

Przygoda RPG

 2

*** PRZEBUDZENIE***

Przygoda przygotowana na konkurs Quentina 2015. Zawiera propozycję wykorzystania postaci i przedmiotów

z Advanced Dungeons & Dragons ©.

Autor i skład: Maciej Socha

Spis treści
1. Przygoda…………………………………………………3

2. Tło historyczne ……………………………………..3

3. Streszczenie …………………………………………..4

4. Postacie niezależne (PN) ………………………..5

5. Wstęp …………………………………………………….6

6. Zawiązanie Fabuły ………………………………….7

7. Rozdział I – Katakumby …………………………..9

8. Rozdizał II - Kaplica .………………………………11

9. Rozdział III – Podziemne jezioro …………….12

10. Rozdział IV – Jaskinie ……………………………..13

11. Rozdział V – Kamienna brama ………………...15

12. Rozdzdział VI – Twierdza Templariuszy …...15

13. Epilog ……………………………………………………...16

14. Załącznik A – Przedmioty, statystyki ………..19

15. Załącznik B – Bestiariusz ………………………….20

16. Załącznik C – Mapy dla MP ………………………22

Nazwy własne, grafiki, pomysł i realia przedstawione w niniejszej publikacji stanowią własność autora. Ilustracje

wykorzystane zgodnie z zachowanie praw autorskich.

Lipec 2015.

 3

Przygoda
Przygodę można traktować jako

jednostrzałowiec z jasno zakończoną akcją

(odmienną niż proponowane zakończenie) lub

jako początek większej kampanii

(alternatywne zakończenia w Epilogu).

Przeznaczony jest dla grupy 3 – 4

początkujących bohaterów.

Bohaterowie graczy (BG) to grupa

archeologów pracujących na wakacyjnych

praktykach we Francji. Jeden z BG winien

wcielić się w role nauczyciela o poziomie

przewyższającym pozostałych BG, reszta to

studenci. Dodatkowa wiedza nauczyciela daje

możliwość wprowadzenia testów

urozmaiconych pod względem

zaawansowania, co może podnieść

atrakcyjność rozgrywki.

Warto, by BG stworzyli swoje postacie

pamiętając, że są od co najmniej roku

uczniami tej samej klasy / szkoły. Mają więc

już wypracowane wzajemne relacje (przyjaźń,

zazdrość, niechęć, romans itd.), co powinno

znacznie urozmaicić rozgrywkę i dać Mistrzowi

Podziemi (MP) możliwość gry na uczuciach w

trakcie sesji (wszak przyjaciel prędzej ruszy z

pomocą przyjacielowi, niż wrogowi, jeśli dany

mu będzie taki wybór…).

W dokumentacji znajdują się oznaczenia

zgodnie z poniższym schematem:

 walka lub pojedynek;

zagadka lub wyzwanie;

 pułapka;

 drzwi lub inna przeszkoda.

Uwaga: Na końcu publikacji znajdują się mapy

pomocne w grze. Mapy przeznaczone są dla

Mistrza Podziemi (MP) gdyż zawierają pełne

informacje dotyczące lokacji, co odebrałoby

graczom szanse na zmierzenie się z

zagadkami.

Tło historyczne
FAKTY. Templariusze - Zakon Ubogich Rycerzy

Chrystusa i Świątyni Salomona - powstał w

1118 (lub 1119, a nawet 1120) roku przez

Hugo de Payens, rycerza z Szampanii. Rycerze

z obowiązali się do ochrony pielgrzymów w

drodze do Ziemi Świętej. W 1129 roku

Templariusze uzyskali Regułę Zakonną dającą

im formalny status zakonu. W 1147 roku

Papież Eugeniusza III nadał Templariuszom

godło czerwonego, ośmiokątnego krzyża,

symbolu męczeństwa na białym habicie. Na

czele Zakonu stał Wielki Mistrz wybierany

przez kolegium złożone z trzynastu elektorów:

ośmiu rycerzy, czterech serwientów i jednego

kapelana. Członkowie Zakonu dzielili się na

cztery grupy: braci-rycerzy, braci służebnych –

serwientów, kapelanów oraz służby i

rzemieślników. W zakonie mogli również

służyć rycerze na określony czas, po którym

wracali do życia świeckiego, a także bracia

żonaci.

Po upadku w 1291 roku Królestwa

Jerozolimskiego templariusze przenieśli się

na Cypr, a następnie do Francji. Król

francuski Filip IV Piękny chcąc pozbyć się

długu zaciągniętego u Templariuszy (ci w

latach swej świetności mieli pod rządami 13

prowincji) w piątek 13 października 1307 roku,

uwięził członków zakonu zarzucając

im herezję, innowierstwo (kult Bafometa),

czary i spisek z Saracenami. Po czteroletnim

procesie zadecydowano o zlikwidowaniu

https://pl.wikipedia.org/wiki/Eugeniusz_III
https://pl.wikipedia.org/wiki/Kapelan
https://pl.wikipedia.org/wiki/Kr%C3%B3lestwo_Jerozolimskie
https://pl.wikipedia.org/wiki/Kr%C3%B3lestwo_Jerozolimskie
https://pl.wikipedia.org/wiki/Cypr_(wyspa)
https://pl.wikipedia.org/wiki/Filip_IV_Pi%C4%99kny
https://pl.wikipedia.org/wiki/Pi%C4%85tek_trzynastego_(przes%C4%85d)
https://pl.wikipedia.org/wiki/13_pa%C5%BAdziernika
https://pl.wikipedia.org/wiki/1307
https://pl.wikipedia.org/wiki/Herezja
https://pl.wikipedia.org/w/index.php?title=Innowierstwo&action=edit&redlink=1
https://pl.wikipedia.org/wiki/Baphomet
https://pl.wikipedia.org/wiki/Magia
https://pl.wikipedia.org/wiki/Muzu%C5%82manin

 4

zakonu. Dobra we Francji zostały

skonfiskowane, a wielu templariuszy poniosło

śmierć przez spalenie na stosie.

Przed upadkiem zakon liczył ok. 4500 ludzi, z

czego 1000 to najwyżej postawieni w

hierarchii bracia-rycerze. Z tej liczby 2000

przebywało we Francji, a 2500 poza nią i ci

uniknęli w dużej mierze pogromu.

FIKCJA. Ruiny klasztoru, w którym dzieje się

akcja przygody pochodzą z około 1200 roku.

Miejsce to stało się jedną z polowych siedzib

Templariuszy po powrocie do Francji. W

dostępnych zapiskach niewiele mówi się o

tym miejscu, jednak jeśli już takowe się

pojawiają, klasztor nazywany jest Vestibule du

Ciel – Przedsionek Nieba. Nie do końca

jasnym jest, w jakich okolicznościach klasztor

został zniszczony. Notatki w księgach

kościelnych na tych terenach potwierdzają

jedynie, że 1477 roku założona na tych

terenach wioska Vieux Vergers „położona jest

opodal klifu, gdzie ruiny dawnego klasztoru

ziemię poświęconą znaczą”.

Miejscowe legendy także niewiele mówią o

tym miejscu. Jedyna, powtarzana w wielu

wersjach różniących się od siebie nieraz

bardzo znacznie wspomina:

„Około 1310 roku na ziemie te pielgrzymowało

wielu zakonników z czerwonym krzyżem na

białych płaszczach, by tu, w zaciszu

klasztornych murów dopełnić swego żywota w

służbie Pana. Wielu przybyło, nikt nie wracał.

Pewnej nocy ciszę przerwał łoskot końskich

kopyt, jakie wydawać mogą jedynie ciężkie

bojowe rumaki. Czarna armia, ciemniejsza od

bezksiężycowej nocy przewaliła się przez

ziemie, które nigdy już dobrego plonu nie dały.

Na wzgórzu, gdzie klasztor z dawien dawna

się wznosił zawrzały ognie, niósł się szczęk

oręża i grzmot kuszonych głazów. Miejscowi

nie śmieli wyjść z chałup jeszcze dni kilka po

tym zdarzeniu, kiedy jednak najodważniejsi

kryjąc się po krzakach na wzgórze dotarli

znaleźli jenie zgliszcza i śmierć.”.

Bohaterowie gracz w tym miejscu w roku

około 2000 rozpoczynają swoją przygodę nie

znając mrocznej historii. Ich tu obecność

związana początkowo tylko z praktykami

szkolnymi. Dopiero w trakcie prac odkrywają

kolejne tajemnice i zostają uwikłani w

fantastyczną historię.

Streszczenie
Archeolodzy podczas wakacyjnych prac w

ruinach dawno zniszczonego klasztoru

natrafiają na ślad tajemniczej historii o

templariuszach. Zdaniem legend klasztor był

we władaniu Zakonu na kilka lat przed jego

rozwiązaniem, był też tłumnie odwiedzany

przez wszystkie szczeble hierarchii. Pewnej

nocy klasztor został zniszczony przez

tajemnicza armię, a po zakonnikach nie został

nawet ślad. Faktycznie – o czym BG do końca

nie wiedzą - armia została „najęta” przez

Świętą Inkwizycję ścigająca Templariuszy i

chcącą wydrzeć im ich sekret – źródło magii

pozyskane podczas krucjat.

Bohaterowie odnajdują wejście do podziemi

pod klasztorem. Pokonując przeciwności

wymagające sprytu i zręczności. Musza

odgadnąć zagadki sprzed setek lat, by w końcu

stawić czoła pradawnemu żywiołowi - magii.

Na końcu przygody stają u wrót wiodących do

fantastycznego miejsca – podziemnego Miasta

ukrytego przed światem, w którym od setek

https://pl.wikipedia.org/wiki/Spalenie_na_stosie

 5

lat mieszkają potomkowie ocalonych

Templariuszy.

Nie każdy jest tym, za kogo się podaje.

Miejscowy proboszcz jest tak naprawdę

strażnikiem tajemnicy Templariuszy. Jego

pomocnik, młody akolita to faktycznie zdrajca,

który dla uzyskania prawa łaski życia we

współczesnym świecie sprzedaje się Świętej

Inkwizycji, katom Templariuszy. Uratowany

ksiądz to nie badacz starych tajemnic

klasztoru, lecz bezwzględny mag – inkwizytor.

Scenariusz może być w bardzo łatwy sposób

rozwinięty w kampanię.

Postacie niezależne (PN)
Uczestnikami przygody – BG - są studenci

podczas wakacyjnego wyjazdu

praktykanckiego. Część z nich to zwykli leserzy

pragnący w ramach stypendium wyjechać za

granicę i zaznać miejscowych rozrywek. Część

to jednak zagorzali wielbiciele archeologii,

którzy swą wiedzę teoretyczną przekuwają w

praktykę.

Grupą opiekuje się wykładowca uczelni,

doświadczony archeolog i historyk. Scenariusz

zakłada, że jeden z BG przejmie jego rolę, w

drużynie potrzebna jest jedna postać na

wyższym poziomie.

Spotkani bohaterowie niezależni (BN)

odgrywani przez MP to:

Hugo Sarton – miejscowy proboszcz. Wysoki,

acz przy tuszy ksiądz przed sześćdziesiątką. Na

co dzień zajmuje się duchową opieką nad

mieszkańcami Vieux Vergers (w tłumaczeniu

Stary Sad) – wioski położonej opodal

wykopalisk. Faktycznie jest jednak członkiem

zakonu Templariuszy i chroni ruiny klasztoru

przed ingerencją z zewnątrz. To Strażnik,

odpowiada za bezpieczeństwo potomków

Templariuszy.

Gustaw Sorensen – zakonnik pomagający

miejscowemu proboszczowi i uczący się do

roli kolejnego Strażnika. Z pozoru płochliwy,

jąkający się młody człowiek. Zawsze

zdenerwowany, zaciera nerwowo ręce i

rozgląda dookoła. Faktycznie jest zdrajcą na

usługach Świętej Inkwizycji ścigającej od

stuleci Templariuszy z zamiarem ich

całkowitego zniszczenia.

Philippe Verges – barman w miejscowym

pubie. Wesoły, rubaszny, gadatliwy grubas

znający wszystkich w okolicy. Nie do końca

lubi się z lokalnym proboszczem, który często

na kazaniach wspomina o czasie i pieniądzach

straconych na uciechach w jego pubie.

Yona Moumus – około 50-letnia bibliotekarka

pracująca całe życie w miejscowej bibliotece.

Zna doskonale historię miasteczka, chętna do

pomocy każdemu, kto chce zgłębić jej

księgozbiory.

Bernard Barmonne – ksiądz – mag Świętej

Inkwizycji, wysoko postawiony członek

Oficjum. Był jednym ze śledczych

oddelegowanych przez Papieża na prośbę

króla Filipa IV Pięknego do odnalezienia i

spalenia na stosie członków zakonu

Templariuszy. Został uwięziony w pułapce

czasu w podziemiach pod klasztorem.

Przebiegły i wyrachowany, ślepo oddany

doktrynie Oficjum. Jego jedynym celem jest

zapewnienie, by magia nie uległa

przebudzeniu, co może osiągnąć przez

 6

zniszczenie Templariuszy. Posiada moce

magiczne.

Inkwizytorzy Papiescy – mogą pojawić się w

jednej z opcji zakończenia przygody. Są

przeszkolonymi w walce magami,

bezwzględnymi i oddanymi bez reszty służbie

Papieżowi.

Wstep
Bohaterowie rozpoczynają przygodę w obozie

archeologicznym. Jest późne, upalne

popołudnie. Warto by coś z wolnym czasem

zrobić, zwłaszcza, że na terenie wykopalisk

znowu pojawił się miejscowy proboszcz i po

raz drugi poprosił o okazanie zgody Kurii na

prowadzone prace, co powstrzymało

wykopaliska na godzinę.

Nieopodal obozowiska znajduje się wioska

Vieux Vergers (Stary Sad) z miejscowym

pubem, gdzie zawsze można liczyć na zimne

piwo i wesołych miejscowych. W miasteczku

jest także biblioteka, stary kościół, szkoła,

gabinet miejscowego lekarza i sklep

wielobranżowy.

Po drodze do miasteczka, odbijając w prawo

można odwiedzić stary cmentarz i dom

miejscowego proboszcza.

Odwiedzając sklep BG mogą zakupić produkty

spożywcze, pierwszej pomocy, sprzęt

metalowy (łopaty, saperki, kilofy, młotki,

gwoździe itp.), chemię gospodarczą i inne

drobne produkty.

W kościele proboszcz pojawia się tylko na

mszach o godzinie 7:00 i 20:00 w dni

powszednie oraz 9:00, 12:00 i 20:00 w

niedziele. Kościół jest mały, pochodzi z ok. XIV

wieku.

Biblioteka zawiera stosunkowo duży wybór

książek, zarówno starych woluminów jak i

literaturę współczesną i prasę. Przeszukanie

biblioteki pozwoli na odszukanie

następujących informacji (każda z informacji

wymaga 30 minut poszukiwań, pomoc

bibliotekarki Yony Moumus skraca czas

poszukiwań do 20 minut):

 zapiski w starej kronice kościelnej

mówią, że podupadający klasztor

Saint Brigit został około 1300 roku

ofiarowany powracającym z

Jerozolimy Templariuszom jako ich

jedna z siedzib na ziemiach

francuskich;

 artykuł w lokalnej prasie z kwietnia

1941 roku mówią o tym, że okolice

zrujnowanego klasztoru zostały

ogrodzone przez żołnierzy SS. Na

miejscu prowadzone były przez kilka

tygodni wykopaliska, podobno ktoś z

miejscowych widziała samego

Heinricha Himmlera – głównego

okultystę Trzeciej Rzeszy. Po kilku

tygodniach teren opustoszał;

 W roku 1956 miał miejsce napad

rabunkowy na miejscowego

proboszcza. Podczas przestępstwa

proboszcz w wyniku odniesionych ran

poniósł śmierć. Do tej pory nie

ustalono, co było powodem napadu,

gdyż zdaniem gosposi nic nie zostało

skradzione;

 7

 Książkę Historia Templariuszy. MP

może przekazać w tym miejscu BG

kilka faktów dotyczących historii

Templariuszy. Poza tym ważna jest

informacja, że podobno wiele skrytek

Templariuszy można było otworzyć

tylko za pomocą specjalnych kluczy w

kształcie symboli zakonu. Podobno

każdy z rycerzy miał także przy sobie

tajemniczą mieszankę ziół, które

podpalone miały moc odganiania

złych sił;

 Książkę przygodową o wyprawie

podróżników do wnętrza ziemi, gdzie

w rozdziale o przygotowaniach BG

mogą dowiedzieć się, co jest

potrzebne na tego typu wyprawę

(ubranie ochronne, źródło światła i

ognia, pożywienie i wodę, broń, liny

itd. – wszystko, co zasugeruje tu sam

MP);

Która z informacji zostanie przedstawiona BG

jest decyzją MP. Należy też mieć na względzie

ogólnie przyjęte godziny pracy biblioteki.

Yona Moumus jest bardzo uczynną osobą,

jednak i ona lubi wrócić do domu przed

północą…

Szkoła – tu BG mogą porozmawiać z

dyrektorem uczelni. Choć nie będzie stronił od

rozmowy nie przekaże BG żadnej ważnej dla

przygody informacji. MP może wykorzystać go

do przekazania BG wiadomości mogącej

wprowadzić ich w błąd, na przykład jakoby na

cmentarzu są groby z nieznanym pismem, czy

o tym, że na pobliskich bagnach (na północny

wschód od wioski) podobno kiedyś mieszał

mag uzdrowiciel:

 BG na bagnach mogą stoczyć

walkę z rysiem lub wilkiem, co pozwoli

im na zdobycie dodatkowych punktów

doświadczenia (PD);

 Na cmentarzu BG mogą spróbować

rozwiązać zagadkę tajemniczego

pisma (faktycznie to słowa łacińskie

zapisane fonetycznie po francusku –

Strzeż się krzyża, który włada mocą,

ostrzeżenie prze magami Inkwizycji)

uzyskując dodatkowe PD;

Szpital – BG mogą tu opatrzyć rany, miejscowy

lekarz niezależnie od sytuacji w mieście i

stosunków z BG zawsze służy pomocą

lekarską. Dobrze zna się z Proboszczem,

zawsze opowie mu o wizycie BG.

Zawiązanie fabuły
Podczas wieczornej wizyty w lokalnym pubie

BG usłyszą legendę dotyczącą miejsca

wykopalisk. Pub to pierwsze miejsce, gdzie

bohaterowie mogą poznać historię w całości

lub tylko w części, w zależności od ich

zaangażowania w pozyskanie informacji. Jeśli

zdecydują się na postawienie kilku kolejek,

miejscowi opoje chętnie podzielą się „bajkami

z dawnych lat”. Podobny skutek może dać

próba perswazji, jednak nieudana spowoduje,

że miejscowi zaczną odnosić się do bohaterów

z chłodną obojętnością lub w ostateczności z

wrogością. Rozzłoszczeni przegonią

bohaterów siłą zadając im przy okazji – w

wyniku poturbowania – 1k4/2↓ obrażeń (z

zaokrągleniem w dół) dla każdego z

bohaterów. Rany można wyleczyć w obozie

posługując się apteczką lub u lekarza

(leczenie od razu) lub w ciągu kolejnych dni

(jeno obrażenie dziennie).

Bohaterowie mogą drążyć temat legendy.

Następnego dnia po powrocie do pubu nikt

 8

nie jest im jednak w stanie wskazać

miejscowych, którzy opowiadali tajemniczą

historię. Jeśli bohaterowie wywrą presję na

Barmanie - Pierre Nuvall - (lub dadzą sowity

napiwek) ten może pokierować ich do

lokalnego proboszcza, który podobno „coś

tam wie”.

Proboszcz przyjmuje gości, jednak nie

wykazuje zbytniego entuzjazmu. Kiedy usłyszy

pytania dotyczące legendy, natychmiast

odsyła BG precz. Mruczy przy tym pod nosem,

że „i tak nic nie znajdą”. Jeśli bohaterowie

będą naciskać zbyt mocno i długo nie

wskórają nic ponad to, że zostaną

bezceremonialnie wyrzuceni (ksiądz

dysponuje siłą, o którą nikt by go nie

posądzał…) i od tej pory będą w miasteczku –

za sprawą kazań Proboszcza - traktowani z

niechęcią, czasem wręcz z wrogością.

Do oddalających się bohaterów chyłkiem

podchodzi ksiądz Gustaw Sorensen, pomocnik

Proboszcza. Prosi o spotkanie wieczorem przy

kapliczce na rozstaju dróg. O umówionej

porze zjawia się i wciska Bohaterom małą

książeczkę do nabożeństw i ucieka w

popłochu. Jeśli drużyna wykona udany bardzo

wysoki test na spostrzegawczość zauważy, że

wersety są w subtelny sposób pozmieniane.

Na obecnym etapie nie są jednak w stanie

poznać roli książeczki.

BG sami mogą także udać się do księdza – z

pominięciem drugiej wizyty w karczmie - z

podobnym jednak skutkiem, jak powyżej to

opisano.

Prace wykopaliskowe znajdują się w obrębie

murów starego klasztoru. Ten budową

przypomina gruby krzyż o krótkich ramionach,

w których znajdowały się boczne nawy.

Szczątki wskazują na to, że nad wejściem

umiejscowione były stare organy, a główna

komnata mieściła wiele ławek dla modlących

się. U szczytu klasztoru znajdują się resztki

ołtarza i ogromnego, kamiennego krzyża.

Test na spostrzegawczość pozwala dojrzeć

dziwnie układający się pył pod resztkami

ołtarza. Wydaje się, że pył układa się tak, jak

by ktoś go wydmuchiwał spod podestu. Dalsze

oględziny ujawniają kamienną klapę w

podłodze umieszczoną centralnie pod

ołtarzem.

Próba odkopania wejścia aktywizuje

pułapkę kwasową, która zadaje k4↑+1

obrażeń. Może ją rozbroić udany test na

zręczność. Opatrzenie ran może nastąpić na

miejscu – BG otrzymuje karę -1 przez dwa dni

do wszystkich testów – lub u miejscowego

lekarza – kara wynosi -1 do testów przez

jeden dzień, ale proboszcz dowiaduje się od

lekarza o zaistniałej sytuacji.

Jeśli lekarz doniósł proboszczowi o zajściu, ten

natychmiast przybywa na wykopaliska

zagradza wejście do tunelu. Jeśli BG spróbują

obezwładnić duchownego, ten broni się

zadając zaskakujące ciosy raniące BG 1k4/2↓.

Księdza można spróbować obezwładnić lub

wezwać Policję, która pomaga BG. Jeśli BG

wcześniej nie spotkali się z kanonikiem

Gustawem Sorensenem, ten w chwili

wyprowadzenia księdza przez Policję lub

opatrywaniu mu ran po utracie przytomności,

wciska Bohaterom książeczkę do nabożeństw

i ucieka. BG nie mają szansy wydobyć z niego

dalszych informacji nawet w tedy, kiedy uda

się im go dogonić. Jeśli podejmą tę próbę

wszyscy BG, a Proboszcz został wcześniej

 9

ogłuszony, ten ocknie się i ponownie zagrodzi

wejście do podziemi.

Jeśli pułapka nie zadziałała lub BG opatrzyli się

w obozie, BG mają możliwość wejść do

podziemi. Uwaga: BG mogą zatem na tę

chwilę nie posiadać książeczki do nabożeństw.

Jeśli BG otworzą kamienną pokrywę hałas i

drżenie ziemi powodują, że znajdujący się za

nimi kamienny krzyż (a dokładniej jego resztki)

nagle pęka i zwala się na. Nieudany test na

zręczność powoduje zadanie 1k4↑ obrażeń

od uderzenia kamieniem dla każdego gracza

będącego w zasięgu rumowiska. Oględziny

wypadku pozwolą zaleźć ukrytą za krzyżem

skrytkę, a w niej stare listy pisane językiem

zbliżonym do francuskiego, jednak wydającym

się być zaszyfrowany.

BG mają szansę odczytać treść listów –

zagadka identyczna jak dla wyrytych na

cmentarzu inskrypcjach. Z listów BG mogą

dowiedzieć się, że:

 Rycerz Vigo de Boulot pisze do

Wielkiego Mistrza z prośbą o zgodę na

zbrojne przeciwstawienie się coraz

liczniej przybywającym i bezczelnym

wysłannikom Papieża, którzy

zakłócają spokój zakonu i próbują

groźbą lub przekupstwem wydrzeć

jego tajemnice – list wydaje się nie

być nigdy wysłany;

 Sewient Jacques Clavel przestrzega

przeora klasztoru Vestibule du Ciel

przed zbliżającym się złem, które jego

zdaniem zostało wezwane z

zaświatów przez Sanctum officium.

Oskarża on Papieża i jego

popleczników o sprzyjanie

unikającemu spłaty długu królowi

Filipowi IV Pieknemu.

Rozdział I – Katakumby
Bohaterowie winni przygotować się do

wyprawy. Wskazane są:

 Ubranie chroniące przed zimnem,

oraz przed urazami;

 Zestaw do prac archeologicznych –

typowe wyposażenie;

 Źródło światła – sybko staje się

niezbędne…;

 Jakąś broń lub coś, co może do tego

służyć;

 O ile do tego doszło – książeczka do

nabożeństw od młodego księdza;

 Zapas żywności i wody;

 Liny;

 Medykamenty – szybkie odzyskanie

części punktów zdrowia;

Nie wszystkie przedmioty są oczywiste w

przypadku, kiedy bada się kilkuset-letnią

„piwnicę”, ale Mistrz Gry może to

zasugerować delikatnie BG. Jeśli BG odwiedzili

bibliotekę i znaleźli książkę przygodową o

wyprawie w głąb ziemi otrzymali dodatkową

podpowiedź odnośnie zalecanego sprzętu.

Wejście do katakumb wiedzie krętymi

schodami w głąb dawnego klasztoru. Wejście

było zawalone stertą gruzu, zapewne

resztkami budowli. Schody kończą się w

obszernej, wysoko sklepionej komnacie. W

jednym końcu widać resztki ołtarza, zapewne

 10

była tu ukryta komnata modlitewna, w której

odprawiano tajne msze zakonne. Na środku

komnaty widać postument, na którym stoi

około metrowa figura anioła. Anioł ma ręce

rozłożona na boki na kształt krzyża. Skrzydła

rozpostarte są za jego plecami. Głowa anioła

uniesiona jest ku górze, oczy są zamknięte.

Oględziny komnaty dają możliwość

odnalezienia:

 Starego krzyża templariuszy z

mosiądzu wielkości około 30

centymetrów – prosty, bez zdobień.

Jest „kluczem” do jednej z tajemnych

komnat, o czym BG mogą wiedzieć po

odwiedzinach w starej bibliotece;

 złote monstrancja i relikwiarz –

wartość historyczna lub … monetarna;

 woreczek z ziołami nieznanego

pochodzenia pachnącymi trochę

kadzidłem, trochę lawendą…;

 drewnianą laskę zakończoną

metalowym krzyżem Templariuszy –

może posłużyć jako broń.

Aby wejść do kolejnej komnaty ukrytą pod

aktualnie zwiedzaną Bohaterowie musza

rozwiązać zagadkę.

Szczegółowe zbadanie (zalecane narzędzia

archeologiczne dające +2 do testów na

spostrzegawczość) posągu anioła wykaże, że

jego podstawa jest umieszczona w okrągłym

otworze, a dalsze oględziny, że posąg może

być obrócony. Obrót w stronę zgodną z

ruchem wskazówek zegara spowoduje

uchylenie się jednej z płyt podłogowych

wiodących w głąb katakumb. Obrót w stronę

niezgodną z ruchem wskazówek zegara

wyzwoli krytą strzałę z kuszy zadającą 1k6

obrażeń .

Klapę w podłodze BG mogą odkryć także

poprzez oględziny podłogi z wykorzystaniem

zestawu archeologicznego, o ile został zabrany

i wykorzystany (test na spostrzegawczość, pył

w komnacie obsypuje się po krawędziach

klapy). Do otwarcia potrzeby będzie udany

test na siłę -2. Zabranie łomu lub innego tego

typu narzędzia niweluje karę w teście.

Schody wiodą do krypty z grobowcami. Jest to

niewielka komnata mieszcząca osiem

sarkofagów. Oględziny wskażą, że jeden z nich

wydaje się odbiegać wyglądem od pozostałych

– zamiast zwykłego krzyża ma symbol

(grecki symbol klucza). Pomnik zamiast zwłok

rycerza skrywa studnię, w której widać resztki

drabiny (potrzebna lina lub inny pomysł na

zejście – w tym momencie można po coś

jeszcze wrócić bez konsekwencji). Pozostałe

groby - o ile zostaną splądrowane - skrywają

zwłoki rycerzy. Bohaterowie mogą zyskać broń

(miecz, sztylet), element zbroi (naramiennik,

rękawice), ale mogą także ulec skaleczeniu

(rana 1k4/2↑) i zarażeniem trupim jadem

(jedna rana na 3 godziny do chwili wyleczenia

przy pomocy apteczki lub przez lekarza).

Po zejściu, powrót staje się niemożliwy w

łatwy sposób - lina przetarta na końcu spada

wraz z ostatnim BG (nie czyniąc nikomu

krzywdy), resztki drabina łamią się pod

naporem spadającego fragmentu wieka

sarkofagu itp. Jeśli np. BG zeszli korzystając ze

wspinaczki fragment studni osuwa się

skutecznie blokując drogę na górę.

 11

Rozdział II – Kaplica
Studnia wiedzie do naturalnej pieczary bardzo

dużych rozmiarów. Z sufitu zwisają stalaktyty,

dno zostało w dużej mierze wyrównane przez

wprawną rękę kamieniarza. Ściany pieczary

zachowały swój naturalny kształt poza

równymi, wyciętymi w litej skale wnękami –

po prawej i lewej stronie komnaty - o

rozmiarach 4 na 4 metry i głębokości ok 1

metra.

Na środku pieczary stoi kaplica – mały

kamienno-drewniany kościółek. Prostokątna

nawa główna, mała okrągła wieżyczka na

szczycie. W ścianach nie ma okien, jedynie

wąskie szpary przypominające szczeliny

strzelnicze. Dach ostro sklepiony, a wieżyczka

ze stożkowym dachem uwieńczona jest

krzyżem Templariuszy. Dookoła wala się wiele

rupieci – drewniane resztki mebli, deski, puste

beczki, kamienie itp. Nawy prawa i lewa

zdobią dwie kamienne płaskorzeźby osadzone

we wgłębieniach ukazujące naturalnej

wielkości rycerzy o trupich twarzach niewiele

różniących się od czasek. Oczy mają prawie

zamknięte niczym w transie, w dłoniach

trzymają miecze wbite w ziemię u ich stóp.

Drzwi do kaplicy zabezpieczone są

zamkiem – można go wyważyć (siłowe

rozwiązanie i związany z nim hałas obudzi

przeciwnika – szkielety, czytaj dalej), lub

spróbować otworzyć korzystając ze sprzętu

zabranego na początku wyprawy. Zamek nie

jest specjalnie trudny do otwarcia, więc BG

powinni sobie z nim poradzić (test na

zręczność +1).

Jeśli BG wybrali wariant siłowy, spowodowany

tym hałas budzi ukrytych w nawach bocznych

strażników – szkielety dawno zmarłych

rycerzy. BG słyszą pękanie kamienia, szczęk

metalu i szuranie stóp. Jeśli sięgną po jakąś

broń (choćby to, co jest na podłodze) lub

przynieśli ją ze sobą, jest to doskonały

moment, żeby jej użyć. Hałas narasta i

przybliża się z prawej i lewej strony.

W świetle latarek lub pochodni zaczynają

majaczyć dwie sylwetki szkieletowych rycerzy.

Poruszają się powoli, ale nieustannie prą do

przodu. Część ciała pokrywa reszt zbroi. W

ręku trzymają krótki miecz (statystyki na

końcu przygody). Walczą ociężale, ale

nieustępliwie do chwili, aż nie zostaną

doszczętnie pogruchotani. Wydaje się, że mieli

bardziej odstraszyć intruzów, niż być

faktycznym przeciwnikiem w walce. Pokonani

pozostają w rozsypce na posadzce. BG mogą

także użyć znalezionego wcześniej – o ile

znaleźli go – woreczka z ziołami. Zapalone

stworzą kadzidło odstraszające szkielety. W

innym wypadku BG czeka walka. Po walce BG

mogą zdobyć krótkie miecze.

Jeśli BG otworzyli drzwi korzystając z otwarcia

zamka, szkieletowi wojownicy nie pojawiają

się chyba, że BG narobią hałasu

wystarczającego zdaniem MG do obudzenia

strażników.

Wnętrze kaplicy jest prawie puste. Jedynie w

jej szczycie widnieją jakieś sylwetki. Są to trzy

posągi – dwóch rycerzy klęczy w akcie

poddaństwa przed zakapturzoną postacią

stojącą przed nimi. Postać odziana jest w długi

habit, ma uniesioną głowę i ręce ku górze.

Postacie rycerzy pochylają głowę i wpatrzone

są w trzymane w dłoniach książki, wyraźnie

coś z nich odczytując. Wysoki test na

spostrzegawczość pozwoli BG dostrzec

podobieństwa między kamiennymi książkami

 12

w dłoniach rycerzy z książką od młodego

księdza, o ile takową zdobyli. Dalsza analiza

pozwoli odczytać arabskie cyfry: XXXIII na

jednej ze stron i III na drugiej. Obie kamienne

książki mają te same symbole.

Między posągami jest sporo miejsca, w sam

raz dla trzeciej klęczącej osoby, jednak

dookoła nie ma śladu po rozbitym trzecim

posągu.

Zagadka książeczki do nabożeństw. BG

muszą odgadnąć, że ich powinnością jest

klęknąć między postaciami rycerzy i odczytać

wers 3. (III) ze strony 33. (XXXIII). Jeśli to

uczynią, usłyszą głuchy szczęk przesuwanej

kamiennej płyty dochodzący z nawy po lewej

stronie. Ukazują się kamienne wrota, a za nimi

korytarz prowadzący w głąb jaskini.

Mechanizm działania tej zagadki jest dla BG

ukryty. Jeśli BG wcześniej nie pokonali

strażników ci pozostają niewzruszeni, a

odkryte wrota są nadal zdobione nieruchomą

płaskorzeźbą.

Jeśli zagadka nie zostanie rozwiązana – lub

jeśli nawy zostaną poddane wcześniejszym

oględzinom – BG mogą:

 Jeśli nie spowodowali hałasu i ataku

wartowników: ściany obu naw zdobią

naturalnej wielkości płaskorzeźby

kamiennych rycerzy. Płyty są jak

gdyby osadzone w wyżłobieniu w

ścianie. Próba ich poruszenia

(wydłubania ze ścian) spowoduje

przebudzenie obu wartowników -

Walka została opisana już wcześniej,

jednak ze względu na bliskość

wartowników osoby będące w

bezpośredniej bliskości – ok 1 m. –

otrzymują 1k4 obrażeń od nagłego i

niespodziewanego ataku wartownika,

chyba, że uda im się wykonać test na

zręczność -2;

 Jeśli spowodowali wcześniej hałas i

wygrali walkę: prawa nawa nie skrywa

niczego ciekawego, jednak nawa lewa

ukazuje ukryte za resztkami

płaskorzeźby ciężkie kamienne wrota.

 Aby je otworzyć BG potrzebują

udanego testu na siłę -4 lub muszą

wykorzystać jakiś materiał

wybuchowy o dobrze wyliczonej sile.

Jeśli użyją materiałów wybuchowych

mają durzą szansę na oderwanie się

jednego lub kilku stalaktytów, które

upadając spowodują 1k6+1 obrażeń o

ile BG nie wykonają udanego testu na

zręczność. Po tym BG ujrzą kolejny

korytarz wiodący w głąb podziemi.

Jeśli BG zechcą wrócić do obozu muszą dostać

się w górę studni. Wymaga to umiejętności

wspinaczki lub wiąże się z kara za jej brak.

Poniższy schemat pokazuje etapy ewentualnej

wspinaczki. MG może część z nich pominąć,

jeśli BG zaproponują jakiś logiczny sposób

ułatwienia sobie tego wyzwania:

Rozdział III – Podziemne jezioro
Długi korytarz lekko opada ku dołowi. Jest

równo wycięty w litej skale i długi – kilkaset

kroków. Ściany są wilgotne, w oddali BG

dobiega szum wody narastający w miarę

schodzenia niżej.

 13

Na końcu korytarza otwiera się kolejna, tym

razem ogromna jaskinia zalana przez wodę.

 Jeśli BG przyszli tu za dnia z

południowej części jaskini bije silna

poświata. To zapewne wylot

podwodnego kanału łączącego

jaskinię z morzem. Podziemne jezioro

ma około 80 m szerokości i 100

długości. Na drugim brzegu majaczą

szczątki pomostu, a z wody wystaje

część dziobu zatopionej łodzi.

Zapewne kiedyś był to prom

przewożący ludzi na drugą stronę.

Dokładne oględziny pozwolą na

dostrzeżenie kamiennej półki

wiodącej wzdłuż północnej krawędzi

jeziora. Półka wydaje się wieść

dookoła jaskini i jest dość szeroka,

żeby spróbować nią przejść, ale także

śliska od wilgoci;

 Jeśli BG przybyli tu w nocy poświata

nie rozświetla jaskini. Woda wydaje

się czarna, nie sposób też dokładnie

ocenić rozmiarów jeziora. W oddali

jednak woda wydaje się odbijać od

drugiego brzegu. Snop silnej latarki

wydobywa z mroku niewyraźne

kontury. Dokładne oględziny (test na

spostrzegawczość -1) pozwolą na

dostrzeżenie kamiennej półki

wiodącej wzdłuż północnej krawędzi

jeziora. Półka wydaje się wieść

dookoła jaskini i jest dość szeroka,

żeby spróbować nią przejść, ale także

śliska od wilgoci.

Jezioro można pokonać na kilka sposobów:

 Przepłynąć na resztkach desek z

jaskini z Kapliczką jak na

prowizorycznej tratwie lub choćby

asekurować się drewnem podczas

przeprawy;

 Przepłynąć w pław, co jednak naraża

BG na kontuzje w wyniku skaleczeń o

podwodne skały – 1k4/2↓ dwa razy w

trakcie przeprawy. W tym przypadku

nie ma też możliwości przepłynięcia

wraz z ciężkimi przedmiotami czyli np.

zdobycznym mieczem, elementami

zbroi itp.;

 Spróbować przejść po skalnej półce

dookoła jaskini narażając się na

poślizgnięcie i upadek do wody – test

na zwinność (-1 jeśli jest noc, +1 jeśli

BG ma zdolność Wspinaczka) dwa razy

podczas wędrówki. Jeśli BG wpada do

wody doznaje 1k4/2↓ obrażeń

(otarcia o skały) i 1k4/2↓ raz w

trakcie reszty przerawy.

Na drugim brzegu BG znajdują resztki

pomostu i zatopioną łódź – prom. Wzdłuż

ściany prowadzą schody w górę zakręcające w

połowie wysokości o 180 ⁰ i dalej pnące się w

górę na znaczną wysokość. Na ich szczycie

znajdują się drewniane, mocno zbutwiałe

wrota, a po ich lewej i prawej stronie

niewielkie komnaty z wykuszami w skale, skąd

zapewne wartownicy mogli ostrzeliwać z kusz

intruzów. Dokładne oględziny komnat

pozwalają znaleźć dobrze zachowaną kuszę i

kilka (1k8) bełtów do niej. Może ona z

powodzeniem posłużyć jako broń.

Rozdział IV - Jaskinie
Za drewnianymi drzwiami BG wkraczają do

ciągnących się przez kilkaset metrów jaskiń –

 14

labiryntu. Ta lokacja nie ma określonej mapy,

kształt labiryntu nie jest istotny dla

scenariusza. Ważnym jest natomiast, żeby MP

wzbudził w BG poczucie zagubienia. Może je

dowolnie modelować nawet w tedy, kiedy BG

teoretycznie wrócą po swoich śladach – to na

pewno spotęguje uczucie pobłądzenia.

W jaskiniach BG mogą odnaleźć:

 Zwłoki księdza, wśród resztek habitu

odnajdują złoty łańcuch i złoty krzyż –

wartość monetarna;

 • Mieszek z 5k10 złotych

monet;

 Porzucony miecz Templariuszy,

nadgryziony zębem czasu, ale ciągle

mający wartość bojową;

 Tarczę Templariuszy zachowaną w

wyjątkowo dobrym stanie;

Już na początku labiryntu BG ujrzą

niesamowity widok. Kilka centymetrów nad

ziemią unosi się w powietrzu postać księdza w

czarnym habicie. Jego poza wskazuje, że został

unieruchomiony w biegu. Wokół ciała lśni

dobrze widoczna w ciemnościach poświata,

samo ciało powoli obraca się wokół własnej

osi.

Oględziny tego miejsca pozwolą na

odnalezienie trzech rozmieszczonych

symetrycznie poczerniałych krzyży

Templariuszy. Krzyże mają magiczną moc –

osoby, które wejdą w ich pole zostają

uwięzieni w pułapce czasu . Pułapka

unieruchamia pojmaną osobę i może więzić

do chwili, aż ktoś nie zlikwiduje pułapkę lub

sama nie ulegnie zniszczeniu. Postać

uwięziona nie starzeje się, nie traci pamięci,

czas jednak dla nich całkowicie się zatrzymuje.

Postać unosi się dokładnie w środku

przestrzeni między krzyżami. Poruszenie

któregokolwiek z nich spowoduje uwolnienie

unieruchomionego księdza. Próba

wyciągnięcia księdza z aury, w której się unosi

poprzez fizyczny kontakt spowoduje pojmanie

kolejnej osoby w pułapkę.

Uwolniony ksiądz upadnie na ziemię i przez

chwilę będzie całkowicie zagubiony. Nie

będzie wiedział gdzie się znajduje, co się

dzieje, ani nawet kim jest. Dopiero po około

30 minutach wróci całkowicie do siebie.

Przedstawi się jako Bernard Barmonne.

Rzekomo zabłądził w podziemiach kiedy w

1307 roku próbował zbadać podziemia pod

klasztorem. Co prawda jest wstrząśnięty

faktem, że od jego pojmania upłynęło kilkaset

lat, jednak pozostawia w ukryciu swoją

prawdziwą tożsamość – Inkwizytora

Papieskiego. Dąży on do przyłączenia się do

BG. Będzie pomagać im do chwili, gdy dotrą

do Twierdzy Templariuszy (kolejny etap

scenariusza), po czym opowie się przeciwko

BG.

W jaskiniach znajdują się jeszcze dwie takie

pułapki . BG uwięzieni w nich mogą

zostać uwolnieni przez pozostałych BG

dokładnie tak, jak wcześniej uwolniono

Inkwizytora. Inkwizytor będzie starał się

odwieść BG od tego przestrzegając, jakoby

proces uwolnienia z pułapki mógł zabić osobę

uwalnianą. BG muszą zadecydować, czy

podejmą to ryzyko, które de facto nie istnieje.

Na końcu jaskiń BG odnajdą ogromną bramę –

wrota, wokół których wznosi się kamienna

budowla.

 15

Rozdział V – Kamienna Brama
BG stoją w sporej wielkości jaskini. Przed nimi

wnosi się sporej wielkości budowla –

kamienna brama . Wrota wysokie na

cztery metry ozdobione są krzyżem

templariuszy po środku. Z boku wznoszą się

kamienne wieżyczki przed którymi w pewnym

oddaleniu stoją kamienne, masywne filary. Od

wrót do filarów i dalej z powrotem do

otworów w wieżyczkach ciągnie się bardzo

gruby, zmurszały łańcuch. Mimo zapewne

wielu setek lat nadal jest napięty i budzi

wrażenie niemożliwego do zerwania.

Obie wieżyczki mają dobrze widoczne drzwi,

także ozdobione znakiem krzyża Templariuszy.

Do ich otwarcia może posłużyć znaleziony

wcześniej klucz - krzyż Templariuszy (jeśli BG

będąc w bibliotece przeczytali książkę o

historii Zakonu mają tu oczywista

podpowiedź) lub spróbować je wyważyć.

Zagadka mechanizmu bramy: wewnątrz

wieżyczek znajdują się kamienne schody

wiodące na ich szczyt. Tam, zawieszone na

łańcuchach wchodzących przez otwory w

wieżyczkach wiszą duże, stalowe kosze. Ich

obciążenie spowoduje, że łańcuch zostanie

pociągnięty, a wrota bramy otwarte. Oba

kosze musza być obciążone, aby mechanizm

bramy zadziałał, obciążenie jednego

spowoduje jedynie lekkie uchylenie się

jednego ze skrzydeł. Dodatkowo kosze mają

mechanizm uruchamiany przez specjalny klin

na dole szybu, którym się poruszają. Gdy

dotrą na sam dół, a wrota otworzą się na

oścież, klin zwalnia zapadkę w koszach, a te

otwierają się, opróżniają i wracając ku górze

powodują zamknięcie wrót. BG będą musieli

zmierzyć się z tym wyzwaniem i zdążyć przed

zamykającymi się wrotami.

Inkwizytor podpowiada BG, że jest to próba

siły, gdyż „tylko ciężką pracą i ukorzeniem

przed krzyżem zakonnym można przekroczyć

bramy łask Pana” - jak mówi Reguła Zakonu

przyznana Templariuszom w 1129 roku

podczas synody w Troyes

przez kardynałów Mateusza d’Albano

i Bernarda z Clairvaux” (osoby i fakt są

historyczne, sam zapis jest pomysłem autora).

BG muszą wykonać pracę polegająca na

przeniesieniu do koszy w wieżyczkach ciężaru

około 300 kg (po 150 kg na kosz). Czas

potrzebny na wykonanie tej pracy to około –

dla drużyny 4-osobowej – 1 do 1,5 godziny.

Kamienie BG mogą spokojnie pozyskać z gruzu

wokół wrót. Inkwizytor stroni od tej pracy,

MG może zwrócić na to uwagę BG. Efekt, jaki

winien być osiągnięty to możliwie duże

zmęczenie BG przy oszczędzeniu sił

Inkwizytora. Kiedy zadanie zostanie wykonane

BG mają tylko 45 sekund na przekroczenie

bramy – po tym czasie BG muszą powtórzyć

całą pracę, czas potrzebny na to znacznie się

jednak wydłuży (BG są już zmęczeni).

Rozdział VI – Twierdza

Templariuszy
Zaraz po przekroczeniu bramy oczom BG

ukazuje się kolejna jaskinia, której

zwieńczeniem jest kilkunastometrowa

Twierdza Templariuszy. Na placu przed

murami twierdzy BG zostają zaskoczeni przez

Inkwizytora, który atakuje ich bez ostrzeżenia.

BG ze względu na zmęczenie fizyczne są

obarczeni karą do ataku i obrony -2,

dodatkowo pierwszy atak Inkwizytora

uzyskuje premię +2 ze względu na fakt

zaskoczenia graczy, chyba, że któryś z nich

przejdzie udany test na spostrzegawczość -2.

Jeśli BG pokonają Inkwizytora mogą bliżej

przyjrzeć się starej Twierdzy. Na pierwszym

planie widać mury zakończone po prawej i

lewej stronie wieżami zdobnymi w posągi

rycerzy w zbrojach Templariuszy. Na środku

widać drewnianą bramę, która jednak nie

wydaje się być wielka przeszkodą ze względu

na zbutwienie drewna, z jakiego jest

https://pl.wikipedia.org/wiki/Kardyna%C5%82
https://pl.wikipedia.org/wiki/Bernard_z_Clairvaux

 16

wykonana. BG choć z wysiłkiem to jednak

mogą otworzyć jedno ze skrzydeł.

Za murami widać niewielki plac i górująca nad

nim wieżę, na którą można się dostać jedynie

przez most wiodący z murów. Na mury można

dostać się po stopniach po prawej i lewej

stronie bramy.

Kiedy BG wejdą na mury ożywają posągi

rycerzy na wieżach murów.

 Dwaj strażnicy są odporni na palone

zioła Templariuszy, to nie nieumarli, lecz

forma golemów – ożywionych, kamiennych

posągów. Są silni i niezwykle żywotni.

Pozbawieni części ciała są nadal niebezpieczni,

pokonuje ich dopiero rozbicie posągów na

drobne kawałki.

Po pokonaniu golemów BG mogą bez

przeszkód wejść na mury i przejść po moście

do wieży.

Epilog
Drewniane drzwi bronią wejścia do wieży. Nie

są jednak ani zamknięte, ani chronione żadną

pułapką. BG mogą bez przeszkód wejść do

środka. Wieża ma kwadratowy kształt, most

prowadzi na piętro. W podłodze BG znajda

klapę, z którą są schody wiodące na parter.

Na parterze poza resztkami zbutwiałych mebli

BG odnajdą lustro – ogromne, mierzące 3 x 2

metry idealnie odbijające wszystko i

wszystkich, którzy się w nim przejrzą. Tafla

lustra nie jest ani zabrudzona, ani popękana,

wygląda jak by ktoś ją starannie wyczyścił

zaledwie chwile temu. Na szczycie drewnianej

ramy wyryte są łacińskie słowa Memento

Finis (Pamiętaj o końcu – prawdziwe motto

zakonu Templariuszy).

Oględziny lustra nie zdradzą jego

przeznaczenia. Po kilku chwilach jednak w

komnacie otworzy się magiczny portal, przez

którego przejdzie Proboszcz wraz ze swoim –

jak zwykle wystraszonym – pomocnikiem.

Przekaże on BG następujące informacje:

 Proboszcz jest tak naprawdę

Templariuszem, strażnikiem katedry

będącej wrotami do tajemnego

miejsca, w którym ukrywają

potomkowie zbiegłych z pogromu

zakonników;

 Jeśli BG będą go wypytywać (udany

test na perswazję -2) zdradzi im

tajemnicę, dla której Templariusze

byli prześladowani. Będąc w Ziemi

Świętej odnaleźli magiczny artefakt

ofiarujący każdemu, kto przebywał w

jego sąsiedztwie dar władania magią.

Im dłużej ktoś obcował z artefaktem,

tym silniejszy się stawał i dłużej mógł

władać magicznymi mocami. Kościół

gdy odkrył te tajemnicę wystąpił

przeciw Templariuszom, gdyż do tej

pory tylko wybrani jego

przedstawiciele władali takimi

mocami, a to dzięki bliźniaczemu

artefaktowi skrywanemu do stuleci w

Watykanie. Gra toczyła się o wysoka

stawkę i specjalne dekrety papieskie

nakazały Oficjum ścigać templariuszy i

zgładzić co do jednego. Templariusze

dzięki poświęceniu części z nich i

mocy, jaką zdołali posiąść umknęli w

magiczne miejsce – Vestibule du Ciel

(Przedsionek Nieba) by tam ukryć się

przed prześladowaniami. Na straży

 17

jedynej drogi do tego miejsca stał

Strażnik, jeden z rycerzy, którzy

poświęcili się dla dobra zakonu.

BG nie mogą zranić Proboszcza, gdyż ten ma

wokół siebie magiczną aurę mogącą ulec

jedynie magii. Próby spełzną na niczym, BG

nie odniosą jednak żadnych obrażeń.

Proboszcz nie zamierza jednak puścić BG

wolno, chce rzucić na nich zaklęcie „Obróć

ciało w kamień” i sprawić, by byli od tej chwili

strażnikami na miejsce pokonanych na

murach golemów. Gdy jednak chce rzucić

czar, młody pomocnik nagle atakuje go od tyłu

i mimo magicznej ochrony zadaje

Proboszczowi śmiertelną ranę.

Okazuje się, że młody ksiądz jest zdrajcą

zakonu, pełniącym rolę szpiega w szeregach

Templariuszy. Nie chcąc wieść życia jakie

ofiarował mu Zakon dotarł do Papież i

zaproponował zdradę własnych towarzyszy w

zamian za władze i bogactwo w doczesnym

życiu. Po zabiciu proboszcza:

 Przeszukuje zwłoki, by odebrać mu

książeczkę do nabożeństw;

 Jeśli wcześniej przekazał książeczkę

BG teraz żąda jej zwrotu;

BG mogą:

 Oddać książeczkę bez walki – po tym

zostają natychmiast padają ofiarą

czaru „Obróć w żywy kamień”, a jeśli

ten się nie powiedzie zostają

zaatakowani przez zdrajcę i toczą z

nim standardową walkę ;

 Odmawiają oddania książeczki – są od

razu zaatakowani jak w pierwszym

przypadku ;

 Jeśli nie posiadają książeczki mogą

biernie obserwować poczynania

zdrajcy, który korzystając z mocy

odebranej proboszczowi książeczki

otwiera kolejny portal, przez który

przechodzi pięciu Inkwizytorów. W tej

opcji BG nie maja wielkich szansy z

wrogiem…;

 Jeśli nie posiadają książeczki mogą

spróbować odebrać ją zdrajcy by

zapobiec jego – zapewne – niecnym

poczynaniom. W tym przypadku także

staczają ze zdrajcą walkę .

Wygrana walka ze zdrajcom daje możliwość:

 Przeszukania zdrajcy i odnalezienia

przy nim magicznego sztyletu, którym

zabił proboszcza przezwyciężając jego

ochronna aurę;

 dokładnego zbadania całej komnaty

pozwoli na obejrzenie płaskorzeźb

rozmieszczonych na ścianach wierzy.

Przypominają one drogę krzyżową,

jednak ukazuje odmienne sceny –

drogę rycerzy zakonu wraz z ich

rodzinami od klasztoru, przez jaskinie

do tego miejsca, aż do chwili przejścia

przez dziwny portal i zniknięcia po

jego drugiej stronie;

 Udany wysoki test na

spostrzegawczość pozwoli na

odkrycie na ostatniej płaskorzeźbie,

że rycerze przechodzą przez tafle

lustra odczytując werset z książeczki

do nabożeństw.

Na tym etapie kończy się scenariusz. Możliwe

jego zakończenia to:

 18

 Jeśli BG przeżyli i odczytali

prawidłowo wskazówki na

płaskorzeźbach mogą spróbować

otworzyć portal w lustrze i przejść na

drugą stronę (rozwinięcie scenariusza

w kampanię). Podobnie jak w grocie z

kapliczką na jednej z płaskorzeźb

widać modlącego się rycerza i kolejne

rzymskie numery, jakie należy

wypowiedzieć analogicznie dla tych w

kaplicy. Odczytujący słowa musi

uklęknąć przed lustrem i odczytać

wers XVIII ze strony XI (rok 1118

uważany za datę założenia Zakonu).

Odpowiednia inwokacja otworzy

przejście przez lustro, w które mogą

wkroczyć BG.

 Jeśli BG nie odczytali wskazówek

mogą spróbować wrócić do obozu

(wszystkie wyzwania jak w drodze w

tę stronę poza zagadką bramy –

Rozdział V – gdyż tę można otworzyć

od środka bez użycia siły i pojedynku

ze szkieletami, jeśli wcześniej wygrali

pojedynek – Rozdział II). Co dalej

uczynią z posiadana przez nich wiedzą

zależy tylko od nich i MP;

MP może przeprowadzić Epilog w sposób jaki

najbardziej odpowiada przygodzie i BG. Dalszy

los BG, jeśli tylko zdecydują się wkroczyć w

lustro, opowiada – według autora niniejszego

scenariusza - o dotarciu do ogromnego

podziemnego miasta, w którym od setek lat

mieszkają potomkowie Templariuszy

władający magia i chroniący się przed

gniewem Papieży i prześladowaniami

Inkwizytorów. Podziemie ogrzewa i rozświetla

magiczny ogień, ludzie żyją zdawałoby się w

zgodzie i harmonii bez chęci powrotu do

normalnego świata. Jak jednak pokazuje czyn

zdrajcy Gustawa Sorensena nic nie jest takim,

jakie mogłoby się wydawać. Od MP zależy

dalsze losy BG…

I pamiętajcie: Memento Finis.

 19

Dodatek A – Przedmioty, statystyki

Krótki miecz (szkieletowi wartownicy) – prosta, acz niebezpieczna broń, miecz jednoręczny krótki.

Biegłość +2, obrażenia 1k6, zasięg -,wartość ok. 1 500 EUR, waga 2 kg, grupa: lekkie ostrze,

właściwości: poręczny.

Drewniana laska z krzyżem Templariuszy – broń magiczna, nasycona magią artefaktu. Biegłość +2,

obrażenia 1k6+2 (od ognia), zasięg -, wartość ok. 250 000 EUR, waga 2 kg, grupa: laska,

właściwości: magiczna.

Krzyż Templariuszy – klucz do niektórych zamków Templariuszy, wartość ok. 500 EUR.

Stara kusza – choć wiekowa, jednak doskonale zachowana, broń jednoręczna. Biegłość +2, obrażenia

1k6, zasięg 10/20, wartość ok. 2 000 EUR, waga 1 kg, grupa: kusza, właściwości: ładowanie –

wolna. Bełty – każdy 0,2 kg, wartość ok. 100 EUR.

Miecz Templariuszy – miecz półtoraręczny, kwalifikowany jako nadzwyczajna broń jednoręczna.

Biegłość +3, obrażenia 1k10, zasięg -, wartość ok. 2 500 EUR, waga 3,5 kg, grupa: ciężkie ostrze,

właściwości: bękarcia.

Zużyty miecz Templariuszy – miecz, który nie zniósł dobrze próby czasu, przez co stracił część ze

swych właściwości. Półtoraręczny, kwalifikowany jako nadzwyczajna broń jednoręczna. Biegłość

+3, obrażenia 1k8, zasięg -, wartość ok. 1 500 EUR, waga 3,5 kg, grupa: ciężkie ostrze, właściwości:

bękarcia.

Sztylet Templariuszy – krótki i prosty, acz we wprawnych rękach szybki i zabójczy. Biegłość +3,

obrażenia 1k4, zasięg 5/10, wartość ok. 1 000 EUR, waga 0,5 kg, grupa: lekkie ostrze, właściwości:

poręczna, lekka miotana.

Magiczny sztylet Templariuszy – z pozoru zwykły sztylet, nasycony jednak magią artefaktu

Templariuszy. Biegłość +3, obrażenia 1k6+1, zasięg 5/10, wartość ok. 250 000 EUR, waga 0,5 kg,

grupa: lekkie ostrze, właściwości: poręczna, lekka miotana.

Naramiennik – element zbroi łuskowej. Premia za zbroję +2, szybkość -1 dla postaci na poziomie od

1 do 4, wartość ok. 500 EUR, waga 4 kg.

Rękawice Templariuszy – element zbroi łuskowej. Premia za zbroję +1, szybkość -0, wartość ok. 500

EUR, waga 2 kg.

Ciężka tarcza Templariuszy – nosi ślady zdobień i charakterystyczny, wymalowany herb zakonu.

Premia za terczę +2, test -2, wartość ok. 1 500 EUR, waga 7,5 kg.

 20

Woreczek z ziołami – woreczek zawiera mieszankę ziół o nieznanym do końca składzie, czuć w niej

jednak mirrę i lawendę. Zioła zapalone na ziemi lub w naczyniu (kadzidle) wydzielają woń i dym,

które działają jak czar „Odpędzenie nieumarłych”. Działa przez 1k6 + 2 minuty na obszarze ok 10

metrów, jeśli nie jest narażone na wiatr i przeciąg.

Pułapka czasu – czar działający na obszarze ustalonym przez trzy zaklęte krzyże Templariuszy pod

warunkiem, ze krzyże oddalone są od siebie do ok. 1,5 metra od najbliższego. Tak powstały

trójkąt wyznacza obszar działania czaru / pułapki. Zerwanie więzi między krzyżami powoduje

uwolnienie więzionej osoby. Osoba w pułapce zastyga w bezruchu w pozie, w której wkroczyła w

pułapkę. Nie oddycha, nie potrzebuje pokarmu, czas dla niej został całkowicie zatrzymany.

Czar Obróć w żywy kamień – magiczna formuła, która dzięki posiadaniu mocy od artefaktu

Templariuszy lub papieskiego daje rzucającemu możliwość zaklęcia żywej istoty w kamień. Zaklęta

osoba musi jednak wykonać ostatnią wole rzucającego zaklęcie. Czar ten stworzył strażników

Fortecy Templariuszy – kamienne postaci (golemy) mają bronić za wszelką cenę fortyfikacji.

Dodatek B - Bestiariusz

Szkieletowy strażnik – szkielet ożywiony magią i bezwarunkowy oddany powierzonemu mu zadaniu

(w scenariuszu – obrona kaplicy). Podniszczony szkielet, poplecznik 1-go poziomu (25 PD).

Inicjatywa +3, zmysł: percepcja +2 i widzenie w ciemności. PW: 1, KP: 16, Wytrwałość: 13,

Refleks: 14, Wola: 13, Szybkość: 5, Charakter: nieokreślony. Uzbrojony w krótki miecz (opis w

Dodatku A). S 15 (+2), ZR 17 (+3), Roz 14 (+2), Kon 13 (+1), Int 3 (-4), Cha 3 (-4).

Strażnicy Twierdzy Templariuszy – zmarły rycerz (lub zaczarowany jeszcze za życia) powołany do

istnienia poprzez czar Obróć w żywy kamień (w scenariuszu – obrona Twierdzy Templariuszy).

Bojowy strażnik, konstrukt 5-go poziomu (125 PD). Inicjatywa +4, zmysł: percepcja +4 i widzenie

w ciemności, odporny na uroki. Szarża: strażnik naciera na obrońcę, w wypadku powodzenia

obrońca zostaje przewrócony. PW: 45, KP: 24, Wytrwałość: 22, Refleks: 24, Wola: 25, Szybkość:

8, Charakter: nieokreślony. Uzbrojony w miecz Templariuszy (opis w Dodatku A). S 17 (+5), ZR 12

(+5), Roz 14 (+4), Kon 16 (+4), Int 5 (+2), Cha 6 (+4).

Inkwizytorzy – fanatyczni i bezwzględni wysłannicy Papieży walczący przeciw każdemu, kto ośmieli

się wystąpić przeciw kościołowi (w scenariuszu – Bernarda Barmonne i Inkwizytorzy wezwani

przez Gustawa Sorensena). Kapłan, moc Boska, 6-go poziomu (180 PD). Inicjatywa +4, zmysł:

wola +2. PW: 14, KP: 14, Wytrwałość: 16, Refleks: 20, Wola: 25, Szybkość: 7, Charakter:

chaotyczny - zły. Uzbrojony w sztylet (rzadko magiczny) lub kuszę (opis w Dodatku A). S 15 (+2),

ZR 18 (+3), Roz 14 (+2), Kon 14 (+2), Int 8 (+4), Cha 6 (+4).

Gustaw Sorensen – członek zakonu Templariuszy szkolony do roli strażnika klasztoru – wrót do

tajemnicy Templariuszy. Faktycznie zdrajca zakonu, który chce sprzedać Inkwizycji tajemnicę w

zamian za dostatek i władze w realnym (nie magicznym) świecie. Kapłan, moc Boska, 4-go

 21

poziomu (125 PD). Inicjatywa +3, zmysł: wola +2. PW: 12, KP: 14, Wytrwałość: 14, Refleks: 18,

Wola: 20, Szybkość: 6, Charakter: chaotyczny - zły. Uzbrojony w magiczny sztylet (opis w Dodatku

A). S 12 (+2), ZR 15 (+2), Roz 12 (+2), Kon 14 (+2), Int 6 (+3), Cha 6 (+2).

 22

Dodatek C – Mapy dla MP

Mapka poglądowa okolic wykopalisk

 23

 24

 25

 26

 27

 28

 29

Warszawa, lipiec 2015.

