
1

7. edycja
STARTER

EDYCJA ANGIELSKA
Autorzy 7. Edycji:

Sandy Petersen
Mike Mason
Paul Fricker
Lynn Willis
Ilustracje:

Alberto Bontempi
Rachel Kahn

Redakcja:
Scott Dorward

Opracowanie Graficzne:
Nicholas Nacario
Dean Englehardt
(Karta Badacza)

Krój pisma Cristoforo opracowany przez Thomasa Phinney’a ...
EDYCJA POLSKA

Wydawca: Michał Lisowski
Koordynatorka Projektu: Daria Pilarczyk
Asystent Koordynatorki: Marcin Białecki

Redaktor Naczelny: Jerzy Rzymowski
Redaktorzy Pomocniczy: Paweł Marszałek, Adam Wieczorek

Tłumaczenie:
Maria Piątkowska

Korekta:
CAŁA JASKRAWOŚĆ
www.calajaskrawosc.pl

Maciej Sznurkowski
Opracowanie Graficzne:

Marcin Bieliński
Ilustracja z okładki:

Sam Lamont i Rhys Pugh

SCENARIUSZ „TAJEMNICA CZARNEGO SARKOFAGU”
Autor:

Adam Wieczorek
Redakcja:

Paweł Marszałek
Konsultacje:

Tomasz Barański, Lynne Hardy, Mike Mason,
Jeff Richard, Artur Wszeborowski

Ilustracje do scenariusza:
Greg Bobrowski, str. 16, 19, 23

Roch Urbaniak, str. 18, 23
Testerzy:

Grzegorz Kasperczyk, Jerzy Łanuszewski,
Sebastian Szot, Roch Urbaniak

Gra Fabularna Zew Cthulhu została stworzona przez Sandy’ego
Petersena, a poprawiona m.in. przez Lynna Willisa. Zasady do 7. Edycji

powstały przy współpracy Paula Frickera z Mikem Masonem.

CALL OF CTHULHU, Starter do 7. edycji © 2016 Chaosium Inc.; wszystkie
prawa zastrzeżone. „Chaosium Inc.” oraz „Call of Cthulhu” są zarejestrowanymi
znakami towarowymi Chaosium Inc. i są używane na licencji. ZEW CTHULHU
GRA FABULARNA © 2019 Chaosium Inc. Nazwy, opisy, i wszystkie formy przed-
stawienia świata zastosowane w tym podręczniku wywodzą się z dzieł chronionych
prawami autorskimi i znakami towarowymi należącymi do Chaosium Inc. i nie mogą
być wykorzystane lub używane powtórnie bez zgody Chaosium Inc. Wszelkie podo-
bieństwo do prawdziwych postaci jest niezamierzone. chaosium.com

Adres do korespondencji:
Black Monk Michał Lisowski

ul. Słowackiego 133/211
60-822 Poznań
blackmonk.pl

ISBN: 978-8-36419-807-6
wersja 1.4 (luty 2021)

HOWARD PHILLIPS
LOVECRAFT

1890 - 1937

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

7. edycja
STARTER

Sandy Petersen
Paul Fricker
Mike Mason
Lynn Willis

Najstarszym i najsilniejszym uczuciem znanym ludzkości jest strach.
‒ H. P. Lovecraft

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

Witaj
w Zewie Cthulhu

Interesuje cię gra Zew Cthulhu wydawnictwa Chaosium, wydana w Polsce nakładem
Black Monk? Dobrze trafiłeś!

Zew Cthulhu jest klasyczną grą fabularną utrzymaną w konwencji horroru, opartą na
twórczości H.P. Lovecrafta, w której zwykli ludzie ścierają się z obcymi i przerażającymi
siłami rodem z mitów Cthulhu.

Oryginalnym wydawcą Zewu Cthulhu jest Chaosium Inc., jedna z najstarszych firm
zajmujących się grami fabularnymi. Dorobek wydawnictwa Chaosium stanowią znakomite
tytuły, w tym Zew Cthulhu, RuneQuest i wiele innych.

Wszystko, czego potrzebujesz, aby zagrać w Zew Cthulhu po raz pierwszy, to kilka
wielościennych kostek, zasady spisane w niniejszym Starterze, mnóstwo wyobraźni
i grupa przyjaciół.

Witaj w światach Zewu Cthulhu!

3

WPROWADZENIE
Witaj w Zewie Cthulhu, grze pełnej sekretów, tajemnic
i grozy. Wcielając się w rolę niezłomnego Badacza
Tajemnic, podróżujesz do dziwnych i niebezpiecznych
miejsc, odkrywasz mroczne intrygi i stajesz twarzą
w twarz z siłami ciemności. Spotkasz się z przypra-
wiającymi o obłęd bytami, potworami i szalonymi
kultystami. Wertując dziwne i zapomniane księgi
wiedzy, odkryjesz sekrety, których zwykły człowiek
nie powinien znać. Ty i twoi towarzysze możecie
zadecydować o losie świata.

Zew Cthulhu jest grą fabularną stworzoną na pod-
stawie twórczości Howarda Phillipsa Lovecrafta. Jego
olbrzymi dorobek literacki z lat 20. i 30. XX wieku
opisywał grozę mającą źródło zarówno poza czło-
wiekiem, jak i w jego wnętrzu. Najsłynniejsze dzieło
Lovecrafta stanowią tzw. mity Cthulhu, czyli seria
opowieści ze wspólnymi elementami fabuły, takimi
jak mityczne księgi wiedzy tajemnej i obce istoty na
kształt bóstw. Jeśli nie czytałeś żadnej z jego opowieści,
zdecydowanie polecamy zaopatrzyć się w tomy Zgroza
w Dunwich, Przyszła na Sarnath zagłada oraz Nemezis
i inne utwory poetyckie opublikowane nakładem wy-
dawnictwa Vesper.

Starter, który posiadasz, zawiera wszystkie
informacje potrzebne do stworzenia postaci do gry
fabularnej Zew Cthulhu, a także krótkie wskazówki
na temat samej gry. Wiele zasad zawartych w Księdze
Strażnika zostało pominiętych w niniejszym Starterze
w celu zachowania zwięzłości.

Gdy rozegrasz jeden lub więcej scenariuszy,
prawdopodobnie będziesz chciał zapoznać się z pod-
stawowym podręcznikiem zasad Zewu Cthulhu, który
znajdziesz na stronie blackmonk.pl

O GRZE
Celem gry Zew Cthulhu jest przede wszystkim dobra
zabawa z przyjaciółmi podczas odkrywania i tworzenia
wspólnej historii w uniwersum Lovecrafta. Jeden gracz
pełni rolę moderatora, zwanego Strażnikiem Tajemnic
(w skrócie Strażnikiem). Zgodnie z zasadami jego
zadaniem jest prowadzenie gry dla pozostałych osób.
Wcielają się one w nieustraszonych Badaczy Tajemnic
(w skrócie Badaczy), czyli bohaterów opowieści, próbu-
jących odkrywać tajemnice, zrozumieć ich naturę i osta-
tecznie zmierzyć się z okropnościami mitów Cthulhu.

Strażnik wybiera historię do rozegrania. Te historie
zwane są scenariuszami. Jeden z nich znajdziesz na koń-
cu niniejszego Startera. Scenariusz służy Strażnikowi
jako struktura historii, którą ma przedstawić graczom.
Rola Strażnika jest nieco podobna do roli reżysera
tworzącego film, w którym aktorzy nie wiedzą, jak
potoczy się rozgrywana przez nich fabuła. Rozszerzając
tę analogię, graczy można porównać do aktorów, którzy
mają swobodę w improwizowaniu własnych wątków.

Badacze wcale nie muszą być odzwierciedleniem
prowadzących ich graczy. Przeciwnie, często dużo więcej
frajdy sprawia stworzenie bohaterów, którzy w niczym
nie przypominają nas samych – twardych detektywów,
gburowatych taksówkarzy czy dystyngowanych kulty-
stów z wyższych sfer.

Większość rozgrywki opiera się na wymianie słow-
nej. Strażnik przedstawia sytuację, opisując otoczenie,
postaci i zdarzenia graczom. Gracze zaś informują
Strażnika o tym, co zamierzają zrobić ich Badacze.
Strażnik ocenia i odpowiada, czy jest to możliwe, a jeśli
nie, to przedstawia alternatywny rozwój wydarzeń.

R O Z D Z I A Ł

11 ZEW CTHULHU
GRA FABULARNA
Stworzona przez Sandy’ego Petersena w 1981 roku i poprawiona przez Mike’a
Masona i Paula Frickera na potrzeby 7. Edycji wydanej w 2015 roku.

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

ZEW CTHULHU

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

4

Wygrani i przegrani
W Zewie Cthulhu nie ma wygranych i przegranych
w tradycyjnym rozumieniu. Gracze najczęściej
współpracują ze sobą, aby osiągnąć wspólny
cel – zazwyczaj jest to odkrycie i udaremnienie
nikczemnej intrygi, zawiązanej przez sługi jakie-
goś mrocznego kultu lub tajnego stowarzyszenia.

Przeciwności, które napotykają Badacze, to często
sytuacje kontrolowane i zaplanowane przez bez-
stronnego Strażnika, a nie innego gracza.

W takiej sytuacji wygrana zależy od tego, czy Ba-
dacze osiągną swój cel. Przegrana natomiast oznacza
konsekwencje, jeśli nie uda im się go wykonać (może
będą mogli później spróbować ponownie).

Podczas gry Badacze mogą zostać ranni, doznać
wstrząsów psychicznych, a nawet umrzeć! Jednak
ktoś musi stawić czoło kosmicznym okropnościom
wszechświata, a śmierć jednego Badacza to nie-
wielka strata, jeśli plany zniewolenia Ziemi przez
odrażającego Cthulhu zostaną pokrzyżowane!

Badacze, którzy przeżyją, zyskają moc dzięki
tajemniczym księgom pełnym zapomnianej wiedzy
o przerażających monstrach oraz dzięki rozwojowi
umiejętności wynikającemu z przeżytego doświad-
czenia. W ten sposób Badacze będą się rozwijać,
dopóki nie zginą lub nie przejdą na emeryturę –
cokolwiek nastąpi wcześniej.

TWORZENIE BADACZA
Aby zagrać w Zew Cthulhu, musisz stworzyć postać.
Postaci w grze nazywane są Badaczami, ponieważ
spędzają większość czasu na badaniu mitów Cthulhu.
Tworzenie Badacza nie jest skomplikowane. Szczegóły
opisano poniżej.

Gracze zapisują na karcie
Badacza szczegółowe infor-
macje o swoich bohaterach,
niezbędne do rozpoczęcia
rozgrywki. Na końcu Startera
znajduje się karta Badacza.
Możesz ją także pobrać z:

NIGDY NIE GRAŁEŚ
W GRY FABULARNE?

Jeśli nigdy nie grałeś w grę fabularną, zapewne zasta-
nawiasz się, o co w tym wszystkim chodzi. Aby rozwiać
wszelkie wątpliwości i naprowadzić cię na właściwy
trop, zaprezentujemy przykładowy przebieg sesji.

Przykład: Janek, jego lepsza połówka i dwoje przy-
jaciół spotykają się w domu Janka w piątek wieczorem,
około dziewiętnastej. Po luźnej rozmowie, przygotowaniu
napojów i przekąsek siadają w salonie, a Janek rozdaje
kartki papieru i ołówki. Następnie rozmawia z każdym
gościem i pomaga stworzyć Badaczy. Gracze porównują
pomysły na postacie, rzucając kostkami i wypełniając karty
Badaczy. Jest już około ósmej.

Janek rozpoczyna grę, przedstawiając scenę otwierają-
cą. Opisuje rozmowę Badaczy z mężczyzną, który chce, aby
sprawdzili starą, opuszczoną posiadłość; plotka głosi, że dom
może być nawiedzony! Jeden z graczy natychmiast reaguje
na to i wcielając się w rolę swojego Badacza, głośno krzyczy:
„Kompletna bzdura”. Gdy akcja nabiera tempa, wszyscy się
angażują, opisując to, co robią lub mówią ich bohaterowie.
Pojawiają się dramatyczne konflikty, rozwiązywane rzu-
tami kostką. Czasami przygoda toczy się zgodnie z planem
graczy, a czasami wydarzenia przybierają zupełnie inny
obrót. Wszystko to rozgrywa się przez mówienie i rzucanie
kostkami, które wpływają na rozwój sytuacji. Gra się toczy,
a uczestnicy nie muszą nawet wstawać z krzeseł, nie są też
ubrani w kostiumy i nie używają żadnych rekwizytów.

Janek i jego gracze kończą grę około dwudziestej
drugiej trzydzieści, a potem rozmawiają, dopóki wszy-
scy nie rozejdą się do swoich domów. Z niecierpliwością
oczekują ponownego spotkania w następnym tygodniu,
aby dowiedzieć się, jaki będzie finał rozgrywanej historii.

Oczywiście to tylko przy-
kład. Liczba graczy i czas
trwania sesji będą się różnić
w za leżnośc i od g rupy.
Jeżel i chcesz zobaczyć ,
jak może wyglądać sesja
w Zew Cthulhu, to na kanale
Baniak Baniaka znajdziesz
świetny przykład:

CZEGO POTRZEBUJESZ, ABY ZAGRAĆ
W ZEW CTHULHU?

Aby rozpocząć rozgrywkę w Zew Cthulhu, potrze-
bujesz kilku rzeczy:
•	 niniejszego Startera,
•	 kostek do gry,
•	 kilku czystych kartek papieru,
•	 ołówka i gumki,
•	 dwóch lub więcej osób do gry,
•	 cichego miejsca (np. kuchnia ze stołem),
•	 trzech lub czterech godzin, które możesz przezna-

czyć na grę.

STARTER

t
a
j
e
m
n
i
c
a

c
z
a
r
n
e
g
o

s
a
r
k
o
f
a
g
u

5

Cechy Badacza
W Zewie Cthulhu bohater gracza posiada 8 głów-
nych cech:
1.	 Siła (S) – oznacza siłę fizyczną Badacza.
2.	 Kondycja (KON) – jest miarą zdrowia i odporności

Badacza.
3.	 Moc (MOC) – to połączenie siły woli, hartu ducha

i stabilności psychicznej.
4.	 Zręczność (ZR) – to sprawność fizyczna, zwinność

i szybkość Badacza.
5.	 Wygląd (WYG) – określa fizyczną atrakcyjność

Badacza.
6.	 Budowa Ciała (BC) – określa wzrost i wagę

Badacza.
7.	 Inteligencja (INT) – to orientacyjna miara prze-

biegłości, intuicji i logicznego myślenia Badacza.
8.	 Wykształcenie (WYK) – odpowiada za wiedzę

bohatera, którą udało mu się przyswoić przez lata
zarówno dzięki formalnej edukacji, jak i bolesnym
lekcjom „szkoły życia”.

Przydziel poniższe wartości do powyższych cech:
40, 50, 50, 50, 60, 60, 70, 80.

Jedna druga i jedna piąta wartości
Wartość każdej swojej cechy zmniejsz o połowę, za-
okrąglając w dół do najbliższej liczby całkowitej, jeśli
to niezbędne. Następnie wartość bazową każdej cechy
podziel przez 5, aby uzyskać jedną piątą wartości,
ponownie zaokrąglając wynik w dół. Zapisz uzyskane
wartości cechy w kolejności pełna/połowa/jedna piąta.
(np. wartość S Badacza Krzyśka wynosi 60, zostanie więc
zapisana na karcie Badacza jako 60 (30/12)).

Na końcu Startera znajdziesz tabelkę, która pomoże
wam określić 1/2 oraz 1/5 warości cech i umiejętności.

Cechy pochodne
Istnieje kilka atrybutów, których wartość określa się po
ustaleniu powyższych głównych cech. Są to Szczęście,
Modyfikator Obrażeń, punkty Wytrzymałości, Poczy-
talność, punkty Magii oraz Krzepa.

•	Początkowe Szczęście określa się rzutem 3K6
pomnożonym przez 5. Uzyskaną wartość zakreśl na
karcie Badacza. Test Szczęścia jest często wykorzy-
stywany do określenia, czy okoliczności zewnętrzne
sprzyjają graczom, czy wręcz przeciwnie.

KOŚCI W GRACH FABULARNYCH
Strażnik i gracze będą potrzebować zestawu specjalnych
kości używanych w grach fabularnych, w tym kości
procentowych (K100), kości czterościennej (K4), kości
sześciościennej (K6), kości ośmiościennej (K8) oraz kości
dwudziestościennej (K20).

Takie zestawy kości są dostępne w niemal każdym
stacjonarnym sklepie z grami lub w sklepach interneto-
wych. Istnieją nawet specjalne kostki do Zewu Cthulhu
stworzone przez firmę Q WORKSHOP.

Litera „K” oznacza „kość”. Liczba występująca po
literze „K” odpowiada zakresowi wyników, który można
uzyskać, rzucając daną kością. Np. na kości K8 możesz
uzyskać wynik od 1 do 8, a na kości K100 mogą to być
liczby od 1 do 100.

ODCZYTYWANIE K100 (KOŚCI PROCENTOWE)
Kości procentowe zwykle składają się z dwóch kości
dziesięciościennych rzuconych w tym samym momencie.
Jedna kość (jednostki) jest ponumerowana od 1 do 0,
a druga (dziesiątki) od 10 do 00. Obie kości są rzucane
jednocześnie, a wyniki powinny być odczytywane
razem – np. 30 i 05 są odczytywane jako 35. Wynik 00
na kości dziesiątek w połączeniu z 0 na kości jednostek
daje rezultat 100%. Wynik 00 na kości dziesiątek
połączony z każdym innym wynikiem rzutu na kości
jednostek oznacza rezultat poniżej 10%, np. wynik 00
(kość dziesiątek) i 3 (kość jednostek) liczą się jako 3%.

WARIANTY RZUTÓW KOŚĆMI
Czasami zapis rzutu konkretną kością poprzedzony jest
cyfrą inną niż 1. Oznacza to, że gracz musi rzucić więcej
niż jedną kością i dodać do siebie uzyskane wyniki. Na
przykład, 2K6 oznacza, że należy użyć dwóch kości
sześciennych i zsumować uzyskane wyniki (lub można
rzucić dwa razy jedną kością K6 i dodać do siebie wyniki
obu rzutów).

Możecie również spotkać się z zapisem 1K6+1,
co oznacza, że do wyniku rzutu na jednej kości sze-
ściennej należy dodać 1. W przypadku rzutu 1K6+1
ostateczny wynik powinien wynieść: 2, 3, 4, 5, 6 lub 7.

Jeśli potwór atakuje za 1K6+1+2K4 obrażeń, ostatecz-
na siła ataku będzie równa sumie rzutów jedną kością
sześcienną, dwiema kośćmi czterościennymi i wartości
1 dodanej do uzyskanych wyników (rzucamy 1K6, potem
2K4 i dodajemy do sumy wyników tych rzutów 1).

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

6

ZEW CTHULHU
Przykład: Krzysiek ucieka przed hordą wygłodnia-
łych zombie i wskakuje do pobliskiego samochodu.
Strażnik prosi Krzyśka o wykonanie testu Szczęścia,
aby sprawdzić, czy kluczyki znajdują się w stacyjce.
Krzysiek wykonuje rzut procentowy, którego wynik
wynosi 28, i tym samym jest niższy niż wartość
Szczęścia. Krzysiek przekręca kluczyk i z łoskotem
silnika odjeżdża w dal.

•	 Pula punktów Magii (PM) jest równa jednej piątej
cechy MOC. PM używa się podczas rzucania
czarów, uruchamiania tajemnych urządzeń i wy-
woływania magicznych efektów. Wydane punkty
Magii regenerują się naturalnie w tempie 1 punkt
na godzinę. Gdy bohater straci punkty Magii,
wszystkie dalsze straty punktów są odejmowane
bezpośrednio od punktów Wytrzymałości – każda
taka strata przejawia się jako fizyczna utrata zdrowia
w formie wybranej przez Strażnika.

•	 Modyfikator Obrażeń i Krzepa: to liczba do-
datkowych obrażeń zadawanych przez Badacza
po udanym ataku w zwarciu (Walka Wręcz).
Krzepa to rezultat połączenia Budowy Ciała i Siły.
Dodaj do siebie swoją S i BC i sprawdź wynik
w poniższej tabeli.

TABELA MODYFIKATORÓW OBRAŻEŃ:
Przykład: Krzysiek posiada Siłę 60 i Budowę Ciała
70, co w sumie daje 130. Gdy wykona udany atak
wręcz, zada dodatkowe 1K4 obrażeń (Modyfikator
Obrażeń). Wartość jego Krzepy wynosi 1.

•	 Punkty Wytrzymałości (PW) oblicza się, dodając do
siebie BC i KON, a następnie dzieląc tę sumę przez
dziesięć i zaokrąglając ułamki w dół. Gdy twój Badacz
otrzyma punkty obrażeń w wyniku walki lub innych
okoliczności, jego PW spadną.
•	 Poczytalność (P): Początkowa Poczytalność jest
równa twojej Mocy. Zakreśl odpowiednią wartość
na karcie Badacza. Tę cechę wykorzystuje się przy
okazji testów procentowych sprawdzających zdol-
ność Badacza do zachowania przytomności umysłu

S+BC Modyfikator
Obrażeń

Krzepa

2-64 –2 –2
65-84 –1 –1

85-124 0 0
125-164 +1K4 1
165-204 +1K6 2

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

7

STARTER
w obliczu grozy. Gdy zetkniesz się z potwornościami
rodem z mitów Cthulhu, wartość twojej Poczytalności
spadnie.

Zawód i umiejętności
Na tym etapie powinieneś zastanowić się, jak twój
Badacz zarabia na życie i czym się zajmuje na co
dzień. Termin „Badacz” nie ogranicza cię do wyko-
nywania zawodu Policjanta lub Prywatnego Detek-
tywa. Wybór profesji wpłynie na przyporządkowanie
umiejętności dla twojego Badacza. Każdy zawód,
jaki uznasz za interesujący do grania, może być
właściwy, ale ustal to wpierw ze swoim Strażnikiem.
Najczęściej wybierane zawody w Zewie Cthulhu to
Profesor, Dziennikarz, Okultysta i Archeolog, ale
to, czym będzie zajmował się twój Badacz, zależy
tylko od twojej wyobraźni.

Możesz wybrać zawód z poniższej listy i sko-
rzystać z przygotowanych zestawów umiejętności
lub dostosować jedną z profesji do swoich potrzeb.
Aby to zrobić, zdecyduj, czym twój Badacz będzie
się zajmował, a następnie przejrzyj listę umiejętności
zamieszczoną na karcie Badacza. Wybierz osiem
z nich, odpowiednich dla wybranego zawodu
Badacza (np. jakie umiejętności posiadałaby osoba
wykonująca ten konkretny zawód?). Te umiejętności
będą nazywane dalej umiejętnościami zawodowymi.

Przykładowe zawody
ANTYKWARIUSZ: Wycena, Sztuka/Rzemiosło
(do wyboru), Historia, Korzystanie z Bibliotek,
Język Obcy, jedna umiejętność społeczna do
wyboru (Urok Osobisty,
Gadanina, Zastraszanie,
Perswazja), Spostrzegawczość,
dowolna inna umiejętność.
BOGATY HOBBYSTA:
Sztuka/Rzemiosło (do
wyboru), Broń Palna, Język
Obcy, Jeździectwo, jedna
umiejętność społeczna do
wyboru (Urok Osobisty,
Gadanina, Zastraszanie,
Perswazja), dowolne trzy inne umiejętności.
DETEKTYW POLICYJNY: Sztuka/Rzemiosło
(do wyboru) lub Charakteryzacja, Broń Palna,
Prawo, Nasłuchiwanie, jedna umiejętność
społeczna do wyboru (Urok Osobisty, Gadanina,
Zastraszanie, Perswazja), Psychologia, Spostrze-
gawczość, dowolna inna umiejętność.

DZIENNIKARZ: Sztuka/Rzemiosło (Fotografia),
Historia, Korzystanie z Bibliotek, Język Ojczysty,
jedna umiejętność społeczna
do wyboru (Urok Osobisty,
Gadanina, Zastraszanie,
Perswazja), Psychologia,
dowolne dwie umiejętności.
LEKARZ: Pierwsza Pomoc,
Język Obcy (Łacina), Me-
dycyna, Psychologia, Nauka
(Biologia), Nauka (Farmacja),
dowolne dwie umiejętności
jako specjalność naukowa
lub osobista (na przykład: psychiatra może wybrać
Psychoanalizę).
PISARZ: Sztuka (Literatura), Historia, Korzysta-
nie z Bibliotek, Wiedza o Naturze lub Okultyzm,
Język Obcy, Język Ojczysty, Psychologia, dowolna
inna umiejętność.
PROFESOR: Korzystanie z Bibliotek, Język
Obcy, Język Ojczysty, Psychologia, dowolne
cztery umiejętności jako specjalność naukowa lub
osobista.
PRYWATNY DETEKTYW: Sztuka/Rzemiosło
(Fotografia), Charakteryzacja, Prawo, Korzystanie
z Bibliotek, jedna umiejętność społeczna do
wyboru (Urok Osobisty, Gadanina, Zastraszanie,
Perswazja), Psychologia, Spostrzegawczość,
dowolna inna umiejętność (np. Broń Palna,
Ślusarstwo).

Teraz możesz przypisać punkty do umiejętności na
karcie Badacza. Żaden gracz nie może dodawać punk-
tów do umiejętności Mity Cthulhu podczas tworzenia
postaci – zakłada się bowiem, że na początku wszyscy
Badacze żyją w błogiej nieświadomości zagrożenia ze
strony mitycznych istot.

Przydziel następujące wartości do wybranych ośmiu
umiejętności zawodowych i Majętności: jedna na po-
ziomie 70%, dwie na 60%, trzy na 50% i trzy na 40%
(przyporządkuj te wartości do wybranych umiejętności
i zignoruj wartości bazowe umieszczone obok każdej
umiejętności na karcie Badacza).

Po przydzieleniu punktów do umiejętności zawo-
dowych wybierz zainteresowania. Są to umiejętności,
które twoja postać nabyła poza pracą. Wybierz cztery
umiejętności niezwiązane z zawodem i powiększ je
o 20% (dodając 20 do wartości umiejętności wymie-
nionych na karcie Badacza).

t
a
j
e
m
n
i
c
a

c
z
a
r
n
e
g
o

s
a
r
k
o
f
a
g
u

Bogaty hobbysta

Detektyw policyjny

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

ZEW CTHULHU

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

8

Zalecamy zapisać wartości swoich umiejętności
w ten sam sposób, co cechy – pełna/jedna druga/
jedna piąta – zapewnia to wygodniejsze korzystanie
z nich w trakcie gry. Oczywiście, jeśli wolisz, możesz
po prostu napisać pełną wartość każdej umiejętności
i liczyć, gdy zajdzie potrzeba.

Przykład: Krzysiek wybiera Żołnierza jako zawód
swojego Badacza. Osiem umiejętności, które wydają
się najbardziej odpowiednie, to Wspinaczka, Unik,
Walka Wręcz, Broń Palna, Ukrywanie, Pierwsza Pomoc,
Przetrwanie i Język Obcy. Krzysiek określa następujące
wartości umiejętności: Wspinaczka 60%, Majętność 40%,
Unik 60%, Walka Wręcz 70%, Broń Palna 50%, Pierw-
sza Pomoc 40%, Język Obcy 50% (wybrał hiszpański
jako drugi język), Ukrywanie 50%, Przetrwanie 40%.

Krzysiek wybiera cztery umiejętności związane
z Zainteresowaniami, podnosząc każdą o 20%. Osiąga
wartości: Prowadzenie Samochodu 40%, Skakanie
40%, Mechanika 30% i Spostrzegawczość 45%. Na-
stępnie każda z nich jest zapisana na karcie Badacza
obok umiejętności w formie: pełna, połowa i jedna piąta
wartości, np. „Spostrzegawczość: 45 (22/9)”.

Majętność
Majętność Badacza jest wyznacznikiem jego za-
możności i pochodzenia. W zależności od tego, ile
punktów umiejętności zawodowych przeznaczysz na
tę umiejętność, twój Badacz jest...

•	Majętność 0
…bez grosza przy duszy, mieszka na ulicy.

•	Majętność 1–9
…biedny, posiadający absolutne minimum.

•	Majętność 10–49
…średnio zamożny, żyjący dostatecznie komfortowo.

•	Majętność 50–89
…zamożny, stać go na odrobinę luksusu w życiu.

•	Majętność 90–98
…bogaty, opływa w luksus i pieniądze.

•	Majętność 99
…niezwykle bogaty, pieniądze nie grają roli.

Przykład: Majętność żołnierza Krzyśka wynosi 40%,
co oznacza, że jego dochody są przeciętne.

Historia Badacza
Przyjrzyj się jeszcze raz cechom i umiejętnościom,
które wybrałeś dla swojego Badacza. W wyobraźni

powinna kształtować się już pełna sylwetka twojego
bohatera. Możesz zacząć uzupełniać informacje
o przeszłości i osobowości twojego Badacza. Kim on
naprawdę jest? Gdzie dorastał? Z jakiej rodziny pocho-
dzi? Im więcej czasu spędzisz na myśleniu o swojej
postaci, tym bardziej jej osobowość stanie się ciekawa
i kompletna. Dzięki temu zyskasz więcej zabawy
podczas rozgrywki w Zew Cthulhu.

Każdy zapis w historii Badacza (zob. na odwrocie
karty Badacza) powinien być konkretnym i zwię-
złym stwierdzeniem. Nie musisz wypełniać każdego
akapitu na odwrocie karty Badacza – wystarczy,
że wypełnisz dwa lub trzy i będziesz gotowy do gry.
Na przykład: „Urodzony i wychowany w Arkham” lub
„Nigdzie się nie ruszam bez pistoletu” albo „Nauka może
wszystko wyjaśnić”.

Ostatnie poprawki
Twoja postać wygląda w zasadzie na gotową. Wróć na
pierwszą stronę karty Badacza i upewnij się, że wypeł-
niłeś wszystkie pola – imię, płeć, wiek i inne niezbędne
informacje (np. zapisz wyposażenie charakterystyczne
dla zawodu twojego Badacza).

MECHANIKA
Testy umiejętności są wymagane w dramatycznych sy-
tuacjach podczas rozgrywki. Poruszanie się po dobrze
oświetlonym korytarzu nie należy do dramatycznych
momentów, ale uciekanie przed potworem przez
zawalający się korytarz już tak!

Gdy testujesz umiejętność, uzgodnij swój cel ze
Strażnikiem. Jeśli test się powiedzie, udało ci się go
osiągnąć.

Po pierwszym udanym teście umiejętności zaznacz
kratkę umieszczoną obok testowanej umiejętności na
karcie Badacza. Tylko raz podczas scenariusza mo-
żesz zaznaczyć daną umiejętność w ten sposób. Po
zakończeniu scenariusza Strażnik poprosi cię o rzut na
zwiększenie umiejętności. Wykonaj wtedy procentowy
test zaznaczonej umiejętności. Jeśli wynik rzutu będzie
wyższy niż wartość testowanej umiejętności, będziesz
mógł dodać 1K10 do wartości tej umiejętności. Innymi
słowy, im bardziej jest się biegłym w jakiejś dziedzinie,
tym trudniej jest nauczyć się czegoś nowego.

Przykład: Krzysiek pomyślnie zdał test Spostrze-
gawczości, więc zaznacza kratkę obok tej umiejętności
na karcie Badacza. Po zakończeniu scenariusza
Strażnik prosi go o wykonanie rzutu na zwiększenie

STARTER

t
a
j
e
m
n
i
c
a

c
z
a
r
n
e
g
o

s
a
r
k
o
f
a
g
u

9

tej umiejętności. Wartość Spostrzegawczości Badacza
wynosi 45%. Krzysiek wyrzuca na kościach 43, więc
nie zrobił postępu. Gdyby wyrzucił np. 73, mógłby
podnieść umiejętność o 1K10 punktów.

Czasami wymagane jest wykonanie testu, który
nie odpowiada żadnej konkretnej umiejętności na
karcie Badacza. W takim przypadku spójrz na cechy
swojego Badacza i określ, która najbardziej pasuje do
testowanej czynności. Wykonaj test tej cechy, traktując
ją jako umiejętność.

Testy umiejętności i poziomy trudności
Strażnik poinformuje cię, kiedy powinieneś wykonać
test umiejętności i jaki będzie poziom jego trudności.
Normalny test wymaga rzutu procentowego z rezulta-
tem mniejszym lub równym wartości testowanej umie-
jętności (normalny sukces). Test trudny wymaga rzutu
procentowego z rezultatem mniejszym lub równym
niż połowa wartości testowanej umiejętności (trudny
sukces). Zadanie na granicy ludzkich możliwości wy-
maga rzutu procentowego z rezultatem mniejszym lub
równym jednej piątej wartości testowanej umiejętności
(ekstremalny sukces).

Istnieje możliwość powtórzenia nieudanego testu
(tzw. forsowanie rzutu), ale tylko wtedy, gdy gracz
jest w stanie uzasadnić tę akcję działaniami swojego
Badacza. Forsowanie rzutu pozwala rzucić kośćmi
jeszcze raz, jednakże wzrasta wtedy ryzyko. Jeśli
test ponownie się nie powiedzie, Strażnik powinien
przedstawić poważne konsekwencje całej akcji.

Przykład: Próbujesz podważyć ciężkie, kamienne
drzwi krypty. Strażnik uznaje, że jest to bardzo
wymagające zadanie, i prosi o wykonanie testu Siły,
zaznaczając, że wymagany jest „trudny sukces”.
Rzucasz kośćmi, ale wynik pokazuje, że nie udało się,
ponieważ przekroczyłeś połowę wartości S. Pytasz, czy
możesz forsować rzut, stwierdzając, że twoja postać
używa łopaty do podważenia drzwi. Strażnik zezwala
na drugi rzut, ale ostrzega, że jeśli test ponownie się nie
powiedzie, drzwi będą nie tylko zamknięte, ale „coś”
mogło cię usłyszeć i zbliża się złaknione twojej krwi!

Przeciwstawne testy umiejętności
Jeśli dochodzi do konfrontacji dwóch Badaczy lub
jeśli Badacz wchodzi w konflikt z istotnym Boha-
terem Niezależnym (np. takim, którego statystyki są
umieszczone w scenariuszu), Strażnik może wymagać
wykonania testu przeciwstawnego. Aby rozsądzić test
przeciwstawny, obie strony testują daną umiejętność

i porównują swoje poziomy sukcesu. Normalny sukces
wygrywa z niepowodzeniem testu, trudny sukces
przewyższa normalny sukces, ekstremalny sukces
przewyższa trudny sukces. W przypadku remisu stro-
na, której wartość umiejętności jest wyższa, wygrywa.
Jeśli wartości umiejętności obu stron są takie same,
rzut kością K100 zadecyduje o zwycięstwie – strona
z niższym wynikiem przegrywa.

Kości premiowe i kości karne
(do wykorzystania przede wszystkim w testach przeciwstawnych)
Czasami okoliczności, w których znajdą się Badacze,
ich otoczenie i/lub czas, jaki mają do dyspozycji, mogą
utrudniać lub wspomagać wykonywane testy umiejęt-
ności lub cech. W pewnych warunkach Strażnik może
przyznać „kostkę premiową” lub „kostkę karną” do
rzutu. Jedna kostka premiowa i jedna karna niwelują
się wzajemnie.

DLA KAŻDEJ KOŚCI PREMIOWEJ: Rzuć
dodatkową kością dziesiątek podczas wykonywania
testu procentowego. Teraz rzucasz trzema kośćmi:
jedną jedności i dwiema dziesiątek. Aby skorzystać
z uzyskanej premii, określ rezultat rzutu, używając
tej kości dziesiątek, na której widnieje korzystniejszy
wynik (niższa liczba).

Przykład: Dwaj rywalizujący Badacze, Malcolm
i Hugh, konkurują o względy Lady Greene. Tylko
jeden może zdobyć jej rękę, więc Strażnik zarządza
test przeciwstawny, aby ocenić efekty ich umizgów.
Każdy powinien wykonać przeciwstawny test Uroku
Osobistego. Strażnik weryfikuje dotychczasowe wyda-
rzenia z rozgrywki: Malcolm dwukrotnie odwiedził
Lady Greene, za każdym razem ofiarując jej kosztowne
prezenty, podczas gdy Hugh odwiedził ją tylko raz i nie
przyniósł nawet kwiatów.

Strażnik twierdzi, że Malcolm ma przewagę
i dostanie kość premiową podczas wykonywania prze-
ciwstawnego testu. Gracz Hugh wykonuje test Uroku
Osobistego jako pierwszy i wyrzuca 45. Wartość jego
umiejętności wynosi 55, więc osiąga normalny sukces.

Gracz odgrywający Malcolma wykonuje test Uroku
Osobistego, rzucając dodatkowo jedną kością premiową.
W garści ma teraz jedną kość jedności i dwie kości
dziesiątek (zob. rys. 1). Wyrzucona liczba na kości
jedności równa się 4 i może być dopasowana do jednej
z dwóch liczb wyrzuconych na kościach dziesiątek, dając
końcowy rezultat 24 lub 44. Gracz wybiera wynik 24
i osiąga trudny sukces.

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

ZEW CTHULHU

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

10

Malcolm wygrywa spór i tym samym jego oświadczy-
ny zostają przyjęte przez Lady Greene.

DLA KAŻDEJ KOŚCI KARNEJ: Rzuć dodatkową
kością dziesiątek podczas wykonywania testu procen-
towego. Teraz rzucasz trzema kośćmi: jedną jedności
i dwiema dziesiątek. Rezultat rzutu określ, używając
tej kości dziesiątek, na której widnieje gorszy wynik
(wyższa liczba).

Przykład: Gdy sprawy przybrały nieoczekiwanie zły
obrót, dwaj Badacze, Felix i Harrison, zostali porwani
przez szalonych wyznawców kultu Szkarłatnego
Uśmiechu. Kultyści chcą się nieco zabawić kosztem
Badaczy i zarządzają „Próbę Bólu”, którą tylko jeden
Badacz może przetrwać. Przegrany zostanie złożony
w ofierze plugawemu bóstwu.

„Próba Bólu” polega na podniesieniu ogromnego
kamienia i utrzymaniu go w górze. Kto utrzyma
ciężar dłużej, ten wygrywa. „Próba Bólu” wymaga od
Badaczy przeprowadzenia przeciwstawnego testu Siły.
Strażnik postanawia jednak dodać jedną kość karną
Harrisonowi, ponieważ otrzymał on wcześniej poważ-
ną ranę (otrzymał obrażenia, gdy został pochwycony
przez kultystów) i wciąż dochodzi do zdrowia.

Gracz odgrywający Felixa rzuca 51 w teście Siły
(wartość jego S wynosi 65) i osiąga normalny sukces.
Wartość Siły Harrisona wynosi 55. Gracz wcielający

się w postać Harrisona rzuca 20 i 40 na obu kościach
dziesiątek i 1 na kości jedności (zob. rys. 2). Jako że
Harrison rzucał kością karną, musi wybrać wyższy
i tym samym gorszy wynik testu, czyli 41, co sprawia,
że osiąga normalny sukces.

Obaj gracze osiągnęli normalny sukces; Felix wy-
grywa, ponieważ wartość jego Siły jest wyższa. Felix
jest w stanie utrzymać kamień nad głową dłużej niż
Harrison. Kultyści drwią z Harrisona, prowadząc go
w stronę ołtarza…

TESTY SZCZĘŚCIA
Strażnik może zarządzić wykonanie testu Szczęścia,
by ustalić, czy okoliczności zewnętrzne sprzyjają
Badaczom, oraz by ocenić przewrotność losu. Jeśli na
przykład Badacz chce wiedzieć, czy w pobliżu znajduje
się przedmiot, który mógłby wykorzystać jako broń lub
czy znaleziona latarka nie jest całkiem rozładowana,
Strażnik może poprosić o wykonanie testu Szczęścia.
Pamiętajcie, że jeśli umiejętność lub cecha wydają się
bardziej pasować do sytuacji, to właśnie one powinny
być wykorzystane, a nie Szczęście. Aby pomyślnie zdać
test Szczęścia, Badacz musi wykonać rzut równy lub
mniejszy niż aktualna wartość jego Szczęścia.

Jeśli Strażnik zarządzi grupowy test Szczęścia, gracz,
którego Badacz ma najniższą wartość Szczęścia (spo-
śród biorących udział w scenie) powinien wykonać rzut.

Rys. 2 - Kości karneRys. 1 - Kości premiowe

(najgorzej) PORAŻKA – NORMALNY SUKCES – TRUDNY SUKCES – EKSTREMALNY SUKCES (najlepiej)

STARTER

t
a
j
e
m
n
i
c
a

c
z
a
r
n
e
g
o

s
a
r
k
o
f
a
g
u

11

Przykład: Wezwanie taksówki nie wymaga rzutu
kośćmi, ale złapanie jej, zanim Badacze stracą z oczu
samochód, który ścigają – może. Majętność może okazać
się czynnikiem, który zwróci uwagę taksówkarza.
Od razu zauważy elegancko ubraną postać, skłonną
do pozostawienia wysokiego napiwku. Jednakże
szybkie zorganizowanie przejażdżki o drugiej nad
ranem w nieciekawej części miasta może okazać się
nie takie łatwe. Czy w ogóle jakaś taksówka podjedzie?
Żadne umiejętności nie sprawią, że w tym momencie
takowa pojawi się na horyzoncie. To czysty przypadek,
czy taksówka akurat przejedzie tą drogą – dlatego
wymagany jest test Szczęścia.

POCZYTALNOŚĆ (P)
Ilekroć spotkasz się twarzą w twarz z obrzydliwościa-
mi rodem z mitów lub natkniesz się na coś doczesnego,
lecz strasznego (np. potkniesz się o bestialsko okale-
czone zwłoki najlepszego przyjaciela), wykonujesz test
procentowy swojej Poczytalności. Jeśli wynik jest wyż-
szy niż wartość twojej Poczytalności, tracisz większą
liczbę punktów Poczytalności. Jeśli jest niższy – tracisz
ich mniej lub nie tracisz wcale. Utratę Poczytalności
zapisuje się następująco: 0/1K6 lub 2/1K10. Liczba
poprzedzająca ukośnik określa, ile Poczytalności traci
postać, jeśli wynik testu jest równy lub mniejszy niż
aktualna wartość jej Poczytalności. Liczba po ukośniku
określa, ile punktów traci Badacz, jeśli wynik testu jest
większy niż wartość jego Poczytalności.

Jeśli Badacz straci 5 lub więcej punktów Poczytal-
ności w wyniku pojedynczego testu, doznaje poważnej
traumy emocjonalnej. Gracz musi rzucić 1K100. Jeśli
wynik jest równy lub mniejszy niż wartość jego Inteli-
gencji (INT), Badacz w pełni rozumie to, co zobaczył,
i popada w chwilową niepoczytalność (1K10 godzin).

Jeśli test Poczytalności nie powiedzie się, Strażnik
może tymczasowo przejąć kontrolę nad postacią, ponie-
waż Badacz daje się ponieść panice; może nieświadomie
zaczął krzyczeć albo nacisnął spust broni.

Jeśli twój Badacz cierpi na chwilową niepoczytalność,
Strażnik może zdecydować o dodatkowym obciążeniu
go jakąś fobią lub manią (np. strach przed ciemnością,
klaustrofobia czy kleptomania) albo zmienić na karcie
Badacza fragment dotyczący jego historii.

Wykorzystując chwilową niepoczytalność Badacza,
Strażnik może dodatkowo niepokoić go halucyna-
cjami – czy to ghul podkrada się do ciebie od tyłu,
czy to tylko bezdomny żebrzący o drobniaki? Można
mieć pewność, tylko decydując się na wykonanie testu

realności, czyli testu procentowego Poczytalności –
jeśli test się powiedzie, Badacz nie daje się omamić
halucynacjom. W przypadku nieudanego testu Badacz
jeszcze głębiej popada w szaleństwo!

Niestety, odzyskanie utraconej Poczytalności to
długi i żmudny proces. Być może taki Badacz będzie
musiał odwiedzić przybytek dla obłąkanych lub
poszukać innych form psychoterapii, aby dojść do
pełni zdrowia psychicznego. Dobra wiadomość jest
taka, że po zakończeniu każdego scenariusza wszyscy
Badacze powinni w ramach nagrody odzyskać kilka
punktów Poczytalności.

Gdy wartość Poczytalności spada, bohater gracza
staje się coraz mniej stabilny psychicznie, a jego zdol-
ność normalnego funkcjonowania znacznie się pogarsza.

Dokładne zasady dotyczące Poczytalności nie są
zawarte w Starterze, ale Strażnik niezwłocznie
poinformuje was o skutkach pogarszania się zdrowia
psychicznego waszych Badaczy.

WALKA
Kiedy stajesz twarzą w twarz z istotą rodem z mitów
Cthulhu, najlepszym rozwiązaniem jest oczywiście
ucieczka i uniknięcie konfrontacji. Często jednak
nie ma innego wyboru, niż chwycić za broń i dać
z siebie wszystko.

Kiedy dochodzi do walki, wszyscy Badacze,
Bohaterowie Niezależni oraz inne istoty wykonują
akcje w kolejności zależnej od ich Zręczności - po-
cząwszy od postaci z najwyższą wartością ZR, aż do
tej o najniższej wartości cechy.

Czas trwania rundy walki w Zewie Cthulhu jest
określany jako „wystarczająco długi, aby każdy
mógł wykonać istotną akcję”. Przebieg rundy
walki jest kontrolowany przez Strażnika – nie ma
określonych sztywnych zasad ruchu i wykonywania
akcji. Strażnik powinien sprawiedliwie każdemu
dać szansę na zrobienie czegoś szybko, mając na
uwadze płynność rozgrywki.

Badacze mają trzy umiejętności walki: Walka
Wręcz, Unik oraz Broń Palna. Dwie z tych umie-
jętności składają się z wielu specjalizacji, np. Walka
Wręcz (Bijatyka) lub Broń Palna (Długa/Krótka)
– podczas tworzenia Badacza gracz określał, która
specjalizacja jest zgodna z wybranym zawodem
i zainteresowaniami jego postaci. Trzeba zaznaczyć,
że umiejętność Walka Wręcz (Bijatyka) obejmuje
walkę bez broni lub z użyciem prostej broni,
np. składanego noża lub pałki. Podczas walki nie

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

ZEW CTHULHU

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

12

wykorzystuje się forsowania rzutów, gracz zwyczaj-
nie wykonuje kolejny atak w następnej rundzie.

ZASADY W WALCE W ZWARCIU
Za każdym razem, gdy jesteś atakowany, możesz
zdecydować się na kontratak (próba odsunięcia się,
blokowania, parowania ataku podczas wykonywania
własnej akcji) lub Unik (próba całkowitego uniknięcia
ataku).

Zarówno atakujący, jak i atakowany wykonują test
procentowy i porównują swoje poziomy sukcesu:

•	 Jeśli wykonujesz kontratak, użyj umiejętności Walka
Wręcz. Musisz osiągnąć wyższy poziom sukcesu niż
twój przeciwnik.

•	 Jeśli unikasz ataku, użyj umiejętności Unik. Napast-
nik musi osiągnąć wyższy poziom sukcesu niż ty.

Prosta zasada: strona wygrywająca unika otrzymania
obrażeń i zadaje obrażenia przeciwnikowi (chyba że
wykona on Unik).

Uzbrojenie i Obrażenia
•	 Ataki bez broni (ludzie): 1K3 + Modyfikator

Obrażeń
•	 Krótki Nóż: 1K4 + Modyfikator Obrażeń
•	 Maczeta: 1K8 + Modyfikator Obrażeń
•	 Mała pałka: 1K6 + Modyfikator Obrażeń
•	 Kij baseballowy: 1K8 + Modyfikator Obrażeń
•	 Broń krótka: 1K10
•	 Strzelba	: 4K6 (bliska odległość, w przeciwnym

wypadku 2K6; bez obrażeń przebijających)
•	 Karabin: 2K6+4

Ataki, które osiągają ekstremalny poziom sukcesu,
powodują zwiększone obrażenia: broń obuchowa zadaje
maksymalne obrażenia i maksymalny Modyfikator
Obrażeń (jeśli jest); broń przebijająca (ostrza i kule)
zadają maksymalne obrażenia z broni plus Modyfikator
Obrażeń (jeśli jest) oraz jeden dodatkowy rzut kością
za obrażenia z broni (np. 1K10 + 10 punktów obrażeń
w przypadku broni krótkiej).
Kontratak: najlepsze, co może osiągnąć postać wyko-
nująca kontratak, to zadanie „normalnych” obrażeń.

Przykład: Ghul zamachuje się szponiastą łapą
w kierunku Krzyśka, który decyduje się uniknąć
ciosu. Strażnik wyrzuca na kościach 03 – ekstremalny

sukces (poniżej 1/5 umiejętności walki ghula). Wynik
rzutu Krzyśka na Unik to 20 – trudny sukces. Ata-
kujący uzyskał wyższy poziom sukcesu niż gracz, więc
Krzysiek zostaje trafiony, automatycznie przyjmując
maksymalne 10 obrażeń (1K6+1K4), ponieważ atak
okazał się ekstremalnym sukcesem.

Ghul jest potworem, który posiada 3 ataki na
rundę. Podczas drugiego ataku próbuje ugryźć Krzyśka,
który wykonuje kontratak. Krzysiek osiąga trudny suk-
ces; ghul osiąga normalny sukces. Tym razem Krzysiek
ma wyższy poziom sukcesu, więc z powodzeniem
kontratakuje – nie tylko unika obrażeń, ale także
zadaje 1K3 punktów obrażeń ghulowi.

Użycie Broni Palnej
Postać strzelająca z broni palnej wykonuje test procen-
towy i porównuje wynik z jej umiejętnością Broń Palna.

•	 Broń palna gotowa do użycia liczy się jako ZR +50
w momencie ustalania kolejności wykonywania akcji.

•	 Jeśli strzelasz 2 lub 3 pociskami z broni krótkiej
w jednej rundzie, dodaj jedną kość karną do każdego
strzału.

•	 Jeśli jesteś w bezpośredniej odległości (wynosi ona
1/5 ZR razy 30 cm), zyskujesz jedną kość premiową
do rzutu testu umiejętności strzelania.

Za każdym razem, gdy ktoś do ciebie strzela, możesz
próbować szukać osłony, wykonując test Uniku. Jeśli
test jest udany, atakujący otrzymuje jedną kość karną
podczas wykonywania ataku wymierzonego w ciebie.
Ten, kto decyduje się szukać osłony, traci swój następny
atak (niezależnie od tego, czy odniósł sukces, czy nie).
Jeśli już wykorzystał swój atak w bieżącej rundzie, traci
go w kolejnej.

Manewry
Jeśli gracz deklaruje inny cel niż zwykłe zadanie
obrażeń fizycznych, może go osiągnąć za pomocą
manewru.

Udany manewr pozwala postaci na wykonanie
następującego działania:
•	 rozbrojenie przeciwnika,
•	 powalenie przeciwnika,
•	 pochwycenie i przytrzymanie przeciwnika, który

dostaje jedną kość karną podczas wykonywania
swoich akcji, dopóki się nie uwolni.

Manewr traktowany jest tak samo jak zwykły atak
w Walce Wręcz, z wykorzystaniem umiejętności

STARTER

t
a
j
e
m
n
i
c
a

c
z
a
r
n
e
g
o

s
a
r
k
o
f
a
g
u

13

Walka Wręcz (Bijatyka). Przeciwnik może uniknąć
manewru lub wykonać kontratak. Porównaj Krzepę
obu walczących. Jeśli postać wykonująca manewr
ma mniejszą Krzepę niż przeciwnik, wówczas do-
staje ona kość karną za każdy punkt różnicy między
wartościami (maksymalnie dwie kości karne). Jeśli
przeciwnik przewyższa wykonującego manewr o trzy
lub więcej punktów Krzepy – wszelkie manewry
okazują się nieskuteczne. Atakujący może być
w stanie pochwycić przeciwnika, ale brakuje mu siły
i postury potrzebnej, aby skorzystać z tego manewru.

Przykład: Krzysiek próbuje wypchnąć ghula z pobli-
skiego okna (manewr). Krzepa Krzyśka równa się 0,
a Krzepa ghula wynosi 1, więc Krzysiek ma 1 kość
karną przy wykonywaniu swojej akcji. Krzysiek rzu-
ca 02 i 22; z powodu kości karnej musi użyć wyższego
rzutu – trudny sukces (poniżej połowy umiejętności
Walka Wręcz Krzyśka). Ghul wykonuje kontratak
i uzyskuje normalny sukces podczas testu Walki Wręcz.
Krzysiek osiągnął wyższy poziom sukcesu, więc jego
manewr zakończył się sukcesem – defenestracją ghula.

Przewaga liczebna
Kiedy przeciwnik ma przewagę liczebną, postać
znajduje się w gorszej sytuacji. Po wykonaniu
przez postać uniku lub kontrataku w rozgrywanej
rundzie przeciwnik w każdej kolejnej rundzie starcia
otrzymuje kość premiową. Nie dotyczy to ataków
z użyciem broni palnej.

PUNKTY WYTRZYMAŁOŚCI,
OBRAŻENIA, LECZENIE
Punkty obrażeń są odejmowane od punktów Wy-
trzymałości bohatera. Punkty Wytrzymałości nie
mogą spaść poniżej zera, więc nie zapisujcie ujemnej
wartości. Gdy punkty Wytrzymałości postaci osią-
gną zero, pada ona nieprzytomna i może umrzeć.

Kiedy postać w jednym ataku otrzymuje obrażenia
większe lub równe połowie swoich pełnych punktów
Wytrzymałości, dostaje ciężką ranę; w tej sytuacji
musi zdać test Kondycji lub padnie nieprzytomna.
Jeśli punkty Wytrzymałości postaci z ciężką raną
spadną do zera, jest ona bliska śmierci (stan agonalny).
Gracz musi wykonać udany test KON po zakończeniu
następnej rundy i później w każdej kolejnej rundzie
– inaczej postać zginie. Tylko udany test Pierwszej
Pomocy może złagodzić stan agonalny postaci.

•	 Postać bez ciężkiej rany może odzyskać 1 punkt
Wytrzymałości dziennie.

•	 Postać z ciężką raną wykonuje test leczenia (test
KON) pod koniec każdego tygodnia – udany test
skutkuje odzyskaniem 1K3 punktów Wytrzyma-
łości lub 2K3 punktów Wytrzymałości, jeśli test
zakończył się ekstremalnym sukcesem. Ciężka rana
zostaje wyleczona, jeśli osiągnięty został ekstremalny
sukces lub jeśli odzyskana została co najmniej połowa
maksymalnej wartości punktów Wytrzymałości.

Pierwsza Pomoc może wyleczyć 1 punkt Wytrzy-
małości. Jeśli Pierwsza Pomoc zostanie udzielona
postaci bliskiej śmierci (stan agonalny), nie odzy-
skuje ona natychmiast żadnych PW, ale przedłuża
to jej życie do momentu użycia na niej umiejętności
Medycyna.

Udany test Medycyny może wyleczyć 1K3
punktów Wytrzymałości, ale przeprowadzenie
takiego zabiegu zajmuje co najmniej godzinę i wy-
maga odpowiedniego sprzętu i zasobów. Jeśli test
Medycyny zostanie przeprowadzony na umierającej
postaci (stan agonalny), nie odzyskuje ona natych-
miast żadnych punktów Wytrzymałości, ale może
wykonać test leczenia po upływie jednego tygodnia.

Przykład: Krzysiek zaczyna z 12 punktami
Wytrzymałości. W poniedziałek wdaje się w bójkę
w barze, przyjmując trzy potężne ciosy w twarz
i otrzymując kolejno 4, 2 i 4 punkty obrażeń. Łącznie
przyjął 10 punktów obrażeń, przez co jego punkty
Wytrzymałości spadły do 2. Nie otrzymał ciężkiej
rany i powraca do zdrowia z szybkością 1 punktu
Wytrzymałości dziennie. W czwartek Krzysiek
(obecnie posiadając 5 punktów Wytrzymałości) zostaje
wyrzucony z okna, otrzymując 7 obrażeń. To ciężka
rana. Znajomy udziela mu Pierwszej Pomocy
i zawozi do szpitala. Po upływie 7 dni Krzysiek
wykonuje udany test KON i odzyskuje 2 punkty Wy-
trzymałości. Pod koniec drugiego tygodnia Krzysiek
ponownie wykonuje test i osiąga ekstremalny sukces,
odzyskując 3 punkty Wytrzymałości, a jego punkty
Wytrzymałości wynoszą teraz 5. To powoduje wyle-
czenie ciężkiej rany i tym samym Krzysiek odzyskuje
1 punkt Wytrzymałości dziennie.

Jeśli w jednym ataku postać otrzyma równowartość
lub więcej punktów obrażeń, niż wynosi maksy-
malna liczba jej punktów Wytrzymałości – umiera
natychmiast.

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

ZEW CTHULHU

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

14

INNE OBRAŻENIA
Czasami Strażnik będzie musiał ustalić liczbę punktów
obrażeń spowodowaną przypadkowym zdarzeniem.
Bez względu na przyczynę zastanów się nad typem
otrzymanej rany i porównaj z lewą kolumną tabeli

poniżej. Każdy typ obrażeń odnosi się do jednego in-
cydentu lub jednej rundy walki; jedna runda uderzenia
przez jednego napastnika, jedna kula, jedna runda
tonięcia, jedna runda palenia się. Postać otrzymuje
kolejne obrażenia w każdej kolejnej rundzie, w której
jest narażona na zagrożenie.

URAZ OBRAŻENIA PRZYKŁADY

Drobny: postać może doznać
licznych urazów tego typu

1K3 Cios pięścią/kopnięcie/cios głową/łagodny kwas/wdy-
chanie dymu/uderzenie niedużym kamieniem/upadek z
3 m na miękkie podłoże.

Umiarkowany: może spowo-
dować ciężką ranę; postać może
przyjąć kilka takich urazów,
zanim umrze

1K6 Upadek z 3 m na trawę/cios pałką/mocny kwas/podto-
pienie/kula małego kalibru/strzała/obrażenia od ognia
(cios płonącą pochodnią)/przebywanie w próżni.

Poważny: prawdopodobnie
spowoduje ciężką ranę. Jeden lub
dwa takie urazy powodują utratę
przytomności lub śmierć

1K10 Kula z kalibru .38/upadek z 3 m na beton/cios toporem/
obrażenia od ognia (miotacz ognia, przebieganie przez
płonące pomieszczenie)/znalezienie się w odległości
6 do 10 m od wybuchu granatu lub dynamitu/słaba
trucizna.

Zagrażający życiu: przeciętna
postać ma 50% szans na prze-
życie

2K10 Potrącenie przez samochód jadący z prędkością 50
km/h/znalezienie się w odległości 3 do 6 m od wybuchu
granatu lub dynamitu/silna trucizna.

Śmiertelny: prawdopodobna
natychmiastowa śmierć

4K10 Potrącenie przez pędzący samochód/znalezienie się
w odległości 3 m od wybuchu granatu lub dynamitu/
śmiertelna trucizna.

Krwawa Miazga 8K10 Potrącenie przez pociąg/czołowe zderzenie podczas
jazdy z dużą prędkością.

TABELA INNYCH OBRAŻEŃ

15

Poniższy scenariusz jest preludium do jednej z naj-
słynniejszych kampanii do Zewu Cthulhu – Masek
Nyarlathotepa. Przygoda pozwala na wprowadzenie
do rozgrywki Badaczy pochodzących z Polski, jed-
nocześnie delikatnie sygnalizując istnienie pewnych
kluczowych postaci i wydarzeń, które mają miejsce
w wielkiej kampanii. To właśnie tutaj gracze po raz
pierwszy usłyszą nazwisko Jackson Elias, a także
zapoznają się z jedną z jego słynnych książek. Kto wie,
może nawet ocali im ona życie. Tu również Badacze
zetkną się z pierwszą, na razie niezbyt groźną, ale
później zabójczą, manifestacją złowieszczego Nyar-
lathotepa. Jeśli przetrwają, mogą stać się bohaterami
późniejszej kampanii albo wygodnym wytrychem dla
Strażnika, który będzie mógł wykorzystać legendę o ich
straszliwych przygodach jako sposób na wprowadzenie
do gry nowych postaci. Czy zrozumieją, że złowrogie
knowania potężnych sił zwiastują koniec świata?

Scenariusz można poprowadzić zarówno w for-
mie przygodowej, jak i w stylu psychologicznego
thrillera, gdzie wskutek działań przedwiecznego
zła Badacze skaczą sobie do gardeł. Obie wersje
się przenikają, jednak Strażnik ma możliwość
dostosowania przygody do bliższej mu konwencji.
Aby prowadzić scenariusz bardziej pulpowo, z na-
stawieniem na akcję i przygodę, należy zmniejszyć
częstotliwość występowania zsyłanych przez awatara
Nyarlathotepa snów i podszeptów (ich opis znajduje
się w końcowej części scenariusza). Z kolei Strażnik,
który chce postawić na grozę i pochodzące od ludzi
zło, może pominąć całkowicie sekcję Labirynt i pu-
łapki. W obu przypadkach tempo przygody można
regulować przez zwiększanie lub zmniejszanie
częstotliwości występowania podszeptów.

TŁO WYDARZEŃ
Scenariusz rozgrywa się w kwietniu 1919 roku w Peru.
Jego bohaterami są członkowie niewielkiej ekspedycji
archeologicznej towarzyszącej polskim inżynierom
budującym odnogę linii kolei transandyjskiej z Hu-
ancayo do Huancavelica. Ekipa naukowców spędza
dni głównie na badaniach. Sprawdza, czy wydobyte
podczas prac konstrukcyjnych przedmioty mają
wartość historyczną. Obecność geologa ma pomóc
w doborze najlepszego przebiegu trasy, a także w od-
kryciu potencjalnych złóż cennych surowców.

Budowa kolei ma usprawnić transport z licznych
kopalni w rejonie Huancavelica. Do udziału w pro-
jekcie zaproszono Polaków, ponieważ po ukończeniu
budowy kolei transandyjskiej przez Ernesta Mali-
nowskiego pod koniec XIX wieku cieszą się oni w
Peru wielkim poważaniem. Pierwotnie linię mieli
budować Anglicy, ale brak postępów prac skłonił
rząd w Limie do przejęcia inicjatywy i zatrudnienia
sprawdzonych specjalistów.

Obecnie trwają prace na najtrudniejszym odcinku,
prowadzącym z miejscowości La Mejorada do osady
Yauli. Linia odbija tutaj od szerokiej doliny rzeki
Mantero i pnie się stromymi zboczami wąwozów
na wysokości ponad 3000 metrów nad poziomem
morza. Trudne warunki terenowe wymagają używania
materiałów wybuchowych. Podczas prac minerskich
około 40 kilometrów na południe od głównej bazy
budowlańców w La Mejoradzie odkryta zostaje dziw-
na płyta, zagradzająca wejście do czegoś, co może być
pradawnym grobowcem. Na miejsce zostaje oddelego-
wana ekspedycja archeologiczna pod kierownictwem
profesora Jarosława Jastrzębskiego.

TAJEMNICA CZARNEGO
SARKOFAGU

R O Z D Z I A Ł

2

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

ZEW CTHULHU

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

16

Ilu
str

ac
ja

: G
re

g B
ob

ro
w

sk
i

STARTER

t
a
j
e
m
n
i
c
a

c
z
a
r
n
e
g
o

s
a
r
k
o
f
a
g
u

17

BOHATEROWIE HISTORII
Scenariusz został przygotowany z myślą o go-
towych Badaczach, jednak nic nie stoi na prze-
szkodzie, aby Strażnik wprowadził do gry innych
bohaterów, a proponowane postacie wykorzystał
jako Bohaterów Niezależnych. Nie ma ograniczeń
dotyczących profesji, jakie mogą wykonywać two-
rzeni przez graczy Badacze. Wydarzenia w dalszej
części scenariusza opisane są z perspektywy przy-
gotowanych wcześniej bohaterów, choć przygoda
została napisana tak, aby przystosowanie ich do
dowolnej drużyny wymagało jedynie niewielkich
zmian ze strony Strażnika.

Pierwsze cztery postacie powinny znaleźć się
w składzie ekspedycji, czy to w formie Badaczy prowa-
dzonych przez graczy czy też BN-ów. Udział dwóch
pozostałych postaci jest całkowicie opcjonalny. Pełne
statystyki, a także opisy sekretów bohaterów można
znaleźć na końcu scenariusza. Strażnik powinien
zapoznać się z nimi przed rozpoczęciem przygody
i przekazać każdemu z graczy sekret jego Badacza.
Jeżeli Strażnik uzna, że motywacje postaci nie są
odpowiednie dla jego drużyny, może je w dowolny
sposób modyfikować.

Kierownikiem ekspedycji jest liczący 58 lat profesor
archeologii Jarosław Jastrzębski. To człowiek starszej
daty, niezwykle elegancki, dobrotliwy i powściągliwy.
Traktuje po ojcowsku swoich współpracowników. Jest
nieco zaniepokojony rosnącą nadpobudliwością swoje-
go asystenta, magistra Kazimierza Macharzewskiego.

W wyprawie bierze udział także 23-letnia córka
profesora, magister Gertruda Jastrzębska. To ży-
wiołowa, młoda kobieta, która urzeka wszystkich
dookoła swą dobrocią. Żywo interesuje się pracami
ojca i bierze w nich aktywny udział. Jest jedną
z pierwszych kobiet robiących karierę akademicką
w Polsce w dziedzinie geologii.

Kazimierz Macharzewski jest 31-letnim magi-
strem archeologii i asystentem profesora. Z pozoru
jest to nieśmiały, zahukany, nieco zagubiony we współ-
czesnym świecie młodzieniec. Doskonały pracownik
naukowy, który ma wizję wielkiej przyszłości polskiej
archeologii. Wizja ta kłóci się z zachowawczymi
działaniami profesora, który chce zostawiać artefakty
w ręku tych „lokalnych dzikusów”.

Szefem ochrony ekspedycji jest 35-letni kapral Sta-
nisław Wolpe, były żołnierz, który walczył na frontach
Wielkiej Wojny, a także w powstaniach o wolną Polskę.
Teraz ma niezwykle ważne zadanie – chronić przed-
stawicieli polskiej nauki przed niebezpieczeństwami.

Badacze dodatkowi
Do ekspedycji może dołączyć 46-letni inżynier Jan
Kryn, specjalista od budowy mostów. Niezwykle
ambitny i skrupulatny pasjonat, wierzący ślepo w na-
ukę. Nie interesują go zabytki. Uważa, że należy jak
najszybciej realizować plany i budować linię kolejową,
a nie oglądać się na dawno zapomnianą przeszłość.

Ostatnią bohaterką przygody jest zmysłowa 37-letnia
arystokratka, hrabina Joanna Potocka. W Peru pomaga
miejscowym organizacjom kościelnym i charytatywnym
w zdobywaniu finansowania na budowy szkół, zwłaszcza
w niewielkich wioskach na trasie kolei. Jest żywo zain-
teresowana pracami, ale czekanie w La Mejoradzie ją
nudzi. Gdy dowiaduje się o wyprawie archeologicznej,
koniecznie chce wziąć w niej udział.

Warunki terenowe
Miejsce, w którym przyjdzie operować Badaczom,
położone jest na stokach stromego wąwozu rzeczne-
go na wysokości ponad 3000 metrów nad poziomem
morza. Okoliczne szczyty pną się na wysokość
często przekraczającą 4000 metrów. W górach
rozpoczyna się już pora sucha, choć ciągle zdarzają
się dość gwałtowne burze. W ciągu dnia, w pełnym
słońcu temperatura często przekracza 25 stopni Cel-
sjusza, jednak nocami zdarzają się przymrozki. Na
tej wysokości nie ma zbyt wiele roślinności. Spotkać
można niskopienne krzewy, drobne grupy drzew,
a także niewielkie ilości trawy. Gleba jest tu dość
jałowa, a cała okolica ma brązowoszary kolor. Dnem
kanionu płynie niewielki strumień, zasilany przez
liczne mniejsze odnogi, dzięki czemu o źródło wody
pitnej nie trzeba się martwić.

Tak wysoko położony teren zamieszkuje niewiele
zwierząt. Najczęściej występują tu alpaki i lamy.
Nie spotyka się tu praktycznie żadnych większych
drapieżników, które wolą trzymać się niższych,
porośniętych dżunglą terenów. Czasami w doliny
zapuszczają się niedźwiedzie okularowe, ale są
to stworzenia płochliwe, które uciekają na widok
człowieka. Spotkać można liczne gatunki drobnych
ptaków, takich jak łyska andyjska czy skalikurek
andyjski, a także nietoperze. Największym zwierzę-
ciem jest należący do padlinożerców kondor, którego
majestatyczną sylwetkę można często zaobserwować
na niebie. Jedynym poważnym zagrożeniem dla
życia ludzi może być wałęsak brazylijski. Ten dra-
pieżny pająk jest jednym z najbardziej jadowitych na
świecie. Jednak przewodnicy zapewniają, że rzadko
zapuszcza się w tak wysokie rejony.

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

ZEW CTHULHU

18

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

Skład i wyposażenie ekspedycji
W drogę wyruszają dwie rozklekotane ciężarówki.
Poza Badaczami w wyprawie bierze udział 10 ro-
botników, 2 strażników, czy też ochroniarzy, myśliwy,
kucharz oraz tłumacz. Zgromadzone zapasy powinny
wystarczyć na pięć do sześciu dni. Tyle czasu władze
spółki kolejowej dają ekspedycji na prace na miejscu
i ocenę skali wykopaliska. Dla budowlańców i inżynie-
rów liczy się czas, a każde znalezisko o skali mniejszej
niż odkryte w 1911 roku przez Binghama Machu
Picchu zostanie uznane za niewarte większej uwagi.
Naukowcy mają zabezpieczyć, co się da, i wrócić na
Wielkanoc do głównego obozu. W broń wyposażeni
są dwaj strażnicy, myśliwy oraz ochroniarz polskiej
ekspedycji Stanisław Wolpe. Zespół dysponuje
również niewielkim zapasem dynamitu.

Strażnik może pozwolić graczom na dobór wypo-
sażenia wyprawy. Jeżeli chce przyspieszyć rozgrywkę,
powinien przejść od razu do punktu Pierwszy dzień

– otwarcie wrót.

Książki
W ferworze pakowania naukowcy zabierają ze
sobą również książki. Z uwagi na pochodzenie
Badaczy z terenów Galicji wszystkie pozycje są
w języku polskim lub niemieckim. Tytuły zostały
dobrane pod kątem archeologii. Jeżeli Badacze
posługują się innymi językami lub wykonują inny
zawód, Strażnik powinien rozważyć zmianę części
publikacji. Wszystkie wymienione poniżej pozycje
są autentyczne, z wyjątkiem niemieckiego prze-
kładu książki Jacksona Eliasa, której oryginalny
tytuł brzmi Skulls Along the River (Czaszki nad
rzeką – książka o łowcach głów i innych kultach
z dorzecza Amazonki). Ta pozycja musi znaleźć
się wśród zabranych na wyprawę, zawiera bowiem
wskazówki, które mogą ocalić życie Badaczy. Znaj-
dują się tam wzmianki o peruwiańskim potworze
z kopalń i jaskiń – Anchanchu lub też Janchanchu.
Jackson opisuje odprawiany taneczny rytuał, który
według lokalnych wierzeń ma uśpić tegoż demona.
Poza wymienionymi niżej tytułami Badacze mają
ze sobą atlasy i niemieckiego bedekera o Peru.

W naszym wypadku Anchanchu jest jednym
z pomniejszych awatarów Nyarlathotepa, który

Plan obozu archeologicznego

Ilu
str

ac
ja

: R
oc

h U
rb

an
ia

k

STARTER

19

t
a
j
e
m
n
i
c
a

c
z
a
r
n
e
g
o

s
a
r
k
o
f
a
g
u

przed laty został uwięziony w skalnym sarkofagu.
Postać Jacksona Eliasa i jego książka zostały
zapożyczone z kampanii Maski Nyarlathotepa, do
której Tajemnica czarnego sarkofagu jest preludium.

Lista książek
•	 Józef Łepkowski – Ułamek z podróży archeologicz-

nej po Galicyi, odbytej w r. 1849
•	 Zygmunt Gloger – Geografia historyczna ziem

dawnej Polski
•	 Bolesław Erzepki – Przyczynki do średniowiecz-

nego słownictwa polskiego
•	 Jan Sztolcman - Peru. Wspomnienia z podróży
•	 Władysław Kluger - Listy z Peruwii i Boliwii
•	 Carl Humann – Wyniki wykopalisk w Pergamonie
•	 Jackson Elias – Czaszki nad rzeką. Studium

religioznawcze Ameryki Południowej
•	 Walter Andrae – Hatra. Z notatek wyprawy

Niemieckiego Towarzystwa Orientalnego do Aszur
•	 Wilhelm Ludwig Abeken – Środkowe Włochy w

zabytkach z czasów przed panowania Rzymian

Początek wyprawy
Akcja przygody rozpoczyna się w czwartek,
10 kwietnia, gdy do głównego obozu powracają
minerzy z sensacyjną wiadomością o odkryciu gro-
bowca. Pospiesznie zorganizowana ekspedycja wy-
rusza rankiem w piątek, 11 kwietnia (tydzień przed
Wielkanocą i cztery dni przed pełnią księżyca), i po
męczącej podróży wyboistym przyszłym szlakiem
kolejowym dociera pod wieczór na miejsce.

Robotnicy szybko budują obozowisko, na
które składają się namioty mieszkalne, połączona
z kuchnią kantyna oraz namiot do prowadzenia
prac badawczych. W dole drogi, za niewielkim
załomem skalnym, wykopano też latryny. Pobliski
strumień musi wystarczyć za źródło wody pitnej,
zapewnia także minimum funkcji sanitarnych. Tuż
obok obozu znajduje się powstałe w wyniku prac
minerskich osuwisko, za którym widnieją opisane
przez robotników tajemnicze wrota.

Ilustracja: G
reg Bobrow

ski

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

20

ZEW CTHULHU

PIERWSZY DZIEŃ: OTWARCIE WRÓT
Jest sobota, 12 kwietnia. Od rana w obozie panuje
podniosły nastrój, wszyscy spekulują na temat
tego, co znajduje się za tajemniczymi, wysokimi
prawie na dwa metry drzwiami. Pierwsze oględziny,
potwierdzone udanym testem Archeologii lub
Historii, pozwalają stwierdzić, że jest to dzieło
Inków. Wskazuje na to sposób spasowania kamie-
ni, a także całkowity brak inskrypcji. Udany test
Geologii wykazuje, że wrota zasypano specjalnie,
jakby chcąc ukryć miejsce przed całym światem.
Wzmaga to spekulacje na temat zawartości gro-
bowca. Niektórzy oczami wyobraźni widzą już góry
złota i innych cennych przedmiotów.
Po sporządzeniu pospiesznych rysunków i dokumen-
tacji fotograficznej robotnicy przystępują do wydłu-
bywania głazów i odsłaniania wnętrza. Ze środka
bucha zatęchłe, wilgotne powietrze, widomy znak,
że od wieków nie było tam nikogo. Oczom Badaczy
ukazuje się korytarz o prawie kwadratowym przekroju.
Jest na tyle wysoki, że nikt nie musi się w nim schylać.
Na podłodze, zaraz za wejściem, stoi 15 glinianych,
bardzo ciężkich i zakorkowanych woskiem dzbanów.
Na pierwszy rzut oka mają pojemność co najmniej
10 litrów. Obok nich leży kilkanaście sztuk poroża
jakiegoś zwierzęcia. Udany test Wiedzy o Naturze
lub poproszenie o pomoc myśliwego ujawnia, że są
to poroża jeleni pampasowych, zwierząt, które nie
występują tak wysoko w górach. Dzbany i poroża
zostają przeniesione do namiotu badawczego. Udany
test Spostrzegawczości pozwoli zauważyć, że dwóch
robotników z ożywieniem dyskutuje na jakiś temat,
pokazując zgromadzone artefakty. To Ajmarowie, po-
chodzący z południa Peru Indianie. Zapytani o powód
wzburzenia, stwierdzą, że to bardzo zły znak i że nie
powinno się otwierać tego przejścia.

LABIRY NT I PUŁAPKI
Ta część scenariusza jest całkowicie opcjonalna.
Strażnik może przeprowadzić ją, jeżeli chce wpro-
wadzić do gry odrobinę emocji w stylu Indiany Jone-
sa czy Tomb Ridera. Jeżeli jednak chce przyspieszyć
rozgrywkę, może pominąć wszystkie elementy aż
do sekcji Wrota komnaty sarkofagu. Nic nie stoi
na przeszkodzie, aby Strażnik dodał własne pułapki
i zagadki do poniższej listy.

Badacze ruszają w głąb przejścia. Strażnik
powinien ustalić, kto idzie na przedzie, a także
jakie źródła światła mają Badacze i czy korzystają

z liny. Każdej z opisanych poniżej pułapek da się
uniknąć, zdając test Spostrzegawczości.

Pochyły korytarz
Przed Badaczami zaczyna się prowadzący delikatnym
łukiem w dół korytarz. Przez ściany latami przesączała
się woda, stąd podłoga pokryła się osadem, który jest
niewiarygodnie wręcz śliski. Jeżeli idący na przedzie
Badacz go nie zauważy, poślizgnie się i zacznie coraz
szybciej zjeżdżać w głąb korytarza. Na końcu znajduje
się dwumetrowa dziura. Jej dno wypełniają kamienne
kolce. Badacz może ratować się testem ZR. Jeżeli mu
się nie powiedzie, spadnie w dół i dozna 1K10 obra-
żeń. W ekstremalnym wypadku może to prowadzić
do trwałego unieruchomienia postaci lub nawet jej
śmierci. Spadający Badacz traci też źródło światła –
latarka lub lampa ulegają trwałemu uszkodzeniu.

Strażnik może zdecydować, że Badacze mają ogra-
niczoną liczbę latarek elektrycznych i lamp naftowych.
Jeżeli zniszczą wszystkie, będą zmuszeni korzystać
z improwizowanych pochodni lub świec.

Badacze mogą zneutralizować tę pułapkę, posypując
spadek ziemią lub piachem i kładąc deski (do dyspozycji
mają podkłady kolejowe) nad niebezpieczną dziurą.

Zapadnia
To wręcz klasyczna pułapka, jakiej należy oczekiwać
w tajemniczym grobowcu. Ponownie jej wykrycie jest
możliwe dzięki udanemu testowi Spostrzegawczości,
a uratowanie się przed wpadnięciem do otwierającej
się pod spodem dziury wymaga udanego testu ZR.
Jeżeli Badaczowi nie powiodą się oba testy, spada do
głębokiej na około trzy metry studni i otrzymuje 1K6
obrażeń. Na jego szczęście na dnie nie ma żadnych
kolców. Spadający Badacz traci źródło światła.

Badacze mogą wykorzystać podkłady kolejowe, aby
zbudować prowizoryczny most nad otwartą teraz dziurą.

Dół z wodą
Przeciekająca przez ściany woda wyżłobiła z czasem
w dnie korytarza głęboką na metr nieckę. Jest ona
pełna śmierdzącej, zatęchłej i czarnej wody. Nie-
uważny Badacz (ponownie test Spostrzegawczości)
wpada do cuchnącej brei. Nie doznaje żadnych obra-
żeń, ale jego ubranie nadaje się tylko do wyrzucenia.
Musi także wykonać test Szczęścia. Nieudany spo-
woduje utratę źródła światła, które zatonie w gęstej,
obrzydliwej mazi.

Ponownie w ruch pójdą podkłady kolejowe, z któ-
rych powstanie kładka na drugą stronę bajora.

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

STARTER

t
a
j
e
m
n
i
c
a

c
z
a
r
n
e
g
o

s
a
r
k
o
f
a
g
u

Piaskowa pułapka
Kolejna klasyczna pułapka, której mechanizm przez
lata pozostał jakimś cudem nietknięty. Jeżeli idący
na przedzie Badacz nie zda testu Spostrzegawczości,
nadepnie na ruchomą płytę podłogową. Ta odblokuje
mechanizm, który zacznie zasypywać pomieszczenie
piachem. Pierwszy Badacz musi wykonać trudny
test ZR, aby uciec z pomieszczenia. Jeżeli mu się to
nie uda, zostanie przysypany przez piach i ziemię.
Pogrzebanie żywcem wymaga testu Poczytalności
i powoduje utratę 1/1K6 PP. Na szczęście dla Badacza
zgromadzony piach przez lata uległ zawilgoceniu i nie
cały korytarz ulega zasypaniu. Inni Badacze mogą
szybko odkopać pechowca, który poza najedzeniem
się strachu jest nietknięty.

Pająki
Wejście do tej części korytarza ponownie wymaga od
Badacza testu Spostrzegawczości. Jeżeli ten się nie
powiedzie, Badacz usłyszy nieprzyjemny dźwięk pęka-
jącej chitynowej skorupy. Gdy Badacz oświetli truchło
rozdeptanego ośmionogiego stwora, skoczy na niego
olbrzymi (około 40 cm) pająk. To wspomniany we
wstępie wałęsak brazylijski, który z niewyjaśnionych
przyczyn jest dziesięciokrotnie większy od zwykle
spotykanych przedstawicieli tego gatunku. Agresywny

pajęczak ukąsi Badacza, wstrzykując w jego ciało
truciznę zadającą 1K10 obrażeń. Dodatkowy efekt
uboczny tego przykrego wydarzenia dotyka tylko
mężczyzn. Jad wałęsaka powoduje trwającą cztery
godziny, bardzo bolesną erekcję. Wijący się z bólu
i czerwony ze wstydu Badacz zostanie przeniesiony
do obozu, gdzie pod opieką kucharza, będącego także
obozowym medykiem, spędzi najgorsze godziny
swego życia.

Paskudne pająki na szczęście nie żyją w stadach
i dają się przepędzić otwartym ogniem. Jeżeli nie
zostanie zabity, wałęsak umknie do skalnej szczeliny,
aby już więcej się nie pojawić.

Wrota komnaty sarkofagu
Po schodzeniu w dół i zmaganiu się z pułapkami
Badacze docierają do kolejnych zamurowanych drzwi.
Przed nimi leżą dwie sztuki jeleniego poroża. Pracujący
w grupie Ajmarowie teraz już otwarcie twierdzą, że za
drzwiami znajduje się na pewno straszliwy duch
Anchanchu, zwany też Janchanchu, który zamieszkuje
jaskinie i kopalnie. Do niego należeć miały pokłady złota
i srebra oraz przedmioty wykonane z tych surowców.
Jeżeli Badacze spędzili cały dzień, zmagając się z pułap-
kami, to teraz warto zasugerować przerwę w eksploracji.
Strażnik może zażądać zbiorowego trudnego testu KON.

Ilustracja: G
reg Bobrow

ski

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

ZEW CTHULHU

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

22

Jeżeli ten się nie powiedzie, Badacze będą zbyt zmęczeni,
aby dalej działać. Wrota zostaną otwarte następnego dnia.

Jeżeli Strażnik wybrał krótszą wersję scenariusza
lub gracze zdadzą test KON, nic więcej nie stanie im
na przeszkodzie. Strażnik powinien przejść do punktu
Komnata sarkofagu. W takim przypadku należy przy-
spieszyć pojawianie się snów i podszeptów, których opis
działania znajduje się w sekcji Pierwsza noc.

PIERWSZA NOC
Po pełnym wrażeń dniu Badacze wracają do obozu.
Kucharz przygotował pyszną kolację. O ile żaden
z Badaczy nie ucierpiał poważnie podczas eksploracji
grobowca, nastroje są dobre. Nawet ofiara wałęsaka
brazylijskiego czuje się już lepiej, choć jest wyraźnie
osłabiona. Po kolacji Badacze gromadzą się w na-
miocie do badań, gdzie otwierają jeden z dzbanów.
Wewnątrz znajduje się olbrzymia liczba złotych bran-
solet i nausznic. Test Archeologii lub Historii wykaże,
że jest to charakterystyczne inkaskie wzornictwo.
Warto pamiętać, że Inkowie byli marnymi jubilerami,
a takie nagromadzenie przedmiotów z tego kruszcu
jest zdecydowanie nienaturalne. Wszystkie dzbany
wypełnione są podobnymi przedmiotami. W sumie
jest tu około 30 kilogramów złota.

Gratulując sobie wspaniałego odkrycia, ekipa
naukowców udaje się na spoczynek. Wartę przy
namiocie z artefaktami mają pełnić na przemian
strażnicy i myśliwy.

Badacze będą spać bardzo niespokojnie, zaczną
ich męczyć koszmary senne. Są one związane bezpo-
średnio z przeszłością i historią każdego z Badaczy.
W sekcji Sny znajdują się propozycje nocnych mar
dla każdej z gotowych postaci. Strażnik Tajemnic
powinien dostosować ich stylistykę do tempa wy-
darzeń, najważniejsze jest, aby w ostatnich snach
przed odprawieniem rytuału odsyłającego demona
pojawiła się postać ubranego na czarno mężczyzny,
który obiecywać będzie Badaczom spełnienie ich
marzeń. Każdy koszmar senny to utrata 1/1K3 PP.
Niszcząc Poczytalność Badaczy, demon wykorzystu-
je podszepty, aby skłócić ich ze sobą i doprowadzić
do konfrontacji.

Również od tej nocy Badaczy zaczną prześladować
głosy, na potrzeby scenariusza nazwane podszeptami.
Tajemniczy, przychodzący z wiatrem głos będzie
podrzucał Badaczom losowe sekwencje zawarte
w dziale Podszepty. Każdorazowe wystawienie na
oddziaływanie głosu to utrata 0/1K2 PP.

Obudzeni przez koszmary i dręczeni dziwnymi
głosami Badacze ockną się na długo przed wschodem
słońca. Wychodząc z namiotów, zdziwią się, że nie sły-
szą żadnych odgłosów owadów, które dotąd były stale
obecne. Na rozgwieżdżonym niebie widać zbliżający
się do pełni księżyc. Ma złowieszczo czerwony kolor,
który racjonalni Badacze mogą próbować wyjaśnić
unoszącym się w powietrzu pyłem.

To jednak nie koniec dramatycznych wydarzeń.
Badacze zobaczą, że przed namiotem badawczym
leży jakiś człowiek. Gdy podejdą na miejsce, zobaczą
ciało jednego ze strażników. Mężczyzna jest cały
zakrwawiony, jakby poszarpało go pazurami jakieś
wielkie zwierzę. Śmierć musiała nastąpić przynajmniej
godzinę temu, bo krew zdążyła już wsiąknąć w ziemię.
Nigdzie nie widać sztucera, który miał ze sobą strażnik.
Ujrzenie zwłok to utrata 1/1K4 PP. Jedynie Stanisław
Wolpe wydaje się niewrażliwy na dramatyczny widok.

W namiocie z artefaktami wszystko jest w porządku,
a przynajmniej tak wygląda na pierwszy rzut oka.

DRUGI DZIEŃ
Jest niedziela, 13 kwietnia. Nastroje w obozie są mino-
rowe. Robotnicy zbijają się w grupki i dyskutują o tym,
że trzeba zasypać grobowiec i wracać do La Mejorady.
Prowodyrami są Ajmarowie, którzy wprost twierdzą,
że Europejczycy uwolnili wielkie zło. Bez względu na
szemrania ekipa naukowców zabiera się do dalszych
badań. Nakłonienie robotników do prac przy otwarciu
drugich drzwi, jeśli nie dokonano tego poprzedniego
wieczora, wymaga udanych testów Perswazji lub
Zastraszania. W przypadku niepowodzenia Badacze
będą musieli się tym zająć sami.

Komnata sarkofagu
Po wyjęciu blokujących przejście kamieni oczom
Badaczy ukazuje się owalna komnata. Na środku stoi
długi na 2, wysoki na 1 i szeroki na 0,5 metra czarny
bazaltowy (udany test Geologii) sarkofag. Nie ma
na nim żadnych zdobień, nie widać też wieka.
Wydaje się, że to jednolita bryła czarnego, gładko
oszlifowanego kamienia. Bliższe oględziny wyka-
zują, że jest wpuszczony w zagłębienie w podłodze.
Prawdopodobnie cały pełni funkcję wieka. Na górze
sarkofagu widać niewielkie wgłębienie i pęknięcie.
Uważna obserwacja ujawnia, że w tym miejscu
z sufitu przecieka woda, która przez lata zdążyła
uszkodzić kamień. Jeżeli komnata została otwarta
drugiego dnia, w zagłębieniu widać niewielką ilość

STARTER

23

t
a
j
e
m
n
i
c
a

c
z
a
r
n
e
g
o

s
a
r
k
o
f
a
g
u

czerwonego płynu, który łatwo zidentyfikować jako
krew. Wszystko wskazuje na to, że sarkofag znajduje
się dokładnie pod obozem Badaczy.

Wszelkie próby poruszenia sarkofagu spełzają na
niczym. Oczywistym jest, że nie uda się go podnieść
bez specjalistycznego sprzętu. Jeżeli w drużynie jest
inżynier, szacuje on czas potrzebny na zbudowanie
odpowiedniego systemu bloczków wewnątrz grobowca
na dwie doby. Badacze mogą też podjąć próby oszaco-
wania czasu potrzebnego do podniesienia sarkofagu,
opierając się na innych umiejętnościach – pomocne
będą testy Mechaniki czy Fizyki albo trudny test
Archeologii. Badacze mogą niezwłocznie przystąpić
do budowy potrzebnego mechanizmu.

Strażnik powinien podkreślić, że ściany grobowca
nie wyglądają solidnie. W kilku miejscach skały wy-
raźnie się już osunęły. Próba wysadzenia sarkofagu
dynamitem prawie na pewno zakończy się zawaleniem
całego pomieszczenia.

Dalsze zadania w ciągu dnia polegają na katalogowa-
niu znalezionych w dzbanach złotych ozdób i pracach
konstrukcyjnych obok sarkofagu. Wieczorem na straży
namiotu stają pozostały przy życiu strażnik i myśliwy.

Pod wieczór Badacze słyszą ponownie podszepty
tajemniczego głosu. Każdy z nich traci 0/1K2 PP.

Anchanchu
Badacze mogą próbować dowiedzieć się czegoś
więcej od Ajmarów albo skorzystać z zabranego ze
sobą księgozbioru. Strażnik powinien pozwolić im
wybrać książki z listy (patrz Książki), a następnie
gracze powinni wykonać test Korzystania z Bibliotek.
Jeżeli wybiorą książkę Eliasa Jacksona i zdadzą test,
odnajdą potrzebny fragment w ciągu kilku minut.
W przypadku niepowodzenia testu trafią na potrzebny
fragment dopiero pod koniec następnego dnia.

Znajdą tam wskazówki o rytuale odpędzającym
demona kopalń Anchanchu, który polega na nieustan-
nym, kilkugodzinnym tańcu z maską demona na twarzy,
zdobioną porożem jelenia. Według niektórych legend
wystarczy sam taniec wokół wejścia do siedziby demona,
a także przebłagalna ofiara w złocie. Podczas odprawia-
nia rytuału odpędzającego demona należy poświęcić mu
krew (niewielką ilość, odpowiadającą 5 PW oraz 15
PM). Według książki Indianie wspominali, że powo-
dzenie rytuału można rozpoznać po nagłym zerwaniu
się wiatru i gwałtownym śpiewie ptaków. Wierzenia
Indian wskazują, że raz przebudzony Anchanchu
będzie nękał swe ofiary aż do ich śmierci.

Badacze mogą odprawić rytuał w dowolnej chwili,
jednak dla trzeźwo myślących Europejczyków może

ilustracja: R
och U

rbaniak

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

ZEW CTHULHU

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

24

się to wydawać co najmniej dziwaczne. Wykonanie
rytuału powstrzymuje dalsze nadnaturalne wydarzenia,
sny i podszepty. Dwa morderstwa, kradzież i ulewa
jednak nastąpią.

DRUGA NOC
Kolejna noc nie przynosi ukojenia. Badaczy znów
męczą koszmary (utrata 1/1K3 PP), a gdy nad ra-
nem wychodzą z namiotów, znów słyszą podszepty
(0/1K2 PP). Pierwsze, co rzuca się w oczy, to widok
martwych ptaków leżących w całym obozie i jego
najbliższych okolicach. To drobne, kolorowe skali-
kurki andyjskie.

Jednak to nie wszystko, przed namiotem badaw-
czym nie widać bowiem strażnika. Gdy Badacze
zajrzą do środka, ich oczom ukaże się przerażający
widok. Strażnik leży martwy w kałuży krwi, która
powoli wsiąka w ziemię. Wygląda na to, że umarł
dosłownie przed chwilą. Rany ofiary znów są niesa-
mowicie poszarpane, jakby dokonało tego zwierzę.
Badacze ponownie tracą 1/1K4 PP (z wyjątkiem
Stanisława Wolpe). Jednak tym razem coś może
zwrócić uwagę Badaczy. Udany test Medycyny
wykaże, że jedna z ran została zadana ostrym przed-
miotem, być może maczetą. Przy strażniku znów nie
ma broni. Już na pierwszy rzut oka widać, że zginęła
część złotych artefaktów. Wnioski nasuwają się same.
W obozie jest złodziej i morderca.

Gdy Badacze wyjdą z namiotu, dostrzegą w odda-
li na skale ludzką sylwetkę, która niesie dwa karabiny.
W tym momencie poczują zawroty głowy, a ziemia
zacznie uciekać im spod nóg. Słychać donośny rumor,
a z górującego nad obozem zbocza zaczynają się
sypać kamienie i głazy. Badacze muszą wykonać
test Szczęścia lub ZR (mogą zdecydować). Jeżeli go
nie zdadzą, zostaną trafieni przez spadający rumosz
i stracą 1K4 PW. Trzęsienie ziemi trwa jeszcze kilka
chwil i nie przynosi żadnych kolejnych strat.

Badacze dostrzegą, że tajemnicza postać spadła
ze skały, podnosi się i zaczyna kuśtykać, oddalając
się od obozu. Jeżeli zdecydują się na pościg, Strażnik
może przeprowadzić go zgodnie z regułami dotyczą-
cymi pościgów z Księgi Strażnika (Badacze szybko
dopadną zbiega, o ile nie natkną się na liczne głazy
czy strumienie przecinające szlak) lub po prostu
przeprowadzić go narracyjnie. Uciekający wyraźnie
kuleje (jego Ruch spada do 4) i Badaczom uda się
go w końcu dogonić. Gdy będą już na tyle blisko,
by rozpoznać, że jest to należący do ekspedycji

myśliwy, ten odwróci się i odda do Badaczy dwa
strzały. Statystyki myśliwego znajdują się na końcu
scenariusza. Jeżeli Badaczom uda się złapać myśli-
wego, ten nie będzie się już bronił. Poza obrażeniami,
które mogli mu zadać Badacze, ma paskudną ranę
nogi. Zatrzymanie krwawienia wymaga zdanego
testu Pierwszej Pomocy. Jeżeli myśliwy nie otrzyma
pomocy, wykrwawi się w ciągu kilku minut.

Przy myśliwym Badacze znajdą torbę pełną ukra-
dzionych z namiotu badawczego bransolet i nausznic.
Ma też przy sobie maczetę z wyraźnymi śladami
krwi. Z pomocą zaalarmowanych robotników Ba-
daczom uda się donieść złoczyńcę do obozu. Jeżeli
przeżył te wydarzenia, może zostać przesłuchany.

TRZECI DZIEŃ
Jest poniedziałek, 14 kwietnia. W obozie panuje po-
ruszenie. Robotnicy szemrają, żądając od kierownika
ekspedycji przykładnego ukarania myśliwego lub
jeśli zginął, przerwania ekspedycji i powrotu do La
Mejorady.

Gdy Badacze zejdą do grobowca, zobaczą,
że część ścian osunęła się w wyniku trzęsienia
ziemi. Pęknięcie na sarkofagu także wydaje się być
większe i ponownie widać na nim krew. Każdy z
Badaczy, którzy znajdują się obok sarkofagu, słyszy
podszepty (utrata 0/1K2 PP). Być może na tym eta-
pie któryś z Badaczy stracił już więcej niż 5 punktów
Poczytalności. To odpowiedni moment, aby sięgnąć
do drugiej puli złowrogich podpowiedzi – patrz
punkt Podszepty.

Dalsze prace koło sarkofagu trwają. Jeśli wszystko
pójdzie dobrze, pojutrze powinno udać się podnieść
olbrzymi blok.

Przesłuchanie
Jeżeli myśliwy przeżył starcie z Badaczami, nie-
chybnie będą oni chcieli go przepytać. Udane testy
Zastraszania lub Perswazji powinny zmusić go do
mówienia. Strażnik może dodać Badaczom kość
premiową, bo myśliwy nie jest w szczycie formy,
a dowody są niepodważalne. Przyzna, że zamordował
strażników, bo chciał ukraść złoto. Postanowił wy-
korzystać strach robotników i dlatego zmasakrował
zwłoki, aby wyglądały jak po ataku demona, w które-
go wierzą Ajmarowie. Uważa, że Europejczycy i tak
ukradną wszystkie zabytki, więc kradzież odrobiny
nie jest grzechem. Żałuje śmierci strażników, ale była
to konieczność.

STARTER

t
a
j
e
m
n
i
c
a

c
z
a
r
n
e
g
o

s
a
r
k
o
f
a
g
u

25

TRZECIA NOC
Badacze dalej będą spać niespokojnie. Znów męczą
ich koszmary. Strażnik może uznać, że właśnie teraz
pojawią się wizje czarnego człowieka (patrz punkt
Sny). Mary senne znowu wpłyną na Poczytalność
Badaczy. Każdy traci 1/1K3 PP. Prawdopodobnie
wszyscy zostaną wystawieni na działanie najgorszych
możliwych podszeptów. A to jeszcze nie koniec.

Koło namiotu z artefaktami leży jakieś ciało.
To jeden z robotników. Jest straszliwie zmasa-
krowany, w sposób podobny do poprzednich ofiar
(utrata 1/1K4 PP). Jednak myśliwy albo nie żyje,
albo jest schwytany i śpi niespokojnym snem w
przerobionym na karcer namiocie lub na pace
ciężarówki. Strażnik ma pełną swobodę w kwestii
wyboru zabójcy. Może być to inny robotnik, jeden
z Badaczy albo fizyczna manifestacja Anchanchu.
Krew ofiary ponownie wsiąka w ziemię, przesączając
się w dół do sarkofagu.

Gdy Badacze zastanawiają się nad implikacją
tych wydarzeń, widzą potężny błysk i słyszą prze-
raźliwy trzask. To uderzenie pioruna. Nadchodzi
gwałtowna górska burza. Zrywa się wichura, która
może porwać część namiotów. W panującej kurza-
wie ludzie wpadają na siebie i biegają bezładnie,
próbując ocalić dobytek. Chwilę później rozpoczyna
się oberwanie chmury. Strugi lodowatego deszczu
błyskawicznie przemaczają Badaczy. Każdy, kto po-
zostanie na zewnątrz, musi wykonać test KON albo
stracić 1 PW z wyziębienia. Rzut należy powtarzać
za każdy kwadrans spędzony na zewnątrz.

Robotnicy w panice próbują odpalać ciężarówki,
o ile jakieś się ostały (patrz Podszepty). Jeśli nie ma
dostępnych ciężarówek, będą uciekać na piechotę
w dół doliny. Tylko ekstremalny test Perswazji
lub Zastraszania może zmusić ich do pozostania
w obozie (wykonywany dla każdego robotnika
osobno, bo myślą już tylko o sobie i nie oglądają
się na innych). Do tego ulewa zaczyna niszczyć
nieutwardzony jeszcze dostatecznie nasyp kolejo-
wy, którym przyjechała tu ekspedycja. Na oczach
przerażonych Badaczy błotna lawina zmiata część
drogi. Strażnik może zdecydować, że porwie ona
część lub nawet wszystkich robotników, skazując
ich na straszliwą śmierć.

Po dwóch godzinach ulewa ustaje, a nad górami
wstaje świt. W czystym powietrzu poranka na błę-
kitnym niebie widać krążące sylwetki kondorów. Nie
trzeba chyba mówić, że nie jest to najlepszy omen.

CZWARTY DZIEŃ
Obozowisko przedstawia obraz nędzy i rozpaczy.
Zniszczone namioty, uszkodzone ciężarówki, rozrzu-
cony wszędzie sprzęt. Jakimś cudem ostała się tylko
biblioteczka z książkami, wciśnięta pod skalny występ
w namiocie do badania artefaktów.

Grobowiec z sarkofagiem jest częściowo zalany
wodą, która sięga Badaczom do kostek. Niektóre
z urządzeń, które budowali, aby podnieść sarkofag,
są uszkodzone i ich naprawa w obecnych warunkach
wydaje się nieosiągalna. Badacze nie mają już prawie
żadnych zapasów, są prawdopodobnie skłóceni, być
może próbowali się nawet pozabijać. Do tego droga
ucieczki jest odcięta przez ulewę. Na domiar złego
wieczorem będzie pełnia księżyca, a to nigdy nie
wróży niczego dobrego. Sam sarkofag jest też pęknięty.

Droga na północ jest odcięta, ale wszystko wska-
zuje na to, że za kilkanaście godzin, o ile nie wystąpią
kolejne opady deszczu, będzie się dało nią przedostać.
Rumowisko musi się po prostu ustabilizować i obe-
schnąć. Obecnie próba przejścia na drugą stronę to
prawie pewna śmierć.

Rytuał
Jeżeli Badacze jeszcze nie zapoznali się z treścią
książek o demonie Anchanchu, to jest to najlepszy
moment. Rytuał mogą odprawić o każdej porze,
korzystając z opisów w książce Eliasa i pomocy
Ajmarów, o ile udało się ich przekonać lub zmusić,
by pozostali w obozie. Rytualny taniec trwa około
dwóch godzin, dając 50% szans na uśpienie demona.
Badacze mogą zwiększyć szansę powodzenia rytuału
o 10% za spełnienie każdego z poniższych punktów:

•	 ofiara ze złota – Badacze mogą wykorzystać
pozostałe w obozie resztki skarbu Inków,

•	 poroże jelenia – Badacze mogą zrobić prowi-
zoryczną maskę z porożem jelenia znalezionym
w grobowcu,

•	 pomoc Ajmarów – jeżeli przeżyli i pozostali
w obozie, mogą pomóc w odprawieniu rytuału,

•	 przedłużenie rytuału – 10% za każdą dodatkową
godzinę tańca (po drugiej godzinie Badacze muszą
wykonać grupowy test KON lub zakończyć rytuał).

Jeżeli Badaczom uda się wykonać rytuał, zobaczą,
jak w niebo wznoszą się z głośnym wrzaskiem setki
ptaków. Krążą nad doliną przez kilka minut, po
czym odlatują. Przetrwanie i odesłanie Anchanchu
zasługuje na nagrodę 1K10 PP. Po powrocie do

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

ZEW CTHULHU

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

26

La Mejorady Badaczy nawiedzi jeszcze jeden
mroczny sen. Będą uciekać przed jakimś złowrogim
bytem uliczkami wielkiego miasta, w którym uda
im się rozpoznać Londyn. To zwiastun wydarzeń,
które będą miały miejsce w wielkiej kampanii –
Maskach Nyarlathotepa.

Jeżeli Badaczom nie uda się uśpić Anchanchu,
będą nękani przez kolejne sny i złowieszcze pod-
szepty, aż zginą lub popadną w trwały obłęd. Nie
pomoże wysadzenie grobowca czy samego sarkofagu.
Jeżeli Badaczom uda się go otworzyć, okaże się pusty.
Zły duch, który go nawiedzał, już dawno wydostał
się na wolność i jest częścią duszy Badaczy.

ZAKOŃCZENIE
Bez względu na wynik działań Badaczy prace
na budowie kolei będą trwały dalej. Grobowiec
zostanie wysadzony lub zasypany, złoto trafi do
muzeum w Limie, a pierwsze pociągi na trasie
Huancayo – Huancavelica pojadą w 1926 roku.

PODSZEPTY
Strażnik powinien dawkować podszepty w zależ-
ności od tempa rozgrywki. Każdy z nich powoduje
utratę 0/1K2 PP. Gdy podczas pobytu w obozie
Badacz straci minimum 5 PP, Strażnik powinien
przekazać graczowi jeden z puli morderczych pod-
szeptów. Zasady dotyczące ich działania zbliżone
są do opisanego w Starterze do Zewu Cthulhu lub
Księdze Strażnika ataku obłędu. Strażnik może
przejąć kontrolę nad Badaczem, ale doświadczenie
uczy, że znacznie lepsze efekty przynosi pozwolenie
graczom na wykonywanie polecenia morderczego

podszeptu. Błyskawicznie orientują się, że nie
mogą już ufać sobie nawzajem, co podsyca atmos-
ferę niepewności i grozy.

Strażnik może wybrać dowolny z podszeptów
lub przygotować pulę karteczek według powyż-
szego wzoru, z których gracze będą losować
odpowiednie podszepty.

PODSZEPTY PR AWDY
Ten element Strażnik może wykorzystać do zaognia-
nia konfliktów między poszczególnymi Badaczami.
Podobnie jak w przypadku morderczych podszeptów,
powinny być one aktywowane dopiero po utracie
przez Badacza co najmniej 5 PP. Tajemniczy głos
rozkazuje Badaczowi ujawnić największy, najbar-
dziej skrywany sekret. Badacz słyszy: WYZNAJ
PRAWDĘ! TERAZ ALBO NIGDY!

SNY
Poniżej przedstawiona jest tematyka snów na-
wiedzających poszczególnych Badaczy, którzy
zostali przygotowani specjalnie na potrzeby tego
scenariusza. Strażnik może je dowolnie modyfi-
kować, a także tworzyć nowe, odpowiednie dla
prowadzonych przez niego Badaczy. Każdy sen
powoduje utratę 1/1K3 PP. Po wprowadzeniu snu
o tajemniczym mężczyźnie Strażnik powinien
korzystać z puli morderczych podszeptów.

UWAGA! Tematyka niektórych snów może
być zbyt drastyczna dla niektórych graczy.
Strażnik powinien dawkować je odpowiednio
do wrażliwości graczy.

Zwykłe podszepty

NIENAWIDZĄ CIĘ SPISKUJĄ
PRZECIW TOBIE CHCĄ CIĘ ZABIĆ NIE UFAJ IM

UWOLNIJ MNIE PRZYJDŹ DO MNIE CZEKAM NA DOLE NADCHODZĘ

WYPATRUJ MNIE
O ŚWICIE

JESTEM TWOIM
PRZYJACIELEM CHCĄ CIĘ OTRUĆ ŹLE IM Z OCZU PATRZY

JUŻ CZAS WIEM,
CZEGO PRAGNIESZ CZAS SIĘ PRZEBUDZIĆ TO TYLKO ZŁY SEN

ZNAJĄ TWOJĄ TAJEMNICĘ CHCĄ CIĘ OKRAŚĆ NIE SZANUJĄ CIĘ GARDZĄ TOBĄ

Mordercze podszepty

ZASTRZEL ICH ZEPCHNIJ ICH
DO PRZEPAŚCI OTRUJ ICH DŹGAJ ICH NOŻEM

POBIJ ICH PODPAL NAMIOTY ZNISZCZ CIĘŻARÓWKĘ WYSADŹ OBÓZ

STARTER

27

Sny profesora Jastrzębskiego:
•	 śmierć żony,
•	 zniszczone artefakty,
•	 płonący Wawel,
•	 tajemniczy mężczyzna z czerni, obiecujący

przywrócenie życia ukochanej żony. Musi
tylko wypełniać jego dalsze polecenia.

Sny Gertrudy Jastrzębskiej:
•	 otrucie matki,
•	 małe dzieci zamykają bramy uczelni,
•	 uwięzienie w ciemnej jaskini,
•	 tajemniczy mężczyzna z czerni, obiecujący

spełnienie marzeń o karierze. Musi tylko
wypełniać jego dalsze polecenia.

Sny Stanisława Wolpe:
•	 Polska w ogniu,
•	 krew na rękach,
•	 zabija ludzi, których miał chronić,
•	 tajemniczy mężczyzna z czerni, obiecujący

przywrócenie życia brata. Musi tylko
wypełniać jego dalsze polecenia.

Sny Kazimierza Macharzewskiego:
•	 stał się pośmiewiskiem na uczelni,
•	 błąka się po muzeum, z którego zniknęły

wszystkie cenne eksponaty,
•	 odrzucenie jego uczuć,
•	 tajemniczy mężczyzna z czerni, obiecujący

mu długie życie u boku ukochanego. Musi
tylko wypełniać jego dalsze polecenia.

Sny Jana Kryna:
•	 zawalony most,
•	 śmierć pod kołami pociągu,
•	 maszyna ucina mu obie dłonie,
•	 tajemniczy mężczyzna z czerni, obiecujący

międzynarodową sławę. Musi tylko wypeł-
niać jego dalsze polecenia.

Sny Joanny Potockiej:
•	 bieda,
•	 nędza,
•	 pośmiewisko rodziny,
•	 tajemniczy mężczyzna z czerni, obiecujący

bogactwo i władzę. Musi tylko wypełniać
jego dalsze polecenia.

ATAKI SZALEŃSTWA
(WYBIERZ LUB RZUĆ K10)

1.	 AMNEZJA: Badacz nie pamięta wydarzeń, które
miały miejsce od czasu ostatniego pobytu w bez-
piecznym miejscu. Wydaje mu się, że w jednej chwili
jadł śniadanie, a zaraz potem stanął twarzą w twarz
z potworem. Ten stan trwa 1K10 rund.

2.	 CHOROBA PSYCHOSOMATYCZNA: Badacz
przez 1K10 rund cierpi na ślepotę, głuchotę lub utratę
czucia w kończynach na tle nerwowym.

3.	 PRZEMOC: umysł Badacza spowija czerwona
mgła szału i bohater zachowuje się agresywnie wobec
otoczenia i innych ludzi, zarówno sprzymierzeńców
jak i wrogów, przez 1K10 rund.

4.	 PAR ANOJA: Badacz zapada na ciężką paranoję
na 1K10 rund. Wszyscy chcą go zabić! Nikomu nie
może ufać! Jest śledzony, ktoś go zdradził, to co
widzi jest złudzeniem.

5.	 WAŻNA OSOBA: przejrzyj wpis w historii Badacza
dotyczący ważnych osób. Badacz myli obcego z ważną
dla niego osobą i nawiązuje z nią relację. Rozważ, co
może się wydarzyć. Badacz musi zareagować. Urojenia
trwają 1K10 rund.

6.	 OMDLENIE: Badacz mdleje. Odzyskuje przytom-
ność po 1K10 rund.

7.	 PANICZNA UCIECZKA: Badacz czuje wewnętrz-
ną potrzebę ucieczki wszelkimi dostępnymi sposobami,
jak najdalej od miejsca, w którym się znajduje. Nawet
jeśli oznacza to odjechanie jedynym pojazdem i pozo-
stawienie pozostałych postaci w niebezpieczeństwie.
Ucieczka trwa 1K10 rund.

8.	 ATAK HISTERII LUB WYBUCH EMOCJO-
NALNY: Badacz nie może powstrzymać się od
śmiechu, płaczu, krzyku itp. Ten stan trwa 1K10 rund.

9.	 FOBIA: Badacz zyskuje nową fobię, na przykład klau-
strofobię (lęk przed zamkniętymi pomieszczeniami),
demonofobię (lęk przed duchami i demonami) albo
katsaridafobię (lęk przed karaluchami). Nawet jeżeli
w pobliżu nie ma źródła lęku, Badacz wyobraża je sobie
przez 1K10 rund.

10.	MANIA: Badacz zyskuje manię, na przykład ablu-
tomanię (przymus ciągłego mycia się), pseudomanię
(irracjonaly przymus, by kłamać) albo helmintomanię
(nadmierne zamiłowanie do robaków). Objawy utrzy-
mują się przez 1K10 rund.

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

ZEW CTHULHU

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

28

BOHATEROWIE NIEZALEŻNI
ESTEBAN CUTIPA
myśliwy, złodziej i morderca
Opis postaci: To barczysty, milczący mężczyzna
w średnim wieku. Ma gęste, kręcone włosy i zerka
na wszystkich spode łba. Rzadko się śmieje i trzyma
raczej na uboczu.

S 55	 KON 50	 BC 70
ZR 50	 INT 45	 WYG 35
MOC 25	 WYK 40	 P 45
PW 12
Modyfikator Obrażeń: +1K4
Krzepa: 1
Ruch: 8
Punkty Magii: 5
Walka
Walka Wręcz (Bijatyka) 65%
Unik 45%
Umiejętności: Broń Palna (Krótka) 60%, Broń Palna

(Strzelba/Karabin) 70%, Nasłuchiwanie 55%,
Spostrzegawczość 60%

Po prawej znajdują się przykładowe nazwiska
i proste opisy pozostałych BN-ów uczestniczących
w przygodzie.

Ajmarowie
•	 Illapa Corihuanca – nabity, perkaty nos, wybuchowy
•	 Inti Guaraco – zabiedzony, pomarszczony, nieufny

Tłumacz
•	 Diego Guayta – sprężysty, przystojniak, wycofany

Pozostali robotnicy
•	 Guillermo Apasa – strzelisty, białe zęby, ciapciowaty
•	 Xavier Arkani – szczupły, świdrujące spojrzenie,

uczynny
•	 Manuel Cutipa – pulchny, skrzekliwy głos, cie-

kawski
•	 Eduardo Pawkarmayta – zwalisty, nalana twarz,

cierpliwy
•	 Basilio Kutipa – klocowaty, trójkątna twarz, wy-

gadany
•	 Alfonso Catunta – kościsty, złoty ząb, uczynny
•	 Guillermo Arkani – chuchro, zachrypnięty, gbu-

rowaty
•	 Esteban Waraqu – beczkowaty, nalana twarz, śmiały

Strażnicy
•	 Ernesto Colquehuanca – szczupły, brodaty, skru-

pulatny
•	 Xavier Calapari – sprężysty, szerokie usta, zamknię-

ty w sobie Kucharz
•	 Pablo Kachikatari – strzelisty, zaokrąglony, wyga-

dany

STARTER

t
a
j
e
m
n
i
c
a

c
z
a
r
n
e
g
o

s
a
r
k
o
f
a
g
u

29

profesor JAROSŁAW JASTRZĘBSKI

Opis postaci: starszej daty, niezwykle elegancki,
dobrotliwy i powściągliwy człowiek, który kieruje
ekspedycją. Traktuje po ojcowsku mgr. Kazimie-
rza Macharzewskiego. Mówi do niego „Kaziu”.
Jest zaniepokojony jego rosnącą nadpobudli-
wością. Dlaczego zaczyna kwestionować jego
autorytet na oczach inżynierów, przedstawicieli
miejscowych władz i pracowników najemnych?
Przecież ich misja ma na celu zachowanie za-
bytków kultury dla przyszłych pokoleń, najlepiej
dla mieszkańców regionu. Wywożenie artefaktów
byłoby zbrodnią. Liczy, że siłą spokoju uda się
w końcu doprowadzić do załagodzenia konfliktu.
Z dystansem traktuje przydzielonego przez uni-
wersytet ochroniarza, Stanisława Wolpe, choć
ceni jego profesjonalizm.

Sekret: kilka lat temu zmarła jego żona, Zofia.
Profesor nie może sobie wybaczyć, że jego praca
była ważniejsza od słabnącej z dnia na dzień
małżonki. Od tego czasu samotnie wychowuje
córkę, chwilami zbytnio jej folgując. Nie potrafi
jej niczego odmówić. Liczy, że Macharzewski
poprosi o jej rękę. Między innymi dlatego zgodził
się na jej prośby, aby uczestniczyła w wyprawie.

Wiek: 58
Zawód: Archeolog
Miejsce urodzenia: Kraków
Miejsce zamieszkania: Kraków

S 40	 KON 50	 BC 65
ZR 35	 INT 65	 WYG 20
MOC 50	 WYK 80	 P 50
PW 11 	
Modyfikator Obrażeń: 0
Krzepa: 0
Ruch: 5
Punkty Magii: 10
Szczęście: 45

Umiejętności
Archeologia 76%
Historia 65%
Język Obcy (Hiszpański) 51%
Język Obcy (Keczua) 26%
Język Obcy (Łacina) 31%
Język Obcy (Niemiecki) 50%
Język Ojczysty (Polski) 80%
Korzystanie z Bibliotek 35%
Majętność 40%
Mechanika 30%
Medycyna 16%
Nasłuchiwanie 30%
Nauka (Kartografia) 26%
Spostrzegawczość 45%
Urok Osobisty 35%
Wiedza o Naturze 16%
Wycena 25%

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

ZEW CTHULHU

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

30

mgr KAZIMIERZ MACHARZEWSKI

Opis postaci: z pozoru nieśmiały, zahukany, nieco
zagubiony we współczesnym świecie młodzieniec.
Doskonały pracownik naukowy, który ma wizję
wielkiej przyszłości polskiej archeologii. Wizja ta
kłóci się z zachowawczymi działaniami profesora,
który chce zostawiać artefakty tym lokalnym
dzikusom. W ich rękach zostaną po prostu
zaprzepaszczone, a ludzkość zasługuje na ich
zachowanie. Miejsce tych artefaktów jest w mu-
zeum, najlepiej w Krakowie. Mimo rozbieżnych
opinii profesor jest jego idolem. Córkę profesora
traktuje jak młodszą, odrobinę nachalną młodszą
siostrę. Wolpe to najemny, tępy mięśniak, którego
towarzystwo i rubaszne żarty muszą znosić przy
każdych posiłkach.

Sekret: Kazimierz potajemnie kocha profesora
Jastrzębskiego. Liczy, że ten w końcu odwzajemni
jego uczucie. Przecież jest dla niego taki uprzejmy
i miły. Trzeba tylko poczekać na odpowiedni
moment, aby miłość mogła zakwitnąć.

Wiek: 31
Zawód: Archeolog (doktorant)
Miejsce urodzenia: Pcim
Miejsce zamieszkania: Kraków

S 65	 KON 65	 BC 55
ZR 60	 INT 90	 WYG 45
MOC 45	 WYK 65	 P 45
PW 12
Modyfikator Obrażeń: 0
Krzepa: 0
Ruch: 9
Punkty Magi: 9
Szczęście: 50

Umiejętności
Antropologia 11%
Archeologia 56%
Gadanina 25%
Historia 40%
Język Obcy (Łacina) 36%
Język Obcy (Niemiecki) 41%
Język Obcy (Hiszpański) 31%
Język Ojczysty (Polski) 65%
Korzystanie z Bibliotek 60%
Majętność 15%
Mechanika 35%
Nasłuchiwanie 30%
Nauka (Kartografia) 26%
Nawigacja 20%
Perswazja 20%
Pierwsza Pomoc 40%
Spostrzegawczość 50%
Unik 30%
Walka Wręcz (Bijatyka) 35%

STARTER

t
a
j
e
m
n
i
c
a

c
z
a
r
n
e
g
o

s
a
r
k
o
f
a
g
u

31

mgr GERTRUDA JASTRZĘBSKA

Opis postaci: córka profesora – żywiołowa,
piękna, młoda kobieta, która urzeka wszystkich
dookoła swą dobrocią. Żywo zainteresowana
pracami ojca, bierze w nich aktywny udział.
Jest jedną z pionierek, pierwszych kobiet robią-
cych karierę akademicką w Polsce w dziedzinie
geologii, która jest jej pasją. Zakochana bez
pamięci w Macharzewskim po cichu liczy, że ten
w końcu poprosi ją o rękę. W końcu tyle razy
rozmawiali szczerze o uczuciach i życiu. Dziew-
czyna wie, że ma aprobatę ojca, który uważa
Macharzewskiego za dobrą partię dla córki.

Sekret: Gertruda ma krew na rękach. Otruła swą
zaborczą matkę. Ta nie mogła wybaczyć, że mąż
poświęca więcej uwagi córce niż jej. Traktowała
Gertrudę niczym popychadło, ograniczając jej
możliwości rozwoju. Gdy matka zaniemogła,
Gertruda dodała do jej rosołu arszeniku. Zbrodnia
nigdy nie została wykryta.

Wiek: 23
Zawód: Naukowiec (Geolog)
Miejsce urodzenia: Kraków
Miejsce zamieszkania: Kraków

S 40	 KON 55	 BC 40
ZR 65	 INT 65	 WYG 70
MOC 70	 WYK 59	 P 70
PW 9
Modyfikator Obrażeń: -1
Krzepa: -1
Ruch: 8
Punkty Magii: 14
Szczęście: 90

Umiejętności
Antropologia 11%
Archeologia 21%
Język Obcy (Łacina) 50%
Język Obcy (Niemiecki) 31%
Język Ojczysty (Polski) 59%
Korzystanie z Bibliotek 40%
Majętność 30%
Medycyna 21%
Nauka (Fizyka) 25%
Nauka (Geologia) 40%
Nauka (Kartografia) 30%
Nasłuchiwanie 30%
Perswazja 20%
Spostrzegawczość 45%
Urok Osobisty 45%

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

ZEW CTHULHU

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

32

kapral STANISŁAW WOLPE

Opis postaci: były żołnierz, który walczył na
frontach Wielkiej Wojny, a także w powstaniach
o wolną Polskę. Teraz ma niezwykle ważne zada-
nie – chronić przedstawicieli polskiej nauki przed
niebezpieczeństwami. Jako głęboki patriota zrobi
wszystko, by nie ucierpiał profesor Jastrzębski czy
inżynier Kryn. Życie pozostałych osób nie ma aż
takiego znaczenia.

Sekret: na wojnę poszedł wraz z młodszym
bratem. Miał go chronić, ale nie udało mu się
dotrzymać tej obietnicy. Obiecał sobie, że nie
dopuści, aby ktokolwiek znajdujący się pod jego
ochroną zginął. Bez względu na cenę.

Wiek: 35
Zawód: Żołnierz (Kapral)
Miejsce urodzenia: Poznań
Miejsce zamieszkania: Kraków

S 50	 KON 50	 BC 55
ZR 80	 INT 60	 WYG 35
MOC 40	 WYK 76	 P 40
PW 10
Modyfikator Obrażeń: 0
Krzepa: 0
Ruch: 8
Punkty Magii: 8
Szczęście: 45

Umiejętności
Archeologia 6%
Broń Palna (Krótka) 70%
Broń Palna (Strzelba/Karabin) 60%
Elektryka 30%
Język Obcy (Niemiecki) 46%
Język Ojczysty (Polski) 75%
Majętność 30%
Medycyna 41%
Pierwsza Pomoc 60%
Prowadzenie Samochodu 40%
Spostrzegawczość 65%
Sztuka Przetrwania (Góry) 40%
Ukrywanie 45%
Unik 70%
Urok Osobisty 30%
Walka Wręcz (Bijatyka) 60%
Wspinaczka 67%
Zastraszanie 25%

Wykupiony pakiet doświadczonego Badacza
„Bagaż doświadczeń wojennych”. Badacz nie traci
poczytalności na widok ludzkich zwłok, ran itp.

STARTER

t
a
j
e
m
n
i
c
a

c
z
a
r
n
e
g
o

s
a
r
k
o
f
a
g
u

33

inżynier JAN KRYN

Opis postaci: inżynier, specjalista od kolei. Pa-
sjonat swojej pracy, który jest niezwykle ambitny,
skrupulatny i wierzący ślepo w naukę. Ma w głę-
bokim poważaniu zabytki. Należy jak najszybciej
realizować plany i budować linię kolejową. Zrobi
wszystko, aby ta przebiegała zgodnie z planem.

Sekret: w przeszłości źle przeprowadził obliczenia,
w wyniku czego zawalił się projektowany ze
wspólnikiem wiadukt. Zrzucił winę na przyjaciela,
który trafił do więzienia i tam zmarł na gruźlicę.

Wiek: 46
Zawód: Inżynier
Miejsce urodzenia: Piaseczno
Miejsce zamieszkania: Warszawa

S 60	 KON 40	 BC 65
ZR 40	 INT 55	 WYG 60
MOC 25	 WYK 78	 P 25
PW 10
Modyfikator Obrażeń: +1K4
Krzepa: 1
Ruch: 8
Punkty Magii: 5
Szczęście: 55

Umiejętności
Elektryka 30%
Język Obcy (Hiszpański) 51%
Język Obcy (Rosyjski) 31%
Język Ojczysty (Polski) 70% (wyżej niż WYK, bo
wynika to z rzutu na rozwinięcie WYK)
Korzystanie z Bibliotek 35%
Majętność 55%
Mechanika 70%
Nauka (Materiałoznawstwo) 63%
Nauka (Fizyka) 56%
Obsługa Ciężkiego Sprzętu 26%
Pierwsza Pomoc 40%
Prowadzenie Samochodu 25%
Spostrzegawczość 45%
Sztuka/Rzemiosło (Rysunek Techniczny) 20%
Unik 20%

s
h
o
o
t
i
n
g
d
e
e
p
o
n
e
s

ZEW CTHULHU

m
a
s
k
i

n
y
a
r
l
a
t
h
o
t
e
p
a

34

hrabina JOANNA POTOCKA

Opis postaci: z bocznego rodu Potockich. Jest
w Peru, bo pomaga miejscowym organizacjom
kościelnym i charytatywnym w zdobywaniu
finansowania na budowy szkół, zwłaszcza
w niewielkich wioskach na trasie kolei. Jest
żywo zainteresowana pracami, ale czekanie w La
Mejoradzie ją nudzi. Gdy słyszy o wyprawie ar-
cheologicznej, koniecznie chce jechać, bo wreszcie
coś się dzieje. Używa swoich wpływów, by znaleźć
się w składzie ekspedycji.

Sekret: Joanna utraciła majątek. W zasadzie
znalazła się tutaj, bo po mezaliansie stała się
rodzinnym wyrzutkiem. Żyje na kredyt, który
jest jej tu udzielany ze względu na koneksje
byłego męża. Po cichu liczy, że na trasie kolei
zostaną odnalezione skarby, które pozwolą się jej
wzbogacić i odegrać na rodzinie.

Wiek: 37
Zawód: Bogata hobbystka
Miejsce urodzenia: Warszawa
Miejsce zamieszkania: Warszawa

S 45	 KON 50	 BC 40
ZR 50	 INT 85	 WYG 85
MOC 45	 WYK 66	 P 45
PW 9
Modyfikator Obrażeń: 0
Krzepa: 0
Ruch: 9
Punkty Magii: 9
Szczęście: 75

Umiejętności
Gadanina 35%
Historia 20%
Jeździectwo 15%
Język Obcy (Rosyjski) 51%
Język Obcy (Niemiecki) 51%
Język Obcy (Hiszpański) 41%
Język Ojczysty (Polski) 60%
Majętność 75%
Nasłuchiwanie 40%
Perswazja 50%
Psychologia 45%
Spostrzegawczość 45%
Urok Osobisty 77%
Wycena 30%

Bron PalnaBron Palna
(Karabin/Strzelba) (25%)(Karabin/Strzelba) (25%)

Antropologia (01%)Antropologia (01%)

Archeologia (01%)Archeologia (01%)

Bron Palna (Krótka) (20%)Bron Palna (Krótka) (20%)

Charakteryzacja (05%)Charakteryzacja (05%)

Elektryka (10%)Elektryka (10%)

Gadanina (05%)Gadanina (05%)

Historia (05%)Historia (05%)

Jezdziectwo (05%)Jezdziectwo (05%)

Jezyk Obcy (01%)Jezyk Obcy (01%)

Jezyk Ojczysty (WYK)Jezyk Ojczysty (WYK)

Korzystanie z Bibliotek (20%)Korzystanie z Bibliotek (20%)

Ksiegowosc (05%)Ksiegowosc (05%)

Majetnosc (00%)Majetnosc (00%)

Mechanika (10%)Mechanika (10%)

Medycyna (01%)Medycyna (01%)

Mity Cthulhu (00%)Mity Cthulhu (00%)

Nasłuchiwanie (20%)Nasłuchiwanie (20%)

Nauka (01%)Nauka (01%)

Nawigacja (10%)Nawigacja (10%)

Obsługa CiezkiegoObsługa Ciezkiego

Okultyzm (05%)Okultyzm (05%)

Perswazja (10%)Perswazja (10%)

Pierwsza Pomoc (30%)Pierwsza Pomoc (30%)

Pilotowanie (01%)Pilotowanie (01%)

Pływanie (20%)Pływanie (20%)

Prawo (05%)Prawo (05%)

Prowadzenie Samochodu (20%)Prowadzenie Samochodu (20%)

Psychoanaliza (01%)Psychoanaliza (01%)

Psychologia (10%)Psychologia (10%)

Rzucanie (20%)Rzucanie (20%)

Skakanie (20%)Skakanie (20%)

Spostrzegawczosc (25%)Spostrzegawczosc (25%)

Sztuka/Rzemiosło (05%)Sztuka/Rzemiosło (05%)

Sztuka Przetrwania (10%)Sztuka Przetrwania (10%)

Slusarstwo (01%)Slusarstwo (01%)

Tropienie (10%)Tropienie (10%)

Ukrywanie (20%)Ukrywanie (20%)

Unik (1/2 ZR) Unik (1/2 ZR)

Urok Osobisty (15%)Urok Osobisty (15%)

Walka Wrecz (Bijatyka) (25%)Walka Wrecz (Bijatyka) (25%)

Wiedza o Naturze (10%)Wiedza o Naturze (10%)

Wspinaczka (20%)Wspinaczka (20%)

Wycena (05%)Wycena (05%)

Zastraszanie (15%)Zastraszanie (15%)

Zreczne Palce (10%)Zreczne Palce (10%)

Sprzetu (01%)Sprzetu (01%)

,,

, ,, ,

, ,

, ,, ,

..

,,
,,

,,

, ,, ,

,,

,,

‚‚

‚‚

‚‚

‚‚

‚‚

TABELA 1/2 I 1/5 WARTOŚCI
Znajdź wartość cechy lub umiejętności w kolumnie Liczba bazowa i sprawdź w sąsiadujących kolumnach 1/2 (trudny test)
i 1/5 (ekstremalny test) wartości danej liczby.

Wartość
Bazowa

1/2
Wartości

1/5
Wartości

Wartość
Bazowa

1/2
Wartości

1/5
Wartości

Wartość
Bazowa

1/2
Wartości

1/5
Wartości

Wartość
Bazowa

1/2
Wartości

1/5
Wartości

1 0

0

26
13

5

51 25

10

76
38

15
2

1
27 52

26
77

3 28
14

53 78
39

4
2

29 54
27

79

5

1

30
15

6

55

11

80
40

16

6
3

31 56
28

81

7 32
16

57 82
41

8
4

33 58
29

83

9 34
17

59 84
42

10
5

2

35

7

60
30

12

85

17

11 36
18

61 86
43

12
6

37 62
31

87

13 38
19

63 88
44

14
7

39 64
32

89

15

3

40
20

8

65

13

90
45

18

16
8

41 66
33

91

17 42
21

67 92
46

18
9

43 68
34

93

19 44
22

69 94
47

20
10

4

45

9

70
35

14

95

19

21 46
23

71 96
48

22
11

47 72
36

97

23 48
24

73 98
49

24
12

49 74
37

99

25 5 50 25 10 75 15 100 50 20

Strażniku Tajemnic, trzymasz w rękach Starter do największej i prawdopo-
dobnie najbardziej epickiej kampanii w historii gier fabularnych: Zew Cthulhu
- Maski Nyarlathotepa. Zawiera on zbiór podstawowych zasad potrzebnych
do rozpoczęcia przygody oraz scenariusz pt. Tajemnica czarnego sarkofagu,
który został napisany specjalnie dla polskiej edycji i jest preludium do niesa-
mowitej opowieści….

Scenariusz przeznaczony jest dla tych, którzy mają już za sobą kilka spotkań
z Zewem Cthulhu i szukają historii, która pozwoli im zgłębić pokłady grozy
kryjące się w ludzkich głowach… albo dla tych, którzy mają ochotę założyć
fedorę, wziąć do ręki bicz i wyruszyć na epicką przygodę. To, w jaki sposób
poprowadzisz tę sesję, a później całą kampanię zależy tylko od Ciebie, Straż-
niku Tajemnic.

Czy jesteś gotowy, by wziąć udział w najlepszym serialu swojego życia?

TAJEMNICA CZARNEGO SARKOFAGU
W kwietniu 1919 roku, robotnicy pracujący przy budowie odnogi
transandyjskiej linii kolejowej natrafiają na tajemniczy inkaski
grobowiec. Na miejsce zostaje wysłana niewielka grupa polskich na-
ukowców, zaangażowanych w prace inżynierskie i wykopaliskowe. Nie
przeczuwają, że w ciągu kolejnych kilku dni przyjdzie im zmierzyć
się z pradawnym złem. Czy uda im się pokonać powracające koszmary
i nie popaść w szaleństwo?

ISBN: 978-8-36419-807-6

FABULARNA GRA GROZY W UNIWERSUM H.P. LOVECRAFTA
ZE

W1
04

blackmonk.pl

BlackMonkGames

ZewCthulhuRPG
BlackMonkGames

Wydawca:
Black Monk Michał

Lisowski
ul. Słowackiego 13/211

60-822 Poznań

Wydrukowane przez:
STANDARTŲ SPAUSTUVĖ

www.standart.lt
Wilno, Litwa

