nepřekoná CČ (tedy k úspěchu či neúspěchu vůči
stanovenému Cílovému číslu). Za úspěch se považuje, pokud je CČ dosaženo, nebo je
překonáno.

• Pokud hráč dosáhl „Efektu“, (překonal CČ o 5 a víc) nebo naopak „nepříznivého
Efektu“ (hodil o 5 nebo méně, než je CČ), měl by svoje vylíčení nastalé situace gradovat
právě jejich začleněním do děje. Tomuto principu se říká „Pravidlo pěti“ a dovoluje hráči
vytěžit maximum z povedeného hodu nebo správně užitého principu „Rezoluce popi-
sem“.

Co je v sázce?
Jak už jsme naznačili, kostkou házejte jen tehdy, když je „něco v sázce“, tedy pokud

postava riskuje něco nebo pro něco. Ještě před samotným uskutečněním hodu určete, o co
přesně jde a jaké důsledky bude mít úspěch nebo neúspěch. Mějte na paměti, že v této
hře (na rozdíl od některých jiných) nerozhoduje hod ani tak o výsledku aktuálně prová-
děné činnosti, ale o celkovém úspěchu aktuálního úsilí postavy jako celku. Podstatný je
v tomto ohledu rozdíl mezi „činností“ a „úsilím“.

Je možné uspět v činnosti, kterou si postava plánuje, a přesto nedosáhnout cíle, pro
který činnost vykonávala. Jelikož to takto asi zní komplikovaně, pokusíme se to osvětlit
na příkladu.

Postava jménem Romeo se snaží získat kompromitující materiály (milostné verše adresované

jiné ctihodné dámě) na svého soka v zápolení o srdce krásné panny Julie, která se má dnes o půlno-
ci rozhodnout pro jednoho z nich. V sázce je nyní to, zda Romeo zavčas získá kompromitující ma-
teriály proti soupeři. Postava se rozhodne, že je bude hledat v sokově pokladnici a snaží se do ní
vloupat.

Není hod 3k6 lepší než
1k20?

Je a není. Argument zastán-
ců hodu 3k6 je ten, že má
„normálové rozložení podle
křivky“. Tedy, že nejčastěji
padají průměrné hody.

Argumentem proti hodům

3k6 je, že stejné bonusy mají
v různých situacích různou
váhu, obtížně se stanovují Cí-
lová Čísla, a sčítat tři kostky je
pomalejší operace než přečíst
co padlo na jedné.

Ale rozhodujícím argumen-

tem je to, že náhoda se neřídí
křivkou normálního rozlože-
ní. Náhoda je prostě a jedno-
duše náhodná. A kostka
v našem systému reprezentuje
náhodu.

Pořád mi to není s tím „Co

je v sázce“ jasné.
To je úplně normální.

Podrobněji to probíráme ještě
v závěrečné kapitole pro Vy-
pravěče.

Můžu používat „úkolové

řešení“?
Ano. Můžete používat jaké-

koliv nástroje a prostředky,
jež uznáte za vhodné. Nena-
bízíme vám biblické desatero,
které je třeba dodržovat do
písmene, ale nápady, které
podle nás mohou hře prospět.

Vypravěč už nemá takovou

moc nad hrou.
To je pravda. Máme za to, že

pokud se mají hráči dobře ba-
vit, měli by mít svůj osud tro-
chu víc v rukou. Měli by mít
větší zodpovědnost za kvalit-
ní hru.

Nezřídka se stává, že za ne-

zábavnou hru je viněn Vy-
pravěč. Nyní je odpovědnost
na všech účastnících.

A potřebuje tedy hra ještě

vůbec Vypravěče?
Ano. Ačkoliv fandíme hrám

usilujícím o hru bez Vypravě-
če, O Fortuna není ten případ.
Vypravěči zůstává na bedrech
ještě spousta dalších úkolů.
Blíže o tom v kapitole věno-
vané vedení hry.

O FORTUNA 7

Leží před námi dvě možnosti, jak takovou hru vyhodnocovat. Buď si hráč hodí na to, zda
se mu podaří pokladnici otevřít (a zjistí, že v ní kýžené kompromitující materiály nejsou). Dosáhne
tedy úspěchu (otevřel pokladnici), ale zároveň i prohry, nezískal totiž to, co bylo v sázce (kompro-
mitující materiál).

Nebo si můžete hodit na to, zda se mu podaří získat materiály, tedy vyhrát to, co je v sázce. Po-
tom už není důležité, zda se mu podařilo otevřít pokladnici, nebo zda při zklamané cestě od jejích
nedobytných dveří o kýžené milostné verše doslova zakopnul. Tomu se sice říká neúspěch (neote-
vřel pokladnici), ale ve výsledku je to výhra (získal, pro co přišel).

(Z pohledu Vypravěče bylo celé Romeovo – a vlastně i hráčovo snažení u pokladnice

zcela zbytečné, protože nerozhodovalo klíčový problém: zda Romeo získá nebo nezíská
ony básně. Pokud by všechno Vypravěč řešil „úkolově“ a čistě na základě „činností“ a
nikoliv „úsilí“ postav, byla by z pohledu příběhu většina použití kostek zbytečná. Ve vět-
šině RPG tento přístup nevadí, ale Creet: O Fortuna se zaměřuje právě na příběh, a proto
dává přednost užití kostek jen v případě, že rozhodují o úsilí postav, ne o jejich jednotli-
vých činnostech… viz níže)

Prvnímu způsobu řešení se říká „řešení úkolové“. Hráč si hází na úspěch

v jednotlivých činnostech. Bolístka tohoto řešení je v tom, že osud jeho úspěchu má stejně
v rukou Vypravěč, který rozhodne, jestli úspěšná činnost také vede k úspěchu v úsilí jako
takovém (tedy jestli v té pokladnici dané materiály jsou nebo nikoliv). Z tohoto úhlu po-
hledu je celé úsilí hráče v podstatě zbytečné, protože všechny trumfy v rukou drží Vy-
pravěč (může se na poslední chvíli rozhodnout, že básně v pokladnici nebyly).

Proto důrazně doporučujeme v případě příběhově zaměřených her použití alterna-
tivního způsobu, a totiž vyhodnocování systémem „Co je v sázce.“ Zde Vypravěč vstu-
puje do hry nastavením obtížnosti úspěchu, ale dále o svém osudu rozhoduje hráč. Sta-
novuje si, čeho chce dosáhnout, hází kostkou a svoje úspěchy i nezdary také popisuje.
Samozřejmě ideálně ve spolupráci s Vypravěčem, který může při úspěchu naznačit, kde
se ony kompromitující materiály vlastně nacházejí. Je pak na hráči, aby popsal cestu, kte-
rou jeho postava nastoupila.

Než si zvyknete na to, přistupovat ke hře stylem „co je v sázce“, je dobré si to připo-
mínat. Velmi užitečná jsou „magická slova“, která už na začátku popisu ozřejmí, co jste
se rozhodli riskovat. Ta proneste před každým určením CČ a hodem kostkou. Například:
„Nebezpečí spočívá v…, V sázce je…; „Riskuji…; Doufám, že se mi podaří…“ apod.

Samotné určení toho, „Co je v sázce“, by se mělo v ideálním případě omezit na danou

scénu, ve které se postava pohybuje. Rozsah toho, „Co je v sázce“ totiž můžete nastavit i
jako „V sázce je, že se postavě podaří zachránit svět“.

Hráč pak hodí proti nějakému absurdně vysokému CČ a může se jít domů. Omezte
proto určení toho, „co je v sázce“ na aktuální situaci, prostředí, čas a místo. Také platí, že
pokud se hod nezdaří, Vypravěč (v ideálním případě samotný hráč) by měli „sázku“ (te-
dy o co vlastně jde dál, o co postava může přijít dalším hodem…) okamžitě zvýšit a gra-
dovat tak příběh stále dál.

Jelikož je pochopení mechaniky „Co je v sázce?“ pro hru klíčové, nabízíme zde ještě
několik dalších příkladů, které by vám měly usnadnit pochopení toho, oč jde a jak otázku
položit.

Rezoluce popisem
Druhou změnou oproti některým klasickým hrám je přístup zvaný „Rezoluce popi-

sem“. Znamená, že provedený hod se dá ještě dále ovlivnit přidáním nejrůznějších bonu-
sů a zdánlivý neúspěch tak zvrátit v úspěch.

V případě naší hry se všechny hráčovy bonusy přičítají až po provedeném hodu. Při-
čítají se ale pouze ty bonusy, které hráč dokáže uplatnit ve svém líčení toho, jak na věc
šel, co se stalo a jak je využil. Může tak dojít k různým bizarním a překvapujícím situa-
cím, kdy hráč v zájmu úspěchu sáhne i po zdánlivě nesouvisejícím bonusu a musí tudíž
najít věrohodný způsob, jak ho zaplést do příběhu. Opět si to ukažme na příkladu.

Postava už nyní úspěšně získala kompromitující materiály, ale ještě nemá zdaleka vyhráno.

V sázce nyní je, zda se s nimi dostane k sídlu své vyvolené Julie včas. Tedy do půlnoci.
Romeo se rozhodne, že poběží, hráč tedy zvolí jako klíčovou dovednost hodu Atletiku.

Vypravěč zváží situaci: je tma jako v ranci, Julie bydlí daleko, čas se povážlivě krátí a v horším
případě by postava mohla narazit i na lapky, kteří se potloukají nedaleko. A s tímto zdůvodněním –
„Je tma, vlhké kočičí hlavy kloužou, Julie bydlí půl míle daleko a v okolí se pohybují banditi,“ sta-

Jsou postavy Romea a Julie
totožné s těmi od Shakespea-
ra?

Ne, jde čistě o náhodnou
shodu jmen.

Kolik různých bonusů

můžu sčítat? Je nějaké ome-
zení?

Není. Můžete sčítat tolik
bonusů od jiných dovedností,
kolik se vám jich podaří do
vyprávění scény zdárně zapo-
jit.

To může být ale hodně vel-

ký bonus.
Ano. Víme o tom.

Neupřednostňujete tak vý-

řečné hráče před zamlklými?
Zřejmě ano. Ale zároveň se

snažíme naučit zamlklé hráče,
aby se stali výřečnějšími.

V čem se liší „Efekt“ od

normálního napínavého po-
pisu příběhu?

Dobrá otázka, složitá odpo-
věď. Efekt by měl být něčím
výjimečný a unikátní. Měl by
vám umožnit se pro jednou
skutečně stát Vypravěčem a
výrazně proměnit charakter
příběhu.

Dobrý Efekt poznáte tak, že

ve vás vyvolá pocit uspokoje-
ní, že se vám jej podařilo do-
sáhnout. Bude to pamětihod-
ná událost, na kterou budete
dlouho vzpomínat. (Zvláště
pokud vás nepovedený hod
donutí popsat několik nepříz-
nivých Efektů za sebou…)

Nebudou se hráči při vy-

mýšlení nepříznivých Efektů
šetřit? Neměl by je vymýšlet
Vypravěč?

Ano. Velmi pravděpodobně
se budou šetřit. To ale ničemu
nevadí, neboť tato hra není o
spravedlnosti. Je především o
zábavě. Hráč si nejspíš udělí
takový nepříznivý Efekt, kte-
rý mu jeho zábavu nezkazí.
Nebude ze hry odcházet se
špatným pocitem, že se mu
stala křivda. A to je velmi dů-
ležité.

Samozřejmě jakožto Vypra-

věč se můžete rozhodnout, že
nepříznivé Efekty budete udě-
lovat vy. Takové rozhodnutí
je zcela na vás, ale my vás va-
rovali.

8 k20 systém

noví poměrně vysoké Cílové Číslo 30.
Romeo není zrovna přeborník, má hodnocení Atletiky se vším všudy jenom 10. Hráč se

tedy musí modlit nejspíš za zázrak. Ten se však nekoná. Na kostce padne 15. Romeo nyní stojí před
hrozbou neúspěchu, a to dokonce s nepříznivým Efektem, neboť součet hodu a Vlastnosti 25 je o 5
nižší než CČ. Musí se tedy pokusit z toho nějak vyváznout.

Hráč Romea je ale bezradný. Naštěstí Creet: O Fortuna je kolektivní hra a tak mu spolu-
hráč poradí, že by mohl využít své výrazně vysoké Dovednosti Fauna, kam spadá i schopnost jez-
dit na koni. Fauna by mu dodala bonus dokonce +6, se kterým by CČ hravě překonal. A tak hráč
Romea, běžící vstříc své milované Julii zahlédne tlupu banditů, a když je širokým obloukem a se
srdcem až v krku nenápadně obchází, narazil na jejich koně. Jednoho jim uzme, ostatní rozežene a
s kopnutím koně do slabin vyrazí vstříc své životní lásce…

Pokud některým věcem v příkladu nerozumíte, nezoufejte. O tom jaká dovednost se

používá k, čemu a kde se berou jaké bonusy, se dočtete později. Důležité pro vás je vědět,
že spoluhráči vám mohou radit a pomáhat v rozvíjení úspěchu vaší postavy. Mohou do-
konce vstupovat do děje a uplatnit vám na pomoc bonusy svých postav, pokud se to zdá
být rozumné. Dokonce i Vypravěč vám může poradit (a pomoci například návrhem za-
pojení modifikátorů prostředí, které ještě nebyly využity apod.), společným cílem je totiž
zajímavý a dramatický příběh. A právě rady Vypravěče a spoluhráčů mohou zaručit, aby
atmosféra příběhu zůstávala v rámci, který jste si společně určili.

Pravidlo pěti
Pravidlo pěti znamená, že kdykoliv hod 1k20, prováděný v rámci jakékoliv akce po-

stavy (hodné použití kostek), upravíte všemi těmi různorodými modifikátory, není důle-
žité jen, zda překonáte Cílové číslo, ale také o kolik. Bylo by únavné a pomalé, kdyby
každý bod, o který překonáte Cílové číslo, měl nějaký vliv na hru, a proto se počítá jen
každých 5 bodů, o které váš hod CČ překoná. Každých těchto 5 bodů se rovná jednomu
„Efektu“, který hráč dodá k výsledku hodu. Obdobně jakékoliv podhození CČ o 5 zna-
mená „nepříznivý Efekt“, který je výhodný pro protistranu nebo jinak nepříjemný.

Efekty mají výrazně příběhový charakter – tj. jejich podstatou je zajímavý a napínavý
popis odehrávající se akce, který může, ale častěji nemá žádný přímý vliv na systém, zato
výrazně ovlivňují tok děje. Efekt užitý v boji na meče např. umožňuje soka označit ve
tváři nezaměnitelným znamením, podle kterého jej postava vždy a všude identifikuje…

Jde tedy většinou o ryze dramatickou, vyprávěcí techniku na bedrech hráčů, která jim
ale při správném použití a vhodném přístupu dává k dispozici obrovskou paletu mož-
ností, jak pomalu ale jistě ovlivňovat hru, od systému po samotný příběh, v zájmu cha-
rakterizace vlastní role nebo prosazení své vlastní vize příběhu a světa. Stylizace, atmo-
sféra i děj je díky Pravidlu pěti z velké části v rukou hráčů.

Efekty získávají své kouzlo hlavně ve společenských situacích, kdy mohou hráči po-
skytnout škálu nástrojů tak mocných, že se na chvíli může setřít hranice mezi Vypravě-
čem a hráči. Zároveň se stávají velmi mocnými v kombinaci s principem Rezoluce popi-
sem. Pokud padne na kostce v hodu „Co je v sázce“ vysoké číslo, nic hráči nebrání dále
jej zvyšovat v rámci Rezoluce popisem, a tak ještě zvýšit počet dosažených Efektů…

Doporučujeme, aby se hráči o použitých Efektech radili, pokud ten, kdo zrovna házel
kostkou, nemá invenci nebo síly k tomu, aby svého práva vylíčit Efekt využil. V tu chvíli
každý rád uvítá nápady spoluhráčů. Vypravěč (i když třímá právo veta) by naopak měl
zůstat chvíli zticha a nechat hráče se činit, aby zakusili jak těžké je držet otěže příběhu…

Jedním z typických a nejčastěji využívaných efektů, je možnost hráče přivést na scénu
cizí postavu (popsat ji a charakterizovat její záměry a směřování) která jej nějak zvýhodní
(pozitivní Efekt) nebo naopak znevýhodní (negativní efekt). Efektem může být i nalezení
nějaké užitečné věci (resp. její ztráta), odhalení důležité stopy nebo dokonce vytvoření
zvláštní odbočky (speciální scény). Dalším tradičně voleným efektem je to, že má hráč
možnost pronést nepřerušovaný proslov v rozsahu cca 30 vteřin.

Vzít deset
Kdykoliv házíte 1k20, ať už z jakéhokoliv důvodu, můžete se rozhodnout místo hodu

kostkou „Vzít deset“, tedy postupovat tak, jako by na kostce padlo číslo deset. Znamená
to, že vaše postava neriskuje, využívá běžného rozsahu svých schopností. Toto rozhod-
nutí ovšem musíte provést před samotným hodem kostkou.

Pravidlo „Vzít deset“ je zdánlivě banální, ale pro celou hru poměrně klíčové, jak uká-
žeme vzápětí.

Popis jako prostředek i cíl
Popis je jedním ze základ-

ních a naprosto klíčových ná-
strojů pro budování atmosfé-
ry hry, výstavbu napětí a
vtažení hráčů do děje. Bez
ohledu na váš literární talent,
na to jak dobře dokážete líčit
děj a jak vám spoluhráči visí
na rtech, je vždycky možnost
se zlepšit.

Prvním důležitým nástrojem

je pozorování. Dobrý popis
budujete na základě svých
zkušeností. Je na čase nějaké
získat. Pozorujte lidi v MHD.
Jak vypadají, jak se tváří, co je
asi trápí? Jak se to projevuje?
Jak se chovají? Všímejte si!

Chystáte se do nějakého fan-

tasy světa. Dobrý důvod
k návštěvě historické části va-
šeho města. Prozkoumejte do-
chovanou středověkou archi-
tekturu. Přemýšlejte, jaká
přídavná jména byste jí při-
soudili. Jak na vás působí?

Kreslete si. Nejde o nic svě-

toborného, nechystáte se stát
malířem, ale snažíte se zachy-
tit svoje postřehy a prchavé
pocity, abyste si je později
mohli připomenout.

Ať už jste hráčem nebo vy-

pravěčem, měli byste usilovat
o to, aby hra dostala maxi-
mum. Nejde o to unudit spo-
luhráče sáhodlouhým, něko-
likastránkovým popisem
všeho možného, ale vhodně
zachytit svoje dojmy a pocity
do několika správně zvole-
ných slov.

Velmi pomůže, pokud se

vyhnete otřepaným slovním
spojením, typu „modré jako
pomněnky“ a přijdete
s vlastními přirovnáními.
Nechte se inspirovat, kdekoliv
a kdykoliv. Když vám dochá-
zí inspirace, rozhlédněte se
kolem sebe. Ať už hrajete
kdekoliv, vždycky se najde
něco, co zachytí váš zrak.
Drobný šperk na něčím krku,
obraz na stěně, mihotavý
plamen svíčky nebo těžké du-
bové nohy stolu. Nechte fan-
tazii plynout a zakomponujte
je do příběhu tím nejméně
očekávaným způsobem.

Učiňte z vyprávění umění,

jakým by mělo být. A hlavně
se nebojte, že se bude někdo
smát. Nebude!

O FORTUNA 9

Hráč hází vše
Toto pravidlo je jednoduché, ale velmi důležité. Všechny hody ve hře by měli obsta-

rávat hráči. V ideálním případě by Vypravěč neměl brát kostky vůbec do rukou. Vypra-
věč ovlivňuje hru pomocí určování cílových čísel hodů. Pokud dochází ke srovnávání
dvou číselných hodnot, z nichž obě by se na základě pravidel generovaly pomocí hodu,
potom by Vypravěč měl použít pro svůj hod pravidlo „Vzít deset“ a pomocí něj určit Cí-
lové číslo pro hráče, jenž posléze hází.

V situacích, kdy by měli dva hráči porovnávat svoje hody, používá pravidlo „Vzít de-
set“ pro určení CČ ten, který je právě více pasivní (tedy např. obránce při porovnávání
útoku a obrany, naslouchající při porovnávání Vnímání a Kradmosti atd.). Ve výjimečně
dramatických situacích a klíčových okamžicích příběhu (nebo střetu dvou hráčů, z nich
ten pasivní chce využít šance na vyšší hod) lze přikročit k hodu 1k20 proti 1k20.

Běžné obtížnosti
Závěrem už jen pohled na tabulku, která udává odstupňování základní obtížnosti

podle cílových čísel. Sluší se poznamenat, že CČ může být Vypravěčem navýšeno či sní-
ženo v závislosti na okolnostech až o 10 (ve výjimečných případech i o 20).

CČ popis
CČ 10 velmi snadné
CČ 15 běžná obtížnost
CČ 20 náročné
CČ 25 vysoká obtížnost
CČ 30 téměř nemožné
CČ 35 zhola nemožné
CČ 40 absurdně šílené

Nicotné – tyto úkoly za normálních okolností ani nevyžadují hod. Jsou snadno zvlád-

nutelné kýmkoliv, kdo problému rozumí a je fyzicky schopen jej vykonat.
Příklady: Šplhání na žebřík, skok do rybníka, zapamatování si obsahu zprávy, sběr lesních plo-

dů.

Velmi snadné a běžné – toto je obtížnost úkolů, se kterými se prostý smrtelník běžně

setkává. Jde o druh výzvy, jejíž překonání nepředstavuje žádné výrazné drama či napětí,
za předpokladu, že je postava alespoň mírně schopná.

Příklady: Šplh po provaze s uzly, ošetření spáleniny prvního stupně (např. od slunce), žonglo-
vání se třemi jablky, hra na hudební nástroj tak umně, že nevyděsíte domácí mazlíčky, sepsání
úřední listiny, vaření podle receptu, rozdělání ohně.

Náročné a vysoce obtížné – tyto úkoly jsou hodné zřetele, neboť leží na hranici běž-

ných lidských schopností. Bez vhodné přípravy či zkušeností je velmi obtížné jejich dobré
zvládnutí.

Příklady: jednoduchá chirurgie, oprava zámku, šplhání po útesu, stavba domu.

Téměř nemožné – Dokonce i ostřílení profesionálové zde sahají na hranice svých

schopností a je docela možná, že někdo prostý prožije svůj život bez toho, že by kdy byl
konfrontován s takto náročným druhem úkolu.

Příklady: složitá lékařská operace, příprava jídel pro imperátora, navrhování paláců a chrámu.

Zhola nemožné – Sem dosahují jen ti nejlepší z nejlepších. Jenom hrstka lidí na světě

dokáže úspěšně takovéto skutky konat.
Příklady: vyšplhání na nejvyšší vrchol světa, rozlomení prastarého magického tajemství.

Absurdně šílené – Na této úrovni se pohybují úkoly, které ovlivňují samotnou pova-

hu či podstatu světa.
Příklady: Změna charakteru magie, porážka mocné armády za pomoci hrstky nomádů.

Okolnosti
Jedním z nástrojů, kterými Vypravěč ovlivňuje tok děje, je stanovování obtížností

různých hráčských akcí – pomocí stanovení Cílových Čísel. Základní přehled o tom, jak
stanovit obtížnost různých jednání postav, nabízí tabulka běžných obtížností (viz výše)
resp. základní čísla u jednotlivých dovedností, schopností apod. Tato čísla však mohou
být výrazně proměněna v závislosti na situaci. Zde nabízíme několik příkladů úprav CČ

Vůbec nechápu co je na
pravidlu Vzít deset klíčové.
Přijde mi dost obyčejné.

 Klíčové věci často vypadají
obyčejně:-). Pravidlo Vzít de-
set se táhne celým systémem.
Základní myšlenka jeho vyu-
žití je ta, že je zbytečné házet
kostkami proti sobě, neboť
náhodu stačí zastoupit jen
jedním hodem. Tím, že bude
v situaci figurovat dvakrát, se
nijak neznásobí, nezačne zne-
nadání působit víc. Proto je
jedna z kostek v hodu na po-
rovnání zastoupena pravi-
dlem Vzít deset.

Jak poznám, kdo je pasiv-

ní? Co když je to sporné?
Když je to sporné rozhodne

Vypravěč. Ten ostatně rozho-
duje ve všech sporných situa-
cích.

Proč hráči hází vše?
Protože je to pohodlné pro

Vypravěče přeci!
Tak lehké to samozřejmě

není. Za tímto pravidlem stojí
dlouhé roky zkušeností dvoji-
ce Vypravěčů. Za prvé, házení
kostkami udržuje pozornost
hráčů. Za druhé, nikdo vás
nemůže nařknout
z podvádění při hodu. Za tře-
tí, hráči mají úplnou kontrolu
nad hodem, nemohou Vypra-
věče nařknout z ovlivňování.
Za čtvrté, nutí Vypravěče více
přemýšlet nad Cílovým čís-
lem… máme pokračovat?

Zajisté najdete mnohá nega-

tiva tohoto přístupu. Jak ale
praví Zlaté pravidlo roleplay-
ingu, „Nehodící se pravidlo
změň,“ a ani výlučně hráčské
hody nejsou výjimkou.

Obtížnost Obtížnosti
Není lehké určit obtížnost…

Ale skutečnost, že zde neuvá-
díme konkrétní situace a mo-
difikátory, naznačuje Vypra-
věči, aby vytvořil vlastní
stupnici vlastních modifikáto-
rů a čísel. Podle žánru a situa-
ce, ale třeba i plánované at-
mosféry. Ty se v podstatě
odhadnout nedají, protože ro-
leplaying v tomto ohledu ne-
zná meze.

10 k20 systém

na základě běžných faktorů. Vzdálenost, osvětlení, počasí a jiné podmínky mohou snižo-
vat nebo zvyšovat Cílové Číslo. Jednotlivé podmínky se mohou vzájemně podporovat
nebo vylučovat.

Podmínka Oprava CČ
Ideální - 10
Vyhovující - 5
Normální 0
Nevhodná +3
Výrazně nevhodná +5
Extrémně nevhodná +10
Téměř znemožňující +20

Pokud si nejste jisti jak podmínku klasifikovat, upravte CČ tzv. „malým vypravěč-

ským pomocníkem“, bonusem nebo postihem 2. Je to elegantní způsob, jak dát hráči na-
jevo, že činnosti jeho postavy něco brání nebo napomáhá, a vy nemusíte složitě argumen-
tovat a vymýšlet, co přesně a proč zrovna o tolik… Doporučuje 9 z 10 Vypravěčů.

Mějte vždy na paměti, že určování cílových čísel by se mělo dít spíše jen tak mimo-

chodem. Nejde o sofistikovaný matematický výpočet, neboť ten ani není možný. Jde o to
provést zkušený odhad. Čísla by hře neměla dominovat, měla by ji stimulovat. Pokud
opravdu nevíte, nedumejte nad tabulkou, ale prostě řekněte první, co vás napadne. Nech-
te za sebe mluvit intuici.

Ohlásit? Neohlásit?
Zda budete Cílová Čísla

hráčům oznamovat nebo ni-
koliv, je jen a jen na vás.

Rozhodně je ale pro příběh
výhodnější, když hráči vědí,
jakou hodnotu mají překoná-
vat (nemusí pak mít pocit, že
se zbytečně snažili popisem
překonat nějaké nízké CČ).

Proti odhalování pak ale

mluví fakt, že neznámé číslo
se hráči budou snažit překo-
nat vždy stejně a se stejným
nasazením popisné kreativity
při využití bonusů dovednos-
tí, a následně si budou i více
vážit získaných Efektů… Ne-
stane se, aby hráči nějakému
CČ nevěnovali pozornost jako
příliš nízkému, a tudíž se pak
soustředí na všechny hody a
popisy…

Pravda bude někde upro-

střed. Pokud postavy mají o
situaci dostatek informací, CČ
hráči poskytněte. Pokud ne,
případně chcete dodat trochu
napětí nebo z hráčů vyždímat
trochu účastné tvořivosti, čís-
lo zatajte.

(pozn. Alnag – samozřejmě

se můžete rozhodnout CČ ne-
oznamovat a víc tak stimulo-
vat hráče v kreativitě. Zna-
mená to ale také větší účast na
straně Vypravěče, protože
hráč pak neví, zda má vyprá-
vět směrem k „úspěšnému“ či
„neúspěšnému“ konci, neboť
svůj výsledek nezná. Pohodl-
ní Vypravěči – jako jsem já,
kteří chtějí vychutnávat před-
stavení sehrané hráči, CČ
ohlašují, ti kteří aktivněji za-
sahují do děje, si jej spíš scho-
vají pro sebe).

O FORTUNA 11

VLASTNOSTI

Prakticky každý váš hod k20 ve hře bude modifikován nějakou hodnotou vycházející z různorodých
 Vlastností nebo dovedností vašich postav. Tvoří totiž základní kámen všech jejích ostatních číselných cha-
rakteristiky a všechny postavy ve hře (hráčské i nehráčské) disponují tou samou šesticí. Jsou to Síla, Obrat-
nost, Odolnost, Inteligence, Moudrost a Charisma.

Všechny Vlastnosti nabývají hodnot od -5 do +5 s nulou coby průměrnou hodnotou,

přičemž v rozmezí -1 až +1 jde o naprosto normální a běžné hodnoty. Lidé se nijak nepo-
divují ani hodnotám -2 a +2. Zato hodnoty mimo tento rámec ale pozornosti určitě neu-
jde. A lidské extrémy, hodnota +4 bývá obdivovaná a uctívaná či záviděná, hodnota -4
značí vlastnost přinejlepším opovrhovanou, nejspíš ale i krutě trestanou tak, jak už to ně-
kteří lidé umí.

■ SÍLA
Síla udává vaší svalovou výkonnost a fyzické rezervy. Je důležitá pro kohokoliv, kdo

se často dostává do konfliktů, v nichž rozhoduje tělesná zdatnost. Také limituje množství
vybavení, které unesete. Síla je doménou tvrdě pracujících, ať už s rýčem nebo mečem
v ruce. Pokud by nějaká bytost neměla hodnotu síly, znamenalo by to, že její tělo nemá
žádnou přímou možnost ovlivňovat fyzicky svět kolem sebe.

Slabá postava je zřejmě vyzáblá, spíše šlachovitá postava pavoučích proporcí. Nedo-
káže vzít pořádně za práci. Možná je často předmětem posměšků typu „Aby tě to neod-
fouklo!“. Může mít i nízké sebevědomí, komplexy méněcennosti. Každý primitivní rváč
si na ní rád vyléčí mindráky a lidé s ní jednají svrchu nebo s nepřístojným soucitem, jako
s mrzákem.

Silná postava může být předmětem obav. Lidé si šuškají za jejími zády a zmlknou,
jakmile se objeví. Může být neprávem považována za násilnickou a hrubou. Přehnané
sebevědomí vyvolané výkonnou schránkou může postavu vést do nebezpečí, které není
schopna zvládnout.

Hodnota Síly ovlivňuje:
• Útočnost (útočná charakteristika fyzického konfliktu)
• Naložení (kolik toho postava unese)
• Dovednost Atletika
• Magické dovednosti Píseň lesa, Poryv Větru

■ OBRATNOST
Obratnost vyjadřuje koordinaci oka a ruky, hbitost a rychlost reakcí a schopnost po-

stavy udržet rovnováhu. Důležitá je zejména pro účinné vyvarování se nebezpečí a také
pro řadu precizních dovedností. Bytosti bez obratnosti by byly nejspíše odkázány na jed-
no místo po celý svůj život, bez možnosti jakéhokoliv pohybu.

Neobratná postava bude všeobecně známý nemotora. Projevuje se nejspíš nekoordi-
novanými, trhavými pohyby, případně jde o pohyby unavené a nesoustředěné. Neustále
se jí stávají nějaké nepěkné úrazy. Lidé okolo na ni shlížejí sice s hranou účastí, ale jedno-
značně svrchu. Skoky, šerm ba i obyčejné míčové hry jsou pro ni utrpením.

Velmi obratná postava může být považována za přehnaně pompézní – „Podívejte, jak
si vykračuje!“. Může také přeceňovat svoje schopnosti a spoléhat, že se dokáže vždy vy-
hnout čemukoliv a komukoliv. Může být dokonce až na překážku, protože její plynulý
pohyb připomínající šelmu na lovu vzbuzuje strach. Možná se ale její ladnost podobá
tanci Crussonských hadích žen, ale všeobecně platí, že nebývá právě příjemné ocitnout se
v přítomnosti zjevně nepřirozené bytosti.

Hodnota Obratnosti ovlivňuje:
• Reakci (reflexivní obrana, koordinace smyslů)
• Dovednosti: Akrobacie, Eskamotérství, Kradmost…

K čemu vlastnosti?
Pokud už jste tuto hru tro-

chu prozkoumali a znáte větší
množství herních systémů,
možná si říkáte, že by se O
Fortuna elegantně obešla i bez
vlastností.

A v podstatě máte pravdu.

Z čistě mechanického hledis-
ka by to bylo možné. Neza-
pomínejte však, že tato hra je
především o vyprávění příbě-
hu. Vlastnosti jsou vrozenými
charakteristikami postavy,
které se promítají do jejího
každodenního života.

Nezabývejte se ani tak úva-

hou o tom, jaký bonus je pro
vás výhodnější, ale co o vás
tak a tak vysoká vlastnost vy-
povídá. Pokud je to možné
spojte každou svou vlastnost
s jednou či dvěma charakte-
ristikami vaší postavy. Něčím
speciálním a zvláštním, čím se
odlišuje od ostatních. Nechte j
i vystoupit z šedi průměru.

Výjimečnost totiž nespočívá

v dramaticky či nízkých hod-
notách, ale v tom jak je budete
interpretovat. Je slabá postava
mrzák? Nebo lenoch? Či má
výjimečně křehké kosti? Je
nepřeberně možností, zkuste
je využít všechny.

Zdá se mi, že Obratnost

ovlivňuje dost málo věcí.
To je pravda. Ale na druhou

stranu se za jistých okolností
může právě Obratnost stát
jednou z vašich nejdominant-
nějších Vlastností. Všechno je
vždycky otázka úhlu pohle-
du. Některé Rysy například
dovolují postavám užít Ob-
ratnosti namísto Síly
v útočných hodech. A navíc
patří hody na Reakci
k jedněm z nejčastějších.

12 k20 systém

■ ODOLNOST
Odolnost svědčí o houževnatosti, schopnosti odolávat nemocem a zvládat zranění a

také vnitřnímu vyladění se světem magie. Je důležitá vlastně pro každého – od mágů a
vzdělanců, po posly, kupce a válečníky. Bytosti bez odolnosti by neměly fyzickou
schránku, jak ji chápe známá věda.

Nízká odolnost je prokletí znamenající, že postava chytí kdejakou chorobu, jen
z pomyšlení na žejdlík něčeho silnějšího se jí dělá mdlo, často má nezdravou, bledou bar-
vu. Lidé se jí očividně vyhýbají, ti ochotnější často nabízejí pomoc. Může se projevovat
zvýšenou lámavostí kostí, nějakou chronickou chorobou, zakrslým vzrůstem nebo jedno-
duše podvýživou. U vysoce odolné postavy si sousedé šeptají něco o spojení s temnými
silami, a že by postava snad i dokázala nezraněna projít stěnou z plamenů. Pijan
k pohledání, přeborník v rychlostní konzumaci samohonky. V boji občas dojde
k lukostřelci, který po něm celou cestu střílí šípy, a poté co si vyrve půl tuctu jeho střel,
zaškrtí ho holýma rukama. Na druhou stranu mívá ploché čelo a sedřená ramena – ne
každá hospoda má dost velké dveře pro takové obry.

Hodnota Odolnosti ovlivňuje:
• Auru (potenciál života a zdroj magie v Creetu)
• Výdrž (pasivní obrana, imunita)
• Zdraví (hodnota vyjadřující obecný stav tělesné schránky postavy)
• Magické dovednosti Tajemná proměna, Vláda ohně, Vroucí obětí

■ INTELIGENCE
Inteligence určuje, jak dobrou má vaše postava paměť, jak kvalitně a rychle se umí

učit a jak plodně rozvažovat. Tato Vlastnost je důležitá pro každého, kdo chce něco umět
a poznat, protože ovlivňuje počet dovednostních bodů. Bytosti bez inteligence nejsou
schopny uvažování a myšlenkových pochodů, v podstatě jsou mentálně na úrovni ne-
myslící hmoty.

Neinteligentní postava je až příliš dobromyslná. Každému naletí na špek. Je to typic-
ký vesnický prosťáček, který často nechápe o čem je řeč, zaměňuje nebo přeslechne slova
konverzaci. Knihám se vyhýbá a spoléhá spíše na lidovou moudrost a vlastní zkušenost.
Mnohdy nerozumí, co se po ní chce, a koná občas v rozporu s instrukcemi, které by po-
chopilo každé dítě, ztrácí se i s mapou před očima a vtipů se raději ani nepokouší smát.

Příliš inteligentní postava je vzdálena světu obyčejných lidí. Bývá zvídavá a vzdělaná,
a s tendencí ohánět se cizími a odbornými termíny. Někdy pro ni může být problém vy-
jádřit se dostatečně prostě, aby jí ostatní smrtelníci rozuměli. Většina konverzace skončí
na snaze inteligentní postavy dokázat posluchači nějaká fakta, nebo jejím bezradném
bloudění ve vlastních myšlenkách.

Hodnota Inteligence ovlivňuje:
• Důvtip (útočná charakteristika psychického konfliktu)
• Počet dovednostních bodů
• Dovednosti Jazyky, Znalost
• Magická dovednost Bojová mysl

■ CHARISMA
Charisma shrnuje vše od síly osobnosti, přesvědčivosti jednání, osobního magnetis-

mu, schopnosti vést a prosadit vlastní vůli stejně tak jako velkou část atraktivity postavy.
Nejde přímo o míru krásy nebo schopností, spíše o váhu jejích slov a význam její přítom-
nosti pro ostatní. Bytosti bez charismatu jsou v podstatě neviditelné, stejně zajímavé pro
ostatní svět jako tuctový šedý kámen zahrabaný pod zemí daleko od málo používané
stezky.

Nízké charisma značí, že postava se buď nedokáže pořádně vyjádřit a jednoslabičný
pazvuk je nejdelší souvislá odpověď, kterou z ní kdy dostanete, nebo má drsné, nevybí-
ravé jednání. Tak či tak jejímu projevu většinou nikdo nepřikládá větší význam snad i
pro její nezajímavý vzhled.

Jak souvisí Odolnost
s Aurou?

Aura je v Creetu mírou tě-
lesnosti, přírodní původnosti
věcí. Jejich nezkaženosti civi-
lizací. Neduživí a slabí nemají
v přírodě co dělat. Jejich Aura
je slabá a proto brzy zahynou.

Brrr. To zní hrozně.
Zub za zub, oko za oko. To

je zákon džungle (ve skuteč-
nosti Alnagova temného low-
fantasy světa v lehce hororové
renesanci, pozn. SEB).

Aura, Mana, Psyché, Ener-

gie, Esence...
Pro jiné využití Aury (viz

kapitola Magie), například ja-
ko určení magického potenci-
álu ve smyslu klasičtějších
fantasy světů než je Creet, lze
využít namísto Odolnosti
třeba Inteligenci apod. Takto
můžete ve světě své hry roz-
různit nadpřirozené schop-
nosti a obory.

Pamatovák postavy a hráče
Inteligence je hrubou silou

mysli, jako je Moudrost její
obratností. Mimo jiné ale také
ve hře ulehčuje Vypravěči ro-
li. Pokud si například hráč
nemůže za bohy vzpomenout
na nějaká fakta, důležitá pro
další příběh, stačí, aby si po-
stava hodila Inteligenci, a za
pomoci Rezoluce popisem a
Pravidla pěti (a několika vět
od Vypravěče) rychle dosta-
nete vyprávění do správných
kolejí...

Netušená síla Charisma
Charisma je jednou

z nejuniversálnějších charak-
teristik. Lze ji využít téměř
v každé situaci, protože za-
stupuje i řeč těla, neverbální
komunikaci a další netušené
oblasti projevu. Navíc slouží
jako určité „zabarvení“ použi-
tí jiných Vlastností. Souboj
nebo vrhání pohledů po ob-
jektu zájmu v podání charis-
matické postavy budou vždy
zcela unikátní.

Neskloňuje se Charisma

náhodou podle vzoru „že-
na“?

Náhodou ne. To je chyba,
kterou si řada lidí zafixova-
liaz Dračího doupěte. Cha-
risma je rodu středního.

O FORTUNA 13

Vysoké charisma znamená, že by lidé postavu následovali až na kraj světa. Mnozí do
ní vkládají veškeré naděje a spojují s ní naplnění svých životních snů. Vysoké charisma
zaručuje postavě impozantní nebo zajímavý vzhled, inspirující povahu a poutavé chová-
ní. Jakmile taková postava mluví, druzí poslouchají. Jinou otázkou je, zda říká něco smys-
luplného.

Hodnota Charismatu ovlivňuje:
• Reputaci
• Bohatství
• Vyrovnanost (hodnota vyjadřující obecný psychický stav postavy)
• Dovednosti Fauna, Umění
• Magické dovednosti Jiskra osudu, Stínová šalba

■ MOUDROST
Moudrost reprezentuje sílu vůle postavy, její selský rozum, ostrost vnímání, pohoto-

vost, důvtip a přirozenou intuici. Zatímco Inteligence představuje schopnost analyzovat
informace, Moudrost hodnotí soulad s prostředím, jak společenským, tak celým světem.
Pokud chcete hrát roli s citlivými smysly, zvolte pro svou postavu vysokou hodnotu
moudrosti. Bytosti bez moudrosti si nejsou vědomy světa kolem sebe, navždy odkázány
na vlastní omezené představy a myšlenky.

Nepříliš moudrá postava nemá pražádný smysl pro praktické věci. Nedokáže se o se-
be postarat, nedokáže rozdělat oheň, nakrmit zvíře, obdělávat pole. Pokud někdo zavtip-
kuje, hloupá postava se směje, jen pokud se smějí ostatní. Nereaguje na narážky a nechá-
pe nuance společenských vztahů. Nemívá mnoho opravdových přátel a lidé ji většinou
jen využívají. Bývá také roztěkaná, netrpělivá, vášnivá, nezodpovědná a tak trochu „mi-
mo“.

Přespříliš moudrá postava může být považována za poučující, přecitlivělou nebo trpí-
cí stihomamem. Její pohled se zdá propalovat přímo do duše každého, na kom spočine.
Lháři a nepoctivci, stejně jako ti, kdo neznají význam hygieny, se jí zdaleka vyhýbají.
Může být kritická a přespříliš všímavá k chybám ostatních, ale také zodpovědná, chápa-
vá, všímavá a klidná, pohotová a soustředěná.

Hodnota Moudrosti ovlivňuje:
• Vůle (mentální obrana, síla k překonání strachu, ovlivňování atp.)
• Dovednosti Léčitelství, Přežití, Řemeslo, Vnímání
• Magická dovednost Temné snění

■ URČENÍ VLASTNOSTÍ
Všechny Vlastnosti postavy začínají na hodnotě -4. Vy ale máte k dispozici 30 bodů,

které mezi ně můžete libovolně rozdělit, abyste dosáhli jejich zvýšení. Jeden bod zvyšuje
vlastnost o jedna a maximální hodnota, na níž můžete vlastnost zvýšit je +4. Názorněji to
ukazuje tato tabulka:

Hodnota Cena Hodnota Cena
-3 1 b. +1 5 b.
-2 2 b. +2 6 b.
-1 3 b. +3 7 b.
0 4 b. +4 8 b.

Příklad: Robert vytváří svou postavu Romea. Usoudí, že Romeo je relativně chytrý a mrštný

mladík, ale zkušeností ještě příliš nepobral a má dost bledou, nezdravou barvu v obličeji a je spíše
slabý a podvyživený. Jinak je to ale švarný jinoch, který dokáže pobláznit nejednu dívku, snadno si
dělá přátele, dokáže si sjednat pozornost, když je třeba a je přirozený vůdce.

Robert začne nejvýraznější Romeovou vlastností – Charismatem a zvolí jí dramatickou hodno-
tu +4 (to jej stojí 8 bodů a zbývá mu jich tak jen 22). Dále usoudí, že Romeo má vysoce nadprů-
měrnou inteligenci +3 (7 bodů) a obratnost +2 (6 bodů, k rozdělení zbývá 9 bodů). Síla je lehce pod
průměrem -1 (3 body), moudrost průměrná 0 (4 body) a na odolnost nám tedy vychází poměrně
nízké číslo -2 (2 body).

Jakou Vlastnost je nejvý-
hodnější si vzít?

Nehleďte prosím na to, jaká
Vlastnost je nejvýhodnější, ale
na to, jak která Vlastnost cha-
rakterizuje vaši postavu.

No dobře, ale stejně. Je lep-

ší mít jednu Vlastnost vyso-
kou nebo spíš všechny lehce
nadprůměrné?

Upřímně. Lepší je mít všech-
ny lehce nadprůměrné. Ale
důležité je také, co to vypoví-
dá o vaší postavě. Postava
s jednou výraznou Vlastností
na ní může přehnaně spolé-
hat, kompenzovat skrze ni
nedostatky jinde.

Postava se všemi Vlast-

nostmi blízkými průměru ne-
bude výrazná, dobře zapadne,
splyne s davem.

Víra, armáda, nebo ulice?
Moudrost je velmi široký

pojem, který je třeba u každé
postavy konkretizovat (což je
dobré udělat u každé Vlast-
nosti, ale málokterá to vyža-
duje tak výrazně). Co
v případě vaší role hodnota
Moudrosti znamená? Smys-
lové vnímání určuje u každé-
ho podobně (ačkoliv může ve
výjimečných případech zahr-
novat i eidetickou paměť
apod.), ale navíc určuje i
hlavní zdroj vůle k životu a
dalšímu jednání.

To znamená, že Moudrost

může u někoho reprezentovat
život zasvěcený vojenské po-
vinnosti, u dalšího zase odří-
kání víře, a u třetího prostě
krutou životní zkušenost si-
rotka z ulice.

Co pro vaši postavu zname-
ná Moudrost a kde u ní pra-
mení, je velmi důležité. Často
to také hráči pomůže určit,
odkud se berou hodnoty
ostatních Vlastností…

+5/-5 a víc
Extrémní hodnoty vlastností

-5 a nižší, resp. +5 a vyšší do-
sahují jenom příslušníci
zvláštních etnik nebo druhů
pomocí bonusů, jež získávají
prostřednictvím rysů.

(vysoké či nízké hodnoty ta-

ké mohou mít různá zvířata,
absolutní konečné hodnoty
nejsou stanoveny).

14 k20 systém

RYSY

Na počátku hry a v jejím průběhu si postava volí Rysy, které ji nějak specificky odlišují od ostatních a
které souvisí s její minulostí nebo s osudem, který prodělala. V následujícím seznamu uvádíme příklady ta-
kových Rysů, nikoliv jejich konečný výčet. Pokud máte nápad na nějaký jiný, který by vaše postava mohla
mít, po domluvě s Vypravěčem si jej vytvořte.

 Jednou zvolené Rysy již také nelze zpětně měnit. Jsou tím, s čím se postava narodila

nebo co v ní zanechaly roky minulé, a s čím se chtě nechtě musí naučit žít. Na první
úrovni osvícení si hráč vybírá pět rysů na každé další úrovni pak dva nové. Některé
(vrozené) rysy lze vzít pouze na první úrovni. Nicméně každý zvolený rys by měl odrá-
žet zkušenosti nabyté během hry. Není-li uvedeno jinak, lze každý rys brát jen jendou.
Většina rysů má kromě pozitivních stránek i nějaké drobné negativní příběhové důsled-
ky.

■ DOVEDNOSTNÍ RYSY
Rysy vypovídající o zvláštních aspektech, jakými postava dokáže používat svoje do-

vednosti.

Analytický zrak
Jste pozorní k detailům. Dokážete postřehnout i to, co jiní přehlédnou, a umíte sklá-

dat střípky informací skládat do komplexních obrazců. Pravděpodobně by z vás byl
skvělý vyšetřovatel, ale stejně tak můžete dát svoje schopnosti do služeb vědy nebo zlo-
činu. Někdy pro vás může být těžké zanechat hledání řešení tajemství, které se vám ne-
podařilo rozluštit.

Výhoda: Vnímání +3

Běh
Máte dobře vyvinuté lýtkové svaly. Už od dětství jste pravděpodobně vynikal v běhu

a dnes dokážete sprintovat rychleji než leckterý zajíc. Vydržíte podávat silově náročný
úkol po delší dobu. Pravděpodobně dokážete rychle zmizet ze scény a nejspíš je pro vás
přirozenější před střetem utíkat, než bojovat.

Výhoda: Atletika +3

Chirurgie
Dokážete úspěšně ošetřovat rozsáhlá zranění pomocí chirurgických technik. Předpo-

kládá to i pevný žaludek, protože to leckdy není příjemný pohled. Většina chirurgů si své
umění osvojila na některé z Creetských univerzit, ale jsou i tací, co těchto znalostí nabyli
uprostřed bitevního pole metodou pokus – omyl. Léčení, u něhož neteče spousta krve,
pro vás není tím pravým. Možná máte z řezání do lidí až zvrácené potěšení.

Předpoklady: Lokální ošetření, Moudrost +1
Výhoda: Léčitelství +2, Výdrž +1

Infiltrace
Jste vycvičeni v tom se nenápadně někam vloudit. Víte jak nenápadně našlapovat na

prakticky jakémkoliv povrchu. Dokážete se pohybovat ze stínu do stínu a využívat okol-
ního prostředí ve svůj prospěch. Nejspíš jste špióni nebo zloději, ale vaše profesionální
deformace vám může být na obtíž, když jde o to někomu důvěřovat, neboť za každým
rohem tušíte nebezpečí.

Výhoda: Kradmost +3

Rasy, druhy, stereotypy…
Pokud jste z jiných RPG her

zvyklí na hraní „ras“ (neboli
různé druhy inteligentních
bytostí), dočkáte se jich i
v této hře.

Není to však tak jednodu-

ché, jako jindy. Každé „rase“
může příslušet jeden, ale i celé
spektrum rysů, které si nebu-
dete chtít nebo moci vzít
všechny.

To ale nevadí. Příslušníkem

odpovídající rasy se stáváte
vlastnictvím pouhého jediné-
ho rysu, který je pro ni cha-
rakteristický.

Pamatujte na to, že ačkoliv

má každá rasa nějaké svoje
stereotypy (elfí dlouhověkost,
namyšlenost, umění lu-
kostřelby, ovládání přírodní
magie), rozhodně je nemusí
mít její příslušník. Členové
nějaké rasy se od sebe mohou
lišit jako den a noc stejně jako
se od sebe liší lidé. Neexistuje
důvod, proč by měli mít uni-
fikované schopnosti.

Nyní je tedy na vás, co své

postavě z vaší oblíbené rasy
vetknete do vínku. Máte jedi-
nečnou možnost vytvořit si ji
přesně takovou, jakou jste ji
vždycky chtěli. Není tedy dů-
vod, proč by to měla být kari-
katura lidských nectností, jak
se stává až příliš často.

Ale samozřejmě, že i taková
postava je možná.

Spolupracujete se svým vy-

pravěčem na tvorbě kultury
své oblíbené rasy. Vytvoře
společně jejich rysy, byť ne
všechny si budete brát vy.
Dohodněte si jejich silné a
slabé stránky a dodejte jim
zdání věrohodnosti, napětí a
dobrodružství. O tom ta hra
přece je…

O FORTUNA 15

Lokální ošetření
Jste schopni provést i rozsáhlejší nechirurgické ošetření. Znáte byliny, které je třeba

podat pro ztlumení bolesti, způsoby jak ošetřit drobná poranění za pomoci předmětů
denní potřeby a spoustu netradičních prostupů pro případy nouze. Někdy máte až pře-
hnanou potřebu všem pomáhat a pečovat o ně.

Výhoda: Léčitelství +3.

Nadaný
(lze brát i 3x; pouze na počátku hry)
Máte přirozené nadání osvojovat si snadno nové schopnosti. Práce jí jde velmi lehce

od ruky a ostatními je považována za velmi zručnou a talentovanou. U někoho to vyvo-
lává závist, ale vám to jen vyčaruje úsměv na rtech. Být mistrem devatera řemesel, pro
vás přece tak lehké… Zároveň máte velký zájem poznávat nové věci, jste přirozeně zví-
davý a někdo by si mohl myslet, že až moc.

Výhoda: každou kopii tohoto Rysu získává postava 2 dovednostní body na každém
stupni Osvícení (čtyřnásobek na prvním stupni).

Zmírněný pád
Podobně jako kočka se dokážete během pádu rychle natočit tak, abyste dopadli co

možná nejměkčím a nejméně nebezpečným způsobem. Už párkrát se vám však stalo, že
jste přecenili svoje schopnosti a i přes svoje vynikající schopnosti jste dopadli pěkně tvr-
dě. Vaše lehkovážnost by se vám mohla stát osudná.

Předpoklady: Běh, Obratnost +2
Výhoda: Pád se považuje za kratší o 10 stop; Akrobacie +1.

■ CHARAKTEROVÉ RYSY
Rysy týkající se vaší povahy, vaší osobnosti, vašeho nitra.

Dítě zimy
Narodil jste se uprostřed ledových plání Hibernie. Uprostřed fičícího severáku a za-

hříváni kůžemi divokých zvířat jste učinili první nesmělé krůčky, boře se do hlubokého
sněhu. Znáte dokonale nevyzpytatelnou povahu míst, kde bílá barva vládne všemu a
všem. Ani ten netužší chlad na vás nemá valný účinek a jste mistrem v cestování oblast-
mi, které se podobají vaší mrazivé domovině. Tvrdé a nesmiřitelné prostředí mělo za ná-
sledek i vaši drsnou povahu, neochotu pomáhat jiným a vaše chladné a odměřené cho-
vání.

Výhoda: Bonus +2 na vše týkající se chladu, sněhu a ledu.

Krvežíznivý
Při zahlédnutí pouhé kapky krve se dostáváte do varu. Možná jste byl v raném věku

vystaven násilí, nebo jednoduše rád způsobujete bolest. Tak či onak, je snadné vás vy-
provokovat. Vy chcete být vyprovokováni. Máte rádi násilí a vyžíváte se v něm. Je pro
vás až příliš snadné podlehnout představě, že každou situaci lze vyřešit silou.

Výhoda: Vůli odvozujete od Síly, nikoliv Moudrosti; +1 Útočnost.

Odvážný
Vždycky jste stáli a bojovali, i když ostatní se již obrátili na útěk. Možná, že za to mů-

že šílený pocit nezranitelnosti, možná bezmezná oddanost víře nebo prostě nezdolná
touze vítězit, ale vy se nikdy nevzdáváte. Neznáte slovo strach. Vaše čest je pro vás vším
a až nebezpečně často používáte frázi „Jen přes moji mrtvolu.“

Výhoda: Bonus +3 proti všemu, co se týká strachu; +1 Reputace.

Umíněnost
Trváte na svém, děj se co děj. A dokážete svoje stanovisko nekompromisně a vytrvale

hájit. Někdy to ale znamená, že jste slepí k argumentům, které hovoří proti vám. Také
vám to může získat špatnou pověst zatvrzelce.

Předpoklady: Výřečnost, Moudrost +1
Výhoda: Vůle +2

K čemu slouží rysy?
Jak už jsme si uvedli, jsou

rysy náhradou ras v tradičním
d20 systému a jiných hrách.
Mimo to ale zastupují také
nejrůznější zvláštní talenty,
schopnosti, odbornosti, ma-
névry a podobně.

Ve své podstatě totiž celé

tento výčet nedělá nic jiného,
než že nějakým způsobem
upravuje hodnoty postavy,
nebo zavádí pravidla, která
může postava použít. Je jedno
jak tomu budete říkat, nebo
do jak to budete dělit.

Podstata se skrývá jinde.

Rysy vám vypráví příběh o
tom, co všechno vaše postava
umí a co zná. A o tom, co si
myslí, že umí. Rysy jsou zase
a opět dalším způsobem, jak
učinit vaši postavu jedineč-
nou. Ne proto, že by stejnou
kombinaci rysů nemohl mít
někdo jiný, ale proto, jakým
způsobem budete její rysy in-
terpretovat.

Je postava nadaná, ale přes-

to si o sobě skromně myslí, že
toho příliš neumí? Nebo je
nadaná, ale zároveň přehnaně
přeceňuje svoje schopnosti a
má tendenci se vychloubat?.
Přehání a je protivná?

Z tohoto důvodu má většina

zde uvedených rysů i svoji
negativní stránku. Snažíme se
vás totiž přimět, abyste se na
svou postavu nedívali jen rů-
žovými brýlemi. Sledujte její
slabiny, její prohřešky. A až je
poznáte, použijte je, abyste
učinili společný herní příběh
zajímavější.

Nezapomeňte, že tato hra

není o směřování k vítězství.
Je zejména o dobrém příběhu.
Hrdina, který projeví slabost
ihned přestává být plochou
prvoplánovou figurkou a stá-
vá se zajímavou postavu pl-
nou vnitřní hloubky a dalších
skrytých překvapení. Odkryj-
te potenciál svých postav od-
víjet dobré příběhy a přemýš-
lejte nejen o tom, co umí, ale
zejména a hlavně o tom, co
neumí. Co je trápí. Co jim
chybí. To je další krok na cestě
k příběhům, které mají šťávu,
které překvapí dokonce i ty,
kteří je vyprávějí ve chvíli,
kdy postava vezme svůj osud
téměř do svých vlastních ru-
kou.

16 k20 systém

Věrný přítel
Snadno si získáváte přátele a jste jim věrní. Dokážete být skutečným přítelem až do

hořkého konce. Když vás potřebují nejvíc, uděláte pro ně vše, co je ve vašich silách. A ně-
kdy i víc.

Výhoda: Zvolte si 6 osob (nikoliv nutně postav ostatních hráčů). Kdykoliv jim posky-
tujete pomoc, máte bonus +3 na vše a naopak, oni mají bonus +3 vůči vám.

Vrba
Umíte vést ozdravný rozhovor, napomoci přirozenému hojení psychiky. Víte na co se

ptát, kdy přikývnout a kdy jen mlčet. Umíte rozpoznat situaci, kdy je vhodné dotyčného
obejmout v náručí a kdy by naopak byl jakýkoliv těsný kontakt nežádoucí. Pouhou vaší
přítomností se i fyzická zranění hojí rychleji. Někdy se vám ale stává, že vám toho ostatní
naloží moc, a vy sami byste potřebovali nějakou vrbu, které se svěřit.

Výhoda: Léčitelství se odvozuje od Charismatu, nikoliv Moudrosti. Léčitelství +1.

■ SPOLEČENSKÉ RYSY
Tyto rysy ovlivňují způsob, jakým postava dokáže jednat s druhými. Jak na ně půso-

bí. Spadají sem rysy vztahující se k jejímu postavení a původu a jejímu místu ve společ-
nosti.

Boháč
(pouze na počátku hry)
Souhrou různých okolností jste již od útlého věku vlastníkem čehosi velmi cenného.

Možná, že jste to nabyli dědictvím po svých rodičích, nebo vám to odkázal doposud ne-
známý prastrýc, o němž až do té doby nikdo neslyšel. Může jít o legendární zbraň, které
jste se náhodou zmocnili, nebo o strašidelné sídlo, jenž vám patří. Tak či onak, jste teď
bohatí a vlastníte jeden předmět zvláště vysoké hodnoty. Ale samozřejmě, že bohatí lidé
bývají oblíbenou kořistí různých nenechavců.

Výhoda: Zvolte si jeden předmět s nákupní hodnotou do 20 včetně. Začínáte hru s
tímto předmětem. Navíc získáváte Bohatství +4.

Městská krysa
Vyrostli jste v ulicích velkoměsta. Víte jak se pohybovat ve stokách stejně dobře jako

po vrcholcích městských střech. Tržiště pro vás není matoucím labyrintem stánků, ale
prostředím pro hru nebo obživu. Od raného věku jste pochytili proudy a víry divokého
městského bytí. Víte koho, kdy a na co se ptát. Ulice a uličky před vámi neskrývají svá ta-
jemství. Spousta lidí různě pochybné pověsti zná zase vás a často se na vás obrací se
svými problémy a žádostmi.

Výhoda: Bonus +2 Znalost (Podsvětí) +2 Kradmost.

Okouzlující osobnost
Dokážete pouhou svou přítomností všechny zaujmout a působit důvěryhodně. Zís-

káváte si snadno srdce jiných lidí. Někdy to může být až obtížné, když se vám pořád
snaží někdo zavděčit či vlísat do přízně.

Předpoklady: Výřečnost, Charisma +1
Výhoda: Důvtip odvozujete od Charismatu nikoliv Inteligence; Důvtip +1.

Potomek víry
Vyrostli jste pod dohledem zbožných učitelů. Snad jste dítě odložené v klášteře, o je-

hož výchovu se postarali mniši. Možná, že jste dítětem kněze, které již od kolébky listo-
valo ve svatých písmech. Snad vás k hlubokému zájmu o náboženství pohnula dokonce
vyšší moc. Možná, že byli vaši rodiče jenom velmi zboží lidé, kteří vám předali cosi ze
své lásky a oddanosti silám, které hýbají světem. Vaše silná víra ale může vést k tomu, že
sebou tak trochu necháváte zmítat v domnění, že váš osud je stejně v rukou těch nahoře.

Výhoda: Dokud u sebe máte zvolený symbol vaší víry (musí jít o fyzický předmět),
máte bonus +1 ke všemu vašemu počínání.

Co na sebe hráči prozradí…
Nemusí to platit vždy, ale

volba a tvorba rysů, kde mají
hráči poměrně volnou ruku,
může vypravěči poskytnout
řadu cenných informací o
tom, jakou hru by chtěli hrát,
co očekávají, že se stane a jaké
jsou jejich tužby.

Hráč volící pro svou posta-

vu charakterové rysy může
usilovat o zkoumání nitra své
postavy. Chce se s ní sžít a
poznat to, jak jedná v různých
extrémních situacích.

Podobně hráč s postavou

tvořenou společenskými rysy
usiluje dost možná usiluje o
interakce s jinými postavami,
pohyb ve společnosti, intriky,
romance, spory na samém
okraji otevřeného konfliktu.

Postava ozbrojená po zuby

konfliktovými rysy evidentně
také hledá konflikt a bude
uspokojena, pokud bude moci
prokázat svůj um v tom či
onom druhu boje.

Postava s nadpřirozenými

rysy možná hledá něco neo-
pakovatelného, a její hráč být
snílek toužící okusit speciální
schopnosti, kterých běžný
smrtelník nedosáhne.

Hráč postavy zaměřené na

dovednostní rysy je zřejmě
rád připraven na všechny
eventuality. Rád využívá šir-
šího spektra svých schopností.

Ať už jste vypravěč nebo

hráč, přemýšlejte nad tím, ja-
ké rysy si vy a vaši spoluhráči
volí a proč to dělají? Snažte se
vzájemně vést hru tak, aby
touhy všech zúčastněných
přišly ke slovu.

A pokud jste vypravěč, kte-

rý má s hráčem vytvořit něja-
ký nový rys, potom proboha
nepropásněte tuto šanci. Zjis-
těte, proč hráč tento rys chce,
proč po něm touží, co se za
tím skrývá a někdy později
mu to dopřejte. Uvidíte, že
pak bude spokojenější.

Tato hra je hrána lidmi a je

proto na místě to zohlednit
všemi způsoby, na které do-
kážete přijít. Tak na to neza-
pomínejte.

O FORTUNA 17

Slavný
Možná je to zvláštním znamením, které se objevilo na nebesích v den vašeho zrození,

možná to byla jen nějaká náhoda při vašem narození či dospívání, ale už dnes jste velmi
známí lidem kolem vás, a dokážete přitáhnout pozornost (a slávu) děj se co děj. Jak
s touto svou slávou naložíte je na vás. Může být totiž stejně tak požehnáním, jako prokle-
tím.

Výhoda: Reputace +4.

Urozený původ
(lze brát i 3x; pouze na počátku hry)
Jste z vyšší třídy nebo bohatšího zázemí než většina hrdinů. Možná jste jen potomkem

zbohatlého obchodníka, který si koupil titul. Ale také se může stát, že jste příslušným
kasty Jezdců, jakýsi rytířů Latinského impéria. Nebo patříte dokonce k nobilitě, nejstarší
a nejvýše postavené skupině obyvatel Creetu. Od urozených se však očekává i jistá vy-
branost chování a dodržování kodexu nobility.

Výhoda: Tento Rys lze brát opakovaně, každá kopie tohoto Rysu dává +2 body k po-
čáteční Reputaci a +2 k Bohatství a zajišťuje, že budete rozpoznáván jako osoba s vyšším
postavením.

Výřečnost
Když vaše postava spustí, není k zastavení. Sype se ze sebe slova jedno za druhým.

Má také možná občas mírný sklon k přehánění, který ji spolu se skutečností, že mnohdy
prozradí i to, co neví, může dostat do problémů.

Výhoda: Důvtip +2

Z rodu infamitů
Ať už rodič nebo příbuzný, někdo ve vaší rodové linii se zabýval tajemstvími alchy-

mie a magie a vysloužil si za to ne právě lichotivou přezdívku. Není jasné, zda jeho po-
kusy ovlivnily váš vývin v dětství, nebo jste se prostě přiučili pozorováním. Ale cosi
z jeho zájmů a schopností ve vás zanechalo svou stopu. Mnozí se na vás dívají
s podezřením. Vy si z toho ale příliš neděláte.

Výhoda: +2 ti Znalost (Alchymie), +2 Znalost (Mystika a příroda), +1 Aura.

■ NADPŘIROZENÉ RYSY
Rysy vážící se k podivným, neobvyklým nebo jinak nezařaditelným charakteristikám

postavy. V tomto příkladu jde hlavně o Rysy umožňující ovládat některé aspekty Creet-
ské magie.

Dračí krev
(tento Rys se počítá jako dva; pouze na počátku hry)
Ve vaší krvi koluje krev pradávných Creetských dravců. Obávaných a nebezpečných

bytostí, pánů nad živly. Na první pohled to ale není zřejmé. Nositelem tohoto Rysu je to-
liko Luciferi, člověk s dračí krví, nebo samotný drak. Vaším tělem tak rezonuje ten nej-
mocnější příliv magie a vaše aura je patří k těm nejsilnějším.

Výhoda: Poskytuje možnost investovat bez omezení dovednostní body do magických
dovedností asociovaných s dračí krví. Aura+4; Charisma +1.

Magické sladění
Ačkoliv to nemusí být na první pohled zřejmé, vaše tělo dokáže lépe a účinněji využít

všudypřítomného magického fluida, a podvědomě jich využít. Magicky sladění lidé bý-
vají často považováni jenom za děti štěstěny, které jen o vlásek unikají všemožným ne-
bezpečím. Také některá zvířata, například kočky, jimi bývají fascinována. Někdy je však
tato zázračná schopnost považována za temnou sílu a pronásledována.

Výhoda: Aura +2; na 3., 6., 9 úrovni Osvícení Aura +1.

Skřítčí krev
(tento Rys se počítá jako dva; pouze na počátku hry)
Pravděpodobně jste vyměněné skřítčí dítě. Ačkoliv to není příliš zřetelné, ale plamín-

ky v očích a našedlá kůže vás mohou odhalit. Nositelem tohoto Rysu je toliko Skřítek ne-

Jiný svět snadno a rychle
Ačkoliv zde uvedené pří-

klady vycházejí z fantasy svě-
ta Creetu, neměli byste mít
zvláštní problém vytvořit si
Rysy odpovídající právě tomu
vašemu světu. Je jedno, zda je
také o science-fiction, fantasy,
klasický horor nebo nějaká
apokalyptická verze našeho
světa.

Klíčové jsou v tomto ohledu

zejména nadpřirozené rysy,
byt´ve sci-fi jim můžete říkat
jinak, například technologické
rysy. Vypravěč ve spolupráci
s hráči v nich ukazuje zvláštní
specifika daného světa, co je
v něm odlišného, zajímavého
a neobvyklého.

Z těchto důvodů také není

vždy vhodné, aby byla těmito
rysy skupina zaplavena. Se-
třela by se tím jejich zvlášt-
nost a jistá unikátnost.

Nadpřirozené rysy také čas-

to zavádějí sety drobných
plavidlových doplňků, které
se k nim vztahují. Ať už je to
konkrétní úprava magie, pra-
vidla pro duchy nebo hyper-
prostorovou navigaci. Mějte
na paměti, že nová pravidla
má význam zavést jen tehdy,
pokud jde o skutečně vý-
znamnou událost ve hře, kte-
rá nějakým způsobem drama-
tizuje vyprávěný příběh.

Je magie alternativou roz-

svěcení žárovky?

Dokáží se lidé změnit

v éterického ducha a zpět do
hmotného člověka podobně
jako vypláznout jazyk z pusy.
Pak to nestojí za řeč, tím méně
za rys.

Je navigace v hyperprostoru

asi srovnatelná s geometrií
pro 3. třídu ZŠ. Pak to není
důvod zavádět pro ni pravi-
dla.

Pokud je to však jinak. Po-

kud magie je obávaná a vzác-
ná, pokud duchové mrtvých
dokáží za určitých okolností
manipulovat hmotným svě-
tem, pokud nekompetentní
navigátor může uvěznit kos-
mickou loď v hyperprostoru
navždy, potom je na čase se
tím zabývat.

18 k20 systém

bo Podvrženec, zaměněné dítě. Tak či onak, jste vládci nad šalbou a iluzí, klamem a sny.
Výhoda: Poskytuje možnost investovat bez omezení dovednostní body do magických

dovedností asociovaných se skřítčí krví. Aura +3; Kradmost +2.

Skřítčí prokletí
(pouze na počátku hry nebo prostřednictvím herní situace)
Setkali jste se s tím, co se před světem snaží Skřítci skrýt, a před čím celou svou exis-

tencí chrání Creet takový, jak jej znají ostatní tvorové. A To se při setkání z části dostalo
do vašeho nitra. „To“ trhá přírodní zákony na kusy, mění známou realitu, stejně jako lid-
ské vnímání a tělesné formy. Na nejslabší úrovni se k prokletému chovají lidé podezříva-
vě až agresivně, zvířata se mu vyhýbají a rostliny chřadnou. Jakoby se kolem něj prohlu-
bovaly stíny a světlo pohasínalo. Pokud se člověk prokletý Skřítky aktivně nesnaží
Prokletí v sobě potlačit, a nechá jej dojít do krajnosti, svět kolem něj se mění v noční mů-
ru.

Výhoda: Důvtip +3, Vnímání +4, Aura -5 (a -2 na každé další úrovni Osvícení)

Slabá dračí krev
(pouze na počátku hry)
Jedním z vašich dávných předků byl Luciferi. Cosi z mocné magie stále ještě dokážete

ovládnout, ale jen s velkým sebezapřením a značným úsilím. Ani zdaleka však už se ne-
můžete poměřovat se silou samotných živlů.

Výhoda: Poskytuje možnost investovat omezeně dovednostní body do magických
dovedností asociovaných s dračí krví; Aura +2.

Slabá skřítčí krev
(pouze na počátku hry)
Jedním z vašich dávných předků byl Podvrženec. Většina z jeho moci se však

v generacích, jež vás dělí od pokolení Skřítků, už vytratila. Přesto však nejste ani plně
člověkem. Stále na cestě mezi dvěma bytostmi, vás čeká spíš trápení, když se pokusíte
proniknout do tajů skřítčích čar.

Výhoda: Poskytuje možnost investovat omezeně dovednostní body do magických
dovedností asociovaných se skřítčí krví. Aura +1; Kradmost +1.

Slabá vílí krev
(pouze na počátku hry)
Jedním z vašich dávných předků byla Silvánka. Jenže její schopnosti i její pověstná

krása se s každým dalším článkem rodokmenu stává stále méně výraznou a také z jejich
mocné magie už zbyly jen poslední jiskérky.

Výhoda: Poskytuje možnost investovat omezeně dovednostní body do magických
dovedností asociovaných s vílí krví. Aura +1; Léčitelství +1.

Vílí krev
(tento Rys se počítá jako dva; pouze na počátku hry)
Pravděpodobně jste Vílou či dcerou Víly, neboť v první generaci disponují Vílí krví

toliko ženy. Silvánky jak se těmto pololidským dcerám sdílejí obvykle mnoho z krásy a
plachosti svých matek a také vládnou nad silami přírody, nad životem i smrtí.

Výhoda: Poskytuje možnost investovat bez omezení dovednostní body do magických
dovedností asociovaných s vílí krví. Aura +3; Léčitelství +2.

Vílí prokletí
(pouze na počátku hry nebo prostřednictvím herní situace)
Ve vaší krvi se skrývá prokletí z prastarých časů. Vy nebo někdo z vašeho rodu kdysi

porušil posvátný zákon přírody, a následky jsou děsivé. Bažíte po lidské krvi a masu, na
slunci chřadnete a měsíční svit vás uvádí do vražedného transu. Vaše tělo získává zvířecí
Rysy vlka a netopýra (případně jiných savčích dravců, podle míst, odkud pochází prokle-
tí). Jste nadáni nadpřirozenou silou a rychlostí, a tajemnou vládou nad nízkými pudy
v každém z nás. Stali jste se lovci lidí mezi nic netušící kořistí, a čeká vás věčnost honu a
krveprolévání.

Výhoda: Síla +1, Odolnost +1, Obratnost +1, přeměna ve vlka/netopýra; Aura -5.

Rysy jako změny stavu
Rysy jsou skutečně víceúče-

lová záležitost. Pokud jste to
doposud nezaznamenali, lze
je použít také ve chvílích, kdy
je charakter postavy drama-
ticky změněn (zejména, jde-li
o změny trvalejšího rázu).

Zde uvedenými příklady

jsou prokletí (resp. stav lykan-
tropie, upírství v Creetu).
Stejně tak, ale může postava
získat rys nemrtvého, kybor-
ga, ektoplasmy, božství nebo
čehokoliv jiného, co vám při-
padá hodné zaznamenání.

Podstatné je, že s takto změ-

něným stavem může postava
do hry buď rovnou vstoupit,
nebo jej může získat v dů-
sledků svých akcí při samotné
hře. Obvykle ale není důvod,
proč by jej měla získat jaksi
mimochodem při získání další
úrovně osvícené. (Samozřej-
mě výjimky existují).

Pro rysy změněného stavu

platí i řada dalších zvláštností.
Změna stavu obvykle zname-
ná něco za něco. To by se mě-
lo projevit jak ve slovním, tak
mechanickém popisu rysu.
Tělo kyborga implantované
v důsledku letální havárie
může disponovat větší silou,
obratností i odolností, ale mů-
že zle pošramotit sebeobraz
člověka a snížit kupříkladu
jeho charisma.

Získání rysů změněného

stavu by mělo být výjimečnou
událostí nikoliv běžnou ruti-
nou. Jako obvykle platí, že
méně je více. Ve chvíli, kdy
má každá postava ve skupině
dva tři získané rysy změně-
ného stavu se už zřejmě ne-
jedná o změněný stav, ale o
stav naprosto běžné.

Vytváření a zavádění rysů

změněného stavu je jednou
z věcí, které jsou do značné
míry v rukou Vypravěče. To
neznamená, že by se nemohl
nebo neměl poradit s hráči o
jejich představě, ale je pře-
vážně na něm, aby posoudil,
zda situace takovýto rys vy-
žaduje i jakou konečnou po-
dobou bude mít.

O FORTUNA 19

■ KONFLIKTOVÉ RYSY
Tyto rysy pěstují zejména postavy, které předpokládají častou účast v nejrůznějších

ozbrojených střetech, od šarvátek po bitvy.

Bleskové reakce
Jste schopni reagovat na nebezpečí překvapivě rychle. To vám umožňuje uniknout

spoustě zranění a neštěstí, které by vás jinak potkaly. Někdo by to možná nazval štěstím.
Vy ale víte, že je to pohotovost a schopnost rychle se rozhodovat, co vás chrání. Občas
jste možná až přespříliš lekaví a reagujete defenzivně a i na věci, které pro vás nepředsta-
vují nebezpečí.

Výhoda: Reakce +2.

Bojový výcvik
Vaše postava podstoupila náročný výcvik v určité konkrétní armádě – Imperiálních

legiích, u crussonských Nesmrtelných, městských stráží Spojenectví nebo jiné organizaci.
Znamená to nejen praktické dovednosti v tom jak bojovat, ale i základní znalosti toho, jak
to chodí v armádě a také i jakési základní povědomí o to, jak vést boj. Občas vám však
vojácké myšlení pronikne i do osobního života a pak může být zle.

Výhoda: Útočnost +1; Znalost (Umění války) +2

Kryt dvěma zbraněmi
Dokáže dvou zbraní účinně užívat k útoku i obraně zároveň. To je mistrovství, které

je vyhrazené jen vybraným. I samotná koordinace dvou zbraní je velmi náročná, sledovat
však zároveň dva rozporuplné cíle jakými jsou útok i obrana je zcela výjimečná schop-
nost. Jste už dočista posedlí svými zbraněmi. Žárlivě si je střežíte, nedáváte je z ruky, pe-
čujete o ně jako by to byly vaše děti.

Požadavky: Šerm dvěma zbraněmi, Bojový výcvik, Obratnost +3
Výhoda: Pokud bojujete dvěma zbraněmi Reakce +3.

Precizní boj
V boji se nezaměřujete na to, dát do rány co největší sílu, ale zasáhnout přesně do těch

nejcitlivějších míst. Luk, dýka nebo rapír se ve vašich rukou mění v ďábelsky nebezpeč-
nou zbraň. Někdy se vaše posedlost přesností stává až obsesí. Snadno se necháte vyvést
z konceptu nepořádkem nebo nedokonalostí.

Výhoda: Útočnost lze odvozovat od Obratnosti nikoliv Síly; Útočnost +1.

Vytrvalá obrana
Dokážete zatnout zuby a vytrvat dokud je třeba. Bojujete i tehdy, když ostatní už

umdlévají. Nehledíte na ztrátu krve, na to, že vám v hlavě buší tisíce perlíků. Vzdorujete
až na samou mez. Často přeceňujete svoje síly a pracujete až na doraz, do umdlení, nedo-
kážete přesně odhadnout, co vydržíte.

Předpoklady: Odolnost +3
Výhoda: Vaše obranné hodnoty neklesají, jste-li zraněn. Reakce, Vydrž a Vůle zůstá-

vají stejné. Výdrž +1.

Šerm dvěma zbraněmi
Dovedete mistrně bojovat dvěma zbraněmi naráz. To je značně náročná schopnost,

neboť vyžaduje značnou obratnost obou rukou a schopnost koordinovat vedení zbraní
tak, aby si nepřekážely, ale naopak se podporovaly. Máte-li však bojovat jednou rukou či
dokonce beze zbraně, jste značně nesvůj.

Předpoklady: Bojový výcvik, Obratnost +3
Výhoda: Pokud bojujete dvěma zbraněmi Útočnost +3.

Zákeřný útok
Dokážete vést nenápadný a záludný útok. Útok nečekaný a tím i drastičtějšími ná-

sledky. Tomuto umění se vyučují speciální jednotky, skupinky nájemných vrahů a po-
dobná individua pochybné pověsti. Vaše minulost vás ale může dostihnout, až po vás
bude chtít někdo něco „ze staré známosti“. A takovým starým známostem se ne neříká.

Rozšířený konflikt…
Jak se dozvíte v dalších ka-

pitolách, klíčem k příběhu
jsou různé formy konfliktů.
Nemělo by proto pro vás být
velkým překvapením a ani
důvodem znepokojení, když
se velká část vytvářených a
používaných rysů bude kon-
fliktů (psychických či fyzic-
kých) týkat.

Podle individuální chuti

můžete zvážit i odpovídající
rozšíření pravidel pro konflik-
ty ve vztahu k takovýmto
specializovaným rysům.

Jednou z možností jsou rysy

speciálních manévrů, s jejichž
pomoc í bude možno napří-
klad získat efekt navíc.

Jiným směrem rozvoje je ak-

centace týmové spolupráce
například ve stylu zásaho-
vých komand. Znásobujících
sdílení stejného konfliktového
rysu u postav v jednom týmu.

20 k20 systém

Předpoklady: Infiltrace, Inteligence +2
Výhoda: Útočnost +2, Kradmost +2

Záludná obrana
Jste mistrem v odhadu soupeře a přizpůsobení obrany formě jeho útoku. Víte, že se

útok stane ještě dřív, než se stane. Dokážete předvídat jeho směřování a načasovat reakci
na něj podle toho. Máte tendenci hledat nepřátelské úmysly i tam, kde nejsou a přemýšlí-
te nad tím, jak byste se bránili i vůči svým nejlepším přátelům. Někdo by o vás mohl říct,
že jste divní.

Předpoklady: Bojový výcvik, Moudrost +2
Výhoda: Reakci lze odvozovat od Moudrosti nikoliv Obratnosti; Reakce +1.

■ TVORBA VLASTNÍCH RYSŮ
Výše uvedené rysy slouží jen jako příklady, nikoliv jako vyčerpávající seznam všem

dostupných rysů. Je možné a žádoucí, abyste si vytvořili rysy vhodně odpovídající vaší
postavě. Při tvorbě vlastního rysu mějte na paměti následující:

- Rys by měl představovat cosi, s čím se postava narodila, co dostala do vínku
v raném dětství nebo co se naučila, co si osvojila během své životní pouti.

- Pomocí Rysů lze získávat bonusy k určitým dovednostem, upravovat pravidla a
otevírat nové herní možnosti, poskytovat postavě výrazné nemechanické zážit-
ky.

- Pamatujte, že rysy slouží k odlišení různých etnik nebo druhů a jejich specific-
kých nadání (nadpřirozené rysy, dovednostní rysy), k ostřejšímu rýsování po-
vahy postavy (charakterové rysy), nebo k definování její minulosti a původu
(společenské rysy).

- Ve zvláštních a dobře odůvodněných případech je možno vytvořit a přidat po-
stavě rys i v průběhu hry a to tehdy, když postava projde nějakou dramatickou
a obvykle nevratnou změnou, která ji hluboce poznamená (např. skřítčí nebo vílí
prokletí).

- Pamatujte, že tvorba Rysu by měla být vždy společným dílem Vypravěče a hrá-
če a oba by měli mít na konci pocit spokojenosti z vytvoření Rysu. To je jeho
hlavním a nejdůležitějším kritériem. Zajímavý rys by měl mít i nějakou svoji
drobnou negativní stránku.

V zájmu určitého vyvážení hry zde uvádíme typické mechanické charakteristiky běž-
ných rysů. V závislosti na dohodě s vypravěčem si můžete si samozřejmě vytvořit rys vý-
razně silnější, pokud to odpovídá jeho charakteru a také pokud má přísné předpoklady,
nebo se počítá jako dva rysy. Také tzv. vrozené rysy získatelné pouze na začátku hry bý-
vají silnější.

 Rys mistrovství dovednosti (zvyšuje dovednost o +3)
 Rys souladu dovedností (zvyšuje dvě dovednosti každou o +2)
 Rys zaměření na schopnost (zvyšuje schopnost – důvtip, útočnost, reakci, výdrž

nebo vůli o +2)
 Rys specializační (schopnost +1, související dovednost +2)
 Rys expertní (změna vlastnosti, od níž se dovednost/schopnost odvozuje,

schopnost či dovednost +1)
 Rys jiných charakteristiky (aura, reputace nebo bohatství +4)
 Rys situační (za naplnění určitých okolností, v určitých situacích bonus ke vše-

mu až +4, v závislosti na předpokládané hojnosti takové situace)
Vypravěč by měl při schvalování nového rysu posoudit, zda hráč tvoří rys přínosný

pro příběh, který prohlubuje pojetí jeho postavy nebo čistě s úmyslem dosáhnout vyšších
hodů. Vysoké hody postavy mohou být ve hře O Fortuna jsou dvojsečné. Na jednu stranu
hráč musí méně přemýšlet o možnosti jak skombinovat dovednosti své postavy pro do-
sažení úspěchu, na druhou stranu přinášejí více Efektů, které příběh také oživují. Pro-
blém „silového hraní“ (honby za bonusy a mocí) proto není v O Fortuně tak ožehavý jako
v jiných hrách.

Rovnováha vs. příběh…
Při vytváření vlastní rysů

budete dříve či později stát
před dilematem, kterému čelí
tvůrci herních systémů den-
nodenně. Snažit se uchovat
rovnováhu hry tak, že nevy-
tvoříte žádný přespříliš silný
rys, tak aby jeden hráč nebyl
silnější než druhý.

Tato hra není o rovnováze. I

v běžném životě je obvykle
někdo silnější, významnější,
mocnější nebo krásnější. Tak
to prostě je. To neznamená, že
byste měli při vytváření rysů
na jejich vyváženost rezigno-
vat.

To, co chceme říci je, že tato

hra má své cíle poněkud jin-
de. Rys by měl hráči přinést
uspokojení a charakterizovat
jeho postavu. Pokud se toho
dá dosáhnout pomocí vyvá-
ženého rysu, je to výborné.
Pokud ne, je potřeba něco
obětovat. A tehdy obětujte
třeba i zdánlivou a stejně jen
prchavou rovnováhu, pokud
ji převáží reálná možnost za-
jímavějšího příběhu, charak-
ternější postavy a památnější
hry.

Uvědomujeme si ale, že ně-

kteří hráči touží po rovnováze
a vyžadují ji. Pokud takovýto
princip uznává většina hráč-
ské skupiny, potom je dobré
se dohodnout, že budete do-
držovat doporučení uvedená
v této kapitole pro tvorbu
vlastních rysů. Jako obvykle je
důležité, abyste si hru nasta-
vili právě tak, jak vám vyho-
vuje.

Může se stát, že až později

zjistíte, že jste hru chtěli hrát
vlastně trochu jinak. To také
není důvod k pláči nad rozli-
tým mlékem, který nic ne-
spraví. Je to dobrý důvod pro
to si sednout a poradit se, jak
hru učinit lepší a zajímavější.
Věříme, že mezi rozumnými
lidmi je možné si ujasnit vzá-
jemné touhy a přání a dobrat
se rozumného konsensu.

21 k20 systém

DOVEDNOSTI

Dovednosti představují základní charakteristiky vaší postavy, určují, co vaše postava ovládá a jak
dobře to ovládá. Na prvním stupni Osvícení (tedy na úrovni, na níž postava začíná), dostává čtyřnásobek
všeho, co při dalším vývoji. Dostává také čtyřnásobek dovednostních bodů tj. 4x(6+Inteligence). V případě,
že má Charakterový Rys Nadání, dostává postava na první úrovni 4x(8+Inteligence) resp. 4x(10+Inteligence)
resp. 4x(12+Inteligence) dovednostních bodů.

Tyto dovednostní body pak postava rozděluje mezi jednotlivé Dovednosti (a případ-

ně Dovednosti magické) dle svého uvážení, a to tak, aby nikdy nepřesáhla investici 15
bodů do jedné Dovednosti. Postava může používat i Dovednosti, v nichž nemá žádné in-
vestované body, ale jde jí to pochopitelně o poznání hůře.

Na dalších stupních Osvícení rozděluje postava 6+Inteligence bodů Dovednosti resp.
6+Inteligence resp. 8+Inteligence resp. 10+Inteligence pokud má jednou či vícekrát Rys
Nadání.

■ POPIS DOVEDNOSTI
Každá dovednost je dána součtem bodů do Dovednosti investovaných a Vlastnosti,

která je pro dovednost určující. Ta je uvedena v závorce pod názvem Dovednosti. Do-
vednost může mít i více určujících Vlastností, v závislosti na situaci. V daném okamžiku
se však počítá vždy jen jedna.

Pokud hráč popíše zapojení dobře zvládnuté Dovednosti (rozumí se s alespoň čtyřmi
investovanými body), při hodu na něco jiného (jinou dovednost, útok, obranu…) může si
připočítat odpovídající bonus (u alespoň 4 bodů bonus +2, u 7 bodů bonus +4 a u 10 bodů
+6), tak jak ukazuje následující tabulka.

Body Míra obeznámenosti Poskytovaný bonus
0 bodů neznalý
1 bod mizerný +1 bonus
2 body bídný
3 body špatný +2 bonus
4 body slabý
5 bodů průměrný +3 bonus
6 bodů slušný
7 bodů dobrý +4 bonus
8 bodů výborný
9 bodů vynikající +5 bonus
10 bodů nedostižný
11 bodů legendární +6 bonus
12 bodů neuvěřitelný
13 bodů zázračný +7 bonus
14 bod polobožský
15 bodů božský +8 bonus

Postihy Naložení
Větší naložení může ztěžovat použití některých Dovedností. Tyto Dovednosti mají u

sebe pod nadpisem v závorce uvedenu poznámku „Naložení“. Znamená to, že při jejich
použití musíte uplatnit postih za Naložení vaší postavy.

■ KONKRÉTNÍ DOVEDNOSTI
Následuje popis jednotlivých základních dovedností. Pokud seznáte, že vám nějaká

dovednost v systému chybí a nelze ji zařadit do žádné z uvedených kategorií (jak se mů-
že lehce stát u některých Dovedností typických pro science-fiction a další žánry), je více
než vhodné si ji po poradě s Vypravěčem zavést.

V tomto bodě je podle nás důležité říci, že méně rovná se více. Pilotování/Řízení mů-
že dost dobře být Řemeslem nebo Uměním. Kybernetika, Elektronika, Robotika, Genetika

Časová tíseň nebo nezku-
šení/ líní hráči? Jednoduché
řešení…

Dovednosti (i jiné části pra-
videl, například Rysy nebo
Vybavení) se mohou hráčům
zdát příliš dlouhé na čtení,
s přílišným počtem bodů
k přerozdělení a možností
k rozhodnutí…

Nabízíme proto alternativní

způsob tvorby postavy, který
dává důraz hlavně na Vlast-
nosti, a ostatní charakteristiky
na počátku hry vynechává.

Jednoduše hráčům vysvětle-

te, kolik Rysů a dovednost-
ních bodů na začátku hry ma-
jí, ale nezatěžujte je jejich
vybíráním, vyplňováním a
zapisováním. Jednoduše po-
čkejte, až to bude třeba ve
hře… Postavy tak po pár se-
zeních budou připraveny a
s vyplněnými Listinami, aniž
by toto vyplňování zdržovalo
nebo otravovalo hráče, kte-
rým pravidla „lezou krkem“.

Alternativní tvorba postav
v této podobě je také vhodná
pro jednorázové hry, protože
nenutí hráče tvořit postavu
pro hraní jeden večer.

Distribuce dovednostních

bodů a dalších charakteristik
„za chodu“ by ale měla být
podmíněna propracovaností
osobností, motivací a minu-
lostí postav…

22 k20 systém

atd. zase buďto Uměním, Znalostí nebo Řemeslem. Nemluvě o Taktice, Strategii, Mate-
matice a dalších různých oborech a tématech, která je těžké někam zařadit.

Nenechte se však svést ke kroku, kterým pro ně vytvoříte vlastní Dovednost… spíše
se zamyslete, zda jde v případě vaší postavy o Umění (snaha posunout obor někam dál,
hledat v něm nové významy a využití…), Řemeslo (praktické pochopení daného oboru a
jeho časté využití…) nebo Znalost (teoretické znalosti, minimum zkušenosti s aplikací…).
Tím vyjádříte mnoho o tom, co pro ni daná Dovednost znamená, a z jakého hlediska se jí
věnuje. Strategie z pohledu vojáka bude Řemeslem, z pohledu kadeta vojenské akademie
nejspíš Znalostí a z pohledu generála třeba Uměním… a není důvod, proč by se nemohla
„stěhovat“ z jedné škatulky do druhé, včetně aplikace různých Vlastností podle situace.

Akrobacie
(Obratnost, Naložení)
Akrobacie zahrnuje schopnost metat kotouly, převalovat se, padat a také balancovat

na nerovných, úzkých a jinak zrádných površích. Jde o ovládnutí vlastního těla a smyslu
pro rovnováhu. Akrobatické Dovednosti umožňují měkce dopadnout při pádu z výšky,
prosmýknout se kolem nepřátel, nebo se jim postavit na nejistém povrchu. Kromě uve-
dených příkladů sem spadají všechny fyzické aktivity, kterým dominuje hbitost a oheb-
nost, nikoliv hrubá síla svalů a vytrvalosti.

Úkol základní CČ
Zmírnění pádu 15
Úhybný odskok 15
Rovnováha viz níže

Příklady rovnováhy základní CČ
Římsa 7–12 palců 10
Římsa 2–6 palců 15
Římsa do 2 palců 20
Nerovná/šikmá 10 (nebo +5)
Kluzká 10 (nebo +5)
V pohybu (paluba lodi) 12 (nebo +3)

Zmírnění pádu: Uspěním v tomto ověření dokážete výrazně zmírnit následky pádu.

Přistupujte k pádu tak, jako by byl o deset stop kratší. Za překonání CČ o každých 5 lze
„Efektem“ považovat pád za dalších 10 stop kratší. Postava obvykle zmírňuje pád zejmé-
na kontrolovaným dopadem v kotoulu apod.

Úhybný odskok: Dokážete se nečekanými skoky odpoutat z boje a vyjít z něj tak bez
závažnější úhony. Selhání obvykle znamená, že se vám nepodařilo z boje vycouvat.

Rovnováha: Dokážete udržet rovnováhu, zatímco jdete po napnutém laně, úzkém
trámu, římse apod. Na CČ má výrazný vliv rychlost vašeho pohybu, počasí, prostředí a
osvětlení.

Atletika
(Síla, Naložení)
Atletika měří celkovou schopnost postavy napřít svou sílu k vykonávání nějaké fyzic-

ky náročné aktivity. Použití atletické Dovednosti je často ztěžováno vlivy prostředí a to
až s navýšením CČ o 10 bodů. Kluzký povrch, prudký vítr, bouřlivé vody a mnoho dal-
ších faktorů může navýšit obtížnost, s jakou se musí postava vypořádat. Kromě tří zde
uvedených použití může být Atletika uplatněna také u jakékoliv odpovídající Dovednos-
ti, v níž hraje prim síla nad obratností.

Úkol základní CČ
Šplhání po svahu 10
Šplhání po zdi 20
Skok do dálky 2 za každou stopu
Skok do výšky 5 za každou stopu
Plavání 10

Šplhání: Umožňuje šplhat nahoru, dolů či do stran po všech možných srázech, ska-

lách, svazích, hradbách a jiných překážkách. Za svah (v příkladu) se uvažuje stěna, která
stoupá pod úhlem do 60°, za zeď nad do 60°. Selhání znamená nemožnost dalšího postu-
pu v daném okamžiku. Selhání o více než 5 znamená „nepříznivý Efekt“, tedy obvykle
pád nebo jinou nepříjemnost.

Nápady k Akrobacii
Akrobacii lze uplatnit v boji

řadou různých způsobů. Od
klasického zhoupnutí na laně
z paluby jedné lodi na dru-
hou, nebo podobného kousku
s lustrem sem spadají všechny
možné rychlé manévry, víření
kolem soupeře a podobně.

Máte-li nízkou hodnotu re-
akce a vysokou schopnost
Akrobacie, může se stát klíčo-
vou schopností unikat zraně-
ní. Vyžaduje to však kreativní
vyprávění příběhu toho, jak ji
ke své záchraně využijete.

Nápady k Atletice
Bonus Atletiky uplatníte

k Přežití, snažíte-li se získat
potravu tím, že usilujte zvěř
kupříkladu uštvat. Dávní lov-
ci byli schopní hnát zvěř tak
dlouho, dokud nepodlehla
vyčerpání a dehydrataci. To
však vyžaduje extrémní nasa-
zení.

O FORTUNA 23

Skákání: Tato dovednost pomáhá při pokusu doskočit a dosáhnout na něco, při se-
skoku z vysokých míst atd. Uvedené vzdálenosti předpokládají určitý rozběh (cca 10
stop). Při úspěchu postava obvykle přistává na nohách.

Plavání: Neúspěch znamená neschopnost se někam pohnout, neúspěch o 5 potom
„nepříznivý Efekt“ v podobě tonutí. Naopak přízným Efektem, při překonání o 5 může
být rychlejší plavecké tempo.

Eskamotérství
(Obratnost, Naložení)
Schopnost bizarních kousků s prsty, zápěstími a dalšími klouby těla umožňuje odříz-

nout nestřežený měšec od pasu, ukrýt drobný objekt před zraky publika, vyvléknout se
z pout a další pouťové triky. Je to rozhodující dovednost pro různé pobudy, šarlatány a
podvodníky.

Pomocí eskamotérství se ověřuje i schopnost protáhnout se úzkými místy, něco ně-
komu podstrčit, otrávit pohár bez toho, aby si toho dotyčný všiml a podobně. Eskamotér-
ství tak může najít uplatnění i u leckterého nájemného zabijáka.

CČ Eskamotérství se může zvýšit postihy vyplývajícími z nepříznivého prostředí ja-
kým je třeba osvětlení, tvar či rozměr manipulovaného předmětu, časový tlak a podobně.
Nejběžněji se Eskamotérství ověřuje proti CČ danému Vnímáním druhé osoby +10 (podle
pravidla „Vzít deset“).

Úkol základní CČ
Krádež proti CČ Vnímání
Únik z okovů proti CČ Řemesla
Ukrytí předmětu proti CČ Vnímání
Otevření zámku 15 – 35

Krádež: Když se snažíte někomu odříznout měšec a zmocnit se jej nebo o podobný

trik, provádíte hod proti CČ vypočtenému na základě soupeřova hodnocení Vnímání +10
(podle pravidla „Vzít deset“). Neúspěch může znamenat, že se vám předmět podařilo
ukrást, ale nikoliv bez povšimnutí. Neúspěch o pět a víc může znamenat, že vás chytili.

Otevření zámku: Dokážete otevřít visací zámky, kombinační, závory a ve své podsta-
tě zlikvidovat jakékoliv mechanické překážky stojící mezi vámi a cílem. Nutnou výbavou
je určitý druh pro takovou činnost vhodného náčiní. Obtížnost jednoduchého zámku za-
číná na 15 a stoupá až k 35 i výš pro mistrovská díla oboru.

Únik z okovů: Hod na to, zda se vám podaří dostat se z nejrůznějších druhů spoutání
lany, okovy a dalšími prostředky na omezení pohybu. Hází se obvykle proti CČ vy-
počtenému na základě soupeřova hodnocení Řemesla přímo souvisejícího s vytvořením
znehybňovacího mechanismu +10 (podle pravidla „Vzít deset“).

Ukrytí předmětu: Schopnost ukrýt na svém těle předmět před zraky (či prohledává-
ním) jiné osoby. Hází se obvykle proti CČ vypočtenému na základě soupeřova hodnocení
Vnímání +10 (podle pravidla „Vzít deset“). CČ lze snížit o 5, pokud daná osoba předmět
přímo nehledá, o 2 pokud prohledává více lidí a naopak navýšit až o +20 pokud dochází
k použití extrémních metod prohledávání. Rozhodující může být i velikost a tvar před-
mětu.

Fauna
(Charisma)
Fauna měří schopnost postavy pečovat o zvířata nebo je ovládat. Pomocí této Doved-

nosti lze divoká zvířata krotit, zdomácnět je, naučit je různé triky. Lze ji také využít pro
porozumění chování divokých tvorů, ovládání povozu nebo úspěšnou jízdu na koni. Cí-
lové číslo fauny může být ovlivněno podmínkami okolí (přítomnost více lidí, bouřka…) a
postihy až do výše deseti bodů.

Úkol základní CČ
Jednoduchý úkol 15
Složitý úkol 20
Pronásledování proti CČ Fauny
Rychlé nasednutí 20

Ovládání tvorů: Můžete přimět zdomácnělého tvora, aby provedl jednouchý nebo

složitější úkol. Příklady jednoduchých úkolů: k noze, přines, hledej, zůstaň; příklady slo-
žitých úkolů: stopuj, braň, útoč.

Nápady k Eskamotérství
Eskamotérství se dobře do-

plňuje s řemeslem Zámečníka.

Nápady k Fauně
V mnoha směrech dobře

využitelná při opatřování po-
travy. Kromě zjevné znalosti
slabých míst zvířat a jejich
snadného ulovení, lze pomocí
znalosti jejich zvyků najít na-
příklad jejich napajedlo a tak i
vodu. Zejména v kombinaci
se stopováním pomocí do-
vednosti Přežití.

24 k20 systém

Pronásledování: Zjištění, zda se vám na koni nebo povozu podaří dohnat soupeře.
Pokud nemají obě strany rovnocenné dopravní prostředky, měly by být uplatněny odpo-
vídající postihy (až o deset bodů). CČ se vypočítává na základě soupeřovy Fauny + 10
(podle pravidla „Vzít deset“).

Rychlé nasednutí: Schopnost rychle nasednout na koně (příp. rychle rozhýbat po-
voz).

Smrtící body zvířat: Znalost nejvíce zranitelných oblastí zvířecího (a ostatně i lidské-
ho) těla.

Jazyky
(Inteligence)
Osvojení řeči je speciální dovednost, hodnotící jazykovou vybavenost toho kterého

člověka. Každý člověk má automaticky pět stupňů ve své rodné řeči (mluvené formě),
což znamená, že ji ovládá dobře. Každý jazyk má hodnocení psaného a mluveného pro-
jevu zvlášť.

Creetské jazyky jsou tyto:
Atlantský dialekt (řeč, kterou se hovoří v zemích Spojenectví a také v Meance) jde o

odvozenou variantu Staré říšské mluvy, leč s měkčí výslovností, řadou výjimek a odchy-
lek, spoustou z Crussonštiny přejatých slov a jinak strukturovanými přízvuky.

Crussonština (jazyk Crussoňanů) protahovaná a velmi složitá vyznavačů Jediného
boha. Dodnes si udržuje svoji původní formu tak jak je kodifikována v Crussonských
svatých textech.

Novolatina (jazyk Impéria) současný jazyk Impéria, kterým hovoří zejména prostý
lid. Vyznačuje se jistou strohostí výrazových prostředků, takže vzdělanci si občas vypo-
máhají slovy ze staré říšské mluvy. Je pravidelnost a jednoduchost jej učinili nejběžnější
formou domluvy kdekoliv na světě.

Stará říšská mluva (dávný jazyk Impéria, kterým hovoří Seveřané, učenci a kronikáři
a někteří členové nobility…) Původní jazyk Latinů z dávno ztraceného kontinentu Terra.
Dnes je již zachován pouze v dávných textech a hovoří jím pouze nobilita nebo vzdělanci.
Stále však je oficiálním jazykem Imperátorova dvora.

Řeč lesa (podivná, zpěvavá řeč víl, neexistuje známá psaná forma tohoto jazyka, lze
se jím naučit pouze hovořit) výraz řeč lze však v tomto případě považovat spíše za eufe-
mismus. Hrdelní zvuky vyjadřují spíše pocity a jen pár obecných výrazů, mají však řadu
jemných nuancí a odstínů.

Kradmost
(Obratnost, Naložení)
Kradmost je schopnost vyhnout se odhalení. Mimo jiné možnosti využití je často apli-

kována v situacích průzkumu nepřátelského teritoria. CČ Kradmosti je silně ovlivněno
prostředím, osvětlením a podobně. Možná ještě důležitější jsou však další ruchy a pohy-
by v okolí, je totiž mnohem obtížnější někoho odhalit, když je vaše pozornost rozptylo-
vána více zdroji.

Úkol základní CČ
Zamaskování proti CČ Vnímání
Tichý pohyb proti CČ Vnímání
Sledování osoby proti CČ Vnímání
Převlek sebe sama 15 nebo CČ Vnímání

Tichý pohyb: Umožňuje pohyb bez vytváření hluku. Obvykle se ověřuje proti CČ na

základě soupeřova Vnímání +10 (podle pravidla „Vzít deset“). Rychlejší pohyb zvyšuje
obtížnost, sprint až na +20 k CČ.

Zamaskování: Dokážete sebe (nebo něco jiného) ukrýt před všímavými zraky. Ověřu-
je se opět proti CČ na základě soupeřova Vnímání +10 (podle pravidla „Vzít deset“). Vět-
ší či menší tvorové a předměty by měly dostat odpovídající úpravu CČ. Stejně tak pokud
se pokoušíte ukrýt před něčím zraky je to možné pouze s dočasným odpoutáním jeho
pozornosti a i tak s velkým navýšením CČ (až do +20).

Sledování osoby: Sledování osoby umožňuje někoho nenápadně sledovat, aniž by si
vás dotyčný všiml. Ověřuje se také proti CČ na základě soupěřova Vnímání + 10 (podle
pravidla „Vzít deset“). Sledování je ovlivněno prostředím (snáze se člověk ukryje v davu
lidí), osvětlením a řadou dalších faktorů.

Převlek: Snaha změnit svoji nebo cizí podobu resp. sociální zařazení a dovednost vy-
dávat se za někoho jiného. Vyžaduje alespoň minimální vybavení jako je odpovídající ob-

Nápady k Jazykům
Bonusy jazykových doved-

ností uplatní výřečnější jedin-
ci při aplikování důvtipu. Ne-
zapomeňte ale na to, že je
velmi obtížné oslovit člověka,
jehož jazykový projev je na
vyšší úrovni

Hodnotí-li se jazyky, neza-

pomeňte, že vám může po-
moci například znalost Di-
plomacie a rétoriky a totéž
platí i naopak. Také znalost
příbuzných jazyků může
znamenat naději, alespoň na
základní domluvu.

Lidé neovládající žádný ja-

zyk (např. němí) se mohou
domlouvat gesty a mimický-
mi projevy. I to se hodnotí ja-
ko forma jazyka.

Pochopit cizí, neznámý ja-

zyk je téměř nemožná záleži-
tost (CČ 30), ale znalost širší-
ho spektra jazků může
pomoci – bonusy.

Nápady ke Kradmosti
Kradmost můžete využít i

v boji ve snaze zamaskovat do
poslední chvíle směřování
útoku. Použijte příslušný bo-
nus dovednosti.

V řadě případů může

Kradmosti napomoci Znalost
(podsvětí).

Kradmost dobře poslouží

při cestě divočinou, kde při-
rozená nenápadnost pomáhá
snížit hrozící nebezpečí.

O FORTUNA 25

lečení, líčidla, paruka apod.

Léčitelství
(Moudrost)
Znalost léčivých a jedovatých bylin. Schopnost rozpoznávat nemoci. Umění chirurgie

a ošetřování ran. Umožňuje rozpoznat a léčit zranění a nemoci. Znalost zranitelných míst
lidského těla. Schopnost vést ozdravný rozhovor, proniknout k podstatě lidského myšle-
ní a ozdravovat psychiku.

Úkol základní CČ
První pomoc 10
Stabilizace zraněného 15
Léčba jedu +/-20
Léčba nemoci +/-20

Vyléčení jedu nebo nemoci zahrnuje odhalení příčiny a získání a včasné aplikování

léčivých prostředků. Cílové číslo se může výrazně lišit v závislosti na druhu jedu nebo
nemoci.

Přežití
(Moudrost)
Dovednost Přežití se používá k úspěšnému životu nebo cestování více či méně pohos-

tinnými kraji. Znamená schopnost nalézt dobré prostředí pro přenocování, získávat po-
travu, rozumět prostředí a tomu co nám sděluje a podobně. Cílové číslo může být ovliv-
něno extrémním prostředím nebo počasím, ale určitá míra nesnází se předpokládá, takže
navýšení CČ by nemělo být tak výrazné.

Úkol základní CČ
Cesta divočinou 15
Lov a sběr 15
Zaměření polohy 10
Předpověď počasí různé

Cesta divočinou: Toto umožňuje bezpečně putovat běžnou rychlostí divočinou bez

vystavení se číhajícím nebezpečím. V přívětivějším prostředí klesá CČ o 5, naopak při
spěchu nebo v extrémně nepřátelském či nehostinném prostředí může CČ stoupnout až o
10.

Lov a sběr: Dovoluje úspěšně lovit zvěř pro maso resp. sbírat kořínky, bobule a jiné
jedlé části rostlin a také nalézt zdroj vody.

Zaměření polohy: Schopnost určit svou polohu či směr svého putování pohledem na
oblohu. Orientace podle souhvězdí. Vyžaduje čistou noční oblohu a odpovídající vyba-
vení (sextant, mapu, astronomické tabulky apod.)

Předpověď počasí: Pozorováním současných podmínek lze předpovídat počasí příš-
tích dnů. Předpovídat na další čtyři hodiny CČ 10, na další den CČ 15, za každý další den
stoupá CČ úspěšné předpovědi o 5.

Řemeslo
(Moudrost)
Řemeslo značí zaměstnání, které postavu živí a tudíž by většina postav (nejsou-li

např. členy nobility) měla nějaké řemeslo mít. Jde o řadu rozdílných specializací, do nichž
je třeba investovat body zvlášť (podobně jako u Znalosti či Umění). Specializace zahrnuje:

Kovovýroba (kovářství, platnéřství, zbrojířství, nožířství), patří sem základní znalost

kovů a schopnost je různě obrábět a zpracovávat.
Výroba a zpracování látek (barvířství, kloboučnictví, krejčovství, tkalcovství, ruka-

vičkářství, soukenictví, výroba koberců, splétání lan, sítí), patří sem i znalost látek a jejich
barev, posoudit jejich kvalitu.

Dřevovýroba a stavebnictví (bednářství, tesařství, štukatérství, kamenictví)
Zpracování kůží (brašnářství, koželužnictví, kožešnictví, přezkařství, sedlářství, šev-

covství)
Služby (pohostinství, lazebnictví, …)
Výroba potravin (pekařství, pivovarnictví, vinařství)
A další

Nápady k Léčitelství
Vědění jak uzdravovat jde

často ruku v ruce s věděním
toho, jak zabíjet. Mnohé léčivé
látky jsou ve větších množ-
stvích jedovaté.

Nápady k Přežití
Znalost přirozených nástrah

přírody umožňuje jejich vyu-
žití například proti pronásle-
dovatelům. Lavinové svahy,
úzké soutěsky se snadno
uvolnitelnými sprškami ka-
mení nebo oblasti tekutých
písků se mohou stát cenným
spojencem.

Nápady k Řemeslu
Znalost určitého řemesla

může pomoci, pokud se po-
koušíte s použitím převleku
vydávat za příslušníka někte-
rého z těchto povolání.

Řemeslo dřevovýroby a sta-

vebnictví se může hodit, po-
kud se snažíte vybudovat im-
provizovaný přístřešek, ve
kterém byste přečkali noc.

26 k20 systém

Úkol základní CČ
Výroba předmětu 10+(Hodnota x 2)
Oprava/úprava 15+Hodnota

Případné bonusy vyplývající z dovedností Řemeslo se na 1. stupni Osvícení (a pouze

na něm) započítávají do hodnocení Bohatství.

Umění
(Charisma)
Umění značí povolání, které může postavu živit, ale co je důležitější, umožňuje jí dát

průchod její potřebě tvořit a měnit svět okolo sebe. Umění je často záležitostí spíše bohat-
ších vrstev, byť někteří jej pěstují ne jako svůj koníček, ale jako solidní a obvykle dobře
honorované zaměstnání. Jde o řadu rozdílných specializací, do nichž je třeba investovat
body zvlášť (podobně jako u Znalosti či Řemesla). Specializace zahrnuje:

Divadelní umění (komedie, tragédie, recitace, rétorika)
Hudební umění (zpěv, hra na nástroj, komponování skladeb)
Umění obchodu (Znalost obchodních praktik, cen komodit, výhodných nákupů a

orientace na tržišti).
Umění války (Válečnictví a taktika, logistika a strategie)
Výtvarné umění (malířství, sochařství, zlatnictví, šperkařství, řezbářství)
A další

Případné bonusy vyplývající z dovedností Řemeslo se na 1. stupni Osvícení (a pouze

na něm) započítávají do hodnocení Reputace.

Vnímání
(Moudrost)
Vnímání hodnotí celkové smyslové schopnosti postavy a užívá se jak pasivně (schop-

nost všimnout s něčeho) tak aktivně (při prohledávání, pokusu určit vzdálenost apod.).
Cílové číslo vnímání může být výrazně zvýšeno v důsledku vzdálenosti, špatného osvět-
lení, rušivých zvuků a dalších faktorů prostředí, mnohdy až o deset bodů (v extrémních
případech – hledání příslovečné jehly v kupce sena i o dvacet bodů).

Úkol základní CČ
Naslouchání proti CČ Kradmosti
Zahlédnutí pohybu proti CČ Kradmosti
Prokouknutí převleku proti CČ Klamání
Důkladné prohledávání 10+
Vycítění očarování 25

Naslouchání: Toto ověření se běžně provádí proti CČ určenému na základě soupeřo-

vy Kradmosti +10 (podle pravidla „Vzít deset“).
Zahlédnutí: Používá se k určení toho, zda si postava všimla tvorů nebo předmětů, jež

by normálně minula. Typicky se provádí proti CČ určenému na základě soupeřovy
Kradmosti +10 (podle pravidla „Vzít deset“). Občas se tvor či věc aktivně neskrývá, ale
jednoduše není snadné jej zahlédnout, potom je obtížnost nastavena Vypravěčem dle
uvážení.

Prokouknutí převleku: Umožňuje určit, zda je někdo zamaskován nebo v přestrojení.
Při úspěchu umožňuje běžné ověření Reputace k jeho rozpoznání. Typicky se provádí
proti CČ určenému na základě soupeřova Klamání +10 (podle pravidla „Vzít deset“)

Důkladné prohledávání: Tato hodnota platí při průzkumu oblasti velikosti pokoje
středně obsazené nábytkem a podobně k nalezení menšího, neoznačeného předmětu. Ob-
tížnost stoupá s rozlohou oblasti, hustotou nakupení věcí a snižující se velikostí předmě-
tu.

Vycítění očarování: Umožňuje odhalit, že je něčí chování ovlivněno nepřirozenými
účinky – magií, drogou apod.

Míření: Schopnost efektivně mířit na cíl a najít na něm zranitelný bod.

Znalost
(Inteligence)

Nápady k Umění
Znalost umění vám může

pomoci, když se snažíte
okouzlit osobu opačného po-
hlaví svými úžasnými schop-
nostmi. Rozprava o umění
může zvýšit úroveň vašeho
důvtipu.

Nápady k Vnímání
Důkladné prozkoumání

zboží a odhalení jeho skrytých
vad vám umožní licitovat o
jeho ceně. Za těchto okolností
můžete použít svůj bonus
vnímání při dané obchodní
interakci.

O FORTUNA 27

Znalost se užívá k ohodnocení toho, jaké vzdělání a vědění vaše postava má. Jde o řa-
du rozdílných specializací, do nichž je třeba investovat body zvlášť (podobně jako u Ře-
mesla či Umění). Specializace zahrnuje (ale není omezena na) následující seznam:

Alchymie (znalost postupů při zkoumání, extrakci a přeměně různých magických i

obyčejných látek, z Crussonského al-Chymia)
Architektura a stavitelství (znalost stavebních principů, zásad fortifikace apod.)
Domovina (znalost místní kultury, vědění toho, co se kde šustne…)
Diplomacie a rétorika (znalost vybraného chování a etikety)
Historie (znalost doby minulých, šlechtických rodů, heraldiky, rodokmenů a slav-

ných osob)
Místopis (znalost cizích krajů a zvyků v nich)
Mystika a příroda (znalost původních obyvatel Creetu a dalších záhadných a tajupl-

ných aspektů tohoto světa, znalost rostlin, zvířat…).
Náboženství a filosofie (znalost vlastního i cizích náboženství a filosofických směrů)
Podsvětí (Černý trh a zločinné živly)
Šerm a zásady duelu (znalost zásad formalizovaného souboje)
Další, které vymyslíte.

Informace je známa… základní CČ
1 z 10 lidí 10
1 ze 100 lidí 15
1 z 1000 lidí 20
1 z 10 000 lidí sama 25
1 z 100 000 lidí 30

Nápady ke znalosti
Znalosti představují asi nej-

vděčnější oblast uplatnění
zkřížených dovedností.

Například znalost místopisu

umožňuje lepší orientaci
v krajině; klasicky pomáhá
lepším výsledkům v doved-
nosti přežití (to samé platí pro
znalost domoviny, pokud jste
v této oblasti).

Velmi užitečná v boji se mů-

že ukázat i znalost šermu a
zásad duelu a to i tehdy, když
se o klasický duel nejedná.

28 k20 systém

MAGIE

Magie je záludná a nespoutaná záležitost. Magický systém hry O FORTUNA pracuje se dvěma pojmy
Aurou, která je dostupná každé postavě a Magickými dovednostmi, kterými vládnou jen vyvolení.

■ AURA
Aura je ukazatelem životní energie postavy, každého tvora. Jenom předměty nemají

auru nebo mají dokonce Negativní auru. Aura je základem a podstatou magie v zemích
Creetu. Vyvěrá ze země a vždy úderem půlnoci doplňuje svoji sílu. Mnozí ji považují za
prachobyčejné štěstí. Ale ti zasvěcení vědí, že Aura skrývá víc, než se zdá.

Hranice Aury = Odolnost + bonus relevantních Rysů + bonus Magických dovedností + 5

Viditelnost: Někteří magičtí tvorové, nebo magicky silně vnímavé postavy jsou

schopny sílu Aury vidět. Některé z nich silná Aura láká, jiné odpuzuje. U některých vy-
volává pocit blízkosti a bratrství u jiných pocit odcizení a nepřátelství. Podobné je to i
s Negativní aurou některých věcí a míst.

Získávání aury: Hodnocení Aury každého jedince má strop, přes který nemůže jeho
aura přesáhnout. Více aury není schopen o půlnočním přílivu zachytit. Pokud je jeho ak-
tuální hodnota Aury nižší než jeho strop Aury doplní se úderem půlnoci aktuální hodno-
ta na hodnotu stropu. Strop lze zvýšit rozhodnutí Vypravěče a to tehdy, vykoná-li posta-
va nějaký skutek takového zvýšení hodný. Obvykle se tím rozumí pomoc magické
podstatě Creetu, její bližší pochopení. Dále lze hodnocení Aury zvýšit též investování bo-
dů do magických dovedností, které posléze přidávají vyšší bonusy Aury (viz níže).

Body aury Význam
0 bodů a méně v magickém stínu
1-4 body na hranici stínu
5-8 bodů slabá aura
9-12 bodů mírná aura
13-16 bodů střední aura
17-20 bodů výrazná aura
21-24 bodů silná aura
25+ bodů legendární aura

Uplatnění aury
Magicky nadané postavy či tvorové čerpají auru k ovládání svých kouzel. Je to jemná

a výjimečná činnost, která však není prostá rizika. Cena aury nutná k provozování ma-
gických dovedností je uvedena níže. Co je však důležité i běžný smrtelník nenadaný ma-
gickými dovednostmi dokáže omezeným a zároveň velmi plýtvavým způsobem užívat
auru. Není si toho vědom. Obvykle se domnívá, že šlo o „shodu náhod“ nebo „zásah
prozřetelnosti“. Je několik způsobů, jakými lze běžně uplatnit svou auru (tyto způsoby
lze v jedné scéně libovolně kombinovat):

Zvýšení hodu: Za jeden bod aury si lze zvýšit hod o 1. Toto lze kumulovat do max.

pěti bodů aury a tedy si hod zvýšit o pět. Obdobně lze zvýšit i hod spojence, je-li postava
na scéně a zapojuje-li a snaží se mu pomoci svými skutky.

Právě včas: Za tři body aury může postava dorazit na scénu právě včas, aby do ní
mohla zasáhnout, byť byla jinak někde pryč. Zázračným způsobem se jí podaří popohnat
koně, najít zkratku, vystihnout ten správný okamžik, aby mohla do scény zasáhnout.

Přidání/odebrání Efektu: Za tři body aury lze k úspěšnému hodu Efekt přidat nebo u
neúspěšného hodu Efekt odstranit.

Druhá šance: Za pět bodů aury lze házet znovu. Platí nový hod, ať už je jaký chce.
Opakovat hod lze jen okamžitě po hodu.

Všechny tato čerpání aury se projevují nejen mechanicky ale i nechtěnými vedlejšími

efekty ve hře, neboť tím, jak postava čerpá svoji auru, ovlivňuje okolní svět. Forma tohoto

Širší pohled na Auru:
Aura je specifická charakte-

ristika živých bytostí
v herním světě Creet, ale pou-
žitelná je samozřejmě i kdeko-
liv jinde, kde potřebujete ně-
jakým způsobem „napájet“
speciální schopnosti.

Ve více high-fantasy magic-

kých světech, než je temný
renesanční low fantasy Creet,
by se mohla jmenovat Mana, a
její klíčovou Vlastností by
mohla být ta, odpovídající
používanému druhu magie,
postavu od postavy (inteli-
gence pro mágy, odolnost pro
šamany, charisma pro zaklí-
nače...).

Stejně tak v jakémkoliv

science-fiction, hororovém
nebo moderním herním pro-
středí může Aura zastupovat
psychotroniku nebo víru, od-
vozenou tedy třeba od inteli-
gence nebo moudrosti.

Její systémové užití (ke zvý-

šení hodu, házení znovu nebo
přidání/odebrání Efektu) pak
zůstává ve všech verzích her-
ní reality podobné, ale pro re-
alističtější hru nejspíš bude
Vypravěč chtít zvýšit cenu
jednotlivých využití Aury,
případně ji bude stupňovat
pro každou situaci zvlášť.

Za oponou:
Začlenění Aury nebo jejího

ekvivalentu do hry má ještě
jiný důvod. Neuspět
v krizovém momentu může
být pro hráče frustrující. Ztra-
tit hloupě postavu nemusí být
zábava. Aura by měla být také
možností poslední záchra-
ny…

O FORTUNA 29

projevu je na uvážení Vypravěče. Může jít o nenadálý poryv větru, rozhostivší se ticho,
záblesk vize (zvláště efektní při použití druhé šance pro spatření neúspěchu či úspěchu),
houkání sovy, neklidné ržání koní apod.

Auru nelze dobrovolně snížit na méně než nula bodů. Může k tomu však dojít nedob-
rovolně. Jak a jaké důsledky to může mít pro příběh, necháváme záměrně k úvaze hrá-
čům hráčům a Vypravěčům. Pouze dodávám, že negativní aura je vlastní věcem, výtvo-
rům člověka, chladným a studeným.

■ MAGICKÉ DOVEDNOSTI
Za předpokladu, že má vaše postava některý z Rysů, které to umožňují, může rozdě-

lit svoje dovednostní body nejen mezi běžné Dovednosti (viz předcházející kapitola), ale i
mezi Dovednosti magické, které jí umožňují snáze a netradičně nakládat s aurou. I zde
platí, stejná pravidla rozdělování dovednostních bodů jako u klasických Dovedností.
Nicméně magické Dovednosti nelze použít, pokud v nich postava nemá investovaný ale-
spoň jeden dovednostní bod.

Dobré zvládnutí magických dovedností posiluje auru, viz tabulka níže. Nenavyšují
však použití jiných dovedností, není-li to přímo uvedeno v textu magické Dovednosti a
není-li takto užitá dovednost zaplacena cenou ztráty Aury.

Body Míra obeznámenosti Navýšení Aury
0 bodů neznalý
1 bod mizerný +1 aura
2 body bídný
3 body špatný +2 aura
4 body slabý
5 bodů průměrný +3 aura
6 bodů slušný
7 bodů dobrý +4 aura
8 bodů výborný
9 bodů vynikající +5 aura
10 bodů nedostižný
11 bodů legendární +6 aura
12 bodů neuvěřitelný
13 bodů zázračný +7 aura
14 bod polobožský
15 bodů božský +8 aura

Postavy s Rysy toliko „slabé krve“ mají strop investovaných bodů zkušenosti do ma-

gického vědění na úrovni sedmi dovednostních bodů. Strop postav se „silnou krví“ je tra-
dičních patnáct, daný nejvyšším dosažitelným stupněm Osvícení.

Použití magické Dovednosti se platí dočasnou (nebo trvalou) ztrátou aury. Cena aury
je uvedena u dané Dovednosti a platí se bez ohledu na to, zda pokus o provedení Do-
vednosti uspěje nebo selže.

■ MAGIE DRAČÍ KRVE
Magie dračí krve je bouřlivá a zabijácká, útočná a živelná. Dává jim vládu nad všemi

živly, nezměrnou moc nad přírodním světem.

Bojová mysl
(Inteligence, Dračí)
Schopnost takticky zvažovat situaci střetu a vidět nebo získat výhody i tam, kde by je

běžný smrtelník nespatřil. Cílové číslo může jako již tradičně ovlivnit řada faktorů od
prostředí a situace až po rezonanci s magickou harmonií země.

Úkol základní CČ Aura
Soubojová koncentrace 15 1-3
Taktický ústup 20 3
Ostří mysli 25 5
Hlas vůdce 30 7
Vítězná bitva 35 9 (z toho 1 trvale)

Soubojová koncentrace: Umožňuje krátkodobě zlepšit svoje soustředění na probíha-

jící konflikt. Navýšit v boji využitelné schopnosti (Útočnost, Důvtip, Reakci, Vůli a Vý-

Nejen magie Creetu:
Podobně jako systém pro

užívání Aury, i magický sys-
tém popsaný v O Fortuna je
širší a rozmanitější, než jak je
podán v této zkrácené verzi.
Za prvé je mnohem propra-
covanější v samotných pří-
ručkách Creetu, za druhé si
nejspíš každé prostředí vyžá-
dá vlastní systém pro použí-
vání nadpřirozených schop-
ností. V Bráně fantazie se
pokusíme podat několik růz-
ných řešení, ale doporučuje-
me každému Vypravěči, aby
pro své prostředí zvolil a vy-
tvořil vlastní.

30 k20 systém

drž) o 1-3 dle investované aury.
Taktický ústup: Schopnost odpoutat se ze špatně se vyvíjejícího boje a nebo dokonce

(jako Efekt) přimět soupeře, aby se z boje odpoutal on.
Ostří mysli: Umění použít jiných, než očekávaných zbraní. Postavit proti fyzické

agresi psychické síly.
Hlas vůdce: Dodá postavě dočasně podmanivý a přesvědčivý hlas, který může inspi-

rovat znavené a deprimované vojáky nebo demoralizovat protivníka. Vyvolat strach,
soucit nebo naopak zažehnout žízeň po krvi, zabíjení a rabování.

Vítězná bitva: Umožní získat přehled nad probíhající bitvou a řídit ji efektivně tak,
aby bylo využito každé, byť sebemenší výhody, které se naskýtá a dovést ji tak
k triumfálnímu vítězství.

Poryv větru
(Síla, Dračí)
Můžete použít magie k ovládnutí síly větru a podstaty vzduchu. Od prostých triků se

závany větru, po dýchání pod vodou, plachtění ve vzduchu až po vládu nad počasím. Cí-
lové číslo může být ovlivněno rozsahem a sílou kýženého Efektu, přenosem magie na ně-
koho jiného, než sesilatele, zda úmysl sesilatele rezonuje s magickou harmonií země nebo
ji naopak narušuje.

Úkol základní CČ Aura
Závan 15 1
U konce s dechem 20 3
Křídla větru 25 5
Vláda nebes 30 7
Bouřlivý vír 35 9 (z toho 1 trvale)

Závan: Nenadále rozražené okenice, zhaslé pochodně, vítr převracející kupecké stán-

ky. CČ závanu větru se může výrazně lišit i podle intenzity větru a délky trvání.
U konce s dechem: Umožňuje sebrat či naopak dodat vzduch do plic. Dovolí tak po-

nořit se do hlubin oceánu nebo pobývat v sirném prostředí v ústí sopky. Naopak může
člověka dočasně připravit o schopnost řeči, když se mu nedostává kyslíku v plicích či jej
dokonce takto zcela zahubit.

Křídla větru: Dávají schopnost vznášet se nebo dokonce létat.
Vláda nebes: Schopnost přivolávat kýžené počasí, houfovat mraky nebo je naopak

rozhánět, rozpoutat déšť či jej zažehnat.
Bouřlivý vír: Možnost vyvolat a převzít kontrolu nad všeničícím tornádem nebo ne-

vídanou bouří, která ničí vše, co jí stojí v cestě.

Vláda ohně
(Odolnost, Dračí)
Můžete použít magie k ovládnutí podstaty tepla nebo jeho opaku – chladu. Od pros-

tých triků se zapalováním svící, procházení plameny až po rozpoutání běsnícího ohnivé-
ho pekla. Cílové číslo může být ovlivněno počasím nebo tím, přenosem magie na někoho
jiného, než sesilatele, zda úmysl sesilatele rezonuje s magickou harmonií země nebo ji
naopak narušuje.

Úkol základní CČ Aura
Zažehnutí plamene 15 1
Odolání živlu 20 3
Ohnivý dech 25 5
Spalující štít 30 7
Inferno 35 9 (z toho 2 trvale)

Zažehnutí plamene: Rozdělání klasického ohně bez pomoci křesadla nebo jiného ná-

stroje. Případně malé tančící plamínky na rukou nebo zdroj slabého světla.
Odolání živlu: Schopnost pobývat bez jakékoliv újmy v nejrůznějších extrémních

prostředích a dokonce, je-li to nutné, projít plameny.
Ohnivý dech: Umění vyslat z části těla (tradičně úst nebo špiček prstů) proud ohni-

vých jazyků, které nemilosrdně popálí vaše okolí.
Spalující štít: Ochranná bariéra horkem se tetelícího vzduchu, která ztěžuje pokusy

proniknout k tomu, co chrání.
Inferno: Strašlivé ničivé kouzlo proměňující zemi i vše na ní i v ní vysušený a mrtvý

troud, prach, popel a písek. Právem obávané a zřídkakdy využívané.

O FORTUNA 31

■ MAGIE SKŘÍTČÍ KRVE
Magie skřítčí krve je ve znamení subtilnosti, ukrytí, jemných machinací, drobných

proměn a prchavých iluzí. Mají vládu nad říší snů, zdání a klamu a také nad běžným
snažením a počínáním.

Stínová šalba
 (Charisma, Skřítčí)
Iluzorní magie umožňuje zakrýt věci, jež jsou a zjevit věci, které nejsou.

Úkol základní CČ Aura
Bludičky 15 1
Mámení 20 3
Neviditelnost 25 5
Tichý společník 30 7
Neklidný duch 35 9 (z toho 1 trvale)

Bludičky: Rej světélek, bludné kořeny, ozvěna nebo hlasy lákající sejít z cesty případ-

ně nenadálé šero a temnota.
Mámení: Vytvoření komplexní iluzorní představy působící na všechny smyslové

vjemy jako skutečná. CČ se může dramaticky lišit podle rozsahu představy a její trvalosti
stejně jako podle rozsahu jí zasažených tvorů.

Neviditelnost: Propůjčuje neviditelnost a nezjistitelnost osobě nebo předmětu.
Tichý společník: Neviditelná a nehmotná síla dočasně poslouchá vaše příkazy.
Neklidný duch: Určené místo se stává strašidelným. Působí zde neznámé a nepocho-

pitelné síly, které mohou lekavějšího člověka snadno vystrašit a zahnat na útěk.

Tajemná proměna
(Odolnost, Skřítčí)
Umožní změnit dočasně i trvale podobu svojí nebo věcí či lidí ve vašem okolí, mocná

forma této magie dokáže dokonce vytvářet nové věci z ničeho.

Úkol základní CČ Aura
Zrcadlo 15 1
Základní materie 20 3
Prchavá transmutace 25 5
Drobný život 30 7
Pravá transmutace 35 9 (z toho 2 trvale)

Zrcadlo: Umožní na prchavý okamžik vytvořit kopie drobných předmětů (např. min-

cí) nebo tvorů (např. psů) a tím je zmnožit. Po chvíli se však zrcadlené předměty rozplý-
vají.

Základní materie: Dokáže trvale vytvořit menší množství základních látek jako je
voda, vzduch, písek, kov. S vyšším CČ je možno tyto základní materie i tvarovat nebo
vytvářet komplexnější formy např. jednoduché pokrmy.

Prchavá transmutace: Propůjčí předmětu, tvoru či člověku na krátkou dobu (hodiny)
charakter jiné hmoty (např. kovu) nebo nové atributy (např. křídla).

Drobný život: Dokáže trvale stvořit drobný život (do velikosti kočky) i ve velkém
množství (roj hmyzu).

Pravá transmutace: Dokáže trvale přeměnit cokoliv na cokoliv jiného. Přeměnit olovo
na zlato, zkamenět člověka, vytvořit nový život prakticky neomezené velikosti apod.

Temné snění
(Moudrost, Skřítčí)
Skřítci dokáží vstoupit do duší lidí i zvířat pomocí jejich snů a toužení. Umožní něko-

ho uspat nebo naopak občerstvit jeho síly.

Úkol základní CČ Aura
Rozpoznané přání 15 1
Zbavení únavy 20 3
Hluboký spánek 25 5
Čtení mysli 30 7
Svíravá můra 35 9 (z toho 1 trvale)

32 k20 systém

Rozpoznané přání: Umožní poznat největší skrytá přání a strachy konkrétního člově-

ka, který spí nebo má jinak obluzené vědomí (je např. unavený, opilý apod.). Zjistíte, po
čem touží, co chce, čeho se bojí.

Zbavení únavy: Občerství ztracené síly, jako by se člověk dobře prospal.
Hluboký spánek: Propůjčí schopnost uspat člověka nebo jiného tvora (s vyšším CČ i

skupiny lidí nebo tvorů) do hlubokého a tvrdého spánku.
Čtení mysli: Dokážete se „snovou cestou“ dostat do mysli člověka a číst v ní jako

v knize. (S vyšším CČ je možné mu nějaké myšlenky i podsunout).
Svíravá můra: Odsoudíte člověka k věčně neklidnému spánku, z něhož bude sou-

stavně vytrháván opakujícími se děsy. Neodvratná trvalá únava a následné podlomení
psychiky jsou prakticky jisté. V důsledku tohoto kouzla získává cíl rys Skřítčí prokletí.

■ MAGIE VÍLÍ KRVE
Magie vílí krve balancuje na hraně života a smrti, pomoci a odporu, smyslovosti i

smyslnosti.

Jiskra osudu
(Charisma, Vílí)
Porozumění osudu a vláda nad ní. Nahlédnutí do minulosti, jiných míst i budoucích

událostí.

Úkol základní CČ Aura
Nalezni 15 1
Včasná reakce 20 3
Neznámá vědění 25 5
Záblesky minulosti 30 7
Manipulace osudu 35 9 (z toho 1 trvale)

Nalezni: Umožní najít kýžený předmět nebo člověka. CČ může stoupat se vzdálenos-

tí nebo kvalitou ukrytí.
Včasná reakce: Umožňuje házet na kýžený hod dvakrát a vybrat si vyšší hod. Před-

stavuje schopnost vytušit zavčas výsledek svého jednání.
Neznámá vědění: Umožní dozvědět se to, co má zůstat skryto. Pokud to někdo na

světě zná, dokážete se to dozvědět i vy. CČ se může lišit podle známosti věci.
Záblesky minulosti: Schopnost zahlédnout věci, které se již staly (byť před několika

málo okamžiky nebo hluboko v minulosti) a sledovat je, jako byste byli jejich očitým
účastníkem.

Manipulace osudu: Schopnost nahlédnout do budoucnosti, vytušit spletitost vzájem-
ných osudů věcí a toho, jak se přestaví, pokud zasáhnete. Nejde o přímou manipulaci
s osudem jako takovou jako spíš o odhad toho, jaké důsledky by měly různé činy vaše
nebo jiných lidí.

Píseň lesa
 (Síla, Vílí)
Ochranná magie lesa, niterný vztah k přírodnímu živlu, půdě, vodám… Může mít

však i dramatickou podobu v různých nemocech a prokletích.

Úkol základní CČ Aura
Lesní úkryt 15 1
Duše dřeva 20 3
Zvířecí služebník 25 5
Portál 30 7
Kletba 35 9 (z toho 2 trvale)

Lesní úkryt: Schopnost dokonale splynout s lesem nebo jiným přírodním prostředím

plným života. Stát se jedním ze stromů, splynout s potokem.
Duše dřeva: Možnost vládnout dřevu a dřevinám, nejrůznějším rostlinám apod. Mě-

nit jejich tvar a na krátko je i oživit.
Zvířecí služebník: Umění vládnout zvířecím tvorům. Lákat je, odpuzovat, přikazovat

jim, naslouchat a rozumět jim.
Portál: Schopnost volně přecházet z jednoho přírodního místa na jiné, libovolně vzdá-

lené.

O FORTUNA 33

Kletba: Schopnost přivolat na určitou osobu prokletí v podobě lykantropie nebo
upírství. V důsledku tohoto kouzla získává cíl rys Vílí prokletí.

Vroucí obětí
 (Odolnost, Vílí)
Vláda nad životem a smrtí ve všech jeho podobách.

Úkol základní CČ Aura
Léčivý polibek 15 1
Prchavá romance 20 3
Zhojení 25 5
Neživot 30 7 (a 3 každý den)
Pravé oživení 40 9 (z toho 3 trvale)

Léčivý polibek: Polibkem předávané vyhojení drobných šrámů.
Prchavá romance: Okouzlení libovolného člověka nebo tvora na krátký časový oka-

mžik.
Zhojení: Vyléčení všech nemocí a neduhů.
Neživot: Probuzení mrtvého k životu v neživotě. Nepravému a temnému životu. Pro

jeho negativní auru musí být v neživotě udržován zaplacení 3 bodů aury každý další den.
Pravé oživení: Oživení a úplné ozdravení mrtvého k původnímu životu. Lze provést

jen u nedávno zesnulého, duše musí být ochotna se vrátit. Extrémně nebezpečné.

34 k20 systém

KONFLITKT

Konflikty jsou podstatou prakticky každé hry, jde jen o to, o jaký typ konfliktu se jedná. Ve hře O
FORTUNA rozlišujeme dva základní typy. Konflikt fyzický, ohrožující zdraví postavy a konflikt psychický,
ohrožující její vyrovnanost. Konflikty se popisují na základě pěti schopností – dvou útočných (Útočnosti a
Důvtipu) a tří obranných (Reakce, Výdrže a Vůle). Na prvním stupni Osvícení dělí postava mezi konfliktové
Vlastnosti dle svého uvážení 12 bodů. Na každém dalším stupni pak 3 body.

■ ÚTOČNOST A DŮVTIP
Útočnost je připravenost a obecná schopnost vést nějakou formu útoku na tělesnou

schránku (Zdraví) jiného tvora nebo hmotu předmětu. Reprezentuje v pravidlech bojový
potenciál, který dokáží zužitkovat ve fyzickém konfliktu, ať už jde o zápas, střetnutí na
meče nebo soutěž v lukostřelbě.

Útočnost = 1k20 + Síla + bonusy Rysů + další relevantní opravy

Důvtip určuje odhodlanost a obecnou schopnost vést „útok“ na cizí psychiku (Vy-

rovnanost) nejrůznějšími prostředky od posměšků a urážek přes promyšlenou manipula-
ci a pomalé ovlivňování až k vydírání. Reflektuje pohotovost mysli postav, například
schopnost odhalit slabá místa protivníkovy argumentace a zaměřit se na ně.

Důvtip = 1k20 + Inteligence + bonusy Rysů + další relevantní opravy

■ REAKCE, VÝDRŽ A VŮLE
Reakce odhaduje rychlost včasné reakce postavy na hrozící nebezpečí. Například zda

a jak se dokáže vyhnout fyzickým útokům a zraněním jimi způsobeným.

Reakce = Obratnost + bonusy Rysů + další relevantní opravy.

Výdrž určuje fyzické hranice postavy, například dlouhodobě podávat zvýšený výkon,

přestát účinky jedu nebo nemoci, hladovět, nepodlehnout únavě při dlouhém běhu a po-
dobně.

Výdrž = Odolnost + bonusy Rysů + další relevantní opravy

Vůle dovoluje postavám například odolávat útokům namířeným vůči psychice. Vy-

smívání, ponižování, magickému ovládnutí, šoku nebo propadnutí hrůze a šílenství.

Vůle = Moudrost + bonusy Rysů + další relevantní opravy.

Další speciální podmínky, které mohou ovlivnit vyhodnocování:
Kryt – zahrnuje všechny okolnosti, kdy něco fyzicky, psychicky nebo vizuálně bloku-

je směr útoku.

■ PRŮBĚH KONFLIKTU
Konflikty ve hře O FORTUNA sledují logiku základní mechaniky. Nicméně pro její

připomenutí a pro detailnější popis zde uvádíme několik praktických příkladů. Podotý-
káme, že mezi psychickým a fyzickým konfliktem není mechanický rozdíl s výjimkou
použitých hodnot. Mohou také nastat příklady, kdy dojde na konflikt kombinovaný, kdy
do hry vstoupí charakteristiky tradičně spojované s fyzickým i psychickým konfliktem.
To vše uvidíte na následujících příkladech.

Našeho hrdinu Romea jsme opustili v době, kdy na koni cválal vstříc své životní lásce – Julii.

Nyní již dorazil k jejímu sídlu, honosnému a rozsáhlému, v němž se dnes koná ples Juliiných ná-

Proč se Útočnost neodvozu-
je spíš od Obratnosti než Sí-
ly?

Má to hned dva důvody. Za
prvé, tento systém se nesnaží
nabídnout přesnou ba ani
přibližnou simulaci reality,
ale zábavnou a vyváženou
hru. Za druhé se domníváme,
že člověk bez bojových zku-
šeností uplatní v konfliktu
pokud něco, pak svoji silovou
převahu. Pokud je vaše po-
stava bojově zkušená, může si
vzít odpovídající Rys, která jí
umožní užívat místo Síly ob-
ratnost tímto svou zkušenost
herně deklarovat.

Používá se hod na Reakci

častěji než hod na Výdrž?
Vzhledem

k předpokládanému charak-
teru hry ano. Ale vzniklý roz-
díl není až tak výrazný.

Konflikt v O Fortuna
bude pro mnohé trochu ne-

přehledný, příliš abstraktní a
nekonkrétní. Neurčuje, zda a
o kolik si nepřítel hodil na
obranu, jak a proč se bránil,
kam přesně rány nebo urážky
dopadaly, a zda přišel o nohu
či sebedůvěru.

To všechno totiž záleží na

hráčích a Vypravěči. Jedině
v souhře a za přispění pocho-
pení pro příběh využijete
všeho, co O Fortuna nabízí.

Rezoluce popisem, Pravidlo
pěti a další detaily tu jsou
proto, aby kostky a systém
byly prostředkem a kořením
scén, ne jejich účelem a
středobodem.

O FORTUNA 35

padníků. Naneštěstí v tom všem shonu někde ztratil pozvánku a bude mít pravděpodobně problé-
my se na ples vůbec dostat. Krátce zauvažuje nad možností šplhat před zeď, ale nechce si poškodit
drahý oděv, který má na sobě, a tak se rozhodne přesvědčit stráž.

Přesvědčování se dá klasifikovat jako klasický příklad psychického konfliktu, nicméně
v tomto případě poněkud jednostranného. To znamená, že Romeo bude házet na Důvtip, Cílové
Číslo bude určeno pomocí pravidla Vzít deset a odvozeno od Vůle stráženého. K hodu na Důvtip,
kterým se pokouší přehodit Cílové Číslo strážného, si hráč Romea může samozřejmě připočítat bo-
nusy všech s příběhem souvisejících dovedností. V sázce je, zda se Romeovi podaří dostat dovnitř.
Vypravěč usoudí, že strážný je v dobré náladě a CČ je tak jen 15. Hráč Romea má hodnocení Dů-
vtipu 10, ale kostka mu dnes úplně nepřeje, padne mu 5 a tak dosáhnul úspěchu jenom těsně. To
by samozřejmě mohlo stačit na odehrání scény, v níž Romeo žadoní a Strážný jej v dobré náladě
nakonec dovnitř vpustí, ale hráč Romea by ještě rád dosáhl něčeho víc. Usiluje o „Efekt“ a větší
pravomoci nad popisem scény.

Vypráví tedy příběh Romeova přesvědčování s tím, že si Romeo všimne Strážcova pokaš-
lávání.

„Jak slyším, nějak vám neslouží zdraví.“
(Vypravěč sekundující hráči v odehrávání dramatickém střetu začne přesvědčivě napo-

dobovat dechové potíže).
Hráč si počítá bonus za Vnímání +4, ale to pořád na Efekt nestačí. Rozhodne se tedy po-

sloužit Strážnému také dobrou radou z oboru Léčitelství (další +2 k hodu a konečně onen kýžený
Efekt).

„Neměl byste tady stát takhle v průvanu. Prochladnete ještě víc, a jak to s vámi dopadne.
Co kdybyste mne teď uvedl a pak našel někoho, kdo vás vystřídá. A nezapomeňte, jak jsem vám ra-
dil. Nejlepší je na to horká voda s medem.“

A tak je Romeo s pompou hodnou někoho s daleko vyšším postavením uveden mezi hosty,
má nyní pozornost celého sálu, což je to, čeho chtěl Efektem dosáhnout.

V sále do něhož byl Romeo uveden je mimo jiné i jeho soupeř v lásce, Tibalt (představovaný je-

ho spoluhráčem). Nyní je v sázce, zda Romeo dokáže přesvědčivě prezentovat svoje dříve získané
kompromitující materiály (tedy psychický konflikt) z nichž bude předčítat, zatímco Tibalt, který
tuší k čemu se schyluje, se jej snaží inzultovat (tedy fyzický konflikt) a tím zastavit a znemožnit.
Jde tedy o jeden z poměrně řídkých případů kombinovaného konfliktu.

Romeo používá Důvtip, ale výjimečně nehází proti CČ Tibaltovy Vůle, ale Reakce, neboť
ten neodolává jeho přesvědčování, ale snaží se jej zastavit. Naopak Tibalt používá svou Útočnost
proti CČ Romeovy Výdrže, neboť Romeo se bude snažit číst kompromitující materiál stůj co stůj…

Jsou čtyři možné výsledky takového jednání…
Romeo i Tibalt ve svém hodu uspějí… v takovém případě se Romeovi podařilo ve svém

čtení dostat dostatečně daleko, aby zaujal publikum, zatímco Tibaltovi se podařilo jej umlčet dřív,
než došlo na to úplně nejhorší. Záleží také na tom, zda někdo z nich nedosáhl Efektu, což by situaci
ještě více zkomplikovalo. Romeovi bude také pravděpodobně sníženo Zdraví a Tibaltovi Vyrovna-
nost (viz níže).

Romeo uspěje, Tibalt selže. To je prosté. Publikum je šokováno. Tibalt zostuzen. Jeho
psychika pochroumána…

Romeo selže, Tibalt uspěje. Opět jednoduché. Tibalt je rychlejší. Dokázal Romeovi za-
bránit ve čtení. Možná mu materiály sebral, a každopádně mu ublížil…

Romeo i Tibalt selžou. Tibalt se sice nedostal k Romeovi včas, aby ho zastavil, ale Romeo
hrozbu útoku přesto nevydržel a dal se na ústup a publikum nerušeně tlachá dál. Možná zaplacení
herci, kteří měli hosty pobavit?

Později té noci si bez ohledu na vývoj předchozích událostí Tibalt rozhodne vyřídit s Romeem

účty naostro. Vyzve ho v zahradách paláce na souboj, jde tedy o klasický fyzický konflikt. V sázce
je čest obou mladíků, ale zejména jejich životy, které se rozhodli riskovat, řekněme si to upřímně,
kvůli pěkné hlouposti (krásné a křehké hlouposti jménem Julie, konkrétně…). Tibaltova Útočnost
se porovnává s CČ na základě Romeovy Reakce (nezapomeňte, že obě postavy představují hráči a
tak zde vstupuje do hry pravidlo, že pasivnější hráč v dané situaci stanovuje CČ, aktivnější hází), a
zároveň se Romeova Útočnost porovnává s Tibaltovým CČ.

Opět jsou čtyři typy výsledné situace…
Romeo i Tibalt se navzájem zraní, možná zabijí. Klasická tragédie.
Romeo zraní Tibalta, ale sám zůstane nezraněn. Rozhodně mu však bude hrozit odplata

od Tibaltova příbuzenstva a přátel.
Tibalt zraní Romea, ale sám zůstane nezraněn. Opět, hrozí mu odplata Romeových zná-

mých a příznivců.
Oba mladíci jsou už řádně posílení alkoholem a vleklý a k ničemu nevedoucí souboj je na-

tolik zmůže, že se společně svalí do trávy a dost možná, že z nich alkoholové obluzení udělá do rána
nejlepší přátele tak jako dřív.

Ha Tibalt. Já věděl, že jsou

to postavy ze Shakespeara!
Ne opravdu. Shoda jmen je

čistě náhodná a při psaní těch-
to scén ani nebylo zraněno
žádné zvíře.

Kromě lidí neznalých Shake-

speara.

Nebylo to v tom Shake-

spearovi jinak?
Už jsme říkali, že to nejsou

postavy ze Shakespeara!
(pozn. SEB: Alnag je jen ro-
mantik s citlivou duší nara-
tivního roleplayera...)

36 k20 systém

Vždy mějte na paměti jedno ze základních pravidel hry, že k mechanickému rozhod-

nutí konfliktu byste měli přistupovat tehdy, je-li něco v sázce. Konflikty čistě pro konflikt
samotný jaksi postrádají v příběhu logiku. Konflikt by měl být vyvrcholením událostí a
jejich logickým důsledkem, nikoliv Vypravěčskou berličkou pro vyplnění hluchých míst.

Také mějte coby Vypravěč na paměti, že při stanovování CČ byste měli do jeho hod-
noty započítat i to, co se skrývá pod nic neříkajícím názvem „další relevantní opravy“.
Jde o bonusy z dovedností, které může postava, kterou jako vypravěč představujete vyu-
žít při své obraně a svém útoků podobně jako když si hráč zvyšuje číslo dosažené hodem.
Pokud tam takovéto bonusy započítáváte, je dobré ozřejmit je při popisu scény, aby se
toho hráč, který má scénu dovyprávět měl čeho chytit.

Mezi použitím dovedností a konfliktových schopností vede neostrá hranice. To, zda

použít dovednost nebo konfliktovou schopnost záleží do značné míry na tom, „Co je
v sázce?“ Nicméně jako výchozí pravidlo lze říct toto. Dovednosti jsou o vztahování se
postavy ke světu. K prostředí, byť třeba neznámému, které ji obklopuje. Užitím konflik-
tové schopnosti postava působí přímo na konkrétní osobu a tímto cíleným působením jí
může ublížit.

Příklad: Merkucio se snaží proplížit kolem strážního stanoviště. Co je v sázce? Podaří se Mer-

kuciovi dostat neviděn na druhou stranu? Merkucio neví, kolik stráží je na hlídce, zda sebou mají
psy nebo zda používají k odhalení jemu podobných magie. Chce být jednoduše co nejtišší. Nepůso-
bí na stráže a neohrožuje je. Používá tedy dovednost – Kradmost. Vypravěč pak určí CČ na zákla-
dě nejvyššího Vnímání skupiny strážných (což je ve skutečnosti Vnímání psa). Při hodu si přičte i
bonus z Dovednosti - Znalost (Mystika a příroda), neboť se pohybuje na hranici lesa.

Představte si ale jinou situaci, v níž Merkucio třeba strážného i se psem vidí. Ví (nebo si mys-
lí), že není naděje projít nepozorovaně okolo. Proto se rozhodne strážného odlákat. Bude například
předstírat, že je jeho kolega a nebo, že je raněná lesní zveř. Co je v sázce? Podaří se Merkuciovi
přechytračit strážního? A tady přichází ke slovu konfliktová schopnost – Důvtip. Merkucio se
chystá vydávat zvuky připomínající raněné zvíře a i tady využije bonusu z dovednosti Znalost
(Mystika a příroda). Jeho cílem je ale vylákat strážného z jeho stanoviště. Na psově Vnímání nezá-
leží. Protože strážný ho prostě povleče sebou na řetězu (a nebo jej možná vypustí na domnělou ra-
něnou srnu, pokud Merkucio ve svém hodu neuspěje).

Ohrozí Merkucio Vyrovnanost strážného? Pravděpodobně ano. Ačkoliv léta služby strážného
jistě zocelila a nelekne se jen tak něčeho, nenadálý a výrazný zvuk v lese by mohl vyvolat strach a
napětí. A zvláště tehdy, pokud Merkucio uspěje a strážný nezjistý, co zvuk způsobilo, bude ner-
vózní a stresovaný po zbytek své směny. Jenom postupně to odezní. A pokud by strážný byl leka-
vější povahy, může ho nenadálý zvuk třeba i zabít.

Vyprávění konfliktu
Určitá forma konfliktu je integrální součástí každé RPG. Konflikt vzbuzuje vzrušení a

je-li dobře načasován, vyvážen a zasazen do příběhu, může jej prohloubit a učinit jej ještě
více uchvacujícím. Možná ale máte pocit, že "jeden hod na to, co je v sázce" nemůže sou-
boj rozumně vyřešit. To samozřejmě je i není pravda, a to hned ze dvou důvodů.

Banální střety (náhodná setkání a podobnou vatu) není třeba vůbec házet. Pokud už
nastanou, můžete spolu s hráči jednouše dovyprávět jejich „slavné vítězství“. Méně vý-
znamné střety je záhodno vyřešit prostě jedním hodem. Tím, že celou situaci zarámujete
jednou scénou (viz kapitola Vedení hry) a tu vyřešíte hodem na co je v sázce.

Nicméně důležitý a napínavý souboj může znamenat i více hodů. Nenechte se zmást
tím, že by hody na „co je v sázce“ automaticky znamenali širší záběr, než „úkolové hody“
z klasických RPG her. Zásadní a zlomový souboj můžete coby Vypravěč rozdělit na celou
řadu krátkých scén, v nichž jde vždy o něco malého, „co je v sázce“ (může jít i o každý
škrábanec, kryt, urážlivé slůvko nebo vystřelený šíp). Tento detailní přístup aplikujte ale
zejména tehdy, když na konfliktu velmi záleží, je tedy například vyvrcholením osudové
linie příběhu některé z postav. Toto zaměření na detaily podtrhne jeho význam a ve
správném podání hráčům pořádně rozproudí krev.

Velké nepříjemnosti kolem konfliktu mohou často vyvstat z nejasnosti scény. Hráč,

který má rozhodnout s jakou sázkou do něj vstupuje, by měl mít jasnou představu o sla-
binách i silných stránkách svých potenciálních soupeřů, měl by vědět, jak vypadá "bitev-
ní pole", ať už myšlenkové či skutečné. Pokud vedete detailní souboj a sekundujete hráči
v popisu příběhu (nabízíte možnosti, přizpůsobujete reakce cizích postav hráčovým ak-
cím…) pamatujte na tato jednoduchá pravidla.

O FORTUNA 37

- Konflikt by měl být nebezpečný a hloupé akce by neměly zůstat nepotrestány.
- Nebojte se postavy zranit, ale nepřehánějte to. Buďte nezaujatí… Ano, víme jak je to

občas těžké.
- Z každého konfliktu si postava musí odnést šrámy. Na duši, mysli i těle. Každý by ji

měl nějak obohatit, pomoci jí poznat sebe sama a své hranice.
- Často se hráčů ptejte, jak jejich postavy sekvenci se střetem vnímají, a nezapomínejte

často opakovat detaily a celkový pohled na probíhající scénu.
Nejobtížnější věcí při hře využívající hody na to, "co je v sázce", jsou detaily. Celý pří-

stup svádí k tomu je odbývat. Rychle to sfouknout a jít zase dál… Nedělejte to. Pokud
hráči nerozumí tomu, co se kolem jejich postav děje a jaké hrozby (a možnosti) před nimi
leží, nemůžete od nich očekávat, že učiní správná rozhodnutí.

■ ZDRAVÍ A VYROVNANOST
Zdraví značí celkovou kvalitu fyzického stavu. Výjimečně dobré zdraví může mít po-

zitivní účinek na vaše úspěchy v řadě různorodých činností, naopak podlomené zdraví
může mít účinky dramaticky negativní.

Zdraví = Odolnost + 15

Obdobně Vyrovnanost popisuje celkovou kvalitu vašeho psychického stavu. Výji-

mečně uspořádaná psychika může mít analogicky účinek na vaše úspěchy v řadě jiných
oblastí, naopak rozháraná psychika vás bude zrazovat v těch nejvíce potřebných situa-
cích.

Vyrovnanost = Charisma +15

Hodnocení Zdraví Vyrovnanost Oprava hodů
19-20 hrdinské zdraví nezdolná psychika +2 ke všem hodům
17-18 výborné zdraví odolná psychika +1 ke všem dovednostem
14-16 dobré zdraví vyrovnaná psychika
10-13 šrám pošramocená psychika
6-9 lehké zranění pochroumaná psychika -1 ke všem dovednostem
3-5 střední zranění narušená psychika -2 ke všem hodům
1-2 vážné zranění labilní psychika -5 ke všem hodům
0 blízko smrti hranice šílenství vyřazení, nelze aktivně jednat
méně smrt šílenství hráč ztrácí kontrolu nad postavou

Psychická či fyzická újma
Fyzický či psychický konflikt je pro hru výjimečný v tom, že při něm může dojít

k poškození zdraví (resp. vyrovnanosti). Jejich aktuální hodnocení (vyjádřené číslem)
klesne o tolik, kolik byl rozdíl mezi útočným hodem (např. Útočností) a obranou (např.
Reakcí).

Útočník tedy může uspět – dosáhne přesně CČ, ale přitom obránce nijak výrazněji
nezranit. I to je třeba ošetřit dobře vyprávěným příběhem, a ačkoliv to tak nevypadá,
právě taková situace si může vyžádat pořádné tvůrčí úsilí. Útočník může také libovolně
snížit ranivost svého útoku pod dosaženou hodnotu. Typicky se tak děje při přátelském
zápasení (snížení na 0) nebo boji do první krve (snížení na 1).

Záměrné snížení poškození soupeře nijak neovlivňuje dosažení „Efektu“.
Snížení Zdraví nebo Vyrovnanosti by však neměl být jen poklesem nějakého čísla.

Měl by být jedním či více konkrétními poškozeními odpovídajícího rozsahu, se kterými
pak bude podle toho i nakládáno. Postava bodnutý do vidlemi, které byly do této chvíle
zapíchnuté v hnoji je ve velmi vážném ohrožení infekcí, podvrtnutí kotníku velmi zkom-
plikuje následné atletické výkony.

Stejně tak neodbytná myšlenka neustále se hlásící o slovo zhoršuje pozornost, stres,
napětí a únava mohou mít nečekaně silné následky pro fyzické výkony postavy. O hla-
sech vzadu v hlavě, které vám šeptají, co máte dělat a říkat ani nemluvě. Snažte se
zhmotnit utrpěná poškození svých postav, vetknout je do příběhu a obohatit jej o ně.

Léčení

38 k20 systém

Úspěšně léčit fyzická i psychická zranění lze pomocí Dovednosti Léčitelství. První
pomoc (základní CČ 10) je třeba uplatnit okamžitě a zvýší hodnotu zdraví jen minimálně
(o jedna).

Stabilizaci zraněného (základní CČ 15) je třeba uplatnit do hodiny od utržení zranění
a zvýší hodnocení zdraví o další 1. Větší lékařské zákroky mohou mít rozsáhlejší pozitiv-
ní (ale i negativní) následky a jejich obtížnost je plně v kompetenci Vypravěče.

Léčení nelze provádět opakovaně a ani kumulativně, počítá se jen větší efekt. Tedy
pacient, kterému byla poskytnuta první pomoc a posléze byl „stabilizován,“ je vyléčen o
2 stupně hodnocení zdraví.

Další léčení probíhá pomalu, rychlostí jeden bod za den, při trvalém pobytu na lůžku
rychlostí 2 body za den a při poskytnuté lékařské péči až 3 body denně. Magie může mít
na zdraví samozřejmě zcela radikální účinky.

Chápu, jak se léčí zranění,
ale jak se vlastně léčí Vyrov-
nanost?

Rozhovorem. Například
zpověď je formou léčení psy-
chiky, neboť svěřujete svoje
niterné pocity a zátěž svého
svědomí. To může odblokovat
vzniklé bariéry. Stejně jako o
léčení zdravotního stavu i o
léčení psychické vyrovnanosti
se může pokoušet laik, ale ex-
pert obvykle dosahuje lepších
výsledků.

O FORTUNA 39

POSTAVENÍ

Postavení ve společnosti je dáno majetkem, pověstí a krví, která vám koluje v žilách. Ačkoliv členové
nobility by tvrdili něco jiného, jejich význam zhruba odpovídá uvedenému pořadí. A tato kapitola je zasvě-
cena všemu, co se týká postavení. Bohatství, Reputaci i vybavení, které postava má.

■ REPUTACE
Reputace se užívá k určení toho, zda vás například pozná nějaká cizí postava a jaký to

na ní udělá dojem. Samozřejmě se hází jen tehdy, když "je něco v sázce". Ti, kdo vás po-
znají a váží si vás, vám spíše pomohou. Reputace ale může být dvousečnou zbraní. Ve
chvíli, kdy se snažíte zmizet, skrýt nebo zůstat nepoznán, vás může Reputace prozradit.
Nemá hodnotící charakter, vysokou Reputaci mají jak osoby obestřené gloriolou dobra
tak i ty, které jsou nechvalně proslulé.

Počáteční Reputace = Charisma + relevantní Rysy + 5

Reputace nemůže klesnout pod 0, ale není limit v tom, kam by mohla stoupnout. Vý-

znam jednotlivých hodnot Reputace ukazuje následující tabulka.

Hodnota Význam
0 Bezvýznamná, neznámá postava
1-5 Znám svému bezprostřednímu okolí (zlodějíček, místní strážný)
6-10 Osobnost lokálního významu (kněz, velitel stráží)
11-15 Místní hrdina (známý zabiják, člen nižší nobility apod.)
16-20 Společensky významná figura (člen vyšší nobility, vůdce cechu)
21-30 Legendární hrdina (příp. tribun apod.)
31 + Notoricky a všude známý člověk

Hází se proti Cílovému číslu určenému Vypravěčem. Za běžných okolností je CČ 25,

ale to může být ovlivněno řadou detailů. Postava, která byla úspěšně rozpoznána, může
z této výhody těžit, pokud dojde ke konfliktu nebo jinému poměřování sil. Může ve
svých protivnících například vyvolávat obavy, úctu nebo strach, které jim znemožní jí
účinně vzdorovat.

Hodnota Reputace Bonusy k interakci
0 +0
1-5 +0
6-10 +1
11-15 +2
16-20 +4
21-30 +8
31+ +12

Postava, která byla úspěšně rozpoznána v kladném smyslu (vůči poznávajícímu) mů-

že Reputaci dále využít například k přesvědčení postavy či skupiny postav, aby jí nějak
pomohly. Zaplacením 1–3 bodů Reputace (v závislosti na situaci) může požadovat a do-
stat určitou službu. Cena Reputace závisí na náročnosti služby, riziku, které představuje
pro přesvědčované a celkově na jejich ochotě ke spolupráci.

Změny Reputace
Reputace může kolísat v závislosti na tom, jak postava dostojí či se naopak zpronevěří

své pověsti. A pověst postavy je do značné míry určena tím, jaké rysy své postavě zvolila.
Například postava s Rysem Odvážný, která se srdnatě postaví silnějšímu nepříteli a slav-
ně zvítězí, si získá bonus k Reputaci, stejně jako postava s Rysem Běh, které se podaří
před střetem úspěšně uniknout. Postava s Rysem Infiltrace dopadená při vybírání cizí
pokladnice nebo postava s Rysem Výřečnost, které při své obhajobě před soudem dojdou

Další využití Postavení
Jistojistě při hře narazíte na

další a další možnosti a situa-
ce, kdy by bylo záhodno něja-
kým způsobem některou
z charakteristik Postavení vy-
užít (nebo zneužít). Samo-
zřejmě vám nic nebrání! Re-
putace může zahánět bandity,
zlevňovat cenu v obchodech,
lákat následovníky i obdivo-
vatele a mnoho dalších úžas-
ných věcí…

Vypravěč by ale měl mít na

paměti (a nejen v případě Re-
putace, ale u jakéhokoliv pra-
vidla), že povolením neob-
vyklého využití nějaké
charakteristiky (nebo podsys-
tému pravidel) vytváří nějaký
konsensus, ke kterému mo-
hou hráči kdykoliv odkázat
ve chvíli, kdy by se mu zrov-
na nemusela vysoká Reputace
odhánějící nepřátele hodit.

Proto vždy zvažte, zda má

nějaké pravidlo právo být po-
važováno za obecnou maxi-
mu, a pokud ano, jak ovlivní
celé vnímání hry.

Dobrým řešením je neob-

vyklé využití nějaké charakte-
ristiky nebo subsystému pra-
videl omezit například
placením bodů Aury a po-
dobně.

40 k20 systém

slova, naopak utrpí ztrátu Reputace. Hodnocení přírůstku či úbytku Reputace je v rukou
Vypravěče, ale hráč může na tuto možnost upozornit, má-li pocit, že je to na místě.

Skutek Přírůstek/Úbytek Reputace
Chování v souladu s rysem +1
Chování v protikladu k rysu -1
Významný úspěch ve své profesi +2
Významný neúspěch ve své profesi -2
Porážka či přechytračení někoho s vyšší reputací +1
Porážka či přechytračené od někoho s nižší reputací -1
Odsouzení a uvěznění -1
Domněle mrtvý -1
Návrat z pouti do vzdáleného místa +1
Vůdce určité skupiny či uskupení +1-5

■ BOHATSTVÍ
Hodnocení Bohatství reprezentuje kupní sílu postavy. Umožňuje postavě nakupovat

předměty nebo služby a různě disponovat majetkem (na mnoha úrovních). Bohatství
představuje „virtuální“ vyjádření fyzických prostředků, které postava nemusí mít nutně
všechny u sebe.

počáteční Bohatství = Charisma + relevantní Rysy + 5

Bohatství nemůže klesnout pod 0, ale není limit v tom, kam by mohlo stoupnout. Vý-

znam jednotlivých hodnot Bohatství ukazuje následující tabulka.

Hodnota Význam
0 Živořící
1-5 Prostý
6-10 Střední třída
11-15 Bohatý
16-20 Majetný
21-30 Zámožný
31+ Velmi zámožný

Ověřování Bohatství se provádí k určení toho, co si můžete dovolit a jaké zboží a

služby jsou pro vás rozumně dostupné. Každý předmět má kupní Cílové Číslo zvané též
cena. K nákupu předmětu házíte na ověření Bohatství proti ceně. Stejně jako všechny ho-
dy v této hře házíte 1k20 + vaše současná hodnota Bohatství (a samozřejmě se můžete
pokusit tento hod navýšit bonusy z dovedností, které zapojíte do vyprávění příběhu).
Pokud ověření dosáhne nebo překoná cenu předmětu, uspěli jste. Jedinou částečnou vý-
jimkou je hodnocení bohatství 0. V tomto případě si nemůžete dovolit nic s kupní cenou
vyšší než 10. Pokud CČ nedosáhnete, nepodařilo se.

Zisk a ztráta Bohatství
Kdykoliv kupujete něco s cenou vyšší než vaše současné hodnocení Bohatství nebo

něco s cenou vyšší než CČ 15, vaše hodnocení Bohatství klesá. O kolik je vaše bohatství
sníženo uvádí následující tabulka. Vaše hodnocení bohatství klesá jen tehdy, když se vám
něco podaří úspěšně koupit.

Cena Snížení
15 a víc 1
o 1-10 víc než vaše Bohatství 1
o 11-15 víc než vaše Bohatství 2
o 16+ víc než vaše Bohatství 3

Postava může Bohatství získat dvěma způsoby, buď pomocí prodeje části svého ma-

jetku, nebo v rámci příběhové odměny (o té v následující kapitole – Osvícení). Pokud je
předmět nepoškozen a funkční je jeho prodejní cena rovná ceně kupní mínus 3. To zvýší
vaše Bohatství o stejnou hodnotu, jakou by byla ztráta, kdybyste stejně cenný předmět
kupovali.

Bez ohledu na vaše hodnocení se Bohatství zvýší o 1, pokud je prodejní cena Předmě-
tu 15 a vyšší. Pokud prodáváte předmět s prodejní cenou nižší než vaše hodnocení Bo-
hatství a prodejní cena je také 14 nebo nižší, nezískáváte nic.

O FORTUNA 41

■ VYBAVENÍ
Následující popisné seznamy umožňují vytvořit většinu libovolných předmětů. Mezi

vybavení se však nepočítá pouze to, co má postavy u sebe hmotně, ale i její výbava du-
ševní a duchovní. Její vzdělání, její životní filosofie. I tyto předměty jsou otázkou ceny,
neboť chudák si sotva může dovolit studovat ve starých zaprášených spisech a vědomos-
ti jsou doménou bohatých a mocných.

Oblečení (základní cena 1, váha 1)
Základní oblečení je relativně jednoduché, ale lze na něm provést řadu změn. Většina

z nich se týká postavení. Oblečení do chladného počasí chrání svého nositele před speci-
fickým podnebím díky bonusu +5 na situace, kterých se to týká. Profesní oděv poskytuje
bonus +10 k Reputaci, ale jen pro účely rozpoznání nositele coby příslušníka nějaké speci-
fické profese nebo skupiny.

Oblečení Cena
Podnebí +2
Profesní +2

Nádherná zdobená sametová róba faktora obchodního sdružení Mercanta v temně vínové barvě

se zlatým zdobením, dávající na odiv bohatství bude mít Cenu 5, Váhu 1, a bonus +2 Znalost (Ob-
chod a hospodářství).

Obchodovatelné zboží (cena jakákoliv, jakákoliv váha)
Obchodovatelné zboží lze zakoupit za jakoukoliv cenu a s prakticky jakoukoliv vá-

hou. Tyto koupě představují kompaktní formy bohatství, které lze poměrně snadno pře-
pravovat, a nemají žádný efekt vyjma formy obecné měny. Obchodovatelné zboží může
být také součástí příběhové odměny, takže po poražení skupiny pirátů mohou postavy
získat náklad sukna popsaného jako Obchodovatelné zboží s cenou 5 a váhou 7.

Profesní náčiní (základní cena 2, váha 2)
Je možné získat „náčiní“ pro prakticky jakoukoliv dovednost (včetně magických). Zá-

kladní náčiní umožňuje provádět hody, pro které je náčiní vyžadováno (např. otevírání
zámků vyžaduje náčiní, nelze jej většinou dělat prstem). Pokročilejší náčiní poskytuje bo-
nus k Dovednosti jako takové, nicméně každý bonus +1 zvyšuje také váhu náčiní o +1,
neboť se jeho rozsah zvětšuje, pokud není tato váha zpětně vykoupena cenou představu-
jící vyšší kvalitu nebo miniaturizaci.

Náčiní Cena
za +1 dovednost +1
za -1 váha +2

Výtečně vybavená alchymistická laboratoř sestávající z nesčetných baněk, křivulí, destilační

soupravy, kahanu a podobně a poskytující svému majiteli bonus +10 ke Znalosti (Alchymie) má
Cenu 16 a Váhu 10.

Vědění (základní cena 5, váha -)
„Vědění je mou zbraní…“ Takové je životní krédo mnohých vzdělanců. Vzdělání se

však těžko kupuje a ještě hůře prodává. Jeho cena je značná a mnohými je též hrubě ne-
doceněno. Může jít o klasické vzdělání, nebo bizarní nauky a poznatky. Může jít o po-
znání strategií, nebo schopnosti číst v protivníkovi jako v knize. Logika, filosofie nebo ré-
torika, to jsou nejběžnější volby.

Vědění umožňuje vést sofistikované urážky, odhadovat a těžit z reakce protivníka,
nacházet souvislosti i tam, kde by je jiný neviděl. Základní vědění, coby virtuální komo-
dita má Důvtip +1. Stejně jako u zbraní se vědění nesčítá, ale používá se to nejlepší uplat-
nitelné. A stejně jako u zbraní musíte konkretizovat jaké vědění se jedná a uplatňovat bo-
nus z něj jen v odpovídajících situacích.

Vědění Cena
za +1 Důvtip +2
Mistrovské zvládnutí Moderatské filosofie a schopnost odpovědět i na ty nejsložitější otázky

život a smrti v jejím duchu poskytuje bonus +6 k Důvtipu, Cena 17, Váha -.

Víra (základní cena 4, váha -)

42 k20 systém

„…víra mým štítem.“ Víra vyžaduje více než jen znalosti. Vyžaduje oběti a to nejen
majetkové a materiální. Přesto nejčastějším důkazem oddanosti víře jsou a budou přiná-
šené obětiny. Vírou zde myslíme například i víru v osud, magickou propojenost všeho-
míra, lidskou morálku, vlastní kodex chování apod., nejen následování dogmat známých
církví a náboženství.

I víra je virtuální komoditou. Dodává vnitřní jistotu, klid, vyrovnanost i sílu snášet
utrpení. Základní forma laické víry dává bonus +1 Vůli a +0 k Výdrži. Při zvyšování bo-
nusu Výdrže nemůže být Výdrž víc jak dvakrát vyšší než Vůle a naopak. A také jako
vždy by měl být bonus víry počítán jen tehdy, pokud to situaci odpovídá.

Víra Cena
za +1 Výdrže +2
za +1 Vůle +1

Běžná, prostá, víra v Jediného boha, jeho relativně pravidelný uctívání a účast na všech důleži-

tých obřadech, které jsou vyžadovány, znamená bonus +1 k Vůli, +0 k Výdrži a Cenu 4.

Zbraně (základní cena 0, váha 1)
Základní improvizované zbraně (např. klacek) mají hodnotu nula, váhu nula a bonus

k Útočnosti taktéž 0. Pro zvýšení Útočnosti o +1 je potřeba zvýšit buď cenu i váhu 2 nebo
cenu o 6. Vytvoření lehčí zbraně dále zvyšuje cenu. Při vytváření zbraně se rozhodněte, o
jakou zbraň se jedná. Posléze si její bonus k útočnosti můžete počítat jenom
v odpovídajících situacích.

Zbraň Cena
za +1 útočnost, +2 váha +2
za -1 váha +2

Příkladem zbraně může být obouruční meč, zvaný Osudové ostří (Acumen Fati), který patřil

Heliorskému katu. Jde o poměrně dosti těžkou, ale zároveň vražednou zbraň, prostou zbytečných
zdobení a vypadající velice obyčejně. Svému účelu však slouží velmi dobře. Útočnost +6, Váha 6,
Cena 14.

Zbroj (základní cena 3, Váha 2)
Základní zbroj poskytuje bonus +1 k Výdrži a +1 k Reakci, ale omezuje využitelný

bonus z Obratnosti všude tam, kde se obratnost započítává, na max. 0. Všechny tyto pa-
rametry lze zlepšovat, jak ukazuje níže uvedená tabulka.

Každé zvýšení bonusu Výdrže nebo Reakce o 1 zvyšuje také Váhu o 1. Při zvyšování
bonusu Výdrže nemůže být Výdrž víc jak dvakrát vyšší než Reakce a naopak. Váhu nelze
nikdy snížit pod polovinu bonusu k Výdrži nebo Reakci (cokoliv z toho je vyšší).

Zbroj poskytuje bonus k Reakci na základě toho, že i když se poněkud zpozdíte
s úhybem nebo odskokem útoku, zbroj do jisté míry pohltí a zmírní toto zpoždění a vý-
sledek je tudíž stejný, jako by se vám podařilo uhnout dokonale. Na druhou stranu váha
zbroje může toto zpoždění prohloubit a je tedy dvousečnou zbraní. A tak jako vždy, bo-
nusy zbroje se počítají jen tehdy, když to odpovídá situaci.

Zbroj Cena
za +1 max. Obratnosti +1
za +1 Výdrže +2
za +1 Reakce +2
za -1 Váhy +3

Lehká kožená zbroj ze zvláště dobře vytvrzené kůže s železným vyztužením těch nejkritičtěj-

ších partií, jaká je běžná pro pomocné sbory Imperiálních legií poskytuje max. bonus k Obratnosti
+2, Reakci +2, Výdrž +1, Váha 3, Cena 7.

Životní styl (základní cena 1, Váha -)
Životní styl zahrnuje ubytování, jídlo a tak dále a „v normálním“ životě se kupuje

jednou za týden. Jen zůstat naživu má cenu 1. Bezpečné zajištění odpovídající vaší sociál-
ní třídě (ať už jde o jednoduché zámky na dveřích nebo ozbrojené stráže) upravuje cenu
tak jako u všech ostatních komodit (viz níže).

Běžný život střední třídy, což znamená střechu nad hlavou, prosté, ale syté jídlo každý den a

výjimečně snad i kousek masa má Cenu 2.

Jak to, že jeho dýka je ne-
bezpečnější, než můj meč?

Ve hře O FORTUNA je
z čistě mechanického hlediska
jedno, o jakou konkrétní
zbraň (či zbroj, vědění, víru
atd.) se jedná. Z hlediska pří-
běhu to však zdaleka jedno
není. Hráč by měl o svém vy-
bavení vědět víc, než jen jaké
bonusy mu přidává.

Ano, může se stát, že dýka

je nebezpečnější než meč, ne-
boť i v reálném životě může
být ve správných rukou a ve
správné situaci dýka mocnější
meče.

Co je neméně důležité, je co

o vás zvolená zbraň (zbroj, ví-
ra kterou vyznáváte či vědění,
které ovládáte) vypovídá. Je
to drahá a lesklá cetka, je to
praktická zbraň zabijáka? Čís-
la jsou jenom začátek, tak u
nich neskončete.

O FORTUNA 43

Univerzální oprava ceny
Je možné učinit koupi z části i proto, aby postava mohla okatě vyjádřit, co všechno si

může dovolit. Některé předměty totiž jakoby zářily drahotou. Pokud je postava oděna a
má povětšinou předměty příslušející „vyšší“ společenské třídě než je ta, s níž jedná, zís-
kává bonus +1 na všechny za daných podmínek vedené interakce. Pokud se postava jeví
jako příslušník nižší společenské třídy, dostává namísto toho postih.

Společenská třída Zvýšení ceny
Živořící Tento popis mají předměty zdarma
Prostý +0; Automaticky předměty s cenou 1 a víc
Střední třída +1; Automaticky předměty s cenou 5 a víc
Bohatý +2; Automaticky předměty s cenou 11 a víc
Majetný +4; Automaticky předměty s cenou 16 a víc
Zámožný +8; Automaticky předměty s cenou 21 a víc
Velmi zámožný +12; Automaticky předměty s cenou 31 a víc

Příklad: Hráč Merkucia si tvoří postavu a nakupuje její vybavení pro první úroveň. Jeho počá-

teční bohatství je 7 a předměty, které si chce koupit, jsou tyto:
Profesní oblečení středí třídy (cena 4, váha 1), Merkucio je slavný alchymista a chce to dát na-

jevo.
Profesní náčiní (cena 6, váha 3), jemná alchymistická výbava, +2 k výrobě lektvarů apod.
Vědění (cena 7, váha -) Znalost základů fortunatské filosofie, důvtip +2.
Víra (cena 9, váha -) Víra v Pětici, +2 Vůle, +2 Výdrž.
Zbraň (cena 18, váha 1) Dýka, +3 útočnost.
Životní styl (cena 2), střední třída.
Hráč Merkucia je chytrý a začne nákupem věcí, které si může pořídit bez toho, že by mu uděla-

ly díru do rozpočtu, tedy těch nejlevnějších a jejichž cena je nižší než počáteční hodnota jeho bo-
hatství. Za pomoci pravidla „vzít deset“ si tedy koupí oblečení, profesní náčiní, vědění i životní
styl, neboť cena těchto věcí je nižší nebo stejná jako jeho aktuální hodnocení bohatství (tj. 7). Dále
si chce koupit velmi jemně vyváženou a drahou dýku a pevnou víru, kterou praktikuje. Rozhodne
se koupit si nejprve dýku, protože ta je velmi drahá a musí házet. Padne mu naštěstí 15 což
v součtu s jeho hodnocením bohatství (7) dostačuje, takže se mu podařilo ji sehnat (7 + 15 je více
než 18). Dýka je ale nad poměry drahá a tak sníží Merkuciovo hodnocení bohatství o 3 (dýka je
dražší než CČ 15 a navíc je to 11 a víc, než Merkuciovo bohatství). Po nákupu dýky tak Merkucio
nepříjemně schudnul a má nyní Bohatství jenom 4. Pokusí se ještě nakoupit Víru. Použije pravidlo
„vzít deset“ a podaří se mu to. I tento nákup však přesahuje běžné možnosti (CČ je o 5 vyšší než
Merkuciovo bohatství) a tak Bohatství klesá na konečnou hodnotu 3.

■ NALOŽENÍ
Postava může vést bez obtíží jen určité množství věcí. V této hře měříme pro zjedno-

dušení pouze „váhu“. Mnoho věcí se nepočítá, protože nemají výraznou váhu, byť jejich
rozsáhlejší sbírky už ano. V níže uvedené tabulce jsou uvedeny různé stupně naložení a
postihy které mají k dovednostem uvedeným jako naložení, případně další postihy z nich
plynoucí.

Označení Naložení Postihy
Žádné Méně jak 5+Síla bez postihu
Lehké 5+Síla a víc -1 postih k dovednostem, -1 reakce
Střední 9+Síla a víc -2 postih k dovednostem, -2 reakce
Těžké 13+Síla a víc -4 postih k dovednostem, -4 reakce, -2 útočnost
Extrémní 18+Síla až 24+Síla -8 postih k dovednostem, -8 reakce, - 4 útočnost
25+Síla či víc postava pod tíhou kolabuje

Teorie relativity...
Stejně jako všechno

v pravidlech, pro dostatečně
zkušeného hráče nebo Vypra-
věče je každé pravidlo a kaž-
dé naše slovo v této hře rela-
tivní.

U Naložení to platí dvojná-

sob. Je na vás, kolik toho po-
stavám dovolíte nosit po
kapsách a v tornách a
v almarách a na hlavě… ale
výrazně tím určíte tón hry, a
hodně vypovíte i o světě, ve
kterém hrajete. Není na škodu
občas hráče zkontrolovat, co
že si to vlastně představují, že
s sebou všechno tahají… a ne-
chat je se složitě rozhodovat
lze jedině doporučit.

Stejně by měli řešit každé

zranění, dialog… vlastně
všechno. Jakmile nebudete
důslední u obyčejné nosnosti
jejich zad, jak mají očekávat,
že budete věnovat pozornost
niterným pochodům duší a
myslí postav?

44 k20 systém

OSVÍCENÍ

Tato kapitola pojednává o různých formách hráčských odměn, které, jak doufáme, dále rozvinou vaše
postavy a hlavně vaše příběhy. Udělení těchto odměn je plně v kompetenci Vypravěče Je ale dobré držet se
přístupu, kdy odměňujeme dobře vyprávěný příběh, zajímavé zvraty a otevírání nových momentů a nových
směrů vyprávění, spíše než honbu za bohatstvím nebo mocí.

■ STUPNĚ OSVÍCENÍ
Už několikrát jsme v textu zmínili, že postava začíná na 1. stupni Osvícení. Doposud

ale nebylo jasně řečeno, oč vlastně jde. Stupeň Osvícení je měřítkem rozvoje vaší postavy.
Obyčejní lidé se nacházejí na 1., max. 3. stupni Osvícení. Jsou obyčejní nikoli tím, co umí,
ale tím, že nikdy nepřekročili vlastní stín.

Stupeň Osvícení je míra legendárnosti a prozření v osobním i objektivním smyslu. Je
to poznání vlastních hranic a snaha o jejich úspěšné překonání. Stupeň Osvícení nezna-
mená obyčejnou lidskou zkušenost a její získání není automatické, tak jak jste na to mož-
ná zvyklí z jiných her. Osvícení představuje „osobní mistrovství“ v poznání sebe sama.
Získání vyššího stupně Osvícení je transcedence na nový stupeň hrdinství a osobní sta-
tečnosti se vším co k tomu patří.

Udělení dalšího stupně Osvícení je plně v kompetenci Vypravěče a je jen na něm po-
soudit, zda postava skutečně sáhla na dno svých schopností a stává se hrdinou. Nemělo
by být pravidlem, že úspěšné završení každého cíle vede automaticky k získání stupně
Osvícení. Od toho jsou tu jiné formy odměn, které jsou zmíněny níže. Stupeň Osvícení by
měl být udělen maximálně jeden za jedno herní sezení, spíše jsou však ještě vzácnější.

Vypravěč se musí rozhodnout, kdy skutky postav naplní jeho představu o jejich
vnitřní proměně a rozvoji. Není to jednoduché posouzení. Jedním z možných přístupů je
„životní směřování“. Hráči by si při tvorbě postavy měli určit ultimativní cíl jejich života.
Cíl, pro který jejich postavám stojí za to obětovat život svůj, život svých blízkých, cokoliv
je jim drahé. Měl by to tedy být cíl významný a obtížně dosažitelný. Jen a pouze úspěšné
přibližování se tomuto konečnému životnímu cíli může vést ke zvýšení stupně Osvícení.
Pokud zvolíte tuto cestu, měl by si Vypravěč předem změny postavy směrem ke koneč-
nému cíli rozfázovat tak, aby to odpovídalo stupňům dovedností a podle toho je udělo-
vat.

Druhou možností je nějaká obecná škála skutků, které pokud je postavy vykonají, po-
sune je to na další stupeň. Níže uvádíme tři příklady takovýchto škál. Je třeba zdůraznit,
že samotné Osvícení nepramení z toho, že např. vytáhnete sousedovi dítě z rybníka, ale
z proměny, kterou vám to přinese. Uvědomíte si kupříkladu pomíjivost lidského života,
ovlivní to vaši životní filosofii. Postava by měla pocítit a pokud možno i slovy vyjádřit tu-
to svou proměnu. Teprve poté by měl Vypravěč stupeň Osvícení udělit.

1. úroveň Počáteční úroveň, není třeba prokazovat žádnou úroveň hrdinství
2. úroveň Prokázaná odvaha čelit vlastnímu osudu, přijímat nevyhnutelné a měnit co změnit lze.
3. úroveň Opakovaná ochota podstupovat nebezpečí a měnit směr jednotlivých lidských osudů. (Záchrana

tonoucího, záchrana dětí z hořícího domu…)
4. úroveň Ochota konat skutky měnící situaci v místní komunitě (Např. zastavení bandy nájezdníků ja-

ko ve filmu Sedm Statečných.)
5. úroveň Schopnost změnit situaci na lokální úrovni. (Vyčištění hradu loupeživých rytířů a tím znovuob-

novení obchodní trasy, která se kvůli nebezpečnosti nepoužívá.)
6. úroveň Snaha změnit situaci na širší úrovni (Střetnutím s netvorem, terorizujícím kraj – např. hydrou.)
7. úroveň Skutky měnící směřování celého státu (Např. zastavení hrozící války diplomatickým jednáním i

proti snahám mocných cechů, které se chystají těžit z prodeje zbraní.)
8. úroveň Skutky měnící globálnější směřování (Např. definitivní smíření dvou národů.)
9. úroveň Skutky měnící charakter světa. (Např. Znovu zažehnout magickou sílu zmírajícího světa.)
10. úroveň Skutky hraničící s božstvím. (Např. Prométheovo přinesení ohně lidem a tím jejich posunutí na

zcela jinou technologickou úroveň.)

Obecně se dá říci, že zpočátku je získávání stupňů Osvícení snazší a rychlejší, toto

tempo se postupně snižuje. Neexistují také žádné stupně vyšší než 10. Postavy 10. stupně

Jsou stupně Osvícení to
samé jako úrovně v jiných
hrách?

Z čistě mechanického hle-
diska jejich účinku více méně
ano. Rozdíl jak ho chápeme
mi je ve způsobu, jakým po-
stava na další stupeň Osvícení
postoupí.

Poznání sebe sama
Osvícení můžete chápat jako

snahu postavy najít tu osob-
nost, která se v ní skrývá...
Z hráčského hlediska pak jako
snahu vyplnit prázdné míst o
mezi čísly na listině postavy a
vlastními hereckými snahami
nějakou propracovanou by-
tostí, se vším co k tomu patří.

Vypravěč by neměl dovolit

hráči posunout postavu
k dalšímu stupni Osvícení,
dokud není její hráč schopen
podat jednoznačně a poutavě
její světonázor, touhy, sny, ži-
votní cíle a úhly pohledu.

 Takto dojdeme k tomu, že

stupnice Osvícení 1 až 10 by
zároveň mněla vypovídat i o
tom, jak moc se hráč se svou
postavou sžívá a jak kvalitně
skrze ni dokáže vyprávět pří-
běh zajímavý pro všechny pří-
tomné.

Další formy osvícení
V závislosti na charakteru

hry lze vytvořit celou řadu
dalších forem a uplatnění to-
hoto principu. (Následující
příklady vznikly v diskusi na
annun.sk)

Osvícení může mít podobu

kulturní obeznámenosti, jen
s trochou nadsázky počínaje
znalostí ohně a kamenných
nástrojů a konče někde u hy-
perprostrových motorů.

(pokračování na další str.)

O FORTUNA 45

ve světě spočítáte na prstech jedné ruky. Jsou to ti nejstrašlivější lotři a ti nejproslulejší
z hrdinů. A kdo by netoužil stát se také jedním z nich...

Prokazované hrdinství a ochota k altruismu nemusí být zdaleka jedinou škálou míry
osobního Osvícení. Zcela opačně, ochota zavrhnout svou lidskost a dopouštět se těch nej-
šílenějších zvěrstev může vést k posunu ve vnímání schopností postavy. Tady je třeba po-
ložit si spíše otázku, jestli je to ta hra kterou chcete hrát, neboť to řadě lidí nemusí vyho-
vovat. Proto se o ochotě hraní temných, brutálních a realisticky detailních her vždy
ujistěte předem.

1. úroveň Počáteční úroveň, není třeba prokazovat žádnou úroveň bestiality
2. úroveň Prokázaná ochota měnit osud ve svůj prospěch bez ohledu na ostatní, svou pověst nebo čest.
3. úroveň Opakovaná ochota vystavovat jiné nebezpečí a měnit směr jejich osudů. (Obvinění nevinného,

Zákeřné zabití.)
4. úroveň Připravenost korumpovat místní komunitu (Např. zotročení vesnice pod pohrůžkou násilím.)
5. úroveň Schopnost změnit situaci na lokální úrovni. (Přepadávání a plenění karavan a tím destabilizace

obchodní situace v okolí obchodní stezky).
6. úroveň Snaha ovládnout situaci na širší úrovni (Např. přivolání démona z hlubin Ignitrei, který bude

kraj terorizovat.)
7. úroveň Skutky měnící směřování celého státu (Např. zastavení hrozící války diplomatickým jednáním i

proti snahám mocných cechů, které se chystají těžit z prodeje zbraní.)
8. úroveň Skutky měnící globálnější směřování (Např. rozpoutání totální vyhlazovací války mezi dvěma

národy).
9. úroveň Skutky bořící charakter světa. ((Např. Rozmetání magického potenciálu světa.)
10. úroveň Skutky hraničící s božstvím. (Např. Zahnání lidstva zpět k primitivnímu životu zvířat.)

Získávání stupňů osvícení ale nemusí být namířeno jen k osám dobra a zla a vnějšímu

světu. Může jít též o harmonizaci sebe sama a vyladěnost se světem. Vysoce filosofická
úroveň takovéto osy osvícení může vypadat takto:

1. úroveň Počáteční úroveň, není třeba prokazovat žádnou úroveň harmonizace
2. úroveň Pochopení vlastních motivací a puzení (ovládnutí či naopak povzbuzování svých choutek)
3. úroveň Dokonalé porozumění jinému, jako by byl částí vás samých (Např. prvku bojového umění od-

hadování protivníka.)
4. úroveň Vhled do jednání skupiny lidí (Např. dovednost zabránit hospodské rvačce dříve, než vůbec za-

čne pouze posazením se na správné místo.)
5. úroveň Porozumění člověku v celé jeho celistvosti (Proniknutí do podstaty člověka, blížící se čtení mysli.)
6. úroveň Porozumění smyslu štěstí (Např. odhalení fungování aury, coby fluida manipulujícího realitu.)
7. úroveň Nahlédnutí zrodu víry (Rozkrytí podstaty bohů.)
8. úroveň Odhalení smyslu života (A také neživota.)
9. úroveň Pochopení světa (Schopnost vidět události v globálním měřítku, rozumět zdánlivě okrajovým

souvislostem a jejich celkovému dopadu. Prokázaná schopnost předvídat události světového významu dřív, než se sta-
nou.)

10. úroveň Za jedno s univerzem (Porozumění zákonitostem řídícím vesmír, odkrytí toho, co se skrývá za
Oponou..)

Stručně řečeno hrdinství, nebo zločinnost, moudrost věku nebo zvídavost mládí, to

všechno jsou prostředky k osobnímu rozvoji. Výše uvedené tabulky tak berte jen jako
možnosti a zdroje inspirace, nikoliv závazné pokyny.

Další stupeň
Na každém dalším stupni se mění následující charakteristiky postavy:
1. Dovednosti: Na dalších stupních Osvícení rozděluje postava 2+Inteligence bodů

Dovednosti, resp. 4+Inteligence resp. 6+Inteligence resp. 8+Inteligence pokud má jednou
či vícekrát Rys Nadání. Minimálně rozděluje postava na dalších stupních Osvícení vždy 1
bod.

2. Rysy: Postava si dva nové Rysy, na kterou splňuje předpoklady.
3. Schopnosti: postava rozděluje 3 body mezi Útočnost, Důvtip, Reakci, Výdrž a Vůli.

■ JINÉ ODMĚNY
Vypravěč nebo hráči si mohou mezi sebou rozdělovat jiné, ve významu k osobnosti

postavy méně významné druhy odměň. V případě, že se postava zaobírá magií, může
náhodou nebo záměrně zvýšit potenci své Aury. Aura se také zvyšuje zvýšením magic-
kých dovedností a z nich vyplývajících bonusů.

Postava dbalá své pověsti a provádějící skutky hodné zaznamenání se může dočkat
zvýšení své Reputace.

(… pokračování)

Třeba je vyjádřením znalosti

bran do jednotlivých kosmic-
kých kapse v nějakém
mnohovesmíru. Od základní
znalosti existence vlastního
vesmíru po globální chápání
zákonitostí multiverza.

Možná jde o odkrývání

vlastního já, vlastních vzpo-
mínek poté, co postava pod-
lehla úrazu či byla unesena
mimozemšťany. Na počátku
postava neví nic, na vrcholu
dokonale chápe souvislosti
toho, co se stalo.

Možná, že je osvícení dvoj-

sečnou záležitostí. Představte
si temný hororový svět,
v němž začínáte jako obyčejný
smrtelník čelící zhoubné ma-
gické síle – Temnotě. Můžete
se jí snažit čelit, ba dokonce
lovit tvory propadlé Temnotě,
ale s tím, jak se jí lidé poddá-
vají se stávají silnější. A tak,
abyste byli lepším lovcem jste
v nutkání jí také trochu při-
jmout. A tak se stále více pro-
padáte Temnotě. S tím jak
pácháte temné skutky (vraž-
dy, krádeže, mučení apod).
jste stále mocnější, ale zároveň
máte víc a víc charakterových
vad (sadismus, krvelačnost,
paranoiu, nesnášenlivost atd.)

Postava získává a prohlubu-

je telepatickou vazbu k jiné
bytosti nebo nějaké jiné moc-
nější entitě (např. duše mrt-
vých, Gaia, bohové, bytosti
z jiné rovině existence). Pří-
padně může být spojena něja-
kým propojením s místem
v minulosti nebo budoucnos-
ti.

Postava se s každou úrovní

osvícení převtěluje z jednoho
těla do druhého, přičemž no-
vé tělo je vždy nějakým způ-
sobem mocnější než původní.
Některé svoje vlastnosti a
schopnosti si přitom nese se-
bou. Do určité míry je možné
ovlivnit další zrození a také
tato převtělování se klidně
mohou dít i napříč časem, což
přináší řadu zajímavých pa-
radoxů.

46 k20 systém

Nejčastější odměnou bývá nález nějakého pokladu nebo získání odměny, které zvyšu-
jí Bohatství.

K tomuto zvýšení dochází, buď rozhodnutím Vypravěče v tomto případě v míře a
frekvenci, kterou uzná za vhodné. Jeho úvaha by se měla odvíjet od událostí ve hře a tato
forma odměny by měla být udělována pokud možno ihned poté, co k události došlo.
Hráč také může pod dojmem událostí jednou za sezení navrhnout jiného hráče na zvýše-
ní některé z těchto statistik o 1. Toto zvýšení Vypravěč schvaluje, ale pokud není toto
pravidlo zneužíváno a opírá se o vývoj příběhu, není důvod proč jej neschválit.

Největší odměnou hráčům a Vypravěči by však měl být samotný příběh, dobře vy-

právěný a kvalitně moderovaný. Není možné jej dosáhnout vždy, ale usilujte o to, aby
tomu tak bylo co nejčastěji.

Odměny, sladké odměny...
Odměnou hráči by měl sa-

mozřejmě být hlavně PŘÍ-
BĚH, případně samotné VY-
PRÁVĚNÍ… Upřímně, hrajete
přece hru o vyprávění život-
ních osudů, ne? Na co vám
v reálném světě bude, že vaše
postava v RP hře má Bohat-
ství 32, ale jinak je to jen
snůška čísel?!

Odměnou hráči by měla být

možnost dostat do hry více
vlastního vlivu a představ.
S tím by měl počítat i dobrý
Vypravěč, a aktivní hráče
odměňovat větší účastí a kon-
trolou nad dějem.

O FORTUNA 47

VEDENÍ HRY

Následující závěrečná kapitola je věnována především Vypravěčům, ale není ke škodě, když se s ní
seznámí i hráči. Alespoň jim bude jasné, jaké obtíže na svých bedrech Vypravěč nese. Nabízíme vám zde
rychlý přehled základních poslání Vypravěče. Co vás čeká a co je třeba uvážit před první hrou, nebezpečí,
která můžete před hráče postavit, tipy pro vedení hry a další...

■ PŘÍPRAVA HRY
Ačkoliv teoreticky může organizaci her zajišťovat i jeden z hráčů, bývá to klasickou

doménou Vypravěče. Zdánlivě jednoduchý úkol se občas, zvláště ve skupině zaměstna-
ných lidí živících rodinu, může proměnit v pravou noční můru.

Běžná hra trvá něco mezi 4 až 8 hodinami a obvykle se hraje jednou do týdne až jed-
nou za čtrnáct dní. Delší prodlevy mezi hrami jsou možné, ale snižují kvalitu herního zá-
žitku, neboť lidská paměť má tendenci zapomínat většinu detailů a z odehraných příbě-
hů zbývají už jen mlhavé základní kostry.

Pokud nemůžete hrát dostatečně často (a ostatně i v případě, že můžete) usilujte o to,
aby si všichni hráči vedli fiktivní deník svých postav, do něhož budou začerstva zazna-
menávat své zážitky. Může to výrazně posílit dojem ze hry.

Ačkoliv se to u hry může zdát zvláštní, je také svým způsobem náročná na organis-
mus a zejména jeho psychiku. Apelujeme zde na všechny Vypravěče, aby vždy po 60–90
minutách hry vyhlašovali „psychohygienickou“ pauzu o délce alespoň 10 minut, v níž se
hráči protáhnou a uleví náročnému soustředění na příběh. Uvědomujeme si, že tato pra-
xe jde proti tradiční snaze o co největší ponoření do příběhu, ale dobře zvládnuté vyprá-
vění přitáhne hráče rychle zpět, a navíc může plnit podobnou funkci jako „zatmívačko-
vý“ střih ve filmech, a tak pomoci sekvencování některých příběhů a stravitelnějšímu
sledu scén.

Místo pro hru by mělo v ideálním případě být stabilní. Když si hráči zvyknou hrát ur-
čitou hru v určitém prostředí, dochází u nich ke snadnějšímu ponoření do příběhu. Mělo
by být klidné a dodávat pocit bezpečí. Někteří úzkostnější hráči mohou například špatně
snášet otevřené zahrádky restaurací, protože nemají „krytá záda“ (nemůžete ovšem také
čekat, že vám to otevřeně přiznají). Volte tedy místo rodinného typu.

Některé skupiny usilují o místo s „atmosférou“, zešeřené přítmí s poblikávajícími sví-
cemi, stylovou hudbu a různé další prvky stupňující napětí. Tento přístup považujeme za
výborný, je však potřeba pamatovat na několik zásad. Hráči by měli sedět v kruhu a za
dostatečného osvětleni k tomu, aby si viděli do očí. Člověk má tradiční podvědomou
tendenci předávat významy a dokreslovat slovo pomocí pohledů, a tudíž může tma po-
škodit plynulou a přirozenou komunikaci.

Hudbu volte s ohledem na ostatní, tedy ne nutně vaši nejoblíbenější kapelu, ale spíš
takovou, která nikoho neurazí a použijte ji jako slabou kulisu v pozadí, ne dominantní
prvek scenérie.

■ TVORBA PŘÍBĚHU
Nezásadnějším úkolem, který před každým Vypravěčem stojí, je vytvořit impozantní

příběh. A aby to bylo ještě trochu složitější, neexistuje žádný jeden zaručený postup, jak
na to. Naštěstí pro vás na to nejste sami. Budete příběh vytvářet spolu s hráči. Přesto je
potřeba provést určitou přípravu již dopředu. Jak velká příprava je potřebná, záleží hod-
ně na tom, jak dobře umíte improvizovat a také na způsobu, jakým hru povedete.

Jedním z extrémů je přístup za ručičku „tzv. railroad“, kdy máte nachystáno vše a
hráčům jednoduše předkládáte jednotlivé scény, do nichž je tak či onak vmanévrujete.
Dobře vystavěná hra v níž hráče vedete takříkajíc za ručičku, může být velmi úspěšná.
Protože přesně víte, co se stane, nezabere příprava příliš mnoho času. Negativním aspek-
tem tohoto přístupu je, že hráči se budou cítit do příběhu manipulováni.

Druhý extrém je dát hráčům prostě svět na hraní. Nechat je dělat naprosto cokoliv a
volně se tomu přizpůsobovat. Taková hra obvykle postrádá hlubší příběh a je nesmírně

Psychohygiena? Znamená
to, že je hra nebezpečná?

Každá aktivita, kterou člo-
věk vykonává (dokonce i pa-
sivita) je potenciálně nebez-
pečná. Riziko z hraní RPG je
zhruba srovnatelné s tím, že si
při malováním vypíchnete
štětcem oko. Přesto opatrnost
není nikdy od věci.

Riziko přitom neplyne ze

samé podstaty hry, ale spíš
potenciálně labilní psychiky
některých jejích hráčů.

Na druhou stranu je třeba

zdůraznit, že pro svoje tera-
peutické účinky je principů
RP užíváno při léčbě někte-
rých forem psychických po-
ruch, takže se na hraní může-
te dívat i jako na prevenci.

Mějte také na zřeteli, že ně-

které kritické momenty (např.
smrt postavy) nemusejí hráči
snášet dobře. Pokud máte po-
cit, že hráče trápí nenadálá
změna, která ve hře nastala je
vhodné si o tom sní po skon-
čení hry citlivě promluvit.

Otevřená komunikace, kte-

rou zde tolik proklamujeme je
klíčem ke kvalitním herním
zážitkům, ale zejména
k uchování klíčové součásti
hry, kterou je přátelská atmo-
sféra vzájemného porozumě-
ní.

náročná na Vypravěčovy improvizační schopnosti. Snažte se nalézt rovnováhu mezi im-
provizací a plánováním. Udržujte si plány pro vedení hry a vyprávění příběhu v širším
záběru, a dovolte hráčům aktivně měnit situaci a nacházet svou vlastní cestu příběhem.

Hráči by se neměli stát pasivními diváky toho, co si na ně Vypravěč přichystal. Měli
by mít reálnou možnost se významně rozhodnout o dalším směřování příběhu.
V záležitostech skutečně osudových a pro celkový příběh významných však neváhejte
tlačit na pilu a příběh směřujte vlastním směrem. V detailních a konkrétních scénách na-
opak můžete hráče nechat být dokonce vlastními Vypravěči, protože mívají v celkovém
pohledu jen málokdy větší význam. Která situace je která by ale hráč nikdy neměl po-
znat. Vždy by měl mít pocit, že se rozhoduje volně a že svět reaguje na něj. Hráčům by
nemělo být nikdy zřejmé, že jejich kroky občas vedete.

K úspěšnému vyprávění příběhu jej musíte znát zpaměti. Nemůžete si například há-

zet na to, co cizí postavy (které představujete) udělají nebo řeknou. Musí to jasně vyplý-
vat z jejich motivace, osobnosti a konkrétní situace. Musíte sledovat jejich povahu, cíle a
touhy. To je jeden z Vypravěčových největších a nejtěžších úkolů. Připravit si klíčové po-
stavy, situace a scenérie dopředu, tak aby byl připraven alespoň na ty nejpravděpodob-
nější momenty hry. Tím váš úkol ale zdaleka nekončí. Tyto prvky musíte ještě přetvořit v
jednoduchý a přitom zábavný příběh. Existuje samozřejmě celá řada různorodých pří-
stupů. Ten, který zde nabízíme, vychází z osvědčených přístupů k tvorbě divadelních
nebo filmových scénářů.

Nejdříve byste si měli naplánovat rytmus vaší hry. To neznamená, že si události nača-
sujete podle hodin (ať už těch ve hře nebo v reálném životě), ale to, že hra bude mít urči-
tou sekvenci událostí a příběh rozdělení do jednotlivých scén – aktů.

Strukturování příběhu pomáhá dodat hráčům pocit pohodlí a obeznámenosti. Vědí
tak trochu, co očekávat. Důvod, proč jsou filmy nebo divadelní představení obvykle
strukturovány a sekvencovány podobně, není jen kvůli reklamám nebo výměně kulis.
Slouží k vystupňování děje, zdůraznění určitých scén a skutečností, nebo slouží jako po-
věstné „ticho před bouří“ nebo zasloužený odpočinek po ní. Hra se skládá ze scén, které
mohou být extrémně krátké (rychlý střih) i poměrně dlouhé. V každé scéně by měla jedna
či více postav čelit něčemu, co je v sázce. A každá scéna je řešena jedním hodem. Na vy-
pravěči je scénu uvést a pak nechat hráčům prostor, aby se s ní vypořádali. Bezvýznamný
boj může mít podobu jedné scény, zatímco finální souboj se může skládat z řady dílčích
scén. Také pamatujte, že pokud postavy selžou v hodu na to, co je v sázce, měli byste
způsobem tomu odpovídajícím změnit scénu a sázky ještě zvýšit.

Kromě scén rozpoznáváme ještě přechody. V těchto mezi-scénách není nic v sázce.
Mohou být ale zajímavým momentem rozvoje příběhu na základě konverzace nebo pro-
žívání postav. Podstatné je najít rovnováhu mezi prostorem pro postavy a plynutím pří-
běhu.

Moderní způsob vyprávění příběhu staví na jednotných principech. Pokud se je roz-
hodnete porušit, v pořádku – ale nejdřív se s nimi alespoň seznamte, abyste věděli, co dě-
láte.

Drama má ústřední postavy (hráčské postavy), které představují herci a herečky (hrá-
či). Má také téma a kulisy (námět hry a prostředí, v níž se odehrává) a vedlejší role (cizí
postavy), které dodávají představení zdání okolního světa a kontinuity příběhu.

Pokud vycházíte ze struktury filmu, televizního seriálu či divadelní hry, pak se každé
herní sezení stává buď jednou epizodou, nebo jedním aktem. Zaměřme se na televizní se-
riál, který dotáhnul jemnou práci s časováním scén nejdále.

Každá epizoda začíná úvodní sekvencí, krátkým dramatickým dějem ještě před sa-
motnými titulky. Tento úvod by měl diváky navést do té správné nálady a pohnout
kupředu děj. Hráči by měli přijmout žánr hry a získat základní představu o tom, co se
bude dít.

Po úvodu a titulcích obvykle probíhá určité budování scény a představení klíčových
osob („Situace“). Cílem je připravit scénu a vypíchnout podstatné momenty a skutečnos-
ti. Tato část obvykle zahrnuje hodně mluvení a málo akce, ačkoliv nic nebrání tomu, vrh-
nout hlavní hrdiny rovnou do víru zuřivé bitvy… Zde už by mělo být jasné, jaký cíl po-
stavy sledují, o co se pokouší.

Následuje budování napětí tím, jak se odkládá konečné rozuzlení příběhu (různorodé
„Komplikace“). A nakonec je scéna dovedena k vrcholu nebo v některých případech k
napínáku, kde se střetnout ty největší výzvy, je testována důvěra v sebe i druhé a nebo
musí divák čekat až na pokračování („Rezoluce“). Vše, co bylo představením doposud
vybudováno, by mělo být buď rozřešeno, nebo přivést obloukem „diváka“ zpět na začá-
tek.

Teorie příběhu
RP hry stojí někde mezi fil-

mem, divadlem a knihou.
Každý účastník je zároveň
scénáristou, režisérem, střiha-
čem, štábem, hercem, divá-
kem i čtenářem. Proto najdete
užitečné rady v jakékoliv pří-
ručce tvůrčího psaní, scénáris-
tiky a filmovědy, které vám
vřele doporučujeme. Stejně
tak se však stačí jen pozorně
dívat na ta nejlepší díla dané-
ho žánru. Někdy je trochu
praxe zatraceně lepší než
kvatna teorie.

Tvorba příběhu v RPG je na

první pohled složitá, ale to je
dojem panující jen do chvíle,
kdy objevíte kouzlo spoluprá-
ce. Mluvte o svých příbězích.
O příbězích, které vedete jako
Vypravěči i o příbězích, které
hrajete jako hráči. A naslou-
chejte. Chtějte vědět, co si o
nich myslí ostatní. Diskutujte.

Spolupráce se odehrává při

hře i mimo ni. Hráči by měli
být schopni jak ustoupit tou-
hám ostatních tak chápat a
být schopni prosadit svoje
vlastní a to vše vyváženě, bez
konfliktů a v přátelské atmo-
sféře porozumění. Je vhodné
umět argumentovat o běhu
příběhu a jeho významech, a
hlavně se v závěru umět
úspěšně shodnout.

Kouzlo spolupráce spočívá

v rozložení tvorby příběhu a
hry na snahy všech účastníků.
Toto je hra, jejímž klíčovým
prvkem je společná zábava.

Kdyby se podle vaší hry mě-

la na konci napsat kniha, měl
by v ideálním případě každý
na její podobě a obsahu mít
zhruba stejný podíl...

O FORTUNA 49

Mnohokrát jsme viděli herní sezení zakončená v půli tohoto schématu nebo naopak
bolestivě natahovaná k neúnosnosti. Kdykoliv pocítíte, že v příběhu přišel čas na titulky,
tak jej uzavřete. Časem se toho bude hodně měnit. Některé postavy budou vyřazeny a
nahrazeny jinými. Některým se bude dařit, jiným méně. A stejně jako televizní seriál, tak
i série herních sezení časem dojde konce. Skončit včas a začít nový příběh. To je také
umění.

Situace
Úvod hry (zvaný též někdy Zahájení nebo Zápletka) je zcela klíčový, neboť pokud se

nevyvede, nemusí na zbytek příběhu vlastně ani dojít. Cílem je zaujmout hráče a motivo-
vat hráče k účasti na ději. Existuje řada způsobů zahájení od klasického šíření zvěstí, kte-
ré mají vzbudit zvědavost, přes splétání komplikované pavučiny souvislostí až po pros-
tou intenzivní akci, v níž se postavy do děje prostě namočí, ať už chtějí či ne. Při zahájení
příběhu by také mělo být jasné, co je cílem postav. Jak poznají, že uspěly.

Komplikace
Tato střední část příběhu hodně závisí na tom, jak se hráči zachovají. Jedná se zejmé-

na o stupňování napětí tím, že oddalujete řešení a přidáváte další a další komplikace. Ty
mohou mít několikero podob. Jednou z nejběžnějších jsou samozřejmě protivníci. Ať už
jde o boj nebo potřebu přechytračit je postavit proti postavě jinou postavu je klasické a
tradiční řešení. Protivníky vytvářejte stejně jako si hráči vytvářejí svoje postavy.

Druhou formou překážek jsou různé překážky prostředí nebo působení živlů. Posta-
va zápasící s nepřízní počasí obvykle se ověřuje Výdrž (základní CČ 15) v případě neú-
spěchu postava utrpí snížením zdraví o rozdíl mezi hodem a CČ. V případě, že jde o to
uhýbat nenadálým plamenům, ověřuje se obdobně Reakce, pokud ale postava hází na
odolání dýmu a zplodinám hoření je to Výdrž (stejně jako když se ověřuje, jestli vydrží
bez dechu pod vodou potřebný čas).

Klasickou nástrahou prostředí je pád někam. CČ pádu je 10 (+2 za každých 5 stop).
Pokud postava skočí dobrovolně (nesklouzne ani nespadne), je délka pádu jakoby o
10+Obratnost stop kratší. Délka pádu může být považována za kratší i prostřednictvím
dalších Rysů apod. Neúspěšná postava utrpí snížením zdraví o rozdíl mezi CČ a hodem.
Zranění pádem bývají horší než po lecjakém souboji na meče, a jejich důsledky by měly
být pro postavu dost vážné a mnohdy trvalé.

Stává se také, že postava musí zápasit sama se sebou. Může být například zmítána
dvěma různými zly a volit to menší a nebo (a to občas bývá někdy ještě horší) volit mezi
dvěma dobry. Stává se také, že se musí rozhodnout, zda podstoupí či nikoliv skutek, kte-
rý bude mít jak pozitivní tak i negativní důsledky. Navíc se musí vypořádat i se svými
potřebami jako je nutnost jíst a pít. Postava nemající dlouhodobě přísun potravy a/nebo
vody, provádí hod na Výdrž (základní CČ 15), neúspěšná postava utrpí snížením zdraví i
vyrovnanosti o rozdíl mezi CČ a hodem.

Podobně, je-li postava konfrontována s nemocí nebo jedem, hází Výdrž proti CČ
(různé mezi 10–30 podle závažnosti) utrpí snížení zdraví o rozdíl mezi CČ a hodem. U
každého jedu a nemoci by Vypravěč měl určit jejich závažnost, případně křivku CČ (z
počátku by měla stoupat, až dojde určitého vrcholu, a pak by CČ mělo zase klesat, čímž
postavě dáte možnost vyhnout se ztrátě zdraví a vyléčit se, až CČ klesne na 0). Některé
jedy a nemoci ovlivňují i vyrovnanost postav.

Posledním typem překážek, které můžete před postavy postavit je neznámo. Cílem
obvykle není někoho porazit, nebo něco překonat, ale spíše odpovědět na otázku, kterou
nám neznámo klade. Postavy musejí použít svoje dovednosti a ostrovtip, aby odkryly
základní pilíře, držící tajemství pohromadě.

Rezoluce
Příběh končí tehdy, když postavy uspějí nebo nezvratně selžou v tom, co bylo při

formování situace ustanoveno jako jejich cíl. Kromě vyřešení hlavní zápletky stanovené
v počátku je cílem této fáze uzavřít i vedlejší vzniklé příběhy. Pokud však hrajete seriál
(více her se stejnými postavami) je dobré si některé konce nechat otevřené a navázat na
ně zase příště. Můžete tak rozvíjet něco většího v pozadí a dodat ději dojem složitější
struktury.

Speciálním druhem závěru je deziluze v níž postavy zjišťují, že všechno, co udělali,
bylo k ničemu. Je to velmi efektní, ale šetře s tím, neboť to nikdo nechce zažívat pořád.
Pokud se rozhodnete pro tento typ konce, nebo pokud k němu dojde „samovolně“, ujistě-
te se, že se hráčům dostane alespoň skromné náplasti v podobě dílčích úspěchu ve ved-

Kde brát inspiraci…
Občas je tou nejtěžší zkouš-

kou, před níž je Vypravěč po-
staven hledání nových neotře-
lých nápadů, zajímavých
zvratů, dojemných scén…

Neexistuje žádný univerzál-

ní recept, žádný zázračný lék,
žádná kuchařka pro Vypravě-
če z níž svým hráčům namí-
cháte ten správný koktejl.
Musíte spoléhat jen na to, co
život přinese. Vnímejte jej te-
dy s očima otevřenýma…

Zdrojem inspirace vám mů-

že být cokoliv, scéna matky
s dítětem v samoobsluze, abs-
traktní malba v galerii, akční
film v televizi, u cesty planě
kvetoucí růže nebo chuť čoko-
lády. Trik je v tom nechat na
sebe tyto vjemy působit.
Umožnit jim, aby se dál rozví-
jely, aby na sebe nabalovaly
další obrazy…

Nápad obvykle nepřichází

ze soustředění, ale z uvolnění.
Samozřejmě, že když máte
druhý den hrát a nemáte ještě
ani téma přešlapujete neklid-
ně po pokoji a nenapadá vás
vůbec nic, než tradiční klišé.
V takovém případě doporu-
čujeme vzít klasické klišé a
prostě s ním pracovat dál.
Dejte mu jiný rozměr, trochu
ho zamaskujte, aby tak ne-
koukalo a nedělejte si vrásky.
Klišé nejsou špatná, naopak
jsou to tak nosná témata, že se
opakují pořád dokola.

Ale někdy, nejspíš tehdy,

když to nejméně čekáte, do-
stanete nápad, který nepři-
pomíná tradiční schémata.
Z nich vznikají obvykle ty
nejkouzelnější příběhy, proto-
že stejně jako pro vás budou
nové i pro vaše hráče. Když
vás nějaký obraz, nějaká vize
zaujme, zapište si ji. Není od
věci mít nějaký notýsek RPG
nápadů. Později ji můžete
rozpracovat, teď jen stačí se
trochu poddat snu…

lejších liniích příběhu.
Pamatujte, že skončením vyprávění Příběhu RP hra nekončí. Vypravěč by měl být

otevřen zpětné vazbě od hráčů. Měl by být připraven přijímat a dokonce vyžadovat kriti-
ku. Stejně tak i hráči by měli být připraveni a schopni hodnotit hru a pracovat na jejím
zlepšení (spolupracovat tedy navzájem a s Vypravěčem).

Praktický příklad hry
V této stati naleznete komentovaný praktický příklad většiny základních mechanik

hry. Vraťme se tedy nyní k našemu příběhu a předpokládejme, že Romeo Tibalta zranil
takovým způsobem, že to vypadá, že je Tibalt mrtvý.

Julie je v příkladu hráčskou postavou (hráčka Jana).
Romeo v mírném poblouzení přichází s touto hrůznou zvěstí za Julií, doposud s krví

na rukou…

Vypravěč: „Stoupáš vzhůru pro mramorových schodech paláce. Z doposud taseného rapíru od-

kapává krev a vytváří tak za tebou jasnou stopu. Pod stáčejícím se schodištěm vyhasíná život tvého
přítele z dětství, Tibalta. Co se chystáš udělat?

Vypravěč navozuje atmosféru, komentuje situaci… zároveň pobízí Roberta (hráče
Romea), aby se chopil vyprávění příběhu.

Robert (mluví mdlým hlasem, aby se přiblížil rozpolcenému rozpoložení své postavy): Pomalu,
co noha nohu mine, procházím portálem dveří do zahrady a mířím k Juliiným pokojům. Chystám
se jí říct tu strašlivou novinu.

Vypravěč: „A v sázce je…“
Vypravěč by samozřejmě mohl stanovit, co je v sázce. Chce však, aby si hráči zvykli

tento systém používat, a tak to očekává od nich.
Robert: „Riskuji, že Juliinu přízeň zprávami o Tibaltovi ztratím, ale doufám, že ještě získám

její nehynoucí lásku.“ Klepu na dveře jejího pokoje.
Do Robertovy sázky si přisazuje i Jana, hrající Julii.
Jana: „Ty riskuješ víc. Riskuješ, že přivodíš Julii tak šílený žal a zármutek, že ji ztratíš. Na-

vždy.“
Jana má evidentně smysl pro drama. Sázku stupňuje až na ostří nože, což se jí může

vymstít, ale zřejmě ji nebavilo být pasivní divačkou kohoutích zápasů hráčů Tibalta a
Romea a nyní si chce užít trochu napětí.

Dochází tedy na psychický konflikt. Pokud Romeo uspěje, zapomene Julie na Tibalta,
její srdce zahoří k Romeovi a budou žít šťastně až… no, alespoň do další scény. Pokud
selže, Julie nejenže nezapomene na Tibalta, ale provždy zavrhne Romea a její žal nad
ztrátou milovaného může mít nedozírné následky (TADADADÁÁÁ!... dramatická hud-
ba, pozn. Seb).

Všimněte si též, že oproti klasickému pojetí zde má negativní důsledky pro Janu ne-
překonání jejího Cílového Čísla, které snižuje hodnocení psychiky. (Za normálních okol-
ností, kdyby Romeo používal Důvtipu k tomu, aby Julii vyvedl z duševní rovnováhy by
musel její CČ překonat, zde naopak usiluje o to, aby na ní špatná zpráva zdrcující účinek
neměla.) Pokud se dostanete do takovéto nestandardní, rozporuplné situace, neřiďte se
pravidly do písmene, ale logikou věci. Navíc si povšimněte, že Jana stanovila sázku po-
měrně ultimativně, tedy snížení případného poškození Vyrovnanosti ze strany Roberta
příliš nepřipadá v úvahu. Jana zřejmě usiluje o tragédii a ano i to je legitimní přístup
k velmi dramatické hře.

V tomto případě je Jana pasivní, brání se opuštění myšlenky na Tibalta, brání se i
Romeovým pokusům ji získat. Stanovuje tedy CČ na základě své vůle +11 a pravidla
„Vzít deset“ na celkových 21.

Robert má dnes smolný den. Jeho hodnocení Důvtipu je 10, ale padnou mu pouze 3.
Rozhodne se tedy riskovat, použije pět bodů Aury a hází znovu. Ještě horší hod! Jedna
(Smolař!!! Shakespeare by ho hnal! pozn. Seb). To by znamenalo nejen strašlivě propad-
nout u Julie, ale také katastrofálně ohrozit její Vyrovnanost a navíc ještě dva nepříznivé
Efekty...

Musí se tedy pokusit alespoň zachránit, co se dá. Bude to mít o to těžší, že mu sekun-
duje hráčka, zřejmě odhodlaná hrát vysokou hru.

Jana: „Vstupte. Julie vstává a rychle si uhlazuje nepatrné záhyby své sukně.“
Robert: „Pomalu, jako ve snách otevírám dveře Juliina apartmá. Doufám spatřit svou lásku.“
Jana: „Probůh pane, co se vám stalo? Jste raněn?“

Nejen pero, meč a jazyk…
… jsou nepřáteli hrdinů va-

šeho příběhu. Správně poda-
ný mráz nebo sněť, zakusující
se do masa postav, dokáže
s hráčským vnímáním světa
udělat víc, než kdejaký zuřivý
šermíř, zahořklý básník nebo
zákeřná šlechtična… A jak
známo, čím nižší hodnota
psychické odolnosti, tím nižší
imunita lidské fyzické
schránky. Proto nízká Vyrov-
nanost může postavě přinést
větší obtíže, než by se na prv-
ní pohled zdálo. Při dávková-
ní jedu proto neopomeňte cíl
notně psychicky podkopat…

A co teprve způsobí infekce,

kterou s sebou neodvratně
přinese každý sek a švih a
šrám v boji se zdatným so-
kem!

Křehká Vypravěčova duše
Alnag se zde vrhá na tenký

led RPG designu, protože se
vám snaží ukázat, jaká je jeho
představa o hraní O Fortuna
(d20 Lite). Myslím, že je od
něho hezké, že nám dovolil
nahlédnout do svých roman-
tických představ o hře a jejím
vedení, ale nenechte se zmást.
Takové štěstí na hráče možná
mít nebudete… ale nechci být
poslem špatných zpráv, a pro-
to si prosím ukázku hry á-la
Alnag vychutnejte... Seb

(PS: moje poznámky neberte

jako vtip na Alnagův účet, ale
jako snahu odlehčit tragický
osud hrdinů našeho ukázko-
vého příběhu. Slzel jsem do-
jetím!)

O FORTUNA 51

Robert i Jana se nyní noří do nitra svých postav. Vypravěč je nechává jednat, do děje
nezasahuje. Případně se stranou baví s Tomášem (hráčem Tibalta), který je nyní ze hry
vyřazen a tiše komentují naše dvě hrdličky.

Robert: „Nikoliv, má paní. Jsem zdráv. Ale mám tu nemilou povinnost, vám oznámit…“
Jana: „Co? Mluvte. Rychle. Hořím obavami…“
Robert: „Tibalt…“
Jana: „Tibalt? Co je s ním. Byl zraněn. Ach kde leží… Budu u jeho lůžka dnem i nocí.“
Robert: „Obávám se, že je mrtev… Zahynul v souboji, který vyprovokoval.“
Jana: „Kdo? Jaký bídák mohl..“
Robert: „Má paní, doufám ve vaše odpuštění… ale, to já...“
Jana: „VY? VRAHU. VARI! Zmizte mi z očí.“
Robert: Romeo zlomeně odchází.
Jana: Julie se dává do usedavého pláče a jako běsná se pohybuje po pokoji. Kartáčem se bodá do

obličeje, aby navždy zohyzdila důvod, pro který zahynul její milovaný. V chumáčích si vytrhává
vlasy. Rozbíjí nábytek.

Jak vidíme, pod vlivem okolností se Juliina Vyrovnanost snížila až na samou mez ší-
lenství (1). Nepříznivé Efekty znamenají i ošklivou a možná trvalou jizvu ve tváři a zni-
čený pokoj (TADADADÁÁÁ!... dramatická hudba, pozn. Seb).

Je otázkou, zda by si pod vlivem událostí neměl hodit Vůli i Romeo. Ale Robert je
opatrný hráč, nestanovil vůči své postavě žádnou sázku a Vypravěč usoudil, že pro
dnešek už toho bylo dost a rozhodl se to tak nechat.

V příští scéně se Romeo dozví, že pro Tibalta ještě nemusí být pozdě. Že Tibalta lze

ještě uzdravit. Pokud by se mu podařilo najít, přesvědčit a přivést jednoho z infamitů -
magistra Aurigu, jenž prý ovládá umění léčitelů i tajná vědění alchymie, mohl by Tibal-
tovi pomoci. A Julie... Julie by možná odpustila.

Vypravěč: „Už brzy bude svítat a ty jsi unavený. Unavený událostmi včerejšího dne, nedo-
statkem spánku, vypětím. Přesto ses rozhodnl jednat. Co je tedy v sázce?“

Robert: „Vydávám se všanc městu. Snažím se nalézt informace, které by mne dovedly k infa-
mitovi, jenž by mohl Tibaltovi pomoci v uzdravení. Vydávám se do ulic a doufám, že bych o něm
mohl něco zaslechnout.“

Vzhledem k nepříliš vlídné náladě je infamita ve městě na zapřenou. Vypravěč tedy
stanoví CČ 25. Robertovo Vnímání je 12. Padne mu 11. Stačí tedy jen málo, aby našel co
hledá.

Robert: Nejprve zamířím do hostince U Ryby a háčku. Můj přítel, který tam pracuje, by mohl
něco vědět.

Robert se rozhodl použít +2 bonus, který mu poskytuje Znalost (podsvětí), čímž
úspěšně vyrovná Cílové číslo. Je nyní na něm, aby Znalost (podsvětí) do svého příběhu
začlenil. Vypravěč mu pouze sekunduje.

Robert: „Vstupuji do té páchnoucí knajpy a mířím rovnou k pultu. Je tu Felčar?“
Vypravěč: „Hostinský si tě změří pohledem. Potom napůl huby ucedí – Neznám. A dál se vě-

nuje leštění mosazného kalíšku.
Robert: „Menší, tmavé vlasy, jiskrné modré oči…“
Vypravěč: „Řeknu ti to jinak panáčku. Takové, jako jsi ty, tady neobsluhujeme. A jestli ti to

stále není jasné, hoši tě odsud vynesou. Studeného. Přitom pokývne dvěma pořízkům pozorujícím
tě až dosud z temného kouta hospody.

Robert: „Dneska opravdu naháníš hrůzu, Marco. A teď už přestaň s tou snahou o vtip a zavo-
lej Felčara. Mám s ním vážné jednání. A džbánek tvého nejlepšího piva by bodnul jak dýka do led-
vin.

Vypravěč: „Hostinský se od srdce zasměje a dá tajný signál do nitra hostince, kde úřaduje šéf
cechu zlodějů.“

Jak vidíme, ani Vypravěč nechtěl dát Robertovi bonus Dovednosti zadarmo. Hráč
Romea se však nedal, otočil diskusi mířící k neúspěchu v žert a Vypravěč oprávněnost je-
ho bonusu za tento mistrovský kousek uznal (Smích hostinského tudíž mohl být srdeč-
ným smíchem Vypravěče, kterého hráč bezpochyby příjemně zaskočil). Nemusel to ko-
nec konců ani říkat těmito slovy, je to jasné z toho, jak reaguje na náhlou změnu
konverzace.

Myslíte si, že Romeo infamitu najde a přesvědčí? Myslíte, že Tibaltovi bude ještě po-
moci? Vzpamatuje se Julie ze svého šílenství? Chtěli byste i vy prožívat podobná dobro-
družství? Vyzbrojeni těmito pravidly, představivostí, smyslem pro humor, proříznutou
pusou a pár podobně smýšlejícími kamarády máte tu možnost!

■ DESATERO VYPRAVĚČE
V tomto stručném desateru vám nabízíme výtah těch nejdůležitějších momentů, které

Spolupráce, spolupráce...
V tomto bodě Alnagova pří-

kladu bych vypíchl důležitou
Vlastnost, kterou by
v každém hráči měla O For-
tuna podporovat, a totiž mis-
trovství v improvizaci, a také
pochopení mezi hráči.

Protože u stolu sedíte všich-

ni se stejným cílem – příbě-
hem – není třeba navzájem se
škorpit či nějak soupeřit.

V příkladu vidíme úžasnou
spolupráci hráčů na budování
příběhu, která by měla být
vzorem každému.

Ačkoliv jejich postavy se

možná budou nenávidět, hrá-
či sami se skvěle baví!

Další nápady: další nápady

k vedení hry i tvorbě postav
naleznete v doplňující příruč-
ce Creet: Sláva a Čest a také
na stránkách www.d20.cz

Správné otázky, správné

odpovědi...
Pokud by byl Vypravěč

v příkladu skutečným labuž-
níkem, neptá se jen na to, „co
je v sázce“, ale i na smysl jed-
nání postav, jejich proměnlivé
motivace, emoce stojící za je-
jich jednáním atd. atd. atd.

To je ale jen další z mnoha

vrstev hry, kterou se vám po-
kusíme v budoucnu odhalit...

byste měli mít při vyprávění příběhu na paměti. Předem zdůrazňujeme, že snaha dosáh-
nout vypravěčského mistrovství je nikdy nekončící proces. Přesto se domníváme, že
osvojení těchto základních bodů vám může být jedině ku prospěchu. Také pamatujte, že
nejde o dogma, kterého se musíte držet zuby nehty, ale spíše o obecné rady. Je na vás,
abyste je přizpůsobili a pozměnili vzhledem k charakteru hry, kterou budete hrát.

1. Poznejte, co hráči chtějí a dejte jim to: Hráči jsou různí a každý hledá ve hře
něco trochu jiného. Někdo touží po úlevě od každodenních starostí života a chce
prostě jen rozbít pár obličejů. Jiný si chce vytvořit nějakou výjimečně mocnou
postavu nebo ztvárnit určitý specifický typ hrdiny se speciálními schopnostmi.
A zase jiný hráč doufá v přemítání nad nitrem postavy nebo v poutavý příběh.
Vaším úkolem je poznat tyto jejich touhy a nasytit je. Dát každému z nich
v průběhu hry prostor, možnost zažít to, co hledá. To vůbec nemusí být snadný
úkol. Abyste své hráče lépe poznali, musíte s nimi mluvit, diskutovat o jejich
postavách, zjišťovat jaké plány s nimi mají do budoucna a čeho chtějí dosáh-
nout. Mluvte s nimi o hře a začleňte jejich nápady do svého vyprávění. Snažte se
je zaujmout.

2. Nikdy neříkejte ne: Pokud hráč žádá o něco, s čím tak docela nesouhlasíte, ne-
bo právě zužitkovává účinek dosaženého efektu způsobem, který je vám proti
mysli zkuste neříci „ne, tak to není“. Taková věta je opravdový zabiják hry.
Zkuste místo toho použít osvědčenou frázi „ano, ale…“. Podpořte hráčovou
verzi, ale zároveň jí zkomplikujte. Učiňte situaci méně snadno, více kompliko-
vanou, napínavější.

3. Střih, střih: Nebojte se dramatického a intenzivního stříhání scén. Zapomeňte na
to, že by hráči někoho vyslýchali dlouhé hodiny. Zkraťte dialogy na zahájení
rozhovoru a překonání počátečních obav nebo neochoty, získání jednoho či
dvou kousků informace a rozloučení. Není důvod, proč by hráči měli důsledně
pitvat vše až do naprostých detailů. Mnoho motivů ve hře může a mělo by zů-
stat zahaleno tajemstvím. Pokud se hráči dozví vše, přestává být hra zajímavá.
Střihem do další scény můžete pracovat i s poskytovanými informacemi a udr-
žovat hráče v napětí.

4. Buďte spravedliví a zacházejte se svou mocí opatrně: Veškerá moc v této hře je
soustředěna ve vašich, Vypravěčských rukách. Pravidla jsou vaše nástroje. Uží-
vejte je, ale nenechte se jimi chytit do pasti. Pokud je třeba je pozměnit nebo
ohnout, aby to podpořilo příběh, udělejte to bez váhání. Zároveň si ale važte této
své výsady. Vy i hráči vytváříte společné dílo, ale jen vy máte tyto rozšířené
možnosti. Nenuťte hrát hráče tak, jak si představujte, že mají hrát, nechte je hrát
tak, jak oni sami chtějí hrát. Právě proto, že jste nejmocnější postavou ve hře,
byste měli své moci užívat co nejméně. A zejména se vyvarujte nadržování ně-
kterému z hráčů nebo naopak ponižování a srážení některého z nich. Nepřináší
to nic dobrého. Pokud hráči dělají chytrá rozhodnutí a směřují k úspěchu, nehá-
zejte jim příliš mnoho klacků pod nohy. Odměňte je za jejich úspěšnou hru a
dejte jim poznat, že se jim tentokrát jejich hra podařila, jinak se budou cítit pod-
vedeni.

5. Vyvarujte se stereotypů a klišé: Snažte se nalézat stále nové nástrahy a překáž-
ky, stále nové a zajímavé situace, kterým musí postavy čelit. Snažte se neopako-
vat a nebýt snadno předvídatelný. Stejně tak protivníci by měli být různorodí a
pokud možno ne ploší. Měli být mít svoje drobné radosti i strasti, různorodé zá-
jmy a motivaci i vnitřní konflikty.

6. Pracujte na dobrých popisech: Intenzivní a dobře vylíčený popis, případně se-
hraná akce nebo dialog vzbudí pozornost a udrží napětí. Zaujměte hráče poci-
tem reálnost a hmatatelnosti, vyvolejte v nich touhu dozvědět se víc a dál příběh
rozvíjet. Kvalitní popis obvykle vyžaduje přípravu, a proto jí věnujete dostateč-
nou pozornost.

7. Nekomplikujete to příliš: Hledejte rovnováhu mezi prostoduchou a dětsky na-
ivní hrou a nepochopitelnou hrou zákrutů a podzákrutů, vrstev a dalších vrstev.
Hledání tohoto zlatého středu je velmi náročné, nebojte se ale zavrhnout svoji
propracovanou strukturu intrik když vidíte, že hráči vůbec nechápou, která bije.

8. Uvažujte o RPG jako o umění: když se rozhodujete jaké je počasí, nechť odráží
náladu postav – nebo a to je podobně účinné, nechť je s ní v kontrastu. Dodejte
příběhu tempo vzrušujícího filmu, rychlé akční scény střídejte s pomalejšími a
jemnějšími, které rozvíjejí postavy. Ukončujte sezení halasnými vyvrcholeními a
nebojte se hráčům prozrazovat víc, než vědí jejich postavy.

Jak dál…
Na stránkách O Fortuny

jsme se vám snažili představit
naší vizi toho, jak by měla
vypadat hra, jak by k ní měli
přistupovat hráči a jak Vy-
pravěč. Upřímně řečeno, není
to právě záviděníhodný úkol,
neboť co člověk to poněkud
jiný styl hry. Zatímco s někte-
rými z vás jsme si zřejmě pad-
li do noty, jiným se budou
zdejší texty zdát nevyhovující.

Ať už ale patříte do jakéko-

liv skupiny, neměli byste pod-
lehnout dojmu, že tímhle to
končí. RPG je záležitost ve
které nelze dosáhnout mis-
trovství, byť zdokonalovat se
v ní můžete neustále. A právě
to byste měli učinit.

Hledejte na internetu rady

pro Vypravěče, diskutujte
svou hru na diskusních
fórech, seznamujte se s jinými
herními prostředími a systé-
my. V každém z nich leží
spousta nápadů, které volají
po tom, být využity…

Stejně tak je více než vhodné

vyzkoušet si hru s jinými vy-
pravěči a jinými hráči a tro-
chu experimentovat, než se
rozhodnete co, vám vlastně
sedí. Možná s překvapením
zjistíte, že právě to experi-
mentování a poznávání stále
nového vám vyhovuje nejvíc.
Možná, že se spokojeně vrátí-
te k O Fortuně. Ale tak nebo
onak vám na této obtížné ži-
votní cestě přejeme mnoho
radosti, štěstí a úspěchů.

O FORTUNA 53

9. Bavte sebe i ostatní: Když se u hry nebavíte vy, jak by se mohli bavit hráči? Vy-
pravěč bez nálady je špatný vypravěč. Najděte si v příběhu nějaký moment, ně-
jakou postavu nebo téma, které vás baví. Ale nezapomínejte ani na to, aby se
bavili hráči. Hra má být zábavná pro všechny. Hledejte takový kompromis, kte-
rý to umožní.

10. Nepanikařte: Pokud se hra nedaří, pokud už si zoufalstvím rvete vlasy, vyhlaste
přestávku a chvíli popřemýšlejte nad tím co dál. Pamatujte, že nejde o nic
zvláštního. Občas se to stává každému z nás. Konec konců RPG jsou jednou
z nejnáročnějších her vůbec.

(Tato stránka je záměrně prázdná)

(Tato stránka je záměrně prázdná)
Patří z druhé strany obálky, aby vám vyšla sazba.

- Věnováno Qualdezarovi, za to, že si toho všiml.

JE ŠTĚSTĚNA VRTKAVÁ?
Po mnoha letech své existence

má Creet konečně i vlastní herní
systém, jenž v sobě kombinuje to
nejlepší co současné hry na
životní příběhy nabízejí. Poznejte
jaké to je mít moc nad svých
osudem doslova ve svých rukou.
Vyprávějte s pomocí O Fortuny
vzrušující a napínavé příběhy,
plné nečekaných zvratů a
unikátních momentů, které si
budete dlouho pamatovat.

Hrajte právě tak jak budete

mít chuť, bez nutnost činit
kompromisy. Veďte osudy své
postavu od skromných počátků až k ohromujícímu hrdinství nebo
ďábelské proradnosti. Poznejte všechny stránky toho, co obnáší být
v centru všeho dění.

Neváhejte a vydejte se na cestu velkých příběhů s pomocí tohoto

unikátního herního systému…

Basilisk’s eye publishing & www.d20.cz

	Fortuna.pdf
	fortuna_cover.pdf
	blank.pdf

	Fortuna.pdf
	Kopie - blank.pdf
	Kopie - Kopie - blank.pdf

