
Śmierć
i życie
Kami
Ryby

Ta dosyć długa przygoda do Legendy Pięciu
Kręgów przeznaczona jest dla dowolnej liczby
postaci na dowolnym poziomie doświadczenia.
Testowana była na czterech postaciach pomiędzy
pierwszą a drugą rangą i tak też przygotowani
są przeciwnicy. Jeśli w twojej drużynie jest wię-
cej osób lub ich postaci są bardziej rozwinięte,
powinieneś dostosować statystyki przeciwników
tak, aby starcia nie były zbyt łatwe. Mechanicz-
nie przygoda stosuje trzecią edycję Legendy. Co
za tym idzie, nazwy umiejętności i zaklęć zosta-
ły podane zgodnie z polską terminologią znaną
z poprzednich edycji (o ile było to możliwe) zaś
obok nich w nawiasie znajduje się angielski od-
powiednik, aby ułatwić odszukanie odpowied-
nich stron w anglojęzycznym podręczniku. Jeże-
li w poniższym tekście pojawia się odsyłacz do
podręcznika głównego, chodzi o angielskie wy-
danie wersji 3.0 Legendy Pięciu Kręgów.

Jeśli chodzi o skład drużyny, preferowani są ra-
czej bushi niż shugenja, z tego prostego powodu, że
całość oparta jest o interakcje z kami (patrz: O co
chodzi). Jeśli w drużynie masz jednak jakiegoś
shugenja, to najłatwiej przyjąć zasadę, że postaci
widzą jedynie te duchy, które chcą im się pokazać,
i mogą rozmawiać jedynie z tymi, które chcą roz-
mowy. Shungenja może oczywiście poza tym przy-
woływać kami, prosić je o przysługi i oferować wy-
nagrodzenie, jak to shugenja mają w zwyczaju.

Świat duchów
Przygoda zakłada, że świat kami jest bardzo

mocno związany ze światem rzeczywistym. Dla-
tego często postacie będą widziały duchy i będą
mogły z nimi rozmawiać. Poprawnym tropem

jest tutaj Księżniczka Mononoke, gdzie kami
pokazywały się temu, komu chciały, a ich obser-
wator nie potrzebował do tego żadnych zaklęć,
darów czy przedmiotów.

Przedstawienie świata duchów różni się zatem
od tego opisanego w podręczniku głównym.

Muzyka
Dla niektórych muzyka jest ważną częścią se-

sji. Najlepiej pasować będą tutaj sprawdzone już
orientalne muzyczne elementy, takie jak Przycza-
jony tygrys, ukryty smok, Hero czy, w przypadku
kami i świata duchów, Księżniczka Mononoke.
Dla osób bardziej wymagających muzycznie na
końcu każdej części znajduje się ściąga z prze-
biegu przygody, gdzie podane są także utwory,
których sam w danych scenach używałem (po
kliknięciu na numer utworu otworzy się odpo-
wiednia strona na www.youtube.com).

O co chodzi
Przygoda składa się z trzech części. Można

je rozegrać razem albo osobno. Środkowa część
może, w miarę konieczności czy upodobań, zo-
stać zupełnie pominięta.

1.	 Kilkoro samurajów dociera na wyspę Kiti-
jima pragnąc odwiedzić znajdującą się tam
świątynie kami Kitinase. Wkrótce okazuje
się, że święte miejsce zostało zbezczeszczone
przez istoty cienia, zaś Wielki Karp, jego po-
tężny duch opiekuńczy, zabity. Misją postaci
jest odzyskać lustro, w którym kami umieścił
część swojej duszy, by mógł się on odrodzić.

2. Po drodze gracze natrafiają na wioskę w gó-
rach, której mieszkańcy przygotowują się do
święta płomienia. W międzyczasie w pobliżu
dochodzi do niezwykłych wypadków – kolejni
wieśniacy zostają znalezieni utopieni w swoich
domach, zaś pan tych ziem zostaje zamordo-
wany. Samuraje muszą rozwiązać tą zagadkę
i wskazać mordercę. Na końcu tego etapu będą
musieli wydać wspólny wyrok, który w żad-
nym przypadku nie zadowoli wszystkich.

3.	 Gracze docierają do celu, gdzie znajduje się
zwierciadło. Najpierw jednak muszą znaleźć
wejście do krainy duchów, które chronione
jest przez niezwykłych strażników. Następ-
nie trafią do domu samuraja, który podjął się
strzeżenia lustra za cenę życia – i nie zamierza
złamać przysięgi. Do tego w pobliżu czai się
potwór, który także ma swój sekretny cel.

Wplątanie
bohaterów

Przygoda niniejsza jest na tyle uniwersalna,
że można poprowadzić ją dowolnej drużynie.
Wizyta bohaterów na Kiti-jimie może być spo-
wodowana różnymi czynnikami – jeśli gracze
mają za sobą już kilka sesji, to któryś z ważnych
Bohaterów Niezależnych (np. daimyo czy Szma-
ragdowy Czempion) może wymóc na nich taką
podróż, prosząc o odtransportowanie kogoś lub
czegoś do świątyni. Jeśli jest to pierwsza sesja,
a postaci są z różnych klanów, to najprościej bę-
dzie, jeśli postaci po prostu udadzą się na piel-
grzymkę, a zwykły los sprawi, że pojawią się na
Wyspie Karpia w tym samym momencie.

Dlaczego gracze mieliby wyruszyć na Kiti-ji-
mę? Możliwości jest wiele, a tutaj wymienię tyl-
ko kilka:
•	 Samurai niesie prochy przodka, która mają

zostać złożone w świątyni.
•	 Gracze są na pielgrzymce po ważnych świąty-

niach Rokuganu, a Kiti-jima jest następna na
ich drodze.

•	 Postać trapiona jest przez osłabiającą ciało
chorobę i rusza prosić Kami Rybę o błogosła-
wieństwo i wyleczenie (patrz: ramka Koi).

•	 Samurai odwiedza członka rodziny, który zo-
stał mnichem na wyspie.

Dla scenariusza nie jest ważne na jakich zie-
miach dzieje się środkowa i końcowa część przy-
gody, ale ponieważ początek rozgrywa się na
wyspie położonej na morzu, to powinna zacząć
się na ziemiach Feniksa, Żurawia, Skorpiona lub
Kraba. Oczywiście – jeśli trzeba – wyspa może
znajdować się na wielkim jeziorze, a wtedy nie
ma już żadnych ograniczeń.

Statystyki,
opisy BN

Na końcu każdej części znajduje się ściągaw-
ka, w której podane są statystyki BNów (wyłącz-
nie przeciwników, statystyk innych BNów można
użyć wg podręcznika głównego) oraz ich wygląd.
Ten możesz Mistrzu odpowiednio zmienić do
twoich upodobań i celów.

Część pierwsza:
Śmierć Karpia

Deszczowa podróż
Sesję zacznij od opisu ulewnego deszczu, któ-

ry w kilka sekund przemacza podróżne kimona
graczy. Wśród deszczu wyrasta przed nimi poste-
runek graniczny, gdzie sprawdza się dokumenty
podróżne (oczywiście wszyscy gracze je mają).
Jeśli to pierwsze spotkanie postaci, to teraz mogą
się przyjrzeć osobom, z którymi Fortuny poślą je
w daleki świat – wszyscy zostali zebrani w jednej
sali, by przedłożyć gunso (sierżantowi) dowodzą-
cemu tym miejscem swoje papiery podróżne.

Teraz jest czas na opis postaci i zawiązanie
drużyny. Gunso będzie zwracał się do kolejnych
postaci z pytaniem o cel podróży, a ta, zanim od-
powie, może zostać przez gracza opisana. Sier-
żanta ciekawi cel ich podróży, z każdym chętnie
zamieni parę zdań (Feniksa może spytać o zbio-
ry ryżu na ziemiach Isawa, Kraba o służbę na
murze, zaś Skorpiona o to, czy może słyszał o sa-
mopoczuciu jego przyjaciela Bayushi Tomoe).
Chodzi o to, żeby każda postać miała swoje pięć
minut by się przedstawić, a także podczas swo-
bodnej (acz krótkiej!) wymiany zdań z gunso za-
akcentować swój charakter.

Gracze mogą przeczekać burzę w budynku
strażniczym albo ruszyć dalej wśród rzęsistego
deszczu. Niezależnie do wybranej opcji pobyt
w strażnicy spowoduje, że spóźnią się na ostatni
prom na Kiti-jimę. Od wieśniaków mieszkają-
cych na brzegu mogą dowiedzieć się, że dziś jest
pełnia, w związku z tym dość dużo pielgrzymów

pojawiło się w miasteczku, ale wszyscy z nich
wypłynęli już ostatnim promem. Ważne jest, aby
gracze chcieli dostać się na wyspę jeszcze tego
dnia – ponieważ dzisiejszej nocy będzie pełnia,
ich misja wymaga, aby uczestniczyli w nocnych
modlitwach.

Miasteczko
Samo miasteczko jest zlepkiem kilku domów

przy małej kei, wśród nich jest ryokan – ro-
dzinna tawerna oferująca herbatę, posiłki oraz
nocleg, ewidentnie nastawiona na pielgrzymów.
Głównym elementem krajobrazu jest sama Ki-
ti-jima, wyspa-góra, na szczycie której znajduje
się świątynia (opis wyspy i świątyni znajduje się
na końcu tej części przygody). Znajduje się ona
dwie godziny płynięcia łódką od wioski.

Gracze muszą dostać się na wyspę w inny
sposób – przypomnij im w razie konieczności, że
powinni znaleźć się w świątyni dzisiejszej nocy.
Najlepiej będzie zażądać od jakiegoś rybaka, czy
przewiózł ich na wyspę (możesz przeprowadzić
test lub z niego zrezygnować – w końcu są samu-
rajami, a to tylko wieśniak). Będą jednak musieli
poczekać, aż przygotuje swoją łódź.

Jeżeli postaci spotkały się na tej sesji po raz
pierwszy, to mogą się w międzyczasie bliżej po-
znać przy ciastkach ryżowych z nadzieniem ze
słodkiej fasolki. Jest to kolejna okazja do za-
wiązania drużyny, jednak nie należy jej niepo-
trzebnie przedłużać jeśli gracze nie będą mieli
ochoty na pogawędkę. Wkrótce rybak będzie
gotów, jednak w międzyczasie zaczął już zapa-
dać zmrok, więc bohaterowie płyną na Kiti-jimę
właściwie tylko przy świetle pana Onnotangu.

W połowie drogi opisz, jak wśród ciszy przery-
wanej jedynie delikatnym chlupotem fal o burtę
łodzi i mruczeniem starego rybaka postaci widzą
procesję świateł poruszającą się z podnóża góry
ku jej szczytowi – to pielgrzymi udają się na noc-
ne modły oświetlając sobie drogę lampionami.

Koi
Poniższe informacje nie są konieczne do pro-

wadzenia tej przygody, jednak mogą przydać się
mistrzom zainteresowanym budowaniem ma-
gicznego nastroju. Można je całkiem pominąć,
bądź wpleść w przygodę – chociażby w formie
bajdurzenia starego rybaka, przewożącego na-
szych graczy na wyspę.

Koi – czyli karp – symbolizuje wytrwałość
w obliczu przeciwności oraz niezłomność w par-
ciu do celu. Według legendy najsilniejszy karp
tak długo płynie w górę strumienia, aż nie do-
trze do ostatniego wodospadu, gdzie przemienia
się w wodnego smoka.

Jeżeli gracze zagadną rybaka, mogą usłyszeć
taką oto opowieść: „Od dziesiątek lat w noc pełni
w naszej świątyni pielgrzymi w ciemności wspi-
nają się na górę, niczym karp, który wspina się
w górę strumienia i pokonuje przeciwności. Za
sprawą kami spłynie na nich siła i wytrwałość.”

Oni w ciemnościach
Gdy samuraje dopływają w końcu na wyspę,

ta wydaje się pusta – wszyscy pielgrzymi opuścili
już podnóża góry. Drużynę wita wiatr szumiący
w drzewach, dźwięk fal rozbijających się o brzeg

oraz strome kamienne schody prowadzące do
świątyni. Rybak bez słowa ruszy w powrotną dro-
gę. Samurajów czeka solidna wspinaczka, zwłasz-
cza jeżeli mają przy sobie ciężkie pakunki. Po kil-
kunastu minutach forsownego marszu, skupieni
na wysiłku samurajowie orientują się, że dooko-
ła nich dzieje się coś niepokojącego – wszystkie
dźwięki niespodziewanie ucichły, zaś pan Onno-
tangu zaczyna powoli znikać z nocnego nieba,
zjadany przez ciemność. Wraz z postępującym
zaćmieniem księżyca z góry zaczną dochodzić
ludzkie krzyki pełne bólu i strachu. Postaci za-
pewne będą chciały dostać się jak najszybciej na
górę, ale jeśli nie mają własnych latarni, będzie
to ciężkie do wykonania. Testy Wysportowania
(Athletics) są tu mile widziane: stopień trudno-
ści 20, oblanie testu powoduje przewrócenie się
i bolesne uderzenie o kamienne schody – 3 obra-
żenia. Po chwili krzyki są coraz bliższe, słychać
tupot sandałów osób zbiegających w dół oraz wi-
dać chaotycznie kołyszące się latarnie. Spostrze-
gawczy bohaterowie mogą po przeprowadzeniu
udanego testu Percepcji (ST 15) usłyszeć pośród
krzyków dziwne odgłosy wydawane najwyraźniej
przez coś mokrego i kleistego. Uciekająca grupa
pielgrzymów ukazuje się oczom bohaterów – na-
gle jeden z biegnących zostanie ugodzony w plecy
i z panicznym okrzykiem stoczy się po schodach.
Nadszedł czas, by samuraje rozprawili się z tym,
kto wprowadził całe to zamieszanie.

Wraz z zaćmieniem księżyca na wyspę przybyły
istoty Cienia – banda goblinów oraz jeden potężny
Oni. Z nim właśnie gracze stoczą teraz walkę.

Oni wygląda jak potężna, pokryta śluzem gą-
sienica pełznąca w dół schodów. Opierając się

na nabrzmiałym odwłoku odchyla do góry tułów
z kilkoma parami ludzkich ramion oraz ludzką
twarzą wytrzeszczoną w złości. Góruje nad sa-
murajami, sycząc na nich złowieszczo. Par ra-
mion ma tyle, ilu graczy liczy drużyna minus je-
den, a w każdej parze rąk trzyma katanę. Będzie
atakować raz każdą kataną w rundzie, oszczę-
dzając najciężej rannego (przecież nie chcemy,
żeby gracze zginęli w zawiązaniu całej przygo-
dy). Statystyki Oni znajdują się na końcu tej czę-
ści przygody. Pamiętaj, że do testów Strachu do
wartości każdej kości dodaje się rangę Honoru.

Po rozprawieniu się z Oni gracze z pewnością
pobiegną na sam szczyt wyspy, do świątyni – po-
twory przybyły wszak z góry. W momencie zabi-
cia stwora Cienia pan Onnotangu znów zacznie
pokazywać swoją bladą twarz, więc mogą czym
prędzej ruszać po schodach. Po drodze będą
mogli zobaczyć ofiary Oni leżące na schodach,
pokrytych teraz krwią i wstrętnym śluzem.

Gdy bohaterowie docierają do świątyni, widzą
mnichów rozprawiają się z ostatnim goblinem za
pomocą naginat (około dziesięciu stworów leży
już w kałużach czarnej krwi). Gdy tylko sytuacja
trochę się uspokoi gracze z pewnością będą chcie-
li oczyścić się czy też po prostu wyleczyć rany.

Senzo, przełożony świątyni, podziękuje gra-
czom i prosi o dalszą pomoc w ochronie świą-
tyni. Jest zbyt zmęczony by odpowiadać na py-
tania samurajów związane z osobistymi celami
ich wyprawy do Kitinase. Jeśli są ranni to może
spróbować ich uleczyć, ale napomknie, że było to
bardzo ciężkie zadanie, gdyż kontakt z kami jest
mocno utrudniony (zwój z modlitwą Ścieżka ku

Wewnętrznej Harmonii (Path to Inner Peace),
kości mnicha to 5z3 z jednym darmowym pod-
biciem). Gracze mają chwilę odpoczynku, mogą
pomóc mnichom w spaleniu ciał goblinów czy
ogólnym sprzątaniu, mogą zaproponować war-
towanie (w lesie porastającym zbocza góry może
czaić się więcej istot Cienia), zostaną im też za-
proponowane pomieszczenia, w których mogą
przespać noc. Tak czy inaczej kolejna scena ro-
zegra się następnego dnia rano, gdyż tej nocy jest
zdecydowanie za ciemno na wyprawę do lasu.

Kami odchodzi
Po porannych modłach przełożony świątyni

poprosi samurajów o przeszukanie plaż doko-
ła wyspy. Ma przeczucie, że Kitinase jest gdzieś
w pobliżu, i że jest w niebezpieczeństwie. Jeśli gra-
cze będą chcieli zabrać ze sobą kogoś, kto w ra-
zie czego mógłby pomoc kami, mogą prosić o to
Senzo. On sam jest za stary na taką wyprawę, a że
nie włada bronią, bez niego samuraje w razie nie-
bezpieczeństwa będą mogli się łatwiej obronić. Po
udanym teście Etykiety (Etiquette) o ST 20 Senzo
odda im do dyspozycji mniszkę o imieniu Eri.

Gracze mogą bądź to wyruszyć dookoła wy-
spy, bądź ruszyć po śladach wczorajszej potycz-
ki. Tutaj możesz przeprowadzić test Polowania
(Hunting) ze specjalizacją Tropienie (Tracking)
(PT 20) – jeżeli któryś z graczy posiada tę umie-
jętność – bądź Spostrzegawczość (Awareness)
o ST 25. Udany test pozwoli w przybliżeniu oce-
nić liczbę przeciwników. W końcu bohaterowie
słyszą skrzekliwe pokrzykiwania goblinów i rze-
czywiście odnajdują Kitinase – wysokiego na dwa
metry, a długiego na co najmniej cztery (jego
ogon znika w wodzie) Kami Rybę o srebrnych

łuskach oraz czerwonym kole znajdującym się na
„czole”. Wizerunku potężnego ducha dopełniają
długie sumiaste wąsy. Dookoła niego kotłuje się
banda goblinów, które raz po raz wbijają w nie-
go swoje zardzewiałe miecze i dzidy, zaś Kitina-
se próbuje odgonić je wielkimi płetwami, ale bez
rezultatów. Rozprawienie się z nimi nie powinno
sprawić graczom problemów. Jeżeli bohaterowie
zabrali ze sobą mniszkę, to nie bierze ona udzia-
łu w walce, zaś zaatakowana będzie wykonywać
Pełną Obronę (Full Defence) – 3k2, którą doda
do swojego poziomu trafienia – 15. Goblinów jest
sześć. To niskie knypki z wielkimi głowami i pasz-
czami pełnymi dużych połamanych zębów, ubra-
ne w elementy zbroi zabranych zapewne od poko-
nanych wrogów, plus przewodzący nimi dowódca
(goblin warmonger) – większy, bardziej umięśnio-
ny przedstawiciel tego rodzaju, ubrany w lepiej
dopasowaną zbroję i kabuto. Statystyki goblinów
znajdziesz w podręczniku na stronie 281 – poda-
ne są także pod końcu tego rozdziału.

Odgłosy walki ucichły i gracze orientują się,
nie słychać także szamotania się wielkiej ryby.
Kami ryba leży na płyciźnie, z wyraźnym trudem
i coraz słabiej otwierając i zamykając usta. Jego
wielkie wąsy nieruchomo unoszą się na wodzie.
W ciele Kitinase tkwią wstrętne goblinie dzidy,
zaś wokół ran widnieją ciemne ślady, jakby pod
łuskami ktoś rozlał tusz. Zanim samurajom
uda się dobrze przyjrzeć ranom Kitinase, potęż-
ny karp przemówi smutnym i wyczerpanym gło-
sem.

–	 Jest już za późno, uchodzi ze mnie życie,
a sam zamieniam się w kansen. Proszę, zabij-
cie mnie.

Kansen to kami skorumpowane przez Cień –
wie o tym każdy shugenja oraz samuraj z umie-
jętnością Teologia (Theology) lub Wiedza (Lore)
zahaczającą o Krainy cienia i Kami czy Shugenja.

Z kami nie powinno się dyskutować, a nawet
jeśli gracze spróbują – kami nie odpowie. Nie
powie też nic więcej. Ciemne ślady pod łuskami
robią się coraz większe. Samuraje z umiejętno-
ścią Medycyna (Medicine, najlepiej ze specja-
lizacją Choroby – Disease) mogą wykonać test
na poziomie 25 – dowiedzą się, że w tym tempie
Kami zostanie pożarty przez Cień w ciągu nie-
całej minuty. Jeżeli gracze zdecydują się skrócić
cierpienia Kitinase, ten podziękuje jeszcze, po
czym zamknie oczy. Nie trzeba tu rzutów, wy-
starczy deklaracja.

W ten sposób świątynia pozostała bez swojego
kami, a mnisi w niej służący stracili możliwości
porozumiewania się z duchami (a więc i używa-
nia zwojów z modlitwami).

Kiedy gracze wrócą do świątyni, Senzo zaprosi
ich do swej celi i będzie błagał o pomoc. Świąty-
nia bez opiekuńczego kami to tylko puste miej-
sce, lecz jest szansa, żeby przywrócić to, co zosta-
ło stracone. Według legendy lata temu Kitinase
zachował pewną część swojej duszy w lustrze. Jest
szansa, że gdy lustro znajdzie się w świątyni, Ki-
tinase się odrodzi. Lustro zostało przekazane na
przechowanie do świątyni Inari, fortuny ryżu.
Samo położenie drugiej świątyni zależy od ciebie,
Mistrzu Gry. Jeśli masz zamiar wpleść tą przy-
godę do swojej kampanii, a miedzy jej częściami
prowadzić też inne scenariusze, to świątynia może
być odległa. Jeśli jednak nie masz takich planów,

to równie dobrze świątynia ryżu może znajdować
się na ziemiach sąsiedniego klanu.

Wychodzimy z założenia, że gracze przysta-
ną na propozycję Senzo. Wszak są honorowymi
samurajami, którym nie udało się na czas ocalić
kami ryby – zapewne zechcą pomóc w przywró-
ceniu go do życia.

Opis świątyni
Kitinase:

Świątynia Kitinase znajduje się na wyspie Ki-
ti-jima. Wyspa ta jest niewielka i dosyć górzysta.
Na samym dole, przy malutkim porcie, znajdują
się sklepiki, w których zakupić można coś do je-
dzenia, podarki czy przedmioty ofiarne. Następ-
nie wykutymi w kamieniu stromymi schodami
można udać się na sam szczyt, gdzie znajduje
się świątynia. Jest to właściwie kompleks budyn-
ków połączonych ze sobą ciasnymi korytarzami,
z największym budynkiem jako główną świąty-
nią, gdzie odbywają się nabożeństwa. Przed tym-
że jest też mały placyk, gdzie studzeni wędrowcy
mogą odpocząć, napić się wody z tryskającego tu
źródła czy pomodlić się do figurek innych fortun
znajdujących się wzdłuż ścian.

Przeciwnicy
Oni gąsienica

•	 Powietrze: 2 (Refleks 4),
•	 Ziemia: 2 (Wytrzymałość 4),
•	 Ogień: 2 (Zręczność 4),
•	 Woda: 2 (Siła 5)

•	 Atak: 6k3
•	 Trudność trafienia: 25
•	 Obrażenia: 6k3
•	 Obrażenia na poziom ran: 6
•	 Zasady specjalne:
	 Strach (Fear) 4,
	 Zbroja (Carpace) 2,
	 ataki w liczbie graczy –1

Gobliny
•	 Powietrze: 1 (Refleks 3),
•	 Ziemia: 2,
•	 Ogień: 2,
•	 Woda: 1
•	 Atak: 3k2
•	 Trudność trafienia: 10
•	 Obrażenia: 2k2
•	 Obrażenia na poziom ran: 6

Szef goblinów
•	 Powietrze: 1 (Refleks 3),
•	 Ziemia: 3,
•	 Ogień: 3,
•	 Woda: 2
•	 Atak: 5k3
•	 Trudność trafienia: 15
•	 Obrażenia: 5k2
•	 Obrażenia na poziom ran: 8

Ważne osoby
i miejsca

•	 Kansen – kami skorumpowane przez Cień
•	 Kiti-jima – wyspa
•	 Kitinase – Kami Ryba
•	 Senzo – główny kapłan świątyni

Senzo – niski, łysy i pomarszczony staruszek
z oczami tak małymi, że wydają się tylko szpar-
kami. Ubrany w czystą, ale odrobinę znoszoną
mnisią szatę. Przemawia cichym, ale stanow-
czy głosem, budząc wyraźny respekt wszystkich
mnichów.

Eri – szczupła jak trawa mniszka z ogoloną
na łyso głowa i wielkie, pełne niepokoju oczy.
Ubrana w dobrze utrzymaną mnisią szatę, ma
przy sobie zwój z czarem Ścieżka ku Wewnętrz-
nej Harmonii (Path to Inner Peace) (kości 4z2)
oraz naginatę.

Plan i muzyka
1.	 Spotkanie w punkcie granicznym
	 The Last Samurai: 01
2.	Spóźnienie na ostatni prom
	 Mononoke: 03, 11, 16, 18, 31
3.	 Wynajęcie łódki, oczekiwanie w herbaciarni
	 Mononoke: 03, 11, 16, 18, 31
4.	 Przypłynięcie na wyspę o zmroku
	 Okami: 124
5.	 Walka z Oni
	 Arjuna: 04; Mononoke: 02, 21, 22, 25
6.	 Świątynia – trudne leczenie, prośba o poszu-

kanie Kami
	 Okami: 212, 222
7.	 Kami Kitinase – walka z goblinami
	 Yoshida Brothers: Blooming, Storm, Rising
8.	 Śmierć Kami
	 Mononoke: 19
9.	 Początek wyprawy
	 Battlestar Galactica Season 2: 04

http://www.youtube.com/watch?v=GFLMLHPVhaw
http://www.youtube.com/watch?v=ZGfGMrVwpZg
http://www.youtube.com/watch?v=yTYt4iyYg04
http://www.youtube.com/watch?v=idEsGmuuGVs
http://www.youtube.com/watch?v=p03lGRujjvY
http://www.youtube.com/watch?v=bFeVPXie63U
http://www.youtube.com/watch?v=tqDvulS4cNs
http://www.youtube.com/watch?v=ebTuPkHrEj4
http://www.youtube.com/watch?v=idEsGmuuGVs
http://www.youtube.com/watch?v=p03lGRujjvY
http://www.youtube.com/watch?v=bFeVPXie63UVPXie63U
http://www.youtube.com/watch?v=IMzmwWmZx2g
http://www.youtube.com/watch?v=ptu_3tW2bC8
http://www.youtube.com/watch?v=m9XkxiG86wA
http://www.youtube.com/watch?v=F0_oMO96PQ8
http://www.youtube.com/watch?v=-WGgpbSBC7s
http://www.youtube.com/watch?v=20Jfh6LpglQ
http://www.youtube.com/watch?v=MlTNNHAa0rk
http://www.youtube.com/watch?v=-z812IZMJ_E
http://www.youtube.com/watch?v=f2mHjyuS-gA
http://www.youtube.com/watch?v=Z1fTbDJiyrM
http://www.youtube.com/watch?v=RERXiliJfdI
http://www.youtube.com/watch?v=KtcJ59PtLYc
http://www.youtube.com/watch?v=p9AQAGiiWJA

Część druga:
Wioska trzech

duchów
Motywem przewodnim tej części przygody

będzie śledztwo przetykane elementami nad-
naturalnymi. Jeżeli prowadzisz ten scenariusz
jako część większej kampanii, możesz między
poszczególnymi częściami rozegrać kilka in-
nych przygód, które spotykają bohaterów po
drodze.

Wieś Płomienia,
płomień we wsi

W tej części scenariusza gracze poszuku-
jący magicznego lustra docierają po drodze
do górskiej wioski Koken, która przygotowuje
się właśnie do obchodów święta Horidekoken
(płomienia). Święto zostanie zakłócone przez
dwa niezwykłe, powiązane ze sobą wydarzenia,
w które nasi bohaterowie zbiegiem okoliczno-
ści zostaną wplątani. Aby jednak naświetlić Ci,
Mistrzu co, gdzie i dlaczego, poniżej prezentu-
ję krótką ściągę z historii Koken. Opis samego
święta i lokalnych zwyczajów znajdziesz na koń-
cu tej części scenariusza.

Nie ma znaczenia, w jakich górach znajduje
się wieś – umieścimy ją tutaj na ziemiach Lwa,
lecz uzależnij to przede wszystkim od położenia
świątyni Inari, o której mowa będzie w trzeciej
części tej przygody. Wioska Koken zajmuje się
głównie pozyskiwaniem węgla drzewnego i ży-
cie w niej nie byłoby znowu takie ciężkie, gdyby
nie pan Akodo Korin, który jest właścicielem

tych ziem. Oczywiście jeżeli masz zamiar ro-
zegrać przygodę na ziemiach innych niż Lwie,
należy zmienić rodzinę Korina – nie musisz
się jednak nad tym długo zastanawiać, jak się
wkrótce przekonamy, on rolę dość epizodyczną.
Korin jest człowiekiem gwałtownym, chciwym,
brutalnym i zepsutym. Za najmniejsze wykro-
czenie karze swoich poddanych w straszliwy
sposób. Jego ostatnie dokonania przebrały jed-
nak czarę.

Sae, młoda wieśniaczka o pięknej twarzy, od-
rzuciła brutalne zaloty pana Akodo, raniąc go
przy tym w policzek. Korin w ataku szału oskar-
żył ją o podniesienie ręki na swego pana i zmusił
jej ojca, Ukyo, do utopienia Sae. Ten wykonał
polecenie na oczach bezradnych mieszkańców
wsi, tracąc przy tym rozum.

Nikt we wsi jeszcze nie podejrzewa, że Sae nie
odeszła. Jej mściwy duch pragnie ukarać osoby
związane z jej śmiercią – wliczając w to wszyst-
kich mieszkańców wioski, którzy nic nie zrobi-
li, gdy ona walczyła o haust powietrza. Na razie
zbiera siły i opanowuje swoje nowe moce, ale
niedługo zacznie działać w bardziej ukierunko-
wany sposób.

Mściwy duch Sae nie zdaje sobie jednak spra-
wy, że jej śmierć popchnęła mieszkańców Koken
do drastycznych działań. Katowani latami wie-
śniacy wynajęli pospołu bandę rozbójników do-
wodzonych przez ronina, by ci napadli na Akodo
Korina i zabili go, uwalniając wioskę od gwałtow-
nego pana. Ma się to zdarzyć, gdy Korin będzie
podróżować ze swojego domostwa do Koken na
obchody święta Horidekoken.

W wiosce mieszka także jej duch opiekuńczy
pod postacią kota, który przygląda się wszyst-
kiemu, ale nie podejmuje działań. Od czasu do
czasu, gdy gracze rozglądają się po wiosce, mogą
zauważyć wielkiego szarego kocura, jak się prze-
chadza czy leży na kolanach starszego.

Ogień i woda
Wróćmy jednak do naszej drużyny, podróżu-

jącej przez okoliczne góry w drodze do świątyni
Inari. Wioska Koken będzie idealnym miejscem
na wygodny nocleg dla wędrowców, którzy od
paru dni przemierzających ziemie Lwa. Kiedy
gracze zbliżają się do wioski zakomunikuj im,
że znaleźli ciało. Tak po prostu, na poboczu
drogi, leży martwa kobieta, z wyglądu i ubioru
wieśniaczka. Przyczyna zgonu nie jest widoczna
na pierwszy rzut oka, ale jeśli któraś z postaci
posiada umiejętność Medycyna (Medicine) lub
Śledztwo (Investigation)(działa specjalizacja
Zauważanie – Notice), to test na poziomie 25
powie jej, że najprawdopodobniej biedaczka się
utopiła. W pobliżu nie ma jednak miejsca, gdzie
wieśniaczkę mogłoby dosięgnąć takie nieszczę-
ście. Jest to jedna z pierwszych ofiar Sae. Boha-
terowie oczywiście ciała nie ruszą i z braku in-
nych śladów, którymi mogliby podążyć, ruszają
do Koken, które mieści się o 15 minut drogi od
tego miejsca.

Koken to górska wioska, w której proste, pro-
stokątne domy o nachylonych dachach buduje się
z wytrzymałego drewna. W każdej chacie mieści
się palenisko i dwie izby, zaś na poddasze można
wejść po drabinie. Wioska licząca około piętna-
stu takich przybytków znajduje się w środku gór-
skiego lasu. Obok niej płynie dosyć rwąca, acz

niewielka rzeka, przez którą przejść można łu-
kowatym mostkiem. Na horyzoncie widać mały
zamek właściciela tych ziem, jest on jednak na
tyle daleko, że gracze nie dotrą do niego przed
zmrokiem. Zresztą wędrowali cały dzień, zbliża
się wieczór i pewnie marzą już o odpoczynku.

Pierwsze, co w Koken rzuca się w oczy, to
ogólne podekscytowanie wieśniaków. Ruchliwi,
pobudzeni, zajęci. Wszyscy przygotowują się do
święta Horidekoken układając wielkie ognisko,
przygotowując ławy, przystrajając domy czy go-
tując. Oczywiście z szacunkiem rzucą się na zie-
mię, gdy tylko zobaczą samurajów. Drugą rze-
czą, na która bohaterowie mogą zwrócić uwagę,
są poczerniałe kikuty spalonego budynku. Uda-
ny rzut na odpowiednie Rzemiosło (Craft) albo
Śledztwo (Investigation)(działa specjalizacja
Zauważanie – Notice) o trudności 20 podpo-
wie graczom, że budynek spłonął już jakiś czas
temu – sąsiadujące z nim domy są oczyszczone
z sadzy. W razie pytań o pogorzelisko wieśnia-
cy będą mówić o niedawnym wypadku, co ewi-
dentnie jest mija się z prawdą. Jeśli po pewnym
czasie postaci zdobędą zaufanie wieśniaków
(lub też potężnie ich zastraszą) dowiedzą się, że
pan tych ziem, Akodo Korin kazał spalić dom
wraz z mieszkańcami za to, że nie dość szybko
padli na ziemię, gdy zbliżał się do wioski. Za-
kazał też sprzątania pogorzeliska – ma to być
widoczny znak co dzieje się z „buntowniczymi”
chłopami.

Druga ofiara
Samurajów przywita starszy wioski o imieniu

Kafu, który poleci przygotować dla nich jeden
z domów. Jeśli bohaterowie powiadomią kogoś

o ciele znalezionym przed wioską, od razu zo-
staną zapewnieni, że ktoś się tym zajmie (i tak
się w istocie stanie). Okazuje się, że kobieta była
mieszkanką tej wsi i cenioną w okolicy uzdrowi-
cielką. Wybrała się do lasu aby nazbierać ziół.
Mimo niewątpliwego zaskoczenia i smutku, jaki
wywołała wiadomość o jej śmierci, wieśniacy nie
przerywają przygotowań do dorocznego święta,
odkładając żałobę na jutro. Bohaterowie zostają
zakwaterowani w jednym z centralnych domów,
skąd mają świetny widok na przygotowania oraz
na wioskowego głupka, który kuca pod ścianą
jednego z budynków obok. To Ukyo, szalony
z rozpaczy ojciec Sae.

Gdy tylko bohaterowie rozgoszczą się w swoim
lokum i porozglądają po wsi, dobiegną ich krzy-
ki wieśniaków, którzy znaleźli właśnie starsze-
go Kafu martwego. Test Medycyny (Medicine)
lub Śledztwa (Investigation)(działa specjalizacja
Zauważanie – Notice) pozwoli zdiagnozować
tą samą przypadłość, na którą umarła kobieta
znaleziona przed wioską (jeśli poprzedni test
był udany – ten nie jest już konieczny). Problem
w tym, że Kafu znajduje się na strychu swojego
domu. Pozwól graczom porozmawiać o tym, co
znaleźli, wysnuć teorie. Potem przejdź do sceny
z Korinem.

Samurajski duch
Scena pojawienia się Korina ma być szybka,

niecodzienna i lekko straszna. Nagle nienatu-
ralnie się ściemnia, ogniska zacznają płonąć na
niebiesko, a wszyscy wieśniacy znikają jakby ich
Fu Leng porwał. Przed bohaterami staje duch
samuraja, na którego ciele widać ślady zadanych
mu ran. Bohaterowie od razu wiedzą, że mają do

czynienia z duchem, ponieważ nie ma on stóp –
jest to wiedza tak oczywista w Rokuganie, że nie
wymaga testu. Głosem nie znoszącym sprzeciwu
Korin rozkaże samurajom znaleźć swoich mor-
derców i da im czas do świtu. Nie będzie czasu
na pytania, zjawa znika, a świat wraca do nor-
my. Poza bohaterami nikt nie zauważył niczego
dziwnego.

Może się zdarzyć, że nasi bohaterowie nie
będa chcieli posłuchać żądania samuraja. Powi-
nieneś im w tej sytuacji uświadomić, że znajdują
się jednak na jego ziemiach i korzystają z gościny
w jego wsi, więc powinni uszanować jego życze-
nie. Jest także kwestia ostatniej „prośby” umie-
rającego człowieka i pomszczenia honoru za-
mordowanego samuraja. W ostateczności można
posiłkować się faktem, że jego Status jest wyższy
niż bohaterów.

Gracze mają teraz wolną rękę w poszukiwa-
niach. Pierwszym odruchem będzie pewnie uda-
nie się w stronę, z której miał przybyć Akodo.
Można go znaleźć pół godziny drogi od wioski,
poszatkowanego jak sashimi, podobnie jak jego
ashigaru w liczbie trzech. Poza ranami ciętymi
z niektórych ciał wystają strzały. Test Śledztwa
(Investigation) lub Bitwy (Battle) na poziomie
15 pozwoli ustalić, że była to zasadzka, zaś test
Polowania (Hunting) ze specjalizacją Tropienie
(Tracking) (PT 20), że atakujących było około
dziesięciu i że odeszli lasem w kierunku Koken.

Wieśniacy na wieść o tym, że ich pan został
zamordowany, odetchną z ulgą. Oczywiście zda-
ją sobie sprawę z niebezpieczeństwa, jakim od-
krycie swoich emocji przy samurajach, dlatego

tylko udany test Intuicja/ Etykieta (Awarness/
Etiquette) na poziomie 25 pozwoli bohaterom to
zauważyć.

Trzecie ciało
Wkrótce nastąpi też trzecia niesamowita

śmierć. Czy to wracając do wsi z poszukiwań
Korina, czy kręcąc się po okolicy bohaterowie
zobaczą szaleńca Ukyo, który przez chwilę wisi
w powietrzu tuż nad drogą, wyginając się kon-
wulsyjnie i trzymając się za gardło, a potem jego
ciało uderza o trakt. Nie trzeba już nic testować,
by wskazać na utonięcie jako przyczynę śmier-
ci – z jego ust jeszcze przez chwilę wylewa się
nagromadzona w płucach woda. Jest to widok
absolutnie niewytłumaczalny.

Na jakimś etapie przygody nastąpi zapewne
tura przesłuchań – w wiosce dzieje się wystarcza-
jąca liczba dziwnych rzeczy, by wzbudzić podej-
rzenie graczy. We wsi jest paru charakterystycz-
nych mieszkańców, z którymi bohaterowie mogą
porozmawiać – ich opis znajduje się na końcu tej
części scenariusza. Być może warto pokusić się
tutaj o element humorystyczny – bracia-kretyni
Mori i Kori nadadzą się do tego wyśmienicie.
To, czego gracze się dowiedzą zależy od momen-
tu, w którym zdecydowali się na przesłuchania
– musisz Mistrzu dostosować treść zeznań do
tego, co już się zdarzyło. Bracia mogą porzucić
graczom informacje o spalonym domu (jeśli gra-
cze do teraz nie wyciągnęli tego z wieśniaków)
albo opowiedzieć historię Sae. Musisz przy tym
pamiętać, że mieszkańcy tej wsi popełnili wiel-
kie przestępstwo podnosząc rękę na śmierć swe-
go pana, i tej informacji będą strzegli bardzo pil-
nie – wszak zależy od tego ich życie. Być może

są tylko wieśniakami i w rozmowie z samuraja-
mi powinni drżeć ze strachu, ale jednocześnie
mają bardzo wiele do stracenia, więc nie dadzą
się łatwo zastraszyć. Ponadto nie mogą wyjaśnić
graczom tajemniczych utonięć, choć mogą się
domyślać, że stoi za tym duch Sae.

Poniższe zestawienie pokazuje, czego gracze
mogą się dowiedzieć i jak jest to trudne jeśli doj-
dzie do rozmowy „za pomocą” mechaniki (moż-
na wykorzystać dowolną umiejętność – Etykietę,
Dyplomację czy Zastraszanie). Sugeruję jednak,
aby przesłuchiwanie (czy też wypytywanie) od-
bywało się raczej fabularnie niż mechanicznie,
przy stosunkowo niewielkiej liczbie rzutów.

Czego gracze mogą się dowiedzieć:

1.	 Ojcem Keiko, jednej z wieśniaczek,
podobno jest jakiś samuraj (wiado-
mość zupełnie nieistotna z punktu
widzenia przygody)

2.	Dom we wsi został spalony przez
pana Akodo

3.	 Ukyo postradał zmysły po śmierci
córki, która utonęła

4.	 W spalonym domy ciągle byli
mieszkańcy

5.	 Sae została utopiona przez własne-
go ojca na rozkaz Korina

6.	 Wieśniacy nienawidzą swojego
pana i źle mu życzą

ST 10

ST 15

ST 15

ST 20

ST 25

ST 30

Samurajska sprawiedliwość
W dogodnym dla przygody momencie do

wioski wejdzie ronin Henzo, dowódca bandy

rzezimieszków wynajętych do zamordowania
Akodo Korina. Graczy o jego przybyciu za-
alarmują podniesione głosy wieśniaków czy też
tubalny ryk samego ronina. Przyszedł on po
drugą część zapłaty za zabójstwo pana Akodo
Korina. Na widok samurajów odrobinę stonuje
swoje zachowanie i stanie się bardziej czujny.
Będzie twierdził, że jest w podróży (nie ma jed-
nak papierów podróżnych) i przybył tutaj zoba-
czyć święto. JJeśli bohaterowie będą względem
niego zbyt agresywni, od razu stanie do walki i
gwizdnięciem wezwie swoich kompanów. Jeśli
natomiast bohaterowie nie nabiorą podejrzeń
od razu, pod wieczór przyłapią go na skraju wsi
podczas przekazania pieniędzy (dokona tego
nowy starszy wioski – ślepy Shisen). Gdy tylko
zorientuje się, że został odkryty, Henzo natych-
miast wzywa posiłki.

Walka powinna być ciężka (na końcu przy-
gody znajdują się statystyki przeciwników), ale
nie śmiertelna. Do czasu przybycia posiłków ro-
nin będzie wykonywał manewr Pełnej Obrony
(Full Defence). Po dwóch rundach od wezwania
do walki włączy się pięciu bandytów. Po zabiciu
trzech (ronin także liczy się jako jeden) pozosta-
li zaczną uciekać lub się poddadzą. Ważne jest,
aby przekazali graczom informacje, że to wie-
śniacy zlecili zabójstwo Akodo Korina – mogą to
powiedzieć na przesłuchaniu po walce lub ostat-
nim tchem przed śmiercią, rzucając oskarżenie
w kierunku wieśniaków.

Gracze stają teraz przed wyborem – wiedzą,
że pan tych ziem był okrutnikiem, ale samurajski
honor i obowiązek nałożony na naszych bohate-
rów przez Akodo Korina wymagają, aby wskaza-

li winnego jego śmierci. Muszą dokonać wyboru
i podjąć decyzję, co zrobić z mieszkańcami wsi
i roninami – innymi słowy, spada na nich wyda-
nie wyroku. Mogą dokonać tego sami, albo przy-
goda może ich do tego popchnąć. Jeśli sami nie
kwapią się do znalezienia rozwiązania, pomoże
im w tym duch opiekuńczy wioski.

Jeśli gracze unikają podjęcia decyzji bądź
nie czują się do tego zobowiązani, kiedy zosta-
ną sami podejdzie do nich kot, duch opiekuńczy
Koken. W uprzejmych słowach zażąda od samu-
rajów, by ci tu i teraz zdecydowali kto jest winny
śmierci Akodo Korina.

Gracze mają wybór – mogą obarczyć winą ro-
nina i jego bandę. W końcu to oni fizycznie zabili
pana wioski Koken. Mogą wskazać na kolektyw
wieśniaków, którzy za ową śmierć zapłacili. Aby
skomplikować sytuację do naszych samurajów
zgłosi się Shisen, który cała winę weźmie na siebie,
aby uchronić resztę mieszkańców wioski (Shisen
jako ślepiec „widzi” opiekuna wioski i wie, w ja-
kim niebezpieczeństwie znaleźli się jej mieszkań-
cy. Będzie błagał samurajów o litość). Jeśli w dru-
żynie nie panuje jednomyślność, daj graczom czas,
by mogli dyskutować miedzy sobą i przekonywać
się do swoich racji. Przerwij w momencie, gdy
będzie widać, że do niczego nowego już nie doj-
dą – albo ustalili wspólny werdykt albo siedzą na
okopanych pozycjach i nie dadzą się przekonać.
W takim wypadku decyzja zostanie podjęta przez
większość – a czemu nie przez samuraja o najwyż-
szym statusie? Rokugan to nie demokracja. Jeśli
nie uda się nawet wyłonić większości, kot przewa-
ży szalę (zawsze stawia na winnego w kolejności:
ronin i bandyci – wieśniacy – Shisen).

Mimo że jest już późna noc, kot powie samu-
rajom, by się spakowali i odeszli z Koken. Potę-
ga Sae urosła do takiego poziomu, że zamierza
zalać cała wioskę za pomocą nagłego przybrania
rzeki. Kot o tym wie, ale jest także świadomy,
że tak wioska jest zgubiona i zbrukana krwią,
nienawiścią i strachem. W ten sposób zostanie
oczyszczona. Wszystkie te informacje może
przekazać samurajom, jeśli tylko będą ciekawi
dalszego losu wioski.

Bohaterowie odchodząc słyszą jeszcze, jak
szum rzeki się wzmaga, a woda ze złością uderza
o brzegi i porywa mostek prowadzący do wioski
Koken.

Święto Horidekoken
Podczas dorocznego święta tradycyjnie roz-

pala się ognisko i wpatruje w płomienie, aż nie
zobaczy się tego, czego się szuka. Może to być
kawaler, który zostanie mężem wpatrującej się
w ognisko dziewczyny, obecne miejsce przeby-
wania zgubionego przedmiotu lub cokolwiek
innego, czego głęboko pragniemy. Jeśli postaci
poza znalezieniem lustra mają jakieś inne cele,
np. osobiste, to pozwól im rozpalić ognisko po
tym, jak już odejdą z wioski i niech się w nie wpa-
trują. Przez to, co zobaczą, możesz nakierować
ich na nowe wątki czy też popchnąć do przodu
te już w toku.

Przeciwnicy
Ronin

•	 Powietrze: 2,
•	 Ziemia: 3,
•	 Ogień: 2 (Zręczność 4),
•	 Woda: 3,
•	 Pustka: 3
•	 Atak: 7k4
•	 Trudność trafienia: 20 (plus Pełna Obrona

6k4)
•	 Obrażenia: 5k2
•	 Obrażenia na poziom ran: 6
•	 Specjalne:
	 Ranga 1 Ronin Warrior – The Wolf’s Tech-

nique (s. 150): Jeśli ronin został zadeklaro-
wany jako cel ataku, otrzymuje dodatkową
zatrzymywaną kostkę do ataku lub obrażeń
w osobę, która to zadeklarowała. Dotyczy tyl-
ko jednego celu na rundę, może być co rundę
zmieniany.

Bandyci
•	 Powietrze: 2,
•	 Ziemia: 2,
•	 Ogień: 2 (Zręczność 3),
•	 Woda: 2,
•	 Pustka: 2
•	 Atak: 6k3
•	 Trudność trafienia: 15
•	 Obrażenia: 4k2
•	 Obrażenia na poziom ran: 4

Ważne osoby
i miejsca

•	 Akodo Korin – pan wioski Koken
•	 Sae – zamordowana dziewczyna
•	 Ukyo – ojciec Sae, dawny Starszy
•	 Kafu – drugi Starszy, następca Ukyo
•	 Shisen – trzeci Starszy, następca Kafu
•	 Henzo – ronin

Ukyo – śliniący się, brudny i zaniedbany starzec.
Tłuste, przerzedzone włosy ciemnego koloru.
Uzębienie właściwie nieistniejące. Ubrany w po-
targane szmaty, które kiedyś były chłopskim
ubraniem. Nie potrafi się spójnie wysławiać, bre-
dzi cały czas pod nosem, nie jest w stanie prze-
kazać graczom żadnej informacji.

Kafu – widać, że mu się powodzi. Jest grubszy
niż większość wieśniaków, a z jego nalanej twrzy
nie schodzi uśmiech. Krótko obcięte brązowe
włosy i błyskające radością piwne oczy.

Shisen – zasuszony starzec, chudy i kruchy. Siwe
długie włosy, oczy zaciągnięte bielmem.

Akodo Korin – wysoki, dobrze zbudowany sa-
murai o twarzy, która mogłaby być przystojna,
gdyby nie wykrzywiał jej ciągle grymas gniewu
i niezadowolenia. Włosy przystrzyżone w niena-
ganny samurajski kok. Ma na sobie zbroję w kla-
nowe kolory, bez hełmu. Przy pasie katana i wa-
kizashi.

Mori i Kori – dobrze zbudowani młodzi chłopi
o krótko przystrzyżonych, czarnych jak węgiel

włosach i oczach. Inteligencję przehandlowali
za siłę, więc ich mowa nie jest zbyt wyszukana,
co i rusz roi się od gaf i głupot (które zapewne
zauważą dopiero po kilku kolejnych zdaniach
i zaczną za nie przepraszać). Bracia nie grzeszą
pomyślunkiem, więc co sprytniejsi bohaterowie
mogą wydobyć od nich informacje podstępem.

Henzo – żylasty mężczyzna przywykły do walki,
co widać po postawie. Brązowe włosy niechluj-
nie przystrzyżone, jasnobrązowe oczy, ciągły
cyniczny uśmiech na twarzy. Ubrany w brudne
kimono, przy sobie pełne daisho (bez kolorów
czy oznak mogących naprowadzić na jego dawny
klan). Jest głośny, arogancki, ale i sprytny. Ro-
zumie, że sam nie ma szans w walce z kilkoma
samurajami i w sytuacji zagrożenia natychmiast
wezwie posiłki.

Kot – przeciętnej urody „tygrysek” – umaszcze-
nie jasnobrązowe z czarnymi paskami na grzbie-
cie. Do momentu rozmowy z graczami zawsze
ma zamknięte oczy. Kiedy przyjdzie do boha-
terów – otworzy je przy nich. Są całe niebieskie
i widać w nich gwiazdy. Często znajduje się na
kolanach Shisena.

Plan i muzyka
1.	 Znalezienie utopionej kobiety przy wiosce
	 Constantine: 01
2.	Wioska Koken
	 Mononoke: 03, 11, 16, 18, 31
3.	 Znalezienie zwłok Kafu
	 Constantine: 01
4.	 Pojawienie się ducha Akodo Korina
	 Mononoke: 28
5.	 Znalezienie ciała Akodo Korina, poszukiwa-

nie śladów
	 Hero: 03
6.	 Śmierć Ukyo
	 Stardust: 04
7.	 Ronin odbiera wypłatę, walka
	 Yoshida Brothers: Blooming, Storm, Rising
8.	 Kot, wyrok, zniszczenie wioski
	 Constantine: 04, 08, 20
9.	 Widziadła w płomieniach
	 Battlestar Galactica Season 2: 05

http://www.youtube.com/watch?v=ezO2pfm0Vr4
http://www.youtube.com/watch?v=tqDvulS4cNs
http://www.youtube.com/watch?v=ebTuPkHrEj4
http://www.youtube.com/watch?v=idEsGmuuGVs
http://www.youtube.com/watch?v=p03lGRujjvY
http://www.youtube.com/watch?v=bFeVPXie63UVPXie63U
http://www.youtube.com/watch?v=ezO2pfm0Vr4
http://www.youtube.com/watch?v=3HNIqJMbqrg
http://www.youtube.com/watch?v=tqDvulS4cNs
http://www.youtube.com/watch?v=5exhwAvO3-M
http://www.youtube.com/watch?v=f2mHjyuS-gA
http://www.youtube.com/watch?v=Z1fTbDJiyrM
http://www.youtube.com/watch?v=RERXiliJfdI
http://www.youtube.com/watch?v=WiHVxr2U7cE
http://www.youtube.com/watch?v=hL_ypx6zS7k
http://www.youtube.com/watch?v=rM-1vyEPONM
http://www.youtube.com/watch?v=VSdrgxg5rBg

Część trzecia:
Lustro

W Świątyni Inari
Czas aby nasi bohaterowie wznowili poszu-

kiwanie magicznego lustra, kryjącego fragment
duszy Kami Ryby. Ich drogi wiodą do wioski Ky-
ouzou (Zwierciadlanie odbicie) i znajdującej się
niedaleko świątyni Inari.

Dotarcie do samej świątyni nie jest trudne,
z głównej drogi skręca się pomiędzy ryżowe pola,
a dróżka prowadzi do lasu, w którym znajduje się
świątynia. Całość ukryta jest w cieniu dziesiątek
bram tori, które ustawione są obok siebie. Tra-
dycją jest, że po obfitych zbiorach należy się od-
wdzięczyć fortunie poprzez zafundowanie takiej
bramy, które następnie wkopywana jest wzdłuż
drogi do świątyni. Przez dziesiątki lat uzbierało
się ich już ponad sto.

Sama świątynia jest mała, ale schludna i czysta
– składa się z dwóch budynków. Jeden przezna-
czony do nabożeństw, w drugim mieszka dwóch
kapłanów opiekujących się tym niewielkim przy-
bytkiem fortuny Inari. Gdy gracze wchodzą na
teren świątyni nie ma w niej pielgrzymów, moż-
na natomiast zauważyć jednego z kapłanów ra-
zem z dwoma wieśniakami, którzy niosą taflę
wypolerowanego metalu.

Otóż lustro znajdujące się w świątyni pękło
nagle siedem dni temu i musi zostać wymienione
na nowe. Lustro musi zostać wymienione, gdyż
kapłani rzucają na jego taflę ryż podczas nabo-
żeństw, aby zapewnić udane plony. Zniszczone

lustro, zgodnie z pradawnymi rytuałami, zostało
pobłogosławione i wrzucone do najbliższej rzeki
(dwa dni drogi). Gracze zapewne będą troszkę
zagubieni i będą zadawać pytania dotyczące ca-
łego zdarzenia. Kapłani twierdzą, że lustro było
w świątyni dopiero od 200 lat, nie słyszeli też
o legendzie, jakoby miało zawierać fragment du-
szy kami Ryby. Prawda jest taka, że to świątynne
lustro jest jedynie zmyłką, nie zaś przedmiotem
poszukiwanym przez graczy – w rzeczywistości
Kami Ryba ukrył swój artefakt głęboko w świe-
cie duchów. Bohaterowie mogą do woli wypyty-
wać mnichów, w końcu jednak muszą dać za wy-
graną – najwyraźniej nie wiadomo, co stało się
z magicznym lustrem.

Lisie harce
Gdy samurajowie wyjdą ze świątyni od razu

poczują, że w przyrodzie nastąpiła jakaś zmia-
na – drzewa szumią jakby głośniej, a powietrze
stało troszkę bardziej gęste. Nagle naprzeciw
samurajów pojawia wyrasta kopczyk ziemi, któ-
ry przesuwa się w stronę naszych bohaterów,
jakby ktoś kopał pod ziemią z ogromną szybko-
ścią. Kopiec ziemi pędzi w ich stronę, zaś gra-
cze mogą go albo unikać (traktowane jak Pełna
Obrona) albo atakować poprzez np. wbicie ka-
tany w ziemię (poziom trudności trafienia 20).
Kopiec ma stałą wartość trafienia 30. W przy-
padku nieudanego uniku błyskawicznie przesu-
wająca się ziemia usuwa się spod stóp bohatera,
przewracając go. Gracz otrzymuje jeden poziom
ran (niezależnie od kręgu Ziemi). Jeden poziom
ran otrzymuje także osoba próbująca atakować
przesuwający się kopiec – np. wbijając kata-
nę w ziemię przed kopcem licząc na to, że ten
nadzieje się na ostrą stal. Jeśli cios trafi – ko-

piec na chwilę się zatrzyma, a spod ziemi sły-
chać ciche prychnięcie. Po zadaniu trzech ran
(kumulatywnie, niekoniecznie jednej osobie)
postaciom lub otrzymaniu trzech trafień kopiec
staje na dźwięk kobiecego głosu, który krzyknie
„Stop bracie! Przestań zabawiać się z tymi ludź-
mi”. Z lasu na spotkanie bohaterom wychodzi
duży (mniej więcej wielkości kuca) śnieżnobiały
lis z trzema ogonami trzymający w pysku klucz,
zaś spod ziemi wyskakuje drugi, nieco mniejszy
ze zwojem w pysku.

Lisy przedstawią się jako Santeiru (kobieta)
i Miteiru (mężczyzna) i powiedzą, że są straż-
nikami tej świątyni. Są ciekawe co też samuraje
robią w ich świątyni i chętnie wysłuchają czemu
bohaterowie wyruszyli w tą wędrówkę. Celem
bohaterów jest przekonać lisy, że przybyli tu po
lustro i nie mają złych zamiarów. Jeśli im się
uda – Lisy wpuszczą ich do świata duchów, gdzie
znajduje się lustro. Testy takich umiejętności jak
Dworzanin (Courtier) Etykieta (Etiquette) czy
Gawędziarstwo (Storytelling) są jak najbardziej
na miejscu – lisy uwielbiają słuchać dobrych hi-
storii (ST w granicach 20-25). Jeśli graczom nie
uda się przekonać Lisów, te mogą zaproponować
pakt – zostaną wpuszczeni do świata duchów, ale
będą winni Lisom przysługę. Jak Lisy ją wyko-
rzystają – to już punkt wyjścia do zupełnie innej
przygody. Po odpowiednich wyjaśnieniach zwój
znajdujący się w pysku Miteiru zostanie rozwi-
nięty na ziemi, po czym Santeiru położy na nim
klucz. Nagle świat dookoła samurajów zacznie
się rozpływać i tracić ostrość. Gracze usłyszą
jeszcze tylko szept „Uważajcie na Ishibuke (Ka-
miennego Wojownika)”. Po tym nastąpi błysk
oślepiającego światła.

W świecie duchów

Postaci dochodzą do siebie w gęstwinie stare-
go lasu. Drzewa są niewiarygodnie wręcz wyso-
kie i grube, liście mają soczystą zieloną barwę,
zaś wiatr wydaje się szeptać. Samuraje właśnie
znaleźli się w świecie duchów. Nie mają jednak
zbyt wiele czasu na rozglądanie się po okolicy,
gdyż po kilku chwilach czują jak ziemia drży, jak
gdyby kroczyło po niej coś naprawdę wielkiego.
Po chwili gracze usłyszą także ciężkie kroki po-
staci, która idzie w ich kierunku. To Kamienny
Wojownik. Ma trzy metry wzrostu, wygląda jak-
by jego ciał zostało wyciosane z kamienia, zaś
zbroja, którą nosi (z wyglądu pełna zbroja samu-
rajska wraz z podniesionym mempo), wygląda
jakby była utkana z gęstego pyłu, który wciąż wi-
ruje. Walczy straszliwym dwuręcznym młotem.

Teraz potrzebne będzie troszkę wiadomości
z przeszłości, żebyś wiedział, Mistrzu, co się tu
dzieje. Kitinase rzeczywiście zaklął część swojej
energii w lustrze, które ukrył w świecie duchów.
Pozostawił jednak strażnika, aby lustro nie wpa-
dło w niepowołane ręce. Jest nim ronin Shingen,
niegdyś uratowany przez Kitinase przed utonię-
ciem, który złożył Kami przysięgę, że nie odda
lustra nikomu nawet za cenę życia. Czas płynie
inaczej w świecie duchów – Shingen jest już tutaj
dwieście rokugańskich lat. W tym czasie miejsce
to zdążyło odcisnąć na nim swoje piętno – jego
gorsza strona oddzieliła się od niego i zamieni-
ła w Ishibuke (opis i statystyki na końcu). Nie
był to świadomy proces i Shingen nie zdaje sobie
z tego sprawy – Kamienny Wojownik zaś czuje,
że jest częścią ronina, ale nie przyzna tego od
razu. W momencie pojawienia się Ishibuke ro-

nin utworzył wokół swojego domu krąg broniący
wejścia potworowi. Od tego momentu Kamien-
ny Wojownik tylko czeka na moment, w którym
krąg zostanie przerwany, a jego nadzieją są wła-
śnie postaci graczy.

Gdy Ishibuke zauważy graczy roześmieje się
dudniącym głosem i zacznie ich przyjacielsko
okładać – wie, ze jego kamienna skóra ochroni
go przez obrażeniami. Z drugiej strony nie chce
skrzywdzić bohaterów – podejrzewa, że to wła-
śnie dzięki nim znów będzie mógł zjednoczyć
się z Shingenem. Pozwól na dwie, trzy rundy
walki, by gracze zorientowali się, że niewiele są
w stanie mu zrobić, po czym na miejscu pojawi
się Shingen krzyczący, aby samuraje podążali za
nim. Biegiem zaprowadzi ich na polanę okoloną
linią z białego pyłu, na środku której znajduje
się rokugański dom z dziedzińcem w środku.
Wewnątrz dziedzińca rośnie zaś największe
drzewo, jakie gracze widzieli, jego gałęzie całko-
wicie otulają dom i przepuszczają tylko szcząt-
kowe ilości słońca. Ishibuke zatrzymuje się na
granicy linii ochronnej i przez chwilę wygraża
samurajom, jednak wkrótce wybucha głębokim
śmiechem i rycząc „Już wkrótce się spotkamy!”
znika w lesie.

Gdy samuraje będą już bezpieczni, Shingen
powita ich w swoim domu i zapyta o cel przybycia.
Nie miał gości od kiedy został strażnikiem lustra
i tęskni za towarzystwem. Gdy gracze powiedzą,
że przyszli tu po zwierciadło, Shingen widocznie
się zasępi. Nie będzie jednak ukrywał prawdy.
Aby oddać lustro musi zginąć – taką umowę za-
warł z Kitinase. Po tych słowach przeprosi samu-
rajów, ale musi przygotować posiłek, ćwiczyć kata

czy sprawdzić ochronę polany. Mogą bez ograni-
czeń poruszać się po domostwie, ale najlepiej by
było, gdyby nie wychodzili poza linię wyznaczo-
ną z soli. Co jakiś czas będzie można usłyszeć
dobiegające z głębi lasu urągania Kamiennego
Wojownika i jego śmiech oraz następujący po
nim zwrot „Już wkrótce się spotkamy!”.

Dwie rzeczy, na które postaci zwrócą za-
pewne uwagę przy zwiedzaniu domu i okoli-
cy to brak jakiegokolwiek lustra oraz potężne
drzewo. Starym świątynnym zwyczajem na jego
najniższych gałęziach powieszone są dziesiątki
modlitw w postaci drewnianych deszczułek, na
których za pomocą tuszu wypisano intencje. Je-
śli gracze będą na tyle dociekliwi, by przeczytać
modlitwy Shingenga, dowiedzą się, że modli się
o zdrowie swojej rodziny, Cesarza, dobre łowy
i inne zwykłe rzeczy, ale znajdą też modlitwy,
które brzmią „Amaterasu, pozwól mi skończyć
już tą służbę”. Powstały one w momencie zwąt-
pienia ronina w sens tego, co tutaj robi. Nie-
mniej podglądanie cudzych modlitw do hono-
rowych nie należy – możesz rozważyć obniżenie
Honoru tym graczom, którzy brali udział w tym
procederze.

Posiłek będzie składał się z polewki z zająca
oraz dużej ilości przedziwnych owoców o cytru-
sowym smaku. W czasie obiadu Shingen oznajmi
graczom, że postanowił oddać im lustro na proś-
bę Kami Ryby, ale – jak już wspomniał – musi
przy tym zginąć. Jest to dobry moment na roz-
mowę między samurajami a roninem o tym, ja-
kie Shingen ma możliwości. Po prawdzie ma on
dwie opcje – albo popełni seppuku, albo stoczy
walkę z Kamiennym Wojownikiem (którą nie-

koniecznie musi przecież przegrać, choć jest na
to duże prawdopodobieństwo). Oczywiście gra-
cze mogą zaproponować pojedynek z którymś
z nich. Najlepszą z punktu widzenia scenariusza
opcją jest walka z Kamiennym Wojownikiem,
ale nie forsuj tego zbyt silnie. Shingen chętnie
posłucha bohaterów i jeśli ich argumentacja za
innym rozwiązaniem sprawy jest dobra – zgodzi
się na nią. Decyzja powinna zostać podjęta jesz-
cze tego samego dnia, a już wkrótce zacznie się
już ściemniać.

W zależności od wybranej opcji sprawy mogą
potoczyć się różnie. Jeśli Shingen zdecydował się
na seppuku, linia ochronna przestanie działać
w momencie jego śmierci, a Kamienny Wojow-
nik ruszy na bohaterów, tym razem w poważ-
niejszych zamiarach niż tylko zabawa. Należy
także pamiętać, że któryś z graczy będzie musiał
asystować przy harakiri ronina. Śmierć Shigena
spowoduje wyraźne osłabienie Kamiennego Wo-
jownika – jego skóra nie będzie już kamienna,
lecz zrobiona z ciała o szarej barwie – będzie to
wskazówka dla graczy, że tym razem mają szan-
sę podczas walki z kolosem.

Podobnie sprawa ma się z pojedynkiem – ktoś
będzie musiał być przeciwnikiem Shingena. Ten
nie będzie stał bezczynnie, ale zrobi wszystko, by
odejść z honorem. Pojedynek powinien być trud-
ny, pamiętaj jednak Mistrzu, że nie jest to osta-
teczne starcie tej przygody i nie nadszedł jeszcze
czas na śmierć samurajów. Jeżeli starcie nie idzie
po Twojej myśli, nie musisz przecież wybierać
najwyższych kostek! Ishibuke zachowa się tak
samo, jak w przypadku seppuku ronina.

Walka z Kamiennym Wojownikiem jest naj-
łatwiejszą do przeprowadzenia opcją. Shingen
po prostu przerwie krąg, a jego przeciwnik po
chwili pojawi się, by stoczyć z nim walkę. Jednak
już w momencie pierwszego uderzenia ich ciała
zaczynają w dosyć szybkim tempie łączyć się, aby
znów stać się jednym.

Walka z Ishibuke
Na jakiekolwiek rozwiązanie zdecydują się

gracze, ostatecznie prowadzi ono do walki z Ka-
miennym Wojownikiem. Teraz trzeba wziąć pod
uwagę inną zmienną – czyli werdykt, który wy-
dali samuraje podczas pobytu we wsi Koken:

•	 Jeśli zdecydowali, że winni są ronin i jego
banda – duchy rozzłoszczonych roninów po-
jawią się razem z Kamiennym Wojownikiem,
by walczyć po jego stronie. W momencie, gdy
Shingen i Kamienny Wojownik znów stają się
jednym ciałem, dookoła materializują się du-
chy roninów i atakują graczy.

•	 Jeśli zdecydowali, że winni są wieśniacy – sy-
tuacja jest podobna jak w poprzednim punk-
cie. Duchy wieśniaków ruszą do walki, są jed-
nak słabszymi przeciwnikami niż bandyci.

•	 Jeśli zdecydowali, że winny jest Shisen – zoba-
czą ducha starszego Koken, ten jednak nie bę-
dzie z nimi walczył. Zamiast tego wyciągnie
oskarżycielsko palec i „obdaruje” ich na chwi-
lę swoją chorobą. Wzrok samurajów zaczyna
szwankować, robi się ciemniej, niewyraźnie.
Podwyższa to poziom trudności testów zwią-
zanych ze wzrokiem (także walki) o 5. Dodat-
kowo w takich testach należy wykonać dwa

podbicia aby uzyskać wynik jednego. Efekt
trwa 5 rund.

W przypadku innej decyzji graczy w Koken –
musisz Mistrzu wymyślić rozwiązanie stosowne
do wyroku. Ma ono przeszkodzić graczom, dać
im więcej do roboty, ale nie zabić – od tego jest
wszak Ishibuke. Najbardziej wskazane jest poja-
wienie się nowych przeciwników (np. jeśli uznali
w jakiś sposób, że to Akodo Korin jest winny, to
pojaw się on i jego ashigaru), albo drobne me-
chaniczne modyfikatory na niekorzyść drużyny.

Jakiekolwiek werdykt wydali gracze – jego
reperkusje pojawią się w momencie scalania
się Shingena z Kamiennym Wojownikiem lub,
w przypadku innej śmierci Shingena, na dwie
tury przed samym kolosem, którego (aby gracze
mogli powalczyć z dodatkowymi przeciwnikami
i osłabić ich zanim nadejdzie główny przeciw-
nik).

Jest to ostateczna walka tej przygody. Powin-
na być ciężka, dopuszczalna jest także śmierć
któregoś z samurajów (albo i kilku, byle tylko
chociaż jedna osoba przeżyła na tyle, by donieść
lustro z powrotem na Kiti-jimę). Ma być epicko,
tak, by gracze mogli wspominać tą walkę przez
kilka następnych dni i cieszyć się, że była ich
udziałem. Potężne uderzenia rozszarpujące zie-
mię, iskry czesane na skórze Ishibuke, Onnotan-
gu rozbłyskujący na katanie – oto dobre tropy,
którymi kieruj się podczas opisu tej walki.

Po pokonaniu Kamiennego Wojownika ten
rozpadnie się w pył, zaś drzewo w środku domu
Shingena stanie nagle w płomieniach, które jed-

nak nie ogarną domu czy pobliskiego lasu. Nie
wydaje się także, aby ogień tracił za sile z cza-
sem. Lustro schowane jest w samym środku
pnia, więc ktoś będzie musiał skoczyć w płomie-
nie i je wynieść (zauważenie go nie jest żadnym
problemem). Sam wygląd lustra jest zaskakująco
zwyczajny – jest to niewielkie lusterko stosowane
na każdym dworze przez kobiety do przegląda-
nia się podczas wykonywania makijażu – kawa-
łek wypolerowanego na błysk metalu z rączką do
trzymania. W dotyku jest jednak zimne, a oso-
ba, która je chwyci, ma wrażenie, że wskoczyła
nagle w toń oceanu. Ożywcze zimno będzie czuć
całym ciałem.

Osobie, która sięgnie po zwierciadło, pozo-
stanie jednak po tym zdarzeniu pamiątka – jej
paznokcie już na zawsze pozostaną czarne, co
może w przyszłości powodować różnorakie
problemy (posądzenie o sprzyjacie Cieniowi na
przykład). Alternatywnie możesz sam wymyślić,
jaki ślad pozostawił na ciele samuraja ten potęż-
ny artefakt.

W momencie gdy któryś z samurajów chwy-
ci lustro, wszyscy wrócą do świata śmiertelni-
ków równie nagle, jak wcześniej przedostali się
do świata duchów. Po lisach nie ma ani śladu.
Wkrótce okazuje się, że od momentu wejścia
do świątyni upłynął cały tydzień (co może być
szczególnie zabawne, jeśli samurajowie mieli ja-
kieś zobowiązania w przeciągu tego czasu).

Kitinase
Pozostaje im tylko powrót z lustrem do świąty-

ni na wyspie. Tam podczas następnej pełni odbę-
dzie się piękna i podniosła ceremonia, z zaśpie-

wami, modlitwami i kadzidłami, podczas której
lustro zostanie włożone do morza. W tym mo-
mencie z lustrzanej powierzchni wypłynie mały
koi, który szybko zniknie w odmętach. Radości
nie będzie końca, a świętowanie będzie trwało
do wczesnych rannych godzin.

Samuraje zawszę będą mile widziani w świą-
tyni Kitinase. Jeśli chciałbyś, Mistrzu, aby po-
staci lepiej pamiętały tę niezwykłą wyprawę,
możesz rzucić okiem na dział Nagrody poniżej,
gdzie poza Punktami Doświadczenia znajdziesz
kilka pomysłów, co jeszcze gracze mogą uzyskać
w zamian za przywrócenie świątyni jej Kami.

Przeciwnicy
Ishibuke

•	 Powietrze: 2 (Refleks 4),
•	 Ziemia: 6,
•	 Ogień: 3,
•	 Woda: 4 (Siła 7),
•	 Pustka: 2
•	 Atak: 8k6
•	 Trudność trafienia: 25
•	 Obrażenia: 9k5
•	 Obrażenia na poziom ran: 12
•	 Specjalne:
	 zanim Shingen nie zginie lub się z nim nie po-

łączy: Zbroja (Carpace) 15, po śmierci Shin-
gena znika.

Bandyci
•	 Powietrze: 2,
•	 Ziemia: 2,
•	 Ogień: 2 (Zręczność 3),

•	 Woda: 2,
•	 Pustka: 2
•	 Atak: 6k3
•	 Trudność trafienia: 15
•	 Obrażenia: 4k2
•	 Obrażenia na poziom ran: 4

Chłopi
•	 Powietrze: 2,
•	 Ziemia: 2,
•	 Ogień: 2,
•	 Woda: 2,
•	 Pustka: 2
•	 Atak: 5k2
•	 Trudność trafienia: 10
•	 Obrażenia: 3k2
•	 Obrażenia na poziom ran: 4

Ważne osoby
i miejsca

•	 Shingen – ronin pilnujący lustra
•	 Ishibuke – Kamienny Wojownik
•	 Santeiru i Miteiru - lisy

Shingen – niski, bardzo wysportowany męż-
czyzna o długich do pasa włosach związanych
w kucyk. Test Percepcji na poziomie 20 pozwo-
li wykryć tatuaż rodziny Daidoji na lewej dłoni.
Ubrany w czyste i świeże szare kimono. Przy pa-
sie dobrej jakości daisho.

Plan i muzyka
1.	 Świątynia Inari
	 Mini ninjas: 01
2.	Walka z Lisami
	 Mini ninjas: 11
3.	 Świat duchów
	 Bakumatsu Kikansetsu Irohanihoheto: 07
4.	 Ishubuke
	 Hero: 03
4.	 Dom Shingena
	 Memoirs of a geisha: 01, 02
5.	 Walka z Ishibuke
	 Battlestar Galactica Season 2: 17

Nagrody
Za zakończenie przygody bohaterom należą

się oczywiście punkty doświadczenia. Suma-
rycznie gracze za wszystkie trzy części powinni
dostać około 20 PD, rozłożonych na kolejne sesje
(np. 6, 6, 8).

Nie samymi punktami doświadczenia jednak
żyje samuraj, dlatego postaci graczy powinny
wzbogacić się o cechy wyróżniające każdego
samuraja, czyli Chwałę (Glory) i Honor. Poza
punktami wynikającymi z czynów przedstawio-
nych w podręczniku (czyli np. za pokonanie ban-
dytów w części drugiej) po zakończeniu gracze
powinni otrzymać 7 punktów Chwały oraz 3
punkty Honoru.

Jeśli chcesz, aby postaci miały jakaś pamiąt-
kę po tej przygodzie, czy też uważasz, że Kami
Ryba powinien im się jakoś odwdzięczyć, możesz
z poniższej listy wybrać dary dla samurajów:

•	 Nemuranai pozwalający na oddychanie pod
wodą. Ma formę zielonej wstążki, którą moż-
na opleść włosy lub też przewiązać nią do-
wolną części zbroi czy oręża. Przy bliższym
obejrzeniu widać na niej kanji modlitwy do
Kitinasę o ochronę.

•	 Nemuranai dający niezatrzymywaną kość do
obrażeń w formie tsuby motywem karpia.

•	 Nemuranai z darmowym podbiciem do
wszystkich testów opartych na Percepcji
w formie wisiorka o kształcie ryby z dziurką
w miejscu oka, przez którą przewlec można
rzemyk.

•	 Nemuranai oferujący darmowe podbicie przy
rzucaniu zaklęć ze szkoły Wody w formie wi-
siorka o kształcie kropli wody, który można
przyczepić do pojemnika na zwoje.

Rysunek koi pochodzi z
http://shuheffner.deviantart.com

http://www.youtube.com/watch?v=NRW8fTlIZjU
http://www.youtube.com/watch?v=ebTuPkHrEj4
http://www.youtube.com/watch?v=6zUDdlrVE3U
http://www.youtube.com/watch?v=tqDvulS4cNs
http://www.youtube.com/watch?v=1J5wT9HnIho
http://www.youtube.com/watch?v=MQTWqu7n-Tg
http://www.youtube.com/watch?v=Le8Q7rBOk8I

